[bookmark: Text1]Name:      
Date:      
School:      
Facilitator:      

4.07 Motivation and Emotion
Using your knowledge from the lesson, differentiate between the theories that explain motivational processes and theories of emotion
Directions: Fill in the correct letter beside the number that completes the explanation.
[bookmark: _GoBack]
	1. Maslow’s Hierarchy of Needs      
	a. We have internal biological needs which motivate us to perform a certain way.

	2. Incentive Theory      
	b. Refers to engaging in activities to reduce biological needs or obtain external rewards

	3. Drive Reduction Theory      
	c. We feel emotions and experience physiological reactions

	4. Intrinsic motivations      
	d. People’s experience of emotion depends on the way they appraise or evaluate the events around them

	5. Extrinsic motivations      
	e. Humanistic model of motivation that includes fulfilling self-actualization needs

	6. James-Lange Theory      
	f. Argued that all people express certain basic feelings in the same ways

	7. Cannon-Bard Theory      
	g. Our behavior is motivated by the reward we receive for our actions

	8. The Schachter-Singer Two Factor Theory      
	h. Your emotional reaction is dependent upon how you interpret those physical reactions

	9. Cognitive Appraisal Theory      
	i. People’s experience of emotion depends on two factors: physiological arousal and the cognitive interpretation of that arousal

	10. Charles Darwin     

	j. Refers to engaging in activities because they are personally rewarding

