

**International Society of Political Psychology
2005 Scientific Meeting
July 3-6, 2005**

[Click here to view photos from the 2005 meeting in Toronto!](#)

Theme:

Political Psychology: Facing the Real World

Preliminary Program as of June 24, 2005

Conference Chair: Paul Nesbitt-Larking, Huron University College

Program Chair: Felicia Pratto, University of Connecticut

Associate Program Chair: Michael E. Morrell, University of Connecticut

Program Committee Members:

John Duckitt, University of Auckland

Bert Klandermans, Free University of Amsterdam

Anthony Lemieux, Purchase College, State University of New York

Jim Liu, Victoria University of Wellington

Rose McDermott, University of California, Santa Barbara

Radmila Prislin, San Diego State University

Steven Reicher, St. Andrews University

Jim Sidanius, University of California, Los Angeles

Jacqueline Van Stekelenburg, Free University of Amsterdam

New features for this year's conference:

- Inaugural Markwell award for excellent journalism in political psychology
- Discussions of new "hot books" in political psychology, Chair and Discussant: Brian Tanguay, Wilfrid Laurier University
- "Birds of a feather" meet-ups: Those interested in discussing particular topics, finding collaborators, or networking with particular researchers can find a group at lunch time (signs and locations will be posted at the conference); attendees can also select their own topics and post a sign to attract interested colleagues.
- Round-table discussions of teaching political psychology and pedagogical issues in political psychology

<http://webdev.maxwell.syr.edu/ispp/journal.html>

Tours:

Event	Date	Time	Location
Tours of Toronto	July 2 and 3		
Tour: Ste. Marie among the Hurons	July 4		
Tour of Niagara Falls following conference	July 7		

ISPP Business:

Event	Date	Time	Room
Executive Committee Meeting	July 1	3-6 p.m.	BelAir Room
Governing Council Meeting	July 2	9 a.m.-5 p.m.	Queen's Park South
ISPP Business Meeting	July 5	5:30-6:30 p.m.	University Central
Editorial board meeting for Political Psychology	July 5	7:30 a.m.	
Book and Paper Exhibit			Queen's Park North
Interactive Poster Session	July 6	9-12 noon	Queen's Park South

Receptions:

Event	Date	Time	Room
Presidential Reception	July 2	7-8 p.m.	Bedford Academy
Reception for Junior Scholars <i>ISPP and the Junior Scholars Committee are grateful for the sponsorship of this event by Huron University College, Department of Political Science, University of Toronto, Department of Psychology, University of Toronto</i>	July 3	5:30-6:30 p.m.	
Opening reception	July 3	7-8:30 p.m.	Madison Street Pub
Live music	July 3	9-10:30 p.m.	Madison Street Pub
Awards dinner and talks	July 5	7:30-10 p.m.	Hart House
Closing tea	July 6	3:30-5 p.m.	

Plenary Talks:

Event	Date	Time	Room
Keynote Speaker: Janice Gross Stein Accountability and Responsibility as Concepts in Political Psychology	July 5	12-1:15 p.m.	

Award talk: Martha Crenshaw 'Old' vs. 'New' Terrorism: Have Motivations Changed?	July 3	12-1:15 p.m.	
Award talk: Ned Lebow Fear, Interest and Honor: What We Can Learn from Ancient Greek Psychology	July 4	12-1:15 p.m.	
Presidential address: Janusz Reykowski Title: Deliberative Democracy and "human nature:" An empirical project	July 4	5:30-6:30 p.m.	

Note to Presenters (UPDATED 6/29/05)

Session 1A

Room: University West

Date: 7/3

Time: 9:00-10:45

Panel: Right-Wing Authoritarianism

Person-oriented thinking style as authoritarian inhibition to noblesse oblige
K. Eugene Okamoto, Toyo Eiwa University

Religious Beliefs, Authoritarianism, Social Dominance, and Racial and Sexual Prejudice
Michael Innes, University of Adelaide

Right-Wing Authoritarianism, Just Wars, Terrorism, and the Environment: Why Bush Won
David G. Winter, University of Michigan

Chair: David G. Winter; dgwinter@umich.edu

Session 1B

Room: University Central

Date: 7/3

Time: 9:00-10:45

Symposium: Media Influences on Political Attitudes & Knowledge

Embedding Politics in Entertainment: How Well Does it Work?
Doris Graber, University of Illinois

Political Psychological Reactions to Viewing Michael Moore's Film "Fahrenheit 9/11:" California
Cheryl Koopman, Stanford University

Political Psychological Reactions to Viewing Michael Moore's Film "Fahrenheit

9/11:" Copenhagen
Tom Bryder, University of Copenhagen

Chair: Cheryl Koopman, koopman@stanford.edu

Session 1C
Room: University East
Date: 7/3
Time: 9:00-10:45

Panel: Leadership Styles and Leader's Beliefs

Class, Schools and History: Early Roots of Elite International Beliefs
Rasmus Gjedssø Bertelsen, University of Cambridge

Stability and Change in George W. Bush's Trait Scores
Jonathan Keller, Southern Methodist University

Narcissistic personality and politics
Alireza Moghaddas, Allame Tbatbaee University

Personality and Leadership Style of Aung San Suu Kyi
Pon Nya Mon, Washington State University

Chair: Jonathan Keller; jkeller@smu.edu

Session 1D
Room: Bedford
Date: 7/3
Time: 9:00-10:45

Panel: Emotional and Cognitive Responses to Terrorism and Violence

Integrative complexity and emotional positivity during a terrorist attack
Rajiv Jhangiani and Peter Suedfeld, University of British Columbia

Children's health in contexts of political conflict and poverty
Nichola McCullough and Orla Muldoon, Queens University Belfast

Allied Forces? War, national identity and UK-US political knowledge
David M. Rankin, State University of New York
Nicholas Hayward, Northumbria University

Chair: Rajiv Jhangiani; rajiv@psych.ubc.ca

Session 1E
Room: Hazelton
Date: 7/3

Time: 9:00-10:45

Symposium: The Immigrant Experience and Challenges to Immigrant Integration

Social Position and Political Beliefs among U.S. Immigrants

Shaun Wiley, Krystal Perkins, and Kay Deaux, City University of New York Graduate Center

Negotiating identities: The politics of gender in immigrant families

Karen K. Dion, University of Toronto at Scarborough

Ethnic minority proportion and prejudice: Intergroup contact and intergroup threat

Ulrich Wagner, Oliver Christ and Hinna Wolf, Philipps-University

Immigrant Employment: Latent Prejudice and the Assessment of Immigrants' Qualifications

Victoria Esses and Joerg Dietz, University of Western Ontario

Chair: Victoria Esses, vesses@uwo.ca

Session 1F

Room: Prince Arthur

Date: 7/3

Time: 9:00-10:45

Symposium: Psychoanalysis and Psychohistory

Psychohistory Based on Adaptability, Childhood, Creativity, Innovation, Personality, and Overcoming Trauma

Paul Elovitz, Ramapo College

The Danger of Incompleteness: Freud's Family History, Self-Analysis and Psychoanalytic Theories, 1896-1897

Ken Fuchsman, University of Connecticut

Hitler's Suicidal Embrace with the Allies

David Beisel, State University of New York-RCC

Guilt Evasion in Contemporary Psychoanalysis: The Case of Harry Guntrip

Donald Carveth, York University

Chair: Paul Elovitz; pelovitz@aol.com

Session 2B

Room: University Central

Date: 7/3

Time: 11:00-12:00

Panel: Therapeutic Issues and Political Psychology

Formulation of Language of Pain to Equalize Client and Professional Understanding
A.G. Thornton, G. Wright and J.M. Innes, Complex Injury Group

Chair: A.G. Thornton; complexinjurygroup@yahoo.com.au

Session 2C

Room: Roof Salon 1
Date: 7/3
Time: 11:00-12:00

Hot Books:

Paul Farmer's *Pathologies of Power: Health, Human Rights, and the New War on the Poor*

Chair/Discussant: Anthony Lemieux, Purchase College, State University of New York

Discussant: Andrea Fuhrel, University of Connecticut

Session 2D

Room: Roof Salon 2
Date: 7/3
Time: 11:00-12:00

Hot Books:

Civic Literacy: How informed Citizens Make Democracy Work
Author: Henry Milner, University of Paris III

Chair/Discussant: Michael Stein, McMaster University

Discussant: Brian Tanguay, Wilfrid Laurier University

Session 2E

Room: University East
Date: 7/3
Time: 11:00-12:00

Panel: When is Intervention Right?

The Making of Religious Threats: The Moral Question
Chidiebere Offu (presented by Peter Offu, University of Malaya), Fabian Ilechukwu, Iwuchukwu Thomas Offu, Catholic Institute for Development Justice and Peace

Chair: Peter Offu; petroffu@yahoo.com

Session 3A

Room: University West
Date: 7/3
Time: 1:30-3:15

Symposium: Political Effects on HIV in Nepal, South Africa and the U.S.

Apartheid in South Africa: Lingering Effects on Poverty-Related Community Stressors and HIV

Andrea Fuhrel, University of Connecticut

Sex Trafficking and Political Unrest: How the Insurgency in Nepal is Putting Girls at Risk

Michelle Kaufman, University of Connecticut

Assessing CBO Capacity and Readiness to Translate HIV Prevention Evidence-Based Interventions

Krista Heybruck, University of Connecticut

From Apartheid to AIDS: The non/communication of socio-political risk messages P.P. Fourie & A.M. Hoffman, University of Johannesburg

Chair: Andrea Fuhrel; andrea.fuhrel@uconn.edu

Session 3B

Room: University Central
Date: 7/3
Time: 1:30-3:15

Panel: Structures of Identity in the Palestinian/Israeli Conflict

Citizenship Orientations in a Divided Society: The Case of Israel

Orit Ichilov, Tel-Aviv University

Israel of the Mediterranean: Ashkenazim, Sephardim and the Moral Debt of European Christendom

Joseph V. Montville, George Mason University

Objective and Subjective Conflicts within the Zionist-Religious Society in Israel

Emda Orr and Bilha Paryete, Ben Gurion University of the Negev

Identity, Music, and the Politics of Mizrahi Jews in Israel

Donald A. Sylan, Amy Horowitz, and Amanda Metskas, Ohio State University

Chair: Donald A. Sylan; sylan.1@osu.edu

Session 3C

Room: University East
Date: 7/3
Time: 1:30-3:15

Panel: War, Terror and Trauma

Religion, Trauma and Dissociation in Northern Ireland
Eve Binks, Liverpool Hope University College

The psychological legacy of political violence in Northern Ireland
Ciara Downes, Orla Muldoon, and Karen Trew, Queen's University

Legacies of Conflict: The Visible and Invisible Wounds of General Population in Post War Iraq
Amer Hosin, London Metropolitan University

Chair: Amer Hosin; a.hosin@londonmet.ac.uk

Session 3D

Room: Bedford
Date: 7/3
Time: 1:30-3:15

Panel: Expertise and Motivation in Information Processing

Beyond Expertise: The Motivational Component of Belief-System Structure
Christopher M. Federico and Lisa Mataczynski, University of Minnesota

Information Processing, National Attitudes and Intergroup Attitudes: The Role of Threat
Agnieszka Golec, Polish Academy of Sciences

Expertise, Naïveté, and Foreign Policy Decision-Making: The Cognitive Miser Theory
Lori Helene Gronich, Georgetown University

Choosing Information and Making Political Decisions: An Internet Experiment
Robert Johns, University of Strathclyde

Chair: Lori Helene Gronich; Lhg3@georgetown.edu

Session 3E

Room: Hazelton
Date: 7/3
Time: 1:30-3:15

Panel: Political Leadership Under Pressure

How do Foreign Policy Advisors Convince? – Methods and Obstacles
Or Arthur Honig, University of California, Los Angeles

An Integrative Complexity Analysis of the South Asian Nuclear Race
Rajiv Jhangiani, University of British Columbia

Let's Stress! Politicians' Strain Management Tested in Real Stressful Events
Markus Leitenbauer and Andreas Olbrich, Forschungszentrum des Sozialen

Networks

The political personality of 2004 U.S. Presidential candidate John Kerry
Aubrey Immelman and Adam Beatty, St. John's University

Chair: Rajiv Jhangiani; rajiv@psych.ubc.ca

Session 3F

Room: Prince Arthur

Date: 7/3

Time: 1:30-3:15

Symposium: Fundamentalism and Beyond: The relationship between Religion and Politics

Fundamentalism and Beyond: The relationship Between Religion and Politics

Lucian Gideon Conway III, University of Montana

José Liht, University of Iberoamericana

An empirically derived construct and scale of religious fundamentalism

José Liht, University of Iberoamericana

Lucian Gideon Conway III, University of Montana

Integrative complexity of three extremely religious U.S. presidents

Lucian Gideon Conway III and Felix Theommes, University of Montana

Does religious conversion make people less complex?

Luke Conway III, University of Montana

José Liht, University of Iberoamericana

Religion and Politics: A comparative analysis of Europe and the United States

Jon D. Miller and Rafael Pardo, Northwestern University

Discussant:

Peter Suedfeld, University of British Columbia

Chairs:

Lucian Conway III; luke.conway@umontana.edu

José Liht; jose.sigall@uia.mx

Session 4A

Room: University West

Date: 7/3

Time: 3:30-5:15

Panel: Changing Regional and National Identities in a Changing Europe

Psychological Structure of European Identity

Mirjana Francesko, Vladimir Mihic, Zeljka Kamenov, and Margareta Jelic,
University of Novi Sad, Serbia and Montenegro

Sociodemographic and Psychological Predictors of European Identity

Mirjana Francesko, Jasmina Kodzopeljic, and Bojan Janicic, University of Novi Sad, Serbia and Montenegro

Psychological Characteristics of the Subjects with Different Structures of Social Identity

Jasmina Kodzopeljic, Mirjana Francesko, and Vladimir Mihic, University of Novi Sad, Serbia and Montenegro

Chair: Mirjana Francesko; francmir@eunet.yu

Session 4B

Room: University Central

Date: 7/3

Time: 3:30-5:15

Symposium: Political Terrorism: Its Causes, Dynamics and Solutions

Understanding Terrorism and Response to Terrorism: Three Perspectives from Psychology

Clark McCauley, Bryn Mawr College

The Cultural Context of International Political Terrorism

Anthony J. Marsella, University of Hawaii

Contextualized Democracy as the Solution to Terrorism: Building on the Staircase Metaphor

Fathali M. Moghaddam, Georgetown University

A Normative Analysis of Terrorism: Focussing on the Silent Majority

Donald M. Taylor and Roxane de la Sablonniere, McGill University

Chair: Anthony J. Marsella; marsella@hawaii.edu

Session 4C

Room: University East

Date: 7/3

Time: 3:30-5:15

Panel: Civic Education

Facing the Challenge of Combating Terrorism: A TOT's Approach for Infusing P & HR Education Into World's School Curriculum

Elizabeth Abiodun and Nwobun Emmanuel, Peace Foundation International

Learning Political Tolerance: A Cross National Look at Adolescents

Allison Harell, McGill University

Chair: Allison Harell, alison.harell@mcgill.ca

Session 4D

Room: Bedford
Date: 7/3
Time: 3:30-5:15

Symposium: The Bush Doctrine Considered

Leading and Overselling: The Bush Doctrine and Public Opinion
Douglas C. Foyle, Wesleyan University

The Psychological Motivations for Preventive War in Iraq
Jonathan Renshon, London School of Economics

Liberating Doctrines: A View from the Data Bank
Peter Suedfeld, University of British Columbia

The Bush Doctrine: A View from Abroad
Janice Stein, University of Toronto

Chair: Stanley Renshon; srenshon@gc.cuny.edu

Session 4E

Room: Hazelton
Date: 7/3
Time: 3:30-5:15

Symposium: Psychology, Psychoanalysis, Psychohistory, and its Practitioners

Sigmund Freud's Literary Ego Ideals: A Psychohistorical Approach
Jacques Szaluta, United States Merchant Marine Academy

Falsifiability of Interpretations of Unconscious Themes in Political/Historical Materials
William R. Meyers, University of Cincinnati

The Myth of St. Petersburg: A psychohistorical inquiry
Anna Geifman, Boston University

Epistemic Problems in Analyzing Foreign Cultures: Psychohistory of Things Japanese
Jerry S. Piven, New School University

Discussant: William R. Meyers
Chair: Jacques Szaluta; szalutaj@usmma.edu

Session 4F

Room: Prince Arthur

Date: 7/3
Time: 3:30-5:15

Symposium: The Politics of Same-Sex Relationship Recognition

Exploring UK same-sex couples' views of partnership legislation

Victoria Clarke, Carole Burgoyne and Maree Burns, University of the West of England

Legal recognition of same-sex relationships: Perceptions and politics

Elizabeth Peel and Rosie Harding, Aston University

Discourses of tolerance in reporting on same-sex marriage in Canada

Sara-Jane Finlay, University of Toronto at Mississauga

Chair: Victoria Clarke; Victoria.Clarke@uwe.ac.uk

Session 5A

Room: Bedford
Date: 7/4
Time: 9:00-10:45

Symposium: Challenging Conflicts: Intervening with Civil/Moral Courage

An analytical framework for stopping genocide and ethnic violence

Kristen Renwick Monroe, University of California at Irvine

Moral courage: Its origins and role in the prevention of violence and the creation of a good society

Ervin Staub, University of Massachusetts at Amherst

Challenging conflicts: Intervening with civil/moral courage

Gerd Meyer, Institut fuer Politikwissenschaft der Universitaet Tuebingen

Discussant: Janusz Reykowski, Graduate School of Social Psychology, Warsaw

Chair: Gerd Meyer; gerd.meyer@uni-tuebingen.de

Session 5B

Room: University Central
Date: 7/4
Time: 9:00-10:45

Panel: Reasoning Processes in Voting and Polling

Unstable preferences or strategic choices? Split-ticket voting in Switzerland

Romain Lachat, University of Zurich

Four Alternative Views of Voter Decision Making

Richard R. Lau and David P. Redlawsk, Rutgers University

Motivated Reasoning and Information Management in the 2004 U.S. Election

Monica Prasad, Andrew Perrin, Ashleigh Smith Powers, Kim Manturuk, Kieran

Bezila, Steve Hoffman, and Kate Kindleberger, University of North Carolina, Chapel Hill

Crossing the Private/Public Boundary: Emotion as Perception and Motivation

Michael MacKuen, University of North Carolina, Chapel Hill

George E. Marcus, Williams College

Luke Keele, Ohio State University

Jennifer Wolak, University of Colorado

W. Russell Neuman, University of Michigan

Chair: Richard Lau; ricklau@rci.rutgers.edu

Session 5C

Room: University East

Date: 7/4

Time: 9:00-10:45

Symposium: Whose Truth? Framing and Assessing Narratives in Refugee Status Procedures

Assessing asylum seekers' credibility: Decision-makers' worldviews, stereotypes, and emotions

Janet Cleveland, Université de Montréal

Credibility determination in the refugee context

Audrey Macklin; University of Toronto

Competing expectations in refugee narrative

Martin Jones, Georgetown University

Medical experts' role in refugee status procedures: Ethical and political dilemmas

Estelle d'Halluin, Centre de recherche sur les enjeux contemporains en santé publique

Chair : Janet Cleveland; janet.cleveland@umontreal.ca

Session 5D

Room: University West

Date: 7/4

Time: 9:00-10:45

Panel: Advances in Research on Emotion

The Consequences of Affect for Threat Perception and Policy Preferences

Erin Cassese and Stanley Feldman, Stony Brook University

Addressing Cognition and Emotion in International Negotiation and Comediation Practice: A Research Project

Mauro Galluccio, European Commission, Brussels

Psychological Stress, Fear and Anxiety under International Crisis Conditions

Andrew Edward Manning, University of Southern California

Passion Beats Reason: Emotionality versus Rationality in Vote Choice
Martin Rosema, University of Twente

Chair: Andrew Edward Manning; profmanning@yahoo.com

Session 5E

Room: Hazelton
Date: 7/4
Time: 9:00-10:45

Panel: Philosophy of Political Psychology

Disassembling the third way: Origins, similarities and differences between the political theory of Discourse, and the theory and analysis of political-interaction
Chris Floyd, Cognitive and Political Systems Ltd.

Psychology's Political Conditioning: British Theories of the Mind, 1900-1970
Gal Gerson, University of Haifa

Rethinking Political Ritual: A Program for Research and Analysis
Diane Elizabeth Johnson, Kutztown University

Chair: Gal Gerson; gerson@poli.haifa.ac.il

Session 5F

Room: Prince Arthur
Date: 7/4
Time: 9:00-10:45

Symposium: Basic Human Needs and the Dynamics of Power

The bases of power and their relation to fundamental needs
Felicia Pratto, University of Connecticut

The dynamics of power and their relation to well-being: Results from an experimental game
Adam Pearson, Tamar Saguy, I-Ching Lee, Demis E. Glasford and Felicia Pratto, University of Connecticut

How stereotype contents derive from power bases
I-Ching Lee and Felicia Pratto, University of Connecticut

The bases and dynamics of power in marriages
Elena Morales-Marente, Rosa Rodríguez-Bailón, Miguel Moya, University of Granada; Felicia Pratto, University of Connecticut

Chair: Felicia Pratto: Felicia.pratto@uconn.edu

Session 6A

Room: University West

Date: 7/4

Time: 11:00-12:00

Panel: Political Rhetoric and Applause

Invited and uninvited applause in political speeches

Peter Bull, University of York

Evoking Collective Action: Political Speeches and the "Generation of Reactions" in Japan

Ofer Feldman, Doshisha University

Dwight D. Eisenhower: The Call of Duty and The Love of Applause

Robert E. Gilbert, Northeastern University

Chair: Peter Bull; peb1@york.ac.uk

Session 6B

Room: University Central

Date: 7/4

Time: 11:00-12:00

Panel: Collective and Cross-Time Memories of Traumatic Political Events

September 11, 2002: Political, Personal and Professional Aspects of Collective Memory

Amy Fried, University of Maine

Grandchildren of the Enemy: Intergenerational Psychological Effects on Stalin's Victims' Descendants

Jana Svehlova, Uniformed Services University of the Health Sciences

Chair: Jana Svehlova; jsvehlova@yahoo.com

Session 6C

Room: University East

Date: 7/4

Time: 11:00-12:00

Panel: New Conceptualizations of Intragroup Violence

'Old' and 'New' Civil Wars

Irene Etzersdorfer, University of Vienna

Street gangs, paramilitaries, "terrorists" and politicized violence

James W. McAuley, University of Huddersfield

Kevin J. Stom, Cynthia Irvin, Research Triangle Institute

Chair: Irene Etzersdorfer; Irene.etzerdorfer@univie.ac.at

Session 6D

Room: Bedford

Date: 7/4

Time: 11:00-12:00

Panel: Changing Views of Political Parties in Russia and Mexico

The Pliability and Potency of Nascent Party Identification: Experimental Evidence

Ted Brader, University of Michigan

Social stereotypes of the main political parties in Mexico, Institutional Revolutionary Party (PRI), National Action Party (PAN), and Democratic Revolution Party (PRD) as a base to state their social representations. A longitudinal study (1994-2004)

Marco Antonio González, Instituto Tecnológico y de Estudios

Chair: Ted Brader, tbrader@umich.edu

Session 6E

Room: Roof Salon 1

Date: 7/4

Time: 11:00-12:00

Hot Books:

The Suicidal Embrace: Hitler, the Allies and the Origins of the Second World War

Author: David Beisel, State University of New York-RCC

Chair/Discussant: Paul Elovitz, Ramapo College of New Jersey

Session 7A

Room: University West

Date: 7/4

Time: 1:30-3:15

Panel: Politicians' Self-Images and Projected Images

Andrés Manuel López Obrador Public Image, As a Possible President

Luis Salazar, Instituto Tecnológico de Estudios Superiores de Monterrey

(Given by Marco Antonio González)

A study on political self-definition: Hugo Chavez' self-concept

Maritza Montero and Carlos Silva, Universidad Central de Venezuela

Political Orientation and Evaluation of Candidate Social Status

Andrew R. Thomas, Washington State University

The self-presentation and impression management of Austrian members of parliament

Martina Zandonella, Andreas Olbrich and Gerald Prudil, University of Vienna

Chair: Marco Antonio González, anperez@itesm.mx

Session 7B

Room: Hazelton
Date: 7/4
Time: 1:30-3:15

Symposium: Theoretical Perspectives on Identity and Political Psychology

The Socio-political Contexts of Identity Formation
Paul Nesbitt-Larking, Huron University College

Citizenship, multiculturalism and minorities
Catarina Kinnvall, Lund University

Identities in Conflict
James McAuley, University of Huddersfield

Chair: Paul Nesbitt-Larking; pnesbitt@uwo.ca

Session 7C

Room: University East
Date: 7/4
Time: 1:30-3:15

Panel: The Political Psychology of Terrorism

Combating Asymmetric Threats: Considering Group Motivations
Christopher David Moore, Ohio State University

The Terrorist as Non-Patient Subject of Psychiatric Investigation
David A. Rothstein, Swedish Covenant Hospital

Suicide Terrorism: Modeling Group Dynamics and Individual Behavior
Linda O. Valenty, California State Polytechnic University

An Inquiry into the Motivational Features that Compel Terrorist Actions
Brad Verhulst, University of Calgary

Chair: Linda O. Valenty; lvalenty@calpoly.edu

Session 7D

Room: Bedford
Date: 7/4
Time: 1:30-3:15

Symposium: Framing and Risk

When the means justify the means: Popular support for political violence is non-instrumental

Jeremy Ginges, University of Michigan

Time Horizons, Discounting, and Intertemporal Choice

Jack S. Levy and Philip Streich, Rutgers University

Forecasting the Risk of a Terrorist Attack: Effects of Unpacking and Refocusing

David R. Mandel, Defence Research and Development Canada

Chair: Jack S. Levy; jacklevy@rci.rutgers.edu

Session 7E

Room: University Central

Date: 7/4

Time: 1:30-3:15

Panel: Motivations for Political Activism

Paramilitarism or Non-Violent Resistance? Personal Accounts of Activism in Northern Ireland

Neil Ferguson and Mark Burgess, Liverpool Hope University College

Personality and Participation: How Psychological Predispositions Impact Civic Engagement

April Kelly-Woessner and Matthew W. Miller, Elizabethtown College

Unpacking the Suitcase of the Psyche: The Body in the Psychology of Activism

Masum Momaya, Harvard University

Political Cynicism and Social Cohesion in Europe and the United States

Peggy Schyns, Margreet Nuus, and Henk Dekker, Leiden University

Chair: Peggy Schyns; schyns@fsw.leidenuniv.nl

Session 7F

Room: Prince Arthur

Date: 7/4

Time: 1:30-3:15

Symposium: Advances in Social Dominance Theory: Attribution, Power, and Discrimination

Social Dominance Theory and the social basis of power

Antonio Aiello and Antonio Pierro, First University of Rome "La Sapienza"

Dominance, disintegration and the Syndrome of group-focused enmity

Beate Küpper and Andreas Zick, University of Bielefeld

"It's your own fault that we don't like you!" The Reversal of Guilt in Prejudice

Andreas Zick and Beate Küpper, University of Bielefeld

Ideological Beliefs as Determinants of Discrimination in Positive and Negative Outcome Distributions

Richard Y. Bourhis and Catherine E. Amiot, Université du Québec

Chair: Beate Küpper, beate.kuepper@uni-bielefeld.de

Session 8A

Room: University West

Date: 7/4

Time: 3:30-5:15

Panel: Gender & Campaigning

Gender, status, and face-ism in American politics

Sara Konrath, University of Michigan

The effects of negative and positive campaigning of male and female politicians

Johanna Stefsky, Andreas Olbrich, Werner Herkner and Andreas Hergovich, University of Vienna

The consequences of violating gender stereotypes on candidate evaluation

Melissa Surawski and Rebecca Warner, University of New Hampshire

Chair: Andreas Olbrich; andreas.olbrich@univie.ac.at

Session 8B

Room: University Central

Date: 7/4

Time: 3:30-5:15

Symposium: Facing Memory and Trauma 60 Years after WWII

Facing Reality – Resistance against the Nazi Regime and Post-War Austria

Michael John, University of Linz

Trauma and the Art of Remembering as Exemplified by the Experience of the Holocaust

Gerda Lederer, New School University

Trauma Transformed into the Present: The Former Concentration Camp Mauthausen as Memory Space and Authentic Place for History Lessons

Albert Lichtblau, University of Salzburg

Discussant: Peter Schmidt; peter.schmidt@sowi.uni-giessen.de

Chair: Albert Lichtblau; albert.lichtblau@sbg.ac.at

Session 8C

Room: University East
Date: 7/4
Time: 3:30-5:15

Panel: Ethnic Threat and Intergroup Conflict: An Interdisciplinary Analysis

Social Structural Determinants of Threat and Exclusion: A Comparison between Germany and Israel using the ISPP 2003
Peter Schmidt, University of Giessen

Group Size and Intergroup Hostility: Revisiting the Threat Theory of Prejudice
Tyrone A. Forman, University of Illinois at Chicago

The question of causality in threat-prejudice relations: Empirical evidence
Elmar Schlueter and Oliver Christ, University of Marburg, Germany

Positive and Negative Interdependence in American Cities
Elizabeth Suhay, University of Michigan

Discussant: Victoria Esses; vesses@uwo.ca

Chairs: Elmar Schlueter, e_schluet@gmx.de, and Oliver Christ, christ@staff.uni-marburg.edu

Session 8D

Room: Bedford
Date: 7/4
Time: 3:30-5:15

Symposium: Language and Politics

Language, discourse and politics: The means and ends roundabout
Maritza Montero, Universidad Central de Venezuela

Metaphor, Ideology and Political Rhetoric
Christ'l De Landtsheer, University of Antwerp

Aum Shinrikyo Incident: Wittgensteinian Interpretation
Koichiro Oishi, Aoyama Gakuin University

Language, identity, and metamorphosis: A cognitive mapping for the study of political language
Morio Watanabe, Kyushu International University

Chair: Koichiro Oishi; oishik@rc4.so-net.ne.jp

Session 8E

Room: Hazelton
Date: 7/4

Time: 3:30-5:15

Panel: Struggles in Modernization and Democratization

The Political Psychology of EU-Turkey Integration
Seymen Atasoy, Eastern Mediterranean University

Living in a Material World: Post Modernization, Immigration, and Tolerance
Antonio Brown, Loyola Marymount University

Attitudes Towards Democracy in Countries Emerging from Conflict
Sandra Cumner, Ministry of Defense UK

Political Aspects of Globalization: The perception of Arab University Students
Khalaf Nassar Mhaisin, United Arab Emirates University

Chair: Antonio Brown; abrown@lmu.edu

Session 8F

Room: Prince Arthur
Date: 7/4
Time: 3:30-5:15

Roundtable Discussion: Teaching Political Psychology

This discussion is intended to help those who teach or are preparing to teach undergraduate or graduate political psychology courses with course materials, activities, exercises, readings, research methods, and other substantive contents. Following presentations by experienced instructors in political psychology, questions and other input from audience members will be invited.

Discussants:

Christopher M. Federico, University of Minnesota
Howard Lavine, State University of New York, Stony Brook
Lauren Appelbaum, Claremont-McKenna College
Matthew Woessner, Penn State University

Chair: Lauren Appelbaum; Lauren.appelbaum@Claremont-McKenna.edu

Session 9A

Room: University West
Date: 7/5
Time: 9:00-10:45

Panel: Social and Political Attitudes

Culturally Shared vs. Idiosyncratic Racial Attitudes: A 'Dolls Test' without Dolls
Thomas Craemer, State University of New York, Stony Brook

The Impact of Anxiety on Political Learning: Findings from a Panel Study on Terrorism and the Iraq War
Leonie Huddy, State University of New York, Stony Brook

Punishing Evildoers: Punitiveness and U.S. Elite Support for the 1991 Persian Gulf War
Peter Liberman, Queens College and the CUNY Graduate Center

The myth of pure evil: A preliminary measurement scale
Sven van de Wetering, University College of the Fraser Valley

Chair: Leonie Huddy; Leonie.huddy@sunysb.edu

Session 9B

Room: University Central
Date: 7/5
Time: 9:00-10:45

Panel: Identities, Threats, and Enemies

Emotions, Identity, and Stereotype Activation in Response to Immigration Threats
Ted Brader and Nicholas A. Valentino, University of Michigan

Young people and identity in border towns of Northern Ireland
Katrina McLaughlin, Orla Muldoon and Karen Trew, Queens University of Belfast

What's the matter with America (USA that is)?
David A. Rothstein, Swedish Covenant Hospital

Perceived identity threat in Northern Ireland
Katharina Schmid and Orla Muldoon, Queen's University Belfast

Chair: Katrina McLaughlin; k.mclaughlin@qub.ac.uk

Session 9C

Room: Hazelton
Date: 7/5
Time: 9:00-10:45

Symposium: Do Unto Others: Diverse Approaches to the Psychological Foundations of Ethical Action

Narcissism Moralized as a Foundation for Risky Moral Action
C. Fred Alford, University of Maryland

The moral psychology: Contrasting how psychoanalysts and social psychologists approach and view moral problematics
Jim Glass, University of Maryland

The Non-ethical foundation of identity building: Constructing hate in times of insecurity
Catarina Kinnvall, University of Lund

Oneness with all humanity; Developing a Measure for the Psychological Feeling of Being Bound to others through a Common Humanity

Sam McFarland, Western Kentucky University

From Altruism to Genocide: The Importance of cognitive categorization for our treatment of others

Kristen Renwick Monroe, University of California at Irvine

Moral conduct: Moral values, connection to others and the relationship between the self and the group

Ervin Staub, University of Massachusetts at Amherst

Chair: Kristen Renwick Monroe; KRMonroe@uci.edu

Session 9D

Room: Bedford

Date: 7/5

Time: 9:00-10:45

Symposium: Social Psychological Approaches to Collective Action Participation

Normative Rationality: When Group Identities and Norms Shape Instrumental Decisions

Winnifred R. Louis, University of Queensland

Social-Psychological Pathways to Collective Action

Stefan Stürmer and Bernd Simon, Christian-Albrechts-Universität

Collective Action as Coping With Collective Disadvantage: An Integrative Approach

Martijn van Zomeren, Russell Spears, Colin Wayne Leach, and Agneta H. Fischer, University of Amsterdam

Collective Action: The Relative Weight of Instrumentality, Identity and Ideology

Jacqueline van Stekelenburg, University of Amsterdam

Chair: Bert Klandermans, Vrije Universiteit; pg.klandermans@fsw.vu.nl

Session 9E

Room: University East

Date: 7/5

Time: 9:00-10:45

Panel: Perceptions of Injustice

Perceptions of the 2004 American Election and Canadian Anti-Americanism

Andrea Lawson and Vicki Esses, University of Western Ontario

Campaigning & Self-Presentation

Andreas Olbrich, Evelyn Bremberger, and Karin Viechtbauer, University of Vienna

On the Relationship Between System Justification and Outgroup Ambivalence

Johannes Ullrich, University of Marburg

Beyond Reactive Devaluation: Implementation Concerns & Evaluations of the Geneva

Accords

Jeremy Ginges, University of Michigan
Deepak Malhotra, Harvard Business School

Chair: Andreas Olbrich; andreas.olbrich@univie.ac.at

Session 10A

Room: University West
Date: 7/5
Time: 11:00-12:00

Panel: Issue Voting and Candidate Preferences

Abortion in American Elections: 1992-2004
Richard W. Boyd and Steven Wengrovitz, Wesleyan University

Perception politics: Comparing children's and adults' preferences of politicians
Phillippe De Vries and Christ'I De Landtsheer, University of Antwerp

Chair: Richard Boyd; rboyd@wesleyan.edu

Session 10B

Room: University Central
Date: 7/5
Time: 11:00-12:00

Panel: Discursive Processes in Political Change

The Role of Legitimacy in Facilitating Willingness to Discuss Power
Tamar Saguy, John F. Dovidio and Felicia Pratto, University of Connecticut

Aspects of the concept RACISM: A cognitive linguistic view
Willem Botha, University of Johannesburg

Chair: Willem Botha; wjb3@absamail.co.za

Session 10C

Room: University East
Date: 7/5
Time: 11:00-12:00

Panel: Normative and Non-Normative Political Beliefs

Assessing the link between positive beliefs and normative beliefs in politics
Rodolfo Sarsfield and Fabián Echegaray, Instituto Mora

What American voters believe about liberals and conservatives: Principles, policies, and a gap
Natalie Smoak and Felicia Pratto, University of Connecticut

Chair: Rodolfo Sarsfield; rsarsfield@institutomora.edu.mx

Session 10D

Room: Roof Salon 1

Date: 7/5

Time: 11:00-12:00

Hot Books:

The Not So Common Sense: Differences in How People Judge Social and Political Life

Author: Shawn W. Rosenberg, University of California, Irvine

Chair/Discussant: Janusz Reykowski, Graduate School of Social Psychology, Warsaw

Session 10E

Room: Roof Salon 2

Date: 7/5

Time: 11:00-12:00

Roundtable Discussion: Women and Graduate Education

This session focuses on the conflict between the pursuit of graduate education and the traditional role expectations of women.

Discussants:

Rosemary A. Frey, University of the West Indies-Mona

Katherine Aumer-Ryan, University of Texas-Austin

Adele Ciccone, Wilfred Laurier University

Chair: Rosemary A. Frey; rosemary_frey@yahoo.com.au

Session 10F

Room: Prince Arthur

Date: 7/5

Time: 11:00-12:00

Roundtable Discussion: Creating peace psychology as an academic field: From the laboratory to the real world

Peace psychology is an increasingly vital field, engaged in practice, scholarship, and research, but it is not yet an academic discipline. The purpose of this roundtable is to discuss the development of this field as an academic discipline. Participants will briefly review the current state of peace psychology in terms of concepts, publications, research and practice, as well as describe the doctoral program in the Psychology of Peace and the Prevention of Violence at the University of Massachusetts at Amherst. Discussions will focus on issues and needs surrounding the development of Peace Psychology as an academic discipline as well as its relationship to political psychology, social psychology and other related areas.

Discussants:

Ilana Shapiro

Johanna Vollhardt

Christine Lillie

Ervin Staub

University of Massachusetts at Amherst

Session 11A

Room: Bedford

Date: 7/5

Time: 1:30-3:15

Symposium: The Political Psychology of Peace and Reconciliation

Citizen Diplomacy: A Tangible Approach to International Peace and Reconciliation

Royce Anderson, International Center of Worcester

A Peace Psychological Analysis of Reconciliation

Richard V. Wagner, Bates College

The Political Psychology of the Peace Movement

Joseph de Rivera, Clark University

Peace-Making Warriors: Zapatista Forms of Conflict Resolution Through Community

Duncan Earle, Clark University

Chair: Joseph de Rivera; JDeRivera@clarku.edu

Session 11B

Room: University Central

Date: 7/5

Time: 1:30-3:15

Symposium: Universal versus Situational Humanitarian Norms

Are the Geneva Conventions Universal Norms? A Survey Study on War-Torn Societies

Daniel Muñoz-Rojas, International Committee of the Red Cross (Given by Felicia Pratto)

Beyond Situationism: The Social Psychology of Genocide and Mass Killing

Leonard S. Newman, University of Illinois at Chicago

How to Measure the Embodied Grammars of Dominance and In-Group

Lotte Thomsen, Jim Sidanius and Alan Fiske, University of California, Los Angeles

Using or disregarding humanitarian norms in making life-and-death policy decisions

Felicia Pratto and Demis E. Glasford, University of Connecticut

Chair: Felicia Pratto; Felicia.pratto@uconn.edu

Session 11C

Room: University East
Date: 7/5
Time: 1:30-3:15

Symposium: Negotiation Processes

Emotional Competence and International Negotiation and Mediation Practice
Mauro Galluccio, European Commission Brussels

Representation as a Factor of Propensity for Cooperation in International Relations
Igor Yu. Kiselev and Anna G. Smirnova, Yaroslavl State University

Chair: Mauro Galluccio; mgalluccio2000@yahoo.it

Session 11D

Room: University West
Date: 7/5
Time: 1:30-3:15

Symposium: Political Psychology of Torture

Personality, Volunteering for the Stanford Prison Experiment, and Abu Ghraib
Thomas Carnahan and Sam McFarland, Western Kentucky University

For Good or Ill: The Power of the Social Context
Lasana Harris and Susan Fiske, Princeton University

Terrorism and Medical Ethics
David A. Rothstein, Swedish Covenant Hospital

The Iraqi Torturers: A commentary and an analysis
Mika Haritos-Fatouros, University of Thessaloniki
Philip Zimbardo, Stanford University

Chair and Discussant: Andreas Zick; zick@uni-bielefeld.de

Session 11E

Room: Hazelton
Date: 7/5
Time: 1:30-3:15

Roundtable Discussion: Junior Scholars Committee Mentorship Program

The mentorship program helps graduate students make connections with faculty (with similar interests) from other universities. The roundtable provides participants with a formal introduction to this program and a chance to discuss the program's goals, challenges and

accomplishments.

Chair: Jeffrey D. Martinson, Martinson.3@osu.edu

Session 11F

Room: Prince Arthur

Date: 7/5

Time: 1:30-3:15

Roundtable Discussion: Popular Participation in Changing Electoral Systems in Canada and its Provinces

In PEI, after public consultation, a Commission's proposal for a new electoral system will be placed before the people in November. A similar process is expected to follow the recent tabling of a report by New Brunswick's Commission on Electoral Reform. Meanwhile, in Quebec, a bill recently proposed by the provincial government to change its electoral system should find its way into law before the end of the year. Most significantly, in BC, the people voted May 17th, 2005 in a referendum whether to implement a new electoral system proposed by an Assembly of 160 citizens.

The roundtable will analyze the process and its result, bringing together Canadian scholars who have closely observed these developments.

Discussants:

Henry Milner, University of Paris III

Matthew Mendelsohn, Queen's University

Brian Tanguay, Wilfrid Laurier University

Patrick Fournier, University of Montreal

Chair: Henry Milner; Henry.Milner@capp.ulaval.ca

Session 12A

Room: University West

Date: 7/5

Time: 3:30-5:15

Symposium: Deliberation I: The Quality of Deliberation

The Effects of Empathy on Citizens' Perceptions of Democratic Deliberation

Michael E. Morrell and Adam Kanter, University of Connecticut

Deliberative Breakdown: How & Why Deliberation Succeeds & Fails

Michael A. Neblo, Ohio State University

Can Citizens Decide? Political Reasoning and Democratic Deliberation

Shawn W. Rosenberg, University of California, Irvine

Psychological Controversies Around Deliberation

Elzbieta Wesolowska, University of Warmia and Mazuri

Chair and Discussant: Michael Morrell; Michael.morrell.uconn.edu

Session 12B

Room: University Central

Date: 7/5

Time: 3:30-5:15

Panel: Psychological Facilitators of Terrorism and Violence

The Psychology and Recruitment Process of the "Narco"

Martín M. García, Washington State University

The Political Psychology of Anti-Americanism: Perceptions and Misperceptions of United States Foreign Policy

Brent Garrett, Computer Sciences Corporation

Comparing the Beliefs of Terrorist Sympathizers, Followers, and Leaders

Helen E. Purkitt, U.S. Naval Academy

The Effects of the Opinion Climate on Readiness for Violence

Carina Wolf, Jost Stellmacher, Ulrich Wagner, and Oliver Christ, Philipps-University of Marburg/Lahn

Chair: Helen E. Purkitt; purkitt@usna.edu

Session 12D

Room: University East

Date: 7/5

Time: 3:30-5:15

Panel: Economic Conditions and Political Psychology

What Distribution of Wealth Maximizes Subjective Well-Being?

Alain Mignault, McGill University

Inequality and Isolation: Exploring Economic Stratification and American Community Life

Alina Oxendine, University of Minnesota

Linear and Nonlinear Effects of SES on Economic and Cultural Conservatism: Cross-National Evidence

Hulda Thorisdottir, John T. Jost, and Frank J. Sulloway, New York University

The Polish Shipyard: Myth, Economic History and Economic Policy Reform in New Zealand

Shaun Goldfinch, University of Otago

Chair: Alina Oxendine; oxendine@polisci.umn.edu

Session 12E

Room: Hazelton
Date: 7/5
Time: 3:30-5:15

Symposium: Gender Differences in Political Attitudes and Orientations

Gaps in Gender Gap Theories of Voting and Public Opinion
Carolyn Stephenson, University of Hawaii at Manoa

Social Dominance Orientation and the Political Psychology of Gender: Further tests of social roles and social context
Jim Sidanius, University of California, Los Angeles

Culture, gender, and social dominance orientation
Serge Guimond, Université Blaise Pascal

Group Membership and Social Dominance Orientation: A Meta-Analytic Examination
I-Ching Lee, Felicia Pratto, and Blair Johnson, University of Connecticut

Chair: Serge Guimond, Serge.Guimond@srvpsy.univ-bpclermont.fr

Session 12F

Room: Prince Arthur
Date: 7/5
Time: 3:30-5:15

Junior Scholars Committee Tea & Coffee

Junior scholars are invited to share light refreshments, ideas, and puzzles with other junior scholars and with Gene Borgida, Leonie Huddy, David O. Sears, Don Sylvan, David Winter, Art Kendall or other senior scholars.

Session 13A

Room: University West
Date: 7/6
Time: 9:00-10:45

Panel: Generalized Discrimination and Prejudice

The nature of right-wing and left-wing extremism
Urszula Jakubowska, Warsaw Advanced School of Social Psychology

Differences on tolerance towards minorities by homogeneous and heterogeneous communities
Gil André da Silva Costa Nata, Rua do Campo Alegre

On different reasons why socio-political alienation may favour ethnocentric attitudes
Piotr Radkiewicz, Warsaw University

Social psychological foundations of political conservatism

Marc Stewart Wilson, Victoria University of Wellington

Chair: Marc Wilson; marc.wilson@vuw.ac.nz

Session 13B

Room: University Central

Date: 7/6

Time: 9:00-10:45

Symposium: Deliberation II: Consensus, Identity, Citizenship and Civic Competence

Deliberation, Elitism, and the Challenges Inherent in Assessing Civic Competence
Arthur Lupia, University of Michigan

Democratic Deliberation and Political Identity: Enhancing Citizenship
Peter Muhlberger, Carnegie Mellon University

Consensus and Polarization in Small Group Deliberations
Robert C. Luskin, University of Texas, Austin
James S Fishkin, Stanford University

Deliberative Attitude Change: Changing Your Mind Within an Interview
Patrick Fournier, André Blais, Elisabeth Gidengil, and Neil Nevitte, Université de Montréal

Chair and Discussant: Robert Huckfeldt; rhuckfeldt@ucdavis.edu

Session 13C

Room: University East

Date: 7/6

Time: 9:00-10:45

Symposium: Female Genital Mutilation: Reality and Symbolization

Female Genital Mutilation (FGM) and Womanhood
Helgard Kramer, Freie Universitaet Berlin

Autobiography as a Key in Efforts to Stop FGM
Tobe Levin, University of Maryland University College in Europe

The Role of Religion in Female Genital Cutting (FGC) with Special Emphasis on the Coastal West African State of Sierra Leone
Adama Thorlie, Freie Universitaet Berlin

Chair: Helgard Kramer; hkramer@zcdat.fu-berlin.de

Session 13D

Room: Bedford
Date: 7/6
Time: 9:00-10:45

Symposium: The Dynamics of Ethnic Violence

Reducing Prejudice: What Works and What Doesn't?
Don Green and Betsy Levy Paluck, Yale University

Tried and True: The Role of Informal Mechanisms of Acknowledgement in Post-Conflict Reconstruction
Joanna R. Quinn, The University of Western Ontario

Understanding the relationship between religion and support for suicide bombing
Jeremy Ginges, University of Michigan

Chair and Discussant: Ervin Staub; estaub@psych.umass.edu

Session 13E

Room: Hazelton
Date: 7/6
Time: 9:00-10:45

Symposium: The Psychological Basis of Ideology, Prejudice and System Justification

Automatic Ideology: Effects of the American Flag on Knowledge Activation, Attitudes, and Judgment
Melissa J. Ferguson and Ran R. Hassin, Cornell University

Rigidity, Ideology, and Prejudice
William A. Cunningham, University of Toronto

Person-organization Congruence and the Maintenance of Group-Based Social Hierarchy: A Social Dominance Perspective
Jim Sidanius and Hillary Haley, University of California, Los Angeles

Regional Personality Differences Predict Voting Patterns in U.S. Presidential Elections
Peter J. Rentfrow and Samuel Gosling, University of Texas at Austin
John T. Jost, New York University

Chair: John Jost, John.jost@nyu.edu

Session 14A

Room: University West
Date: 7/6
Time: 11:00-12:00

Panel: Structures that Separate: Implications for Power, Health, and Human Rights

The Architecture of Power: Speer's plans for Nazi Berlin (Powerpoint presentation)
David G. Winter, University of Michigan

Session 14B

Room: University Central
Date: 7/6
Time: 11:00-12:00

Panel: Deliberation III: Intergroup Dialogue and Social Networks

Insights from an Inter-Group Dialogue: Structure, Separation, and Identity
Heather Pincock, Syracuse University

Unanimity, Discord and the Communication of Public Opinion
Robert Huckfeldt, University of California, Davis

Chair and Discussant: Michael Morrell, michael.morrell@uconn.edu

Session 14C

Room: University East
Date: 7/6
Time: 11:00-12:00

Panel: Resolution, Reconciliation, and Forgiveness

National identity and intergroup forgiveness: A comparative study in Chile and Northern Ireland

Jorge Manzi and Roberto González, Flavio Cortés and David Torres, Universidad Católica de Chile

Massi Noor and Rupert Brown, University of Sussex

Chair: Jorge Manzi: jmanzi@puc.cl

Session 14D

Room: Bedford
Date: 7/6
Time: 11:00-12:00

Symposium: Cross-Disciplinary Applications of Political Psychology

An Enhanced Need Pyramid of The Information Age Human Being
Syed V. Ahamed, City University of New York

Catching Others in the Act: political-interaction in the research community
Chris Floyd, Cognitive and Political Systems Ltd.

Psychology: Whose 'Real' World?
Mary E. Clark, George Mason University (retired)

Chair: Chris Floyd; ChrisFloyd@FreeNet.co.uk

Session 14E

Room: Roof Salon 1

Date: 7/6

Time: 11:00-12:00

Hot Books:

The Hand of Compassion: Portraits of Moral Choice During the Holocaust

Author: Kristen Renwick Monroe, University of California, Irvine

Chair/Discussant: C. Fred Alford, University of Maryland, College Park

Session 15A

Room: University West

Date: 7/6

Time: 1:30-3:15

Panel: Civic Participation

The path is made by walking – reinvigorating democracies

Cristina Azevedo and Isabel Menezes, Porto University

Adult education and training in Portugal: An empowering process?

Isabel Gomes, Joaquim Luís Coimbra, Isabel Menezes, University of Porto

Participation and citizenship development: empirical analysis of the impact of university students' involvement in extracurricular activities on psychological empowerment

Sofia Veiga and Isabel Menezes, University of Porto

Chair: Isabel Gomes; isabelgomes@fpce.up.pt

Session 15B

Room: University Central

Date: 7/6

Time: 1:30-3:15

Panel: The Impact of Identity Construction on Social Conflict and Social Identity

Racial Identity, Socioeconomic Position, and Pluralistic Ignorance: Differences Among African-Americans, Afro-Caribbeans and European Americans

James S. Jackson, Istar Govia, and Tiffany Griffin, University of Michigan

The Political Consequences of National Identity: Patriotism and Political Engagement

Nadia Khatib, Stony Brook University

Identity negotiation: A tool for resolving protracted ethnic conflict

Sebastian Kraus, Helsinki University

Ethnic Minorities, Identity Politics and Collective Action: Between Multiculturalism and Civic Universalism

Christian Poirier, Université Laval

Chair : Christian Poirer; Christian.Poirier@pol.ulaval.ca

Session 15C

Room: Bedford

Date: 7/6

Time: 1:30-3:15

Symposium: Politicized Gender Identities

The Impact of Politicized Gender Identity

Carrie A. Langner, UC Berkeley

Hegemonic Femininity and Feminism in African American and White Women

Alyssa N. Zucker and Elizabeth R. Cole, George Washington University

Perceived Sexist Events, Feminist Identity, and Disordered Eating

Natalie Sabik and Tracy Tylka, George Washington University

Feminism, Sexual Agency and Sexual Health Behaviors

Vanessa Schick and Sapana Donde, George Washington University

Discussant: Laura B. Citrin, Western Michigan University

Chair: Alyssa Zucker, azucker@gwu.edu

Session 15D

Room: University East

Date: 7/6

Time: 1:30-3:15

Symposium: Distributive Justice Perception Across Cultures

Political Culture, Individualism-Collectivism and the State

Paul Nesbitt-Larking, Huron University College

Culture and the Sense of Justice

Guillermina Jasso, New York University

Internal-External Causal Attributions and Perceived Government Responsibility for Need Provision

Rez Shirazi, Gotenberg University

Beyond Left-Right Ideology in the Study of Justice Perception

Rosemary Ann Frey, University of the West Indies

Mapping Justice Judgments as Complex Psychocultural Constructions

Lawrence Alfred Powell, University of the West Indies

Chair: Lawrence Alfred Powell; lawrence.powell@uwimona.edu.jm

Session 15E

Room: Hazelton
Date: 7/6
Time: 1:30-3:15

Roundtable Discussion: The Psychology of Terrorism

The Psychology of Terrorism

Jerrold M. Post, George Washington University

Participants:

Ann Speckhard, Free University of Vesalius
Jeff Victoroff, University of Southern California
Dipak Gupta, San Diego State University
Newton Howard, George Washington University

Chair: Jerrold M. Post; jmpost@pol-psych.com

Session 15F

Room: Prince Arthur
Date: 7/6
Time: 1:30-3:15

Panel Discussion: Career Development "Becoming a Teacher in Political Psychology"

A variety of perspectives will be offered on:

1. How to convey the subject matter;
2. How develop curricula for specific courses and a broader program of instruction;
3. How to integrate political psychology with the broader curriculum in specific disciplines; and
4. How to increase awareness of political psychology as a field of study.

Panelists will provide perspectives from psychology, political science, and explicitly interdisciplinary contexts.

Christopher M. Federico, University of Minnesota
Leonie Huddy, SUNY-Stony Brook
George Marcus, Williams College
Lauren Appelbaum, Claremont-McKenna College

Chair: Christopher M. Federico; Federico@umn.edu

Interactive Poster Session

Room: Queen's Park South

Date: 7/6

Time: 9:00 a.m.- 12:00 noon

Prejudice and gender as predictors of ethnic identification

Elizabeth R. Salib and Judith A. Hall, Northeastern University

Acculturation Critique: How double-barreled questions cause confusion

Floyd Rudmin, University of Tromsø

Acculturation Critique: False claims for universal benefits of bicultural integration

Floyd Rudmin, University of Tromsø

The psychology of success: Discrimination and coping among women in academia

Kristen Renwick Monroe, Saba Senses Ozyurt, Ted Wrigley, Amy Alexander, University of California, Irvine

Measuring adolescent social class: Locality, age and the family affluence scale

Clifford Stevenson, Orla Muldoon, Karen Trew, Julie Barnett, and Kerry Brown, Queen's University of Belfast

Political beliefs and internalization of "myths" which legitimize social inequality

Szymon Czaplinski, Jagiellonian University

Disease-avoidance and Intergroup Bias: The Effects of Disgust Sensitivity and Pregnancy on Ethnocentric Attitudes

C. David Navarrete, Daniel M.T. Fessler and Serena J. Eng

University of California, Los Angeles

Sociopolitical involvement, political efficacy and evaluating the importance of mutual influences between individual and environment

Maciej Chabowski, State Institute of Psychological Health

Social dominance orientation and ideological asymmetry: Contrasting Blacks and Whites in Canada

Richard N. Lalonde & Benjamin Giguère, York University, Toronto

Altruism Born of Suffering and Outgroup Altruism in the context of the Tsunami: A survey study

Johanna K. Vollhardt, University of Massachusetts at Amherst

Political Person Perception Revisited: The Influence of Ideology and Party Membership on Impression Formation of Politicians

Jarret T. Crawford, Tom Cain, and Lee Jussim, Rutgers University

Bare Justice: Exploring Perceptions and Experiences with the Justice System in Rwanda

Christine Lillie, University of Massachusetts at Amherst

The influences of maladaptive organizational schemas on the formation of stable pathogenic conceptual beliefs in contemporary Russia

Caesar P. Korolenko and Tatyana A. Korolenko, Novosibirsk Medical Academy, Russia

Priming Us and Them: Ingroups, Outgroups, and Political Attitude Polarization

Alison Ledgerwood and Shelly Chaiken, New York University

The Challenges of Superordinate Identity as a Way to Foster Reconciliation

Maureen J. Maye, Conflict Resolution Institute, Denver University

Ideological Beliefs: Linking Social Systems and Attitudes Towards Groups

Anesu N. Mandisodza and John T. Jost, New York University

Gyorgy Hunyady, Eotvos Lorand University, Budapest, Hungary