

PERCEPTIONS OF PRETTY PEOPLE: AN EXPERIMENTAL STUDY OF
INTERPERSONAL ATTRACTIVENESS

By

GEORGE ANTHONY POTEET

A thesis submitted in partial fulfillment of the
requirements for the degree of
MASTER OF ARTS IN SOCIOLOGY

WASHINGTON STATE UNIVERSITY

Department of Sociology

May 2007

To the Faculty of Washington State University:

The members of the Committee appointed to
examine the thesis of GEORGE ANTHONY POTEET find it
satisfactory and recommend that it be accepted.

Chair

Acknowledgments

I would like to give thanks to my committee members for aiding me in the process of completing my thesis. Louis: Thank you for teaching your course on experimental methods, without which my thesis would not have had the excellent design it does. You were the very first faculty member I met from Washington State University, and my pursuit of graduate school was strengthened and is continually enriched by your contributions. Thank you for your help with this project as chair and for your continual willingness to discuss options and related material. Lisa: As a committee member willing to offer encouragement and as a graduate director wanting each student to succeed throughout the process of learning you deserve much thanks and recognition. Hiromi: Thank you for offering genuine concern for my progress as a student. You are an excellent example of someone who can demonstrate concern for others while excelling in the academic community. I have learned a great deal from working with you as a teacher's assistant and as your student. Others: While at Washington State University I have received a great deal of help from many different faculty and staff members. Arleen, Megan, and Lydia have been very gracious with their assistance offered to many graduate students, including myself. I am certain

that many other staff and faculty members have served me without my knowledge. Those who work at schools, such as ours, and have the best interest of students in mind are providing irreplaceable assistance and deserve credit and attention for their fantastic work.

I would like to thank Amy, my co-experimenter and office mate of two years. Along with Louis, Amy helped initiate the experiment and run the trials. For special help during the experiment I would like to thank my wife and son. Mandy served as a participant whose evaluations were never used, as she was the confederate in Amy's experiment. George Isaiah deserves much credit for his patience as a lab assistant and comic relief for the experimenters while fretting over subjects who never came. He appreciated the toys and trinkets offered by Lisa.

The support of my family members, especially my parents Betty and George, is incalculable and all too often unrecognized. I believe that who I am today is largely a result of those things I learned from my parents. There are also many lessons I have from my three sisters (Mary Jo, Felicia, and Elizabeth) that have served me often. They continue to teach me, for which I am indebted to them.

Mandy and George Isaiah deserve recognition not only for their role in the experiment but also for continual

support through my graduate school experience. The time dedicated to this task was at their expense and very much appreciated. Without their support and understanding this endeavor would have never been possible.

PERCEPTIONS OF PRETTY PEOPLE: An EXPERIMENTAL STUDY OF
INTERPERSONAL ATTRACTIVENESS

Abstract

By George Anthony Poteet

Washington State University

May 2007

Chair: Louis N. Gray

Objective: The purpose of this study is to test, expand upon, and explore the variables involved in the hypothesis of *what is beautiful is good*.

Method: Experimental data was collected. Participants were college students at Washington State University. The experiment involved viewing a slide show of photos while filling out a survey regarding the photos. A self evaluation form was also completed.

Results: The hypothesis of *what is beautiful is good* was well supported. The comparison between the participants' self evaluation form and their evaluations of photos depicted a relationship between the degree of similarity regarding the variable attractiveness and a corresponding similarity with happiness, intelligence, and especially success.

Conclusions: One's judgment of another's attractiveness influences their beliefs in relation to other variables such as character traits and life outcomes. Judging another's level of attractiveness is a relative phenomenon. The self perceived level of our own attractiveness has an effect on the judgments made of others.

TABLE OF CONTENTS

ACKNOWLEDGEMENTS----- iii

ABSTRACT----- vi

LIST OF TABLES----- ix

CHAPTER

 1. INTRODUCTION

 Previous Research----- 1

 Hypotheses----- 7

 2. METHODOLOGY

 The sample----- 9

 The experiment environment----- 10

 The procedure----- 11

 3. DATA ANALYSIS----- 13

 4. DICUSSION----- 17

APPENDIX A----- 25

APPENDIX B----- 36

REFERENCES----- 46

List of tables

Table 1 Attractiveness on Humor-----	20
Table 2 Attractiveness on Friendliness-----	21
Table 3 Attractiveness on Happiness-----	22
Table 4 Attractiveness on Intelligence-----	23
Table 5 Attractiveness on Success-----	24

Introduction

Previous research:

Modern research on the topic of attractiveness began in the late 1960s and flourished by the mid 1970s. Sociologists, psychologists, and social psychologists alike worked toward understanding the impact of beauty in our society. The widely recognized notion of attractiveness being associated with beneficial qualities has become known as the 'what is beautiful is good' thesis. This philosophy claims that levels of attractiveness are positively correlated with other socially desirable traits such as intelligence, happiness, or friendliness.

The study of physiognomy may be the very earliest attempt to link physical attributes to personality and behavior. This course of study was pursued by scholars such as Aristotle (Cornelia, 1905), Lavater (Corsini, 1959), and Lombroso (1911). The deterministic view of physiognomy as a science has long since been ignored and this study is in no way attempting to revive it. However, the influence of attractiveness and beauty is one that should not be overlooked.

The contemporary attempts to ascertain the extent of the influence of attractiveness were first used with concern to dating (Walster et al., 1966). The focus on

attractiveness has been continued in scholarly work in recent journals (Baker-Sperry & Grauerholz, 2003; Wickham & Morris, 2003). The ground-breaking work was done by a handful of researchers in the early 1970s. Beauty being conclusively associated with the perception of character traits by peers (Miller, 1970; Dion et al. 1972) became well established as was beauty as it related to heterosexual attraction (Walster et al., 1966; Berscheid et al. 1971).

The phrase 'what is beautiful is good' was first published by Dion, Berscheid, and Walster (1972). The testing of perceptions of beauty and corresponding assumptions of success have become very popular. Dion et al. (1972) found that photos of more attractive people were judged to be more successful in their undefined careers. The specific careers of a salesman (Reingen, 1978), advertising model (Baker & Churchill, 1977), and even a psychiatrist/counselor (Cash & Kehr, 1978) were later tested for the association between beauty and success. These trials all showed positive correlations between levels of attractiveness and presumed success.

Researchers of attractiveness have also been interested with specific personality traits. Miller (1970) found that more attractive adults were perceived as being

more sensitive, confident, and friendly. The personal characteristic of intelligence was also noted as being apparent by distinction of physical attractiveness (Sarty, 1975). If more attractive people are presumed to be more intelligent, sensitive, confident, and friendly they would also be assumed to be more persuasive, which was certainly found by Mills and Aronson (1965) and then confirmed a few years later by Snyder and Rothbart (1971).

While examining the thesis 'what is beautiful is good' several researchers found that attractiveness was not always linked with an admiring character association. Krebs and Adinolfi (1975) found that persons considered too pretty were presumed to have the characteristics of being vain, having a large ego, having extramarital affairs, and likely to get a divorce. Dermer and Thiel (1975) came to similar conclusions using photos of attractive and less attractive women. They found that the attractive photos were rated as being snobbish, vain, materialistic, and once again more likely to get a divorce. These negative associations lead one to acknowledge that the characteristics of beauty and attractiveness may not always be coupled with the presumption of favorable personality traits.

While recognizing that the associations may not always be desirable, other studies have successfully shown that beneficial outcomes are demonstrated more often with attractive persons. In a simulated jury situation more attractive defendants received lower amounts of punishment and lower ratings of guilt (Efran, 1974). However, this finding was opposite when the suggested crime was related to attractiveness in some form (Sigall & Ostrove, 1975), such as when conning or deceiving behaviors were involved. In a very unique method, Corsini (1959) used inmates as participants for judging photos of other inmates when testing the thesis of 'what is beautiful is good'. The inmates judged more attractive photos as committing crimes that were less offensive than the photos that were less attractive.

Perceptions of attractiveness and its relation to other characteristics influence such a wide range of people-from the criminal population to political officers. No direct link between attractiveness and being voted into office has been established. However, for female candidates, attractiveness did influence the judging of character traits such as being nice, able, and enthusiastic (Sigelman, Sigelman, & Fowler, 1987). The concern for appearance by politicians is probably well known. Yet the

influence of attractiveness and likelihood of election has been more noticeable regarding minority groups and voting patterns (*The Economist*, 2007).

As an institution entrusted with much of the socialization of children, schools were a likely location in which to test the links between beauty and personality assumptions. Teacher expectations play a large role in the behavior of pupils. The first impressions of students are gathered by previous school records and or physical appearance (Rosenthal & Jacobson, 1968). The initial judgment made by teachers regarding attractiveness is correlated with teachers' expectations of intelligence (Clifford & Walster, 1973). Parents and teachers predicted the use of the 'what is beautiful is good' hypothesis by pre-school age boys (Adams & Crane, 1980). Grades, popularity, drop out rates, intelligence, and academic potential with regard to attractiveness are all reviewed by Ritts, Patterson and Tubbs (1992). Within music departments, the appearance and attractiveness of violinists (Wapnick, Mazza, & Darrow, 1998) and vocalists (Wapnick et al. 1997) was shown to have a substantial effect on those judging performances.

The job market has also addressed the 'what is beautiful is good' thesis. The experiments typically

address interview situations in which the more attractive applicant is offered the position (Beehr & Gilmore, 1982). In other experiments, more useful abilities were attributed to more attractive salesmen and these salesmen were treated more warmly than unattractive salesmen (Reingen & Kernan, 1993). Managers who are more attractive also have been found to receive better ratings by their employees without relation to their managerial performance (Beehr & Gilmore, 1982).

In conclusion, the research in the area of interpersonal attractiveness has yielded many results. Nearly all of them find strong support that the general public is using the hypothesis of 'what is beautiful is good.' Attractive people receive more use of sidewalk space (Dabbs & Stokes, 1975), more assistance with car trouble (Athanasίου & Green, 1973), and even the assumption of better mental health (Umberson & Hughes, 1987). They are assumed to be strong in ability, intelligence, and performance. Those that are perceived as more attractive are nearly always seen as more positive concerning their character traits.

Hypotheses:

- I) An increase in the rating of others attractiveness will increase ratings of their other traits.

The increase of attractiveness level, 1 being least attractive and 6 being most attractive, will increase the level of the other traits. The closer the photo is rated to a 6 on attractiveness, the more likely the photo will be rated higher in the areas of friendliness, happiness, intelligence, humor, and success. The opposite association should also be detectable. The lower the rating of attractiveness the lower the other ratings will be.

- II) The more analogous the levels of attractiveness between subject and photo will increase the similarity of other traits.

The more comparable the subjects rate themselves and the photos on the level of attractiveness the more similar the other traits will be rated. The opposite is also expected. As subject and photo are dissimilarly rated on attractiveness the less alike their traits of friendliness, happiness, intelligence, humor, and success will be. For example, if a participant rates themselves as a three and also rates a photo as a three on attractiveness then the trait of humor will be rated more similarly than a subject

who rates themselves as a three and rates the photo as a six.

Methodology

The sample:

The subjects in this experiment were all volunteers. Volunteers were recruited from two upper-division courses: Statistics and The Family at Washington State University. A total of 75 subjects participated in the experiment and the data from all of the subjects was used. The sample population was made up of 35 females and 40 males, having an age range of 18 to 40 and an average of 21.5 years. The racial make up was slightly more diverse than that of the campus at reporting themselves as Caucasian; 84% for this sample and 86% for the Pullman campus of Washington State University.

The experiment environment:

The mid-sized room was located in the basement of Wilson Hall at Washington State University. Chairs for the subjects were left at the rear of the room for them to move to a comfortable viewing position of their choice. The viewing took place by way of a TV monitor placed atop a filing cabinet. A single mid-height shelf was left in the rear of the room, for convenience of the lab assistants were they could rest the evaluation clipboards and pens prior to the commencement of each group within the experiment. The rest of the room was left bare. Two windows existed but the curtains were drawn shut to minimize distractions. A two-way mirror made up nearly an entire wall, which the subjects were not notified of such as it was not used for collecting any type of observational data.

The procedure:

The experiment used photos that were in black and white. The content of the photos was limited to head shots. Five photos of females were used and five photos of males, photos were shown in a female, male, female, male, etc. format for the duration of the viewing. These photos were displayed for 45 seconds, giving the participants time to complete the evaluation form for each photo. A total of 10 photos were evaluated making the viewing time seven and a half minutes.

Subjects were greeted upon arrival and were seated outside the experimentation room. Once a group was filled, the group was then lead into the experimental room where they were instructed to take a chair and sit in it wherever in the room they pleased. When all subjects were seated, a brief description of the experiment and instructions on completion of the evaluation form was given. The evaluation form was attached to a clipboard and subjects were given pens. At this time the subjects were asked to sign a consent form. The lab assistants then started the DVD and exited the experimental room. The lab assistants monitored the slideshow and the subject from a two-way mirror. After the DVD ended, the subjects were thanked for their

participation, received contact information of the experimenters, and escorted from the experimental room.

Data Analysis

The data collection methods used in this experiment produced ordinal data. The questionnaire requested that subjects evaluate the photographs (and themselves) on six different variables: attractiveness, friendliness, happiness, intelligence, humor, and success. Each evaluation used a six-point scale. In ordinal data, classifications are assumed to contain no information beyond that of direction – no assumptions of equal intervals are made.

An ordinal measure of association, Goodman and Kruskal's gamma, a conservative z-test for gamma, and a chi-square test for independence, were calculated for each of the tables. The test results are displayed in Tables 1-5, below. In each table the letter "S" signifies a subject and the letter "O" indicates other, meaning one of the photographs. Only the direction of difference between the "S" and the "O" is considered in the tables. Each table uses *attractiveness* as one of the variables. The other variables, presented in tables 1-5 respectively, are: *humorous*, *friendliness*, *happiness*, *intelligence*, and *success*.

Goodman and Kruskal's gamma varies from -1 to +1 and is based on the standardized difference between concordant

and discordant pairs of observations: tied observations are ignored. The simple equation is,

$$\text{gamma} = (P - Q) / (P + Q),$$

where P is the number of concordant pairs and Q is the number of discordant pairs. In Tables 1-5 the concordant, discordant, and the tied pairs are shown for each table. Further measures of association using the tied pairs (Kendall's measures [tau-a, tau-b, tau-c] or Somers' D) did not yield additional information and are not presented here.

Chi-square is a test for independence in the cross-classification and is designed to address a different question from gamma. It is computed as

$$\chi^2 = \sum\{(O - E)^2/E\},$$

where O represents the observed frequency and E represents the "expected" frequency given independence. This significance test, here used between two variables, will test the extent to which the variables can be described as independent. Departure from independence is commonly taken as an indicator of association between the variables. As a rule, the lower numbered table has less association, measured by gamma, between attractiveness and the variable. Nevertheless, all variables showed positive levels of

association with attractiveness, especially the variable of success.

The results show that all of the variables, included questionnaire [see appendix b], are at least moderately associated with *attractiveness*. The weakest association is between the variables *humorous* and *attractiveness* [gamma = .251; chi-square = 19.6]. Though the association between *friendliness* and *attractiveness*, [gamma = .316; chi-square = 41.4] is considerably higher than that involving *humorous* and *attractiveness*, one should not necessarily consider the variables of *friendliness* and *attractiveness* strongly related. Of all the positively correlated variables in this study *happiness* and *intelligence* fall between high and low correlations. *Happiness* has a gamma of .353 and a chi-square of 53.8. The variable of *intelligence* is slightly higher on both measures at .362 for its gamma and 59.6 for its chi-square. The final variable, *success*, shows a steady increase from the previous variables with regard to its gamma of .467. However, it is in the chi-square measurement of 95.4 that *success* is truly set apart from the other variables. *Success* is the variable most clearly associated with *attractiveness*. Despite the fact that all variables showed positive associations with *attractiveness*, *success* held higher results than the other variables.

In summary, each of the variables is associated with attractiveness such that the photos of persons, relative to the subjects' self-evaluation, follow similar directions. Photos of others who are deemed less attractive than the subject are evaluated as less likely to be as humorous, friendly, happy, intelligent, or successful as the subject. Similarly, those whose photos are seen as more attractive than the subject are considered also to be more humorous, friendly, happy, intelligent, or successful than the subject.

While there is nothing in this data that suggests the causal direction of this effect, or even that there might be one, this study suggests another example of a situation in which attractiveness is associated with additional attributes that seem to have no necessary relation.

Discussion

Previous research on the subject of attractiveness has been an interdisciplinary endeavor. Attractiveness has been shown to be an influential part of interpersonal relationships. The impact of attractiveness on perception of character traits was measured and tested during the process of this thesis. The results of traditional testing showed positive correlation between the variables of humorous, friendliness, happiness, intelligence, and success with attractiveness. These positive correlations justify the acceptance of both hypotheses.

The experimental design of this study attempted to eliminate any other factors which may have influenced perceptions of personality characteristics. It has been hypothesized that personality traits influence what is seen as attractive (Gross & Crofton, 1977). Though causation was not addressed in this study, it is reasonable to suppose that knowing personality traits would influence a rating on attractiveness. There are many complexities that are involved with the topics of attractiveness and perceptions of personality traits. While this study has clearly identified associations among attractiveness and a few personality traits yet there are other questions that are interesting and should be addressed, in order to fully

understand the impact of attractiveness on character perceptions such as: At what point does knowledge of personality begin to influence perceptions of attractiveness? What parts of personality are the most influential for considerations of attractiveness?

In many everyday instances encounters with others do not involve knowing their personality traits. Some of these interactions will have little bearing on our day or our lives. For example, the use of sidewalk space (Dabbs & Stokes, 1975) or other public areas. Other instances may have a more significant impact, such as roadside assistance (Athanasίου & Green, 1973) or criminal cases (Efran, 1974).

A major contribution this thesis offers is the testing of self perceptions involved with interpersonal attractiveness. When individuals rate themselves as more similar to others on the category of attractiveness these individuals rate others as being similar to them on other categories of personality traits. Others' ratings of attractiveness are balanced in this study by taking into account the self perceived level of attractiveness.

Further research in the area of interpersonal attractiveness should consider new areas associated with attractiveness and expand the amount of awareness on cognitive processes dependent on perceptions. There are

numerous new areas which may be explored, including: services rendered to the public and areas, sales, promotions, or negotiation situations. A greater focus can be put on retesting and evaluating previous works that have tested the effect of attractiveness in the areas of education, performance, and criminal sentencing.

The value of this thesis lies in opening the discussion and helping to examine the prejudices made upon physical appearance. A person's ascriptive characteristics often determine the kind of everyday treatment they receive from others. The highly fluid, changing, and relative nature of beauty and attractiveness need to be recognized before perceptions of character are formed. Acknowledging the source of perceptions is essential for understanding interpersonal relationships and communication. With greater recognition of the roots of perceptions many misperceptions may be dealt with accordingly and allow greater freedom of involvement and exchange.

Tables

Table 1 Attractiveness on Humor; S being subject and O being the photos the subject was rating.

Humorous	Attractiveness			Total
	S>O	S=O	S<O	
S>O	257	145	95	497
S=O	70	56	48	174
S<O	24	26	28	78
Total	351	227	171	749

Concordant Pairs	56974	Gamma =	0.251
Discordant Pairs	34094	z =	2.02
Tied on		Chi-	
Attractiveness	47748	square =	19.6
Tied on Dependent	87447		
Tied on Both	53863		
Total	280126		

Table 2 Attractiveness on Friendliness; S being subject and O being the photos the subject was rating.

Friendliness	Attractiveness			Total
	S>O	S=O	S<O	
S>O	207	107	50	364
S=O	103	81	80	264
S<O	42	39	41	122
Total	352	227	171	750

Concordant Pairs	74395	Gamma =	0.316
Discordant Pairs	38647	z =	2.89
Tied on Attractiveness	59670	Chi- square =	41.4
Tied on Dependent	65871		
Tied on Both	42292		
Total	280875		

Table 3 Attractiveness on Happiness; S being subject and O being the photos the subject was rating.

Happiness	Attractiveness			Total
	S>O	S=O	S<O	
S>O	228	113	54	395
S=O	82	66	75	223
S<O	42	48	42	132
Total	352	227	171	750

Concordant Pairs	76041	Gamma =	0.353
Discordant Pairs	36386	z =	3.26
Tied on Attractiveness	57234	Chi-square =	53.8
Tied on Dependent	66486		
Tied on Both	44728		
Total	280875		

Table 4 Attractiveness on Intelligence; S being subject and O being the photos the subject was rating.

Intelligence	Attractiveness			Total
	S>O	S=O	S<O	
S>O	204	92	41	337
S=O	91	89	74	254
S<O	56	46	56	158
Total	351	227	171	749

Concordant Pairs	80286	Gamma =	0.362
Discordant Pairs	37618	z =	3.44
Tied on		Chi-	
Attractiveness	61072	square =	59.6
Tied on Dependent	60611		
Tied on Both	40539		
Total	280126		

Table 5 Attractiveness on Success; S being subject and O being the photos the subject was rating.

Success	Attractiveness			Total
	S>O	S=O	S<O	
S>O	197	83	26	306
S=O	110	97	77	284
S<O	45	47	68	160
Total	352	227	171	750

Concordant Pairs	88214	Gamma =	0.467
Discordant Pairs	32088	z =	4.72
Tied on Attractiveness	61002	Chi-square =	95.4
Tied on Dependent	58611		
Tied on Both	40960		
Total	280875		

PHOTO #1; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat Unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #2; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat Unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #3; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat Unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #4; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #5; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #6; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #7; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #8; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #9; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unattractive	unattractive	somewhat unattractive	somewhat attractive	attractive	very attractive

Friendliness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unfriendly	unfriendly	somewhat unfriendly	somewhat friendly	friendly	very friendly

Happiness

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unhappy	unhappy	somewhat unhappy	somewhat happy	happy	very happy

Intelligence

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very Unintelligent	unintelligent	somewhat unintelligent	somewhat intelligent	intelligent	very intelligent

Humorous

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very non humorous	non humorous	somewhat non humorous	somewhat humorous	humorous	very humorous

Success

<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>
very unsuccessful	unsuccessful	somewhat unsuccessful	somewhat successful	successful	very successful

PHOTO #10; please rate each person by circling a number under each heading.

Attractiveness

<u>1</u> very Unattractive	<u>2</u> unattractive	<u>3</u> somewhat unattractive	<u>4</u> somewhat attractive	<u>5</u> attractive	<u>6</u> very attractive
----------------------------------	--------------------------	--------------------------------------	------------------------------------	------------------------	--------------------------------

Friendliness

<u>1</u> very Unfriendly	<u>2</u> unfriendly	<u>3</u> somewhat unfriendly	<u>4</u> somewhat friendly	<u>5</u> friendly	<u>6</u> very friendly
--------------------------------	------------------------	------------------------------------	----------------------------------	----------------------	------------------------------

Happiness

<u>1</u> very Unhappy	<u>2</u> unhappy	<u>3</u> somewhat unhappy	<u>4</u> somewhat happy	<u>5</u> happy	<u>6</u> very happy
-----------------------------	---------------------	---------------------------------	-------------------------------	-------------------	---------------------------

Intelligence

<u>1</u> very Unintelligent	<u>2</u> unintelligent	<u>3</u> somewhat unintelligent	<u>4</u> somewhat intelligent	<u>5</u> intelligent	<u>6</u> very intelligent
-----------------------------------	---------------------------	---------------------------------------	-------------------------------------	-------------------------	---------------------------------

Humorous

<u>1</u> very non humorous	<u>2</u> non humorous	<u>3</u> somewhat non humorous	<u>4</u> somewhat humorous	<u>5</u> humorous	<u>6</u> very humorous
-------------------------------------	--------------------------	---	----------------------------------	----------------------	------------------------------

Success

<u>1</u> very unsuccessful	<u>2</u> unsuccessful	<u>3</u> somewhat unsuccessful	<u>4</u> somewhat successful	<u>5</u> successful	<u>6</u> very successful
----------------------------------	--------------------------	--------------------------------------	------------------------------------	------------------------	--------------------------------

Rate yourself; please rate yourself by circling a number under each heading.

Attractiveness

<u>1</u> very Unattractive	<u>2</u> unattractive	<u>3</u> somewhat unattractive	<u>4</u> somewhat attractive	<u>5</u> attractive	<u>6</u> very attractive
----------------------------------	--------------------------	--------------------------------------	------------------------------------	------------------------	--------------------------------

Friendliness

<u>1</u> very unfriendly	<u>2</u> unfriendly	<u>3</u> somewhat unfriendly	<u>4</u> somewhat friendly	<u>5</u> friendly	<u>6</u> very friendly
--------------------------------	------------------------	------------------------------------	----------------------------------	----------------------	------------------------------

Happiness

<u>1</u> very unhappy	<u>2</u> unhappy	<u>3</u> somewhat unhappy	<u>4</u> somewhat happy	<u>5</u> happy	<u>6</u> very happy
-----------------------------	---------------------	---------------------------------	-------------------------------	-------------------	---------------------------

Intelligence

<u>1</u> very Unintelligent	<u>2</u> unintelligent	<u>3</u> somewhat unintelligent	<u>4</u> somewhat intelligent	<u>5</u> intelligent	<u>6</u> very intelligent
-----------------------------------	---------------------------	---------------------------------------	-------------------------------------	-------------------------	---------------------------------

Humorous

<u>1</u> very non humorous	<u>2</u> non humorous	<u>3</u> somewhat non humorous	<u>4</u> somewhat humorous	<u>5</u> humorous	<u>6</u> very humorous
-------------------------------------	--------------------------	---	----------------------------------	----------------------	------------------------------

Success

<u>1</u> very unsuccessful	<u>2</u> Unsuccessful	<u>3</u> somewhat unsuccessful	<u>4</u> somewhat successful	<u>5</u> successful	<u>6</u> very successful
----------------------------------	--------------------------	--------------------------------------	------------------------------------	------------------------	--------------------------------

Appendix B

Photographs:

Photograph #1

Photograph #2

Photograph #3

Photograph #4

Photograph # 5

Photograph #6

Photograph #7

Photograph #8

Photograph #9

Photograph #10

References

- Adams, G. R.; Crane, P. (1980). An Assessment of Parents' and Teachers' Expectations of Preschool Children's Social Preference for Attractive or Unattractive Children and Adults. *Child Development*, 51 (1), 224-231.
- Athanasidou, R.; Green, R. (1973). In the proceedings of the 81st Annual Convention of the American Psychological Association. Montreal, Quebec, Canada.
- Baker, M.J.; Churchill, G.A. (1977). The impact of physically attractive models on advertising evaluations. *Journal of Marketing Research*, 14, 538-555.
- Baker-Sperry, L; Grauerholz, L. (2003). The Pervasiveness and Persistence of the Feminine Beauty Ideal in Children's Fairy Tales. *Gender and Society*, 17 (5), 711-726.
- Beehr, T. A.; Gilmore, D. C. (1982). Applicant Attractiveness as a Perceived Job-Relevant Variable in Selection of Management Trainees. *The Academy of Management Journal*, 25 (3), 607-617.
- Berscheid, E.; Dion, K. K.; Walster, E.; Walster, G.W. (1971). Physical attractiveness and dating choice: Tests of the matching hypothesis. *Journal of Experimental Social Psychology*, 7, 173-189.
- Cash, T.F.; Kehr, J. (1978). Influence of Nonprofessional Counselor's Physical Attractiveness and Sex on Perceptions of Counselor Behavior. *Journal of Counseling Psychology*, 45, 987-993.
- Cliff, N. (1996). *Ordinal Methods for Behavioral Data Analysis*: Mahwah, NJ: Lawrence Erlbaum Associates.
- Clifford, M. M.; Walster, E. (1973). The Effects of Physical Attractiveness on Teacher Expectations. *Sociology of Education*, 46 (2), 248-258.
- Corsini, R. (1959). Appearance and Criminality. *The American Journal of Sociology*, 65 (1), 49-51.

- Dabbs, J. M. Jr.; Stokes, N. A. III (1975). Beauty is Power: The Use of Space on the Sidewalk. *Sociometry*, 38 (4), 551-557.
- Department of Human Behavior, University of Southern California School of Medicine.(1975). The 'pretty girl' as a sexual and reproductive stereotype. Los Angeles, California. Sarty, M.
- Dermer, M.; Thiel, D. L. (1975). When beauty may fail. *Journal of Personality and Social Psychology*, 31, 1168-1176.
- Dion, K. K.; Berscheid, E. (1974). Physical Attractiveness and Peer Perception among Children. *Sociometry*, 37 (1), 1-12.
- Dion, K.K.; Berscheid, E.; Walster, E. (1972). What is beautiful is good. *Journal of Personality and Social Psychology*, 24, 285-290.
- Efran, M.G. (1974). The effect of physical appearance on the judgment of guilt, interpersonal attraction, and severity of recommended punishment in a simulated jury task. *Journal of Research in Personality*, 8, 45- 54.
- Evans, E. C. (1969). Physiognomics in the ancient world. Philadelphia: American Philosophical Society.
- Goodman, Leo A. and William H. Kruskal
1954 "Measures of Association for Cross Classifications." *Journal of the American Statistical Association* 49 (December): 732-764.
- Gross, A. E.; Crofton, C. (1977). What is Good is Beautiful. *Sociometry*, 40 (1), 85-90.
- Kenny, D.A., Kashy, D.A., Cook, W.L. (2006). *Dyadic Data Analysis*: New York, NY: The Guilford Press.
- Krebs. D.; Adinolfi, A. A. (1975). Physical Attractiveness, Social Relations, and Personality Style. *Journal of Personality and Social Psychology*, 29, 299-304.
- Lombroso, C. (1911). *Crime: Its Causes and Remedies*. Boston: Little, Brown & Co.

- Miller, A.G. (1970). Role of physical attractiveness in impression formation. *Psychonomic Science*, 19, 241-243.
- Mills, J.; Aronson, E. (1965). Opinion change as a function of communicator's attractiveness and desire to influence. *Journal of Personality and Social Psychology*, 1, 173-177.
- Reingen, P. H.; Kernan, J. B. (1993). Social Perception and Interpersonal Influence: Some Consequences of the Physical Attractiveness Stereotype in a Personal Selling Setting. *Journal of Consumer Psychology*, 2 (1), 25-38.
- Ritts, V.; Patterson, M. L.; Tubbs, M.E. (1992). Expectations, Impressions, and Judgments of Physically Attractive Students: A Review. *Review of Education Research*, 62 (4), 413-426.
- Rosenthal, R.; Jacobson, L. (1968). *Pygmalion in the Classroom*. New York: Holt, Rinehart and Winston.
- School of Business, University of South Carolina. (1978). Cognitive and Behavioral Consequences of the Physical Attractiveness Stereotype in Personal Selling. Columbia, South Carolina: Reingen, P.H.; Kernan, J.B.; Gresham, L.; Narashmhan, C.; Ronkainen, I.
- Sigall, H.; Ostrove, N. (1975). Beautiful but dangerous: Effects of offender on juridic judgment. *Journal of Personality and Social Psychology*, 31, 410-414.
- Sigelman, L.; Sigelman, C.K.; Fowler, C. (1987). A Bird of a Different Feather? An Experimental Investigation of Physical Attractiveness and the Electability of Female Candidates. *Social Psychology Quarterly*, 50 (1), 32-43.
- Snyder, M.; Rothbart, M. (1971). Communicator attractiveness and opinion change. *Canadian Journal of Behavioral Sciences*, 3, 377-387.
- The Economist, (2007). Fit to serve: The politics of beauty. The Economist. London: England.

- Umberson, D.; Hughes, M. (1987). The Impact of Physical Attractiveness on Achievement and Psychological Well-Being. *Social Psychology Quarterly*, 50 (3), 227-236.
- Walster, E.; Aronson, V.; Abrahams, D.; Rottman, L. (1966). Importance of physical attractiveness in dating behavior. *Journal of Abnormal and Social Psychology*, 4, 508-516.
- Wapnick, J.; Darrow, A. A.; Kovacs, J.; Dalrymple, L. (1997). Effects of Physical Attractiveness on Evaluation of Vocal Performance. *Journal of Research in Music Education*, 45 (3), 470-479.
- Wapnick, J.; Mazza, J. K.; Darrow, A. A. (1998). Effects of Performer Attractiveness, Stage Behavior, and Dress on Violin Performance Evaluation. *Journal of Research in Music Education*, 46 (4), 510-521.
- Webster, M. Jr.; Driskell, J.E. Jr. (1983). Beauty as status. *The American Journal of Sociology*, 89 (1), 140-165.
- Wickham, H. V.; Morris, P. E. (2003). Attractiveness, Distinctiveness, and Recognition of Faces: Attractive Faces Can Be Typical or Distinctive but Are Not Better Recognized. *The American Journal of Psychology*, 116 (3), 455-468