

FRIDAY, JULY 3 8:00 am-5:00 pm

Fr1.1 Registration Open (1)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

FRIDAY, JULY 3 9:15 am-9:30 am

Fr2.1 Coffee Break (1)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

FRIDAY, JULY 3 9:30 am-11:00 am

Fr3.1 1-1: Politics, identity, and engagement

Room: Salon D

Section: Thematic

A cross cultural study: Psychological characteristics and socio-political tendencies.

**Hossein Kaviani*, university of Bedfordshire, UK

Gail Kinman, University of Bedfordshire

Emotional Inequality in Northern Ireland; a transitional dilemma.

**John Daniel Cash*, University of Melbourne

Political Engagement in Mid-life: A longitudinal/generational examination of life course effects.

**Jon D Miller*, University of Michigan

Session Organizer: *Philip Chen*, University of Minnesota

Fr3.2 2-1: Aggression, violence, and ethics.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Richard Philpot*, University of Exeter

When aggression becomes violence – computational support for the role of dynamic collective inhibition.

**Richard Philpot*, University of Exeter

Fungible Ethics: Medicine, Torture and the Moral Blindness of Science.

**James Glass*, University of Maryland, College Park

Session Organizer: *Shelley McKeown*, University of Bristol

Fr3.3 3-11: Acknowledgement of Collective Victimhood in the Past: Consequences for Present-Day Intergroup Relations

Room: Salon E

Section: Intergroup Relations

Chairs: *Johanna Ray Vollhardt*, Clark University

Yeshim Iqbal, New York University

Why Does Acknowledgement of Harm Matter? A Study of the Impact of Acknowledgment of Harm in the Context of the Bangladesh-Pakistan War of 1971.

**Yeshim Iqbal*, New York University

Rezarta Bilali, New York University

Acknowledgement of Outgroup Suffering and Collective Victimhood across History: Majority and Minority Perspectives in Bulgaria.

**Eva G.T. Green*, University of Lausanne

Emilio Paolo Visintin, University of Lausanne

Antoaneta Hristova, Bulgarian Academy of Sciences, Bulgaria

Ana Bozhanova, Bulgarian Academy of Sciences, Bulgaria
Adrienne Giroud, University of Lausanne
Christian Staerke, University of Lausanne, Switzerland

Victimhood Acknowledgment by the Adversary or by a Third Party as a Vehicle to Promote Reconciliation: The Case of the Israeli-Palestinian Conflict.

**Boaz Hameiri*, Tel Aviv University and Interdisciplinary Center Herzliya
Arie Nadler, Tel Aviv University

Acknowledgment of Ingroup Victimization: Toward a Conceptualization.

**Johanna Ray Vollhardt*, Clark University
**Michelle Sinayobye Twali*, Clark University

Session Organizer: *Yeshim Iqbal*, New York University

Fr3.4 6-10: Studies of Empathy, Trust, and Solidarity

Room: Salon AB

Section: Public Opinion and Political Communication

Emotional Empathy - A First Attempt at a Cross-Cultural Short Scale of Empathy.

**Wolfgang Karlstetter*, University of Passau, Germany

Empathy, Value Framing, and Compassion: Responses to "Children at the Border."

**Stanley Feldman*, Stony Brook University
**Leonie Huddy*, Stony Brook University

Understanding political trust: evidence from survey experiments.

**Aaron Martin*, University of Melbourne, Australia
Nick Faulkner, Monash University, Australia
Kyle Peyton, Graduate Student, Yale University
Raymond Orr, University of Melbourne, Australia

Interethnic solidarity in the welfare state: migration and welfare chauvinism.

**Marcel Coenders*, Utrecht University, The Netherlands
Robert Ford, University of Manchester
**Anouk Kootstra*, University of Manchester
Menno Van Setten, Utrecht University

Session Organizer: *Samara Klar*, University of Arizona

Fr3.5 7-6: Narratives of (In)security and the Politics of Engagement I

Room: Gaslamp 2

Section: Political Culture, Identity, and Language

Chair: *Molly Andrews*, University of East London

Discussant: *Molly Andrews*, University of East London

Iranian Women's Narratives of Insecurity in Migration Processes.

**Mastoureh Fathi*, Bournemouth University

The Postcolonial has moved into Europe: Bordering, security and narratives of belonging.

**Catarina Kinnvall*, Lund University

Narratives and Social Identity Formation Among Somalis and Post-Enlargement Poles.

**Sarah Scuzzarello*, Sussex Centre for Migration Research

Memoirs of a Survivor: The Recurring Narrative of War in the Middle East.

**Lina Kreidie*, University of California-Irvine
**Kristen R. Monroe*, university of California, Irvine

Session Organizer: *Molly Andrews*, University of East London

Fr3.6 7-5: Constructing extremism and barriers to engagement

Room: Gaslamp 3

Section: Political Culture, Identity, and Language

The 'official' model of radicalisation: How political psychology (mis)informs government interventions designed to identify vulnerability and challenge extremism.

**Leda Blackwood*, St Andrews

The construction of extremism in 'The Trojan Horse' affair: implications for identity and citizenship.

**Caroline Howarth*, LSE

**Eleni Andreouli*, Open University

**Martyn Barrett*, University of Surrey

**Natasha Brigham*, LSE

**Stephen Gibson*, York St John University

Extremism in the discourses of citizenship legislation in Greece: identifying barriers to civic engagement.

**Irini Kadianaki*, University of Cyprus

**Eleni Andreouli*, Open University

"I am a little racist but...": the new normal in talking about migration in Greece.

**Maria xenitidou*, University of Surrey

Session Organizers: *Caroline Howarth*, LSE

Martha Augoustinos, University of Adelaide

Fr3.7 11-1: New perspectives on racial prejudice**Room: Gaslamp 4**

Section: Race, Gender, Ethnicity, and Religion

Chair: *Jolanda van der Noll*, University of Hagen

Ethnocentric Personality: A 60-Year Old Myth?

**Robin Bergh*, Harvard University

Nazar Akrami, Uppsala University

Jim Sidanius, Harvard University

Chris G Sibley, University of Auckland

Can American Implicit Racial Attitudes Muddy the Water in Haiti? Researching Individual Foreign Aid-Provider-Recipient Interactions.

**Thomas Craemer*, University of Connecticut, Department of Public Policy

Rebecca Thomas, University of Connecticut, School of Social Work

Stopping Medicaid Expansion: How Acting on One's Prejudice Feels Good.

**Antoine Jevon Banks*, University of Maryland, College Park

Heather Hicks, University of Maryland, College Park

The Dynamics of Welfare Racialization.

**Paul Goren*, University of Minnesota Twin Cities

Session Organizer: *Jolanda van der Noll*, University of Hagen

FRIDAY, JULY 3 11:15 am-12:45 pm**Fr4.1 2-2: Perceiving Conflict.****Room: Gaslamp 1**

Section: Conflict, Violence, and Terrorism

Chair: *Ibrahim Khatib*, Humboldt University

Conflict Perception: A New Scale with Evidence from Israel and Palestine.

**Ibrahim Khatib*, Humboldt University

Daphna Canetti, University of Haifa

Aviad Rubin, University of Haifa

**Shani Fachter*, The Hebrew University of Jerusalem

Who Supported the Iraq and Afghanistan Wars, and Why?

**David G Winter*, University of Michigan

Rationalizing Conflict: The Polarizing Role of Accountability in Ideological Decision-Making.

**Carly Wayne*, University of Michigan

Roni Porat, IDC Herzliya

Maya Tamir, Hebrew University of Jerusalem

Eran Halperin, IDC Herzliya

Objective vs. subjective reaction to terrorism threat and their implications for raising political resilience.

**Veronika Fajmonova*, University of Economics Prague

Soviet and German Implicit Perceptions of Mutual Threat, 1939–1941.

**Elena Semenova*, Free University Berlin, Germany

David G Winter, University of Michigan

Session Organizer: *Shelley McKeown*, University of Bristol

Fr4.2 3-1: Violence and Victimhood

Room: Salon D

Section: Intergroup Relations

Chair: *James Glass*, University of Maryland, College Park

Structural conflict and the effects of collective victimhood in Italian Southerners.

**Silvia Mari*, University of Milano-Bicocca

Federica Durante, University of Milano-Bicocca

Giusy Alaimo, University of Milano-Bicocca

Chiara Volpato, University of Milano-Bicocca

Victim Status and Relative Power: Evaluations of Group Entitativity, Uncertainty, and Legitimacy of Retribution.

**sucharita belavadi*, Claremont Graduate University

Michael Hogg, Claremont Graduate University

'Closed Mindedness': Calhoun and Fanon On Abolishing Civic Pluralism Through Violence.

**James Glass*, University of Maryland, College Park

Session Organizer: *Shose Kessi*, University of Cape Town

Fr4.3 3-14: Exploring Similarities and Differences between Liberals and Conservatives in Cognitive Style, Perceptual Tendencies, and Moralization

Room: Salon E

Section: Intergroup Relations

Chair: *Jarret T Crawford*, The College of New Jersey

Avoidance of Dissonance-Arousing Situations: Ideological Symmetry or Asymmetry?

**Jarret T Crawford*, The College of New Jersey

Mark Brandt, Tilburg University

Tim Collins, University of Nebraska-Lincoln

Moral Conviction and Political Orientation: Morality Motivates Political Engagement on the Left and Right.

**G. Scott Morgan*, Drew University

Linda J Skitka, University of Illinois at Chicago

Daniel Wisneski, St. Peter's University

Where the Liberal Mind Closes and the Conservative Mind Opens: Contextualizing the Relationship between Ideology and Close-mindedness.

**Matt Motyl*, University of Illinois Chicago

Ideological beliefs and the Ability to See the Unexpected.

**Shona Tritt*, New York University

Jay Van Bavel, New York University

Session Organizer: *Jarret T Crawford*, The College of New Jersey

Fr4.4 6-11: The Causes and Consequences of Polarization

Room: Gaslamp 3

Section: Public Opinion and Political Communication

News and Political Polarization: From the perspective of Group polarization.

**Jiyoung Han*, University of Minnesota

Environment Matters: Attitude Change and Polarization in the Context of Diversity.

**Kaiping Zhang*, Stanford University

The Polarizing Effect of Political Incivility.

**Elizabeth Suhay*, American University

Brianna Maurer, American University

Toward a Comprehensive Model for Political Polarization: From Motivated Reasoning To Self-stereotyping.

**Jiyoung Han*, University of Minnesota

Session Organizer: *Samara Klar*, University of Arizona

Fr4.5 7-7: Narratives of (In)security and the Politics of Engagement II

Room: Gaslamp 2

Section: Political Culture, Identity, and Language

Chair: *Catarina Kinnvall*, Lund University

Discussant: *Catarina Kinnvall*, Lund University

Memories of the opening of the Berlin Wall: Commemoration, Context and Meaning.

**Molly Andrews*, University of East London

Leaving Violence Behind: Disengaging from Politically Motivated Violence in Northern Ireland.

**Neil Ferguson*, Liverpool Hope University

"Je suis Charlie."

**Ronan MacDubhghaill*, Ceaq Sorbonne/CNR UEL

Narratives of Empowerment.

**Kristen R. Monroe*, university of California, Irvine

Session Organizer: *Molly Andrews*, University of East London

Fr4.6 8-2: Education, Poverty, and Civic Engagement in sub-Saharan Africa.

Room: Salon AB

Section: Social Inequality, Social Change, and Civic Development

Chair: *Jason Ray David Rarick*, New York University

Discussant: *Rezarta Bilali*, New York University

The Effect of Receiving Government Aid in Times of Need on Attitudes About the System: A Propensity Score Analyses in KwaZulu-Natal, South Africa.

**Jason Ray David Rarick*, New York University

Patterns of Basic Human Service Receipt among 7 to 10 year old Children in KwaZulu-Natal, South Africa.

Nia Gordon, New York University

**Yeshim Iqbal*, New York University

School-based Strategies to Promote Children's Learning in Conflict-Affected Contexts: Evidence from the Democratic Republic of Congo.

**Caroline Tubbs*, New York University

J. Lawrence Aber, New York University

Session Organizer: *Jason Ray David Rarick*, New York University

Fr4.7 11-3: Ethnic minorities and ethnic group interest

Room: Gaslamp 4

Section: Race, Gender, Ethnicity, and Religion

Chair: *pia knigge*, Auburn University Montgomery

Examining the Evidence for Linked Fate.

**Amber Spry*, Columbia University

Quality Descriptive Representation: To What Extent do Issues Matter?

**Kristina Victor*, UC Davis

**Danielle Joesten-Martin*, California State University, Sacramento

Racial Atypicality, Scandal, and Political Judgments: An Experimental Test.

**Nyron N. Crawford*, Temple University

Social Identity and Stereotypes: A Comparison of Black and White Attitudes Toward Hurricane Katrina.

**Lonna Atkeson*, University of New Mexico

**Cherie Maestas*, University of North Carolina Charlotte

The influence of government level ethnic categorisation on the negotiation of ethnic identity among mixed ethnicity Malaysians and Singaporeans.

**Geetha Reddy*, London School of Economics and Political Science

Ilka Gleibs, London School of Economics and Political Science

Caroline Howarth, LSE

Session Organizer: *Jolanda van der Noll*, University of Hagen

FRIDAY, JULY 3 1:00 pm-2:30 pm

Fr5.1 Mentoring Lunch

Room: Gallery All

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

FRIDAY, JULY 3 2:30 pm-4:00 pm

Fr6.1 1-3: Identity and the other: political ramifications

Room: Gaslamp 3

Section: Thematic

Encountering 'the Other' through humanitarian communications; the politics of distancing ourselves from distant suffering.

**Bruna Seu*, Dept. of Psychosocial Studies, BIRKBECK, University of London

Why We Don't Talk to Each Other: Moral Disagreement and Biased Attribution of Moral Motives.

**Michal Reifen Tagar*, Interdisciplinary Center Herzliya

Dividing the World: Hero-Villain Security Narratives as Policy Drivers in International Security.

**Alexandra Homolar*, University of Warwick

State, religious identity and fundamental freedoms: the case of Brazil.

**Roseli Fischmann*, //Methodist University of Sao Paulo // and //Sao Paulo University (USP)//

Session Organizer: *Philip Chen*, University of Minnesota

Fr6.2 1-5: Promoting Social Change in Difficult Settings. What works? Evidence from Field Experiments in Nigeria, DRC, and Israel

Room: Salon AB

Section: Thematic

See corruption? Let us hear from you! A field experiment on collective action in Nigeria.

**Rebecca Littman*, Princeton University

**Graeme Blair*, Princeton University

**Elizabeth Levy Paluck*, Princeton University

Perspective-taking: Its implications for well-being and conflict perceptions at times of heightened intergroup violence.
Experimental evidence from Israeli train passengers.

**Masi Noor*, Liverpool John Moores University
Keren LG Snider, University of Haifa
Daphna Canetti, University of Haifa
Karen Poole, Liverpool John Moores University

Promoting social change and conflict reduction by modeling collective action through media in the ongoing conflict in the DRC.

**Rezarta Bilali*, New York University
Johanna Ray Vollhardt, Clark University
Jason Ray David Rarick, New York University

Session Organizer: *Rezarta Bilali*, New York University

Fr6.3 2-3: Conflict transformation, reconciliation, and peace.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Alexandra Raleigh*, University of California, Irvine

Collective Catharsis, Transitional Justice, & the Psychopolitics of Post-Conflict Transitions.

**Alexandra Raleigh*, University of California, Irvine

Grief, Politics and the Other: What Difference Does The Experience of Loss Make to Reconciliation?

**Adam Martin*, Graceland University

How Israel's Denial of the Palestinian Right of Return Affects Anti-Israeli Attitudes of Palestinian Refugees.

**Nicholas Thomas*, American University of Beirut
Charles Harb, American University of Beirut

Inducing the Belief in the Likelihood of Peace During Intractable Conflicts: Two Experimental Interventions.

**Oded Adomi Leshem*, The School of Conflict Analysis and Resolution, George Mason University
Yechiel Klar, Department of Psychology, Tel-Aviv University
Thomas Flores, School for Conflict Analysis and Resolution, George Mason University

Session Organizer: *Shelley McKeown*, University of Bristol

Fr6.4 3-4: Political cognition and emotion

Room: Salon D

Section: Intergroup Relations

Chair: *Andrew Conning*, Harvard Graduate School of Education

An analysis of political cognition among Chinese university students using the Integrative Consciousness Model (a hypothetical cognitive-developmental model of reasoning about intergroup issues).

**Andrew Conning*, Harvard Graduate School of Education

How are we influenced by our groups' emotions?

**Amit Goldenberg*, Stanford University
Eran Halperin, IDC Herzliya
Michael Wohl, Carleton University
James J. Gross, Stanford University

Neural imaging evidence for intergroup bias using indirect measures: Attitudes towards PRC Chinese among Taiwanese.

**I-Ching Lee*, National Chengchi University
Yu-Hsuan Sun, National Chengchi University

Session Organizer: *Shose Kessi*, University of Cape Town

Fr6.5 3-20: Young people's experiences of diversity, multiculturalism, and identification.

Room: Salon E

Section: Intergroup Relations

Chair: *Jolanda van der Noll*, University of Hagen

Discussant: *Paul Nesbitt-Larking*, Huron University College

The Experiences of Refugee and Migrant Children aged 5 to 12 Transitioning into Mainstream Classes in South Australia.

**Martha Augoustinos*, University of Adelaide

**Clemence Due*, The University of Adelaide

**Damien Riggs*, Flinders University

Growing up in a diverse society: Adolescents' receptivity to parental religious socialization.

**Neda Bebiroglu Abiven*, Université catholique de Louvain

**Jolanda van der Noll*, University of Hagen

"The world has changed": Analysing tensions and contradictions in the narratives of young migrants.

**Sarah Scuzzarello*, Sussex Centre for Migration Research

"Nobody wants to be an outsider": From diversity management to diversity engagement in multicultural contexts.

**Eleni Andreouli*, Open University

**Caroline Howarth*, LSE

Session Organizers: *Sarah Scuzzarello*, Sussex Centre for Migration Research

Jolanda van der Noll, University of Hagen

Fr6.6 5-9: Ideology

Room: Gaslamp 2

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Raman Deol*, University of California at Merced

The effect of self esteem on political behavior.

**Raman Deol*, University of California at Merced

Mapping the affective, cognitive and motivational determinants of public opinion in Turkey.

**Stavroula Chrona*, University of Surrey, Department of Politics

**Tereza Capelos*, University of Surrey, Department of Politics

A First Global Assessment of Personality and Political Ideology.

**Matthias Fatke*, LMU Munich

"We Include Everyone (Except Them)": Party Demographic Coalitions and Authoritarian Intolerance.

**Julie Wronski*, The George Washington University

**Raynee Gutting*, Stony Brook University

Session Organizer: *John Garry*, Queen's University Belfast

Fr6.7 11-4: Ethnicity and electoral appeal

Room: Gaslamp 4

Section: Race, Gender, Ethnicity, and Religion

Chair: *Felix Danbold*, University of California, Los Angeles

Countering Implicit Racial Appeals: Which Strategies Work?

**Matthew Tokeshi*, Princeton University

The Effects of Temporal Distance on Idealistic and Pragmatic Motives among Republicans.

**Jarrod Kelly*, University of Pittsburgh

We are not the Same: Phenotypes and Electoral Behavior among Mexicans.

**Rosario Aguilar*, Centro de Investigación y Docencia Económicas (CIDE)

Latent Partisanship Precedes Self-Categorization: A Two-Stage Model of the Acquisition of Partisanship Among Latino Immigrants.

**Felix Danbold*, University of California, Los Angeles

David O. Sears, University of California, Los Angeles

Vanessa M. Zavala, University of California, Los Angeles

Session Organizer: *Jolanda van der Noll*, University of Hagen

FRIDAY, JULY 3 4:15 pm-5:45 pm

Fr7.1 Being published in Political Psychology – Meet the new editorial team

Room: Salon D

Section: Thematic

Chair: *Catarina Kinnvall*, Lund University

Discussants: *Martin Rosema*, University of Twente

Caroline Howarth, LSE

John Daniel Cash, University of Melbourne

Sarah Scuzzarello, Sussex Centre for Migration Research

Session Organizers: *Clifford Stevenson*, Anglia Ruskin University

Catarina Kinnvall, Lund University

Fr7.2 2-4: Conflict, trauma, and suffering.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Brian K. Barber*, New America and the University of Tennessee

The Psychology of Political Control: Measuring Insecurity and Feeling Broken in Post-Revolution Egypt.

**Brian K. Barber*, New America and the University of Tennessee

Jim Youniss, Catholic University of America

Rhett Maurice Billen, The University of Tennessee

Symbolic forms of transitional justice and acknowledgment. The role of victimhood concerns and emotional suffering.

**Mina Rauschenbach*, University of Leuven

The hegemony of the traumatized self and the future of healing complex social conflict..

**Jeffrey Paul Ansloos*, Lesley University, Graduate School of Arts and Social Sciences, Division of Interdisciplinary Inquiry

Responses to Stress: Isolation and Mental Illness, Integration and Terrorism, and how to resolve them.

**Anna Cornelia Beyer*, University of Hull (UK)

Session Organizer: *Shelley McKeown*, University of Bristol

Fr7.3 3-5: Immigrants and Asylum seekers

Room: Gaslamp 5

Section: Intergroup Relations

Chair: *Marcel Coenders*, Utrecht University, The Netherlands

An Exclusive National Self-Image Produces More Perceived Discrimination.

**Kristina Bakkær Simonsen*, Department of Political Science, Aarhus University

Changes in support for labour market discrimination of immigrants in Europe.

**Marcel Coenders*, Utrecht University, The Netherlands

Promoting living together in diversity: Community Participation and Intergroup Relations.

**Magdalena Bobowik*, University of the Basque Country

Larraitx Zumeta, University of the Basque Country

Maitane Arnos, University of Basque Country

Anna Włodarczyk, University of the Basque Country

Nekane Basabe, University of Basque Country

Ainara Arnos, University of the Basque Country

Anaitze Agirre, SOS Racism Mugak

Proud of Living in an Egalitarian Country: The Double Sides of Constructive Patriotism.

**Davide Morselli*, Swiss National Centre of Competence in Research LIVES - University of Lausanne

Sandra Penic, University of Lausanne

Nicole Fasel, University of Lausanne

Migration as an Intergroup Process: the role of Group Diversity and Group Mobility on Group Cooperation.

**Maria Viviana Viviana Sagredo Ormazabal*, Friedrich Schiller Universität, Jena

**Thomas Kessler*, Friedrich Schiller Universität, Jena

Session Organizer: *Shose Kessi*, University of Cape Town

Fr7.4 3-17: National Identity and Minority Inclusion

Room: Salon E

Section: Intergroup Relations

Chair: *Kevin McNicholl*, Queen's University Belfast

Shades of American Identity: Implicit Relations between Ethnic and National Identities.

**Thierry Devos*, San Diego State University

Ingroup Projection as a Mediator of Outgroup Bias.

**Elif Çelebi*, Istanbul Şehir University

We need Them, but for different reasons: indispensability and majority behavior towards immigrants.

**Rita Guerra*, Center for Research and Social Intervention, ISCTE-IUL

A Shared Identity in a Divided Society? Modelling the cause, effect and asymmetries of the Northern Irish identity.

**Kevin McNicholl*, Queen's University Belfast

Session Organizer: *Kevin McNicholl*, Queen's University Belfast

Fr7.5 5-8: Explaining Participaton

Room: Gaslamp 2

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Sonja Zmerli*, Goethe-University Frankfurt

Unequal non-institutional participation: Investigating the impact of inequalities in trust and income.

**Sonja Zmerli*, Goethe-University Frankfurt

Explaining Political Participation by Looking at Stress and Threat: Israel and the West Bank.

**Shani Fachter*, The Hebrew University of Jerusalem

Daphna Canetti, University of Haifa

Amal Jamal, Tel-Aviv University

Stevan E. Hobfoll, Rush University Medical Center

Active Cynic or Distrusting Spectator? Identifying Characteristics and Traits Determining Citizens' Political Attitudes and Involvement.

**Sanne Afra Maria Rijkhoff*, Washington State University

Context Matters: An Examination of Differences in Civic Engagement in Economically and Ethnically Diverse Youth.

**Constance Kim-Gervey*, Portland State Univeristy

**Tess Yanisch*, New York University

Hee Jin Bang, New York University

Gerad O'Shea, New York University

LaRue Allen, New York University

Session Organizer: *John Garry*, Queen's University Belfast

Fr7.6 6-4: Partisan Identities and Political Symbols

Room: Gaslamp 4

Section: Public Opinion and Political Communication

A New Partisan Voter? The Epistemic Origins of Partisan Resurgence and Rigidity.

**Matthew Luttig*, University of Minnesota

Political persuasion as increased acceptance of opposing views.

**Seth Caleb Bradshaw*, University of Arizona

Why Americans Deny their Partisan Identities and What It Means for Politics.

**Samara Klar*, University of Arizona
Yanna Krupnikov, Stony Brook

Reconceptualizing Personality: The Big Five Facets and Public Opinion.

**Philip Chen*, University of Minnesota

Session Organizer: *Samara Klar*, University of Arizona

Fr7.7 8-1: Perceiving, Representing and Changing Inequalities

Room: Gaslamp 3

Section: Social Inequality, Social Change, and Civic Development

Chair: *William Ascher*, Claremont McKenna College

Factors Explaining Divergent Perceptions of Income Inequality in Developing Countries.

**William Ascher*, Claremont McKenna College

Moral foundations as predictors of attitudes towards the poor.

**Michelle Low*, University of Southern California

Glenda Lopez-Wui, National University of Singapore

Social representations of nationality and their impact on social inequalities and collective empowerment.

**Thomas Kuehn*, University Bremen

Standing with Malala: Effects of Gender Identity Salience and Group Status on Collective Action Intentions.

**Reeshma Haji*, Laurentian University

Michelle Skippen, Laurentian University

Cassandra Weatherston, Laurentian University

Shelley McKeown, University of Bristol

Towards Social Change – Empowerment and Politicised Identities in Members of LGBT Associations.

**Jana Eyssel*, University Hospital Hamburg-Eppendorf, Institute for Sex Research and Forensic Psychiatry

Session Organizer: *Debra Gray*, University of Winchester

Fr7.8 11-5: Ethnic identity in context

Room: Salon AB

Section: Race, Gender, Ethnicity, and Religion

Chair: *Melinda Jackson*, San Jose State University

Immigrant Identity and Citizenship Identity as Predictors of Well-Being: The Case of Turkish-Bulgarian Immigrants.

**Leman Korkmaz*, Baskent University and BIGSSS/Jacobs University

Banu Cingöz-Ulu, Middle East Technical University

A Matter of Context: Complex Relations between Self, Identity and Well-Being.

**Leman Korkmaz*, Baskent University and BIGSSS/Jacobs University

Divided Ethnic Groups of the North Caucasus: Reasons and Attempts of consolidation.

**Tatiana Litvinova*, Institute of Sociology of Russian Academy of Science (Moscow)

Will the Real Americans Please Stand Up? Priming National Identity among Second-Generation Americans.

**Melinda Jackson*, San Jose State University

Karthika Sasikumar, San Jose State University

Session Organizer: *Jolanda van der Noll*, University of Hagen

FRIDAY, JULY 3 6:00 pm-7:00 pm

Fr8.1 Welcome Reception

Room: Gallery All

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 7:45 am-5:00 pm

Sa1.1 Registration Open (2)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 8:45 am-9:00 am

Sa2.1 Coffee Break (2)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 9:00 am-10:30 am

Sa3.1 2-5: Exposure to violence, pro-social behaviours, and accountability.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Laura K Taylor*, Queen's University, Belfast

Changes in Prosocial Behavior among Adolescents in Belfast: Implications for Social Engagement.

**Laura K Taylor*, Queen's University, Belfast

Christine Merrilees, SUNY Geneseo

Marcie Goeke-Morey, Catholic University of America

Peter Shirlow, Queen's University Belfast

E. Mark Cummings, University of Notre Dame

How Families Function during Political Upheaval: Perspectives from Youth of the Egyptian Revolution.

**Rhett Maurice Billen*, The University of Tennessee

Brian K. Barber, New America and the University of Tennessee

Jim Youniss, Catholic University of America

Correlates of Posttraumatic Growth in Iranian American Immigrants Following Exposure to War.

**Nazanin Moali*, Kaiser Permanente

Ellin Bloch, Alliant International University

Session Organizer: *Shelley McKeown*, University of Bristol

Sa3.2 3-18: The New Zealand Attitudes and Values Study - Session I

Room: Gaslamp 5

Section: Intergroup Relations

Power Estimation of Slope Growth Factors in the NZAVS using Monte Carlo Simulation.

**Chris G Sibley*, University of Auckland

**Petar Milojev*, University of Auckland

Identity and Demographics Predict Voter Enrolment on the Māori Electoral Roll.

**Lara Greaves*, University of Auckland

For her own protection: Benevolent sexism predicts opposition to elective and traumatic abortion over time.

**Yanshu Huang*, University of Auckland

Context, ethnic groups and different types of prejudice in New Zealand.

**Cecil Meeusen*, University of Leuven

Session Organizer: *Chris G Sibley*, University of Auckland

Sa3.3 3-3: Perceiving in-groups and out-groups

Room: Salon D

Section: Intergroup Relations

Chair: *Shannon Callahan*, University of California, Davis

A Safe Distance from Them: Muslim and Christian Identity Salience, Social Dominance Orientation, and Outgroup Evaluations.

**Shelley McKeown*, University of Bristol

Reeshma Haji, Laurentian University

Integrate or Separate?: Dual Uncertainty and Opinion Polarization about Subgroup Structures.

**Jiin Jung*, Claremont Graduate University

Michael Hogg, Claremont Graduate University

Hoon-Seok Choi, Sungkyunkwan University

Gary Lewis, University of York

The reifying effect of symbols: How group symbols affect social perception.

**Shannon Callahan*, University of California, Davis

Alison Ledgerwood, University of California, Davis

Religious Out-Group Feelings Among Sunni and Alevi Muslim Immigrants in Germany and the Netherlands.

**Borja Martinovic*, Utrecht University

Maykel Verkuyten, Utrecht University/Ercomer

Session Organizer: *Shose Kessi*, University of Cape Town

Sa3.4 3-2: Morals and values

Room: Salon E

Section: Intergroup Relations

Chair: *Jeff Scott Sinn*, Winthrop University

Haidt's Gambit: A Critical Review of Moral Foundations Theory and its Political Uses.

**Jeff Scott Sinn*, Winthrop University

**Matthew W. Hayes*, Winthrop University, USA

How Violated Values Forge Protest.

**Jacquelien van Stekelenburg*, VU University

Jeroen Voerknecht, VU University

Bert Klandermans, VU University

Personal Values and Intergroup Outcomes of Concern for Group Honor.

**Shana Levin*, Claremont McKenna College

Sonia Roccas, The Open University of Israel

Jim Sidanius, Harvard University

Felicia Pratto, University of Connecticut

Session Organizer: *Shose Kessi*, University of Cape Town

Sa3.5 4-1: Leader Rhetoric, Beliefs, and Personalities

Room: Gaslamp 4

Section: Leadership and Political Personality

Chair: *Mark Schafer*, University of Central Florida

"Talk like a man." The linguistic tendencies of Hillary Rodham Clinton.

**Jennifer Jean Jones*, University of California, Irvine

Revisiting the Operational Code of Vladimir Putin.

**Mark Schafer*, University of Central Florida

**Stephen Walker*, Arizona State University

**Didara Nurmanova*, University of Central Florida

A Bipartisan Political Personality Profile.

**Charles Benson*, George Washington University

Political Personalization: Influence of the Source of Political Information on Issue Perception.

**Lenka Hrbková*, Masaryk University

Session Organizer: *Ryan Beasley*, University of St Andrews

Sa3.6 5-3: Emotions

Room: Salon AB

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Kristina Victor*, UC Davis

Emotional Attribution: The Role of Emotions in Attribution and Redistribution.

**Kristina Victor*, UC Davis

The Emotional Activist: Emotion and Candidate-Specific Political Mobilization.

**Carolyn R Brown-Kramer*, Nebraska Wesleyan University, University of Nebraska-Lincoln

Specific Emotions in Negative Campaigning: A Role for Contempt?

**David Redlawsk*, Rutgers University

Ira J. Roseman, Rutgers University Camden

Kyle Mattes, University of Iowa

Steven Katz, Rutgers University Camden

Session Organizer: *John Garry*, Queen's University Belfast

Sa3.7 9-2: Foreign Aid and Trade; Global Citizenship and Justice

Room: Gaslamp 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Richard Herrmann*, The Ohio State University

Identifying Trade Barriers Between US Leadership and Public Opinion.

**David Rankin*, State University of New York at Fredonia

The International Public Opinion of World Trade.

**Gregory Alan Petrow*, U Nebraska Omaha

**Miriam Hamilton*, University of Nebraska Omaha Dept. of Political Science

A Comparison of Five Measures of Global Human Citizenship.

**Sam G McFarland*, Western Kentucky University

William Hornsby, Western Kentucky University

Agreement with climate change policies: The effects of message framing and reference to supra-national identity.

**Mauro Bertolotti*, Catholic University of Milan

Patrizia Catellani, Catholic University of Milan

Session Organizer: *Richard Herrmann*, The Ohio State University

Sa3.8 12-1: New Approaches to Political Psychological Measurement

Room: Gaslamp 3

Section: New Theoretical and Methodological Developments

Chair: *David Norman Smith*, University of Kansas, Department of Sociology

Differentiating the sub-dimensions of Right-Wing Authoritarianism in a new short scale.

**Frank Asbrock*, TU Chemnitz

Constanze Beierlein, GESIS – Leibniz-Institut für Sozialwissenschaften, Mannheim

Mathias Kauff, Philipps University Marburg

Peter Schmidt, Justus-Liebig-Universität Gießen

The Road Not Taken - Option Generation and Subsequent Choice Decisions.

**Lior Yado*, Hebrew University

**Inbal Hakman*, Hebrew University

Political Psychology using Millions of Books: What the Quantitative Analysis of 200 years of American Literature can say about Politics.

**Mark Dechesne*, Leiden University - Campus The Hague

Exploring social and political activism as psychological attitudes.
*William Alan McConochie, Political Psychology Research, Inc.

Session Organizer: *Michael Morrell*, University of Connecticut

Sa3.9 Posters - Open (1)

Room: Salon C

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 10:45 am-12:15 pm

Sa4.1 2-6: Group identity, commemoration, and violence.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Daphna Canetti*, University of Haifa

Bombing or Warning? Morality and Proportionality: Evidence from an Experiment in Israel.

**Daphna Canetti*, University of Haifa

Shaul Kimhi, Tel Hai College

Michal Shamai, University of Haifa

Shani Fachter, The Hebrew University of Jerusalem

Remembering the Troubles.

**James White McAuley*, University of Huddersfield

Political action in conflict and non-conflict regions in Indonesia: The role of religious and national identification.

**Agnieszka Kans*, Radboud University

**Borja Martinovic*, Utrecht University

Who Joins and Why? An Examination of White Supremacist Recruitment.

**Pip Marie Sherwood*, Washington State University

Session Organizer: *Shelley McKeown*, University of Bristol

Sa4.2 3-19: The New Zealand Attitudes and Values Study - Session II

Room: Gaslamp 5

Section: Intergroup Relations

The Linear and Quadratic Effects of System Justification on Political Mobilization and Wellbeing among Members of a Disadvantaged Group.

**Nikhil Sengupta*, University of Auckland

Examining the cross-lagged effect of RWA on nationalism among foreign-born New Zealanders.

**Danny Osborne*, University of Auckland

Perceived Discrimination Simultaneously Predicts Increased and Decreased Support for Political Rights among Disadvantaged Minority Group Members.

**Samantha Stronge*, University of Auckland

Charity and dollar value of religion.

**Joe Bulbulia*, Victoria University of Wellington

Session Organizer: *Chris G Sibley*, University of Auckland

Sa4.3 3-16: Intergroup Perceptions and Emotions in Conflict

Room: Salon E

Section: Intergroup Relations

Chair: *Eran Halperin*, IDC Herzliya

Ideology's Influence on Emotion Regulation Choice in Intergroup Conflict.

**Ruthie Pliskin*, Tel Aviv University and Interdisciplinary Center Herzliya

Gal Sheppes, Tel Aviv University
Daniel Bar-Tal, Tel Aviv University
Eran Halperin, IDC Herzliya

Intergroup emotional similarity increases humanization and promotes conciliatory attitudes in prolonged conflict.

**Melissa McDonald*, Oakland University

Roni Porat, IDC Herzliya

Ayala Yarkoney, Texas A&M

Michal Reifen Tagar, Interdisciplinary Center Herzliya

Sasha Kimel, Harvard University

Tamar Saguy, Interdisciplinary Center Herzliya

Eran Halperin, IDC Herzliya

Beliefs about Group Malleability can Promote Acknowledgment of Ingroup Responsibility, Group-Based Guilt, and Support for Compensatory Policies.

**Boaz Hameiri*, Tel Aviv University and Interdisciplinary Center Herzliya

Noa Weiss, Interdisciplinary Center Herzliya

Eran Halperin, IDC Herzliya

Willing and able: The importance of perceiving an outgroup as motivated to change for promoting conciliatory attitudes in intergroup conflict.

**Smadar Cohen-Chen*, Northwestern University

Session Organizer: *Smadar Cohen-Chen*, Northwestern University

Sa4.4 4-2: Authoritarian Leaders and Medicine

Room: Gaslamp 4

Section: Leadership and Political Personality

Chair: *Casey Skvorc*, National Institutes of Health

A Standing Impairment Panel and the 25th Amendment: Difficulties in Assessing Psychological Illness.

**Robert E. Gilbert*, Northeastern University

Doctators: A Survey of Physicians as Political Dictators in the 20th and 21st Centuries.

**Casey Skvorc*, National Institutes of Health

**Nicole Drumhiller*, American Public University

History of Authoritarianism Theory.

**Philip Dunwoody*, Juniata College

Session Organizer: *Ryan Beasley*, University of St Andrews

Sa4.5 4-4: Leaders, Risk, and Feedback

Room: Salon D

Section: Leadership and Political Personality

Chair: *Jason Spitaletta*, JHU-APL

Accountability and Elite Decision Making - a Survey Experiment with American and Canadian Municipal Politicians.

**Lior Sheffer*, University of Toronto

**Peter Loewen*, University of Toronto

Automated Text Analyses of Bashar al-Assad Speeches from 2000-2013.

**Jason Spitaletta*, JHU-APL

Explaining the Response of U.S. Presidents to Adverse Policy Feedback.

**Charles F. Hermann*, Bush School of Government; Texas A&M University

Session Organizer: *Ryan Beasley*, University of St Andrews

Sa4.6 5-4: Online Politics

Room: Salon AB

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Ana-Maria Bliuc*, Monash University, Melbourne, Australia

Participation in an online intergroup conflict: how identity arguments are used in debates around racism in Australia.

**Ana-Maria Bliuc*, Monash University, Melbourne, Australia

Nicholas Faulkner, Monash University, Melbourne, Australia

What's so social about social media? Personality and incentives as predictors of political participation.

**Emma A Bäck*, Kristianstad University

Hanna Bäck, Lund University

Nils Gustafsson, Lund University

Digital dissent: A machine-learning analysis of the informational and motivational contents of tweets during the Occupy Wall Street demonstrations in New York City on May Day 2012.

**Melanie Langer*, New York University

Megan Metzger, New York University

John Jost, New York University

Richard Bonneau, New York University

Jonathan Nagler, New York University

Joshua Tucker, New York University

Session Organizer: *John Garry*, Queen's University Belfast

Sa4.7 9-4: Ontological Securities in World Politics

Room: Gaslamp 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Catarina Kinnvall*, Lund University

Discussant: *Jennifer Mitzen*, Ohio State University

Identity Troubles: Vicarious Identity and the Generation of Self-Esteem and Ontological Security.

**Christopher Browning*, Warwick University

**Pertti Joenniemi*, University of East Finland

Drawing the discourses of ontological security: immigration and identity in the Danish and Swedish cartoon crises.

**Christine Agius*, Swinburne University of Technology

State Revisionism and Ontological (In)Security: Iran versus the West.

**Maysam Behravesht*, Lund University

Modernity, Multiculturalism and Ontological (in)Security.

**Paul Nesbitt-Larking*, Huron University College

Session Organizer: *Catarina Kinnvall*, Lund University

Sa4.8 Two Views of Views of Political Bias in Social Science Research

Room: Gaslamp 3

Section: New Theoretical and Methodological Developments

Liberal bias or status bias? Studying psychologists as a social group.

**Michal Bilewicz*, University of Warsaw

How ideological assumptions are embedded in research in ways that undermine validity.

**José L Duarte*, Arizona State University

Session Organizer: *José L Duarte*, Arizona State University

SATURDAY, JULY 4 12:15 pm-1:45 pm

Sa5.1 Editors' Luncheon

Room: Balboa 4

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 1:00 pm-2:30 pm

Sa6.1 Poster Session

Room: Salon C

Cultural Intelligence, Social Intelligence and Cultural Orientation as Predictors of Acculturative Stress.

**David Yvon Bourgeois, Saint Mary's University*

How RWA and SDO Affect Inference of Personality Traits of Ingroup and Outgroup Members?

**Marek Błażewicz, Institute for Social Studies, University of Warsaw*

Mirosław Kofta, University of Warsaw

Perceptions of Stigma among Minority Groups.

**Esther Burson, New York University*

Jason Ray David Rarick, New York University

Erin B. Godfrey, New York University

Positive vs. negative history and intergroup relations.

**Anna Stefaniak, University of Warsaw*

Maria Lewicka, University of Warsaw

Predictors and possible mechanism of development of negative intergroup attitudes in adolescence.

**Marta Miklikowska, Örebro University, Sweden*

Religious identification and intergroup contact jointly predict attitudes toward religious outgroups.

**Hemapreya Selvanathan, University of Massachusetts - Amherst*

Linda Tropp, UMass Amherst

Roberto Gonzalez, The Pontifical Catholic University of Chile

Brian Lickel, University of Massachusetts - Amherst

Daniel Miranda, The Pontifical Catholic University of Chile

When and how collective forgiveness might backfire: Victimhood discourse, forgiveness rationale, and moral highground.

**Masi Noor, Liverpool John Moores University*

**Melody Chao, Hong Kong University of Science and Technology*

**Demis Glasford, City University of New York*

**Brian Johnston, City University of New York*

**Karen Poole, Liverpool John Moores University*

Changing the perception of normality in intergroup contact: a road to mutual integration.

**Florian Jaeger, Friedrich-Schiller-university Jena*

Political Diversity and White Threat.

Ngoc The Phan, University of Southern Mississippi

Session Organizer: *Shose Kessi, University of Cape Town*

Peaceful Conflict Resolution in Political Systems – A Theoretical Model Based on Social Proximity Hypothesis.

Ivo K Feierabend, Political Science Department, San Diego State University

**Martina Klicperova-Baker, Institute of Psychology, Academy of Sciences of the Czech Republic*

Session Organizer: *Michael Morrell, University of Connecticut*

Beyond Soundbytes and Stereotypes in the Turkish-Armenian Context: Building New Narratives Through Citizen Diplomacy.

**Senem Bahar Cevik, Ankara University*

Cultural Approach in Humanitarian Diplomacy: Turkey's Social Power and its Faith Based Grassroots.

**Senem Bahar Cevik, Ankara University*

**Sertaç Canalp Korkmaz, Turkish Police Academy*

Explaining civic engagement in transitional states: The curious case of Moldovan artists.

**Giovanna Di Mauro, University of St Andrews*

Non-democratic character in post-Communist societies: The “bad mood” or “blah mood” phenomenon.

**Martina Klicperova-Baker, Institute of Psychology, Academy of Sciences of the Czech Republic*

Jaroslav Kostal, Institute of Psychology, Academy of Sciences of the Czech Republic

On the Role of Social Identity Processes in Constituent Participation.

**Michael J. Platow*, Research School of Psychology, The Australian National University

Yuen J. Huo, UCLA

Tom R. Tyler, Yale Law School

Political Attitudes and Participation: the Nuanced Role of Education.

**Emily Fisher*, Hobart & William Smith Colleges

**Iva Deutchman*, Hobart & William Smith Colleges

**Rachael Smith*, Hobart & William Smith Colleges

**Olivia Hanno*, Hobart & William Smith Colleges

Selfie's era and narcissistic society: a theoretical reflection.

**Lisete Barlach*, University of Sao Paulo

Leia Cardenuto, Bioenergetic Analysis Institute of São Paulo, Brazil

Spaces for participation? Young people, Identities, and the Management of Conflict in Public Space.

**Debra Gray*, University of Winchester

**Rachel Manning*, Open University

Session Organizer: *John Garry*, Queen's University Belfast

Cultural Influences on Conservatism.

**Cyrus Sarraf*, San Jose State University

United I stand: An analysis of the psychological characteristics underlying the growth of libertarian ideology in the United States.

**Kathryn Aria Herzog*, Metropolitan State University

**Valerie Wilwert*, Metropolitan State University

Kerry S. Kleyman, Metropolitan State University

Session Organizer: *Stephen Gibson*, York St John University

Healthcare is Moral: Underpinnings of Strong Reactions to the Affordable Care Act.

**Brian Tilley*, National Univerisy

Session Organizer: *Jolanda van der Noll*, University of Hagen

The politics of participation in higher education.

**Diana M Grace*, University of Canberra

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 2:30 pm-3:30 pm

Sa7.1 Keynote: Hopkins

Room: Salon AB

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

Sa7.2 Posters - Open (2)

Room: Salon C

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 3:30 pm-5:00 pm

Sa8.1 2-7: Leadership, police, politicians, and violence.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Monica M. Gerber*, Universidad Diego Portales, Chile

Leadership Psychology and Regime Repressive Behavior.

**Rebecca Eileen Schiel*, University of Central Florida

**Gary Edward Smith*, University of Central Florida

Mindsets of Positive Leadership During National Transitions with Elevated Risk for Genocide.

**Gerard Saucier*, University of Oregon

Laura Geuy Akers, Oregon Research Institute

Justifying the use of violence carried out by the police and Mapuche people in Chile: the roles of procedural justice, legitimacy and identity.

**Monica M. Gerber*, Universidad Diego Portales, Chile

Roberto Gonzalez, The Pontifical Catholic University of Chile

Jonathan Jackson, London School of Economics and Political Science

Session Organizer: *Shelley McKeown*, University of Bristol

Sa8.2 3-13: Ethnic Diversity, Contact, and Trust: Immigrant-Native Relations in the United States

Room: Gaslamp 4

Section: Intergroup Relations

The Effects of Ethnic Diversity and Contact on Trust and Threat.

**Dina Okamoto*, Indiana University

Linda Tropp, UMass Amherst

Michael Jones-Correa, Cornell University

Helen Marrow, Tufts University

Positive and Negative Contact as Predictors of Intergroup Trust.

**Linda Tropp*, UMass Amherst

Dina Okamoto, Indiana University

Helen Marrow, Tufts University

Michael Jones-Correa, Cornell University

How Black-White Racial Relations Shape Immigrant-Native Relations.

**Helen Marrow*, Tufts University

Michael Jones-Correa, Cornell University

Linda Tropp, UMass Amherst

Dina Okamoto, Indiana University

Immigrant Legal Status and Local Contexts of Reception as Mediators to Intergroup Contact and Trust.

**Michael Jones-Correa*, Cornell University

Helen Marrow, Tufts University

Dina Okamoto, Indiana University

Linda Tropp, UMass Amherst

Session Organizer: *Linda Tropp*, UMass Amherst

Sa8.3 3-9: The role of history and memory

Room: Salon D

Section: Intergroup Relations

Chair: *Gabriel Anderson*, University of California--Irvine

Corporate Populism and the Political Psychology of Envy.

**Gabriel Anderson*, University of California--Irvine

Enclosure as stress reaction against social fall.

**Juha Siltala*, Department of philosophy, history, culture and art studies, University of Helsinki

In the Shadow of Genocide: Young Cambodians' Emotions about the Past and their Parents Roles.

**Angeliki Andrea Kanavou*, Center for the Study of Ethics and Morality, University of California, Irvine

**Kosal Path*, Brooklyn College

**Daniel Andre Ignacio*, California State University, Fullerton

Sticky memories: the role of historical beliefs in threat perception.

**Ainius Lašas*, University of Bath

Rocio Garcia-Retamero, University of Granada

Session Organizer: *Shose Kessi*, University of Cape Town

Sa8.4 3-15: How present is shaped by the past: The role of history in current intergroup relations

Room: Salon E

Section: Intergroup Relations

I bow my Head before the Victims: the Effects of Self-conscious Emotions Expression in Intergroup Apologies.

**Patrycja Slawuta*, New School of Social Research

Magdalena Bobowik, University of the Basque Country

Nekane Basabe, University of Basque Country

Miren Harizmendi, University of Basque Country

Saioa Telletxea, University of Basque Country

Weight of Past or Present? Institutional Apologies and Emotional Climate in the in South America.

**Magdalena Bobowik*, University of the Basque Country

Maitane Arnos, University of Basque Country

Darío Páez, University of the Basque Country

Manuel Cárdenas, Universidad de Valparaíso

Elena Zubieta, University of Buenos Aires

Marcela Muratori, University of Buenos Aires

The Effects of Adherence to Ingroup-Held vs. Outgroup-Held Historical Narratives on Attitudes and Trust and Their Mediation by Various Types of Intergroup Threats.

Charis Psaltis, University of Cyprus

**Maria Ioannou*, University of Cyprus

Anouk Smeekes, Utrecht University

Iris Zvezelj, University of Belgrade

Territorial Belonging, Historical Ownership Claims and Ethnic Minority Exclusion.

**Borja Martinovic*, Utrecht University

Anouk Smeekes, Utrecht University

Renata Franc, Institute of Social Sciences Ivo Pilar

Maria Ioannou, University of Cyprus

Session Organizer: *Borja Martinovic*, Utrecht University

Sa8.5 5-5: Political Elites: Where do they stand and how are they evaluated?

Room: Salon AB

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Christopher Federico*, University of Minnesota

What happens to political evaluations when humans provide political information?

**Elif Erisen*, Hacettepe University

**David Redlawsk*, Rutgers University

**Cengiz Erisen*, TOBB University of Economics and Technology

Providing Policy Voting Guidance to Voters in Divided Places.

John Garry, Queen's University Belfast

**Neil Mathews*, Queen's University Belfast

Jonathan Wheatley, Centre for Research on Direct Democracy, Aarau, Switzerland (University of Zurich)

Personality and the Evolution of Political Preferences During Campaigns.

**Christopher Federico*, University of Minnesota

Pierce Ekstrom, University of Minnesota

Session Organizer: *John Garry*, Queen's University Belfast

Sa8.6 9-5: Ontological Security: Crisis, Anxiety and Conflict

Room: Gaslamp 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Paul Nesbitt-Larking*, Huron University College

Discussant: *Christopher Browning*, Warwick University

All Security is Ontological.

**Jennifer Mitzen*, Ohio State University

Psychoanalysis and Ontological In/Security: Subjectivity, Anxiety and Cultural Fields.

**John Daniel Cash*, University of Melbourne

To the dark side once more: Ontological (in)security, (un)certainty, and violence.

**Brent Steele*, University of Utah

Gendered Spaces of (In)security: States, Traumas and Securitization of Subjectivity.

**Catarina Kinnvall*, Lund University

Session Organizer: *Catarina Kinnvall*, Lund University

Sa8.7 11-6: Attitudes among and towards the religious

Room: Gaslamp 5

Section: Race, Gender, Ethnicity, and Religion

Chair: *Scott Blinder*, University of Massachusetts, Amherst

The Intersection of Religion, Ethnicity, and Gender: The Case of American Muslims.

**pia knigge*, Auburn University Montgomery

The Relevance of Religion for Political Office: Voter Stereotypes of Candidates from Different Religious Backgrounds.

**Raul Madrid*, Claremont Graduate University

**Jennifer Merolla*, Claremont Graduate University

**Aldo Yanez Ruiz*, Claremont Graduate University

**Jean Schroedel*, Claremont Graduate University

Anti-religiosity and Islamophobia in the name of enlightenment values.

**Jolanda van der Noll*, University of Hagen

**Gina Linda Gustavsson*, Political Science, Uppsala University

Secularism or Anti-Muslim Sentiment? Experiments on Targeted and Principled Opposition to Religious Schools in Britain and Sweden.

**Scott Blinder*, University of Massachusetts, Amherst

Session Organizer: *Jolanda van der Noll*, University of Hagen

Sa8.8 12-2: New Approaches to Collective Political Psychological Phenomena

Room: Gaslamp 3

Section: New Theoretical and Methodological Developments

Chair: *Moshe Maor*, Hebrew University of Jerusalem

Emotion Regulation by Emotional Entrepreneurs: Implications for Political Science and International Relations.

**Moshe Maor*, Hebrew University of Jerusalem

James J. Gross, Stanford University

Social Clinic: a creative way of leading to creativity.

**Lisete Barlach*, University of Sao Paulo

Leia Cardemuto, Bioenergetic Analysis Institute of São Paulo, Brazil

Exploring groupthink as psychological attitudes.

**William Alan McConochie*, Political Psychology Research, Inc.

The Sociology of Authoritarianism: Community Studies, Past and Future.

**David Norman Smith*, University of Kansas, Department of Sociology

Session Organizer: *Michael Morrell*, University of Connecticut

SATURDAY, JULY 4 5:00 pm-6:00 pm

Sa9.1 Junior Scholars Social Hour

Room: Palm Terrace

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SATURDAY, JULY 4 6:00 pm-7:00 pm

Sa10.1 Wiley Blackwell Reception

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 8:00 am-5:00 pm

Su1.1 Registration Open (3)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 8:45 am-9:00 am

Su2.1 Coffee Break (3)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 9:00 am-10:30 am

Su3.1 Challenges of the Post-PhD Career

Room: Gaslamp 5

Section: Thematic

Presenters: **Tereza Capelos*, University of Surrey, Department of Politics

**Alexander George Theodoridis*, University of California, Merced

**Michal Bilewicz*, University of Warsaw

Session Organizers: *Gizem Arikan*, Yasar University

Emma O'Dwyer, Kingston University, London

Su3.2 1-2: Uncertain, Misrecognised and Contested Identities

Room: Salon E

Section: Thematic

Security, identity and misrecognition: Understanding the experience of airport screening processes.

**Meghan McNamara*, St Andrews

Steve Reicher, St Andrews

With or Without Europe: How Ukrainians' Opinion Based Identities Predict Protest.

**Maria Chayinska*, University of Milan - Bicocca

Craig McGarty, University of Western Sydney

Anca minescu, University of Limerick

Identity Uncertainty and Desirable Ingroup Boundary in the Contexts of Korean Reunification and Scottish Independence.

**Jiin Jung*, Claremont Graduate University

Michael Hogg, Claremont Graduate University

Hoon-Seok Choi, Sungkyunkwan University

Gary Lewis, University of York

Session Organizer: *Philip Chen*, University of Minnesota

Su3.3 2-8: Support for extremism, exposure to violence, and martyrdom.

Room: Gaslamp 1

Section: Conflict, Violence, and Terrorism

Chair: *Clark McCauley*, Bryn Mawr College

To what extent do personal experiences of humiliation affect support for extremist parties? Evidence from a natural experiment in Palestine.

**Jasmine Bhatia*, Oxford University

**Nancy Hite*, Tufts University

Does death anxiety make people more extremist?

**Matteo Vergani*, Monash University

Extremism and the attraction of the Islamic State - a social psychological perspective.

**Eva Walther*, University of Trier

Session Organizer: *Shelley McKeown*, University of Bristol

Su3.4 3-10: Right Wing Authoritarianism and Social Dominance Orientation

Room: Salon D

Section: Intergroup Relations

Chair: *Antonio Aiello*, University of Pisa

Context matters: Two cases of multilevel interactionism in different types of prejudice.

**Jasper Van Assche*, Ghent University, Belgium

Jonas De keersmaecker, Ghent University

Arne Roets, Ghent University

Alain Van Hiel, Ghent University

Framing asymmetrical power relationships in organizational contexts.

**Antonio Aiello*, University of Pisa

Meet your neighbours. Authoritarians engage in intergroup contact when they have the opportunity.

**Anna Brune*, University of Hagen

Frank Asbrock, TU Chemnitz

Chris G Sibley, University of Auckland

Putting contact into context: A dual-process model perspective on the effectiveness of imagined intergroup contact.

**Frank Asbrock*, TU Chemnitz

Rebranding Ideology: Testing the Discriminant and Predictive Validity of Moral Foundations Theory.

**Matthew W. Hayes*, Winthrop University, USA

**Jeff Scott Sinn*, Winthrop University

Session Organizer: *Shose Kessi*, University of Cape Town

Su3.5 4-3: Citizen Personality and Choices

Room: Gaslamp 4

Section: Leadership and Political Personality

Chair: *Clayton Thomas Besaw*, University of Central Florida

Attacks on politicians' morality and their effects on citizens' judgements.

**Patrizia Catellani*, Catholic University of Milan

**Mauro Bertolotti*, Catholic University of Milan

Choosing Cooperative Leaders: An experiment on how voting scheme influences group decision-making in public goods game.

**Yen-Sheng Chiang*, The Chinese University of Hong Kong

**Yong-Fong Hsu*, National Taiwan University

Personality, conservatism, and political sophistication: Examining the limits of the Openness X political sophistication interaction.

**Danny Osborne*, University of Auckland
Gregory Eady, Vox Pop
Jennifer Lees-Marshment, University of Auckland
Cliff van der Linden, Vox Pop Labs
Jack Vowles, Victoria University

The Personality of War.
**Clayton Thomas Besaw*, University of Central Florida

The Threat by Authoritarianism Interaction: Positive or Negative?
**Philip Dunwoody*, Juniata College
Sam G McFarland, Western Kentucky University
Kelsey McHugh, Juniata College
Sarah Trescher, Juniata College

Session Organizer: *Ryan Beasley*, University of St Andrews

Su3.6 5-2: Partisanship

Room: Salon AB

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Jon D Miller*, University of Michigan

The Deep Structure of Ideological Partisanship in the United States.
**Jon D Miller*, University of Michigan
Ronald F Inglehart, University of Michigan

Revisiting the Measurement of Partisanship: An Item Response Theory Analysis.
**Alexa Bankert*, Stony Brook University
**Leonie Huddy*, Stony Brook University
**Martin Rosema*, University of Twente

Incorporation of Latino Immigrants into the American Party System.
**Vanessa M. Zavala*, University of California, Los Angeles
David O. Sears, University of California, Los Angeles
Felix Danbold, University of California, Los Angeles

Partisanship Acquisition – An Experimental Study.
**Alexa Bankert*, Stony Brook University

Session Organizer: *John Garry*, Queen's University Belfast

Su3.7 6-6: Political Communication and Rhetoric

Room: Gaslamp 3

Section: Public Opinion and Political Communication

Political Power and its Discourses: A Case of Russia.
**Natalia Kovalyova*, UNT Dallas

Making Sense of Politics in Japan: The Role of Televised Political Interviews.
**Ken Kinoshita*, Doshisha University
Ofer Feldman, Doshisha University

Text Analyses of Campaign Emails: Partisan Polarization in Campaign Rhetoric?
**Taewoo Kang*, Washington State University

Session Organizer: *Samara Klar*, University of Arizona

Su3.8 9-1: Communication & Signaling in International Relations

Room: Gaslamp 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Shahin Berenji*, UCLA

Emotional Turnabout and the Communication of Intentions in Face-to-face Diplomacy.

**Seanon Wong*, University of Southern California

Understanding why States Initiate Conciliation through Bold Gestures: An Examination of Anwar Sadat's Peace Initiatives from 1977.

**Shahin Berenji*, UCLA

“Don't be Ashamed, Feel Our Pain”: Role of Affirmative versus Negative Expressions in Political Condolences.

**Gulnaz Anjum*, International Max Planck Research School, Germany

**Mudassar Aziz*, Hanyang University, Seoul, South Korea

Session Organizer: *Richard Herrmann*, The Ohio State University

Su3.9 Posters - Open (3)

Room: Salon C

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 10:45 am-11:45 am

Su4.1 Keynote: Mooney

Room: Salon AB

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 1:30 pm-3:00 pm

Su5.1 Doing Interdisciplinary Research in Political Psychology

Room: Gaslamp 5

Section: Thematic

Presenters: **Christopher Federico*, University of Minnesota

**Jacquelin van Stekelenburg*, VU University

Session Organizers: *Gizem Arikan*, Yasar University

Emma O'Dwyer, Kingston University, London

Su5.2 1-4: European integration and political psychology

Room: Salon E

Section: Thematic

Chairs: *Catarina Kinnvall*, Lund University

Julie Hassing Nielsen, University of Copenhagen

Party on, Europe? A meta-study of explanations about why young people join or do not join political parties.

**Malena Rosen Sundstrom*, Department of Political Science, Lund University

**Anna Kemdal Pho*, Department of Psychology, Lund University

Islamist Terror Attacks and their impact on popular support for European Integration.

**Frank Mols*, School of Political Science & International Studies, University of Queensland

Democratic Satisfaction and Personal Predispositions: Exploring the Role of Personality on Democratic Satisfaction.

**Robert Klemmensen*, University of Southern Denmark

**Julie Hassing Nielsen*, University of Copenhagen

Session Organizer: *Julie Hassing Nielsen*, University of Copenhagen

Su5.3 3-6: Inequality and discrimination

Room: Salon D

Section: Intergroup Relations

Chair: *Fabricio M. Fialho*, UCLA

The empirical dimensionality of racial stereotypes in Brazil.

**Fabricio M. Fialho*, UCLA

They See Us As Less Than Human: Meta-Dehumanization Drives Intergroup Conflict Via Reciprocal Dehumanization.

**Nour Kteily*, Kellogg School of Management, Northwestern University

Gordon Hodson, Brock University

Emile Bruneau, Massachusetts Institute of Technology

Trends in the Psychological Study of Contemporary Antisemitism.

**Neil J. Kressel*, William Paterson University

**Samuel W. Kressel*, Brandeis University

Class consciousness and income inequality: a longitudinal and cross-country perspective.

**Hector Carvacho*, Harvard University

Nicholas Otis, McGill University

Jim Sidanius, Harvard University

Do or die: Conflicting effects of crisis threat on performance and the buffering role of national identity.

**Pedro Neves*, Nova School of Business and Economics

Rita Guerra, Center for Research and Social Intervention, ISCTE-IUL

Session Organizer: *Shose Kessi*, University of Cape Town

Su5.4 4-5: Using measures of conceptual complexity to understand the behavior of dictators and other political leaders

Room: Gaslamp 4

Section: Leadership and Political Personality

Discussant: *David G Winter*, University of Michigan

An integrative complexity analysis of the contemporary conflict between North and South Korea.

**Rajiv Jhangiani*, Kwantlen Polytechnic University

Peter Suedfeld, University of British Columbia

From Arab Spring to Civil War: Bashar al-Assad's Integrative Complexity and Motive Imagery before and during the Syrian Civil War.

**Bradford Morrison*, University of British Columbia

Peter Suedfeld, University of British Columbia

Ryan Cross, University of British Columbia

Automated Text Analyses of Bashar al-Assad Speeches from 2000-2013.

**Jason Spitaletta*, JHU-APL

Anticipatory Cues of Conflict and Cooperation: Thematic Analysis of Syrian President Bashar al-Assad's Discourse.

**Lawrence Kuznar*, Indiana University - Purdue University, Fort Wayne

Session Organizer: *Andrew Conning*, Harvard Graduate School of Education

Su5.5 6-8: Political Knowledge

Room: Salon AB

Section: Public Opinion and Political Communication

An Experimental Test of the Generational Offloading Political Knowledge Hypothesis.

**Richard R Lau*, Rutgers University

**Mona S Kleinberg*, Lehigh University

Eliminating the Gender Gap in Political Knowledge.

**Jennifer Jerit*, Stony Brook University

**Jason Barabas*, Stony Brook University

The Drama of British Politics: political learning and information acquisition from entertainment television.

**Tereza Capelos*, University of Surrey, Department of Politics

**Colin Provost*, University College London

Public Knowledge and Concern about Online Surveillance.

**Nicholas Valentino*, University of Michigan
Julia Kamin, University of Michigan

Session Organizer: *Samara Klar*, University of Arizona

Su5.6 7-3: Social and Political Identities

Room: Gaslamp 3

Section: Political Culture, Identity, and Language

Chair: *Micah K Jensen*, Georgetown University, McCourt School of Public Policy

Identity Perception: Concept and Implementation New Data in the Context of the Israeli-Palestinian Conflict.

**Ibrahim Khatib*, Humboldt University

Aviad Rubin, University of Haifa

Daphna Canetti, University of Haifa

Mums and Feminists: Tracking shifts in social identities in online environments.

**Mark Levine*, University of Exeter

**Miriam Koschate*, University of Exeter

The Closet Door is Ajar: Political Tolerance When Sexual Identity Contradicts Sexual Behavior.

**Micah K Jensen*, Georgetown University, McCourt School of Public Policy

Session Organizer: *Stephen Gibson*, York St John University

Su5.7 9-3: Feeling Secure in the Face of the Unknown in International Relations

Room: Gaslamp 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Alexandra Homolar*, University of Warwick

Ontological Security and Public (Mis)Recognition of International Crises: Uncertainty, Political Imagining, and the Self.

**Dmitry Chernobrov*, University of St Andrews

Discursive Authority: Language as Leverage in Security Policymaking Processes.

**Alexandra Homolar*, University of Warwick

Leadership Psychology and Militarized Interstate Dispute Escalation.

**Gary Edward Smith*, University of Central Florida

Session Organizer: *Richard Herrmann*, The Ohio State University

Su5.8 10-1: Biology Origins of Political Cognition and Participation

Room: Gaslamp 1

Section: Biology, Genetics, and Neuroscience

Chair: *Stephen P. Nicholson*, University of California, Merced

Cognitive Complexity and Smoking in the United States.

**Lucian Gideon Conway*, University of Montana

Meredith Repke, University of Montana

Shannon Houck, University of Montana

Kari Jo Harris, University of Montana

Physiology of Framing Effects.

**Chelsea Coe*, University of California, Merced

Kayla Canelo, University of California, Merced

Matthew Hibbing, University of California, Merced

Stephen P. Nicholson, University of California, Merced

kau vue, UC Merced

Session Organizer: *Jaime Settle*, College of William & Mary

SUNDAY, JULY 5 3:15 pm-4:15 pm

Su6.1 Presidential Address

Room: Salon AB

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 4:15 pm-4:45 pm

Su7.1 Awards Ceremony

Room: Salon AB

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

SUNDAY, JULY 5 5:00 pm-6:00 pm

Su8.1 Awards Reception

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

MONDAY, JULY 6 8:45 am-9:00 am

Mo1.1 Coffee Break (4)

Room: Grand Ballroom Foyer

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

MONDAY, JULY 6 9:00 am-10:30 am

Mo2.1 3-7: Intergroup Contact I

Room: Salon D

Section: Intergroup Relations

Chair: *Tina Keil*, University of Exeter

Experience of contact for incoming residents to mixed identity areas of Belfast: a two-phase qualitative study.

**Thia Maral Sagherian Dickey*, Queen's University Belfast

Clifford Stevenson, Anglia Ruskin University

Perceived discrimination, contact with majority and minority policy support among Bulgarian Roma.

**Adrienne Giroud*, University of Lausanne

Eva G.T. Green, University of Lausanne

The Impact of Neighborhood Cross-group Contact on the Development of Adolescent Intergroup Bias.

**Christine Merrilees*, SUNY Geneseo

Laura K Taylor, Queen's University, Belfast

Marcie Goeke-Morey, Catholic University of America

Peter Shirlow, Queen's University Belfast

E. Mark Cummings, University of Notre Dame

When the meaning of contact is presumed: Diversity and disparity in the perception of contact.

**Tina Keil*, University of Exeter

The Different Effect of Simulated Virtual Intergroup - Contact on Political Attitudes Depending on the Participant's Political Ideology.

**ohad shaked*, haifa university

Daphna Canetti, University of Haifa

Eran Halperin, IDC Herzliya

Tamar Saguy, Interdisciplinary Center Herzliya

Session Organizer: *Shose Kessi*, University of Cape Town

Mo2.2 5-1: Voting

Room: Gaslamp 1

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Matthias Fatke*, LMU Munich

Behavioral Primes in the Voting Booth: Further Evidence of contextual priming effects in popular votes and elections.

**Matthias Fatke*, LMU Munich

A visual experiment on what happens in the polling booth.

**Michael Bruter*, LSE

**Sarah Harrison*, LSE

Party over Preference: Sophisticated Voting in Primary Elections.

**Jarrod Kelly*, University of Pittsburgh

**Eric Loeppe*, University of Pittsburgh

Personality and vote choice: mediating factors in multi-party systems.

Bert N. Bakker, University of Amsterdam

**Martin Rosema*, University of Twente

The electoral psychology of first time voters - contrasts between polling station voters and e-voters.

**Michael Bruter*, LSE

**Sarah Harrison*, LSE

Session Organizer: *John Garry*, Queen's University Belfast

Mo2.3 5-6: Social Identity

Room: Gaslamp 2

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Mark Levine*, University of Exeter

When will people resist surveillance? First they need to notice it, and then identify the source.

**Avelie Stuart*, University of Exeter

Mark Levine, University of Exeter

Social Identity and Pro-Environmental Action: The Case of Electric Vehicle Adoption.

**Immo Fritsche*, University of Leipzig

Markus Barth, University of Leipzig

Philipp Jugert, University of Leipzig

Chanting, clapping, marching: Social identity salience moderates when monotonous rhythmic tasks are perceived as relaxing rather than boring.

**Miriam Koschate*, University of Exeter

Mark Levine, University of Exeter

Session Organizer: *John Garry*, Queen's University Belfast

Mo2.4 6-1: Group Conflict and Prejudice

Room: Gaslamp 4

Section: Public Opinion and Political Communication

Discussant: *Micah K Jensen*, Georgetown University, McCourt School of Public Policy

Equating policy support with liking: How outgroup public opinion and metaperceptions shape foreign policy attitudes.

**Thomas Christopher O'Brien*, University of Massachusetts Amherst

Bernhard Leidner, UMASS-Amherst

Linda Tropp, UMass Amherst

How Standard Stereotype Measures Underestimate the Political Impact of Racial Attitudes.

**Michael Tesler*, UC Irvine

David O. Sears, University of California, Los Angeles

How to Interpret American Poll Data on Jews, Israel and Antisemitism.

**Neil J. Kressel*, William Paterson University

Terroristic threat and discrimination in Australia: evidence from a national representative survey.

**Matteo Vergani*, Monash University

**Ana-Maria Bliuc*, Monash University, Melbourne, Australia

**Muhammad Iqbal*, Monash University

Session Organizer: *Samara Klar*, University of Arizona

Mo2.5 6-12: The Effects of Media on Public Opinion

Room: Salon AB

Section: Public Opinion and Political Communication

Organizational Reputations and Media Responses to Blame: an analysis of accounts.

**Colin Provost*, University College London

**Tereza Capelos*, University of Surrey, Department of Politics

The Amplifying and Muting Effects of Agenda Setting on Vote Choice in New Democracies.

**Sergio Bejar*, University of Texas Rio Grande Valley

**Angel Saavedra-Cisneros*, University of Texas Rio Grande Valley

Media, knowledge, and political opinions.

**Peter Beattie*, UCI

Television News Coverage of Minority Groups and Different types of Prejudice.

**Laura Jacobs*, KU Leuven

Cecil Meeusen, University of Leuven

Threatening News: How Threat Moderates Framing Effects.

**Christopher Weber*, University of Arizona

**Louisa Beck*, University of Arizona

Session Organizer: *Samara Klar*, University of Arizona

Mo2.6 7-4: Political Cultures and Ideologies

Room: Gaslamp 3

Section: Political Culture, Identity, and Language

Chair: *Jaime Settle*, College of William & Mary

Conflict, narratives and prolepsis: mobilizing the past towards the future.

**IGNACIO BRESKO DE LUNA*, Aalborg University

Measuring Manichaeism: Moral Intuitions and Extremism Across the Ideological Divide.

**Kate M Johnson*, University of Southern California

Matt Motyl, University of Illinois Chicago

Jesse Graham, University of Southern California

Political ideology and moral reasoning. Are conservatives more utilitarian?

**Dries Hannes Bostyn*, Ghent University

Arne Roets, Ghent University

Rightwing Nut Jobs and Tree-Hugging Hippies: Evidence of Partisan Stereotyping in America.

**Jaime Settle*, College of William & Mary

**Taylor Nicole Feenstra*, University of California, San Diego

Session Organizer: *Stephen Gibson*, York St John University

Mo2.7 11-2: Gender differences and gender bias

Room: Gaslamp 5

Section: Race, Gender, Ethnicity, and Religion

Chair: *Marco Steenbergen*, University of Zurich

Implicit Gender in American Politics.

**Chanita Intawan*, University of California, Merced

Alexander George Theodoridis, University of California, Merced

Can Implicit Bias against Women be Mitigated by Counter-Stereotypical Messages? Evidence from a Parallel Encouragement Design.

**Marco Steenbergen*, University of Zurich

**Livia Schubiger*, University of Zurich

**Livio Raccuia*, University of Zurich

Gendered Anger? Do female and males use anger strategically?

**Ngoc The Phan*, University of Southern Mississippi

Preference for Woman's Role as Predictor of Sexism, and Social Conservatism.

**Wiktoria Soral*, University of Warsaw

Mirosław Kofta, University of Warsaw

Zuzanna Kwiatkowska, University of Warsaw

Syhwia Kapusta, University of Warsaw

Session Organizer: *Jolanda van der Noll*, University of Hagen

MONDAY, JULY 6 10:45 am-12:15 pm

Mo3.1 3-8: Intergroup Contact II

Room: Salon D

Section: Intergroup Relations

Chair: *Johanna Solomon*, University of California Irvine

The Effect of Tourism in Conflict Zone on the Tourist's Political Attitude. West Bank Jews settlements case study.

**ohad shaked*, haifa university

Daphna Canetti, University of Haifa

Geula Shimony, haifa university

Sivan Hirsch Hoefler, The Interdisciplinary Center Herzliya

Yoel Mansfeld, Haifa University

Cultural encounters: expatriates in Brazil and Brazilian "jeitinho".

**Lisete Barlach*, University of Sao Paulo

Ana Cristina Limongi-França, University of São Paulo, Brasil

Victor de la Paz Richarte Martinez, Escola Superior de Propaganda e Marketing

Need for Closure effects on affective and cognitive responses to culture mixing.

**Jonas De keersmaecker*, Ghent University

Jasper Van Assche, Ghent University, Belgium

Arne Roets, Ghent University

Empowering Women through Inter-Group Contact.

**Johanna Solomon*, University of California Irvine

Intergroup Harmony or Intergroup Conflict? Alevi and Sunni Groups in Turkey.

**Gülçin Akbaş*, PhD candidate

Session Organizer: *Shose Kessi*, University of Cape Town

Mo3.2 5-10: Attitudes

Room: Gaslamp 1

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Cara Wong*, University of Illinois at Urbana-Champaign

Beyond Objective Context: Estimating the Impact of Perceptions on Americans' Racial Attitudes.

Cara Wong, University of Illinois at Urbana-Champaign

**David Hendry*, Aarhus University

Does democratic size determine legitimacy and satisfaction? Evidence from a small democracy (Denmark) and a large democracy (the US).

**Julie Hassing Nielsen*, University of Copenhagen

Aligning opinion with national identity to achieve political ascendancy.

**Craig McGarty*, University of Western Sydney

The effects of affluent college campuses on American students.

**Tali Mendelberg*, Princeton University

**Katherine McCabe*, Princeton University

**Adam Thal*, Princeton University

Individual support of multi-jurisdiction cooperation in American metropolitan areas.

**Thomas Favre-Bulle*, Stanford University

Session Organizer: *John Garry*, Queen's University Belfast

Mo3.3 6-3: Motivated Reasoning

Room: Gaslamp 2

Section: Public Opinion and Political Communication

Ideology, Interests, and Political Reasoning: An Investigation into the Neglected Counterfactual in Polarization Research.

**Eric Groenendyk*, University of Memphis

Partisan Bias in Factual Beliefs and Downstream Attitudes.

**Kabir Khanna*, Princeton University

Raising the "Perceptual Screen": Polarization, Predispositions, and Partisan Bias in Public Opinion Formation.

**Matthew Luttig*, University of Minnesota

What Motivates Reasoning? A Goal-Oriented Theory of Political Evaluation.

**Yanna Krupnikov*, Stony Brook

**Eric Groenendyk*, University of Memphis

Economics, Culture, and Partisan Asymmetries in Political Reasoning.

**Howard Lavine*, University of Minnesota

Matthew Luttig, University of Minnesota

Session Organizer: *Samara Klar*, University of Arizona

Mo3.4 6-2: Motivated denial: How group identities motivate rejection of science

Room: Gaslamp 4

Section: Public Opinion and Political Communication

Chair: *Linda J Skitka*, University of Illinois at Chicago

Science denial across the political divide.

**Anthony Washburn*, University of Illinois at Chicago

Linda J Skitka, University of Illinois at Chicago

Seepage: Climate Change Denial and its Effect on the Scientific Community.

**Stephan Lewandowsky*, University of Bristol

Naomi Oreskes, Harvard University

James S. Risbey, CSIRO Marine and Atmospheric Research

Ben R. Newell, University of New South Wales

Michael Smithson, Australian National University

Gamers against science: Social identity threat motivates the devaluation of science and triggers science-discrediting online comments.

Mario Gollwitzer, Philipps University Marburg

**Peter Nauroth*, Philipps University Marburg

Solution aversion: On the relation between ideology and motivated disbelief.

**Troy H Campbell*, Duke University

Aaron Kay, Duke University

Session Organizer: *Linda J Skitka*, University of Illinois at Chicago

Mo3.5 6-9: Popular Perceptions and Public Opinions

Room: Gaslamp 5

Section: Public Opinion and Political Communication

Discussant: *Neil J. Kressel*, William Paterson University

Nature, Nurture, or Choice? Political Tolerance & Perceived Causes of Ideology.

**Elizabeth Suhay*, American University

Mark Brandt, Tilburg University

Travis Proulx, Tilburg University

Why are we going in the wrong direction? Societal pessimism in The Netherlands 2008-2015.

**Paul Dekker*, Tilburg University & SCP

Psychological foundations of climate change attitudes.

**Marc Stewart Wilson*, School of Psychology, Victoria University of Wellington

Session Organizer: *Samara Klar*, University of Arizona

Mo3.6 6-13: Values and Ideology

Room: Salon AB

Section: Public Opinion and Political Communication

Authoritarianism as a consequence of low self-efficacy.

**Steven Ludeke*, University of Southern Denmark

Michal Reifen Tagar, Interdisciplinary Center Herzliya

Authoritarianism, Social Dominance, and Homophobia: Evidence from the American National Election Study.

**David Norman Smith*, University of Kansas, Department of Sociology

Eric Hanley, University of Kansas, Sociology Department

Shane Willson, University of Kansas, Sociology Department

Daniel Alvord, University of Kansas, Sociology Department

Issue Positions and Dual Process Theory: Authority vs. Equality issues associated with Different Dispositional Factors.

**Matthew W. Hayes*, Winthrop University, USA

**Aimee Pavia Meader*, Winthrop University

Jeff Scott Sinn, Winthrop University

Stability and Change in System Justification Motivation over the Last Ten Years.

**Erin P. Hennes*, University of California, Los Angeles & Harvard University

When does a strong argument make a difference? Ideological differences in message scrutiny and persuasion.

**Melanie Langer*, New York University

Eric Knowles, New York University

John Jost, New York University

Session Organizer: *Samara Klar*, University of Arizona

Mo3.7 7-1: Analysing Political Debate and Language

Room: Gaslamp 3

Section: Political Culture, Identity, and Language

Chair: *Thomas Kuehn*, University Bremen

A matter of alternatives? Socio-cognitive components of norm shifts in political debates.

**Florian Jaeger*, Friedrich-Schiller-university Jena

Cognitive Sensitivity to Translations in Spanish-Language Political Communication.

**Alejandro Flores*, The University of Chicago

How PUL (Protestant Unionist Loyalist) community members perceive loyalist paramilitary organisations: A Discursive analysis.

*Patrick Flack, Queen's University Belfast
Lesley Storey, Queen's University Belfast
Mirona Gheorghiu, Queen's University Belfast

Identity constructions in the Life Course from a social recognition perspective.

*Thomas Kuehn, University Bremen

Session Organizer: *Stephen Gibson*, York St John University

MONDAY, JULY 6 12:15 pm-12:45 pm

Mo4.1 ISPP Business Meeting

Room: Salon D

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

MONDAY, JULY 6 1:30 pm-2:30 pm

Mo5.1 Keynote: Huddy

Room: Salon AB

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota

MONDAY, JULY 6 2:45 pm-4:15 pm

Mo6.1 3-12: Authoritarian Ideology as a Means of Coping with An Unpredictable, Uncontrollable, and Morally Disordered World.

Room: Salon D

Section: Intergroup Relations

Chair: *Mirosław Kofta*, University of Warsaw

Discussant: *Friedrich Funke*, Dresden University of Technology

Searching for certainty: Religious beliefs, RWA, and intolerance toward value-violating groups.

**Małgorzata Kossowska*, Jagiellonian University

Maciek Sekerdej, Institute of Psychology, Jagiellonian University

Aneta Czernatowicz-Kukuczka, Jagiellonian University

High ingroup identification disarms authoritarianism: Effects of self-uncertainty, RWA and ingroup identity on attitudes toward immigrant groups.

**Mirosław Kofta*, University of Warsaw

Marek Błażewicz, Institute for Social Studies, University of Warsaw

When authoritarians stand up against prejudice. Differential effects of SDO and RWA on hate speech prohibition.

**Michał Bilewicz*, University of Warsaw

Wiktoria Soral, University of Warsaw

Mikołaj Winiewski, University of Warsaw

Marta Marchlewska, Institute for Social Studies, University of Warsaw

Authoritarian responses to threat are not genuinely conservative: Threat to control increases support for collective change norms and collective engagement.

**Immo Fritzsche*, University of Leipzig

Janine Stollberg, University of Leipzig

Eva Jonas, University of Salzburg,

Session Organizer: *Michał Bilewicz*, University of Warsaw

Mo6.2 5-7: Personality

Room: Gaslamp 1

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Kathrin Ackermann*, University of Bern

The Psychological Logic of Boycott and Buycott. Personality Traits and Political Consumerism.

**Kathrin Ackermann*, University of Bern

The Role of Direct Democracy and Personality Traits in Explaining Political Participation.

**Kathrin Ackermann*, University of Bern

Conforming to collective action. An experimental study of personality, social norms, and political participation.

**Holly Knapton*, Lund University

**Hanna Bäck*, Lund University

**Emma Bäck*, Lund University

Privilege and Marginality: How Group Identification and Personality Predict Right- and Left-Wing Political Activism.

**Jennifer K Frederick*, University of Michigan

Özge Savaş, University of Michigan

Abigail Stewart, University of Michigan

Samantha Montgomery, AFT-Vermont, AFL-CIO

Benjamin T Blankenship, University of Michigan

Session Organizer: *John Garry*, Queen's University Belfast

Mo6.3 5-11: Citizen Democracy

Room: Gaslamp 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Matteo Antonini*, Sapienza University of Roma

Motivating Citizens to Participate in Public Policy-Making: Identification, Trust, and Cost-Benefit Analysis.

Matteo Antonini, Sapienza University of Roma

Michael Hogg, Claremont Graduate University

Lucia Mannetti, Sapienza University of Roma

Barbara Barbieri, Sapienza University of Roma

**Joseph A Wagoner*, Claremont Graduate University

Geography of moral intuitions.

**Shin Alexandre Koseki*, Ecole Polytechnique Fédérale de Lausanne

Imagined Contact and Deliberating Across Deep Divides: How Random Citizens Can Make Binding Decisions.

**John Garry*, Queen's University Belfast

Clifford Stevenson, Anglia Ruskin University

**Peter Stone*, Trinity College Dublin

When do we resent autocracy? Group organization and decision quality under uncertainty.

**Andrea Pereira*, VU University Amsterdam

Jan-Willem van Prooijen, VU University Amsterdam

Session Organizer: *John Garry*, Queen's University Belfast

Mo6.4 6-5: Political Campaigns and Candidate Evaluation

Room: Gaslamp 2

Section: Public Opinion and Political Communication

(In)effective Television Advertising: Persuasion in Congressional Elections.

**David Mordecai Searle*, University of California, San Diego

The effectiveness of campaign ad fact checks from a trusted source.

**Kim Nalder*, California State University, Sacramento

Take a chance on me? A conjoint analysis of the factors voters use in evaluating candidate riskiness.

**Alexander George Theodoridis*, University of California, Merced

Anna Bassi, University of North Carolina, Chapel Hill

Session Organizer: *Samara Klar*, University of Arizona

Mo6.5 6-7: Political Discussion and Civic Engagement

Room: Gaslamp 5

Section: Public Opinion and Political Communication

Gender Differences in the Quality of Political Discussion.

**Yanna Krupnikov*, Stony Brook

**Kerri Milita*, Illinois State University

**John Ryan*, Stony Brook University

How Do Americans Really Experience Political Discussion? A Content Analysis Approach.

**Taylor Nicole Feenstra*, University of California, San Diego

**Jaime Settle*, College of William & Mary

Patterns of justification - citizens' justification in direct democratic voting.

**Celine Colombo*, European University Institute Florence

Perceptions of gender discrimination and desire to see more women in leadership roles in Poland.

**Ewa Golebiowska*, Wayne State University

Session Organizer: *Samara Klar*, University of Arizona

Mo6.6 7-2: Patriotism, Nationalism and National Identity**Room: Gaslamp 4**

Section: Political Culture, Identity, and Language

Chair: *Shawn Rosenberg*, University of California, Irvine

Different Ways of Constructing National Identity.

**Shawn Rosenberg*, University of California, Irvine

**Peter Beattie*, UCI

Ethnonationalism: Concept, Measurement, and Cross-Cultural Comparisons.

**Gerard Saucier*, University of Oregon

Philippe Bou Malham, University of Oregon

Identification and Naturalization: Is it an issue particularly in Germany?

**Debora Maehler*, Leibniz-Institute for the Social Sciences

**Martin Weinmann*, Sachverständigenrat deutscher Stiftungen für Integration und Migration (SVR) GmbH

National Face: Concept, Role, and Dynamics.

**Rong Chen*, National Taiwan University

Why do we prefer immigrants adopting host culture? Perceived host nation identification as a mediator.

**Antoine Roblain*, Université Libre de Bruxelles (ULB)

Assaad Azzi, Université Libre de Bruxelles (ULB)

Laurent Licata, Université Libre de Bruxelles (ULB)

Session Organizer: *Stephen Gibson*, York St John University

MONDAY, JULY 6 4:15 pm-5:15 pm**Mo7.1 Closing Reception**

Room: Palm Terrace

Section: ISPP

Session Organizer: *Philip Chen*, University of Minnesota