

Beyond Borders and Boundaries: Perspectives from Political Psychology

ISPP

International Society
of Political Psychology

4 July - 7 July 2018
San Antonio, Texas (USA)
Hilton Palacio del Rio

TABLE OF CONTENTS

• Welcome Letter from President	2
• Welcome Letter from San Antonio Program Chairs	5
• Welcome Letter from Early Career Committee Chair	7
• Schedule Overview	9
• Section Chairs	10
• Floor Plans	11
• Summary of Special Events/Poster Sessions/Keynotes	13
• Award Winners for 2018	17
• Call for Roberta Sigel Paper Award	18
• Call for Best Dissertation Award	19
• Call for Proposals & Papers, Lisbon 2019	20
• Lisbon, Portugal, 12 - 15 July 2019	22
• Schedule at a Glance	25
o Wednesday, July 4	
o Thursday, July 5	
o Friday, July 6	
o Saturday, July 7	
• Sessions by Section	32
• Sessions by Day with Details	39
o Wednesday, July 4	
o Thursday, July 5	
o Friday, July 6	
o Saturday, July 7	
• Additional Conference Information	89
• List of ISPP Officers	90
• Membership Information	94
• Index of Participants	96

Cover Photo Credit: visitsanantonio.com, Bob Howen

Photo Credit 2019 Announcement: Lisboa Convention Bureau

Please note that photographs and video are taken during the course of the conference. These images may be used in ISPP marketing materials, on the ISPP and photographer's web sites, and other products relating to ISPP. By attending, you consent to your image being used in ISPP-related materials, web sites, and similar.

WELCOME LETTER
From the President

BEYOND BORDERS AND BOUNDARIES: PERSPECTIVES FROM POLITICAL PSYCHOLOGY

Welcome to the 41st Annual meeting of the International Society of Political Psychology! I very much hope you will have a productive and inspiring conference and a wonderful stay in San Antonio, Texas.

The conference theme focusing on **Borders and Boundaries** is as timely as ever. Border controls resulting from the “refugee crisis”, from the rise of radical right populism, and from increased social inequalities exemplify boundary making in different forms. The conference topic also resonates—ironically—with Texas where a border wall with Mexico is being planned and where recent legislation has restricted rights of LGBT people, and it also resonates with the much disputed travel bans to the U.S. Such circumstances have certainly added hurdles to the organization of this meeting. But while ISPP cannot change the political climate, program chairs Bethany Albertson and Frank Asbrock along with the section chairs (Fiona Barlow, Rezarta Bilali, Chris Federico, Immo Fritsche, Chris Karpowitz, Nour Kteily, Bernhard Leidner, Hannah Nam, Clifford Scott, Johannes Ullrich, Johanna van der Noll, and Jenny Wolak) have put together a diverse and exciting program tackling head on these issues. My heartfelt thanks to all of you! I also warmly thank Sev Bennett, Executive Director, and her assistant, Heather Schlabach, from the Central Office who are responsible for the practical and administrative organization of all ISPP meetings, and who have done a fantastic job for this meeting.

In addition to panel and poster sessions, we will have keynotes on the program by Jack Citrin (Lasswell award winner 2017) on “Identity Choice and the Politics of Solidarity and Fragmentation”, Don Haider-Markel on “Political Psychology and LGBT Politics and Policy”, Stephen Wright on “Collective Harm-doing: When is destructive action by our group acceptable?”, as well as my presidential address on the conference theme. In addition, twelve invited symposia have been scheduled covering hot topics in political psychology as well as reaching out to practitioners. As each year, the Early Career Committee has organized a number of panels and events, such as the mentoring luncheon and the social hour, to foster early career professional development and provide networking opportunities.

Beyond Borders and Boundaries also reflects a key strategic ISPP goal of developing into a more globally international and diverse academic society. To this end, I am especially pleased that we have three invited symposia organized by colleagues from South America, chaired by Héctor Carvacho, Roberto González, and Salvador Sandoval, with the aim to strengthen relationships with political psychologists from this

WELCOME LETTER From the President

region. Two roundtables on ISPP diversity and internationalization chaired by Johanna Vollhardt (Thursday July 5) and on recent ISPP endeavors to support threatened political psychologists in Turkey chaired by Masi Noor and Kate Reynolds (Thursday July 5) are arranged to get your views on these issues, report on current initiatives of ISPP leadership, and discuss how ISPP members can contribute to these efforts. We hope to see many of you at these special sessions.

We want to include ISPP members in the development of our society! Therefore, I also invite you to attend the Business Meeting on Friday July 6 to hear about current activities of the ISPP leadership. In addition to the aforementioned internationalization endeavors and support in Turkey, the business meeting will be an opportunity to learn for example about the restructuring plans aiming to improve strategic planning and the decision-making organs of the society.

In addition to an intellectually stimulating program a number of social events are organized to bring all conference attendees together at the end of each day. We will celebrate the achievements of colleagues at the Award Ceremony and Reception on Friday July 6. Congratulations to all award winners! My thanks go to ISPP members having served on the various award committees, notably the committee chairs: Rezarta Bilali, Leda Blackwood, Stanley Feldman, Jim McAuley, Orla Muldoon, Marco Steenbergen, and Laura Taylor. I invite you also to join us at the Welcome and Closing Receptions to catch up around a drink with old and new friends.

Important changes in ISPP leadership will take place soon. At the end of this conference, Felicia Pratto will have served her five-year term as ISPP Treasurer. Thank you, Felicia, for keeping ISPP finances on track. My thanks also go to Melinda Jackson, our next Treasurer. The term of the editorial board led by Catarina Kinnvall finishes at the end of 2019. We are therefore currently searching for a new, geographically and intellectually diverse editorial team.

Only seven years ago, we organized a memorable annual meeting in Istanbul. Now, following their signature on a peace petition calling for the termination of human rights violations, many political psychologists in Turkey have been trialed, lost their jobs and had their passports cancelled. I am deeply sorry that these ISPP members cannot join us here in San Antonio. My special thanks goes to those who have made donations to the ISPP Scholars Under Threat Fund, accessible via the ISPP website and our conference app, to support ISPP colleagues in Turkey. This is one way we can help maintain and strengthen academic links Beyond Borders and Boundaries. Note that

WELCOME LETTER

From the President

ISPP will match donated funds up to \$40,000 USD through 8 July 2018! Thank you for your continued ISPP membership and to all of you who have contributed to the ISPP community and given their precious time as committee members, as reviewers for the journals, etc. It has been an amazing and busy year as president. At the end of this conference, I pass the torch to David Redlawsk. I wish him all the best!

I extend a warm welcome to everyone and hope you all enjoy the conference!

Eva G.T. Green
ISPP President

WELCOME TO THE 41ST ANNUAL MEETING OF THE INTERNATIONAL SOCIETY OF POLITICAL PSYCHOLOGY!

A warm welcome to ISPP 2018 in San Antonio, Texas. This is ISPP's 41st international conference. The multidisciplinary study of the intersection of politics and psychology remains incredibly important in a world where national boundaries, citizenship, migration, and trade relations are salient and divisive in ways familiar from history but thought to be of a bygone era. This year's conference encompasses the core themes of "Beyond Borders and Boundaries: Perspectives from Political Psychology." Our program reflects these topics and covers many others from a range of disciplinary and methodological perspectives, adding the now distinctive ISPP edge of cross-national and cross-cultural comparisons.

As you will see in the conference program, it will be a busy three days! There are over 350 registered delegates participating in 63 panels, 4 roundtable discussions, 7 other plenary or workshop sessions, and presenting 73 posters.

In plenary sessions, Professor Eva G. T. Green will give the ISPP Presidential Address at 5 pm on Wednesday, and Professor Stephen Wright will give keynote addresses at 12 pm on Thursday, and then Professors Jack Citrin and Don Haider-Markel will speak at 4 pm on the following days. These will address the diverse themes of Beyond Borders and Boundaries: Perspectives from Political Psychology (Green); Identity Choice and the Politics of Solidarity and Fragmentation (Citrin); Political Psychology and LGBT Politics and Policy (Haider-Markel); and Collective Harm-doing: When is destructive action by our group acceptable? (Wright). In addition, several events run by the Early Career Scholars will focus on new generations of political psychologists, with one roundtable session focusing on "The Perils of Publishing – Developing Productive Writing Habits" on Thursday 2:30-4 pm; another on "The Challenges of Collaboration – Developing Productive Research Networks" on Friday 11:30 am-1 pm; and an Elevator Pitch Workshop on Saturday, 11:30 am-1 pm.

Section chairs did yeoman's work evaluating and organizing over 494 conference submissions, putting together an amazing program. Fiona Barlow, Rezarta Bilali, Scott Clifford, Chris Federico, Immo Fritsche, Chris Karpowitz, Nour Kteily, Bernhard Leidner, Hannah Nam, Johannes Ullrich, Jolanda van der Noll, and Jennifer Wolak, we are

WELCOME LETTER

From San Antonio Program Chairs

deeply grateful for your service. On behalf of presenters, audiences, ISPP and the wider discipline of political psychology: Thank you!

Special thanks also goes to Sev Bennett, ISPP Executive Director, for her tireless work facilitating conference planning and keeping us on track. Heather Schlabach, Executive Administrator, assisted with the sorting and communications with submitters, and answered many questions, and we thank her for invaluable assistance.

There will be much to share and discuss. The world comes together at ISPP conferences, and this is also the time for us to give some of our collective knowledge back to the world. We trust you will join us in sharing your insights and conference revelations via social interaction and social media, during and after the conference. The Twitter feed for this year's conference is **#ISPP2018**, and for news and other conversations you can follow ISPP on Facebook or Twitter [@PolPsyISPP](#).

Finally, a big thanks to all of you for your contributions to the field of political psychology!

Enjoy ISPP 2018!

Bethany Albertson and Frank Asbrock

WELCOME LETTER
From Early Career Committee Chair

EARLY CAREER COMMITTEE WELCOME 2018

From all of us on the Early Career Committee (ECC), welcome to the 41st annual meeting of the International Society of Political Psychology in San Antonio, TX!

Since the last annual meeting, the ECC has been working hard to organize events to support the development of Early Career Scholar political psychologists. Early Career Scholars are those individuals who are in graduate school or have received their terminal degree within the last eight years. We have been keeping you apprised of activities, job openings, and other opportunities through our twice annual Newsletter, thanks to the hard work of our Newsletter Editors Philip Chen and Sandra Obradovic, and through our social media accounts, thanks to the work of our Web Resource Coordinators Lucas Czarnecki and Sumedh Rao. In addition to keeping early career scholars up-to-date about things going on in the ISPP, we have also worked hard to bolster the voices of Early Career Scholars through our blog (thanks again to our Web Resource Coordinators) and ensuring that we offer many exciting professional development opportunities at this year's meeting.

This year we were able to support 15 Early Career Scholars to attend this year's annual meeting in San Antonio through our Travel Award Grant. Congratulations to the winners: Hailey Hatch (University of Northern Iowa), Selvanathan Hemapreya (University of Massachusetts – Amherst), Julia Tran (Clark University), Class Pollmanns (TU Chemnitz), Tracy Goodwin (Stony Brook University), Alivia Zubrod (University of Northern Iowa), Mirijam Boehme (University of Bamberg), Samuel Freel (New York University), Agata Maria Kraj (University of Bamberg), Eduardo Rivera-Pichardo (Universitat Pompeu Fabra), Sabahat Vigdem Bagci (Isik University), Julia Elad Strenger (Friedrich Schiller University), Alina Salmen (University of Kent), Lucas Czarnecki (University of Calgary), and Felipe Vilanova de Gois Andrade (Universidade Federal do Rio Grande do Sul). We have also organized a variety of exciting events for Early Career Scholars to attend at this year's annual meeting.

We will once again be offering our **Elevator Pitch Workshop**. This will be held on July 7th from 11:30am to 1:00pm. This event gives Early Career Scholars the chance to practice packaging their research agenda in a concise manner. At the event, participants will receive feedback from established scholars to ensure that they are able to convey the most pertinent information about their research in a brief and attention-grabbing way. This workshop will provide valuable tools

WELCOME LETTER

From Early Career Committee Chair

for early career political psychologists on the job market. At the end of the event, the participants will receive a certificate of participation.

We will also hold two Professional Development Roundtables – organized by Femke Bakker and Alexa Bankert - during the annual meeting. The first roundtable is titled, “The Perils of Publishing – Developing Productive Writing Habits.” This Roundtable will be held on Thursday, 5 July from 2:30 PM to 4:00 PM and will provide advice about developing writing habits that can help early career scholars use their writing time in the most efficient fashion. The second Roundtable is titled, “The Challenges of Collaboration – Developing Productive Research Networks.” This Roundtable will be Friday, 6 July from 11:30 AM to 1:00 PM and will provide advice from established scholars about the best way to connect with like-minded scholars in order to develop a useful network of collaborators.

We will also host our annual Mentoring Luncheon on 5 July from 1:00 to 2:30pm, arranged by the Mentor Program Coordinators (Pip Cawley and Chadly Stern). Over lunch, registered mentors and early career scholars have the opportunity to discuss various career-relevant matters. Attendees have the opportunity to discuss their research and variety of career dynamics in their respective research areas.

We also hold our more relaxing Early Career Scholar Social Hour offering an informal opportunity for early career scholars to network and catch up with old friends in a relaxed atmosphere. This event is always well-attended, and drinks and hors d'oeuvres will be provided. We hope to see you there at 6:00pm on 5 July.

During the annual meeting the ECC will continue to keep you apprised of events, as well as interesting panels and roundtables using the ISPP's social media accounts. Like us on the *ISPP Facebook page* (facebook.com/PolPsyISPP), follow us on *Twitter* (@PolPsyISPP), or connect with us on *LinkedIn* (<https://www.linkedin.com/in/intlsocpolpsych/>) to stay up-to-date regarding upcoming call for papers and funding opportunities. As always, we appreciate any comments, advice or feedback on how we can best serve you; you can reach us at ecc@ispp.org.

Finally, I would like to thank the 2017-2018 Early Career Committee members for all of their hard work and dedication. It is such a great pleasure to work with such creative and hardworking individuals. Enjoy San Antonio!

Gary E. Smith
Early Career Committee Chair 2017-2018
University of Central Florida

Overview of the Schedule

Wednesday, July 4

3:00 – 6:00 PM	Registration
5:00 – 6:00 PM	Remarks & Presidential Address
6:00 – 7:00 PM	Welcome Reception

Thursday, July 5

7:30 AM – 5:00 PM	Registration
8:00 AM – 11:30 AM	Coffee
8:30 AM – 5:45 PM	Concurrent Sessions
12:00 AM – 1:00 PM	Keynote
1:00 – 2:30 PM	Lunch Break/Early Career Scholars
	Mentoring Lunch
6:00 – 7:00 PM	Early Career Scholars Social Hour

Friday, July 6

8:00 – 11:30 AM	Coffee
8:00 AM – 5:00 PM	Registration
8:30 AM – 4:00 PM	Concurrent Sessions
10:15 AM – 11:15 PM	Poster Session 1
1:00 – 2:30 PM	Lunch Break/ISPP Business Meeting
4:00 – 5:00 PM	Keynote
5:00 – 6:00 PM	Awards Ceremony
6:00 – 7:00 PM	Awards Reception
6:30 – 7:30 PM	Editor's Reception (Invitation Only)

Saturday, July 7

8:30 – 11:30 AM	Coffee
8:00 AM – 12:00 PM	Registration
8:30 AM – 4:00 PM	Concurrent Sessions
10:15 AM – 11:15 PM	Poster Session 2
11:30 AM – 1:00 PM	ECC "Elevator Pitch" Workshop
1:00 – 2:30 PM	Lunch Break
4:00 – 5:00 PM	Keynote
5:00 – 6:00 PM	Closing Reception

SECTION CHAIRS

- 1. Conference Theme: Beyond Borders and Boundaries: Perspectives from Political Psychology**
Immo Fritsche, Leipzig, German
- 2. Conflict, Violence, and Terrorism**
Bernhard Leidner, University of Massachusetts Amherst, USA
- 3. Intergroup Relations**
Nour Kteily, Kellogg Northwestern University, USA
- 4. Leadership and Political Personality**
Chris Federico, University of Minnesota, USA
- 5. Political Behavior, Participation, and Civic Engagement**
Chris Karpowitz, Brigham Young University, USA
- 6. Public Opinion and Political Communication**
Scott Clifford, University of Houston, USA
- 7. Political Culture, Identity, and Language**
Jennifer Wolak, University of Colorado, USA
- 8. Social Inequality, Social Change, and Civic Development**
Fiona Barlow, University of Queensland, Australia
- 9. International Relations, Globalization, and Macropolitical Issues**
Rezarta Bilali, New York University, USA
- 10. Biology, Genetics, and Neuroscience**
Hannah Nam, Stony Brook University, USA
- 11. Race, Gender, Ethnicity, and Religion**
Jolanda van der Noll, FernUniversität Hagen, Germany
- 12. New Theoretical and Methodological Developments**
Johannes Ullrich, University of Zurich, Switzerland
- 13. Annual Meeting Panels, Symposia, Keynotes, Business Meetings, and Social Events**

FLOOR PLANS
Conference Center, Floor 22

FLOOR PLANS
Mezzanine, Floor 2

Wednesday July 4

Welcome Reception

Date: Wednesday July 4, at 6:00pm – 7:00pm

Location: Terrace Garden (Fifth Floor; Rain Location: El Mirador Room, 22nd Floor)

The Welcome Reception is free of charge but you must indicate you plan to attend upon registration, and space is limited. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

Thursday July 5

Early Career Scholars Mentoring Luncheon

Date: Thursday July 5, at 1:00pm - 2:30pm

Location: Stetson Room (Lower Floor – one down from Lobby)

Early career scholars and senior mentors with similar fields of interest meet one-on-one during this luncheon. The luncheon is for early career scholars and mentors only. It is free of charge but you must indicate you plan to attend upon registration and have received confirmation from those coordinating the Mentoring Luncheon, as space is limited.

Thursday July 5

Early Career Scholars Social Hour

Date: Thursday July 5 at 6:00pm – 7:00pm

Location: La Vista Room (22nd Floor)

Come and meet other early career scholars attending the conference. This event is for early career scholars only (students and scholars within 8 years of degree). The reception is free of charge but you must indicate you plan to attend upon registration. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

Friday July 6

Awards Ceremony & Reception

Date: Friday July 6 at 5:00pm – 7:00pm

Location: Ceremony – La Vista Room (22nd Floor); Reception – El Mirador Room (22nd Floor)

Join us in recognizing this year's award winners and others who work behind the scenes year-round for ISPP. The Awards Ceremony will be held first, followed by a reception. The reception is free of charge but you must indicate you plan to attend upon registration. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

SUMMARY

Of Special Events

Saturday July 7 **Closing Reception**

Date: Saturday July 7, at 5:00pm – 6:00pm

Location: El Mirador Room (22nd Floor)

Say farewell to friends and colleagues until you see them next year in Lisbon. The Closing Reception is free of charge but you must indicate you plan to attend upon registration, and space is limited. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

ISPP MEETINGS

ISPP Business Meeting (Open to All ISPP Members)

Date: Friday, July 6, at 1:00pm – 2:30pm

Location: Salon A (Second Floor – Salon del Rey)

Editors' Reception (Journal Reviewers – By Invitation Only)

Sponsored by Wiley-Blackwell

Date: Friday July 6, at 6:30pm – 7:30pm

Location: Stetson Room (Lower Floor – one down from Lobby)

JOIN US FOR THE POSTER SESSIONS, Friday, July 6th and Saturday, July 7th, 10:15 AM – 11:15 AM

Location: Salon BC (Second Floor – Salon del Rey)

Please join us at the two poster sessions! We have a great lineup of posters addressing topics that span the conference sections. The scheduled "meet-the-author" sessions are Friday and Saturday, both at 10:15 AM – 11:15 AM. Poster authors must put up their poster early each morning and will need to remove them immediately following their scheduled session. The posters are numbered as they are in the program; corresponding numbers on the posterboards will indicate where each poster should be placed. Poster sessions are a terrific venue for having one-on-one conversations with scholars about their work. We hope to see you there!

Wednesday 4 July, 5:00 -6:00 PM, El Mirador BC

Beyond Borders and Boundaries: Perspectives from Political Psychology

Eva G. T. Green (University of Lausanne, Switzerland)

In contemporary societies there is a constant and simultaneous tendency both to construct and to contest boundaries between people. The 2018 ISPP annual meeting aims to take stock of the social, scientific and political significance of various forms of boundaries for political psychology. Boundaries indeed range from tangible to symbolic, from porous to impermeable, and from changing to stable forms of separation and demarcation. Boundary-making is politicized and can be triggered by sudden societal events and legitimized by ongoing political circumstances. In the first part of my talk, I will overview how ISPP, as a society, is currently reaching beyond borders and boundaries by acting to reduce inequalities, provide equal opportunities among members, and facilitate access to membership. In the second part of this talk, I present recent research in political psychology on how ideological climates contribute to building and breaking boundaries between migrants and natives in Europe.

Thursday 5 July, 12:00 -1:00 PM, La Vista

Collective Harm-doing: When is destructive action by our group acceptable?

Stephen C. Wright (Simon Fraser University, Canada)

Social psychology provides an extensive account of when and why group members will take action on behalf of their group (collective action) versus taking actions to improve their personal position, versus remaining inactive. However, what we know less about is what determines which of the many possible forms of collective action a group will come to endorse. In addition, existing research has focused primarily on the individual's willingness to take action. My colleagues and I offer a model that focuses specifically on destructive forms of collective action: action intended to directly harm the advantaged group. Secondly, we focus not on the actors themselves but rather on what would lead members of a group to see harm-doing as legitimate and appropriate and thus to support others within the group who take these types of actions. Drawing on theorizing on self-categorization, ingroup projection, minimal/maximal standards and moral outrage, we propose that destructive collective action is often a response to actions by the outgroup that are seen to violate the minimal (absolute) standards of both the ingroup and the superordinate category (the

KEYNOTES

larger more inclusive societal group that encompass both the ingroup and the outgroup). In these cases, destructive collective action is seen as legitimate, even morally mandated, punishment of the outgroup. I will present data from a series of studies testing aspects of this model.

Friday 6 July, 4:00 -5:00 PM, La Vista

Identity Choice and the Politics of Solidarity and Fragmentation

Jack Citrin (University of California – Berkeley, USA)

Collective identities both unite and divide. The pattern of solidarity and fragmentation depend of the contexts making particular identifications salient and spurs to action. Given that people have multiple social identities, they can be pulled in different directions making how identities re prioritized important. This talks reviews how this process has influence people's political preferences in three kinds of identity choice: national versus regional, national versus supranational, and, in the American context, national versus ethnic.

Saturday 7 July, 5:00 -6:00 PM, El Mirador BC

Political Psychology and LGBT Politics and Policy

Don Haider-Markel (University of Kansas, USA)

Political Psychology has offered important theoretical and empirical insights to the study of LGBT politics and policy. I review the highlights of this literature, including contact theory, parasocial contact, and the role of values in explaining attitudes about LGBT people, LGBT rights, and LGBT political representation. I discuss recent innovations in examining affect towards transgender and support for transgender rights, including the role of authoritarianism and disgust sensitivity. I make a case for greater exploration of the importance of gender identity and gender non-conformity in social science research and outline additional directions for future research.

2018 AWARD WINNERS

Alexander George Book Award

Evgeny Finkel, George Washington University, USA
Ordinary Jews: Choice and Survival During the Holocaust

Best Dissertation Award

Frank Gonzalez, University of Arizona, USA
Thinking about Race: How Group Biases Interact with Ideological Principles to Yield Attitudes Toward Government Assistance

David O. Sears Book Award

Christopher Johnston, Duke University, USA; Howard Lavine, University of Minnesota, USA; and Christopher Federico, University of Minnesota, USA
Open Versus Closed: Personality, Identity, and the Politics of Redistribution

Erik Erikson Award for Early Career Achievement

Shose Kessi, University of Cape Town, South Africa and Johanna Vollhardt, Clark University, USA

Jeanne Knutson Award for Long-Standing Service to ISPP

Bert Klandermans, VU University, Netherlands

Harold Lasswell Award for Distinguished Scientific Contributions

Stephen Reicher, University of St. Andrews, Scotland

Nevitt Sanford Award for Professional Contributions to Political Psychology

Kevin Durrheim, University of KwaZulu-Natal, South Africa

Noel Markwell Media Award

Digital Team of the *Süddeutsche Zeitung*

Roberta Sigel Award 1 *(for best paper by an early career scholar)*

Cecelia Hyunjung Mo, Vanderbilt University, USA and Katherine Conn, Columbia University, USA

"When do the advantaged see the disadvantages of others? A quasi-experimental study of national service"

Roberta Sigel Award 2 *(for best paper with an early career scholar as lead author)*

Aharon Levy, University of Groningen, Netherlands (co-authors: Tamar Saguy, Martijn van Zomeren, Eran Halperin)

"Ingroups, outgroups, and the gateway groups between: The potential of dual identities to improve intergroup relations"

SIGEL AWARD

Announcement 2018

Roberta Sigel Early Career Scholar Paper Award 2019

The Sigel Award is given to early career scholar authors of the best papers presented at annual scientific meetings in a symposium, paper panel, or poster session.

ISPP first announced this award at its Vancouver meeting in 1996. Professor Sigel, whom the award honors, was a distinguished professor of political science at Rutgers University. She was the author and editor of seven books and many articles and book chapters, mostly in the areas of political socialization and democratic citizenship. She had many leadership roles in the American Political Science Association and has served as program chair, Vice-President and President of ISPP.

All ISPP early career scholars who are current dues paid members of ISPP and had their paper accepted for the 2018 Annual Meeting are eligible to be considered for the award to be presented during the 2019 meeting. Early career scholars are students (graduate or undergraduate) and faculty who received their Ph.D. within the last eight years. Each award carries a cash prize of \$250.

There are two awards with slightly different criteria to accommodate the authorship and publication practices in the various disciplines represented in ISPP:

- The **first** award is given to the best paper written by early career scholars only. In the case of multiple authors, all co-authors must be early career scholars.
- The **second** award is conferred to the best paper with an early career scholar first author. This award allows for a senior scholar co-author.

Please nominate (self-nominations are encouraged) eligible papers only (note all submissions as papers; poster format submissions are not acceptable) and submit them to the email below by **January 15, 2019**. Papers previously submitted to the Sigel Award are not eligible. All submissions will be read by the award committee, consisting of members of the Early Career Committee as well as senior scholars. Two papers will be selected strictly according to scientific excellence and their contribution to research in political psychology.

For more information, see <http://www.ispp.org/awards/sigel>

Send nominations to the 2019 Award Committee Chair:

Scott Clifford

University of Houston, sclifford@uh.edu

Best Dissertation Award Announcement 2019

The International Society of Political Psychology is pleased to announce a call for nominations for the Best Dissertation Award, given for the first time at the 2008 Annual Meeting in Paris.

All Ph.D. dissertations within the field of political psychology are eligible for consideration, regardless of home discipline. Dissertations should represent an independent piece of research that is the sole work of the author and gains the highest degree at the author's university.

Nominations are due by **January 15, 2019**, for dissertations completed and successfully defended between Jan. 1, 2018, and Dec. 31, 2018. **Nominees must be current ISPP members.** Nominations should be submitted electronically and must include a one-page abstract (300 word), a 10-page (3,000 word) summary of the dissertation, and a letter of recommendation from the thesis adviser or committee member, all in English.

For more information, see <http://www.ispp.org/awards/best-dissertation>

Send nominations to the 2019 Award Committee Chair:

Julie Wronski
University of Mississippi
jwronski@olemiss.edu

The award committee will request a copy of the full dissertation for those selected to participate in the second round evaluation. If the dissertation is written in a language other than English, the full dissertation may be submitted in the original language for the second round evaluation, and at least one qualified reader fluent in that language will be included as a committee member for the second round evaluation.

LISBON July 12 – 15, 2019
Call for Proposals & Papers

LISBON, PORTUGAL July 12 – July 15, 2019
The 42nd Annual Meeting

ISPP 2019: Empowering Citizens in Illiberal Times: The Political Psychology of Oppression and Resistance

Where: Intercontinental Hotel, Lisbon, Portugal

When: 12-15 July 2019

President: David P. Redlawsk (University of Delaware)

Conference Program Co-Chairs: Angie Bos (College of Wooster),
Shelley McKeown Jones (University of Bristol)

As we come close to concluding the second decade of the 21st century, challenges to liberal democratic order have become a defining political feature. While non-democratic states have never disappeared, there seemed an inexorable march toward liberal democracy (at least in the “west”) following the end of the US/Soviet Cold War. Recent events, however, have challenged that: authoritarian populist leaders have been democratically elected in a number of countries, leading to potential reversals of liberal democratic ideology. The irony, perhaps, is that democracy itself has sown the seeds that have flowered into illiberal times.

Leaders around the world are demonizing intellectual elites in service of authoritarian populism. Academics in Turkey who have asserted academic freedom have been arrested, tried, and convicted of subverting the state and supporting terrorism. In Hungary, a concerted attack on a western-oriented University continues. Similar stories are playing out around the world, including in the United States, where academics are often under siege from both the extreme right, and the extreme left.

This environment leads to challenging questions for political psychologists, not just about the academic freedom we cherish, but about underlying issues relating to nationalism and identity, the appeal of authoritarianism in unsettled times, and the very nature of what populism is and how it has been used. Exclusionary attitudes toward the “other” seem to represent a clear repudiation of liberal democracy and pluralism; understanding the wellsprings and consequences of these attitudes seems paramount.

At the same time, while the populist backlash seems to be on the rise, many groups and individuals are challenging oppression, and speaking out. In the United States and beyond, #BlackLivesMatter and #MeToo have been prominent examples, among many others, demonstrating

the power of collective voice and of social media. In January 2017, an estimated 7 million people participated in the Women's March, with more than 650 marches worldwide. And there have been coordinated efforts at both elite and mass levels to stymie the election of more populist leaders in efforts to resist the wave.

The effects of social media and worldwide communications, then, may work both ways: allowing authoritarians to find their audience, but supporting collective action in resistance. Political psychologists can and must speak to these critical issues at this important moment in history, as well as join forces in pursuit of political and academic freedom. We are particularly interested in papers on collective resistance, individual factors that predict protest, social identity, and group consciousness as mobilizing forces, within these contexts. We seek to recognize and understand both the academic and social realities of our times.

We invite you to participate in the 2019 ISPP Annual Scientific Meeting in Lisbon, Portugal. The ISPP Annual Meeting brings together scholars across disciplines and epistemologies using a wide range of theoretical and methodological approaches. The conference goal is to engage with new research from psychology, political science, sociology, economics, anthropology, biology, geography, communication, history, philosophy, and other disciplines. Proposals for traditional panel papers are welcome, as are proposals for symposia, roundtables, blitz presentations and posters on any topic in political psychology, in addition to the theme described above.

We wish to bring about an inclusive and enriching intellectual exchange between political psychologists from different backgrounds in order to reach a better understanding of the dynamics of society and politics in the world today, to outline possible societal change, and to discuss how political psychologists can contribute to such change.

PLEASE JOIN US FOR OUR 2019 ANNUAL MEETING

**JULY 12 - 15, 2019
INTERCONTINENTAL LISBON
LISBON, PORTUGAL**

**42nd ANNUAL MEETING
LISBON
JULY 12 - 15, 2019**

Join the ISPP Mentoring Program!

The ISPP Mentoring Program pairs junior faculty members with more senior colleagues who can provide advice and support during the early years of the mentee's career.

SENIOR SCHOLARS—BECOME A MENTOR

You may ask to mentor a junior scholar for a brief period to provide mentorship on a specific issue or for a longer time –during the course of a semester or throughout the academic year.

If you're interested in participating, please fill out the brief questionnaire

<http://www.surveymizmo.com/s3/3596053/mentor-survey> or send an email to ISPPMentoringProg@ispp.org.

JUNIOR FACULTY MEMBERS —FIND A MENTOR

Ideally, mentees would be paired in at the beginning of their first year as faculty members, but the program will also match assistant professors who have been at their institutions for longer periods.

If you're interested in participating, please fill out the brief questionnaire

<http://www.surveymizmo.com/s3/3596053/mentor-survey> or send an email to ISPPMentoringProg@ispp.org.

ISPP Mentoring Committee

Find out what is happening and have a voice in ISPP!

**Join us at the ISPP Business
Meeting, open to all current
members of ISPP, at 1:00 PM
on Friday, July 6, 2018
in Salon A**

SESSIONS
Schedule Wednesday, July 4

<i>Wednesday July 4, 2018</i>			
ROOM/TIME	El Mirador BC	El Mirador Foyer	Terrace Garden*
Wed. 3:00pm		Registration	
Wed. 5:00pm	Remarks & Presidential Address by Prof. Eva G.T. Green – Borders and Boundaries		
Wed. 6:00pm			Welcome Reception

*Rain location: El Mirador, 22nd Floor

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2018)**

SESSIONS

Schedule Thursday, July 5

<i>Thursday July 5, 2018</i>			
ROOM/ TIME	El Mirador A	El Mirador B	El Mirador C East
Thur. 7:30am	Registration - Continues until 5:00pm (El Mirador Foyer)		
Thur. 8:00am- 11:00am	Coffee/Pastries (El Mirador Foyer)		
Thur. 8:30am	Th. 1 The Politics of Prejudice and Social Change	Th. 2 Understanding and Explaining Radical Extremists	Th. 3 Majority and Minority Groups' Responses to Collective Victimization
Thur. 10:15am	Th. 8 Approaches to Assessing and Resolving Intergroup Conflict	Th. 9 Emotions and Group Violence: Fear, Anger, Hatred and Content	Th. 10 Roundtable: ISPP Building Support for Political Psychologists at Risk
Thur. 12:00pm	Th. Key. Collective Harm-doing: When is destructive action by our group acceptable? La Vista		
Thur. 1:00pm	Mentoring Lunch (Stetson, 5th Floor)		
Thur. 2:30pm	Th. 15 Defining In-Groups and Out-Groups	Th. 16 The Impact of Sociocultural Norms on Intergroup Relations	Th. 17 Social Identities and Boundaries
Thur. 4:15pm	Th. 21 Ideological and Intergroup Conflict Over Immigration Issues	Th. 22 Resilience to, Healing from, and Prevention of Terrorism	Th. 23 Intergroup Attitudes Across a Social Hierarchy
Thur. 6:00pm	Early Career Scholars Social Hour La Vista		

SESSIONS
Schedule Thursday, July 5

<i>Thursday July 5, 2018</i>			
El Mirador C West	La Vista	Salon A	La Reina
Registration - Continues until 5:00pm (El Mirador Foyer)			
Coffee/Pastries (El Mirador Foyer)			
Th. 4 Experimental and Critical Approaches to Foreign Policy Decisions	Th. 5 Electoral Context and Political Behavior	Th. 6 Collective and Prosocial Action: Agents of Change, and Allies	Th. 7 Strategic Identities
Th. 11 Gender and Political Engagement	Th. 12 Dehumanisation	Th. 13 ISPP Summer Academy	Th. 14 Explaining Online Participation
Th. Key. Collective Harm-doing: When is destructive action by our group acceptable? La Vista			
Mentoring Lunch (Stetson, 5th Floor)			
Th. 18 Roundtable: Internationalization and Diversity of ISPP		Th. 19 EC Scholars Roundtable 1: The Perils of Publishing – Developing Productive Writing Habits	Th. 20 Psychological Profiles of World Leaders: New Investigations and Approaches
Th. 24 The Psychology of Leadership and Followership: Attitudes and Perceptions		Th. 25 Antecedents of Social Cohesion: Segregation, Inequality, Contact and Perceived Justice	Th. 26 The Political Psychologies of Left, Right and Center
Early Career Scholars Social Hour La Vista			

SESSIONS

Schedule Friday, July 6

<i>Friday July 6, 2018</i>			
ROOM/ TIME	El Mirador A	El Mirador B	El Mirador C East
Fri. 8:00am	Registration - Continues until 5:00pm (El Mirador Foyer)		
Fri. 8:00am- 11:00am	Coffee/Pastries (El Mirador Foyer)		
Fri. 8:30am	Fr. 27 Inequality, Trust, and Collective Action	Fr. 28 Radicalisation and De- Radicalisation	Fr. 29 Collective Psychological Ownership of a Territory and its Consequences for Intergroup Relations
Fri. 10:15am	Fr. Pos, Poster Session 1 Salon del Rey BC		
Fri. 11:30am	Fr. 34 Political Attitudes and Behaviors Based on Gender, Ethnicity, and Age	Fr. 35 Extremism and Democide	Fr. 36 How Europeans Deal with a Humanitarian Drama? Intergroup Reactions...
Fri. 1:00pm	Lunch Break / ISPP Business Meeting Business Meeting Salon A		
Fri. 2:30pm	Fr. 41 The Role of Religious Identification	Fr. 42 Political Cognition, Prejudice and Polarisation	Fr. 43 Ideology, Morals and Public Reasoning About Government
Fri. 4:00pm	Fr. Key. Identity Choice and the Politics of Solidarity and Fragmentation La Vista		
Fri. 5:00pm	Awards Ceremony La Vista		
Fri. 6:00pm	Awards Reception El Mirador		
Fri. 6:30pm	Editors' Reception (Invitation Only) Stetson		

SESSIONS
Schedule Friday, July 6

<i>Friday July 6, 2018</i>			
El Mirador C West	La Vista	Salon A	La Reina
Registration - Continues until 5:00pm (El Mirador Foyer)			
Coffee/Pastries (El Mirador Foyer)			
Fr. 30 Summer Institute in Political Psychology	Fr. 31 Disidentification, Innovation, Moralization and Energization in Collective Action	Fr. 32 The Political Psychology of Populism, Right-Wing Politics and Reactions Against It	Fr. 33 Past and Future Social Change
Fr. Pos, Poster Session 1 Salon del Rey BC			
Fr. 37 The Nature of Monoracial-multiracial Relations and its Sociopolitical Implications	Fr. 38 Political Psychology in Latin America: It's Organisation and Research Agendas	Fr. 39 EC Scholars Roundtable 2: The Challenges of Collaboration – Developing Productive Research Ntwks	Fr. 40 New Methods and Conceptualizations in the Study of Leadership and Political Personality
Lunch Break / ISPP Business Meeting Business Meeting Salon A			
Fr. 44 Going Viral: Sharing and Spreading Political Content on Social Media	Fr. 45 Antecedents and Consequences of Political Participation in Collective...	Fr. 46 Blame and Deservingness in Political Attitudes and Behavior	Fr. 47 Emotional and Attitudinal Reactions to (Cyber) Terrorism and Other Threats
Fr. Key. Identity Choice and the Politics of Solidarity and Fragmentation La Vista			
Awards Ceremony La Vista			
Awards Reception El Mirador			
Editors' Reception (Invitation Only) Stetson			

SESSIONS

Schedule Saturday, July 7

<i>Saturday July 7, 2018</i>			
ROOM/ TIME	El Mirador A	El Mirador B	El Mirador C East
Sat. 8:00am	Registration - Continues until 12:00pm (El Mirador Foyer)		
Sat. 8:00am- 11:00am	Coffee/Pastries (El Mirador Foyer)		
Sat. 8:30am	Sa. 48 Psychological and Structural Determinants and Correlates of Political Ideology	Sa. 49 The Role of Group Identity and Identification for Violence and Nonviolence	Sa. 50 Interventions Promoting Intergroup Tolerance
Sat. 10:15am	Sa. Pos, Poster Session 2 Salon del Rey BC		
Sat. 11:30am	Sa. 55 Cohesion and Fragmentation in the Context of National Identities	Sa. 56 The Role of Values and Political Systems in Violence and Nonviolence	Sa. 57 Political Psychology at Work
Sat. 1:00pm	Lunch Break		
Sat. 2:30pm	Sa. 62 Citizenship, Socialization, and the Development of Identity	Sa. 63 Immigrants and Immigration Policy	Sa. 64 Foundations of Leader Behavior: Images, Orientations, and Values
Sat. 4:00pm	Sa. Key. Political Psychology and LGBT Politics and Policy La Vista		
Sat. 5:00pm	Closing Reception El Mirador		

SESSIONS
Schedule Saturday, July 7

<i>Saturday July 7, 2018</i>			
El Mirador C West	La Vista	Salon A	La Reina
Registration - Continues until 12:00pm (El Mirador Foyer)			
Coffee/Pastries (El Mirador Foyer)			
Sa. 51 Boundaries or Bridges: Relations Between Different Racial Minority Groups in the US	Sa. 52 Conspiracies and Scandals, Identities and Trust	Sa. 53 Stigma in Health Care Contexts: Understanding and Reducing Biases	Sa. 54 New Perspectives and Developments in Political Psychology
Sa. Pos, Poster Session 2 Salon del Rey BC			
Sa. 58 Racialisation of Political Attitudes	Sa. 59 Speciesism and Human Animal Relations	Sa. 60 Elevator Pitch Workshop	Sa. 61 Leadership Psychology and its Political Implications
Lunch Break			
Sa. 65 Groups and Group Consciousness	Sa. 66 Exposure to Incivility and Disagreement	Sa. 67 Deliberative Democracy and Other Public Decision Making Processes	Sa. 68 It's All About Partisanship
Sa. Key. Political Psychology and LGBT Politics and Policy La Vista			
Closing Reception El Mirador			

SESSIONS

By Section

Annual Scientific Meeting of the International Society of Political Psychology

ISPP

Wed. 3:00pm	Registration
Wed. 5:00pm	Remarks & Presidential Address by Prof. Eva G.T. Green - Beyond Borders and Boundaries: Perspectives from Political Psychology
Wed. 6:00pm	Welcome Reception
Thur. 7:30am	Registration
Thur. 8:00am	Coffee/Pastries
Thur. 10:15am	Roundtable: ISPP Building Support for Political Psychologist at Risk
Thur. 12:00pm	Keynote: Collective Harm-doing: When is destructive action by our group acceptable?
Thur. 1:00pm	Early Career Scholars Mentoring Lunch
Thur. 2:30pm	Th. 19 Early Career Scholars Roundtable 1: <i>The Perils of Publishing – Developing Productive Writing Habits</i>
Thur. 6:00pm	Early Career Scholars Social Hour
Fri. 8:00am	Registration
Fri. 8:00am	Coffee/Pastries
Fri. 10:15am	Poster Session 1
Fri. 11:30am	Fr. 39 Early Career Committee Roundtable 2: <i>The Challenges of Collaboration – Developing Productive Research Networks</i>
Fri. 1:00pm	ISPP Business Meeting
Fri. 4:00pm	Keynote: Identity Choice and the Politics of Solidarity and Fragmentation
Fri 5:00pm	Awards Ceremony
Fri. 6:00pm	Awards Reception
Fri. 6:30pm	Editors' Reception (Invitation Only)
Sat. 8:00am	Registration
Sat. 8:00am	Coffee/Pastries
Sat. 10:15am	Poster Session 2
Sat. 11:30am	Sa. 60 Early Career Scholars Elevator Pitch Workshop
Sat. 4:00pm	Keynote: Political Psychology and LGBT Politics and Policy
Sat. 5:00pm	Closing Reception

Thematic: Beyond Borders and Boundaries; Perspectives from Political Psychology

Wed. 5:00 PM	Presidential Address: Beyond Borders and Boundaries: Perspectives from Political Psychology
--------------	---

Thu. 8:30 AM	Th. 1 The Politics of Prejudice and Social Change
Thu. 10:15 AM	Th. 13 ISPP Summer Academy
Thu. 10:15 AM	Th. 8 Approaches to Assessing and Resolving Intergroup Conflict
Thu. 2:30 PM	Th. 15 Defining In-Groups and Out-Groups
Thu. 2:30 PM	Th. 18 Roundtable: Internationalization and Diversity of ISPP
Thu. 4:15 PM	Th. 21 Ideological and Intergroup Conflict Over Immigration Issues
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 38 Political Psychology in Latin America: It's Organisation and Research Agendas
Fri. 11:30 AM	Fr. 40 New Methods and Conceptualizations in the Study of Leadership and Political Personality
Sat. 8:30 AM	Sa. 48 Psychological and Structural Determinants and Correlates of Political Ideology
Sat. 11:30 AM	Sa. 55 Cohesion and Fragmentation in the Context of National Identities

Biology, Genetics, and Neuroscience

Fri. 2:30 PM	Fr. 42 Political Cognition, Prejudice and Polarisation
Sat. 8:30 AM	Sa. 54 New Perspectives and Developments in Political Psychology

Conflict, Violence and Terrorism

Thu. 8:30 AM	Th. 2 Understanding and Explaining Radical Extremists
Thu. 8:30 AM	Th. 4 Experimental and Critical Approaches to Foreign Policy Decisions
Thu. 10:15 AM	Th. 14 Explaining Online Participation
Thu. 10:15 AM	Th. 9 Emotions and Group Violence: Fear, Anger, Hatred and Content
Thu. 4:15 PM	Th. 22 Resilience to, Healing from, and Prevention of Terrorism
Fri. 8:30 AM	Fr. 28 Radicalisation and De-Radicalisation
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 35 Extremism and Democide
Fri. 2:30 PM	Fr. 47 Emotional and Attitudinal Reactions to (Cyber) Terrorism and Other Threats
Sat. 8:30 AM	Sa. 49 The Role of Group Identity and Identification for Violence and Nonviolence
Sat. 11:30 AM	Sa. 56 The Role of Values and Political Systems in Violence and Nonviolence

Intergroup Relations

Thu. 8:30 AM	Th. 3 Majority and Minority Groups' Responses to
--------------	--

SESSIONS

By Section

	Collective Victimization
Thu. 8:30 AM	Th. 6 Collective and Prosocial Action: Agents of Change, and Allies
Thu. 10:15 AM	Th. 12 Dehumanisation
Thu. 10:15 AM	Th. 8 Approaches to Assessing and Resolving Intergroup Conflict
Thu. 2:30 PM	Th. 16 The Impact of Sociocultural Norms on Intergroup Relations
Thu. 2:30 PM	Th. 17 Social Identities and Boundaries
Thu. 4:15 PM	Th. 23 Intergroup Attitudes Across a Social Hierarchy
Fri. 8:30 AM	Fr. 29 Collective Psychological Ownership of a Territory and its Consequences for Intergroup Relations
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 36 How Europeans Deal with a Humanitarian Drama? Intergroup Reactions as a Consequence of the Arrival of Refugees
Fri. 11:30 AM	Fr. 37 The Nature of Monoracial-multiracial Relations and its Sociopolitical Implications
Fri. 2:30 PM	Fr. 42 Political Cognition, Prejudice and Polarisation
Fri. 2:30 PM	Fr. 44 Going Viral: Sharing and Spreading Political Content on Social Media
Fri. 2:30 PM	Fr. 45 Antecedents and Consequences of Political Participation in Collective Actions in Chile
Sat. 8:30 AM	Sa. 50 Interventions Promoting Intergroup Tolerance
Sat. 10:15 AM	Sa. Pos, Poster Session 2
Sat. 11:30 AM	Sa. 59 Speciesism and Human Animal Relations
Sat. 2:30 PM	Sa. 62 Citizenship, Socialization, and the Development of Identity

International Relations, Globalization, and Macropolitical Issues

Thu. 8:30 AM	Th. 4 Experimental and Critical Approaches to Foreign Policy Decisions
Sat. 10:15 AM	Sa. Pos, Poster Session 2

Leadership and Political Personality

Thu. 2:30 PM	Th. 20 Psychological Profiles of World Leaders: New Investigations and Approaches
Thu. 4:15 PM	Th. 24 The Psychology of Leadership and Followership: Attitudes and Perceptions
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 40 New Methods and Conceptualizations in the Study of Leadership and Political Personality

Sat. 8:30 AM	Sa. 48 Psychological and Structural Determinants and Correlates of Political Ideology
Sat. 10:15 AM	Sa. Pos, Poster Session 2
Sat. 11:30 AM	Sa. 61 Leadership Psychology and its Political Implications
Sat. 2:30 PM	Sa. 64 Foundations of Leader Behavior: Images, Orientations, and Values

New Theoretical and Methodological Developments

Sat. 8:30 AM	Sa. 54 New Perspectives and Developments in Political Psychology
Sat. 10:15 AM	Sa. Pos, Poster Session 2

Political Behavior, Participation, and Civic Engagement

Thu. 8:30 AM	Th. 1 The Politics of Prejudice and Social Change
Thu. 8:30 AM	Th. 5 Electoral Context and Political Behavior
Thu. 10:15 AM	Th. 10 Roundtable: ISPP Building Support for Political Psychologist at Risk
Thu. 10:15 AM	Th. 11 Gender and Political Engagement
Thu. 10:15 AM	Th. 14 Explaining Online Participation
Thu. 4:15 PM	Th. 26 The Political Psychologies of Left, Right and Center
Fri. 8:30 AM	Fr. 27 Inequality, Trust, and Collective Action
Fri. 8:30 AM	Fr. 30 Summer Institute in Political Psychology
Fri. 8:30 AM	Fr. 32 The Political Psychology of Populism, Right-Wing Politics and Reactions Against It
Fri. 8:30 AM	Fr. 33 Past and Future Social Change
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 34 Political Attitudes and Behaviors Based on Gender, Ethnicity, and Age
Sat. 10:15 AM	Sa. Pos, Poster Session 2
Sat. 11:30 AM	Sa. 57 Political Psychology at Work
Sat. 2:30 PM	Sa. 62 Citizenship, Socialization, and the Development of Identity
Sat. 2:30 PM	Sa. 63 Immigrants and Immigration Policy
Sat. 2:30 PM	Sa. 65 Groups and Group Consciousness
Sat. 2:30 PM	Sa. 67 Deliberative Democracy and Other Public Decision Making Processes
Sat. 2:30 PM	Sa. 68 It's All About Partisanship

Political Culture, Identity, and Language

Thu. 8:30 AM	Th. 7 Strategic Identities
Thu. 10:15 AM	Th. 14 Explaining Online Participation
Thu. 2:30 PM	Th. 15 Defining In-Groups and Out-Groups
Thu. 2:30 PM	Th. 20 Psychological Profiles of World Leaders: New Investigations and Approaches

SESSIONS

By Section

Fri. 2:30 PM	Fr. 43 Ideology, Morals and Public Reasoning About Government
Sat. 8:30 AM	Sa. 49 The Role of Group Identity and Identification for Violence and Nonviolence
Sat. 8:30 AM	Sa. 52 Conspiracies and Scandals, Identities and Trust
Sat. 10:15 AM	Sa. Pos, Poster Session 2
Sat. 11:30 AM	Sa. 55 Cohesion and Fragmentation in the Context of National Identities
Sat. 11:30 AM	Sa. 58 Racialisation of Political Attitudes
Sat. 2:30 PM	Sa. 62 Citizenship, Socialization, and the Development of Identity
Sat. 2:30 PM	Sa. 65 Groups and Group Consciousness

Public Opinion and Political Communication

Thu. 8:30 AM	Th. 5 Electoral Context and Political Behavior
Thu. 4:15 PM	Th. 24 The Psychology of Leadership and Followership: Attitudes and Perceptions
Fri. 8:30 AM	Fr. 27 Inequality, Trust, and Collective Action
Fri. 2:30 PM	Fr. 43 Ideology, Morals and Public Reasoning About Government
Fri. 2:30 PM	Fr. 46 Blame and Deservingness in Political Attitudes and Behavior
Fri. 2:30 PM	Fr. 47 Emotional and Attitudinal Reactions to (Cyber) Terrorism and Other Threats
Sat. 8:30 AM	Sa. 52 Conspiracies and Scandals, Identities and Trust
Sat. 10:15 AM	Sa. Pos, Poster Session 2
Sat. 11:30 AM	Sa. 58 Racialisation of Political Attitudes
Sat. 2:30 PM	Sa. 63 Immigrants and Immigration Policy
Sat. 2:30 PM	Sa. 65 Groups and Group Consciousness
Sat. 2:30 PM	Sa. 66 Exposure to Incivility and Disagreement
Sat. 2:30 PM	Sa. 68 It's All About Partisanship

Race, Gender, Ethnicity, and Religion

Thu. 10:15 AM	Th. 11 Gender and Political Engagement
Fri. 10:15 AM	Fr. Pos, Poster Session 1
Fri. 11:30 AM	Fr. 34 Political Attitudes and Behaviors Based on Gender, Ethnicity, and Age
Fri. 2:30 PM	Fr. 41 The Role of Religious Identification
Sat. 8:30 AM	Sa. 51 Boundaries or Bridges: Relations Between Different Racial Minority Groups in the US
Sat. 8:30 AM	Sa. 53 Stigma in Health Care Contexts: Understanding and Reducing Biases
Sat. 11:30 AM	Sa. 55 Cohesion and Fragmentation in the Context of National Identities

Sat. 11:30 AM Sa. 58 Racialisation of Political Attitudes

Social Inequality, Social Change, and Civic Development

Thu. 8:30 AM Th. 6 Collective and Prosocial Action: Agents of Change, and Allies

Thu. 4:15 PM Th. 25 Antecedents of Social Cohesion: Segregation, Inequality, Contact and Perceived Justice

Fri. 8:30 AM Fr. 27 Inequality, Trust, and Collective Action

Fri. 8:30 AM Fr. 31 Disidentification, Innovation, Moralization and Energization in Collective Action

Fri. 8:30 AM Fr. 33 Past and Future Social Change

Fri. 11:30 AM Fr. 36 How Europeans Deal with a Humanitarian Drama? Intergroup Reactions as a Consequence of the Arrival of Refugees

Sat. 8:30 AM Sa. 54 New Perspectives and Developments in Political Psychology

Sat. 10:15 AM Sa. Pos, Poster Session 2

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2018)**

Join us on Facebook

TO FIND US

Search for “International Society of
Political Psychology” on Facebook

OR GO TO

[https://www.facebook.com/
PolPsyISPP/](https://www.facebook.com/PolPsyISPP/)

Once you have found our page,
“Like it” and you will join the
group!

CONFERENCE DETAILS

WEDNESDAY, JULY 4 – 3:00pm – 7:00pm

THURSDAY, JULY 5 – 8:30am - 10:00am

WEDNESDAY, JULY 4 3:00 pm-5:00 pm

Registration

Room: El Mirador Foyer

Section: ISPP

WEDNESDAY, JUL 4 5:00 PM - 6:00 PM

Presidential Address: Beyond Borders and Boundaries:

Perspectives from Political Psychology

Room: El Mirador BC

Section: Thematic: Beyond Borders and Boundaries; Perspectives from Political Psychology

Beyond Borders and Boundaries: Perspectives from Political Psychology

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

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

Welcome Reception

Room: Terrace Garden (Rain: El Mirador)

Section: ISPP

THURSDAY, JULY 5 7:30 AM-5:00 PM

Registration

Room: El Mirador Foyer

Section: ISPP

THURSDAY, JUL 5 8:00 AM – 11:00 AM

Coffee/Pastries

Room: El Mirador Foyer

Section: ISPP

THURSDAY, JUL 5 8:30 AM - 10:00 AM

Th. 1 The Politics of Prejudice and Social Change

Room: El Mirador A

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Eleni Andreouli, The Open University

Prejudice and the EU Referendum 'Brexit' Vote

* *Paul Hutchings*, University Of Wales Trinity Saint David

* *Katie Sullivan*, University of Wales Trinity Saint David

"It is not racist, it is..." Challenging accusations of racism in internet discussions

* *Simon Goodman*, Coventry University

Brexit identities and prejudice: an analysis of lay discourses about the UK EU referendum

* *Eleni Andreouli*, The Open University

CONFERENCE DETAILS

THURSDAY, July 5 – 8:30am – 10:00am

What constitutes 'discrimination' in everyday talk? Argumentative lines and the social representations of discrimination

* *Katy Greenland*, Cardiff University

Th. 2 Understanding and Explaining Radical Extremists

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Martha Cottam, Washington State University

'Terrorist' or 'Mentally Ill': Motivated Biases Rooted in Partisanship

Shape Attributions about Violent Actors

* *Masi Noor*, Keele University

Nour Kteily, Northwestern University

Birte Siem, FernUniversitaet

Agostino Mazziotta, FernUniversitaet

Alt Right vs. Alt-Light Moral Precepts

* *Jason Griffin*, Independent Scholar

The Belief Systems of ISIS and Al Qaeda Leaders

* *Hayden Smith*, Washington State University

* *Jefferey David*, Washington State University

* *Alycia Jones*, Washington State University

Tribalism and terrorism

* *Mohammad Ghaedi*, Washington State University

Th. 3 Majority and Minority Groups' Responses to Collective Victimization

Room: El Mirador C East

Section: Intergroup Relations

Chair: Dr. Johanna Vollhardt, Clark University

"We are the victims here": Intrastate conflict and the legacy of political violence

* *Neil Ferguson*, Liverpool Hope University

"Why So Resentful?" A Theoretical Model of Perceived Victimization in Majority Groups

* *Mukadder Okuyan*, Clark University

Johanna Vollhardt, Clark University

Building Bridges over Troubled Waters: Minority and Majority Group

Differences in Apologies for Historical U.S. Transgressions

* *Michael J. Perez*, Texas A&M University

Phia S. Salter, Texas A&M University

Collective Victimization as Existential Threat: An Integration of Disparate Literatures

* *Gilad Hirschberger*, The Interdisciplinary Center (IDC)

Tsachi Ein-Dor, The Interdisciplinary Center (IDC)

Majority and Minority Groups' Responses to Collective Victimization
(Panel abstract)

Johanna Vollhardt, Clark University

Th. 4 Experimental and Critical Approaches to Foreign Policy Decisions

Room: El Mirador C West

Section: Conflict, Violence and Terrorism

Chair: Sean Braniff, School of Advanced Air and Space Studies

Explaining the failure of peace negotiations in Yemen with Prospect Theory

* *Mathieu Doogan*, University College Dublin

"For Our Land, For Our Rural Fellows": Public Resistance to Foreign Investments in Agriculture

* *Minqi Chai*, Department of Government, Cornell University

Embedded Deception: Interpersonal Trust, Cooperative Expectations, and the Sharing of Fabricated Intelligence

* *Jonathan Brown*, Sam Houston State University

Loss Frames and Bargaining Dynamics: An Experimental Approach

* *Sean Braniff*, University Of Notre Dame

Th. 5 Electoral Context and Political Behavior

Room: La Vista

Section: Political Behavior, Participation, and Civic Engagement

Chair: Prof. Richard Lau, Rutgers University

Personal and Political Impediments to Correct Voting

* *Richard Lau*, Rutgers University

Kathleen Rogers, Rutgers University

Tessa Ditonto, Iowa State University

Political Mobility and Emotional Expressiveness in Political Rhetoric.

* *Stonegarden Grindlife*, UCLA

When Good Partisans Have to Pick from Bad Candidates

* *Tracy Goodwin*, Stony Brook University

Advertising and Persuasion: Tracking the Effect of Campaign Ads on Implicit and Explicit Attitudes

* *Yanna Krupnikov*, Stony Brook University

Timothy Ryan, University of North Carolina

Linking Issue Ownership and Trait Ownership

* *Scott Clifford*, University of Houston

Th. 6 Collective and Prosocial Action: Agents of Change, and Allies

Room: Salon A

Section: Social Inequality, Social Change, and Civic Development

Chair: Tabea Hässler, University of Zurich

CONFERENCE DETAILS

THURSDAY, July 5 – 8:30am – 10:00am

Exploring perspectives on the role of White allies in the struggle for racial justice: A Q-methodology study

* *Hema Preya Selvanathan*, University of Massachusetts Amherst

Özden Melis Uluğ, University of Massachusetts Amherst

How Does Contact Promote Social Change in (Dis-)Advantaged Groups?

* *Tabea Hässler*, University Of Zurich

Ulrich Johannes, University Of Zurich

Michelle Bernardino, Pontificia Universidad Católica de Chile

Daniel Valdenegro, Pontificia Universidad Católica de Chile

Ruth Dittmann, Berlin Social Science Center

Roberto González, Pontificia Universidad Católica de Chile

Nurit Shnabel, Tel-Aviv University

Colette van Laar, University of Leuven

Emilio Paolo Visintin, University of Lausanne

Linda Tropp, University of Massachusetts Amherst

Dominic Abrams, University of Kent

Anna Lisa Aydin, Goethe University, Frankfurt

Jorinna von Zimmermann, University College London

Hana Oberpfalzerova, Charles University, Prague

Adrienne Pereira, University of Lausanne

Hema Selvanathan, University of Massachusetts Amherst

Michał Bilewicz, University of Warsaw

Pelin Gul, Eötvös Loránd University, Budapest

Olga Kuzawska, University of Warsaw

Nóra Lantos, Eötvös Loránd University, Budapest

Sabine Otten, University of Groningen

Mario Sainz, University of Granada

Jonathan Cook, The Pennsylvania State University

Lisa Droogendyk, Sheridan College

Luiza Mugnol Ugarte, The Federal University of Rio Grande do Sul

Evgeny Osin, National Research University Higher School of Economics

Michael Pasek, The Pennsylvania State University

Stephen Wright, Simon Fraser University

Marija Brankovic, University of Belgrade

Iris Žeželj, University of Belgrade

Edona Maloku, Rochester Institute of Technology in Kosovo

Roberto Baiocco, Sapienza University of Rome

Orly Bareket, Tel-Aviv University

Dinka Corklao Biruski, University of Zagreb

Maneeza Dawood, Columbia University in the City of New York

Angélica Herrera Loyo, ETH Zurich

Margareta Jelic, University of Zagreb

Kaltrina Kelmendi, Rochester Institute of Technology in Kosovo

CONFERENCE DETAILS
THURSDAY, JULY 5 – 10:15am - 11:45am

Anna Kende, Eötvös Loránd University, Budapest

Masi Noor, Keele University

Jessica Pistella, Sapienza University of Rome

Andreas Glenz, University Of Zurich

No future without “us”: Rapid social change can create dilemmas for highly identified minority group members

* *Thomas Morton*, University Of Exeter

Jessica Salvatore, Sweet Briar College

Do reactions to shocking political events influence action over time?

Collective action in the aftermath of the 2016 Presidential Election

* *Rezarta Bilali*, New York University

Erin Godfrey, New York University

Sam Freel, New York University

Th. 7 Strategic Identities

Room: La Reina

Section: Political Culture, Identity, and Language

Chair: *Catarina Kinnvall*, Lund University

Becoming radical(ized): Identity development amongst Northern Irish Former Combatants

* *Neil Ferguson*, Liverpool Hope University

* *James McAuley*, University of Huddersfield

Polarizing Parliaments? Rhetorical conflict in Sweden and the Netherlands in an era of populism

Catarina Kinnvall

* *Hanna Bäck*, Lund University

Markus Baumann, Heidelberg University

* *Royce Carroll*, University of Essex

The Emotional Appeal of Populism: Ontological Insecurities and Postcolonial Imaginations

Catarina Kinnvall

* *Catarina Kinnvall*, Lund University

The Politics of Engagement: Dialogue, Inclusiveness, and Care for the Political Community

* *Catarina Kinnvall*

Paul Nesbitt-Larking, Huron University College

THURSDAY, JUL 5 10:15 AM - 11:45 AM

Th. 8 Approaches to Assessing and Resolving Intergroup Conflict

Room: El Mirador A

Section: Intergroup Relations

Chair: Ms. Vivienne Badaan, New York University

“Confessions of Conflict”: Experimental Approaches to Reducing Sectarian Hate Speech and Prejudice Online and in the Field

* *Vivienne Badaan*, New York University

CONFERENCE DETAILS

THURSDAY, July 5 – 10:15am – 11:45am

Alexandra Siegel, New York University

A Social identity Paradigm for Contextualized Experience (SPACE):
Composition of space, self-categorization, space-prototypicality, and
space-identification as framework for intergroup relations

* *Demis Glasford*, John Jay College & The Graduate Center, City
University Of New York

An Automated Mediator for Joint Narratives
in a Conflict Situation

* *Ohad Shaked*, Haifa university

Gianluca Schiavo, University of Trento

Sebastian Gehrmann, Harvard University

Daphna Canetti, Haifa university

Rachel Yifat, Haifa university

Tamar Weiss, Haifa university

Oliviero Stock, University of Trento

Massimo Zancanaro, University of Trento

Shani Fachter, Haifa university

Alessandro Cappelletti, University of Trento

Looking my Enemy in the Eyes: An Eye Tracking Study of Simulated
Virtual Intergroup Contact

Nili Steinfeld, Ariel University

* *Ohad Shaked*, University of Haifa

Beyond normalization, the invisible boundaries of "Positive contact" in
Palestine

* *Mai Albzour*, University Of Lausanne

Eva G. T. Green, University Of Lausanne

Randa Nasser, Birzeit University

Th. 9 Emotions and Group Violence: Fear, Anger, Hatred and Content

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Dr. Julia Elad-Strenger, Friedrich Schiller University, Jena;
Interdisciplinary Center, Herzliya (IDC); Bar-Ilan University, Israel

Effect of Anger and Hatred Expression on Collective Action in

Intractable Conflict: The Moderating Role of Perceived Deservingness

* *Nevin Solak*, TED University

Eric Shuman, Interdisciplinary Center (IDC) Herzliya

Michal Reifen Tagar, Interdisciplinary Center (IDC) Herzliya

Smadar Cohen-Chen, University of Surrey

Eran Halperin, Interdisciplinary Center (IDC) Herzliya

Making groups "invisible": The toxic role of group-based contempt in
intergroup relations

* *Julia Elad Strenger*, Friedrich Schiller University, Interdisciplinary
Center (IDC) Herzliya

Michal Reifen Tagar, Interdisciplinary Center (IDC) Herzliya

Thomas Kessler, Friedrich Schiller University

Eric Shuman, Interdisciplinary Center (IDC) Herzliya

Christopher Cohrs, Philipps University

Yossi Hasson, Interdisciplinary Center (IDC) Herzliya

Deborah Shulman, Interdisciplinary Center (IDC) Herzliya

Kea Brahms, Interdisciplinary Center (IDC) Herzliya

Eran Halperin, Interdisciplinary Center (IDC) Herzliya

Terrorism as intergroup conflict: From fear and coercion to anger and jujitsu politics

* *Clark Mccauley*, Bryn Mawr College

The Virtual Checkpoint Experiment: Activists' Presence during Conflict

* *Shani Fachter*, The Hebrew University of Jerusalem and The University of Haifa

Pazit Ben-Nun Bloom, The Hebrew University of Jerusalem

Daphna Canetti, The University of Haifa

Th. 10 Roundtable: ISPP Building Support for Political Psychologist at Risk

Room: El Mirador C East

Section: Political Behavior, Participation, and Civic Engagement

Chair: Prof. Kate Reynolds, Australian National University

ISPP Building Support for Political Psychologists at Risk

* *Kate Reynolds*, Australian National University

* *Masi Noor*, University of Keele

Th. 11 Gender and Political Engagement

Room: El Mirador C West

Section: Race, Gender, Ethnicity, and Religion

Chair: Dr. Monica Schneider, Miami University, Ohio

Multiple Group Identity, Candidate Affect, and Vote Choice in the 2016 American Presidential Election

* *Carolyn Conway*, University Of Connecticut

* *Evelyn Simien*, University Of Connecticut

Predicting Voting Preferences in the 2016 US Presidential Election: A Dual-Process Model of Ideology and Sexism

* *Thia M. Sagherian-Dickey*, Queen's University Belfast

Ioana Latu, Queen's University Belfast

Amy Jones, Queen's University Belfast

Rhiannon Turner, Queen's University Belfast

Gary McKeown, Queen's University Belfast

Role Models: Motivating or Demotivating for Women's Political Ambition?

* *Monica Schneider*, Miami University, Ohio

Jennie Sweet-Cushman, Chatham University

CONFERENCE DETAILS

THURSDAY, July 5 – 10:15am – 11:45am

Aligning with women: The effects of political parties' framing strategies on women's willingness to become politically active

* *Agata Kraj*, University of Bamberg/Bamberg Graduate School of Social Sciences (BAGSS)

Th. 12 Dehumanisation

Room: La Vista

Section: Intergroup Relations

Chair: Dr. Nour Kteily, Northwestern University

"We Can't Work With These Animals": Reciprocal Dehumanization Across Party Lines

* *Nour Kteily*, Northwestern University

Emile Bruneau, University of Pennsylvania

Assuming the Worst: Pessimistic Beliefs about Outgroups' Intentions for Power

* *Nour Kteily*, Northwestern University

Frank Kachanoff, Northwestern University

Arnold Ho, University of Michigan

Jennifer Sheehy-Skeffington, London School of Economics

Contact quality, but not quantity, reduces dehumanization and meta-dehumanization: Cross-sectional, longitudinal and experimental evidence from 14 samples in 5 countries

* *Emile Bruneau*, University of Pennsylvania

Nour Kteily, Northwestern University

Th. 13 ISPP Summer Academy

Room: Salon A

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Christopher Weber, University of Arizona

Come to Hear More about the ISPP Summer Academy

* *Christopher Weber*, University of Arizona

ISPP Summer Academy: Identities from the Inside: Phenomenological Analysis of Identity During and After Conflict

* *Olga Mitina*, Lomonosov Moscow State University

Victor Petrenko

ISPP Summer Academy: Identities from the Inside: Phenomenological Analysis of Identity During and After Conflict

* *Sumedh Rao*, University of Birmingham

ISPP Summer Academy: Is Political Interest Not Relevant for Aggressive Action? Comparison with Peaceful Political Activities

* *Gisela Delfino*, Argentine Catholic University

Th. 14 Explaining Online Participation

Room: La Reina

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Emma Bäck,

Identity and solidarity explain the reason for signing online petition in Palestinian issue

* *Muhammad Abdan Shadiqi*, Faculty Of Psychology, Universitas Indonesia

Hamdi Muluk, Faculty Of Psychology, Universitas Indonesia

Mirra Noor Milla, Faculty Of Psychology, Universitas Indonesia

The Gender Gap in Online Political Participation

Simone Abendschön, University Of Giessen

* *Gema M. Garcia Albacete*

The social network. Friends and belongingness in online political participation.

Emma A. Bäck, University of Gothenburg

* *Hanna Bäck*, Lund University

David Sivén, Lund University

Political Self-Efficacy and Cynicism in Online Political Engagement of Young Pakistani Adults: The Moderating Role of Political Identity

* *Dr Mujeeba Asharf*, Dr Mujeeba Asharf

Mehwish Yasin, Mehwish Yasin

Online Extremist Morality: Psychological Analysis of Video Propaganda and Counter-Narratives

* *Zoe Reeve*, VOX-Pol & University College London

THURSDAY, JUL 5, 12:00 PM – 1:00 PM

Th. Key. Th. Key. Collective Harm-doing: When is destructive action by our group acceptable?

Room: La Vista

Section: ISPP

* *Stephen Wright*, Simon Fraser University

THURSDAY, JUL 5 1:00 PM – 2:30 PM

LUNCH BREAK/MENTORING LUNCH

Room: On your own (Lunch Break)/Stetson (Mentoring Lunch)

THURSDAY, JUL 5 2:30 PM - 4:00 PM

Th. 15 Defining In-Groups and Out-Groups

Room: El Mirador A

Section: Political Culture, Identity, and Language

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

Size or Diversity Matters? The Influence of the Definition of Group

Boundaries and Global Empathy on Othering

* *Elif Sandal Onal*, Istanbul Bilgi University

CONFERENCE DETAILS

THURSDAY, July 5 – 2:30pm – 4:00pm

What Counts as Assimilation: Attitudes about Bilingual Education and Dual Citizenship

* *Cara Wong*, University of Illinois, Urbana-Champaign

Jack Citrin, University of California, Berkeley

Morris Levy, University of Southern California

Who Doesn't Count as an American: An Exclusionary Approach to National Identity

* *Julie Wronski*, University Of Mississippi

The Political Psychology of Conflict-Sensitive Poverty Alleviation in Developing Countries

* *William Ascher*, Claremont Mckenna College

Th. 16 The Impact of Sociocultural Norms on Intergroup Relations

Room: El Mirador B

Section: Intergroup Relations

Chair: Dr. Shelley McKeown Jones, University of Bristol

"Not All Prejudice is Equal": Prescriptive norms, intergroup contact, and intergroup attitudes in White, Black, and Asian children.

* *Shelley McKeown Jones*, University of Bristol

Jaysan Charlesford, University of Bristol

Equality revisited: A cultural meta-analysis of intergroup contact and prejudice

* *Judit Kende*, University Of Amsterdam

Karen Phaet, KU Leuven

Wim Van den Noortgate, KU Leuven

Aycan Kara, Indiana University Southeast

Ronald Fischer, Victoria University of Wellington

Fact or prejudice? The influence of social norms on the perception of group-based evaluations

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

Thomas Kessler, Friedrich-Schiller-University Jena

Perceived norms and intergroup contact effects on youth sectarian and prosocial behaviours in Northern Ireland

* *Shelley McKeown Jones*, University of Bristol

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

Social Norms Let Authoritarians Celebrate Diversity

* *Frank Asbrock*, Chemnitz University of Technology

* *Sandra Steinbach*, Chemnitz University of Technology

* *Jasper Van Assche*, Ghent University

Th. 17 Social Identities and Boundaries

Room: El Mirador C East

Section: Intergroup Relations

Chair: Slieman Halabi, Friedrich Schiller University, Jena, Germany

"Behave Like Us but Tell Us Who You Are". The Role of Intergroup-Distinctiveness Threat in Reactions to Assimilation of Migrants

* *Slieman Halabi*, Friedrich Schiller University

Thomas Kessler, Friedrich Schiller University

Cultural diversity policies in school and their long-term effects on minority belonging and performance

* *Gulseli Baysu*, Kadir Has University

Laura Celeste, University of Leuven

Karen Phaet, University of Leuven

Perceived Historical Oppression Leads Majority Group Members to Protect the In-Group's Future Vitality by Undermining the Rights of Minority Groups

* *Maria Chayinska*, University of Milan - Bicocca

Anna Kende, Eötvös Loránd University

Michael J. A. Wohl, Carleton University

Perceiving Groups in the Light of Recent Developments in Moral Psychology

* *Emine Yücel*, Selçuk University

Social identity and shared beliefs shape boundary-making: the case of laïcité and support for discriminatory policies in France.

* *Jais Troian*, Social Psychology Lab. (LPS EA849), Aix-marseille University

Thomas Arciszewski, PsyCLE Center (EA3273), Aix-marseille University

Themistoklis Apostolidis

Th. 18 Roundtable: Internationalization and Diversity of ISPP

Room: El Mirador C West

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Dr. Johanna Vollhardt, Clark University

Roundtable on Internationalization and Diversity of ISPP

* *Johanna Vollhardt*, Clark University

Th. 19 EC Scholars Roundtable 1: The Perils of Publishing – Developing Productive Writing

Room: Salon A

Section: ISPP

Chair: Femke Bakker, Leiden University

Roundtable on the Perils of Publishing – Developing Productive Writing

* *Femke Bakker*, Leiden University

Th. 20 Psychological Profiles of World Leaders: New Investigations and Approaches

Room: La Reina

Section: Leadership and Political Personality

CONFERENCE DETAILS

THURSDAY, July 5 – 4:15pm – 5:45pm

Chair: Dr. Kenneth Dekleva, Ut Southwestern Medical Center, Peter J. O'Donnell Brain Institute

Personality Profiles of the Russian President Vladimir Putin and his Opposition Leader Alexei Navalny

* *Ganna Diedkova*, University of Antwerp

Christ'l De Landtsheer, University of Antwerp

The Child is Father to the Man: A Political Psychology Profile of China's Xi Jinping

* *Kenneth Dekleva*, Ut Southwestern Medical Center

The Political Personality of U.S. President Donald J. Trump

* *Aubrey Immelman*, St. John's University

Trump, Hillary Clinton, and the Psychology of Decision-Making in Business and in Politics

* *Bradford Morrison*, University Of British Columbia

Peter Suedfeld, University Of British Columbia

Big Five Personality Change across a century of State of the Union Addresses

* *Ryan Perry*, University Of Melbourne

Daniel Chamravi, University Of Melbourne

THURSDAY, Jul 5 4:15 PM - 5:45 PM

Th. 21 Ideological and Intergroup Conflict Over Immigration Issues

Room: El Mirador A

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Katie Sullivan, University Of Wales Trinity Saint David

Acceptable in the EU? Ethnic, Civic, and Supranational Identities in Support for Intra-EU Migration

* *Scott Blinder*, University of Massachusetts, Amherst

Yvonne Markaki, University of Oxford

Boundary making: Intergroup polarization as an effect of polarized political campaigns

* *Jacqueline van Stekelenburg*, VU University Amsterdam

Bert Klandermans, Vrije Universiteit

Managing stake and constructing us and others in political rhetoric on the refugee issue

* *Maria Xenitidou*, Democritus University of Thrace

Refugee or illegal immigrant? - an examination of political rhetoric and legal arguments towards granting asylum or not in India

* *Rakshi Rath*, Jindal School Of Liberal Arts and Humanities

Symbolic and Realistic Threat Attitudes Toward Legal and Illegal Migration

* *Katie Sullivan*, University Of Wales Trinity Saint David

Paul Hutchings, University of Wales Trinity Saint David

Th. 22 Resilience to, Healing from, and Prevention of Terrorism

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Nehemia Geva, Texas A&M University

Countering hybrid wars: instruments of social psychotherapy and feedback mechanism

* *Inga Burikova*, Leningrad State University

Foreign Terrorist Fighters: The State fights back

* *Kanica Rakhra*, Ministry Of External Affairs

Perceptions of religious terrorism: Attributions, emotions, and policy preferences in response to terrorist attacks

Wietske Boskma, Utrecht University

* *Borja Martinovic*, Utrecht University

Private and Public Bullets: Blame and Credit Attributions in Military Outsourcing

* *Nehemia Geva*, Texas A&M University

* *Austin P. Johnson*, Texas A&M University

Kenneth J. Meier, Texas A&M University

The role of age, religiosity and gender in healing and forgiveness process.

* *Riyanti Abriyani Tampubolon*

Th. 23 Intergroup Attitudes Across a Social Hierarchy

Room: El Mirador C East

Section: Intergroup Relations

Chair: Mario Sainz Martínez, University of Granada & University of Monterrey

Collective victimhood beliefs among Turks and Kurds: Links to ingroup and outgroup attitudes and attribution of responsibility for conflict

* *Cigdem Bagci*, Isik University

Ecem Piyale

Selin Karaköse

Ezgi Şen

Disadvantaged animals and wealthy machines: How (de)humanization shape attributions about poverty and wealth of low and high socioeconomic status groups.

* *Mario Sainz*, University of Granada (UGR)

Rocío Martínez, University of Granada (UGR)

Robbie Sutton, University on Kent

Miguel Moya, University of Granada (UGR)

Rosa Rodríguez-Bailón, University of Granada (UGR)

Priming Meritocracy in Socially Critical

Decision-Making towards Low-Status Groups

* *Filipa Madeira*, Institute Of Social Sciences, University Of Lisbon

Rui Costa-Lopes, Institute Of Social Sciences, University Of Lisbon

CONFERENCE DETAILS

THURSDAY, July 5 – 4:15pm – 5:45pm

When Intergroup Apology is Not Enough: Seeking Help and Reactions to Receiving Help among Members of Low Status Groups

* *Samer Halabi*, The Academic College Of Tel Aviv Yaffo

John Dovidio, Yale University

Arie Nadler, Tel Aviv University

Th. 24 The Psychology of Leadership and Followership: Attitudes and Perceptions

Room: El Mirador C West

Section: Public Opinion and Political Communication

Chair: Antonia Stanojevic, Radboud University

Bringing back the good old days: Understanding a new strain of populism

* *Anil Menon*, University Of Michigan

Populism and Personality: Disagreeable Personalities and the Appeal of Populist Political Rhetoric

* *Adam Ozer*, University of Houston

Rodica Damian, University of Houston

Do oppressive bosses drive the surge of populism?

voice suppression by employers as source of employees' populist attitudes and voting

Antonia Stanojevic, Radboud University

Katerina Manevska, Radboud University

Agnes Akkerman, Radboud University

The Effect of International Conflicts on Public Preferences for Sex and Traits in National Leadership

* *Ayala Yarkoney Sorek*, Texas A&M University

The Hidden Cost of Pay: Elevated CEO Pay Creates Distance that Undermines Identity Leadership and Charisma

* *Niklas Steffens*, The University Of Queensland

S. Alexander Haslam, The University Of Queensland

Kim Peters, The University Of Queensland

John Quiggin, The University Of Queensland

Th. 25 Antecedents of Social Cohesion: Segregation, Inequality, Contact and Perceived Justice

Room: Salon A

Section: Social Inequality, Social Change, and Civic Development

Chair: Prof. Roberto González, P. Universidad Católica de Chile

Inequality and Youth Citizenship Participation: An Intergenerational Approach

* *Daniel Miranda*, P. Universidad Católica de Chile

Perceptions of social (in)justice and dispositions for change in the workplace in Chile

* *Cristobal Moya*, P. Universidad Católica de Chile

Monica Gerber, Universidad Diego Portales

CONFERENCE DETAILS
THURSDAY, JULY 5 – 6:00pm - 7:00pm

Socio-economic segregation among Chilean college students

* *Pablo De Tezanos-Pinto*, Universidad Adolfo Ibañez

Cristian Berger, P. Universidad Católica de Chile

Gonzalo Gallardo, P. Universidad Católica de Chile

The role injunctive norms in predicting ethnic minority and majority students' contact intentions over time

* *Roberto González*, P. Universidad Católica de Chile

Linda Tropp, University of Massachusetts, Amherst, USA

Daniel Valdenegro, P. Universidad Católica de Chile

Belen Alvarez, P. Universidad Católica de Chile

Bernadette Paula Luengo, P. Universidad Católica de Chile

Gloria Jiménez-Moya, P. Universidad Católica de Chile

**Th. 26 The Political Psychologies of Left, Right and Center
Room: La Reina**

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Carlos A. Rivera, The University Of Texas At Austin

A conservative turn? Conservatives promote change and liberals conserve the status quo

* *Thomas Kessler*, Friedrich Schiller University

Jutta Proch, Friedrich Schiller University

Julia Elad Strenger, Friedrich Schiller University

Compromise, Conciliation, and the Consequences of Anger, Anxiety, and Embarrassment

* *Jennifer Wolak*, University of Colorado

Defending Mainstream Politics: The Moderating Impact of System

Justification in the 2017 French and German Elections

Pavlos Vasilopoulos, Cevipof, Sciences Po

* *Melanie Langer*, New York University

John Jost, New York University

Scarily Coming To The Centre: Political Centrism As An Effect Of Mortality Salience And A Need For Closure.

* *Carlos A. Rivera*, The University Of Texas At Austin

The Confident Conservative: Ideological Differences in Judgment and Decision-Making Confidence

* *Benjamin Ruisch*, Cornell University

Chadly Stern, University of Illinois, Urbana-Champaign

THURSDAY, JUL 5, 6:00 PM – 7:00 PM

Early Career Scholars Social Hour

Room: La Vista

Section: ISPP

CONFERENCE DETAILS

FRIDAY, July 6 – 8:30am – 10:00am

FRIDAY, JULY 6 8:00 AM-5:00 PM

Registration

Room: El Mirador Foyer

Section: ISPP

FRIDAY, JUL 6 8:00 AM – 11:00 AM

Coffee/Pastries

Room: El Mirador Foyer

Section: ISPP

FRIDAY, JUL 6 8:30 AM - 10:00 AM

Fr. 27 Inequality, Trust, and Collective Action

Room: El Mirador A

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Alina Oxendine, Hamline University

Disentangling the various conceptualisations of political trust: Identity based political trust in conflictual intergroup context

* *Ahmet Çoymak*, Suleyman Demirel University, University of Connecticut

Political trust as prevention from prejudice: A combined quantitative-qualitative study of political trust in Northern Ireland

* *Sumedh Rao*, University of Birmingham

Jasper Van Assche, Ghent University

The effect of political engagement on mental health and protest participation in “No” voters in Turkey’s Constitutional referendum

* *Yasemin Gülsüm Acar*, Özyeğin University

Özden Melis Uluğ, University of Massachusetts

Inequality and Opposition: How Status (Mis)perceptions Fuel

Resistance to Government Intervention

* *Alina Oxendine*, Hamline University

Public Opinion Toward Affirmative Action Policies in Brazil: Evidence from a National and University Sample

Mathieu Turgeon, Universidade de Brasilia

* *Philip Habel*, University Of South Alabama

Fr. 28 Radicalisation and De-Radicalisation

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Mirra Noor Milla, Universitas Indonesia

Collective deprivation, ideology and terrorism. A system-justification approach of domestic radicalization in the US (1948-2016)

* *Simon Varaine*, Univ. Grenoble Alpes, Cnrs, Science Po Grenoble, Pacte

Jihadist and Extreme-Right Movements in Europe: Axioms, Preliminary Insights, and Challenges for the H2020 Project “Dialogue about Radicalisation and Equality”

- * *Mark Dechesne*, Leiden University
Learning from deradicalization program: The role of de-ideologization on leaving terrorism
- * *Mirra Noor Milla*, Center for Conflict and Terrorism Studies, Faculty of Psychology Universitas Indonesia
- Haykal Hafizul*, Center for Conflict and Terrorism Studies, Faculty of Psychology Universitas Indonesia
- Whinda Yustisia*, Center for Conflict and Terrorism Studies, Faculty of Psychology Universitas Indonesia
- Hamdi Muluk*, Center for Conflict and Terrorism Studies, Faculty of Psychology Universitas Indonesia
- The Social Identity Theory of Radicalisation
- * *Zoey Reeve*, VOX-Pol & University College London

Fr. 29 Collective Psychological Ownership of a Territory and its Consequences for Intergroup Relations

Room: El Mirador C East

Section: Intergroup Relations

Chair: *Borja Martinovic*, Utrecht University

Autochthony and intergroup relations in settler societies: the mediating role of collective guilt

* *Wybren Nooitgedagt*, Utrecht University

Borja Martinovic, Utrecht University

Maykel Verkuyten, Utrecht University

Jolanda Jetten, University of Queensland

Ethnic identification, collective psychological ownership, and reconciliation in territorial conflict regions

* *Nora Storz*, Utrecht University

Borja Martinovic, Utrecht University

Iris Žeželj, University of Belgrade

The fear of losing control over “our” territory: The nature, antecedents, and consequences of ownership threat

* *Tom Nijs*, Utrecht University

Maykel Verkuyten, Utrecht University

Borja Martinovic, Utrecht University

The Mapuche in Chile: The interconnections between territorial claims and present-day social conflict

* *Ana Figueiredo*, Universidad Mayor

Carolina Rocha, Pontificia Universidad Católica de Chile

Laurent Licata, Université libre de Bruxelles, Belgium

Fr. 30 Summer Institute in Political Psychology

Room: El Mirador C West

Section: Political Behavior, Participation, and Civic Engagement

Dual Citizenship and Tolerance

Seyoung Jung, University of Illinois at Urbana-Champaign

CONFERENCE DETAILS

FRIDAY, July 6 – 8:30am – 10:00am

Moral Foundations of Motivated Reasoning

Joseph Phillips, Pennsylvania State University

Prospect Theory, Rational Choice, and the Obama Administration
During the Arab Spring

Jason Giannaros, University of Southern California

The Age of Mean World Politics

Valencia Grant

The Dogmatism of Dissent: How Open-Minded Cognition Influences
Protest Attitudes

* *Chad Osteen*, Loyola University Chicago

Fr. 31 Disidentification, Innovation, Moralization and Energization in Collective Action

Room: La Vista

Section: Social Inequality, Social Change, and Civic Development

Chair: Prof. Craig McGarty, Western Sydney University

"We go where the roads don't reach: Coping with social conflict among
residents of isolated community in southern Chile.

* *Anna Wlodarczyk*, Universidad Católica del Norte

Felipe Garcia, Universidad Santo Tomás

Between Vulnerability and Rebellion: Studying the Evolution of the
Venezuelan Protest Movements Using Twitter

* *Davide Morselli*, Swiss National Centre of Competence in Research

LIVES - University of Lausanne

Stefano Passini, University of Bologna

Craig McGarty, Western Sydney University

Changing social movement tactics in response to challenges:

Disidentification, innovation, moralization and energization

* *Craig McGarty*, Western Sydney University

Collective Action as Efforts to Change the Future by Preventing the
Return of the Past

Craig McGarty, Western Sydney University

* *Maria Chayinska*, University of Milano-Bicocca

Fr. 32 The Political Psychology of Populism, Right-Wing Politics and Reactions Against It

Room: Salon A

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Karolina Urbanska, Université Clermont Auvergne

Emotional Stability as a Predictor of the Individual Level of Populism

* *Abdelkarim Amengay*, University Of Ottawa / Sciences Po Paris

Group relative deprivation uniquely predicts the extreme right vote in
France

* *Karolina Urbanska*, LAPSCO, Université Clermont Auvergne

Serge Guimond, LAPSCO, Université Clermont Auvergne

Making policy against right-wing extremism. How civic engagement improves prevention programs in Germany.

* *Franziska Schmidtke*, Friedrich-schiller-university Jena / Centre For Research On Right-wing Extremism, Civic Education And Integration
Uncertainty avoidance and right-wing populism

* *Julian Aichholzer*, University of Vienna

Johann Gründl, University of Vienna

Fr. 33 Past and Future Social Change

Room: La Reina

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Jeremiah Garretson, Cal State East Bay

Deserving victims or malign narcissists? The challenge of non-economic interests in the evaluations of populism during the neo-liberal era

* *Juha Siltala*, University Of Helsinki

Just Between Us (and the World): A Rethinking of How 'Cultural Moments' Translate into Social Change in Mass Opinion

* *Jeremiah Garretson*, Cal State East Bay

Let the Duty Fulfill its Duties: Duty- vs. Rights-Focused Mindset and Their Relationship with Prosociality, Morality and Values

* *Nima Orazani*, University of Massachusetts Amherst & Carlet

Bernhard Leidner, Amherst College

Michael Wohl, Carleton University

Perceived Opposition of Gay Rights: Are Public Perceptions Time-Lagged?

Léila Eisner, University of Lausanne

Dario Spini, University of Lausanne

* *Tabea Häbler*, University of Zürich

Disentangling the effects of morality on collective action participation

* *Marcos Dono*, University Of Santiago De Compostela

Mónica Alzate, University Of Santiago De Compostela

Domenico Hur, Universidade Federal de Goiás

Cristina Gómez-Román, University Of Santiago De Compostela

José Manuel Sabucedo, University Of Santiago De Compostela

FRIDAY, JUL 6 10:15 AM - 11:15 AM

Fr. Pos, Poster Session 1

Room: Salon B & C

Section: Conflict, Violence and Terrorism

P1. Development of a Terrorist Threat Scale

* *Margaret Hendricks*, Georgetown University

Fathali Moghaddam

CONFERENCE DETAILS

FRIDAY, July 6 – 10:15am – 11:15am

P2. Group identification, moral standards, and the endorsement of destructive intergroup behaviour

* *Maitland Waddell*, Simon Fraser University

Grant Stebner

Stephen C. Wright

P3. Hard news or soft news? Information choices and emotions.

* *Aaron Hoffman*, Purdue University

Kuan-Sheng Wu

P4. Subjectivity and migration in ex-combatants of illegal armed groups in Colombia.

* *Martha Claudia Arias Dávila*, Universidad Del Valle

Nelson Molina-Valencia

P5. Testing predictions from Terror Management Theory by using internet Search Volume Indices: French ideological reactions to the 2015 terror attacks.

* *Jais Troian*, Social Psychology Lab (EA849) Aix-marseille University

Thomas Arciszewski

Themistoklis Apostolidis

Section: Race, Gender, Ethnicity, and Religion

P6. Boundaries of the Mind: The Rating Scales “DiKo” and “AdoDiko” for the Measurement of Diversity Competence

* *Manuel Pietzonka*, FOM University of Applied Sciences

* *Christoph Jonas Kolb*, Leibniz University of Hanover

P7. Political ideology mediates religiosity-immigrant prejudice relationships

* *Wade Rowatt*, Baylor University

Larissa Garcia

P8. Prejudice, gender stereotypes and associated beliefs in Argentine students of a military institution

* *Marcela Muratori*, Colegio Militar de la Nación/Universidad de la Defensa Nacional, CONICET/Universidad de Buenos Aires

Elena Zubieta

Silvia Mele

P9. The Alt-Right: A Case Study

* *Pip Cawley*, Washington State University

P10. The stomping workers boot. Revisiting working-class authoritarianism and intolerance.

* *Daniel Corlett*, Chemnitz University of Technology

Frank Asbrock

P11. Whitelash: Race as an Emergent Social Identity in the 2016 Election

* *Lauren Goldstein*, UCLA

P12. Why Do Feminists Legitimize Women's Birth Surname Change After Marriage? The Role of Perceived Costs for Surname Preferences

* *Nevin Solak*, TED University

Burcu Çuvaş

Özden Melis Uluğ

P13. Why Do We Help Others? Explanation by the Culture Sensitive Interactional Model of Prosocial Behavior

* *Niels Dopp*, University Of Nicosia

* *Iris Fischer-Dopp*, University of Vienna

Andreas Olbrich-Baumann

Section: Intergroup Relations

P14. 'Killing' Two Birds with One Stone: Two-Fold Stigma Against Armenians and Kurds in Turkish Daily Politics

* *Canan Coşkan*, Bielefeld University - Institute for Interdisciplinary Research on Conflict and Violence (IKG)

Tuğçe Erçetin

Olga Selin Hünler

Elif Sandal Önal

Özden Melis Uluğ

P15. "I rather go with my group" Social norms might reduce prejudice for people high in authoritarian submission

* *Claas Pollmanns*, Chemnitz University of Technology

Frank Asbrock

P16. Attachments towards the American south: the role of southern identity and personal values

* *Yunzhu Ouyang*, University of Alberta

David Rast

Justin Hackett

Zachary Hohman

P17. Comparing the Viewpoints of Armenians and Turks on the Current Disagreements between Turkey and Armenia

* *Mehmet Karasu*, Van Yüzüncü Yıl University

Özden Melis Uluğ

Melek Göregenli

P18. Discrimination towards ethnic minorities: How does it relate to majority group members' outgroup attitudes and support for multiculturalism?

* *Elif Celebi*, Istanbul Sehir University

S. Cigdem Bagci

P19. Experience of violence, threat and identification: evidence for a threat identification model

* *Orla Muldoon*, University Of Limerick

Katharina Schmid

Robert Lowe

P20. Fostering mutual integration: how intergroup contact can shift groups' normality perceptions

CONFERENCE DETAILS

FRIDAY, July 6 – 10:15am – 11:15am

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

Thomas Kessler

P21. How social norms favoring intergroup contact impact nationals' intentions of future contact with immigrants

* *Jacques Berent*, University Of Geneva

Eva G. T. Green

Juan Manuel Falomir-Pichastor

Emilio Paolo Visintin

P22. Leadership preferences related to Right Wing Authoritarianism and Social Dominance Orientation: Extending an evolutionary, life-history perspective on ideological differences

* *Jeff Sinn*, Winthrop University

P23. Morality, Activism and Radicalism among Brazilian Liberals and Conservatives

* *Mario Gloria Filho*, Uniceub - Centro Universitário De Brasília

João Modesto

P24. Normative Problems in Buenos Aires's Subway

* *Maite Beramendi*, University of the Merchant Navy

Maria de los Angeles Romero Gianotti

Pablo Valle

Diego Fior

Marta Alvarez

P25. System Justification and the Puerto Rican Dilemma: Exploring the Discursive and Motivational Foundations of the Puerto Rican Colonial Ideology.

* *Eduardo Rivera-Pichardo*, Universitat Pompeu Fabra

Verónica Benet-Martínez

Gabriel Pita-Colón

P26. The complex nature of intergroup trust: Examining the underlying processes of trust in post-conflict societies

* *Thia M. Sagherian-Dickey*, Queen's University Belfast

Mirona A. Gheorghiu

Lesley Storey

P27. The effect of exposure to the US flag on outgroup hostility

* *Robert Schatz*, MSU Denver

P28. The politics of domain-specific negativity bias in physical and financial risk domains.

* *MichaelEdem Fiagbenu*, University of Jena, Germany

Thomas Kessler

P29. The Role of Social Identity Complexity and Fusion Identity on Social Political Tolerance and Political Ideology

* *Whinda Yustisia*, Faculty of Psychology University Of Indonesia

P30. The Terror of Terrorism: A Model to Predict Emotional Responses to Terrorism among Nigerian Adolescents

* *Amélie Godefroidt*, Centre for Research on Peace and Development,
KU Leuven

Arnim Langer

P31. Trumping group threat: The relationship between threat, conservatism, and political zealotry during the 2016 U.S presidential campaign season

* *Stephanie Byers*, Humboldt State University

Dennis Estrada

Bryan Sherburne

Amber Gaffney

Justin Hackett

P32. Understanding Suspicion towards Syrian Refugees in the Wake of the ISIS Attacks in Paris

* *Rachel Steele*, Salisbury University

Levi Adelman

Hemapreya Selvanathan

Daniel Chapman

Brian Lickel

P33. Why do They Have Negative Attitude toward Mainland Chinese? An Integrated Threat Theory Analysis of the cross-Strait Relations

* *Chih-cheng Meng*, National Cheng Kung University

Pei-ju Wang, Hsinchu County Government

Section: 2018 Conf Theme: Beyond Borders and Boundaries; Perspectives from Political Psychology

P34. Borders and Bolstering: Reconsidering the Role of Deep-Seated and Intuitive Influences on Attitudes toward Immigration

* *Paul Lewis*, Arizona State University

P35. Experimental Exposure to Partisan News Media Shapes Left-Right Divide in Reactions to Refugees, Muslims, and Terrorism

* *Megan Earle*, Brock University

Gordon Hodson

P36. Moral Foundations & Political Orientation: Predicting Attitudes toward Transgender People

* *Hailey Hatch*, University of Northern Iowa

Helen C. Harton

P37. Social entrepreneurship through the prism of national and gender boundaries: CIS countries perspectives

* *Olga Mitina*, Lomonosov Moscow State University

Natalia Gladkikh

P38. The Value of Identity on Perceptions of Politics: A Comparative Study of Scotland and England in the Post-EU Referendum Context.

* *David Southgate*, University Of Surrey

CONFERENCE DETAILS

FRIDAY, July 6 – 11:30am – 1:00pm

Section: Political Behavior, Participation, and Civic Engagement

P39. I'm an activist, you're a volunteer... are we the same people? An intent of psychologically meaningful classification of social participation.

* *Gisela Delfino*, Argentine Catholic University (UCA) - National Scientific and Technical Research Council (CONICET)

Anna Zlobina

Maria Celeste Davila

P40. Nonconformist activists and docile volunteers: a qualitative study of social perception of activism and volunteering in four countries

* *Gisela Delfino*, Argentine Catholic University (UCA) - National Scientific And Technical Research Council (CONICET)

Anna Zlobina

Maria Celeste Davila

Olga Mitina

Section: Leadership and Political Personality

P41. Personalities matter in politics: a study of twelve Australian and British prime ministers and their electoral success

* *Ian Fitzgerald*, University Of Canberra

FRIDAY, JUL 6 11:30 AM - 1:00 PM

Fr. 34 Political Attitudes and Behaviors Based on Gender, Ethnicity, and Age

Room: El Mirador A

Section: Race, Gender, Ethnicity, and Religion

Chair: Dr. Sanne Rijkhoff, University of Calgary

Identifying Typologies of Cynics across Gender: A Multigroup Latent Class Analysis

* *Sanne Rijkhoff*, University Of Calgary

Racial Limitations on the Gender, Risk, Religion & Politics Model

* *Amanda Friesen*, IUPUI

Mirya Holman, Tulane University

The Question of Intergroup Tolerance: Your Values and Offender's Group Belonging

* *Emine Yücel*, Selçuk University

Does egalitarian sex role matter in terms of citizens' political behaviour? A trans-generational study between Chinese young and older generations

* *Yingjuan Liu*, University of Bedfordshire

Hossein Kaviani, University of Bedfordshire

Candan Ertubey, University of Bedfordshire

How Characteristics of Elections as a Young Adult Influence Voting Habits

* *Matthew Cravens*, U.S. Citizenship and Immigration Services

Fr. 35 Extremism and Democide

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Dr. Zoey Reeve, Ucl

Between the Virtual and Conventional Spheres: influence in online social networks

* *Smadar Shaul*, Tel Aviv university

Comparing the Thinking of Militant Extremists and Democide

Perpetrators: Insights from Content-Analyses and Questionnaires

* *Gerard Saucier*, University Of Oregon

Laura Geuy Akers, Oregon Research Institute

Lethal Mindsets: Evolved Psychological Mechanisms Underlying Engagement and Participation in Terrorism

* *Zoey Reeve*, University College London

Measuring for Democidal Mindset in the General Population

* *Ashleigh Landau*, University Of Oregon

* *Nina Greene*, University Of Oregon

Gerard Saucier, University Of Oregon

Fr. 36 How Europeans Deal with a Humanitarian Drama?

Intergroup Reactions as a Consequence of the Arrival of Refugees

Room: El Mirador C East

Section: Social Inequality, Social Change, and Civic Development

Chair: Eva Fulop, Pazmany Peter Catholic University

Discussant: Dr. Johanna Vollhardt, Clark University

Psychological Coping Strategies of Syrian Refugees Resettled in Yarimburgaz District, Istanbul

* *Ayten Deniz Tepeli*, Mimar Sinan Fine Arts University

Yasemin Tabbikha, Yöret Vakfı

Deniz Canel Çınarbaş, Middle East Technical University

Collective action against refugees: the role of national, European and global identifications and autochthony beliefs

* *Borja Martinovic*, Utrecht University

Paola Hasbún López, Utrecht University

Narcissistic social identity and competition in victimization behind the hostile reactions toward refugees in Europe

* *Eva Fulop*, Pazmany Peter Catholic University

Pal Kovago, Pazmany Peter Catholic University

Responding to humanitarian drama: the role of historical analogies, European and global identifications, and collective guilt

* *Magdalena Bobowik*, University of the Basque Country

CONFERENCE DETAILS

FRIDAY, July 6 – 11:30am – 1:00pm

Fr. 37 The Nature of Monoracial-multiracial Relations and its Sociopolitical Implications

Room: El Mirador C West

Section: Intergroup Relations

Chair: Prof. Arnold Ho, University Of Michigan

(Anti-)Egalitarianism and the Categorization of Black-White Multiracial People

* *Arnold Ho*, University Of Michigan

Nour Kteily, Northwestern University

Jacqueline Chen, University of Utah

Beyond Black and White: Concepts of Black-White Individuals

Arnold Ho, University Of Michigan

* *Steven Roberts*, Stanford University

Nour Kteily, Northwestern University

Susan Gelman, University Of Michigan

Perceived Discrimination Leads Asian Americans to Exclude Biracials from the In-group

Arnold Ho, University Of Michigan

* *Jacqueline Chen*, University of Utah

Nour Kteily, Northwestern University

The Color of Our Skin and the Content of Our Politics: Exploring the Effects of Skin Tone on Policy Preferences Among African Americans

* *Vincent Hutchings*, University Of Michigan

Hakeem Jefferson, University Of Michigan

Neil Lewis, Cornell University

Nicole Yadon, University Of Michigan

Fr. 38 Political Psychology in Latin America: Its Organisation and Research Agendas

Room: La Vista

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Dr Salvador Sandoval, Pontifical Catholic University of São Paulo

Answers to conjunctures and conceptual debates. Political Psychology in the north of South America.

* *Nelson Molina-valencia*, Universidad Del Valle

Development of Political Psychology in Contemporary Brasil

* *Salvador Antonio Mireles Sandoval*, Pontifical Catholic University of São Paulo

Political Psychology in Latin America: Its Organizations and Research Agendas

* *Salvador Antonio Mireles Sandoval*, Pontificia Universidade Católica de São Paulo

* *Silvina Brussino*, Universidad Nacional de Cordoba

* *Agustin Espinosa-Pezzia*, Pontificia Universidad Católica de Peru

CONFERENCE DETAILS
FRIDAY, JULY 6 –1:00pm - 2:30pm

- * *Nelson Molina Valencia* , Universidad del Valle-Cali
- The development of Political Psychology in Peru
- * *Agustin Espinosa*, Pontificia Universidad Católica Del Perú

Fr. 39 EC Scholars Roundtable 2: The Challenges of Collaboration – Developing Productive Research Networks

Room: Salon A

Section: ISPP

Chair: Alexa Bankert, University of Georgia

Roundtable on the Challenges of Collaboration – Developing Productive Research Networks

- * *Alexa Bankert*, University of Georgia

Fr. 40 New Methods and Conceptualizations in the Study of Leadership and Political Personality

Room: La Reina

Section: Leadership and Political Personality

Chair: Dr. Kenneth Dekleva, Ut Southwestern Medical Center, Peter J. O'Donnell Brain Institute

Coding Motives in Russian Text

- * *Tiana Bosnjak*, University At Albany Suny
- * *Michael Young*, University At Albany Suny

Leadership Analysis and Political Psychology in the 21st-Century: Methodological, Forensic, and Ethical Challenges

- * *Kenneth Dekleva*, Ut Southwestern Medical Center

The Political Psychology of Moral Courage in an Age of Political Confusion and Despair

- * *Kristen Monroe*, UC Irvine

The Psychological Profiles of Patriots and Global Citizens

- * *Sam McFarland*, Western Kentucky University

Why Does Leader Perception Matter in Foreign Policy?: Learning from South Korea's Policy toward North Korea

- * *Shin Yon Kim*, Syracuse University

FRIDAY, JUL 6 1:00 PM - 2:30 PM

ISPP Business Meeting

Room: Salon A

FRIDAY, JUL 6, 1:00 PM – 2:30 PM

LUNCH BREAK

On your own

FRIDAY, JUL 6 2:30 PM - 4:00 PM

Fr. 41 The Role of Religious Identification

Room: El Mirador A

Section: Race, Gender, Ethnicity, and Religion

Chair: Dr. Pia Knigge, Auburn University At Montgomery

CONFERENCE DETAILS

FRIDAY, July 6 – 2:30pm – 4:00pm

American Muslims: A Case Study of Identity Politics

* *Pia Knigge*, Auburn University At Montgomery

Is Religion Always an Authoritarian Pursuit? Individual and Contextual Moderators of the Relationship Between Authoritarianism and Religiosity

* *Christopher Federico*, University Of Minnesota

Rafael Aguilera, University Of Minnesota

Hui Bai, University Of Minnesota

Merry Christmas?! Do Christmas Markets Influence Sense of Belonging and Well-Being of Religious vs. Non-Religious People?

* *Jolanda Van der Noll*, Fernuniversität In Hagen

Anna Brune, Fernuniversität In Hagen

Inna Roth, Fernuniversität In Hagen

Anette Rohmann, Fernuniversität In Hagen

Psychological Origins of Racial Differences in the Relationship of Religion and Politics

Frank Gonzalez, University Of Arizona

* *Joshua Ridenour*, University Of Arizona

The role of the multi-ethnic neighborhood for the integration of refugees in the Netherlands

* *Meta van der Linden*, Erasmus University

Jaco Dagevos, Erasmus University

Fr. 42 Political Cognition, Prejudice and Polarisation

Room: El Mirador B

Section: Intergroup Relations

Chair: Chadly Stern, University of Illinois, Urbana-Champaign

Authoritarianism and prejudice: A seven-wave longitudinal assessment of the Dual Process Model of ideology and prejudice

* *Danny Osborne*, The University Of Auckland

Chris G. Sibley, The University Of Auckland

Contributions of Psychopathic Traits to Social Dominance Orientation, Right Wing Authoritarianism and Generalized Prejudice Towards Immigrants in Croatia and Greece

* *Sandeep Roy*, University Of North Texas

Craig Neumann, University Of North Texas

Daniel Jones, University of Texas, El Paso

Aikaterini Gari, University of Athens

Zlatko Šram, Institute for Migration and Ethnic Studies, Zagreb

Political Ideology Predicts Beliefs about the Visibility of Social Category Memberships

* *Chadly Stern*, University of Illinois, Urbana-Champaign

Toward an Integrated Cognition Perspective on Ethnic Prejudice: An Investigation Into the Role of Intelligence and Need for

Cognitive Closure

* *Jonas De keersmaecker*, Ghent University
Dries H. Bostyn, Ghent University
Johnny R. J. Fontaine, Ghent University
Alain Van Hiel, Ghent University
Arne Roets, Ghent University
Political Ideology and Cognition

* *Mark Fisher*, UC Irvine
Davin Phoenix, UC Irvine
Shawn Rosenberg, UC Irvine
Myrna Mousa, UC Irvine
Dana Greenia, UC Irvine
Maria Corrada, UC Irvine
Claudia Kawas, UC Irvine
Annlia Paganini-Hill, UC Irvine

Fr. 43 Ideology, Morals and Public Reasoning About Government

Room: El Mirador C East

Section: Political Culture, Identity, and Language

Chair: Lucas Czarnecki, University Of Calgary

Cross-Sectional and Longitudinal Analysis of System Justification in 19 Countries

Salvador Vargas-Salfate, Universidad Andres Bello
Dario Paez, University of the Basque Country

* *James H. Liu*, Massey University
Homero Gil de Zúñiga, University of Vienna

Felicia Pratto, University Of Connecticut

Don't Think Too Much About it: Moral Reasoning as a Function of Cognitive Complexity in Political Discourse

* *Lucas Czarnecki*, University Of Calgary

Our government is fair if we can get to what we need: Political restrictions on access to assets delegitimizes governments

Jacquelien van Stekelenburg

* *Felicia Pratto*, University Of Connecticut

Ahmet Coymak, University Of Connecticut

Fouad Bou Zeineddine, American University of Cairo

Joseph Sweetman, University of Cardiff

Orla Muldoon, University of Limerick

Ines Myer, University of Cape Town

Kevin Durrheim, University of Kwa-Zulu Natal

I-Ching Lee, National Cheng-Chi University

Liu Li, Beijing Normal University

Aleksandra Cichocka, Warsaw University

Patricio Saavedra Morales, Pontificia Catholic University

CONFERENCE DETAILS

FRIDAY, July 6 – 2:30pm – 4:00pm

Roberto González, Pontificia Catholic University

Igor Petrovic, Vrije University

Francesca Prati, University of Bologna

Monica Rubini, University of Bologna

Antonio Aiello, University of Pisa

Hamdi Muluk, University of Indonesia

Maria Aranda, University of Jaen

Xenia Chrysoschoou, Panteion University

Gerasimos Prodromitis, Panteion University

Stamos Papastamou, Panteion University

James Liu, Massey University

Nebojsa Petrovic, University of Belgrade

Augustin Espinosa, Catholic University of Lima

Mathias Schmitz, Catholic University of Lima

Angela Leung, Singapore Management University,

Laysee Ong, Singapore Management University,

Benjamin Giguere, University of Guelph

Laurent Licata, University Libre de Bruxelles

Christopher Cohrs, Bremen University

Davide Morselli, University of Lausanne

Veronique Eicher, University of Lausanne

Zick Andreas, Universitat Bielefeld

Hector Carvacho, Universitat Bielefeld

Samer Halabi, Academic College of Tel Aviv-Yaffo

Christie Sio, University of the Philippines

Ilito Achumi, Jawaharlal Nehru University

Elena Zubietta, University of Buenos Aires

Gisele Delfino, University of Buenos Aires

Brianne Hastie, University of Melbourne

Simon Lahan, University of Melbourne

Greg Boese, Simon Fraser University

Rashmi Nair, Clark University

Manisha Gupta, Clark University

Magdalena Bobowik, University of the Basque Country

Dario Paez, University of the Basque Country

Gulnaz Ajum, New School for Social Research

Serge Guimond, Université Blaise Pascal

Clermont Ferrand, Université Blaise Pascal

Secularism in Contemporary Indonesia: Psychological and Political Correlates

* *Joevarian Hudyana*, Laboratory Of Political Psychology, Universitas Indonesia

Explaining Voters' Emotional Responses to Politicians' Immoral Behaviour

- * *David Redlawsk*, University of Delaware
- * *Annemarie Walter*, University of Nottingham

Fr. 44 Going Viral: Sharing and Spreading Political Content on Social Media

Room: El Mirador C West

Section: Intergroup Relations

Chair: Dr. Andrew Guess,

#No2Sectarianism: Reducing Sectarian Hate Speech Online and in the Field

- * *Alexandra Siegel*

Going Viral: Sharing and Spreading Political Content on Social Media

- * *Andrew Guess*, New York University
- * *Joanna Sterling*, Princeton University

Ideological asymmetry in social media influence: Republicans gain more diffusion from appeals to morality and emotion

- * *William Brady*, New York University

Dominic Burkart

Julian Wills

John Jost, New York University

Jay Van Bavel

Images of the Good Society on the Left, Right, and Center

John Jost, New York University

- * *Joanna Sterling*, Princeton University

Mobilizing Hate: Moral-Emotional Frames, Outrage, and Violent Expression in Online Media

Jeffrey Javed

- * *Blake Miller*

Selective sharing on social media and its motivations: evidence from the lab

Julia Kamin, University of Michigan

Fr. 45 Antecedents and Consequences of Political Participation in Collective Actions in Chile

Room: La Vista

Section: Intergroup Relations

Chair: Dr. Hector Carvacho, Pontificia Universidad Catolica de Chile

"I would never have done it, but ...": Repression and non-normative collective action

- * *Claudia Zúñiga*, Universidad de Chile

Rodrigo Asún, Universidad de Chile

Raúl Zamora, Universidad de Chile

Intergenerational transmission of political participation in Chile:

parents' participation in anti-Pinochet demonstrations and children participation in the student movement

- * *Jorge Manzi*, Pontificia Universidad Catolica De Chile

CONFERENCE DETAILS

FRIDAY, July 6 – 2:30pm – 4:00pm

Belén Álvarez, Pontificia Universidad Católica De Chile
Hector Carvacho, Pontificia Universidad Católica De Chile
Daniel Valdenegro, Pontificia Universidad Católica De Chile
Carolina Rocha, Pontificia Universidad Católica De Chile
Roberto González, Pontificia Universidad Católica De Chile
Marcela Cornejo, Pontificia Universidad Católica De Chile
Gloria Jiménez-Moya, Pontificia Universidad Católica De Chile
Procedural justice, perceived efficacy and collective action in Chile
* *Monica Gerber*, Universidad Diego Portales
Cristóbal Moya, Pontificia Universidad Católica De Chile
Rhetorical strategies for self-presentation in Chilean anti-dictatorship activists
* *Hector Carvacho*, Pontificia Universidad Católica De Chile
Diego Castro, Pontificia Universidad Católica De Chile
Daniel Valdenegro, Pontificia Universidad Católica De Chile
Jorge Manzi, Pontificia Universidad Católica De Chile
Roberto González, Pontificia Universidad Católica De Chile
Marcela Cornejo, Pontificia Universidad Católica De Chile
Gloria Jiménez-Moya, Pontificia Universidad Católica De Chile
Carolina Rocha, Pontificia Universidad Católica De Chile
Belén Álvarez, Pontificia Universidad Católica De Chile

Fr. 46 Blame and Deservingness in Political Attitudes and Behavior

Room: Salon A

Section: Public Opinion and Political Communication

Chair: Dr. Mark Ramirez, Arizona State University

Negative emotions in collective action participation: The importance of having an adversary

Mónica Alzate, University Of Santiago De Compostela

* *Marcos Dono*, University Of Santiago De Compostela

Cristina Gómez-Román, University Of Santiago De Compostela

José-Manuel Sabucedo, University Of Santiago De Compostela

Populist attitudes, economic crisis, and anti-immigrant sentiments: A survey experiment on the control restoring function of out-group blaming

* *Susanne Veit*, Berlin Social Science Center

Support for Disability Assistance? The Role of Deservingness in American Public Opinion

* *Monica Schneider*, Miami University, Ohio

Rachel Blum, Miami University, Ohio

Dara Strolovitch, Princeton University

Justin Holmes, University of Northern Iowa

The role of perceived legitimacy on attitudes towards protests

* *Patricio Saavedra*, University Of Sussex

John Drury, University Of Sussex

Who is responsible for civilian casualties? How inferences about actor motivation shape attributions of blame

* *Mark Ramirez*, Arizona State University

Fr. 47 Emotional and Attitudinal Reactions to (Cyber) Terrorism and Other Threats

Room: La Reina

Section: Conflict, Violence and Terrorism

Chair: Ms. Carly Wayne, University of Michigan

American Students Reactions to Conventional and Cyber Terror: An Experimental Exploration

* *Nehemia Geva*, Texas A&M University

Daphna Canetti, Haifa University

Austin P. Johnson, Texas A&M University

* *Rotem Dvir*, Texas A&M University

Cyber terror and its effect on anger and anxiety: a randomized controlled experiment

* *Sophia Backhaus*, University of Konstanz

* *Daphna Canetti*, University of Haifa

Nehemia Geva, Texas A&M University

Michael Gross, University of Haifa

Risk or Retribution: How Citizens Respond to Terror

* *Carly Wayne*, University Of Michigan

The Socio–Political and –Psychological Consequences of Terrorism: A Meta-Analysis

* *Amélie Godefroidt*, Centre for Research on Peace and Development, KU Leuven

Can Threat Cause Shifts to the Political Left? New Insights into the Relationship Between Threat and Political Attitudes

* *Fade Eadeh*, Emory University

Katharine Chang, Washington University

FRIDAY, JUL 6 4:00 PM - 5:00 PM

Fr. Key. Identity Choice and the Politics of Solidarity and Fragmentation

Room: La Vista

Section: ISPP

* Jack Citrin, University of California, Berkeley

FRIDAY, JUL 6 5:00 PM - 6:00 PM

Awards Ceremony

Room: La Vista

Section: ISPP

CONFERENCE DETAILS

FRIDAY, JULY 6 – 6:00pm - 7:30pm

FRIDAY, JUL 6 6:00 PM - 7:00 PM

Awards Reception

Room: El Mirador

Section: ISPP

FRIDAY, JUL 6 6:30 PM - 7:30 PM

Editors' Reception

Room: Stetson

Section: ISPP

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2018)**

SATURDAY, JULY 7 8:00 AM-12:00 PM

Registration

Room: El Mirador Foyer

Section: ISPP

SATURDAY, JUL 7 8:00 AM – 11:00 AM

Coffee/Pastries

Room: El Mirador Foyer

Section: ISPP

SATURDAY, JUL 7 8:30 AM - 10:00 AM

Sa. 48 Psychological and Structural Determinants and Correlates of Political Ideology

Room: El Mirador A

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Dr. Steven Roberts, Stanford University

Closed-Minded Conservatives and Open-Minded Liberals? Extending the Paradigm by Stimulus Variation

* *Deliah Sarah Bolesta*, University of Jena

Thomas Kessler, University of Jena

Investigations into Populism: Connections to Ideology and Immigration

* *Matthew Hayes*, Winthrop University

Making Boundaries Great Again: Essentialism and Support for Boundary-Enhancing Initiatives

* *Steven Roberts*, Stanford University

Arnold Ho, University of Michigan

Marjorie Rhodes, New York University

Susan Gelman, University of Michigan

The Relationship Between Cross-Cutting Exposure and Political Tolerance: The Case of Turkey

* *Cansu Paksoy*, Middle East Technical University

Banu Cingöz-Ulu, Middle East Technical University

Sa. 48 Psychological and Structural Determinants and Correlates of Political Ideology

Room: El Mirador A

Section: Leadership and Political Personality

Chair: Dr. Steven Roberts, Stanford University

Examining support for authoritarian action among left- and right-wing ideologies

* *Joy E. Losee*, University Of Florida

Colin T. Smith, University Of Florida

CONFERENCE DETAILS

SATURDAY, JULY 7 – 8:30am - 10:00am

Sa. 49 The Role of Group Identity and Identification for Violence and Nonviolence

Room: El Mirador B

Section: Political Culture, Identity, and Language

Chair: PhD Robin Bergh, Harvard University

The influence of terror on European and national identity

* *Damaris Braun*, Freiburg University of Education, Goethe University Frankfurt

Distinct pathways to normative and nonnormative collective action:

Differential effects of ingroup attachment and glorification, and restorative and retributive justice

* *Hema Preya Selvanathan*, University Of Massachusetts Amherst

Bernhard Leidner, University Of Massachusetts Amherst

Hate begets hate: Anti-refugee violence increases anti-refugee attitudes in Germany

* *Akira Igarashi*, Tohoku University

Identities from the inside: Phenomenological analysis of identity during and after conflict

* *Sumedh Rao*, University Of Birmingham

Personality Differentiates Violent and Non-Violent Group Support

* *Robin Bergh*, Harvard University, Uppsala University

Milan Obaidi, Uppsala University

Nazar Akrami, Uppsala University

Sa. 50 Interventions Promoting Intergroup Tolerance

Room: El Mirador C East

Section: Intergroup Relations

Chair: Dr. Emile Bruneau, University Of Pennsylvania

"We for she": Mobilising men and women to act in solidarity for gender equality

* *Emina Subasic*, University Of Newcastle

Nyla Branscombe, University of Kansas

Katherine Reynolds, Australian National University

Michelle Ryan, University of Exeter

Stephanie Hardacre, University Of Newcastle

A 'wise' intervention highlighting hypocrisy reduces collective blame of Muslims and anti-Muslim behavior over time

* *Emile Bruneau*, Annenberg School for Communication, Beyond Conflict Innovation Lab

Nour Kteily, Kellogg School of Management, Northwestern University

Emily Falk, Annenberg School for Communication

Challenges to Traditional Narratives of Intractable Conflict Decrease Ingroup Glorification

* *Quinnehtukqut Mclamore*, University Of Massachusetts Amherst

Levi Adelman, Utrecht University

Bernhard Leidner, University Of Massachusetts Amherst

Nation-Building in Africa:

The perceptual and attitudinal impact of Ghana's National Service Scheme

Arnim Langer, KU Leuven

* *Maarten Schroyens*, KU Leuven

Turning a Frown Upside Down: Imagining a Shared Laugh Promotes Implicit and Explicit Liking

* *Reeshma Haji*, Laurentian University

Shelley McKeown, University of Bristol

Sofia Stathi, University of Greenwich

Sa. 51 Boundaries or Bridges: Relations Between Different Racial Minority Groups in the US

Room: El Mirador C West

Section: Race, Gender, Ethnicity, and Religion

Chair: Ms. Michelle Twali, Clark University

Boundaries or Bridges? Relations between Different Racial Minority Groups in the U.S.

* *Michelle Sinayobye Twali*, Clark University

* *Johanna Ray Vollhardt*, Clark University

Mapping Blacks and Asians' Implicit Stereotypes and Intergroup Consequences

* *John Tawa*, Mt. Holyoke College

The Effects of Majority-Minority Contact and Minority-Minority Contact on Minorities' Ally Activism

* *Julia Tran*, Clark University

* *Michelle S. Twali*, Clark University

United or Divided in Anger? Emotional Responses to Politics and Perceptions of Intergroup Solidarity among Racial Minorities

* *Davin L. Phoenix*, University of California, Irvine

Sa. 52 Conspiracies and Scandals, Identities and Trust

Room: La Vista

Section: Public Opinion and Political Communication

Chair: Ming M. Boyer, University of Vienna

Are Political Losers More Likely to Believe Conspiracy Theories than Winners?

Christina Farhart, Carleton College

* *Kyle Saunders*, Colorado State University

Joanne Miller, University of Minnesota

The impact of the second FBI email investigation on evaluations of Hillary Clinton in the 2016 presidential campaign

* *Amy E. Jasperson*, Rhodes College

* *Danielle Walls*, Rhodes College

CONFERENCE DETAILS

SATURDAY, JULY 7 – 8:30am - 10:00am

What the News Means to Me: How Identity Cues in the News Affect Group Identity Salience

* *Ming M. Boyer*, University of Vienna, Department of Communication

Sophie Lecheler, University of Vienna, Department of Communication

Violations and Distributions: How Corruption Affects Trust in Africa

* *Jacob Lewis*, University Of Maryland

Sa. 53 Stigma in Health Care Contexts: Understanding and Reducing Biases

Room: Salon A

Section: Race, Gender, Ethnicity, and Religion

Chair: Prof. Sylvia Perry , Northwestern University

Acceptability and Preliminary Efficacy of a Lesbian, Gay, Bisexual, and Transgender-Affirmative Mental Health Practice Training in a Highly Stigmatizing National Context

* *Corina Lelutiu-Weinberger*, Rutgers Biomedical and Health Sciences, Rutgers School of Nursing

John Pachankis, Department of Social and Behavioral Sciences, Yale School of Public Health

Can we increase healthcare provider bias awareness, while also reducing intergroup anxiety? Implications for anti-bias training interventions

* *Sylvia Perry* , Northwestern University

Mary Murphy, Indiana University

John Dovidio, Yale University

Michelle van Ryn, Oregon Health & Science University

Intergroup contact and role modeling as longitudinal predictors of implicit and explicit attitudes toward Black and gay/lesbian people among medical providers in training

Sylvia Perry , Northwestern University

* *Sara Burke*, Syracuse University

Natalie Wittlin, Yale University

Michelle van Ryn, Oregon Health & Science University

Perceived Provider Stigma as a Predictor of Mental Health Service Users' Internalized Stigma and Disempowerment

* *Katie Wang*, Department of Social and Behavioral Sciences, Yale School of Public Health

Bruce Link, School of Public Policy, University of California, Riverside

Patrick Corrigan, College of Psychology, Illinois Institute of Technology

Larry Davidson, Department of Psychiatry, Yale School of Medicine

Elizabeth Flanagan, Department of Psychiatry, Yale School of Medicine

Sa. 54 New Perspectives and Developments in Political Psychology

Room: La Reina

Section: Biology, Genetics, and Neuroscience

Chair: Dr Masi Noor, Keele University

Uncovering the Physiological Basis of Sinophobic Attitudes in Taiwan

* *Jung Chen*, University Of California, Merced

Political Attitudes: Exploring the Role of Semantic Memory in Attitude Judgments

* *Pedro Rodriguez*, New York University

* *David Halpern*, New York University

Preserving social significance in psychological research does not equal to committing methodological suicide?

* *Masi Noor*, Keele University

The Discomforted Obedience: Testing the Milgram's Paradigm through the Prism of Anxiety and Anomie

* *Stefano Passini*, Department of Education Studies, University of Bologna

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

Rossella Ghigi, Department of Education Studies, University of Bologna

Health is where home is: The impact of a housing intervention on physical and mental health of social housing tenants

* *Zoe Walter*, University of Queensland

Cameron Parsell, University of Queensland

SATURDAY, JUL 7 10:15 AM - 11:15 AM

Sa. Pos, Poster Session 2

Room: Salon B & C

Section: Political Culture, Identity, and Language

P1. A Q-methodology Analysis of American Identity in a Diverse Ideological Sample of US Citizens

* *Kristin Hanson*, Kingston University London

P2. Does Weaker Sexual Identity Account for Less Resistance to Heterosexism among Conservative Sexual Minorities?

* *Mark Hoffarth*, New York University

John Jost

P3. Gender, Political Orientation, and Differing Perceptions of the Moral Foundations Questionnaire: Maybe We're Not So Different After All

* *Alivia Zubrod*, University of Northern Iowa

Nathan Lewey

Helen Harton

CONFERENCE DETAILS

SATURDAY, JULY 7 – 10:15am - 11:15am

P4. Identity fusion is driven by different identification factors: The case of pilgrims and soccer fans

* *Mario Sainz*, University of Granada (UGR)

Roberto Muelas Lobato

P5. Social Dominance Orientation and National Identity: Predictors of Support for Freedom and Diversity in Canada

* *Cailynn Laprise*, Laurentian University

Reeshma Haji

Thomas Kühn

Section: International Relations, Globalization, and Macropolitical Issues

P6. Using WHO and other Big Data to understand world problems

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

Section: Intergroup Relations

P7. Relationship between social dominance, authoritarianism, threat and fear of crime in Argentine college students

* *Marcela Muratori*, CONICET/Universidad de Buenos Aires, Pontificia Universidad Católica Argentina

Gisela Delfino

Elena Zubietta

Section: New Theoretical and Methodological Developments

P8. The Effect of Moral Values on Predicting Attitudes Towards Different Social Groups

* *Bilge Yalcindag*, Nuh Naci Yazgan University

Turker Ozkan

Ahmet Coymak

P9. Validating a theory-driven simulation of hate group emergence and hate crime.

* *Matthew Hall*, University Of Surrey

Section: Public Opinion and Political Communication

P10. A Smart or Risky Move? The Consequences of Cynicism as Strategy in Political Campaigns

* *Sanne Rijkhoff*, University Of Calgary

P11. Affective polarization from social identity perspective

* *Jiyoun Suk*, University of Wisconsin-Madison

Young Mie Kim

Min-Hsin Su

P12. Authoritarianism and anti-immigrant sentiments in the UK after the Brexit referendum

* *Royce Carroll*, University of Essex

* *Hanna Bäck*, Lund University

Adam Peresman

P13. Determinants of political trust and satisfaction: Pocket-book interests, sociotropic outlooks and personality

* *Paul Dekker*, Tilburg University & Netherlands Institute for Social Research

P14. How Positive Thinking Frame Affect the Gender Inequality in Election Outcomes?

* *Dohyung (Jacob) Cha*, Seoul National University

P15. Identity-based motivated reasoning: polarizing news effects of gender identity cues

* *Ming M. Boyer*, University of Vienna, Department of Communication
Loes Aaldering

P16. Implicit Gender cues, Deliberation, and Candidate Evaluations.

* *Ding Wang*, University of California, Riverside

P17. It's high time: Analyzing the discourses surrounding marijuana legalization in Canada.

* *Rowan El-Bialy*, University Of Manitoba
Kelley Main

P18. Socioeconomic status, age, religious attendance, educational level and political self-categorization predict authoritarianism against Brazilian politicians

* *Felipe Vilanova*, Universidade Federal Do Rio Grande Do Sul
Silvia Helena Koller
Ângelo Brandelli Costa

P18. What is 'smart' and who is it for? Constructions of technology and citizens in EC policy discourse

* *Maria Xenitidou*, UNIVERSITY OF SURREY

P19. Will We Help? Race and Support for the US Military Intervention in Civil Conflicts

* *Charles Kuan-Sheng Wu*, Purdue University
* *Yao-Yuan Yeh*, University of St. Thomas

Section: Leadership and Political Personality

P20. Obama vs. Trump: The Role of Authoritarianism in the 2012 and 2016 Elections.

* *David Smith*, University Of Kansas
Eric Hanley
Chris Altamura

P21. Power trumps affiliation and achievement motives for electorally successful prime ministers

* *Ian Fitzgerald*, University Of Canberra

P22. Views of the political universe and electoral success: twelve former Australian and British prime ministers

* *Ian Fitzgerald*, University Of Canberra

P23. The Personality Profile of North Korean Supreme Leader Kim Jong Un

CONFERENCE DETAILS

SATURDAY, JULY 7 – 10:15am - 11:15am

* *Aubrey Immelman*, St. John's University

Section: Political Behavior, Participation, and Civic Engagement

P24. Are We What We Eat? The Political Diet of the American Voter.

* *Stonegarden Grindlife*, UCLA

P25. Becoming the Resistance: Movement Identification and Participation in Trump's First 100 Days

* *Samuel Freel*, NYU Applied Psychology

Rezarta Bilali

Erin Godfrey

P26. Looking Back to Move Forward: Reactionism in the 2016 Presidential Election and Beyond

* *Derrick Till*, University Of Arkansas

Austin Eubanks

Scott Eidelman

P27. Making the Right Decision: Subjective Evaluation of Pro-Environmental Public Service Announcements on the Water Conservation

* *Arvydas Kuzinas*, Mykolas Romeris University

Mykolas Simas Poškus

Rasa Pilkauskaite Valickiene

P28. Morton's Fork and Outcome-based dissonance: Evaluative consequences of unfavorable alternatives in the 2016 U.S. presidential election

* *Austin Eubanks*, University of Arkansas

Scott Eidelman

Derrick Till

David Sparkman

Patrick Stewart

Rob Wicks

P29. Motivations and Social Network as Predictors of Social Engagement

* *Gisela Delfino*, Argentine Catholic University (UCA) - National Scientific and Technical Research Council (CONICET)

María Celeste Davila

Anna Zlobina

Gloria Álvarez-Hernández

P30. Relation between social dominance orientation and right-wing authoritarianism: moderating effect of political interest

* *Gisela Delfino*, Argentine Catholic University (UCA) - National Scientific and Technical Research Council (CONICET)

P31. Neoliberalism and the political: a growing tension

* *Bradley Allsop*, University Of Lincoln

Section: Social Inequality, Social Change, and Civic Development

P32. Boundaries to helping others: How proximity and political affiliation affect prosocial intentions

* *Jamiela Isaiah*, Claremont Graduate University

Allen Omoto

P33. Creating Global Citizens in the Teaching of Psychology

* *Jennifer Andrews*, Morehouse College

P34. Boundaries to helping others: How proximity and political affiliation affect prosocial intentions

* *Jamiela Isaiah*, Claremont Graduate University

Allen Omoto

SATURDAY, JUL 7 11:30 AM - 1:00 PM

Sa. 55 Cohesion and Fragmentation in the Context of National Identities

Room: El Mirador A

Section: 2018 Conf Theme: Beyond Borders and Boundaries;

Perspectives from Political Psychology

Chair: Katrina Gaber, Gothenburg University

Measuring Divisive Rhetoric in Political Discourse

* *Pedro Rodriguez*, New York University

The perception of borders and boundaries in Israeli society

* *Damaris Braun*, Freiburg University of Education, University of Freiburg

To Belong or Not to Belong: Affective Self-Nationalization in Thailand

* *Katrina Gaber*, Gothenburg University

Threat, Language, and Boundaries:

Identity Dilemmas among Marginalized Minorities in Context of Intractable Conflict

The Case of East Jerusalem Palestinians

* *Clila Gerassi-Tishby*, The Hebrew University of Jerusalem

Does Religion determine Muslim Migrants' Positions over Issues of "Democratic" and "Moral" Values in their European Societies of Settlement?

Paul Statham, University of Sussex

* *Jolanda Van der Noll*, Fernuniversität in Hagen

Sa. 56 The Role of Values and Political Systems in Violence and Nonviolence

Room: El Mirador B

Section: Conflict, Violence and Terrorism

Chair: Dr James Glass, University Of Maryland, College Park, MD

Discounting Democracy: The Political Psychology of American Threat Perception

* *Sean Braniff*, University Of Notre Dame

CONFERENCE DETAILS

SATURDAY, JULY 7 – 11:30am - 1:00pm

Leaders' personality and the use violent repression by the state

* *Zlatin Mitkov*, University Of Central Florida

Rousseau's 'Arts and Sciences' , Civil Religion and Pol Pot's Agrarian

Utopia: The Perversity of Perfection

James Glass, University of Maryland

The Effects of Symbolic Meta-threat Perceptions on Support and

Violent Behavioural Intentions against the Outgroup

* *Milan Obaidi*, Uppsala University

Lotte Thomsen, University of Oslo

The Role of Religious Fundamentalism and Tightness-Looseness Value
in Promoting Collective Narcissism and Extreme Group Behavior

* *Whinda Yustisia*, Faculty of Psychology University of Indonesia

Any Rufaidah, Faculty of psychology university of nadhatul ulama

Idhamsyah Eka putra, Faculty of psychology university of YAI Persada

Harvey Whitehouse, Institute of Cognitive and Evolutionary

Anthropology university of oxford

Christopher Kavanagh, Institute of Cognitive and Evolutionary

Anthropology university of oxford

Sa. 57 Political Psychology at Work

Room: El Mirador C East

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Felicia Pratto, University Of Connecticut

How Perceptions of Diversity Affect Cross-Racial Interactions and

Belongingness at the U.S. Air Force Academy

Leah Pound

* *Felicia Pratto*, University Of Connecticut

How willing are subordinates to comply with their supervisor? A Social
Dominance Theory study of power tactics in work organizations.

* *Alessio Tesi*, University Of Pisa

Antonio Aiello, University Of Pisa

Felicia Pratto, University of Connecticut

Antonio Pierro, La Sapienza (1st univ of Rome)

Politics at Work: The interplay of power and political fit within the
workplace

* *Marissa Theys*, University Of Minnesota

Symposium: Political Psychology at Work: Tensions in Hierarchical
Workplaces

* *Felicia Pratto*, University Of Connecticut

Validation of Portrait Values Questionnaire in Argentinean military
population

* *Maite Beramendi*, University of National Defense

Elena Zubieta, University of Buenos Aires, CONICET

Sa. 58 Racialisation of Political Attitudes

Room: El Mirador C West

CONFERENCE DETAILS
SATURDAY, JULY 7 – 11:30am - 1:00pm

Section: Race, Gender, Ethnicity, and Religion

Chair: Prof. Darren Davis, University Of Notre Dame

Gonna Be a White Minority: Whites' Defensive Reactions to Their Numerical Decline

* *Hui Bai*, University Of Minnesota

Christopher Federico, University Of Minnesota

The Racialization of Climate Change

* *Darren Davis*, University Of Notre Dame

* *David Wilson*, University of Delaware

Using Multiple Implicit Racial Association Measures to Predict Race Related Opinions. A Structural Equation Modeling Approach

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

Discrimination and democracy

* *Nicholas Davis*, Public Policy Research Institute, TX A&M University

Christopher Weber, School of Government and Public Policy

White Nativism, psychological borders and American immigration executive orders: children in mixed-status families as symbols of nativist psychological identity diffusion.

* *Maria Del Mar Farina*, Westfield State University and Smith College

Sa. 59 Speciesism and Human Animal Relations

Room: La Vista

Section: Intergroup Relations

Chair: Dr Kristof Dhont, University of Kent

How meat-eating shapes anti-vegetarian and anti-vegan attitudes

* *Megan Earle*, Brock University

Gordon Hodson, Brock University

Ideology, Psychology, and Everyday Moral Action: Moral Disengagement in Meat Consumption.

* *João Graça*, University of Lisbon

Maria Calheiros, University of Lisbon

Abílio Oliveira, University Institute of Lisbon

No Memory for Meat: Ideological Memory Bias about Animal Sentience and Intelligence

* *Victoria Krings*, University of Kent

Kristof Dhont, University of Kent

Robbie M. Sutton, University of Kent

The Psychological Pillars of Sexism and Speciesism: The Role of Dominance Strivings, Dehumanization, and Beliefs in Female Connectedness to Nature

* *Alina Salmen*, University of Kent

Kristof Dhont, University of Kent

Sa. 60 Early Career Scholars Elevator Pitch Workshop

Room: Salon A

CONFERENCE DETAILS

SATURDAY, JULY 7 – 2:30pm - 4:00pm

Sa. 61 Leadership Psychology and its Political Implications

Room: La Reina

Section: Leadership and Political Personality

Chair: Gary Smith, University of Central Florida

Being Positive at the Present with Choosing Negative to the Future?

U.S. Presidents' Affective Ambidexterity Predicts Favorable Economic Development

* *Dohyung (Jacob) Cha*, Seoul National University

Linking first-term prime ministers' leadership traits to their ability to remain the leader and win the next election

* *Ian Fitzgerald*, University Of Canberra

Sowing the Seeds of Their Own Destruction: Leadership Psychology and Coup Vulnerability

* *Gary Smith*, University Of Central Florida

The Perception of Democratic Society as Sensitive to Casualties and Its Impact on Dealing with Strategic Threats: A Comparative Perspective

* *Pinna Shuker*, Bar Ilan University

SATURDAY, JUL 7 2:30 PM - 4:00 PM

Sa. 62 Citizenship, Socialization, and the Development of Identity

Room: El Mirador A

Section: Political Culture, Identity, and Language

Chair: Dr. Melinda Jackson, San Jose State University Dept of Political Science

Effects of family relationships on the development of different components of national identity

* *Gabriella Judith Kengyel*, Pázmány Péter Catholic University

Narratives of National Identity: Second-Generation Immigrants in Sweden and the US

* *Melinda Jackson*, San Jose State University Dept of Political Science

Social Identity Mechanisms as Driving Political Attitude Polarization

* *Julia Elad Strenger*, Friedrich Schiller University, Interdisciplinary Center (IDC) Herzliya

Amit Goldenberg, Stanford University

Tamar Saguy, Interdisciplinary Center (IDC) Herzliya

Eran Halperin, Interdisciplinary Center (IDC) Herzliya

Personality and Democracy

* *Hossein Kaviani*, University Of Bedfordshire

Sorting Day: How College Housing Affects Political Behavior

* *Ryan Enos*, Harvard University

Maya Sen, Harvard University

Maya Komisarchik, Harvard University

Sa. 63 Immigrants and Immigration Policy

Room: El Mirador B

Section: Public Opinion and Political Communication

Chair: Angel Saavedra Cisneros, St. Norbert College

Should They Stay or Should They Go Now?: A Conjoint Experiment on Attitudes Toward Deportation

* *Anja Kilibarda*, Columbia University

The Complex Effects of Threat on Immigration Attitudes

* *Scott Basinger*, University Of Houston

* *April Rumgay*, University Of Houston

How Disgust Sensitivity Impacts Support for Immigration Policy across Four Nations: United States, Norway, Sweden, and Turkey.

* *Cengiz Erisen*, Yeditepe University

Richard Matland, Loyola University Chicago

Scott Clifford, University of Houston

Dane Wendell, Illinois College

Immigration, Trump, and Political Emotions among Latinos

* *Angel Saavedra Cisneros*, St. Norbert College

* *Guillermo Davila*

Multiple, Embedded, and Superordinate Identities and Their Role in Immigrant Integration.

* *Natasha Altema Mcneely*, University Of Texas Rio Grande Valley

* *Angel Saavedra Cisneros*, St. Norbert's College

James Wenzel, University of Texas Rio Grande Valley

Sa. 64 Foundations of Leader Behavior: Images, Orientations, and Values

Room: El Mirador C East

Section: Leadership and Political Personality

Chair: Ameni Mehrez, Corvinus University of Budapest

Implicit Markers of Attitudes Toward Asylum-Seekers: Thematic Content Analyses of Messages from a Spectrum of Political Leaders

* *Peter Suedfeld*, The University Of British Columbia

Sara Ahmadian, The University Of British Columbia

'Mainstreaming' the Self and 'Rogueing' the Other: Role Attributions and the Dynamics of US-North Korea Relations

* *Sercan Canbolat*, University Of Connecticut

Stephen Benedict Dyson, University Of Connecticut

Making Sense of Iran's nuclear program Through the Lens of Image Theory

* *Mohammad Ghaedi*, Washington State University

Testing Reality: U.S. Presidential Belief Systems and the Evolution of Peace in the International System

* *Gary Smith*, University of Central Florida

* *Stephen Walker*, Arizona State University

* *Mark Schafer*, University of Central Florida

* *Collin Kazazis*, University of Central Florida

CONFERENCE DETAILS

SATURDAY, JULY 7 – 2:30pm - 4:00pm

Understanding European Foreign Policy and Political Behavior: Angela Merkel and Viktor Orban

* *Ameni Mehrez*, Corvinus University Of Budapest

Sa. 65 Groups and Group Consciousness

Room: El Mirador C West

Section: Political Culture, Identity, and Language

Chair: Dr. Rachel Head, University Of Texas At Tyler

Athletic Excellence as a Resource in Russian Discourse of Nationalism

* *Natalia Kovalyova*, University College Dublin

She Looks Like a Democrat: Partisan Visual Categorization and Its Effect on Social Interactions

* *Maggie Deichert*, Vanderbilt University

Economic Resources and Group Consciousness as Predictors of Political Participation and Support for Race-Targeted Policies: Comparing African Americans and Afro-Caribbeans

* *Rachel Head*, University Of Texas At Tyler

How does the Regulation of Borders Shape Public Support for Peace Settlements? Evidence from a Conjoint Experiment in Post-Brexit Northern-Ireland.

* *Laura Sudulich*, University Of Kent

Neophytos Loizides, University Of Kent

Edward Morgan-Jones, University Of Kent

Feargal Cochrane, University Of Kent

Sa. 66 Exposure to Incivility and Disagreement

Room: La Vista

Section: Public Opinion and Political Communication

Chair: Mehmet Necip Tunç, Tilburg University

"All politics is anymore is people arguing:" Incivility, Conflict Orientation, and Political Engagement

* *Emily Sydnor*, Southwestern University

How Partisan Social Media Settings Shape Responses to Political Diversity

* *Samara Klar*, University Of Arizona

Yotam Shmargad, University of Arizona

Internal And External Political Efficacy Differentially Effects Negative Word-of-Mouth Communication About Supported And Non-Supported Candidates

* *Mehmet Necip Tunç*, Tilburg University

Mark J. Brandt, Tilburg University

Marcel Zeelenberg, Vrije Universiteit Amsterdam

Leveraging Twitter Metadata to Measure the Attention Grabbing Power of Incivility

* *Bryan Gervais*, University of Texas at San Antonio

Sa. 67 Deliberative Democracy and Other Public Decision Making Processes

Room: Salon A

Section: Political Behavior, Participation, and Civic Engagement

Chair: James Pow, Queen's University Belfast

Cognitive Biases in Public Policy Processes – Optimism Bias in Large Infrastructure Projects

* *Mirjam Böhme*, University of Bamberg

Designing Deliberative Democracy for Deeply Divided Places:

Measuring the Legitimacy of Mini-Public Decision-Making

John Garry, Queen's University Belfast

* *James Pow*, Queen's University Belfast

Detecting the Occurrence and Influence on Heuristics in Public Decision-Making - Evidence from Two Case Studies

* *Mirjam Böhme*, University of Bamberg

Emotions and Deliberation in the Citizens' Initiative Review

* *Michael E Morrell*, University Of Connecticut

Genevieve Fuji Johnson, Simon Fraser University

Laura Black, Ohio University

Sa. 68 It's All About Partisanship

Room: La Reina

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Nathan Kalmoe, Louisiana State University

Individual Variation in Ideological Expression: How Sensitivity to Social Cues (or a Lack Thereof) Affects Partisan Sorting

* *Chris Weber*, University of Arizona

* *Samara Klar*, University of Arizona

Political Divide: Polarized Partisans and the Absentee Middle

* *Tracy Goodwin*, Stony Brook University

Religion and Partisan Sorting

* *Joshua Ridenour*, University Of Arizona

The Primacy of Partyism? Quantifying the Dimensions of Discrimination

Maggie Deichert, Vanderbilt University

Stephen Goggin, San Diego State University

* *Alexander Theodoridis*, University Of California, Merced

The Weakness of Ideology: How Ideological Measures Mislead in Political Psychology

* *Nathan Kalmoe*, Louisiana State University

SATURDAY, JULY 7 4:00 PM-5:00 PM

Sa. Key. Political Psychology and LGBT Politics and Policy

Room: La Vista

Section: ISPP

CONFERENCE DETAILS

SATURDAY, JULY 7 – 5:00pm - 6:00pm

SATURDAY, JULY 7 5:00 pm-6:00 pm

Closing Reception

Room: El Mirador

Section: ISPP

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2018)**

Additional Conference Information

Registration

Participants can pick up their conference materials beginning at 3:00 PM on 4 July at the Registration tables in the El Mirador Foyer area. Registration will again be open beginning at 7:30am on 5 July, and at 8:00am on 6-7 July (until 5:00pm all days), and will close at 12:00pm on 7 July.

Wi-Fi Access

All meeting rooms have Wi-Fi access. Please use the following Wi-Fi network, along with the additional logon information provided within the meeting rooms and areas: **Meeting Room HSIA**

Use of any other available Wi-Fi networks is at your own risk.

Poster Sessions

The poster boards and tacks will be available starting at 8:30am on 5 July for presenters to post their materials for the 6 July poster session. Please remove your posters by 1:00pm on 6 July so that those in the poster session on 7 July can start posting their materials. The poster room will be closed at 5:00pm on 5 and 6 July. Please check the number of your poster in the sessions listing for each day; the boards will be numbered the same and you should place your materials on the board corresponding to your number in the program. Please note that materials need to be removed **BY 1:00pm** following the end of each poster session or they will be thrown away. ISPP is not responsible for safeguarding materials left behind after the end of the poster sessions.

Tourist Information

ISPP will have several brochures for San Antonio and the surrounding areas available in your conference bags. These brochures are free for you to take and provide some information on places of interest and tours of San Antonio and the nearby Hill Country. Any tours are separate from the conference and must be purchased separately.

Questions?

ISPP staff and volunteers can be found at the Registration tables and throughout the meeting room areas. They can be identified by red "STAFF" ribbons on their name badges. Please come see us with any inquiries.

July 2017-July 2018 ISPP Officers

2017-18 President

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

President-Elect

David Redlawsk, University of Delaware, USA

Past President

Kate Reynolds, Australian National University, Australia

Executive Director

Severine Bennett, USA

Vice-Presidents

Nicholas Valentino, University of Michigan, USA

Johanna Ray Vollhardt, Clark University, USA

Michael Morrell, University of Connecticut, USA

Editors of *Political Psychology*

Catarina Kinnvall, Lund University, Sweden

(Editor-in-Chief)

Pasko Kisic Merino, Lund University, Sweden

(Editorial Assistant)

John Cash, Melbourne University, Australia (Co-editor)

Robert Klemmensen, University of Southern Denmark, Denmark (Co-editor)

Orla Muldoon, Limerick University, Ireland (Co-editor)

Martin Rosema, University of Twente, Netherlands (Co-editor)

Thomas Rudolph, University of Illinois, Urbana-Champaign, USA
(Co-editor)

Hanna Bäck, Lund University, Sweden (Associate Editor)

Jacob Sohlberg, Gothenburg University, Sweden (Associate Editor)

Martin Bäckström, Lund University, Sweden (Associate Editor)

Emma Bäck, Gothenburg University, Sweden (Associate Editor)

Kristen R. Monroe, University of California – Irvine, USA

(Book Review Editor)

Editor of *Advances in Political Psychology*

Howard Lavine, University of Minnesota, USA (Editor-in-Chief)

Director of Communications & *ISPPNews* Editor

Jolanda van der Noll, FernUniversität in Hagen, Germany

Treasurer

Felicia Pratto, University of Connecticut, USA

Councilor

Bert Klandermans, VU-University, Netherlands

Governing Council

Starting a third year in 2017:

Gizem Arikan, Yasar University, Turkey
Aleksandra Cichocka, University of Kent, United Kingdom
Neil Ferguson, Liverpool Hope University, United Kingdom
Craig McGarty, University of Western Sydney, Australia
Martijn van Zomeren, University of Groningen, Netherlands

Starting a second year in 2017:

Bethany Albertson, University of Texas – Austin, USA
Frank Asbrock, Chemnitz University of Technology, Germany
Angela Bos, College of Wooster, USA
Cengiz Erisen, Binghamton University, SUNY, USA
Hulda Thorisdottir, University of Iceland, Iceland

Starting a first year in 2017:

Roberto González, P. Universidad Catolica de Chile, Chile
Yanna Krupnikov, Stony Brook University, USA
Borja Martinovic, Utrecht University, The Netherlands
Masi Noor, Keele University, United Kingdom
Cara Wong, University of Illinois, Urbana-Champaign, USA

July 2018-July 2019 ISPP Officers

2018-19 President

David Redlawsk, University of Delaware, USA

President-Elect

Nicholas Valentino, University of Michigan, USA

Past President

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

Executive Director

Severine Bennett, USA

Vice-Presidents

TBD (Interim)

Johanna Ray Vollhardt, Clark University, USA

Christopher Federico, University of Minnesota, USA

Editors of *Political Psychology*

Catarina Kinnvall, Lund University, Sweden

(Editor-in-Chief)

Pasko Kisic Merino, Lund University, Sweden

(Editorial Assistant)

John Cash, Melbourne University, Australia (Co-editor)

Robert Klemmensen, University of Southern Denmark, Denmark (Co-editor)

Orla Muldoon, Limerick University, Ireland (Co-editor)

Martin Rosema, University of Twente, Netherlands (Co-editor)

Thomas Rudolph, University of Illinois, Urbana-Champaign, USA
(Co-editor)

Hanna Bäck, Lund University, Sweden (Associate Editor)

Jacob Sohlberg, Gothenburg University, Sweden (Associate Editor)

Martin Bäckström, Lund University, Sweden (Associate Editor)

Emma Bäck, Gothenburg University, Sweden (Associate Editor)

Kristen R. Monroe, University of California – Irvine, USA

(Book Review Editor)

Editor of *Advances in Political Psychology*

Howard Lavine, University of Minnesota, USA (Editor-in-Chief)

Director of Communications & *ISPPNews* Editor

Jolanda van der Noll, FernUniversität in Hagen, Germany

Treasurer

Melinda Jackson, San Jose State University, USA

Councilor

Bert Klandermans, VU-University, Netherlands

Governing Council

Starting a third year in 2018:

Bethany Albertson, University of Texas – Austin, USA
Frank Asbrock, Chemnitz University of Technology, Germany
Angela Bos, College of Wooster, USA
Cengiz Erisen, Binghamton University, SUNY, USA
Hulda Thorisdottir, University of Iceland, Iceland

Starting a second year in 2018:

Roberto González, P. Universidad Catolica de Chile, Chile
Yanna Krupnikov, Stony Brook University, USA
Borja Martinovic, Utrecht University, The Netherlands
Masi Noor, Keele University, United Kingdom
Cara Wong, University of Illinois, Urbana-Champaign, USA

Starting a first year in 2018:

Smadar Cohen-Chen, University of Surrey, UK
Anna Kende, Eötvös Loránd University, Hungary
Nour Kteily, Northwestern University, USA
Hannah Nam, Stony Brook University, USA
Ruthie Pliskin, Leiden University, Netherlands

MEMBERSHIP INFORMATION

ISPP
International Society
of Political Psychology

Who We Are

ISPP is an interdisciplinary organization representing all fields of inquiry concerned with exploring the relationships between political and psychological processes. Members include psychologists, political scientists, psychiatrists, historians, sociologists, economists, anthropologists, as well as journalists, government officials and others. The Society is also international, with members from all regions of the world: the Americas, Europe, Asia, the Middle East, and Africa.

Benefits of Membership

- Reduced registration fees at annual scientific meetings
- Six issues per year of the journal *Political Psychology*
- Access to the Wiley Online Library for *Political Psychology* and *Advances in Political Psychology*
- Access to the *Political Psychology* and *Advances in Political Psychology* app
- E-mail delivery of ISPPNews, the Society's monthly newsletter
- Ability to apply for funding opportunities, such as ISPP Small Grants and Early Career Scholars Travel Grants
- Access to Members-only features via ISPP's Member Portal
- Occasional member discounts on items such as publications
- Voting privileges

2019 Conference Information

The 2019 Annual Scientific Meeting will take place July 12-15, 2019 in Lisbon, Portugal at the InterContinental Lisbon, located on the Rua Castilho, across from the Parque Eduardo VII. The conference theme is "Empowering Citizens in Illiberal Times: The Political Psychology of Oppression and Resistance". The Program Chairs are Angie Bos, College of Wooster, USA and Shelley McKeown Jones, University of Bristol, U.K. For more information about the conference go to <http://www.ispp.org/meetings>.

MEMBERSHIP INFORMATION

How Do I Join

Information about joining ISPP can be found at <http://www.ispp.org/membership/join>.

For More Information:

See our website at <http://www.ispp.org> or contact our Central Office:

Sev Bennett, Executive Director

Heather Schlabach, Executive Administrator

ISPP

P.O. Box 1213

Columbus, NC 28722 USA

info@ispp.org

Tel/Fax: +1 828 894 5422

INDEX OF PARTICIPANTS

Index of Session Participants

A

Aaldering, L
University of Vienna
Sa. Pos, Poster Session 2

Abendschön, S
University Of Giessen
Th. 14 Explaining Online
Participation

Abrams, D
University of Kent
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Acar, Y
Özyeğin University
Fr. 27 Inequality, Trust, and
Collective Action

Achumi, I
Jawaharlal Nehru University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Adelman, L
Utrecht University
Fr. Pos, Poster Session 1, Sa.
50 Interventions Promoting
Intergroup Tolerance

Aguilera, R
University of Minnesota
Fr. 41 The Role of Religious
Identification

Ahmadian, S

*The University Of British
Columbia*
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Aichholzer, J
University of Vienna
Fr. 32 The Political Psychology
of Populism, Right-Wing Politics
and Reactions Against It

Aiello, A
University of Pisa
Fr. 43 Ideology, Morals and
Public Reasoning About
Government, Sa. 57 Political
Psychology at Work

Ajum, G
New School for Social Research
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Akers, L
Oregon Research Institute
Fr. 35 Extremism and
Democide

Akkerman, A
Radboud University
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Akrami, N
Uppsala University
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence

Albzour, M
University Of Lausanne

INDEX OF PARTICIPANTS

Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Allsop, B
University of Lincoln
Sa. Pos, Poster Session 2

Altamura, C
University of Kansas
Sa. Pos, Poster Session 2

Altama Mcneely, N
*University of Texas Rio Grande
Valley*
Sa. 63 Immigrants and
Immigration Policy

Alvarez, B
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice, Fr. 45
Antecedents and Consequences
of Political Participation in
Collective Actions in Chile

Alvarez, M
*University of the Merchant
Navy*
Fr. Pos, Poster Session 1

Álvarez-Hernández, G
University Carlos III
Sa. Pos, Poster Session 2

Alzate, M
*University of Santiago De
Compostela*
Fr. 33 Past and Future Social
Change

Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Amengay, A
*University of Ottawa / Sciences
Po Paris*
Fr. 32 The Political Psychology
of Populism, Right-Wing Politics
and Reactions Against It

Andreas, Z
Universitat Bielefeld
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Andreouli, E
The Open University
Th. 1 The Politics of Prejudice
and Social Change

Andrews, J
Morehouse College
Sa. Pos, Poster Session 2

Apostolidis, T
*Social Psychology Lab (EA849)
Aix-marseille University*
Fr. Pos, Poster Session 1, Th.
17 Social Identities and
Boundaries

Aranda, M
University of Jaen
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Arciszewski, T
*PsyCLE Center (EA3273), Aix-
marseille University*

INDEX OF PARTICIPANTS

Fr. Pos, Poster Session 1, Th.
17 Social Identities and
Boundaries

Arias Dávila, M
Universidad Del Valle
Fr. Pos, Poster Session 1

Asbrock, F
*Chemnitz University of
Technology*
Fr. Pos, Poster Session 1, Th.
16 The Impact of Sociocultural
Norms on Intergroup Relations

Ascher, W
Claremont Mckenna College
Th. 15 Defining In-Groups and
Out-Groups

Asharf, D
Dr Mujeeba Asharf
Th. 14 Explaining Online
Participation

Asún, R
Universidad de Chile
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Aydin, A
Goethe University, Frankfurt
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

B

Bäck, E
University of Gothenburg
Th. 14 Explaining Online
Participation

Bäck, H
Lund University
Sa. Pos, Poster Session 2, Th.
14 Explaining Online
Participation, Th. 7 Strategic
Identities

Backhaus, S
University of Konstanz
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Badaan, V
New York University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Bai, H
University Of Minnesota
Fr. 41 The Role of Religious
Identification, Sa. 58
Racialisation of Political
Attitudes

Baiocco, R
Sapienza University of Rome
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Bagci, C
Isik University
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Bagci, S
Isik University
Fr. Pos, Poster Session 1

Bareket, O
Tel-Aviv University

INDEX OF PARTICIPANTS

Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Basinger, S
University Of Houston
Sa. 63 Immigrants and
Immigration Policy

Baumann, M
Heidelberg University
Th. 7 Strategic Identities

Baysu, G
Kadir Has University
Th. 17 Social Identities and
Boundaries

Benet-Martínez, V
Universitat Pompeu Fabra
Fr. Pos, Poster Session 1

Ben-Nun Bloom, P
The Hebrew University of
Jerusalem
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Beramendi, M
University of National Defense,
University of the Merchant
Navy
Fr. Pos, Poster Session 1, Sa.
57 Political Psychology at Work

Berent, J
University Of Geneva
Fr. Pos, Poster Session 1

Berger, C
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,

Inequality, Contact and
Perceived Justice

Bergh, R
Harvard University, Uppsala
University
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence

Bernardino, M
Pontificia Universidad Católica
de Chile
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Bilali, R
New York University
Sa. Pos, Poster Session 2, Th.
6 Collective and Prosocial
Action: Agents of Change, and
Allies

Bilewicz, M
University of Warsaw
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Black, L
Ohio University
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Blinder, S
University of Massachusetts,
Amherst
Th. 21 Ideological and
Intergroup Conflict Over
Immigration Issues

Blum, R

INDEX OF PARTICIPANTS

Miami University, Ohio
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Bobowik, M
University of the Basque
Country
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Relations as a
Consequence of the Arrival of
Refugees, Fr. 43 Ideology,
Morals and Public Reasoning
About Government

Boese, G
Simon Fraser University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Böhme, M
University of Bamberg
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Bolesta, D
University of Jena
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Boskma, W
Utrecht University
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Bosnjak, T
University at Albany Suny
Fr. 40 New Methods and
Conceptualizations in the Study

of Leadership and Political
Personality

Bostyn, D
Ghent University
Fr. 42 Political Cognition,
Prejudice and Polarization

Boyer, M
University of Vienna,
Department of Communication
Sa. 52 Conspiracies and
Scandals, Identities and Trust,
Sa. Pos, Poster Session 2

Brady, W
New York University
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Brahms, K
Interdisciplinary Center (IDC)
Herzliya
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Brandt, M
Tilburg University
Sa. 66 Exposure to Incivility
and Disagreement

Branniff, S
University Of Notre Dame
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence, Th. 4
Experimental and Critical
Approaches to Foreign Policy
Decisions

Brankovic, M
University of Belgrade

INDEX OF PARTICIPANTS

Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Branscombe, N
University of Kansas
Sa. 50 Interventions Promoting
Intergroup Tolerance

Braun, D
Freiburg University of
Education, Goethe University
Frankfurt, University of
Freiburg
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence, Sa.
55 Cohesion and
Fragmentation in the Context
of National Identities

Brown, J
Sam Houston State University
Th. 4 Experimental and Critical
Approaches to Foreign Policy
Decisions

Brune, A
Fernuniversität in Hagen
Fr. 41 The Role of Religious
Identification

Bruneau, E
University of Pennsylvania
Sa. 50 Interventions Promoting
Intergroup Tolerance, Th. 12
Dehumanization

Brussino, S
Universidad Nacional de
Cordoba
Fr. 38 Political Psychology in
Latin America: It's
Organization and Research

Agendas

Burikova, I
Leningrad State University
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Burkart, D
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Burke, S
Syracuse University
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Byers, S
Humboldt State University
Fr. Pos, Poster Session 1

C

Calheiros, M
University of Lisbon
Sa. 59 Speciesism and Human
Animal Relations

Canbolat, S
University Of Connecticut
Fr. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Canel Çınarbaş, D
Middle East Technical
University
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Reactions as a
Consequence of the Arrival of
Refugees

INDEX OF PARTICIPANTS

Canetti, D
Haifa University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats,
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content, Th. 8 Approaches
to Assessing and Resolving
Intergroup Conflict

Cappelletti, A
University of Trento
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Carroll, R
University of Essex
Sa. Pos, Poster Session 2, Th.
7 Strategic Identities

Carvacho, H
Pontificia Universidad Catolica
De Chile, Universitat Bielefeld
Fr. 43 Ideology, Morals and
Public Reasoning About
Government, Fr. 45
Antecedents and Consequences
of Political Participation in
Collective Actions in Chile

Castro, D
Pontificia Universidad Catolica
De Chile
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Cawley, P
Washington State University
Fr. Pos, Poster Session 1

Celebi, E
Istanbul Sehir University
Fr. Pos, Poster Session 1

Celeste, L
University of Leuven
Th. 17 Social Identities and
Boundaries

Cha, D
Seoul National University
Sa. 61 Leadership Psychology
and its Political Implications,
Sa. Pos, Poster Session 2

Chai, M
Cornell University
Th. 4 Experimental and Critical
Approaches to Foreign Policy
Decisions

Chamravi, D
University Of Melbourne
Th. 20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Chang, K
Washington University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Chapman, D
University of Massachusetts
Amherst
Fr. Pos, Poster Session 1

Charlesford, J
University of Bristol
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

INDEX OF PARTICIPANTS

Chayinska, M
University of Milan - Bicocca
Fr. 31 Disidentification,
Innovation, Moralization and
Energization in Collective
Action, Th. 17 Social Identities
and Boundaries

Chen, J
University of Utah
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications

Cichocka, A
Warsaw University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Chrysouucchou, X
Panteion University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Cingöz-Ulu, B
Middle East Technical
University
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Citrin, J
University of California,
Berkeley
Th. 15 Defining In-Groups and
Out-Groups

Clifford, S
University of Houston
Sa. 63 Immigrants and

Immigration Policy, Th. 5
Electoral Context and Political
Behavior

Cochrane, F
University Of Kent
Sa. 65 Groups and Group
Consciousness

Cohen-Chen, S
University of Surrey
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Cohrs, C
Bremen University, Philipps
University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government, Th. 9 Emotions
and Group Violence: Fear,
Anger, Hatred and Content

Conway, C
University Of Connecticut
Th. 11 Gender and Political
Engagement

Cook, J
The Pennsylvania State
University
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Corklao Biruski, D
University of Zagreb
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Corlett, D
Chemnitz University of

INDEX OF PARTICIPANTS

Technology

Fr. Pos, Poster Session 1

Cornejo, M

Pontificia Universidad Catolica
De Chile

Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Corrada, M

UC Irvine

Fr. 42 Political Cognition,
Prejudice and Polarization

Corrigan, P

College of Psychology, Illinois
Institute of Technology
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Coşkan, C

Bielefeld University - Institute
for Interdisciplinary Research
on Conflict and Violence (IKG)
Fr. Pos, Poster Session 1

Costa, Â

Pontificia Universidade Católica
do Rio Grande do Sul
Sa. Pos, Poster Session 2

Costa-Lopes, R

Institute Of Social Sciences,
University Of Lisbon
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Coymak, A

Suleyman Demirel University,
University Of Connecticut
Fr. 43 Ideology, Morals and

Public Reasoning About

Government, Fr. 27 Inequality,
Trust, and Collective Action,
Sa. Pos, Poster Session 2

Craemer, T

Department of Public Policy,
University of Connecticut
Sa. 58 Racialization of Political
Attitudes

Cravens, M

U.S. Citizenship and
Immigration Services
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age

Çuvaş, B

TED University
Fr. Pos, Poster Session 1

Czarnecki, L

University Of Calgary
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

D

Dagevos, J

Erasmus University
Fr. 41 The Role of Religious
Identification

Damian, R

University of Houston
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

David, J

Washington State University
Th. 2 Understanding and

INDEX OF PARTICIPANTS

Explaining Radical Extremists

Davidson, L
Department of Psychiatry, Yale
School of Medicine
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Davila, G
Sa. 63 Immigrants and
Immigration Policy

Davila, M
Complutense University of
Madrid
Fr. Pos, Poster Session 1, Sa.
Pos, Poster Session 2

Davis, D
University Of Notre Dame
Sa. 58 Racialization of Political
Attitudes

Davis, N
Public Policy Research
Institute, TX A&M University
Sa. 58 Racialization of Political
Attitudes

Dawood, M
Columbia University in the City
of New York
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

De keersmaecker, J
Ghent University
Fr. 42 Political Cognition,
Prejudice and Polarization

De Landtsheer, C
University of Antwerp

Th. 20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

De Tezanos-Pinto, P
Universidad Adolfo Ibañez
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Dechesne, M
Leiden University
Fr. 28 Radicalization and De-
Radicalization

Deichert, M
Vanderbilt University
Sa. 65 Groups and Group
Consciousness, Sa. 68 It's All
About Partisanship

Dekker, P
Tilburg University &
Netherlands Institute for Social
Research
Sa. Pos, Poster Session 2

Dekleva, K
Ut Southwestern Medical
Center
Fr. 40 New Methods and
Conceptualizations in the Study
of Leadership and Political
Personality, Th. 20
Psychological Profiles of World
Leaders: New Investigations
and Approaches

Delfino, G
Argentine Catholic University -
National Scientific and
Technical Research Council
(CONICET)

INDEX OF PARTICIPANTS

Fr. Pos, Poster Session 1, Sa.
Pos, Poster Session 2, Th. 13
ISPP Summer Academy

Delfino, G
University of Buenos Aires
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Dhont, K
University of Kent
Sa. 59 Speciesism and Human
Animal Relations

Diedkova, G
University of Antwerp
Th. 20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Ditlmann, R
Berlin Social Science Center
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Ditonto, T
Iowa State University
Th. 5 Electoral Context and
Political Behavior

Dono, M
University Of Santiago De
Compostela
Fr. 33 Past and Future Social
Change, Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Doogan, M
University College Dublin
Th. 4 Experimental and Critical
Approaches to Foreign Policy

Decisions

Dopp, N
University Of Nicosia
Fr. Pos, Poster Session 1

Dovidio, J
Yale University
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases, Th. 23
Intergroup Attitudes Across a
Social Hierarchy

Droogendyk, L
Sheridan College
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Drury, J
University Of Sussex
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Durrheim, K
University of Kwa-Zulu Natal
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Dvir, R
Texas A&M University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Dyson, S
University Of Connecticut
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

INDEX OF PARTICIPANTS

E

Eadeh, F
Emory University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Earle, M
Brock University
Fr. Pos, Poster Session 1, Sa.
59 Speciesism and Human
Animal Relations

Eicher, V
University of Lausanne
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Eidelman, S
University of Arkansas
Sa. Pos, Poster Session 2

Ein-Dor, T
The Interdisciplinary Center
(IDC)
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization

Eisner, L
University of Lausanne
Fr. 33 Past and Future Social
Change

Eka putra, I
Faculty of psychology
University of YAI Persada
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Elad Strenger, J

Friedrich Schiller University,
Interdisciplinary Center (IDC)
Herzliya
Sa. 62 Citizenship,
Socialization, and the
Development of Identity, Th.
26 The Political Psychologies of
Left, Right and Center, Th. 9
Emotions and Group Violence:
Fear, Anger, Hatred and
Content

El-Bialy, R
University Of Manitoba
Sa. Pos, Poster Session 2

Enos, R
Harvard University
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Erçetin, T
İstanbul Bilgi University -
Department of Political Science
Fr. Pos, Poster Session 1

Erisen, C
Yeditepe University
Sa. 63 Immigrants and
Immigration Policy

Ertubey, C
University of Bedfordshire
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age

Espinosa, A
Pontificia Universidad Católica
Del Perú
Fr. 38 Political Psychology in
Latin America: It's
Organization and Research

INDEX OF PARTICIPANTS

Agendas

Espinosa, A
Catholic University of Lima
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Espinosa-Pezzia, A
Pontificia Universidad Católica
de Peru
Fr. 38 Political Psychology in
Latin America: It's
Organization and Research
Agendas

Estrada, D
Humboldt State University
Fr. Pos, Poster Session 1

Eubanks, A
University of Arkansas
Sa. Pos, Poster Session 2

F

Fachter, S
The Hebrew University of
Jerusalem and The University
of Haifa
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content, Th. 8 Approaches
to Assessing and Resolving
Intergroup Conflict

Falk, E
Annenberg School for
Communication
Sa. 50 Interventions Promoting
Intergroup Tolerance

Falomir-Pichastor, J
University Of Geneva

Fr. Pos, Poster Session 1

Farhart, C
Carleton College
Sa. 52 Conspiracies and
Scandals, Identities and Trust

Farina, M
Westfield State University and
Smith College
Sa. 58 Racialization of Political
Attitudes

Federico, C
University Of Minnesota
Fr. 41 The Role of Religious
Identification, Sa. 58
Racialization of Political
Attitudes

Ferguson, N
Liverpool Hope University
Th. 7 Strategic Identities, Th. 3
Majority and Minority Groups'
Responses to Collective
Victimization

Ferrand, C
Universite Blaise Pascal
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Fiagbenu, M
University of Jena, Germany
Fr. Pos, Poster Session 1

Figueiredo, A
Universidad Mayor
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations

INDEX OF PARTICIPANTS

Fior, D
University of the Merchant
Navy
Fr. Pos, Poster Session 1

Fischer, R
Victoria University of
Wellington
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

Fischer-Dopp, I
University of Vienna
Fr. Pos, Poster Session 1

Fisher, M
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Fitzgerald, I
University Of Canberra
Fr. Pos, Poster Session 1, Sa.
61 Leadership Psychology and
its Political Implications, Sa.
Pos, Poster Session 2

Flanagan, E
Department of Psychiatry, Yale
School of Medicine
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Fontaine, J
Ghent University
Fr. 42 Political Cognition,
Prejudice and Polarization

Freel, S
New York University
Th. 6 Collective and Prosocial
Action: Agents of Change, and

Allies, Sa. Pos, Poster Session
2

Friesen, A
IUPUI
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age

Fuji Johnson, G
Simon Fraser University
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Fulop, E
Pazmany Peter Catholic
University
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Reactions as a
Consequence of the Arrival of
Refugees

G

Gaber, K
Gothenburg University
Sa. 55 Cohesion and
Fragmentation in the Context
of National Identities

Gaffney, A
Humboldt State University
Fr. Pos, Poster Session 1

Gallardo, G
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Garcia, F

INDEX OF PARTICIPANTS

Universidad Santo Tomás
Fr. 31 Disidentification,
Innovation, Moralization and
Energization in Collective
Action

Garcia, L
Baylor University
Fr. Pos, Poster Session 1

Garcia Albacete, G
Th. 14 Explaining Online
Participation

Gari, A
University of Athens
Fr. 42 Political Cognition,
Prejudice and Polarization

Garretson, J
Cal State East Bay
Fr. 33 Past and Future Social
Change

Garry, J
Queen's University Belfast
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Gehrmann, S
Harvard University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Gelman, S
University of Michigan
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications, Sa. 48
Psychological and Structural
Determinants and Correlates of

Political Ideology

Gerassi-Tishby, C
The Hebrew University of
Jerusalem
Sa. 55 Cohesion and
Fragmentation in the Context
of National Identities

Gerber, M
Universidad Diego Portales
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile, Th. 25
Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Gervais, B
University of Texas at San
Antonio
Sa. 66 Exposure to Incivility
and Disagreement

Geva, N
Texas A&M University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats,
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Ghaedi, M
Washington State University
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values, Th. 2
Understanding and Explaining
Radical Extremists

Gheorghiu, M

INDEX OF PARTICIPANTS

Edinburgh Napier University
Fr. Pos, Poster Session 1

Ghigi, R
Department of Education
Studies, University of Bologna
Sa. 54 New Perspectives and
Developments in Political
Psychology

Giannaros, J
University of Southern
California
Fr. 30 Summer Institute in
Political Psychology

Giguere, B
University of Guelph
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Gil de Zúñiga, H
University of Vienna
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Gladkikh, N
Moscow State University of
Psychology and Education
Fr. Pos, Poster Session 1

Glasford, D
John Jay College & The
Graduate Center, City
University Of New York
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Glass, J
University of Maryland
Sa. 56 The Role of Values and

Political Systems in Violence
and Nonviolence

Glenz, A
University Of Zurich
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Gloria Filho, M
Uniceub - Centro Universitário
De Brasília
Fr. Pos, Poster Session 1

Godefroidt, A
Centre for Research on Peace
and Development, KU Leuven
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats,
Fr. Pos, Poster Session 1

Godfrey, E
New York University
Sa. Pos, Poster Session 2, Th.
6 Collective and Prosocial
Action: Agents of Change, and
Allies

Goggin, S
San Diego State University
Sa. 68 It's All About
Partisanship

Goldenberg, A
Stanford University
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Goldstein, L
UCLA
Fr. Pos, Poster Session 1

INDEX OF PARTICIPANTS

Gómez-Román, C
University Of Santiago De
Compostela
Fr. 33 Past and Future Social
Change, Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Gonzalez, F
University Of Arizona
Fr. 41 The Role of Religious
Identification

González, R
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice, Th. 6
Collective and Prosocial Action:
Agents of Change, and Allies

González, R
Pontificia Universidad Catolica
De Chile
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Gonzalvez, R
Pontificia Catholic University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Goodman, S
Coventry University
Th. 1 The Politics of Prejudice
and Social Change

Goodwin, T
Stony Brook University
Sa. 68 It's All About

Partisanship, Th. 5 Electoral
Context and Political Behavior

Göregenli, M
Independent researcher
Fr. Pos, Poster Session 1

Graça, J
University of Lisbon
Sa. 59 Speciesism and Human
Animal Relations

Grant, V
Fr. 30 Summer Institute in
Political Psychology

Green, E. G. T.
University of Lausanne
Wed., Presidential Address:
Beyond Borders and
Boundaries: Perspectives from
Political Psychology, Fr. Pos,
Poster Session 1, Th. 8
Approaches to Assessing and
Resolving Intergroup Conflict

Greene, N
University Of Oregon
Fr. 35 Extremism and
Democide

Greenia, D
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Greenland, K
Cardiff University
Th. 1 The Politics of Prejudice
and Social Change

INDEX OF PARTICIPANTS

Griffin, J
Independent Scholar
Th. 2 Understanding and
Explaining Radical Extremists

Grindlife, S
UCLA
Sa. Pos, Poster Session 2, Th.
5 Electoral Context and Political
Behavior

Gross, M
University of Haifa
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Gründl, J
University of Vienna
Fr. 32 The Political Psychology
of Populism, Right-Wing Politics
and Reactions Against It

Guess, A
New York University
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Guimond, S
LAPSCO, Université Clermont
Auvergne, Université Blaise
Pascal
Fr. 32 The Political Psychology
of Populism, Right-Wing Politics
and Reactions Against It, Fr.
43 Ideology, Morals and Public
Reasoning About Government

Gul, P
Eötvös Loránd University,
Budapest
Th. 6 Collective and Prosocial
Action: Agents of Change, and

Allies

Gupta, M
Clark University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

H

Habel, P
University Of South Alabama
Fr. 27 Inequality, Trust, and
Collective Action

Hackett, J
California University of
Pennsylvania
Fr. Pos, Poster Session 1

Hafizul, H
Center for Conflict and
Terrorism Studies, Faculty of
Psychology Universitas
Indonesia
Fr. 28 Radicalisation and De-
Radicalisation

Haji, R
Laurentian University
50 Interventions Promoting
Intergroup Tolerance, Sa. Pos,
Poster Session 2

Halabi, S
Friedrich Schiller University
Th. 17 Social Identities and
Boundaries

Halabi, S
Academic College of Tel Aviv-
Yaffo
Fr. 43 Ideology, Morals and
Public Reasoning About

INDEX OF PARTICIPANTS

Government, Th. 23 Intergroup
Attitudes Across a Social
Hierarchy

Hall, M
University of Surrey
Sa. Pos, Poster Session 2

Halperin, E
Interdisciplinary Center (IDC)
Herzliya
Sa. 62 Citizenship,
Socialization, and the
Development of Identity, Th. 9
Emotions and Group Violence:
Fear, Anger, Hatred and
Content

Halpern, D
New York University
Sa. 54 New Perspectives and
Developments in Political
Psychology

Hanley, E
University Of Kansas
Sa. Pos, Poster Session 2

Hanson, K
Kingston University London
Sa. Pos, Poster Session 2

Hardacre, S
University of Newcastle
Sa. 50 Interventions Promoting
Intergroup Tolerance

Harton, H
University of Northern Iowa
Fr. Pos, Poster Session 1, Sa.
Pos, Poster Session 2

Hasbún López, P
Utrecht University

Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Reactions as a
Consequence of the Arrival of
Refugees

Haslam, S
The University Of Queensland
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Hässler, T
University of Zürich
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Fr. 33 Past and Future
Social Change

Hasson, Y
Interdisciplinary Center (IDC)
Herzliya
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Hastie, B
University of Melbourne
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Hatch, H
University of Northern Iowa
Fr. Pos, Poster Session 1

Hayes, M
Winthrop University
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Head, R
University of Texas at Tyler

INDEX OF PARTICIPANTS

Sa. 65 Groups and Group
Consciousness

Hendricks, M
Georgetown University
Fr. Pos, Poster Session 1

Herrera Loyo, A
ETH Zurich
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies
368

Hirschberger, G
The Interdisciplinary Center
(IDC)
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization

Ho, A
University of Michigan
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications, Sa. 48
Psychological and Structural
Determinants and Correlates of
Political Ideology, Th. 12
Dehumanization

Hodson, G
Brock University
Fr. Pos, Poster Session 1, Sa.
59 Speciesism and Human
Animal Relations

Hoffarth, M
New York University
Sa. Pos, Poster Session 2

Hoffman, A
Purdue University

Fr. Pos, Poster Session 1

Hohman, Z
Texas Tech University
Fr. Pos, Poster Session 1

Holman, M
Tulane University
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age

Holmes, J
University of Northern Iowa
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Hudiyana, J
Universitas Indonesia
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Hünler, O
University of Bremen - Institut
für Ethnologie und
Kulturwissenschaft
Fr. Pos, Poster Session 1

Hur, D
Universidade Federal de Goiás
Fr. 33 Past and Future Social
Change

Hutchings, P
University of Wales Trinity
Saint David
Th. 1 The Politics of Prejudice
and Social Change, Th. 21
Ideological and Intergroup
Conflict Over Immigration
Issues

INDEX OF PARTICIPANTS

Hutchings, V
University of Michigan
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications

I

Igarashi, A
Tohoku University
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence

Immelman, A
St. John's University
Sa. Pos, Poster Session 2, Th.
20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Isaiah, J
Claremont Graduate University
Sa. Pos, Poster Session 2

J

Jackson, M
San Jose State University Dept
of Political Science
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Jaeger, F
Friedrich-Schiller-University
Jena
Fr. Pos, Poster Session 1, Th.
16 The Impact of Sociocultural
Norms on Intergroup Relations

Jasperson, A
Rhodes College

Sa. 52 Conspiracies and
Scandals, Identities and Trust

Javed, J
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Jefferson, H
University of Michigan
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications

Jelic, M
University of Zagreb
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Jetten, J
University of Queensland
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations

Jiménez-Moya, G
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice, Fr. 45
Antecedents and Consequences
of Political Participation in
Collective Actions in Chile

Johannes, U
University Of Zurich
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

INDEX OF PARTICIPANTS

Johnson, A
Texas A&M University
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats,
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Jones, A
Washington State University
Th. 2 Understanding and
Explaining Radical Extremists

Jones, A
Queen's University Belfast
Th. 11 Gender and Political
Engagement
390

Jones, D
University of Texas, El Paso
Fr. 42 Political Cognition,
Prejudice and Polarization

Jost, J
New York University
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media, Sa. Pos, Poster
Session 2, Th. 26 The Political
Psychologies of Left, Right and
Center

Jung, S
University of Illinois at Urbana-
Champaign
Fr. 30 Summer Institute in
Political Psychology

K

Kachanoff, F
Northwestern University

Th. 12 Dehumanization

Kalmoe, N
Louisiana State University
Sa. 68 It's All About
Partisanship

Kamin, J
University of Michigan
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Kara, A
Indiana University Southeast
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

Karaköse, S
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Karasu, M
Van Yüzüncü Yıl University
Fr. Pos, Poster Session 1

Kavanagh, C
Institute of Cognitive and
Evolutionary Anthropology
University of Oxford
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Kaviani, H
University of Bedfordshire
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age, Sa. 62
Citizenship, Socialization, and
the Development of Identity

Kawas, C

INDEX OF PARTICIPANTS

UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Kazazis, C
University of Central Florida
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Kelmendi, K
Rochester Institute of
Technology in Kosovo
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Kende, A
Eötvös Loránd University
Th. 17 Social Identities and
Boundaries, Th. 6 Collective
and Prosocial Action: Agents of
Change, and Allies

Kende, J
University of Amsterdam
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

Kengyel, G
Pázmány Péter Catholic
University
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Kessler, T
Friedrich Schiller University,
University of Jena
Fr. Pos, Poster Session 1, Sa.
48 Psychological and Structural
Determinants and Correlates of
Political Ideology, Th. 16 The

Impact of Sociocultural Norms
on Intergroup Relations, Th. 17
Social Identities and
Boundaries, Th. 26 The Political
Psychologies of Left, Right and
Center, Th. 9 Emotions and
Group Violence: Fear, Anger,
Hatred and Content

Kilibarda, A
Columbia University
Sa. 63 Immigrants and
Immigration Policy

Kim, S
Syracuse University
Fr. 40 New Methods and
Conceptualizations in the Study
of Leadership and Political
Personality

Kim, Y
University of Wisconsin-
Madison
Sa. Pos, Poster Session 2

Kinnvall, C
Lund University
Th. 7 Strategic Identities

Klandermans, B
Vrije Universiteit
Th. 21 Ideological and
Intergroup Conflict Over
Immigration Issues

Klar, S
University of Arizona
Sa. 66 Exposure to Incivility
and Disagreement, Sa. 68 It's
All About Partisanship

Knigge, P
Auburn University at

INDEX OF PARTICIPANTS

Montgomery
Fr. 41 The Role of Religious
Identification

Kolb, C
Leibniz University of Hanover
Fr. Pos, Poster Session 1

Koller, S
Universidade Federal Do Rio
Grande Do Sul
Sa. Pos, Poster Session 2

Komisarchik, M
Harvard University
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Kovago, P
Pazmany Peter Catholic
University
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Relations as a
Consequence of the Arrival of
Refugees

Kovalyova, N
University College Dublin
Sa. 65 Groups and Group
Consciousness

Kraj, A
University of Bamberg
Th. 11 Gender and Political
Engagement

Krings, V
University of Kent
Sa. 59 Speciesism and Human
Animal Relations

Krupnikov, Y

Stony Brook University
Th. 5 Electoral Context and
Political Behavior

Kteily, N
Kellogg School of Management,
Northwestern University
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications, Sa. 50
Interventions Promoting
Intergroup Tolerance, Th. 12
Dehumanization, Th. 2
Understanding and Explaining
Radical Extremists

Kühn, T
International Psychoanalytic
University
Sa. Pos, Poster Session 2

Kuzawska, O
University of Warsaw
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Kuzinas, A
Mykolas Romeris University
Sa. Pos, Poster Session 2

L

Lahan, S
University of Melbourne
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Landau, A
University Of Oregon
Fr. 35 Extremism and
Democide

INDEX OF PARTICIPANTS

Langer, A
Centre for Research on Peace
and Development, KU Leuven,
University of Heidelberg
Fr. Pos, Poster Session 1, Sa.
50 Interventions Promoting
Intergroup Tolerance

Langer, M
New York University
Th. 26 The Political
Psychologies of Left, Right and
Center

Lantos, N
Eötvös Loránd University,
Budapest
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Laprise, C
Laurentian University
Sa. Pos, Poster Session 2

Latu, I
Queen's University Belfast
Th. 11 Gender and Political
Engagement

Lau, R
Rutgers University
Th. 5 Electoral Context and
Political Behavior

Lecheler, S
University of Vienna
Sa. 52 Conspiracies and
Scandals, Identities and Trust

Lee, I
National Cheng-Chi University
Fr. 43 Ideology, Morals and

Public Reasoning About
Government

Leidner, B
Amherst College, University Of
Massachusetts
Fr. 33 Past and Future Social
Change, Sa. 49 The Role of
Group Identity and
Identification for Violence and
Nonviolence, Sa. 50
Interventions Promoting
Intergroup Tolerance

Lelutiu-Weinberger, C
Rutgers Biomedical and Health
Sciences, Rutgers School of
Nursing
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Leung, A
Singapore Management
University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Levy, M
University of Southern
California
Th. 15 Defining In-Groups and
Out-Groups

Lewey, N
University of Northern Iowa
Sa. Pos, Poster Session 2

Lewis, J
University Of Maryland
Sa. 52 Conspiracies and
Scandals, Identities and Trust

INDEX OF PARTICIPANTS

Lewis, N
Cornell University
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications

Lewis, P
Arizona State University
Fr. Pos, Poster Session 1

Li, L
Beijing Normal University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Licata, L
Université libre de Bruxelles,
Belgium
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Lickel, B
University of Massachusetts
Amherst
Fr. Pos, Poster Session 1

Link, B
School of Public Policy,
University of California,
Riverside
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Liu, J
Massey University
Fr. 43 Ideology, Morals and

Public Reasoning About
Government

Liu, Y
University of Bedfordshire
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age

Loizides, N
University Of Kent
Sa. 65 Groups and Group
Consciousness

Losee, J
University of Florida
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Lowe, R
Manchester Metropolitan
University
Fr. Pos, Poster Session 1

Luengo, B
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

M

Madeira, F
Institute Of Social Sciences,
University Of Lisbon
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Main, K
University Of Manitoba
Sa. Pos, Poster Session 2

INDEX OF PARTICIPANTS

Maloku, E
Rochester Institute of
Technology in Kosovo
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Manevska, K
Radboud University
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Manzi, J
Pontificia Universidad Catolica
De Chile
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Markaki, Y
University of Oxford
Th. 21 Ideological and
Intergroup Conflict Over
Immigration Issues

Martínez, R
University of Granada (UGR)
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Martinovic, B
Utrecht University
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism Fr. 29 Collective
Psychological Ownership of a
Territory and its Consequences
for Intergroup Relations, Fr. 36
How Europeans Deal with a
Humanitarian Drama?
Intergroup Relations as a
Consequence of the Arrival of

Refugees

Matland, R
Loyola University Chicago
Sa. 63 Immigrants and
Immigration Policy

Mazziotta, A
Fern Universitaet
Th. 2 Understanding and
Explaining Radical Extremists

McAuley, J
University of Huddersfield
Th. 7 Strategic Identities

Mccauley, C
Bryn Mawr College
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

McConochie, W
Political Psychology Research,
Inc.
Sa. Pos, Poster Session 2

McFarland, S
Western Kentucky University
Fr. 40 New Methods and
Conceptualizations in the Study
of Leadership and Political
Personality

McGarty, C
Western Sydney University
Fr. 31 Disidentification,
Innovation, Moralization and
Energization in Collective
Action

INDEX OF PARTICIPANTS

McKeown, G
Queen's University Belfast
Th. 11 Gender and Political
Engagement

McKeown, S
University of Bristol
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations, Sa. 50
Interventions Promoting
Intergroup Tolerance

McLamore, Q
University of Massachusetts
Amherst
Sa. 50 Interventions Promoting
Intergroup Tolerance

Mehrez, A
Corvinus University of
Budapest
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Meier, K
Texas A&M University
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Mele, S
CONICET/Universidad de
Buenos Aires
Fr. Pos, Poster Session 1

Meng, C
National Cheng Kung University
Fr. Pos, Poster Session 1

Menon, A
University of Michigan
Th. 24 The Psychology of

Leadership and Followership:
Attitudes and Perceptions

Milla, M
Universitas Indonesia
Fr. 28 Radicalisation and De-
Radicalisation, Th. 14
Explaining Online Participation

Miller, B
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Miller, J
University of Minnesota
Sa. 52 Conspiracies and
Scandals, Identities and Trust

Miranda, D
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Mitina, O
Lomonosov Moscow State
University
Fr. Pos, Poster Session 1, Th.
13 ISPP Summer Academy

Mitkov, Z
University of Central Florida
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Modesto, J
Uniceub - Centro Universitário
De Brasília
Fr. Pos, Poster Session 1

Moghaddam, F

INDEX OF PARTICIPANTS

Georgetown University
Fr. Pos, Poster Session 1

Molina Valencia , N
Universidad del Valle-Cali
Fr. 38 Political Psychology in
Latin America: It's
Organization and Research
Agendas, Fr. Pos, Poster
Session 1

Monroe, K
UC Irvine
Fr. 40 New Methods and
Conceptualizations in the Study
of Leadership and Political
Personality

Morgan-Jones, E
University of Kent
Sa. 65 Groups and Group
Consciousness

Morrell, M
University of Connecticut
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Morrison, B
University of British Columbia
Th. 20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Morselli, D
Swiss National Centre for
Competence in Research
LIVES, University of Lausanne
Fr. 31 Disidentification,
Innovation, Moralization and
Energization in Collective
Action, Fr. 43 Ideology, Morals
and Public Reasoning About

Government, Sa. 54 New
Perspectives and Developments
in Political Psychology

Morton, T
University of Exeter
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Mousa, M
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Moya, C
P. Universidad Católica de Chile
Th. 25 Antecedents of Social
Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Moya, C
Pontificia Universidad Catolica
De Chile
Fr. 45 Antecedents and
Consequences of Political
Participation in Collective
Actions in Chile

Moya, M
University of Granada (UGR)
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Muelas Lobato, R
University of Granada (UGR)
Sa. Pos, Poster Session 2

Mugnol Ugarte, L
The Federal University of Rio
Grande do Sul
Th. 6 Collective and Prosocial
Action: Agents of Change, and

INDEX OF PARTICIPANTS

Allies

Muldoon, O
University of Limerick,
Fr. 43 Ideology, Morals and
Public Reasoning About
Government, Fr. Pos, Poster
Session 1

Muluk, H
Universitas Indonesia
Fr. 28 Radicalization and De-
Radicalization, Fr. 43 Ideology,
Morals and Public Reasoning
About Government, Th. 14
Explaining Online Participation

Muratori, M
CONICET/Universidad de
Buenos Aires
Fr. Pos, Poster Session 1, Sa.
Pos, Poster Session 2

Murphy, M
Indiana University
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Myer, I
University of Cape Town
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

N

Nadler, A
Tel Aviv University
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Nair, R
Clark University

Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Nasser, R
Birzeit University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Nesbitt-Larking, P
Huron University College
Th. 7 Strategic Identities

Neumann, C
University of North Texas
Fr. 42 Political Cognition,
Prejudice and Polarization

Nijs, T
Utrecht University
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations

Nooitgedagt, W
Utrecht University
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations

Noor, M
Keele University
Th. 2 Understanding and
Explaining Radical Extremists,
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Th. 10 Roundtable: ISPP
Building Support for Political
Psychologist at Risk, Sa. 54
New Perspectives and
Developments in Political

INDEX OF PARTICIPANTS

Psychology

O

Obaidi, M
Uppsala University
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence, Sa.
56 The Role of Values and
Political Systems in Violence
and Nonviolence

Oberpfalzerova, H
Charles University, Prague
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Okuyan, M
Clark University
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization

Olbrich-Baumann, A
University of Vienna
Fr. Pos, Poster Session 1

Oliveira, A
University Institute of Lisbon
Sa. 59 Speciesism and Human
Animal Relations

Omoto, A
Claremont Graduate University
Sa. Pos, Poster Session 2

Ong, L
Singapore Management
University,
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Orazani, N
University of Massachusetts
Amherst & Carlet
Fr. 33 Past and Future Social
Change

Osborne, D
The University of Auckland
Fr. 42 Political Cognition,
Prejudice and Polarization

Osin, E
National Research University
Higher School of Economics
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Osteen, C
Loyola University Chicago
Fr. 30 Summer Institute in
Political Psychology

Otten, S
University of Groningen
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Ouyang, Y
University of Alberta
Fr. Pos, Poster Session 1

Oxendine, A
Hamline University
Fr. 27 Inequality, Trust, and
Collective Action

Ozer, A
University of Houston
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

INDEX OF PARTICIPANTS

Ozkan, T
Middle East Technical
University
Sa. Pos, Poster Session 2

P

Pachankis, J
Department of Social and
Behavioral Sciences, Yale
School of Public Health
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Paez, D
University of the Basque
Country
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Paganini-Hill, A
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Paksoy, C
Middle East Technical
University
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Papastamou, S
Panteion University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Parsell, C
University of Queensland
Sa. 54 New Perspectives and
Developments in Political

Psychology

Pasek, M
The Pennsylvania State
University
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Passini, S
University of Bologna
Fr. 31 Disidentification,
Innovation, Moralization and
Energization in Collective
Action, Sa. 54 New
Perspectives and Developments
in Political Psychology

Pereira, A
University of Lausanne
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Peresman, A
University of Essex
Sa. Pos, Poster Session 2

Perez, M
Texas A&M University
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization

Perry, R
University of Melbourne
Th. 20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Perry, S
Northwestern University
Sa. 53 Stigma in Health Care
Contexts: Understanding and

INDEX OF PARTICIPANTS

Reducing Biases

Peters, K
The University of Queensland
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Petrenko, V
Th. 13 ISPP Summer Academy

Petrovic, I
Vrije University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Petrovic, N
University of Belgrade
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Phalet, K
KU Leuven, University of
Leuven
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations, Th. 17
Social Identities and
Boundaries

Phillips, J
Pennsylvania State University
Fr. 30 Summer Institute in
Political Psychology

Phoenix, D
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization, Sa.
51 Boundaries or Bridges:
Relations Between Different
Racial Minority Groups in the

US

Pierro, A
La Sapienza (1st univ of Rome)
Sa. 57 Political Psychology at
Work

Pietzonka, M
FOM University of Applied
Sciences
Fr. Pos, Poster Session 1

Pilkauskaite Valickiene, R
Mykolas Romeris University
Sa. Pos, Poster Session 2

Pistella, J
Sapienza University of Rome
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Pita-Colón, G
Universidad de Puerto Rico
Fr. Pos, Poster Session 1

Piyale, E
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Pollmanns, C
Chemnitz University of
Technology
Fr. Pos, Poster Session 1

Poškus, M
Mykolas Romeris University
Sa. Pos, Poster Session 2

Pound, L
Sa. 57 Political Psychology at
Work

Pow, J

INDEX OF PARTICIPANTS

Queen's University Belfast
Sa. 67 Deliberative Democracy
and Other Public Decision
Making Processes

Prati, F
University of Bologna
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Pratto, F
University of Connecticut
Fr. 43 Ideology, Morals and
Public Reasoning About
Government, Sa. 57 Political
Psychology at Work

Proch, J
Friedrich Schiller University
Th. 26 The Political
Psychologies of Left, Right and
Center

Prodromitis, G
Panteion University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Q

Quiggin, J
The University Of Queensland
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

R

Rakhra, K
Ministry of External Affairs
Th. 22 Resilience to, Healing
from, and Prevention of

Terrorism

Ramirez, M
Arizona State University
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Rao, S
University of Birmingham
Th. 13 ISPP Summer Academy,
Fr. 27 Inequality, Trust, and
Collective Action, Sa. 49 The
Role of Group Identity and
Identification for Violence and
Nonviolence

Rast, D
University of Alberta
Fr. Pos, Poster Session 1

Rath, R
Jindal School of Liberal Arts
and Humanities
Th. 21 Ideological and
Intergroup Conflict Over
Immigration Issues

Redlawsk, D
University of Delaware
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Reeve, Z
University College London
Fr. 28 Radicalisation and De-
Radicalisation, Fr. 35
Extremism and Democide, Th.
14 Explaining Online
Participation

Reifen Tagar, M
Interdisciplinary Center (IDC)

INDEX OF PARTICIPANTS

Herzliya

Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Reynolds, K

Australian National University
Th. 10 Roundtable: ISPP
Building Support for Political
Psychologist at Risk Sa. 50
Interventions Promoting
Intergroup Tolerance

Rhodes, M

New York University
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Ridenour, J

University of Arizona
Fr. 41 The Role of Religious
Identification, Sa. 68 It's All
About Partisanship

Rijkhoff, S

University of Calgary
Fr. 34 Political Attitudes and
Behaviors Based on Gender,
Ethnicity, and Age, Sa. Pos,
Poster Session 2

Rivera, C

The University of Texas at
Austin
Th. 26 The Political
Psychologies of Left, Right and
Center

Rivera-Pichardo, E

Universitat Pompeu Fabra
Fr. Pos, Poster Session 1

Roberts, S

Stanford University

Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications, Sa. 48
Psychological and Structural
Determinants and Correlates of
Political Ideology

Rocha, C

Pontificia Universidad Catolica
De Chile
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations, Fr. 45
Antecedents and Consequences
of Political Participation in
Collective Actions in Chile

Rodriguez, P

New York University
Sa. 54 New Perspectives and
Developments in Political
Psychology, Sa. 55 Cohesion
and Fragmentation in the
Context of National Identities

Rodríguez-Bailón, R

University of Granada (UGR)
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Roets, A

Ghent University
Fr. 42 Political Cognition,
Prejudice and Polarization

Rogers, K

Rutgers University
Th. 5 Electoral Context and
Political Behavior

Rohmann, A

INDEX OF PARTICIPANTS

Fernuniversität in Hagen
Fr. 41 The Role of Religious
Identification

Romero Gianotti, M
University of the Merchant
Navy
Fr. Pos, Poster Session 1

Rosenberg, S
UC Irvine
Fr. 42 Political Cognition,
Prejudice and Polarization

Roth, I
Fernuniversität in Hagen
Fr. 41 The Role of Religious
Identification

Rowatt, W
Baylor University
Fr. Pos, Poster Session 1

Roy, S
University of North Texas
Fr. 42 Political Cognition,
Prejudice and Polarization

Rubini, M
University of Bologna
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Rufaidah, A
University of Nadhatul Ulama
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Ruisch, B
Cornell University
Th. 26 The Political
Psychologies of Left, Right and

Center

Rumgay, A
University of Houston
Sa. 63 Immigrants and
Immigration Policy

Ryan, T
University of North Carolina
Th. 5 Electoral Context and
Political Behavior

Ryan, M
University of Exeter
Sa. 50 Interventions Promoting
Intergroup Tolerance

S

Saavedra, P
University of Sussex
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Saavedra Cisneros, A
St. Norbert College
Sa. 63 Immigrants and
Immigration Policy

Saavedra Morales, P
Pontificia Catholic University
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Sabucedo, J
University of Santiago De
Compostela
Fr. 33 Past and Future Social
Change, Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

INDEX OF PARTICIPANTS

Sagherian-Dickey, T
Queen's University Belfast
Th. 11 Gender and Political
Engagement, Fr. Pos, Poster
Session 1

Saguy, T
Interdisciplinary Center (IDC)
Herzliya
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Sainz, M
University of Granada
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Th. 23 Intergroup
Attitudes Across a Social
Hierarchy, Sa. Pos, Poster
Session 2

Salmen, A
University of Kent
Sa. 59 Speciesism and Human
Animal Relations

Salter, P
Texas A&M University
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization

Salvatore, J
Sweet Briar College
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Sandal Onal, E
Istanbul Bilgi University
Th. 15 Defining In-Groups and
Out-Groups, Fr. Pos, Poster
Session 1

Sandoval, S
Pontifical Catholic University of
São Paulo
Fr. 38 Political Psychology in
Latin America: It's
Organization and Research
Agendas

Saucier, G
University of Oregon
Fr. 35 Extremism and
Democide

Saunders, K
Colorado State University
Sa. 52 Conspiracies and
Scandals, Identities and Trust

Schafer, M
University of Central Florida
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Schatz, R
MSU Denver
Fr. Pos, Poster Session 1

Schiavo, G
University of Trento
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Schmid, K
ESADE business school
Fr. Pos, Poster Session 1

Schmidtke, F
Friedrich-schiller-university
Jena / Centre for Research on
Right-wing Extremism, Civic
Education and Integration

INDEX OF PARTICIPANTS

Fr. 32 The Political Psychology
of Populism, Right-Wing Politics
and Reactions Against It

Schmitz, M
Catholic University of Lima
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Schneider, M
Miami University, Ohio
Th. 11 Gender and Political
Engagement, Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Schroyens, M
KU Leuven
Sa. 50 Interventions Promoting
Intergroup Tolerance

Selvanathan, H
University of Massachusetts
Amherst
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Fr. Pos, Poster Session 1
Sa. 49 The Role of Group
Identity and Identification for
Violence and Nonviolence

Şen, E
Th. 23 Intergroup Attitudes
Across a Social Hierarchy

Sen, M
Harvard University
Sa. 62 Citizenship,
Socialization, and the
Development of Identity

Shadiqi, M
Faculty of Psychology,

Universitas Indonesia
Th. 14 Explaining Online
Participation

Shaked, O
Haifa University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Shaul, S
Tel Aviv University
Fr. 35 Extremism and
Democide

Sheehy-Skeffington, J
London School of Economics
Th. 12 Dehumanisation

Sherburne, B
Humboldt State University
Fr. Pos, Poster Session 1

Shmargad, Y
University of Arizona
Sa. 66 Exposure to Incivility
and Disagreement

Shnabel, N
Tel-Aviv University
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

Shuker, P
Bar Ilan University
Sa. 61 Leadership Psychology
and its Political Implications

Shulman, D
Interdisciplinary Center (IDC)
Herzliya
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred

INDEX OF PARTICIPANTS

and Content

Shuman, E
Interdisciplinary Center (IDC)
Herzliya
Th. 9 Emotions and Group
Violence: Fear, Anger, Hatred
and Content

Sibley, C
The University of Auckland
Fr. 42 Political Cognition,
Prejudice and Polarization

Siegel, A
New York University
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media, Th. 8 Approaches
to Assessing and Resolving
Intergroup Conflict

Siem, B
Fern Universitaet
Th. 2 Understanding and
Explaining Radical Extremists

Siltala, J
University of Helsinki
Fr. 33 Past and Future Social
Change

Simien, E
University of Connecticut
Th. 11 Gender and Political
Engagement

Sinn, J
Winthrop University
Fr. Pos, Poster Session 1

Sio, C
University of the Philippines
Fr. 43 Ideology, Morals and

Public Reasoning About
Government

Sivén, D
Lund University
Th. 14 Explaining Online
Participation

Smith, C
University of Florida
Sa. 48 Psychological and
Structural Determinants and
Correlates of Political Ideology

Smith, D
University of Kansas
Sa. Pos, Poster Session 2

Smith, G
University of Central Florida
Sa. 61 Leadership Psychology
and its Political Implications,
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Smith, H
Washington State University
Th. 2 Understanding and
Explaining Radical Extremists

Solak, N
TED University
Fr. Pos, Poster Session 1, Th. 9
Emotions and Group Violence:
Fear, Anger, Hatred and
Content

Southgate, D
University of Surrey
Fr. Pos, Poster Session 1

Sparkman, D
University of Arkansas

INDEX OF PARTICIPANTS

Sa. Pos, Poster Session 2

Spini, D
University of Lausanne
Fr. 33 Past and Future Social
Change

Šram, Z
Institute for Migration and
Ethnic Studies, Zagreb
Fr. 42 Political Cognition,
Prejudice and Polarization

Stanojevic, A
Radboud University
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Statham, P
University of Sussex
Sa. 55 Cohesion and
Fragmentation in the Context
of National Identities

Stathi, S
University of Greenwich
Sa. 50 Interventions Promoting
Intergroup Tolerance

Stebner, G
Simon Fraser University
Fr. Pos, Poster Session 1

Steele, R
Salisbury University
Fr. Pos, Poster Session 1

Steffens, N
The University of Queensland
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Steinbach, S
Chemnitz University of
Technology
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

Steinfeld, N
Ariel University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Sterling, J
Princeton University
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Stern, C
University of Illinois, Urbana-
Champaign
Fr. 42 Political Cognition,
Prejudice and Polarization, Th.
26 The Political Psychologies of
Left, Right and Center

Stewart, P
University of Arkansas
Sa. Pos, Poster Session 2

Stock, O
University of Trento
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Storey, L
Queen's University Belfast
Fr. Pos, Poster Session 1

Storz, N
Utrecht University
Fr. 29 Collective Psychological

INDEX OF PARTICIPANTS

Ownership of a Territory and
its Consequences for
Intergroup Relations

Strolovitch, D
Princeton University
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Su, M
University of Wisconsin-
Madison
Sa. Pos, Poster Session 2

Subasic, E
University of Newcastle
Sa. 50 Interventions Promoting
Intergroup Tolerance

Sudulich, L
University of Kent
Sa. 65 Groups and Group
Consciousness

Suedfeld, P
The University of British
Columbia
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values, Th.
20 Psychological Profiles of
World Leaders: New
Investigations and Approaches

Suk, J
University of Wisconsin-
Madison
Sa. Pos, Poster Session 2

Sullivan, K
University of Wales Trinity
Saint David
Th. 1 The Politics of Prejudice

and Social Change, Th. 21
Ideological and Intergroup
Conflict Over Immigration
Issues

Sutton, R
University on Kent
Th. 23 Intergroup Attitudes
Across a Social Hierarchy
Sa. 59 Speciesism and Human
Animal Relations

Sweet-Cushman, J
Chatham University
Th. 11 Gender and Political
Engagement

Sweetman, J
University of Cardiff
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Sydnor, E
Southwestern University
Sa. 66 Exposure to Incivility
and Disagreement

T

Tabbikha, Y
Yöret Vakfı
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Relations as a
Consequence of the Arrival of
Refugees

Tampubolon, R
Th. 22 Resilience to, Healing
from, and Prevention of
Terrorism

Tawa, J

INDEX OF PARTICIPANTS

Mt. Holyoke College
Sa. 51 Boundaries or Bridges:
Relations Between Different
Racial Minority Groups in the
US

Taylor, L
Queen's University, Belfast
Th. 16 The Impact of
Sociocultural Norms on
Intergroup Relations

Tepeli, A
Mimar Sinan Fine Arts
University
Fr. 36 How Europeans Deal
with a Humanitarian Drama?
Intergroup Relations as a
Consequence of the Arrival of
Refugees

Tesi, A
University of Pisa
Sa. 57 Political Psychology at
Work

Theodoridis, A
University of California, Merced
Sa. 68 It's All About
Partisanship

Theys, M
University of Minnesota
Sa. 57 Political Psychology at
Work

Thomsen, L
University of Oslo
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Till, D
University of Arkansas

Sa. Pos, Poster Session 2

Tran, J
Clark University
Sa. 51 Boundaries or Bridges:
Relations Between Different
Racial Minority Groups in the
US

Troian, J
Aix-marseille University
Th. 17 Social Identities and
Boundaries, Fr. Pos, Poster
Session 1

Tropp, L
University of Massachusetts,
Amherst, USA
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Th. 25 Antecedents of
Social Cohesion: Segregation,
Inequality, Contact and
Perceived Justice

Tunç, M
Tilburg University
Sa. 66 Exposure to Incivility
and Disagreement

Turgeon, M
Universidade de Brasilia
Fr. 27 Inequality, Trust, and
Collective Action

Turner, R
Queen's University Belfast
Th. 11 Gender and Political
Engagement

Twali, M
Clark University
51 Boundaries or Bridges:
Relations Between Different

INDEX OF PARTICIPANTS

Racial Minority Groups in the US

U

Uluğ, Ö
University of Massachusetts
Th. 6 Collective and Prosocial Action: Agents of Change, and Allies, Fr. 27 Inequality, Trust, and Collective Action, Fr. Pos, Poster Session 1

Urbanska, K
LAPSCO, Université Clermont Auvergne
Fr. 32 The Political Psychology of Populism, Right-Wing Politics and Reactions Against It

V

Valdenegro, D
Pontificia Universidad Católica de Chile
Th. 6 Collective and Prosocial Action: Agents of Change, and Allies, Th. 25 Antecedents of Social Cohesion: Segregation, Inequality, Contact and Perceived Justice, Fr. 45 Antecedents and Consequences of Political Participation in Collective Actions in Chile

Valle, P
University of the Merchant Navy
Fr. Pos, Poster Session 1

Van Assche, J
Ghent University
Th. 16 The Impact of Sociocultural Norms on

Intergroup Relations, Fr. 27 Inequality, Trust, and Collective Action

Van Bavel, J
Fr. 44 Going Viral: Sharing and Spreading Political Content on Social Media

Van den Noortgate, W
KU Leuven
Th. 16 The Impact of Sociocultural Norms on Intergroup Relations

van der Linden, M
Erasmus University
Fr. 41 The Role of Religious Identification

Van der Noll, J
Fern Universität in Hagen
Fr. 41 The Role of Religious Identification, Sa. 55 Cohesion and Fragmentation in the Context of National Identities

Van Hiel, A
Ghent University
Fr. 42 Political Cognition, Prejudice and Polarization

van Laar, C
University of Leuven
Th. 6 Collective and Prosocial Action: Agents of Change, and Allies

van Ryn, M
Oregon Health & Science University
Sa. 53 Stigma in Health Care Contexts: Understanding and Reducing Biases

INDEX OF PARTICIPANTS

van Stekelenburg, J
VU University Amsterdam
Th. 21 Ideological and
Intergroup Conflict Over
Immigration Issues Fr. 43
Ideology, Morals and Public
Reasoning About Government

Varaine, S
Univ. Grenoble Alpes
Fr. 28 Radicalisation and De-
Radicalisation

Vargas-Salfate, S
Universidad Andres Bello
Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Vasilopoulos, P
Cevipof, Sciences Po
Th. 26 The Political
Psychologies of Left, Right and
Center

Veit, S
Berlin Social Science Center
Fr. 46 Blame and
Deservingness in Political
Attitudes and Behavior

Verkuyten, M
Utrecht University
Fr. 29 Collective Psychological
Ownership of a Territory and
its Consequences for
Intergroup Relations

Vilanova, F
Universidade Federal Do Rio
Grande Do Sul
Sa. Pos, Poster Session 2

Visintin, E
University of Lausanne
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Fr. Pos, Poster Session 1

Vollhardt, J
Clark University
Th. 3 Majority and Minority
Groups' Responses to
Collective Victimization, Th. 18
Roundtable:
Internationalization and
Diversity of ISPP, Sa. 51
Boundaries or Bridges:
Relations Between Different
Racial Minority Groups in the
US

von Zimmermann, J
University College London
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies

W

Waddell, M
Simon Fraser University
Fr. Pos, Poster Session 1

Walker, S
Arizona State University
Sa. 64 Foundations of Leader
Behavior: Images,
Orientations, and Values

Walls, D
Rhodes College
Sa. 52 Conspiracies and
Scandals, Identities and Trust

Walter, A
University of Nottingham

INDEX OF PARTICIPANTS

Fr. 43 Ideology, Morals and
Public Reasoning About
Government

Walter, Z
University of Queensland
Sa. 54 New Perspectives and
Developments in Political
Psychology

Wang, D
University of California,
Riverside
Sa. Pos, Poster Session 2

Wang, K
Department of Social and
Behavioral Sciences, Yale
School of Public Health
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Wang, P
Hsinchu County Government
Fr. Pos, Poster Session 1

Wayne, C
University Of Michigan
Fr. 47 Emotional and
Attitudinal Reactions to (Cyber)
Terrorism and Other Threats

Weber, C
University of Arizona
68 It's All About Partisanship,
Sa. 58 Racialisation of Political
Attitudes, Th. 13 ISPP Summer
Academy

Weiss, T
Haifa University
Th. 8 Approaches to Assessing
and Resolving Intergroup

Conflict

Wendell, D
Illinois College
Sa. 63 Immigrants and
Immigration Policy

Wenzel, J
University of Texas Rio Grande
Valley
Sa. 63 Immigrants and
Immigration Policy

Whitehouse, H
Institute of Cognitive and
Evolutionary Anthropology
University of oxford
Sa. 56 The Role of Values and
Political Systems in Violence
and Nonviolence

Wicks, R
University of Arkansas
Sa. Pos, Poster Session 2

Wills, J
Fr. 44 Going Viral: Sharing and
Spreading Political Content on
Social Media

Wilson, D
University of Delaware
Sa. 58 Racialisation of Political
Attitudes

Wittlin, N
Yale University
Sa. 53 Stigma in Health Care
Contexts: Understanding and
Reducing Biases

Wlodarczyk, A
Universidad Católica del Norte
Fr. 31 Disidentification,

INDEX OF PARTICIPANTS

Innovation, Moralization and
Energization in Collective
Action

Wohl, M
Carleton University
Th. 17 Social Identities and
Boundaries, Fr. 33 Past and
Future Social Change

Wolak, J
University of Colorado
Th. 26 The Political
Psychologies of Left, Right and
Center

Wong, C
University of Illinois, Urbana-
Champaign
Th. 15 Defining In-Groups and
Out-Groups

Wright, S
Simon Fraser University
Th. 6 Collective and Prosocial
Action: Agents of Change, and
Allies, Fr. Pos, Poster Session 1

Wronski, J
University Of Mississippi
Th. 15 Defining In-Groups and
Out-Groups

Wu, C
Purdue University
Sa. Pos, Poster Session 2

Wu, K
Purdue University
Fr. Pos, Poster Session 1

X

Xenitidou, M

Democritus University of
Thrace, UNIVERSITY OF
SURREY
Sa. Pos, Poster Session 2, Th.
21 Ideological and Intergroup
Conflict Over Immigration
Issues

Y

Yadon, N
University of Michigan
Fr. 37 The Nature of
Monoracial-multiracial
Relations and its Sociopolitical
Implications

Yalcindag, B
Nuh Naci Yazgan University
Sa. Pos, Poster Session 2

Yarkoney Sorek, A
Texas A&M University
Th. 24 The Psychology of
Leadership and Followership:
Attitudes and Perceptions

Yasin, M
Mehwish Yasin
Th. 14 Explaining Online
Participation

Yeh, Y
University of St. Thomas
Sa. Pos, Poster Session 2

Yifat, R
Haifa University
Th. 8 Approaches to Assessing
and Resolving Intergroup
Conflict

Young, M
University at Albany Suny

INDEX OF PARTICIPANTS

Fr. 40 New Methods and Conceptualizations in the Study of Leadership and Political Personality

Yücel, E
Selçuk University
Fr. 34 Political Attitudes and Behaviors Based on Gender, Ethnicity, and Age, Th. 17 Social Identities and Boundaries

Yustisia, W
Center for Conflict and Terrorism Studies, Universitas Indonesia
Fr. 28 Radicalization and De-Radicalization, Fr. Pos, Poster Session 1, Sa. 56 The Role of Values and Political Systems in Violence and Nonviolence

Z

Zamora, R
Universidad de Chile
Fr. 45 Antecedents and Consequences of Political Participation in Collective Actions in Chile

Zancanaro, M
University of Trento
Th. 8 Approaches to Assessing and Resolving Intergroup Conflict

Zeelenberg, M
Vrije Universiteit Amsterdam
Sa. 66 Exposure to Incivility and Disagreement

Zeineddine, F

American University of Cairo
Fr. 43 Ideology, Morals and Public Reasoning About Government

Žeželj, I
University of Belgrade
Th. 6 Collective and Prosocial Action: Agents of Change, and Allies, Fr. 29 Collective Psychological Ownership of a Territory and its Consequences for Intergroup Relations

Zlobina, A
Complutense University of Madrid
Fr. Pos, Poster Session 1, Sa. Pos, Poster Session 2
375, 211, 374

Zubieta, E
CONICET/Universidad de Buenos Aires
Fr. 43 Ideology, Morals and Public Reasoning About Government, Fr. Pos, Poster Session 1, Sa. 57 Political Psychology at Work, Sa. Pos, Poster Session 2

Zubrod, A
University of Northern Iowa
Sa. Pos, Poster Session 2

Zúñiga, C
Universidad de Chile
Fr. 45 Antecedents and Consequences of Political Participation in Collective Actions in Chile

Wiley is proud to partner with the International Society of Political Psychology to further the impact of research globally

Political Psychology

A Four-Step Plan
ISPP
Intelligent Systems Planning Process

WILEY-BLACKWELL • BOSTON, USA • OXFORD, UK • WILEYONLINE.LIBRARY.COM/JOURNAL/PPRS

WILEY