

REFERENCES

- Abele, A., & Petzold, P. (1994). How does mood operate in an impression formation task? An information integration approach. *European Journal of Social Psychology*, 224, 173-187.
- Abelson, R. P., Aronson, E., McGuire, W. J., Newcomb, T. M., Rosenberg, M. J., & Tannenbaum, P. H. (Eds.). (1968). *Theories of cognitive consistency: A sourcebook*. Chicago: Rand McNally.
- Acredola, C., OConnor, J., Banks, L., & Horosin, K. (1989). Children's abilities to make probability estimates: Skills created through application of Anderson's functional measurement methodology, *Child development*, 60, 933-245.
- Adams, J. S. (1965). Inequity in social exchange. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 2, pp. 267-299). New York: Academic Press.
- Affleck, G., & Tennen, H. (1991). Social comparisons and coping with major medical problems. In J. Suls & T. A. Wills (Eds.) *Social comparison* (pp. 369-393). Mahwah, NJ: Lawrence Erlbaum Associates.
- Ahmed, R. Azar, F., & Mullet, E. (2007). Interpersonal forgiveness among Kuwaiti adolescents and adults. *Conflict Management and Peace Science*, 24, 1-12.
- Algom, D. (2002). From mental chemistry to cognitive algebra: Toward a cognitive physics. In J. A. Da Silva, E. H. Matsushima, & N. P. Ribeiro-Filho (Eds.), (pp. 64-67). *Eighteenth annual meeting of the international society for psychophysics*. Rio de Janeiro, R.J., Brazil: The International Society for Psychophysics.
- Algom, D., Raphaeli, N., & Cohen-Raz, L. (1986). Integration of noxious stimulation across separate somatosensory communication systems: A functional theory of pain. *Journal of Experimental Psychology: Human Perception and Performance*, 12, 92-102.
- Allport, G. W. (1935). Attitudes. In C. Murchison (Ed.), *Handbook of social psychology* (pp. 798-844). Worcester, MA: Clark University Press.
- Allport, G. W. (1968). *The person in psychology*. Boston: Beacon Press.
- Anderson, N. H. (1959a). Education for research in psychology. *American Psychologist*, 14, 695-696.
- Anderson, N. H. (1959b). Test of a model for opinion change. *Journal of Abnormal and Social Psychology*, 59, 371-381.
- Anderson, N. H. (1960a). Effect of first-order conditional probability in a two-choice learning situation. *Journal of Experimental Psychology*, 59, 73-93.
- Anderson, N. H. (1960b). Statistics wins and students lose. Book review of *Statistical analysis in psychology and education* by G. A. Ferguson. *Contemporary Psychology*, 5, 312f.
- Anderson, N. H. (1961). Scales and statistics: Parametric and nonparametric. *Psychological Bulletin*, 58, 305-316.
- Anderson, N. H. (1962a). Application of an additive model to impression formation. *Science*, 138, 817-818.
- Anderson, N. H. (1962b). On the quantification of Miller's conflict theory. *Psychological Review*, 69, 400-414.
- Anderson, N. H. (1964a). Linear models for responses measured on a continuous scale. *Journal of Mathematical Psychology*, 1, 121-142.
- Anderson, N. H. (1964b). Note on weighted sum and linear operator models. *Psychonomic Science*, 1, 189-190.
- Anderson, N. H. (1964c). Test of a model for number-averaging behavior. *Psychonomic Science*, 1, 191-192.

- Anderson, N. H. (1965a). Averaging versus adding as a stimulus-combination rule in impression formation. *Journal of Experimental Psychology*, 70, 394-400.
- Anderson, N. H. (1965b). Primacy effects in personality impression formation using a generalized order effect paradigm. *Journal of Personality and Social Psychology*, 2, 1-9.
- Anderson, N. H. (1967). Averaging model analysis of set-size effect in impression formation. *Journal of Experimental Psychology*, 75, 158-165.
- Anderson, N. H. (1968a). A simple model for information integration. In R. P. Abelson, E. Aronson, W. J. McGuire, T. M. Newcomb, M. J. Rosenberg, & P. H. Tannenbaum (Eds.), *Theories of cognitive consistency: A sourcebook* (pp. 731-743). Chicago: Rand McNally.
- Anderson, N. H. (1968b). Likability ratings of 555 personality trait words. *Journal of Personality and Social Psychology*, 9, 272-279.
- Anderson, N. H. (1968c). Application of a linear-serial model to a personality-impression task using serial presentation. *Journal of Personality and Social Psychology*, 10, 354-362.
- Anderson, N. H. (1969). Application of a model for numerical response to a probability learning situation. *Journal of Experimental Psychology*, 80, 19-27.
- Anderson, N. H. (1970a). Averaging model applied to the size-weight illusion. *Perception & Psychophysics*, 8, 1-4.
- Anderson, N. H. (1970b). Functional measurement and psychophysical judgment. *Psychological Review*, 77, 153-170.
- Anderson, N. H. (1971a). Integration theory and attitude change. *Psychological Review*, 78, 171-206.
- Anderson, N. H. (1971b). Two more tests against change of meaning in adjective combinations. *Journal of Verbal Learning and Verbal Behavior*, 10, 75-85.
- Anderson, N. H. (1972a). Cross-task validation of functional measurement. *Perception & Psychophysics*, 12, 389-395.
- Anderson, N. H. (1972b). Looking for configurality in clinical judgment. *Psychological Bulletin*, 78, 93-102.
- Anderson, N. H. (1972c). Is this book worth \$1,000,000? Review of H. D. Kimmel, *Experimental Principles and Design in Psychology*. *Contemporary Psychology*, 17,
- Anderson, N. H. (1973). Information integration theory applied to attitudes about U.S. presidents. *Journal of Educational Psychology*, 64, 1-8.
- Anderson, N. H. (1974a). Algebraic models in perception. In E. C. Carterette & M. P. Friedman (Eds.), *Handbook of perception* (Vol. 2, pp. 215-298). New York: Academic Press.
- Anderson, N. H. (1974b). Cognitive algebra: Integration theory applied to social attribution. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 7, pp. 1-101). New York: Academic Press.
- Anderson, N. H. (1974c). Information integration theory: A brief survey. In D. H. Krantz, R. C. Atkinson, R. D. Luce, & P. Suppes (Eds.), *Contemporary developments in mathematical psychology* (Vol. 2, pp. 236-305). San Francisco: Freeman.
- Anderson, N. H. (1975a). On the role of context effects in psychophysical judgment. *Psychological Review*, 82, 462-482.
- Anderson, N. H. (1975b). Unpublished experiments on probability models. University of California, San Diego.
- Anderson, N. H. (1976a). Equity judgments as information integration. *Journal of Personality and Social Psychology*, 33, 291-299.

- Anderson, N. H. (1976b). How functional measurement can yield validated interval scales of mental quantities. *Journal of Applied Psychology*, 61, 677-692.
- Anderson, N. H. (1977). Note on functional measurement and data analysis. *Perception & Psychophysics*, 21, 201-215.
- Anderson, N. H. (1978a). Measurement of motivation and incentive. *Behavior Research Methods & Instrumentation*, 10, 360-375.
- Anderson, N. H. (1978b). Progress in cognitive algebra. In L. Berkowitz (Ed.), *Cognitive theories in social psychology* (pp. 103-126). New York: Academic Press.
- Anderson, N. H. (1979a). Algebraic rules in psychological measurement. *American Scientist*, 67, 555-563.
- Anderson, N. H. (1979b). *Person perception in marriage* (Grant proposal submitted to the National Science Foundation). La Jolla, CA: Center for Human Information Processing, University of California, San Diego.
- Anderson, N. H. (1980). Information integration theory in developmental psychology. In F. Wilkening, J. Becker, & T. Trabasso (Eds.), *Information integration by children* (pp. 1-45). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1981a). *Foundations of information integration theory*. New York: Academic Press.
- Anderson, N. H. (1981b). Integration theory applied to cognitive responses and attitudes. In R. E. Petty, T. M. Ostrom, & T. C. Brock (Eds.), *Cognitive responses in persuasion* (pp. 361-397). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1982). *Methods of information integration theory*. New York: Academic Press.
- Anderson, N. H. (1983a). Intuitive physics: Understanding and learning of physical relations. In T. J. Tighe & B. E. Shepp (Eds.), *Perception, cognition, and development* (pp. 231-265). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1983b). Cognitive algebra in intuitive physics. In H.-G. Geissler (Ed.), *Modern issues in perception* (pp. 229-253). Berlin: VEB Deutscher Verlag.
- Anderson, N. H. (1986). A cognitive theory of judgment and decision. In B. Brehmer, H. Jungermann, P. Lourens, & G. Sevón (Eds.), *New directions in research on decision making* (pp. 63-108). Amsterdam: North-Holland.
- Anderson, N. H. (1987). Review of *Political cognition*, R. R. Lau & D. O. Sears (Eds.). *American Journal of Psychology*, 100, 295-298.
- Anderson, N. H. (1989a). Functional memory and on-line attribution. In J. N. Bassili (Ed.), *On-line cognition in person perception* (pp. 175-220). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1989b). Information integration approach to emotions and their measurement. In R. Plutchik & H. Kellerman (Eds.), *Emotion: Theory, research, and experience* (Vol. 4, pp. 133-186). New York: Academic Press.
- Anderson, N. H. (1990). Personal design in social cognition. In C. Hendrick & M. S. Clark (Eds.), *Research methods in personality and social psychology: Review of personality and social psychology* (Vol. 11, pp. 243-278). Beverly Hills, CA: Sage.
- Anderson, N. H. (Ed.). (1991a). *Contributions to information integration theory*. Vol. I: *Cognition*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (Ed.). (1991b). *Contributions to information integration theory*. Vol. II: *Social*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (Ed.). (1991c). *Contributions to information integration theory*. Vol. III: *Developmental*. Mahwah, NJ: Lawrence Erlbaum Associates.

- Anderson, N. H. (1991d). Editor's Note 1. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 90-94). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991e). Editor's Note 2. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 94-97). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991f). Family life and personal design. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 189-242). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991g). Functional memory in person cognition. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. I: *Cognition* (pp. 1-55). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991h). Moral-social development. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 137-187). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991i). Probability development. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 111-134). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991j). Psychodynamics of everyday life: Blaming and avoiding blame. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 243-275). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991k). Schemas in person cognition. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. I: *Cognition* (pp. 57-103). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991l). Stereotype theory. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 183-240). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1991m). A cognitive theory of judgment and decision. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. I: (pp. 105-142). Lawrence Erlbaum Associates. Hillsdale, NJ.
- Anderson, N. H. (1992a). Integration psychophysics and cognition. In D. Algom (Ed.), *Psychophysical approaches to cognition* (pp. 14-113). Amsterdam: Elsevier Science.
- Anderson, N. H. (1992b). Integration psychophysics is *not* traditional psychophysics. *Behavioral and Brain Sciences*, 15, 559-560.
- Anderson, N. H. (1996a). *A functional theory of cognition*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (1996b). Cognitive algebra versus representativeness heuristic. *Behavioral and Brain Sciences*, 19, 17.
- Anderson, N. H. (1997). Moral algebra of fairness and unfairness. *Revue Européenne de Psychologie Appliquée*, 47, 5-12.
- Anderson, N. H. (2001a). *Empirical Direction in Design and Analysis*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H. (2001b). Context effects as foundation for unified theory. In E. Sommerfeld, R. Kompass, & T. Lachmann (Eds.), *Proceedings of the Seventeenth Annual Meeting of the International Society for Psychophysics* (p. 179-185). Berlin: Pabst Science Publishers.
- Anderson, N. H. (2001c). Information integration theory. *Psychologica*, 28, 47-62.

- Anderson, N. H. (2002). Methodology and statistics in single-subject experiments. In J. Wixted & H. Pashler (Eds.), *Stevens' Handbook of Experimental Psychology* (3rd ed., Vol. 4, pp. 301-337). New York: Wiley.
- Anderson, N. H. (2004). Unified theory. In J. T. Jost, M. R. Banaji, & D. A. Prentice (Eds.), *Perspectivism in social psychology* (pp. 287-304). Washington, D.C.: American Psychological Association.
- Anderson, N. H. (2005). How sharper than a serpent's tooth. (Book review of *The psychology of gratitude*, edited by R. A. Emmons & M. E. McCullough). *Journal of Social and Clinical Psychology*, 24, 1077-1080.
- Anderson, N. H. (2007). Unified science based on psychological laws. *Teorie & Modelli*, 12, 13-40.
- Anderson, N. H. (2008). *Unified social cognition*. New York: Psychology Press.
- Anderson, N. H. (2013). *Moral Science*. On-line: functionalmeasurement.vub.ac.be.
- Anderson, N. H. (2013). Unified psychology based on three laws of information integration. *Review of General Psychology*, 17, 125-132.
- Anderson, N. H., & Alexander, G., (1971). Choice test of the averaging hypothesis for information integration. *Cognitive Psychology*, 2, 313-324.
- Anderson, N. H., & Armstrong, M. A. (1989). Cognitive theory and methodology for studying marital interaction. In D. Brinberg & J. Jaccard (Eds.), *Dyadic decision making* (pp. 3-50). New York: Springer-Verlag.
- Anderson, N. H., & Butzin, C. A. (1978). Integration theory applied to children's judgments of equity. *Developmental Psychology*, 14, 593-606.
- Anderson, N. H., & Clavadetscher, J. E. (1976). Tests of a conditioning hypothesis with adjective combinations. *Journal of Experimental Psychology: Human learning and memory*, 2, 11-20.
- Anderson, N. H., & Cuneo, D. O. (1978a). The Height + Width rule in children's judgments of quantity. *Journal of Experimental Psychology: General*, 107, 335-378.
- Anderson, N. H., & Cuneo, D. O. (1978b). The Height + Width rule seems solid: Reply to Bogartz. *Journal of Experimental Psychology: General*, 107, 388-392.
- Anderson, N. H., & Farkas, A. J. (1973). New light on order effects in attitude change. *Journal of Personality and Social Psychology*, 28, 88-93.
- Anderson, N. H., & Farkas, A. J. (1975). Integration theory applied to models of inequity. *Personality and Social Psychology Bulletin*, 1, 588-591.
- Anderson, N. H., & Graesser, C. C. (1976). An information integration analysis of attitude change in group discussion. *Journal of Personality and Social Psychology*, 34, 210-222.
- Anderson, N. H., & Hubert, S. (1963). Effects of concomitant verbal recall on order effects in personality impression formation. *Journal of Verbal Learning and Verbal Behavior*, 2, 379-391.
- Anderson, N. H., & Jacobson, A. (1965). Effect of stimulus inconsistency and discounting instructions in personality impression formation. *Journal of Personality and Social Psychology*, 2, 531-539.
- Anderson, N. H., & Lampel, A. K. (1965). Effect of context on ratings of personality traits. *Psychonomic Science*, 3, 433-434.
- Anderson, N. H., Lindner, R., & Lopes, L. L. (1973). Integration theory applied to judgments of group attractiveness. *Journal of Personality and Social Psychology*, 26, 400-408.
- Anderson, N. H., & Lopes, L. L. (1974). Some psycholinguistic aspects of person perception. *Memory & Cognition*, 2, 67-74.

- Anderson, N. H., Sawyers, B. K., & Farkas, A. J. (1972). President paragraphs. *Behavior Research Methods & Instrumentation*, 4, 177-192.
- Anderson, N. H., & Schlottmann, A. (1991). Developmental study of personal probability. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 83-108). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H., & Shanteau, J. C. (1970). Information integration in risky decision making. *Journal of Experimental Psychology*, 84, 441-451.
- Anderson, N. H., & Shanteau, J. (1977). Weak inference with linear models. *Psychological Bulletin*, 84, 1155-1170.
- Anderson, N. H., & Weiss, D. J. (1971). Test of a multiplying model for estimated area of rectangles. *American Journal of Psychology*, 84, 543-548.
- Anderson, N. H., & Wilkening, F. (1991). Adaptive thinking in intuitive physics. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 1-42). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, N. H., & Zalinski, J. (1988). Functional measurement approach to self-estimation in multiattribute evaluation. *Journal of Behavioral Decision Making*, 1, 191-221. (Reprinted in Anderson, 1991a)
- Anderson, N. H. & Zalinski, J. (1991). Functional measurement approach to self-estimation in multiattribute evaluation. In N. H. Anderson (Ed.), *Contributions to information integration theory: Cognition* (Vol. 1, pp. 144-185). Mahwah, NJ: Lawrence Erlbaum Associates.
- Anderson, T., & Birnbaum, M. H. (1976). Test of an additive model of social inference. *Journal of Personality and Social Psychology*, 33, 655-662.
- Anscombe, G. E. M. (1958). Modern moral philosophy. *Philosophy*, 33, 1-19.
- Anscombe, G. E. M. (1981). Modern moral philosophy. In *The collected philosophical papers of G. E. M. Anscombe* (Vol. 3), (pp. 26-42). Oxford: Basil Blackwell.
- Aristotle (1953). *Ethics: The Nichomachean Ethics*. J. A. K. Thompson (Ed.). London: Allan-Unwin.
- Armstrong, M. A. (1984). *Attitudes and attitude change in marriage, studied with information integration theory*. Unpublished doctoral dissertation. University of California, San Diego.
- Aronson, E., Wilson, T. D., & Brewer, M. B. (1998). Experimentation in social psychology. In D. T. Gilbert, S. T. Fiske, & G. Lindley (Eds.) *The handbook of social psychology* (4th ed., Vol. 1, pp. 99-142). New York: McGraw- Hill.
- Asch, S. E. (1946). Forming impressions of personality. *Journal of Abnormal and Social Psychology*, 41, 258-290.
- Asch, S. E., & Zukier, H. (1984). Thinking about persons. *Journal of Personality and Social Psychology*, 46, 1230-1240.
- Ashworth, P. D., & Chung, M. C. (2006). Conclusion: Phenomenology and psychological science. In P. D. Ashworth & M. C. Chung (Eds.), *Phenomenology and psychological science* (pp. 197-205). New York: Springer.
- Atkinson, R. C. & Shiffrin, R. M. (1968). Human memory: A proposed system and its control processes. In K. W. Spence & J. T. Spence (Eds.), *The psychology of learning and motivation* (Vol. 2, pp. 89-195). San Diego: Academic Press.
- Ayer, A. J. (1980). *Hume*. Oxford: Oxford University Press.
- Azar, F., & Mullet, E. (2001). Interpersonal forgiveness among Lebanese: A six-confession study. *International Journal of Group Tensions*, 30, 161-181.
- Azar, F., Mullet, E., & Vinsonneau, G. (1999). The propensity to forgive: Findings from Lebanon. *Journal of Peace Research*, 36, 169-181.
- Baddeley, A. (1986). *Working memory*. Oxford: Clarendon.

- Baier, A. C. (1995). The need for more than justice. In V. Held (Ed.), *Justice and Care* (pg. 47-58). Boulder, CA: Westview Press.
- Baird, J. C. (1997). *Sensation and judgment*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Bakker, E., & Van Acker, F. (2011). A functional assessment of the impact of advantages and disadvantages of breastfeeding on attitude development. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, August 8-9, 2011.
- Baldwin, S., Godfrey, L., & Propper, C. (1990). *Quality of Life*. New York: Rutledge.
- Balzer, W. K., & Sulsky, L. M. (1992). Halo and performance appraisal research: A critical examination. *Journal of Applied Psychology*, 77, 975-985.
- Banaji, M. R., & Crowder, R. G. (1989). The bankruptcy of everyday memory. *American Psychologist*, 44, 1185-1193.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1991). Social cognitive theory of morality. In W. M. Kurtines & J. L. Gewirtz (Eds.), *Handbook of moral behavior and development*, Vol. 1: *Theory* (pp. 45-103). Mahwah, NJ: Lawrence Erlbaum Associates.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: W. H. Freeman.
- Barenden, L., & Fischman, W. (2007). The Good Work Toolkit: From theory to practice. In H. Gardner (Ed.), *Responsibility at work*, pp. 311-331). San Francisco: Jossey-Bass.
- Barnes, J. A. (1994). *A pack of lies. Towards a sociology of lying*. Cambridge: Cambridge University Press.
- Baron, R. A. (1971). Magnitude of victim's pain cries and level of prior anger arousal as determinants of adult aggressive behavior. *Journal of Personality and Social Psychology*, 17, 236-243.
- Baron, R. M., & Misovich, S. J. (1999). On the relationship between social and cognitive modes of organization. In S. Chaiken & Y. Trope (Eds.), *Dual-process theories in social psychology* (pp. 586-605). New York: Guilford Press.
- Bartlett, F. C. (1932). *Remembering: A study in experimental and social psychology*. London: Cambridge University Press.
- Batson, C. D. (1998). Altruism and prosocial behavior. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 2, pp. 282-316). Boston: McGraw-Hill.
- Baumeister, R. E. (1999). On the interface between personality and social psychology. In L. A. Pervin & D. P. John (Eds.), *Handbook of personality* (pp. 367-377). New York: Guilford.
- Baumgardner, M. H., Leippe, M. R., Ronis, D. L., & Greenwald, A. G. (1983). In search of reliable persuasion effects: II. Associative interference and persistence of persuasion in a message-dense environment. *Journal of Personality and Social Psychology*, 45, 524-537.
- Beauchamp, T. L. & Childress, J. F. (2009). *Principles of biomedical ethics* (6th ed.). New York: Oxford.
- Bednar, R. L., & Peterson, S. R. (1995). *Self-esteem* (2nd ed.). Washington, D.C: American Psychological Association.
- Beher, M. (2011). Winning combo. *Parents*, August, pp. 140-143.
- Bellezza, F. S., & Bower, G. H. (1981). Person stereotypes and memory for people. *Journal of Personality and Social Psychology*, 41, 856-865.
- Bem, D. J. (1972). Self-perception theory. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 6, pp. 1-62). San Diego: Academic Press.

- Bennet, W. J. (Ed.), (1993). *The book of virtues: A treasury of great moral stories*. New York: Simon & Schuster.
- Bernstein, D., Burnett, A. M., Goodburn, A., & Savory, P. (2006). *Making teaching and learning visible*. Williston, VT: Anker Publishing.
- Bernstein, D., Jonson, J., & Smith, K. (2000). An examination of the implementation of peer review of teaching. *New Directions for Teaching and Learning*, 73-85.
- Berscheid, E. (1982). Attraction and emotion in interpersonal relations. In M. S. Clark & S. T. Fiske (Eds.), *Affect and cognition* (pp. 37-54). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Berscheid, E. (1986). Mea culpas and lamentations: Sir Francis, Sir Isaac, and "The slow progress of soft psychology." In R. Gilmour & S. Duck (Eds.), *The emerging field of personal relationships* (pp. 267-286). Mahwah, NJ: Lawrence Erlbaum Associates.
- Bindra, D. (1992). Motivation, the brain, and psychological theory. In S. Koch & D. E., Leary (Eds.). *A century of psychology as science* (pp. 338-363). Washington, DC: American Psychological Association.
- Birnbaum, M. H. (1973). Morality judgment: Test of an averaging model with differential weights. *Journal of Experimental psychology*, 99, 395-399.
- Birnbaum, M. H. (1976). Intuitive numerical prediction. *American Journal of Psychology*, 89, 417-429.
- Birnbaum, M. H., & Stegner, S. E. (1979). Source credibility in social judgment: Bias, expertise, and the judge's point of view. *Journal of Personality and Social Psychology*, 37, 48-74.
- Birnbaum, M. H., & Zimmerman, J. M. Buying and selling prices on investments: Configural weight model of interactions predicts violations of joint independence. *Organizational Behavior and Human Decision Processes*, 74, 145-187.
- Birnbaum, M. H., Wong, R., & Wong, L. (1976). Combining information from sources that vary in credibility. *Memory and Cognition*, 4, 330-336.
- Blalock, H. M. (1991). Are there really any *constructive* alternatives to causal modeling? *Sociological Methodology*, 21, 325-335.
- Blanton, H., & Jaccard, J. (2006a). Arbitrary metrics in psychology. *American Psychologist*, 61, 27-41.
- Blanton, H., & Jaccard, J. (2006b). Arbitrary metrics redux. *American Psychologist*, 61, 62-71.
- Blanton, H., & Jaccard, J. (2006c). Tests of multiplicative models in psychology: A case study using the unified theory of implicit attitudes, stereotypes, self-esteem, and self-concept. *Psychological Review*, 113, 155-169.
- Block, N., Flanagan, O., & Güzeldere, G. (Eds.) (1997). *The nature of consciousness: Philosophical debates*. Cambridge MA: MIT Press.
- Bloom, P. (2012). Moral nativism and moral psychology. In M. Mikulincer & P. R. Shaver (Eds.). *The social psychology of morality* (pp. 71-89). Washington, DC: American Psychological Association.
- Blumer, H. (1969). *Symbolic interactionism*. Englewood Cliffs, NJ: Prentice-Hall.
- Bock, R. D., & Jones, L. V. (1968). *The measurement and prediction of judgment and choice*. San Francisco: Holden-Day.
- Bogartz, R. S. (1994). A window into children's minds. Book review of *Contributions to information integration theory*. Vol. 3: *Developmental* (N. H. Anderson, Ed.). *American Journal of Psychology*, 107, 449-453.
- Bok, D. (2006). *Our underachieving colleges*. Princeton, NJ: Princeton University Press.
- Bok, S. (1982). *Secrets: On the ethics of concealment and revelation*. New York: Random House.

- Bok, S. (1999). *Lying*. New York: Vintage Books.
- Borges, M. A., & Sawyers, B. K. (1974). Common verbal quantifiers: Usage and interpretation. *Journal of Experimental Psychology, 102*, 335-338.
- Boring, E. G. (1942). *Sensation and perception in the history of experimental psychology*. New York: Appleton-Century-Crofts.
- Boring, E. G. (1957). *A history of experimental psychology* (2nd ed.). New York: Appleton-Century-Crofts.
- Bornstein, M. H. (2004). All I ever wanted to know about parenting: And more. (Review of *Handbook of parenting* (2nd ed., Vols.1-5). *Contemporary Psychology, 49*, 46-48.
- Bower, G. H. (1981). Mood and memory. *American Psychologist, 36*, 129-148.
- Bower, G. H., & Cohen, P. R. (1982). Emotional influences in memory and thinking: Data and theory. In M. S. Clark & S. T. Fiske (Eds.), *Affect and cognition* (pp. 291-311). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bowlby, J. H. (1969). *Attachment and loss*. New York: Basic Books.
- Breckler, S. J. (1984). Empirical validation of affect, behavior, and cognition as distinct components of attitude. *Journal of Personality and Social Psychology, 47*, 1191-1205.
- Brehmer, B., & Joyce, C. R. B. (Eds.). (1988). *Human judgment*. Amsterdam: North-Holland.
- Brewer, M. B., & Harasty Feinstein, A. S. (1999). Dual processes in the cognitive representation of persons and social categories. In *Dual-process theories in social psychology* (pp. 255-270). S. Chaiken & Y. Trope (Eds.), New York: Guilford Press.
- Brink, J. H. (1974). Impression order effects as a function of the personal relevance of the object of description. *Memory & Cognition, 2*, 561-565.
- Brock, T. E., Green, M. C., Reid, D. A., & Evans, L. M. (1996). The *Consumer Reports* study of psychotherapy. *American Psychologist, 51*, 1083.
- Brock, T. L., Green, M. L., & Evans, L. M. (1998). New evidence of flaws in the *Consumer Reports* study of psychotherapy. *American Psychologist, 51*, 1083.
- Brooks, B. D., & Goble, F. G. (1997). *The case for character education*. Northridge, CA: Studio 4 Productions.
- Brown, S. D., & Lent, R. W. (2000). *Handbook of counseling psychology* (3rd ed.). New York: Wiley.
- Bruce, D. (1997). Retrospective review of E. L. Thorndike's 1911 *Animal intelligence: Experimental studies*. *Contemporary Psychology, 42*, 879-882.
- Brunswik, E. (1956). *Perception and the representative design of psychological experiments*. Berkeley, CA: University of California Press.
- Burgess, P., Simons J. S., Coates, L., & Channon, S. (2005). The search for specific planning processes. I. R. Morris & G. Ward (Eds.). *The cognitive psychology of planning* (pp. 199-227). New York: Taylor & Francis.
- Busz, M., Cohen, R., Poser, U., Schümer, A., Schümer, R., & Sonnenfeld, C. (1972). Die sociale Bewertung von 880 Eigenschaftsbegriffen sowie die Analyse der Ähnlichkeitsbeziehungen zwischen einigen dieser Begriffe. *Zeitschrift für Experimentelle und Angewandte Psychologie, 19*, 282-308.
- Butzin, C. A. (1978). *The effect of ulterior motive information on children's moral judgments* (Unpublished doctoral dissertation). La Jolla, CA: University of California, San Diego.
- Butzin, C. A., & Anderson, N. H. (1973). Functional measurement of children's judgments. *Child Development, 44*, 529-537.

- Butzin, C. A., & Dozier, M. (1986). Children's use of ulterior motive information. *Child Development*, 57, 1375-1385.
- Byrne, D., & Clore, G. L. (1970). A reinforcement model of evaluative responses. *Personality*, 1, 103-128.
- Byrne, D., Clore, G. L., Griffitt, W., Lamberth, J., & Mitchell, H. E. (1973). One more time. *Journal of Personality and Social Psychology*, 28, 323-324.
- Campbell, D. T. (1978). Quasi-experimental design. In W. H. Kruskal & M. Tanur (Eds.), *International encyclopedia of statistics* (pp. 299-305). New York: The Free Press.
- Campbell, D. T. (1980). Social morality norms as evidence of conflict between biological human nature and social system requirements. In G. S. Stent, *Morality as a biological phenomenon* (pp. 67-82). Berkeley: University of California Press.
- Campbell, D. T., & Boruch, R. F. (1975). Making the case for randomized assignment to treatments by considering the alternatives: Six ways in which quasi-experimental evaluations in compensatory education tend to underestimate effects. In C. A. Bennett & A. A. Lumsdaine (Eds.), *Evaluation and experiment* (pp. 195-296). New York: Academic Press.
- Campbell, N. R. (1928). *An account of the principles of measurement and calculation*. London: Longmans, Green.
- Carlson, R. (1971). Where is the person in personality research? *Psychological Bulletin*, 75, 203-219.
- Carr, D. (1991). *Educating the virtues*. New York: Routledge.
- Chaiken, S., & Trope, Y. (Eds.). (1999). *Dual-process theories in social psychology*. New York: Guilford Press.
- Chapman, S. (2000). Tobacco control. In L. H. Newton & M. M. Ford (Eds.). *Business ethics and society* (pp. 281-286). Guilford, CT: Duskin/McGraw-Hill.
- Chen, S. (2001). The role of theories in mental representations and their use in social perception: A theory-based approach to significant-other representations and transference. In G. B. Moskowitz (Ed.). *Cognitive social psychology* (pp. 125-142). Mahwah, NJ: Erlbaum.
- Chen, S., & Chaiken, S. (1999). The heuristic-systematic model in its broader context. In S. Chaiken & Y. Trope (Eds.), *Dual-process theories in social psychology* (pp. 73-96). New York: Guilford Press.
- Cheng, R. H. M., Lee, J. C. K., & Lo, L. N. K. (Eds.). (2006). *Values education for citizens in the new century*. Hong Kong: The Chinese University Press.
- Cheung, F. M., van de Vijver, F. J. R., & Leong, F. T. L. (2011). Toward a new approach to the study of personality in culture. *American Psychologist*, 66, 593-603.
- Churchland, P. S. (2011). *Braintrust: What neuroscience tells us about morality*. Princeton, NJ: Princeton University Press.
- Ciulla, J. C., Martin, C., & Solomon, R. C. (Eds.). (2011). *Honest work: A business ethics reader*. New York: Oxford University Press.
- Clavadetscher, J. E. (1977). *Two context processes in the Ebbinghaus illusion* (Unpublished doctoral dissertation). La Jolla, CA: University of California, San Diego. *Dissertation Abstracts International*, 1978, 38(9), 4500B.
- Clavadetscher, J. E. (1991). Studies of a two process theory for geometric illusions. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol I: *Cognition* (pp. 217-257). Mahwah, NJ: Lawrence Erlbaum Associates.
- Clavadetscher, J. E., & Anderson, N. H. (1977). Comparative judgment: Tests of two theories using the Baldwin figure. *Journal of Experimental Psychology. Human Perception and Performance*, 3, 119-135.

- Cliff, N. (1959). Adverbs as multipliers. *Psychological Review*, 66, 27-44.
- Cliff, N. (1973). Scaling. *Annual Review of Psychology*, 24, 473-506.
- Cliff, N. (1992). Abstract measurement theory and the revolution that never happened. *Psychological Science*, 3, 186-190.
- Clore, G. L. (1992). Cognitive phenomenology: Feelings and the construction of judgment. In L. L. Martin & A. Tesser (Eds.), *The construction of social judgments* (pp. 133-163). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Clore, G. L., (2001). Affect as information. In J. P. Fargas (Ed.). *Handbook of affect and social cognition* (pp. 121-144).
- Clore, G. L., & Byrne, D. (1974). A reinforcement-affect model of attraction. In T. L. Huston (Ed.), *Foundations of interpersonal attraction* (pp. 143-170). New York: Academic Press.
- Coates, D. J., & Tognazzini, N. A. (2013). *Blame: its nature and norms*. New York: Oxford.
- Cochran, W. G., & Cox, G.T. (1995). *Experimental design*, (2nd ed.) New York: Wiley.
- Colby, A., Kohlberg, L., Gibbs, J., & Lieberman, M. (1983). A longitudinal study of moral judgment. *Monographs of the Society for Research in Child Development*, 48, (1-2, Serial No. 200).
- Coleman, J. S. (1957). *Community conflict*. New York: The Free Press.
- Converse, P. E. (1970). Attitudes and non-attitudes: Continuation of a dialogue. In E. R. Tufte (Ed.), *The quantitative analysis of social problems* (pp. 168-189). Reading, MA: Addison-Wesley.
- Cooper, W. H. (1981). The ubiquitous halo. *Psychological Bulletin*, 90, 218-244.
- Corneli, E., & Vicovaro, M. (2007). Intuitive cognitive algebra of sliding friction. *Teori & Modelli*, 12, 133-142.
- Coxon, A. P. (2006). *Conjoint measurement*. ESRC, November 10, 2006. City University, Edinburgh, Scotland.
- Cranach, M. von, & Harré, R. (Eds.). (1982). *The analysis of action*. New York: Cambridge University Press.
- Crano, W. D. (1977). Primacy versus recency in retention of information and opinion change. *Journal of Social Psychology*, 101, 87-96.
- Cronbach, L. J. (1990). *Essentials of psychological testing* (5th ed.). New York: Harper-Collins.
- Cronbach, L. J., & Snow, R. E. (1977). *Aptitudes and instructional methods: A handbook for research on interactions*. New York: Irvington.
- Cuneo, D. O. (1982). Children's judgments of numerical quantity: A new view of early quantification. *Cognitive Psychology*, 14, 13-44.
- D'Andrade, D., & Strauss, C. (1992). (Eds.). *Human motives and cultural models*. New York: Cambridge University Press.
- Dai Prá, M. (2007). Test of Anderson's model of numerical rating. *Teori & Modelli*, 12, 237-246.
- Damon, W. (1977). *The social world of the child*. San Francisco: Jossey-Bass.
- Darby, B. M., & Schultz, T. R. Moral rules: their content and requisition. *Annual Review of Psychology*, 41, 525-556.
- Davis, J. H. (1973). Group decision and social interaction: A theory of social decision schemes. *Psychological Review*, 80, 97-125.
- Dawes, R. M. (1994). *House of cards: Psychology and psychotherapy built on myth*. New York: Free Press.

- Demorest, S. M. (1992). Information integration theory: An approach to the study of cognitive development in music. *Journal of Research on Music Education*, 40, 126-138.
- Dewey, J. (1957). *Human nature and conduct*. New York: Modern Library.
- Dewey, J. (1959). *Moral principles in education*. New York: Philosophical Library.
- Donovan, M. S., & Bransford, J. D. (2005). (Eds.) *How students learn*. Washington, D. C.: The National Academic Press.
- Dozier, M., & Butzin, C. (1988). Cognitive requirements of ulterior motive information usage: Individual child analyses. *Journal of Experimental Child Psychology*, 46, 88-99.
- Dreben, E. K., Fiske, S. T., & Hastie, R. (1979). The independence of evaluative and item information: Impression and recall order effects in behavior-based impression formation. *Journal of Personality and Social Psychology*, 37, 1758-1768.
- Dunn, D. S., Halonen, J. S., & Smith, R. A. (2008). *Teaching critical thinking in psychology*. Oxford: Wiley-Blackwell.
- Durkheim, E. (1961). *Moral education* (E. K. Wilson & H. Schwer, trans.: E. K. Wilson Ed.). Glencoe, Illinois. Free Press of Glencoe.
- Eagly, A. H., & Chaiken, S. (1993). *The psychology of attitudes*. Orlando, FL: Harcourt Brace Jovanovich.
- Ebenbach, D. H., & Moore, C. F. (2000). Incomplete information, inferences, and individual differences: The case of environmental judgments. *Organizational Behavior and Human Decision Processes*, 81, 1-27.
- Eisenberg, N., & Fabes, R. A. (1998). Prosocial development. In W. Damon & N. Eisenberg (Eds.), *Handbook of Child Psychology* (5th ed., Vol. 3, pp. 701-778). New York: Wiley.
- Elster, J. (1987). (Ed.). (1987). *The multiple self*. Cambridge U.K.: Cambridge University Press.
- Elster, J. (1991). Local justice and interpersonal comparison. In J. Elster & J. E. Roemer (Eds.). *Interpersonal comparisons of well-being* (pp. 98-126). Cambridge: Cambridge University Press.
- Elster, J. (1992). *Local justice*. New York: Russell Sage Foundation.
- Elster, J. (Ed.). (1995). *Local justice in America*. New York: Russell Sage Foundation.
- Elster, J., & Roemer, J. E. (Eds.). (1991). *Interpersonal comparisons of well-being*. Cambridge: Cambridge University Press.
- Emmons, R. A., & McCullough, M. E. (2003). Counting blessings versus burdens: An experimental investigation of gratitude and subjective well-being in daily life. *Journal of Personality and Social Psychology*, 84, 377-389.
- Emmons, R. A., & McCullough, M. E. (Eds.). (2004). *The psychology of gratitude*. Oxford: Oxford University Press.
- Empirical Direction*. See Anderson, 2001a.
- Ericsson, K. A., & Simon, H. A. (1993). *Protocol analysis* (rev. ed.). Cambridge, MA: MIT Press.
- Falconi, A., & Mullet, E. (2002). Cognitive algebra of love throughout adult life. *International Journal of Aging and Human Development*, 57, 277-292.
- Farkas, A. J. (1977). A cognitive algebra for bystander judgments of interpersonal unfairness (Doctoral dissertation, University of California, San Diego). *Dissertation Abstracts International*, 38, 4535B, 1977-1978.
- Farkas, A. J. (1991). Cognitive algebra of interpersonal unfairness. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 43-99). Mahwah, NJ: Lawrence Erlbaum Associates.

- Farkas, A. J., & Anderson, N. H. (1979). Multidimensional input in equity theory. *Journal of Personality and Social Psychology, 37*, 879-896.
- Farley, J., & Fantino, E. (1978). The symmetrical law of effect and the matching relation in choice behavior. *Journal of the Experimental Analysis of Behavior, 29*, 37-60.
- Feinberg, J. (1985). *Reason and responsibility* (6th ed.). Belmont, CA: Wadsworth.
- Ferguson, A., et al. (1940). Quantitative estimates of sensory events. *Report of the British Association for the Advancement of Science, 2*, 331-342.
- Fincham, F. D., & Beach, S. R. H., & Kemp-Fincham, S. I. (1997). Marital quality: A new theoretical perspective. In R. J. Sternberg & M. Hejjet (Eds.). *Satisfaction in close relationships* (pp. 275-304). New York: Guilford Press.
- Fincham, F. D., Hall, J. H., & Beach, S. R. H. (2005). Till lack of forgiveness doth us part: Forgiveness and marriage. In E. D. Worthington (Ed.). *Handbook of forgiveness* (pp. 207-241). New York: Taylor & Francis.
- Fincham, F. D., & Jaspars, J. M. (1980). Attribution of responsibility. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (pp. 81-138). New York: Academic Press.
- Fine, M. J., & Lee, S. W. (Eds.). (2006). *Handbook of diversity in parent education*. San Diego: Academic Press.
- Fishbein, M. (1967). A behavior theory approach to the relation between beliefs about an object and the attitude toward the object. In M. Fishbein (Ed.), *Readings in attitude theory and measurement*. New York: Wiley.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitudes, intention, and behavior*. Reading, MA: Addison-Wesley.
- Fisher, R., & Ury, W. (2011). *Getting to yes*. New York: Penguin Books.
- Fiske, S. T. (1980). Attention and weight in person perception: The impact of negative and extreme behavior. *Journal of Personality and Social Psychology, 38*, 889-906.
- Fiske, S. T. (1982). Schema-triggered affect: Application to social perception. In M. S. Clark & S. T. Fiske (Eds.), *Affect and cognition* (pp. 55-78). Hillsdale, NJ: Lawrence Erlbaum Association.
- Fiske, S. T., & Taylor, S. E. (1991). *Social cognition*. New York: McGraw-Hill.
- Fiske, S. T., & Taylor, S. E. (2007). *Social cognition: From brains to culture*. New York: McGraw Hill.
- Flanagan, O. (1991). *Varieties of moral personality*. Cambridge, MA: Harvard University Press.
- Flanagan, O., & Rorty, A. O. (1993). *Identity, character, and morality*. Cambridge, MA: The MIT Press.
- Flarill, J. H., Miller, P. K., & Miller, S. A. (2002). *Cognitive development*. Upper Saddle River, N. J.: Prentice Hall.
- Flavell, J. H. & Miller, P. (1998). Social cognition. *Handbook of child development*. Vol. 2 (pp. 851-898). D. Kuhn & R. S. Siegler (Eds.). New York: Wiley.
- Frank, R. A. (2002). Response context affects judgments of flavor components in foods and beverages. *Food Quality and Preference, 14*, 139-145.
- Frank, R. A., & Archambo, G. (1986). Intensity and hedonic judgments of taste mixtures: An information integration analysis. *Chemical Senses, 11*, 427-438.
- Frankena, W. K. (1963). *Ethics*. Englewood Cliffs, NJ: Prentice-Hall.
- Franklin, B. (1957). *The autobiography of Benjamin Franklin*. New York: Modern Library.
- Freedman, D. A. (1991). Statistical models and shoe leather. *Sociological Methodology, 21*, 291-313.

- Frese, M., & Sabini, J. (1985). *Goal directed behavior: The concept of action in psychology*. Hillsdale, NJ: Erlbaum.
- Frick, P. J., Ray, J. V., Thornton, L. C., & Kohn, R. E. (2014). Can callous, unemotional traits enhance the understanding, diagnosis, and treatment of serious conduct problems in children and adolescents? A comprehensive review. *Psychological Bulletin, 140*, 1-57.
- Fried, C. (1980). Biology and ethics: Normative implications. In G. S. Stent, (Ed.), *Morality as a biological phenomenon*, (pp. 186-195). Berkeley: University of California Press.
- Friedkin, N. E., & Johnsen, E. C. (1999). Social influence networks and opinion change. *Advances in group processes, 16*, 1-29.
- Friedman, M. (1993). *What are friends for?* Ithaca and London: Cornell University Press.
- Friedman, M. P., Carterette, E. C., & Anderson, N. H. (1968). Long-term probability learning with a random schedule of reinforcement. *Journal of Experimental Psychology, 78*, 442-455.
- Frileux, S., Lelievre, C., Muñoz Sastre, M. T., Mullet, E., and Sorum, P. (2003). Deciding to end a patient's life. *Journal of Medical Ethics, 29*, 330-336.
- Fruchart, E. (2011). Excusability of an aggressive behavior in handball: A comparison between lay people, amateur and professional players. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- Fruchart, E., & Carton, A. (2011, 2012). How do amateur soccer referees destabilize a match. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica, 33*, 435-449.
- Fruchart, E., & Mullet, E. (2011, 2012). Factors involved in the intent to move from one team to another among handball players. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica, 33*, 425-434.
- Fruchart, E., Rulence-Pâques, P., & Mullet, E. (2007). Ecological validity tests of information integration. *Teori & Modelli, 12*, 281-288.
- Funder, D. C., & Fast, L. A. (2010). Personality and social psychology. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds). *Handbook of social psychology* (5th ed; Vol. 1, pp. 668-697). New York: Wiley.
- Galef, B. G., Jr. (1998). Edward Thorndike: Revolutionary psychologist, ambiguous biologist. *American Psychologist, 53*, 1128-1134.
- Gardner, H. (Ed.). (2007). *Responsibility at work*. San Francisco: Jossey-Bass.
- Gauthé, M. & Mullet, E. (2008). Effect of context and personality on the forgiveness schema. *American Journal of Psychology, 121*, 607-617.
- Gautier, D. P. (1970). *Morality and rational self-interest*. Englewood Cliffs, NJ: Prentice-Hall.
- Gelman, R. (1978). Cognitive development, *Annual Review of Psychology, 23*, 297-332.
- Gerbasi, K. C., Zuckerman, M., & Reis, H. T. (1977). Justice needs a new blindfold: A review of mock jury research. *Psychological Bulletin, 84*, 323-345.
- Gibson, J. J. (1966). *The senses considered as perceptual systems*. Boston: Houghton Mifflin.
- Gibson, J. J. (1979). *The ecological approach to visual perception*. Boston: Houghton Mifflin.

- Gilbert, D. T., Fiske, S. T., & Lindzey, G. (Eds.). (1998). *Handbook of social psychology* (4th ed.). Boston: McGraw-Hill.
- Gilligan, C. (1982). *In a different voice: Psychological theory and women's development*. Cambridge, MA: Harvard University Press.
- Gilligan, C., Lyons, N. P., & Hanmer, T. J. (Eds.) (1990). *Making connections: The relational world of adolescent girls at Emma Willard School*. Cambridge, MA: Harvard University Press.
- Giorgi, (2006). Can an empirical psychology be drawn from Husserl's phenomenology? In P. D. Ashworth & M. C. Chung (Eds.), *Phenomenology and psychological science* (pp. 69-88). New York: Springer.
- Girard, M., & Mullet, E. (1997). Forgiveness and its determinants in adolescents, adults, and elderly persons. *Journal of Adult Development*, 4, 209-220.
- Girard, M., & Mullet, E. (2012). Development of the forgiveness schema in adolescence. *Universitas Psychologica*, 11, 1235-1244.
- Girard, M., Mullet, E., & Calahan, S. (2002). Mathematics of forgiveness. *American Journal of Psychology*, 115, 351-375.
- Goffman, E. (1959). *The presentation of self in everyday life*. Garden City, NY: Doubleday.
- Gollob, H. F., Rossman, B. B., & Abelson, R. P. (1973). Social inference as a function of the number of instances and consistency of information presented. *Journal of Personality and Social Psychology*, 27, 19-33.
- Gollwitzer, P. M., & Bargh, J. A. (Eds.). (1996). *The psychology of action*. New York: Guilford Press.
- Goodman-Delahunty, J., Greene, E., & Hsiao, W. (1996). Construing motive in videotaped killings: The role of juror's attitudes toward the death penalty. *Law and Human Behavior*, 22, 257-271.
- Goodstein, D. (2010). *On fact and fraud: Cautionary tales from the front lines of science*. Princeton, NJ: Princeton University Press.
- Gordon, J. E. (2004). *Theories of visual perception*. New York: Psychology Press.
- Gottman, J., Notarius, C., Grusec, J., & Markman, H. (1996). *A couple's guide to communication*. Chicago, IL: Research Press.
- Gowans, C. W. (Ed.). (1987). *Moral dilemmas*. New York: Oxford University Press.
- Gracely, H. R., & Wolskee, P. J. (1983). Semantic functional measurement of pain: Integrating perception and language. *Pain*, 15, 389-398.
- Graesser, A. C., Singer, M., & Trabasso, T. (1994). Constructing inferences during narrative text comprehension. *Psychological Review*, 101, 371-395.
- Graesser, C. C. (1978). A social averaging theorem for group decision making. Doctoral dissertation, University of California, San Diego). *Dissertation Abstracts International*, 38, 5647-B.
- Graesser, C. C. (1991). A social averaging theorem for group decision making. In N. H. Anderson (Ed.), Contributions to information integration theory. Vol. II: *Social* (pp. 1-40). Mahwah, NJ: Lawrence Erlbaum Associates.
- Green, G. M. (1989). *Pragmatics and natural language understanding*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Grove, W. M., & Meehl, P. E. (1996). Comparative efficiency of informal (subjective, impressionistic) and formal (mechanical, algorithmic) prediction procedures: The clinical-statistical controversy. *Psychology, Public Policy, and Law*, 2, 293-323.
- Grusec, J. E., & Kuczynski, L. (Eds.) (1997). *Parenting and children's internalization of values*. New York: Wiley.

- Güzeldere, G. (1998). The many faces of consciousness: A Field Guide. In N. Block, O. Flanagan, & G. Güzeldere (Eds.). *The nature of consciousness* (pp. 2-67). Cambridge, MA: MIT Press.
- Haidt, J. (2001). The emotional dog and its rational tail: A social-intuitionist approach to moral judgment. *Psychological Review*, 108, 814-834.
- Halpern, D. F. (1998). Teaching critical thinking for transfer across domains. *American Psychologist*, 53, 449-455.
- Hamilton, D. L., & Zanna, M. P. (1974). Context effects in impression formation: Changes in connotative meaning. *Journal of Personality and Social Psychology*, 29, 649-654.
- Hampshire, S. (1993). *Morality and conflict*. Oxford, England: Blackwell.
- Hampshire, S. (2000). *Justice is conflict*. Princeton, NJ: Princeton University Press.
- Harris, J. C. (1895/1955). The wonderful tar-baby story. In *The complete tales of Uncle Remus* (pp. 6-8, 12-14). Boston: Houghton Mifflin.
- Harris, R. J. (1983). Pinning down the equity formula. In D. M. Messick & K. S. Cook (Eds.), *Equity theory* (pp. 207-241). New York: Praeger.
- Hartshorne, H., & May, M. A. (1928). *Studies in the nature of character* (Vol. 1): *Studies in deceit*. New York: Macmillan.
- Haskell, R. E. (2001). *Transfer of learning*. San Diego: Academic Press.
- Hastie, R. & Dawes, R. (2001). *Rational choice in an uncertain world*. Thousand Oaks, CA: Sage.
- Hastie, R., Ostrom, T. M., Ebbesen, E. B., Wyer, R. S., Jr., Hamilton, D. L., & Carlston, D. E. (Eds.). (1980). *Person memory: The cognitive base of social perception*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Hawkins, R. D., Roll, P. L., Puerto, A., & Yeomans, J. S. (1983). Refractory periods of neurons mediating stimulation-elicited eating and brain stimulation reward: Interval scale measurement and tests of a model of neural integration. *Behavioral Neuroscience*, 97, 416-432.
- Heider, F. (1958). *The psychology of interpersonal relations*. New York: Wiley.
- Heit, E. (1993). Modeling the effects of expectations on recognition memory. *Psychological Science*, 4, 244-252.
- Held, V. (1984). *Rights and goods*. New York: The Free Press.
- Held, V. (1993). *Feminist morality: Transforming culture, society and politics*. Chicago: University of Chicago Press.
- Held, V. (1995). Feminist moral inquiry and the feminist future. In V. Held (Ed.). *Justice and care: Essential readings in feminist ethics* (pp. 153-176). Boulder, CO: Westview Press.
- Held, V. (Ed.). (1995). *Justice and care: Essential readings in feminist ethics*. Boulder, CO: Westview Press.
- Hendrick, C. (1968). Averaging vs. summation in impression formation. *Perceptual and Motor Skills*, 27, 1295-1302.
- Hendrick, C. (1972). Effects of salience of stimulus inconsistency on impression formation. *Journal of Personality and Social Psychology*, 22, 219-222.
- Hendrick, C., & Costantini, A. F. (1970). Effects of varying trait inconsistency and response requirements on the primacy effect in impression formation. *Journal of Personality and Social Psychology*, 15, 158-164.
- Hendrick, C., & Hendrick, S. S. (2000). *Close relationships: A sourcebook*. Thousand Oaks, CA: Sage.

- Hendrick, C., & Hendrick, S. S. (2009). Love. In S. J. Lopez & C. R. Snyder (Eds.), *Oxford handbook of positive psychology* (2nd ed., pp. 447-454). Oxford: Oxford University Press.
- Hensher, D. A. (1982). Functional measurement, individual preference, and discrete-choice modeling: Theory and experiment. *Journal of Economic Psychology*, 2, 323-335.
- Hermand, D., Mullet, E., & Prieur, C. (1992). Moral judgment and consequence integration: An information integration approach. *Journal of Social Behavior and Personality*, 7, 587-595.
- Hermand, D., Mullet, E., Tomera, P., & Touzart, V. (2001). The relationship between intent, consequences, the dangerousness of the victim, and blame. *American Journal of Psychology*, 120, 25-46.
- Hermand, D., Mullet, E., Tomera, P., & Touzart, P. (2001). The relationship between intent, consequences, the dangerousness of the victim, and blame: The case of self-defense. *Psychology, Crime and Law*, 7, 59-69.
- Herrnstein, R. J. (1970). On the law of effect. *Journal of the Experimental Analysis of Behavior*, 13, 243-266.
- Hewitt, P. G. (2009). *Conceptual physics* (10th ed.). San Francisco: Pearson Addison-Wesley.
- Heyman, G. O., Hsu, A. S., Fu, G., & Lee K. (2013). Instrumental lying by parents in the U. S. and China. *International Journal of Psychology*, 48, 1176-1184.
- Higgs, M. D. (2013). Do we really need the S-word? *American Scientist*, 101, 6-9.
- Himmelfarb, S., & Anderson, N. H. (1975). Integration theory applied to opinion attribution. *Journal of Personality and Social Psychology*, 31, 1064-1072.
- Hoffman, D. D. (1998). *Visual intelligence*. New York: W. H. Norton.
- Hofmans, J. (2011, 2012). Individual differences in equity models. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 473-482.
- Hofmans, J., & Mullet, E. (2013). Towards unveiling individual differences in different stages of information processing. A clustering-based approach. *Quality and Quantity*, 47, pp. 555-564.
- Hofmans, J., Shanteau, J., & Masin, S. C. (2011, 2012). Information integration theory and functional measurement. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 419-423.
- Hogan, R., Johnson, J., & Briggs, S. (Eds.). (1997). *Handbook of personality psychology*. San Diego: Academic Press.
- Hoghughi, M. (2004). Parenting: An introduction. In M. Hoghughi & N. Long (Eds.), *Handbook of parenting* (pp. 1-18). Thousand Oaks, CA: Sage.
- Hoghughi, M. & Long, N. (2004). *Handbook of parenting*. Thousand Oaks, Ca.: Sage.
- Holmberg, D., Orbuch, T. L., & Veroff, J. (2004). *Thrice-told tales: Married couples tell their stories*. Mahwah, NJ: Erlbaum.
- Hommers, W. (1988). Implicit psychological theories in legal thought on sentencing and liability. In P. J. van Koppen, D. J. Hessing, & G. van den Heuvel (Eds.), *Lawyers on psychology and psychologists on law* (pp. 67-82). Amsterdam: Swets & Zeitlinger.
- Hommers, W. (1997). Integration of Kohlbergian information in punishment. *European Review of Applied Psychology*, 47, 31-36.

- Hommers, W. (2007). Everyday judgmental schemes for punishment and recompense. *Teori & Modelli*, 12, 143-153.
- Hommers, W. (2011, 2012). Testing the moral algebra of two Kohlbergian informers. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 515-532.
- Hommers, W., & Anderson, N. H. (1985). Recompense as a factor in assigned punishment. *British Journal of Developmental Psychology*, 3, 75-86.
- Hommers, W., & Anderson, N. H. (1989). Algebraic schemes in legal thought and in everyday morality. In H. Wegener, F. Lösel, & H. J. Haisch (Eds.), *Criminal behavior and the justice system* (pp. 136-150). Heidelberg: Springer-Verlag.
- Hommers, W., & Anderson, N. H. (1991). Moral algebra of harm and recompense. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 101-141). Mahwah, NJ: Lawrence Erlbaum Associates.
- Hommers, W., & Lee, W. Y. (2010). Unifying Kohlberg with information integration: The moral algebra of recompense and Kohlbergian moral informers. *Psicológica*, 31, 689-786.
- Hommers, W., Lewand, M., & Ehrmann, D. (2011, 2012). Testing the moral algebra of two Kohlbergian informers. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 515-532.
- Hook, J. G. (1983). The development of children's equity judgments. In R. Leahy (Ed.). *The child's construction of social inequality* (pp. 207-222). New York: Academic.
- Hook, J. G., & Cook, A., (1979). Equity theory and the cognitive ability of children. *Psychological Bulletin*, 86, 429-445.
- Hörmann, H. (1983). The calculating listener. In R. Baüerle, C. Schwarze, & A. von Stechow (Eds.), *Meaning, use, and interpretation of language* (pp. 221-234). Berlin: de Gruyter.
- Howe, E. J. (1991). Integration of mitigation, intention, and outcome damage information by students and circuit court judges. *Journal of Applied Social Psychology*, 21, 875-895.
- Howe, E. S., & Loftus, T. C. (1992). Integration of intention and outcome information by students and circuit judges: Design economy and individual differences. *Journal of Applied Social Psychology*, 22, 102-116.
- Hume, D. (1751/1993). *An inquiry concerning the principle of morals*. (J. B. Schneewind, ed.), Indianapolis, IN: Hackett.
- Humes, E. (2009). *Eco barons*. New York: Harper Collins.
- Hunt, E. (1996). Errors in Seligman's "The effectiveness of psychotherapy: The Consumer Reports study. *American Psychologist*, 51, 1082.
- Hunter, R. G. (1965). *Shakespeare and the comedy of forgiveness*. New York: Columbia University Press.
- Isen, A. M., & Erez, A. (2007). Some measurement issues in the study of affect. In A. Ong & M. H. M. van Dulmen (Eds.), *Oxford handbook of methods in positive psychology* (pp. 250-265). Oxford: Oxford University Press.
- Isen, A. M., Shaliker, T. E., Clark, M. S., & Karp, L. (1978). Affect, accessibility of material in memory, and behavior: A cognitive loop? *Journal of Personality and Social Psychology*, 36, 1-12.
- Jaccard, J., & Becker, M. A. (1985). Attitudes and behavior: An information integration perspective. *Journal of Experimental Social Psychology*, 21, 440-465.

- Jaccard, J., & Wood, G. (1988). The effects of incomplete information on the formation of attitudes toward behavioral alternatives. *Journal of Personality and Social Psychology, 54*, 580-591.
- James, W. (1919). The moral philosopher and the moral life. In W. James, *The will to believe* (pp. 184-215). New York: Longmans, Green.
- James, W. (1985/1892). *Psychology: The briefer course*. Notre Dame, IN: University of Notre Dame.
- John, O. P., Robins, R. W., & Pervin, L. A. (Eds.). (2008). *Handbook of personality: theory and research*. New York: Guilford Press.
- Jones, B. (1980). Algebraic models for integration of painful and nonpainful electric shocks. *Perception & Psychophysics, 28*, 572-576.
- Jones, B., & Gwynn, M. (1984). Functional measurement of painful electric shocks. *Perception & Psychophysics, 35*, 193-200.
- Jones, E. E. (1998). Major developments in five decades of social psychology. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 1, pp. 3-57). Boston: McGraw-Hill.
- Jünger, E. (2004). *Storm of steel: Memoirs of a German stormtroop officer on the Western Front*. (M. Hoffmann, trans.). New York: Penguin Books.
- Juvonen, J., & Wentzel, K. R. (Eds.). (1996). *Social motivation: Understanding children's school adjustment*. New York: Cambridge University Press.
- Kachadurian, L. K., Fincham, F., & Davila, J. (2005). Attitudinal ambivalence, rumination, and forgiveness of partner transgressions in marriage. *Personality and Social Psychology Bulletin, 31*, 334-342.
- Kagan, J., & Lamb, S. (Eds.) (1987). *The emergence of morality in young children*. Chicago, IL: The University of Chicago Press.
- Kahneman, D., & Tversky, A. (1972). Subjective probability: A judgment of representativeness. *Cognitive Psychology, 3*, 430-454.
- Kahneman, D., & Varey, C. (1991). Notes on the psychology of utility. In J. Elster & J. E. Roemer (Eds.), *Interpersonal comparisons of well-being* (pp. 127-163). Cambridge: Cambridge University Press.
- Kahneman, D., Diener, E., & Schwarz, N. (1999). *Well-being: the foundations of hedonic psychology*. New York: Russell Sage Foundation.
- Kahneman, D., Slovic, P., & Tversky, A. (1982). *Judgment under uncertainty: Heuristics and biases*. London and New York: Cambridge University Press.
- Kamble, S. V., Sorum, P. C., & Mullet, E. (2011). Young Indians' views of the acceptability of physician-assisted suicide. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- Kanouse, D. E., & Hanson, L. R., Jr. (1972). *Negativity in evaluations*. New York: General Learning Press.
- Kaplan, M. F. (1971). Evaluative judgments are based on evaluative information: Evidence against meaning change in evaluative context effects. *Memory and Cognition, 3*, 375-380.
- Kaplan, M. F. (1975). Information integration in social judgment: Interaction of judge and informational components. In M. F. Kaplan & S. Schwartz (Eds.), *Human judgment and decision processes*. New York: Academic Press.
- Kaplan, M. F. (1976). Measurement and generality of response dispositions in person perception. *Journal of Personality, 44*, 179-194.
- Kaplan, M. F. (1989). Judgments of murder mysteries as a means of studying juror cognition. *Basic and Applied Social Psychology, 10*(4), 299-310.

- Kaplan, M. F. (2010). Juries. In J. M. Levine & M. Hogg (Eds.). *Encyclopedia of group processes and intergroup behavior* (pp. 606-608). Sage Publications: Thousand Oaks, CA.
- Kaplan, M. F., & Anderson, N. H. (1973). Information integration theory and reinforcement theory as approaches to interpersonal attraction. *Journal of Personality and Social Psychology, 28*, 301-312.
- Kaplan, M. F., & Schersching, C. (1980). Reducing juror bias: An experimental approach. In P. D. Lipsitt & B. D. Sales (Eds.). *New directions in psychological research*. New York: Van Nostrand.
- Karpp, E. R., & Anderson, N. H. (1997). Cognitive assessment of function knowledge. *Journal of Research in Science Teaching, 34*, 359-376.
- Kassin, S. M., & Wrightsman, L. S. (1979). The construction and validation of a juror bias scale. *Journal of Research in Personality, 17*, 423-444.
- Katz, D. (1960). The functional approach to the study of attitudes. *Public Opinion Quarterly, 24*, 163-204.
- Kavka, G. S. (1993). The reconciliation project. In J. Heit (Ed.), *Rationality, morality, and self-interest* (pp. 181-203). Lanham MD: Rowman & Littlefield.
- Kazdin, A. E. (2008). Evidence-based treatment and practice. *American Psychologist, 63*, 146-159.
- Kazdin, A. E. (2009). Psychological science's contributions to a sustainable environment: Extending our reach to a grand challenge of society. *American Psychologist, 64*, 339-356.
- Kazdin, A. E. (2011). Evidence-based treatment research: Advances, limitations, and next steps. *American Psychologist, 65*, 685-698.
- Kelley, H. H. (1972). Causal schemata and the attribution process. In E. E. Jones, D. E. Kanouse, H. H. Kelley, R. E. Nisbett, S. Valins, & B. Weiner (Eds.), *Attribution: Perceiving the causes of behavior* (pp. 151-174). Morristown, NJ: General Learning Press.
- Kelley, H. H., Berscheid, E., Christensen, A., Harvey, J. H., Huston, T. L., Levinger, G., McClintock, E., Peplau, L. A., & Peterson, D. A. (1983). *Close relationships*. New York: Freeman.
- Kelman, H. C. (1980). The role of action in attitude change. In M. M. Page (Ed.), *Nebraska symposium on motivation 1979* (pp. 117-194). Lincoln, NE: University of Nebraska Press.
- Killeen, P. (1972). The matching law. *Journal of the Experimental Analysis of Behavior, 17*, 489-495.
- Killen, M., & Hart, D. (1995). *Morality in everyday life: Developmental perspectives*. New York: Cambridge University Press.
- Kirk, R. E. (1996). Practical significance: A concept whose time has come. *Educational and Psychological Measurement, 56*, 746-759.
- Kittay, E. F., & Myers, D. T. (Eds.), (1989). *Women and moral theory*. New Jersey: Rowan & Littlefield.
- Klaauw, N. van der, & Frank, R. A. (1996). Scaling component intensities of complex stimuli: The influence of response alternatives. *Environment International, 22*, 21-31.
- Klayman, J. (1995). Varieties of confirmation bias. *Psychology of Learning and Motivation, 32*, 385-418.
- Clitzner, M. D. (1975). Hedonic integration: Test of a linear model. *Perception & Psychophysics, 18*, 49-54.

- Klitzner, M. D. (1977). *Small animal fear: An integration-theoretical analysis*. Unpublished doctoral dissertation, University of California, San Diego.
- Klitzner, M. D., & Anderson, N. H. (1977). Motivation \times Expectancy \times Value: A functional measurement approach. *Motivation and Emotion*, 1, 347-365.
- Koffka, K. (1935). *Principles of Gestalt psychology*. New York: Harcourt, Brace.
- Kohlberg, L. (1976). Moral stages and moralization: The cognitive-developmental approach. In T. Lickona (Ed.), *Moral development and behavior: Theory, research, and social issues* (pp. 31-53). New York: Holt, Rinehart & Winston.
- Köhler, W. (1938/1966). *The place of values in a world of fact*. New York: Liveright.
- Kpanake, L. & Mullet, E. (2011). Judging the acceptability of amnesties: A Togolese perspective. *Journal of Conflict Resolution*, 28, 291-313.
- Krantz, D. H., Luce, R. D., Suppes, P., & Tversky, A. (1971). *Foundations of measurement* (Vol. I). New York: Academic Press.
- Krebs, D. L., & Denton, K. (2005). Toward a more pragmatic approach to morality: A critical evaluation of Kohlberg's model. *Psychological Science*, 112, 629-649.
- Krech, C. (2004). Many thanks: On the revolutionary practice of gratitude. *The Sun*, December 2004, Issue 348, 4-13.
- Krist, H., Fieberg, E. L., & Wilkening, F. (1993). Intuitive physics in action and judgment: The development of knowledge about projectile motion. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 19, 952-966.
- Krosnick, J. A., & Petty, R. E. (1995). Attitude strength: An overview. In R. E. Petty & J. A. Krosnick (Eds.), *Attitude strength* (pp. 1-24). Mahwah, NJ: Lawrence Erlbaum Associates.
- Kruglanski, A. W., Thompson, E. P., & Spiegel, S. (1999). Separate or equal: Bimodal notions of persuasion and a single-process "unimodel." In S. Chaiken & Y. Trope (Eds.), *Dual-process theories in social psychology* (p. 293-313). New York: Guilford Press.
- Kruskal, J. B. (1965). Analysis of factorial experiments by estimating monotone transformations of the data. *Journal of the Royal Statistical Society (B)*, 27, 251-283.
- Lagemann, E. C. (1989). The plural worlds of educational research. *History of Education Quarterly*, 9, 185-214.
- Lampel, A. K., & Anderson, N. H. (1968). Combining visual and verbal information in an impression-formation task. *Journal of Personality and Social Psychology*, 9, 1-6.
- Landman, J. (1993). *Regret*. New York: Oxford University Press.
- Lane, J., & Anderson, N. H. (1976). Integration of intention and outcome in moral judgment. *Memory & Cognition*, 4, 1-5.
- Lapsley, D. K., & Power, F. C. (Eds.). (2005). *Character psychology and character education*. University of Notre Dame Press, Notre Dame, IN.
- Larmore, C. E. (1987). *Patterns of moral complexity*. Cambridge: Cambridge University Press.
- Lattimore, R. (1951). *The Iliad of Homer*. Chicago, IL: The University of Chicago Press.
- Lau, R. R., & Sears, D. O. (Eds.). (1986). *Political cognition*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Laupa, M., & Turiel, E. (1995). Social domain theory. In W. M. Kurtines & J. L. Gewirtz (Eds.), *Moral development* (pp. 455-473). Boston: Allyn and Bacon.
- Lautrey, J., Mullet, E., & Paques, P. (1989). Judgment of quantity and conservation of quantity: The area of a rectangle. *Journal of Experimental Child Psychology*, 47, 193-209.

- Lee, T. W., Locke, E. A., & Latham, G. D. (1989). Goal setting theory and job performance. In L. A. Pervin (Ed.). *Goal concepts in personality and social psychology* (pp. 291-326). Hillsdale, NJ: Erlbaum.
- Lefcourt, H. M. (1981). *Research with the locus of control construct* (Vol. 1). New York: Wiley.
- Lefcourt, H. M. (1991). Locus of control. In J. P. Robinson, P. R. Shaver, & L. E. Wrightsman (Eds.). *Measures of personality and social psychology attitudes* (pp. 413-499). San Diego: Academic Press.
- Leon, M. (1976). *Coordination of intent and consequence information in children's moral judgments*. Unpublished doctoral dissertation, University of California, San Diego.
- Leon, M. (1980). Integration of intent and consequence information in children's moral judgments. In F. Wilkening, J. Becker, & T. Trabasso (Eds.), *Information integration by children* (pp. 71-97). Mahwah, NJ: Lawrence Erlbaum Associates.
- Leon, M. (1982). Rules in children's moral judgments: Integration of intent, damage, and rationale information. *Developmental Psychology, 18*, 835-842.
- Leon, M. (1984). Rules mothers and sons use to integrate intent and damage information in their moral judgments. *Child Development, 55*, 2106-2113. **Note:** The mother-son similarity of integration rules reported in this article failed replication in the careful doctoral dissertation of Arlene Young (1990) and in unpublished work by Wilfried Hommers in Germany.
- Leon, M., & Anderson, N. H. (1974). A ratio rule from integration theory applied to inference judgments. *Journal of Experimental Psychology, 102*, 27-36.
- Leon, M., Oden, G. C., & Anderson, N. H. (1973). Functional measurement of social values. *Journal of Personality and Social Psychology, 27*, 301-310.
- Lerner, S. (2010). *Sacrifice zones: The front line of toxic chemical exposure in the United States*. Cambridge, MA: The MIT Press.
- Levin, I. P., Louviere, J. J., Schepanski, A. A., & Norman, K. L. (1983). External validity tests of laboratory studies of information integration. *Organizational Behavior and Human Performance, 31*, 173-193.
- Lewis, M. (2015). The origins of lying and deception in everyday life. *American Scientist, 103*, 128-135.
- Lewis, M., & Saarni, C. (Eds.). (1993). *Lying and deception in everyday life*. New York: The Guilford Press.
- Libet, B. (1963). Cortical activation in conscious and nonconscious experience. *Perspectives in Biology and Medicine, 9*, 77-86.
- Liégoois, L., & Mullet, E. (2002). High school students' understanding of resistance in simple of series electric circuits. *International Journal of Science Education, 24*, 551-564.
- Life Special Report (1976). *Remarkable American Women 1776-1976*. New York: Time.
- Lindner, R. (1970). Associative and dissociative bonds in personality impression formation. In R. G. Smith (Ed.). *Speech communication: Theory and models* (pp. 181-202). New York: Harper & Row.
- Lindner, R. (1971). *Congruity, balance, and information integration in personality impression formation*. Unpublished doctoral dissertation, Indiana University. Bloomington, IN.
- Lingle, J. H., & Ostrom, T. M. (1981). Principles of memory and cognition in attitude formation: In R. E. Petty, T. M. Ostrom, & T. C. Brock (Eds.), *Cognitive responses in persuasion* (pp. 399-420). Mahwah, NJ: Lawrence Erlbaum Associates.

- Link, S. W. (1994). Rediscovering the past: Gustav Fechner and signal detection theory. *Psychological Science*, 5, 335-340.
- Linley, P. A., & Joseph, S. (2004). *Positive psychology in practice*. Hoboken, NJ: Wiley.
- Lippmann, W. (1922). *Public opinion*. New York: Harcourt, Brace.
- Loftus, E. F. (1979). *Eyewitness testimony*. Cambridge, MA: Harvard University Press.
- Long, N. (2004). e-Parenting. In M. Hoghugh & N. Long (Eds.), *Handbook of parenting* (pp. 369-387). Thousand Oaks, CA: Sage.
- Lopes, L. L. (1976a). Individual strategies in goal-setting. *Organizational Behavior and Human Performance*, 15, 268-277.
- Lopes, L. L. (1976b). Model-based decision and inference in stud poker. *Journal of Experimental Psychology: General*, 105, 217-239.
- Lopes, L. L. (1987). Between hope and fear: The psychology of risk. In L. Berkowitz (Ed.), *Advances in experimental social psychology*, (Vol. 20, pp. 255-295). San Diego: Academic Press.
- Lopes, L. L., & Oden, G. C. (1980). Comparison of two models of similarity judgment. *Acta Psychologica*, 46, 205-234.
- Lopes, L. L., & Oden, G. C. (1999). The role of aspiration level in risky choice: A comparison of Cumulative Prospect Theory and SP/A Theory. *Journal of Mathematical Psychology*, 43, 286-313.
- López-López, W., Mullet, E., Pineda Marín, C., Murcia León, M. C., & Perilla Garzón, D. C. (2011). Forgiveness in post-conflict situations: An IIT approach. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- López-López, W., Pineda Marín, C., Murcia León, M. C., Perilla Garzón, D. C., & Mullet, E. (2012). Colombian lay people's willingness to forgive different actors of the armed conflict: Results from a pilot study. *Psicológica*, 33, 655-663.
- Lord, C. G., Ross, L., & Lepper, M. R. (1979). Biased assimilation and attitude polarization: The effects of prior theories on subsequently considered evidence. *Journal of Personality and Social Psychology*, 37, 2098-2109.
- Louviere, J. J. (1988). *Analyzing decision making: Metric conjoint analysis*. Beverly Hills, CA: Sage.
- Luce, R. D. (1959). *Individual choice behavior*. New York: Wiley.
- Luce, R. D., & Galanter, E. (1963). Psychophysical scaling. In R. D. Luce, R. R. Bush, & E. Galanter (Eds.). *Handbook of Mathematical Psychology*. (Vol. 1). New York: Wiley.
- Luce, R. D., Krantz, D. H., Suppes, P., & Tversky, A. (1990). *Foundations of measurement* (Vol. III). San Diego: Academic Press.
- Luce, R. D., & Krumhansl, C. L. (1988). Measurement, scaling, and psychophysics. In R. C. Atkinson, R. J. Herrnstein, G. Lindzey, & R. D. Luce (Eds.), *Stevens' handbook of experimental psychology* (2nd ed., Vol. 1, pp. 3-74). New York: Wiley.
- Luce, R. D., Mellers, B. A., & Chang, S.-J. (1993). Is choice the correct primitive? On using certainty equivalents and reference levels to predict choices among gambles. *Journal of Risk and Uncertainty*, 6, 115-143.
- Luce, R. D., & Tukey, J. W. (1964). Simultaneous conjoint measurement: A new type of fundamental measurement. *Journal of Mathematical Psychology*, 1, 1-27.
- MacIntyre, A. (2nd ed., 1984). *After virtue*. Notre Dame, IN: University of Notre Dame Press.
- Maio, G. R., & Olson, J. M. (Eds.). (2000). *Why we evaluate: Functions of attitudes*. Mahwah, NJ: Lawrence Erlbaum Associates.

- Mairesse, O., Macharis C., Lebeau, K., & Turcksin, L. (2011, 2012). Understanding the attitude-action gap: Functional integration of environmental aspects in car purchase intentions. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 547-574.
- Mairesse, O., Neu, D., De Valck, C., Cluydts, R., Migeotte P.-F., Pattyn, N., Hofmans, J., & Theuns, P. (2011, 2012). Functional integration of homeostatic and circadian rhythm factors in daytime sleepiness judgments in habitual short, long, and midrange sleepers. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 2012, 33, 609-629.
- Makris, J., & Mullet, E. (2003). Judging the pleasantness of contour-rhythm-pitch-timbre musical combinations. *American Journal of Psychology*, 115, 581-611.
- Mandler, G. (1984). *Mind and body*. New York: Norton.
- Marcel, A. J. (1983). Conscious and unconscious perception: An approach to the relations between phenomenal experience and perceptual processes. *Cognitive Psychology*, 15, 238-300.
- Markman, H. J., Kline, G. H., Rea, J. G., Piper, S. S., & Stanley, S. M. (2005). A sampling of theoretical, methodological, and policy issues in marriage education: Implications for family psychology. In W. M. Pinsoff & J. L. Lebow (Eds.). *Family psychology: The art of the science*. (pp. 115-137). Oxford: Oxford University Press.
- Marks, L. E., Elgart, B. Z., Burger, K., & Chakwin, E. N. (2007). Human flavor perception: Application of information integration theory. *Teori & Modelli*, 12, 121-132.
- Marshall, R., Kwai-Choi Lee, C., & Yee Sum, J. (1995). Toward the external validity of the information integration paradigm. *Advances in consumer research*, 22, 78-82.
- Martin, L. L., & Tesser, A. (Eds.). (1992). *The construction of social judgments*. Hillsdale, NJ: Erlbaum.
- Masin, S. C. (2002). The psychophysical law and functional measurement. In J. A. Da Silva, E. H. Matsushima, & N. P. Ribeiro-Filho (Eds.), *Eighteenth annual meeting of the international society for psychophysics*, (pp. 59-63). Rio de Janeiro, R.J., Brazil: The International Society for Psychophysics.
- Masin, S. C. (2003). Le legge psicofisica: un bilancio storico da Ipparco di Nicea a Norman H. Anderson. (The psychophysical law: a historical evaluation from Hipparchus of Rhodes to Norman H. Anderson). *Teorie & Modelli*, 8, 11-29.
- Masin, S. C. (2007). Functional measurement in physics. *Teori & Modelli*, 12, 277-280.
- Masin, S. C. (2014). Test of the ratio judgment hypothesis. *The Journal of General Psychology*, 141, 130-150.
- Masin, S. C., & Busetto, M. (2010). Tests of rating models. *Psicológica*, 31, 509-527.
- Masin, S., & Crestoni, L. (1988). Experimental demonstrations of the sensory basis of the size-weight illusion. *Perception & Psychophysics*, 44, 309-312.
- Masin, S. C., Crivellaro, F., & Varotto, D. (2014). The intuitive physics of the lever and of the hydraulic pressure: Implications for the teaching of elementary physics. *Psicológica*, 35, 441-461.
- Mason, W. M. (1991). Freedman is right as far as he goes, but there is more, and it's worse. Statisticians could help. *Sociological Methodology*, 21, 337-351.
- Massaro, D. W., & Anderson, N. H. (1970). A test of perspective theory of geometrical illusions. *American Journal of Psychology*, 83, 567-575.
- Massaro, D. W., & Anderson, N. H. (1971). Judgmental model of the Ebbinghaus illusion. *Journal of Experimental Psychology*, 89, 149-156

- Massaro, D. W., & Friedman, D. (1990). Models of integration given multiple sources of information. *Psychological Review*, 97, 225-252.
- McAdams, D. P. (1990). *The person*. Orlando, FL: Harcourt Brace Jovanovich.
- McBride, R. L. (1983). A JND-category scale convergence for taste. *Perception & Psychophysics*, 34, 77-83.
- McBride, R. L. (1989). Three models for taste mixtures. In D. G. Laing, W. S. Cain, R. L. McBride, & B. W. Ache (Eds.), *Perception of complex smells and tastes* (pp. 265-282). Sydney: Academic.
- McBride, R. L. (1993). Integration psychophysics: The use of functional measurement in the study of mixtures. *Chemical Senses*, 18, 83-92.
- McBride, R. L., & Anderson, N. H. (1990). Integration psychophysics. In R. L. McBride & H. J. H. MacAfee (Eds.), *Psychological basis of sensory evaluation* (pp. 93-115). London: Elsevier.
- McBride, R. L., & Anderson, N. H. (1991). Integration psychophysics in the chemical senses. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. I: *Cognition* (pp. 295-319). Mahwah, NJ: Lawrence Erlbaum Associates.
- McCloskey, M. (1983). Naive theories of motion. In D. Gentner & A. L. Stevens (Eds.). *Mental models* (pp. 299-324). Hillsdale, NJ: Lawrence Erlbaum Associates.
- McCullough, M. E., Pargament, K. L., & Thoreson, C. E. (Eds.). (2000). *Forgiveness: Theory, research and practice*. New York: Guilford Press.
- McCullough, M. E., Root, L. M., Tabak, B. A., & Wituliet, C., van Oyen (2009). Forgiveness. In S. J. Lopez & C. R. Snyder, Eds., *Oxford handbook of positive psychology* (2nd ed., pp. 427-435). Oxford: Oxford University Press.
- McDermott, L. C. (1991). Millikan lecture 1990: What we teach and what is learned: Closing the gap. *American Journal of Physics*, 301-315.
- McDougall, W. (1923). *Outline of psychology*. New York: Scribner's.
- McDougall, W. (1930) Autobiography. In C. Murchison (Ed.). *A history of psychology in autobiography*. Worcester, MA: Clark University Press.
- McGuire, W. J. (1960). A syllogistic analysis of cognitive relationships. In C. I. Hovland & M. J. Rosenberg (Eds.), *Attitude organization and change*. New Haven, CT: Yale University Press.
- McGuire, W. J. (1985). Attitudes and attitude change. In G. Lindzey & E. Aronson (Eds.), *Handbook of social psychology* (3rd ed., Vol. 2, pp. 233-346). New York: Random House.
- McNulty, J. K., & Fincham, F. D. (2012). Beyond positive psychology. *American Psychologist*, 67, 101-110.
- Medin, D. L., & Ross, B. H. (1992). *Cognitive psychology*. Orlando, FL: Harcourt Brace Jovanovich.
- Meehl, P. E. (1954). *Clinical versus statistical prediction*. Minneapolis, MN: University of Minnesota Press.
- Meehl, P. E. (1990). Why summaries of research on psychological theories are often uninterpretable. *Psychological Reports*, Monog. Supply 1-V66, 195-244.
- Meers, S., & Strober, J. (2009). *Getting to 50:50. How working parents can have it all*. New York: Bantam Books.
- Miller, G. A. (1996). Contextuality. In J. Oakhill & A. Garnham (Eds.), *Mental models in cognitive science* (pp. 1-18). London: Psychology Press (Erlbaum UK).
- Miller, G. A., Galanter, E., & Pribram, K. H. (1960). *Plans and the structure of behavior*. New York: Holt, Rinehart, & Winston.
- Mischel, W. (1968). *Personality and assessment*. New York: Wiley.

- Mischel, W. (1992). Looking for personality. In S. Koch & D. E. Leary (Eds.), *A century of psychology as science* (515-526). Washington, D. C.: American Psychological Association.
- Mischel, W., & Mischel, H. A cognitive social-learning approach to morality and self-regulation. In T. Lickona (Ed.), *Moral development and behavior* (pp. 84-107). New York: Holt, Rinehart and Winston.
- 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.
- Mitchell, W. C. (1974). Bentham's felicific calculus. In B. Parekh (Ed.), *Jeremy Bentham: Ten critical essays* (pp. 168-186). London: Frank Cass.
- Modgil, S., & Modgil, C. (Eds.). (1986). *Lawrence Kohlberg: Consensus and controversy*. Philadelphia: Fulmer Press.
- Montgomery, D. C. (2001). *Design and analysis of experiments* (5th ed.). New York: Wiley.
- Mooney, C. C. (2005). *The Republican war on science*. Basic Books.
- Moore, P. J. & Chrabaszcz, J. S. (2011). Why losing control makes people nervous: The cognitive integration of control anxiety. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- Morales, G. E., Lopez, E. O., & Mullet, E. (2011). Judging the acceptability of sexual relations among persons with learning disabilities. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August 2011.
- Morris, R. & Ward, J. (2005). *The cognitive psychology of planning*. New York: Taylor & Francis.
- Morsella, E., Bargh, J. A., & Gollwitzer, P. M. (2009). *Oxford handbook of human action*. New York: Oxford University Press.
- Moskowitz, G. B., & Grant, H. (Eds.). (2009). *The psychology of goals*. New York: Guilford Press.
- Moulakis, A. (Ed.). (1993). *Technology and responsibility*. Boulder, CO: International Center for Energy and Economic Development.
- Mowrer, R. R., & Klein, S. B. (Eds.). (2001). *Handbook of contemporary learning theories*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Moxey, L. M., & Sanford, A. J. (1993). *Communicating quantities*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Mullet, E., & Girard, M. (2004). Developmental and cognitive points of view on forgiveness. In M. E. McCullough, K. I. Pargament, & C. E. Thoresen (Eds.), (pp. 111-132). New York: The Guilford Press.
- Mullet, E., Hofmans, J., & Schlottmann, A. (2016) Individual differences in information integration studies of children's judgment/decision making: Combining group with single subject design with cluster analysis. In M. Toplak & J. Weller (Eds.) *Individual differences in judgment and decision making. A developmental perspective* (pp. 186-209). New York: Psychology Press.
- Mullet, E., & Miroux, R. (1996). Judgment of rectangular areas in children blind from birth. *Cognitive Development*, 11, 123-139.
- Mullet, E., & Montcouquiol, A. (1988). Archimedes effect, information integration and individual differences. *International Journal of Science Education*, 10, 285-301.
- Mullett, E., Morales Martinez, G. E., Makri, I., Rogé, B., & Muñoz Sastre, M. T. (2011, 2012). Functional measurement: An incredibly flexible tool. Paper presented at the

- Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 2012, 631-654.
- Mullet, E., Neto, F., & Rivière, S. (2005). Personality and its effects on resentment, revenge, forgiveness, and self-forgiveness. In E. L. Worthington, Jr. (Ed.), *Handbook of forgiveness* (pp. 159-182). New York: Brunner-Routledge.
- Mullet, E., Rivière, S., & Muñoz Sastre, M. T. (2007). Cognitive processes involved in blame and blame-like judgments and in forgiveness and forgiveness-like judgments. *American Journal of Psychology*, 120, 25-46.
- Mullet, E., Sorum, P. C., Teysseire, N., Nann, S., Morales Martinez, G. E., Ahmed, R., Kamble, S., Olivari, C., & Muñoz Sastre, M. T. (2011, 2012). Functional measurement in the field of empirical bioethics. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 2012, 711-733.
- Muñoz Sastre, M. T. (1999). Lay conceptions of well-being and rules used to judge well-being in young adults, middle-aged and elderly people. *Social Indicators Research*, 47, 203-231.
- Muñoz Sastre, M. T., & Mullet, E. (2012). How people assess elderly peoples quality of life or anticipate their future quality of life from health status information. In M. Vassar (Ed.). *Psychology of life satisfaction* (pp. 73-95). New York: Nova Science Publishers. (Reprinted in *Journal of Alternative Medical Research*, 2012).
- Myers, D. G., & Kaplan, M. F. (1976). Group-induced polarization in simulated juries. *Personality and Social Psychology Bulletin*, 2, 63-66.
- Neisser, U. (1993). The self perceived. In U. Neisser (Ed.). *The perceived self* (pp. 3-21). Cambridge, UK: Cambridge University Press.
- Nelson, III, C. A., Fox, N. A., & Zeanah, Jr., C. H. (2013). Anguish of the abandoned child. *Scientific American*, 308, 62-67.
- Nelson, III, C. A., Furtado, E. A., Fox, N. A., & Zeanah, Jr., C. H. (2009). The deprived human brain. *American Scientist*, 97, 222-229.
- Nestler, E. J. (2011). Hidden switches in the brain. *Scientific American*, 305, No. 6, 76-85.
- Newell, A. (1990). *Unified theories of cognition*. Cambridge, MA: Cambridge University Press.
- Newell, A. (1992). Précis of *Unified theories of cognition*. *Behavioral and Brain Sciences*, 15, 425-492. (Multiple book review.)
- Newell, A. & Simon, H. A. (1972). *Human problem solving*. Englewood Cliffs, NJ: Prentice-Hall.
- Newman, L. S. (2002). A cornerstone for the science of interpersonal behavior. *Person perception and person memory, past, present, and future*. 191-207.
- Nisbett, R. E., & Bellows, N. (1977). Verbal reports about causal influences on social judgment: Private access versus public theories. *Journal of Personality and Social Psychology*, 35, 613-624.
- Nisbett, R. E., & Wilson, T. D. (1977). Telling more than we can know: Verbal report on mental processes. *Psychological Review*, 84, 231-259.
- Nisbett, R. E., Zukier, H., & Lemley, R. E. (1981). The dilution effect: Nondiagnostic information weakens the implications of diagnostic information. *Cognitive Psychology*, 13, 248-277.
- Nixon, G. M. (2010). From panexperientialism to conscious experience: The continuum of experience. *Journal of Consciousness Exploration and Research*, 1, 216-233.

- Noble, S., & Shanteau, J. (1999). Information integration theory: A unified theory of cognition. (book review). *Journal of Mathematical Psychology*, 43, 449-454.
- Noddings, N. (1984). *Caring: A feminine approach to ethics and moral education*. Berkeley, University of California Press.
- Noddings, N. (1992). *The challenge to care in schools*. Teachers College Press: New York.
- Noddings, N. (2006). *Critical lessons: What our schools should teach*. New York: Cambridge University Press.
- Noddings, N. (2013). *Education and democracy in the 21st century*. New York Teachers College Press.
- Noller, P., & Feeney, J. A. (2002). *Understanding marriage*. New York: Cambridge University Press.
- Novento, S., Massidda, D., & Vidotto, G. (2011, 2012). Is there a need for more than three models? Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 683-693.
- Oden, G. C. (1974). *Semantic constraints and ambiguity resolution*. Unpublished doctoral dissertation, University of California, San Diego.
- Oden, G. C. (1977a). Fuzziness in semantic memory: Choosing exemplars of subjective categories. *Memory & Cognition*, 5, 198-204.
- Oden, G. C. (1977b). Integration of fuzzy logical information. *Journal of Experimental Psychology: Human Perception and Performance*, 3, 565-575.
- Oden, G. C. (1978a). Integration of place and voicing information in the identification of synthetic stop consonants. *Journal of Phonetics*, 6, 83-93.
- Oden, G. C. (1978b). Semantic constraints and judged preference for interpretations of ambiguous sentences. *Memory & Cognition*, 6, 26-37.
- Oden, G. C. (1979). A fuzzy logical model of letter identification. *Journal of Experimental Psychology: Human Perception and Performance*, 5, 336-352.
- Oden, G. C. (1988). FuzzyProp: A symbolic superstrate for connectionist models. *Proceedings of the IEEE International Conference on Neural Networks*, 1, 293-300.
- Oden, G. C., & Anderson, N. H. (1971). Differential weighting in integration theory. *Journal of Experimental Psychology*, 89, 152-161.
- Oden, G. C., & Anderson, N. H. (1974). Integration of semantic constraints. *Journal of Verbal Learning and Verbal Behavior*, 13, 138-148.
- Oden, G. C., & Massaro, D. W. (1978). Integration of featural information in speech perception. *Psychological Review*, 85, 172-191.
- Oliveira, A. (2011, 2012). Facial cognition: A functional perspective. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33.
- Oliveira, A. M., Silva, A. D., Viegas, R. G., Teixeira, N. de Sá, & Gonçalves, J. D. (2012, unpublished paper). A functional measurement approach to the processing of facial expressions.
- Oliveira, A. M., Teixeira, N., Viegas, R. G., Oliveira, M., Fonseca, I., Jordão, M., Carvalho, C., Mendes, M., Simões, F., & Santos, E. (2009). Imputations of missing information to incomplete facial expressions: a study with functional measurement. In M. Elliott, S., Antonijecic, S., Berthaud, P., Mulcahy, B., Bargary, C., Martyn, and M. Schmidt (Eds.), *Fechner Day 2009; Proceedings of the 25th Meeting of the International Society for Psychophysics* (pp. 353-358), Galway, Ireland: The International Society for Psychophysics.

- Oliveira, A., Fonseca, I., Teixeira, M., & Simões, F. (2005). A functional measurement approach to the Self-Assessment Manikin. In J. S. Monahan, S. M. Sheffert, & J. T. Townsend (Eds.), *Fechner Day 2005. Proceedings of the Twenty-First Annual Meeting of the International Society for Psychophysics* (pp. 251-256). Mt. Pleasant, MI: International Society for Psychophysics.
- Oliveira, A., Silva, A. D., Viegas, R., & Teixeira, N. de Sá (2011, 2012). What makes Mona Lisa smile? Investigating a halo model of configural face effects. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9, August 2011. In C. Lethstiesen & J. R. Schoenberr (Eds.), *Fechner Day 2012: Proceedings of the 28th Annual Meeting of the International Society for Psychophysics* (pp. 203-207). [paper in proceedings]
- Oliveira, A., Teixeira, M. P., Fonseca, I. B., Santos, E., & Oliveira, M. (2006). Inter-emotion comparisons of facially expressed emotion intensities: Dynamic ranges and general-purpose rules. In *Fechner Day 2006: Proceedings of the Twenty-Second Annual Meeting of the International Society for Psychophysics*.
- Oliveira, A., Teixeira, N., Oliveira, M., Breda, S., & Fonseca, I. (2007). Algebraic integration models of facial features of expression: A case made for pain. *Teorie & Modelli*, 12, 167-180.
- Olson, R. G. (1965). *The morality of self-interest*. New York: Harcourt, Brace & World.
- Ong, A. D., & van Dulmen, M. H. M. (Eds.). (2007). *Oxford handbook of methods in positive psychology* (pp. 427-435). Oxford: Oxford University Press.
- Oreskes, N. & Conway, E. M. (2010). *Merchants of doubt*. NY: Bloomsbury Press.
- Ostrom, T. M., Werner, C., & Saks, M. J. (1978). An integration theory analysis of jurors' presumptions of guilt or innocence. *Journal of Personality and Social Psychology*, 36, 436-450.
- Ouédraogo, A., & Mullet, E. (2001). Prediction of performance among West African male farmers: Natural and supernatural factors. *International Journal of Psychology*, 36, 32-41.
- Parducci, A. (1995). *Happiness, pleasure, and judgment*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Pashler, H. (Ed.). (1998). *Attention*. Hove, East Sussex, UK: Psychology Press.
- Pastore, N. (2004). *Selective history of theories of visual perception*. New York: Oxford University Press.
- Peeters, G., & Czapinski, J. (1990). Positive-negative asymmetry in evaluations: The distinction between affective and informational negativity effects. In W. Stroebe & M. Hewstone (Eds.), *European Review of Social Psychology* (Vol. 1, pp. 33-60). New York: Wiley.
- Pervin, L. A. (1989). Goal concepts in personality and social psychology: A historical introduction. In L. A. Pervin (Ed.). *Goal concepts in personality and social psychology* (pp. 1-17). Hillsdale, NJ: Erlbaum.
- Pervin, L. A. (1990). (Ed.). *Handbook of personality: Theory and research*. New York: Guilford Press.
- Pervin, L. A. (1990). A brief history of modern personality theory In L. A. Pervin (Ed.), *Handbook of personality theory and research*, (pp. 3-18). New York: Guilford Press.
- Pervin, L. A., & John, O. P. (Eds.). (1998). *Handbook of personality: theory and research*. New York: Guilford Press.

- Peterson, D. R. (1989). Goal setting theory and job performance. In L. A. Pervin (Ed.). *Goal concepts in personality and social psychology* (pp. 327-361). Hillsdale, NJ: Erlbaum.
- Petty, R. E., & Cacioppo, J. T. (1986). *Communication and persuasion: Central and peripheral routes to attitude change*. New York: Springer Verlag.
- Petty, R. E., & Wegener, D. T. (1998). Attitude change: Multiple roles for persuasion variables. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 1, pp. 323-390). Boston: McGraw-Hill.
- Petty, R. E., & Wegener, D. T. (1999). The elaboration likelihood model: Current status and controversies. In S. Chaiken & Y. Trope (Eds.), *Dual-process theories in social psychology* (pp. 41-72). New York: Guilford Press.
- Petzold, P. (1984). Information integration: A review of literature in German-speaking countries since 1970. *The German Journal of Psychology*, 8, 312-322.
- Phares, E. J. (1978). Locus of control. In H. London & J. Exner, Jr. (Eds.), *Dimensions of personality* (pp. 263-304). New York: Wiley.
- Piaget, J. (1965). *The moral judgment of the child*. (M. Gabain, trans). New York: The Free Press.
- Pinker, S. (2002). *The blank slate*. New York: Penguin.
- Pinsoff, W. M., & Lebow, J. L. (Eds.) (2005). *Family psychology: The art of the science*. New York: Oxford University Press.
- Pizarro, D. A., & Tannenbaum, D. (2012). Bringing character back: How the motivation to evaluate character influences judgments of moral blame. In M. Mikulinser & P. R. Shaver (Eds.). *The social psychology of morality* (pp. 91-108). Washington, DC: American Psychological Association.
- Plutchik, R., & Ax, A. F. (1967). A critique of *Determinants of emotional state* by Schachter and Singer (1962). *Psychophysiology*, 4, 79-82.
- Pratkanis, A. R. (1994). A celebration for social psychology: On the contributions of functional measurement and information integration theory. Review of *Contributions to information integration theory*. Vol. II: Social (N. H. Anderson, Ed.) *American Journal of Psychology*, 107, 441-446.
- Pratkanis, A. R., Breckler, S. J., & Greenwald, A. G. (Eds.). (1989). *Attitude structure and function*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Prentice, D. A., & Crosby, F. (1987). The importance of context for assessing deservingness. In J. C. Masters & W. P. Smith (Eds.), *Social comparison, social justice, and relative deprivation*, (pp. 165-182). Mahwah, NJ: Lawrence Erlbaum Associates.
- Priester, J. R., & Petty, R. E. (1996). The gradual threshold model of ambivalence: Relating the positive and negative bases of attitudes to subjective ambivalence. *Journal of Personality and Social Psychology*, 71, 431-449.
- Przygotski, N., & Mullet, E. (1993). Relationships between punishment, damage, and intent to harm in the incarcerated: An information integration approach. *Social Behavior and Personality*, 21, 93-102.
- Pyszczynski, T., & Wrightman, L. S. (1981). The effect of opening statements on mock jurors' verdicts in simulated criminal trial. *Journal of Applied Social Psychology*, 11, 301-313.
- Pyszczynski, T., Greenberg, J., & Solomon, S. (1995) *Psychological Review*. 106, 835-845.
- Qureshi, M. Y., & Massman, P. J. (1986). Multidimensional input and equity judgments in personnel evaluation. *Social Behavior and Personality*, 14, 207-213.
- Rachlin, H. (1971). On the tautology of the matching law. *Journal of the Experimental Analysis of Behavior*, 15, 249-251.

- Rachlin, H. (1994). *Behavior and mind: The roots of modern psychology*. New York: Oxford University Press.
- Rachlin, H., & Leibson, D. I. (1997). (Eds.). *The matching law*. (Collected papers on the matching law by R. J. Herrnstein and coauthors.) Cambridge, MA.: Harvard University Press.
- Rawls, J. (1971). *A theory of justice*. Cambridge MA: Harvard University Press.
- Read, S. I., & Miller, L. C. (1989). Interpersonalism: Toward a goal-based theory of persons in relationships. In L. A. Pervin (Ed.). *Goal concepts in personality and social psychology* (pp. 423-472). Hillsdale, NJ: Erlbaum.
- Rest, J. (1986). *Moral development: Advances in research and theory*. New York: Praeger.
- Rest, J. R. (1983). Morality. In P. H. Mussen, J. H. Flavell, & E. M. Markman (Eds.), *Handbook of child psychology*: Vol. III. *Cognitive development* (4th ed., pp. 556-629). New York: Wiley.
- Rest, J. R., & Narváez, D. (1994). (Eds.). *Moral development in the professions*. Hillsdale, NJ: Erlbaum.
- Reyes, R. M., Thompson, W. C., & Bower, G. H. (1980). Judgmental biases resulting from differing availabilities of arguments. *Journal of Personality and Social Psychology*, 39, 2-12.
- Riske, D. R. (1979). Verbal memory processes in impression formation. *Journal of Experimental Psychology: Human Learning and Memory*, 5, 271-281.
- Robbins, S. B., & Kliewer, W. L. (2000). Advances in theory and research on subjective well-being. In S. D. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (pp. 310-345). New York: Wiley.
- Robinson, J. P., Shaver, P. R., & Wrightsman, L. S. (1991). *Measures of personality and social psychological attitudes*. San Diego: Academic Press.
- Robles, T. F., Slatcher, R. B., Trombello, J. M., & McGinn, M.M. (2014). Marital quality and health: A meta-analytic review. *Psychological Bulletin*, 69, 140-187.
- Rogosa, D. (1987). Causal models do not support scientific conclusions: A comment in support of Freedman. *Journal of Educational Statistics*, 12, 185-195.
- Rosenbaum, D. (2005). The Cinderella of psychology. *American Psychologist*, 60, 308-317.
- Rosnow, R. L., & Georgoudi, M. (Eds.). (1986). *Contextualism and understanding in behavioral science*. New York: Praeger.
- Ross, W. D. (1930). *The right and the good*. Oxford: Clarendon Press.
- Rotter, J. B. (1966). Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs*, 80, 1-28.
- Rozin, P., & Royzman, E. B. (2001). Negativity bias, negativity dominance, and contagion. *Personality and Social Psychology Review*, 5, 296-320.
- Rulence-Pâques, P., Fruchart, E., Dru, V., & Mullet, E. (2005). Cognitive algebra in sport decision-making. *Theory and Decision*, 58, 387-406.
- Russell, J. A. (1994). Is there universal recognition of emotion from facial expression? A review of the cross-cultural studies. *Psychological Bulletin*, 115, 102-141.
- Sabini, J., Frese, M., & Kossman, D. A. (1985). Some contributions of action theory to social psychology. In M. Frese & J. Sabini: (Eds.), *Goal-directed behavior* (pp. 249-259). Hillsdale, NJ: Erlbaum.
- Scanlon, T. M. (2008). *Moral dimensions*. Cambridge, MA: Harvard University Press.
- Scarf, D., Hayne, H., & Colombo, M. (2011). Pigeons on a par with primates in numerical competence. *Science*, 334, 1664.

- Schachter, S. (1964). The interaction of cognitive and physiological determinants of emotional state, In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 1, pp. 49-80). New York: Academic Press.
- Schank, R. C., & Abelson, R. P. (1977). *Scripts, plans, goals, and understanding*. Hillsdale, NJ. Lawrence Erlbaum Associates.
- Schlenker, B. R., Pontari, B. A., & Christopher, A. N. (2001). Excuses and character: Personal and social implications of excuses. *Personality and Social Psychology Review*, 5, 15-32.
- Schlottmann, A. (1987). *Judgments of causality in the perception of launch events*. Unpublished master's thesis, University of California, San Diego.
- Schlottmann, A. (2000). Children's judgments of gambles: A disordinal violation of utility. *Journal of Behavioral Decision Making*, 13, 77-89.
- Schlottmann, A. (2001). Children's probability intuitions: Understanding the expected value of complex gambles. *Child Development*, 72, 103-122.
- Schlottmann, A., & Anderson, N. H. (1993). An information integration approach to phenomenal causality. *Memory & Cognition*, 21, 785-801.
- Schlottmann, A., & Anderson, N. H. (1994). Children's judgments of expected value. *Developmental Psychology*, 30, 56-66.
- Schlottmann, A., & Anderson, N. H. (1995). Belief revision in children: Serial judgment in social cognition and decision-making domains. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 21, 63-76.
- Schlottmann, A., & Anderson, N. H. (2007). Belief learning and revision studied with information integration theory. *Teorie & Modelle*, 12, 63-76.
- Schlottmann, A., Harman, R., & Paine, J. (2011, 2012). Averaging and adding in children's worth judgments. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 495-513.
- Schönbach, P. (1972). Likableness ratings of 100 German personality-trait words corresponding to a subset of Anderson's 555 trait words. *European Journal of Social Psychology*, 2, 327-334.
- Schwarz, B. (1995). A defense of modern behaviorism. Review of H. Rachlin *Behavior and mind: The roots of modern psychology*. *Contemporary Psychology*, 40, 236-337.
- Schwarz, N., & Bohner, G. (2001). The construction of attitudes. In A. Tesser & N. Schwarz (Eds.), *Blackwell handbook of social psychology* (pp. 436-457). Oxford: Blackwell.
- Seligman, M. E. P. (1995). The effectiveness of psychotherapy: The *Consumer Reports* study. *American Psychologist*, 51, 965-974.
- Seligman, M. E. P. (2002). Positive psychology, positive prevention, and positive therapy. In C. R. Snyder & S. J. Lopez (Eds.). *Handbook of positive psychology* (pp. 3-9). Oxford: Oxford University Press.
- Sen, A. (2008). *The idea of justice*. Cambridge, UK: Belknap Press.
- Shanteau, J. (1970). An additive model for sequential decision making. *Journal of Experimental Psychology*, 85, 181-191.
- Shanteau, J. (1972). Descriptive versus normative models of sequential inference judgment. *Journal of Experimental Psychology*, 93, 63-68.
- Shanteau, J. (1974). Component processes in risky decision making. *Journal of Experimental Psychology*, 103, 680-691.
- Shanteau, J. (1975). Averaging versus multiplying combination rules of inference judgment. *Acta Psychologica*, 39, 83-89.

- Shanteau, J. (1978). When does a response error become a judgmental bias? Commentary on "Judged frequency of lethal events." *Journal of Experimental Psychology: Human Learning and Memory*, 4, 579-581.
- Shanteau, J. (2011). Functional measurement analysis of repetition priming using reaction times. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- Shanteau, J. C., & Anderson, N. H. (1969). Test of a conflict model for preference judgment. *Journal of Mathematical Psychology*, 6, 312-325.
- Shanteau, J., & Nagy, G. (1976). Decisions made about other people: A human judgment analysis of dating choice. In J. S. Carroll & J. W. Payne (Eds.), *Cognition and social judgment* (pp. 221-242). Mahwah, NJ: Lawrence Erlbaum Associates.
- Shanteau, J., & Nagy, G. F. (1984). Information integration in person perception: Theory and application. In M. Cook (Ed.), *Issues in person perception* (pp. 48-86). London: Methuen.
- Shanteau, J., & Nagy, G. F. (1979). Probability of acceptance in dating choice. *Journal of Personality and Social Psychology*, 37, 522-533.
- Shanteau, J., Grier, M., Johnson, J. & Berner, E. (1991). Teaching decision making skills to student nurses. In J. Baron & R. V. Brown (Eds.), *Teaching decision making to adolescents* (pp. 185-200). Hillsdale, NJ: Erlbaum.
- Shanteau, J., Pringle, L. R., & Andrews, J. N. (2007). Why functional measurement is (still) better than conjoint measurement. *Teori & Modelli*, 12, 199-210.
- Shaver, K. G. (1985). *The attribution of blame*. New York: Springer-Verlag.
- Shaver, K. G., & Drown, D. (1986). On causality, responsibility, and self-blame: A theoretical note. *Journal of Personality and Social Psychology*, 50, 697-702.
- Shaw, P. (Ed.). *The autobiography and other writings of Benjamin Franklin*. New York: Bantam Books.
- Sheldon, W. H., & Stevens, S. S. (1942). *The varieties of temperament: A psychology of constitutional difference*. New York: Harper & Roco.
- Sher, G. (2006). In praise of blame. Oxford: *Oxford University Press*.
- Sheridan, S. M., & Burt, J. D. (2009). Family-centered positive psychology. In S. J. Lopez & C. R. Snyder (Eds.), *Oxford handbook of positive psychology* (2nd ed., 551-559). Oxford: Oxford University Press.
- Sherman, W. T. (1957). *Memoirs of General William T. Sherman*. Bloomington In: Indiana University Press.
- Shermer, M. (2015). Forging doubt. *Scientific American*, 312, 3, 74.
- Shkляр, J. (1990). *The faces of injustice*. New Haven, CT: Yale University Press.
- Shoda, Y., & Leetianan, S. (2002). What remains invariant? In D. Cervone & W. Mischel (Eds.). *Advances in personality science* (pp. 241-291). New York: Guilford Press.
- Shoutz, F. C. (1993). The ecological self in historical perspective. In U. Neisser (Ed.), *The perceived self* (pp. 89-101). Cambridge, UK: Cambridge University Press.
- Shweder, R. A. (1982). Liberalism as destiny. Book review of L. Kohlberg. *The philosophy of moral development* (Vol. 1). *Contemporary Psychology*, 27, 421-424.
- Sidowski, J. B., & Anderson, N. H. (1967). Judgments of city-occupation combinations. *Psychonomic Science*, 7, 279-280.
- Siegler, R. S. (1978). The origins of scientific reasoning. In R. S. Siegler (Ed.), *Children's thinking: What develops?* (pp. 109-149). Hillsdale, NJ: Lawrence Erlbaum Associates.

- Siegler, R. S. (1983). Five generalizations about cognitive development. *American Psychologist*, 38, 263-277.
- Siegler, R. S. (1998) (Ed.). *Children's thinking: What develops?* Upper Saddle River, NJ. Prentice Hall.
- Silva, A. D., Oliveira, A.M., Viegas, R., Oliveira, M., & Teixeira, N. (2011, 2014). Imputations of missing information in judging emotional faces. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August, 2011. In C. Sousa & A. M. Oliveira (Eds.). Proceedings of the 14th European Conference on Facial Expression. Coimbra IPCOVS [paper in Proceedings].
- Silverberg, A. (2003). Psychological laws. *Erkenntnis*, 58, 275-302.
- Simms, E. (1978). Averaging model of information integration theory applied in the classroom. *Journal of Educational Psychology*, 70, 740-744.
- Simpson, D. O., & Ostrom, T. M. Effect of snap and thoughtful judgments on person impressions. *European Journal of Social Psychology*, 5, 197-208.
- Singer, P. (Ed.). (1993). *A companion to ethics*. Cambridge, MA: Blackwell.
- Singh, R. (1978) Disciplinary judgments as information integration. *The Journal of Social Psychology*, 104, 197-205.
- Singh, R. (1985). A test of the relative-ratio model of reward division with students and managers in India. *Genetic, Social, and General Psychology Monographs*, 111, 363-384.
- Singh, R. (1991). Two problems in cognitive algebra: Imputations and averaging versus multiplying. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. II: *Social* (pp. 143-180). Mahwah, NJ: Lawrence Erlbaum Associates.
- Singh, R. (2011a). Imputing values to missing information in social judgment. In R. M. Arkin (Ed.), *Most underappreciated: 50 prominent social psychologists describe their most unloved work* (pp. 159-164). New York: Oxford University Press.
- Singh, R. (2011b). Information integration as a basic cognitive process. In G. Mishra (Ed.), *Handbook of psychology in India* (pp. 73-98). New Delhi: Oxford University Press.
- Singh, R. Sidana, U. R., & Saluja, S. K. (1978a). Integration theory applied to judgments of personal happiness by children. *The Journal of Social Psychology*, 105, 27-31.
- Singh, R., Sidana, U. R., & Srivastava, P. (1978). Averaging processes in children's judgments of happiness. *The Journal of Social Psychology*, 104, 123-132.
- Singh, R., Sidana, U. R., Saluja, S. K. (1978b). Play group attractiveness studied with information integration theory. *Journal of Experimental Child Psychology*. 25, 424-436.
- Singh, R., & Singh, P. (1994). Prediction of performance using motivation and ability information: New light on integrational capacity and weighting strategies. *Cognitive Development*, 9, 455-496.
- Sjöberg, L. (1994). Integration theory: Applications to cognitive psychology. Review of *Contributions to information integration theory*. Vol. I: *Cognition* (N. H. Anderson, Ed.). *American Journal of Psychology*, 107, 446-449.
- Skogan, W., & Frydl, K. (Eds.). (2004). *Fairness and effectiveness in policing: The evidence*. Washington, D.C. The National Academies Press.
- Skowronski, J. J. (1997). Book review of N. H. Anderson, *A functional theory of cognition*. *Contemporary Psychology*, 42, 977-978.
- Skowronski, J. J., & Carlston, D. E. (1989). Negativity and extremity biases in impression formation: A review of explanations. *Psychological Bulletin*, 105, 131-142.
- Slote, M. (2010). *Selected essays*. New York: Oxford University Press.

- Smart, J. J. C., & Williams, B. (1973). *Utilitarianism: For and Against*. Cambridge: Cambridge University Press.
- Smith, M. B., Bruner, J. S., & White, R. W. (1956). *Opinions and personality*. New York: Wiley.
- Snyder, C. R. (Ed.), (2000). *Handbook of hope*. San Diego: Academic Press
- Snyder, C. R., & Lopez, S. J. (2002) (Eds.). *Handbook of positive psychology*. Oxford: Oxford University Press.
- Snyder, C. R., & Lopez, S. J. (Eds.). (2009). *Oxford handbook of positive psychology*. New York: Oxford University Press.
- Snyder, M., & Cantor, N. (1998). Understanding personality and social behavior: A functionalist strategy. In G. T. Gilbert, S. T. Fiske, G. Lindzey (Eds.). *The handbook of social psychology* (4th ed. Vol. 1, pp. 635-679). New York: McGraw-Hill
- Snyder, P. R., Higgins, R. L., & Stucky, R. J. (Eds.) (1986). *Excuses: Masquerades in search of grace*. New York: Wiley.
- Sorum, P. (2011). Contribution of functional methodology to medicine: The case of utility elicitation. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011.
- Spence, J. T., Helmreich, R., & Stapp, J. (1973). A short version of the Attitudes toward Women Scale (AWS). *Bulletin of the Psychonomic Society*, 2, 219-220.
- Stasser, G., Kerr, N. L., & Davis, J. H. (1989). Influence processes and consensus models in decision-making groups. In P. B. Paulus (Ed.), *Psychology of group influence* (2nd ed., pp. 279-326). Mahwah, NJ: Lawrence Erlbaum Associates.
- Staub, E. (2003). *The psychology of good and evil*. New York: Cambridge University Press.
- Stausberg, M. (Ed.). (2009). *Contemporary theories of religion*. New York: Routledge.
- Stefurak, D. L. (1987). *Studies in chromatic induction*. Unpublished doctoral dissertation. University of California, San Diego.
- Stengel, B. S. & Tom, A. R. (2006). *Moral matters: Five ways to develop the moral life of schools*. New York: Teachers College Press.
- Stent, G. S. (Ed.) (rev. ed., 1980). *Morality as a biological phenomenon*. Berkeley: University of California Press.
- Sternberg, R. J. (2005). *Unity in psychology: Possibility or pipe-dream?* Washington, D.C: American Psychological Association.
- Stevens, R. (2000). Phenomenal approaches to the study of conscious awareness. In M. Veltmans (Ed.), *Investigating phenomenal consciousness* (pp. 99-120). Amsterdam: John Benjamins.
- Stevens, S. S. (1956). The direct estimation of sensory magnitudes—loudness. *American Journal of Psychology*, 69, 1-25.
- Stevens, S. S. (1974). Perceptual magnitude and its measurement. In E. C. Carterette & M. P. Friedman (Eds.), *Handbook of Perception* (Vol. II, pp. 361-389). New York: Academic Press.
- Stocker, M., & Hegeman, E. (1996). *Valuing emotions*. New York: Cambridge University Press.
- Suls, J., & Wills, T. A. (1991). *Social comparison*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Surber, C. F. (1980). The development of reversible operations in judgments of ability, effort, and performance. *Child Development*, 51, 1018-1029.

- Surber, C. F. (1981a). Effects of information reliability in predicting task performance using ability and effort. *Journal of Personality and Social Psychology, 40*, 977-989.
- Surber, C. F. (1981b). Necessary versus sufficient causal schemata: Attributions for achievement in difficult and easy tasks. *Journal of Experimental Social Psychology, 17*, 569-586.
- Surber, C. F. (1982). Separable effects of motives, consequences, and presentation order on children's moral judgments. *Developmental Psychology, 18*, 257-266.
- Surber, C. F. (1985a). Applications of information integration to children's social cognitions. In J. B. Pryor & J. D. Day (Eds.), *The development of social cognition* (pp. 59-94). New York: Springer-Verlag.
- Surber, C. F. (1985b). Developmental changes in inverse compensation in social and nonsocial attributions. In S. R. Yussen (Ed.), *The growth of reflection in children* (pp. 149-166). New York: Academic Press.
- Surber, C. F. (1985c). Measuring the importance of information in judgment: Individual differences in weighting ability and effort. *Organizational Behavior and Human Performance, 35*, 156-178.
- Surber, C. F., & Haines, B. A. (1987). The development of proportional reasoning: Methodological issues. In G. Whitehurst & R. Vesta (Eds.), *Annals of Child Development, Vol. 4* (pp. 35-87). Greenwich, CT: JAI Press.
- Swets, J. A., Dawes, R. M., & Monahan, J. (2000). Psychological science can improve diagnostic decisions. *Psychological Science in the Public Interest, 1*, 1-26.
- Takahashi, S. (1971a). Effect of inter-relatedness of information on context effect in personality impression formation. *Japanese Psychological Research, 13*, 167-175.
- Takahashi, S. (1971b). Effect of the context upon personality-impression formation. *Japanese Journal of Psychology, 41*, 307-313.
- Takahashi, S. (1975). Effect of information redundancy on context effects in personality impression formation. *Japanese Psychological Research, 17*, 155-166.
- Taylor, S. E. (1998). The social being in social psychology. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 1, pp. 58-95). Boston: McGraw-Hill.
- Taylor, S. E. (1999). *Health psychology* (4th ed.). Boston: McGraw-Hill.
- Teixeira, N. de Sá, & Oliveira, A. (2007). Multidimensional quantitative semantics of pain. *Teori & Modelli, 12*, 155-166.
- Tesser, A. (1978). Self-generated attitude change. In L. Berkowitz (Ed.), *Advances in experimental social psychology*. Vol. 11 (pp. 249-288). New York: Academic Press.
- Tesser, A., Gatewood, R., & Driver, M. (1968). Some determinants of gratitude. *Journal of Personality and Social Psychology, 9*, 233-236.
- Theuns, P., Baran, B., Van Vaerenbergh, R., Hellenbosch, G., & Tilouine, H. (2011, 2012). A cross-cultural experimental approach to the contribution of health, religion and personal relations to the subjective satisfaction of life as a whole. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica, 33*, 591-608.
- Thompson, G. G., & Hunnicutt, C. W. (1944). The effect of repeated praise or blame on the work achievement of 'introverts' and 'extroverts.' *The Journal of Educational Psychology, 35*, 257-266.

- Thompson, L., & Loewenstein, G. (1992). Egocentric interpretations of fairness and interpersonal conflict. *Organizational Behavior and Human Decision Processes*, 51, 176-197.
- Thoreau, H. D. (1854/1906). *The writings of Henry David Thoreau*, Vol. II: *Walden*. Boston and New York: Houghton Mifflin.
- Thurstone, L. L. (1959). *The measurement of values*. Chicago: University of Chicago Press.
- Thurstone, L. L., & Chave, E. J. (1929). *The measurement of attitude*. Chicago, IL: University of Chicago Press.
- Tilley, M. P. (1950). *A dictionary of the proverbs in England in the sixteenth and seventeenth centuries*. Ann Arbor, MI: University of Michigan Press.
- Tourangeau, R., & Rasinski, K. A. (1988). Cognitive processes underlying context effects in attitude measurement. *Psychological Bulletin*, 103, 299-314.
- Trimblin, D. (2017). Thoreau as naturalist: A conversation with four authors. *American Scientist*, 105, 248-251.
- Troutman, C. M., & Shanteau, J. (1989). Information integration in husband-wife decision making about health-care services. In D. Brinberg & J. Jaccard (Eds.). *Dyadic decision making* (pp. 117-151). New York: Springer-Verlag.
- Tukey, J. W. (1969). Analyzing data: Sanctification or detective work? *American Psychologist*, 24, 83-102.
- Tversky, A., & Kahneman, D. (1973). Availability: A heuristic for judging frequency and probability. *Cognitive Psychology*, 5, 207-232.
- Van Acker, F. & Bakker, E. (2011, 2012). A functional assessment of the impact of advantages and disadvantages of breastfeeding on breast-feeding attitude. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, August 8-9, 2011. Printed in *Psicológica*, 33, 533-545.
- Van Acker, F., Theuns, P., Hofmans, J., & Mairesse, O. (2007). Test of the effect of scale labels on response linearity. *Teori & Modelli*, 12, 269-276.
- Velmans, M. (Ed.). (2000). *Understanding phenomenal consciousness*. Philadelphia: PA. Routledge.
- Velmans, M., & Schneider, S. (Eds.) (2007). *The Blackwell companion to consciousness*. Malden, MA: Blackwell.
- Vera, E. M., & Reese L. E. (2000). Preventive interventions with school-age youth. In S. D. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (pp. 411-434). New York: Wiley.
- Vicovaro, M. (2011, 2012). Intuitive physics of collision effects on simulated spheres differing in size, velocity, and material. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 451-471.
- Vidotto, G., Massidda, D., Noventa, S., & Vicentini, M. (2011, 2012). Trusting beliefs: A functional measurement study. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica*, 33, 575-590.
- Viegas, R. A., Oliviera, A. M., Garriga-Trillo, A. (2008). A relative ratio model for the integration of gains and losses in a mixed regular roulette-type game.
- Viegas, R. G., Oliveira, A. M., Garriga-Trillo, A., & Gricco, A. (2011, 2012). A functional model for the integration of gains and losses under risk: Implications for the

- measurement of subjective value. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 711-733.
- Vinsonneau, G., & Mullet, E. (2001). Willingness to forgive among young adolescents: An European-Maghrebi comparison. *International Journal of Group Tensions*, 30, 267-278.
- Walker, L. J., Frimer, J. A., & Dunlop, W. H. (2012). Paradigm assumptions about moral behavior: An empirical battle royal. In *The Social Psychology of Morality*, M. Mikulincer & P. R. Shaver (Eds.) (pp. 275-292). Washington, DC: American Psychological Society.
- Walster, E., Walster, G. W., & Berscheid, E. (1978). *Equity: Theory and research*. Boston: Allyn & Bacon.
- Wampold, B. E. (2000). Outcomes of individual counseling and psychotherapy: Empirical evidence addressing two fundamental questions. In S. D. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (pp. 711-739). New York: Wiley.
- Wang, D. F. & Anderson, N. H. (1992). Excuse-making and blaming as a function of internal-external locus of control. Unpublished paper. Center for Human Information Processing, University of California, San Diego.
- Wang, M-S., & Yang, J. (1998). A multi-criterion experimental comparison of three multi-attribute weight measurement methods. *Journal of Multi-Criteria Decision Analysis*, 7, 340-350.
- Wason, P. C. (1960). On the failure to eliminate hypotheses in a conceptual task. *Quarterly Journal of Experimental Psychology*, 12, 129-140.
- Watkins, P. C., Gelder, M. van, & Frias, A. (2009). Furthering the science of gratitude. In S. J. Lopez & C. R. Snyder, Eds., *Oxford handbook of positive psychology* (2nd ed., pp. 437-445). Oxford: Oxford University Press.
- Watts, R. J., Ide, S., & Ehlich, K. (Eds.). (2005). *Politeness in language* (2nd ed.). New York: de Gruyter.
- Weber, E. U. (1999). Giving mathematical psychology away: Challenges and promises. *Journal of Mathematical Psychology*, 43, 197-200.
- Weber, E. U. & Stern, P. C. (2011). Public understanding of climate change in the United States. *American Psychologist*, 66, 315-328.
- Weiner, B. (1995). *Judgments of responsibility*. New York: Guilford.
- Weisinger, H., & Lobsenz, N. M. (1981). *Nobody's perfect (How to give criticism and get results)*. New York: Warner Books.
- Weiss, D. J. (1972). Averaging: An empirical validity criterion for magnitude estimation. *Perception & Psychophysics*, 12, 385-388.
- Weiss, D. J. (1975). Quantifying private events: A functional measurement analysis of equisection. *Perception & Psychophysics*, 17, 351-357.
- Weiss, D. J. (1989). Psychophysics and metaphysics. *Behavioral and Brain Sciences*, 12, 298-299.
- Weiss, D. J. (2006). *Analysis of variance and functional measurement*. New York: Oxford University Press.
- Weiss, D. J. (2011, 2012). The use of factorial forecasting to predict public response. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*. University of California, San Diego, 8-9 August 2011. Printed in *Psicológica*, 33, 695-710.
- Weiss, D. J., & Shanteau, J. C. (1982). Group-Individual POLYLIN. *Behavior Research Methods & Instrumentation*, 14, 430.

- Weiss, R. L. (2005). A critical view of marriage satisfaction. In W. M. Pinsoff & J. L. Lebow (Eds.). *Family psychology* (pp. 23-61). Oxford: Oxford University Press.
- Wenger, M. J., & Townsend, J. T. (2001). Faces as gestalt stimuli. In M. J. Wenger & J. T. Townsend (Eds.), *Computational, geometric, and process perspectives on facial cognition* (pp. 229-284). Mahwah, NJ: Lawrence Erlbaum Associates.
- West, H. R. (Ed.). (2006). The Blackwell Guide to Mill's Utilitarianism. Oxford: Blackwell Publishing.
- Wilkening, F. (1981). Integrating velocity, time, and distance information: A developmental study. *Cognitive Psychology*, 13, 231-247.
- Wilkening, F. (1982). Children's knowledge about time, distance, and velocity interrelations. In W. J. Friedman (Ed.), *The developmental psychology of time* (pp. 87-112). New York: Academic Press.
- Wilkening, F. (1988). A misrepresentation of knowledge representation. *Developmental Review*, 228, 361-367.
- Wilkening, F. (2002). Children's intuitive physics as a door to developmental psychophysics. In J. A. Da Silva, E. H. Matsushima, & N. P. Ribeiro-Filho (Eds.), *Eighteenth annual meeting of the International Society for Psychophysics*, (pp. 68-70). Rio de Janeiro, RJ., Brazil: The International Society for Psychophysics.
- Wilkening, F. (2007). Demythifying three orthodox views of cognitive development via functional measurement. *Teori & Modelli*, 12, 41-51.
- Wilkening, F., & Anderson, N. H. (1982). Comparison of two rule-assessment methodologies for studying cognitive development and knowledge structure. *Psychological Bulletin*, 92, 215-237.
- Wilkening, F., & Anderson, N. H. (1991). Representation and diagnosis of knowledge structures in developmental psychology. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. III: *Developmental* (pp. 45-80). Mahwah, NJ: Lawrence Erlbaum Associates.
- Wilkening, F., & Huber, S. (2002). Children's intuitive physics. In V. Goswane (Ed.), *Blackwell handbook of childhood cognitive development*. (pp. 349-370). Oxford: Blackwell Publishing.
- Williams, B. (1985). *Ethics and the limits of philosophy*. Cambridge, MA: Harvard University Press.
- Williams, B. (1993). *Morality*. Cambridge: Cambridge University Press.
- Williams, B. (2001). The critical dimensions of the response-reinforcer contingency. *Behaviour processes*, 54, 111-126.
- Wilson, E. O. (1975). *Sociobiology: The new synthesis*. Cambridge, MA: Harvard University Press.
- Wilson, J. Q., & Herrnstein, R. J. (1985). *Crime and human nature*. New York: Simon and Schuster.
- Wilson, T. D., & Hodges, S. D. (1992). Attitudes as temporary constructions. In L. L. Martin & A. Tesser (Eds.). *The construction of social judgments* (pp. 37-65). Hillsdale, NJ: Erlbaum.
- Wilson, T. D., Aronson, E., & Carlsmith, K. (2010). The art of laboratory experimentation. In S. T. Fiske, D. T. Gilbert, & G. Lindsey, (Eds.). *Handbook of social psychology*. (5th ed., Vol. 1, pp. 51-81). New York: Wiley.
- Wolf, J. (2011). *Is breast best? Taking on the breast-feeding experts and the new high stakes of motherhood*. New York: New York University Press.
- Wolf, Y. (1995). Estimation of Euclidean quantity by 5- and 6-year-old children: Facilitating a multiplication rule. *Journal of Experimental Child Psychology*, 59, 49-75.

- Wolf, Y. (2001). Modularity in everyday life: judgments of aggression and violent behavior. *Aggression and Violent Behavior, 6*, 1-34.
- Wolf, Y., & Algom, D. (1987). Perceptual and memorial constructs in children's judgments of quantity: A law of across-representation invariance. *Journal of Experimental Psychology: General, 116*, 381-397.
- Worthington, E. L., Jr. (Ed.). (2005). *Handbook of forgiveness*. New York: Taylor & Francis.
- Worthington, E. L., Jr., Sandage, S. J. , & Berry, J. W. (2000). Group interrelations to promote forgiveness. In *Forgiveness* (pp. 228-253), E. M. Cullough, K. L. Pargament, & C.E.Thoreson (Eds.) New York: The Guilford Press.
- Wright, W. A. (1996). *The accuracy of cognitive self-report*. Unpublished doctoral dissertation. University of California, San Diego.
- Wyer, R. S. (1970). The quantitative prediction of belief and opinion change. A further test of a subjective probability model. *Journal of Personality and Social Psychology, 16*, 559-571.
- Wyer, R. S., Jr. (1975). Functional measurement methodology applied to a subjective probability model of cognitive functioning. *Journal of Personality and Social Psychology, 31*, 94-100.
- Wyer, R. S., Jr., & Hartwick, J. (1980). The role of information retrieval and conditional inference processes in belief formation and change. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 13, pp. 241-282). New York: Academic Press.
- Yang, J.-S. (2011, 2012). Cultural generality of the integration of obligation and other motives. Paper presented at the *Third International Conference on Information Integration Theory and Functional Measurement*, University of California, San Diego, 8-9 August, 2011. Printed in *Psicológica, 33*, 483-493.
- Young, A. R., (1990). *Bidirectional influence in mother-child dyads*. Unpublished doctoral dissertation, California School of Professional Psychology, San Diego, CA.
- Zago, M., & Lacquiniti, F. (2005). Cognitive, perceptual and action-oriented representations of falling objects. *Neuropsychologia, 43*, 178-188.
- Zajonc, R. B. (1980). Feeling and thinking: Preferences need no inferences. *American Psychologist, 35*, 151-175.
- Zajonc, R. B. (1998). Emotions. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 1, pp. 591-632). Boston: McGraw-Hill.
- Zalinski, J., & Anderson, N. H. (1986). AVERAGE: A user-friendly FORTRAN-77 program for parameter estimation for the averaging model of information integration theory [computer software]. University of California, San Diego.
- Zalinski, J., & Anderson, N. H. (1989). Measurement of importance in multiattribute models. In J. B. Sidowski (Ed.), *Conditioning, cognition, and methodology: Contemporary issues in experimental psychology* (pp. 177-215). Lanham, MD: University Press of America.
- Zalinski, J., & Anderson, N. H. (1991). Parameter estimation for averaging theory. In N. H. Anderson (Ed.), *Contributions to information integration theory*. Vol. I: *Cognition* (pp. 353-394). Mahwah, NJ: Lawrence Erlbaum Associates.
- Zebrowitz, L., & McDonald, S. (1991). The impact of litigants' babyfacedness and attractiveness on adjudication in small claims court. *Law and Human Behavior, 15*, 603-623.
- Zelazo, P. D., Moscovitch, M., & Thompson, E. (Eds.) (2007). *The Cambridge handbook of consciousness*. New York: Cambridge University Press.

- Zigmund, M. J. (2011). *American Scientist*, 99, 296-299.
- Zhu, S. H. (1991). *Context affects in semantic interpretation: A study of probability words*. Unpublished doctoral dissertation, University of California, San Diego.
- Zhu, S.-H., & Anderson, N. H. (1991). Self-estimation of weight parameter in multiattribute analysis. *Organizational Behavior and Human Decision Processes*, 48, 36-54.
- Zigmond, M. J. (2011). Making ethical guidelines matter. *American Scientist*, 99 296-299.
- Zuckerman, M. B. (2006). The Cambridge question. *U. S. News and World Report*, April 10, 2006.
- Zukier, H. (1982). The dilution effect: The role of the correlation and the dispersion of predictor variables in the use of nondiagnostic information. *Journal of Personality and Social Psychology*, 43, 1163-1174.