References 

Abercrombie, D. (1968). Paralanguage. International Journal of Language & Communication Disorders, 3(1), 55-59. doi: 10.3109/13682826809011441 
Aristotle, & Buckley, T. (1995). Treatise on rhetoric. Amherst, NY: Prometheus Books. 
Bacue, A. E. (2003). 5. Nonverbal communication skills. In J. K. Burgoon, J. O. Greene, & B. R. Burleson (Authors), Handbook of communication and social interaction skills (pp. 179-214). New York: Routledge. 
Bok, S. (1999). Lying: Moral choice in public and private life. New York, NY: Vintage Books. 
Burgoon, J. K. (2005). Measuring nonverbal indicators of deceit. In V. L. Manusov (Author), The sourcebook of nonverbal measures: Going beyond words (pp. 237-250). Mahwah, NJ: Lawrence Erlbaum. 
Caso, L., Maricchiolo, F., Bonaiuto, M., Vrij, A., & Mann, S. (2006). The impact of deception and suspicion on different hand movements. Journal of Nonverbal Behavior, 30(1), 1-19. doi: 10.1007/s10919-005-0001-z 
Cole, T. (2001). Lying to the one you love: The use of deception in romantic relationships. Journal of Social and Personal Relationships, 18(1), 107-129. doi: 10.1177/0265407501181005 
Davis, M., Markus, K. A., Walters, S. B., Vorus, N., & Connors, B. (2005). Behavioral cues to deception vs. topic incriminating potential in criminal confessions. Law and Human Behavior, 29(6), 683-704. doi: 10.1007/s10979-005-7370-z 
DePaulo, B., Ansfield, M., Kirkendol, S., & Boden, J. (2004). Serious lies. Basic and Applied Social Psychology, 26(2), 147-167. doi: 10.1207/s15324834basp2602&3_4 
DePaulo, B. M., & Bell, K. L. (1996). Truth and investment: Lies are told to those who care. Journal of Personality and Social Psychology, 71(4), 703-716. doi: 10.1037//0022-3514.71.4.703 
Ekman, P. (2001). Telling lies: Clues to deceit in the marketplace, politics, and marriage. New York, NY: W.W. Norton. 
Ekman, P. (2007). Emotions revealed: Recognizing faces and feelings to improve communication and emotional life (2nd ed.). New York, NY: Holt. 
Ekman, P., & Friesen, W. V. (2003). Unmasking the face: A guide to recognizing emotions from facial clues. Cambridge, MA: Malor Books. 
Ekman, P., & O'Sullivan, M. (2006). From flawed self-assessment to blatant whoppers: The utility of voluntary and involuntary behavior in detecting deception. Behavioral Sciences & the Law, 24(5), 673-686. doi: 10.1002/bsl.729 
Ekman, P., & Rosenberg, E. L. (2005). What the face reveals: Basic and applied studies of spontaneous expression using the facial action coding system (FACS). New York, NY: Oxford University Press. 
Ekman, P., O'Sullivan, M., & Frank, M. G. (1999). A few can catch a liar. Psychological Science, 10(3), 263-266. doi: 10.1111/1467-9280.00147 
Feeley, T. H., & Young, M. J. (1998). Humans as lie detectors: Some more second thoughts. Communication Quarterly, 46(2), 109-126. doi: 10.1080/01463379809370090 
Feldman, R. S., Tomasian, J. C., & Coats, E. J. (1999). Nonverbal deception abilities and adolescents' social competence: Adolescents with higher social skills are better liars. Journal of Nonverbal Behavior, 23(3), 237-249. doi: 10.1023/A:1021369327584 
Frank, M. G., & Ekman, P. (2004). Appearing truthful generalizes across different deception situations. Journal of Personality and Social Psychology, 86(3), 486-495. doi: 10.1037/0022-3514.86.3.486 
Griffiths, P. J. (2004). Lying: An Augustinian theology of duplicity. Grand Rapids, MI: Brazos Press. 
Hartwig, M., & Bond Jr., C. F. (2011). Why do lie-catchers fail? A lens model meta-analysis of human lie judgements. Psychological Bulletin, 137(4), 643-659. doi: 10.1037/a0023589 
Henningsen, D. D., Valde, K. S., & Davies, E. (2005). Exploring the effect of verbal and nonverbal cues on perceptions of deception. Communication Quarterly, 53(3), 359-375. doi: 10.1080/01463370500101329 
Hess, U., & Thibault, P. (2009). Darwin and emotion expression. American Psychologist, 64(2), 120-128. doi: 10.1037/a0013386 
Hickson, M., Stacks, D. W., & Moore, N. (2004). Nonverbal communication: Studies and applications. Los Angeles, CA: Roxbury Pub. 
Klaver, J. R., Lee, Z., & Hart, S. D. (2007). Psychopathy and nonverbal indicators of deception in offenders. Law and Human Behavior, 31(4), 337-351. doi: 10.1007/s10979-006-9063-7 
Knapp, M. L., & Vangelisti, A. L. (2005). Chapter 8: Maintaining relationships through dialogue, disclosures, lies, and fights. In Interpersonal communication and human relationships (pp. 250-289). Boston: Allyn and Bacon. 
Levine, T. R., Serota, K. B., Shulman, H., Clare, D. D., Park, H., Shaw, A. S., ... Lee, J. (2011). Sender demeanor: Individual differences in sender believability have a powerful impact on deception detection judgements. Human Communication Research, 37(3), 377-403. doi: 10.1111/j.1468-2958.2011.01407.x 
Levine, T. R., Serota, K. B., Shulman, H., Clare, D. D., Park, H., Shaw, A. S., ... Lee, J. (2011). Sender demeanor: Individual differences in sender believability have a powerful impact on deception detection judgments. Human Communication Research, 37(3), 377-403. doi: 10.1111/j.1468-2958.2011.01407.x 
Lewis, M., & Saarni, C. (1993). Lying and deception in everyday life. New York, NY: Guilford Press. 
Navarro, J., & Karlins, M. (2008). What every body is saying: An ex-FBI agent's guide to speed-reading people. New York, NY: Collins Living. 
Nyberg, D. (1993). The varnished truth: Truth telling and deceiving in ordinary life. Chicago, IL: University of Chicago Press. 
Parkinson, B. (2005). Do facial movements express emotions or communicate motives? Personality and Social Psychology Review, 9(4), 278-311. doi: 10.1207/s15327957pspr0904_1 
Pease, A., & Pease, B. (2006). The definitive book of body language. New York, NY: Bantam Books. 
Pennycook, A. (1985). Actions Speak Louder Than Words: Paralanguage, Communication, and Education. TESOL Quarterly, 19(2), 259-285. Retrieved from http://www.jstor.org/stable/3586829 
Pollak, S. D., Messner, M., Kistler, D. J., & Cohn, J. F. (2009). Development of perceptual expertise in emotion recognition. Cognition, 110(2), 242-247. doi: 10.1016/j.cognition.2008.10.010 
Porter, S., & Brinke, L. T. (2008). Reading between the lies: Identifying concealed and falsified emotions in universal facial expressions. Psychological Science, 19(5), 508-514. doi: 10.1111/j.1467-9280.2008.02116.x 
Prater, T., & Kiser, S. B. (2002). Lies, lies, and more lies. SAM Advanced Management Journal, 67(2), 9-14. 
Reinhard, M., Sporer, S. L., Scharmach, M., & Marksteiner, T. (2011). Listening, not watching: Situational familiarity and the ability to detect deception. Journal of Personality and Social Psychology, 101(3), 467-484. doi: 10.1037/a0023726 
Rotenberg, K. J. (1991). Children's interpersonal trust: Sensitivity to lying, deception, and promise violations. New York, NY: Springer-Verlag. 
Rotenberg, K. J., & Sullivan, C. (2003). Children's use of gaze and limb movement cues to infer deception. The Journal of Genetic Psychology, 164(2), 175-187. doi: 10.1080/00221320309597976 
Sebanz, N., & Shiffrar, M. (2009). Detecting deception in a bluffing body: The role of expertise. Psychonomic Bulletin & Review, 16(1), 170-175. doi: 10.3758/PBR.16.1.170 
Smith, D. L. (2004). Why we lie: The evolutionary roots of deception and the unconscious mind. New York, NY: St. Martin's Press. 
Stewart, P. A., Waller, B. M., & Schubert, J. N. (2009). Presidential speechmaking style: Emotional response to micro-expressions of facial affect. Motivation and Emotion, 33(2), 125-135. doi: 10.1007/s11031-009-9129-1 
The Global Research Team. (2006). A world of lies. Journal of Cross-Cultural Psychology, 37(1), 60-74. doi: 10.1177/0022022105282295 
Vrij, A., Granhag, P. A., & Poter, S. (2010). Pitfalls and opportunities in nonverbal and verbal lie detection. Psychological Science in the Public Interest, 11(3), 89-121. doi: 10.1177/1529100610390861 
Warren, G., Schertler, E., & Bull, P. (2009). Detecting deception from emotional and unemotional cues. Journal of Nonverbal Behavior, 33(1), 59-69. doi: 10.1007/s10919-008-0057-7 
