VITA
PHILIP E. TETLOCK
Office:		Psychology Department and Wharton School
		University of Pennsylvania
		Philadelphia, PA, 19104
		tetlock@wharton.upenn.edu
		(510-847-0176)
Education
Ph.D.	Yale University, 1979 (Psychology)
M.A.	University of British Columbia, 1976
B.A.	University of British Columbia, 1975
Experience
2011 -present	Leonore Annenberg University Professor, School of Arts and Sciences (Psychology) and Wharton School (Management), University of Pennsylvania.
2002- 2010	Mitchell Endowed Professorship, Haas School of Business, University of California Berkeley (also affiliated with psychology and political science departments)
2005-2006	Russell Sage Scholar
1996-2001	Harold Burtt Professor of Psychology and Political Science, The Ohio State University
1993-1994	Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford
1993-1995	Distinguished Professor, University of California, Berkeley
1988-1995	Director, Institute of Personality and Social Research, University of California, Berkeley
1987-1996	Professor, Department of Psychology, University of California, Berkeley
1984-1987	Associate Professor, Department of Psychology, University of California, Berkeley
1980-1995	Research Psychologist, Survey Research Center, University of California, Berkeley
1979-1984	Assistant Professor, Department of Psychology, University of California, Berkeley
Awards and Honors
Philip Converse Book Award for outstanding book in the field published five or more years ago, 2011, American Political Science Association (for co-authored book, Reasoning and choice: Explorations in political psychology, 1992)
Fellow, American Academy of Arts and Sciences, 2009
Harold Lasswell Award for Distinguished Scientific Contribution in the Field of Political Psychology, 2008, International Society of Political Psychology
Grawemeyer World Order Prize, 2007
Woodrow Wilson Award for best book published on government, politics, or international affairs, 2006, American Political Science Association (for solo-authored Expert political judgment: How good is it? How can we know?)
Robert E. Lane Award for best book in political psychology, American Political Science Association, 2006 (for solo-authored Expert political judgment: How good is it? How can we know?)
National Academy of Sciences Award for Behavioral Research Relevant to the Prevention of War, 1999
Nevitt Sanford Award for Distinguished Professional Contributions to Political Psychology, International Society of Political Psychology, 1997
Woodrow Wilson Book Award, American Political Science Association (co-recipient with P. Sniderman & R. Brody, for Reasoning and choice: Explorations in political psychology), 1992
American Association for the Advancement of Science Prize for Behavioral Science Research, 1988
MacArthur Fellow in International Security and Conflict Resolution, 1987-1989; 1999-2001
Fellow of Division 8 of the American Psychological Association, 1987
Erik H. Erikson Award of the International Society of Political Psychology, 1987
Fellow at the Center for Advanced Study in the Behavioral Sciences, 1987
Distinguished Scientific Award for Early Career Contribution to Social Psychology, American Psychological Association, 1986
Canada Council Doctoral Fellowship, 1977-1979
Yale University Fellowship, 1976-1977
Governor-General’s Gold Medal, Award for Undergraduate Academic Excellence, 1975
British Columbia Psychological Association Gold Medal, 1975
Books and Edited Volumes
Tetlock, P.E., Lebow, R.N., & Parker, G. (Eds.) (2006). Unmaking the West: What-if scenarios that rewrite world history. Ann Arbor, MI: University of Michigan Press.
Tetlock, P.E. (2005). Expert political judgment: How good is it? How can we know? Princeton: Princeton University Press.
Tetlock, P.E., & Belkin, A. (Eds.) (1996). Counterfactual thought experiments in world politics. Princeton: Princeton University Press.
Sniderman, P., Fletcher, J., Russell, P., & Tetlock, P.E. (1996). The clash of rights: Liberty, equality, and legitimacy in liberal democracy. New Haven: Yale University Press.
Sniderman, P., Tetlock, P.E., & Carmines, E.G. (Eds.) (1993). Prejudice, politics, and the American dilemma. Stanford: Stanford University Press.
Suedfeld, P., & Tetlock, P.E. (Eds.) (1991). Psychology and social policy. Washington, D.C.: Hemisphere.
Sniderman, P.M., Brody, R., & Tetlock, P.E. (1991). Reasoning about politics: Explorations in political psychology. Cambridge University Press.
Breslauer, G., & Tetlock, P.E. (Eds.), (1991). Learning in U.S. and Soviet foreign policy. Boulder: Westview Press.
Tetlock, P.E., Husbands, J., Jervis, R., Stern, P., & Tilly, C. (Eds.) Behavior, society, war. Oxford: Oxford University Press. Volume 1 (1989), Volume 2 (1991), Volume 3 (1993).
Journal Articles, Chapters, and Reviews
2011
Tetlock, P. E., & Mellers, B.A. (2011). Intelligent management of intelligence analysis: Escaping the blame game by signaling commitment to trans-ideological epistemic values. American Psychologist.
Baker, M.R., Hughes, H.D., III, Mitchell, G., & Tetlock, P.E. (in press). Proactive Responses to second-generation risks in labor and employment cases. Employment Relations Law Journal.
Wong, E., Ormiston, M., & Tetlock, P.E. (2011). The effects of top management team integrative complexity and decentralized decision making on corporate social performance. Academy of Management Journal.
McGraw, P., Schwartz, J. & Tetlock, P.E. (in press) From the Commercial to the Communal: Reframing Taboo Trade-Offs in Religious and Pharmaceutical Marketing. Journal of Consumer Research.
Committee on Behavioral and Social Science Research to Improve Intelligence Analysis for National Security (2011). Intelligence analysis for tomorrow: Advances from the behavioral and social sciences. The National Academies Press. Washington D.C.
Tetlock, P. E. (2011) Vying for rhetorical high ground in accountability debates: It is easy to look down on those who look soft on… Administration and Society.
Tetlock, P.E., & Mellers, B.A. (2011). Structuring accountability systems in organizations: Key trade-offs and critical unknowns. In B. Fischhoff & C. Chauvin, (Eds.). Intelligence Analysis: Behavioral and Social Scientific Foundations. National Research Council, Committee on Behavioral and Social Science Research to Improve Intelligence Analysis for National Security. Board on Behavioral, Cognitive, and Sensory Sciences, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. (pp. 249-270)
Tetlock, P.E. (in press). Peering down lines of inquiry that we could have taken: Severely limited visibility ahead. In R. Axelrod & J. Aldrich (Eds.), Interdisciplinary research in political science. Washington, D.C.: American Political Science Association.
2010
Tetlock, P. E. (2010). Second thoughts on expert political judgment. Reply to symposium on “Expert political judgment: How good is it? How can we know?” Critical Review.
Tetlock, P.E., Self, W.T., & Singh, R. (2010). The punitiveness paradox: When is external pressure exculpatory – And when a signal just to spread blame? Journal of Experimental Social Psychology, 46, 388-395.
Kray, L.J., George, L.G., Liljenquist, K.A., Galinsky, A.D., Tetlock, P.E., & Roese, N.J. (2010). From what might have been to what must have been: Counterfactual thinking creates meaning. Journal of Personality and Social Psychology, 98, 106-118.
Tetlock, P.E., & Mitchell, G. (2010). Situated social identities constrain morally-defensible choices: Commentary on Bennis, Medin, & Bartels (2010). Perspectives in Psychological Science. 5, 206-208.
Mellers, B.A., Haselhuhn, M. Tetlock, P., Silva, J., Isen, A. (2010). Predicting behavior in economic games by looking through the eyes of the players. Journal of Experimental 	Psychology: General, 139, 743-755.

2009
Tetlock, P.E., & Mitchell, G. (2009). Implicit bias and accountability systems: What must organizations do to prevent discrimination? In B.M. Staw & A. Brief (Eds.), Research in organizational behavior (vol. 29). New York: Elsevier. Pp. 3-38.
Tetlock, P.E., & Mitchell, G. (2009). A renewed plea for adversarial collaboration. In B.M. Staw & A. Brief (Eds.), Research in organizational behavior (vol. 29). New York: Elsevier. Pp. 71-72.
Tetlock, P.E., & Mitchell, G. (2009). Adversarial collaboration aborted, but our offer still stands. In B.M. Staw & A. Brief (Eds.), Research in organizational behavior (vol. 29). New York: Elsevier. Pp. 77-79.
Blanton, H., Jaccard, J., Klick, J., Mellers, B.A., Mitchell, G., & Tetlock, P.E. (2009). Strong claims and weak evidence: Reassessing the predictive validity of the race IAT. Journal of Applied Psychology, 29, 567-582.
Blanton, H., Jaccard, J., Klick, J., Mellers, B.A., Mitchell, G., & Tetlock, P.E. (2009). Transparency should trump trust: Rejoinder to McConnell and Leibold (2009) and Ziegert and Hanges (2009). Journal of Applied Psychology, 29, 598-603.
Mitchell, G., & Tetlock, P.E. (2009). Facts do matter: A reply to Bagenstos. Hofstra Law Review, 37, 937-953.
Mitchell, G., & Tetlock, P.E. (2009). Disentangling reasons and rationalizations: Exploring perceived fairness in hypothetical societies. In J. Jost, A.C. Kay & H. Thorisdottir (Eds.), Social and psychological bases of ideology and system justification. New York: Oxford University Press.
Tadmor, C.T., & Tetlock, P.E. (2009). Accountability. In D. Matsumoto (Ed.), Cambridge Dictionary of Psychology. New York: Cambridge University Press. P. 8.
Tadmor, C.T., Tetlock, P.E., & Peng, K. (2009). Acculturation strategies and integrative complexity: The cognitive implications of biculturalism. Journal of Cross-Cultural Psychology, 40(2), 105-139.
2008
Tetlock, P.E., & Mitchell, G. (2008). Calibrating prejudice in milliseconds. Social Psychology Quarterly, 71, 12-16.
Tetlock, P.E., Mitchell, G., & Murray, T.L. (2008). The challenge of debiasing personnel decisions: Avoiding both under- and overcorrection. Industrial and Organizational Psychology, 1, 439-443.
Tetlock, P.E., & Oppenheimer, M. (2008). The boundaries of the thinkable: Environmentalism in the early twenty-first century. Daedalus, 137(2), 59-70.
2007
Goldgeier, J., & Tetlock, P.E. (2007). Psychological approaches complement – rather than contradict – international relations theories. In C. Reus-Smit & D. Snidal (Eds.) The Oxford handbook of international relations. New York: Oxford University Press.
Henik, E., & Tetlock, P.E. (2007). How experts think about counterfactuals in business history: The role of theoretical commitments and disciplinary perspectives. Management and Organizational History, 2(4), 331-350.
Mitchell, P.G., & Tetlock, P.E. (2007). Experimental political philosophy: Justice judgments in the hypothetical society paradigm. In J. Krosnick & I. Chiang (Eds.), New explorations in political psychology. New York: Taylor and Francis.
Reich, D., Green, M., Brock, T.C., & Tetlock, P.E. (2007). Biases in research evaluation: Inflated assessment, oversight or error-type weighting. Journal of Experimental Social Psychology, 43, 633-640.
Tadmor, C.T., & Tetlock, P.E. (2007). Integrative complexity. In R.F. Baumeister & K.D. Vohs (Eds.), Encyclopedia of social psychology. Thousand Oaks, CA: Sage.
Tadmor, C.T., & Tetlock, P.E. (2007). Value pluralism model. In R.F. Baumeister & K.D. Vohs (Eds.), Encyclopedia of social psychology. Thousand Oaks, CA: Sage.
Tetlock, P.E. (2007). Diversity paradoxes: Review of Scott Page’s “The difference: How the power of diversity creates better groups, firms, schools, and societies.” Science, 316, 984.
Tetlock, P.E. (2007). Psychology and politics: The challenges of integrating levels of analysis in social science. In E.T. Higgins & A. Kruglanski (Eds.), Social psychology: Handbook of basic principles. New York: Guilford.
Tetlock, P.E., Visser, P., Singh, R., Polifroni, M., Elson, B., Mazzocco, P., & Rescober, P. (2007). People as intuitive prosecutors: The impact of social control motives on attributions of responsibility. Journal of Experimental Social Psychology, 43, 195-209.
2006
Bazerman, M. Moore, D., Tetlock, P.E., & Tanlu, L. (2006). Report of solving the conflicts of interest in auditing are highly exaggerated. Academy of Management Review, 31, 43-49.
Mitchell, P.G., & Tetlock, P.E. (2006). An empirical inquiry into the relation of corrective justice to distributive justice. Journal of Empirical Legal Studies, 3, 421-466.
Mitchell, P.G., & Tetlock, P.E. (2006). Anti-discrimination law and the perils of mind reading. The Ohio State University Law Review, 67, 1023-1121.
Moore, D., Tetlock, P.E., Tanlu, L., & Bazerman, M. (2006). Conflicts of interest and the case of auditor independence: Moral seduction and strategic issue cycling. Academy of Management Review, 31, 10-29.
Parker, G., & Tetlock, P.E. (2006). Counterfactual history: Its advocates, its critics and its uses. In P.E. Tetlock, R.N. Lebow & G. Parker (Eds) (2006). Unmaking the West: What-if scenarios that rewrite world history. Ann Arbor, MI: University of Michigan Press.
Tetlock, P.E., & Parker, G. (2006). Counterfactual thought experiments: Why we can’t live with them and how we must learn to live with them. In P.E. Tetlock, R.N. Lebow & G. Parker (Eds.) (2006). Unmaking the West: What-if scenarios that rewrite world history. Ann Arbor, MI: University of Michigan Press.
Suedfeld, P., Tetlock, P.E., & Jhangiani, R. (2006). The Bush Doctrine and the psychology of alliances. In S.A. Renshon and P. Suedfeld (Eds.), Understanding the Bush Doctrine: Psychology and strategy in an age of terrorism. New York: Routledge Press.
Tadmor, C., & Tetlock, P.E. (2006). Biculturalism: A model of the effects of second-culture exposure on integrative complexity. Journal of Cross-Cultural Psychology, 37, 173-190.
Tadmor, C.T., & Tetlock, P.E. (2006). “Value pluralism model” and “Integrative complexity” entries. In R.F. Baumeister & K.D. Vohs (Eds.), Encyclopedia of social psychology. Thousand Oaks, CA: Sage.
Tadmor, C.T., Tetlock, P.E., & Peng, K. (2006). Biculturalism and integrative complexity: Testing the acculturation complexity model. In K.M. Weaver (Ed.), Proceedings of the Sixty-fifth Annual Meeting of the Academy of Management (CD), ISSN 1543-8643.
Tetlock, P.E. (2006). Factors promoting forecasting accuracy among experts: Some multi-method convergence. Interfaces, 37, 297.
Tetlock, P.E. (2006). Observing political observers: Biases in judgments of possible pasts and probable futures. Pp. 58-79 in Garling, T., Backenroth-Ohsako, T., & Ekehammar, B. (Eds.), Diplomacy and psychology: Prevention of armed conflicts after the cold war. Singapore: Marshall Cavendish.
2005
McGraw, P., & Tetlock, P.E. (2005). Taboo trade-offs, relational framing, and the acceptability of exchanges. Journal of Consumer Psychology, 15(1), 35-38.
Tetlock, P.E. (2005). Gauging the heuristic value of heuristics. Behavioral and Brain Sciences, 28, 562-563.
Tetlock, P.E., & McGraw, P. (2005). Theoretically framing relational framing. Journal of Consumer Psychology, 15(1), 2-16.
2004
Arkes, H., & Tetlock, P.E. (2004) Attributions of implicit prejudice, or “Would Jesse Jackson ‘fail’ the Implicit Association Test?” Psychological Inquiry, 15(4), 257-278.
Tetlock, P.E., & Arkes, H. (2004). The implicit-prejudice exchange: Islands of consensus in a sea of controversy. Psychological Inquiry, 15(4), 311-321.
McGraw, P., Mellers, B.A., & Tetlock, P.E. (2004). Expectations and emotions of Olympic athletes. Journal of Experimental Social Psychology, 41, 438-446.
Rucker, D., Polifroni, M., Tetlock, P.E., & Scott, A. (2004). On the assignment of punishment: The impact of general societal threat and the moderating role of severity. Personality and Social Psychology Bulletin, 30(6), 673-684.
Tetlock, P.E. (2004). Political psychology: The challenges of sustaining interdisciplinary research programs. Contemporary Psychology, 49(2), 170-173.
Tetlock, P.E., & Henik, E. (2004). Accountability. In Nicholson, N., Audia, P., & Pillutla, M. (Eds.). Blackwell encyclopedic dictionary of organizational behavior. Cambridge, MA: Blackwell Publishers.
Tetlock, P.E., & Henik, E. (2004). Theory-driven versus imagination-driven reasoning about what could have been: Are we fated to be prisoners of our preconceptions? In D. Mandel, D. Hilton, & P. Catellani (Eds), The psychology of counterfactual thinking. London: Routledge.
Tetlock, P.E., McGraw, A.P., & Kristel, O. (2004). Proscribed forms of social cognition: Taboo trade-offs, blocked exchanges, forbidden base rates, and heretical counterfactuals. In N. Haslam (Ed.), Relational models theory: A contemporary overview. Mahway, NJ: Erlbaum.
2003
McGraw, P, Tetlock, P.E., & Kristel, O. (2003). The limits of fungibility: Relational schemata and the value of things. Journal of Consumer Research, 30, 219-229.
Mitchell, P.G., Tetlock, P.E., Newman, D., & Lerner, J. (2003). Experiments behind the veil: A hypothetical societies approach to the study of social justice. Political Psychology, 24, 519-547.
Suedfeld, P., & Tetlock, P.E. (2003). President Clinton: Cognitive manager in trouble. In J. Post (Ed.) The psychological assessment of political leaders. Ann Arbor: University of Michigan Press.
Suedfeld, P., Guttieri, K., & Tetlock, P.E. (2003). Assessing integrative complexity at a distance: Archival analyses of thinking and decision-making. In J. Post (Ed.), The psychological assessment of political leaders. Ann Arbor: University of Michigan Press.
Tetlock, P.E. (2003). Correspondence and coherence indicators of good judgment. In D. Hardman & L. Macchi (Eds.). Thinking: Psychological perspectives on reasoning, judgment and decision making. Cambridge University Press.
Tetlock, P.E. (2003). Thinking about the unthinkable: Coping with secular encroachments on sacred values. Trends in Cognitive Science, 7, 320-324.
2002
Peterson, R., & Tetlock, P.E. (2002). Review of M. Turner (Ed.). Groups at work: Theory and research. Administrative Science Quarterly, 47, 178-181.
Tetlock, P.E. (2002). Cognitive biases in path-dependent systems: Theory driven reasoning about plausible pasts and probable futures in world politics. In T. Gilovich, D.W. Griffin, & D. Kahneman. (Eds.). Inferences, heuristics and biases: New directions in judgment under uncertainty. New York: Cambridge University Press.
Tetlock, P.E. (2002). Exploring empirical implications of deviant functionalist metaphors: People as intuitive politicians, prosecutors, and theologians. In T. Gilovich, D.W. Griffin, & D. Kahneman (2000). Inferences, heuristics and biases: New directions in judgment under uncertainty. New York: Cambridge University Press.
Tetlock, P.E. (2002). Social-functionalist frameworks for judgment and choice: The intuitive politician, theologian, and prosecutor. Psychological Review, 109, 451-472.
Tetlock, P.E., & Mellers, B. (2002). The great rationality debate: The impact of the Kahneman and Tversky research program. Psychological Science, 13, 94-99.
2001
Goldgeier, J., & Tetlock, P.E. (2001). Psychology and international relations theory. In N. Polsby (Ed.), Annual Review of Political Science, (vol. 4). Palo Alto: Annual Reviews Press.
Herrmann, R., Tetlock, P.E., & Diascro, M. (2001). How Americans think about trade: Resolving conflicts among money, power, and principles. International Studies Quarterly, 45, 191-218.
Lerner, J., & Tetlock, P.E. (2001). The impact of accountability on cognitive bias: Bridging individual, interpersonal, and institutional approaches to judgment and choice. In S. Schneider & J. Shanteau (Eds.), Emerging perspectives in judgment and decision-making. New York: Cambridge University Press.
Sniderman, P.M., Tetlock, P.E., & Elms, L. (2001). Public opinion and democratic politics: The problem of non-attitudes and the social construction of political judgment. In J. Kuklinski (Ed.), Citizens and politics: Perspectives from political psychology. New York: Cambridge University Press.
Suedfeld, P., & Tetlock, P.E. (2001). Individual differences in information processing. In A. Tesser & N. Schwartz (Eds.), Blackwell international handbook of social psychology: Intra-individual processes, (Vol. 1). London: Blackwell Publishers.
Tetlock, P.E. (2001). The virtues of cognitive humility: For us as well as them. In R. Gowda & J. Fox (Eds.), Judgments, decisions, and public policy: Behavioral decision theoretic perspectives and applications. New York: Cambridge University Press.
Tetlock, P.E., & Lebow, R.N. (2001). Poking counterfactual holes in covering laws: Cognitive styles and historical reasoning. American Political Science Review, 95, 829-843.
2000
Conway, L., Suedfeld, P., & Tetlock, P.E. (2000). Integrative complexity and political decisions that lead to war or peace. In R. Wagner & D. Christie (Eds.), Handbook of peace psychology. Hillsdale, NJ: Erlbaum.
Green, M., Visser, P., & Tetlock, P.E. (2000). Coping with accountability cross-pressures: Low-effort evasive tactics and high-effort quests for complex compromises. Personality and Social Psychology Bulletin, 26, 1380-1392.
Markman, K.D., & Tetlock, P.E. (2000). Accountability and close-call counterfactuals: The loser who almost won and the winner who almost lost. Personality and Social Psychology Bulletin, 26, 1213-1224.
Markman, K.D., & Tetlock, P.E. (2000). “I couldn’t have known”: Accountability, foreseeability and counterfactual denials of responsibility. British Journal of Social Psychology, 39, 313-325.
Sniderman, P., Fletcher, J., Russell, P., Tetlock, P.E., & Prior, M. (2000). The theory of democratic elitism revisited. Canadian Journal of Political Science, 33, 569-581.
Sniderman, P.M., Tetlock, P.E., & Elms, L. (2000). Public opinion and democratic politics: The problem of non-attitudes and the social construction of political judgment. In J. Kuklinski (Ed.), Doing political psychology. New York: Cambridge University Press.
Tetlock, P.E. (2000). Cognitive biases and organizational correctives: Do both disease and cure depend on the ideological beholder? Administrative Science Quarterly, 45, 293-326. Reprinted in L. Thompson (Ed.), The social psychology of organizational behavior. (pp. 384-406). New York: Taylor and Francis Books. Reprinted in M. Bazerman (Ed.), The international library of critical writings in business and management. Cheltenham: Elgar.
Tetlock, P.E. (2000). Coping with trade-offs: Psychological constraints and political implications. In S. Lupia, M. McCubbins, & S. Popkin (Eds.), Political reasoning and choice. Berkeley: University of California Press.
Tetlock, P.E. (2000). Counterfactual reasoning and public policy. In I. Katznelson & K. Prewitt (Eds.), International encyclopedia of the social and behavioral sciences. London: Elsevier Science Publishers.
Tetlock, P.E. (2000). Review of J.M. Post & R.S. Robins, Political paranoia: The psychopolitics of hatred. American Political Science Review, 94, 753-754.
Tetlock, P.E., & Goldgeier, J. (2000). Human nature and world politics: Cognition, influence, and identity. International Journal of Psychology, 35, 87-96.
Tetlock, P.E., & Visser, P. (2000). Thinking about Russia: Possible pasts and probable futures. British Journal of Social Psychology, 39, 173-196.
Tetlock, P.E., Kristel, O., Elson, B., Green, M., & Lerner, J. (2000). The psychology of the unthinkable: Taboo trade-offs, forbidden base rates, and heretical counterfactuals. Journal of Personality and Social Psychology, 78, 853-870.
1999
Fiske, A., & Tetlock, P.E. (1999). Taboo trade-offs: Constitutive prerequisites for social life. In S.A. Renshon & J. Duckitt (Eds.), Political psychology: Cultural and cross-cultural perspectives. London: MacMillan.
Goldberg, J.H., Lerner, J.S., & Tetlock, P.E. (1999). Rage and reason: The psychology of the intuitive prosecutor. European Journal of Social Psychology, 29, 781-795.
Hermann, R., Tetlock, P.E., & Visser, P. (1999). Mass public decisions on going to war: A cognitive-interactionist framework. American Political Science Review, 93, 553-574.
Lerner, J., & Tetlock, P.E. (1999). Accounting for the effects of accountability. Psychological Bulletin, 125, 255-275.
Mellers, B.A., Erev, I., Fessler, D.M.T., Hemelrijk, C.K., Hertwig, R., Laland, K.N., Scherer, K.R., Seeley, T.D., Selten, R., & Tetlock, P.E. (1999). Effects of emotional and social processes on bounded rationality. In G. Gigerenzer & R. Selten (Eds.) Bounded rationality: The adaptive toolbox. Cambridge: MIT Press.
Tetlock, P.E. (1999). Accountability theory: Mixing properties of human agents with properties of social systems. In J. Levine, L. Thompson, & D. Messick (Eds.), Shared cognition in organizations: The management of knowledge. Erlbaum: Hillsdale, N.J.
Tetlock, P.E. (1999). Prospecting for evidence for prospect theory. Review of R. McDermott, Risk-taking in international politics: Prospect theory in American foreign policy. Contemporary Psychology, 44, 399-401.
Tetlock, P.E. (1999). Review of R. Nisbett & D. Cohen, Culture of honor: The psychology of violence in the South. Political Psychology, 20, 211-213.
Tetlock, P.E. (1999). The ever-shifting psychological foundations of democratic theory: Do citizens have the right stuff? Critical Review, 12, 545-561.
Tetlock, P.E. (1999). Theory-driven reasoning about possible pasts and probable futures: Are we prisoners of our preconceptions? American Journal of Political Science, 43, 335-366.
Tetlock, P.E., & Lerner, J. (1999). The social contingency model: Identifying empirical and normative boundary conditions on the error-and-bias portrait of human nature. In S. Chaiken & Y. Trope (Eds.), Dual process models in social psychology. New York: Guilford Press.
1998
Lerner, J., Goldberg, J., & Tetlock, P.E. (1998). Sober second thought: The effects of accountability, anger, and authoritarianism on attributions of responsibility. Personality and Social Psychology Bulletin, 24, 563-574.
Peterson, R., Owens, P., Tetlock, P.E., Fan, E., & Martorana, P. (1998). Group dynamics in top management teams: Groupthink, vigilance, and alternative models of failure and success in organizations. Organizational Behavior and Human Decision Processes, 73, 77-99.
Tetlock, P.E. (1998). Close-call counterfactuals and belief system defenses: I was not almost wrong but I was almost right. Journal of Personality and Social Psychology, 75, 639-652.
Tetlock, P.E. (1998). Losing our religion: On the collapse of precise normative standards in complex accountability systems. In R. Kramer & M. Neale (Eds.), Influence processes in organizations: Emerging themes in theory and research. Thousand Oaks, CA: Sage.
Tetlock, P.E. (1998). Social psychology and world politics. In S. Fiske, D. Gilbert, & G. Lindzey (Eds.), Handbook of social psychology (4th ed.). New York: McGraw-Hill.
1997
Fiske, A., & Tetlock, P.E. (1997). Taboo trade-offs: Reactions to transactions that transgress spheres of justice. Political Psychology, 18, 255-297. Reprinted in M. Bazerman (Ed.), Negotiation, decision making and conflict management. Blackwell.
[bookmark: _GoBack]Kuklinski, J.H., Sniderman, P., Knight, K., Piazza, T., Tetlock, P.E., Lawrence, G.R., & Mellers, B. (1997). Racial prejudice and attitudes toward affirmative action. American Journal of Political Science, 41, 402-419.
Tetlock, P.E. (1997) Psychological dimensions of foreign policy: Cognition, identity, and influence. Published in Italian as Dimensioni psicologiche della politica internazionale: Processi cognitivi, influenza ed identita´. In V. Girotto & P. Legrenzi (Eds.), Psychologia epolitica. Milan: R. Cortina Editore.
Tetlock, P.E. (1997). Mending the tripartite division of mind. Review of P.W. Gollwitzer & J.A. Bargh (Eds.), The psychology of action: Linking cognition and motivation to action. Contemporary Psychology, 42, 904-906.
Tetlock, P.E. (1997). Psychological perspectives on international conflict and cooperation. In D. Halpern (Ed.), States of mind: American and post-Soviet perspectives on contemporary issues in psychology. New York: Oxford University Press.
Tetlock, P.E. (1997). Review of G. Brunk, D. Secrest, & H. Tamashiro, Understanding attitudes about war: Modeling moral judgments. American Political Science Review, 91, 776-777.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]1996
Buchman, T., Tetlock, P.E., & Reed, R.O. (1996). Accountability and auditors’ judgments about contingent events. Journal of Business Finance and Accounting, 23, 379-398.
Tetlock, P.E. (1996). A great historiometrician examines greatness. Review of D. Simonton, Greatness. Contemporary Psychology, 40, 1137-1138.
Tetlock, P.E. (1996). Accountability and social systems: A psychological perspective. In P. Stenning (Ed.), Accountability for criminal justice. Toronto: University of Toronto Press.
Tetlock, P.E. (1996). Political or politicized psychology revisited: Is the distinction worth respecting? Review of M. Ettin, J. Fiedler, & B. Cohen (Eds.), Group process and political dynamics. Contemporary Psychology, 41, 1200-1201.
Tetlock, P.E., & Belkin, A. (1996). Counterfactual thought experiments in world politics: Logical, methodological, and psychological perspectives. In P.E. Tetlock & A. Belkin (Eds), Thought experiments in world politics. Princeton: Princeton University Press.
Tetlock, P.E., & Tyler, A. (1996). Winston Churchill’s cognitive and rhetorical style: The debates over Nazi intentions and self-government for India. Political Psychology, 17, 149-170. Reprinted in H. Gyorgy (Ed.), Historical and political psychology. Budapest: Osiris Publishing House / Malden, MA: Blackwell (1998).
Tetlock, P.E., Lerner, J., & Boettger, R. (1996). The dilution effect: Judgmental bias, conversational convention, or a bit of both? European Journal of Social Psychology, 26, 915-935.
Tetlock, P.E., Peterson, R., & Lerner, J. (1996). Revising the value pluralism model: Incorporating social content and context postulates. In C. Seligman, J. Olson, & M. Zanna (Eds.), Ontario symposium on social and personality psychology: Values. Hillsdale, NJ: Erlbaum.
1995
Tetlock, P.E. (1995). Agreeing to disagree: A respectful reply to a senior statesman of political psychology. Political Psychology, 16, 671-675.
1994
Tetlock, P.E. (1994). The psychology of futurology and the future of psychology. Psychological Science, 5, 1-4.
Tetlock, P.E. (1994). The consequences of taking consequentialism seriously: Commentary on Jonathan Baron’s “Nonconsequentialist decisions.” Behavioral and Brain Sciences, 17, 31-33.
Tetlock, P.E. (1994). Political psychology or politicized psychology: Is the road to scientific hell paved with good moral intentions? Political Psychology, 15, 509-530.
Tetlock, P.E. (1994). How politicized is political psychology and is there anything we should do about it? Political Psychology, 15, 567-577.
Tetlock, P.E., Armor, D., & Peterson, R. (1994). The slavery debate in antebellum America: Cognitive style, value conflict, and the limits of compromise. Journal of Personality and Social Psychology, 66, 115-126.
Tetlock, P.E., & Boettger, R. (1994). Accountability amplifies the status quo effect when change creates victims. Journal of Behavioral Decision Making, 7, 1-23.
Tetlock, P.E. (1994). Accountability. In M. Hewstone & A.S.R. Manstead (Eds.), Dictionary of social psychology. Oxford: Blackwell.
Tetlock, P.E. (1994). Integrative complexity. In M. Hewstone & A.S.R. Manstead (Eds.), Dictionary of social psychology. Oxford: Blackwell.
Tetlock, P.E. (1994). Political psychology. In M. Hewstone & A.S.R. Manstead (Eds.), Dictionary of social psychology. Oxford: Blackwell.
Tetlock, P.E. (1994). Complex answers to a simple question: Is integrative complexity politically correct? In G. Brannigan & M. Merrens (Eds.), The social psychologists. New York: McGraw-Hill.
Lerner, J., & Tetlock, P.E. (1994). Accountability and social cognition. Encyclopedia of human behavior. New York: Academic Press.
Tetlock, P.E. (1994). The market experience: The worst system except for all the others? Review of R. Lane, The market experience. Contemporary Psychology, 39, 589-591.
1993
Mitchell, P. G., Tetlock, P.E., Mellers, B. A., & Ordonez, L. (1993). Judgments of social justice: Compromises between equality and efficiency. Journal of Personality and Social Psychology, 65, 629-639.
Skitka, L., & Tetlock, P.E. (1993). Providing public assistance: Cognitive and motivational processes underlying liberal and conservative policy preferences. Journal of Personality and Social Psychology, 65, 1205-1224.
Sniderman, P., Northrup, D., Fletcher, J., Russell, P., & Tetlock, P.E. (1993). Psychological and cultural foundations of prejudice: The case of anti-semitism in Quebec. Canadian Review of Sociology and Anthropology, 30, 242-270.
Tetlock, P.E., Peterson, R., & Berry, J. (1993). Flattering and unflattering personality portraits of integratively simple and complex managers. Journal of Personality and Social Psychology, 64, 500-511.
Skitka, L., & Tetlock, P.E. (1993). Of ants and grasshoppers: The political psychology of allocating public assistance. In B. Mellers & J. Baron (Eds.), Psychological perspectives on justice. Cambridge: Cambridge University Press.
Sniderman, P., Tetlock, P.E., & Carmines, E.G. (1993). Prejudice and politics: An introduction. In P. Sniderman, P.E. Tetlock, & E.G. Carmines (Eds.), Prejudice, politics and the American dilemma. Stanford: Stanford University Press.
Sniderman, P., Tetlock, P.E., Carmines, E.G., & Peterson, R. (1993). The politics of the American dilemma: Issue pluralism. In P. Sniderman, P.E. Tetlock, & E.G. Carmines (Eds.), Prejudice, politics and the American dilemma. Stanford: Stanford University Press.
Tetlock, P.E., & Mitchell, P.G. (1993). Liberal and conservative approaches to justice: Conflicting psychological portraits. In B. Mellers & J. Baron (Eds.), Psychological perspectives on justice. Cambridge: Cambridge University Press.
Tetlock, P.E. (1993). Like good wine, good research takes time. Review of D.F. Alwin, R. Cohen, & T.M. Newcomb, Political attitudes over the life span: The Bennington women after 50 years. Contemporary Psychology, 38, 347-348. Review of the same book also appears in American Political Science Review (1993).
1992
Tetlock, P.E. (1992). The impact of accountability on judgment and choice: Toward a social contingency model. In M. Zanna (Ed.), Advances in experimental social psychology (vol. 25) (pp. 331‑376). New York: Academic Press.
Tetlock, P.E. (1992). Is it a bad idea to study good judgment? Political Psychology, 13, 429-435.
Tetlock, P.E. (1992). Good judgment in international politics: Three psychological perspectives. Political Psychology, 13, 517-540.
Skitka, L., & Tetlock, P.E. (1992). Allocating scarce resources: A contingency model of distributive justice. Journal of Experimental Social Psychology, 28, 491-522.
Sniderman, P., Tetlock, P.E., & Peterson, R. (1992). Racism and liberal democracy. Politics and the individual.
Tetlock, P.E., McGuire, C., Peterson, R., Feld, P., & Chang, S. (1992). Assessing political group dynamics: A test of the groupthink model. Journal of Personality and Social Psychology, 63, 402-423.
Tetlock, P.E. (1992). Cognitive structural analysis of political rhetoric: Methodological and theoretical issues. Pp. 380-407. In S. Iyengar & W. J. McGuire (Eds.), Political psychology: A reader. Durham, NC: Duke University Press.
Baker-Brown, G., Ballard, E.J., Bluck, S., deVries, B., Suedfeld, P., & Tetlock, P. (1992). The integrative complexity coding manual. In C. Smith (Ed.), Handbook of thematic analysis. (pp. 605-611). New York: Cambridge University Press.
Suedfeld, P., Tetlock, P.E., & Streufert, S. (1992). Conceptual/integrative complexity. In C. Smith (Ed.), Handbook of thematic content analysis (pp. 393-401). New York: Cambridge University Press.
1991
Tetlock, P.E. (1991). An alternative metaphor in the study of judgement and choice: People as politicians. Theory and Psychology, 1, 451-477. Reprinted in R. Hogarth & W. Goldstein (Eds.), Judgment and decision-making: An interdisciplinary reader. Cambridge: Cambridge University Press, 1996.
Tetlock, P.E. (1991). Some thoughts on fourth generational models of social cognition. Psychological Inquiry, 1, 212-215.
Tetlock, P.E. (1991). Some thoughts about thought systems. In R. Wyer (Ed.), Advances in social cognition. Hillsdale, NJ: Erlbaum.
Sniderman, P., Fletcher, J., Russell, P., Tetlock, P.E., & Gaines, B. (1991). The fallacy of democratic elitism: Elite competition and commitment to civil liberties. British Journal of Political Science, 21, 349-370.
Sniderman, P., Piazza, T., Tetlock, P.E., & Kendrick, A. (1991). Racism and the American ethos. American Journal of Political Science, 35, 423-447. Reprinted in M. Cross (Ed.), The sociology of race and ethnicity (2000). The interdisciplinary library of critical writings in sociology. Cheltenham, Elgar.
Sniderman, P.M., Fletcher, J., Russell, P., & Tetlock, P.E. (1991). Strategic calculation and political values: The dynamics of language rights. Canadian Journal of Political Science, 23, 537-545.
Tetlock, P.E., McGuire, C., & Mitchell, P.G. (1991). Psychological perspectives on nuclear deterrence. Annual Review of Psychology, 42, 239-276. Palo Alto: Annual Reviews, Inc.
Tetlock, P.E. (1991). Integrative complexity of political discourse in American-Soviet relations. In W. Gamson & C. Tilly (Eds.) Working papers on security discourse in the Cold War. New York: Center for Studies of Social Change, New School for Social Research.
Tetlock, P.E. (1991). Learning in U.S. and Soviet foreign policy: In search of an elusive concept. Introductory chapter in G. Breslauer & P.E. Tetlock (Eds.), Learning in U.S. and Soviet foreign policy. Boulder, CO: Westview.
Breslauer, G., & Tetlock, P.E. (1991). Introduction. In G. Breslauer & P.E. Tetlock (Eds.), Learning in U.S. and Soviet foreign policy. Boulder, CO: Westview.
Sniderman, P., Brody, R., & Tetlock, P.E. (1991). Introduction: Major themes. In P. Sniderman, R. Brody, & P.E. Tetlock (Eds.), Reasoning and choice: Explorations in political psychology. Cambridge: Cambridge University Press.
Sniderman, P., Brody, R., & Tetlock, P.E. (1991). The role of heuristics in political reasoning: A theory sketch. In P. Sniderman, R. Brody, & P.E. Tetlock (Eds.), Reasoning about politics: Explorations in political psychology. Cambridge: Cambridge University Press.
Sniderman, P., Tetlock, P.E., & Fell, P. (1991). The American dilemma: The role of law as a persuasive symbol. In P. Sniderman, R. Brody, & P.E. Tetlock (Eds.), Reasoning and choice: Explorations in political psychology. Cambridge: Cambridge University Press.
Sniderman, P., Brody, R., & Tetlock, P.E. (1991). Retrospect and prospect. In P. Sniderman, R. Brody, & P.E. Tetlock (Eds.), Reasoning and choice: Explorations in political psychology. Cambridge: Cambridge University Press.
Suedfeld, P., & Tetlock, P.E. (1991). Psychologists as policy advocates: The roots of controversy. In P. Suedfeld and P.E. Tetlock (Eds.), Psychology and social policy. Washington, D.C.: Hemisphere.
Suedfeld, P., & Tetlock, P.E. (1991). Psychological advice about political decision making: Heuristics, biases, and cognitive defects. In P. Suedfeld & P.E. Tetlock, Psychology and social policy. Washington, DC: Hemisphere.
1990
Tetlock, P.E. (1990). Some pessimistic ruminations on disentangling causal processes in presidential elections. Psychological Inquiry, 1, 75-76.
McGuire, C., & Tetlock, P.E. (1990). Review of C.J. Lamb, Belief systems and decision‑making in the Mayaguez crisis. Political Science Quarterly, 105, 144-145.
1989
Tetlock, P.E. (1989). The selfishness-altruism debate: In defense of agnosticism. Brain and Behavioral Sciences, 12, 723-724.
Piazza, T., Sniderman, P.M., & Tetlock, P.E. (1989). Analysis of the dynamics of political reasoning: A general-purpose computer-assisted methodology. In J. Stimson (Ed.), Political analysis (Vol. 1). Ann Arbor, MI: University of Michigan Press, pp. 91-121.
Sniderman, P.M., Fletcher, J., Russell, P., & Tetlock, P.E. (1989). Political culture and the problem of double standards: Mass and elite attitudes toward language rights. Canadian Journal of Political Science, 22, 259-286.
Manstead, A.S.R., & Tetlock, P.E. (1989). Cognitive appraisal and emotional experience: Further evidence: Cognition and Emotion, 3, 225-240.
Tetlock, P.E., & Boettger, R. (1989). Accountability: A social magnifier of the dilution effect. Journal of Personality and Social Psychology: Attitudes and Social Cognition, 57, 388-398.
Tetlock, P.E., & Boettger, R. (1989). Cognitive and rhetorical styles of traditionalist and reformist Soviet politicians: A content analysis study. Political Psychology, 10(2), 209-232.
Tetlock, P.E., Skitka, L., & Boettger, R. (1989). Social and cognitive strategies of coping with accountability: Conformity, complexity, and bolstering. Journal of Personality and Social Psychology: Interpersonal Relations and Group Dynamics, 57, 632-641.
Tetlock, P.E. (1989). Methodological themes and variations. In P.E. Tetlock, R. Jervis, C. Tilly, P. Stern, & J. Husbands (Eds.), Behavior, society, and nuclear war. (Vol. 1). New York: Oxford University Press.
Bell, N., & Tetlock, P.E. (1989). The intuitive politician and the assignment of blame in organizations. In J. Giacalone & P. Rosenfeld (Eds.), Impression management in organizations. Hillsdale, NJ: Erlbaum. Pp. 105-123.
Tetlock, P.E., Husbands, J., Jervis, R., Stern, P., & Tilly, C. Introduction to Volume 1 (1989) of Behavior, society and nuclear war. New York: Oxford University Press. Separate Introduction for Volume 2 (1990).
1988
Tetlock, P.E. (1988). Integrative complexity of text and of reader as moderators of aesthetic evaluations. Poetics, 17, 357-366. Reprinted in Psicholo’gia (1989, issue 1): A szovegek e’s az olvaso’k integrativ komplexita’sa mint az esztetikai e’rte’kele’s kozvetito” je, pp. 47-56.
Tetlock, P.E. (1988). Monitoring the integrative complexity of American and Soviet policy rhetoric: What can be learned? Journal of Social Issues, 44(2), 101-131.
Sniderman, P., Tetlock, P.E., Gleser, J., Green, D., & Hout, M. (1988). Principled tolerance and the American mass public. British Journal of Political Science, 19, 25-45.
Tetlock, P.E. (1988). Structure and function in political belief systems. In A.G. Greenwald & A. Pratkanis (Eds.), Attitude structure and function. Hillsdale, NJ: Erlbaum.
Tetlock, P.E., & Suedfeld, P. (1988). Integrative complexity coding of verbal behavior. In C. Antaki (Ed.), Lay explanation. Beverly Hills: Sage.
1987
Tetlock, P.E. (1987). Testing deterrence theory: Some conceptual and methodological issues. Journal of Social Issues, 43:4, 85-91.
Tetlock, P.E., & Kim, J.L. (1987). Accountability and judgment in a personality prediction task. Journal of Personality and Social Psychology: Attitudes and Social Cognition, 52, 700-709.
Tetlock, P.E. (1987). The psychology of war and peace. Review of S. Oskamp (Ed.), International conflict and national public policy issues: Applied social psychology annual. Contemporary Psychology, 32, 655-656.
Tetlock, P.E. (1987). Who gets what from whom? Review of D. G. Pruitt & J. Rubin, Social conflict: Escalation, stalemate, and settlement. Contemporary Psychology, 32, 513-514.
Tetlock, P.E. (1987). Is all psychological knowledge reducible to ideology? Review of K. Larsen, Dialectics and ideology in psychology. Contemporary Psychology, 33, 639-640. Response to Knud Larsen’s critique of the review: Who should decide what is false consciousness? Contemporary Psychology, 1988.
Tetlock, P.E. (1987). Review of R. Lau & D. O. Sears (Eds.), The 19th Annual Carnegie Symposium on Cognition: Political Cognition. Political Psychology, 8, 139-144.
1986
Tetlock, P.E. (1986). A value pluralism model of ideological reasoning. Journal of Personality and Social Psychology: Personality Processes and Individual Differences, 50, 819‑827. Reprinted in E. Aronson & A. Pratkanis (Eds.), (1991), International library of critical readings in psychology. London: Elgar Publishing Co.
Tetlock, P.E. (1986). Psychological advice on foreign policy: What do we have to contribute? American Psychologist, 41, 557-567.
Sniderman, P.M., Hagen, M., Tetlock, P.E., & Brady, H. (1986). Reasoning chains: Causal models of policy reasoning in mass publics. British Journal of Political Science, 16, 405-430.
Sniderman, P.M., & Tetlock, P.E. (1986). Symbolic racism: Problems of motive attribution in political analysis: Journal of Social Issues, 42, 129-150.
Sniderman, P.M., & Tetlock, P.E. (1986). Reflections on American racism. Journal of Social Issues, 42, 173-188.
Swede, S., & Tetlock, P.E. (1986). Henry Kissinger’s implicit theory of personality: A quantitative case study. Journal of Personality, 54, 617-646.
Tetlock, P.E. (1986). Integrative complexity of policy reasoning. In S. Kraus & R. Perloff (Eds.), Mass media and political thought. Beverly Hills: Sage.
Sniderman, P., & Tetlock, P.E. (1986). Interrelationship of political ideology and public opinion. In M. Hermann (Ed.), Handbook of political psychology. San Francisco: Jossey-Bass.
Tetlock, P.E., & McGuire, C. (1986). Cognitive perspectives on foreign policy. In S. Long (Ed.), Political behavior annual. Boulder, CO: Westview Press. Reprinted in R. White (Ed.), Psychology and the prevention of nuclear war. New York: New York University Press (1986) and in N. Kressel (Ed.), Political psychology: Classic and contemporary readings. New York: Paragon House (1993) and in G.J. Ikenberry (Ed.), American foreign policy: Theoretical essays, 5/e. St. Cloud, FL: Longman Publishers (2005).
Tetlock, P.E. (1986). Is self-categorization theory the solution to the level of analysis problem? British Journal of Social Psychology, 25, 255-256.
Tetlock, P.E. (1986). Review of R.M. Farr & S. Moscovici (Eds.), Social representations. American Scientist.
Tetlock, P.E. (1986). Review of J. Thompson, Psychological aspects of nuclear war. British Journal of Social Psychology, 25, 78-79.
Tetlock, P.E. (1986) Review of J. Shotter, Social accountability and selfhood. British Journal of Social Psychology, 25, 75-79.
1985
Tetlock, P.E. (1985). Integrative complexity of American and Soviet foreign policy rhetoric: A time-series analysis. Journal of Personality and Social Psychology: Interpersonal Relations and Group Processes, 49, 1565-1585.
Tetlock, P.E. (1985). Accountability: A social check on the fundamental attribution error. Social Psychology Quarterly, 48, 227-236.
Tetlock, P.E., & McGuire, C.B. (1985). Integrative complexity of Soviet rhetoric as a predictor of Soviet foreign policy behavior. International Journal of Group Tensions, 14, 113-128.
Tetlock, P.E., & Manstead, A.S.R. (1985). Impression management versus intrapsychic explanations in social psychology: A useful dichotomy? Psychological Review, 92, 59-77.
Tetlock, P.E., Bernzweig, J., & Gallant, J L. (1985). Supreme Court decision making: Cognitive style as a predictor of ideological consistency of voting. Journal of Personality and Social Psychology: Personality Processes and Individual Differences, 48, 1227-1239.
Baize, H., & Tetlock, P.E. (1985). Self-monitoring and the attitude‑behavior relationship: A closer look at the Ajzen, Timko, and White study. Representative Research in Social Psychology, 15 (1 and 2), 36-41.
Tetlock, P.E. (1985). Accountability: The neglected social context of judgment and choice. In B. Staw & L. Cummings (Eds.), Research in organizational behavior (Vol. 7, pp. 297-332). Greenwich, CT: JAI Press. Reprinted in L. Cummings & B. Staw (Eds.), Research in organizational behavior: Judgment processes. Greenwich, CT: JAI Press.
Tetlock, P.E. (1985). Review of R.P. Hart, Verbal style and the presidency: A computer based analysis. Political Psychology, 6, 749-751.
Tetlock, P.E. (1985). Reviews of F.N. Kerlinger, Liberalism and conservatism: The nature and structure of social attitudes, and of W.S. Maddox & S.A. Lilie, Beyond liberal and conservative: Reassessing the political spectrum. Political Psychology, 6, 745-748.
1984
Tetlock, P.E. (1984). Cognitive style and political belief systems in the British House of Commons. Journal of Personality and Social Psychology: Personality Processes and Individual Differences, 46, 365-375. Reprinted in 2003 by J. Jost & J. Sidanius (Eds), Political psychology: Key readings. New York: Taylor and Francis.)
Tetlock, P.E., Hannum, K., & Micheletti, P. (1984). Stability and change in senatorial debate: Testing the cognitive versus rhetorical style hypotheses. Journal of Personality and Social Psychology: Attitudes and Social Cognition, 46, 979-990.
Tetlock, P.E. (1984). Content and structure in political belief systems. In S. Chan & D. Sylvan (Eds.), Foreign policy decision-making: Perception, cognition, and artificial intelligence. Boulder, CO: Westview Press.
Tetlock, P.E. (1984). Toward an intuitive politician model of attribution processes. In B.R. Schlenker (Ed.), The self in social life. New York: McGraw-Hill.
Tetlock, P.E. (1984). Review of J.L. Hanna, The performer-audience connection. Contemporary Psychology, 29, 916-917.
1983
Tetlock, P.E. (1983). Accountability and perseverance of first impressions. Social Psychology Quarterly, 46, 285-292.
Tetlock, P.E. (1983). Accountability and complexity of thought. Journal of Personality and Social Psychology: Attitudes and Social Cognition, 45, 74-83.
Tetlock, P.E. (1983). Cognitive style and political ideology. Journal of Personality and Social Psychology: Personality Processes and Individual Differences, 45, 118-126.
Tetlock, P.E. (1983). Policy-makers’ images of international conflict. Journal of Social Issues, 39, 67-86.
Tetlock, P.E. (1983). Psychological research on foreign policy: A methodological overview. In L. Wheeler (Ed.), Review of personality and social psychology.
1982
Tetlock, P.E., & Levi, A. (1982). Attribution bias: On the inconclusiveness of the cognition‑motivation debate. Journal of Experimental Social Psychology, 18, 68-88. Reprinted in E. Aronson & A. Pratkanis (Eds., 1991), International library of critical readings in psychology. London: Elgar Publishing Co.
Tetlock P.E. (1982). Accounting for failure: A social psychological perspective. In R. Room & G. Collins (Eds.), Alcohol and disinhibition. National Institute for Alcohol Abuse and Alcoholism Research Monograph Series. Washington, DC: USGPO.
1981
Tetlock, P.E. (1981). The influence of self-presentation goals on attributional reports. Social Psychology Quarterly, 44, 300-311.
Tetlock, P.E. (1981). Personality and isolationism: Content analysis of senatorial speeches. Journal of Personality and Social Psychology: Personality Processes and Individual Differences, 41, 737-743.
Tetlock, P.E. (1981). Pre- to post-election shifts in presidential rhetoric: Impression management or cognitive adjustment? Journal of Personality and Social Psychology: Attitudes and Social Cognition, 41, 207-212.
Tetlock, P.E., Crosby, F., & Crosby, T. (1981). Political psychobiography. Micropolitics, 1, 191-213.
1980
Tetlock, P.E. (1980). Explaining teacher explanations of pupil performance: A self-presentation interpretation. Social Psychology Quarterly, 43, 283-290.
Levi, A., & Tetlock, P.E. (1980). A cognitive analysis of Japan’s 1941 decision for war. Journal of Conflict Resolution, 24, 195-211.
Tetlock, P.E. (1980). No easy solutions. Review of A.L. George, Presidential decision-making in foreign policy: On the effective use of information and advice. Political Psychology, 2, 138-141.
1979
Tetlock, P.E. (1979). Identifying victims of groupthink from public statements of decision makers. Journal of Personality and Social Psychology, 37, 1314-1324.
1977
Suedfeld, P., & Tetlock, P.E. (1977). Integrative complexity of communications in international crises. Journal of Conflict Resolution, 21, 169-184.
Suedfeld, P., Tetlock, P.E., & Ramirez, C. (1977). War, peace and integrative complexity: United Nations speeches on the Middle East problem, 1974-1976. Journal of Conflict Resolution, 21, 427-442.
1976
Tetlock, P.E., & Suedfeld, P. (1976). Inducing belief stability without a persuasive message: The roles of attitude centrality, individual cognitive differences, and sensory deprivation. Canadian Journal of Behavioral Science, 8, 324-333.
Publications in Mass Media
Tetlock, P.E. (November-December, 2010). Experts all the way down. The National Interest, 76-86.
Tetlock, P.E. (September-October, 2009). Playing tarot on K Street, The National Interest, 57-67.
Tetlock, P.E. Perchance to scream. Review of Drew Westen’s “The political brain.” Times Literary Supplement, December 14, 2007, p. 23 (No. 5463).
Tetlock, P.E. How accurate are your pet pundits? Project Syndicate website, with publication in following affiliated newspapers between May 11 and May 20, 2006: Daily Times, Pakistan; the Korea Herald; the Taipei Times; Ziua (Romania); Rzeczpospolita (Poland), RevistaPresei.rol.ro (Romania), El Nuevo Diario (Nicaragua), Prensa (Panama); Clarin (Uruguay); and La Vanguardia Digital, Spain.
Wax, A., & Tetlock, P.E. We are all racists at heart. Wall Street Journal, Op-ed, A 15, December 1, 2005. Reprinted as Issue # 15 in: Taking sides: Clashing views in social psychology (2nd ed.). Nier, Jason A.; New York, NY, US: McGraw-Hill, 2007. pp. 314-323.
Weber, S., & Tetlock, P.E. New Economy: The Pentagon’s plan for futures trading. New York Times, Business Section, August 11, 2003, C3.
Tetlock, P.E. (1998). The what-if school of history. TIME, 151, 163.
Tetlock, P.E. (1989). Gorbachev: His thinking is complex. Washington Post, Outlook Section, December 17, 1989, B5.
Papers Given at Scientific and Professional Meetings
Tetlock, P.E. (October 2010). The shaky social-science underpinnings of expert testimony in second-generation employment-discrimination class actions. Invited address to the American Employment Law Council, Naples, Florida.
Tetlock, P.E. (January 2007). Good judgment in intelligence analysis. Invited address to conference on “evidence-based organizations” sponsored by Office of the Director of National Intelligence, Reston, Virginia.
Tetlock, P.E. (November 2006). The sound of one hand clapping: The perils of premature value judgments. Invited address to the Society for Judgment and Decision Making, Houston, Texas.
Tetlock, P.E. (October 2006). Unconscious prejudice and anti-discrimination law: The perils of mind reading. Invited address to the American Employment Law Council, Naples, Florida.
Tadmor, C.T., Tetlock, P.E., & Peng, K. (August 2005). Biculturalism and integrative complexity: Testing the acculturation complexity model. Paper presented at the annual meeting of the Academy of Management. Atlanta, Georgia.
Tetlock, P.E. (May 2005). Implicit prejudice and moral cleansing: Original sin is to Christianity as implicit prejudice is to…? Invited address to conference on “neuro-science, human agency and legal responsibility” sponsored by the American Enterprise Institute, Washington, D.C.
McGraw, P., & Tetlock, P.E. (November 2004). Taboo trade-offs, relational framing, and the acceptability of exchanges. Paper presented at Society for Judgment in decision-making, November 2004.
Wong, E., Ormiston, M., & Tetlock, P.E. (August 2004). Illegal corporate behavior: The effect of CEO integrative complexity. Paper presented at International Society for the Study of Work & Organizational Values. New Orleans, August 2004.
Tadmor, C., & Tetlock, P.E. (August 2004). Acculturation strategies as predictors of success in overseas assignment. Paper presented at Academy of Management, Honolulu, Hawaii.
Tadmor, C., & Tetlock, P.E. (August 2004). Biculturalism: The plus side of leaving home? A model of the effects of second-culture exposure on cognitive complexity. Paper presented at Academy of Management, Honolulu, Hawaii.
Ormiston, M., Wong, E., & Tetlock P.E. (August 2004). The effect of CEO and executive team decision making style on corporate social responsibility. Paper presented at Academy of Management, Honolulu, Hawaii.
Henik, E., & Tetlock P.E. (August 2004). Close-call counterfactuals and organizational learning. Paper presented at Academy of Management, Honolulu, Hawaii.
Tetlock, P.E. (March 2004). Expert political judgment: How good is it? How can we know? Carl Hovland Memorial Lecture, Yale University.
Arkes, H., & Tetlock, P.E. (April 2003). A JDM perspective on social psychological work on prejudice. Invited address to the Western Psychological Association, Vancouver, Canada.
Tetlock, P.E. (February 2003). Defending sacred values against secular encroachment. Paper presented at Society for Personality and Social Psychology, Los Angeles, CA.
Elson, S.B., Tetlock, P.E., & Mellers, B.A., (June 2002). Accountability reduces biases in probability judgment. Paper presented at the American Psychological Society Annual Meeting, New Orleans, Louisiana.
Polifroni, M., Rucker, D.D., & Tetlock, P.E., (February 2002). Threats to social order and the intuitive prosecutor. Poster presented at the 3rd Annual Meeting of the Society for Personality and Social Psychology, Savannah, GA.
McGraw, A.P., & Tetlock, P.E. (November 2001). The limits of fungibility: Relational schemata and the value of things. Society for Judgment and Decision Making; Orlando, FL.
McGraw, A.P., & Tetlock, P.E. (October 2001). The limits of fungibility: Relational schemata and the value of things. Association for Consumer Research; Austin, TX.
McGraw, A. P., Kristel, O., & Tetlock, P. (June 1999). A social relational approach to object ownership: The effect of value tradeoffs. American Psychological Society; Denver, CO.
Kristel, O., McGraw, A.P., & Tetlock, P. (June 1999). Relational schemata and the meaning of things: The limits of fungibility. American Psychological Society; Denver, CO.
Tetlock, P.E. (November 1999). Ideological variation in willingness to trust (Or why many conservatives believe that the fundamental attribution error is neither fundamental nor erroneous). Graduate School of Business, Stanford, CA.
Tetlock, P.E. (August 1998). Social psychology and world politics: Bridging the theory-policy gap. Invited address to Organizing Committee of XXVII International Congress of Psychology. Stockholm, Sweden.
Tetlock, P.E. (July 1998). Close-call counterfactuals and belief-system defense. Invited address to International Society of Political Psychology, Montreal, Canada.
Tetlock, P.E. (September 1996). Good judgment in world politics: Historical counterfactuals, conditional forecasts, and policy preferences. Paper presented at the annual meeting of the American Political Science Association, San Francisco, CA.
Tetlock, P.E. (June 1996). The empirical and normative status of the dilution effect: The joint impact of accountability and conversational norms. Paper presented at the annual meeting of the American Psychological Society, San Francisco, CA.
Tetlock, P.E. Logical, methodological and psychological issues in judging counterfactual claims.
Tetlock, P.E. (September 1995). Revising the value pluralism model of ideological reasoning: Ten years of hindsight. Paper presented at the annual meeting of the American Political Science Association, Chicago, IL.
Tetlock, P.E. (June 1995). Counterfactual thought experiments in world politics. Paper presented at the European Community Conference on Reasoning and Choice, University of Siena, Italy.
Tetlock, P.E. (July 1994). Good judgment in world politics: Who gets what right, when, and why? Invited address to the annual meeting of the American Psychological Society, Washington, D.C.
Tetlock, P.E. (July 1994). Assessing political group dynamics in historical settings: When is quality of process related to goodness of outcome? Paper presented at the annual meeting of the American Psychological Society, Washington, D.C.
Tetlock, P.E. (August 1993). Paper presented at the eighth annual Ontario Symposium on Social-Personality Psychology, University of Western Ontario, London, Canada.
Kahneman, D., & Tetlock, P.E. (August 1993). Accounting for conservatism among accountants: Cognitive and social psychological explanations. Paper presented at annual meeting of the American Association of Accountants, San Francisco, CA.
Tetlock, P.E. (October 1992). Political or politicized psychology: Is the road to scientific hell paved with good moral intentions? Paper presented at Society for Experimental Social Psychology, San Antonio, TX.
Tetlock, P.E. (November 1991). Competing functionalist metaphors in research on judgment and choice. Invited address to the annual meeting of Society for Judgment and Decision Making. San Francisco, CA.
Tetlock, P.E. (August 1991). An integratively complex look at integrative complexity. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.
Tetlock, P.E. (June 1991). Conflict, cooperation, and integrative complexity. Paper presented at the third annual meeting of the Soviet and American Academies of Science Conference on Interdependency, Moscow, U.S.S.R.
Tetlock, P.E. (October 1990). Judgmental bias in political cognition. Invited address to Office of Leadership Analysis, U.S. Government, Washington, D.C.
Tetlock, P.E. (August 1990). Accountability and social rationality. Invited address to the annual meeting of the American Political Science Association, San Francisco, CA.
Tetlock, P.E. (August 1990). Cognitive structural analysis of political rhetoric: What have we learned? Paper presented at the annual meeting of the American Political Science Association, San Francisco, CA.
Skitka, L., & Tetlock, P.E. (August 1990). Allocating aid: resource scarcity, locus of responsibility, values, and cognitive style. Paper presented at the annual meeting of the American Psychological Association, Boston, MA.
Tetlock, P.E. (October 1989). Motivating integrative complexity: Intrapsychic, interpersonal, and institutional perspectives. Invited address to the annual meeting of the Society for Experimental Social Psychology, Santa Monica, CA.
Tetlock, P.E. (January 1989). Integrative complexity of American and Soviet political leaders. Paper presented at the second joint Soviet and American Academies of Science Conference on Interdependence, Talinn, Estonia, U.S.S.R.
Tetlock, P.E., Cohen, S., & Faeges, R. (November 1988). Growing integrative complexity of Soviet views of the international environment. Paper presented at the annual meeting of the American Association for the Advancement of Slavic Studies, Honolulu, Hawaii.
Tetlock, P.E. (June 1988). Psychology and national security policy. Invited address to the Congressional Science Seminar of the Federation of Behavioral, Psychological and Cognitive Sciences, Washington, D.C.
Tetlock, P.E. (May 1988). Cognitive style and political ideology in the Soviet Union. Invited address given to the annual meeting of the Western Psychological Association, San Francisco, CA.
Tetlock, P.E. (January 1988). Cognitive thresholds for acknowledging interdependence. Paper presented at the first joint Soviet and American Academies of Science Conference on Interdependence, Washington, D.C.
Tetlock, P.E. (August 1987). Integrative complexity as a moderator of aesthetic evaluations of texts. Paper presented at the IREX-sponsored Hungarian‑American conference on text analysis, Budapest, Hungary.
Tetlock, P.E. (August 1987). Value conflict and policy reasoning. Paper presented at the annual meeting of the American Psychological Association, New York, NY.
Tetlock, P.E. (July 1987). Cognitive style and political ideology in the Soviet Union and the United States: Parallel relationships? Paper presented at the International Society of Political Psychology, San Francisco, CA.
Tetlock, P.E. (June 1987). Preventing nuclear war: What role should behavioral and social scientists play? Invited address given at the annual meeting of the Canadian Psychological Association, Vancouver, Canada.
Tetlock, P.E. (September 1986). Psychology and policy advocacy: Where should we draw the line? Invited address given at the annual meeting of the Australian Psychological Society, Townsville, Australia.
Tetlock, P.E. (August 1986). Assessing the cognitive and rhetorical styles of Soviet leaders. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
Tetlock, P.E. (August 1986). Psychological advice on foreign policy: What do we have to offer? Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
Tetlock, P.E. (July 1986). The Gorbachev effect on the integrative complexity of Soviet policy statements: What does it mean? Paper presented at the International Society of Political Psychology, Amsterdam, The Netherlands, and the International Union of Applied Psychology Jerusalem, Israel.
Tetlock, P.E. (May 1986). Psychological and moral issues in foreign policy debates: The old fact‑value distinction revisited. Invited address given at the Western Psychological Association, Seattle, WA.
Sniderman, P., Green, D., & Tetlock, P.E. (April 1986). Consistency mechanisms in mass belief systems. Paper presented at the annual meeting of the Midwestern Political Science Association, Chicago, IL.
Hannum, K., & Tetlock, P.E. (April 1985). A content analysis of crisis decision-making during the Three Mile Island crisis. Paper presented at the annual meeting of the Western Psychological Association, San Jose, CA.
Sniderman, P.M., Hagen, M. G., Tetlock, P.E., & Brady, H. E. (April 1985). Reasoning chains: A causal model of policy reasoning in mass publics. Paper presented at the annual meeting of the Midwestern Political Science Association, Chicago, IL.
Tetlock, P.E. (February 1985). The integrative complexity approach to the analysis of verbatim data. Paper presented at the Conference on the Analysis of Verbatim Data, Lancaster, England.
Tetlock, P.E. (September 1984). Psychological research on international relations. Paper presented at the meetings of the International Congress of Psychology, Acapulco, Mexico.
Tetlock, P.E. (August 1984). A value pluralism model of ideological reasoning. Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.
Tetlock, P.E. (August 1984). Words and deeds in American-Soviet relation. Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.
Tetlock, P.E. (April 1984). Predicting Soviet foreign policy behavior. Paper presented at the Institute on Global Conflict and Cooperation conference on “Sources of International Conflict.” Institute of International Studies, Berkeley, CA.
Tetlock, P.E. (October 1983). Multi-method convergence in psychological research on foreign policy: An optimistic perspective. Paper presented at the annual meeting of the Society for Experimental Social Psychology, Pittsburgh, Pennsylvania.
Tetlock, P.E. (August 1983). Accountability and the elimination of the primacy effect in judgment. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
Tetlock, P.E., Bernzweig, J., & Guest, L. (August 1983). Stability and change in the complexity of senatorial debate. Paper presented at the meeting of the American Psychological Association, Anaheim, CA.
Hannum, K., & Tetlock, P.E. (August 1983). The Nuclear Regulatory Commission and Three Mile Island: Testing the conflict model of crisis decision-making. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
Barrett, T., & Tetlock, P.E. (August 1983). A social identity analysis of the self-monitoring scale. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
Tetlock, P.E. (April 1983). A value pluralism model of the relationships between cognitive style and political ideology. Paper presented at the annual meeting of the International Studies Association, Mexico City, Mexico.
Tetlock, P.E. (1982). Cognitive style and political ideology. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
Tetlock, P.E. (1981). Integrative complexity and international conflict. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.
Tetlock, P.E. (1981). Self-schemas, audience expectations and self-presentation. Paper presented at the 89th annual meeting of the American Psychological Association, Los Angeles, CA.
Tetlock, P.E. (1981). Accounting for failure: A social psychological perspective. Paper presented at the Conference on “Alcohol and disinhibition: The nature and meaning of the link.” School of Public Health, Berkeley, CA.
Tetlock, P.E. (1980). Integrative complexity as a variable in foreign policy decision making. Paper presented at the annual meeting of the International Studies Association, Los Angeles, CA.
Tetlock, P.E. (1979). The social consequences of defensive and counterdefensive attributions. Paper presented at the annual meeting of the American Psychological Association, New York, NY.
Tetlock, P.E., & Levi, A. (1979). A multi-method study of the Japanese decision to attack Pearl Harbor. Paper presented at the annual meeting of the Canadian Psychological Association, Quebec City, CA.
Grants and Contracts Received
Intelligence Advanced Research Projects Agency, Exploring the optimal forecasting frontier, 2010-2014.
SHRM Foundation, What companies need to do to curb bias in employment practices: A multi-method exploration of the perceived and actual efficacy of process versus outcome accountability, 2010-2011.
Searle Foundation Trust, Taking a careful scientific second look before making a big policy leap: An epistemic audit of the unconscious-bias research program, 2009-2011.
Kaufman Foundation, Cognitive biases and organizational correctives, 2005-2007.
U.S. Institute of Peace, Cognitive biases in political forecasting: The Korean peninsula, 2001-2003.
MacArthur Foundation, Good judgment in world politics, 2000-2001.
National Science Foundation, The impact of accountability on judgment and choice, 1995-1999.
Mershon Center, The Ohio State University, Good judgment in world politics: In search of an elusive construct, 1996-2000.
National Science Foundation, Prejudice and politics in the Netherland, 1996-1998 (Co-PI with P. Sniderman; administered through Stanford).
National Science Foundation, Dynamics of political persuasion, 1992-1994 (Co-PI with P.M. Sniderman and H. Brady).
National Science Foundation, Race and political preference, 1988-1992 (Co-PI with P.M. Sniderman).
MacArthur Foundation, Cognitive perspectives on international conflict, 1987-1993.
Office of Leadership Analysis, Political group dynamics and leadership effectiveness. 1987-1993.
Institute on Global Conflict and Cooperation, Psychological dynamics of international conflict. July 1982 - June 1985; July 1986 - June 1987; July 1988 - June 1993.
MacArthur Foundation, Behavioral and social science perspectives on nuclear war. 1986-1988.
Social Science and Humanities Research Council, The status of civil liberties in Canada: A proposal to study citizen attitudes and policy reasoning. 1986-1989. (With P. Sniderman, J. Fletcher, and P. Russell.)
Canadian Studies Faculty and Institutional Research Grant, Cognitive processes underlying public attitudes toward civil liberties, Canadian Embassy, 1986-1993.
National Institute of Mental Health, Accountability: The neglected social context of judgment and choice (RO1 MH39942). 1985-1988.
National Institute of Mental Health, Determinants of self-presentation (RO3 MH35907). 1981-1983.
Public Health Service, Biomedical Research Support Grant, Health care allocation decisions: Coping with difficult value trade-offs. 1981-1984; 1986-1990.
Instructional Improvement Grants, University of California, Support for undergraduate psychological research. 1981-1983.
Editorial Board Memberships Spanning Career
Annual Review of Psychology
Psychological Science
Journal of Personality and Social Psychology: Attitudes and Social Cognition
International Studies Quarterly
Journal of Behavioral Decision Making
Journal of Conflict Resolution
Political Psychology
Organizational Behavior and Human Decision Processes
Administrative Experience
Group Chair, Organizational Behavior and Industrial Relations, Haas School of Business, University of California, Berkeley, 2002-2010
Associate Dean for Academic Affairs, Haas School of Business, University of California, Berkeley, 2003-2004
[bookmark: 2][bookmark: 3]Director, Ph.D. programs, Haas School of Business, University of California, Berkeley
Director, Institute of Personality Assessment and Research (renamed in 1992 as Institute of Personality and Social Research), University of California, Berkeley, 1988-1995

33

