
http://psp.sagepub.com
Bulletin

Personality and Social Psychology

DOI: 10.1177/0146167206292749
 2007; 33; 17 Pers Soc Psychol Bull

Jeanne L. Tsai, Jennifer Y. Louie, Eva E. Chen and Yukiko Uchida
 Learning What Feelings to Desire: Socialization of Ideal Affect Through Children's Storybooks

http://psp.sagepub.com/cgi/content/abstract/33/1/17
 The online version of this article can be found at:

 Published by:

http://www.sagepublications.com

 On behalf of:

 Society for Personality and Social Psychology, Inc.

 can be found at:Personality and Social Psychology Bulletin Additional services and information for

 http://psp.sagepub.com/cgi/alerts Email Alerts:

 http://psp.sagepub.com/subscriptions Subscriptions:

 http://www.sagepub.com/journalsReprints.navReprints:

 http://www.sagepub.com/journalsPermissions.navPermissions:

 http://psp.sagepub.com/cgi/content/abstract/33/1/17#BIBL
SAGE Journals Online and HighWire Press platforms):

 (this article cites 11 articles hosted on the Citations

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://www.spsp.org/
http://psp.sagepub.com/cgi/alerts
http://psp.sagepub.com/subscriptions
http://www.sagepub.com/journalsReprints.nav
http://www.sagepub.com/journalsPermissions.nav
http://psp.sagepub.com/cgi/content/abstract/33/1/17#BIBL
http://psp.sagepub.com

Most p
2000

states they
excited, en
(HAP), oth
arousal po
theory (aff
2006), we
Learning What Feelings to Desire:
Socialization of Ideal Affect Through
Children’s Storybooks
Jeanne L. Tsai
Jennifer Y. Louie
Eva E. Chen
Stanford University

Yukiko Uchida
Koshien University
(i.e., the affective states that people value and ideally want
to feel) are primarily due to cultural factors.

Although a variety of cultural factors may shape ideal
affect, we have primarily focused on individualism-collec-
tivism. We predict that differences between individualistic
and collectivistic contexts in their preferred ways of relat-
ing to others may produce cultural differences in ideal
affect. Individualistic cultures, such as American culture,
encourage their members to influence others (i.e., assert
personal needs and change others’ behaviors to fit those
needs) more than collectivistic cultures. In contrast, col-
lectivistic cultures, such as many East Asian cultures,
encourage their members to adjust to others (i.e., suppress
personal needs to accommodate others’ needs) more than
individualistic cultures (Morling, Kitayama, & Miyamoto,
2002; Weisz, Rothbaum, & Blackburn, 1984). Whereas
influencing others initially requires immediate action (e.g.,
asking someone to do something), adjusting to others ini-
tially requires suspended action (e.g., waiting for others’
Previous findings suggest that cultural factors influence
ideal affect (i.e., the affective states that people ideally
want to feel). Three studies tested the hypothesis that
cultural differences in ideal affect emerge early in life and
are acquired through exposure to storybooks. In Study
1, the authors established that consistent with previous
findings, European American preschoolers preferred
excited (vs. calm) states more (indexed by activity and
smile preferences) and perceived excited (vs. calm) states
as happier than Taiwanese Chinese preschoolers. In
Study 2, it was observed that similar differences were
reflected in the pictures (activities, expressions, and
smiles) of best-selling storybooks in the United States
and Taiwan. Study 3 found that across cultures, expo-
sure to exciting (vs. calm) storybooks altered children’s
preferences for excited (vs. calm) activities and their per-
ceptions of happiness. These findings suggest that cul-
tural differences in ideal affect may be due partly to
differential exposure to calm and exciting storybooks.
Authors’ Note: We thank S. Louie, A. Chen, and the teachers and
Keywords: culture; socialization; emotion; children; values
17

children at Bing Nursery School and the National Chengchi University
Preschool for their assistance throughout the project; L. Camras, C.
Dweck, and H. Markus for their helpful suggestions; L. Camras, G.
Roisman, B. Knutson, F. Miao, and C. Park for their comments on the
article; and the Stanford Undergraduate Research Program and Office
of Technology and Licensing for funding the research. Preparation of
this article was supported by NIMH Grant R01MH068879 and NIA
Grant R03AG023302 awarded to the first author.

-30

eople say they want to “feel good” (Larsen,
). However, people differ in the specific “good”
want to feel. Whereas some people want to feel
thusiastic, and other high arousal positive states
ers want to feel calm, peaceful, and other low
sitive states (LAP). In a recently proposed
ect valuation theory; Tsai, Knutson, & Fung,
suggested that these differences in “ideal affect”

© 2007 Society for Personality and Social Psychology, Inc.. All rights
 at Shttp://psp.sagepub.comDownloaded from
PSPB, Vol. 33 No. 1, January 2007 17
DOI: 10.1177/0146167206292749

© 2007 by the Society for Personality and Social Psychology, Inc.

 reserved. Not for commercial use or unauthorized distribution.
TANFORD UNIV on February 28, 2007

http://psp.sagepub.com

instructions). Immediate action involves increases in
physiological arousal, whereas suspended action involves
decreases in physiological arousal. Therefore, when indi-
viduals aim to influence others, they should value high
arousal states, whereas when individuals aim to adjust
to others, they should value low arousal states. Thus,
although members of all cultures should value positive
states, members of individualistic cultures, who are chron-
ically encouraged to influence others, should value high
arousal positive states more than members of collec-
tivistic cultures, and members of collectivistic cultures,
who are chronically encouraged to adjust to others,
should value low arousal positive states more than
members of individualistic cultures (Tsai, Miao, Seppala,
Fung, & Yeung, 2006).

In support of these predictions, we have observed that
among college students, European Americans valued HAP
more than Hong Kong Chinese, whereas Hong Kong
Chinese valued LAP more than European Americans
(Tsai, Knutson, et al., 2006; Tsai, Miao, et al., 2006).
Furthermore, Chinese Americans who were oriented to
both American and Chinese cultures valued HAP more
than Hong Kong Chinese and valued LAP more than
European Americans. These cultural differences were
observed with self-report as well as behavioral measures
of ideal affect. Moreover, group differences in ideal affect
were mediated by influence and adjustment goals but not
by temperamental factors such as neuroticism and extra-
version or by other individual differences such as regula-
tory focus. Together, these studies support the hypothesis
that differences in ideal affect have cultural origins.

What remains unknown, however, is how people
learn to value specific affective states over others.
According to Kroeber and Kluckhohn (1952), culture is
comprised of socially transmitted ideas that are instan-
tiated in practices, products, and institutions. Indeed, a
number of studies have demonstrated that cultural ideas
are reflected in various “products” or material objects
that are widely distributed within a cultural context
(e.g. see, Han & Shavitt, 1994; Markus, Uchida,
Omoregie, Townsend, & Kitayama, 2006). Thus, if dif-
ferences in ideal affect are culturally transmitted, they
should be (a) reflected in cultural practices, products,
and/or institutions and (b) acquired through exposure
to or engagement with those practices, products, and/or
institutions. This article reports findings from three
studies that test this hypothesis in young children. Prior
to describing the studies, we briefly review the literature
on the socialization of emotion in young children.

Socialization of Emotion in Young Children

One of children’s primary socialization tasks is to
learn to “express and regulate their emotions in socially

desirable and valued [italics added] ways” (Eisenberg,
Cumberland, & Spinrad, 1998, p. 242). Because social-
ization begins during the first days of life (Greenfield,
Keller, Fuligni, & Maynard, 2003), cultural differences
in ideal affect should be evident among young children,
particularly once they develop some understanding of
their own and others’ emotions and are able to recognize
and internalize standards and norms. Although signs of
emotional understanding are observed during infancy
(Saarni, Campos, Camras, & Witherington, in press),
most children show significant emotional understanding
by 3 years of age, when they enter preschool and have
extended contact with peers (e.g., Denham et al., 2002;
Ridgeway, Waters, & Kuczaj, 1985). At this age, most
children can distinguish among different affective states,
including excitement and calm (Ridgeway et al., 1985;
Ridgeway & Waters, 1987), and know that some states
are more situationally appropriate than others (e.g., Cole,
1986; Josephs, 1994). Thus, at 3 years of age, most
children should also have affective preferences. Surpris-
ingly little research, however, has examined the affective
states that children ideally want to feel, either within or
across cultural contexts.1

Similarly, although significant research has examined
parental socialization of emotion (e.g., Chaplin, Cole, &
Zahn-Waxler, 2005; Cheah & Rubin, 2003; Denham &
Grout, 1993), no studies have directly examined how
children learn to value specific affective states over oth-
ers. Clearly, parents should play an important role in
shaping children’s ideal affect. In addition to reinforcing
specific affective states while talking with their children
(e.g., “Tell me about all the exciting things you did
today” and “Calm down!”), parents may expose their
children to specific practices, products, and institutions
that reflect culturally valued affect. For instance, children
spend significant amounts of time reading or being read
books that are selected by their parents or teachers (Dyer,
Shatz, & Wellman, 2000; Marum, 1996). Because cul-
tural values are reflected in the thematic content of
children’s books (Zheng, 1997) and stories (Miller,
Wiley, Fung, & Liang, 1997), children may learn which
affective states to value through exposure to popular sto-
rybooks. Thus, storybooks are what Kroeber and
Kluckhohn (1952) would refer to as “products of action”
(i.e., made by humans and reflections of their cultural
values) as well as “conditioning elements of further
action” (i.e., shapers of subsequent values and behavior).

The Present Research

To examine whether ideal affect is culturally transmit-
ted through exposure to storybooks, we conducted three
studies. In the first study, we examined whether previ-
ously observed differences in ideal affect generalized to

18 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

preschool children. Specifically, we compared the ideal
affect of children who varied in their orientation to
American and East Asian cultures (and therefore in their
exposure to individualism and collectivism): European
American (EA) children (primarily oriented to American
culture), Asian American (AA) children (oriented to both
American and East Asian cultures), and Taiwanese
Chinese (TC) children (primarily oriented to Chinese cul-
ture). We focused on preschool children because we
wanted to examine socialization processes that occur at
relatively early stages of the life span but after children
demonstrate significant increases in emotional develop-
ment (Saarni et al., in press). In Study 2, we examined
whether cultural products relevant to children (children’s
storybooks) reflected cultural differences in ideal affect.
Specifically, we compared the affective content of best-
selling storybooks in the United States and in Taiwan.
We reasoned that by analyzing best-selling storybooks,
we were examining the most widely distributed story-
books in each cultural context. Finally, to examine
directly whether exposure to storybooks influenced ideal
affect, in Study 3, we exposed EA, AA, and TC children
to storybooks with either “exciting” or “calm” content
and then examined their affective preferences.

STUDY 1: IDEAL AFFECT IN EA, AA, AND
TC PRESCHOOL CHILDREN

For obvious reasons, we could not ask preschool
children to use a rating scale to indicate their ideal affect.
Therefore, to examine whether previously observed cul-
tural differences in ideal affect generalized to EA, AA,
and TC children, we compared children’s smile and activ-
ity preferences and their associations with happiness. We
hypothesized that children would be more likely to prefer
the smiles and activities that most closely reflected their
culture’s ideal affect and that they would be more likely
to associate their culture’s ideal affect with happiness.
Specifically, we predicted that consistent with previous
findings with adults, EA children would prefer excited
(vs. calm) smiles more, would perceive excited (vs. calm)
smiles as happier, and would prefer exciting (vs. calm)
activities more than would TC children. Because AA
children were oriented to both American and East Asian
cultures, we predicted that their affective preferences
would fall in between those of EA and TC children.

Method

Participants

In Study 1, 34 EA (44.1% female), 33 AA (54.5%
female), and 39 TC (41.0% female) children attending
university preschools in the United States and Taiwan

participated. EA children and their parents were born
and raised in the United States, and their ancestors were
from Northern and Western Europe. AA children were
either born overseas or in the United States, and their
parents were born and raised in an East Asian context
(48.5% Chinese, 30.3% Korean, 6.1% Japanese, 3%
Singaporean, 12% mixed Asian).2 To assess how accul-
turated AA children were, teachers were asked to rate
children’s English and Asian language proficiencies
using a 5-point scale (1 = not at all, 3 = somewhat, 5 =
very much). Although on average AA children were sig-
nificantly more proficient in English than in an Asian
language, they were still moderately proficient in an
Asian language, English = 4.30, SE = .20; Asian lan-
guage = 2.91, SE = .30, t(32) = –3.31, p < .01. These
findings suggest that although AA children were on
average primarily oriented to American culture, they
were also somewhat oriented to their Asian heritages.3

TC children and their parents were born and raised in
Taiwan or Mainland China.

Although all children were in preschool, there was a
significant group difference in age, F(2, 102) = 16.02,
p < .001, with TC children being older than AA and EA
children, EA = 4.56 (.10), AA = 4.31 (.10), TC = 5.06
(.09), p < .001. This was because the Taiwanese
preschool did not admit 3-year-old children, whereas the
American preschool did. Due to the small number of AA
children at the American preschool, we included 3-year-
olds in the American sample to increase our sample size.

Tasks/Measures

For TC children, instruments were translated into
Mandarin Chinese using standard translation and back-
translation techniques.

Smile task. Children were presented with two smiling
faces placed side by side. The faces were exactly the same;
only the size of the smiles differed. The “big smile” was
wider and deeper (width = 1.63” and depth = 0.73”) than
the “small smile” (width = 1.27” and depth = 0.59”). To
ensure that children accurately perceived the difference
between the smiles, the experimenter asked, “Are these
two faces the same or different?” If children did not accu-
rately detect the difference, the experimenter pointed to
the smiles and showed the children that the smiles differed
in size. The experimenter then asked, “Which one [smile]
would you rather be?” This question was presented first
so that children’s answers were not biased by their previ-
ous responses. To ensure that children viewed the big
smile as the excited smile and the small smile as the calm
smile, the experimenter then asked: (1) “Which one is
more excited?” and (2) “Which one is more calm?”4 The
order of these latter two questions was counterbalanced.
To assess which smile children perceived as happier, the

Tsai et al. / AFFECT VALUATION IN CHILDREN 19

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

experimenter asked, “Which one is more happy?” This
question was presented last so that children had selected
each smile at least once prior to answering the question
and therefore would be equally likely to choose either
smile in response to this question. The experimenter
waited until children understood each question before
moving on to the next one.

Activity Task

We developed a storybook (see Appendix A for text;
pictures available upon request) containing four
vignettes, one per illustrated page. Each vignette focused
on an activity familiar to preschool children in the United
States and Taiwan (swinging, swimming, drumming, and
painting). For each vignette, there were two characters of
the same sex as the participant. Only the backs of the
characters’ heads were visible to obscure the race of the
character and increase the likelihood that children would
identify with the character. One character engaged in the
activity in an excited way; the other engaged in the same
activity in a calm way. For example, in the swimming
vignette, one character “likes to jump and splash in the
swimming pool,” whereas the other “likes to sit and float
on an inner tube in the swimming pool.” The order in
which the characters were presented was counterbal-
anced across participants. After each vignette, the exper-
imenter asked the participant to identify the character he
or she was more like. The number of times the partici-
pant chose the character who engaged in the exciting (vs.
calm) version of the activity was tallied and divided by
the total number of activities presented.

Procedure

Children were run individually in a research room at
the preschool by a female experimenter. The smile task
was administered first, followed by the activity task.

Data Analyses and Results

The smile preference and perceptions of happiness data
were dichotomous (0 = calm smile, 1 = excited smile);
therefore, to test our hypotheses, we conducted logistic
regression analyses, treating group (0 = EA, 1 = AA, and
2 = TC) as a between-subjects factor. Because the activity
preference data were continuous, we conducted analyses
of variance (ANOVA) to test our hypotheses, treating
group as a between-subjects factor. In our initial analyses,
age was treated as a covariate, and gender was treated as
a between-subjects factor; however, because the results
did not change when these variables were included, we
dropped them from the final analyses.

We first examined whether there were group differ-
ences in the perceptions of the big smile as excited and the

small smile as calm. Analyses revealed that the model fit
was poor, χ2(2) = 2.89, ns, and that group was not a sig-
nificant predictor of smile choice. Thus, there were no
group differences in identification of the big smile as
excited and the small smile as calm. Across groups, most
children identified the big smile as excited and the small
smile as calm (EA = 79.4%, AA = 60.6%, and TC =
71.8%). Typically, children who did not accurately iden-
tify the big smile as excited and the small smile as calm did
not know the difference between excited and calm states,
did not understand our instructions because they were still
learning English (if they were AA), or were not paying
attention to the experimenter. Therefore, we dropped
these children from the remainder of our analyses.

Hypothesis Testing

Smile preferences. We then examined whether there
were group differences in smile preferences. Analyses
revealed that the fit of the model approached signifi-
cance, χ2(2) = 4.69, p < .10. As predicted, EA children
were 3.50 times (odds ratio) more likely to prefer the
excited (vs. calm) smile than were TC children (B =
1.25, SE = .60, Wald = 4.39, p < .05). There were no
significant differences in smile preference between EA
and AA children or between AA and TC children. In
other words, as predicted and illustrated in Figure 1
(top), a greater percentage of EA than TC children pre-
ferred the excited (vs. calm) smile, with AA children
falling in between the other two groups.

Perceptions of happiness. Next, we examined
whether there were group differences in the smile that
was perceived as happier. The model fit was significant,
χ2(2) = 9.31, p < .01. As predicted, pair-wise compar-
isons revealed that EA children were 8.08 times (odds
ratio) more likely to perceive the excited (vs. calm) smile
as happier than were TC children (B = 2.09, SE = .83,
Wald = 6.34, p < .05). EA children were also 6.73 times
(odds ratio) more likely to perceive the excited (vs.
calm) smile as happier than AA children (B = 1.91,
SE = .87, Wald = 4.79, p < .05); however, AA and TC
children did not significantly differ from each other in
their perceptions of happiness. Figure 1 (middle) shows
the percentages of EA, AA, and TC children who per-
ceived the excited (vs. calm) smile as happier.

Preferences for exciting (vs. calm) activities. Analyses
revealed a significant main effect of group on preference
for exciting (vs. calm) activities, F(2, 96) = 3.44, p < .05.
As predicted, EA children preferred more exciting (vs.
calm) activities than did TC children (Cohen’s d = .63,
p < .05), with AA children falling in the middle of the
other groups (see Figure 1, bottom).

20 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

Study 1 Discussion

In summary, as predicted, EA children preferred
excited (vs. calm) smiles and exciting (vs. calm) activi-
ties more than TC children. EA children were also more
likely to perceive the excited (vs. calm) smile as happier
than were TC children. This pattern of findings mirrors
previous results with college students (Tsai, Knutson,
et al., 2006; Tsai, Miao, et al., 2006). Also as predicted,
AA children, who were exposed to both American and
East Asian cultures, fell in between the two groups.
These findings suggest that between-group differences
in ideal affect can be observed early in life. To begin to
test our hypotheses that these differences are culturally
learned, we examined the affective content of popular
storybooks, products that transmit cultural values and
with which children have extensive contact.

STUDY 2: IDEAL AFFECT
IN CHILDREN’S STORYBOOKS

The vast majority of preschool children in the United
States and Taiwan read storybooks at home and/or at
school (Lau & McBride-Chang, 2005; Nord, Lennon,
Liu, & Chandler, 1999). Although many books for
preschoolers have text, preschool children vary consid-
erably in their abilities to read (Nord et al., 1999).
Therefore, we focused on the affective content of story-
book pictures rather than text, reasoning that regardless
of reading proficiency, children would be influenced by
the affective content of pictures. Moreover, pictures
may be more effective in conveying affect than text
(Bainbridge & Pantaleo, 1999). As mentioned earlier,
we chose to examine best-selling storybooks in the
United States and Taiwan because they are by definition
the most widely distributed and, therefore, are the sto-
rybooks that preschool children are most likely to be
exposed to, either in the classroom and/or at home. We
predicted that bestsellers in the United States (American
bestsellers) would contain more excited (vs. calm) affec-
tive content than would bestsellers in Taiwan (Taiwanese
bestsellers). Specifically, we predicted that paralleling
Study 1 findings, pictures in American bestsellers would
contain more excited (vs. calm) expressions, bigger
smiles, and more arousing activities than would pictures
in Taiwanese bestsellers.

Method

Procedure

Storybook selection. At the beginning of 2005
(January-February), we identified the top 10 best-selling
storybooks for children between 4 and 8 years of age in

Tsai et al. / AFFECT VALUATION IN CHILDREN 21

P
er

ce
n

ta
g

e
o

f
C

h
ild

re
n

 (
in

 d
ec

im
al

s)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Perceive Excited (vs. Calm) Smile as Happier

a

b
b

Percentage of Children (in decimals)

EA AA TC

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Rather Be Excited (vs. Calm) Smile

P
er

ce
n

ta
g

e
o

f
C

h
ild

re
n

 (
in

 d
ec

im
al

s)

a

b

EA AA TC

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Exciting (vs. Calm) Activities

a

b

P
ro

p
o

rt
io

n
 o

f
P

re
fe

rr
ed

 A
ct

iv
it

ie
s

EA AA TC

Figure 1 Results from Study 1.
NOTE: Smile preferences (top), perceptions of happiness (middle),
and activity preferences (bottom) by group. Letters indicate significant
group differences (p < .05). EA = European American children, AA =
Asian American children, TC = Taiwanese Chinese children.

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

the United States through Amazon.com and the top 10
best-selling storybooks for children between 4 and 8
years of age in Taiwan through Eslitebooks.com (books
are listed in Appendix B).5 Both Amazon.com and Eslite-
books.com are popular ways in which Americans and
Taiwanese Chinese, respectively, purchase books.Whereas
all of the best-selling storybooks in the United States
were by Western (e.g., American, French) authors, the
best-selling storybooks in Taiwan were by Chinese and
Western authors, with only the text translated into
Mandarin Chinese in the latter cases. To assess whether
observed differences in affective content were stable over
time, we also compared the affective content of 10 best-
selling storybooks for children between 4 and 8 years of
age in the United States and in Taiwan in November
2005. Thus, we coded a total of 20 American bestsellers
(10 from the beginning of 2005, 10 from the end of
2005) and 20 Taiwanese bestsellers (10 from the begin-
ning of 2005, 10 from the end of 2005).

Coding of emotional expressions. To compare the
overall affective content of the storybooks, each charac-
ter (animal or human) whose face was visible was coded
using a version of the Facial Action Coding System
(Ekman & Friesen, 1978) adapted for drawings. For each
face, coders marked which “action units” (AU; i.e., facial
muscles, as shown in Table 1) were present. Coders over-
lapped on 20% of the cases; Cohen’s κ reliabilities ranged
from 0.7 to 1 (M = .83, SD = .23). Excited expressions
were open eyes and open mouth smiles (AU 12 + AU 27);
calm expressions were closed eyes and closed mouth
smiles (AU 12 + AU 45).6 For each book, we calculated
the percentage of total emotional expressions that were
comprised of each AU, excited expressions, and calm
expressions. We then subtracted the percentage of calm
expressions from the percentage of excited expressions to
create a difference score. Positive values indicate greater
excited (vs. calm) expressions; negative values indicate
greater calm (vs. excited) expressions.

Smile size. To control for face size, we calculated the
ratio of the width of the mouth relative to the entire face
by dividing the width from one corner of the mouth to the
other (the width line) by the width from ear to ear.
Similarly, we calculated the ratio of the depth of the
mouth relative to the entire face by dividing the depth
from the width line to the deepest point of the mouth by
the depth from the nose to the chin. Intraclass correlation
coefficients ranged from 0.90 to 1.00 (M = .97, SD = .04).

Activity coding. The activity of each character was also
recorded and coded in terms of arousal. Low arousal activ-
ities included sleeping and sitting, moderate arousal activ-
ities included walking and hanging, and high arousal

activities included running and jumping. Cohen’s κ was
.73. To create an overall arousal activity score that was
comparable to the other measures of ideal affect, for each
storybook, we calculated the percentage of total activities
that were low, moderate, and high arousal. We then mul-
tiplied the percentage of low arousal activities by 1, the
percentage of moderate arousal activities by 2, and the
percentage of high arousal activities by 3 and then
summed the three scores. Higher values indicate greater
arousal levels.

Data Analyses and Results

Across the 40 books, a total of 2,610 faces were
coded. For each of the aforementioned measures, we
calculated the mean for each storybook (so that the sto-
rybooks were equally weighted), and then we compared
the average of the means for American bestsellers with
the average of the means for Taiwanese bestsellers. In
other words, books were the unit of analysis and there-
fore were treated as “subjects.”

We conducted a 2 × 2 (Country of Storybook [United
States, Taiwan] × Time of Year [Beginning, End]) analy-
sis of variance (ANOVA) on the mean number of faces
included in each book. There were no significant main
effects or interactions involving country of storybook or
time of year. On average, American bestsellers con-
tained 53.05 faces (SE = 20.76), and Taiwanese best-
sellers contained 60.14 faces (SE = 10.76).

Prior to testing our hypotheses, we examined
whether there were differences in the overall affective
content of the storybooks. Specifically, we focused on
the occurrence of positive (AU 12) and negative (AU 1
+ 4, AU 4 alone, AU 14, AU 15) expressions. As illus-
trated in Table 1, there were no significant main effects
or interactions involving country of storybook in the
occurrence of these positive or negative expressions;
however, American storybooks contained more AU 5s
(eyes wide open) and AU 43s (eyes almost closed) than
did Taiwanese storybooks.7

Hypothesis Testing

In our initial analyses, we conducted 2 × 2 (Country
of Storybook × Time of Year) ANOVAs on the depen-
dent variables; however, because there were no signifi-
cant main effects or interactions involving time of year,
we dropped this variable from the final analyses.

Excited (vs. calm) expressions. To test the hypothesis
that American bestsellers would have a greater propor-
tion of excited (vs. calm) expressions, we conducted a
one-way ANOVA on the difference score. As predicted,
the main effect of country of storybook was significant,

22 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

F(1, 38) = 10.71, Cohen’s d = 1.03, p < .01. As shown
in Figure 2 (top), American best-selling storybooks con-
tained more excited (vs. calm) expressions than did
Taiwanese best-selling storybooks.8

Smile size. A one-way ANOVA revealed that as pre-
dicted, American bestsellers contained wider, F(1, 38) =
3.91, p = .055, Cohen’s d = .63, smiles than did Taiwanese
bestsellers (see Figure 2, middle). There were no signifi-
cant differences in smile depth, F(1, 38) = 1.11, ns.

Overall activity arousal level. For both American and
Taiwanese storybooks, the most common low, moderate,

and high arousal activities were standing, walking, and
running, respectively. However, as predicted and shown
in Figure 2 (bottom), a one-way ANOVA revealed that
American bestsellers had higher overall arousal activity
levels than did Taiwanese bestsellers, F(1, 38) = 5.97,
Cohen’s d = .77, p < .05.9, 10

Study 2 Summary and Discussion

In summary, compared to Taiwanese best-selling sto-
rybooks, American best-selling storybooks had more
excited (vs. calm) expressions, wider smiles, and more
arousing activities. The differences in excited (vs. calm)

Tsai et al. / AFFECT VALUATION IN CHILDREN 23

F (1,18)
American Taiwan *p < .05

1+2 Eyebrows raised
and horizontal

1.9 (.01) 4.3 (.01) 2.65

1+4 Eyebrows raised
and knit inwards

13.3 (.03) 10.71 (.03) 0.49

4 alone Eyebrows knit
inwards

20.5 (.04) 19.4 (.04) 0.04

5 Eyes wide open 14.0 (.03) 6.0 (.03) 4.01*

6+7 Arched eyes 7.6 (.02) 5.2 (.02) 0.52

12 Corners of mouth up 42.3 (.06) 41.4 (.06) 0.014

Unilateral 14 One side of mouth
up with dimple

1.00 (.01) 0.3 (.01) 0.69

15 Corners of mouth
down

18.6 (.03) 14.1 (.03) 1.1

25 Lips parted, teeth
may be showing

20.1 (.02) 16.3 (.02) 1.2

27 Jaw drop 14.30 (.03) 13.2 (.03) 0.06

43 Eyes (almost or
fully) closed

7.7 (.02) 3.1 (.02) 4.61*

45 Eyes closed 7.8 (.02) 12.8 (.02) 2.51

12+27 “Excited face” 7.3 (.02) 5.9 (.02) 0.16

12+45 “Calm face” 2.9 (.02) 11.4 (.02) 9.70**

DescriptionAU Sample Average Percentage (SE)

TABLE 1. Action Units (AU) Coded in Study 2 and Percentages By Country of Storybook

*p < .05, **p < .01.

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

expressions and smile width emerged against a back-
drop of no differences in the overall occurrence of
smiles. Thus, although positive emotional expressions
were equally prevalent in Taiwan and American best-
sellers, the type of positive emotional expression dif-
fered. These differences held for bestsellers at the
beginning of the year and bestsellers at the end of the
year, suggesting that the differences are stable over time.

Studies 1 and 2 support the hypothesis that differ-
ences in ideal affect are culturally transmitted and
learned through exposure to storybooks. However,
these studies do not demonstrate that exposure to sto-
rybook content alters ideal affect, and neither do the
studies rule out other possible sources of variation in
ideal affect, such as temperament. We conducted Study
3 to address these issues.

STUDY 3: MANIPULATING IDEAL AFFECT
THROUGH EXPOSURE TO STORYBOOKS

In Study 3, we read children a story either about an
excited character or a calm character. We then exam-
ined their affective preferences using similar tasks as
those used in Study 1. We hypothesized that across cul-
tures, children who were read the exciting story would
prefer more excited (vs. calm) smiles and activities than
would children who were read the calm story. We also
predicted that children who were read the exciting story
would be more likely to perceive the excited (vs. calm)
smile as happier than would those who were read the
calm story. Consistent with Study 1, we predicted that
EA children would prefer more excited (vs. calm) smiles
and activities and would view the excited (vs. calm)
smile as happier than would TC children, with AA
children falling in between the groups.

We obtained teacher ratings of children’s temperament
to ensure that group differences were not due to tempera-
mental factors. Although we were aware that our design
could not tell us about the effects of chronic exposure on
children’s ideal affect, we reasoned that it would at least
tell us whether temporary exposure to specific affective
content had any effect on momentary ideal affect.

Method

Participants

In Study 3, 30 EA (15 girls, 15 boys, M = 4.02 years,
SE = .09), 22 AA (12 girls, 10 boys, M = 3.87 years, SE =
.10), and 25 TC (13 girls, 12 boys, M = 5.07 years, SE =
.10) children participated. Children attended the same
university preschools in the United States and Taiwan as
in Study 1. The cultural criteria used in Study 1 were
applied to participants in this study. There were no

24 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

Smile Width
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

∗

R
at

io
 o

f
M

o
u

th
 t

o
 F

ac
e

American Taiwanese

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

Activities

∗

L
ev

el
 o

f
A

ro
u

sa
l (

1
=

lo
w

, 3
 =

 h
ig

h
)

American Taiwanese

-0.1

-0.08

-0.06

-0.04

-0.02

0

0.02

0.04

0.06

0.08

0.1

Occurrence of Excited (Minus Calm) Expressions

∗∗

P
er

ce
n

ta
g

e
(i

n
 d

ec
im

al
s)

American Taiwanese

Figure 2 Results from Study 2.
NOTE: Occurrence of excited (vs. calm) expressions (top), average
smile width (middle), and average activity arousal level (bottom) by
country of storybook (bottom). *p < .05.

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

significant group differences in gender distribution. As
in Study 1, there was a significant group difference in
age, F(2, 71) = 45.43, p < .001, with TC being signifi-
cantly older than the other two groups (p < .05).

Instruments/Tasks/Measures

As in Study 1, for TC, instruments were translated
into Mandarin Chinese using standard translation and
back-translation techniques.

Stories. We created two illustrated stories (see
Appendix C for text; pictures available upon request).
In the exciting story, the character had a big, open
mouth smile and was shown splashing in the pool, run-
ning, swinging high and fast, drumming loudly and
rapidly, and painting with bright yellow, orange, and
red colors (colors associated with excitement; Boyatzis
& Varghese, 1994). In the calm story, the character had
a small, closed mouth smile and was shown floating in
the pool, walking, swinging low and slow, drumming
softly and slowly, and painting with soft blue, green,
and purple colors (colors associated with calm; Boyatzis
& Varghese, 1994). In both stories, characters were
positively reinforced for their behaviors by their moth-
ers (“His mommy says, ‘Good swimming’”), and char-
acters were described as happy (“See how happy he
is?”). The character was the same sex as the participant
and was of ambiguous race (i.e., looked either
Caucasian or Asian) to increase the likelihood that par-
ticipants would identify with the character. Children
were read either the exciting or the calm story based on
random assignment.

Smile task. The task was the same as in Study 1 with
one exception. To incorporate other features of excited
and calm smiles and to accentuate the differences
between the smiles, the excited face had big eyes and a
big open mouth smile (width = 2.24" and depth =
1.42"), and the calm face had small eyes and a small
closed smile (width = 1.06" and depth = .24").

Activity task. Children were presented with a blank
piece of paper that represented their “perfect play-
ground.” Children were then shown pictures of differ-
ent activities, some that overlapped with the storybook
activities (e.g., swings, drums, painting) and others that
did not (e.g., climbing structure, trampoline vs. bean-
bag, music). For each activity, there was an exciting/
more arousing version and a calming/less arousing ver-
sion; children were asked to choose the version they
wanted to put in their playground. For instance,
children were given the choice between “a drum that
you play fast, BOOM-BOOM-BOOM!” or “a drum
that you play slow and soft, tap-tap-tap.”

Temperament. The teacher who was the most famil-
iar with each child rated his or her temperament using
the 23-item short form of the Teacher Temperament
Questionnaire (TTQ-SF; Keogh, Pullis, & Cadwell, 1982)
and several items from the original Teacher Temperament
Questionnaire (TTQ; Thomas & Chess, 1977). The TTQ-
SF was based on the three factors that accounted for the
greatest variance among the 64 items of the TTQ. These
factors were (a) Task Orientation (persistence, distractibil-
ity, and activity level; e.g., “Child starts an activity and
does not finish it;” reverse coded), (b) Personal-Social
Flexibility (adaptability, approach/ withdrawal, and posi-
tive mood; e.g., “Child is bashful when meeting new
children”), and (c) Reactivity (intensity, threshold of
response, and negative mood; e.g., “Child overreacts
[becomes very upset] in a stressful situation”). We added
7 items from the original TTQ because we were also inter-
ested in capturing children’s physical activity levels (e.g.,
“In outdoor play, child is active and energetic, rough and
tumble, compared to other children”). Teachers rated
children’s behavior using a 6-point scale from 1 = hardly
ever to 6 = almost always. Internal consistency estimates
for task orientation, personal/social flexibility, reactivity,
and physical activity were .75, .92, .87, and .88 for EA;
.85, .87, .84, and .84 for AA; and .88, .94, .91, and .77
for TC, respectively.

Procedure

Children were run individually in a research room at
the preschool and were randomly assigned to exciting
(N = 40; 17 EA, 10 AA, 13 TC) or calm (N = 37; 13 EA,
12 AA, 12 TC) conditions. Participants in the exciting con-
dition were read the story about the excited character; par-
ticipants in the calm condition were read the story about
the calm character. The experimenter spent time on each
page to ensure that the child was exposed to the pictures
on the page. The experimenter administered the activity
preference task, followed by the smile preference task.

Data Analyses and Results

As in Study 1, in our initial analyses, age was treated
as a covariate and gender was treated as a between-
subjects factor. Because the results did not change when
these factors were included in our analyses, we dropped
them from our final analyses.

As in Study 2, we conducted hierarchical logistic
regression analyses, entering group (0 = EA, 1 = AA,
and 2 = TC) and condition (0 = calm, 1 = exciting) at
the first step and the Group × Condition interaction at
the second step, on the smile preference and perceptions
of happiness data because these variables were dichoto-
mous (0 = calm smile, 1 = excited smile). In no case did

Tsai et al. / AFFECT VALUATION IN CHILDREN 25

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

the interaction contribute to the model, and neither was
it a significant predictor; therefore, we do not discuss it
further. Because the activity preference data were con-
tinuous, we conducted ANOVAs, treating group and
condition as between-subjects factors.

We first examined whether there were differences by
condition or group in the percentage of children who
identified the big smile as excited (vs. calm). This model
was significant, χ2(3) = 9.86, p < .05. The condition main
effect was not significant; however, unlike Study 1, the
main effect of group approached significance (Wald =
5.59, p = .06). EA children were 13.00 times (odds ratio)
more likely to identify the big smile as excited compared
to AA children (B = 2.57, SE = 1.12, Wald = 5.26, p <
.05). There were no differences between EA and TC or
between AA and TC. Despite this group difference, the
majority of children from all groups perceived the big
smile as excited (EA = 96.7%, AA = 68.2%, TC =
84.0%). As in Study 1, children who did not identify the
big smile as excited and the small smile as calm either did
not understand the difference between excited and calm,
did not understand the instructions because they were still
learning English (if they were AA), or were not paying
attention to the experimenter. As in Study 1, we dropped
these children from the remainder of the analyses.

Temperament Ratings

To examine whether there were any group or condi-
tion differences in temperament, we conducted 2 × 2
(Group [EA, AA] × Condition [Calm, Exciting])
ANOVAs on each temperamental factor (task orienta-
tion, personal/social flexibility, reactivity, and physical
activity). Analyses revealed no significant main effects or
interactions involving condition for any of the tempera-
mental factors. There were also no significant main
effects or interactions involving group for personal/social
flexibility or physical activity. However, there was a sig-
nificant main effect of group for reactivity, EA = 2.82,
SE = .23; AA = 2.38, SE = .26; TC = 3.83, SE = .25; F(2,
72) = 8.68, p < .001; and task orientation, EA = 4.27,
SE = .23; AA = 4.69, SE = .26; TC = 3.29, SE = .25; F(2,
72) = 8.29, p = .001. According to their teachers, TC
children were higher on reactivity but lower on task ori-
entation than were AA and EA children. Our results,
however, did not change when we controlled for these
differences, and therefore, our findings could not be
attributed to temperamental factors.

Hypothesis Testing

Smile preferences. We first examined whether there
were group and/or condition differences in smile prefer-
ences. The model fit was significant, χ2(3) = 7.58, p =
.05. Contrary to hypotheses, the main effect of condition

was not significant. The main effect of group, however,
was significant (Wald = 6.27, p < .05). As predicted and
consistent with Study 1, EA were 4.06 times more likely
to prefer the excited (vs. calm) smile than were AA (B =
1.40, SE = .73, Wald = 3.67, p = .055; EA = 55.2%,
AA = 26.7%) and 3.95 times more likely to prefer the
excited (vs. calm) smile than were TC (B = 1.37, SE =
.63, Wald = 4.68, p < .05; EA = 55.2%, TC = 23.8%).

Perceptions of happiness. Next, we examined
children’s perceptions of which smile was happier. The
model was significant, χ2(3) = 10.60, p < .05. As pre-
dicted, the main effect of condition was significant, with
children in the exciting condition being 7.60 times (odds
ratio) more likely to perceive the excited (vs. calm) smile
as happier than children in the calm condition (B =
2.03, SE = .73, Wald = 7.68, p < .01). To illustrate this
difference, Figure 3 (top) shows the percentage of
children who viewed the excited (vs. calm) smile as hap-
pier by condition. The main effect of group was not sig-
nificant, although the means were in the predicted
direction (EA = 80%, AA = 77.3%, TC = 64%).

Activity preferences. Analyses revealed significant
effects of condition, F(1, 59) = 7.02, p = .01, and group,
F(2, 59) = 4.86, p < .05. The Group × Condition inter-
action however was not significant, F(2, 59) = .31, ns.
As predicted, across groups, children in the exciting
condition chose more exciting (vs. calm) activities than
did those in the calm condition (Cohen’s d = .66; see
Figure 3, bottom). Also as predicted, EA children chose
more exciting (vs. calm) activities than did AA, EA = .79
(.04), AA = .59 (.06), Cohen’s d = .89, p < .01, and TC
children, EA = .79 (.04), TC = .66 (.05), Cohen’s d =
.69, p < .05. These differences held for activities that
were depicted in the storybooks and those that were
not.

Study 3 Discussion

In summary, across cultures, being exposed to a story
about an excited character increased preferences for
exciting (vs. calm) activities and perceptions of excited
(vs. calm) smiles as happier compared to being exposed
to a story about a calm character. These findings sug-
gest that exposure to specific affective pictures can
influence children’s preferences for those states. Smile
preferences, however, were not influenced by the
manipulation. It is possible that because smile prefer-
ences were not explicitly mentioned in the storybooks
(whereas activities and “happy” smiles were), children
did not learn what smiles they should prefer. Alterna-
tively, smile preferences may require greater exposure to
storybooks than provided in our study.

26 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

Consistent with findings from Study 1, EA children
preferred exciting (vs. calm) activities and smiles more
and perceived excited (vs. calm) smiles as happier than
did TC children, although the latter difference was not
significant. With the exception of activities, AA fell in
between the two groups. None of these differences were
due to temperament.

GENERAL DISCUSSION

Previously, we observed that European American
undergraduates valued excitement states more and calm
states less than did their Hong Kong Chinese counterparts
(Tsai, Knutson, et al., 2006). In the present study, we

found that these differences generalized to preschool
children. European American preschoolers preferred
excited (vs. calm) smiles and activities more and perceived
an excited (vs. calm) smile as happier than did Taiwanese
Chinese preschoolers. Asian American children who were
oriented to both American and East Asian cultures demon-
strated affective preferences that overall fell in between
those of European American and Taiwanese Chinese
children. To assess whether these differences were due to
exposure to cultural products, we compared the affective
content of best-selling storybooks in the United States and
in Taiwan. As predicted, American bestsellers contained
significantly more excited (vs. calm) expressions, wider
smiles, and more arousing activities than did Taiwanese
bestsellers. When we directly exposed American and
Taiwanese children to exciting versus calm storybooks,
we observed that across cultures, children who were
exposed to the exciting storybook were more likely to pre-
fer exciting (vs. calm) activities for their ideal playgrounds
and were more likely to perceive an excited (vs. calm)
smile as happier than were children exposed to the calm
storybook. These findings not only demonstrate that cul-
tural differences in ideal affect emerge early in life but also
identify a specific pathway through which affective values
are culturally transmitted and learned.

Limitations and Future Directions

These studies have a number of limitations that gen-
erate directions for future research. First, we focused on
exposure to storybooks as a pathway of socialization;
obviously this is only one of many ways in which
children may learn to value specific affective states.
Future studies should examine the other socialization
pathways that promote ideal affect (e.g., parent-child
interaction, peer interaction, religion) as well as what
children do when the cultural messages they receive
from these pathways diverge. For instance, although
Asian American children may be primarily exposed to
exciting books in school, they may also be exposed to
calm books at home. Similarly, whereas American
teachers may encourage Asian Americans to value
excitement, their Asian parents may teach them to value
calm. Such studies may explain why despite living in the
United States, in several ways, Asian American children
more closely resembled their Taiwanese Chinese than
their European American counterparts.

Second, in the final study, children were exposed to
stories for a relatively short period of time. In future
studies, it would be important to assess the effects of
chronic exposure to these stories. Third, although the
relative group differences in ideal affect were consistent
across studies, there was less consistency across the dif-
ferent measures of ideal affect within cultural groups.

Tsai et al. / AFFECT VALUATION IN CHILDREN 27

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Perceive Excited (vs. Calm) Smile As Happier

∗

P
er

ce
n

ta
g

e
o

f
C

h
ild

re
n

 (
in

 d
ec

im
al

s)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Exciting (vs. Calm) Activities

∗

P
ro

p
o

rt
io

n
 o

f
P

re
fe

rr
ed

 A
ct

iv
it

ie
s

Excited Story Calm Story

Excited Story Calm Story

Figure 3 Results from Study 3.
NOTE: Perceptions of happiness (top) and activities preferences (bot-
tom) by condition. *p < .05.

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

For instance, in Study 1, whereas an equal percentage of
Taiwanese Chinese children preferred the excited and
calm smiles, in Study 3, most Taiwanese Chinese
children preferred the calm to the excited smiles.
Similarly, for some measures of ideal affect, although
the relative group differences supported our hypotheses,
the absolute values did not. For example, approxi-
mately 60% of Taiwanese Chinese perceived the excited
(vs. calm) smile as happier in Studies 1 and 3. Although
this percentage was significantly less than that for
European American children (80% to 93%), it was still
larger than expected. It is possible that these inconsis-
tencies reflect the properties of the stimuli we used or
the samples that we studied. Future studies that use dif-
ferent methods of measuring ideal affect and that
include different samples should shed light on this issue.

Fourth, there was considerable variability in ideal
affect within each cultural group. Future research
should examine whether acculturation, enculturation,
or other factors can account for this variability. For
example, the TC children who preferred excited (vs.
calm) smiles may be children who have not yet been
fully enculturated to Taiwanese Chinese culture. Future
studies might also examine how recent immigrant
children’s ideal affect changes with increased exposure
to American practices, products, and institutions.

Finally, the present studies did not examine the func-
tional significance of differences in ideal affect in
preschool children. We have demonstrated that among
adults, discrepancies between actual and ideal affect are
associated with depression (Tsai, Knutson, et al., 2006).
Future studies should examine whether this relationship
holds for children and whether cultural differences in
ideal affect influence the development of other emo-
tional processes such as emotion knowledge, under-
standing, and regulation.

In summary, our findings suggest that cultural differ-
ences in ideal affect exist among young children and
may be transmitted through exposure to storybooks.
These findings support the hypothesis that differences in
ideal affect are culturally learned.

APPENDIX A

This story is about the perfect day that two friends, Alex
and Andy (or Abby and Ashley), have. This is Alex (experi-
menter holds up picture of character) and he has a yellow shirt
on. This is Andy (experimenter holds up picture of character)
and he has a blue shirt on. Even though they are friends, they
are very different and like to do different things.

On their perfect day, Alex and Andy go on the swings. Do
you like the swings? Andy likes to just sit and swing on the
swings. BUT Alex likes to twist on the swings. Are you more
like Andy? Or more like Alex?

Then, the two friends go to the swimming pool. Do you
like going to the swimming pool? Andy likes to sit and float
using his inner tube in the swimming pool. BUT Alex likes to
jump and splash in the swimming pool. Are you more like
Andy? Or more like Alex?

Next they play with some drums. Do you like to play with
the drums? Andy likes to go “tap-tap-tap” slowly and quietly
on the drums. BUT Alex likes to go “TAPTAP-TAPPITYTAP-
TAPTAP” quickly and loudly. Are you more like Andy? Or
more like Alex?

And finally, to finish their perfect day, these friends do
some paintings. Do you like to paint? Andy likes to paint with
dark colors. BUT Alex likes to paint with bright colors. Are
you more like Andy? Or more like Alex?

What a good day they had! The end.

APPENDIX B

CHILDREN’S BOOKS

Banks, K. (2004). The cat who walked across France. Taipei, Taiwan:
Global Kids Books.

Barrett, J., & Barrett, R. (1978). Cloudy with a chance of meatballs.
New York: Aladdin Paperbacks.

Carle, E. (2005). 10 little rubber ducks. New York: HarperCollins.
Cronin, D. (2003). Diary of a worm. New York: Joanna Cotler Books.
Cronin, D. (2005). Diary of a spider. New York: Joanna Cotler Books.
Et Page, J. (2005). Smitty (always friends). New York: Cartwheel Books.
Guilloppé, A. (2005). One scary night. New York: ibooks/Milk &

Cookies Press.
Gutman, A. (2005). Lisa a New York (Lisa in New York). Taipei,

Taiwan: Muses Publishing House.
Gutman, A. (2005). Lisa prend l’avion (Lisa’s airplane trip). Taipei,

Taiwan: Muses Publishing House.
Jenkins, S., & Page, R. (2003). What do you do with a tail like this?

Boston: Houghton Mifflin.
Johnson, C. (1955). Harold and the purple crayon. New York:

HarperCollins.
Kim, B., & Hao, K. T. (2005). The 100th customer. New York:

Purple Bear Books.
Kotzwinkle, W., & Murray, G. (2001). Walter, the farting dog.

Berkeley, CA: Frog, Ltd.
Lamblin, C. (2002). Louise ne veut pas dormir (Louise does not want

to sleep). Paris: East & West Book Co., Ltd.
Munsch, R. (2004). Love you forever. New York: Firefly Books Ltd.
Numeroff, L., & Bond, F. (2005). If you give a pig a party. New

York: Laura Geringer Books.
Ogburn, J., & Priceman, M. (2005). The bake shop ghost. Boston:

Houghton Mifflin.
Ricci, C. (2004). Dora’s book of manners. New York: Simon Spotlight/

Nick Jr.
Robberecht, T. (2003). Angry dragon. New York: Clarion Books.
Sabuda, R. (2005). Winter’s tale: An original pop-up journey. New

York: Little Simon.
Sendack, M. (1991). Where the wild things are. New York:

HarperCollins.
Shannon, D. (1998). No, David! New York: Blue Sky Press.
Shannon, D. (1999). David goes to school. New York: Blue Sky Press.
Shannon, D. (2002). David gets in trouble. New York: Blue Sky Press.
Silverstein, S. (1992). The giving tree. New York: HarperCollins.
Spelman, C. M. (2002). When I care about others (the way I feel

books). Morton Grove, IL: Albert Witman & Company.
Spelman, C. M. (2002). When I feel angry (the way I feel books).

Morton Grove, IL: Albert Witman & Company.
Spelman, C. M. (2002). When I feel good about myself (the way I feel

books). Morton Grove, IL: Albert Witman & Company.

28 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN

 © 2007 Society for Personality and Social Psychology, Inc.. All rights reserved. Not for commercial use or unauthorized distribution.
 at STANFORD UNIV on February 28, 2007 http://psp.sagepub.comDownloaded from

http://psp.sagepub.com

Spelman, C. M. (2002). When I feel jealous (the way I feel books).
Morton Grove, IL: Albert Witman & Company.

Spelman, C. M. (2002). When I feel sad (the way I feel books).
Morton Grove, IL: Albert Witman & Company.

Spelman, C. M. (2002). When I feel scared (the way I feel books).
Morton Grove, IL: Albert Witman & Company.

Spelman, C. M. (2002). When I miss you (the way I feel books).
Morton Grove, IL: Albert Witman & Company.

Taback, S. (2002). This is the house that Jack built. New York: Puffin
Books.

Tao, J. (2004). Xiaoeryue de gushi (The story of Xiao Er Yue). Taipei,
Taiwan: Shibao Wenhua Inc.

Van Allsburg, C. (2002). Zathura. Boston: Houghton Mifflin.
Van Allsburg, C. (2004). The polar express. Tokyo, Japan: Tuttle-

Mori Agency, Inc.
Wiesner, D. (1999). Sector 7. New York: Clarion Books.
Willems, M. (2004). Knuffle bunny: A cautionary tale. New York:

Hyperion Books for Children.
Wu, N. (2005). Qiuqian, qiuqian feiqilai (Swing/swing flies). Taipei,

Taiwan: Yuanliu, Inc.

APPENDIX C

EXCITING STORY

This is a story about Alex’s (or Ashley’s) perfect day.
First, he gets to go to the swimming pool. There, he likes

to jump in doing a cannon ball! He also splashes in the pool.
Splash splash! His mommy says, “Good splashing!” Look at
his smile, see how happy he is?

Then he goes to the park. Here he likes to run as fast as he
can on the grass field. Run run! His mommy says, “Good run-
ning!” Look at his smile, see how happy he is?

Also at the park are swings. He likes to swing up high and
fast. Swing swing! His mommy says, “Good swinging!” Look
at his smile, see how happy he is?

Then he goes home where he has some drums to play with.
He likes to bang loudly and fast on the drums. BOOM
BOOM! His mommy says, “Good drumming!” Look at his
smile, see how happy he is?

Then he paints a picture for his mommy. He likes to use
these colors (experimenter points to colors on page) and
moves his brush really fast across the canvas. Brush brush! His
mommy says, “Good painting! Thank you for the picture! I
love you Alex.” Look at his smile, see how happy he is?

The end.

CALM STORY

This is a story about Andy’s (or Abby’s) perfect day.
First, he gets to go the swimming pool. There, he likes to

sit in his inner tube. He also floats around the pool. Float
float. His mommy says, “Good floating.” Look at his smile,
see how happy he is?

Then he goes to the park. Here he likes to walk slowly
around the grass field. Walk walk. His mommy says, “Good
walking.” Look at his smile, see how happy he is?

Also at the park are swings. He likes to swing low to the
ground and slowly. Swing swing. His mommy says, “Good
swinging.” Look at his smile, see how happy he is?

Then he goes home where he has some drums to play with.
He likes to bang softly and slowly on the drums. Tap tap. His
mommy says, “Good drumming.” Look at his smile, see how
happy he is?

Then he paints a picture for his mommy. He likes to use
these colors (experimenter points to colors on page) and
moves his brush really slowly across the canvas. Brush brush.
His mommy says, “Good painting. Thank you for the picture!
I love you, Andy.” Look at his smile, see how happy he is?

The end.

Tsai et al. / AFFECT VALUATION IN CHILDREN 29

© 2007 Society for Personality and Social Psychology, Inc.. All rights
 at Shttp://psp.sagepub.comDownloaded from
NOTES

1. Most of the existing cross-cultural research has focused on
what children believe and understand about their emotions (e.g.,
Cole, Bruschi, & Tamang, 2002; Cole & Tamang, 1998) or how
children respond to various emotional stimuli (e.g., Camras, Chen,
Bakeman, Norris, & Cain, in press).

2. There were not enough children of any one East Asian group
to allow comparisons across specific East Asian groups.

3. We tried to obtain parents’ ratings of children’s levels of accultur-
ation, but response rates were too low to allow meaningful comparisons.

4. We also asked a sample of college students (29 European
American, 28 Asian American, 39 Taiwanese Chinese) to rate how
much the smiles (presented with other faces) depicted a variety of
emotions, using a scale from 1 = not at all to 5 = extremely. As pre-
dicted, the bigger smile elicited significantly greater reports of excite-
ment, big smile = 2.69, SE = .09; small smile = 2.45, SE = .08; t(96) =
–3.43, p = .001; and lesser reports of calm than did the small smile,
big smile = 2.06, SE = .08; small smile = 2.20, SE = .09, t(95) = 1.51,
ns, although the differences in reports of calm were not significant.
These findings held across cultures.

5. Amazon and Eslitebooks did not list bestsellers for preschool-
ers younger than 4 years old.

6. The same sample of college students as described in note 4
rated how much the excited and calm expressions depicted various
emotions. As predicted, the excited face elicited significantly greater
reports of excitement, excited face = 4.23, SE = .08; calm face = 1.34,
SE = .07, t(96) = –25.67, p < .001; and lesser reports of calm than did
the calm face, excited face = 1.56, SE = .07; calm face = 2.80, SE =
.09, t(97) = 12.23, p < .001. These findings held across cultures.

7. There was a significant main effect of time of year for AU 4,
F(1, 38) = 4.41, p < .05, and AU 15, F(1, 36) = 3.95, p = .05. Across
both cultures, storybooks that were bestsellers at the end of the year
had more AU 4s and AU 15s, which are associated with negative emo-
tion, than did storybooks that were bestsellers at the beginning of the
year.

8. We also conducted separate one-way ANOVAs on excited and
calm expressions. Analyses revealed that American bestsellers had a
smaller proportion of calm expressions, F(1, 38) = 9.70, p < .01,
Cohen’s d = .98, and a greater proportion of excited expressions, F(1,
38) = .16, ns, than did Taiwanese bestsellers, although the latter dif-
ference was not significant. Means are provided in Table 1.

9. One-way ANOVAs conducted on the mean percentage of total
activities for each arousal level revealed that American bestsellers
contained a significantly greater percentage of high arousal activities,
American bestsellers = .08 (SE = .02), Taiwanese bestsellers = .02
(SE = .01); F(1, 38) = 7.13, p < .05, Cohen’s d = .84; and a signifi-
cantly lower percentage of low arousal activities on average, American
bestsellers = .59 (SE = .04), Taiwanese bestsellers = .70 (SE = .03);
F(1, 38) = 4.47, p < .05, Cohen’s d = .67, compared to Taiwanese
bestsellers. Although American bestsellers also contained a greater
percentage of moderate arousal activities than did Taiwanese best-
sellers, this difference was not significant, American bestsellers = .33
(SE = .03), Taiwanese bestsellers = .27 (SE = .03), F(1, 38) = 1.71, ns.

10. Three of the Taiwanese bestsellers were written by Taiwanese
authors; the rest were written by Western authors. To ensure that the
three Taiwanese bestsellers did not drive the observed differences in
 reserved. Not for commercial use or unauthorized distribution.
TANFORD UNIV on February 28, 2007

http://psp.sagepub.com

30 PERSONALITY AND SOCIAL PSYCHOLOGY BULLETIN
storybook content, we compared the Western-authored American
bestsellers with the Western-authored Taiwanese bestsellers. Our
results held: Western-authored American bestsellers had more excited
(vs. calm) expressions, wider smiles, and higher arousal activities than
did Western-authored Taiwanese bestsellers.
Received April 7, 2006
Revision accepted June 15, 2006
REFERENCES

Bainbridge, J., & Pantaleo, S. (1999). Learning with literature in the
Canadian elementary classroom. Edmonton, Canada: University
of Alberta Press and Duvall House Publishing.

Boyatzis, C. J., & Varghese, R. (1994). Children’s emotional associa-
tions with colors. Journal of Genetic Psychology, 155, 77-85.

Camras, L., Chen, Y., Bakeman, R., Norris, K., & Cain, T. R. (in
press). Culture, ethnicity, and children’s facial expressions: A
study of European American, Mainland Chinese, Chinese
American, and adopted Chinese girls. Emotion.

Chaplin, T. M., Cole, P. M., & Zahn-Waxler, C. (2005). Parental
socialization of emotion expression: Gender differences and rela-
tions to child adjustment. Emotion, 5, 80-88.

Cheah, C. S., & Rubin, K. H. (2003). European American and
Mainland Chinese mothers’ socialization beliefs regarding
preschooler’s social skills. Parenting: Science and Practice, 3, 1-21.

Cole, P. M. (1986). Children’s spontaneous control of facial expres-
sion. Child Development, 57, 1309-1321.

Cole, P. M., Bruschi, C. J., & Tamang, B. L. (2002). Cultural differ-
ences in children’s emotional reactions to difficult situations. Child
Development, 73, 983-996.

Cole, P. M., & Tamang, B. L. (1998). Nepali children’s ideas about
emotional displays in hypothetical challenges. Developmental
Psychology, 43, 640-646.

Denham, S. A., Caverly, S., Schmidt, M., Blair, K., DeMulder, E.,
Caal, S., et al. (2002). Preschool understanding of emotions:
Contributions to classroom anger and aggression. Journal of Child
Psychology and Psychiatry, 43, 901-916.

Denham, S. A., & Grout, L. (1993). Socialization of emotion:
Pathway to preschoolers’ emotional and social competence.
Journal of Nonverbal Behavior, 17, 205-227.

Dyer, J. R., Shatz, M., & Wellman, H. (2000). Young children’s sto-
rybooks as a source of mental state information. Cognitive
Development, 15, 17-37.

Eisenberg, N., Cumberland, A., & Spinrad, T. L. (1998). Parental
socialization of emotion. Psychological Inquiry, 9, 241-273.

Ekman, P., & Friesen, W. V. (1978). Facial action coding system. Palo
Alto, CA: Consulting Psychologists Press.

Greenfield, P. M., Keller, H., Fuligni, A., & Maynard, A. (2003).
Cultural pathways through universal development. Annual
Review of Psychology, 54, 461-490.

Han, S., & Shavitt, S. (1994). Persuasion and culture: Advertising
appeals in individualistic and collectivistic societies. Journal of
Experimental Social Psychology, 30, 326-350.

Josephs, I. E. (1994). Display rule behavior and understanding in
preschool children. Journal of Nonverbal Behavior, 18, 301-326.
© 2007 Society for Personality and Social Psychology, Inc.. All rights
 at http://psp.sagepub.comDownloaded from
Keogh, B. K., Pullis, M. E., & Cadwell, J. (1982). A short form of the
Teachers Temperament Questionnaire. Journal of Educational
Measurement, 19, 323-329.

Kroeber, A. L., & Kluckhohn, C. (1952). Culture: A critical review of
concepts and definitions. Cambridge, MA: Peabody Museum of
Archaeology & Ethnology.

Larsen, R. J. (2000). Toward a science of mood regulation.
Psychological Inquiry, 11, 129-141.

Lau, J. Y-H., & McBride-Chang, C. (2005). Home literacy and
Chinese reading in Hong Kong children. Early Education &
Development, 16, 5-21.

Markus, H. R., Uchida, Y., Omoregie, H., Townsend, S., & Kitayama,
S. (2006). Going for the gold: Models of agency in Japanese and
American contexts. Psychological Science, 17, 103-112.

Marum, E. (1996). Children and books in the modern world:
Contemporary perspectives in literacy. London: Falmer.

Miller, P. J., Wiley, A. R., Fung, H., & Liang, C. H. (1997). Personal
storytelling as a medium of socialization in Chinese and American
families. Child Development, 68, 557-568.

Morling, B., Kitayama, S., & Miyamoto, Y. (2002). Cultural practices
emphasize influence in the United States and adjustment in Japan.
Personality and Social Psychology Bulletin, 28, 311-323.

Nord, C. W., Lennon, J., Liu, B., & Chandler, K. (1999). Home liter-
acy activities and signs of emerging literacy, 1993 and 1999.
Washington, DC: U.S. Department of Education, National Center
for Education.

Ridgeway, D., & Waters, E. (1987). Induced mood and preschooler’s
behavior: Isolating the effects of hedonic tone and degree of arousal.
Journal of Personality and Social Psychology, 52, 620-625.

Ridgeway, D., Waters, E., & Kuczaj, S. A. (1985). Acquisition of
emotion-descriptive language: Receptive and productive vocabu-
lary norms for ages 18 months to 6 years. Developmental
Psychology, 21, 901-908.

Saarni, C., Campos, J. J., Camras, L., & Witherington, D. (in press).
Emotional development: Action, communication, and understand-
ing. In N. Eisenberg (Ed.), Social, emotional, and personality
development (Vol. 3). New York: John Wiley.

Thomas, A., & Chess, S. (1977). Temperament and development.
New York: Brunner/Mazel.

Tsai, J. L., Knutson, B., & Fung, H. H. (2006). Cultural variation in
affect valuation. Journal of Personality and Social Psychology, 90,
288-307.

Tsai, J. L., Miao, F., Seppala, E., Fung, H., & Yeung, D. (2006).
Influencing vs. adjusting to others: Mediators of situational and
cultural differences in ideal affect. Manuscript under review.

Weisz, J., Rothbaum, F., & Blackburn, T. C. (1984). Standing out and
standing in: The psychology of control in America and Japan.
American Psychologist, 39, 955-969.

Zheng, B. (1997). Values in primers: A comparative study of Chinese
and American fourth grade reading textbooks. Unpublished doc-
toral dissertation, University of Memphis.
 reserved. Not for commercial use or unauthorized distribution.
STANFORD UNIV on February 28, 2007

http://psp.sagepub.com

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200066006f00720020006300720065006100740069006e00670020005000440046002000660069006c0065007300200066006f00720020007300750062006d0069007300730069006f006e00200074006f002000540068006500200053006800650072006900640061006e002000500072006500730073002e002000540068006500730065002000730065007400740069006e0067007300200063006f006e006600690067007500720065006400200066006f00720020004100630072006f006200610074002000760036002e0030002000300038002f00300036002f00300033002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

