A photograph of the Fountain of the Sun in Rome, Italy, set against a sunset sky. The fountain features a central figure of a sun god and is surrounded by classical architectural elements like columns and arches. The water is flowing into a basin at the bottom.

THE 37TH ANNUAL SCIENTIFIC MEETING
OF THE INTERNATIONAL SOCIETY
OF POLITICAL PSYCHOLOGY (ISPP)

Ideologies and Ideological
Conflict: The Political Psychology
of Belief Systems

ISPP
International Society
of Political Psychology

4-7 JULY 2014
Rome, Italy, Ergife Palace Hotel

TABLE OF CONTENTS

• Welcome Letter from President	2
• Welcome Letter from Rome Program Chairs	4
• Welcome Letter from Junior Scholars Committee Chair	6
• Keynotes	8
• Section Chairs/Poster Session	10
• Floor Plans	12
• Summary of Special Events	15
• Award Winners for 2014	17
• Call for Roberta Sigel Paper Award	18
• Call for Best Dissertation Award	20
• Call for Proposals & Papers, San Diego 2015	21
• San Diego, CA (USA) 3-6 July 2015	23
• Schedule at a Glance	24
○ Friday, July 4	
○ Saturday, July 5	
○ Sunday, July 6	
○ Monday, July 7	
• Sessions by Section	39
• Sessions by Day & Time	47
○ Friday, July 4	
○ Saturday, July 5	
○ Sunday, July 6	
○ Monday, July 7	
• Conference Details by Day & Time	55
○ Friday, July 4	
○ Saturday, July 5	
○ Sunday, July 6	
○ Monday, July 7	
• List of ISPP Officers	164
• Membership Information	168
• Index of Participants	170

Cover Photo Credit: Triangle DMC

Photo Credit 2015 Announcement: Joanne DiBona

WELCOME LETTER
From the President

IDEOLOGIES AND IDEOLOGICAL CONFLICT: THE POLITICAL PSYCHOLOGY OF BELIEF SYSTEMS

It is my pleasure to welcome everyone to the 37th Annual Meeting of the International Society of Political Psychology in the wonderful city of Rome. It takes a great deal of work to organize a meeting like this and I would like to recognize some of the people who made this meeting possible. The large program of panels, posters, and talks that you are about to be a part of was put together by a team led by conference chairs Eva Green and Joanne Miller and their assistant Philip Chen. Eva, Joanne, and Philip put in many hours of work to turn the flood of paper and poster proposals into a coherent program. They were assisted by twelve section heads: Frank Asbrock, Susan Condor, Neil Ferguson, Melinda Jackson, Jonathan Keller, Paul Kowert, Howard Lavine, Martin Rosema, Oriane Sarrasin, Darren Schreiber, Christian Staerkle, and Beth Miller Vonnahme. I think you'll agree that the program chairs and section heads did a great job putting together a great program. It was particularly gratifying to see so many papers on the conference theme of political ideology. Political psychology has a rich history of contributions to the study of ideology and ideological conflict and this meeting is evidence of the continuing efforts of political psychologists to understand one of the major underpinnings of political debate and conflict.

Our Executive Director, Sev Bennett, made sure that all aspects of the meeting were carefully planned and executed – everything from overseeing the web site, to coordinating with the hotel, to producing the program – with time left over to answer all requests for help from ISPP members. It's hard to imagine how this meeting would have come together without Sev's efforts. In addition to her work on this meeting, Sev has worked hard this past year to upgrade our web site's capabilities and improve communications from the central office. You will be seeing more of the benefits of her work in the near future.

We are again this year offering our three day Summer Academy, now in its fourth year. Eight senior instructors provide an introduction to political psychology for graduate students and new faculty. The first three years of the Summer Academy have been a great success. Much of the credit for this success goes to the Director, Tereza Capelos, and her assistant Stavroula Chrona. We all appreciate the effort they have put in to this important new ISPP endeavor.

WELCOME LETTER
From the President

A note of thanks also goes out to this year's chairs of our award committees: Bruce Dayton, Ofer Feldman, Eran Halperin, Michael Morrell, David Sears, Elizabeth Suhay, and Johanna Vollhardt. These awards are the highest honors that ISPP gives out. Please join us at the awards ceremony on Sunday afternoon to recognize this year's award winners.

I hope you have also noticed two important new ISPP publications. The second edition of the *Oxford Handbook of Political Psychology* edited by Leonie Huddy, David Sears, and Jack Levy was published last year. Substantially updated from the first edition, this 28 chapter, 1000 page handbook is an indispensable reference source for political psychology. And ISPP members get a substantial discount as well. This past January saw the publication of the first volume of the new *Advances in Political Psychology*, edited by Howie Lavine. This new ISPP annual will publish longer, more integrative articles. All ISPP members will receive this new publication. Thanks also go out to the current editorial team of *Political Psychology* led by Alex Mintz. They will be completing their five year term at the end of January 2015. We all owe them our thanks for all the hard work they have put in. A new editorial team will be announced very soon.

I welcome all of you – long-term ISPP members and those who are attending for the first time – to our Annual Meeting. This meeting, the summer academy, ISPP publications, our small grants program, and more are possible only through the support of our members. Your membership in ISPP not only provides you with our publications and reduced conference registration fees, it also makes it possible for ISPP to expand its service to the entire field of political psychology. Renewing your membership annually is a major contribution to these efforts. Enjoy the meeting!

Stanley Feldman
ISPP President

WELCOME LETTER

From Rome Program Chairs

WELCOME TO THE 37TH ANNUAL MEETING OF THE INTERNATIONAL SOCIETY OF POLITICAL PSYCHOLOGY!

We are extremely happy you are here in Rome and hope you will enjoy the conference. Rome is one of the world's most famous cities and a delightful location to enjoy the historical sites and Italian cuisine. The long political history of the city makes Rome an exciting setting for a conference on political psychology. The conference theme, "Ideologies and ideological conflict: The political psychology of belief systems," is at the core of the field.

The conference contains a series of panels based on the conference theme. In addition to the thematic panels, our section chairs have compiled an exciting program organized in 12 sections, featuring paper panels and roundtables. There is also a large poster session which we have given a prime slot in the program (on Saturday, from 1:00-2:30 in Leptis Magna II). We hope that this session will be a place for vibrant conversations and exchanges of ideas, as the unique format allows in-depth one-on-one discussions with the authors. Poster authors are encouraged to put their posters up early and leave them up until the end of the day, and will be available from 1:00-2:30 on Saturday to discuss their work. We encourage you all to look at the posters throughout the day, and to stop by to meet the authors from 1:00-2:30.

In addition to the Presidential Address by Stanley Feldman, we have keynote addresses by Bert Klandermans, recipient of the Harold Lasswell Award, and Kristen Renwick Monroe, recipient of the Nevitt Sanford Award. We also feature a number of events with a focus on junior scholars, including a Mentoring lunch, Junior Scholars' social hour, a Publishing and Funding roundtable and a Career Development roundtable.

Over 700 participants from over 54 countries throughout the world have come to Rome for intellectually stimulating exchanges to advance the field of political psychology and further our understanding of real-life societal and political dynamics. Indeed, Rome has shown to be a very attractive conference location as we are close to breaking ISPP records in number of participants. Beyond the panels and the social events, we invite you to engage in discussions and enjoy spending time with fellow political psychologists.

WELCOME LETTER From Rome Program Chairs

Here in Rome, we continue with the novel efforts of previous years to increase debates and sharing ideas during the conference and beyond. We encourage everyone to tweet about the conference (interesting sessions, social events, paper links, etc.) using the hashtag #ISPP2014.

We would not be writing this if we had not had the help and support of a number of people. We first wish to thank our section chairs who reviewed the proposals and organized the individual proposals into over 160 panels. It was a challenge to build a coherent and interesting program while taking into account various constraints participants have. Our thanks go to our section chairs: Frank Asbrock, Susan Condor, Neil Ferguson, Melinda Jackson, Jonathan Keller, Paul Kowert, Howard Lavine, Beth Miller Vonnahme, Martin Rosema, Oriane Sarrasin, Darren Schreiber, and Christian Staerklé. We were helped throughout the year by Sev Bennett, executive director of ISPP, who tirelessly replied to all our inquiries and kept us on track. Our special thanks to her! We are also very grateful to Stanley Feldman, president of ISPP, for inviting us to be the program chairs and for his advice along the way. Finally, our biggest thanks goes to Phil Chen (PhD candidate at the University of Minnesota), our conference assistant. Phil has been amazing and his help was vital at every step of our planning process.

Enjoy the conference and have a fantastic stay in Rome!

Eva Green and Joanne Miller, Program Chairs

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2014)

WELCOME LETTER

From Junior Scholars Committee Chair

JUNIOR SCHOLARS WELCOME 2014

Welcome to the 37th annual meeting of the International Society of Political Psychology in Rome! This year's event, themed *Ideologies and Ideological Conflict: The Political Psychology of Belief Systems*, promises a wide variety of innovative and inspiring research presented by junior and senior scholars from all over the world. I am pleased to announce that this year the Junior Scholars Committee (JSC) has organized a number of exciting events, which we hope you will attend.

On the first day of the conference we begin our events with the **JSC Mentoring Lunch on Friday July 4 at 11:30 AM**. JSC Mentoring Program coordinators Gary Smith and Laura Taylor have arranged this year's event. Those who registered for the mentoring program will experience a one-on-one interaction between junior scholars and senior scholars in the field. Mentees are encouraged to discuss their research interests and projects to get specific advice for their scholarly work. We hope that the mentors and the mentees keep in touch during and after the conference.

On the second day of the conference the JSC Professional Development coordinators Gizem Arıkan and Sanne Rijkhoff will hold two exciting roundtables focusing on professional development. The roundtables are intended to initiate a dialogue between junior and senior scholars. The first roundtable will be on the **Job Market (Seeking and Securing Jobs for Junior Political Psychologists)** on **Saturday, July 5 at 10:00am**. Confirmed speakers include: Emily Fisher (Hobart & William Smith Colleges), Leonie Huddy (Stony Brook University), and Rune Slothuus (Aarhus University). The panel will focus on the possible ways of fitting in general job descriptions, overcoming potential departmental boundaries, and standing out of the crowd while remaining true to specific research interests. The second roundtable will be on **Saturday, July 5 at 3:45 PM, the Publication Roundtable (Financing Your Research and Getting Published)**. Rezarta Bilali (New York University), Bert Klandermans (VU University Amsterdam), and Katherine Reynolds (Australian National University) will share their experiences and insights about publishing and funding opportunities for junior scholars.

At the end of the busy Saturday program, we will hold the **Junior Scholars Social Hour** offering an informal opportunity for networking among peers in a relaxed atmosphere. Always well-

WELCOME LETTER
From Junior Scholars Committee Chair

attended, the social hour is a great place to meet old friends, as well as new ones! Drinks will be provided. See you on **Saturday, July 5 at 5:30 PM.**

Furthermore, the JSC had the pleasure to award 13 Travel Grants to assist junior scholars to attend this year's conference. Congratulations once again!

In addition to our presence at this year's conference, the JSC continues to manage several online services. Especially for this year's event we created the *2014 ISPP Annual Meeting Facebook Group* ([facebook.com/groups/ISPP2014/](https://www.facebook.com/groups/ISPP2014/)), to facilitate the exchange between conference participants during and after the conference. Follow the *ISPP Facebook page* ([facebook.com/ISPPJuniorScholars](https://www.facebook.com/ISPPJuniorScholars)) and *Twitter* (@ISPP_JSC) 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 jsc@ispp.org.

Finally, I would like to thank to all members of the 2013-2014 Junior Scholars Committee. It has been wonderful to be working with such an enthusiastic and talented group of junior scholars!

Enjoy the conference and your stay in Rome!

Cengiz Erisen
Junior Scholars Committee Chair 2013-2014
TOBB University of Economics and Technology, Turkey

KEYNOTES

Saturday 5 July, 2:30 -4:00 PM, Leptis Magna 1

The Virtue of Comparison: On Times, Places, Issues, and Comparison

Bert Klandermandans

This keynote is about the virtue of comparative research. Comparison has been my trade mark all along. As a recipient of a lifetime achievement award I figured that I should lecture on what made me going all those years from the very first study I undertook until the most recent one that we started a few months ago. I will walk with you through some of the studies I conducted in the past and hope to demonstrate what insights comparison brought. Comparison of time in research in South Africa; comparison of place in research on the worldwide demonstrations against the war in Iraq; comparison of time and place in a longitudinal study of farmer's protest in the Netherlands and Spain, and in a campaign of a Dutch labor union that failed. Comparison of street demonstrations on a variety of issues in eight different countries and a longitudinal study of participants in the anti-nuclear weapon protest. All those studies are comparative and together they illustrate the virtue of comparison.

Sunday 6 July, 4:30 -6:00 PM, Leptis Magna 1

The Political Consequences of Empathy: Ideology, Caring, and Social Welfare Attitudes

Stanley Feldman

The social safety net is one of the foundations of the modern social welfare state. Public support for government benefits to the disadvantaged is therefore crucial for the legitimacy of the welfare state. An important element in developing sympathy for those in need should be empathy – the ability to understand and share the feelings of another. In this research project I examine the effects of empathy on responses to people in need of assistance. I also consider situations in which empathetic reactions to the needy are consistent or inconsistent with people's ideological beliefs. The relationships between empathy, ideology, and sympathy for the disadvantaged have important implications for attitudes toward social welfare policy.

Monday 7 July, 11:45-1:15 PM, Leptis Magna 1*A Darkling Plain: Stories of Conflict and Humanity during War*

Kristen Renwick Monroe

How do people maintain their humanity during wars? Despite its importance, this question receives scant scholarly attention, perhaps because of the overwhelming aspect of war. "The enormity of it all tended to reduce everything else in life to a kind of footnote," one soldier said of the Battle of the Bulge during World War II. The generally accepted wisdom is that wars bring out the worst in us, pitting us against one another. "War is hell," William Tecumseh Sherman famously noted, and even wars clearly designated "just" nonetheless inflict massive destruction and cruelty. Since ethics and moral psychology are concerned with discovering what takes us to a morally superior place, however, one conducive to human flourishing and happiness, studying what helps people survive wartime trauma becomes an extremely valuable enterprise. *A Darkling Plain* builds on what began as a class project designed to help students understand what it is like to live through a war and ends by attempting to fill an important scholarly void, analyzing wartime stories that reveal much about our capacity to process trauma, heal wounds, reclaim lost spirits, and derive meaning and purpose from the most horrific of personal events.

JOIN THE CONFERENCE CONVERSATION ON TWITTER!

SECTION CHAIRS

1. Ideologies and Ideological Conflict: The Political Psychology of Belief Systems

Howard Lavine, University of Minnesota

2. Conflict, Violence, and Terrorism

Neil Ferguson, Liverpool Hope University

3. Intergroup Relations

Frank Asbrock, Philipps University Marburg

4. Leadership and Political Personality

Paul Kowert, Florida International University

5. Political Behavior, Participation, and Civic Engagement

Martin Rosema, University of Twente

6. Public Opinion and Political Communication

Beth Miller Vonnahme, University of Missouri (Kansas City)

7. Political Culture, Identity, and Language

Susan Condor, Loughborough University

8. Social Inequality, Social Change, and Civic Development

Christian Staerklé, University of Lausanne

9. International Relations, Globalization, and Macropolitical Issues

Jonathan Keller, James Madison University

10. Biology, Genetics, and Neuroscience

Darren Schreiber, University of Exeter

11. Race, Gender, Ethnicity, and Religion

Melinda Jackson, San Jose State University

12. New Theoretical and Methodological Developments

Oriane Sarrasin, University of Sussex

13. Annual Meeting Panels, Symposia, Keynotes, Business Meetings, and Social Events

FLOOR PLANS

Ground Floor

Piano terra

ERGIFE
HOTELS

FLOOR PLANS

Second Floor

2° PIANO INTERRATO

Friday July 4

Junior Scholars Mentoring Luncheon

Date: Friday July 4, at 11:30 -13:00

Location: Hotel Restaurant (Ground Floor)

Through the mentoring program junior scholars and senior mentors with similar fields if interest meet one-on-one at this luncheon. The luncheon is for junior 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. A buffet lunch will be served.

Welcome Reception

Date: Friday July 4, at 18:15 – 19:15

Location: Hotel Reception Hall (Ground Floor)

The Welcome Reception is free of charge but you must indicate you plan to attend upon registration. Snacks and one drink per person will be served.

Saturday July 5

Junior Scholars Social Hour

Date: Saturday July 5, at 17:30 – 18:30 hrs.

Location: Hotel Reception Hall (Ground Floor)

Come and meet other junior scholars attending the conference. This event is for junior scholars only (graduate students and scholars within 8 years of degree). The reception is free of charge but you must indicate you plan to attend upon registration. Snacks and one drink per person will be served.

Sullivan Reception

Date: Saturday July 5, at 17:30 – 18:30

Location: Hotel Restaurant (Ground Floor)

Come and celebrate the career of John Sullivan. The reception is free of charge but you must have RSVP'd with the event organizer, Joanne Miller, and received a confirmation of your attendance. Snacks and one drink per person will be served.

SUMMARY Of Special Events

Sunday July 6

Awards Ceremony and Reception

Date: Sunday July 6, at 17:30 – 18:30 (Ceremony), 18:45 – 19:45 (Reception)

Location: Leptis Magna 2&4 (Ceremony, 2nd Floor), Hotel Reception Hall (Reception, Ground Floor)

Join us in recognizing this year's award winners. The Awards Reception is free of charge but you must indicate you plan to attend upon registration. Snacks and one drink per person will be served.

ISPP MEETINGS

ISPP Business Meeting (Open to All ISPP Members)

Date: Monday, July 7, at 7:30 – 8:15

Location: Leptis Magna 2&4 (2nd Floor)

Editorial Board Lunch (By Invitation Only)

Date: Monday July 7, at 12:45 – 14:00

Location: Hotel Restaurant

Wiley-Blackwell Reception (Journal Reviewers – By Invitation Only)

Date: Saturday July 5, at 18:30 – 19:30

Location: Pergamo

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2014)

2014 AWARD WINNERS

Alexander George Book Award

Christian Welzel

Freedom Rising: Human Empowerment and the Quest for Emancipation

Best Dissertation Award

Kizzy Gandy, Australian National University

"Identity and Public Attitudes to Foreign Aid: A Framework for Bottom-Up Policy Reform"

David O. Sears Book Award

Deborah Jordan Brooks

He Runs, She Runs: Why Gender Stereotypes Do Not Harm Women Candidates

Erik Erikson Award for Early Career Achievement

Chris Sibley, University of Auckland

Jeanne Knutson Award for Long-Standing Service to ISPP

Not Awarded

Harold Lasswell Award for Distinguished Scientific Contributions

M. Kent Jennings, University of California Santa Barbara

Nevitt Sanford Award for Professional Contributions to Political Psychology

Leonie Huddy, Stony Brook University

Noel Markwell Media Award

Thomas B. Edsall, Columbia University

Roberta Sigel Award 1 (*for best paper by a junior scholar*)

Cecil Meeusen, University of Leuven

"The Effect of Cross-group Friendship on the Intergenerational Transmission of Anti-immigrant Prejudice among Adolescents"

Roberta Sigel Award 2 (*for best paper with junior scholar as lead author*)

Smadar Cohen-Chen (with Richard J. Crisp and Eran Halperin), University of Sheffield

"Belief in a Changing World Induces Hope and Promotes Peace in Intractable Conflicts"

ROBERTA SIGEL
Junior Scholars Paper Award

Roberta Sigel Junior Scholar Paper Award 2015

The Sigel Award is given to junior scholar authors of the best papers presented at annual scientific meetings. Nominees must be current ISPP members.

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 junior scholars who are current dues paid members of ISPP and had their paper accepted for the 2014 Annual Meeting are eligible to be considered for the award to be presented during the 2015 meeting. Junior 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 junior scholars only. In the case of multiple authors, all co-authors must be junior scholars.
- The **second** award is conferred to the best paper with a junior scholar first author. This award allows for a senior scholar co-author.

Please nominate (self-nominations are encouraged) eligible papers only (posters are not eligible) and submit them to the email below by **February 15, 2015**. Papers previously submitted to the Sigel Award are not eligible. All submissions will be read by the award committee, consisting of members of the Junior Scholar Committee as well as senior scholars. Two papers will be selected strictly according to scientific excellence and their contribution to research in political psychology.

BEST DISSERTATION AWARD

Announcement 2015

Best Dissertation Award Announcement 2015

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, 2014**, for dissertations completed and successfully defended between Jan. 1, 2014, and Dec. 31, 2014. **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 2015 Award Committee Chair:

Anca Minescu

University of Limerick

anca.minescu@ul.ie

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.

San Diego, California 3-6 July 2015
The 38th Annual Meeting

THE PSYCHOLOGY OF ENCOUNTER AND THE POLITICS OF ENGAGEMENT

To be held at: Omni San Diego, San Diego, California (USA)
July 3-6, 2015

Program Co-chairs: Melinda Jackson (San Jose State University, USA) and Clifford Stevenson (Queen's University Belfast, Northern Ireland)

Among the central challenges facing communities, nations, and the global community in recent years has been the growing tendency toward patterns of social and political exclusion, the building of barriers and the enforcement of borders, stigmatization and segregation of minorities, breakdowns in communication among diverse peoples, and the construction of parallel societies. Among other consequences, these trends have conditioned psychological stress and intergroup conflict. The disciplines of psychology and political science have generated research findings and stimulated new thinking that promise to address these challenges. The conference will generate a forum in which to consider the political psychology of integration, contact, dialogue, recognition, care, ethical responsibility, political mobilization and participation as well as the fostering of positive community relations.

We welcome individual papers and posters, as well entire panels and roundtables, which present theory and research on the psychology of encounter and the politics of engagement. Research can draw on all of the theoretical perspectives and methods in the field of political psychology including, but not limited to, social and political identities, discursive, rhetorical and narrative psychology, personality, leadership, values, cognitive and motivational processes, psychoanalytic approaches, intergroup relations, collective action, and genetic and biological factors. We are particularly interested in proposals that provide new theoretical or empirical insights into the psychology of encounter and the politics of engagement.

PLEASE JOIN US FOR OUR 2015 ANNUAL MEETING

JULY 3-6, 2015
OMNI SAN DIEGO HOTEL
SAN DIEGO, CALIFORNIA (USA)

38TH ANNUAL MEETING
SAN DIEGO
3-6 JULY 2015

SESSIONS

Schedule Friday, July 4

<i>Friday July 4, 2014</i>				
ROOM/ TIME	Arles	Cesarea	Leptis Magna 1	Leptis Magna 3
Fri. 8:00am	Registration (Galleria Expo)			
Fri. 9:45am	Coffee Break (Leptis Magna Foyer)			
Fri. 10:00am	2-1: Radicalization and terrorism	11-1: Political psychology of racial representati on	6-1: Methodologic al innovations: Using Facebook and Twitter	1-1: Social trust, social justice
Fri. 11:30am	Lunch Break			
Fri. 1:00pm	1-2: Conspiratoria l thinking	5-2: Political discussion, delibera-tive processes, and ways of under- standing	6-3: Party cues	1-3: Causes and dynamics of party identification
Fri. 2:45pm	4-1: Evaluating the efficacy of political leadership	5-4: Can political activism be traced back to personality differ-ences?	6-5: Persuasion processes	1-5: Conceptualizi ng and assessing political ideology
Fri. 4:30pm	4-2: Leadership and political belief systems	5-5: Citizenship	6-7: Emotional cues and affective appeals	1-7: New directions in system justification research
Fri. 6:15pm				

<i>Friday July 4, 2014</i>					
Massalia I	Massalia II	Mylasa	Orange I	Orange II	Pola
Registration (Galleria Expo)					
Coffee Break (Leptis Magna Foyer)					
7-1: Political memory	11-2: Religion, race and gender	2-2: Genocide, democide and strategic violence	5-1: Psychological foundations of political activism	6-2: Assessments of political candidates	3-1: National identity
Lunch Break					
1-4: Ideology and emotion	11-3: Muslim and anti-Muslim attitudes	2-3: The Israel/Palestine conflict	5-3: Varieties of (political) trust and their effects	6-4: Biases in information processing	3-3: Social identity
7-2: Identity complexity and political life	7-3: Nationality and citizenship	2-4: Counter-terrorism	1-6: Ideology and identity	6-6: Attitudes toward government	3-5: Intergroup contact I
7-4: Case Studies on identity development and identity under threat	7-5: Political rhetoric: Content, style and reception	2-5: Victims and the legacy of political violence	5-6: Strategic voting behavior	1-8: Ideology and political action	3-7: Threat in intergroup relations

SESSIONS

Schedule Friday, July 4

<i>Friday July 4, 2014</i>				
ROOM/TIME	Reception Hall	Restaurant	Spalato	Tarragona
Fri. 8:00am	Registration (Galleria Expo)			
Fri. 9:45am	Coffee Break (Leptis Magna Foyer)			
Fri. 10:00am			8-1: Collective action in the Gezi Park and elsewhere	3-2: Intergroup apologies and collective guilt
Fri. 11:30am		Mentoring Lunch		
Fri. 1:00pm			11-4: Nationalism and ethnic identities	3-4: Immigration
Fri. 2:45pm			9-1: Foreign policy decision-making and international conflict	3-6: VIAPPL: A new research platform for experimentally studying intergroup phenomena
Fri. 4:30pm			9-2: The political psychology of IR in the Middle East	3-8: New developments in intergroup contact
Fri. 6:15pm	Welcome Reception			

SESSIONS

Schedule Saturday, July 5

<i>Saturday July 5, 2014</i>					
ROOM/ TIME	Arles	Leptis Magna II	Cesarea	Leptis Magna 1	Leptis Magna 3
Sat. 7:15am	Registration (Galleria Expo)				
Sat. 8:15am	1-9: Ideology, personality, and policy preferences		5-7: Partisan identities: New in- sights into causes and conse- quences	1-10: Ideological symmetries and asym- metries in psychologica l processes and political outcomes	1-11: "A spectre is haunting Europe." The spectre of fascism in the south of Europe
Sat. 9:45am	Coffee Break (Leptis Magna Foyer)				
Sat. 10:00am	4-3: Personality, leadership, and role conflict		5-9: Hot topics in voter research: The radi- cal right, leader effects and volatility	13-1: JSC roundtable: Seeking and securing jobs for junior political psychologist s	1-12: Ideology, genera- tions, and memory 40 years after the military coup d'état in Chile
Sat. 1:00pm		Poster Session			
Sat. 2:30pm				Keynote, Bert Klandermans (recipient of the Lasswell Award)	
Sat. 3:45pm	10-1: Getting under your skin: Exploring politics with fMRI, EEG, and ERP		5-11: Experime ntal studies of political behavior	13-2: JSC roundtable: Financing your research and getting published	1-14: Ideology and political theory
Sat. 5:30pm					

SESSIONS
Schedule Saturday, July 5

<i>Saturday July 5, 2014</i>					
Massalia I	Massalia II	Mylasa	Orange I	Orange II	Pola
Registration (Galleria Expo)					
11-5: Female political leadership	12-1: Character assassination: The art of defamation throughout the ages	2-6: Group based emotions and their regulation in intractable conflicts	5-8: Effects of inequality on social and political attitudes	6-8: Dynamic process tracing	3-9: Prejudice and outgroup perception
Coffee Break (Leptis Magna Foyer)					
7-6: Orange identities: Continuities in space and time	12-2: Over the top: Appeal of embarrassment in political speech	2-7: Peacemakers or trouble-makers? Community and family processes relating to youth delinquency and positive development	5-10: The role of belief systems in inclusive and exclusive representations of citizenship and civic engagement	6-9: Reasoning about politics	3-11: Hierarchical intergroup relations
1-15: Motivated political cognition	12-3: The New Zealand Attitudes and Values Study: Recent findings from a national longitudinal study	2-8: The impact of political conflict on youth: Looking to the long-term	13-3: Celebrating the career of John Sullivan	6-10: EU attitudes	3-13: Multiculturalism

SESSIONS

Schedule Saturday, July 5

<i>Saturday July 5, 2014</i>					
ROOM/ TIME	Recep- tion Hall	Restau- rant	Spalato	Tarragona	Pergamo
Sat. 7:15am	Registration (Galleria Expo)				
Sat. 8:15am			9-3: Instabilit y, identity, and ideology	3-10: Perceiving political outgroups: Underlying mechanisms and inter- ventions for facilitating progress	
Sat. 9:45am	Coffee Break (Leptis Magna Foyer)				
Sat. 10:00am			1-13: Moral judgmen t	3-12: Multiculturali sm, politics and intergroup relations: The way forward	
Sat. 1:00pm					
Sat. 2:30pm					
Sat. 3:45pm				3-14: Experiencing the suffering of the other and its relationship to openness to the "other group"	
Sat. 5:30pm	Junior Schol- ars Social Hour	Sullivan Recep- tion			
Sat. 6:30					Wiley- Blackwell Reception (Invita- tion Only)

SESSIONS

Schedule Sunday, July 6

<i>Sunday July 6, 2014</i>				
ROOM/ TIME	Arles	Cesarea	Leptis Magna 1	Leptis Magna 3
Sun. 7:45am	Registration (Galleria Expo)			
Sun. 8:15am	4-4: Public perceptions of political leaders	5-12: How emotions shape political behavior	1-16: Political ideology, violence and reconciliation	1-17: Psychological dispositions and the organization of political attitudes beyond the right vs. left dimension
Sun. 9:45am	Coffee Break (Leptis Magna Foyer)			
Sun. 10:00am	10-2: Theoretical foundations: The role of biology in politics	5-14: Methodological innovations in voter research	7-8: Theoretical and methodological advances in the personal and group identity processes involved in collective/political action.	1-19: The interrelations of ideology and emotions in political contexts
Sun. 1:00pm	1-20: Social dominance theory and authoritarianism	5-16: Methodological innovations: Definitions and measures of key concepts	6-13: Political trust and legitimacy	1-21: Part I: The psychology of antisemitic ideology: Historical and dynamic perspectives
Sun. 2:45pm	4-5: Leadership in the context of social and political systems	5-18: Pivotal protests across the world: From Gezi Park to Wall Street	6-15: Political knowledge and cognitive limitations	1-23: Part II: The psychology of antisemitic ideology: Historical and dynamic perspectives
Sun. 4:30pm			Presidential Keynote, Stanley Feldman	
Sun. 5:30pm			Awards Ceremony	
Sun. 6:45pm				

<i>Sunday July 6, 2014</i>					
Massalia I	Massalia II	Mylasa	Orange I	Orange II	Pola
Registration (Galleria Expo)					
7-7: Determinants of individual and group positions on foreign policy and military intervention	11-6: Gender and political psychology in the US	2-9: Predictors and traumatic consequences of collective political violence in the Levant...	5-13: Who acts on behalf of groups and why? Collective action in Ireland, Ukraine...	6-11: Talking politics: Politicians' rhetoric, the news media, and the audience	3-15: Authoritarianism and conformity
Coffee Break (Leptis Magna Foyer)					
7-9: The psychic life of neoliberalism	11-7: The political psychology of immigrant integration	2-10: Justice and policing	5-15: Youth's citizenships : Processes and modes of developing civic engagement	6-12: Framing effects	3-16: Intergroup relations and outgroup perception
7-10: Political symbolism, ideology and rhetoric	12-4: Recent methodological developments	2-11: Turkish challenges: Gezi and the Kurdish conflict	5-17: What switches them on? Cultural context of youth civic engagement	6-14: Identity and tolerance	7-11: Individual and group processes in political cognition
7-12: Political concepts and values	12-5: Measuring political ideologies and attitudes	2-12: Threat, risk and political conflict	5-19: Adolescents' social and political attitudes	6-16: Immigration attitudes	3-19: Intergroup conflict and conflict resolution

SESSIONS

Schedule Sunday, July 6

<i>Sunday July 6, 2014</i>			
ROOM/TIME	Reception Hall	Spalato	Tarragona
Sun. 7:45am	Registration (Galleria Expo)		
Sun. 8:15am		9-4: Political psychology in practice: Human rights, ethics, and reconciliation	1-18: Right-wing extremism
Sun. 9:45am	Coffee Break (Leptis Magna Foyer)		
Sun. 10:00am		9-5: Public opinion and international relations	3-17: Empathy and how we treat others: The Ethical Games Project
Sun. 1:00pm		1-22: Psychological analysis of policy preferences	3-18: Breaking barriers to conflict resolution: New interventions for intractable conflicts
Sun. 2:45pm		11-8: Latino identities, images, and stereotypes	3-20: Religion in intergroup relations
Sun. 4:30pm			
Sun. 5:30pm			
Sun. 6:45pm	Awards Reception		

SESSIONS

Schedule Monday, July 7

<i>Monday July 7, 2014</i>				
ROOM/ TIME	Arles	Cesarea	Leptis Magna 1	Leptis Magna 3
Mon. 7:30am				
Mon. 8:15am	10-3: Better living through chemistry: Genes, hormones, and neurotransmitters play in our politics	5-20: 'Becoming the change you want to see in the world': Integrating beliefs, emotions and identities to understand socio-political action	1-24: Ideology and political cognition	1-25: Clinical, political and psychoanalytical practice and creative processes: Giorgio Agamben and Sigmund Freud's contributions
Mon. 9:45am				
Mon. 10:00am	4-6: Leadership and political risk taking	5-21: Political effects of the rising social media	6-17: Risk and threat perception	
Mon. 11:45am			Keynote, Kristen Renwick Monroe, Recipient of the Sanford Award	
Mon. 12:45pm				
Mon. 1:45pm	4-7: Personality of leaders	5-23: Political socialization	6-19: Selective exposure	1-26: How identities and ideologies shape European attitudes towards China
Mon. 2:00pm				

SESSIONS
Schedule Monday, July 7

<i>Monday July 7, 2014</i>					
Massalia I	Massalia II	Mylasa	Orange I	Orange II	Pola
				ISPP Business Meeting	
11-9: Religion, values and political participation	12-6: Recent national and crossnational applications	2-13: Belief, religion, ideology and conflict			7-13: Identity and political participation in contemporary multicultural societies
	11-10: Political psychology of gender in international contexts	2-14: Antecedents of political conflict: The role of risk, power...	5-22: Youth political participation and attitudes	6-18: Scandals and corruption	7-14: Paradox, ambivalence and contradiction in political thought
	11-11: Gender effects on political attitudes	2-15: Peace keeping and peace building	5-24: The power of social identities	6-20: Role of elites	7-15: Critical political psychology: Developing perspectives
13-4: Q&A w/ editors of Political Psychology					

SESSIONS

Schedule Monday, July 7

<i>Monday July 7, 2014</i>			
ROOM/TIME	Restaurant	Spalato	Tarragona
Mon. 7:30am			
Mon. 8:15am		8-2: Fear, democracy and social inequality	3-21: Intergroup contact II
Mon. 9:45am			
Mon. 10:00am		8-3: Historical intergroup conflicts, religion, and collective memory	3-22: Social status and hierarchies
Mon. 11:45am			
Mon. 12:45pm	Political Psychology Editorial Board Meeting (Invitation Only)		
Mon. 1:45pm		8-4: Social inequality and system justification	3-23: Diversity
Mon. 2:00pm			

Annual Scientific Meeting of the International Society of Political Psychology

- Sat. 10:00 JSC roundtable: Seeking and securing jobs for junior political psychologists (13-1)
- Sat. 2:30 Keynote: Bert Klандermans, recipient of the Harold Lasswell Award
- Sat. 3:45 JSC roundtable: Financing your research and getting published (13-2)
- Sat. 3:45 Celebrating the career of John Sullivan (13-3)
- Sun. 4:30 Keynote: Stanley Feldman, President of the International Society of Political Psychology
- Mon. 11:45 Keynote: Kristen Renwick Monroe, recipient of the Nevitt Sanford Award
- Mon. 2:00 Q&A with editors of *Political Psychology* (13-4)

Ideology (Conference Theme)

- Fri. 10:00 Social trust, social justice (1-1)
- Fri. 1:00 Conspiratorial thinking (1-2)
- Fri. 1:00 Causes and dynamics of party identification (1-3)
- Fri. 1:00 Ideology and emotion (1-4)
- Fri. 2:45 Conceptualizing and assessing political ideology (1-5)
- Fri. 2:45 Ideology and identity (1-6)
- Fri. 4:30 New directions in system justification research (1-7)
- Fri. 4:30 Ideology and political action (1-8)
- Sat. 8:15 Ideological symmetries and asymmetries in psychological processes and political outcomes (1-10)
- Sat. 8:15 "A spectre is haunting Europe." The spectre of fascism in the south of Europe (1-11)
- Sat. 8:15 Ideology, personality, and policy preferences (1-9)
- Sat. 10:00 Ideology, generations, and memory 40 years after the military coup d'état in Chile (1-12)
- Sat. 10:00 Moral judgment (1-13)
- Sat. 1:00 Poster Session (Ideology-Conference Theme)
- Sat. 3:45 Ideology and political theory (1-14)

SESSIONS

By Section

Sat. 3:45	Motivated political cognition (1-15)
Sun. 8:15	Political ideology, violence and reconciliation (1-16)
Sun. 8:15	Psychological dispositions and the organization of political attitudes beyond the right vs. left dimension (1-17)
Sun. 8:15	Right-wing extremism (1-18)
Sun. 10:00	The interrelations of ideology and emotions in political contexts (1-19)
Sun. 1:00	Social dominance theory and authoritarianism (1-20)
Sun. 1:00	Psychological analysis of policy preferences (1-22)
Sun. 1:00	Part I: The psychology of antisemitic ideology: Historical and dynamic perspectives (1-21)
Sun. 2:45	Part II: The psychology of antisemitic ideology: Historical and dynamic perspectives (1-23)
Mon. 8:15	Ideology and political cognition (1-24)
Mon. 8:15	Clinical, political and psychoanalytical practice and creative processes: Giorgio Agamben and Sigmund Freud's contributions (1-25)
Mon. 1:45	How identities and ideologies shape European attitudes towards China (1-26)

Conflict, Violence, and Terrorism

Fri. 10:00	Radicalization and terrorism (2-1)
Fri. 10:00	Genocide, democide and strategic violence (2-2)
Fri. 1:00	The Israel/Palestine conflict (2-3)
Fri. 2:45	Counter-terrorism (2-4)
Fri. 4:30	Victims and the legacy of political violence (2-5)
Sat. 8:15	Group based emotions and their regulation in intractable conflicts (2-6)
Sat. 10:00	Peacemakers or troublemakers? Community and family processes relating to youth delinquency and positive development (2-7)
Sat. 1:00	Poster Session (Conflict, Violence, and Terrorism)

Sat. 3:45	The impact of political conflict on youth: Looking to the long-term (2-8)
Sun. 8:15	Predictors and traumatic consequences of collective political violence in the Levant, United States, Denmark and Northern Ireland (2-9)
Sun. 10:00	Justice and policing (2-10)
Sun. 1:00	Turkish challenges: Gezi and the Kurdish conflict (2-11)
Sun. 2:45	Threat, risk and political conflict (2-12)
Mon. 8:15	Belief, religion, ideology and conflict (2-13)
Mon. 10:00	Antecedents of political conflict: The role of risk, power, perception, socialization and humiliation (2-14)
Mon. 1:45	Peace keeping and peace building (2-15)

Intergroup Relations

Fri. 10:00	National identity (3-1)
Fri. 10:00	Intergroup apologies and collective guilt (3-2)
Fri. 1:00	Social identity (3-3)
Fri. 1:00	Immigration (3-4)
Fri. 2:45	Intergroup contact I (3-5)
Fri. 2:45	VIAPPL: A new research platform for experimentally studying intergroup phenomena (3-6)
Fri. 4:30	Threat in intergroup relations (3-7)
Fri. 4:30	New developments in intergroup contact (3-8)
Sat. 8:15	Perceiving political outgroups: Underlying mechanisms and interventions for facilitating progress (3-10)
Sat. 8:15	Prejudice and outgroup perception (3-9)
Sat. 10:00	Hierarchical intergroup relations (3-11)
Sat. 10:00	Multiculturalism, politics and intergroup relations: The way forward (3-12)
Sat. 1:00	Poster Session (Intergroup Relations)
Sat. 3:45	Multiculturalism (3-13)
Sat. 3:45	Experiencing the suffering of the other and its relationship to openness to the "other group" (3-14)
Sun. 8:15	Authoritarianism and conformity (3-15)

SESSIONS

By Section

Sun. 10:00	Intergroup relations and outgroup perception (3-16)
Sun. 10:00	Ethics, Empathy, and the Moral Imagination (3-17)
Sun. 1:00	Breaking barriers to conflict resolution: New interventions for intractable conflicts (3-18)
Sun. 2:45	Intergroup conflict and conflict resolution (3-19)
Sun. 2:45	Religion in intergroup relations (3-20)
Mon. 8:15	Intergroup contact II (3-21)
Mon. 10:00	Social status and hierarchies (3-22)
Mon. 1:45	Diversity (3-23)

Leadership and Political Personality

Fri. 2:45	Evaluating the efficacy of political leadership (4-1)
Fri. 4:30	Leadership and political belief systems (4-2)
Sat. 10:00	Personality, leadership, and role conflict (4-3)
Sat. 1:00	Poster Session (Leadership and Political Personality)
Sun. 8:15	Public perceptions of political leaders (4-4)
Sun. 2:45	Leadership in the context of social and political systems (4-5)
Mon. 10:00	Leadership and political risk taking (4-6)
Mon. 1:45	Personality of leaders (4-7)

Political Behavior, Participation, and Civic Engagement

Fri. 10:00	Psychological foundations of political activism (5-1)
Fri. 1:00	Political discussion, deliberative processes, and ways of understanding (5-2)
Fri. 1:00	Varieties of (political) trust and their effects (5-3)
Fri. 2:45	Can political activism be traced back to personality differences? (5-4)
Fri. 4:30	Citizenship and incivility (5-6)
Fri. 4:30	Strategic voting behavior (5-6)
Sat. 8:15	Partisan identities: New insights into causes and consequences (5-7)
Sat. 8:15	Effects of inequality on social and political attitudes (5-8)

SESSIONS
By Section

Sat. 10:00	The role of belief systems in inclusive and exclusive representations of citizenship and civic engagement (5-10)
Sat. 10:00	Hot topics in voter research: The radical right, leader effects and volatility (5-9)
Sat. 1:00	Poster Session (Political Behavior, Participation, and Civic Engagement)
Sat. 3:45	Experimental studies of political behavior (5-11)
Sun. 8:15	How emotions shape political behavior (5-12)
Sun. 8:15	Who acts on behalf of groups and why? Collective action in Ireland, Ukraine and Germany (5-13)
Sun. 10:00	Methodological innovations in voter research (5-14)
Sun. 10:00	Youth's citizenships: Processes and modes of developing civic engagement (5-15)
Sun. 1:00	Methodological innovations: Definitions and measures of key concepts (5-16)
Sun. 1:00	What switches them on? Cultural context of youth civic engagement (5-17)
Sun. 2:45	Pivotal protests across the world: From Gezi Park to Wall Street (5-18)
Sun. 2:45	Adolescents' social and political attitudes (5-19)
Mon. 8:15	'Becoming the change you want to see in the world': Integrating beliefs, emotions and identities to understand socio-political action (5-20)
Mon. 10:00	Political effects of the rising social media (5-21)
Mon. 10:00	Youth political participation and attitudes (5-22)
Mon. 1:45	Political socialization (5-23)
Mon. 1:45	The power of social identities (5-24)
Public Opinion and Political Communication	
Fri. 10:00	Methodological innovations: Using Facebook and Twitter (6-1)
Fri. 10:00	Assessments of political candidates (6-2)
Fri. 1:00	Party cues (6-3)
Fri. 1:00	Biases in information processing (6-4)

SESSIONS

By Section

Fri. 2:45	Persuasion processes (6-5)
Fri. 2:45	Attitudes toward government (6-6)
Fri. 4:30	Emotional cues and affective appeals (6-7)
Sat. 8:15	Dynamic process tracing (6-8)
Sat. 10:00	Reasoning about politics (6-9)
Sat. 1:00	Poster Session (Public Opinion and Political Communication)
Sat. 3:45	EU attitudes (6-10)
Sun. 8:15	Talking politics: Politicians' rhetoric, the news media, and the audience (6-11)
Sun. 10:00	Framing effects (6-12)
Sun. 1:00	Political trust and legitimacy (6-13)
Sun. 1:00	Identity and tolerance (6-14)
Sun. 2:45	Political knowledge and cognitive limitations (6-15)
Sun. 2:45	Immigration attitudes (6-16)
Mon. 10:00	Risk and threat perception (6-17)
Mon. 10:00	Scandals and corruption (6-18)
Mon. 1:45	Selective exposure (6-19)
Mon. 1:45	Role of elites (6-20)

Political Culture, Identity, and Language

Fri. 10:00	Political memory (7-1)
Fri. 2:45	Identity complexity and political life (7-2)
Fri. 2:45	Nationality and citizenship (7-3)
Fri. 4:30	Case Studies on identity development and identity under threat (7-4)
Fri. 4:30	Political rhetoric: Content, style and reception (7-5)
Sat. 10:00	Orange identities: Continuities in space and time (7-6)
Sat. 1:00	Poster Session (Political Culture, Identity, and Language)
Sun. 8:15	Determinants of individual and group positions on foreign policy and military intervention (7-7)
Sun. 10:00	Theoretical and methodological advances in the personal and group identity processes involved in collective/political action. (7-8)
Sun. 10:00	The psychic life of neoliberalism (7-9)
Sun. 1:00	Political symbolism, ideology and rhetoric (7-10)
Sun. 1:00	Individual and group processes in political

	cognition (7-11)
Sun. 2:45	Political concepts and values (7-12)
Mon. 8:15	Identity and political participation in contemporary multicultural societies (7-13)
Mon. 10:00	Paradox, ambivalence and contradiction in political thought (7-14)
Mon. 1:45	Critical political psychology: Developing perspectives (7-15)

Social Inequality, Social Change, and Civic Development

Fri. 10:00	Collective action in the Gezi Park and elsewhere (8-1)
Sat. 1:00	Poster Session (Social Inequality, Social Change, and Civic Development)
Mon. 8:15	Fear, democracy and social inequality (8-2)
Mon. 10:00	Historical intergroup conflicts, religion, and collective memory (8-3)
Mon. 1:45	Social inequality and system justification (8-4)

International Relations, Globalization, and Macropolitical Issues

Fri. 2:45	Foreign policy decision-making and international conflict (9-1)
Fri. 4:30	The political psychology of IR in the Middle East (9-2)
Sat. 8:15	Instability, identity, and ideology (9-3)
Sat. 1:00	Poster Session (International Relations, Globalization, and Macropolitical Issues)
Sun. 8:15	Political psychology in practice: Human rights, ethics, and reconciliation (9-4)
Sun. 10:00	Public opinion and international relations (9-5)

Biology, Genetics, and Neuroscience

Sat. 3:45	Getting under your skin: Exploring politics with fMRI, EEG, and ERP (10-1)
Sun. 10:00	Theoretical foundations: The role of biology in politics (10-2)
Mon. 8:15	Better living through chemistry: Genes, hormones, and neurotransmitters play in our politics (10-3)

SESSIONS

By Section

Race, Gender, Ethnicity, and Religion

- Fri. 10:00 Political psychology of racial representation (11-1)
- Fri. 10:00 Religion, race and gender (11-2)
- Fri. 1:00 Muslim and anti-Muslim attitudes (11-3)
- Fri. 1:00 Nationalism and ethnic identities (11-4)
- Sat. 8:15 Female political leadership (11-5)
- Sat. 1:00 Poster Session (Race, Gender, Ethnicity, and Religion)
- Sun. 8:15 Gender and political psychology in the US (11-6)
- Sun. 10:00 The political psychology of immigrant integration (11-7)
- Sun. 2:45 Latino identities, images, and stereotypes (11-8)
- Mon. 8:15 Religion, values and political participation (11-9)
- Mon. 10:00 Political psychology of gender in international contexts (11-10)
- Mon. 1:45 Gender effects on political attitudes (11-11)

New Theoretical and Methodological Developments

- Sat. 8:15 Character assassination: The art of defamation throughout the ages (12-1)
- Sat. 10:00 Over the top: Appeal of embarrassment in political speech (12-2)
- Sat. 1:00 Poster Session (New Theoretical and Methodological Developments)
- Sat. 3:45 The New Zealand Attitudes and Values Study: Recent findings from a national longitudinal study (12-3)
- Sun. 1:00 Recent methodological developments (12-4)
- Sun. 2:45 Measuring political ideologies and attitudes (12-5)
- Mon. 8:15 Recent national and crossnational applications (12-6)

ISPP Sessions By Day and Time

FRIDAY, JULY 4 8:00 am-12:00 pm

Fr1.1 Registration (Friday)

FRIDAY, JULY 4 9:45 am-10:00 am

Fr2.1 Coffee Break (Friday)

FRIDAY, JULY 4 10:00 am-11:30 am

Fr3.1 1-1: Social trust, social justice

Fr3.2 2-1: Radicalization and terrorism

Fr3.3 2-2: Genocide, democide and strategic violence

Fr3.4 3-1: National identity

Fr3.5 3-2: Intergroup apologies and collective guilt

Fr3.6 5-1: Psychological foundations of political activism

Fr3.7 6-1: Methodological innovations: Using Facebook and Twitter

Fr3.8 6-2: Assessments of political candidates

Fr3.9 7-1: Political memory

Fr3.10 8-1: Collective action in the Gezi Park and elsewhere

Fr3.11 11-1: Political psychology of racial representation

Fr3.12 11-2: Religion, race and gender

FRIDAY, JULY 4 11:30 am-1:00 pm (LUNCH BREAK)

Fr4.1 Jr. Scholars Mentoring Lunch

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

Fr5.1 1-2: Conspiratorial thinking

Fr5.2 1-3: Causes and dynamics of party identification

Fr5.3 1-4: Ideology and emotion

Fr5.4 2-3: The Israel/Palestine conflict

Fr5.5 3-3: Social identity

Fr5.6 3-4: Immigration

Fr5.7 5-2: Political discussion, deliberative processes, and ways of understanding

Fr5.8 5-3: Varieties of (political) trust and their effects

Fr5.9 6-3: Party cues

Fr5.10 6-4: Biases in information processing

Fr5.11 11-3: Muslim and anti-Muslim attitudes

Fr5.12 11-4: Nationalism and ethnic identities

FRIDAY, JULY 4 2:45 pm-4:15 pm

Fr6.1 1-5: Conceptualizing and assessing political ideology

Fr6.2 1-6: Ideology and identity

Fr6.3 2-4: Counter-terrorism

Fr6.4 3-5: Intergroup contact I

SESSIONS

By Day & Time

Fr6.5 3-6: VIAPPL: A new research platform for experimentally studying intergroup phenomena

Fr6.6 4-1: Evaluating the efficacy of political leadership

Fr6.7 5-4: Can political activism be traced back to personality differences?

Fr6.8 6-5: Persuasion processes

Fr6.9 6-6: Attitudes toward government

Fr6.10 7-2: Identity complexity and political life

Fr6.11 7-3: Nationality and citizenship

Fr6.12 9-1: Foreign policy decision-making and international conflict

FRIDAY, JULY 4 4:30 pm-6:00 pm

Fr7.1 1-7: New directions in system justification research

Fr7.2 1-8: Ideology and political action

Fr7.3 2-5: Victims and the legacy of political violence

Fr7.4 3-7: Threat in intergroup relations

Fr7.5 3-8: New developments in intergroup contact

Fr7.6 4-2: Leadership and political belief systems

Fr7.7 5-5: Citizenship

Fr7.8 5-6: Strategic voting behavior

Fr7.9 6-7: Emotional cues and affective appeals

Fr7.10 7-4: Case Studies on identity development and identity under threat

Fr7.11 7-5: Political rhetoric: Content, style and reception

Fr7.12 9-2: The political psychology of IR in the Middle East

FRIDAY, JULY 4 6:15 pm-7:15 pm

Fr8.1 Welcome Reception

SATURDAY, JULY 5 7:15 am-10:45 am

Sa1.1 Registration (Saturday)

SATURDAY, JULY 5 8:15 am-9:45 am

Sa2.1 1-9: Ideology, personality, and policy preferences

Sa2.2 1-10: Ideological symmetries and asymmetries in psychological processes and political outcomes

Sa2.3 1-11: "A spectre is haunting Europe." The spectre of fascism in the south of Europe

Sa2.4 2-6: Group based emotions and their regulation in intractable conflicts

Sa2.5 3-9: Prejudice and outgroup perception

Sa2.6 3-10: Perceiving political outgroups: Underlying mechanisms and interventions for facilitating progress

Sa2.7 5-7: Partisan identities: New insights into causes and consequences

Sa2.8 5-8: Effects of inequality on social and political attitudes
Sa2.9 6-8: Dynamic process tracing
Sa2.10 9-3: Instability, identity, and ideology
Sa2.11 11-5: Female political leadership
Sa2.12 12-1: Character assassination: The art of defamation throughout the ages

SATURDAY, JULY 5 9:45 am-10:00 am

Sa3.1 Coffee Break (Saturday)

SATURDAY, JULY 5 10:00 am-11:30 am

Sa4.1 13-1: JSC roundtable: Seeking and securing jobs for junior political psychologists
Sa4.2 1-12: Ideology, generations, and memory 40 years after the military coup d'état in Chile
Sa4.3 1-13: Moral judgment
Sa4.4 2-7: Peacemakers or troublemakers? Community and family processes relating to youth delinquency and positive development
Sa4.5 3-11: Hierarchical intergroup relations
Sa4.6 3-12: Multiculturalism, politics and intergroup relations: The way forward
Sa4.7 4-3: Personality, leadership, and role conflict
Sa4.8 5-9: Hot topics in voter research: The radical right, leader effects and volatility
Sa4.9 5-10: The role of belief systems in inclusive and exclusive representations of citizenship and civic engagement
Sa4.10 6-9: Reasoning about politics
Sa4.11 7-6: Orange identities: Continuities in space and time
Sa4.12 12-2: Over the top: Appeal of embarrassment in political speech

SATURDAY, JULY 5 11:30 am-1:00 pm (LUNCH BREAK)

SATURDAY, JULY 5 1:00 pm-2:30 pm

Sa5.1 Poster Sessions

SATURDAY, JULY 5 2:30 pm-3:30 pm

Sa6.1 Keynote, Bert Klendermans, recipient of the Harold Lasswell Award

SATURDAY, JULY 5 3:45 pm-5:15 pm

Sa7.1 13-2: JSC roundtable: Financing your research and getting published
Sa7.2 13-3: Celebrating the career of John Sullivan
Sa7.3 1-14: Ideology and political theory
Sa7.4 1-15: Motivated political cognition

SESSIONS

By Day & Time

Sa7.5 2-8: The impact of political conflict on youth: Looking to the long-term

Sa7.6 3-13: Multiculturalism

Sa7.7 3-14: Experiencing the suffering of the other and its relationship to openness to the "other group"

Sa7.8 5-11: Experimental studies of political behavior

Sa7.9 6-10: EU attitudes

Sa7.10 10-1: Getting under your skin: Exploring politics with fMRI, EEG, and ERP

Sa7.11 12-3: The New Zealand Attitudes and Values Study: Recent findings from a national longitudinal study

SATURDAY, JULY 5 5:30 pm-6:30 pm

Sa8.1 Junior Scholars Social Hour

Sa8.2 Sullivan Reception

SATURDAY, JULY 5 6:30 pm-7:30 pm

Sa8.3 Wiley-Blackwell Reception (by invitation only)

SUNDAY, JULY 6 7:15 am-10:45 am

Su1.1 Registration (Sunday)

SUNDAY, JULY 6 8:15 am-9:45 am

Su2.1 1-16: Political ideology, violence and reconciliation

Su2.2 1-17: Psychological dispositions and the organization of political attitudes beyond the right vs. left dimension

Su2.3 1-18: Right-wing extremism

Su2.4 2-9: Predictors and traumatic consequences of collective political violence in the Levant, United States, Denmark and Northern Ireland

Su2.5 3-15: Authoritarianism and conformity

Su2.6 4-4: Public perceptions of political leaders

Su2.7 5-12: How emotions shape political behavior

Su2.8 5-13: Who acts on behalf of groups and why? Collective action in Ireland, Ukraine and Germany

Su2.9 6-11: Talking politics: Politicians' rhetoric, the news media, and the audience

Su2.10 7-7: Determinants of individual and group positions on foreign policy and military intervention

Su2.11 9-4: Political psychology in practice: Human rights, ethics, and reconciliation

Su2.12 11-6: Gender and political psychology in the US

SUNDAY, JULY 6 9:45 am-10:00 am

Su3.1 Coffee Break (Sunday)

SUNDAY, JULY 6 10:00 am-11:30 am

- Su4.1 1-19: The interrelations of ideology and emotions in political contexts
- Su4.2 2-10: Justice and policing
- Su4.3 3-16: Intergroup relations and outgroup perception
- Su4.4 3-17: Empathy and how we treat others: The Ethical Games Project
- Su4.5 5-14: Methodological innovations in voter research
- Su4.6 5-15: Youth's citizenships: Processes and modes of developing civic engagement
- Su4.7 6-12: Framing effects
- Su4.8 7-8: Theoretical and methodological advances in the personal and group identity processes involved in collective/political action
- Su4.9 7-9: The psychic life of neoliberalism
- Su4.10 9-5: Public opinion and international relations
- Su4.11 10-2: Theoretical foundations: The role of biology in politics
- Su4.12 11-7: The political psychology of immigrant integration

SUNDAY, JULY 6 11:30 am-1:00 pm (LUNCH BREAK)

SUNDAY, JULY 6 1:00 pm-2:30 pm

- Su5.1 1-20: Social dominance theory and authoritarianism
- Su5.2 1-21: Part I: The psychology of antisemitic ideology: Historical and dynamic perspectives
- Su5.3 1-22: Psychological analysis of policy preferences
- Su5.4 2-11: Turkish challenges: Gezi and the Kurdish conflict
- Su5.5 3-18: Breaking barriers to conflict resolution: New interventions for intractable conflicts
- Su5.6 5-16: Methodological innovations: Definitions and measures of key concepts
- Su5.7 5-17: What switches them on? Cultural context of youth civic engagement
- Su5.8 6-13: Political trust and legitimacy
- Su5.9 6-14: Identity and tolerance
- Su5.10 7-10: Political symbolism, ideology and rhetoric
- Su5.11 7-11: Individual and group processes in political cognition
- Su5.12 12-4: Recent methodological developments

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

- Su6.1 1-23: Part II: The psychology of antisemitic ideology: Historical and dynamic perspectives
- Su6.2 2-12: Threat, risk and political conflict
- Su6.3 3-19: Intergroup conflict and conflict resolution
- Su6.4 3-20: Religion in intergroup relations

SESSIONS

By Day & Time

Su6.5 4-5: Leadership in the context of social and political systems

Su6.6 5-18: Pivotal protests across the world: From Gezi Park to Wall Street

Su6.7 5-19: Adolescents' social and political attitudes

Su6.8 6-15: Political knowledge and cognitive limitations

Su6.9 6-16: Immigration attitudes

Su6.10 7-12: Political concepts and values

Su6.11 11-8: Latino identities, images, and stereotypes

Su6.12 12-5: Measuring political ideologies and attitudes

SUNDAY, JULY 6 4:30 pm-5:30 pm

Su7.1 Presidential Keynote, Stanley Feldman, President of the International Society of Political Psychology

SUNDAY, JULY 6 5:30 pm-6:30 pm

Su8.1 Awards Ceremony

SUNDAY, JULY 6 6:45 pm-7:45 pm

Su9.1 Awards Reception

MONDAY, JULY 7 7:30 am-8:15 am

Mo1.1 ISPP Business Meeting

MONDAY, JULY 7 8:15 am-9:45 am

Mo2.1 1-24: Ideology and political cognition

Mo2.2 1-25: Clinical, political and psychoanalytical practice and creative processes: Giorgio Agamben and Sigmund Freud's contributions

Mo2.3 2-13: Belief, religion, ideology and conflict

Mo2.4 3-21: Intergroup contact II

Mo2.5 5-20: 'Becoming the change you want to see in the world': Integrating beliefs, emotions and identities to understand socio-political action

Mo2.6 7-13: Identity and political participation in contemporary multicultural societies

Mo2.7 8-2: Fear, democracy and social inequality

Mo2.8 10-3: Better living through chemistry: Genes, hormones, and neurotransmitters play in our politics

Mo2.9 11-9: Religion, values and political participation

Mo2.10 12-6: Recent national and crossnational applications

MONDAY, JULY 7 9:45 am-10:00 am

Mo3.1 Coffee Break (Monday)

MONDAY, JULY 7 10:00 am-11:30 am

Mo4.1 2-14: Antecedents of political conflict: The role of risk,

power, perception, socialization and humiliation
Mo4.2 3-22: Social status and hierarchies
Mo4.3 4-6: Leadership and political risk taking
Mo4.4 5-21: Political effects of the rising social media
Mo4.5 5-22: Youth political participation and attitudes
Mo4.6 6-17: Risk and threat perception
Mo4.7 6-18: Scandals and corruption
Mo4.8 7-14: Paradox, ambivalence and contradiction in political thought
Mo4.9 8-3: Historical intergroup conflicts, religion, and collective memory
Mo4.10 11-10: Political psychology of gender in international contexts

MONDAY, JULY 7 11:45 am-12:45 pm

Mo5.1 Keynote, Kristen Renwick Monroe, recipient of the Nevitt Sanford Award

MONDAY, JULY 7 12:45 pm-2:00 pm (LUNCH BREAK)

Mo6.1 Political Psychology Editorial Board Meeting (by invitation only)

MONDAY, JULY 7 1:45 pm-3:15 pm

Mo7.1 1-26: How identities and ideologies shape European attitudes towards China
Mo7.2 2-15: Peace keeping and peace building
Mo7.3 3-23: Diversity
Mo7.4 4-7: Personality of leaders
Mo7.5 5-23: Political socialization
Mo7.6 5-24: The power of social identities
Mo7.7 6-19: Selective exposure
Mo7.8 6-20: Role of elites
Mo7.9 7-15: Critical political psychology: Developing perspectives
Mo7.10 8-4: Social inequality and system justification
Mo7.11 11-11: Gender effects on political attitudes

MONDAY, JULY 7 2:00 pm-3:15 pm

Mo8.1 13-4: Q&A with editors of *Political Psychology*

Join us on Facebook

TO FIND US

Search for “International Society of Political Psychology” on Facebook

OR GO TO

[http://www.facebook.com/
ISPPJuniorScholars](http://www.facebook.com/ISPPJuniorScholars)

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

FRIDAY, JULY 4 8:00 am-12:00 pm

Fr1.1 Registration

Room: Galleria Expo

FRIDAY, JULY 4 9:45 am-10:00 am

Fr2.1 Coffee Break

Room: Leptis Magna Foyer

FRIDAY, JULY 4 10:00 am-11:30 am

Fr3.1 1-1: Social trust, social justice

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *John E. Transue*, University of Illinois - Springfield

Liberals are more Sensitive to Injustice for Others - Conservatives are more Sensitive to Injustice for Themselves.

Tobias Rothmund, University of Koblenz-Landau

John T Jost, New York University

Manfred Schmitt, University of Koblenz-Landau

Jürgen Maes, Universität der Bundeswehr München

Materialism and Social Trust of American Youth Revisited.

John E. Transue, University of Illinois - Springfield

Political Cynicism and Kynicism of Croatian Citizens: Profiles of Political Thinking and Behaviour.

Nebojša Blanuša, University of Zagreb, Faculty of Political Science

Putting context into the expression of personal and general belief in a just world.

Hélder Alves, Instituto Universitário de Lisboa (ISCTE-IUL), Centro de Investigação e Intervenção Social (CIS-IUL)

Bernard Gangloff, Université de Rouen

Sören Umlauf, Martin Luther University of Halle-Wittenberg

Fr3.2 2-1: Radicalization and terrorism

Room: Arles

Section: Conflict, Violence, and Terrorism

Chair: *Assaf Moghadam*, Interdisciplinary Center Herzliya

I am ready to kill for my group: An Investigation of Social Psychological Mechanisms underlying Behavioral Intention to Commit Terrorism among Muslims in Europe.

Milan Obaidi, European University Institute and Harvard University

Jim Sidanius, Harvard University

Thomsen Lotte, Oslo University, Copenhagen University and

CONFERENCE DETAILS

FRIDAY, JULY 4 - 10:00am - 11:30am

Harvard University

Robin Bergh, Uppsala University and Harvard University

Ideology or experience? Explaining the paths to terrorism.

Asta Maskaliunaite, Baltic Defence College

Rational choice or violence driven by hatred? Analysis of 30 years of suicide bombings.

Yotam Rosner, INSS - The Institute for National Security Studies

The Role of Ideology in Terrorist Inter-Group Cooperation.

Assaf Moghadam, Interdisciplinary Center Herzliya

Who Supports Suicide Attacks in the Muslim World? An Examination across Time and Space.

Jason Berman, Interdisciplinary Center Herzliya

Amnon Cavari, Interdisciplinary Center Herzliya

Assaf Moghadam, Interdisciplinary Center Herzliya

Fr3.3 2-2: Genocide, democide and strategic violence

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Alette Smeulers*, Tilburg University

Democidal Thinking: Patterns in the Mindset Behind Organized Killing.

Gerard Saucier, University of Oregon, USA

Laura Geuy Akers, Oregon Research Institute

Mistakes, Individual Initiatives and the Banality of Violence.

Emy Matesan, Syracuse University

Ronit Berger, Syracuse University

The Cambodian Genocide Across Generations.

Kosal Path, Brooklyn College, CUNY

Angeliki Andrea Kanavou, Chapman University

Shari Kuchenbecker, UCLA

The microdynamics of mass violence.

Alette Smeulers, Tilburg University

Fr3.4 3-1: National identity

Room: Pola

Section: Intergroup Relations

Chair: *Robert Schatz*, Metropolitan State University of Denver

Moral, competent, or sociable? Evaluation of one's own and other nations in the European context.

Silvia Moscatelli, Alma Mater Studiorum University of Bologna, Italy
Monica Rubini, University of Bologna
Michela Menegatti, University of Bologna

How inclusive national identities impact majority and minority groups.

Rita Guerra, ISCTE - IUL Instituto Universitário de Lisboa
Raquel António, ISCTE - IUL Instituto Universitário de Lisboa
Matthew Deegan, University of Delaware
Samuel L. Gaertner, University of Delaware

Effects of Salient Group Membership on Black and White Americans' Expressions of National Attachment.

Robert Schatz, Metropolitan State University of Denver

Effects of national and European identification on the justification of political inequalities in the European Union.

Katarzyna Jaśko, Jagiellonian University

The relationship between national attachment and support for violence: the mediating role of symbolic threat.

Julia Elad-Strenger, Ben-Gurion University of the Negev; IDC Herzliya
Golan Shahar, Ben-Gurion University of the Negev

Fr3.5 3-2: Intergroup apologies and collective guilt

Room: Tarragona

Section: Intergroup Relations

Chair: *Matthew Hornsey*, University of Queensland

Apologizing to the mirror: How perpetrator groups gain moral redemption even after substandard apologies.

Matthew Hornsey, University of Queensland
Fiona Kate Barlow, University of Queensland
Michael Thai, University of Queensland
Michael Wohl, Carleton University

Do acts of expiation diminish feelings of collective guilt?

Marta Penczek-Zapala, Institute of Psychology PAS

Public intergroup apologies: does the context matter?

Sarina Jessica Schäfer, University of Marburg
Frank Asbrock, Philipps University Marburg

People's Moral and Emotional Reactions to the "Dirty Hands" Narrative.

Monika Verbalyte, Free University Berlin

CONFERENCE DETAILS

FRIDAY, JULY 4 - 10:00am - 11:30am

Fr3.6 5-1: Psychological foundations of political activism Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Simone Abendschön*, Goethe University Frankfurt

Moral Foundations and Collective Action.

Patrizia Milesi, Department of Psychology, Catholic University of Milan

Augusta Isabella Alberici, Department of Psychology, Catholic University of Milan

What makes activists so active?

Jacquelin van Stekelenburg, VU University Amsterdam

Bert Klandermans, VU University Amsterdam

Agnes Akkerman, VU University

Why people protest? Comparing demonstrators: The importance of the type of mobilization and the context.

Cristina Gómez-Román, Universidad de Santiago de Compostela

Xiana Vilas, Universidad de Santiago de Compostela

José Manuel Sabucedo, Universidad de Santiago de Compostela

Mónica Alzate, Universidad de Santiago de Compostela

Discontent and collective action in the Dutch armed forces.

Igor Petrović, VU University Amsterdam

Jacquelin van Stekelenburg, VU University Amsterdam

Bert Klandermans, VU University Amsterdam

Fr3.7 6-1: Methodological innovations: Using Facebook and Twitter

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Michael Parkin*, Oberlin College

Exploring Facebook Activity and Political Participation in Depth: Structural Data, Motivations, Attitudes and Usage Behaviors.

Ozan Kuru, University of Michigan - Ann Arbor

Tweets That Matter: Evidence from a Randomized Field Experiment in Japan.

Tetsuro Kobayashi, National Institute of Informatics

Yu Ichifuji, Transdisciplinary Research Integration Center, Research Organization of Information and Systems

Capturing real-time political evaluations using Twitter.

Thorsten Faas, University of Mainz

Dominic Nyhuis, University of Mannheim

Break Out of Lab. Measuring Real-Time Responses to Televised Debates at Home.

Jürgen Maier, University of Koblenz-Landau

J. Felix Hampe, University of Koblenz-Landau

Nico Jahn, University of Koblenz-Landau

Does the Message Matter? The Impact of Negative Televised Debate Strategies on Candidate Evaluation by Voters.

Wouter de Nooy, University of Amsterdam

Jürgen Maier, University of Koblenz-Landau

Fr3.8 6-2: Assessments of political candidates

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Christina Farhart*, University of Minnesota, Twin Cities

Implicit Processes in the 2012 US Presidential Election.

Joseph Vitriol, University of Minnesota, Twin-Cities

Aleks Ksiazkiewicz, University of Minnesota, Twin Cities

Christina Farhart, University of Minnesota, Twin Cities

Not So Black and White: Voter Evaluations of Biracial Political Candidates.

Natalie Masuoka, Tufts University

Sarah Gaither, Tufts University

Jessica Remedios, Tufts University

Cueing Pride and Prejudice: Experimental Tests of Flag Imagery Effects in Presidential Elections.

Kimberly Gross, George Washington University

Nathan Kalmoe, George Washington University

The Moral Language of Political Advertising.

Keena Lipsitz, Queens College, City University of New York

The Importance of the Spanish Language on Latino Political Perceptions.

Angel Saavedra Cisneros, The University of Texas - Pan American

Fr3.9 7-1: Political memory

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Arama Rata*, Victoria University of Wellington, New Zealand

Remembering the collective past to imagine a collective future.

CONFERENCE DETAILS

FRIDAY, JULY 4 - 10:00am - 11:30am

Meymune Nur Topcu, New School for Social Research

Hirst William, New School for Social Research

Sentiments for the recent past and popular political attitudes in Poland.

Monika Prusik, University of Warsaw

Textbook photographs as part of cultural memory: Who are National Socialist perpetrators and victims?

Horst-Alfred Heinrich, University of Passau

Re-enacting historical trauma: How Indigenous sovereignty and Post-colonial ideologies are drawn on to promote cultural healing.

Arama Rata, Victoria University of Wellington, New Zealand

Fr3.10 8-1: Collective action in the Gezi Park and elsewhere Room: Spalato

Section: Social Inequality, Social Change, and Civic Development

Chair: *Yasemin Acar*, Claremont Graduate University

But what did it all mean? Perceptions of legitimacy and success in the Gezi Park protests.

Yasemin Acar, Claremont Graduate University

New Insights Into How and When Intergroup Contact Undermines Collective Action: Trust and Perceived Typicality.

Fabian M. H. Schellhaas, Yale University

Huseyin Cakal, Research Fellow

Miles Hewstone, University of Oxford

“Everyday I am Çapulcu”: The Role of “Çapulcu” Identity in the Gezi Park Protests.

Özden Melis Ulug, Jacobs University Bremen

Nevin Solak, Middle East Technical University

The meaning of national beliefs on social inequalities for participation in collective protests in Brazil.

Thomas Kuehn, Universität Bremen

Fr3.11 11-1: Political psychology of racial representation Room: Cesarea

Section: Race, Gender, Ethnicity, and Religion

Chair: *David O. Sears*, UCLA

Diversity of a Different Kind: Gentrification and Its Impact on Social Capital and Political Engagement in Black Communities.

Benjamin Jordan Newman, University of Connecticut

CONFERENCE DETAILS
FRIDAY, JULY 4 - 10:00am - 11:30am

Shanna Pearson-Merkowitz, University of Rhode Island
Yamil Velez, Stony Brook University

Transforming higher education in South Africa: Students and the politics of racial representation.
Shose Kessi, University of Cape Town

The American Color Line and Black Exceptionalism.
David O. Sears, UCLA

Blending Into the Background?: The Influence of Situation Cues on Perceptions of Racially Ambiguous Individuals.
Kerry S. Kleyman, Metropolitan State University

Protected or Condemned? Race, Scandal, and Ethnocentric Bias in Judgment.
Nyron N. Crawford, MIT/Ohio State University

Fr3.12 11-2: Religion, race and gender
Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Brenda O'Neill*, Department of Political Science, University of Calgary

Contradictory, Complementary or Both? Religion, Feminism and Women's Opinions.
Brenda O'Neill, Department of Political Science, University of Calgary

Political Ideology and Religious Literacy in Contemporary America.
Pat Lyons, Institute of Sociology, Czech Academy of Sciences

Race, economics, and religious fundamentalism interact to predict attitudes towards immigration policy.
Jordan P LaBouff, University of Maine
Robert W Glover, University of Maine
Megan Dunphy, University of Maine

When religion turns into ideology – a socio-psychological longitudinal survey study.
Wolfgang Frindte, University of Jena
Daniel Geschke, University of Jena

CONFERENCE DETAILS

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

FRIDAY, JULY 4 11:30 am-1:00 pm

Fr4.1 Mentoring Lunch

Room: Restaurant

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

Fr5.1 1-2: Conspiratorial thinking

Room: Arles

Section: Ideology (Conference Theme)

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

Collective narcissism and the need for cognitive closure as predictors of conspiracy beliefs about Smolensk catastrophe.

Wiktor Soral, University of Warsaw

Miroslaw Kofta, Faculty of Psychology, University of Warsaw

Julia Szymanska, University of Warsaw

Just a bunch of paranoid loons? Conspiracy theory and political attitudes.

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

Political Impact of Conspiratorial Thinking.

Levente Littvay, Central European University

Political paranoia as a form of conspiratorial ideology: the case of Poland.

Krzysztof Korzeniowski, Institute of Psychology / Polish Academy of Sciences

Fr5.2 1-3: Causes and dynamics of party identification

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Julie Wronski*, Stony Brook University

Authoritarianism & Identity Sorting: Exploring the Sources of American Mass Partisanship.

Julie Wronski, Stony Brook University

Knowledge Matters: Core Values, Partisan Identification and Sophistication.

Christopher D. DeSante, Indiana University

Partisanship and Ideology Revisited: Democratic and Republican Ideological Profiles.

Peter Gries, U Oklahoma

The asymmetric nature of cross-pressure among the public: Are Republicans more cross-pressured than Democrats?

Taewoo Kang, Washington State University

Fr5.3 1-4: Ideology and emotion

Room: Massalia I

Section: Ideology (Conference Theme)

Chair: *Ruthie Pliskin*, Tel Aviv University and IDC Herzliya

Affective Ideologies: Sectarian Fantasies and the Politics of Identity in Iraqis "of Iranian origin".

Emanuelle Degli Esposti, SOAS, University of London

Conservatives Anticipate Stronger Emotional Reactions to Negative Outcomes.

Caitlin Burton, University of Toronto

Jason Plaks, University of Toronto

Group-Based Emotions in the Eye of the Beholder: Differential Emotional Reactions across the Ideological Spectrum.

Ruthie Pliskin, Tel Aviv University and IDC Herzliya

Gal Sheppes, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

Eran Halperin, IDC Herzliya

Is Disgust a "Conservative Emotion"?

Jutta Proch, Friedrich Schiller University Jena

Thomas Kessler, Friedrich Schiller University of Jena

Value system in an unstable society as a factor of political ideology.

Natalia Olegovna Sveshnikova, Russia

Fr5.4 2-3: The Israel/Palestine conflict

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Daphna Canetti*, University of Haifa

Promoting Peace by Going to War- A Natural Experiment on how the Gaza War (2008-9) Affected Israeli and Palestinian Attitudes towards Peace.

Carly Wayne, University of Michigan

Daphna Canetti, University of Haifa

Nancy Hite, Tufts University

Matthew Longo, Yale University

The Palestinian Dilemma "Part One": "Which Piece of Land do you

CONFERENCE DETAILS

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

mean?" Arab Mentality from Islamization, Palestinianization, to Cantonization.

Khaled Abdelhay Elsayed, UKM University-Malaysia

Terrorism, Group Identities and Israeli Political Tolerance, 1980-2011.

Mark Peffley, University of Kentucky

Michal Shamir, Department of Political Science, Tel Aviv University, Israel

Marc Hutchison, Department of Political Science, University of Rhode Island

Fr5.5 3-3: Social identity

Room: Pola

Section: Intergroup Relations

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

The Effects of Perceived Permeability and Social Identity Level on Behavioral Responses: A Real Case in Turkey.

Veysel Mehmet Elgin, Abant Izzet Baysal University

Political Polarization and Bringing Social Groups Back In: Attitude Structures, Temporal Dynamics, and Political Implications.

Christopher Muste, University of Montana

Moving across status lines: Blending, alternating, and discounting identities.

Fabio Lorenzi-Cioldi, University of Geneva

Clara Kulich, University of Geneva

Vincenzo Iacoviello, University of Geneva

Testing Social Identity Model of Collective Action: Paradoxical Effects of Intergroup Anxiety.

Meltem Guler, Ph.D.

Huseyin Cakal, Research Fellow

Waheede Khan, Prof. Dr.

The global mind: exploring the meaning and making of intergroup consciousness.

Andrew Conning, Harvard Graduate School of Education

Fr5.6 3-4: Immigration

Room: Tarragona

Section: Intergroup Relations

Chair: *Yamil Velez*, Stony Brook University

Fight or Flight: A Model of Nativism.
Yamil Velez, Stony Brook University

Cultural ideologies and language motivations of Indigenous and Post-colonial language learners.

Awanui Jesse Te Huia, Victoria University Wellington

"Being Foreign vs. Being Hispanic": Specifying the Relationship between Anti- Immigrant Attitudes and Outgroup Characteristics.
Alexa Bankert, SUNY Stony Brook University

Ready to include or exclude? How Germans think about migration and argue hostile.

Madlen Preuß, Institute for Interdisciplinary Research on Conflict and Violence/ Bielefeld University

Andreas Zick, Bielefeld University

Fr5.7 5-2: Political discussion, deliberative processes, and ways of understanding

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Tali Mendelberg*, Princeton University

Inside the Black Box: Citizens' Evaluations of Deliberation during the Oregon Citizens' Initiative Review.

Michael E. Morrell, University of Connecticut

The Impact of Social Pressure and Personality on Political Conformity.

Taylor Feenstra, College of William & Mary, Government Department

Jaime Settle, College of William & Mary, Government Department

The epistemic bases for collective intelligence in deliberating groups: Why balkanization and partisan media exposure undermine collective intelligence.

Joseph Nicholas Cappella, University of Pennsylvania

A Bayesian Approach To The Study Of Deliberative Micro-Mechanisms Of Attitude Change.

Pierangelo Isernia, Department of Social, Political and Cognitive Sciences, University of Siena, Italy

Kaat Smets, Royal Holloway University, London

Marco Steenbergen, University of Zurich

What does it mean to be left or right? Meaning and understanding of left-right orientation among youth.

CONFERENCE DETAILS

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

Renata Franc, Institute of social sciences Ivo Pilar

Benjamin Perasovic, Institute of social sciences Ivo Pilar

Ines Sucic, Institute of social sciences Ivo Pilar

Fr5.8 5-3: Varieties of (political) trust and their effects

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Pazit Ben-Nun Bloom*, Hebrew University

Connecting generalized trust, political efficacy and political participation: the case of post-communist Lithuania.

Teodora Gaidyte, VU University Amsterdam

Jasper Muis, VU University Amsterdam

Do the Means Justify the Ends? Procedural Fairness, Politicians' Reelection Motives, and Support for Public Policy.

Troels Siegumfeldt Bøggild, Aarhus University

From procedural justice to trust in institutional authorities: an European comparison of perceptions about Police and Courts.

Jorge Vala, Instituto de Ciências Sociais da Universidade de Lisboa

Pedro Silva, Instituto de Ciências Sociais da Universidade de Lisboa

Cícero Pereira, Instituto de Ciências Sociais da Universidade de Lisboa

Alice Ramos, Instituto de Ciências Sociais da Universidade de Lisboa

Ideology, Voice, and Institutional Trust: How liberal and conservative professors view university governance.

Matthew Woessner, Penn State University, Harrisburg

Jessica Kehler, Penn State Harrisburg

April Kelly-Woessner, Elizabethtown College

Fr5.9 6-3: Party cues

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Yphtach Lelkes*, University of Amsterdam

Contextual Determinants of (In)Accurate Party Heuristic Usage.

Geoff Sheagley, University of Minnesota, Duluth

Logan Dancey, Wesleyan University

Wanting What is Fair: How Party Cues and Inequality Information Affect Public Support for Taxes.

Cheryl Boudreau, University of California, Davis

Scott A. MacKenzie, University of California, Davis

On the limits of partisan persuasion: How attitude importance and ambivalence in combination moderate of partisan cue-taking.

Lene Aarøe, Aarhus University

Carsten Jensen, Aarhus University

Merely Words? The Effects and Limits of Partisan Prejudice.

Yphtach Lelkes, University of Amsterdam

Sean Westwood, Stanford University

Fr5.10 6-4: Biases in information processing

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Thomas J Leeper*, Aarhus University

Debiasing Political Thinking – An Experimental Test of Two Cognitive Mechanisms.

Céline Colombo, European University Institute

Davide Morisi, European University Institute

The Hindsight Bias in Law, Politics and Organizations: New Directions for Correcting and Debiasing.

Michal Gordon, The Hebrew University of Jerusalem

Raanan Sulitzeanu-Kenan, The Hebrew University of Jerusalem

If I Recall Correctly: An event history analysis of forgetting and recollecting past voting behaviour.

Tom van der Meer, University of Amsterdam

Erika Van Elsas, University of Amsterdam

Emily Miltenburg, University of Amsterdam

Fr5.11 11-3: Muslim and anti-Muslim attitudes

Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Jolanda van der Noll*, Université catholique de Louvain

Islamophobia: a unique phenomenon or merely a particularisation of a general negative out-group attitude?

Henk Dekker, Leiden University

Jolanda van der Noll, Université catholique de Louvain

The dual factor model of social dominance orientations: gender invariance and differential effects on prejudice towards Muslims among Dutch adolescents.

Edwin Poppe, Utrecht University

Closed mindedness and RWA as mediators of the religion-prejudice

CONFERENCE DETAILS
FRIDAY, JULY 4 - 1:00pm - 2:30pm

link: findings from an Egyptian Muslim sample.
Friederike Sadowski, Bielefeld University

Fr5.12 11-4: Nationalism and ethnic identities
Room: Spalato

Section: Race, Gender, Ethnicity, and Religion

Chair: *Richard Cho*, Stony Brook University

Stereotypes and Ethnic Distance of Adolescents in Serbia.
Vladimir Mihic, Department of Psychology, Faculty of Philosophy,
University of Novi Sad
Tijana Karic, Department of Psychology, Faculty of Philosophy,
University of Novi Sad

Immigrants are not equally human: The ontologization process of
Gypsy, Romanian and Chinese group in Italy.
Silvia Di Battista, University G.d'Annunzio Chieti-Pescara
Monica Pivetti, University G.d'Annunzio Chieti-Pescara
Chiara Berti, University G.d'Annunzio Chieti-Pescara
Antonella Di Lallo, University G.d'Annunzio Chieti-Pescara

Empirical Analysis of Pan-Ethnic Identification among Asian-
American Survey Respondents.
Richard Cho, Stony Brook University

NOTES

FRIDAY, JULY 4 2:45 pm-4:15 pm

Fr6.1 1-5: Conceptualizing and assessing political ideology

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Victor Ottati*, Loyola University Chicago

Construction and validation of Polish Nation Messianism Scale (PNMS).

Jarosław Paweł Piotrowski, University of Social Sciences and Humanities, Poznan Faculty, Poland

Magdalena Anna Żemojtel-Piotrowska, Gdansk University

Isms Dimensions: Applying an Integrative Model of Belief-System Components to Political Psychology.

Gerard Saucier, University of Oregon

Zhuo Chen, University of Oregon

The Nature of Political Intellectual Humility.

Victor Ottati, Loyola University Chicago

Erika Price, Loyola University Chicago

Chase Wilson, Loyola University Chicago

Soyeon Kim, Loyola University Chicago

National Threat Perception and Dominance-Submissive Authoritarianism as Predictors of Totalitarian Socialist Ideology.

Zlatko Šram, Institute for Migration and Ethnic Studies

Margareta Gregurović, Institute for Migration and Ethnic Studies

Jasminka Dulić, Croatian Academic Society

Fr6.2 1-6: Ideology and identity

Room: Orange I

Section: Ideology (Conference Theme)

Chair: *Kerry S. Kleyman*, Metropolitan State University

A Nation of Sheep? Ingroups, Outgroups, and the Moderating Effects of Political Sophistication.

Katie Aria Herzog, Metropolitan State University

Kerry S. Kleyman, Metropolitan State University

Ideological Bipolarization.

Federico Vegetti, Central European University

Making Use of the Western "Other": A Study of the Ideological Practices in Contemporary Russia.

Olga Yurievna Malinova, Institute of Scientific Information for Social Sciences

CONFERENCE DETAILS

FRIDAY, JULY 4 - 2:45pm - 4:15pm

Ideology and Belief: Similarities and Differences.

Maryse Sharon Touboul, School of Aliveness and Adulthood

The boom and the bust: Explaining one country's economic crisis.

Hulda Thorisdottir, University of Iceland

Fr6.3 2-4: Counter-terrorism

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Margaret Ann Wilson*, Imperial College London

Failed or Foiled: An analysis of unsuccessful terrorist attacks.

Margaret Ann Wilson, Imperial College London

Erik Dahl, Naval Postgraduate School

Martha Crenshaw, Stanford University

The Psychology of Deradicalization: How Insights from Psychology Can Contribute to Counterterrorism Strategy.

Mark Dechesne, Leiden University - Campus The Hague

Ideology of "jihad" against Russia in Internet and problems of counteraction.

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

Fr6.4 3-5: Intergroup contact I

Room: Pola

Section: Intergroup Relations

Chair: *Roberto González Gutiérrez*, Pontificia Universidad Católica de Chile

The influence of authority support for intergroup contact on anti-immigrant sentiments: A multilevel perspective.

Meta van der Linden, University of Leuven

Ellen Claes, University of Leuven

Thomas de Vroome, KU Leuven - Centre for Citizenship and Democracy

Marc Hooghe, KU Leuven - Centre for Citizenship and Democracy

Dialogue and Ideology: The Effect of intergroup-Dialogue with Palestinians on the Ideological Perspectives of Israeli-Jews.

Yiftach Ron, Hebrew University

Experimental Studies on Social Capital and Intergroup Attitudes.

Emily L Fisher, Hobart and William Smith Colleges

A comparison in charitable behavior between high and low

socioeconomic groups in Chile.

Maria Viviana Sagredo Ormazabal, Jena University

Ingroup and outgroup norms: Testing a longitudinal model of intergroup friendship.

Roberto González Gutiérrez, Pontificia Universidad Católica de Chile

Jorge M. Manzi, Pontificia Universidad Católica de Chile

Linda R Tropp, University of Massachusetts

Brian Lickel, UMass Amherst

Pablo De Tezanos-Pinto, Pontificia Universidad Católica de Chile

Michelle Bernardino, Pontificia Universidad Católica de Chile

Patricio Saavedra, Pontificia Universidad Católica de Chile

Daniel Miranda, Pontificia Universidad Católica de Chile

Siugmin Lay, Pontificia Universidad Católica de Chile

Fr6.5 3-6: VIAPPL: A new research platform for experimentally studying intergroup phenomena
Room: Tarragona

Section: Intergroup Relations

Chair: *Michael Quayle*, University of KwaZulu-Natal

VIAPPL: a platform for experimentally studying intergroup phenomena as outcomes of interaction in social networks.

Michael Quayle, University of KwaZulu-Natal

Kevin Durrheim, University of KwaZulu-Natal

Larry Tooke, Independent Researcher

Lavanya Pillay, University of KwaZulu-Natal

Kim Nicole Titlestad, University of KwaZulu Natal

VIAPPL: Demonstration of a new research platform.

Kim Nicole Titlestad, University of KwaZulu Natal

Kevin Durrheim, University of KwaZulu-Natal

Michael Quayle, University of KwaZulu-Natal

Larry Tooke, Independent Researcher

VIAPPL: Revisiting the relationship between categorization and ingroup bias in a minimal group study with interaction.

Kim Nicole Titlestad, University of KwaZulu Natal

Kevin Durrheim, University of KwaZulu-Natal

Michael Quayle, University of KwaZulu-Natal

Larry Tooke, Independent Researcher

Fr6.6 4-1: Evaluating the efficacy of political leadership
Room: Arles

Section: Leadership and Political Personality

CONFERENCE DETAILS

FRIDAY, JULY 4 - 2:45pm - 4:15pm

Chair: *Gian Vittorio Caprara*, Sapienza University of Rome

Assessing Politician's Political Self-Efficacy Beliefs.

Gian Vittorio Caprara, Sapienza University of Rome

Michele Vecchione, Università di Roma La Sapienza

Martina D'Ercole, Sapie

Antonio Zuffianò, Sapienza University of Rome

The Politics of Presidential Illness: Ronald Reagan and The Iran-Contra Scandal.

Robert E. Gilbert, Northeastern University

Bush, Reagan and Nixon: Rivals and Mentors.

Anastasia Kucharski, The MDCN Group

Distributed Leadership and Policy Success: Understanding Political Dyads.

Paul 't Hart, Utrecht University School of Governance

James Walter, Monash University

Fr6.7 5-4: Can political activism be traced back to personality differences?

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Silvia Russo*, Youth & Society, Örebro University

When political discussion translates into political engagement: The differentiating role of personality traits.

Silvia Russo, Youth & Society, Örebro University

Erik Amnå, Youth & Society, Örebro University

Who becomes active? The role of personality and selective incentives in electoral and non-electoral participation.

Hanna Bäck, Lund University

Emma Aurora Bäck, Lund University

Holly Knapton, Lund University

Henry Montgomery, Uppsala University

Personality, values, amoral familism, sociability and political attitudes differently predict political participation.

Renato Foschi, Sapienza University of Rome

Marco Lauriola, Sapienza University of Rome

The profile of volunteers in a period of crisis.

Stamatina Stathopoulou, Hellenic American University/Hellenic American College

Dimitra Tsikni, Hellenic American College

Despina Konsta, Hellenic American College/Hellenic American

University

Protests of 2011-2012 in Russia: oppositionist personality analysis.
Petr Bychkov, Saint Petersburg State University

Fr6.8 6-5: Persuasion processes

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Bas van Doorn*, The College of Wooster

Deliberative Persuasion in Small Group Settings.
Kevin Esterling, University of California, Riverside
Archon Fung, Harvard University
Taeku Lee, University of California, Berkeley

Multimodal discredit and its effect on persuasion processes in political communication.

Francesca D'Errico, University Uninettuno
Isabella Poggi, University Roma Tre

The Persasive ness of Stories in Political Communication.

Charles Daniel Myers, University of Minnesota

Coming Out for Gay Rights: The Role of Value Frames and Public Figures in Changing Minds.

Carole Viola Bell, Northeastern University

Emotions fuel motivated reasoning in political discussion groups.

Cengiz Erisen, TOBB University of Economics and Technology
David Redlawsk, Rutgers University
Elif Erisen, CalPoly

Fr6.9 6-6: Attitudes toward government

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Benjamin Woodson*, University of Missouri, Kansas City

A model of Ideological distance (MID): Identity, Policy and Incongruence.

Raanan Sulitzeanu-Kenan, The Hebrew University of Jerusalem
Reimut Zohlnhöfer, Heidelberg University

Inequality, Trust, and Efficacy: Elasticity of Government Perceptions.

Philip Gordon Chen, University of Minnesota
Matthew Luttig, University of Minnesota

Political Nostalgia and Retrospective Evaluations of Government.

CONFERENCE DETAILS

FRIDAY, JULY 4 - 2:45pm - 4:15pm

Matthew Hibbing, University of California, Merced

Matthew Hayes, Indiana University Bloomington

Understanding the Politics of Resentment: Support for Limited Government in the United States.

Katherine Cramer, University of Wisconsin-Madison

Fr6.10 7-2: Identity complexity and political life

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Christoph Daniel Schaefer*, Kiel University

Being a 'Refugee' as a status symbol: the case of the Palestinian refugees.

Nitza Nachmias, Tel Aviv University

Multiple Identities and Identity Integration among Migrants in Germany.

Christoph Daniel Schaefer, Kiel University

Bernd Simon, Kiel University

Immigrant National Identities in Context: layers of identity amongst Maltese migrants to Australia.

Arvin Eslami, University of Florence, Italy

Gordon Sammut, University of Malta

Marco Giannini, University of Florence

The Cognitive Structuring of National Identity: Different Ways of Reconstructing 'Being American'.

Shawn Rosenberg, University of California, Irvine

The Psychological Roots of the Identity and Utilitarian-based Arguments to Support a Secessionist Movement.

Joan Barcelo-Soler, New York University

Fr6.11 7-3: Nationality and citizenship

Room: Massalia II

Section: Political Culture, Identity, and Language

Chair: *Everardo Perez Manjarrez*, Autonoma University of Madrid

Discourse, Social and Societal Change? Encounters with indigenous and non-indigenous residents of Greece.

Maria Xenitidou, Democritus University of Thrace

National Identity and the Image of the "Other" in Political consciousness of Russian youth.

Victor Titov, Sholokhov Moscow State University for the humanities

CONFERENCE DETAILS
FRIDAY, JULY 4 - 2:45pm - 4:15pm

Psychosemantic study of multi-dimensional images of countries.
Olga Mitina, Lomonosov MSU, Moscow State University of
psychology and education
Victor Petrenko, Lomonosov MSU

The citizen inside the books. Ideological conflicts among citizenship
discourses taught in Spanish and Mexican schools.
Everardo Perez Manjarrez, Autonoma University of Madrid
Liliana Jacott, Universidad Autónoma de Madrid

Energy without Citizens? National and Local Discourses on
Sustainable Energy in Italy.
Mauro Sarrica, Researcher in Social Psychology
Sonia Brondi, Department of Communication and Social Research,
Sapienza University of Rome
Petra Carman, Department of Communication and Social Research,
Sapienza University of Rome
Bruno Mazzara, Department of Communication and Social Research,
Sapienza University of Rome

**Fr6.12 9-1: Foreign policy decision-making and international
conflict**

Room: Spalato

Section: International Relations, Globalization, and Macropolitical
Issues

Chair: *Kanica Rakhra*, Jawaharlal Nehru University

Loss Aversion, Risky Choices, and the Great War.
Jack S. Levy, Rutgers University

Cognitive dimensions of US policy toward Georgia 2004-2012.
Marine Chitashvili, Ivane Javakishvili Tbilisi State University
Neil MacFarlane, University of Oxford

Looking at Attribution Theory Explanations in the India-Pakistan
Conflict: December 13 Attacks.
Kanica Rakhra, Jawaharlal Nehru University

Attribution Theory in a Different Context: Comparing Foreign Policy
Attributions during the Taiwan Straits Conflict.
Mark Paradis, University of Southern California
Tse-Min Fu, University of Southern California

CONFERENCE DETAILS

FRIDAY, JULY 4 - 4:30pm - 6:00pm

FRIDAY, JULY 4 4:30 pm-6:00 pm

Fr7.1 1-7: New directions in system justification research

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Jaime Napier*, Yale University

Discussant: *John T Jost*, New York University

Stripped of Illusions? System Justification in Capitalist and Post-Communist Societies and Implications for Political Engagement.

Aleksandra Cichocka, University of Kent

John T Jost, New York University

A Sense of Powerlessness Fosters System Justification: Implications for the Legitimation of Authority, Hierarchy, and Government.

Jojanneke van der Toorn, University of Leiden

Matthew Feinberg, Stanford University

John T Jost, New York University

Aaron Kay, Duke University

Robb Willer, Stanford University

Taking solace in nature: The draw of essentialist explanations for inequality among members of disadvantaged groups.

Jaime Napier, Yale University

Session Submitted By: *Jaime Napier*, Yale University

Fr7.2 1-8: Ideology and political action

Room: Orange II

Section: Ideology (Conference Theme)

Chair: *Alexander K Saeri*, University of Queensland

Contesting National Identity: The anti-national education campaign in post-1997 Hong Kong.

Thomas Tse, CUHK

Political Activism among Conservatives and Authoritarians in the Wake of Obama's Presidency.

Raynee Sarah Gutting, Stony Brook University

A Case of the Eco-village: Radical Environmental Ideology in Practice.

Petra Carman, PhD student

Mauro Sarrica, Researcher in Social Psychology

Political ideology shapes outsiders' responses to group conflict and inequality.

Alexander K Saeri, University of Queensland
Aarti Iyer, University of Queensland
Winnifred R Louis, University of Queensland

Fr7.3 2-5: Victims and the legacy of political violence

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Petra Waldtraut Hesse*, Wheelock College

The Intergenerational Transmission of Political Trauma: What Are Some of the Mechanisms?

Petra Waldtraut Hesse, Wheelock College
Deborah Samuels-Peretz, Wheelock College

How Ingroup Victimization and Ingroup Transgressions Shape People's Willingness to Reconcile.

Bernhard Leidner, University of Massachusetts Amherst
Mengyao Li, University of Massachusetts Amherst
Nebojsa Petrovic, University of Belgrade

Victim consciousness moderates the effect of mutual violence on prosocial behavior in intractable conflict.

Shira Sharon, University of Haifa
Keren Sharvit, University of Haifa

Shattering the Structure: 9/11 and the Changed Configuration of Americans' Belief Systems.

Elena Lyrantzis, Claremont Graduate University
William D. Crano, Claremont Graduate University

Fr7.4 3-7: Threat in intergroup relations

Room: Pola

Section: Intergroup Relations

Chair: *Leda Blackwood*, University of St Andrews

"But there's no profiling here": Airport staff perspectives on the policing of Muslims.

Leda Blackwood, University of St Andrews

Recognition, Redistribution or Dialogue? A theoretical framework for intergroup relations.

Oliver Lauenstein, University of Bamberg

The Conservative-within-the-Liberal and the Liberal-within-the-Conservative: Real-Life Worldview Threats and Intergroup Attitudes.

CONFERENCE DETAILS

FRIDAY, JULY 4 - 4:30pm - 6:00pm

Julia Elad-Strenger, Ben-Gurion University of the Negev; IDC Herzliya

Golan Shahar, Ben-Gurion University of the Negev

"If men define competition as real..." – Perceived ethnic competition as antecedent of ethnic threat and discrimination.

Julia Gundlach, Bielefeld University

Andreas Zick, Bielefeld University

Marcel Coenders, Utrecht University

Does Fear of Crime Cause Ethnocentrism? An analysis of police records and survey data.

Thomas de Vroome, KU Leuven - Centre for Citizenship and Democracy

Marc Hooghe, KU Leuven - Centre for Citizenship and Democracy

Fr7.5 3-8: New developments in intergroup contact

Room: Tarragona

Section: Intergroup Relations

Chair: *Ohad Shaked*, Haifa University

Virtual Imagined contact, Changing Beliefs About Groups Malleability, Ideologies And the Support For Political Compromise.

Ohad Shaked, Haifa University

Daphna Canetti, University of Haifa

Eran Halperin, IDC Herzliya

Interacting with virtual Palestinians: Mimicry, empathy, and prejudice.

Beatrice Hasler, IDC Herzliya

Doron Friedman, IDC Herzliya

Tal Shani Sherman, IDC Herzliya

Gilad Hirschberger, IDC Herzliya

Offline/Online Contact as Predictor of Social Acceptance: Youth from the Balkan Countries.

Jasna Milosevic, Faculty for Media and Communication

Iris Zezelj, Faculty of philosophy, Belgrade University

Separate together: the identity politics of interfaith space and dialogue.

Teresa Whitney, London School of Economics

Applying the 'Social Cure' to Intergroup Relations: Intragroup processes and intergroup contact in Northern Ireland.

Clifford Stevenson, Queens University Belfast

Fr7.6 4-2: Leadership and political belief systems

Room: Arles

Section: Leadership and Political Personality

Chair: *Berfu Kiziltan*, The Graduate Institute of International and Development Studies, Geneva

Ideological Influences on Prospects for Reaching an Israeli Palestinian Peace Agreement.

Yael Aronoff, Michigan State University

Cognitive Responses of the AKP under Foreign Policy Crises.

Berfu Kiziltan, The Graduate Institute of International and Development Studies, Geneva

Nazli Yildirim Schierkolk, DCAF (Geneva Centre for the Democratic Control of Armed Forces)

Ideological and self-interested dictators.

Maartje Weerdesteijn, Tilburg University

Fr7.7 5-5: Citizenship

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Michael E. Morrell*, University of Connecticut

Citizenship in harsh eras: Immigrant and Greek majority discourses on civic participation.

Antonis Sapountzis, Democritus University of Thrace

Maria Xenitidou, Democritus University of Thrace

Examining Britishness: Citizen and Identity in the British Citizenship Test.

Debra Gray, University of Winchester

Christine Griffin, University of Bath

Young People, Citizenship and Negotiating Identity in the Context of Spatial Regulation.

Debra Gray, University of Winchester

Rachel Manning, Anglia Ruskin University

Collective Outrage in Social Media – When and Why Online Crowds Do (Not) Hide Behind Anonymity.

Lea Iris Stahel, University of Zurich, Department of Sociology

Katja Rost, University of Zurich, Department of Sociology

CONFERENCE DETAILS

FRIDAY, JULY 4 - 4:30pm - 6:00pm

Fr7.8 5-6: Strategic voting behavior

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Martin Rosema*, University of Twente

The Adaptive Voter: The Effects of Political Self-Efficacy and Task Complexity on Candidate Choice.

Alexander Glantz, Ipsos/University of Mainz

The paradox of modern elections in Russia.

Inga S. Burikova, St.-Petersburg State University

Vote Choice and Choice Sets in a Multi-party Setting – Evidence from Germany.

Markus Steinbrecher, University of Mannheim

Harald Schoen, University of Bamberg

Thomas Plischke, University of Mannheim

Elena Wiegand, University of Mannheim

Fr7.9 6-7: Emotional cues and affective appeals

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Monika Verbalyte*, Free University Berlin

Affective signals influence the weighting of idealistic and pragmatic concerns in political decision making.

Axel Michael Burger, University of Mannheim

Herbert Bless, University of Mannheim

The impact of affective poll reporting on vote intention in the 2013 German elections.

Sjoerd Bauke Stolwijk, University of Amsterdam

Andreas R.T. Schuck, University of Amsterdam

Claes H. De Vreese, University of Amsterdam

American Presidents and Their Challengers: The Role of Partisanship in Explaining Differences in the Use of Emotional Appeals.

Caterina Rost, University of Washington - Seattle

Fr7.10 7-4: Case Studies on identity development and identity under threat

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Elena Mastors*, American Public University System

Identity, Symbols and Protests in Belfast.

Page | 80

Elena Mastors, American Public University System
Nicole Burtchett, American Public University System

Resettlement in Southwestern Ethiopia: The Destruction of
Traditional Identities.

Martha Cottam, Washington State University

The Changing Dynamics and Transforming Identity of Mexico's Drug
War.

Martín Meráz García, Eastern Washington University

Identity and Images in Guatemalan Coffee Organizations.

Joe W. Huseby, Washington State University

Session Submitted By: *Nicole Burtchett*, American Public University
System

**Fr7.11 7-5: Political rhetoric: Content, style and reception
Room: Massalia II**

Section: Political Culture, Identity, and Language

Chair: *Edita Fino*, University of Bologna

Faces mimic only the language of ingroup political leaders.

Edita Fino, University of Bologna

Monica Rubini, University of Bologna

Saving Face: Language, Identity and Reactions to Political Scandal.

Pierce Ekstrom, University of Minnesota

Marti Hope Gonzales, University of Minnesota

Allison Williams, University of Minnesota, Twin Cities

Elliot Weiner, University of Minnesota

The Use of Hate Language by a Political Candidate and Voting
Behavior.

Medea Despotashvili, Tbilisi State University

Pronouns and verbs as gender markers in parliamentary speeches.
Intersecting gender, communication, and politics.

Gilda Sensales, Sapienza University of Rome

Alessandra Areni, Sapienza University of Rome

Luca Giuliano, Sapienza University of Rome

Alessandra Dal Secco, London Metropolitan University

CONFERENCE DETAILS
FRIDAY, JULY 4 - 4:30pm - 6:00pm

**Fr7.12 9-2: The political psychology of IR in the Middle East
Room: Spalato**

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Sarit Sara Ben Shabat*, Tel Aviv University

Revisionist and Status Quo at Once?: Theorizing Iran's Foreign Policy towards Syria.

Maysam Behravesht, Lund University

The New Cold War in the Middle East - Saudi Arabia's Foreign Relations Post 2003.

Sarit Sara Ben Shabat, Tel Aviv University

Cognitive, Conative of Affective: What Matters More for Influencing Soft Power.

Talha Kose, Istanbul Sehir University

Ekrem Karakoc, Binghamton University, SUNY

Post-revolutionary Libya: the role of individual attitudes and behaviors in a nascent associational life.

Jean-Louis Romanet Perroux, Fletcher School - Tufts

FRIDAY, JULY 4 6:15 pm-7:15 pm

Fr8.1 Welcome Reception

Room: Reception Hall

NOTES

SATURDAY, JULY 5 7:15 am-10:45 am

Sa1.1 Registration

Room: Galleria Expo

SATURDAY, JULY 5 8:15 am-9:45 am

Sa2.1 1-9: Ideology, personality, and policy preferences

Room: Arles

Section: Ideology (Conference Theme)

Chair: *Howard Lavine*, University of Minnesota

Does cultural exposure partially explain the association between personality and political orientation?

Xiaowen Xu, University of Toronto

Raymond A. Mar, York University

Jordan B Peterson, University of Toronto

Personality, Culture, and Economics: Preference Formation in Polarized America.

Howard Lavine, University of Minnesota

Christopher D Johnston, Duke University

Christopher M Federico, University of Minnesota

Racial and Ethnic Heterogeneity in the Association of Personality to Political Preferences in U.S. Politics.

Angel Saavedra Cisneros, University of Texas - Pan American

Christopher D Johnston, Duke University

Regulatory focus and ideology: gaining economic profit and losing cultural security?

Silke Eschert, University of Tübingen

Michael Diehl, University of Mannheim

Uncertainty avoidance and tough-mindedness as the psychological bases of political orientation.

Girts Dimdins, University of Latvia

Maria Sandgren, Södertörns högskola

Henry Montgomery, Uppsala University

Sa2.2 1-10: Ideological symmetries and asymmetries in psychological processes and political outcomes

Room: Leptis Magna 1

Section: Ideology (Conference Theme)

Chairs: *Ricardo Blaug*, University of Westminster, UK

Jarret Crawford, The College of New Jersey

The Ideological Conflict Hypothesis: Symmetries and Asymmetries

CONFERENCE DETAILS

SATURDAY, JULY 5 - 8:15am - 9:45am

in the Association between Ideology and Prejudice.

Mark J Brandt, Tilburg University

Ideological Symmetries and Asymmetries in Political Intolerance and Prejudice against Political Activists.

Jarret Crawford, The College of New Jersey

Are Liberals from Mars and Conservatives from Venus? Exploring the Psychological Foundations of the Ideo-Attribution Effect.

Linda J Skitka, University of Illinois at Chicago

Ideological Asymmetry in the Relationship between Authoritarianism and Political Interest.

Christopher M Federico, University of Minnesota

Emily L Fisher, Hobart and William Smith Colleges

Grace Deason, University of Wisconsin--LaCrosse

Session Submitted By: *Jarret Crawford*, The College of New Jersey

Sa2.3 1-11: "A spectre is haunting Europe.". The spectre of fascism in the south of Europe

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chairs: *Xenia Chrysochoou*, Dept of Psychology, Panteion University, Athens, Greece

Tilemachos Iatridis, University of Crete

Discussant: *Bernd Simon*, Kiel University

Accounting for the entrance of Nazi in the Greek Parliament: Lay explanations of Golden Dawn's support from the Greek electorate.

Lia Figgou, Aristotle University of Thessaloniki, Greece

Bad education? Teachers' and students' accounts of "fascist behaviour" in Greek schools.

Tilemachos Iatridis, University of Crete

Italians and the Fascism: How explaining the lack of responsibility and guilt for ingroup misdeeds?

Silvia Mari, Department of Psychology

Federica Durante, University of Milano-Bicocca, Italy

Luca Andrighetto, University of Genova

Alessandro Gabbiadini, University of Milano-Bicocca, Italy

Chiara Volpato, University of Milano-Bicocca, Italy

Conflict, violence and fascist ideology: a social psychological analysis of the endorsement of violent actions in crisis-ridden Greece.

Xenia Chrysochoou, Panteion University, Athens, Greece
Session Submitted By: *Xenia Chrysochoou*, Panteion University,
Athens, Greece

Sa2.4 2-6: Group based emotions and their regulation in intractable conflicts

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Eran Halperin*, IDC Herzliya

Discussant: *Martijn van Zomeren*, University of Groningen

Motivated Emotion Regulation in Intractable Conflicts.

Roni Porat, IDC Herzliya

Yossi Hasson, The Hebrew University

Eran Halperin, IDC Herzliya

Maya Tamir, Hebrew University of Jerusalem

The Ethos of Conflict as a Barrier to Collective Guilt and Shame in Intractable Conflict.

Keren Sharvit, University of Haifa

Reut Zerachovich, Tel Aviv University

The interactive effect of outgroup hope and support expressions on attitudes for peace.

Smadar Cohen-Chen, University of Sheffield

Eran Halperin, IDC Herzliya

Richard Crisp, University of Sheffield

Regulating Group-Based Emotions.

Amit Goldenberg, Stanford University

Eran Halperin, IDC Herzliya

James J. Gross, Stanford University

Session Submitted By: *Roni Porat*, IDC Herzliya

Sa2.5 3-9: Prejudice and outgroup perception

Room: Pola

Section: Intergroup Relations

Chair: *Agnieszka Golec de Zavala*, Goldsmiths, University of London

Contamination concerns and prejudice: Is prejudice expressed as need for physical cleansing?

Agnieszka Golec de Zavala, Goldsmiths, University of London

Sven Waldzus, CIS-ISCTE

Claudia Simão, CIS-ISCTE

Carla Murteira, CIS-ISCTE

CONFERENCE DETAILS

SATURDAY, JULY 5 - 8:15am - 9:45am

The scent of bigotry: Does environmental smell influence implicit prejudice?

Carla Murteira, CIS-ISCTE

Cláudia Simão, CIS-ISCTE

Agnieszka Golec de Zavalá, Goldsmiths, University of London

The intergenerational transmission of generalized prejudice: the moderating role family characteristics.

Cecil Meeusen, University of Leuven

Kristof Dhont, Department of Developmental, Personality and Social Psychology; Faculty of Psychology and Educational Sciences; Ghent University

“True” or “false” smile? Facial mimicry to emotional verbs referred to political leaders.

Michela Menegatti, University of Bologna

Edita Fino, Department of Psychology, University of Bologna

Monica Rubini, University of Bologna

Prosocial Dimensions of the Generativity Concerns: Agency, Social Responsibility and Inclusiveness.

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

Stefano Passini, University of Bologna

Sa2.6 3-10: Perceiving political outgroups: Underlying mechanisms and interventions for facilitating progress Room: Tarragona

Section: Intergroup Relations

Chair: *Chadly Stern*, New York University

Knowing thy enemy: Tracking spontaneous mind perception in political outgroups through linguistic word count.

Joanna Sterling, New York University

Eric Knowles, New York University

Tessa West, New York University

A Dual Projection Model of Partisan Attitude Perceptions.

Jessica Keating, University of Colorado Boulder

Leaf Van Boven, University of Colorado Boulder

Charles Judd, University of Colorado Boulder

Conflict Mindset Promotes Accurate Judgments of Self-Outgroup Political Attitude Differences.

Chadly Stern, New York University

Tali Kleiman, New York University

What Brings Both Sides to the Table? Comparing Interventions for Reducing Political Hostility.

Charles R. Ebersole, University of Virginia

Matt Motyl, University of Virginia

Session Submitted By: *Joanna Sterling*, New York University

Sa2.7 5-7: Partisan identities: New insights into causes and consequences

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Alexa Bankert*, SUNY Stony Brook University

Bringing the Party Back in: Re-examining the Cognitive Psychological Framework on Studying Candidate Appearance and Voting Choice.

Chih-Cheng Meng, National Cheng Kung University

Economic Voting: Investigating Accountability or Partisan Rationalization? An Analysis of Economic Perceptions, Party Identification and the Vote Function in Times of Crisis, Italy (2011-2013).

Andrea De Angelis, European University Institute

Partisan Prejudice or Motivated Reasoning: Political Identities and Biased Evaluations.

Lilliana Mason, Rutgers University

The Power of Partisan Identity in Multi-Party Political Systems.

Alexa Bankert, SUNY Stony Brook University

Leonie Huddy, SUNY Stony Brook University

Sa2.8 5-8: Effects of inequality on social and political attitudes

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Marvin Overby*, University of Missouri

The rich are different from you and me: how schools' wealth composition affects student public opinion.

Tali Mendelberg, Princeton University

Adam Thal, Princeton University

Stand Up For Your Rights? The Social and Psychological Implications of Rights versus Needs Framing.

Avital Mentovich, University of California, Los Angeles

Serena Does, University of California, Los Angeles

CONFERENCE DETAILS

SATURDAY, JULY 5 - 8:15am - 9:45am

Patrick Rock, University of California, Los Angeles

Phillip Atiba Goff, University of California, Los Angeles

Helping distant sufferers; the role of 'lived ideologies' in public responses to humanitarian communication.

Irene Bruna Seu, Birkbeck, University of London

I'm on My Way Up! Understanding Social Mobility and Its Effects on Social Policy Attitudes.

Patrick Lown, Stony Brook University

Sa2.9 6-8: Dynamic process tracing

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Richard R Lau*, Rutgers University

Does Internet access create a disincentive to committing political information to memory?

Mona S Kleinberg, Rutgers University

Richard R Lau, Rutgers University

Social Cues in Political Information Search and Evaluation.

David Redlawsk, Rutgers University

Doug Pierce, Rutgers University

Testing the Online Model of Candidate Evaluation and Choice in a More Realistic Campaign Environment.

Richard R Lau, Rutgers University

Mona S Kleinberg, Rutgers University

Hector Bahamonde, Rutgers University

Taking Campaigns Personally: The Big Five Facets and Political Persuasion.

Philip Gordon Chen, University of Minnesota

Sa2.10 9-3: Instability, identity, and ideology

Room: Spalato

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Maysam Behravesht*, Lund University

Mutual relationship of national and supranational identifications with forgiveness: lights and shades of national identification and role of deprovincialization.

Marta Penczek-Zapala, Institute of Psychology PAS

Katarzyna Hamer, Institute of Psychology, Polish Academy of

Science

Michal Bilewicz, University of Warsaw

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

Maysam Behravesh, Lund University

Sa2.11 11-5: Female political leadership

Room: Massalia I

Section: Race, Gender, Ethnicity, and Religion

Chair: *Kathleen Dolan*, University of Wisconsin Milwaukee

Feminist Attitudes, Gender Stereotypes, and Political Ideologies:
What Motivates Support for Women Candidates?

Kathleen Dolan, University of Wisconsin Milwaukee

Values of female and male national and local politicians, activists
and citizens.

Minou Ella Mebane, Università di Roma La Sapienza

Michele Vecchione, Università di Roma La Sapienza

Donata Francescato, Università di Roma La Sapienza

The Consequences of Terror Threat for Public Preference over
Female Leadership.

Mirya Holman, Florida Atlantic University

Jennifer Merolla, Claremont Graduate University

Elizabeth Zechmeister, Vanderbilt University

Corruption and Sexual Scandal: The Importance of Politician Sex.

Magdalena Anna Żemojtel-Piotrowska, Gdansk University

Alison Marganski, Virginia Wesleyan College

Jarosław Paweł Piotrowski, University of Social Sciences and
Humanities, Poznan Faculty, Poland

Tomasz Baran, Warsaw University

**Sa2.12 12-1: Character assassination: The art of defamation
throughout the ages**

Room: Massalia II

Section: New Theoretical and Methodological Developments

Chair: *Eric Shiraev*, George Mason University

Character Assassination: How Ideology, Culture, and Psychology
Shaped the Art of Defamation Throughout Ages.

Martijn Icks, Heinrich-Heine-Universität Düsseldorf

Jason Smart, Virginia Tech

Zi Yang, George Mason University

SATURDAY, JULY 5 9:45 am-10:00 am

Sa3.1 Coffee Break

Room: Leptis Magna Foyer

SATURDAY, JULY 5 10:00 am-11:30 am

Sa4.1 13-1: JSC roundtable: Seeking and securing jobs for junior political psychologists

Room: Leptis Magna 1

Section: Annual Scientific Meeting of the International Society of Political Psychology

Discussants: *Leonie Huddy*, SUNY Stony Brook University

Emily L Fisher, Hobart and William Smith Colleges

Zoe Leviston, CSIRO

Rune Slothuus, Aarhus University

Session Submitted By: *Sanne A.M. Rijkhoff*, Washington State University

Gizem Arikan, Yasar University, Izmir, Turkey

Sa4.2 1-12: Ideology, generations, and memory 40 years after the military coup d'état in Chile

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Hector Carvacho*, Pontificia Universidad Catolica de Chile

Stability and change in the collective memory of Chile's military coup.

Jorge M. Manzi, Pontificia Universidad Catolica de Chile

Andres Haya, Pontificia Universidad Catolica de Chile

Hector Carvacho, Pontificia Universidad Catolica de Chile

Consensus and Dissent in Historical Memory and in Attitudes Toward Reparation in Three Generations of Chileans.

Hector Carvacho, Pontificia Universidad Catolica de Chile

Jorge M. Manzi, Pontificia Universidad Catolica de Chile

Andres Haya, Pontificia Universidad Catolica de Chile

Roberto González Gutiérrez, Pontificia Universidad Católica de Chile

Marcela Cornejo, Pontificia Universidad Católica de Chile

Children's ideological representations of the 1973 military coup in Chile.

Andres Haya, Pontificia Universidad Catolica de Chile

Jorge M. Manzi, Pontificia Universidad Catolica de Chile

Roberto González Gutiérrez, Pontificia Universidad Católica de Chile

Hector Carvacho, Pontificia Universidad Catolica de Chile

CONFERENCE DETAILS

SATURDAY, JULY 5 - 10:00am - 11:30am

Session Submitted By: *Hector Carvacho*, Pontificia Universidad Catolica de Chile

Sa4.3 1-13: Moral judgment

Room: Spalato

Section: Ideology (Conference Theme)

Chair: *Richard E Redding*, Chapman University

Critically Examining Ideological Differences across the Moral Foundations Scale.

Eric Oliver, University of Chicago

Thomas Wood, University of Chicago

Measuring Moral Metaphors: Relations Among Family Values, Morality, and Sociopolitical Attitudes.

Allison Williams, University of Minnesota, Twin Cities

Grace Deason, University of Wisconsin--LaCrosse

Jennifer Filson Moses, Pierce College

Marti Hope Gonzales, University of Minnesota

The ideological duality of social trust: Beliefs about the morality of human nature within liberal and conservative systems of beliefs.

Mirona A Gheorghiu, Queen's University Belfast

Thia M. Sagherian Dickey, Queen's University Belfast

Who is Holier than Thou?: Moral Self-Righteousness Among Conservatives and Liberals.

Richard E Redding, Chapman University

The meaning of respect in modern society.

Hilmar Grabow, Kiel University

Nicolas Böhme, CAU Kiel

Bernd Simon, Kiel University

Sa4.4 2-7: Peacemakers or troublemakers? Community and family processes relating to youth delinquency and positive development

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Laura K. Taylor*, University of North Carolina at Greensboro

Positive and Negative Development in the Face of Political Conflict: Security and Identity Processes.

Christine Merrilees, State University of New York – Geneseo

Laura K. Taylor, University of North Carolina at Greensboro

Marcie Goeke-Morey, The Catholic University of America

Peter Shirlow, Queen's University, Belfast
E. Mark Cummings, University of Notre Dame

Emotional Security in the Family and Community: Longitudinal Implications for Youth Delinquency.

E. Mark Cummings, University of Notre Dame
Laura K. Taylor, University of North Carolina at Greensboro
Christine Merrilees, State University of New York – Geneseo
Marcie Goeke-Morey, The Catholic University of America
Peter Shirlow, Queen's University, Belfast

Promoting Civic Engagement among Adolescents in a Post-accord Context.

Laura K. Taylor, University of North Carolina at Greensboro
Marcie Goeke-Morey, The Catholic University of America
Christine Merrilees, State University of New York – Geneseo
Peter Shirlow, Queen's University, Belfast
E. Mark Cummings, University of Notre Dame

Community Engagement and Conflict in Northern Ireland:
Consequences for Everyday Citizenship.

Shelley McKeown, Leiden University College
Session Submitted By: *Laura K. Taylor*, University of North Carolina at Greensboro

Sa4.5 3-11: Hierarchical intergroup relations

Room: Pola

Section: Intergroup Relations

Chair: *Andreas Hövermann*, Institute for interdisciplinary Research on Conflict and Violence

'Not One of Us': SDO, RWA, and the Denial of Ingroup Characteristics to Ambiguous Targets.

Nour Kteily, Harvard University and Northwestern University
Sarah Cotterill, Harvard University
Jennifer Sheehy-Skeffington, Harvard University
Robin Bergh, Uppsala University and Harvard University
Jim Sidanius, Harvard University

The social psychology of dominance and counter-dominance: The role of political complexity evaluation in legitimizing moral vs. hegemonic intervention in protests against Authoritarian government.

Antonio Aiello, University of Piisa
Davide Morselli, Swiss Antional Centre of Competence in Research LIVES - University of Lausanne

CONFERENCE DETAILS

SATURDAY, JULY 5 - 10:00am - 11:30am

Francesca Prati, University of Bologna
Carmencita Serino, University of Bari "Aldo Moro"
Fouad Bou Zeineddine, University of Connecticut
Andrew L. Stewart, University of Connecticut
Felicia Pratto, University of Connecticut

Group Empathy Theory: Examining U.S. Intergroup Attitudes vis-à-vis the Cases of Arab Racial Profiling and Immigrant Detention.

Cigdem V. Sirin, University of Texas at El Paso
Jose D. Villalobos, University of Texas at El Paso
Nicholas Valentino, University of Michigan, Ann Arbor

Glorifying the past or preferring current social hierarchies?
Examining the link between traditionalism and prejudice.

Robert Outten, Institute of Social Sciences, University of Lisbon
Michael Schmitt, Simon Fraser University
Shannon Pinegar, Ohio University

Anomie, marketized orientations and enmity against vulnerable groups – an empirical test with survey data from Germany.

Andreas Hövermann, Institute for interdisciplinary Research on Conflict and Violence

Sa4.6 3-12: Multiculturalism, politics and intergroup relations: The way forward

Room: Tarragona

Section: Intergroup Relations

Chairs: *Serge Guimond*, Université Blaise Pascal
Katherine Reynolds, Australian National University

What works and why in building social cohesion in a multicultural society?

Katherine Reynolds, Australian National University
Luisa Batalha, Australian National University
Emina Subasic, Australian National University
Miles Hewstone, University of Oxford
Linda R Tropp, University of Massachusetts

The effect of the heterogeneity of national identity versus civil society on anti-immigrant attitudes.

Natasha S Frederic, University of Geneva
Juan M. Falomir-Pichastor, University of Geneva

From stigmatised immigrants to radical right voting: Threat, contact and multicultural ideologies.

Eva G.T. Green, University of Lausanne

CONFERENCE DETAILS
SATURDAY, JULY 5 - 10:00am - 11:30am

Oriane Sarrasin, University of Sussex
Nicole Fasel, University of Lausanne
Robert Baur, University of Lausanne

The social representations of multiculturalism : When the extreme right agrees with the extreme left.

Serge Guimond, Université Blaise Pascal
Elodie Roebroeck, Université Blaise Pascal
Session Submitted By: *Serge Guimond*, Université Blaise Pascal

Sa4.7 4-3: Personality, leadership, and role conflict
Room: Arles

Section: Leadership and Political Personality

Chairs: *Stephen G. Walker*, Arizona State University
Paul Kowert, University of Massachusetts, Boston

Discussant: *Ryan K Beasley*, University of St Andrews

Learning and Belief Change: Comparisons Of Turkish Leaders' Personality Characteristics Across Time.

Esra Cuhadar, Bilkent University
Juliet Kaarbo, University of Edinburgh
Baris Kesgin, Susquehanna University
Binnur Ozkececi-Taner, Hamline University

Belief Systems as a Crucial Element of Political Personality and Leadership Style: Comparing German Chancellors and their Impact on Foreign Policy Decision Making.

Cornelia Frank, Goethe-University Frankfurt

Congruence across Levels of Role-taking in U.S. Foreign Policy.

Paul Kowert, University of Massachusetts, Boston
Stephen G. Walker, Arizona State University

Belief Systems and Foreign Policy Roles: Role Contestation and Role Conflict in U.S. Foreign Policy Decisions.

Mark Schafer, University of Central Florida
John Beielser, Penn State University
Stephen G. Walker, Arizona State University

Sa4.8 5-9: Hot topics in voter research: The radical right, leader effects and volatility
Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Markus Steinbrecher*, University of Mannheim

CONFERENCE DETAILS

SATURDAY, JULY 5 - 10:00am - 11:30am

The Effect of Radial Right Parties' Social Stigma on (Male and Female) Voters.

Eelco Harteveld, University of Amsterdam

The personalization of electoral decision and voter characteristics in a post-communist context.

Andrei Gheorghita, Lucian Blaga University of Sibiu, Sociology and Social Work Unit

Voting for Right-Wing Populist Parties: The Role of Fear.

Michael Meffert, Leiden University

Marijn Nagtzaam, Leiden University

What explains voter volatility? Short and Long Term Effects.

Marc Hooghe, KU Leuven - Centre for Citizenship and Democracy

Ruth Dassonneville, University of Leuven

Sa4.9 5-10: The role of belief systems in inclusive and exclusive representations of citizenship and civic engagement

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Irini Kadianaki*, University of Cyprus

Discussant: *Evanthia Lyons*, Kingston University, London

Views of the public on the protection of personal data.

Paula Castro, Instituto Universitário de Lisboa

Leonor Bettencourt, Instituto Universitário de Lisboa

Essentialism in representations of Greek citizenship: perspectives from migrants and Greek citizens in Greece.

Irini Kadianaki, University of Cyprus

Eleni Andreouli, The Open University

Multiculturalism as citizenship in European cities: promoting civic engagement or fostering exclusion?

Caroline Howarth, London School of Economics and Political Science

Kesi Mahendran, The Open University

Anubhuti Kapoor, London School of Economics and Political Science

Nicola Magnusson, Independent Researcher

Ima Jackson, Glasgow Caledonian University

Identity Positions in the Representational Field of the Cyprus issue: Inclusion and Exclusion of the Other in envisioning the solution of the Cyprus issue.

Charis Psaltis, University of Cyprus

Session Submitted By: *Irini Kadianaki*, University of Cyprus

Sa4.10 6-9: Reasoning about politics

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Geoff Sheagley*, University of Minnesota, Duluth

Temporal Context and the Importance of Core Political Values to Policy Preferences.

Bas van Doorn, The College of Wooster

The Impact of Question Order on the Correlates and Consequences of Conspiratorial Thinking.

Kyle L Saunders, Colorado State University

Christina Farhart, University of Minnesota, Twin Cities

Joanne Miller, University of Minnesota

Are Strong Opinions More Stable?

Thomas J Leeper, Aarhus University

Going with Your Gut: How Positive Affect Helps Ambivalent Citizens form Attitudes and Preferences.

Eric Groenendyk, University of Memphis

Sa4.11 7-6: Orange identities: Continuities in space and time

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Neil Ferguson*, Liverpool Hope University

Panel: Orange Identities: Continuities Across Space and Time.

James White McAuley, University of Huddersfield, UK

Paul Nesbitt-Larking, Huron University College

Andrew Mycock, University of Huddersfield, UK

Orange Identities in Contemporary Canada.

Paul Nesbitt-Larking, Huron University College

James White McAuley, University of Huddersfield, UK

Orangeism and the Northern Ireland 'Culture Wars'.

Andrew Mycock, University of Huddersfield, UK

James White McAuley, University of Huddersfield, UK

Orangeism, Britishness and Loyalty in Ireland and Canada.

James White McAuley, University of Huddersfield, UK

Andrew Mycock, University of Huddersfield, UK

Paul Nesbitt-Larking, Huron University College

CONFERENCE DETAILS

SATURDAY, JULY 5 - 10:00am - 11:30am

Sa4.12 12-2: Over the top: Appeal of embarrassment in political speech

Room: Massalia II

Section: New Theoretical and Methodological Developments

Chair: *Christ'! De Landtsheer*, Political Communication Research Unit, University of Antwerp

Discussant: *Peter Bull*, University of York, UK

Not Easily Embarrassed: Political Metaphor and the Cooperative Construction of Political Identity in the Russian State Duma.
Richard D. Anderson, Department of Political Science, UCLA

"A Piece of Trash of the Worst Cabinet Ever". The Rhetorical Use of Exaggeration in Political Debate in the Dutch Parliament.

Lieuwe Kalkhoven, Political Communication Research Unit, University of Antwerp

Christ'! De Landtsheer, Political Communication Research Unit, University of Antwerp

The effects of counterfactual attacks and defences in politics.

Patrizia Catellani, Catholic University of Milan

Mauro Bertolotti, Catholic University of Milan

Between elaboration and dismissal. An analysis of documentaries broadcasted by the public Italian television about the terrorist violence and ideology during the Anni di piombo.

Giovanna Leone, Sapienza University of Rome

Bruno Mazzara, Department of Communication and Social Research, Sapienza University of Rome

Alice Roseti, University La Sapienza, Rome)

Session Submitted By: *Christ'! De Landtsheer*, Political Communication Research Unit, University of Antwerp

SATURDAY, JULY 5 1:00 pm-2:30 pm

Sa5.1 Poster Sessions

Room: Leptis Magna II

- **P1** Does victimization strengthen the need to believe in justice?
Rachel Fasel, University of Lausanne
- **P2** Justifying Atrocities: Investigating Strategies of Moral Disengagement in Post-War Sri Lanka.
Kulani Panapitiya Dias, Bremen International Graduate School of Social Sciences
Johanna Ray Vollhardt, Clark University
- **P3** Social movement participation as a source of posttraumatic growth: the case of an isolated community in southern Chile.
Anna Wlodarczyk, University of the Basque Country
García Martínez Felipe, Universidad Santo Tomás
Jeniffer Sánchez, Universidad de Concepción
Felipe Lillo,, Universidad de Concepción
Francisca Hinrichs, Universidad de Concepción
Camila Capponi, Universidad de Concepción
Camila Rodríguez, Universidad de Concepción
- **P4** The Evolution of Extremist Ideologies: Developing a Conceptual Model.
Jennifer Wingrove, Dstl
- **P5** An empirical investigation on the link between destructive leadership and moral disengagement.
Andrea Bobbio, Department FISPPA – Section of Applied Psychology, University of Padova, Italy
Anna Maria Manganelli, Department FISPPA – Section of Applied Psychology, University of Padova, Italy
- **P6** The changes in integrative complexity of women – political leaders over stressful events.
Irina Della-Rossa, University of British Columbia, Reaction to Environmental Stress and Trauma Lab
Peter Suedfeld, University of British Columbia, Reaction to Environmental Stress and Trauma Lab
Bradford Hein Morrison, University of British Columbia, Reaction to Environmental Stress and Trauma Lab
Lisa Shiozaki, University of British Columbia, Reaction to Environmental Stress and Trauma Lab
- **P7** The fall of political leaders reflected in gaze-following behavior of their voters.
Giuseppina Porciello, Department of Psychology, 'Sapienza' University of Rome; IRCCS, Fondazione Santa Lucia, Rome, Italy.
Marco Tullio Liuzza, IRCCS, Fondazione Santa Lucia, Rome, Italy.

CONFERENCE DETAILS

SATURDAY, JULY 5 - 1:00pm - 2:30pm

Filippo Crostella, Department of Psychology, 'Sapienza' University of Rome

Gian Vittorio Caprara, Sapienza University of Rome

Salvatore Maria Aglioti, Department of Psychology, 'Sapienza' University of Rome; IRCCS, Fondazione Santa Lucia, Rome, Italy.

- **P8** Accompaniment Therapeutic (AT) and inclusive education.
Deborah Sereno, PUC-SP
- **P9** Citizenship and Urban Space: Acquiring the Right to the City in Mixed-Income Communities.
Charles John Barlow, University of Cambridge
- **P10** How education and policy strength impact opinions about affirmative action.
Klea Faniko, Geneva University
Fabio Lorenzi-Cioldi, University of Geneva
Paolo Ghisletta, Geneva University
Buschini Fabrice, Geneva University
- **P11** Anglicans and Puritans in Seventeenth Century England: Religious Ideology and Revolutionary Conflict.
Anastasia Kucharski, The MDCN Group
- **P12** Cultural influences on Political Ideology: Conservatism and Self-Construction.
Cyrus Sarrafpour, San Jose State University
- **P13** Differential effects of right wing authoritarianism and social dominance orientation on political orientation: An exploratory study in Brazil.
Clara Cantal, Victoria University of Wellington
Taciano Lemos Milfont, Victoria University of Wellington
- **P14** Dimensions of Social Axioms in Croatia.
Vera Cubela Adoric, University of Zadar, Croatia
Ana-Marija Culina, Department of Psychology, University of Zadar
- **P15** Egypt's political discourse: How the primacy conflict may lead to discrimination and non-communication.
Nahed Khairy, Kasr Al Ainy Faculty of Medicine, Cairo University
- **P16** Entitlement attitudes and political beliefs.
Magdalena Anna Żemojtel-Piotrowska, Gdansk University
Jarosław Paweł Piotrowski, University of Social Sciences and Humanities, Poznan Faculty, Poland
- **P17** Human Values and General Beliefs about the World: Evidence from a Study with Croatian Students.
Vera Cubela Adoric, University of Zadar, Croatia
Valdiney V. Gouveia, Department of Psychology, Federal University of Paraíba, Brazil
- **P18** Ideology versus Regionalism in Contemporary Ukraine.

CONFERENCE DETAILS
SATURDAY, JULY 5 - 1:00pm - 2:30pm

Oksana Malanchuk, Institute for Social Research
Viktor Susak, Ivan Franko National University of Lviv

- **P19** Legislating Morality? Using Lakoff's Moral Politics to Predict Beliefs about the Affordable Care Act.
Brian Tilley, National University
- **P20** Liberals, Conservatives, and Europe: How Ideology Divides Americans over the 'Old World'.
Peter Gries, U Oklahoma
- **P21** Political ideology and attitude change toward moral and immoral individuals.
Luciana Carraro, University of Padova - DPSS
Luigi Castelli, University of Padova - DPSS
Francesco Ferrari, University of Trento
- **P22** Political ideology and spatial-cuing of attention: Conservatives follow an arrow but not your eyes.
Luigi Castelli, University of Padova - DPSS
Mario Dalmaso, University of Padova - DPSS
Giovanni Galfano, University of Padova - DPSS
Luciana Carraro, University of Padova - DPSS
- **P23** Political ideology and victimization: how it affects post-dictatorship transitional measures' assessment?
Marcela Muratori, CONICET/University of Buenos Aires
Maitane Arnos, Basque Country University
Darío Páez, University of the Basque Country
Elena Mercedes Zubieta, University of Buenos Aires, CONICET (National Research Council)
Juan Ignacio Bombelli, Universidad de Buenos Aires
- **P24** Social Representations of Human Rights in Time of Crisis.
Emanuele Politi, Université de Lausanne
Laura Di Bella, University of Sheffield
- **P25** Social emotional climate, fear of crime and political orientation. The defense of status quo.
Marcela Muratori, CONICET/University of Buenos Aires
Elena Mercedes Zubieta, University of Buenos Aires, CONICET (National Research Council)
- **P26** Subjective beliefs and perceptions regarding climate change and climate change denial: A qualitative study.
Edward Clarke, Deakin University
Janine McGuinness, Deakin University
- **P27** The awkward moment that you agree with a news source that you normally despise.
Robin Blom, Ball State University
- **P28** Unconscious politicians face perception causes affective

CONFERENCE DETAILS

SATURDAY, JULY 5 - 1:00pm - 2:30pm

misattribution.

Patrizia Andrea Chiesa, Università 'La Sapienza' di Roma
Salvatore Maria Aglioti, Department of Psychology, 'Sapienza' University of Rome; IRCCS, Fondazione Santa Lucia, Rome, Italy.
Marco Tullio Liuzza, IRCCS, Fondazione Santa Lucia, Rome, Italy.

- **P29** Egalitarianism and Heterosexual Attitudes: The Role of Ingroup Distinctiveness Motives.
Juan M. Falomir-Pichastor, University of Geneva
Jacques Berent, University of Geneva
Gabriel Mugny, University of Geneva
Klea Faniko, Geneva University
- **P30** How beliefs about groups influence acknowledgment of responsibility for ingroup's misdeeds.
Yeshim Iqbal, New York University
Rezarta Bilali, New York University
- **P31** Learning Peace: Nurturing tolerance in intractable conflicts.
Deborah Samuels-Peretz, Wheelock College
Petra Waldtraut Hesse, Wheelock College
- **P32** Perceptions of a Changing Ethnic U.S. Hierarchy and Its Consequences for White-Latino Relations.
Vanessa Zavala, UCLA
- **P33** Self-uncertainty and Ingroup Identification as Determinants of Authoritarianism-Prejudice Relationships.
Marek Błażewicz, Institute for Social Studies, University of Warsaw
Mirosław Kofta, Faculty of Psychology, University of Warsaw
- **P34** Suicide-orientation of Young People in Japan.
Yoshinobu Araki, Musashino University
- **P35** Symbolic and pragmatic ethnocentrism. How do they influence European integration?
Piotr Radkiewicz, Institute of Psychology, Polish Academy of Sciences
- **P36** The conflict frames, ingroup projection, and evaluation of outgroups.
Elif Çelebi, Previous member
- **P37** Two types of homonegativity and private/public distinction.
Paulina Górska, Faculty of Psychology, University of Warsaw
Mikołaj Winiewski, Faculty of Psychology, University of Warsaw
Michał Bilewicz, University of Warsaw
- **P38** United Stereotypes of Europe: economical decisions are shaped by nationalistic stereotypes.
Giorgia Ponsi, Department of Psychology, University of Rome "Sapienza"; IRCCS, Fondazione Santa Lucia, Rome

CONFERENCE DETAILS
SATURDAY, JULY 5 - 1:00pm - 2:30pm

Marco Tullio Liuzza, IRCCS, Fondazione Santa Lucia, Rome
Salvatore Maria Aglioti, Department of Psychology, 'Sapienza' University of Rome; IRCCS, Fondazione Santa Lucia, Rome
Maria Serena Panasiti, Department of Psychology, University of Rome "Sapienza"; Fondazione Santa Lucia, Rome

- **P39** Vale of tears: Remorse expression in intergroup apologies and intergroup relations.

Magdalena Bobowik, Faculty of Psychology, University of the Basque Country

Darío Páez, University of the Basque Country

Elena Mercedes Zubieta, University of Buenos Aires, CONICET (National Research Council)

Marcela Muratori, CONICET/University of Buenos Aires

- **P40** "... and harming your enemies.": Is there a need for a "Psychology of Enmity"?

Oliver Lauenstein, University of Bamberg

- **P41** Political psychology applied to ideological threats to peaceful organizations.

Pierangelo Sardi, APIM, Association of Italian Psychologists in the World

- **P42** Beyond Tolerance: The Student Religion/Pluralism Survey.

Benina Gould, University of California, Berkeley

- *Julia Nieland*, University of Muenster

Sabrina Chodura, University of Muenster

Anyá Bida, Indépendant Data Scientist

- **P43** Election Violence and Political Engagement.

Stephanie Flamenbaum, The Fletcher School, Tufts University

- **P44** Engaged artists in Moldova: explaining their political vocation.

Giovanna Di Mauro, Université Libre de Bruxelles

- **P45** Familial Attitudinal Transference Revisited: The Transference of Concrete and Abstract Political Attitudes Between Same- and Opposite-Sex Parent-Child Dyads.

Ryan Joseph Thompson, The University of Akron

- **P46** Forgotten 167 days? Coping with the trauma of the Munich agreement by the Second Czechoslovak Republic (October 1938-March 1939).

Ivo Feierabend, San Diego State University

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

- **P47** Looking for the Exit: Partisan Differences in Political Career Decisions.

Marvin Overby, University of Missouri

CONFERENCE DETAILS

SATURDAY, JULY 5 - 1:00pm - 2:30pm

Adrian Ang, Florida International University

- **P48** Obedience and regulatory focus: Prevention oriented are more obedient than promotion oriented.

Andreas Olbrich-Baumann, University of Vienna

Volkhard Dopp, University of Vienna

Arnd Florack, University of Vienna

- **P49** Political and democratic values among environmental councilors in Brazil.

Guilherme Borges da Costa, University of Caen, CERReV, France

Alexandre Dorna, University of Caen, CERReV, France

- **P50** Reconsideration of Interculturalism-Multiculturalism Debate Within Intergroup Relations Framework.

Elif Sandal Önal, Istanbul Bilgi University

- **P51** Social Integration and Mental Health.

Angela Kindervater, MSH Medical School Hamburg University of Applied Sciences and Medical University

Olaf Morgenroth, MSH Medical School Hamburg University of Applied Sciences and Medical University

Jannis Alberts, University of Hamburg

- **P52** Sympathy and affectuum imitatio: Spinoza and Hume as social and political psychologists.

Rudmer Bijlsma, Antwerp University

- **P53** The Palestinian Dilemma "Part two": Historical Tutelage...or...Political Guardianship? The Palestinian Attitude toward National Sovereignty till 1967

Khaled Abdelhay Elsayed, UKM University-Malaysia

- **P54** Two years of indignation: attitudes, emotions and motivations of 15M participants.

Cristina Gómez-Román, Universidad de Santiago de Compostela

Anna Włodarczyk, University of the Basque Country

Camilo Cristancho, Universidad Autónoma de Barcelona

- **P55** Utilitarian Secessionism? An Experiment on the Effect of Economic Considerations on the Support for the Secession in Catalonia.

Joan Barcelo-Soler, New York University

- **P56** No-TAV movement on the streets and in the social networks: Polemical representations about environmental issue.

Annamaria Silvana de Rosa, Sapienza Università di Roma

Elena Bocci, Sapienza Università di Roma

- **P57** Post-Global World and freedom inflation.

Maria Konovalova, St.-Petersburg State University

- **P58** The Eradication of Misery? New Conceptions of Health and their Transformational Application.

CONFERENCE DETAILS
SATURDAY, JULY 5 - 1:00pm - 2:30pm

Richard C Sherry, Psychological Systems Ltd.

- **P59** The ideological heritage of socialism in Hungary - Special focus on need for state intervention.
Réka Pálinkás, Political Ideology Lab, Eotvos Lorand University
Nora Miklos, Political Ideology Lab, Eotvos Lorand University, Budapest
- **P60** The social value of expressing personal belief in a just world and internality.
Hélder Alves, Instituto Universitário de Lisboa (ISCTE-IUL), Centro de Investigação e Intervenção Social (CIS-IUL)
Robbie Sutton, University of Kent
Benoît Testé, CRPCC (EA 1285), Université Rennes 2
- **P61** Anomie, authoritarianism and communicative action: A theoretical and empirical inquiry in Iran.
Arash Heydari, Allameh Tabatabaei University
Ali Teymoori, University of Queensland
Hedayat Nasiri, Yasouj University
- **P62** Converts Not Party Ideologues: The Khmer Rouge and Thought Reform Practices During the Cambodian Genocide (1975-79).
Angeliki Andrea Kanavou, Chapman University
Kosal Path, Brooklyn College, CUNY
- **P63** Measuring the Macrosystem in Post-Accord Northern Ireland: A Psychological Perspective.
Dana Townsend, University of Notre Dame
Laura K. Taylor, University of North Carolina at Greensboro
Andrea Furey, University of Ulster
Christine Merrilees, State University of New York – Geneseo
Marcie Goeke-Morey, The Catholic University of America
Peter Shirlow, Queen's University, Belfast
E. Mark Cummings, University of Notre Dame
- **P64** Parrhesia as the most effective way to cope with in-group war crimes.
Giovanna Leone, Sapienza University of Rome
Mauro Sarrica, Researcher in Social Psychology
- **P65** Enhancement of employment opportunities for significantly disadvantaged unemployed people: a model to reduce welfare costs.
Ann Thornton, Maximus Solutions Australia
- **P66** Attitudes toward atheists.
Jasmine Boshyan, Brandeis University
Leslie Zebrowitz, Brandeis University
- **P67** Gender Stereotypes May Elicit a More General Unwillingness

CONFERENCE DETAILS

SATURDAY, JULY 5 - 1:00pm - 2:30pm

to Embrace Social Change.

Laura Di Bella, University of Sheffield

Richard Crisp, University of Sheffield

- **P68** Implicit Gender in American Politics.
Chanita Intawan, University of California, Merced
Alexander George Theodoridis, University of California, Merced
- **P69** The Role of Motivated Recall in Racially Biased Decisions.
Benjamin Coe Ruisch, Cornell University
Erin Hennes, University of California, Los Angeles
Melissa Ferguson, Cornell University
- **P70** Last Rights in America: Political Communication, Media Framing and the Legalization of Physician-Assistance-in-Dying.
Janna C Merrick, University of South Florida
- **P71** Public opinion on probation, punitiveness and sentencing goals.
Ines Sucic, Institute of social sciences Ivo Pilar
- **P72** Media and Anti-Immigrant Sentiments: The role of public television.
Marc Hooghe, KU Leuven - Centre for Citizenship and Democracy
- **P73** Where Are We At? Demonstrating and Measuring the Importance of Zeitgeist for Individuals and Societies.
Anne Marthe Van der Bles, University of Groningen (Rijksuniversiteit Groningen)
Tom Postmes, University of Groningen
Rob Meijer, University of Groningen
- **P74** University is Political II: Sexuality Education Affects Reference Sets Regarding Same-Sex Adoption.
N. Ekrem Duzen, Izmir University
Yudit Namer, Bogazici University
- **P75** Ideology and climate change denial: The effect of climate change communication.
Kirsti Häkkinen, Uppsala University
Nazar Akrami, Uppsala University
- **P76** Social representation of a first large wind farm in the local press: Objectification and anchoring.
Rafaella Lenoir Improta, Universidade de Barcelona – Spain
Paula Castro, Instituto Universitário de Lisboa
Andrés Di Masso, Universidade de Barcelona
- **P77** Russian politician's image among voters with different level of media competence.
Karina Bakuleva, Saint-Petersburg State University
Tatyana Anisimova, Saint-Petersburg State University

SATURDAY, JULY 5 2:30 pm-3:30 pm

Sa6.1 Keynote, Bert Klandermans, recipient of the Harold Lasswell Award

Room: Leptis Magna 1

The virtue of comparison: On times, places, issues, and comparisons.

Bert Klandermans, VU University Amsterdam

SATURDAY, JULY 5 3:45 pm-5:15 pm

Sa7.1 13-2: JSC roundtable: Financing your research and getting published

Room: Leptis Magna 1

Section: Annual Scientific Meeting of the International Society of Political Psychology

Discussants: *Bert Klandermans*, VU University Amsterdam

Rezarta Bilali, New York University

Katherine Reynolds, Australian National University

Martin Rosema, University of Twente

Session Submitted By: *Gizem Arikan*, Yasar University, Izmir, Turkey

Sanne A.M. Rijkhoff, Washington State University

Sa7.2 13-3: Celebrating the career of John Sullivan

Room: Orange I

Section: Annual Scientific Meeting of the International Society of Political Psychology

Professor Eugene Borgida, University of Minnesota.

Eugene Borgida, University of Minnesota

Associate Professor Angela Bos, College of Wooster.

Angela Lynne Bos, College of Wooster

Professor Stanley Feldman, Stony Brook University.

Stanley Feldman, Stony Brook University

Associate Professor Melinda Jackson, San Jose State University.

Melinda Jackson, San Jose State University

Professor George Marcus, Williams College.

George Marcus, Williams College

Professor Michal Shamir, Tel-Aviv University.

Michal Shamir, Department of Political Science, Tel Aviv University, Israel

Session Submitted By: *Joanne Miller*, University of Minnesota

CONFERENCE DETAILS

SATURDAY, JULY 6 - 3:45pm - 5:15pm

Sa7.3 1-14: Ideology and political theory

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Familial psychodynamics of political ideology discourses.

Aydan Gülerce, Bogazici University

Method and the Mechanisms of Ideological Deception.

Ricardo Blaug, University of Westminster, UK

Political thought on sciences.

Karen Francois, Vrije Universiteit Brussel

Understanding Elite Lead Populism.

Jackie Filla, Mount St. Mary's College

Donald Matthewson, California State University, Fullerton

Measuring the Ideological Foundations of U.S. Public Opinion Leaders: A New Method for Analyzing Texts.

Justin H Gross, University of North Carolina at Chapel Hill

Amy Irene Sentementes, University of North Carolina at Chapel Hill

Sa7.4 1-15: Motivated political cognition

Room: Massalia I

Section: Ideology (Conference Theme)

Chair: *Mauro Bertolotti*, Catholic University of Milan

Motivated Cognition on the Bench: Does Criminal Egregiousness Influence Judges' Beliefs About Police Wrongdoing?

Jeffrey A Segal, Stony Brook University

Benjamin Woodson, University of Missouri, Kansas City

Ideological and individual factors in post-electoral hindsight bias.

Mauro Bertolotti, Catholic University of Milan

Patrizia Catellani, Catholic University of Milan

Motivated reasoning and ideology: A meta-analysis of liberals' and conservatives' bias in political contexts.

Brittany S. Liu, Kalamazoo College

Cory Clark, University of California, Irvine

Sean P. Wojcik, University of California, Irvine

Eric Chen, University of California, Irvine

Rebecca H. Grady, University of California, Irvine

Matthew Hunt, University of California, Irvine

Peter H. Ditto, University of California, Irvine

Seeking Evidence or Seeking Consensus? Liberals and

Conservatives Differ in their Construal of Decision Making.
Matthew A. Sanders, University of Oklahoma

Sauce for the goose? Scottish independence, UK independence, and motivated versus analogical reasoning.
Robert Johns, University of Essex
Shaun Bowler, University of California, Riverside

Sa7.5 2-8: The impact of political conflict on youth: Looking to the long-term

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Brian K Barber*, University of Tennessee

Functioning amidst Chronic Constraint and Conflict:.
Brian K Barber, University of Tennessee

Quantifying and Validating Interview Data:.
Clea McNeely, University of Tennessee
Brian K Barber, University of Tennessee
Carolyn Spellings, University of Tennessee

The Risks of Chronic Humiliation as a Form of Political Violence:.
Samuel Benjamin Doty, University of Tennessee
Brian K Barber, University of Tennessee
Clea McNeely, University of Tennessee
Carolyn Spellings, University of Tennessee
Session Submitted By: *Brian K Barber*, University of Tennessee
Rita Giacaman, Birzeit University

Sa7.6 3-13: Multiculturalism

Room: Pola

Section: Intergroup Relations

Chair: *Andreas Zick*, Bielefeld University

United in monotony? Links between orientations toward integration, cultural homogeneity, diversity beliefs and prejudices.
Andreas Zick, Bielefeld University
Beate Küpper, University of applied science Niederrhein

Containing 'Lack of Autonomy' in Representations of Religious and Ethnic 'Others'.
Babette Gekeler, Humboldt University Berlin

Support for multiculturalism in contemporary Bulgaria: The beneficial effects of national identity and ethnic minorities'

CONFERENCE DETAILS

SATURDAY, JULY 6 - 3:45pm - 5:15pm

presence.

Emilio Paolo Visintin, Institute of Psychology - University of Lausanne

Eva G.T. Green, University of Lausanne

Diana Bakalova, Institute for Population and Human Studies – Bulgarian Academy of Sciences

Yolanda Zografova, Institute for Population and Human Studies - Bulgarian Academy of Sciences

The polarization of national identities in multicultural states: Experimental evidence from Catalonia.

Aina Gallego, Centro Superior de Investigaciones Científicas

Maria José Hierro, Universitat Pompeu Fabra

“The Family Next Door” Longitudinal Study: Participation in an Awareness-raising Community Action and Intergroup Relations.

Magdalena Bobowik, Faculty of Psychology, University of the Basque Country

Larraitx Zumeta, University of the Basque Country

Anna Włodarczyk, University of the Basque Country

Saioa Telletxea, University of the Basque Country

Nekane Basabe, University of the Basque Country

Ainara Arnoso, University of the Basque Country

Silvana Luciani, SOS Racism Mugak

Maitane Arnoso, Basque Country University

Sa7.7 3-14: Experiencing the suffering of the other and its relationship to openness to the "other group"

Room: Tarragona

Section: Intergroup Relations

Chair: *Shifra Sagy*, Ben Gurion University of the Negev

Victimhood acknowledgment of an adversary as a vehicle to promote reconciliation: The case of the Israeli-Palestinian conflict.

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

Role of exposure to the suffering of the other, empathy, dignity, and honor, and their ability to support reconciliation, in the Israeli-Palestinian conflict context.

Becky Leshem, Achva Academic College

The role of subjective perceptions of social power as mediating the relations between encountering the narrative of suffering to the willingness to reconcile.

Yael Ben David, Ben Gurion University

Encountering the suffering of the "other" and openness towards the "other group": the mediating role of personal and national sense of coherence.

Anat Sarid, Ben Gurion University of the Negev

Session Submitted By: *Shifra Sagy*, Ben Gurion University of the Negev

Sa7.8 5-11: Experimental studies of political behavior
Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Susanne Veit*, WZB Berlin Social Science Center

Ethnic Diversity and Collective Action: An Experiment on Parental Coordination in Ethnically Diverse Schools.

Susanne Veit, WZB Berlin Social Science Center

Justice considerations and the social protest: An experimental investigation in Turkey and Israel.

Pazit Ben-Nun Bloom, Hebrew University

Gizem Arikan, Yasar University, Izmir, Turkey

The social incentives of collective action: Rejection and social support as predictors of protest activity.

Emma Aurora Bäck, Lund University

Hanna Bäck, Lund University

Holly Knapton, Lund University

To what extent do personal experiences of trauma affect support for extremist parties? Evidence from a natural experiment in the West Bank.

Jasmine Bhatia, Tufts University

Nancy Hite, Tufts University

Daphna Canetti, University of Haifa

Sa7.9 6-10: EU attitudes
Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Erik Tillman*, DePaul University

Distinguishing Effects of Content and Source in Party Communication on Citizens' Attitudes towards Europe.

Michaela Maier, U of Koblenz-Landau

Jürgen Maier, University of Koblenz-Landau

Silke Adam, University of Berne

CONFERENCE DETAILS

SATURDAY, JULY 6 - 3:45pm - 5:15pm

Authoritarianism, Threat, and Opposition to European Integration.
Erik Tillman, DePaul University

Values of Geopolitical Choice among the Age and Regional Cohorts of Ukrainian Society.

Mykhaylo Naydonov, Institute for Social and Political Psychology
Lyubov A. Naydonova, Institute for Social and Political Psychology
Liubov Grygorovska, Institute for Social and Political Psychology
Lyubov M. Naydonova, Institute of Psychology named by G.S.Kostiuk

Social equality and democracy in times of economic crisis: How European economic governance affects perceptions of social cohesion and political support.

Sonja Zmerli, Goethe-University Frankfurt, TU Darmstadt

Sa7.10 10-1: Getting under your skin: Exploring politics with fMRI, EEG, and ERP

Room: Arles

Section: Biology, Genetics, and Neuroscience

Chair: *Darren Schreiber*, University of Exeter

Discussant: *Levente Littvay*, Central European University

Social Dominance Orientation and Perceived Similarity modulate the attracting power of the gaze of politicians on their electors. An fMRI study.

Marco Tullio Liuzza, IRCCS, Fondazione Santa Lucia, Rome, Italy.
Valentina Cazzato, Department of Psychology, "Sapienza" University of Rome, Italy; IRCCS, Fondazione Santa Lucia, Rome, Italy
Emiliano Macaluso, IRCCS, Fondazione Santa Lucia, Rome, Italy
Gian Vittorio Caprara, Sapienza University of Rome
Salvatore Maria Aglioti, Department of Psychology, 'Sapienza' University of Rome; IRCCS, Fondazione Santa Lucia, Rome, Italy.

What really underlies emotional bias among conservatives? Negative valence or arousal?: An electrophysiological investigation.

Shona Melissa Tritt, University of Toronto
Elizabeth Page-Gould, University of Toronto
Jordan B Peterson, University of Toronto
Michael Inzlicht, University of Toronto

What the Brain Remembers About Public Figures: Evidence from Survey and EEG Experiments.

Eric Oliver, University of Chicago
John Cacioppo, University of Chicago

Alejandro Flores, University of Chicago
Stephanie Cacioppo, University of Chicago

**Sa7.11 12-3: The New Zealand Attitudes and Values Study:
Recent findings from a national longitudinal study
Room: Massalia II**

Section: New Theoretical and Methodological Developments

Chair: *Chris G. Sibley*, University of Auckland

Discussant: *Danny Osborne*, University of Auckland

What is the NZAVS? (Or how to survive starting your own national longitudinal sample).

Chris G. Sibley, University of Auckland

Stability and Change of Social Dominance Orientation and Right-Wing Authoritarianism: Modelling Ideological Stability in a National Panel Study.

Petar Milojev, University of Auckland

Feeling better about an unequal situation: Meritocratic ideology increases wellbeing for low-status groups in areas with high inequality.

Nikhil Sengupta, University of Auckland

Profiling the fence-sitters in New Zealand elections: A latent class model of political voting blocs.

Lara M Greaves, University of Auckland

Session Submitted By: *Chris G. Sibley*, University of Auckland

SATURDAY, JULY 5 5:30 pm-6:30 pm

Sa8.1 Junior Scholars Social Hour

Room: Reception Hall

Sa8.2 Sullivan Reception

Room: Restaurant

SATURDAY, JULY 5 6:30 pm-7:30 pm

Sa8.3 Wiley-Blackwell Reception (by invitation only)

Room: Pergamo

CONFERENCE DETAILS

SUNDAY, JULY 6 - 8:15am - 9:45am

SUNDAY, JULY 6 7:45 am-10:45 am

Su1.1 Registration

Room: Galleria Expo

SUNDAY, JULY 6 8:15 am-9:45 am

Su2.1 1-16: Political ideology, violence and reconciliation

Room: Leptis Magna 1

Section: Ideology (Conference Theme)

Chair: *Eran Halperin*, IDC Herzliya

Normalizing Terror: The Professions and Political Psychology in Nazi Germany.

James Glass, University of Maryland

Ideology and representations of co-existence & conflict between Jewish and Palestinian citizens of Israel.

Cathy Nicholson, London School of Economics

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

Carly Wayne, University of Michigan

Eran Halperin, IDC Herzliya

Roni Porat, IDC Herzliya

Maya Tamir, Hebrew University of Jerusalem

Conscientious Objection in Turkey: An Intersection of Militarism, Nationalism, Patriotism and Hegemonic Masculinity.

Gülden Sayılan, Yıldırım Beyazıt University

Su2.2 1-17: Psychological dispositions and the organization of political attitudes beyond the right vs. left dimension

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Ariel Malka*, Yeshiva University

The Structure and Determinants of Political Ideology.

Stanley Feldman, Stony Brook University

Do Needs for Security and Certainty Predict Cultural and Economic Conservatism? A Cross-National Analysis.

Ariel Malka, Yeshiva University

Christopher J. Soto, Colby College

Michael Inzlicht, University of Toronto

Yphtach Lelkes, University of Amsterdam

Moral Intuition as an Epistemic Provider: Asymmetry and Variability

in the Relationship Between Individual Traits and Binding and Individualizing Moral Concerns.

Christopher M Federico, University of Minnesota

The Ideological Asymmetry of the American Party System.

Yphtach Lelkes, University of Amsterdam

Paul Sniderman, Stanford University

Session Submitted By: *Ariel Malka*, Yeshiva University

Su2.3 1-18: Right-wing extremism

Room: Tarragona

Section: Ideology (Conference Theme)

Chair: *Michael Keren*, University of Calgary

Fascism Online: A Typology.

Michael Keren, University of Calgary

Integrating political attitudes and cognitive style in a model of right wing radicalism.

Marco Lauriola, Sapienza University of Rome

Renato Foschi, Sapienza University of Rome

Luca Marchegiani, Sapienza University of Rome

Trends and Causes of Right Wing Extremism in East Germany.

Heinrich Best, University of Jena, Germany

The relationships between internal and external threat and right-wing attitudes: A three-wave longitudinal study.

Emma Onraet, Ghent University

Kristof Dhont, Ghent University

Alain Van Hiel, Ghent University

Su2.4 2-9: Predictors and traumatic consequences of collective political violence in the Levant, United States, Denmark and Northern Ireland

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Shana Levin*, Claremont McKenna College

'We Reject Your Values and Your Actions': Muslim Support for Anti-Western Violence as a Function of Symbolic and Realistic Threat.

Milan Obaidi, European University Institute and Harvard University

Nour Kteily, Harvard University and Northwestern University

Jim Sidanius, Harvard University

Explanatory Narratives of Arab Support for Violence against the

CONFERENCE DETAILS

SUNDAY, JULY 6 - 8:15am - 9:45am

U.S.: Clash of Civilizations, Social Identity, Counter-Dominance or Islamic Piety?

Jim Sidanius, Harvard University

Nour Kteily, Harvard University and Northwestern University

Shana Levin, Claremont McKenna College

Felicia Pratto, University of Connecticut

Intergroup Emotions and Support for Hezbollah and Al Qaeda among Muslims in Lebanon and Syria.

Shana Levin, Claremont McKenna College

Nour Kteily, Harvard University and Northwestern University

Felicia Pratto, University of Connecticut

Jim Sidanius, Harvard University

Empathy Exacerbates the Influence of Experienced Political Violence on Collective Insecurity through Trauma Symptoms.

Felicia Pratto, University of Connecticut

Fouad Bou Zeineddine, University of Connecticut

Anthony Lemieux, Georgia State University

Orla Muldoon, University of Limerick

Shana Levin, Claremont McKenna College

Jim Sidanius, Harvard University

Nour Kteily, Harvard University and Northwestern University

Session Submitted By: *Shana Levin*, Claremont McKenna College

Su2.5 3-15: Authoritarianism and conformity

Room: Pola

Section: Intergroup Relations

Chair: *Clifton Oyamoto*, San Jose State University

The Role of Intergroup Threat, SDO and RWA in Prejudice towards Kurds in Turkey.

Damla Balaban, Middle East Technical University

Banu Cingoz-Ulu, Middle East Technical University

Exploring the Socio-Political Attitudes of Humanitarian Authoritarians.

Clifton Oyamoto, San Jose State University

Emily L Fisher, Hobart and William Smith Colleges

Grace Deason, University of Wisconsin--LaCrosse

Eugene Borgida, University of Minnesota

Keep in mind the cheater among us: when, how and who can do better?

Stefanie Hechler, Friedrich Schiler University of Jena

Franz J. Neyer, Friedrich Schiler University of Jena

Thomas Kessler, Friedrich Schiller University of Jena

How Personal Conformity And The Perception of Social Norms Interact While Explaining Different Facettes Of Anti-Semitism.
Michael Mueller, University of Siegen

Su2.6 4-4: Public perceptions of political leaders

Room: Arles

Section: Leadership and Political Personality

Chair: *Mauro Barisione*, University of Milan

Discussant: *Michael Parkin*, Oberlin College

The Face of a Leader: Do Nonverbal Cues about Ethnicity and Gender Affect Candidate Support?

Mauro Barisione, University of Milan

Shanto Iyengar, Stanford University

Prime minister's national/international image: role of implicit and explicit processes.

Paszkał Kiss, Eötvös University, Budapest

The Perception of Right-Wing Extremism - Conducting Prevention and Intervention Strategies at the sub-national level in Germany.

Franziska Schmidtke, Friedrich-Schiller-Universität Jena

Su2.7 5-12: How emotions shape political behavior

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Lilliana Mason*, Rutgers University

Beliefs and emotions that drive us to act together: socio-political protest movement in Spain.

Anna Włodarczyk, University of the Basque Country

Nekane Basabe, University of the Basque Country

Darío Pérez, University of the Basque Country

Larraitz Zumeta, University of the Basque Country

Saioa Telletxea, University of the Basque Country

Anxiety and the Vote in the 2012 French Presidential Election.

Pavlos Vasilopoulos, Centre de Recherches Politiques (CEVIPOF), SciencesPo

"Let's wake up the people!" - but to what? Narratives of young party political activists' from two different points of the ideological spectrum.

Nora Anna Lantos, Eötvös Lorand University

CONFERENCE DETAILS

SUNDAY, JULY 6 - 8:15am - 9:45am

Su2.8 5-13: Who acts on behalf of groups and why? Collective action in Ireland, Ukraine and Germany Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Anca Minescu*, University of Limerick

Discussant: *Jacquelin van Stekelenburg*, VU University Amsterdam

Political Activism in Ireland: A study case on the Anti-Austerity Alliance.

Alan Lee, University of Limerick

Anca Minescu, University of Limerick

The Ukrainian Revolution: How Perceived Conventionalism and Social Disidentification Affect Collective Action.

Maria Chayinska, University of Limerick

Anca Minescu, University of Limerick

The „Roma mystery girl“-case as a blueprint for antiziganist discourses in Germany.

Friedrich Funke, Technische Universität Dresden

Session Submitted By: *Anca Minescu*, University of Limerick

Su2.9 6-11: Talking politics: Politicians' rhetoric, the news media, and the audience Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Michael Alan Krasner*, Queens College/Taft Institute

Discussant: *Michael Alan Krasner*, Queens College/Taft Institute

Whipping it up! An Analysis of Audience Responses to Political Rhetoric in Speeches from the 2012 American Presidential Elections.

Peter Bull, University of York, UK

Karolis Miskinis, University of York

Playing the Man, Not the Ball: Personalization in the British Political Arena.

Maurice Waddle, University of York, UK

Televised Political Interviews in Japan: Straight Replies, Honest Replies, and the Rest.

Ofer Feldman, Doshisha University

Ken Kinoshita, Doshisha University

Between Change and Disillusion: A Multi-Modal Analysis of the New Communicative Strategies of Italian Political Leaders Emerged After

the Fall of Berlusconi's Power.

Giovanna Leone, Sapienza University of Rome

Session Submitted By: *Ofer Feldman*, Doshisha University

Su2.10 7-7: Determinants of individual and group positions on foreign policy and military intervention

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Emma O'Dwyer*, Kingston University, London

Discussant: *Evanthia Lyons*, Kingston University, London

Identity and support for military intervention: Data from two qualitative studies in the UK and the Republic of Ireland.

Emma O'Dwyer, Kingston University, London

Oliver Wilson, Kingston University, London

Christopher Cohrs, Jacobs University Bremen

Evanthia Lyons, Kingston University, London

Attitudes toward NATO in Republika Srpska, Bosnia & Herzegovina.

Ron Roberts, Kingston University, London

The gender gap in attitudes toward war from a gender perspective: A cross-cultural investigation in Belgium and Italy.

Nicolas Van der Linden, Université Libre de Bruxelles (ULB)

Djouaria Ghilani, Université Libre de Bruxelles (ULB)

Annalisa Casini, Université Libre de Bruxelles (ULB)

Tracing the social dynamics of peace and conflict.

Chris Hewer, Kingston University, London

Session Submitted By: *Emma O'Dwyer*, Kingston University, London

Su2.11 9-4: Political psychology in practice: Human rights, ethics, and reconciliation

Room: Spalato

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Arthur James Kendall*, Social Research Consultants

Social Psychology for Human Rights: A Needed Voice in Public Policy.

Katya Migacheva, Society for Psychological Study of Social Issues

Human Rights and Political Psychology.

Arthur James Kendall, Social Research Consultants

CONFERENCE DETAILS

SUNDAY, JULY 6 - 8:15am - 9:45am

Acts of repentance and broad identities as factors influencing forgiveness.

Marta Penczek-Zapala, Institute of Psychology PAS

Su2.12 11-6: Gender and political psychology in the US Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Angela Lynne Bos*, College of Wooster

Discussant: *Elizabeth Zechmeister*, Vanderbilt University

Experimental Investigations of the Gendered Political Ambition Gap.

Mirya Holman, Florida Atlantic University

Monica Schneider, Miami University (Ohio)

Amanda Diekman, Miami University (Ohio)

The Unintended Effects of Political Party Affirmative Action Policies on Female Candidates' Nomination Chances.

Angela Lynne Bos, College of Wooster

Political Efficacy at the Crossroads of Identity Intersectionality: The Case of Muslim Women in the U.S.

Brian Calfano, Missouri State University

Session Submitted By: *Angela Lynne Bos*, College of Wooster

NOTES

SUNDAY, JULY 6 9:45 am-10:00 am

Su3.1 Coffee Break

Room: Leptis Magna Foyer

SUNDAY, JULY 6 10:00 am-11:30 am

Su4.1 1-19: The interrelations of ideology and emotions in political contexts

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Eran Halperin*, IDC Herzliya

Discussants: *John T Jost*, New York University

Eran Halperin, IDC Herzliya

Running for Your Life: Are Rightists Always Less Likely to Consider Fleeing their Country When Fearing Future Events?

Ruthie Pliskin, Tel Aviv University and IDC Herzliya

Eran Halperin, IDC Herzliya

Gal Sheppes, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

System Justification Undermines Participation in Collective Action: The Mediating Role of System-Level Emotions.

Nevin Solak, Middle East Technical University

John T Jost, New York University

Nebi Sümer, Middle East Technical University

Emotional Preferences for Collective Angst in Intergroup Conflicts.

Roni Porat, IDC Herzliya

Eran Halperin, IDC Herzliya

Maya Tamir, Hebrew University of Jerusalem

Tamar Gur, Interdisciplinary Center Herzliya

Michael Wohl, Carleton University

You're Inferior and Not Worth Our Concern: The Interface Between Empathy and Social Dominance Orientation.

Jim Sidanius, Harvard University

Jennifer Sheehy-Skeffington, Harvard University

Arnold K. Ho, Colgate University and the University of Michigan

Chris G. Sibley, University of Auckland

Bart Duriez, Catholic University of Leuven

Session Submitted By: *Ruthie Pliskin*, Tel Aviv University and IDC Herzliya

CONFERENCE DETAILS

SUNDAY, JULY 6 - 10:00am - 11:30am

Su4.2 2-10: Justice and policing

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Tierza Loskota*, Metropolitan State University

Justifying police use of force: the roles of procedural justice, legitimacy and identity in shaping attitudes towards violence.

Monica Michelle Gerber, London School of Economics and Political Science, Universidad Católica de Chile

Jonathan Jackson, London School of Economics and Political Science, Mannheim Centre for Criminology

Social representations and risk perception: analyzing fear of crime as a belief system.

Jose Valencia, University of the Basque Country

Hiram Reyes, University of the Basque Country

Karina Marambio, University of the Basque Country

Accused of war crimes: A discursive reconstruction of involvement in armed conflict.

Christian Staerklé, University of Lausanne

Mina Rauschenbach, KUL Leuven University

Damien Scalia, University of Geneva

On Plumage and Preening: The Influence of Social Dominance Orientation on Nonverbal Behavioral Cues.

Tierza Loskota, Metropolitan State University

Kerry S. Kleyman, Metropolitan State University

Attitudes towards non-legal transitional justice measures: The role of acknowledgment, collective victimhood and out-group blame.

Mina Rauschenbach, KUL Leuven University

Su4.3 3-16: Intergroup relations and outgroup perception

Room: Pola

Section: Intergroup Relations

Chair: *Nour Kteily*, Harvard University and Northwestern University

Promoting Human Rights of Blacks by Attributing Uniquely Human Emotions.

Flavia Albarello, University of Bologna

Monica Rubini, University of Bologna

Richard Crisp, University of Sheffield

Valuation of Identification Levels and Intergroup Attitudes: Othering vs. Differentiation.

CONFERENCE DETAILS
SUNDAY, JULY 6 - 10:00am - 11:30am

Elif Sandal Önal, Istanbul Bilgi University
Pinar Uyan Semerci, Istanbul Bilgi University

The Descent of man: A Novel Measure of Explicit Dehumanization Predicts Behavioral Outcomes.

Nour Kteily, Harvard University and Northwestern University
Emile Bruneau, Massachusetts Institute of Technology
Adam Waytz, Kellogg School of Management

The Impact of Linguistic Vitality Perceptions on Intergroup Attitudes.

Mike Medeiros, Université de Montréal
Patrick Fournier, Université de Montréal
Verónica Benet-Martínez, Universitat Pompeu Fabra

Psychological asymmetry in minority-majority relations at different stages of ethnic conflict.

Ayşe Betül Celik, Sabanci University
Rezarta Bilali, New York University
Ekin Ok, Sabanci University

Su4.4 3-17: Ethics, Empathy, and the Moral Imagination
Room: Tarragona

Section: Intergroup Relations

Chair: *Kristen Monroe*, University of California, Irvine

Discussants: *Catarina Kinnvall*, Lund University
Paul Nesbitt-Larking, Huron University College

Session Submitted By: *Kristen Monroe*, University of California, Irvine

Su4.5 5-14: Methodological innovations in voter research
Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Michael Meffert*, Leiden University

Direct and indirect value appeals and attitudes towards the Australian compulsory voting system.

John Michael Innes, Australian College of Applied Psychology
Tim Yassine, Australian College of Applied Psychology

Factual and Implicit Knowledge in Voting.

Pat Lyons, Institute of Sociology, Czech Academy of Sciences

The influence of descriptive norms on voters' willingness to talk openly about their political choice.

CONFERENCE DETAILS

SUNDAY, JULY 6 - 10:00am - 11:30am

Florian Jaeger, Friedrich-Schiller-University Jena

Appearance-based trait inferences in a political candidate evaluation: Can the eye-tracking tell the tale?

Diogo Gil Morais, COPELABS – Cognition and People-centric Computing Laboratories / ULHT

Pedro Rosa, COPELABS – Cognition and People-centric Computing Laboratories / ULHT)

Rodrigo Brito, COPELABS – Cognition and People-centric Computing Laboratories / ULHT

Filipa Barata, Lusophone University of Humanities and Technologies

Jorge Oliveira, COPELABS – Cognition and People-centric Computing Laboratories / ULHT

Pedro Gamito, COPELABS – Cognition and People-centric Computing Laboratories / ULHT

Subconscious and Subliminal Electoral Mobilisation.

Martin Nyhuis, University of Twente

Jordy Gosselt, University of Twente

Martin Rosema, University of Twente

Su4.6 5-15: Youth's citizenships: Processes and modes of developing civic engagement

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Erik Amnå*, Youth & Society, Örebro University

Discussant: *Simone Abendschön*, Goethe University Frankfurt

Internet as a gateway: Interaction of online and offline political participation over time.

Yunhwan Kim, Youth & Society, Örebro University

Silvia Russo, Youth & Society, Örebro University

Dissatisfied young citizens: An asset to or a burden on the democratic functioning of society?

Ali Abdelzadeh, Youth & Society, Örebro University

Metin Özdemir, Youth & Society, Örebro University

Maarten Van Zalk, Youth & Society, Örebro University

Does political participation nurture political self-efficacy in adolescence?

Yunhwan Kim, Youth & Society, Örebro University

Sofia Sohl, Youth & Society, Örebro University

Erik Amnå, Youth & Society, Örebro University

Beyond the limits – political involvement in illegal activities.

Viktor Dahl, Youth & Society, Örebro University
Håkan Stattin, Youth & Society, Örebro University
Session Submitted By: *Silvia Russo*, Youth & Society, Örebro University

Su4.7 6-12: Framing effects
Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Ozan Kuru*, University of Michigan - Ann Arbor

Shifting frames: Conditional indirect effects of contested issues on perceived effectiveness through multiple emotions.

Alina Feinholdt, University of Amsterdam

Andreas R.T. Schuck, University of Amsterdam

Sophie K. Lecheler, University of Amsterdam / London School of Economics

Claes H. De Vreese, University of Amsterdam

The Impact of News Frames on Intergroup Polarization: An Analysis of President Obama's Trayvon Martin Speech.

Jiyoung Han, University of Minnesota

Reaching Beyond the Core Base: Can Political Parties Win Policy Support by Framing Issues?

Rune Slothuus, Aarhus University

Su4.8 7-8: Theoretical and methodological advances in the personal and group identity processes involved in collective/political action.

Room: Leptis Magna 1

Section: Political Culture, Identity, and Language

Chair: *Martijn van Zomeren*, University of Groningen

Discussant: *Martijn van Zomeren*, University of Groningen

Assessing individual differences in politicized gender identity: Introducing the feminist consciousness scale.

Lauren E Duncan, Smith College

Ilana Teitelman, Smith College

Politicizing the political: An identity content analysis of politicization during the 2012 U.S. presidential elections.

Felicity Mary Turner, University of Groningen

Martijn van Zomeren, University of Groningen

Tom Postmes, University of Groningen

CONFERENCE DETAILS

SUNDAY, JULY 6 - 10:00am - 11:30am

The value of steady ground: Personal and group values motivate collective action against gas-extraction-induced earthquakes.

Maja Kutlaca, University of Groningen

Martijn van Zomeren, University of Groningen

Kai Epstude, University of Groningen

Beliefs about the malleability of groups facilitate collective action.

Smadar Cohen-Chen, University of Sheffield

Eran Halperin, IDC Herzliya

Tamar Saguy, Interdisciplinary Centery, Herzliya, Israel

Martijn van Zomeren, University of Groningen

Session Submitted By: *Maja Kutlaca*, University of Groningen

Felicity Mary Turner, University of Groningen

Martijn van Zomeren, University of Groningen

Su4.9 7-9: The psychic life of neoliberalism

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Paul Henry Stenner*, The Open University, UK

The psychic life of neoliberalism: towards a feminist approach.

Ngairé Donaghue, Murdoch University

Rosalind Gill, City University, UK

Tom Kurz, University of Exeter

The happy subject of neoliberal wellbeing.

Monica Greco, Goldsmiths College, University of London

Paul Henry Stenner, The Open University, UK

Neoliberal nudity.

Virginia Braun, The University of Auckland

The 'duty to be well' in secure psychiatric care.

Steven D Brown, University of Leicester

Paula Reavey, London South Bank University

Session Submitted By: *Paul Henry Stenner*, The Open University, UK

Su4.10 9-5: Public opinion and international relations

Room: Spalato

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Karen Ruth Adams*, University of Montana

Measuring Perceptions of Human, National, and International Security.

Karen Ruth Adams, University of Montana

Micro-Foundations of AC: Why do we Punish Inconsistent Leaders?
Catarina Pamela Thomson, Strategy and Security Institute
University of Exeter

Mistaken and Redirected Retribution in U.S. Public Support for War
Against Iraq.

Peter Liberman, Queens College and Graduate Center, CUNY

Linda J Skitka, University of Illinois at Chicago

Jennifer Lerner, Harvard Kennedy School, Harvard University

Baruch Fischhoff, Carnegie Mellon University

Su4.11 10-2: Theoretical foundations: The role of biology in politics

Room: Arles

Section: Biology, Genetics, and Neuroscience

Chair: *Eric Oliver*, University of Chicago

Political attitudes, socio-emotional abilities and destructive
obedience.

Johan Lepage, Université Grenoble-Alpes

Laurent Bègue, Université Grenoble-Alpes

Michael Dambrun, Université Blaise Pascal (Clermont-Ferrand)

Martial Mermillod, Grenoble Alpes University

Neuroscience and Neuromodulation of Free Will: the Case for
Personalistic Agency in Politics and Ideology.

Denis Larrivee, Educational Outreach Catholic Diocese of
Charleston, SC, USA

Adriana Gini, Neuroradiology Division, San Camillo-Forlanini Medical
Center, Rome, Italy

We are Hardwired Not to be Hardwired.

Darren Schreiber, University of Exeter

Su4.12 11-7: The political psychology of immigrant integration

Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Rahsaan Maxwell*, University of North Carolina at Chapel Hill

Waves that Flood: The Impact of Immigration Metaphors in Media
Frames on Public Opinion.

Scott Blinder, University of Oxford

Anne-Marie Jeannet, University of Oxford

SUNDAY, JULY 6 1:00 pm-2:30 pm

Su5.1 1-20: Social dominance theory and authoritarianism

Room: Arles

Section: Ideology (Conference Theme)

Ideological Asymmetry and Group-based Hierarchy: A refinement and extension.

Sarah Cotterill, Harvard University

Jim Sidanius, Harvard University

Nour Kteily, Harvard University and Northwestern University

Arjun Bhardwaj, University of British Columbia

Vivek Kumar, Jawaharlal Nehru University

Personality and Ideology: Findings from a Nationally Representative Sample.

David Norman Smith, University of Kansas, Department of Sociology

Eric Hanley, University of Kansas

Robert McWilliams, Lieberman Research Worldwide

The relationships between social value orientation and socio-political attitudes.

Antonio Chirumbolo, Sapienza University of Rome

Leone Luigi, Sapienza University of Rome

Marta Desimoni, Sapienza University of Rome

When are We Authoritarian? Stability and variability of Authoritarianism Within and Between Group Contexts.

Thomas Kessler, Friedrich-Schiller-University Jena

Voting for Dominance: Right-Wing Voters Prefer Political Candidates with Low Pitched Voices.

Lasse Laustsen, Department of Political Science & Government, Aarhus University

Casey Klofstad, University of Miami

Michael Bang Petersen, Department of Political Science & Government, Aarhus University

Su5.2 1-21: Part I: The psychology of antisemitic ideology: Historical and dynamic perspectives

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Michal Bilewicz*, University of Warsaw

Anti-Jewish Violence in the Russian Empire. A social psychology perspective.

CONFERENCE DETAILS

SUNDAY, JULY 6 - 1:00pm - 2:30pm

Mikolaj Winiewski, Faculty of Psychology, University of Warsaw
Michal Bilewicz, University of Warsaw

“Our elder brothers”? The impact of Christian religiosity and religious ingroup projection on antisemitic prejudice.

Michal Bilewicz, University of Warsaw

Gabriela Róžańska, Faculty of Psychology, University of Warsaw

Anti-Zionism and anti-Israeli attitudes among young Muslims and non-Muslims in Germany - distributions and the predictors religiosity, Right-wing authoritarianism and media use.

Daniel Geschke, University of Jena

Wolfgang Frindte, University of Jena

National identity content and facets of modern antisemitism in Germany.

Johannes Kopf-Beck, University of Konstanz

Ruth Ditlmann, Berlin Social Science Research Center

Session Submitted By: *Roland Imhoff*, University of Cologne

Su5.3 1-22: Psychological analysis of policy preferences Room: Spalato

Section: Ideology (Conference Theme)

Chair: *William Oliver Chittick*, University of Georgia

A Unified Approach to Domestic and Foreign Policy Beliefs: Is it Possible?

William Oliver Chittick, University of Georgia

Jason Reifler, University of Exeter

Thomas Scotto, University of Essex

Influence of Political Identification, Health and Beliefs on Affordable Care Act Support.

Patricia O'Connor, Interact for Health (formerly Health Foundation of Greater Cincinnati)

Jennifer Chubinski, Interact for Health

Eric Rademacher, Institute for Policy Research, University of Cincinnati

The Motivated Attribution Process Model: A Framework for Understanding and Predicting Policy Attitudes.

Elliot Weiner, University of Minnesota

Uncovering the Effect of Ideology on Policy Opinion.

Victor Ottati, Loyola University Chicago

Justin Cheng, Loyola University Chicago

Erika Price, Loyola University Chicago

On the deviance of triangles: Deviance perception partly explains the ideological divide in social policy.

Tyler G. Okimoto, The University of Queensland
Dena M. Gromet, The University of Pennsylvania

Su5.4 2-11: Turkish challenges: Gezi and the Kurdish conflict
Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Nilufer Ercan*, Middle East Technical University

Social Representations of Gezi Protests.

Nilufer Ercan, Middle East Technical University
Bulent Aykutoglu, Middle East Technical University
Bengi Oner-Ozkan, Middle East Technical University

Social Representations of the Kurdish Conflict in Turkey.

Reşit Kışlıoğlu, Jacobs University Bremen
Christopher Cohrs, Jacobs University Bremen

Subjective Frames of the Kurdish Conflict among Members of Parliament in Turkey.

Özden Melis Ulug, Jacobs University Bremen
Christopher Cohrs, Jacobs University Bremen

Su5.5 3-18: Breaking barriers to conflict resolution: New interventions for intractable conflicts
Room: Tarragona

Section: Intergroup Relations

Chair: *Melissa Marie McDonald*, Interdisciplinary Centery, Herzliya, Israel

Helping an enemy in need makes him a friend indeed: Awareness of intergroup help can rehumanize the outgroup.

Hanna Szekeres, Interdisciplinary Center, Herzliya
Rikki Nouri, Interdisciplinary Centery, Herzliya, Israel
Tamar Saguy, Interdisciplinary Centery, Herzliya, Israel
Amit Goldenberg, Stanford University
Eran Halperin, IDC Herzliya

Paradoxical thinking as a new avenue of intervention: A media based field experiment.

Boaz Hameiri, Tel Aviv University, Tel Aviv; and Interdisciplinary Center, Herzliya
Roni Porat, IDC Herzliya
Daniel Bar-Tal, Tel Aviv University

CONFERENCE DETAILS

SUNDAY, JULY 6 - 1:00pm - 2:30pm

Eran Halperin, IDC Herzliya

Increasing willingness for concession-making in intractable conflicts: The role of conflict uniqueness.

Shira Kudish, Interdisciplinary Centery, Herzliya, Israel

Smadar Cohen-Chen, University of Sheffield

Eran Halperin, IDC Herzliya

Increasing openness and willingness to compromise among the religious in Israel: The effects of internal criticism by seculars.

Nechumi Yaffe, Interdisciplinary Centery, Herzliya, Israel

Melissa Marie McDonald, Interdisciplinary Centery, Herzliya, Israel

Eran Halperin, IDC Herzliya

Tamar Saguy, Interdisciplinary Centery, Herzliya, Israel

Session Submitted By: *Melissa Marie McDonald*, Interdisciplinary Centery, Herzliya, Israel

Su5.6 5-16: Methodological innovations: Definitions and measures of key concepts

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Margarida Santos*, ISCTE-IUL

How is participation seen in decision making? Development of an attitude scale.

Margarida Santos, ISCTE-IUL

M Luisa Lima, Dept Social & Organizational Psychology, ISCTE/CIS-IUL)

The Differentiated Effects Of The Measurement Of Political Sophistication: Evidence From The Case Of Turkey.

Stavroula Chrona, University of Surrey, School of Politics

Tereza Capelos, University of Surrey

What is Political Bias? And How Can We Know When We See One?

Omer Yair, Hebrew University

Su5.7 5-17: What switches them on? Cultural context of youth civic engagement

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Helen Elizabeth Haste*, Harvard Graduate School of Education

What switches them on? Cultural context of youth civic engagement.

Siwen Zhang, Harvard Graduate School of Education

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

Matthew Shaw, Harvard Graduate School of Education
Chen Chen, Harvard Graduate School of Education
Angela Bermudez, Universidad de Deusto, Center for Applied Ethics
Everardo Perez Manjarrez, Autonoma University of Madrid
Helen Elizabeth Haste, Harvard Graduate School of Education
Session Submitted By: *Helen Elizabeth Haste*, Harvard Graduate School of Education

Su5.8 6-13: Political trust and legitimacy

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Sanne A.M. Rijkhoff*, Washington State University

The Two Forms of Legitimacy for Elected and Appointed Institutions.
Benjamin Woodson, University of Missouri, Kansas City

Low Policy Comprehension Motivates Greater Confidence in and Perceived Care/Integrity of Government.
Ellie Shockley, University of Nebraska

Reasons to trust or distrust political institutions: Arguments, personality traits, moods and experiences.
Paul Dekker, Tilburg University & Netherlands Institute for Social Research | SCP

Understanding Cynicism: Dimensions and Measurement of Political Cynicism.
Sanne A.M. Rijkhoff, Washington State University

Su5.9 6-14: Identity and tolerance

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Melinda Jackson*, San Jose State University

National Identity and Political Attitudes among Second-Generation Americans: A Priming Experiment.
Melinda Jackson, San Jose State University
Karthika Sasikumar, San Jose State University

Migrants' social identity and their attitudes towards migrants.
Tomasz Siczek, European University Institute

Ambivalence toward Chinese among the Taiwanese residents: Social dominance orientation and ingroup identification.
I-Ching Lee, National Chengchi University

CONFERENCE DETAILS

SUNDAY, JULY 6 - 1:00pm - 2:30pm

Ethnic Labor Market Discrimination: Racial Appearance, Cultural Distance, and Regional Variation.

Susanne Veit, WZB Berlin Social Science Center

Bram Lancee, WZB Berlin Social Science Center

Ruud Koopmans, WZB Berlin Social Science Center

Anti-Muslim or anti-intolerance? Results of experimental studies.

Jolanda van der Noll, Université catholique de Louvain

Su5.10 7-10: Political symbolism, ideology and rhetoric

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Christopher Muste*, University of Montana

When "Scurry" vs. "Hurry" Makes the Difference: Vermin Metaphors, Disgust, and Anti-Immigrant Attitudes.

Shantal Marshall, Nevada State College

Political Ideology and Experiences in Everyday Life: Interpreting the Global Context.

Kristen Williams, Clark University

Amy Richter, Clark University

Measurement Alternatives and the Meanings of Social Class:

Ascription, Self-Identification, and the Amazing Flexibility of Class.

Christopher Muste, University of Montana

Su5.11 7-11: Individual and group processes in political cognition

Room: Pola

Section: Political Culture, Identity, and Language

Chair: *Joan Barcelo-Soler*, New York University

Effects of mortality salience on perception of and identification with the national group.

Marija Milan Brankovic, Faculty of Media and Communications, Singidunum University, Belgrade

Iris Zezelj, Faculty of philosophy, Belgrade University

Personality traits and Support for Secessionist Movements.

Joan Barcelo-Soler, New York University

Attitudes towards Immigration and Immigrants in Germany: A Comparison of Different Methods to Measure Them.

Thorsten Faas, University of Mainz

Sebastian Fietkau, University of Mannheim

Individual and Group Based Resources in Predicting Well-Being: The Turkish Minority in Bulgaria.

Leman Korkmaz, Bremen International Graduate School of Social Sciences

Banu Cingoz-Ulu, Middle East Technical University

Su5.12 12-4: Recent methodological developments

Room: Massalia II

Section: New Theoretical and Methodological Developments

Chair: *Roland Kappe*, University College London

A Method for Measuring Ideological Change Without Neglecting One of Its Two Basic Aspects.

Ernest Jean-Pierre Albert, Institute of Sociology, University of Zürich

A Model of Asymmetric Retrospective Voting.

Roland Kappe, University College London

Putting Things in Perspective: Mental Simulation in International Relations Experiments.

Jonathan Renshon, University of Wisconsin-Madison

Josh Kertzer, Harvard University

The Times They Are a-Changin' – Using the Intrinsic Estimator for Models of Psychological Traits.

Christopher D. DeSante, Indiana University

Tracing the Contours of An Urban Morality: A Harmonization of Languages Between Moral Psychology, Urban Anthropology, and Political Geography.

Shin-Alexandre Koseki, Ecole Polytechnique Fédérale de Lausanne

CONFERENCE DETAILS

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

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

Su6.1 1-23: Part II: The psychology of antisemitic ideology: Historical and dynamic perspectives

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Michal Bilewicz*, University of Warsaw

Antisemitism as a Dynamical Phenomenon.

Miroslaw Kofta, Faculty of Psychology, University of Warsaw

Michal Bilewicz, University of Warsaw

Grzegorz Sędek, Warsaw School of Social Sciences and Humanities

Patrycja Sławuta, New School for Social Research

Conspiracy beliefs as an ideological underpinning of antisemitism?

Roland Imhoff, University of Cologne

Mario Messer, University of Cologne

Face of historical burden: Antisemitism as a defensive reaction.

Mario Messer, University of Cologne

Ron Dotsch, Radboud University Nijmegen

Roland Imhoff, University of Cologne

Functions of "Judeo-communism" stereotype. Responsibility displacement in dealing with threatening in-group past.

Marta Witkowska, Faculty of Psychology, University of Warsaw

Michal Bilewicz, University of Warsaw

Mateusz Olechowski, Faculty of Psychology, University of Warsaw

Roland Imhoff, University of Cologne

Su6.2 2-12: Threat, risk and political conflict

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Mengyao Li*, University of Massachusetts Amherst

Contexts of risk: Mixed methods approach to understanding youth risk and insecurity in post-conflict settings.

Laura K. Taylor, University of North Carolina at Greensboro

Christine Merrilees, State University of New York – Geneseo

Dinka Corkalo Biruski, University of Zagreb

Dean Ajdukovic, University of Zagreb

E. Mark Cummings, University of Notre Dame

The Costs of Backing Down: Compellence and Deterrence in Territorial and Nuclear Policy Disputes.

Ahmer Tarar, Texas A&M University

Nehemia Geva, Texas A&M University
Catarina Pamela Thomson, Strategy and Security Institute
University of Exeter

The Role of Threat Perception Separation: The case of the Israeli-Palestinian Conflict.

Shani Fachter, Tel-Aviv University
Daphna Canetti, University of Haifa

Violence Begets Violence: Perceived Images and Threats Explain Why Countries Repeatedly Engage in Interstate Wars.

Mengyao Li, University of Massachusetts Amherst
Bernhard Leidner, University of Massachusetts Amherst

Su6.3 3-19: Intergroup conflict and conflict resolution
Room: Pola

Section: Intergroup Relations

Chair: *Caoimhe Ryan*, University of St Andrews

'Get rid of politicians, get rid of religion': Representations of intergroup trust.

Thia M. Sagherian Dickey, Queen's University Belfast
Mirona A Gheorghiu, Queen's University Belfast
Lesley Storey, Queen's University Belfast

Fear and Loathing in the Holy Land: How Group Identity, Threat and Leadership influence the Israel-Palestine Conflict.

Carolin Scholz, Grinnell College

The Missing Link: The Role of Gateway Communities in Intergroup Conflict.

Aharon Levy, IDC
Eran Halperin, IDC Herzliya
Tamar Saguy, Interdisciplinary Center, Herzliya, Israel
Martijn van Zomeren, University of Groningen

Arguments for helping, arguments for change: A mixed methods investigation of mobilisation in anti-deportation campaigns.

Caoimhe Ryan, University of St Andrews
Stephen Reicher, University of St Andrews

Are We Afraid, or Do We Rely on False Beliefs? Attitudes In Australia and Israel Toward Asylum Seekers.

Keren LG Snider, University of Haifa
Daphna Canetti, University of Haifa
Anne Pedersen, Murdoch University, Australia

CONFERENCE DETAILS

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

Su6.4 3-20: Religion in intergroup relations

Room: Tarragona

Section: Intergroup Relations

Chair: *Tamra Pearson d'Estree*, University of Denver

Content and Sources of Sectarian Stereotypes among an Undergraduate Student Sample at the American University of Beirut.

Aline Hachem, American University of Beirut

Charles Harb, American University of Beirut

The Contribution of Religious Schemas to Political Conflict.

Lipaz Shamo-Nir, Zefat academic college

Irene Razpurker-Apfeld, Zefat academic college

Experimental and Dimensional Approach to Quest Religiosity and Effects on Interfaith Attitudes.

Reeshma Haji, Laurentian University

Kailey Flear, Laurentian University

Deanna Hall, Wilfrid Laurier University

Interactive Problem-Solving in Contexts of Religion and Ideology: Themes from Three Workshops.

Tamra Pearson d'Estree, University of Denver

Catherine Orsborne, University of Denver

Intolerance in the Name of Liberalism: Opposition to Muslim Headscarves in Sweden and the Netherlands.

Gina Gustavsson, Political Science, Uppsala University

Jolanda van der Noll, Université Catholique de Louvain

Ralph Sundberg, Department of Peace and Conflict Research, Uppsala University

Su6.5 4-5: Leadership in the context of social and political systems

Room: Arles

Section: Leadership and Political Personality

Chair: *Marieke van Doorn*, Universiteit Leiden

From Bolivia's Coca Fields to the Presidency: A Psychobiographical Profile of Evo Morales.

Michael Allen, George Washington University

Jerrold Post, George Washington University

Belief systems and democratic behaviour of political leaders.

Marieke van Doorn, Universiteit Leiden

Perception and preferences for political leadership: cross-cultural study in established and evolving democracies.

Milena Drzewiecka, University of Social Sciences and Humanities (SWPS), Warsaw, Poland

Creating the "Enemy of the People": Nationalist Regime's Failure and Political discrediting of Chiang Kai-shek in Mainland China in the Eve of the Communist Takeover (1946-49).

Vitaly Kozyrev, Endicott College

Su6.6 5-18: Pivotal protests across the world: From Gezi Park to Wall Street

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Arin Ayanian*, University of St Andrews

Putting finance "under accusation" by Occupy Wall Street from the US to Europe and China.

Annamaria Silvana de Rosa, Sapienza Università di Roma

Elena Bocci, Sapienza Università di Roma

Haoxing Wang, Sapienza Università di Roma

The Psychological Factors Underlying Engagement in Collective Action within the Egyptian Context.

Arin Ayanian, University of St Andrews

Nicole Tausch, University of St Andrews

A Psychological Perspective to the Gezi Park Protests in Turkey: How can Death be related with the Protests?

Mujde M Koca-Atabey, Syracuse University, Ipek University

Neoliberal Challenges to Youth Political Participation in Turkey: the Experience of Gezi Park.

Nur Banu Özkut, Boğaziçi University

Su6.7 5-19: Adolescents' social and political attitudes

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Sophia McGee*, Queens College CUNY

Adolescents' Perspectives on Possibilities to Developing Attitudes Concerning Democracy in the Netherlands.

Hessel Nieuwelink, University of Amsterdam

Paul Dekker, Tilburg University & Netherlands Institute for Social Research | SCP

CONFERENCE DETAILS

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

The Influence of Social and Educational Factors on the Development of Authoritarianism Attitudes: A Longitudinal Study.

Stefano Passini, University of Bologna

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

Urban Youth and the Future of American Democracy.

Edith Barrett, University of Connecticut

Resilience and Education: Creating Cultures of Peace.

Sophia McGee, Queens College CUNY

John Vogelsang, Queens College CUNY

Su6.8 6-15: Political knowledge and cognitive limitations

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Jennifer Jerit*, Stony Brook University

One of These Things is Just Like Another: Analogies, Cognition, and Political Attitudes.

Kathryn Haglin, Texas A&M University

Joseph Daniel Ura, Texas A&M University

The Influence of System Justification, Religiosity, and Media Exposure on Factual Knowledge of Climate Change Evidence.

Erin Hennes, University of California, Los Angeles

Benjamin Coe Ruisch, Cornell University

John T Jost, New York University

The Question(s) of Political Knowledge: A Temporal-Topical Framework.

Jason Barabas, Stony Brook University

Jennifer Jerit, Stony Brook University

William Pollock, Stony Brook University

Carlisle Rainey, University at Buffalo

Polarization and Public Judgments: Views of the Congressional Majority and Minority Parties and Why They Matter.

David R. Jones, Baruch College, City University of New York

Su6.9 6-16: Immigration attitudes

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Julie Wronski*, Stony Brook University

Social Desirability on Climate Change, Inequality and Immigration:

CONFERENCE DETAILS
SUNDAY, JULY 6 - 2:45pm - 4:15pm

A List Experimental Approach.

Jacob Sohlberg, University of Gothenburg

Individual and Contextual Determinants of Attitudes toward Political Participation of Immigrants in Spain.

Saúl Velasco Dujo, Universidad Nacional de Educación a Distancia (UNED, Spain)

Itziar Fernández, Universidad Nacional de Educación a Distancia

Policy Backlash and Public Attitudes: Are Institutional Advances in Immigrant Rights Counterproductive?

Benjamin Bishin, UC Riverside

Charles Anthony Smith, UC Irvine

Thomas Hayes, U of Connecticut

Matthew Incantalupo, Princeton University

Re-examining Self-Interest Theory: Is the Effect of Personal Economic Vulnerability Influenced by Intergroup Contact?

Jens Peter Frølund Thomsen, Department of Political Science and Government

Su6.10 7-12: Political concepts and values

Room: Massalia I

Section: Political Culture, Identity, and Language

Chair: *Alexandra Martins*, ISCSP, Lisbon University

Examining equality in Finland using a framework for research on social values.

Rusten Menard, University of Helsinki

Heroes and Villains: representations of us and of the others.

Alexandra Martins, ISCSP, Lisbon University

Subjective meaning of political concepts in Italy and Poland.

Magdalena Maria Rowicka, The Academy of Special Education

Understanding the Role of Prestige in the Indian and Iranian Nuclear Programs.

Kanica Rakhra, Jawaharlal Nehru University

The Next French Revolution?: Explaining State Response to Subsistence Protests in Mexico and Bolivia.

Erica Simmons, University of Wisconsin-Madison

CONFERENCE DETAILS

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

Su6.11 11-8: Latino identities, images, and stereotypes

Room: Spalato

Section: Race, Gender, Ethnicity, and Religion

Chair: *Gary M Segura*, Stanford University

Don't Believe Anything You Hear and Only Half of What You See:
Media Images and Stereotypes of US Latinos.

Gary M Segura, Stanford University

H. Samy Alim, Stanford University

Predictors of Political Orientation among US-born Mexican
Americans: Cultural Identification, Socioeconomic Status, and
Acculturation Attitudes.

Laura Naumann, Nevada State College

The Effect of Context in Prejudice Content and People's Prejudiced
Behavior.

Rosario Aguilar, CIDE

Su6.12 12-5: Measuring political ideologies and attitudes

Room: Massalia II

Section: New Theoretical and Methodological Developments

Chair: *Helen Elizabeth Haste*, Harvard Graduate School of Education

Comparing personal and general belief in a just world on judgments
about ingroup victims from a low-status group.

Isabel Correia, Instituto Universitário de Lisboa (ISCTE-IUL), Centro
de Investigação e Intervenção Social (CIS-IUL)

Hélder Alves, Instituto Universitário de Lisboa (ISCTE-IUL), Centro
de Investigação e Intervenção Social (CIS-IUL)

Rita Moraes, Instituto de Ciências Sociais, Universidade de Lisboa

Miguel Ramos, Instituto Universitário de Lisboa (ISCTE-IUL), Centro
de Investigação e Intervenção Social (CIS-IUL)

Discussion Network Effects on the Divergence between Explicitly
and Implicitly Measured Political Attitudes.

Elif Erisen, CalPoly

Implicit European Identification: Using the implicit association test
to assess the sense of being European.

Marilene Gomes Justo, Institute of Social Sciences - University of
Lisbon

Tomas A. Palma, University of Lisbon, Institute of Social Sciences

Denis Sindic, Institute of Social Sciences, University of Lisbon

MONDAY, JULY 7 7:30 am-8:15 am

Mo1.1 ISPP Business Meeting

Room: Orange II

MONDAY, JULY 7 8:15 am-9:45 am

Mo2.1 1-24: Ideology and political cognition

Room: Leptis Magna 1

Section: Ideology (Conference Theme)

Chair: *Jaime Napier*, Yale University

Ideology and details. Enough is as good as a feast.

Isabella Poggi, University Roma Tre

Francesca D'Errico, University Ninettuno

Laura Vincze, University of Macerata

I'm primed and I know it: Knowledge of priming increases political liberalism.

Jamie Luguri, Yale University

Jaime Napier, Yale University

The Heuristic Rhetoric of Ideology.

John McKenzie, University of Texas at Austin

Voters' Inference of Candidates' Ideological Orientations across Issue Dimensions.

Guillem Rico, Universitat Autònoma de Barcelona

Jordi Muñoz, Universitat Autònoma de Barcelona

Ideological Metastereotypes: Overestimation of Antipathy But Accuracy of Trait Ratings.

Jacob Appleby, University of Minnesota

Eugene Borgida, University of Minnesota

Mo2.2 1-25: Clinical, political and psychoanalytical practice and creative processes: Giorgio Agamben and Sigmund Freud's contributions

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Jaquelina Maria Imbrizi*, Universidade Federal de São Paulo

Art and Psychoanalysis: contributions to a clinical practice which favors the subjects' creative processes.

Jaquelina Maria Imbrizi, Universidade Federal de São Paulo

CONFERENCE DETAILS

MONDAY, JULY 7 – 8:15am - 9:45am

The Apparatus Cinema: A clinical-politic intervention and its overlaps.

Diego Amaral Penha, Pontifícia Universidade Católica de São Paulo

Forced migration: from the traumatic imaginary to the articulations between desire and politics.

Miriam Debieux Rosa, University of São Paulo

Deterritorialization and identity: the role of psychoanalytic listening in the context of immigration.

Ana Gebrim, PUC-SP

cristina dias, Universidade de São Paulo Brasil

Session Submitted By: *Jaquelina Maria Imbrizi*, Universidade Federal de São Paulo

Mo2.3 2-13: Belief, religion, ideology and conflict

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Mujeeba Ashraf*, University of St Andrews

Religion and Cultural Value Conflicts among Muslims Second Generation Immigrants (SGIs) in Britain.

Mujeeba Ashraf, University of St Andrews

Sana Sheikh, University of St Andrews

Rendering Ideological Conflicts Less Intractable: Theoretical Foundations and Possibilities for Practice Approaches.

Christoph Daniel Schaefer, Kiel University

The Role of Historical Collective Memory and Recognition in Intergroup Forgiveness Process.

Riyanti Abriyani Tampubolon, Universitas Indonesia

Mo2.4 3-21: Intergroup contact II

Room: Tarragona

Section: Intergroup Relations

Chair: *Anna Stefaniak*, University of Warsaw

Willingness for Contact: A Theoretical Framework For Why Individuals Engage in Inter-Group Contact.

Yiftach Ron, Hebrew University

Johanna Solomon, University of California, Irvine

Eran Halperin, IDC Herzliya

Tamar Saguy, Interdisciplinary Centery, Herzliya, Israel

Financial Crisis to Identity Crisis: The Decline of the 'Northern Irish'

Identity in Young Catholics.

Kevin McNicholl, Queen's University Belfast

Promoting positive intergroup relations through teaching history – results from intervention studies.

Anna Stefaniak, University of Warsaw

Michal Bilewicz, University of Warsaw

Negativity towards Kurds in Turkey: The Influences of Contact and Perceived Threat.

Leman Korkmaz, Bremen International Graduate School of Social Sciences

Arvid Kappas, Jacobs University

A closer look at intergroup interactions: conversations between Chileans and Peruvian immigrants.

Pablo De Tezanos-Pinto, Pontificia Universidad Católica de Chile

Jorge M. Manzi, Pontificia Universidad Católica de Chile

Mo2.5 5-20: 'Becoming the change you want to see in the world': Integrating beliefs, emotions and identities to understand socio-political action

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

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

Craig McGarty, Murdoch University

Activism and slacktivism: The Arab Spring, Kony2012, and the formation of identities for action.

Craig McGarty, Murdoch University

Emma Thomas, Murdoch University

Girish Lala, Murdoch University

The role of social identities based on shared beliefs in predicting socio-political action to support contrasting positions in the climate change divide.

Ana-Maria Bliuc, Monash University, Melbourne, Australia

Craig McGarty, Murdoch University

Emma Thomas, Murdoch University

Girish Lala, Murdoch University

'Lost my job, found an occupation': Explaining the emergence of the Occupy movement.

Laura Smith, University of Bath

Elise Sharp, University of Bath

Jeff Gavin, University of Bath

CONFERENCE DETAILS

MONDAY, JULY 7 – 8:15am - 9:45am

How do groups come to pursue potentially illegal radical solutions over legal political pathways? Politicization, radicalization and the role of small group interaction.

Emma Thomas, Murdoch University

Craig McGarty, Murdoch University

Winnifred R Louis, University of Queensland

Session Submitted By: *Ana-Maria Bliuc*, Monash University, Melbourne, Australia

Mo2.6 7-13: Identity and political participation in contemporary multicultural societies

Room: Pola

Section: Political Culture, Identity, and Language

Chair: *Sarah Scuzzarello*, University of Surrey

Discussant: *Catarina Kinnvall*, Lund University

Democratic engagement and collective identification among migrants.

Sarah Scuzzarello, University of Surrey

The meanings of multiculturalism.

Paul Nesbitt-Larking, Huron University College

Freedom through mobility: The boundaries and possibilities of European Citizenship within five European cities.

Kesi Mahendran, The Open University

Longing to belong: Moroccan-Dutch young adults' narrated hopes and expectations of national belonging.

Jacomijne Prins, VU University of Amsterdam

Session Submitted By: *Sarah Scuzzarello*, University of Surrey

Mo2.7 8-2: Fear, democracy and social inequality

Room: Spalato

Section: Social Inequality, Social Change, and Civic Development

Chair: *Marc Hooghe*, KU Leuven - Centre for Citizenship and Democracy

Adolescents' Views on Democracy and Decision Making.

Hessel Nieuwelink, University of Amsterdam

Paul Dekker, Tilburg University & Netherlands Institute for Social Research | SCP

Feelings of insecurity and crime rates: is there a connection?

Marc Hooghe, KU Leuven - Centre for Citizenship and Democracy

Thomas de Vroome, KU Leuven - Centre for Citizenship and

Democracy

Learning about Economic Inequality: Political Efficacy and Engagement.

Joel Westheimer, University of Ottawa

John Rogers, University of California - Los Angeles

Joseph Kahne, Mills College

Geographic distribution of attitudes: Unique patterns for attitudes towards change and towards inequality.

Steven Ludeke, Colgate University

Christopher M Federico, University of Minnesota

Mo2.8 10-3: Better living through chemistry: Genes, hormones, and neurotransmitters play in our politics
Room: Arles

Section: Biology, Genetics, and Neuroscience

Chair: *Lene Aarøe*, Aarhus University

Discussant: *Darren Schreiber*, University of Exeter

Facial structure predicts politicians' redistribution attitudes.

Lasse Laustsen, Department of Political Science & Government, Aarhus University

Michael Bang Petersen, Department of Political Science & Government, Aarhus University

The Biopolitics of Terrorism: Rockets and Militant Option after the 2008/9 Gaza War.

Daphna Canetti, University of Haifa

Carmit Rapaport, Technion Haifa

Amnon Cavari, Interdisciplinary Center Herzliya

Stevan Hobfoll, Rush University

Hadar Shalev, Soroka University Medical Center

Miriam Lindner, University of Haifa

Who is the Fairer Sex? Exploring the source of variation in altruism via a twin study.

Levente Littvay, Central European University

Rebecca Hannagan, Northern Illinois University

Mo2.9 11-9: Religion, values and political participation
Room: Massalia I

Section: Race, Gender, Ethnicity, and Religion

Chair: *Laura R. Olson*, Clemson University

CONFERENCE DETAILS

MONDAY, JULY 7 – 8:15am - 9:45am

Partisanship, Religion, and the Psychology of Virtue: A Cross-National Application of Moral Foundations Theory.

Laura R. Olson, Clemson University

Psychosemantic analysis of religious mentality.

Olga Mitina, Lomonosov MSU, Moscow State University of psychology and education

Alexey Sergeevich Bondarenko, Psychology, Lomonosov Moscow State University, Tashkent, Uzbekistan

Finding Gender in All Things: Maternal views of God, Policy Attitudes, and Political Activism.

Erin Cassese, West Virginia University

Mirya Holman, Florida Atlantic University

Religiosity and Political Participation: When do Religious Markets Foster or Deter Participation of the Devout?

Gizem Arikan, Yasar University, Izmir, Turkey

Pazit Ben-Nun Bloom, Hebrew University

Mo2.10 12-6: Recent national and crossnational applications Room: Massalia II

Section: New Theoretical and Methodological Developments

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

Attachment Insecurity Moderates the Effects of Global Socio-Cultural Indicators on Propensity to Trust.

Pinar Yasar, TOBB University of Economics and Technology

Nebi Sümer, Middle East Technical University

Lay Conceptions of History, ideology, nationalism, and religiousness in Argentinean population.

Elena Mercedes Zubieta, University of Buenos Aires, CONICET (National Research Council)

Alicia Viviana Barreiro, Buenos Aires University, CONICET (National Research Council)

Magdalena Bobowik, Faculty of Psychology, University of the Basque Country

Our Politicized Image of Honor: When Processes of Honor are Similar across Cultures!

Gulnaz Anjum, International Max Planck Research School, Germany

Thomas Kessler, Friedrich Schiler University of Jena

Mudassar Aziz, Hangyang University Seoul, South Korea

Zahid Usman, Quaid-e-Azam University Islamabad, Pakistan

CONFERENCE DETAILS

MONDAY, JULY 7 – 10:00am – 11:30am

MONDAY, JULY 7 9:45 am-10:00 am

Mo3.1 Coffee Break

Room: Leptis Magna Foyer

MONDAY, JULY 7 10:00 am-11:30 am

Mo4.1 2-14: Antecedents of political conflict: The role of risk, power, perception, socialization and humiliation

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Aurel Harrison Diamond*, University of Cambridge

Constructing sense of power within the context of conflict: subjective perceptions of power among Jewish and Palestinians citizens of Israel.

Yael Ben David, Ben Gurion University

Niza Yanay, Ben Gurion University

Arie Nadler, Tel Aviv University, Israel

What does the concept of CP (conflict perception) mean and how should we measure it? The Israeli Palestinian conflict as case study.

Ibrahem Jamal Khteeb, University of Haifa

Daphna Canetti, University of Haifa

The Political Socialization of Young Children in Intractable Conflicts.

Aurel Harrison Diamond, University of Cambridge

Meytal Nasie, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

Mo4.2 3-22: Social status and hierarchies

Room: Tarragona

Section: Intergroup Relations

Chair: *Charlotte Sophie Diehl*, Bielefeld University

Economic status moderates the relationship between xenophobia and prejudice against the long term unemployed.

Christoph Butenschön, Philipps Universität Marburg

Status Boundary Enforcement and the Categorization of Black-White Biracials.

Arnold K. Ho, Colgate University and the University of Michigan

Jim Sidanius, Harvard University

Amy J. C. Cuddy, Harvard Business School

Mahzarin R. Banaji, Harvard University

Politics at Work: Workplace bullying as a means of achieving

intergroup dominance.

Soydan Soyly, Middlesex Business School

Jennifer Sheehy-Skeffington, Harvard University

The influence of social class membership on men's proclivity to sexually harass.

Charlotte Sophie Diehl, Bielefeld University

Hector Carvacho, Pontificia Universidad Catolica de Chile

Mo4.3 4-6: Leadership and political risk taking

Room: Arles

Section: Leadership and Political Personality

Chair: *Jonathan Renshon*, University of Wisconsin-Madison

Moral Dissonance and Foreign Policy Mistakes: Decision Making in the Age of Risk.

Ryan K Beasley, University of St Andrews

Expertise, Efficacy and Elite Decision Making: An Experiment with Incumbent Parliament Members in Three Countries.

Peter Loewen, University of Toronto

Lior Sheffer, University of Toronto

Losing Face and Sinking Costs: Experimental Evidence on the Judgment of Political and Military Leaders.

Jonathan Renshon, University of Wisconsin-Madison

Mo4.4 5-21: Political effects of the rising social media

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Paul Dekker*, Tilburg University & Netherlands Institute for Social Research | SCP

Are Facebook & Twitter fostering civic engagement? Exploring new media use by Slovak NGOs.

Magda Petrjanosova, institute for research in social communication, Slovak academy of sciences

Barbara Lášticová, Institute for Research in Social Communication, Slovak Academy of Sciences

Enhancing New Forms Of Active Citizenship Via Social Media Platforms: The Case Of Gezi Park Movement In Turkey.

Cristiano Bee, University of Surrey, School of Politics

Stavroula Chrona, University of Surrey, School of Politics

CONFERENCE DETAILS

MONDAY, JULY 7 – 10:00am – 11:30am

Social Media Use For Politics: An In-depth Analysis of Young People's Experiences.

Nazan Avci, Middle East Technical University

Well-being, Social Capital and Political Participation: Restrictive Use of Facebook.

Ozan Kuru, University of Michigan - Ann Arbor

Mo4.5 5-22: Youth political participation and attitudes

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Jacquelin van Stekelenburg*, VU University Amsterdam

Political Youth Wings in Contemporary Western Democracies: A Case Study of The Netherlands.

Charlotte de Roon, Leiden University

Young people's political participation in Europe – the rise of political inequality?

Simone Abendschön, Goethe University Frankfurt

Sigrid Roßteutscher, Goethe University Frankfurt

Ideologies, politics and (non)participation of youth: research perspectives from Croatia.

Benjamin Perasovic, Institute of social sciences Ivo Pilar

Marko Mustapic, Institute of social sciences Ivo Pilar

Youth can Raise Alternative Solutions for Social and Personal Development against Ideological and Administrative Obstacles.

N. Ekrem Duzen, Izmir University

Populism, Ideology and Contradiction: Mapping Young People's Political Views.

Tom Brock, Manchester Metropolitan University

Gary Pollock, Manchester Metropolitan University

Mark Ellison, Manchester Metropolitan University

Mo4.6 6-17: Risk and threat perception

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Matthew Hibbing*, University of California, Merced

Conspiracy Ideation and System Identity Threat.

Joseph Vitriol, University of Minnesota, Twin-Cities

Allison Williams, University of Minnesota, Twin Cities

Christopher M Federico, University of Minnesota

Implicit negative affect as mediator of threat framing on risk perception and pro-environmental behavioral intentions.

Lukas Otto, U of Koblenz-Landau

Andreas R.T. Schuck, University of Amsterdam

Social Identity and Decision Making Under Risk.

Raynee Sarah Gutting, Stony Brook University

Richard Cho, Stony Brook University

Mo4.7 6-18: Scandals and corruption

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Charles Daniel Myers*, University of Minnesota

To Forgive or Not to Forgive: The Anatomy of Public Reactions to Political Scandal.

Monika L McDermott, Fordham University

Douglas Schwartz, Quinnipiac University

Belief in the effectiveness of measures to reduce corruption: an intercultural aspect.

Olga Sergeevna Deyneka, St.-Petersburg State University

Group Identity and Perceptions of Corruption in U.S. Cities.

Thomas Holbrook, UW-Milwaukee

Mo4.8 7-14: Paradox, ambivalence and contradiction in political thought

Room: Pola

Section: Political Culture, Identity, and Language

Chair: *Spartaco Pupo*, University of Calabria

The Tail or the Dog: Contradictions in African Liberation Ideology in Contemporary Zimbabwe.

Amy E. Ansell, Emerson College

James M Statman, Independent Consultant

The meaning of ambivalent national identities for global social inequalities in late modernity.

Thomas Kuehn, Universität Bremen

The "oikophobia" in the history of modern political thought.

Spartaco Pupo, University of Calabria

CONFERENCE DETAILS

MONDAY, JULY 7 – 10:00am – 11:30am

Mo4.9 8-3: Historical intergroup conflicts, religion, and collective memory

Room: Spalato

Section: Social Inequality, Social Change, and Civic Development

Chair: *Monika Prusik*, University of Warsaw

Hues of light and darkness in the Polish vision of the past: nostalgia for life under communism in today's Poland.

Monika Prusik, University of Warsaw

Deliberating in Deep Divisions: Policies Toward the Roma in Bulgaria.

Alice Siu, Stanford

James Fishkin, Stanford

Kathleen Giles, Stanford University

Inside the Black Box of North Korea: When the system is the religion.

Genevieve Ruth Hohnen, Edith Cowan University

Mo4.10 11-10: Political psychology of gender in international contexts

Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Lavinia Gianettoni*, University of Lausanne

Professional aspirations of adolescents: the impact of sexist ideologies.

Lavinia Gianettoni, University of Lausanne

Ambivalent Sexism - A Broader Conceptualization.

Gosia Mikolajczak, University of Warsaw

Jasia Pietrzak, University of Warsaw

Ambivalence of Masculinity: I Enjoy the Authority But I don't Want to Feel Burdened.

Beril Türkoğlu, Middle East Technical University (METU)

Women Leadership from Political Psychological Perspective.

Nigar Degirmenci, Pamukkale University

MONDAY, JULY 7 11:45 am-12:45 pm

Mo5.1 Keynote, Kristen Renwick Monroe, Recipient of the Nevitt Sanford Award

Room: Leptis Magna 1

A Darkling Plain: Stories of Conflict and Humanity during War.
Kristen Monroe, University of California, Irvine

MONDAY, JULY 7 12:45 pm-2:00 pm

Mo6.1 Political Psychology Editorial Board Meeting (by invitation only)

Room: Restaurant

MONDAY, JULY 7 1:45 pm-3:15 pm

Mo7.1 1-26: How identities and ideologies shape European attitudes towards China

Room: Leptis Magna 3

Section: Ideology (Conference Theme)

Chair: *Peter Gries*, U Oklahoma

Discussants: *Serge Guimond*, Universite Blaise Pascal

Emanuele Castano, New School

Matthew A. Sanders, University of Oklahoma

Presenter: *Peter Gries*, U Oklahoma

Session Submitted By: *Peter Gries*, U Oklahoma

Emanuele Castano, New School

Wei Shen, ESSCA

Mo7.2 2-15: Peace keeping and peace building

Room: Mylasa

Section: Conflict, Violence, and Terrorism

Chair: *Ralph Sundberg*, Department of Peace and Conflict Research, Uppsala University

Change and Stability in Violent Attitudes During a Peacekeeping Deployment.

Ralph Sundberg, Department of Peace and Conflict Research, Uppsala University

Differing Visions of Peace: the effect of disparate identity discourses in peace organizations.

Tamir Magal, Hebrew University of Jerusalem

From antagonistic conflict to agonistic peacebuilding.

Karin Aggestam, Lund University

CONFERENCE DETAILS

MONDAY, JULY 7 – 1:45pm - 3:15pm

Fabio Cristiano, Lund University

Lisa Strömbom, Lund University

Mo7.3 3-23: Diversity

Room: Tarragona

Section: Intergroup Relations

Chair: *Beate Küpper*, University of applied science Niederrhein

Diversity and Out-Group Attitudes in the Netherlands: The Role of Authoritarianism and Social Threat in the Neighbourhood.

Jasper Van Assche, Ghent University

Arne Roets, Ghent University

Kristof Dhont, Ghent University

Alain Van Hiel, Ghent University

Cultural Diversity applied – Impact of Diversity Beliefs, Social Dominance Orientation, and Prejudice on Team Conflicts.

Beate Küpper, University of Applied Science Niederrhein

American (In)dependence: The relationship between perceived dependence on immigrants and ambivalent attitudes toward immigrants.

Lauren Katharine Ruth, Yale University

Jaime Napier, Yale University

Does Controlling the Expression of Bias Increase the Bias? How speech codes impact group relationships through perceptions of threat, fairness, and control.

April Kelly-Woessner, Elizabethtown College

Matthew Woessner, Penn State University, Harrisburg

Mo7.4 4-7: Personality of leaders

Room: Arles

Section: Leadership and Political Personality

Chair: *Fred Irwin Greenstein*, Princeton University

Profiling Adams Vs. McGuinness: The Role Of Leaders In Conflict Transformation.

Ronit Berger, Syracuse University

The Political Psychology of Presidential Leadership: The Presidents of the Progressive Era.

Fred Irwin Greenstein, Princeton University

Leadership Personality and Militarized Interstate Dispute Initiation.

Gary Edward Smith, University of Central Florida

Does the Perception of Ideology Depend on Subjective Assessment of Politician: How People in Russia Evaluate the Leadership Potential of Different Political Actors?

Irina Samuylova, Saint Petersburg State University

Images of political leaders in Russia: psychosemantic analysis.

Olga Mitina, Lomonosov MSU, Moscow State University of psychology and education

Victor Petrenko, Lomonosov MSU

Mo7.5 5-23: Political socialization

Room: Cesarea

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Evanthia Lyons*, Kingston University, London

Looking for the 'political alpha (fe)male': A panel analysis on the political influence of fathers, mothers and adolescents on one another.

Joris Boonen, KU Leuven

Political Education On Site and its Effects on Political Knowledge and Engagement.

Henk Dekker, Leiden University

Jasmijn Verbeek, Leiden University

Politics of Interest vs. Politics of Representation in the Greek Crisis. The role of Political Socialization.

Anastasia Garyfallou, VU University Amsterdam

Jacqueliën van Stekelenburg, VU University Amsterdam

The intergenerational transmission of issue preferences: the formation of preferences towards political issues among adolescents.

Joris Boonen, KU Leuven

Mo7.6 5-24: The power of social identities

Room: Orange I

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Leonie Huddy*, SUNY Stony Brook University

The Role of Collective Memory and Group Identity in Paradigm and Behavior Change.

Riyanti Abriyani Tampubolon, Universitas Indonesia

What's in a (Party) Name?: Preferences, Discipline, and Social Identity in a Parliamentary Free Vote.

CONFERENCE DETAILS

MONDAY, JULY 7 – 1:45pm - 3:15pm

Marvin Overby, University of Missouri

Christopher Raymond, University of New Orleans

“Imagining ourselves” as participating publics – an example from biodiversity governance.

Carla Mouro, Lisbon University Institute - ISCTE-IUL

Paula Castro, Instituto Universitário de Lisboa

Identification with Europe and the legitimacy of resources distribution across European countries.

Tomas A. Palma, University of Lisbon, Institute of Social Sciences

Marilene Gomes Justo, Institute of Social Sciences - University of Lisbon

Denis Sindic, Institute of Social Sciences, University of Lisbon

Mo7.7 6-19: Selective exposure

Room: Leptis Magna 1

Section: Public Opinion and Political Communication

Chair: *Inga S. Burikova*, St.-Petersburg State University

Ideology and consumption of online political information: Examining ideological selective exposure in the Israeli 2013 elections.

Shira Dvir Gvirsman, Netanya Academic College

Yariv Tsfati, University of Haifa

Erika Menchen-Trevino, Erasmus University Rotterdam

The Intersection of Selective Exposure and Motivated Reasoning: A Media Choice Experiment.

Matthew Aaron Baum, Harvard University

Adam Berinsky, Massachusetts Institute of Technology

Justin de Benedictis-Kessner, Massachusetts Institute of Technology

Tepei Yamamoto, Massachusetts Institute of Technology

Factors Influencing the Relationship between Media Frames of Responsibility and Citizens’ Attributions of Blame in Mass Shootings in the United States.

Amy Elizabeth Jaspersen, Rhodes College

Mary McNaughton-Cassill, UTSA

“Ideology, Partisanship and the Fox Viewer”.

Staci Rhine, Wittenberg University

Will Chinese Government’s Online Censorship Boomerang? The Effects of Perceived Censorship Attempt Initiated by Different Sources on Rumor Processing, Spreading and Evaluation of Government among Chinese Netizens.

Sijia Yang, University of Pennsylvania

CONFERENCE DETAILS
MONDAY, JULY 7 – 1:45pm - 3:15pm

Jinghong Xu, Beijing University of Posts and Telecommunications
Jiayin Qi, Beijing University of Posts and Telecommunications

Mo7.8 6-20: Role of elites

Room: Orange II

Section: Public Opinion and Political Communication

Chair: *Katherine Cramer*, University of Wisconsin-Madison

Media coverage of "enemy" leaders and public opinion: The case of Oslo accords.

Hila Lowenstein, BIU Israel

Yehudit Auerbach, Bar Ilan University

Linguistic bias and gender representations of politicians in the Italian press. Gendered communication and the strategic use of language.

Gilda Sensales, Sapienza University of Rome

Alessandra Areni, Sapienza University of Rome

Alessandra Dal Secco, London Metropolitan University

The Palestinian-Israeli Conflict in the American Public Sphere: Assessing the interaction between elite rhetoric, media coverage and public attitudes.

Moran Yarchi, Interdisciplinary Center (IDC) Herzliya

Amnon Cavari, Interdisciplinary Center Herzliya

Clearing the Air on Elite Cues: Measuring the Full Range of Effects through an Experimental Examination of Smog Policy.

Alexander George Theodoridis, University of California, Merced

Tiffany C Davenport, United States Naval Academy

Howard Ernst, United States Naval Academy

Mo7.9 7-15: Critical political psychology: Developing perspectives

Room: Pola

Section: Political Culture, Identity, and Language

Chair: *Cristian Tileaga*, Loughborough University

Ideologies of moral exclusion: Indignity as foundation for a critical social psychology of anti-Roma racism.

Cristian Tileaga, Loughborough University

Whipping out the sexism card: Media constructions of a public accusation of sexism.

Brianne Hastie, University of South Australia

Danielle Every, Central Queensland University

CONFERENCE DETAILS

MONDAY, JULY 7 – 1:45pm - 3:15pm

Martha Augoustinos, University of Adelaide

The discursive management of minority identity membership in political discourse: A critical discursive analysis.

Martha Augoustinos, University of Adelaide

Prejudice as identity performance.

Kevin Durrheim, University of KwaZulu-Natal

Mo7.10 8-4: Social inequality and system justification

Room: Spalato

Section: Social Inequality, Social Change, and Civic Development

Chair: *Danny Osborne*, University of Auckland

A Multi-study Latent Class Analysis of Individual- and Group-based Relative Deprivation.

Danny Osborne, University of Auckland

Chris G. Sibley, University of Auckland

Yuen J. Huo, University of California, Los Angeles

The influence of system-justifying ideologies on support for climate change mitigation policies.

Zoe Leviston, CSIRO

Jennifer Price, CSIRO

When Equal Rights Promote Unequal Outcomes: The differential effects of equal rights legislation on liberals' and conservatives' justification and attribution of outcome inequality.

Avital Mentovich, University of California, Los Angeles

Jesse Wynhausen, New York University

John T Jost, New York University

Which American way? Overcoming resistance to change through system-sanctioned appeals.

H. Hannah Nam, New York University

John T Jost, New York University

Mo7.11 11-11: Gender effects on political attitudes

Room: Massalia II

Section: Race, Gender, Ethnicity, and Religion

Chair: *Ted G Jelen*, University of Nevada, Las Vegas

Abortion and Gender Roles: A Cross-National Exploration of Mass Opinion.

Ted G Jelen, University of Nevada, Las Vegas

Public debate on Gender Equality in Spain: media discourse and

ISPP OFFICERS
2013-2014

July 2013-July 2014 ISPP Officers

2013-14 President

Stanley Feldman, Stony Brook University, USA

President-Elect

Paul Nesbitt-Larking, Huron University College, Canada

Past President

Rose McDermott, Brown University, USA

Executive Director

Severine Bennett, USA

Vice-Presidents

Jacquelien van Stekelenburg, VU-University, Netherlands

Tereza Capelos, University of Surrey, UK

John Jost, New York University, USA

Editors of *Political Psychology*

Alex Mintz, Lauder School of Government-IDC, Israel
(Editor-in-Chief)

Helen Haste, University of Bath, UK (Co-editor)

David Redlawsk, University of Iowa, USA (Co-editor)

Katherine J. Reynolds, Australia National University, Australia
(Co-editor)

Jim Sidanius, Harvard University, USA (Co-editor)

Paul 't Hart, Australian National University, Australia
(Co-editor/Interim Book Review Editor)

Christopher Federico, University of Minnesota, USA
(Associate Editor)

Steven Redd, University of Wisconsin-Milwaukee, USA
(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)

***ISPPNews* Editor**

Jolanda van der Noll, Universite Catholique de Louvain, Belgium

Treasurer

Felicia Pratto, University of Connecticut, USA

Councilor

George Marcus, Williams College, USA

Governing Council

Starting a third year in 2013:

Leda Blackwood, University of St. Andrews, UK
Gian Vittorio Caprara, Sapienza University of Rome, Italy
Rick Lau, Rutgers University, USA
Joanne Miller, University of Minnesota, USA
Katherine Reynolds, Australian National University, Australia

Starting a second year in 2013:

Adam Berinsky, MIT, USA
Ted Brader, University of Michigan, USA
Anca Minescu, University of Limerick, Ireland
Jojanneke van der Toorn, Yale University, USA
Johanna Vollhardt, Clark University, USA

Starting a first year in 2013:

Rezarta Biali, University of Massachusetts Boston, USA
Sabina Čehajić-Clancy, University Sarajevo School of Science and
Technology, Bosnia
Eran Halperin, IDC-Herzliya, Israel
Jon A. Krosnick, Stanford University, USA
Beth Miller, University of Missouri-Kansas City, USA

ISPP OFFICERS
2014-2015

July 2014-July 2015 ISPP Officers

2014-15 President

Paul Nesbitt-Larking, Huron University College, Canada

President-Elect

John Jost, New York University, USA

Past President

Stanley Feldman, Stony Brook University, USA

Executive Director

Severine Bennett, USA

Vice-Presidents

Jacquelien van Stekelenburg, VU-University, Netherlands

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

John Jost, New York University, USA

Editors of *Political Psychology*

Alex Mintz, Lauder School of Government-IDC, Israel
(Editor-in-Chief)

Helen Haste, University of Bath, UK (Co-editor)

David Redlawsk, University of Iowa, USA (Co-editor)

Katherine J. Reynolds, Australia National University, Australia
(Co-editor)

Jim Sidanius, Harvard University, USA (Co-editor)

Paul 't Hart, Australian National University, Australia
(Co-editor/Interim Book Review Editor)

Christopher Federico, University of Minnesota, USA
(Associate Editor)

Steven Redd, University of Wisconsin-Milwaukee, USA
(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)

***ISPPNews* Editor**

Jolanda van der Noll, Universite Catholique de Louvain, Belgium

Treasurer

Felicia Pratto, University of Connecticut, USA

Councilor

George Marcus, Williams College, USA

Governing Council

Starting a third year in 2014:

Adam Berinsky, MIT, USA
Ted Brader, University of Michigan, USA
Anca Minescu, University of Limerick, Ireland
Jojanneke van der Toorn, Yale University, USA
Johanna Vollhardt, Clark University, USA

Starting a second year in 2014:

Rezarta Biali, University of Massachusetts Boston, USA
Sabina Čehajić-Clancy, University Sarajevo School of Science and
Technology, Bosnia
Eran Halperin, IDC-Herzliya, Israel
Jon A. Krosnick, Stanford University, USA
Beth Miller, University of Missouri-Kansas City, USA

Starting a first year in 2014:

Michał Bilewicz, University of Warsaw, Poland
Christopher Federico, University of Minnesota, USA
Richard K. Hermann, Ohio State University, USA
Melinda Jackson, San Jose State University, USA
Tali Mendelberg, Princeton University, USA

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

- six issues per year of the journal *Political Psychology*;
- annual journal supplement *Advances in Political Psychology*;
- access to the Wiley Online Library for *Political Psychology* and *Advances*;
- access to *ISPPNews*, the Society's newsletter;
- access to members-only content via ISPP's membership site;
- reduced registration fees at annual scientific meetings;
- voting privileges

2015 Conference Information

The 2015 Annual Scientific Meeting will take place July 3rd – 6th, 2015 in San Diego, CA, USA. The conference theme is “The Psychology of Encounter and the Politics of Engagement.” 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>. Or, if you prefer, you can print and mail a membership form from the same link.

For More Information

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

Sev Bennett, Executive Director

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

- 't Hart, Paul, Fr6.6
Aarøe, Lene , Mo2.8, Fr5.9
Abdelzadeh, Ali, Su4.6
Abendschön, Simone , Fr3.6, Mo4.5, Su4.6
Acar, Yasemin , Fr3.10
Adam, Silke, Sa7.9
Adams, Karen Ruth, Su4.10
Aggestam, Karin, Mo7.2
Aglioti, Salvatore Maria , Sa5.1, Sa7.10
Aguilar, Rosario, Su6.11
Aiello, Antonio, Sa4.5
Ajdukovic, Dean, Su6.2
Akers, Laura Geuy, Fr3.3
Akkerman, Agnes, Fr3.6
Akrami, Nazar, Sa5.1
Albarello, Flavia, Su4.3
Alberici, Augusta Isabella, Fr3.6
Albert, Ernest Jean-Pierre, Su5.12
Alberts, Jannis, Sa5.1
Alim, H. Samy, Su6.11
Allen, Michael, Su6.5
Alves, Hélder, Fr3.1, Sa5.1, Su6.12
Alzate, Mónica, Fr3.6
Amnå, Erik, Su4.6, Fr6.7
Anderson, Richard D., Sa4.12
Andreouli, Eleni, Sa4.9
Andrighetto, Luca, Sa2.3
Ang, Adrian, Sa5.1
Anisimova, Tatyana, Sa5.1
Anjum, Gulnaz, Mo2.10
Ansell, Amy E., Mo4.8
António, Raquel, Fr3.4
Appleby, Jacob, Mo2.1
Araki, Yoshinobu, Sa5.1
Areni, Alessandra, Fr7.11, Mo7.8
Arikan, Gizem, Mo2.9, Sa4.1, Sa7.1, Sa7.8
Arnoso, Ainara, Sa7.6
Arnoso, Maitane, Sa5.1, Sa7.6
Aronoff, Yael, Fr7.6
Asbrock, Frank, Fr3.5
Ashraf, Mujeeba, Mo2.3
Auerbach, Yehudit, Mo7.8
Augoustinos, Martha, Mo7.9
Avcı, Nazan, Mo4.4
Ayanian, Arin, Su6.6
Aykutoglu, Bulent , Su5.4
Aziz, Mudassar, Mo2.10
Bahamonde, Hector, Sa2.9
Bakalova, Diana, Sa7.6
Bakuleva, Karina, Sa5.1
Balaban, Damla, Su2.5
Banaji, Mahzarin R., Mo4.2
Bankert, Alexa, Sa2.7, Fr5.6
Bar-Tal, Daniel, Mo4.1, Fr5.3, Su5.5
Barabas, Jason, Su6.8
Baran, Tomasz, Sa2.11
Barata, Filipa, Su4.5
Barber, Brian K, Sa7.5
Barcelo-Soler, Joan, Sa5.1, Su5.11, Fr6.10
Barisione, Mauro, Su2.6
Barlow, Charles John, Sa5.1
Barlow, Fiona Kate, Fr3.5
Barreiro, Alicia Viviana, Mo2.10
Barrett, Edith, Su6.7
Basabe, Nekane, Su2.7, Sa7.6
Batalha, Luisa, Sa4.6
Baum, Matthew Aaron, Mo7.7
Baur, Robert, Sa4.6
Beasley, Ryan K, Mo4.3, Sa4.7
Bee, Cristiano, Mo4.4
Behraves, Maysam, Sa2.10, Fr7.12

INDEX OF PARTICIPANTS

- Beieler, John,: Sa4.7
Bell, Carole Viola, Fr6.8
Ben David, Yael, Mo4.1,
Sa7.7
Ben Shabat, Sarit Sara,
Fr7.12
Ben-Nun Bloom, Pazit, Mo2.9,
Fr5.8, Sa7.8
Benet-Martínez, Verónica,
Su4.3
Berent, Jacques, Sa5.1
Berger, Ronit, Fr3.3, Mo7.4
Bergh, Robin, Fr3.2, Sa4.5
Berinsky, Adam, Mo7.7
Berman, Jason, Fr3.2
Bermudez, Angela, Su5.7
Bernardino, Michelle, Fr6.4
Berti, Chiara, Fr5.12
Bertolotti, Mauro, Sa4.12,
Sa7.4
Best, Heinrich, Su2.3
Bettencourt, Leonor , Sa4.9
Bhardwaj, Arjun, Su5.1
Bhatia, Jasmine, Sa7.8
Bida, Anya, Sa5.1
Bijlsma, Rudmer , Sa5.1
Bilali, Rezarta, Su4.3, Sa5.1,
Sa7.1
Bilewicz, Michal, Sa2.10,
Mo2.4, Sa5.1, Su5.2, Su6.1
Bishin, Benjamin, Su6.9
Blackwood, Leda, Fr7.4
Blanuša, Nebojša, Fr3.1
Blaug, Ricardo, Sa2.2, Sa7.3
Bless, Herbert, Fr7.9
Blinder, Scott, Su4.12
Bliuc, Ana-Maria, Mo2.5
Blom, Robin, Sa5.1
Bobbio, Andrea, Sa5.1
Bobowik, Magdalena, Mo2.10,
Sa5.1, Sa7.6
Bocci, Elena, Sa5.1, Su6.6
Bombelli, Juan Ignacio, Sa5.1
Bondarenko, Alexey
Sergeevich,
Mo2.9
Boonen, Joris, Mo7.5
Borgida, Eugene, Mo2.1,
Su2.5, Sa7.2
Bos, Angela Lynne, Su2.12,
Sa7.2
Boshyan, Jasmine, Sa5.1
Bou Zeineddine, Fouad,
Su2.4, Sa4.5
Boudreau, Cheryl, Fr5.9
Bowler, Shaun, Sa7.4
Brandt, Mark J, Sa2.2
Brankovic, Marija Milan,
Su5.11
Braun, Virginia, Su4.9
Brito, Rodrigo, Su4.5
Brock, Tom, Mo4.5
Brondi, Sonia, Fr6.11
Brown, Steven D, Su4.9
Bruneau, Emile, Su4.3
Bull, Peter, Su2.9, Sa4.12
Burger, Axel Michael, Fr7.9
Burikova, Inga S., Mo7.7,
Fr7.8
Burtchett, Nicole, Fr7.10
Burton, Caitlin, Fr5.3
Butenschön, Christoph, Mo4.2
Bychkov, Petr, Fr6.7
Bäck, Emma Aurora, Fr6.7,
Sa7.8
Bäck, Hanna, Fr6.7, Sa7.8
Bègue, Laurent, Su4.11
Böhme, Nicolas, Sa4.3
Bøggild, Troels Siegumfeldt,
Fr5.8
Błażewicz, Marek, Sa5.1
Cacioppo, John, Sa7.10
Cacioppo, Stephanie, Sa7.10
Cakal, Huseyin, Fr3.10, Fr5.5
Calfano, Brian, Su2.12
Canetti, Daphna, Mo2.8,
Mo4.1, Fr5.4, Su6.2, Su6.3,

INDEX OF PARTICIPANTS

- Fr7.5, Sa7.8
Cantal, Clara, Sa5.1
Capelos, Tereza, Su5.6
Cappella, Joseph Nicholas, Fr5.7
Capponi, Camila, Sa5.1
Caprara, Gian Vittorio, Sa5.1, Fr6.6, Sa7.10
Carman, Petra, Fr6.11, Fr7.2
Carraro, Luciana, Sa5.1
Carvacho, Hector, Mo4.2
Casini, Annalisa, Su2.10
Cassese, Erin, Mo2.9
Castano, Emanuele, Mo7.1
Castelli, Luigi, Sa5.1
Castro, Paula, Sa4.9, Sa5.1, Mo7.6
Catellani, Patrizia, Sa4.12, Sa7.4
Cavari, Amnon, Mo2.8, Fr3.2, Mo7.8
Cazzato, Valentina, Sa7.10
Celik, Ayse Betul, Su4.3
Chayinska, Maria, Su2.8
Chen, Chen, Su5.7
Chen, Eric, Sa7.4
Chen, Philip Gordon, Sa2.9, Fr6.9
Chen, Zhuo, Fr6.1
Cheng, Justin, Su5.3
Chiesa, Patrizia Andrea, Sa5.1
Chirumbolo, Antonio, Su5.1
Chitashvili, Marine, Fr6.12
Chittick, William Oliver, Su5.3
Cho, Richard, Mo4.6, Fr5.12
Chodura, Sabrina, Sa5.1
Chrona, Stavroula, Mo4.4, Su5.6
Chrysochoou, Xenia, Sa2.3
Chubinski, Jennifer, Su5.3
Cichocka, Aleksandra, Fr7.1
Cingoz-Ulu, Banu, Su2.5, Su5.11
Claes, Ellen, Fr6.4
Clark, Cory, Sa7.4
Clarke, Edward, Sa5.1
Coenders, Marcel, Fr7.4
Cohen-Chen, Smadar, Sa2.4, Su4.8, Su5.5
Cohrs, Christopher, Su2.10, Su5.4
Colombo, Céline, Fr5.10
Conning, Andrew, Fr5.5
Corkalo Biruski, Dinka, Su6.2
Cornejo, Marcela, Sa4.2
Correia, Isabel, Su6.12
Costa, Guilherme Borges da, Sa5.1
Cottam, Martha, Fr7.10
Cotterill, Sarah, Sa4.5, Su5.1
Cramer, Katherine, Fr6.9, Mo7.8
Crano, William D., Fr7.3
Crawford, Jarret, Sa2.2
Crawford, Nyron N., Fr3.11
Crenshaw, Martha, Fr6.3
Crisp, Richard, Sa2.4, Su4.3, Sa5.1
Cristancho, Camilo, Sa5.1
Cristiano, Fabio, Mo7.2
Crostella, Filippo, Sa5.1
Cubela Adoric, Vera, Sa5.1
Cuddy, Amy J. C., Mo4.2
Cuhadar, Esra, Sa4.7
Culina, Ana-Marija, Sa5.1
Cummings, E. Mark, Sa4.4, Sa5.1, Su6.2
D'Ercole, Martina, Fr6.6
D'Errico, Francesca, Mo2.1, Fr6.8
d'Estree, Tamra Pearson, Su6.4
Dahl, Erik, Fr6.3
Dahl, Viktor, Su4.6
Dal Secco, Alessandra, Fr7.11, Mo7.8
Dalmaso, Mario, Sa5.1

INDEX OF PARTICIPANTS

- Dambrun, Michael, Su4.11
Dancey, Logan, Fr5.9
Dassonneville, Ruth, Sa4.8
Davenport, Tiffany C, Mo7.8
De Angelis, Andrea, Sa2.7
de Benedictis-Kessner, Justin, Mo7.7
De Landtsheer, Christ'l, Sa4.12
de Nooy, Wouter, Fr3.7
de Rosa, Annamaria Silvana, Sa5.1, Su6.6
De Tezanos-Pinto, Pablo, Mo2.4, Fr6.4
De Vreese, Claes H., Su4.7, Fr7.9
de Vroome, Thomas, Mo2.7, Fr6.4, Fr7.4
Deason, Grace, Sa2.2, Su2.5, Sa4.3
Dechesne, Mark, Fr6.3
Deegan, Matthew, Fr3.4
Degirmenci, Nigar, Mo4.10
Degli Esposti, Emanuelle, Fr5.3
Dekker, Henk, Fr5.11, Mo7.5
Dekker, Paul, Mo2.7, Mo4.4, Su5.8, Su6.7
Della-Rossa, Irina, Sa5.1
DeSante, Christopher D., Su5.12, Fr5.2
Desimoni, Marta, Su5.1
Despotashvili, Medea, Fr7.11
Deyneka, Olga Sergeevna, Mo4.7
Dhont, Kristof, Su2.3, Sa2.5, Mo7.3
Di Battista, Silvia, Fr5.12
Di Bella, Laura, Sa5.1
Di Lallo, Antonella, Fr5.12
Di Masso, Andrés, Sa5.1
Di Mauro, Giovanna, Sa5.1
Diamond, Aurel Harrison, Mo4.1
Dias, Cristina, Mo2.2
Diehl, Charlotte Sophie, Mo4.2
Diehl, Michael, Sa2.1
Diekman, Amanda, Su2.12
Dimdins, Girts, Sa2.1
Ditlmann, Ruth, Su5.2
Ditto, Peter H., Sa7.4
Does, Serena, Sa2.8
Dolan, Kathleen, Sa2.11
Donaghue, Ngaire, Su4.9
Doorn, Marieke van, Su6.5
Dopp, Volkhard, Sa5.1
Dorna, Alexandre, Sa5.1
Dotsch, Ron, Su6.1
Doty, Samuel Benjamin, Sa7.5
Drzewiecka, Milena, Su6.5
Dulić, Jasminka, Fr6.1
Duncan, Lauren E, Su4.8
Dunphy, Megan, Fr3.12
Durante, Federica, Sa2.3
Duriez, Bart, Su4.1
Durrheim, Kevin, Fr6.5, Mo7.9
Duzen, N. Ekrem, Mo4.5, Sa5.1
Dvir Gvirsman, Shira, Mo7.7
Ebersole, Charles R., Sa2.6
Ekstrom, Pierce, Fr7.11
Elad-Strenger, Julia, Fr3.4, Fr7.4
Elgin, Veysel Mehmet, Fr5.5
Ellison, Mark, Mo4.5
Elsayed, Khaled Abdelhay, Sa5.1, Fr5.4
Epstude, Kai, Su4.8
Ercan, Nilufer, Su5.4
Erisen, Cengiz, Fr6.8
Erisen, Elif, Su6.12, Fr6.8
Ernst, Howard, Mo7.8
Eschert, Silke, Sa2.1
Eslami, Arvin, Fr6.10
Esterling, Kevin, Fr6.8

INDEX OF PARTICIPANTS

- Every, Danielle, Mo7.9
Faas, Thorsten, Fr3.7, Su5.11
Fabrice, Buschini, Sa5.1
Fachter, Shani, Su6.2
Falomir-Pichastor, Juan M.,
Sa4.6, Sa5.1
Faniko, Klea, Sa5.1
Farhart, Christina, Fr3.8,
Sa4.10
Fasel, Nicole, Sa4.6
Fasel, Rachel, Sa5.1
Federico, Christopher M,
Sa2.1, Su2.2, Mo2.7, Mo4.6
Feenstra, Taylor, Fr5.7
Feierabend, Ivo, Sa5.1
Feinberg, Matthew, Fr7.1
Feinholdt, Alina, Su4.7
Feldman, Ofer , Su2.9
Feldman, Stanley, Su2.2,
Su7.1, Sa7.2
Felipe, García Martínez, Sa5.1
Ferguson, Melissa, Sa5.1
Ferguson, Neil, Sa4.11
Fernández, Itziar, Su6.9
Ferrari, Francesco, Sa5.1
Fietkau, Sebastian, Su5.11
Figgou, Lia, Sa2.3
Filla, Jackie, Sa7.3
Filson Moses, Jennifer, Sa4.3
Fino, Edita, Sa2.5, Fr7.11
Fischhoff, Baruch, Su4.10
Fisher, Emily L, Sa2.2, Su2.5,
Sa4.1, Fr6.4
Fishkin, James, Mo4.9
Flamenbaum, Stephanie,
Sa5.1
Flear, Kailey, Su6.4
Florack, Arnd, Sa5.1
Flores, Alejandro, Sa7.10
Ford, Robert, Su4.12
Foschi, Renato, Su2.3, Fr6.7
Fournier, Patrick, Su4.3
Franc, Renata, Fr5.7
Francescato, Donata, Sa2.11
Francois, Karen, Sa7.3
Frank, Cornelia, Sa4.7
Frederic, Natasha S, Sa4.6
Friedman, Doron, Fr7.5
Frindte, Wolfgang, Fr3.12,
Su5.2
Fu, Tse-Min, Fr6.12
Fung, Archon, Fr6.8
Funke, Friedrich, Su2.8
Furey, Andrea, Sa5.1
Gabbiadini, Alessandro, Sa2.3
Gaertner, Samuel L., Fr3.4
Gaidyte, Teodora, Fr5.8
Gaither, Sarah, Fr3.8
Galfano, Giovanni, Sa5.1
Gallego, Aina, Sa7.6
Gamito, Pedro, Su4.5
Gangloff, Bernard, Fr3.1
Garyfallou, Anastasia, Mo7.5
Gavin, Jeff, Mo2.5
Gebrim, Ana, Mo2.2
Gekeler, Babette, Sa7.6
Gerber, Monica Michelle,
Su4.2
Geschke, Daniel, Fr3.12,
Su5.2
Geva, Nehemia, Su6.2
Gheorghita, Andrei, Sa4.8
Gheorghiu, Mirona A, Sa4.3,
Su6.3
Ghilani, Djouaria, Su2.10
Ghisletta, Paolo, Sa5.1
Giacaman, Rita, Sa7.5
Gianettoni, Lavinia, Mo4.10
Giannini, Marco, Fr6.10
Gil de Montes, Iorena, Mo7.11
Gilbert, Robert E., Fr6.6
Giles, Kathleen, Mo4.9
Gill, Rosalind, Su4.9
Gini, Adriana, Su4.11
Giuliano, Luca, Fr7.11
Glantz, Alexander, Fr7.8
Glass, James, Su2.1
Glover, Robert W, Fr3.12

INDEX OF PARTICIPANTS

- Goeke-Morey, Marcie, Sa4.4, Sa5.1
 Goff, Phillip Atiba, Sa2.8
 Goldenberg, Amit, Sa2.4, Su5.5
 Golec de Zavala, Agnieszka, Sa2.5
 Gonzales, Marti Hope, Sa4.3, Fr7.11
 González Gutiérrez, Roberto, Sa4.2, Fr6.4
 Gordon, Michal, Fr5.10
 Gosselt, Jordy, Su4.5
 Gould, Benina, Sa5.1
 Gouveia, Valdiney V., Sa5.1
 Grabow, Hilmar, Sa4.3
 Grady, Rebecca H., Sa7.4
 Gray, Debra, Fr7.7
 Greaves, Lara M, Sa7.11
 Greco, Monica, Su4.9
 Green, Eva G.T., Sa4.6, Sa7.6
 Greenstein, Fred Irwin, Fr6.6, Mo7.4
 Gregurović, Margareta, Fr6.1
 Gries, Peter, Sa5.1, Fr5.2, Mo7.1
 Griffin, Christine, Fr7.7
 Groenendyk, Eric, Sa4.10
 Gromet, Dena M., Su5.3
 Gross, James J., Sa2.4
 Gross, Justin H, Sa7.3
 Gross, Kimberly, Fr3.8
 Grygorovska, Liubov, Sa7.9
 Guerra, Rita, Fr3.4
 Guimond, Serge, Sa4.6, Mo7.1
 Guler, Meltem, Fr5.5
 Gundlach, Julia, Fr7.4
 Gur, Tamar, Su4.1
 Gustavsson, Gina, Su6.4
 Gutting, Raynee Sarah, Mo4.6, Fr7.2
 Gómez-Román, Cristina, Fr3.6, Sa5.1
 Góraska, Paulina, Sa5.1
 Gülerce, Aydan, Sa7.3
 Hachem, Aline, Su6.4
 Haglin, Kathryn, Su6.8
 Haji, Reeshma, Su6.4
 Hall, Deanna, Su6.4
 Halperin, Eran, Su2.1, Mo2.4, Su4.1, Su4.8, Fr5.3, Su5.5, Su6.3, Fr7.5
 Hameiri, Boaz, Su5.5, Sa7.7
 Hamer, Katarzyna, Sa2.10
 Hampe, J. Felix, Fr3.7
 Han, Jiyoung , Su4.7
 Hanley, Eric, Su5.1
 Hannagan, Rebecca, Mo2.8
 Harb, Charles, Su6.4
 Harteveld, Eelco, Sa4.8, Mo7.11
 Hasler, Beatrice, Fr7.5
 Hasson, Yossi, Sa2.4
 Haste, Helen Elizabeth, Su5.7, Su6.12
 Hastie, Brianne, Mo7.9
 Haye, Andres, Sa4.2
 Hayes, Matthew, Fr6.9
 Hayes, Thomas, Su6.9
 Hechler, Stefanie, Su2.5
 Heinrich, Horst-Alfred, Fr3.9
 Hennes, Erin, Sa5.1, Su6.8
 Herzog, Katie Aria, Fr6.2
 Hesse, Petra Waldtraut, Sa5.1, Fr7.3
 Hewer, Chris, Su2.10
 Hewstone, Miles, Fr3.10, Sa4.6
 Heydari, Arash, Sa5.1
 Hibbing, Matthew, Mo4.6, Fr6.9
 Hierro, Maria José, Sa7.6
 Hinrichs, Francisca, Sa5.1
 Hirschberger, Gilad, Fr7.5
 Hite, Nancy, Fr5.4, Sa7.8
 Ho, Arnold K., Su4.1, Mo4.2

INDEX OF PARTICIPANTS

Hobfoll, Stevan, Mo2.8
Hohnen, Genevieve Ruth, Mo4.9
Holbrook, Thomas, Mo4.7
Holman, Mirya, Sa2.11, Su2.12, Mo2.9
Hooghe, Marc, Mo2.7, Sa4.8, Sa5.1, Fr6.4, Fr7.4
Hornsey, Matthew, Fr3.5
Howarth, Caroline, Sa4.9
Huddy, Leonie, Sa2.7, Sa4.1, Mo7.6
Hunt, Matthew, Sa7.4
Huo, Yuen J., Mo7.10
Huseby, Joe W., Fr7.10
Hutchison, Marc, Fr5.4
Häkkinen, Kirsti, Sa5.1
Hövermann, Andreas, Sa4.5
Iacoviello, Vincenzo, Fr5.5
Iatridis, Tilemachos, Sa2.3
Ichifuji, Yu, Fr3.7
Icks, Martijn, Sa2.12
Imbrizi, Jaqueline Maria, Mo2.2
Imhoff, Roland, Su5.2, Su6.1
Improta, Rafaella Lenoir, Sa5.1
Incantalupo, Matthew, Su6.9
Innes, John Michael, Su4.5
Intawan, Chanita, Sa5.1
Inzlicht, Michael, Su2.2, Sa7.10
Iqbal, Yeshim, Sa5.1
Isernia, Pierangelo, Fr5.7
Ivarsflaten, Elisabeth, Mo7.11
Iyengar, Shanto, Su2.6
Iyer, Aarti, Fr7.2
Jackson, Ima, Sa4.9
Jackson, Jonathan, Mo2.10, Su4.2
Jackson, Melinda, Su5.9, Sa7.2
Jacott, Liliana, Fr6.11
Jaeger, Florian, Su4.5
Jahn, Nico, Fr3.7
Jasperson, Amy Elizabeth, Mo7.7
Jaško, Katarzyna, Fr3.4
Jeannet, Anne-Marie, Su4.12
Jelen, Ted G, Mo7.11
Jensen, Carsten, Fr5.9
Jerit, Jennifer, Su6.8
Johns, Robert, Sa7.4
Johnston, Christopher D, Sa2.1
Jones, David R., Su6.8
Jost, John T, Fr3.1, Su4.1, Su6.8, Mo7.10, Fr7.1
Judd, Charles, Sa2.6
Justo, Mariline Gomes, Su6.12, Mo7.6
Kaarbo, Juliet, Sa4.7
Kadianaki, Irini, Sa4.9
Kahne, Joseph, Mo2.7
Kalkhoven, Lieuwe, Sa4.12
Kalmoe, Nathan, Fr3.8
Kanavou, Angeliki Andrea, Fr3.3, Sa5.1
Kang, Taewoo, Fr5.2
Kapoor, Anubhuti, Sa4.9
Kappas, Arvid, Mo2.4
Kappe, Roland, Su5.12
Karakoc, Ekrem, Fr7.12
Karic, Tijana, Fr5.12
Kay, Aaron, Fr7.1
Keating, Jessica, Sa2.6
Kehler, Jessica, Fr5.8
Keller, Jonathan, Sa2.10, Su2.11, Su4.10, Fr6.12, Fr7.12
Kelly-Woessner, April, Fr5.8, Mo7.3
Kendall, Arthur James, Su2.11
Keren, Michael, Su2.3
Kertzer, Josh, Su5.12
Kesgin, Baris, Sa4.7
Kessi, Shose, Fr3.11

INDEX OF PARTICIPANTS

- Kessler, Thomas, Mo2.10,
Su2.5, Fr5.3
Kessler, Thomas, Su5.1
Khairy, Nahed, Sa5.1
Khan, Waheede, Fr5.5
Khteeb, Ibrahim Jamal,
Mo4.1
Kim, Soyeon, Fr6.1
Kim, Yunhwan, Su4.6
Kindervater, Angela, Sa5.1
Kinnvall, Catarina, Mo2.6,
Su4.4
Kinoshita, Ken, Su2.9
Kiss, Paszkál, Su2.6
Kiziltan, Berfu, Fr7.6
Klandermans, Bert, Fr3.6,
Sa6.1, Sa7.1
Kleiman, Tali, Sa2.6
Kleinberg, Mona S, Sa2.9
Kleyman, Kerry S., Fr3.11,
Su4.2, Fr6.2
Klicperova-Baker, Martina,
Sa2.12, Sa5.1
Klofstad, Casey, Su5.1
Knapton, Holly, Fr6.7, Sa7.8
Knowles, Eric, Sa2.6
Kobayashi, Tetsuro, Fr3.7
Koca-Atabey, Mujde M, Su6.6
Kofta, Mirosław, Sa5.1, Su6.1
Konovalova, Maria, Sa5.1
Konsta, Despina, Fr6.7
Koopmans, Ruud, Su5.9
Kopf-Beck, Johannes, Su5.2
Korkmaz, Leman, Mo2.4,
Su5.11
Korzeniowski, Krzysztof,
Fr5.1
Kose, Talha, Fr7.12
Koseki, Shin-Alexandre,
Su5.12
Kowert, Paul, Su2.6, Mo4.3,
Sa4.7, Sa5.1, Su6.5, Fr6.6,
Mo7.4, Fr7.6
Kozyrev, Vitaly, Su6.5
Krasner, Michael Alan, Su2.9
Ksiazkiewicz, Aleks, Fr3.8
Kteily, Nour, Su2.4, Su4.3,
Sa4.5, Su5.1
Kucharski, Anastasia, Sa5.1,
Fr6.6
Kuchenbecker, Shari, Fr3.3
Kudish, Shira, Su5.5
Kuehn, Thomas, Fr3.10,
Mo4.8
Kulich, Clara, Fr5.5
Kumar, Vivek, Su5.1
Kuru, Ozan, Fr3.7, Mo4.4,
Su4.7
Kurz, Tom, Su4.9
Kutlaca, Maja, Su4.8
Küpper, Beate, Mo7.3, Sa7.6
Kışlıoğlu, Reşit, Su5.4
LaBouff, Jordan P, Fr3.12
Lala, Girish, Mo2.5
Lancee, Bram, Su5.9
Lantos, Nora Anna, Su2.7
Larrañaga, Maider, Mo7.11
Larrivee, Denis, Su4.11
Lau, Richard R, Sa2.9
Lauenstein, Oliver, Sa5.1,
Fr7.4
Lauriola, Marco, Su2.3, Fr6.7
Laustsen, Lasse, Mo2.8,
Su5.1
Lavine, Howard, Sa2.1
Lay, Siugmin, Fr6.4
Lecheler, Sophie K., Su4.7
Lee, Alan, Su2.8
Lee, I-Ching, Su5.9
Lee, Taeku, Fr6.8
Leeper, Thomas J, Sa4.10,
Fr5.10
Leidner, Bernhard, Su6.2,
Fr7.3
Lelkes, Yphtach, Su2.2, Fr5.9
Lemieux, Anthony, Su2.4
Leone, Giovanna, Su2.9,
Sa4.12, Sa5.1

INDEX OF PARTICIPANTS

- Lepage, Johan, Su4.11
Lerner, Jennifer, Su4.10
Leshem, Becky, Sa7.7
Levin, Shana, Su2.4
Leviston, Zoe, Sa4.1, Mo7.10
Levy, Aharon, Su6.3
Levy, Jack S., Fr6.12
LG Snider, Keren, Su6.3
Li, Mengyao, Su6.2, Fr7.3
Lieberman, Peter, Su4.10
Lickel, Brian, Fr6.4
Lillo, Felipe, Sa5.1
Lima, M Luisa, Su5.6
Lindner, Miriam, Mo2.8
Lipsitz, Keena, Fr3.8
Littvay, Levente, Mo2.8, Fr5.1, Sa7.10
Litvinova, Tatiana, Fr6.3
Liu, Brittany S., Sa7.4
Liuzza, Marco Tullio, Sa5.1, Sa7.10
Loewen, Peter, Mo4.3
Longo, Matthew, Fr5.4
Lorenzi-Cioldi, Fabio, Sa5.1, Fr5.5
Loskota, Tierza, Su4.2
Lotte, Thomsen, Fr3.2
Louis, Winnifred R, Mo2.5, Fr7.2
Lowenstein, Hila, Mo7.8
Lown, Patrick, Sa2.8
Luciani, Silvana, Sa7.6
Ludeke, Steven, Mo2.7
Luguri, Jamie, Mo2.1
Luigi, Leone, Su5.1
Luttig, Matthew, Fr6.9
Lyons, Evanthia, Su2.10, Sa4.9, Mo7.5
Lyons, Pat, Fr3.12, Su4.5
Lyrantzis, Elena, Fr7.3
Lášticová, Barbara, Mo4.4
Macaluso, Emiliano, Sa7.10
MacFarlane, Neil, Fr6.12
MacKenzie, Scott A., Fr5.9
Madayan, Rafi, Mo2.10
Maes, Jürgen, Fr3.1
Magal, Tamir, Mo7.2
Magnusson, Nicola, Sa4.9
Mahendran, Kesi, Mo2.6, Sa4.9
Maier, Jürgen, Fr3.7, Sa7.9
Maier, Michaela, Sa7.9
Malanchuk, Oksana, Sa5.1
Malinova, Olga Yurievna, Fr6.2
Malka, Ariel, Su2.2
Manganelli, Anna Maria, Sa5.1
Manning, Rachel, Fr7.7
Manzi, Jorge M., Mo2.4, Sa4.2, Fr6.4
Mar, Raymond A., Sa2.1
Marambio, Karina, Su4.2
Marchegiani, Luca, Su2.3
Marcus, George, Sa7.2
Marganski, Alison, Sa2.11
Mari, Silvia, Sa2.3
Marshall, Shantal, Su5.10
Martins, Alexandra, Su6.10
Maskaliunaite, Asta, Fr3.2
Mason, Lilliana, Su2.7
Mastors, Elena, Fr7.10
Masuoka, Natalie, Fr3.8
Matesan, Emy, Fr3.3
Matthewson, Donald, Sa7.3
Maxwell, Rahsaan, Su4.12
Mazzara, Bruno, Sa4.12, Fr6.11
McAuley, James White, Sa4.11
McDermott, Monika L, Mo4.7
McDonald, Melissa Marie, Su5.5
McGarty, Craig, Mo2.5
McGee, Sophia, Su6.7
McGuinness, Janine, Sa5.1
McKenzie, John, Mo2.1
McKeown, Shelley, Sa4.4

INDEX OF PARTICIPANTS

- McNaughton-Cassill, Mary, Mo7.7
McNeely, Clea, Sa7.5
McNicholl, Kevin, Mo2.4
McWilliams, Robert, Su5.1
Mebane, Minou Ella, Sa2.11
Medeiros, Mike, Su4.3
Meeusen, Cecil, Sa2.5
Meffert, Michael, Su4.5, Sa4.8
Meijer, Rob, Sa5.1
Menard, Rusten, Su6.10
Menchen-Trevino, Erika, Mo7.7
Mendelberg, Tali, Sa2.8, Fr5.7
Menegatti, Michela, Sa2.5, Fr3.4
Meng, Chih-Cheng, Sa2.7
Mentovich, Avital, Sa2.8, Mo7.10
Mermillod, Martial, Su4.11
Merolla, Jennifer, Sa2.11
Merrick, Janna C, Sa5.1
Merrilees, Christine, Sa4.4, Sa5.1, Su6.2
Meráz García, Martín, Fr7.10
Messer, Mario, Su6.1
Migacheva, Katya, Su2.11
Mihic, Vladimir, Fr5.12
Miklos, Nora, Sa5.1
Mikolajczak, Gosia, Mo4.10
Milesi, Patrizia, Fr3.6
Milfont, Taciano Lemos, Sa5.1
Miller, Joanne, Sa4.10, Sa7.2
Milojev, Petar, Sa7.11
Milosevic, Jasn, Fr7.5
Miltenburg, Emily, Fr5.10
Minescu, Anca, Su2.8
Mintz, Alex, Mo8.1
Miranda, Daniel, Fr6.4
Miskinis, Karolis, Su2.9
Mitina, Olga, Mo2.9, Fr6.11, Mo7.4
Moghadam, Assaf, Fr3.2
Monroe, Kristen, Su4.4, Mo5.1
Montgomery, Henry, Sa2.1, Fr6.7
Morais, Diogo Gil, Su4.5
Morais, Rita, Su6.12
Morgenroth, Olaf, Sa5.1
Morisi, Davide, Fr5.10
Morrell, Michael E., Fr5.7, Fr7.7
Morrison, Bradford Hein, Sa5.1
Morselli, Davide, Sa2.5, Sa4.5, Su6.7
Moscatelli, Silvia, Fr3.4
Motyl, Matt, Sa2.6
Mouro, Carla, Mo7.6
Mueller, Michael, Su2.5
Mugny, Gabriel, Sa5.1
Muis, Jasper, Fr5.8
Muldoon, Orla, Su2.4
Muratori, Marcela, Sa5.1
Murteira, Carla, Sa2.5
Mustapic, Marko, Mo4.5
Muste, Christopher, Su5.10, Fr5.5
Muñoz, Jordi, Mo2.1
Mycock, Andrew, Sa4.11
Myers, Charles Daniel, Mo4.7, Fr6.8
Mölder, Martin, Su6.12
Nachmias, Nitzza, Fr6.10
Nadler, Arie, Mo4.1
Nagtzaam, Marijn, Sa4.8
Nam, H. Hannah, Mo7.10
Namer, Yudit, Sa5.1
Napier, Jaime, Mo2.1, Fr7.1, Mo7.3
Nasie, Meytal, Mo4.1
Nasiri, Hedayat, Sa5.1
Naumann, Laura, Su6.11
Naydonov, Mykhaylo, Sa7.9
Naydonova, Lyubov A., Sa7.9

INDEX OF PARTICIPANTS

- Naydonova, Lyubov M., Sa7.9
Nesbitt-Larking, Paul, Mo2.6,
Sa4.11, Su4.4
Newman, Benjamin Jordan,
Fr3.11
Neyer, Franz J., Su2.5
Nicholson, Cathy, Su2.1
Nieland, Julia, Sa5.1
Nieuwelink, Hessel, Mo2.7,
Su6.7
Nouri, Rikki, Su5.5
Nyhuis, Dominic, Fr3.7
Nyhuis, Martin, Su4.5
O'Connor, Patricia, Su5.3
O'Dwyer, Emma, Su2.10
O'Neill, Brenda, Fr3.12
Obaidi, Milan, Su2.4, Fr3.2
Ok, Ekin, Su4.3
Okimoto, Tyler G., Su5.3
Olbrich-Baumann, Andreas,
Sa5.1
Olechowski, Mateusz, Su6.1
Oliveira, Jorge, Su4.5
Oliver, Eric, Su4.11, Sa4.3,
Sa7.10
Olson, Laura R., Mo2.9
Oner-Ozkan, Bengi, Su5.4
Onraet, Emma, Su2.3
Orsborne, Catherine, Su6.4
Ortiz, Garbiñe, Mo7.11
Osborne, Danny, Mo7.10,
Sa7.11
Ottati, Victor, Su5.3, Fr6.1
Otto, Lukas, Mo4.6
Outten, Robert, Sa4.5
Overby, Marvin, Sa2.8,
Sa5.1, Mo7.6
Oyamot, Clifton, Su2.5
Ozkececi-Taner, Binnur,
Sa4.7
Page-Gould, Elizabeth,
Sa7.10
Palma, Tomas A., Su6.12,
Mo7.6
Panapitiya Dias, Kulani, Sa5.1
Panasiti, Maria Serena, Sa5.1
Paradis, Mark, Fr6.12
Parkin, Michae, Su2.6, Fr3.7
Passini, Stefano, Sa2.5,
Su6.7
Path, Kosal, Fr3.3, Sa5.1
Pearson-Merkowitz, Shanna,
Fr3.11
Pedersen, Anne, Su6.3
Peffley, Mark, Fr5.4
Penczek-Zapala, Marta,
Sa2.10, Su2.11, Fr3.5
Penha, Diego Amaral, Mo2.2
Perasovic, Benjamin, Mo4.5,
Fr5.7
Pereira, Cícero, Fr5.8
Perez Manjarrez, Everardo,
Su5.7, Fr6.11
Petersen, Michael Bang,
Mo2.8, Su5.1
Peterson, Jordan B, Sa2.1,
Sa7.10
Petrenko, Victor, Fr6.11,
Mo7.4
Petrjanosova, Magda, Mo4.4
Petrovic, Nebojsa, Fr7.3
Petrović, Igor, Fr3.6
Pierce, Doug, Sa2.9
Pietrzak, Jasia, Mo4.10
Pillay, Lavanya, Fr6.5
Pinegar, Shannon, Sa4.5
Piotrowski, Jaroslaw Paweł,
Sa2.11, Sa5.1, Fr6.1
Pivetti, Monica, Fr5.12
Plaks, Jason, Fr5.3
Plischke, Thomas, Fr7.8
Pliskin, Ruthie, Su4.1, Fr5.3
Poggi, Isabella, Mo2.1, Fr6.8
Politi, Emanuele, Sa5.1
Pollock, Gary, Mo4.5
Pollock, William, Su6.8
Ponsi, Giorgia, Sa5.1
Poppe, Edwin, Fr5.11

INDEX OF PARTICIPANTS

- Porat, Roni, Su2.1, Sa2.4,
Su4.1, Su5.5
Porciello, Giuseppina, Sa5.1
Post, Jerrold, Su6.5
Postmes, Tom, Su4.8, Sa5.1
Prati, Francesca, Sa4.5
Pratto, Felicia, Su2.4, Sa4.5
Preuß, Madlen, Fr5.6
Price, Erika, Su5.3, Fr6.1
Price, Jennifer, Mo7.10
Prins, Jacomijne, Mo2.6
Proch, Jutta, Fr5.3
Prusik, Monika, Fr3.9, Mo4.9
Psaltis, Charis, Sa4.9
Pupo, Spartaco, Mo4.8
Páez, Darío, Su2.7, Sa5.1
Pálinkás, Réka, Sa5.1
Qi, Jiayin, Mo7.7
Quayle, Michael, Fr6.5,
Mo7.11
Rademacher, Eric, Su5.3
Radkiewicz, Piotr, Sa5.1
Rainey, Carlisle, Su6.8
Rakhra, Kanica, Su6.10,
Fr6.12
Ramos, Alice, Fr5.8
Ramos, Miguel, Su6.12
Rapaport, Carmit, Mo2.8
Rata, Arama, Fr3.9
Rauschenbach, Mina, Su4.2
Ray Vollhardt, Johanna,
Sa5.1
Raymond, Christopher, Mo7.6
Razpurker-Apfeld, Irene,
Su6.4
Reavey, Paula, Su4.9
Redd, Steven, Mo8.1
Redding, Richard E, Sa4.3
Redlawsk, David, Sa2.9,
Fr6.8
Reicher, Stephen, Su6.3
Reifler, Jason, Su5.3
Remedios, Jessica, Fr3.8
Renshon, Jonathan, Mo4.3,
Su5.12
Reyes, Hiram, Su4.2
Reynolds, Katherine, Sa4.6,
Sa7.1
Rhine, Staci, Mo7.7
Richter, Amy, Su5.10
Rico, Guillem, Mo2.1
Rijkhoff, Sanne A.M., Sa4.1,
Su5.8, Sa7.1
Roberts, Ron, Su2.10
Rock, Patrick, Sa2.8
Rodríguez, Camila, Sa5.1
Roebroeck, Elodie, Sa4.6
Roets, Arne, Mo7.3
Rogers, John, Mo2.7
Romanet Perroux, Jean-Louis,
Fr7.12
Ron, Yiftach, Mo2.4, Fr6.4
Roon, Charlotte de, Mo4.5
Rosa, Miriam Debieux, Mo2.2
Rosa, Pedro, Su4.5
Rosema, Martin, Su4.5,
Sa7.1, Fr7.8
Rosenberg, Shawn, Fr6.10
Roseti, Alice, Sa4.12
Rosner, Yotam, Fr3.2
Rost, Caterina, Fr7.9
Rost, Katja, Fr7.7
Rothmund, Tobias, Fr3.1
Rowicka, Magdalena Maria,
Su6.10
Roßteutscher, Sigrid, Mo4.5
Rubini, Monica, Sa2.5, Fr3.4,
Su4.3, Fr7.11
Ruisch, Benjamin Coe, Sa5.1,
Su6.8
Russo, Silvia, Su4.6, Fr6.7
Ruth, Lauren Katharine,
Mo7.3
Ryan, Caoimhe, Su6.3
Rózańska, Gabriela, Su5.2
Saavedra, Patricio, Fr6.4
Saavedra Cisneros, Angel,
Sa2.1, Fr3.8

INDEX OF PARTICIPANTS

- Sabucedo, José Manuel, Fr3.6
Sadowski, Friederike, Fr5.11
Saeri, Alexander K, Fr7.2
Sagherian Dickey, Thia M.,
Sa4.3, Su6.3
Sagredo Ormazabal, Maria
Viviana, Fr6.4
Saguy, Tamar , Mo2.4, Su4.8,
Su5.5, Su6.3
Sagy, Shifra, Sa7.7
Sammur, Gordon, Fr6.10
Samuels-Peretz, Deborah,
Sa5.1, Fr7.3
Samuylova, Irina, Mo7.4
Sandal Önal, Elif, Su4.3,
Sa5.1
Sanders, Matthew A., Mo7.1,
Sa7.4
Sandgren, Maria, Sa2.1
Santos, Margarida, Su5.6
Sapountzis, Antonis, Fr7.7
Sardi, Pierangelo, Sa5.1
Sarid, Anat, Sa7.7
Sarrafpour, Cyrus, Sa5.1
Sarrasin, Oriane, Sa4.6
Sarrica, Mauro, Sa5.1,
Fr6.11, Fr7.2
Sasikumar, Karthika, Su5.9
Saucier, Gerard, Fr3.3, Fr6.1
Saunders, Kyle L, Sa4.10
Sayilan, Gülden, Su2.1
Scalia, Damien, Su4.2
Schaefer, Christoph Daniel,
Mo2.3, Fr6.10
Schafer, Mark, Sa4.7
Schaffner, Brian F., Su4.12
Schatz, Robert, Fr3.4
Schellhaas, Fabian M. H.,
Fr3.10
Schmidtke, Franziska, Su2.6
Schmitt, Manfred, Fr3.1
Schmitt, Michael, Sa4.5
Schneider, Monica, Su2.12
Schoen, Harald, Fr7.8
Scholz, Carolin, Su6.3
Schreiber, Darren, Mo2.8,
Su4.11, Sa7.10
Schuck, Andreas R.T., Mo4.6,
Su4.7, Fr7.9
Schwartz, Douglas, Mo4.7
Schäfer, Sarina Jessica, Fr3.5
Scotto, Thomas, Su5.3
Scuzzarello, Sarah, Mo2.6
Sears, David O., Fr3.11
Segal, Jeffrey A, Sa7.4
Segura, Gary M, Su6.11
Selman, Robert, Su6.12
Sengupta, Nikhil, Sa7.11
Sensales, Gilda, Fr7.11,
Mo7.8
Sentementes, Amy Irene,
Sa7.3
Sereno, Deborah, Sa5.1
Serino, Carmencita, Sa4.5
Settle, Jaime , Fr5.7
Seu, Irene Bruna, Sa2.8
Shahar, Golan, Fr3.4, Fr7.4
Shaked, Ohad, Fr7.5
Shalev, Hadar, Mo2.8
Shamir, Michal, Fr5.4, Sa7.2
Shamoa-Nir, Lipaz, Su6.4
Shani Sherman, Tal, Fr7.5
Sharon, Shira, Fr7.3
Sharp, Elise, Mo2.5
Sharvit, Keren, Sa2.4, Fr7.3
Shaw, Matthew, Su5.7
Sheagley, Geoff, Sa4.10,
Fr5.9
Sheehy-Skeffington, Jennifer,
Mo4.2
Sheehy-Skeffington, Jennifer,
Su4.1, Sa4.5
Sheffer, Lior, Mo4.3
Sheikh, Sana, Mo2.3
Shen, Wei, Mo7.1
Sheppes, Gal, Su4.1, Fr5.3
Sherry, Richard C, Sa5.1
Shiozaki, Lisa, Sa5.1

INDEX OF PARTICIPANTS

- Shiraev, Eric, Sa2.12
Shirlow, Peter, Sa4.4, Sa5.1
Shockley, Ellie, Su5.8
Sibley, Chris G., Su4.1,
Mo7.10, Sa7.11
Siczek, Tomasz, Su5.9
Sidanius, Jim, Su2.4, Fr3.2,
Su4.1, Mo4.2, Sa4.5, Su5.1
Silva, Pedro, Fr5.8
Simmons, Erica, Su6.10
Simon, Bernd, Sa2.3, Sa4.3,
Fr6.10
Simão, Claudia, Sa2.5
Sindic, Denis, Su6.12, Mo7.6
Sirin, Cigdem V., Sa4.5
Siu, Alice, Mo4.9
Skitka, Linda J, Sa2.2, Su4.10
Slothuus, Rune, Sa4.1, Su4.7
Smart, Jason, Sa2.12
Smets, Kaat, Fr5.7
Smeulers, Alette, Fr3.3
Smith, Charles Anthony,
Su6.9
Smith, David Norman, Su5.1
Smith, Gary Edward, Mo7.4
Smith, Laura, Mo2.5
Sniderman, Paul, Su2.2
Sohl, Sofia, Su4.6
Sohlberg, Jacob, Su6.9
Solak, Nevin, Fr3.10, Su4.1
Solomon, Johanna, Mo2.4
Soral, Wiktor, Fr5.1
Soto, Christopher J., Su2.2
Soylu, Soydan, Mo4.2
Spellings, Carolyn, Sa7.5
Staerklé, Christian, Su4.2
Stahel, Lea Iris, Fr7.7
Stathopoulou, Stamatina,
Fr6.7
Statman, James M, Mo4.8
Stattin, Håkan, Su4.6
Steenbergen, Marco, Fr5.7
Stefaniak, Anna, Mo2.4
Steinbrecher, Markus, Sa4.8,
Fr7.8
Stenner, Paul Henry, Su4.9
Sterling, Joanna, Sa2.6
Stern, Chadly, Sa2.6
Stevenson, Clifford, Fr7.5
Stewart, Andrew L., Sa4.5
Stolwijk, Sjoerd Bauke, Fr7.9
Storey, Lesley, Su6.3
Strömbom, Lisa, Mo7.2
Subasic, Emina, Sa4.6
Sucic, Ines, Sa5.1, Fr5.7
Suedfeld, Peter, Sa5.1
Sulitzeanu-Kenan, Raanan,
Fr5.10, Fr6.9
Sundberg, Ralph, Su6.4,
Mo7.2
Susak, Viktor, Sa5.1
Sutton, Robbie, Sa5.1
Sveshnikova, Natalia
Olegovna, Fr5.3
Szekeres, Hanna, Su5.5
Szymanska, Julia, Fr5.1
Sánchez, Jeniffer, Sa5.1
Sümer, Nebi, Mo2.10, Su4.1
Sędek, Grzegorz, Su6.1
Sławuta, Patrycja, Su6.1
Tamir, Maya, Su2.1, Sa2.4,
Su4.1
Tampubolon, Riyanti Abriyani,
Mo2.3, Mo7.6
Tarar, Ahmer, Su6.2
Tausch, Nicole, Su6.6
Taylor, Laura K, Sa4.4,
Sa5.1, Su6.2
Te Huia, Awanui Jesse, Fr5.6
Teitelman, Ilana, Su4.8
Telletxea, Saioa, Su2.7,
Sa7.6
Testé, Benoît, Sa5.1
Teymoori, Ali, Sa5.1
Thai, Michae, Fr3.5
Thal, Adam, Sa2.8
Theodoridis, Alexander
George, Sa5.1, Mo7.8

INDEX OF PARTICIPANTS

Thomas, Emma, Mo2.5
Thompson, Ryan Joseph, Sa5.1
Thomsen, Jens Peter Frølund, Su6.9
Thomson, Catarina Pamela, Su4.10, Su6.2
Thorisdottir, Hulda, Fr6.2
Thornton, Ann, Sa5.1
Tileaga, Cristian, Mo7.9
Tilley, Brian, Sa5.1
Tillman, Erik, Sa7.9
Titlestad, Kim Nicole, Fr6.5
Titov, Victor, Fr6.11
Tooke, Larry, Fr6.5
Topcu, Meymune Nur, Fr3.9
Touboul, Maryse Sharon, Fr6.2
Townsend, Dana, Sa5.1
Transue, John E., Fr3.1
Tritt, Shona Melissa, Sa7.10
Tropp, Linda R, Sa4.6, Fr6.4
Tse, Thomas, Fr7.2
Tsfati, Yariv, Mo7.7
Tsikni, Dimitra, Fr6.7
Turner, Felicity Mary, Su4.8
Türkoğlu, Beril, Mo4.10
Ulug, Özden Melis, Fr3.10, Su5.4
Umlauft, Sören, Fr3.1
Ura, Joseph Daniel, Su6.8
Usman, Zahid, Mo2.10
Uyan Semerci, Pinar, Su4.3
Vala, Jorge, Fr5.8
Valencia, Jose, Su4.2, Mo7.11
Valentino, Nicholas, Sa4.5
Van Assche, Jasper, Mo7.3
Van Boven, Leaf, Sa2.6
Van der Bles, Anne Marthe, Sa5.1
van der Linden, Meta, Fr6.4
Van der Linden, Nicolas, Su2.10
van der Meer, Tom, Fr5.10
van der Noll, Jolanda, Fr5.11, Su5.9, Su6.4
van der Toorn, Jojanneke, Fr7.1
van Doorn, Bas, Sa4.10, Fr6.8
Van Elsas, Erika, Fr5.10
Van Hiel, Alain, Su2.3, Mo7.3
van Stekelenburg, Jacqueliën, Su2.8, Fr3.6, Mo4.5, Mo7.5
Van Zalk, Maarten, Su4.6
van Zomeren, Martijn, Sa2.4, Su4.8, Su6.3
Vasilopoulos, Pavlos, Su2.7
Vecchione, Michele, Sa2.11, Fr6.6
Vegetti, Federico, Fr6.2
Veit, Susanne, Su5.9, Sa7.8
Velasco Dujo, Saúl, Su6.9
Velez, Yamil, Fr3.11
Velez, Yamil, Fr5.6
Verbalyte, Monika, Fr3.5, Fr7.9
Verbeek, Jasmijn, Mo7.5
Vilas, Xiana, Fr3.6
Villalobos, Jose D., Sa4.5
Vincze, Laura, Mo2.1
Visintin, Emilio Paolo, Sa7.6
Vitriol, Joseph, Fr3.8, Mo4.6
Vogelsang, John, Su6.7
Volpato, Chiara, Sa2.3
Waddle, Maurice, Su2.9
Waldzus, Sven, Sa2.5
Walker, Stephen G., Sa4.7
Walter, James, Fr6.6
Wang, Haoxing, Su6.6
Wayne, Carly, Su2.1, Fr5.4
Waytz, Adam, Su4.3
Weerdesteijn, Maartje, Fr7.6
Weiner, Elliot, Su5.3, Fr7.11
West, Tessa, Sa2.6
Westheimer, Joel, Mo2.7
Westwood, Sean, Fr5.9
Whitney, Teresa, Fr7.5

INDEX OF PARTICIPANTS

- Wiegand, Elena, Fr7.8
Willer, Robb, Fr7.1
William, Hirst, Fr3.9
Williams, Allison, Sa4.3,
Mo4.6, Fr7.11
Williams, Kristen, Su5.10
Wilson, Chase, Fr6.1
Wilson, Marc Stewart, Fr5.1
Wilson, Margaret Ann, Fr6.3
Wilson, Oliver, Su2.10
Wingrove, Jennifer, Sa5.1
Winiewski, Mikolaj, Sa5.1,
Su5.2
Witkowska, Marta, Su6.1
Wlodarczyk, Anna, Su2.7,
Sa5.1, Sa7.6
Woessner, Matthew, Fr5.8,
Mo7.3
Wohl, Michael, Fr3.5, Su4.1
Wojcik, Sean P., Sa7.4
Wood, Thomas, Sa4.3
Woodson, Benjamin, Su5.8,
Fr6.9, Sa7.4
Wronski, Julie, Fr5.2, Su6.9
Wynhausen, Jesse, Mo7.10
Xenitidou, Maria, Fr6.11,
Fr7.7
Xu, Jinghong, Mo7.7
Xu, Xiaowen, Sa2.1
Xu, Zhao, Su6.12
Yaffe, Nechumi, Su5.5
Yair, Omer, Su5.6
Yamamoto, Teppei, Mo7.7
Yanay, Niza, Mo4.1
Yang, Sijia, Mo7.7
Yang, Zi, Sa2.12
Yarar, Pinar, Mo2.10
Yarchi, Moran, Mo7.8
Yassine, Tim, Su4.5
Yildirim Schierkolk, Nazli,
Fr7.6
Zavala, Vanessa, Sa5.1
Zebrowitz, Leslie, Sa5.1
Zechmeister, Elizabeth,
Sa2.11, Su2.12
Zerachovich, Reut, Sa2.4
Zezelj, Iris, Su5.11, Fr7.5
Zhang, Siwen, Su5.7
Zick, Andreas, Fr5.6, Fr7.4,
Sa7.6
Zmerli, Sonja, Sa7.9
Zografova, Yolanda, Sa7.6
Zohlnhöfer, Reimut, Fr6.9
Zubieta, Elena Mercedes,
Mo2.10, Sa5.1
Zuffianò, Antonio, Fr6.6
Zumeta, Larraitz, Su2.7,
Sa7.6
Çelebi, Elif, Sa5.1
Özdemir, Metin, Su4.6
Özkut, Nur Banu, Su6.6
Šram, Zlatko, Fr6.1
Žemojtel-Piotrowska,
Magdalena Anna, Sa2.11,
Sa5.1, Fr6.1

Introducing a new annual series, published by Wiley on behalf of
the International Society of Political Psychology

Advances in Political Psychology

From Editor Howard Lavine's introduction to the inaugural issue: Given the explosion of information and interest in the field, there is an increasing need for a venue where cumulative research findings are synthesized in a form accessible to the scholar, student, and practitioners. The *Advances in Political Psychology* annual series is intended to fill this need by publishing capstone papers that summarize and detail a systematic program of ongoing research on a given topic or theory.

Advances in Political Psychology is included with your membership to ISPP or subscription to the society's flagship journal, *Political Psychology*.

Volume 1, January 2014

- Political Neuroscience: The Beginning of a Beautiful Friendship
- Interdependent Actors, Social Networks, and the Contingent Consequences of Political Communication
- Two Aspects of Terrorists' Motivations: What Do They Want? Why Do They Want it?
- Political Ecology: On the Mutual Formation of Biology and Culture
- Morality and Politics
- Political Parties, Motivated Reasoning, and Public Opinion Formation

Volume 2, Forthcoming in January 2015

- Expressive Rationality and Cultural Polarization: Theory and Evidence
- The Illusion of Choice in Democratic Politics
- The Cycle of Violence: Causes and Consequences of Participation in Violent Groups
- Source Cue Spillover Effects
- Direct and Indirect Emotion Regulation as a New Path for Conflict Resolution
- Evolutionary Political Psychology: A Primer

NEW FROM

Political Psychology

The latest issue of *Political Psychology*, Volume 35 Issue 3, June 2014, features the following articles:

- Anger, Exposure to Violence, and Intragroup Conflict: A "Lab in the Field" Experiment in Southern Israel
- Understanding the Determinants of Political Ideology: Implications of Structural Complexity
- Emotional Rescue: How Affect Helps Partisans Overcome Collective Action Problems
- Cooperation in Ethnically Diverse Neighborhoods: A Lost-Letter Experiment
- Partisan Bias and Information Discounting in Economic Judgments

WILEY

ISPP
International Society
of Political Psychology

To keep up with the latest from *Political Psychology* and *Advances in Political Psychology*, visit wileyonlinelibrary.com/journal/pops