CURRICULUM VITAE

Thomas Gilovich

Education

Ph.D. Stanford University, 1981.

B.A. University of California, Santa Barbara, 1976.

Grants

 The Layperson as Revisionist Historian. NIMH, 7/1/84 - 8/30/87
 Ambiguity Resolution and Perceptions of Social Consensus. NIMH, 7/1/90 - 6/30/93
 The Experience of Regret: What, When, and Why. NSF, 2/1/94 -1/31/96
 Research Experiences for Undergraduates, NSF, 7/1/97 -12/31/97
 Egocentrism, the Spotlight Effect, and the Illusion of Transparency, NSF, 9/1/98 - 8/31/01
 Salvaging the Anchoring and Adjustment Heuristic, NSF, 5/1/01 - 4/30/03
 Anchoring and Insufficient Adjustment in Everyday Life, NSF, 4/1/03 - 3/31/06
 A Cognitive Model of Superstition, NSF, 4/15/06 – 4/14/09

 Understanding Decisions to Choose Intuitively or Rationally, NSF, 7/1/09-6/30/12

 Cultivating Gratitude in a Consumerist Society, Templeton Foundation, 9/1/13 – 8/31/15

PhD Students

Mark Frank

Victoria Husted Medvec

Scott Madey

Ken Savitsky

Justin Kruger

Leaf Van Boven

Nick Epley

Lisa Libby

Richard Eibach

Erica Dawson

Kerri Johnson

Joyce Ehrlinger

Jane Risen

Karlene Hanko

Yoel Inbar

Elanor Williams

Jeremy Cone

Emily Rosenzweig

Amit Kumar

Shai Davidai
 Jesse Walker

Books

Gilovich, T., & Ross, L. (2015). The Wisest in the Room. New York: Free Press.
Gilovich, T., Keltner, D., & Nisbett, R.E. (2019, 2016, 2012, 2008, 2004 Editions). Social psychology. New York: W.W. Norton.

Gilovich, T., Griffin, D.W., & Kahneman, D. (2002). (Eds.) The psychology of intuitive judgment: Heuristic and biases. Cambridge: Cambridge University Press.

Belsky, G., & Gilovich, T. (1999). Why smart people make big money mistakes—and how to correct them: Lessons from the new science of behavioral economics. New York: Simon and Schuster.

Gilovich, T. (1991). How we know what isn't so: The fallibility of human reason in everyday life. NY: The Free Press.

Journal Articles

Gilovich, T., & Gallo, I. (in press). Consumers’ pursuit of material and experiential purchases: A review. Consumer Psychology Review.

Davidai, S., Deri, S., & Gilovich, T. (in press). There must be more to life than this: The impact of salient exemplars on self-evaluation and experiential angst. Self and Identity.
Sanchez, C., & Gilovich, T. (in press). The perceived impact of tax and regulatory policies. Journal of Applied Social Psychology.
Risen, J.L., & Gilovich, T. (2018). Understanding people’s fear of tempting fate. Journal of the Association for Consumer Research, , 5(4), 599-611.
Walker, J., Risen, J.L., Gilovich, T., & Thaler, R. (2018). Sudden death aversion: Avoiding superior options because they feel riskier. Journal of Personality and Social Psychology, 115 (3), 363-378.
Davidai, S., & Gilovich, T. (2018). How should we think about Americans’ beliefs about economic mobility? Judgment and Decision Making, 13(3).

Davidai, S., & Gilovich, T. (2018). The ideal road not taken: The self-discrepancies involved in people’s most enduring regrets. Emotion, 18(3), 439-452.
Gallo, I., Sood, S., Mann, T., & Gilovich, T. (2017). The heart and the head: On choosing experiences intuitively and possessions deliberatively. Journal of Behavioral Decision Making, 30(3), 754-768.

Deri, S., Davidai, S., & Gilovich, T. (2017). Home alone: Why people believe others’ social lives are richer than their own. Journal of Personality and Social Psychology, 113(6), 858-877.
Gilovich, T., & Ross, L. (2017). Perspectives on choice. American Journal of Psychology, 130(2), 228.
Kumar, A., & Gilovich, T. (2016). To Do or To Have, Now or Later? The Preferred Consumption Profiles of Material and Experiential Purchases. Journal of Consumer Psychology, 26(2), 169-178.
Davidai, S., & Gilovich, T. (2016). The focal tide that lifts all boats: Asymmetric predictions of ascent and descent in rankings. Judgment and Decision Making, 16(1), 7-20.
Epley, N., & Gilovich, T. (2016). The mechanics of motivated reasoning. Journal of Economic Perspectives, 30(3), 133-140.

Davidai, S., & Gilovich, T. (2016). The headwinds/tailwinds asymmetry: An availability bias in assessments of barriers and blessings. Journal of Personality and Social Psychology, 111(6), 835-851.
Mann, T. C. & Gilovich, T. (2016). The Asymmetric Connection Between Money and Material vs. Experiential Purchases. Journal of Positive Psychology, 11(6), 647-658.
Walker, J., Kumar, A., & Gilovich, T. (2016). Cultivating gratitude and giving through experiential consumption. Emotion, 16(8), 1126-1136.

Gilovich, T., Kumar, A., & Jampol, L. (2015). A wonderful life: Experiential consumption and the pursuit of happiness. Journal of Consumer Psychology, 25(1), 152-165.

Gilovich, T., Kumar, A. & Jampol, L. (2015). The beach, the bikini, and the best buy: Replies to Dunn and Weidman and Schmitt, Brakus, and Zarantonello. Journal of Consumer Psychology, 25(1), 179-184.

Davidai, S., & Gilovich, T. (2015). Building a more mobile America: One quintile at a time. Perspectives on Psychological Science, 10(1), 60-71.
Kumar, A., & Gilovich, T. (2015). Some "Thing" to Talk About? Differential Story Utility from Experiential and Material Purchases. Personality and Social Psychology Bulletin, 41(10), 1320-1331.
Davidai, S., & Gilovich, T. (2015). What Goes Up Apparently Needn’t Come Down: Asymmetric Predictions of Ascent and Descent in Rankings. Journal of Behavioral Decision Making, 28(5), 491-503.

Stillman, P.E., Gilovich, T., & Fujita, K. (2014). Thin slicing cohesion: On the accuracy and utility of snap judgments of group-level characteristics. Social Cognition, 32(1), 71-82.
Helion, C., & Gilovich, T. (2014). Gift cards and mental accounting: Green-lighting hedonic spending. Journal of Behavioral Decision Making, 27(4), 386-393.
Kumar, A., Killingsworth, M., & Gilovich, T. (2014). Waiting for merlot: Anticipatory consumption of experiential and material purchases. Psychological Science, 25(10), 1924-1931.
Breugelmans, S.M., Zeelenberg, M., Gilovich, T., Huang, W., & Shani, Y. (2014). On the universality of decision making emotions: Regret, spijt, חרטה, and xx. Emotion, 14(6), 1037-1048.
Inbar, Y., Pizarro, D., Gilovich, T., & Ariely, D. (2013). Moral masochism: On the connection between guilt and self-punishment. Emotion, 13(1), 14-18.

Mikels, J., Cheung, E., Cone, J., & Gilovich, T. (2013). The dark side of intuition: Aging and increases non-optimal intuitive decisions. Emotion, 13(2), 189-195.
Griffin, D.W., & Gilovich, T. (2013). Explaining human judgment failures: Biases and heuristics from the laboratory to the field. Journal of Petroleum Technology, Feb., 27-29.

Rosenzweig, E., & Gilovich, T. (2012). Buyer’s Remorse or Missed Opportunity? Differential Regrets for Material and Experiential Purchases. Journal of Personality and Social Psychology, 102, 215-223.

Williams, E.F., Gilovich, T., & Dunning, D. (2012). Being all that you can be: How potential performances influence assessments of self and others. Personality and Social Psychology Bulletin, 38(2), 143-154.

Carter, T., & Gilovich, T. (2012). I am what I do, not what I have: The differential centrality of experiential and material purchases to the self. Journal of Personality and Social Psychology, 102, 1304-1317.

Williams, E.F., & Gilovich, T. (2012). The Better-Than-My-Average Effect: The Relative Impact of Peak and Typical Performances in Judging the Self and Others. Journal of Experimental Social Psychology, 48, 556-561.

Helzer, E., & Gilovich, T. (2012). Whatever is willed will be: A past-future asymmetry in attributions to the will. Personality and Social Psychology Bulletin, 38(10), 1235-1246.
Davidai, S., Gilovich, T., & Ross, L.D. (2012). The meaning of defaults for potential organ donors. Proceedings of the National Academy of Sciences, 109(38), 15201-15205.

Inbar, Y., & Gilovich, T. (2011). Angry (or disgusted), but adjusting: High-certainty emotions cause greater adjustment from self-generated anchors. Social Psychological and Personality Science, 6, 563-569.

Carter, T., & Gilovich, T. (2010). The relative relativity of experiential and material purchases. Journal of Personality and Social Psychology, 98, 146-159.

Van de Ven, N., Gilovich, T., & Zeelenberg, M. (2010). Delay, doubt, and decision: How Delaying a Choice Reduces the Appeal of Descriptively Normative Options. Psychological Science, 21, 568-573.

Van Boven, L., Campbell, M.C., & Gilovich, T. (2010). The Social Costs of Materialism:

On People’s Assessments of Materialistic and Experiential Consumers. Personality and Social Psychology Bulletin, 36, 551-563.

Epley, N., & Gilovich, T. (2010). Anchoring unbound. Journal of Consumer Psychology, 20, 20-24.

Inbar, Y., Cone, J., & Gilovich, T. (2010). Intuitions about intuitive insight and intuitive choice. Journal of Personality and Social Psychology, 99, 232-247.

Haynes, G., & Gilovich, T. (2010). The ball don’t lie: How inequity aversion can undermine performance. Journal of Experimental Social Psychology, 46, 1148-1150.

Critcher, C., & Gilovich, T. (2010). Inferring attitudes from mental behavior. Personality and Social Psychology Bulletin, 36, 1255-1266.
Cone, J., & Gilovich, T. (2010). Understanding money’s limits: People’s beliefs about the income-happiness correlation. Journal of Positive Psychology, 5, 294-301.

Williams, E., & Gilovich, T. (2008). Conceptions of the self and others across time. Personality and Social Psychology Bulletin, 34, 1037-1046.
Williams, E. & Gilovich, T. (2008). Do people really believe they are above average? Journal of Experimental Social Psychology, 44, 1121-1128.
Critcher, C.R., & Gilovich, T. (2008). Incidental environmental anchors. Journal of Behavioral Decision Making, 21, 241-251.
Risen, J.L, & Gilovich, T. (2008). Why people are reluctant to tempt fate. Journal of Personality and Social Psychology, 95, 293-307.
Risen, J., & Gilovich, T. (2007). Target and observer differences in the acceptance of questionable apologies. Journal of Personality and Social Psychology, 92, 418-433.
Risen, J.L., & Gilovich, T. (2007). Another look at why people are reluctant to exchange lottery tickets. Journal of Personality and Social Psychology, 93, 12-22.

Risen, J.L., Gilovich, T., & Dunning, D. (2007). One-shot illusory correlations and stereotyping. Personality and Social Psychology Bulletin, 33, 1492-1502.
Epley, N., & Gilovich, T. (2006). The anchoring-and-adjustment heuristic: Why the adjustments are insufficient. Psychological Science, 17, 311-318.
Libby, L.K., Eibach, R.P., & Gilovich, T. (2005). Here’s looking at me: Memory perspective and assessments of personal change. Journal of Personality and Social Psychology, 88, 50-62

Ehrlinger, J., Gilovich, T., & Ross, L. (2005). Peering into the bias blindspot: People’s Assessments of Bias in Themselves and Others. Personality and Social Psychology Bulletin, 31, 680-692.

Epley, N., & Gilovich, T. (2005). When effortful thinking influences judgmental anchoring: Differential effects of forewarning and incentives on self-generated and externally provided anchors. Journal of Behavioral Decision Making, 18, 199-212.

Kruger, J., & Gilovich, T. (2004). Actions, intentions, and trait assessment: The road to self-enhancement is paved with good intentions. Personality and Social Psychology Bulletin, 30, 328-339.

Epley, N., & Gilovich, T. (2004). Are adjustments insufficient? Personality and Social Psychology Bulletin, 30, 447-460.

Pronin, E., Gilovich, T., & Ross, L. (2004). Objectivity in the Eye of the Beholder: Divergent Perceptions of Bias in Self versus Others. Psychological Review, 111, 781-799.

Epley, N., Keysar, B., Van Boven, L., & Gilovich, T. (2004). Perspective taking as egocentric adjustment. Journal of Personality and Social Psychology, 87, 327-339.

Regan, D.T., & Gilovich, T. (2004). Social psychological research is not negative and its message fosters compassion. Behavioral and Brain Sciences, 27, 354-355.

Savitsky, K., Gilovich, T., Berger, G., & Medvec, V.H. (2003). Is Our Absence as Conspicuous as We Think?: Overestimating the Salience and Impact of One’s Absence from a Group. Journal of Experimental Social Psychology, 39, 386-392.

Gilovich, T., Wang, R. F., Regan, D., & Nishina, S. (2003). Regrets of action and inaction across cultures. Journal of Cross-cultural Psychology, 34, 61-71.

Van Boven, L., Medvec, V., & Gilovich, T. (2003). The illusion of transparency in negotiations. Negotiation Journal, 19, 117-131.

Van Boven, L., & Gilovich, T. (2003). To do or to have: That is the question. Journal of Personality and Social Psychology, 85, 1193-1202.

Eibach, R.P., Libby, L.K., & Gilovich, T. (2003). When change in the self is mistaken for change in the world. Journal of Personality and Social Psychology, 84, 917-931.

Savitsky, K., & Gilovich, T. (2003). The illusion of transparency and the alleviation of speech anxiety. Journal of Experimental Social Psychology, 39, 618-625.

Van Boven, L., White, K., Kamada, A., & Gilovich, T. (2003). Intuitions about situational correction in self and others. Journal of Personality and Social Psychology, 85, 249-258.

Gilovich, T., Kruger, J., & Medvec, V.H. (2002). The spotlight effect revisited: Overestimating the manifest variability in our actions and appearance. Journal of Experimental Social Psychology. 38, 93-99.
Epley, N., Savitsky, K., & Gilovich, T. (2002). Empathy neglect: Reconciling the spotlight effect and the correspondence bias. Journal of Personality and Social Psychology, 83, 300-312.

Dawson, E., Gilovich, T., & Regan, D.T. (2002). Motivated reasoning and performance on the Wason selection task. Personality and Social Psychology Bulletin, 28, 1379-1387.

Gilovich, T., & Eibach, R. (2001). The fundamental attribution error where it really counts. Psychological Inquiry, 12, 23-26.

Savitsky, K., Epley, N., & Gilovich, T. (2001). Is it as bad as we fear?: Overestimating the extremity of others’ judgments. Journal of Personality and Social Psychology, 81, 44-56.

Epley, N., & Gilovich, T. (2001). Putting adjustment back in the anchoring and adjustment heuristic: An examination of self-generated and experimenter-provided anchors. Psychological Science, 12, 391-396.

Gilovich, T., Medvec, V.H., & Savitsky, K. (2000). The spotlight effect in social judgment: An egocentric bias in estimates of the salience of one’s own actions and appearance. Journal of Personality and Social Psychology, 78, 211-222.

Van Boven, L., Kruger, J., Savitsky, K., & Gilovich, T. (2000). When identities collide: Overconfidence in the multiple audience problem. Personality and Social Psychology Bulletin, 26, 619-628.

Kruger, J., & Gilovich, T. (1999). “Naive cynicism” in everyday theories of responsibility assessment: On biased perceptions of bias. Journal of Personality and Social Psychology, 76, 743-753.

Epley, N., & Gilovich, T. (1999). Just going along: Nonconscious priming and conformity to social pressure. Journal of Experimental Social Psychology, 35, 578-589.

Gilovich, T., & Savitsky, K. (1999). The spotlight effect and the illusion of transparency: Egocentric assessments of how we’re seen by others. Current Directions in Psychological Science, 8, 165-168.

Van Boven, L., Kamada, A., & Gilovich, T. (1999). The perceiver as perceived: Everyday intuitions about the correspondence bias. Journal of Personality and Social Psychology, 77, 1188-1199.

Savitsky, K., Medvec, V.H., Charlton, A., & Gilovich, T. (1998). “What, me worry?”: Arousal, misattribution, and the effect of temporal distance on confidence. Personality and Social Psychology Bulletin, 24, 529-536.

Cable, D., & Gilovich, T. (1998). Looked over or overlooked?: Prescreening decisions and post-interview evaluations. Journal of Applied Psychology, 83, 501-508.

Gilovich, T., Medvec, V.H., & Kahneman, D. (1998). Varieties of regret: A debate and partial
resolution. Psychological Review, 105, 602-605.

Gilovich, T., Savitsky, K., & Medvec, V.H. (1998). The illusion of transparency: Biased assessments of others’ ability to read our emotional states. Journal of Personality and Social Psychology, 75, 332-346.

Savitsky, K., Medvec, V.H., & Gilovich, T. (1997). Remembering and regretting: The Zeigarnik effect and the cognitive availability of regrets of action and inaction. Personality and Social Psychology Bulletin, 23, 248-257.

Frank, R.H., Gilovich, T., & Regan, D.T. (1996). Do economists make bad citizens? Journal of Economic Perspectives, 10, 187-192.

Gilovich, T., Medvec, V. H., & Chen, S. (1995). Commission, omission, and dissonance reduction: Coping with regret in the "three doors" problem. Personality and Social Psychology Bulletin, 21, 182-190.

Gilovich, T., & Medvec, V. H. (1995). The experience of regret: What, when, and why. Psychological Review, 102, 379-395.

Hattiangadi, N., Medvec, V.H., & Gilovich, T. (1995). Failing to act: Regrets of Terman’s geniuses. International Journal of Aging and Human Development, 40, 175-185.

Medvec, V. H., Madey, S., & Gilovich, T. (1995). When less is more: Counterfactual thinking and satisfaction among Olympic medal winners. Journal of Personality and Social Psychology, 69, 603-610.

Gilovich, T., & Medvec, V. H. (1994). The temporal profile to the experience of regret. Journal of Personality and Social Psychology, 67, 357 - 365.

Gilovich, T., Kerr, M., & Medvec, V.H. (1993). The effect of temporal perspective on subjective confidence. Journal of Personality and Social Psychology, 64, 552 - 560.

Frank, R.H., Gilovich, T., & Regan, D.T. (1993). Does studying economics inhibit cooperation? Journal of Economic Perspectives, 7, 159 - 171.

Madey, S., & Gilovich, T. (1993). The effect of temporal focus on the recall of expectancy- consistent and expectancy-inconsistent information. Journal of Personality and Social Psychology, 65, 458 - 468.

Frank, R.H., Gilovich, T., & Regan, D.T. (1993). The evolution of one-shot cooperation: An experiment. Ethology and Sociobiology, 14, 247 - 256.

Gilovich, T. (1992). Review of Willem Wagenaar's "Paradoxes of Gambling Behaviour.” Journal of Behavioral Decision Making, 5, 73 - 74.

Gilovich, T. (1990). Differential construal and the false consensus effect. Journal of Personality and Social Psychology, 59, 623 - 634.

Tversky, A., & Gilovich, T. (1989). The cold facts about the hot hand in basketball. Chance, 2(1), 16 - 21.

Frank, M.G., & Gilovich, T. (1989). The effect of memory perspective on retrospective causal attributions. Journal of Personality and Social Personality, 57, 399 - 403.

Tversky, A., & Gilovich, T. (1989). The hot hand: Statistical reality or cognitive illusion? Chance, 2(4), 31 -34.

Frank, M.G., & Gilovich, T. (1988). The dark side of self and social perception: Black uniforms and aggression in professional sports. Journal of Personality and Social Psychology, 54, 74-85.

Gilovich, T. (1987). Secondhand information and social judgment. Journal of Experimental Social Psychology, 23, 59-74.

Gilovich, T., & Douglas, C. (1986). Biased evaluations of randomly-determined gambling outcomes. Journal of Experimental Social Psychology, 22, 228-241

Schmitt, B.H., Gilovich, T., Goore, N., & Joseph, L. (1986). Mere presence and social facilitation: One more time. Journal of Experimental Social Psychology, 22, 242-248.

Gilovich, T., & Regan, D.T. (1986). The actor and the experiencer: Divergent patterns of causal attribution. Social Cognition, 4, 342-352.

Gilovich, T., Vallone, R., & Tversky, A. (1985). The hot hand in basketball: On the misperception of random sequences. Cognitive Psychology, 17, 295-314.

Gilovich, T. (1983). Biased evaluation and persistence in gambling. Journal of Personality and Social Psychology, 44, 1110-1126.

Gilovich, T., Jennings, D.L., & Jennings, S. (1983). Causal focus and estimates of consensus: An examination of the false consensus effect. Journal of Personality and Social Psychology, 45, 550-559.

Lepper, M.R., & Gilovich, T. (1982). Accentuating the positive: Eliciting generalized compliance from children through activity-oriented requests. Journal of Personality and Social Psychology, 42, 248-259.

Gilovich, T. (1981). Seeing the past in the present: The effect of associations to familiar events on judgments and decisions. Journal of Personality and Social Psychology, 40, 797-808.
Selected Chapters

Gilovich, T., & Kumar, A. (2015). We’ll always have Paris: The Hedonic Payoff from Experiential and Material Investments. In M.P. Zanna and J.M. Olson (Eds.), Advances in experimental social psychology, Vol. 51, (pps. 147-187), AESP, UK: Academic Press.

Ross, L., Ehrlinger, J., & Gilovich, T. (2015). The bias blindspot and its implications. In K.E. Elsbach, & A.B. Kayes (Eds.), Contemporary Organizational Behavior in Action (pp. 137-145). Boston, MA: Pearson.

Carter, T., & Gilovich, T. (2013). Getting the most for the money: The hedonic return on experiential and material purchases. In M. Tatzel’s (Ed.) Consumer's dilemma: The search for well-being in the material world (pps. 49-62). New York, NY: Springer.

Griffin, D.W., Gonzalez, R., Koehler, D.J., & Gilovich, T. (2012). Judgmental heuristics: an historial overview. In.K. Holyoak and R. Morrison (Eds.), Oxford Handbook of Thinking and Reasoning (322-245) Oxford: Oxford University Press.
Gilovich, T. (2011). Different types of rational-intuitive conflict. In W. Brun, G. Keren, G. Kirkeboen, & H. Montgomery (Eds.), Perspectives on thinking, judging, and decision making (pp. 190-200). Oslo: Universitetsforlaget.
Gilovich, T., Cone, J., & Rosenweig, E. (2011). Where the mind goes: The role of endogenous priming in judgment and choice. In J. Krueger (Ed.), Social judgment and decision making (pp. 3-20). New York: Psychology Press.
Gilovich, T. (2011). The bearable lightness of impact. In R. Arkin (Ed.), Most underappreciated: Fifty prominent social psychologists describe their most unloved work (pp. 181-184). Oxford, UK: Oxford University Press.

Gilovich, T. (2011). Decisions about money. In Russo, J.E. (Ed.), Making Decisions: The Marketing & Management Collection. Henry Stewart Talks Ltd, London (online at hppt://hstalks.com/?t=MM1342904-Gilovich).
Gilovich, T., & Griffin, D.W. (2010). Judgment and decision making. In D.T. Gilbert and S.T. Fiske (eds.), The handbook of social psychology (5th edition, pp. 542-588). New York: McGraw-Hill.

Gilovich, T., Epley, N., & Hanko, K. (2005). Shallow thoughts on the self: The automatic elements of self-assessment (pp. 67-84). In M. Alicke, D. Dunning, & J. Krueger (Eds.), The self in social judgment. New York: Psychology Press.

Gilovich, T., & Griffin, D.W. Heuristics and biases then and now. (2002). In T. Gilovich,, D.W. Griffin, & D. Kahneman, (Eds.), The psychology of intuitive judgment: Heuristic and biases. (pps. 1 – 18). Cambridg: Cambridge University Press.

Gilovich, T. (2002). Anchoring in egocentric social judgment and beyond. In J.P. Forgas and K.D. Williams (Eds.), The Social Self: Cognitive, Interpersonal, and Intergroup Perspectives. (pp. 37-50). New York: Psychology Press.

Gilovich, T., Kruger, J., & Savitsky, K. (1999). Everyday egocentrism and everyday interpersonal problems. In R.M. Kowalski & M.R. Leary (Eds.), The Social Psychology of Emotional and Behavioral Problems: Interfaces of Social and Clinical Psychology. (pps. 69-95). Washington, DC: APA Books.

Gilovich, T., & Medvec, V. H. (1995). Some counterfactual determinants of satisfaction and regret. In N. Roese & J. Olson (Eds.), What might have been: The social psychology of counterfactual thinking. (pp. 259-282). Hillsdale, NJ: Erlbaum.

Gilovich, T. (1984). Judgmental biases in the world of sports. In W.F. Straub & J.M. Williams (Eds.), Cognitive Sports Psychology. Sport Science Associates.

