APPLICATION PAPER #1 FOCUS ON PERCEPTION 15 points

Paper Requirements:

Cover Page

Paper Length

3-4 pages long (Standard margins, 12 size font, double spaced)

Resources

- Must include 2 outside library (magazine articles, journal articles, or books which are not textbook.
- o Please don't include website with ending of .com or .org.
- Sources must be included in the text of your paper and listed in the attached Reference Page
- o Resources doe does not include our textbook.
- o Please avoid the use of other textbooks.

Citations

These sources must be included in two places.

- o First is part of an in text citation in the body your paper.
- Second is the reference page

Reference Page use APA

For help using APA please refer to the following website.

http://owl.english.purdue.edu/owl/

Content of Paper

o First you will complete the description of the event.

Description:

Describe a situation, which another person or a group of people misperceived you.

- ✓ What did the other person(s) inaccurately perceive about you?
- ✓ How was the miscommunication communicated to you; what did the other person(s) say or do?
- ✓ How did that perception differ from your own perception of yourself?
- Second you will analyze the events.

Analysis:

- ✓ Analyze why this misperception was formed.
- ✓ Focus on your behaviors and how others might have interpreted them.
- ✓ Review the social perception process presented in the text.
- ✓ Consider how the theories of implicit personality theories, halo effects, and stereotypes might have shaped the outcomes.

Grading:

All papers should include

- ♣ The standard introduction, body, and conclusion.
- ♣ Your paper is evaluated 70% on content, development of ideas, and relevance to your self;
- **♣** 20% on grammar, punctuation,
- **♣** 10% on style requirements for APA citations.
- The better quality papers will illustrate a deeper level analysis of the material and show a clear connection to your life as well as integrating outside research.

4

HELPFUL HINTS

- 1. Get started early on the assignment so you can take it to the Writing Lab.
- 2. Make sure you have included all the parts listed in the requirement.
- 3. Answer part one and two listed above.
- 4. Proofread your paper carefully.
- 5. In order to cite text properly follow these 3 steps:
 - A). Introduce the quote
- B) State the quote which includes author, title, quotations marks, page, and year.
 - C) Explain in your own words the significance of the quote.