

We Build Meaningful Experiences on a Global Scale

Giving people the power to build community requires constant innovation. At Facebook, research permeates everything we do. We believe the most interesting research questions are derived from understanding how people interact in the world around us.

A hands-on approach

Our world-class teams of researchers take a hands-on approach to understand, design, and build smarter, unique, and more meaningful experiences on a global scale.

Immediate impact

UX researchers at Facebook directly contribute new ideas to products that impact the experience of billions of people around the world.

Get involved with research at Facebook

Academic programs

Visit the Facebook booth to learn about faculty sabbaticals, graduate fellowships, conference sponsorships, research award opportunities, and more.

Visit **research.fb.com** for more information and follow our Facebook page **@academics** for updates.

Careers - we're hiring!

We are looking for great people to join our team. Talk to us about internships, full-time positions, and postdoc opportunities. Visit **facebook.com/careers** to learn more

TABLE OF CONTENTS

General Information		
Convention Code of Conduct		
Letter from the Mayor of New Orleans		
Convention Chair Welcome Letter		
SPSP Leadership		
Letter from the President		
General Information 8 Maps 10 Schedules & Highlights Schedule Overview. 13		
Schedules & Highlights		
Schedule Overview. \ldots		
Legacy Program		
Presidential Plenary and Invited Sessions		
Poster Schedule		
Student Highlights.		
Diversity Highlights		Ī
Diversity Highlights		
Awards	מ ו	
Primary Awards		
Student Awards		
Diversity Graduate Travel Awards		
Graduate Travel Awards		-
		-
Diversity Undergraduate Registration Awards		
Thursday		
Overview & Sessions		
Preconferences		
Programming		
Poster Session A		
Friday	3	-
Friday Overview & Sessions, Programming Schedule	3	
Programming	<	
Sessions 1 - 55		
Poster Sessions B, C, D, E, F		
Saturday		
Overview & Sessions, Programming Schedule		_
Programming		-
Sessions 56 - 121 Poster Sessions G, H, I, J, K, L, M		
Exhibitors		
Exhibitor List		
5	2	_

ഹ

CONVENTION CODE OF CONDUCT

Purpose

As a professional organization, SPSP is committed to diversity, equity, professional exchange of ideas, and respectful treatment of all members, volunteers, and employees. Attendees at all SPSP events, activities, and programs seek to learn, network, and enjoy themselves, free from discrimination or harassment. In order to provide all participants with the opportunity to benefit from SPSP events, SPSP is committed to providing a friendly, safe, and discrimination and harassment-free environment for all attendees, including but not limited to discrimination or harassment on the basis of gender, gender identity, gender expression, race, ethnicity, national origin, religion, citizenship status, age, sexual orientation, disability, physical appearance, body size, socioeconomic status, criminal record, veteran status, or their intersection.

Therefore, this Code of Conduct sets forth expectations for the professional conduct of participants in SPSP events or activities such as meetings, journal review and editorship, online venues, and educational programs. "Participant" refers to anyone present at SPSP events or activities regardless of membership status, including speakers, vendors, venue staff, media representatives, exhibitors, sponsors, volunteers, and all other attendees. "Events or activities" include any aspect of the annual convention (e.g., during programming, at scheduled social events, while out to dinner or at a bar), pre-conferences, SISPP, and other forums and trainings.

Policies alone cannot eliminate problematic conduct. Accordingly, this Code of Conduct includes an expectation that all participants proactively seek to establish a culture of respect in which everyone feels welcomed and valued in the Society. To accomplish this, participants are asked to speak up and take action when these values are not adhered to, and recognize that power differences and hierarchies inherent to academia may inhibit many parties (including students and junior scholars) from feeling free to object to or report problematic behavior. The behavior of members outside of SPSP events and venues also reflects on the Society and influences its climate. Members are expected to embody the values and to adhere to the guidelines articulated in this Code of Conduct in all professional settings. For these reasons, professional misconduct outside of SPSP events may warrant sanction if they violate SPSP's Code of Conduct.

In addition to general misconduct, the SPSP Code of Conduct specifically addresses sexual harassment, which is defined by the Equal Employment Opportunity Commission (EEOC) of the United States as including "unwelcome sexual advances, requests for sexual favors, and other verbal or physical harassment of a sexual nature." Note that such harassment "does not have to be of a sexual nature, however, and can include offensive remarks about a person's sex." Behavior can be classified as harassment when it "is so frequent or severe that it creates a hostile or offensive work environment." Sexual harassment is perpetrated and experienced across genders and professional roles.

Expected Behavior

This Code of Conduct affirms the positive and constructive behaviors to which SPSP aspires as a professional and scientific society. Such expected behavior includes, but is not limited to:

- Professional and constructive communication, in-person and on-line; courtesy and civility in handling dissent or disagreement; respect when providing feedback; and openness to alternate points of view.
- Responsible and respectful sharing of information about the organization or any attendees via social media and public communication channels.
- Being proactive to help mitigate or avoid harassment or harm to other convention participants, including but not limited to alerting convention or security personnel if they witness a situation in which someone may be in imminent danger.

Prohibited Behavior

SPSP does not tolerate discrimination or harassment of members or participants in any form. Prohibited behaviors include, but are not limited to:

- Intimidating, harassing, lewd, demeaning, bullying, or threatening speech or actions.
- Persistent and unwelcome solicitation of emotional or physical intimacy, including but not limited to that which is accompanied by real or implied threat of professional harm.
- Physical assault, including unwelcome touch or groping.
- Any real or implied threat of physical harm.
- Retaliation against an individual for reporting harassment or prohibited conduct or for participating in an investigation of a claim of harassment or discrimination.
- Bringing alcohol into SPSP-sponsored events or consumption of alcohol by those not of legal age. Please note that because excessive alcohol leads to impaired decision-making, SPSP strongly discourages excessive drinking at any point during the convention.

Reporting Prohibited Behavior

SPSP encourages reporting of all perceived incidents of harassment, discrimination, or retaliation taking place at or in conjunction with an SPSP program or activity, regardless of the offender's identity or position in the Society. Individuals who believe they have been the victim of such conduct (or have observed such conduct) are urged to contact the Executive Director or any member of the Executive Committee, or to seek confidential counsel from an ombudsperson, if available, at the annual convention. The contact information for these individuals will be available on the SPSP website, the convention website, and on the SPSP convention app. In the event that an individual feels that their physical safety is in jeopardy, SPSP encourages the individual to contact the appropriate law enforcement agency to make a report. SPSP strongly respects an individual's interest in confidentiality and will handle all reports with sensitivity, with information related to a report only disclosed on a need to know basis for the purposes of investigation. SPSP will also work to assist and facilitate a complainant in exerting their right to report a potential violation of the Code of Conduct to the home institution or employer of the individual in question.

Consequences for Prohibited Behavior

Violation of this Code of Conduct is considered by SPSP to be a serious form of professional misconduct. The consequences for violations will be determined by factors including the immediacy of the threat to attendees, the severity and frequency of the violation, whether the individual has been found to have past violations, and the status of the individual (with those in position of authority and leadership held to the highest standards of behavior). Agreement to this Code of Conduct constitutes acknowledgement that 1) the possible disciplinary actions for its violation include but are not limited to a verbal warning, removal from an event without refund, restriction on attending future events, removal from membership, and forfeiture of previous awards or honors, and 2) SPSP reserves the right, in consultation with the complainant, to notify a home institution or employer of a finding of misconduct in violation of this Code of Conduct.

Ombuds service

An Ombuds is a person trained in conflict resolution who is independent of SPSP and has no other role in the Society. Organizations have found that people are often more willing to report concerns when an Ombuds is available, and SPSP is committed to improving reporting options for convention attendees. Ombuds service will be available during the convention to address any concern relating to fairness, equity, or respect. If you would like to consult with the Ombuds during the convention, please email: ombuds@proactive-resolutions.com and indicate whether you would prefer to have a telephone conversation or communicate through this dedicated and confidential email address.

AWARDS

SATURDAY

SATURDAY

EXHIBITORS

WiFi: SPSPWIFI Password: SPSP2020

City of New Orleans Mayor LaToya Cantrell

Dear Friends,

It is my absolute pleasure, as the Mayor of the City of New Orleans, to welcome you to the 2020 Society for Personality and Social Psychology's Annual Convention. The City is honored to host your event.

Please embrace this opportunity to listen, ask questions, and network with your peers. I admire this organization's premier event, which brings together attendees spanning from academia, nonprofit, government and private sectors of social and personality psychology. On behalf of the City of New Orleans, I'm honored to extend this special welcome to you all.

During your visit, I invite you to explore our city and enjoy the unique experiences she has to offer. New Orleans overflows with culture, and I encourage each of you to treat yourself to our famous cuisine, dance to our local music and visit our exceptional museums. The energy of our city is unmatched and the culture unparalleled.

Whether you are visiting New Orleans or you call it home, we hope you enjoy every minute of this incredible experience.

Sincerely,

LaToya Cantrell Mayor City of New Orleans

VOLUNTEERS **Convention Committee**

LISA JAREMKA, CHAIR

AWARDS

HURSDAY

RIDAY

SATURDAY

Symposium Panel

NEGIN TOOSI

EJ MASICAMPO

Single Presenter Panel

NEIL LEWIS, JR

KATE MCLEAN

Workshop Panel

Professional Development Panel

RICHARD

SLATCHER

DAMIAN

ROBIN **EDELSTEIN**

AMY

Jonathan Adler Raul Berrios Ashley Biddle Nida Bikmen Kathryn Bruchmann Mason Burns Paul Conway Kathleen Cook Meghan Crabtree Clayton Critcher Jennifer Kubota

Jacob Appleby Raul Berrios Marion Blake Elaine Bossard Marco Brambilla Amy Brown Jacek Buczny Hyeman Choi Canan Coskan Vera Cubela Adoric Alexander Danvers Maayan Dvir Margaret Echelbarger Frank D. Fincham James Fryer Joshua Guver , Deborah Hall Jim Hamilton , David Hancock Nicole Henniger Christopher Holden Lisa Hoplock

SUMMERVILLE

Symposium Reviewers Madoka Kumashiro Chris Martin Andy Martinez Alexander Danvers Allison Earl Adar Eisenbruch Karen Gasper Sara Masland Pelin Gul Nicole Muscanell Leor Hackel Daniel Ozer Cheryl Harasymchuk Susan Persky Vera Hoorens Jack Powell Amanda Johnston Stephen Short

Single Presenter Submission Reviewers

Jack Simons

JOHN

RAUTHMANN

Shannon Houck Jennifer Howell Sarah Huff Chin Ming Hui Clemens Hutzinger Lauri Jensen-Campbell Jillian Johnson Ámanda Johnston Iva Katzarska-Miller Jennifer Knack , Laura Koenig Franki Kung David Lane Peter Leavitt Kam Ming Lim Rebecca Littman Charles MacLane Michael Magee Renee Magnan Srikant Manchiraju Chris Martin Bradley Mattan

Andik Matulessy Sean McCrea Sarah Meyers Cynthia Meyersburg Erika Montanaro Nicole Muscanell Irmak Olcaysoy Okten Daniel Ozer Janet Pauketat . Petra Pelletier Curtis Peterson Shane Pitts Kelly Pivik Dennis Poepsel Ronald Porter Jack Powell Marjorie Prokosch I. Adam Randell , Alan Reifman Carlos Rivera Melody Sadler Benjamin Saunders

JOSH ACKERMAN

Angelina Sutin Kateryna Sylaska Stephanie Tobin Matthew Weeks Aaron Wichman Keelah Williams Yi (Jenny) Xiao

Vanessa Sawicki Tamera Schneider Brian Smith Helen Sullivan Tina Sundelin Angelina Sutin Jacinth Tan John Tawa Stephanie Thomas Rebecca Thompson Dominique Treboux Ozden Melis Ulug Greta Valenti Leigh Ann Vaughn Luis Vega Carolyn Weisz Scott Wolf Ozgen Yalcin Fan Yang Chelsie Young

Professional Development and Workshop Reviewers

Rodica Damian Marina Milyavskaya

Alexander Schoemann Stephen Short

Richard Slatcher Sara Weston

Graduate Student Travel Award Reviewers

Robin Anderson Michelle Beddow Samantha Berg Bradlee Gamblin Miranda Giacomin Heather Haas Ed Hansen Lisa Harrison Helen Harton Susan Holtzman Ashalee Hurst Leslie Johnson David Jones

Peter Kardos Selena Kohel Shannon Lupien Andrew Luttrell-Moore

Heather Scherschel Allison Seitchik Weylin Sternglanz Kate Thorson Harry Wallace

Diversity Undergraduate Registration Award Reviewers

Cheng Yu Rebecca Cipollina Olivia Foster-Gimbel Scott Blain Jun Won Park , Tina Nguyen Tiani Perkins

Desiree Aleibar Caitlin Cassidy Jessica Bray . Veronica Bergstrom Andrew Cortopassi Meisam Vahedi

Jordana Schiralli . Sukhmani Pal Ayana Young Danyel Smith Mehrgol Tiv Lindsay Palmer

Marco Marinucci Mengchen Dong Yee To Ng Azaadeh Goharzad Rammy Salem Yan Bernades Vieites

Diversity Graduate Travel Award Reviewers Richard Lopez

Or'Shaundra Benson Gabriela Carrasco **Evelyn** Carter

Iarret Crawford

Shannon Houck

lamie Dunaev

Adrienne Carter-Sowell Ion Freeman Michael Kraus

Kristina Mouzakis Kristin Pauker

Teacher/Scholar Award Panel Sahana Mukheriee

Randy Renstrom Keelah Williams

Allison Williams Carla Zimmerman

Diana Sanchez Daryl Anthony Wout

WiFi: SPSPWIFI Password: SPSP2020

MARINA MILYAVSKAYA

Amber Debono Katherine Duggan Amanda ElBassiouny **Emily Fisher**

Frederick Grouzet

Jaimie Krems Amber Lupo Nora Murphy Brian O'Shea Chelsea Reid

SATURDAY

EXHIBITORS

WELCOME TO SPSP 2020!

Lisa Jaremka Convention Committee Chair

I am so excited to welcome you to SPSP 2020 in New Orleans! This year's conference promises to be the best yet. We are in a great location, have a great set of science and professional development sessions planned, and have a wide variety of other academic and social events on the schedule.

Our more than 3800 attendees can choose between 35 excellent preconferences on Thursday, 4 deep dive workshops, 97 science symposia sessions, and 19 professional development symposia sessions. There is something for any personality or social psychologist on the schedule, whether it be methods and statistics training, learning about the most cutting-edge research in their area, or expanding their professional horizons by hearing about the job market, funding options, or a wide variety of other topics.

There are also a wide variety of receptions and networking events planned. Join us for "Geaux Local" on Thursday from 7:30-10:00pm at Generations Hall. This promises to be a night to remember, with local music and food and 3 rooms of entertainment. Plus, this will be a great opportunity to network with fellow SPSP attendees! Throughout the rest of the conference, you can choose from events like the Awards Ceremony and Reception, the Non-Academic Employee Social Hour, the LGBT & Ally Networking Reception, the International Reception, the Diversity and Climate Reception, and the Closing Reception.

We are particularly excited to provide financial support to help people attend SPSP. This year we funded 20 family care grants, 180 travel awards, and 120 diversity awards. The family care grants are in their second year, and they offer money to support SPSP convention attendees who have family care responsibilities that may deter them from attending. These grants represent one of our efforts to make the conference family friendly. We also have private nursing space for nursing parents in the mother's room in the Hyatt Regency on the 4th floor near the Reliance room from 7 AM to 6 PM Thursday, and 7:30 AM - 5:30 PM Friday and Saturday. Refrigeration, microwaving and a sink are available there. To gain access, please pick up the passcode from the Registration/Information desk.

Last but not least, try to find time to check out New Orleans. There are amazing restaurants, cafés, bars, and cultural events just a short walk or cab ride away!

With so much happening in a single weekend, you can't possibly be everywhere. Follow us (@SPSPNews) and stay tuned to the conversations on Twitter and Facebook using our official convention hashtag, #SPSP2020.

Lisa Jaremka Convention Committee Chair

WiFi: SPSPWIFI Password: SPSP2020

LEADERSHIP

Board of Directors

RUDY MENDOZA-DENTON* 2020 PRESIDENT

SCHEDULES & HIGHLIGHTS

AWARDS

GENERAL INFO

COLLETTE ECCLESTON MEMBER AT LARGE, APPLICATION

MONICA BIERNAT* 2021 PRESIDENT

OZ AYDUK MEMBER AT LARGE, COMMUNITY/ DIVERSITY

LINDA SKITKA* 2019 PRESIDENT

CYNTHIA PICKETT MEMBER AT LARGE, EDUCATION

WENDY BERRY MENDES* SECRETARY-TREASURER

ELI FINKEL MEMBER AT LARGE, OUTREACH/ ADVOCACY

TOMI ANN ROBERTS

DIVISION 8 COUNCIL REP

CHAD RUMMEL* EXECUTIVE DIRECTOR (EX-OFFICIO)

RIDAY

SATURDAY

EXHIBITORS

ALISON LEDGERWOOD MEMBER AT LARGE, SCIENCE RESEARCH/PUBLICATIONS

Early Career Committee

Sarah Gaither, Co-Chair Jim Everett, Co-Chair Brian Eiler Kat Duggan Sarah Huff Franki Kung

Division 8 Program Kimberly Kahn, Chair TBD, Co-Chair

Fellows Committee

Toni Schmader, Co-Chair Jessi Smith, Co-Chair Duane Wegener Jennifer Lerner Yuen Huo Peter Kuppens

Grant Review Panel

Chadly Stern Marco Brambilla Rebecca Schlegel Amanda ElBassiouny Xi Xiao Erika Koch Erin Cooley Rosanna Guadagno Randall Renstrom

DENISE SEKAQUAPTEWA MEMBER AT LARGE, SCIENCE PROGRAMMING

SISPP Committee

Heejung Kim, Co-Chair Jesse Graham, Co-Chair Sapna Cheryan Tessa West Kathleen Vohs Rui Costa-Lopes

Publications Committee

Bernadette Park, Chair Laura King Niall Bolger Bill Chopik Judith Harackiewicz, SPPS Consortium Liaison Chris Crandall, PSPB Editor Heejung Kim, PSPR Co-Editor David Sherman, PSPR Co-Editor

Diversity/Climate Committee

Daryl Wout, Co-Chair Diana Sanchez, Co-Chair Julie Garcia, Past Chair Evelyn Carter Kristin Pauker Michael Kraus Jon Freeman

JARRET CRAWFORD MEMBER AT LARGE, TEACHING

Government Relations Committee

Yolanda Flores Niemann, Chair Jason Plaks Kate Sweeny Corey Cook Michelle Shiota

International Committee

Steve Heine, Co-Chair Nick Haslam, Co-Chair Melody Chao Yuichi Shoda Alice Kathmandu Lynne Cooper

Professional Development Committee

Katie Corker, Co-Chair Camille Johnson, Co-Chair Alex Schoemann Richard Slatcher Rodica Damian Marina Milyavskaya

Student Committee

Heidi Vuletich, Chair Fernanda Andrade, Vice Chair Miao Qian, Past Chair Diego Guevara Beltrán *Indicates Member of the Executive Committee of the Board

Kori Krueger Juan Ospina Stephanie Schwartz Jesus Saavedra Lucy Zheng, Spotlight Editor Hasagani Tissera, Spotlight Editor

Awards Committee

David Matz, Chair Cynthia Willis-Esqueda Shelly Gable

Central Office Staff

Rachel Bader, Senior Program Manager Ryley Bowen, Meeting/ Governance Manager Travis Clark, Development Manager Annie Drinkard, Public & Media Relations Manager Jan Kang, Resource Manager Brannan Meyers, Membership & Community Manager

Emma Mugford, Program Intern Brian Riddleberger, Chief Operating Officer Chad Rummel, Executive Director

Sean Terry, Membership and Registration Assistant Joe Traglia, Digital Communications Manager Armen Vonortas, Accountant

LETTER FROM THE PRESIDENT

Rodolfo Mendoza-Denton 2020 President, SPSP

Dear colleagues,

Welcome to New Orleans! All of us at SPSP hope you enjoy an intellectually stimulating, exciting, and fun few days ahead.

In the pages that precede this letter, you will find all of the people who have worked so hard to put this conference together, as well as all of the people who work so hard to keep SPSP running. They are your friends and colleagues, and are also present at the conference to partake in our yearly opportunity to exchange ideas as a community. I encourage you to find them and say hello.

In addition, the staff of our organization do truly exceptional work in everything from day-to-day operations to managing our short and long term goals; make sure you also say hello.

We hope for SPSP to be an inclusive organization. In this spirit, we have decided to forego a private reception offered by the President in favor of a Presidential Reception that is open to everyone. It will be held on Wednesday, February 26 at 6:00 PM - 7:00 PM. I would like to personally invite you to join your fellow attendees at this reception.

I also encourage you to attend the Presidential Symposium, which this year features four cutting-edge scholars who will discuss the topic of bias in the age of Artificial Intelligence and Big Data. You'll find more information about this symposium on page 15; it is the one symposium of the conference that is not co-scheduled with any other event so that everyone who wants to come can do so. I hope you find the topic timely and stimulating.

We have worked hard to make the conference offerings easy to navigate, and hope that you will discover a path through the next few days that challenges, stimulates, and encourages ideas, with a dose of New Orleans magic along the way. Laissez les bon temps rouler!

Rodolfo Mendoza-Denton 2020 President, SPSP

ENERAL INFORMATION

Alcohol Policy

A number of social activities have been planned where alcoholic beverages will be offered. SPSP encourages the responsible consumption of alcohol. Alcohol will not be served to anyone under the age of 21. Please be prepared to show photo identification. All bars will be cash bars. If you chose food & drink vouchers with your registration, they can be used at any bar at any social function during the convention. Alcoholic beverages are allowed only in specific areas and must not be taken out of those immediate areas.

Audiovisual Services, factor 110

LCD projectors (e.g., for PowerPoint presentations) with HDMI connections will be provided in all session rooms. Computers will NOT be provided. Presenters must bring their own computers (and HDMI adapter, if needed) and set them up before the start of the session in which they are presenting. Presenters are strongly encouraged to arrive in their scheduled session room 15 minutes before their start time for setup.

SCHEDULES & HIGHLIGHTS **Baggage Check**

If you need to check out of your room prior to your departure from the convention, please secure your baggage with the bell desk in the lobby of your hotel. Due to space and security concerns, SPSP cannot hold luggage.

Business Center

The Hyatt Regency New Orleans has a self-service business center located on the Empire Ballroom level (Level 2, near lobby escalators). Services include copying, printing, packing, and shipping. The Hyatt House also has a business center, please inquire at your front desk for more details.

Child Care

Formal childcare services are not provided at the convention by SPSP.

Exhibits and Poster Sessions

All exhibits and convention poster sessions will be located in the Elite Hall at the Hyatt Regency New Orleans.

Exhibits Open

Poster Session A

Thursday, February 27 4:30 PM - 6:00 PM 4:30 PM - 6:00 PM

Friday, February 28 8:00 AM – 5:00 PM 11:00 AM - 12:10 PM

12:15 PM - 1:15 PM

1:30 PM - 2:30 PM

2:45 PM - 3:45 PM

4:00 PM - 5:00 PM

9:15 AM - 10:15 AM

10:30 AM - 11:30 AM

11:45 PM - 12:45 PM

1:00 PM - 2:00 PM

2:15 PM - 3:15 PM

3:30 PM - 4:30 PM

5:00 PM - 6:30 PM

Exhibits Open Poster Session B Poster Session C Poster Session D Poster Session E Poster Session F

Saturday, February 29 8:00 AM - 6:30 PM

Exhibits Open Poster Session G Poster Session H Poster Session I Poster Session J Poster Session K Poster Session L Poster Session M

First Aid

Emergency medical technicians will be available in Strand 3 (Level 2, near atrium elevators) to assist with any minor medical emergencies that arise.

Thursday, February 27 Friday, February 28 Saturday, February 29

7:00 AM - 6:00 PM 7:30 AM - 5:30 PM 7:30 AM - 5:30 PM

Food Service

Complimentary food and beverages will be available during the following times to all registered attendees.

Thursday, February 27 **Opening Reception** 4:30 PM - 6:00 PM Location: Elite Hall Light Hors D'Ouevres, Cash Bar

Awards Ceremony & Reception Location: Empire Ballroom A Light Hors D'Ouevres, Cash Bar

Friday and Saturday, February 28-29

Location: Elite Hall	
Coffee Available	7:30 AM – 11:00 AM
	3:30 PM – 3:45 PM

*Boxed Lunch	12:15 PM – 1:15 PM

*Note: Available only with the use of a boxed lunch ticket

Saturday, February 29

Closing Reception Location: Elite Hall Light Hors D'Oeuvres, Cash Bar

Geaux Local: Kickoff Party

On Thursday night from 7:30 - 10:00 pm, SPSP will host a Kickoff Party at Generations Hall, 310 Andrew Higgins Blvd., New Orleans, LA 70130. An amazing local menu and a cash bar will be available. An event ticket includes one alcoholic drink, unlimited soft drinks and juices, plenty of New Orleans food, and access to all bands and performers. Convention food and drinkvouchers can also be used at cash bars.

Tickets for this event are required - Tickets can be purchased in advance online and are available at the SPSP Store in the exhibit hall while supplies last.

Hotels

The hotels in the official SPSP housing block are the Hyatt Regency, Hyatt House, and Holiday Inn Superdome. SPSP does not offer discounted rates in any other hotels. Attendees should check the convention website for the most up-to-date information.

Information Desk

Questions? Visit the SPSP team at the registration desk in the Elite Foyer of the Hyatt Regency.

Thursday, February 27	7:00 AM – 6:00 PM
Friday, February 28	7:30 AM – 5:30 PM
Saturday, February 29	7:30 AM – 5:30 PM

Internet

Complimentary wireless internet will be available in the Convention space. Wi-Fi will be available in session rooms. SPSP encourages respectful audience behavior and responsible/limited use of Wi-Fi during sessions. Network: SPSPWIFI, Password: SPSP2020

Lost and Found

For lost items, please visit the meetings team at Registration in the Elite Foyer of the Hyatt Regency.

Mobile App

SPSP has a mobile app available on iOS and Android operating platforms for the 2020 Annual Convention. The easy-to-use app allows you to view the program, connect with other attendees and build your own convention schedule. Visit your app store within your device and search for "SPSP" to find us. Be sure to join the conversation on social media by following us on Twitter

@SPSPNews and by using the official convention hashtag, #SPSP2020.

Search "SPSP" in Google Play or the App Store.

Name Badges

The Hyatt Regency is open to other

guests and the public. For security purposes, attendees, speakers and exhibitors are required to wear their name badges to all sessions and events while on property.

Entrance to sessions and events is restricted to registered attendees only. Entrance to the Exhibit Hall will be limited to badge holders only. If you misplace your name badge, please visit the registration desk in the Elite Foyer of the Hyatt Regency for a replacement.

GENERAL INFO

5:00 PM - 6:30 PM

HURSDAY

AWARDS

RIDAY

SATURDAY

GENERAL INFORMATION

Nursing Mothers Room

A nursing mothers room will be available on the 4th floor with private personal space for nursing mothers to utilize. For access, pick up the passcode at the SPSP Registration Desk.

Thursday, February 27	7:00 AM - 6:00 PM
Friday, February 28	7:30 AM - 5:30 PM
Saturday, February 29	7:30 AM - 5:30 PM

Ombuds Service

Ombuds services will be provided throughout the conference to provide a fair, equitable, respectful, and harassment-free environment for all. To contact our ombuds service during the convention email ombuds@proactive-resolutions.com. More info can be found online at http://meeting.spsp.org/general-info/ombuds-services.

Parking

Parking is available at the Hyatt Regency New Orleans garage. Parking rates as well as local parking options can be found on the Hyatt Regency New Orleans website at https://www.hyatt.com/en-US/hotel/louisiana/hyatt-regency-new-orleans/msyrn.

Photography & Video Recording

SPSP asks that you do not photograph, audio or video record speakers, presentations or posters without the permission of the authors/speakers.

Poster Check

SPSP will have a Poster Check available in the Elite Hall.

Thursday, February 27	7:00 AM - 6:00 PM
Friday, February 28	7:30 AM - 5:30 PM
Saturday, February 29	7:30 AM – 5:30 PM

Poster Sessions

Presenting authors should be present for the full hour during their assigned poster session. Other authors on the poster can also be available for the duration of the session to answer questions. All poster sessions are in the Elite Hall.

Please see the Poster Schedule on pages 16-17 Presenters will have 15 minutes between sessions for set-up and take down time.

Registration & Badge Pick-Up

MSY Airport, Customer Service Center between Doors 2 & 3 near Baggage Claim

*The airport will only have Badge Pick-Up. No registration or store services will be available at the airport.

*Wednesday, February 26

11:00 AM - 8:00 PM

Hyatt Regency New Orleans, Elite Hall Convention Registration and Badge Pick-Up will be open during the following hours:

Thursday, February 27	7:00 AM - 6:00 PM
Friday, February 28	7:30 AM – 5:30 PM
Saturday, February 29	7:30 AM – 5:30 PM

Social Events

The Opening Reception will be held in the Elite Hall from $4{:}30$ PM – $6{:}00$ PM on Thursday, February 27.

The Awards Ceremony and Reception will be held Thursday, February 27 at 6:00 PM in Empire Ballroom A.

SPSP will host the Geaux Local: Kickoff Party at Generations Hall (separate tickets required) from 7:30 – 10:00 PM on Thursday, February 27.

The Diversity and Climate Committee is hosting a Diversity Reception in Celestin E on Friday, February 28, from 6:30 PM – 7:30 PM to honor the Diversity Fund Award Winners. More information can be found on page 19 from Diversity Highlights. Sponsored by Facebook.

The Non-Academic Employee Social Hour will be held on Friday, February 28, from 5:15 PM – 6:15 PM in Strand 11B and offers attendees the chance to network with others from industry.

The LGBT & Ally Networking Reception, sponsored by Facebook, will be on Friday, February 28, from 5:15 PM – 6:15 PM in Imperial 5. This reception allows members of the LGBT community to meet and network.

The International Reception will be held Friday, February 28 from 5:15 PM -6:15 PM in Strand 12. This is a chance for those in the US and abroad to meet with others doing international research.

The final poster session (Poster Session M) of the day on Saturday from 5:00 PM - 6:30 PM in the Elite Hall will have a cash bar included with light Hors d'oeuvres.

Special Needs

Attendees with special needs should contact the SPSP meetings staff prior to the convention at meetings@spsp.org, or onsite by visiting Registration Desk for any assistance. For specific information regarding ADA compliance and accessibility, please contact the Hyatt Regency directly at 504-561-1234, or for hotel information please contact Visit New Orleans at 800-672-6124.

SPSP Store

The SPSP store will be located in Elite Hall. You can pick up your printed program (with ticket), your convention t-shirt (with ticket) or purchase Geaux Local: Kickoff Party tickets or other SPSP items. The store hours are:

Thursday, February 27 Friday, February 28 Saturday, February 29

7 7:00 AM - 6:00 PM 7:30 AM - 5:30 PM 7:30 AM - 5:30 PM

Transportation

Airport:

The New Orleans International Airport is (15 miles) from the Hyatt Regency New Orleans.

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

MAPS (All Levels)

Floor Legend

- 1st Registration, Exhibits, Posters
- 2nd Strand Rooms, Bolden Rooms, Foster Rooms, Empire Rooms, Starbucks
- 3rd Celestin Rooms, Storyville Hall
- 4th Imperial Rooms, Nursing Mothers Room

SATURDAY

MAPS (2nd LEVEL)

WiFi: SPSPWIFI Password: SPSP2020

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

Congratulations to Gregory NJ. Walton

2019 SPSP Daniel M. Wegner Theoretical Innovation Prize

For his paper "Wise Interventions: Psychological Remedies for Social and Personal Problems" co-authored with Timothy D. Wilson

From his friends and colleagues at the Stanford Department of Psychology

	Location Thursday Feb. 27		Friday Feb. 28	Saturday Feb. 29	
Registration /Badge Pickup	Elite Foyer	7:00 AM - 6:00 PM	7:30 AM - 5:30 PM	7:30 AM - 5:30 PM	
First Aid	Strand 3	7:00 AM - 6:00 PM	7:30 AM - 5:30 PM	7:30 AM - 5:30 PM	
Nursing Mother's Room (pick up code at reg desk)	Mother's Room on the fourth floor	7:00 AM - 6:00 PM	7:30 AM - 5:30 PM	7:30 AM - 5:30 PM	
Poster Check, SPSP Store	Elite Hall	7:00 AM - 6:00 PM	7:30 AM - 5:30 PM	7:30 AM - 5:30 PM	
Coffee available	Elite Hall		7:30 AM - 11:00 AM 3:30 PM - 3:45 PM	7:30 AM - 11:00 AM 3:30 PM - 3:45 PM	
Headshot HQ	Elite Hall		10:45 AM - 12:45 PM 2:15 PM - 5:15 PM	9:30 AM - 11:30 AM 2:00 PM - 5:00 PM	
Boxed Lunch Offered	Elite Hall		12:15 PM - 1:15 PM	12:15 PM - 1:15 PM	

Wednesday, February 26

11:00 AM - 8:00 PM Airport 5:30 PM - 6:00 PM Empire A 6:00 PM - 7:00 PM Empire A

Thursday, February 27

8:00 AM - 4:30 PM 11:00 AM - 3:00 PM Elite Hall 4:30 PM - 6:00 PM Elite Hall 6:00 PM - 7:00 PM Empire A 7:30 PM - 10:00 PM Generations Hall

Friday, February 28

6:30 AM - 7:30 AM 8:00 AM - 9:15 AM	Canal Street Strand 12
8:00 AM - 5:00 PM 8:00 AM - 9:15 AM	Elite Hall
8:30 AM - 9:15 AM	Celestin C
9:30 AM - 10:45 AM 11:00 AM - 12:15 PM	Empire A&B
11:00 AM - 12:00 PM	Elite Hall
12:15 PM - 1:15 PM	Elite Hall
12:30 PM - 1:45 PM	Empire B
12:30 PM - 1:45 PM	Strand 12
12:45 PM - 2:00 PM	
1:30 PM - 2:30 PM	Elite Hall
2:15 PM - 3:30 PM	Empire A
2:15 PM - 3:30 PM	- 1. 1 1
2:45 PM - 3:45 PM	Elite Hall
3:45 PM - 5:00 PM	Celestin C
3:45 PM - 5:00 PM	Else LLell
4:00 PM - 5:00 PM 5:15 PM - 6:15 PM	Elite Hall
5:15 PM - 6:15 PM	Empire B Strand 12
5:15 PM - 6:15 PM	Strand 12 Strand 11B
5:15 PM - 6:15 PM	Imperial 5
5:15 PM - 6:15 PM	Bolden 5
5:15 PM - 6:15 PM	Bolden 2
6:00 PM - 6:30 PM	Celestin D
6:30 PM - 7:30 PM	Celestin E
Coturday, Eak	20

Saturday, February 29

8:00 AM - 6:30 PM Elite Hall 8:00 AM - 9:15 AM 9:15 AM - 10:15 AM Elite Hall 9:30 AM - 10:45 AM 9:45 AM - 10:30 AM Strand 11B 10:30 AM - 11:30 AM Elite Hall 11:00 AM - 12:15 PM Strand 13 11:00 AM - 12:15 PM 11:15 AM - 12:00 PM Strand 11B 11:45 AM - 12:45 PM Elite Hall 12:30 PM - 1:45 PM Empire B 12:30 PM - 1:45 PM Strand 12B 12:45 PM - 2:00 PM 12:45 PM - 2:00 PM Celestin G 1:00 PM - 2:00 PM Elite Hall 2:15 PM - 3:30 PM Empire A 2:15 PM - 3:30 PM 2:15 PM - 3:15 PM Elite Hall 3:30 PM - 4:30 PM Elite Hall 3:45 PM - 5:00 PM 5:00 PM - 6:30 PM Elite Hall

Badge Pickup (at New Orleans International Airport/ MSY) First-Time Attendee Reception President's Welcome Reception (All Invited)

Preconferences, Individual Times May Vary, see page 37 for locations Exhibitor Move-in and Setup Poster Session A, Opening Reception, Exhibits Open Awards Ceremony & Reception, Ceremony Sponsored by SAGE Publishing Geaux Local: Kickoff Party, Ticket Required (Generations Hall, 310 Andrew Higgins Blvd.)

Please see pages 43 - 79 for Progamming Session locations.

5K Fun Run & Walk (In front of Canal Place Building) Diversity Undergraduate Mentoring Breakfast, Invitation Only, Sponsored by Facebook Exhibits Open Programming Sessions 1-7 Student Awards Ceremony Presidential Plenary: Bias in the Age of Al and Big Data Programming Sessions 9-20 Poster Session B Poster Session C Student Mentoring Lunch Pre-registration required GASP Mentoring Lunch Pre-registration required Programming Sessions 21-31 Poster Session D Invited Session: What Do We Know and What Should We Be Teaching Others About Our Field? Programming Sessions 32-43 Poster Session E Block, Campbell, & Distinguished Scholar Awards Addresses Programming Sessions 44-55 Poster Session F Early Career Mentoring Social Hour, Pre-registration required International Reception Non-Academic Employee Social Hour LGBT & Ally Networking Reception Sponsored by Facebook Summer Institute for Social and Personality Psychology (SISPP) Reunion (Invitation Only) SPPS Editorial Board Social Hour Graduate Diversity Award Winners and their Admired Scholars Meet-Up Diversity Reception Sponsored by Facebook

Please see pages 83 - 131 for Progamming Session locations.

Exhibits Open
Programming Sessions 56-61
Poster Session G
Programming Sessions 62-74
Out of the Lab with David Funder
Poster Session H
Legacy Symposium: Phoebe Ellsworth
Programming Sessions 75-86
Out of the Lab with Verónica Benet-Martínez
Poster Session I
Student Mentoring Lunch Pre-registration required
Legacy Lunch, Invitation only
Inside the Grant Panel
Programming Sessions 87-96
Poster Session J
Invited Session: Sharing Psychology: The View From Other Disciplines
Programming Sessions 97-108
Poster Session K
Poster Session L
Programming Sessions 109-121
Poster Session M, Closing Reception

ANNUAL CONVENTION LEGACY PROGRAM

SCHEDULES & HIGHLIGHTS

The Society for Personality and Social Psychology is pleased to announce **Phoebe Ellsworth** as the 2020 Annual Convention Legacy honoree. This program is designed to honor legacy figures in social and personality psychology.

Phoebe C. Ellsworth is the Frank Murphy Distinguished University Professor of Psychology and Law (Emerita) at the University of Michigan. She received her B. A. from Radcliffe and her PhD from Stanford, and taught at Yale and Stanford before joining the faculty at Michigan.

Professor Ellsworth is known for her research on two different topics. First, she studies the relation between cognition and emotion, and is an originator of the appraisal theory of emotions. According to appraisal theory, emotions correspond to combinations of the organism's appraisals of its environment along dimensions significant for its well-being: novelty, valence, certainty, goal conduciveness, agency, and controllability. Second, she has been an important contributor to the field of psychology and law, and has studied jury decision-making, changing attitudes towards the death penalty, and the use of social science research in legal decision-making.

She is a fellow of the American Academy of Arts and Sciences and has received awards both for her contributions as a scientist (SPSP Career Contribution Award, APS James McKeen Cattell Award, SESP Distinguished Scientist Award, Cornell University Lifetime Achievement Award in Law, Psychology, and Human Development) and for her contributions as a graduate student mentor (APA Fowler Award, SPSP Nalini Ambady Award, APS Mentor Award).

LEGACY EVENTS

Legacy Lunch (by invitation only)

Directly following the symposium, Phoebe Ellsworth will host a lunch for her academic legacies, major contributors to the research area, and other invited guests.

Legacy Posters

Posters accepted for the SPSP convention that can trace back to the Legacy (through a self-nomination process) will have the option to pick up a Legacy Badge onsite at the convention. Displaying this badge on their poster will signify all the work the legacy honoree continues to touch.

Legacy Award Symposium: Phoebe Ellsworth

Saturday, February 29, 11:00 AM – 12:15 PM, Strand 13 In the tradition of Kurt Lewin, this symposium examines the contribution of theory to understanding real-world problems (drawing on Phoebe Ellsworth's work on emotion) and the contribution of applied research to basic theory (drawing on her work in law).

The Practical Theorist and the Theoretical Practitioner Phoebe Ellsworth, Univ. of Michigan

The Science of Emotion and its Relevance to More Humane Institutions Dacher Keltner, UC Berkeley

The Phoebe Principle: Spend Time on Things That Matter Samuel Sommers, *Tufts Univ.*

RIDAY

ATURDAY

KHIBITORS

AWARDS

INVITED SESSIONS

Presidential Plenary

Bias in the Age of Al and Big Data Friday, 9:30 am, Empire A&B

Rudy Mendoza-Denton, Univ. of Yale Univ. California, Berkeley 2020 President, SPSP

El Masicampo,

Chair

Wake Forest Univ.

Jennifer Richeson, Sendhil Mullainathan,

Booth Business School Berkeley

Univ. of Chicago,

Univ. of California,

Mahzarin Banaii.

This symposium brings together two leading scholars in the science of bias in conversation with two groundbreaking scholars in Data Science to consider bias in the age of Big Data. How do algorithms and AI come to mirror people's biases? How might such reflected biases affect individuals and communities? What role can we, as psychologists,

Invited Session

What Do We Know an d What Should We Be **Teaching Others** About Our Field?

Friday, 2:15 pm, Empire A

What can we confidently consider to be the knowledge or wisdom of our field? And what should we be teaching others about our discipline? In this session, four leaders in social and personality psychology share their perspectives

Invited Session Sharing Psychology: The View From

Other Disciplines Saturday, 2:15 pm, Empire A

Drusilla Brown, economist, will share her experiences collaborating with psychologists to address conditions for factory workers around the world. Lisa Kavanaugh, public defender, together with Fred Clay, who was exonerated after 3'8 years in prison, will describe working with psychologists as expert witnesses. The speakers share their thoughts on what psychologists do well and what we could do better.

Negin Toosi, Cal Drusilla Brown, State Univ. East Bay Tufts University

of Pennsvlvania

Laura Babbit, Tufts University

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

Joe Simmons, Univ. Susan T. Fiske, Beth Morling, Princeton Univ.

with the humans that this data often represents.

Univ. of Delaware

Simine Vazire, Univ. of California. Davis

on recognizing trustworthy findings, advancing theory in the face of incompatible results, teaching our discipline in the classroom, and responsibly disseminating psychological science to the public.

Chair

POSTER SCHEDULE FOR FRIDAY/SATURDAY

	Α	Α		С	D	E	F
	Thursday 4:30 PM - 6:00 PM		Friday 12:15	Friday 1:30 PM - 2:30 PM	Friday 2:45 PM - 3:45 PM	Friday 4:00 PM - 5:00 PM	
Student Poster Award Finalist s	001-041						
Aggression/Anti-Social Behavior						001-025	
Applied Social Psychology			001-036				
Attitudes/Persuasion				001-033			
Belonging/Rejection					001-023		
Close Relationships	042-072	001-038					
Culture			038-072				
Disability	073-074						
Diversity	075-099						
Emotion	100-124			035-063	024-062		
Evolution		040-067					
Field Research/Interventions			073-096				
Gender				064-097			
Groups/Intergroup Processes	126-151	069-090					
Individual Differences					064-093		
Intergroup Relations		092-122					
Judgment/Decision-Making						026-059	
Language							
Law							
Lifespan Development				098-102			
Mental Health/Well-Being		124-150		103-134			
Meta-Analysis							
Methods/Statistics							
Morality						061-093	
Motivation/Goals					094-129		
Nonverbal Behavior							
Norms and Social Influence							
Organizational Behavior						094-118	
Other					131-142		
Person Perception/Impression Formation	1	152-180				119-145	
Personality Development	•						
Personality Processes/Traits						147-180	
Physical Health			097-126				
Politics				135-161			
Prosocial Behavior			128-152				
Psychophysiology/Genetics							
Religion/Spirituality							
Self/Identity			154-180		143-180		
Self-Esteem							
Self-Regulation				162-180			
Social Development							
Social Justice				<u> </u>			
Social Neuroscience							
Stereotyping/Prejudice	153-180						

Poster Sessions

All Poster Sessions will be held in Elite Hall in the Hyatt Regency New Orleans

AWARDS

POSTER SCHEDULE FOR FRIDAY/SATURDAY

G Saturday 9:15 AM - 10:15 AM	H Saturday 10:30 AM - 11:30 AM	 Saturday 11:45 AM - 12:45 PM	J Saturday 1:00 PM - 2:00 PM	K Saturday 2:15 PM - 3:15 PM	L Saturday 3:30 PM - 4:30 PM	M Saturday 5:00 PM - 6:30 PM		RAL INFO
							Student Poster Award Finalist s	
	001-021						Aggression/Anti-Social Behavior	
001-043							Applied Social Psychology	HIG
			001-031				Attitudes/Persuasion	SCHEDULES & HIGHLIGHTS
					001-020		Belonging/Rejection	
044-083		001-047				001-037	Close Relationships	
				001-037			Culture	
							Disability	
					021-041		Diversity	
		049-075					Emotion	AWARDS
							Evolution	
084							Field Research/Interventions	
	023-058		032-062				Gender	
						038-061	Groups/Intergroup Processes	
					042-072		Individual Differences	
						063-099	Intergroup Relations	
				039-076			Judgment/Decision-Making	
	060-082						Language	E
085-098							Law	THURSDAY
							Lifespan Development	
				078-121			Mental Health/Well-Being	
				122-125			Meta-Analysis	
				126-146			Methods/Statistics	
	084-118			120-140			Morality	
099-125	004-110		063-088				Motivation/Goals	
127-142	-		003-000				Nonverbal Behavior	т
		077-096			073-089		Norms and Social Influence	FRIDAY
	-	077-090			073-069			A A
							Organizational Behavior	
						400 400	Other	
					091-098	100-128	Person Perception/Impression Formation	
		000.424					Personality Development	
		098-134			099-135		Personality Processes/Traits	
					407.470		Physical Health Politics	SA
			000 445		137-170			ŢŢ
			089-115	447 450			Prosocial Behavior	SATURDAY
				147-152			Psychophysiology/Genetics	
			447 4 10	154-180			Religion/Spirituality	
			116-148				Self/Identity	
		404 477	149-165				Self-Esteem	
		136-157			484.555		Self-Regulation	
	-				171-180		Social Development	EXt
			166-180				Social Justice	EXHIBITORS
		159-180					Social Neuroscience	TO
143-180	120-180					129-180	Stereotyping/Prejudice	S

Legacy Posters

Posters accepted for the SPSP convention that can trace back to the Legacy of Phoebe Ellsworth will have the option to pick up a Legacy Badge onsite at the convention. Displaying this badge on their poster will signify all the work the legacy honoree continues to touch. See page 14 for more information on the Legacy Program and honoree, Phoebe Ellsworth.

GENERAL INFO

STUDENT HIGHLIGHTS

Professional Development Sessions

Many professional development sessions this year are focused on training or careers both inside and outside of academia. These sessions, while not specifically designed for student attendees, can offer valuable insight for students. Be sure to check out the professional development sessions scattered throughout the program and easily visible in the Program Grids for each day. For Friday's schedule, please see pages 44-45. For Saturday's schedule, please see pages 84-85.

Student Mentoring Luncheons

Friday, February 28 and Saturday, February 29, 12:30 PM – 1:45 PM Empire B

The mentoring lunch offers graduate students an informal opportunity to discuss their research interests and career development with an established professional in the field. Pre-registration is necessary for this event.

GASP Mentoring Lunch

Friday, February 28, 12:30 PM – 1:45 PM, Strand 12

Co-sponsored by the GLBT Alliance in Social and Personality Psychology (GASP) and the SPSP Diversity and Climate Committee, this event features volunteer faculty mentors hosting small group discussions of research and professional issues, including LGBT issues in the academic job market, positioning LGBT research for publication, obtaining funding for research on sexual-minority populations, and other diversity and professional development topics. Pre-registration is necessary for this event.

Geaux Local at Generations Hall

Thursday, February 27, 7:30 PM – 10:00 PM Generations Hall, 310 Andrew Higgins Blvd., New Orleans, LA 70130

Take some time out of your busy conference schedule to relax, socialize, and network with your peers at Geaux Local, the Kickoff Party at Generations Hall on Thursday night. An amazing local menu and a cash bar will be available. An event ticket includes one alcoholic drink, unlimited soft drinks and juices, plenty of New Orleans food, and access to all bands and performers. Convention food and drink vouchers can also be used at cash bars.

This is a ticketed event. Tickets can be purchased in advance online, at the SPSP Store onsite, or at the door (while tickets last).

Poster Check

Thursday, February 27, 7:30 AM – 6:30 PM, Elite Hall Friday, February 28, 7:30 AM – 5:00 PM, Elite Hall Saturday, February 29, 7:30 AM – 8:30 PM, Elite Hall

Tired of carrying your poster? Visit Poster Check in the Elite Hall. We'll hold onto it for you until you need it. Simply drop off your poster upon your arrival for the day, pick it up at the time of your poster session, and return it until you leave for the day.

Student Poster Award Finalists and Wall of Fame

Thursday, February 27, 4:30 PM – 6:00 PM, Elite Hall

Poster Session A, on Thursday evening, will be the scene of intense excitement as the finalists in the Student Poster Award Competition strive to impress secret judges with their innovative research. Come watch them in action. Don't worry if you miss this event – you can view the winning posters all convention long on the Wall of Fame in the exhibit hall for the remainder of the convention. Stop by to admire the award-winning research and to pick up tips for enhancing your own poster for next year's convention.

Student Awards Ceremony

Friday, February 28, 8:30 AM - 9:15 AM, Celestin C

Come see the winners of the Heritage Dissertation Awards, Jenessa Shapiro Graduate Research Awards, Student Publication Awards, Graduate and Undergraduate Student Poster Awards, and Outstanding Research Awards.

Thank you to all of the **#SPSP2020** Sponsors:

FACEBOOK

Snap Inc.

HOGAN

SCHEDULES &

AWARDS

HURSDAY

RIDAY

DIVERSITY HIGHLIGHTS

Diversity Undergraduate Mentoring Breakfast

Sponsored by Facebook Friday, February 28, 8:00 AM – 9:15 AM, Strand 12

The Undergraduate Mentoring Breakfast, hosted by the Diversity and Climate Committee, celebrates this year's winners of the Diversity Undergraduate Registration Awards. Undergraduate award winners will be paired with past Diversity Graduate Travel Award winners to share tips and advice on topics related to research, applying to graduate school, networking, and professional development. Continental breakfast will be provided for all participants. *This session is by invitation only.*

Graduate Diversity Award Winners and Admired Scholars Meet-Up

Friday, February 28, 6:00-6:30 PM, Celestin D

This event is exclusively for this year's Graduate Diversity Award

winners and their selected admired scholars. The meet up provides an opportunity for the grad winners and admired scholars to meet each other prior to the Diversity Reception.

Diversity Reception

Sponsored by Facebook Friday, February 28, 6:30 PM – 7:30 PM, Celestin E

Join the Diversity and Climate Committee for a reception to honor the Diversity Graduate Travel and Undergraduate Registration Award winners. All are welcome to attend for drinks and a light reception to celebrate diversity within SPSP.

GASP Mentoring Lunch

Friday, February 28, 12:30 PM – 1:45 PM, Strand 12

Co-sponsored by the GLBT Alliance in Social and Personality Psychology (GASP) and the SPSP Diversity and Climate Committee, this event features volunteer faculty mentors hosting small group discussions of research and professional issues, including LGBT issues in the academic job market, positioning LGBT research for publication, obtaining funding for research on sexual-minority populations, and other diversity and professional development topics. Pre-registration is necessary for this event.

Diversity Symposium

The Diversity and Climate Committee highlights a symposium each year at the SPSP Annual Convention that is closely related to issues of diversity. This year's Diversity Symposium is:

Nuancing Stereotypes and Perceptions: An Intersectional Approach Saturday, February 29, 8:00–9:15 AM, Empire D Identities intersect to influence the generation and application of stereotypes. In this symposium, we start by discussing a new MOSAIC model for understanding intersectional stereotypes. Next, we investigate stereotypes at the intersections of gender, sexual orientation, and race, while the final talk examines downstream consequences of intersectional stereotypes on attributions of morality.

Professional Development Sessions

Many professional development sessions this year are focused on training or careers both inside and outside of academia. The following may be of specific note:

Networking as POC in Academia: Using Social Media to Thrive *Friday, February 28, 2:15–3:30 PM, Celestin B*

In 2019, the SPSP Diversity and Climate Survey reported that people of color (POC) had fewer opportunities to engage in professional development and networking and were more likely to report that their identity was devalued compared to White members of SPSP. This session aims to provide a space to address these issues and discuss how POC can use social media to mitigate these challenges.

Diversity Posters

Posters whose authors have selected the keyword or topic area of diversity to identify their work will be displayed on Thursday, February 27 from 4:30 PM - 6:00 PM (Poster Session A) and Saturday, February 29 from 3:30 PM - 4:30 PM (Poster Session L), in the Elite Hall.

Diversity Fund Travel Awards

SPSP is committed to increasing diversity within the field of personality and social psychology. As part of this initiative, each year the Diversity and Climate Committee selects exemplary students from the many undergraduate and graduate applicants to receive the Diversity Undergraduate Registration Award and the Diversity Graduate Travel Award. Students are eligible if they identify as a member of an underrepresented group in social/personality psychology. Each year the travel award winners include both international and domestic students. For the 2019 awards cycle SPSP was able to provide travel assistance to over 100 students - 60 winners of the Diversity Graduate Travel Award and 68 winners of the Diversity Undergraduate Registration Award. Diversity Graduate winners are listed on pages 27 and 28. Undergraduate winners are listed on page 34. Join us to honor the winners at the Diversity Reception on Friday evening.

Push Notifications keep you

Check out the Exhibitors

See who's attending

your personal agenda

• View **Maps** to find your way

• Share contact information by networking with other attendees

updated throughout Convention

THURSDAY

FRIDAY

EXHIBITORS

Download the #SPSP2020 Convention Mobile App!

• View all sessions by keyword or day

Access the event schedule and build

AWARDS

GENERAL INFO

SOCIALS & RECEPTIONS

First-time Attendees and President's Welcome Reception

Wednesday, February 26, 5:30 PM – 7:00 PM, Empire A

Start the evening and SPSP2020 by meeting and socializing with other first-time conference attendees and finish with the President's Welcome Reception to kick off the conference. There will be a cash bar and light hors d'oeuvres.

Opening Reception

Thursday, February 27, 4:30 PM – 6:00 PM, Elite Hall Kickoff the 2020 Annual Convention with the Opening Reception. Meet up with friends and colleagues for some food and a drink. Browse the posters in #SPSP2020's first poster session.

Awards Ceremony & Reception

Ceremony Sponsored by SAGE Publishing

Thursday, February 27, 6:00 PM - 7:00 PM, Empire A

Join us in honoring the 2020 SPSP Award recipients. Selected by a panel of peers, winners are recognized for their contributions across eight categories. Celebrate with a reception immediately following the ceremony.

Geaux Local: Kickoff Party

Thursday, February 27, 7:30 PM – 10:00 PM Generations Hall (310 Andrew Higgins Blvd)

Join us for a night of New Orleans flavor: good music and local performances, an amazing menu (includes jambalaya, crawfish, fried green tomatoes, boudin and much more!), and cocktails made just for SPSP. Three rooms of entertainment (including a local brass band, a classic rhythm and blues band, and several fun entertainers) and networking will make this a truly special event as we "Geaux Local" for a night of fun. This is a ticketed event that we do expect to sell out. Tickets include one alcoholic drink, unlimited soft drinks and juices, lots of local food, and access to all performers

This is a ticketed event. Tickets can be purchased in advance online, in the Elite Foyer onsite, or at the door (while tickets last).

Non-Academic Employee Social Hour

Friday, February 28, 5:15 PM – 6:15 PM, Strand 11B

Connect with those employed outside of academia at the Non-Academic Employee Social Hour. Stop by and chat with industry professionals about opportunities outside of academia. There will be a cash bar and light hors d'oeuvres.

Early Career Mentoring Social Hour

Friday, February 28, 5:15 PM – 6:15 PM, Empire B

What do you get when you combine a little information, a lot of experience and a dash of fun? Early Career Social Hour! Come connect with fellow early career members and talk with mentors during a happy hour session at the SPSP convention. *Pre-registration for this event is required.*

LGBT & Ally Networking Reception

Sponsored by Facebook

Friday, February 28, 5:15 PM – 6:15 PM, Imperial 5

Are you a member or an ally of the LGBT community? Come to the LGBT & Ally Networking Reception to network with other attendees and discuss challenges, successes, and research surrounding topics of sexual orientation, gender, and identity in the field of social personality psychology. Light hors d'oeuvres will be provided and a cash bar will also be available. Meet new friends, catch up with old ones, or find a colleague to collaborate with.

SPPS Editorial Board Happy Hour

Friday, February 28, 5:15 PM – 6:15 PM, Bolden 2 In appreciation of the valuable service they provide to the journal, SPPS would like to invite the editors and editorial board members to enjoy some refreshments on us.

Summer Institute for Social and Personality Psychology (SISPP) Reunion (Invitation Only)

Friday, February 28, 5:15 PM - 6:15 PM, *Bolden* 5 Were you an attendee, instructor, or organizer of a past SISPP? Stop by the reception to say hello to old friends in your cohort and share stories about your summer with other cohorts.

International Reception

Friday, February 28, 5:15 PM – 6:15 PM, Strand 12

Whether you are currently engaged in international research or wanting to meet your peers who are, this reception will give you the chance to network and connect with those who are doing work around the globe. Whether you are based in the US or abroad, join us for this networking event featuring a cash bar and light hors d'oeuvres.

Graduate Diversity Award Winners & Admired Scholars Meet-Up

Friday, February 28, 6:00 PM – 6:30 PM, Celestin D

This event is exclusively for this year's graduate diversity award winners and their invited admired scholars. This time will be spent to allow time for the grad winners and admired scholars to meet each other prior to the Diversity and Climate Committee Reception.

Diversity Reception

Sponsored by Facebook

Friday, February 28, 6:30 PM – 7:30 PM, Celestin E

Join the Diversity and Climate Committee for a reception to honor the Diversity Fund Graduate Travel and Undergraduate Registration Award winners. All are welcome to attend for drinks and a light reception to celebrate diversity within SPSP.

Closing Reception

Saturday, February 29, 5:00 PM – 6:30 PM, Elite Hall The final poster session of the day on Saturday will have light hors d'oeuvres and a cash bar included to allow attendees to meet, network and mingle one last time before heading home.

Share us on social media

#SPSP2020 A D

SCHEDULES & HIGHLIGHTS

GENERAL INFO

」 ₹

THURSDAY

FRIDAY

BLOCK AWARD FOR PERSONALITY RESEARCH

Brent W. Roberts, Professor of Psychology and Director of the Center for Social and Behavioral Science at the University of Illinois at Urbana-Champaign, and Distinguished Guest Professor, Hector Institute, University of Tübingen. He studies personality development and assessment with a focus on how and why people change over time.

CAMPBELL AWARD FOR SOCIAL PSYCHOLOGY RESEARCH

Thomas Gilovich is the Irene Blecker Rosenfeld Professor of Psychology at Cornell University. He received his B.A. from the University of California at Santa Barbara and his PhD from Stanford University. He specializes in the study of everyday judgment and reasoning, happiness and psychological well-being, and self and social inference.

CAREER CONTRIBUTION AWARD

Patricia G. Devine is Kenneth and Mamie Clark Professor of Psychology at the University of Wisconsin – Madison. Her early pioneering work forms the foundation of the field's contemporary understanding of how people who consciously renounce prejudice have unintentional biases that lead them to be unwittingly complicit in the perpetuation of ongoing intergroup

disparities. Her most recent work has focused on developing an intervention to break the habit of unintentional bias and promote inclusion.

DISTINGUISHED SCHOLAR AWARD

Shalom H. Schwartz is Professor Emeritus of Psychology—the Hebrew University of Jerusalem, past president of the International Association for Cross-Cultural Psychology and recipient of the Israel Prize in Psychology and an American Sociological Association distinguished Career Award. His value theories have been applied in research in over 80 countries.

METHODOLOGICAL INNOVATOR AWARD

Niall Bolger is a Professor and former Chair in the Department of Psychology at Columbia University. He investigates social support processes in intimate couples using laboratory experiments and intensive longitudinal studies of experiences, emotions, and physiology in daily life. He has parallel interests in statistical modeling of time-intensive data collected in

laboratory experiments and in daily life.

JANESSA SHAPIRO AWARD FOR CONTRIBUTIONS TO DIVERSITY AND INCLUSION

Yolanda Flores Niemann is a Professor of Psychology at the University of North Texas. Her research focuses on the effects and social ecological contexts of stereotypes and tokenism. She has published multiple books and journal article publications, and a film - Microaggressions in the Classroom. She has been Principal Investigator of over 40 million dollars in federal grants, and

served as an administrator for 15 years. She lectures nationally on microaggressions and inequities in the workplace.

AMBADY AWARD FOR MENTORING EXCELLENCE

Constantine Sedikides's research is on self and identity, and their interplay with emotion and motivation. Before joining University of Southampton, Constantine taught at University of Wisconsin-Madison and University of North Carolina at Chapel Hill. He holds a BA from Aristotle University of Thessaloniki and a PhD from The Ohio State University.

DIENER AWARD IN SOCIAL PSYCHOLOGY

John T. Jost is Professor of Psychology and Politics at NYU. His research addresses stereotyping, prejudice, social justice, political ideology, social media, and system justification theory; it has been funded by NSF and received international media attention. He has published over 200 articles and four books and received many scientific awards, including an honorary

doctorate from the University of Buenos Aires.

DIENER AWARD IN PERSONALITY PSYCHOLOGY

Verónica Benet-Martínez is a Professor of Psychology at Pompeu Fabra University (Barcelona). She is an internationally renowned leader in the study of culture and social-personality processes, particularly those pertaining to the role of individual differences in acculturation and intercultural/ multicultural experiences. Her work has

been recognized by SPSSI (Otto Klineberg Intercultural and International Relations Award) and APA (Ursula Gielen Global Psychology award).

APPLICATION OF PERSONALITY AND SOCIAL PSYCHOLOGY AWARD

GENERAL INFO

Roxane Cohen Silver is Professor in the Department of Psychological Science at the University of California, Irvine, where she has been involved in research, administration, and teaching for over 30 years. Silver studies acute and long-term psychological and physical reactions to adversity, including responses to collective traumas such as terror attacks and natural

disasters across the world. Silver received her Ph.D. in social psychology from Northwestern University.

Katherine L. Milkman is a professor of Operations, Information and Decisions at the Wharton School at the University of Pennsylvania and the President of the Society for Judgment and Decision Making. She co-directs the Penn-Wharton Behavior Change for Good Initiative, and her research focuses on better understanding self-control failures and improving choices.

Maurice E. Schweitzer is the Cecilia Yen Koo Professor at the Wharton School. His research interests include emotions, deception, and trust, and he co-authored, "Friend & Foe: When to Compete, When to Cooperate, and How to Succeed at Both."

WEGNER THEORETICAL INNOVATION PRIZE (A)

Greg Walton is the Michael Forman University Fellow and associate professor of psychology at Stanford University. His research addresses psychological processes that contribute to major social problem, especially processes that undermine belonging and contribute to inequality in education, and psychologically "wise" interventions

that address these processes and help people flourish.

Tim Wilson is the Sherrell J. Aston Professor of Psychology at the University of Virginia. He has explored several aspects of selfknowledge, including the accuracy, utility, and function of the narratives people tell about themselves and how to change those narratives.

WEGNER THEORETICAL INNOVATION PRIZE (B)

Oliver Sng is an assistant professor of psychological science at the University of California Irvine. He is a social psychologist who draws upon ideas from evolutionary and cultural psychology, and animal behavioral ecology, in exploring the origins of cultural diversity and social stereotypes.

Michael Varnum is an associate professor in the Department of Psychology at Arizona State University. His primary lines of research lie at the intersection of evolutionary psychology, behavioral ecology, and cultural psychology. He uses insights from these perspectives to understand the causes of cultural variations (and universals) and

cultural change.

IEDULES & HLIGHTS

UNDERGRADUATE TEACHING AND MENTORING AWARD

Christopher Leone is personality-social psychologist at the University of North Florida. He has mentored dozens of Honors Thesis students and countless other undergraduates inside and outside the lab. He has shared his expertise with fellow mentors and undergraduates at other campuses in presentations, workshops, and panel discussions at various

Management and Organizations as well

Decision Making area at Anderson School

examines how to motivate people to behave

in line with their long-term best-interests

both inside and outside of the workplace.

as a faculty member in the Behavioral

of Management at UCLA. Her research

conferences.

CIALDINI PRIZE Hengchen Dai is an Assistant Professor of

RIDAY

SATURDAY

Berkeley Dietvorst is an assistant professor of marketing at the University of Chicago's Booth School of Business. He received his PhD from the Wharton School, University of Pennsylvania. His research focuses on understanding how consumers and managers make judgments and decisions, and how to improve decision-making

Bradford Tuckfield is a data scientist who has worked in several fields. His first book, Applied Unsupervised Learning with R, was released in 2019. His second book, Algorithms for the Adventurous, is under contract with No Starch Press.

WEGNER (B) PRIZE

Steven Neuberg is Foundation Professor and Chair of the Arizona State University Department of Psychology. Interested in understanding how people identify and manage the opportunities and threats afforded by others, he often takes an integrated ecological-evolutionary approach in his research on stereotyping/ prejudice, motivated social cognition,

culture, and religion and conflict.

Douglas T. Kenrick is president's professor at Arizona State University. His research incorporates ideas from evolutionary biology. He wrote Sex, Murder, and the Meaning of Life, and The Rational Animal. His text Social Psychology: Goals in Interaction (with Neuberg, Cialdini & Lundberg-Kenrick) is now in its 7th edition.

BOOK PRIZE

William von Hippel is an evolutionary social psychologist at the University of Queensland. His research activities are primarily in the cognitive, motivational, and social factors that facilitate social success, but he admits to having wide-ranging (i.e., scattered) interests. The Social Leap is an outgrowth and reflection of his inability to focus.

EXCELLENCE IN SCIENCE JOURNALISM

Maria Konnikova is a New York Times bestselling author, journalist, and professional poker player for PokerStars Team Pro. She is a contributing writer for The New Yorker and hosts the podcast "The Grift" from Panoply Media. Maria's writing has been featured in Best American Science and Nature Writing and has been translated into over twenty languages. Her podcasting

work earned her a National Magazine Award nomination in 2019. She graduated from Harvard University and received her PhD in psychology from Columbia University.

SERVICE TO SPSP AWARD (A)

Jenny Crocker is Ohio Eminent Scholar in Social Psychology at Ohio State University. She received her PhD from Harvard and her BA from Michigan State, and was a faculty member at Northwestern University, University at Buffalo, and University of Michigan. She studies how social motivations shapes psychological experience and relationships.

SERVICE TO SPSP AWARD (B)

Julie Garcia received her Ph.D. in Social Psychology from the University of Michigan and is currently a Professor in the Psychology and Child Development Department, and Interim Associate Vice President for Diversity and Inclusion at California State University, San Luis Obispo. Her research explores managing multiple social identities, multiracial

identity, and underrepresentation in STEM. She has been a member of SPSP's Diversity and Climate Committee since 2015.

SERVICE TO SPSP AWARD (B)

Diana T. Sanchez is a Full Professor in the Department of Psychology at Rutgers University. Her research explores the complexities associated with close relationships, identity, and stigma. Within these themes, she is most widely known for her work on multiple identities, gender dynamics in closerelationships, and stigma coping and

transfer.

SERVICE TO SPSP AWARD (C)

Sam Sommers is Professor and Chair of Psychology at Tufts University and an SPSP Fellow. His service to SPSP includes past membership on the Diversity and Climate Committee, a term as Board Member-at-Large, and co-chair of the Task Force on Sexual Harassment

SERVICE TO SPSP AWARD (C)

Oz Ayduk received her Ph.D. from Columbia University (1999) and has been a faculty member at the University of California, Berkeley, Department of Psychology since 2002. Dr. Ayduk's research aims to understand vulnerability and resilience to stress using both personality and social psychological paradigms. Her broader

aim is to leverage basic science findings from her lab to develop scalable interventions.

SERVICE TO THE FIELD AWARD (A)

Kellina Craig-Henderson is a former Professor of Psychology currently serving as the Deputy Assistant Director for the Social, Behavioral and Economic Sciences Directorate of the National Science Foundation. She previously served as the Program director of the Social Psychology program before serving as Director for NSF's Tokyo Office

SERVICE TO THE FIELD AWARD (B)

SCHEDULES & HIGHLIGHTS

AWARDS

Paula R. Pietromonaco studies close relationship processes, emotion, and health, including how partners' shape each other's health-related physiological responses, and how individual differences (e.g., attachment, childhood adversity) and situational variables (e.g., power, culture) modulate relationship dynamics. She is Editor of Emotion,

and Professor Emerita, Psychological and Brain Sciences, University of Massachusetts, Amherst.

SAGE YOUNG SCHOLAR AWARD

Lara Aknin is an associate professor of social psychology at Simon Fraser University and an associate co-editor of the World Happiness Report. She completed her PhD at the University of British Columbia. Her research investigates the causes, consequences, and relationships between human prosociality and well-being.

Joey Cheng is an assistant professor of psychology at York University. She is interested in the dynamics of competition and cooperation, particularly the psychological and biological mechanisms that operate when we compete with one another, and how we manage to successfully coordinate and orchestrate collective actions.

William Chopik is a social/personality psychologist interested in how relationships—and the people in them change over time and across situations. His work examines phenomena as broad as how relationships and social institutions shape development and as focused as the mechanisms that underlie the link between close relationships

and health.

Amy Muise is an Assistant Professor of Psychology and York Research Chair in Relationships and Sexuality at York University. Her research applies theories from social psychology and relationship science to understand how couples can maintain satisfying sexual and romantic relationships over time and navigate conflicts of interest with greater success.

Ed O'Brien is an Associate Professor of Behavioral Science at the University of Chicago Booth School of Business. His research examines the judgment processes underlying how people perceive and experience

Aneeta Rattan is an Associate Professor of Organisational Behaviour at London Business School. She studies how lay theories, or mindsets, shape intergroup dynamics. Her work explores the confronting of overt bias, and identifies mindsets (fixed-growth, universalnonuniversal) that promote belonging, commitment, and achievement among

underrepresented groups (race, gender, LGBTQ+).

Louis Tay is an Associate Professor in Psychology at Purdue University. His research focuses on measuring, predicting, and improving well-being at individual, organizational, and societal levels. He loves research methods, including measurement, temporal modeling, and data science. He founded an experience sampling platform (www.expimetrics.com) that serves

hundreds of researchers.

Sander van der Linden is Assistant Professor of Social Psychology at the University of Cambridge following prior positions at Princeton and Yale. His research explores the power of social norms, influence, and persuasion in human judgment and decisionmaking. He was named Editor-in-Chief of the Journal of Environmental Psychology in 2019.

Save the Date! July 8-10 in Minneapolis, MN Come join us to learn about

Modeling and Analyzing the Dynamics of Motivation, Affect, and Social Interaction

Addressing Health Disparities with Social and Personality Psychology

THURSDAY

FRIDAY

SATURDAY

STUDENT AWARDS

Heritage Dissertation Research Awards -

Daniel Albohn

The Pennsylvania State University Computationally Predicting Human Impressions for Neutral Faces

Analia Albuja Rutgers University

Contextual factors in discrimination attributions for identity questioning: Exploring the target and perceiver pective

Katie E. Garrison Texas A&M University Performance Incentives Increase the Subjective Experience of Mental Effort

Eva-Maria Stelzer The University of Arizona "Beyond goodbye": Daily emotion

regulation from living others and thoughts of deceased loved ones

Sanaz Talaifar *The University of Texas at Austin Interactive Effects of Personality and Digital Media Use on Authoritarian Attitudes*

Student Publication Prize

Katherine Zee Columbia University Matching Social Support to Self-Regulatory Needs

EXHIBITORS

Boaz Hameiri University of Pennsylvania

Mona Ayoub

The University of Illinois

Ayoub, M., Gosling, S.D., Potter, J.,

Shanahan, M., & Roberts, B. W. (2018). The

relations between parental socioeconomic

status, personality, and life outcomes.

Hameiri, B., Nabet, E., Bar-Tal, D., & Halperin, E. (2018). Paradoxical thinking as a conflict-resolution intervention: Comparison to alternative interventions and examination of psychological mechanisms.

Nicholas M. Hobson University of Toronto Hobson, N. M., Schroeder, L. Ri

Kimberly E. Chaney

Rutgers University

Hobson, N. M., Schroeder, J., Risen, J. L., Xygalatas, D., & Inzlicht, M. (2018). The psychology of rituals: An integrative review and process-based framework.

Chaney, K. E., & Sanchez, D. T. (2018). The

as a prejudice reduction strategy.

endurance of interpersonal confrontations

AWARDS

THURSDAY

GENERAL INFO

STUDENT AWARDS

Jenessa Shapiro Graduate Research Awards

Lucy De Souza The American University of British Columbia

Danica Kulbert **Tulane University**

Jaboa Lake Portland State University

Angelica Leigh University of North Carolina, **Chapel Hill**

Ariel Mosley University of Kansas

Eugene Ofosu McGill University

Zachary Reese University of Michigan

Zachariah Berry **Cornell University** When Less Is Enough: The Relationship Between Prosocial Effort and Moral Character Judgments

Outstanding Research Award

Tobias Ebert University of Mannheim Religious People Only Live Longer in Religious Cultural Contexts: A Gravestone Analysis

Juliana French Florida State University Change of Heart: The Implications of Changing Hormonal Contraceptive Use After Relationship Formation

Oriane Georgeac London Business School Instrumentality Undermines Underrepresented Group Members' Psychological Sense of Belonging and Attraction to Organizations

Ahra Ko Arizona State University Family Matters: Rethinking the Psychology of Human Social Motivation

GENERAL INFO

AWARDS

DIVERSITY GRADUATE TRAVEL AWARD

M. FAZUAN ABDUL KARIM Indiana Univ., Purdue Univ

SHAUNA BOWES Emory Univ.

REBECCA CIPOLLINA Rutgers Univ.

SALENA DIAZ Radford Univ.

VANESSA HATTON Rutgers Univ.

MAYU KOIKE Univ. of Edinburgh

DESIREE ALEIBAR Univ. of Michigan - Ann Arbor

JESSICA BRAY Univ. of Texas at El Paso

ANDREW CORTOPASSI Univ. of Connecticut

MENGCHEN DONG Vrije Univ. Amsterdam

AMANI HOLDER-DIXON Indiana Univ. Bloomington

JACQUELINE LECHUGA Univ. of Texas at El Paso

ANGEL ARMENTA Univ. of Texas at El Paso

CAITLIN CASSIDY Villanova Univ.

JORDAN DALEY Northwestern Univ.

FRED DUONG Northeastern University

SHARON HOU Univ. of Guelph

HUN WHEE LEE Michigan State Univ.

VERONICA BERGSTROM Univ. of Toronto

RICHELLE-JOY CHIA Nanyang Technological Univ.

DIAG DAVENPORT Univ. of Chicago Booth

OLIVIA FOSTER-GIMBEL New York Univ.

KALEN KENNEDY Marquette Univ.

JOSHUA LEOTA Univ. of Alberta

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

SCOTT BLAIN Univ. of Minnesota Twin Cities

YEEUN CHOI Univ. of Alabama

TRISHA DEHRONE Univ. of Mass. Amherst

AZAADEH GOHARZAD Univ. of Delaware

RABIA IBRAHIM Kodapanakkal Tilburg Univ.

YUCHING LIN Univ. of Virginia

FRIDAY

DIVERSITY GRADUATE TRAVEL AWARD

GENERAL INFO

IDALIA MACIEL Univ. of Texas at Dallas

SCHEDULES & HIGHLIGHTS

GREGG MURAGISHI Stanford Univ.

JUN PARK Yale Univ.

FRIDAY

SATURDAY

JORDANA SCHIRALLI Univ. of Toronto

JUAN VALLADARES Lehigh Univ.

AYANA YOUNGE Univ. of NC at Chapel Hill

MARCO MARINUCCI Univ. of Milano-Bicocca

YEE TO NG Univ. of Texas at Austin

TIANI PERKINS Univ. of Michigan

Virginia Commonwealth Univ.

San Francisco State Univ.

JOEL MARTINEZ Princeton Univ.

TINA NGUYEN The Ohio State Univ.

AHUITZ ROJAS-SÁNCHEZ Univ. Grenoble-Alpes

MIKAELA SPRUILL Cornell Univ.

KAIDI WU Univ. of Michigan

IEANETTE ZAMBRANO Univ. of Southern California

MARY MBABA George Washington Univ.

SUKHMANI PAL Univ. of Mississippi

ROBERTO ROSARIO Northwestern Univ.

MEHRGOL TIV McGill Univ.

NANCY MENGRAN XU Ohio State Univ.

BRITTANY ZARING-HINKLE Univ. of Texas at San Antonio

MARIA MONROY UC Berkeley

LINDSAY PALMER Penn State Univ.

RAMMY SALEM UC Santa Barbara

MEISAM VAHEDI Univ. of Houston

CHUNCHEN XU Stanford Univ.

TONG ZHOU Shanghai Normal Univ.

YOUVAL ABERMAN Univ. of Toronto

KATHRYN AUSTIN Univ. of Texas at Dallas

MARGUERITE BEATTIE Univ. of Helsinki

ASHLYN BRADY Univ. of NC at Greensboro

NAVA CALUORI Univ. of Virginia

JIAYU CHEN Nagoya Univ.

KATIE ADAMS Univ. of Kansas

Univ. of Texas at Dallas

MARTHA BERG Univ. of Michigan

EMILY BRITTON Univ. of Waterloo

TIMOTHY CARSEL Univ. of Illinois at Chicago

JEONG EUN CHEON Yonsei Univ.

AMRITA AHLUWALIA Univ. of Edinburgh

XUECHUNZI BAI Princeton Univ.

JANA BERKESSEL Univ. of Mannheim

NICOLAS BROWN UC Berkeley

VANESSA CASTRO UC Berkeley

YOONSEOK CHOI Sogang Univ.

DANIEL ALBOHN Penn State Univ.

KELSEY BAJET San Diego State Univ.

SABRINA BIERSTETEL Wayne State Univ.

MEGAN BRUUN Univ. of Wisconsin - Madison

ESRA ÇETINKAYA Koç Univ.

JEONG HA CHOI Univ. of Wisconsin - Madison

MARILYN ASHLEY Univ. of Ottawa

JENNIFER BARTON Univ. of Texas at Austin

JARROD BOCK Oklahoma State Univ.

KELLY BURKE Univ. of Illinois at Chicago

SARA CHADWICK Univ. of Michigan

DANIELLE COSME Univ. of Oregon

SATURDAY

FRIDAY

THURSDAY

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

SCHEDULES & HIGHLIGHTS

CAROLINE DEBNAR Univ. of Lucern

NAOMI FA-KAJI Stanford Univ.

ALEXANDRA GOEDDERZ Univ. of Cologne

ZEINAB HACHEM Portland State Univ.

MARGARET HENDRICKS Georgetown Univ.

KAYLEIGH COUSAR California State Univ. San Marcos

ALEXIS DRAIN Univ. of Delaware

PETER FISHER UCLA

MEGAN GOLDRING Columbia Univ.

KARA HARRIS DePaul Univ.

LINDSEY HICKS Florida State Univ.

SOPHIE CRONIN Curtin Univ.

JULIE DRIEBE Univ. of Goettingen

PATRICIA FLANAGAN Texas A&M Univ.

AKI GORMEZANO Queen's Univ.

ELIZABETH HARRIS New York Univ.

LAURA HILDEBRAND Purdue Univ.

FANGMING CUI Cornell Univ.

JACOB ELDER Univ. of California, Riverside

TERESA FRASCA Penn State Univ.

JASMINE GRAHAM Univ. of North Florida

HAILEY HATCH Saint Louis Univ.

BIANCA HINOJOSA UC Merced

EMILY CYR Univ. of Waterloo

AUSTIN EUBANKS Univ. of Arkansas

ELIZABETH GALLINARI Univ. of Toledo

VALERIE GUILBAULT Univ. of Quebec at Montreal

SHELBY HELWIG Univ. of Maine

MARLISE HOFER Univ. of British Columbia

FRIDAY

SATURDAY

JANA-MARIA HOHNSBEHN Univ. of Cologne

BASTIAN JAEGER Tilburg Univ.

KRISTYN JONES John Jay College. and the Grad. Center, CUNY

STEPHANIE KNIPPRATH Ben-Gurion Univ. of the Negev

ANA LEAL Univ. of Groningen

IRIS LOK Univ. of British Columbia

YOUNGKI HONG UC Santa Barbara

Univ. of Hong Kong

HELENA ROSE KARNILOWICZ UC Berkeley

KORI KRUEGER Univ. of Pittsburgh

CHUN HUI LIM National Univ. of Singapore

ELLA LOMBARD Univ. of Washington

JACQUELINE HUA Univ. of California, Merced

ANGELA JOHNSON UC Merced

CHRISTINE KERSHAW Univ. of Alberta

FELIX KRUSE Univ. Hamburg

YING LIN Univ. of Southern California

RITA LUDWIG Univ. of Oregon

CANDICE HUBLEY Univ. of Waterloo

TATUM JOLINK Univ. of North Carolina at Chapel Hill

DOUGLAS KIEVIT Florida State Univ.

OLIVIA KULJIAN Texas Tech Univ.

ZAIJIA LIU Columbia Univ.

ELISE LUNDEQUAM Ohio Univ.

GENERAL INFO

AWARDS

THURSDAY

STEVEN JONES Rutgers Univ.

SANGMIN KIM Yonsei Univ.

FRIDAY **DOROTTYA LANTOS** Goldsmiths, Univ. of London

TYLER LIVINGSTON Univ. of Nevada

CAMERON MACKEY Ohio Univ.

SATURDAY

Univ. of Arkansas

SCHEDULES & HIGHLIGHTS

TUONG-VY NGUYEN Univ. of Mississippi

FRIDAY

SATURDAY

WHITNEY PETIT Univ. of Houston

JOSEPH REIFF UCLA Anderson

MICHAEL ROSENBLUM UC Berkeley, Haas School of Business

TIFFANY MARCANTONIO ALISON JANE MARTINGANO The New School for Social Research

CHARLOTTE MOSER Univ. of Kansas

JEEWON OH Michigan State Univ.

JESSICA PUGEL San Diego State Univ.

MADELINE REINECKE Yale Univ.

JESSICA ROSS Univ. of Waterloo

RYAN MCMANUS Boston College

ELIZABETH MUTTER New York Univ.

CECILIE OLESEN Univ. of Cambridge

AKILA RAOUL Loyola Univ. Chicago

DANIEL RELIHAN Univ. of California Irvine

MIKE SCHREIBER Univ. of Cologne

TRAVIS MILLER Univ. of California, Riverside

TALEEN NALABANDIAN Texas Tech Univ.

YOOBIN PARK Univ. of Toronto

HEATHER REES UC Davis

SHAWN RHOADS Georgetown Univ.

MATTHEW SCOTT Arizona State Univ.

KENNEDY MILLWARD Univ. of Texas at Dallas

DEBORAH NEWMAN The Hebrew Univ. of Jerusalem

CHARLENE PENG Florida State Univ.

ANNE REGAN Univ. of California, Riverside

ASHELEY ROBERTS Univ. of Texas at San Antonio

SARAH SERAJ Univ. of Texas at Austin

CRYSTAL SHACKLEFORD The New School

MICHELLE SHTEYN UC Santa Barbara

JULIA SMITH Univ. of Michigan

SE MIN SUH Univ. of Massachusetts Amherst

KATHY TRANG Emory Univ.

FELIPE VILANOVA PUCRS

LUCY SHEN UCLA

LESTER SIM Univ. of Michigan

JULIA SPIELMANN Univ. of Illinois at Urbana-Champaign

ELIZABETH SUMMERELL Univ. of New South Wales

BETUL URGANCI Cornell Univ.

SHOKO WATANABE Univ. of Illinois at Urbana-Champaign

JEREMY SIMON Brandeis Univ.

BRENT STEWART The Univ. of British Columbia

ADRIANNA TASSONE Wilfrid Laurier Univ.

JESSICA UTLEY Mississippi State Univ.

ADI WIEZEL

Arizona State Univ.

SHOLA SHODIYA-ZEUMAULT Georgia State Univ.

NATALIE SISSON Univ. of Toronto

BENJAMIN STILLERMAN New York Univ.

THANAPHAT THONGPAIBOOL Univ. of Otago

ZACHARY VARNAM California State Univ., San Marcos

JOSEPH WILLIAMS

Florida Atlantic Univ.

LAVERL WILLIAMSON Univ. of Wyoming

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

QIULU SHOU Tamagawa Univ.

DANUSHIKA SIVANATHAN The Australian National Univ.

YEI RIM SUH Boston Univ.

YANITSA TONEVA New York Univ.

JENNY VELDMAN Univ. of Leuven

FRIDAY

TRENT WONDRA University of Wyoming

BRANDON MATHEW woo Harvard University

DELANCEY CHEN WU University of California. Santa Barbara

Stanford University

XIE

YIYUE ZHANG

Ohio University Carleton University

DIVERSITY UNDERGRADUATE REGISTRATION AWARD

ALIX ALTO UMASS AMHERST **JORDAN ALVAREZ SKIDMORE COLLEGE** MAIJA ARTHUR TEXAS A&M - SAN ANTONIO **BEGUM BABUR** BARNARD COLLEGE OF COLUMBIA UNIV. PAOLA BACA UNIV. OF TEXAS AT EL PASO **JEANNINE BERTIN** MCGILL UNIV. MICHAEL BROOKS WESTERN WASHINGTON UNIV. **DAPHNE CASTRO LINGL** INDIANA UNIV. BLOOMINGTON LESLEY CRUZ FLORIDA GULF COAST UNIV. **QUINCY D'ALESSIO** CARLETON COLLEGE FABIANA DE LIMA STANFORD UNIV. MACKENZIE DELOATCH DUKE UNIV. **JOELLE DORSETT UNIV. OF FLORIDA** IAN DUKE CORNELL UNIV. **ZOEY EDDY** UNIV. OF CALIFORNIA, SANTA BARBARA **ASHLEY EGERT** RUTGERS UNIV. **CONRADO EIROA SOLANS** COLLEGE OF ST. SCHOLASTICA **ZOE FERGUSON** UNIV. OF CALIFORNIA, BERKELEY SYDNEY GARCIA UC BERKELEY **IOSHUA GARCIA** UNIV. OF HOUSTON VALERIE GOLIFF WESTERN WASHINGTON UNIV. FRANCES E.K. HAMPTON NEVADA STATE COLLEGE **ASHA HINSON SMITH COLLEGE** THACH HUYNH WABASH COLLEGE DAVID IFEDIBA UNIV. OF CALIFORNIA, RIVERSIDE ZAYD JAWAD UNIV. OF ILLINOIS, URBANA-CHAMPAIGN SANJANA KADIRVEL TULANE UNIVERSITY MARIA KIM ALBERTA HEALTH SERVICES LAM LE THANG LONG UNIV. **ZOE LEE** UNIV. OF ILLINOIS AT URBANA-CHAMPAIGN **HYOMIN LEE** CLARK UNIV. SHUIJANING LI HARVARD UNIV. **DOMINIC LOCANTORE STANFORD UNIV. CAROLINA LOPEZ** UNIV. OF CALIFORNIA. BERKELEY FRANCISCO MACIAS TRINITY UNIV.

MELEAH MARQUIS SOUTHERN NAZARENE UNIV. **IOSE MARTINEZ** FLORIDA STATE UNIV. LISSET MARTINEZ-BERMAN TEXAS A&M UNIV. SAN ANTONIO **KATHERINE MASON** PURDUE UNIV. DANIEL MAYO UNIV. OF MIAMI SUMMER MILLWOOD UC IRVINE ANNALISA MYER STONY BROOK UNIV./CORNELL UNIV. **LILLIAN NGUYEN UNIV. OF WASHINGTON ILAYDA ORHAN** YALE UNIV. **JALI PACKER UNIV. OF CAMBRIDGE** DON PEREIRA NATIONAL UNIV. OF SINGAPORE ERIK PORTILLO OHIO STATE UNIV. **EMILY REITZ** PENN STATE UNIV. LESLIE REMACHE PURDUE UNIV. **VINCENT RICE UNIV. AT BUFFALO DYLAN RICE HARVARD UNIV. KATIE RODRIGUEZ** CALIFORNIA STATE UNIV., SAN MARCOS **ALEXA SACCHI** YALE UNIV. HANNAH SAMUELS INDIANA UNIV. LESLIE SCHNEIDER YALE UNIV. **JOAHANA SEGUNDO** UNIV. OF TEXAS RIO GRANDE VALLEY AMY SENGER TEXAS A&M UNIV. - SAN ANTONIO SAMANTHA SMITH KELLOGG SCHOOL OF MANAGEMENT **RAHKYA SMITH** TENNESSEE STATE UNIV. **CAMILLE SMITH** METROPOLITAN STATE UNIV. CHRISTINA TAHTOUH UNIV. OF TEXAS AT AUSTIN **IREIN THOMAS** KNOX COLLEGE **CAMILA TIRADO** VIRGINIA COMMONWEALTH UNIV. **STEFANIE WALSH** PURDUE UNIV. **CHENYI WANG TRINITY UNIV. REDEATE WOLLE** COLUMBIA UNIV. MICHAEL XIE DUKE UNIV. KAH SIN DESMOND YEOH COLUMBIA UNIV. YITONG ZHAO WAKE FOREST UNIV.

SATURDAY

TEACHER/SCHOLAR TRAVEL AWARD

FABIANA ALCESTE Butler Univ.

STEVEN ALMARAZ East Los Angeles College

WEI CAI Guangdong Medical Univ.

DAVID CAICEDO City Univ. of New York-BMCC

JORIDA CILA Ryerson Univ.

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

JEROME LEWIS Bellevue Univ.

J. DEAN ELMORE Benedictine College

MARY INMAN Hope College

JACOB ISRAELASHVILI Tel Aviv Univ.

LISA LEGAULT Clarkson Univ

YUKI NOZAKI Konan Univ.

MARTINO ONGIS The New School for Social Research

BRETT PELHAM Montgomery College

JULIE PETERSON Univ. of New England

CHELSEA REID-SHORT College of Charleston

SATURDAY

THURSDAY

JESSICA SALVATORE Sweet Briar College

DAVID SANTOS IE School of Human Sciences & Technology

OZDEN MELIS ULUG Univ. of Massachusetts Amherst

GEOFFREY WETHERELL Valparaiso Univ.

MONICA YNDO Concordia Univ., Texas

FSPSP2020

THURSDAY

February 27 Overview & Sessions

SCHEDULES & HIGHLIGHTS

AWARDS

GENERAL INFO

7:00 AM - 6:00 PM Registration & Badge Pickup

> First Aid Strand 3

Elite Foyer

Nursing Mothers Room Mother's Room (On the 4th floor) *For access, pick up key code at registration desk

Poster Check Elite Hall

SPSP Store *Elite Hall* 8:00 AM - 4:30 PM Preconferences

11:00 AM - 3:00 PM Exhibitor Move-in and Setup Elite Hall

4:30 PM - 6:00 PM Poster Session A Elite Hall

Opening Reception *Elite Hall*

Exhibits Open *Elite Hall* 6:00 PM – 7:00 PM Awards Ceremony & Reception

Empire A

7:30 PM - 10:00 PM Geaux Local: Kickoff Party Generations Hall, 310 Andrew Higgins Blvd.

(Ticket Required)

PRECONFERENCES

Separate registration is required to attend preconferences. More information and descriptions of the 2020 preconferences are available online.

Advances in Cultural Psychology , Celestin F Organizers: Jeanne Tsai, Igor Grossman, Ayse Uskul, Jozefien DeLeerSnyder

Attitudes & Social Influence , Strand 1 Organizers: Allison Earl, Andrew Luttrell, Evava Pietri

Bringing Intragroup Processes Back to Social Psychology, Foster 1 Organizers: Lindred Greer, Astrid Homan, Adam Galinsky, Verlin Hinsz

Close Relationships , Celestin E Organizers: Brittany Jakubiak, Yuthika Girme, Sarah Stanton

Conflict and Conflict Resolution, Imperial 5C/D Organizers: Karina Schumann, Thomas O'Brien, Jonah Koetke, Tom Tyler

Emotion, Empire Ballroom A Organizers: Keely Muscatell, Maria Gendron, Elise Kalokerinos

Evolutionary Psychology, Strand 2 Organizers: Jaimie Arona Krems, Michael Barlev

Existential Psychology, Empire Ballroom B Organizers: Kenneth Vail, Mark Landau

Gender, Strand 12A Organizers: Leslie Ashburn-Nardo, Jennifer Bosson, Alyssa Croft, Thekla Morgenroth

Group Processes & Intergroup Relations, Empire Ballroom D Organizers: Amber M. Gaffney, David Rast, Michael A. Hogg, Christine Smith

Happiness & Well-Being, Celestin C Organizers: David Disabato, Samantha Heintzelman

Health , Empire Ballroom C Organizers: Jennifer Taber, Allecia Reid

Intervention Science: Harnessing Psychology to Address Real-World Social Problems, Celestin D Organizers: Kate Turetsky, Rebecca Littman, Valerie Purdie Greenaway

Judgment & Decision Making, Strand 11A Organizers: David Tannenbaum, Elanor Williams, Silvia Saccardo

Justice & Morality, Foster 2 Organizers: Kristin Laurin, Cydney Dupree Lifespan Social-Personality , Strand 13A Organizers: Jennifer Lodi-Smith, Erik Noftle, Ted Schwaba

Motivation Science, Strand 10A Organizers: Catalina Kopetz, Edward Orehek

Nonverbal, Bolden 1 Organizers: Nick Rule, Reg Adams

Parenting and Family Dynamics, Bolden 6 Organizer: So Young Choe, Robert Laird

Personality Dynamics, Processes, & Functioning, Strand 13B Organizers: John Rauthmann, Eranda Jayawickreme

Political Psychology, Strand 12B Organizers: Benjamin Ruisch, Joanna Sterling

Psychology of Inequality, Bolden 2 Organizers: Paul Piff, Michael Kraus

Psychology of Media and Technology, Celestin B Organizers: Sandrine Müller, Patrick Ewell

Psychology of Religion and Spirituality, Strand 10B Organizers: Daryl Van Tongeren, Patty Van Cappellen, Kathryn Johnson

Self and Identity, Celestin G Organizers: Melissa Williams, Kimberly Barsamian Kahn

Sexuality, Imperial 5A/B Organizers: Justin Lehmiller, Amanda Gesselman, Amy Moors, Karen Blair

Shared Reality and Authenticity, Bolden 5 Organizers: Maya Rossignac-Milon, Federica Pinelli, Carl Horton

Social Cognition, Celestin A Organizers: Jon Freeman, Diana Tamir

Society for the Improvement of Psychological Science, Strand 11B Organizers: Simine Vazire, Richie Lenne

Society for the Teaching of Psychology, Celestin H Organizer: Neil Lutsky

Sustainability Psychology, Bolden 4 Organizers: Kaitlin Raimi, Nicole Sintov

Poster Session A

Room: Elite Hall Time: 4:30 PM - 6:00 PM

ABSTRACTS

SCHEDULES & HIGHLIGHTS

Posters A-001 to A-041 are **Student Poster Award Finalists**

[A-001] Aggression/Anti-Social Behavior

You're Not Playing Fair: State Anger and Social Distress Mediate the Relationship between Unfairness Appraisal and Aggression in the Context of Social Exclusion Everett Delfel¹, Alex Spooner¹, Ronald Flores¹, Jeremy

Feiger¹, William Pedersen¹, Ryan Cabrera¹, Fernando Licea¹, Gabriela Lizarraga¹, Joshua Lozano¹, Nancy Martinez¹, Nicki Mounivong¹, Lindsey Richard¹, Jose Ybarra-Denton¹, ¹California State Univ., Long Beach

[A-002] Aggression/Anti-Social Behavior

Ruminating after Rejection: Social Exclusion Moderates the Effect of Trait Angry Rumination on Social Distress Valerie Vessels¹, Fernando Licea¹, Ronald Flores¹, Jeremy Feiger², Everett Delfel¹, William Pedersen¹, Ryan Cabrera¹, Gabriela Lizarraga¹, Joshua Lozano¹, Nancy Martinez¹, Nicki Mounivong¹, Lindsey Richard¹, Alex Spooner¹, Jose Ybarra-Denton¹ ¹California State Univ., Long Beach, ²Univ. of Nebraska-Lincoln

[A-003] Close Relationships

Virtual Love: The Benefits of Romantic Anthropomorphism on Psychological Well-being Mayu Koike¹, Steve Loughnan¹, Sarah Stanton¹ ¹Univ. of Edinburah

[A-004] Close Relationships

Mrs. His Name, Mrs. My Name, or Mr. and Mrs. Our Name?: The Associations between Marital Naming Choice and Interpersonal Identity and Relationship Quality Thao Pham¹, Jamie Nordling² ¹UC Irvine, ²Augustana College

A-0051 Culture

What's Your Migration Story? Commonalities and Differences between Cross-national and Internal Migrants of Chinese Origin Dan Tao¹, Sijia Li², Xiaopeng Ren², Andrew Ryder¹ ¹Concordia Univ., ²China Academy of Sciences

[A-006] Gender

Costs of the Desire to Avoid Gender Incongruent Choices and Experiences (vs. Maintain Congruency) Yei Rim Suh¹, Evan Apfelbaum¹, Michael Norton² ¹Boston Univ., ²Harvard Univ.

[A-007] Groups/Intergroup Processes

Racialized Representations: The Differential Acceptability of Redface and Blackface Julisa Lopez¹, Arianne E. Eason², Stephanie A. Fryberg³ ¹Univ. of Washington, ²UC Berkeley, ³Univ. of Michigan

[A-008] Individual Differences If You Fail, I'll Fail: Effects of Self-regulatory Focus and Other's Performance upon Self Assessment Kanae Ogasawara¹, Jiro Takai¹, Atsuko Nakagawa² ¹Nagoya Univ., ²Nagoya City Univ.

[A-009] Intergroup Relations The Impact of Disease Associations on Prejudicial Attitudes Julia Spielmann¹, Chadly Stern¹ ¹Univ. of Illinois at Urbana-Champaign

[A-010] Judgment/Decision-Making

Psychological Impact of Decision-making Algorithms on Employees' Affective Commitment to Their Employers in the Workplace Chunchen Xu¹, Arthur Jago², Francis Flynn¹ ¹Stanford Univ., ²Univ. of Washington

THURSDAY/ 4:30PM - 6:00PM

A-011] Judgment/Decision-Making Of Truthiness and Falsiness: How Non-

diagnostic Photos Influence the Perceived Truth of Comparative Claims Lynn Zhang¹, Eryn Newman², Norbert Schwarz¹ ¹Univ. of Southern California, ²Australian National Univ.

[A-012] Judgment/Decision-Making

Random Suggestions License Self-interested Behavior Maria Douneva¹, Mariela Jaffé¹, Rainer Greifeneder¹ Univ of Rasel

[A-013] Language

Love Hurts: The Long-term Impacts of Failed Relationships Sarah Seraj¹, James Pennebaker¹ Univ. of Texas at Austin

A-0141 Morality

Moral Foundations Conflict Task: Measuring Intuitive Conflict between Moral Foundations Amrita Ahluwalia¹, Calum Marr¹, Zara Kunders¹, Adam Moore¹

Univ. of Edinburgh

A-0151 Morality

The Evaluation of Accidental and Intentional Harm by In-group vs. Out-group Members Brandon Woo¹, Jason Mitchell¹ Harvard Hniv

A-016] Motivation/Goals

Express Yourself: The Use of Facebook and Instagram in Personal Goal Pursuit Anne Holding¹, Nora Hope², Emily Moore¹, Amanda Moore¹, Richard Koestner¹ McGill Univ., ²Simon Fraser Univ.

A-017] Motivation/Goals

Leadership, Metamotivation, and Beliefs About How to Manage the Motivation of Others Erik Jansen¹, Abigail Scholer¹, David Miele² Univ. of Waterloo, ²Boston College

A-0181 Motivation/Goals

Social Cognition and Mental Health as Predictors of Adolescents' Mindfulness Practice Marguerite Beattie¹, Hanna Konttinen¹, Salla-Maarit Volanen^{1,2}, Keegan Knittle¹, Nelli Hankonen¹ Univ. of Helsinki, ²Folkhälsan Research Center

[A-019] Norms and Social Influence Explaining Why "Misery Loves Miserable Company": Shared Reality Dampens Psychological and Physiological Stress Megan Goldring¹, Federica Pinelli¹, Niall Bolger¹, Tory Higgins¹ ¹Columbia Univ

A-020] Organizational Behavior The Impersonal Touch: Improving Feedbackgiving with Psychological Distance Hayley Blunden¹, Paul Green, Jr.², Francesca Gino¹ Harvard Business School, ²Univ. of Texas at Austin

A-021] Person Perception/Impression Formation You Are What You Weigh: Perceiving Weight Change from Nonverbal Facial Cues

Laura Tian¹, Elizaveta Klekovkina¹, Nicholas Rule¹ Univ. of Toronto

A-022] Personality Processes/Traits

Optimism and Depressive Symptoms -ollowing a Diabetes Diagnosis: Results from the Health and Retirement Study Elisabeth Xie¹, Rachel Burns¹ Carleton Univ.

A-0231 Politics

Is the Political Slant of Psychology Research Related to Scientific Replicability? Diego Reinero¹, Julian Wills¹, William Brady^{1,2}, Peter Mende-Siedlecki³, Jarret Crawford⁴, Jay Van Bavel¹ ¹New York Univ., ²Yale Univ., ³Univ. of Delaware, ⁴The College of New Jersey,

Why "Staying out of It" Backfires Ike Silver¹, Alex Shaw² The Wharton School, Univ. of Penn, ²Univ. of Chicago

[A-025] Politics

The Effect of Political Control on Moralization by Political Elites Sze Yuh Nina Wang¹, Yoel Inbar¹ Univ. of Toronto

A-0261 Prosocial Behavior

Virtual Reality Improves Affective but Not Cognitive Empathy: A Pre-registered Meta-analysis Alison Jane Martingano¹, Fernanda Herrera², Sara Konrath³ ¹The New School for Social Research, ²Stanford Univ., ³Indiana Univ., Purdue Univ. Indianapolis

A-027] Prosocial Behavior

Common Knowledge Increases Cooperation in the Threshold Public Goods Game Paul Deutchman¹, Dorsa Amir¹, Matthew Jordan², Katherine McAuliffe¹ Boston College, ²Yale Univ.

[A-028] Religion/Spirituality

Why Do Well-being Benefits of Socioeconomic Status Vary across Countries? A Competitive Test of Societal Wealth and Societal Religiosity Jana Berkessel¹, Jochen E Gebauer^{1,2}, Mohsen Joshanloo³, Wiebke Bleidorn⁴, Peter J Rentfrow⁵, Sam Gosling⁶, Jeff Potter⁷

¹Univ. of Mannheim, ²Univ. of Copenhagen, ³Keimyung Univ., ⁴UC Davis, ⁵Univ. of Cambridge, ⁶Univ. of Texas at Austin, Univ. of Melbourne, ⁷Atof Inc.

[A-029] Self/Identity

Concealability Beliefs Attenuate the Costs of Bearing Stigma Joel Le Forestier¹, Alison Chasteen¹, Elizabeth Page-Gould¹, Calvin Lai² Univ. of Toronto, ²Washington Univ. in St. Louis

A-0301 Self/Identitv

Examining the Role of Disclosure and **Response Directness in Shaping the Positivity** of Disclosure Experiences for Those with Concealable Stigmatized Identities Rebecca Cipollina¹, Diana Sanchez¹, Ashley Egert¹ Rutaers Univ

[A-031] Self-Regulation

Boredom and Self-control Failure: The Lingering Effects of Uncertainty Emily Britton¹, Ian McGregor¹ Univ. of Waterloo

[A-032] Aggression/Anti-Social Behavior

Revenge Isn't Always So Sweet: Priming Moderates the Relationship between Revenge Planning and State Hostility Isabella DiLauro¹, Dacey Bashaw¹, Sydney Carpentier¹, Alicia Castro¹, William Pedersen¹, Lorelei Acuna¹ ¹California State Univ., Long Beach

A-0331 Culture

One Size Does Not Fit All: A Qualitative Analysis of Implicit Social Support in the U.S., Taiwan, and Mexico Laurel Benjamin¹, Xueting Ni¹, Shu-wen Wang¹ Haverford Colleae

[A-034] Emotion

Differential Effects of Knowledge Duration on Pain and Negative Feelings Teona Velehorschi¹, Jonathan Martindale¹, Tyrone J. Sgambati¹, Phoebe Ellsworth¹, Darwin A. Guevarra¹ Univ. of Michigan

A-035] Individual Differences

Experiencing Flow in Dance: The Role of Perfectionism and Expertise İlayda Arslan¹ Koç Univ.

[A-036] Lifespan Development

How Is Genetic Essentialism Associated with Educational Decisions Relative to One's Learning Style? Wai Kiu Leung¹, Benjamin Y. Cheung¹, Steven Heine¹ ¹Univ. of British Columbia

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

THURSDAY/ 4:30PM - 6:00PM

[A-037] Mental Health/Well-Being

Virtual Interconnection, Social Disconnection: The Impact of Phones on Enjoyment in Social and Non-social Environments (Pilot Study) Aaron Zhuo¹, Ryan Dwyer², Elizabeth Dunn ¹Univ. of British Columbia, ²Univ. of British Columbia Vancouver

[A-038] Person Perception/Impression Formation

The Problem Gamblers: Does the Race of Risk-Takers Influence Perceived Recklessness? Bernardo Duarte¹, James Wages², Sylvia Perry² ¹Univ. of Iowa, ²Northwestern Univ.

[A-039] Personality Processes/Traits

Extraversion Predicts Implicit Reward Learning Muchen Xi¹, Tyler Sassenberg¹, Daiqing Zhao², Scott Blain¹, Colin DeYoung¹ ¹Univ. of Minnesota, ²Boston Univ.

[A-040] Self-Regulation

Because You Had a Bad Day: The Role of Negative Affect and Justification in Self-Control Failure Ally Heiland¹, Jennifer Veilleux¹ ¹Univ. of Arkansas

[A-041] Stereotyping/Prejudice

Mitigating Implicit Racial Bias among Criminal Court Jurors: Intervention through Instruction Hannah Bolotin¹, Steven Stemler² ¹Boston College, ²Wesleyan Univ.

[A-042] Close Relationships

Make-up Sex, Psychological Distress Symptoms, and Relationship Satisfaction Alejandro Carrillo¹, Khanh Vo¹, Karen Prager¹, Sining Wu ¹Univ. of Texas at Dallas

[A-043] Close Relationships

Is Your Eye Roaming?: Examining Trust as a Buffer against Alternative Threat Alexandra Black¹, Harry Reis¹ ¹Univ of Rochester

[A-044] Close Relationships

R-E-S-P-E-C-T, Find Out What It Means to Me: Interpersonal Warmth and Dominance during Romantic Conflict Predict Feelings of Respect from and for One's Partner Alexis Strauss¹, Brendan Scull¹, Erica Slotter¹, Patrick Markey ¹Villanova Univ.

[A-045] Close Relationships

Intimacy Processes among Fledgling Couples in a Non-WEIRD Sample Betul Urganci¹, Anthony Ong¹, Gul Gunaydin², Emre Selcuk² ¹Cornell Univ., ²Sabanci Univ.

[A-046] Close Relationships

Partner Complementarity as a Predictor of Forgiveness Following Conflict Caitlin Cassidy¹, Brendan Scull¹, Erica Slotter¹, Patrick Markey ¹Villanova Univ.

[A-047] Close Relationships

Communication is Key: Communication Privacy Management in Romantic Relationships Chandler Spahr¹, Rebecca Harmata¹, Miguel Villodas¹, Jacqueline Schnapp¹, Allison Vaughn¹ ¹San Diego State Univ.

[A-048] Close Relationships

Integrated or Not? Cognitive Organization of Sexual Representations for a Better Understanding of Sexual Adjustment Christine Therriault¹, Frédérick L. Philippe¹ ¹Univ. du Québec à Montréal

[A-049] Close Relationships

Support from a Close Loved One Alleviates the Negative Effects of Controlling Supervision on Experience at Work E. Gaelle Hortop¹, Natalie Long Hei Ho¹, Emma-Louise Rowe¹, Céline Blanchard¹ ¹Univ. of Ottawa

[A-050] Close Relationships

Stigma toward Consensually Non-monogamous **Relationships: Thematic Analysis** Elizabeth Mahar¹, Allison Derovanesian¹, Abigail Masterson², Gregory Webster¹ ¹Univ. of Florida, ²Univ. of North Florida

[A-051] Close Relationships

Ideal or No Ideal? Exploring the Effects of Online Interaction and Idealization on Relationship Development Emma McGorray¹, Eli Finkel¹ ¹Northwestern Univ.

[A-052] Close Relationships

Do Charismatic People Have More Satisfying Sexual and Romantic Relationships? Eric Tu¹, Stephanie Raposo¹, Amy Muise¹ York Hniv

[A-053] Close Relationships

How Attachment Styles Affect Dating App Usage Jennifer Ryan¹, M. Joy McClure ¹Adelphi Univ.

[A-054] Close Relationships

Insight Into Long-term Change of Ideal Partner Preferences Julie Driebe¹, Lars Penke¹, Tanja M. Gerlach¹ ¹Univ. of Goettingen

[A-055] Close Relationships

Social Anxiety, Gender, and Emotion Regulation in Romantic Relationships Kaitlyn Schodt¹ ¹Univ. of New Mexico

[A-056] Close Relationships

Romantic Partner Dissimilarity and Relationship Quality: Not All Who Disagree Are Negatively Impacted Kathleen Huber¹, Laura V. Machia¹ ¹Svracuse Univ.

[A-057] Close Relationships

Establishing a Comprehensive Measure for Pornography Consumption Katie Adams¹, Omri Gillath¹, Ateret Gewirtz-Meydan² ¹Univ. of Kansas, ²Univ. of New Hampshire

[A-058] Close Relationships

The Effect of Perceived Social Support on Adjustment to College: Attachment Anxiety as a Moderator Kendra Berthiaume¹, Emma Meyer¹, Jennifer Tomlinson¹ ¹Colaate Univ

[A-059] Close Relationships

Perceived Gratitude Promotes Prosocial Motivation among Avoidantly Attached Individuals Kristina Schrage¹, Bonnie Le², Jennifer Stellar³, Emily Impett³

¹Univ. of Toronto, ²Univ. of Rochester, ³Univ. of Toronto Mississauga [A-060] Close Relationships

Seeing is Believing: Perceptions of Parent RSAE Predict Own RSAE Louis Witkower¹, Sana Haddad¹, Melisa Williams Ibora¹, Jaye Derrick¹ ¹Univ. of Houston

[A-061] Close Relationships Approaching Rewards and Avoiding Threats at Speed-dating M. Joy McClure¹, Federica Pinelli², Maya Rossignac-Milon², Katherine Zee², John Lydon³ ¹Adelphi Univ., ²Columbia Univ., ³McGill Univ.

[A-062] Close Relationships

Daughters and Their Mothers are Differentially Impacted by Men's Attractiveness and Personality Traits Madeleine Fugere¹, Jessica Henowitz¹, Melissa Henowitz¹, Alita Cousins¹ ¹Eastern Connecticut State Univ.

[A-063] Close Relationships

Forever Alone: Fear of Being Single Alters Perceptions of Intimacy with Age Margaret Jaeger¹, Jami Eller¹, Chloe Huelsnitz¹, Jeffry Simpson¹ ¹Univ. of Minnesota

[A-064] Close Relationships

Gratitude Promotes Autonomous Motivation to Make Partner Requested Changes Natalie Sisson¹, Yoobin Park¹, Emily Impett² ¹Univ. of Toronto, ²Univ. of Toronto Mississauga

[A-065] Close Relationships Do the Benefits of Physical Activity Extend Beyond the Individual? Exploring the Association between Physical Activity and Positive Relationship Processes Paige Harris¹, Delancey Wu¹, Maire Ford², Nancy Collins¹

¹UC Santa Barbara, ²Loyola Marymount Univ.

[A-066] Close Relationships

Infidelity Decisions in Tempting Imagined Scenarios Parnia Haj-Mohamadi¹, Monica Biernat ¹Univ of Kansas

[A-067] Close Relationships

The Unique Effect of Betrayal on Post-traumatic Outcomes Rebecca Howard¹, Courtney Ahrens¹, Jennifer Gomez² ¹California State Univ., Long Beach, ²Wayne State Univ.

[A-068] Close Relationships

The Implications of Construal Level and Attachment Style in Romantic Relationships Rose Bern¹, Marika Yip-Bannicq², Patrick Shrout¹ ¹New York Univ., ²Columbia Univ.

[A-069] Close Relationships

Couples Who Drink Together: The Mediating Role of Experiences of Drinking with Your Partner on Alcohol Expectancies Sana Haddad¹, L. David Wittkower¹, Jaye L. Derrick¹ ¹Univ. of Houston

[A-070] Close Relationships

Are Narcissists Worse at Providing Support?: Exploring the Relationship between Narcissism and Capitalization in Romantic Relationships Sean Gaughran¹, M. Joy McClure¹ ¹Adelphi Univ.

[A-071] Close Relationships

How Being Worse Than You is Worse for Us: The Effect of Social Comparisons on Several Friendship Dimensions Sonia Vintan¹, Simonne Mastrella¹, Claire Midgley¹, Penelope Lockwood¹ ¹Univ. of Toronto

[A-072] Close Relationships

Considering Other Fish in the Sea: Romantic Alternatives Predict Disengagement Timothy Valshtein¹, Gabriele Oettingen¹, Peter Gollwitzer¹ ¹New York Univ.

[A-073] Disability

Life Satisfaction among Adults with Diverse Rare Diseases: The Role of Stress and Social Support Brooke Bryson¹, Kathleen Bogart¹ ¹Oreaon State Univ.

[A-074] Disability

Effect of Congenital and Acquired Onset of Facial Paralysis on Socioemotional Functioning Kathleen Bogart¹ ¹Oregon State Univ

[A-075] Diversity

Disgust Sensitivity and Diversity Beliefs in Groups Afra Koulaei¹, Bjørn Ove Grønseth ¹Univ. of South-Eastern Norway

[A-076] Diversity

Nostalgia Promotes a Sense of Campus Belonging among First-generation College Students Andrew Abeyta¹, Leah Minuche¹, Elizabeth Blake¹ ¹Rutaers Univ. - Camden

[A-077] Diversity

Unpacking Diversity: Aspects of Context Diversity Differentially Relate to Four Implicit Associations Angela Somo¹, Melody Sadler¹, Thierry Devos¹ ¹San Diego State Univ.

AWARDS

THURSDAY/ 4:30PM - 6:00PM

[A-078] Diversity

Am I Next? Mega-threats, Identity Labor, and the **Buffering Effect of Close Work Relationships** Angelica Leigh¹, Shimul Melwani¹ ¹Univ. of North Carolina at Chapel Hill

[A-079] Diversity

Exploring Social Representations in STEM and Non-STEM Classrooms Anne Keller¹, Aki Eisenman-Shoda¹, Hannah Ramil², Laura Brady²

Social Power and Rates of Birth by Unnecessary C-section in the United States Brett Pelham ¹Montgomery College

[A-081] Diversity

The Longer Shortlist Effect: Cognitive Persistence Increases the Gender **Diversity of Candidate Shortlists** Brian Lucas¹, Zachariah Berry¹, Laura Giurge¹, Dolly Chugh²

¹Cornell Univ., ²New York Univ.

[A-082] Diversity

Do College Students' Belonging Depend on When You Ask? - A Test in Colombia Camilo Guzman¹, Juan Ospina², Shannon Brady³ ¹EAFIT Univ., ²Ohio State Univ., ³Wake Forest Univ.

[A-083] Diversity

Mitigating Backlash toward Inclusion Policies Celina Romano¹, Victoria Plaut¹ ¹UC Berkelev

[A-084] Diversity

The Role of Race and Gender in Salary Negotiations Cesar Contreras¹, Abraham Bahlibi¹, Negin Toosi¹ ¹California State Univ., East Bay

[A-085] Diversity

Investigating the Perceptions and Effectiveness of an Ally Skill-building Workshop Chelsea Wymer¹, Alexandra I. Zelin¹, Larry Martinez², Kelly Hamilton²

¹Univ. of Tennessee at Chattanooga, ²Portland State Univ.

[A-086] Diversity

Differential Effects of STEM Intervention Styles Colleen Cowgill¹, Leah Halper², Kimberly Rios¹, Phoenix Crane³ ¹Ohio Univ., ²Ohio State Univ., ³Texas Tech Univ.

[A-087] Diversity

Increasing Pro-multicultural Attitudes through Social Connections and Referents Daniel Nadolny¹, Mary B. S. Feltham¹ ¹Grenfell Campus, Memorial Univ.

[A-088] Diversity

"No, Comment!": How Perceptions of Diversity Can be Shaped by Perceptual Frames Eden Hennessey¹, Anne Wilson¹, Ivona Hideg¹ ¹Wilfrid Laurier Univ.

[A-089] Diversity

Racial Matching: A Comparison of Message Perception among Racial Minorities Erica Szkody¹, Cliff McKinney¹ ¹Mississippi State Univ.

[A-090] Diversity

Diversity Fatigue in Academia: Conceptualizing a New Individual Difference Measure Jennifer Poe¹, Jessi L. Smith², Dustin Thoman³, Peter **McPartlan**³

¹Pikes Peak Community College, ²Univ. of Colorado Colorado Springs, ³San Diego State Univ.

[A-091] Diversity

Majority and Minority Group Perspectives on Cognitive Diversity

Katarina Hermanova¹, Federica Pinelli¹, Valerie Purdie Greenaway ¹Columbia Univ.

[A-092] Diversity

The Impact of Valenced Uniqueness and Similarity Feelings on Diversity Support and Internal Motivation to Control Prejudice Kevin Zabel¹, Kaytlin Nelson², Arianna Surprise² ¹Univ. of Wisconsin - La Crosse, ²Western New England Univ.

[A-093] Diversity

Diversity Blind Spots: How Whites Overlook the Absence of Racial Minority Groups Linda Nguyen¹, Miguel Unzueta¹, Serena Does¹ ¹IICLA

[A-094] Diversity

How The Presence of a Minority Leader Affects Perceptions of Organizational **Diversity and Fairness** Lyangela Gutierrez¹, Miguel Unzueta¹

[A-095] Diversity

African Americans' Negative Reactions toward In-group Résumé Whiteners M. Fazuan Abdul Karim¹, Leslie Ashburn-Nardo¹ ¹Indiana Univ., Purdue Univ. Indianapolis

[A-096] Diversity

Small Towns with Big Values: Rainbow Pride Safety Cues in Rural University Towns Mary Kruk¹, Lindsay E. Palmer¹, Britney M. Wardecker¹, Jes L. Matsick¹ ¹Penn State Univ

[A-097] Diversity

Understanding Diversity Backlash: The Role of Zero-sum Beliefs Taylor Ballinger¹, Tao Jiang¹, Jennifer Crocker¹ ¹Ohio State Univ.

[A-098] Diversity

What Can We Tell Children to Improve Their Attitudes toward Low-status Groups? Vivian Liu¹, Andrei Cimpian¹ ¹New York Univ.

[A-099] Diversity

Open-mindedness Predicts Development of Racially Diverse Social Networks Yeji Park¹, Kate Turetsky², Angela Duckworth¹ ¹Univ. of Pennsylvania, ²Princeton Univ.

[A-100] Emotion

Affective, Motivational, and Relational Content in Women's and Men's Descriptions of Emotional Obligation and Perceived Outcomes of Emotional Expression Anh Vu¹, Natalia Van Doren², Jose Soto² ¹Juniata College, ²Pennsylvania State Univ.

[A-101] Emotion

Going with Your Gut: How Does Believing Emotions Are Helpful vs. Harmful Shape the Decision-making Process? Arasteh Gatchpazian¹, Brett Ford¹ ¹Univ. of Toronto

[A-102] Emotion

The Neural Underpinnings of Individual Differences in Emotion Regulation Ariana Campbell¹, Jordan Wylie², Justin Storbeck^{1,2} ¹oueens College, CUNY, ²The Graduate Center, CUNY

[A-103] Emotion

The Influence of Anger, Reactance, and Procrastination on the Process of Writing Student Essays Calen Horton¹, Christine Koscheka¹, Carolyn Murray¹ ¹UC Riverside

[A-104] Emotion

Development and Evaluation of the Guilt about Drinking Scale: Exploratory and Confirmatory Factor Analyses Chelsie Young¹, Jordanna Riggs², Pelin Cunningham-Erdogdu², Joanne Angosta², Lindsey Rodriguez³, Clayton Neighbors²

¹Rowan Univ., ²Univ. of Houston, ³Univ. of South Florida St. Petersburg

[A-105] Emotion

Who Are Empathic People? It Depends on Your Definition of Empathy Fred Duong¹, Judith Hall¹, Rachel Schwartz² ¹Northeastern Univ., ²VA Palo Alto Health Care System; Stanford Univ.

[A-106] Emotion

Impact of Incidental Emotion on Moral Judgments Hannah Chimowitz¹, Linda M Isbell¹ ¹Univ. of Massachusetts Amherst

[A-107] Emotion

Facial Color Facilitates Emotion **Recognition Accuracy** Hanqiu Li¹ ¹Univ. of Rochester

[A-108] Emotion

Emotions Matter: "Emotion Mindset" Predicts Emotional Intelligence Ability and Well-Being across Three Samples James Floman¹, Marc Brackett², Annette Ponnock², Christina Bradley², Emma Seppala² ¹Yale Center for Emotional Intelligence, ²Yale Center for Emotional Intelligence, Yale Sch. of Medicine

[A-109] Emotion

Collective Emotions and Social Interaction: Examining Emotion Convergence in Small Online Groups Janet Pauketat¹, Alin Coman¹, Yoshihisa Kashima², Vincent Yzerbyt³ ¹Princeton Univ., ²Univ. of Melbourne, ³UC Louvain

[A-110] Emotion

Experienced Meditators Are Less Biased by Primes in the AMP Jared Cutler¹, Austin Baker¹, Mariah Miller¹, Anna Cole¹, Paul Plonski¹, Robert Goodman¹ ¹Northern Arizona Univ.

[A-111] Emotion

Bad Feminist? Development and Validation of a Feminist Shame and Guilt Scale Jessica Keniston¹, Tomi-Ann Roberts ¹Colorado College

[A-112] Emotion

(Un)special Favors: Gratitude for **Group-based Benefits** Jo-Ann Tsang¹ ¹Bavlor Univ.

[A-113] Emotion

Going through the (E)motions: **Rethinking Affect Measurement** Julia Revord¹, Sonja Lyubomirsky¹, Kate Sweeny¹ ¹UC Riverside

[A-114] Emotion

Lowering Expectations at the Moment of Truth: Children's and Adults' Beliefs about How the **Timing of Expectations Influences Emotions** Karen Lara¹, Hannah Kramer¹, Kristin Lagattuta ¹IIC Davis

[A-115] Emotion

I'm So Proud of You! The Communication of Pride between Parents and Children Karinne Robbins¹, Leah Dickens¹ ¹Kenyon College

[A-116] Emotion

Emotional Variability in Parents across Caregiving Experiences Katherine Nelson-Coffey¹, Makenzie O'Neil² ¹Univ. of the South, ²Arizona State Univ.

[A-117] Emotion

Impression Formation of the Mind: Emotional Variability Leads to Different Mind Perceptions Katherine Sun¹, Michael Slepian¹ ¹Columbia Univ

[A-118] Emotion

Nonverbal (but Not Verbal) Emotional Expression Inspires Helping Behavior in a Friendship Initiation Context Lucylle Armentano¹, Chance Adkins¹, Margaret Clark¹ ¹Yale Univ.

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

GENERAL INFO

SCHEDULES & HIGHLIGHTS

¹Lake Forest College, ²Univ. of Michigan [A-080] Diversity

THURSDAY/ 4:30PM - 6:00PM

[A-119] Emotion

Does Boredom increase Preference for Moving Stimuli? Minsung Hong¹, Peter Jinseok Kim¹, Eunkook M. Suh¹

IMINSUNG HONG', PETER JINSEOK KIM', EUNKOOK M. SUN' ¹Yonsei Univ.

[A-120] Emotion

The Mediating Role of Emotional Regulation in the Relationship between Emotional Support and Academic Self-evaluation Natacha Boissicat¹, Gwenola Pierre¹ ¹Univ. Grenoble Alpes

[A-121] Emotion

Seeing Danger Instead of Opportunity: How Powerlessness Enhances Bottom-up Attention Allocation toward Threat-Related Stimuli Robin Willardt¹, Petra Schmid¹

[A-122] Emotion

Creating Other Minds: Free Exploration and Empathic Creativity Stephen Anderson¹, Daryl Cameron¹ ¹Penn State Univ.

[A-123] Emotion

Tamera Schneider^{1,2}, Morgan Borders², Howard Nusbaum³, Yena Kim³ ¹NSF, ²Wright State Univ., ³Univ. of Chicago

[A-124] Emotion

Two-faced? Congruence in Felt and Expressed Emotions in Social Decision-making Yi Yang Teoh¹, Cendri Hutcherson¹ ¹Univ. of Toronto

[A-126] Groups/Intergroup Processes

Effects of Feedback on Women's STEM Outcomes Alessia Italiano¹, Lora Park¹ ¹Univ. ot Buffalo, SUNY

[A-127] Groups/Intergroup Processes

Does Deception Detection Increase as Familiarity Increases? Alexa Clerke¹, Erin Heerey² ¹Western Univ., ²Univ. of Western Ontario

[A-128] Groups/Intergroup Processes

Contextual Factors in Discrimination Attributions for Identity Questioning: Exploring the Target and Perceiver Perspective Analia Albuja¹, Diana Sanchez¹, Sarah Gaither² ¹Rutgers Univ., ²Duke Univ.

[A-129] Groups/Intergroup Processes

Divide and Conquer: How Highlighting Subgroup Differences Impacts Leader Support Angela Ma¹, David Rast¹

[A-130] Groups/Intergroup Processes

Just as Human as Me: How Direct and Indirect Contact Impacts the Dehumanization of Individuals Who Are Homeless Ashleigh Roth¹, Brittany Tausen¹ ¹Seattle Pacific Univ.

[A-131] Groups/Intergroup Processes

Effects of Intergroup Discussions about Discrimination on Collective Action and Group Attitudes Ashley Weinberg¹, Maureen A. Craig¹, Tessa West¹ ¹New York Univ.

[A-132] Groups/Intergroup Processes

Minimal Group Membership Elicits Multiple Forms of Dehumanization Benjamin Stillerman¹, Leland Jasperse², David Amodio¹ ¹New York Univ., ²Univ. of Chicago

[A-133] Groups/Intergroup Processes Respectability Politics and In-group Social Control: The Role of Bystander Race and Group Status Concerns Daniel Choi¹, Hakeem Jefferson² ¹Stanford Graduate School of Business, ²Stanford Univ.

staniora Graduate scrioor or business, Staniora UNIV.

[A-134] Groups/Intergroup Processes

Same-Gender Friendship Networks Strengthen Boys' (and Stunt Girls') STEM Trajectories Emily Cyr¹, Hilary Bergsieker¹ ^{Univ, of Waterloo}

[A-135] Groups/Intergroup Processes

Visible and Concealable Stigmatized Identities and Mental Health: Experiences of Racial Discrimination and Anticipated Stigma Gabriel Camacho¹, Diane Quinn¹, Bradley Pan-Weisz², Nicole Overstreet³, Michelle Williams¹ ¹Univ. of Connecticut, ²California State Univ. Long Beach, ³Clark Univ.

[A-136] Groups/Intergroup Processes

Perception of Colorblind Statements: It Depends on the Speaker's Race Ishika Ray¹, Yuichi Shoda¹ ¹Univ. of Washington

[A-137] Groups/Intergroup Processes

A Multi-Goal, Multi-Mean Approach to Understanding Third-Party Participation in Intergroup Conflict Ismaharif Ismail¹, Chun Hui Lim¹, Yia Chin Tan¹, Lile Jia¹ Viational Univ. of Singapore

[A-138] Groups/Intergroup Processes

Who's a Maverick, and Who's a Pariah? The Relationship between Ideological Extremity and Political Behavior Jacob Appleby¹, Danica Kulibert¹, Laurie O'Brien¹

[A-139] Groups/Intergroup Processes

Shifts in Power: Examining Racial Attitudes after Power is Changed Jericka Battle¹, Phia Salter¹ ¹Texas A&M Univ.

[A-140] Groups/Intergroup Processes

Imagining a Sustainable World: Measuring Cognitive Alternatives to the Environmental Status Quo Joshua Wright¹, Michael T. Schmitt¹ ¹Simon Fraser Univ.

[A-141] Groups/Intergroup Processes

Uncertainty-evoking Leader Rhetoric and Support for Autocratic Leadership Kathryn Kincaid¹, David Rast¹

[A-142] Groups/Intergroup Processes

The Effects of Monitoring Expression and Out-group Familiarity on Emotional Judgments of Other-Race Social Partners Katlin Bentley¹, Tammy English¹ ¹Washington Univ. in St. Louis

[A-143] Groups/Intergroup Processes

Do African Americans Clutch Their Lives in the Presence of Police? Lori Hoggard¹, Steven Jones¹ ¹Rutgers Univ. - New Brunswick

[A-144] Groups/Intergroup Processes

Biracials as a Coalition Maribelle Dickins¹, Sa-Kiera Hudson¹, Max Krasnow¹ ¹Harvard Univ.

[A-145] Groups/Intergroup Processes Baseline Testosterone is an Individual Difference Variable That Predicts Reactions during Group Interactions MaryCatherine DeSoto¹, Robert Hitlan¹, Anya Shorey¹, Hannah Lentfer¹

[A-146] Groups/Intergroup Processes

Direct and Indirect Social Transmission of Intertemporal Choice Preferences Michael Bixter¹, Christian Luhmann² ¹Arizona State Univ., ²Stony Brook Univ.

[A-147] Groups/Intergroup Processes

A Polarized Discourse: Effects of Opinion Differentiation and Structural Differentiation on Communication Namkje Koudenburg¹, Yoshihisa Kashima² ¹Univ. of Groningen, ²Univ. of Melbourne

[A-148] Groups/Intergroup Processes

Sexism and 'The System': How Gender Identity Impacts the Relationship Between Benevolent Sexism and the Justification or Opposition of Societal Norms Olivia Brush¹, Kelly Van-Geffen¹, Joie Magalona¹, Michelle Zernick¹, Jessica Robison¹, Catherine Warren², Amy Wax¹

¹California State Univ., Long Beach, ²Florida Institute of Technology

[A-149] Groups/Intergroup Processes

Putting Other Nations Before Mine: A Multidimensional Perspective to National Identification Richelle Er¹, Ismaharif Ismail¹, Lile Jia¹

[A-150] Groups/Intergroup Processes

Dissociating Migrant Status and Color in Critical Medical Decisions Rui Costa-Lopes¹, Mariana Miranda¹, Filipa Madeira¹, Mafalda Mascarenhas¹ ¹Inst of Social Sciences, Univ. of Lisbon

[A-151] Groups/Intergroup Processes

An Own-age Bias in Mixed- and Purelist Presentations: No Evidence for the Social-cognitive Account Sophie Cronin¹, Belinda Craig², Ottmar Lipp¹ ¹Curtin Univ, ²Univ. of New England

[A-152] Stereotyping/Prejudice

Political Self-Presentation: Group-based Differences and Implications for Media Representation Thaddeus Demeke¹, Cydney Dupree², Fariba Ghayebi² ¹San Diego State Univ., ²Yale Univ.

[A-153] Stereotyping/Prejudice

Motivation to Call Police: The Exploration of Racial and Risk Averse Motivation Alivia Zubrod¹, Helen Harton², Jiuqing Cheng² ¹Univ. of Montana, ²Univ. of Northern Iowa

[A-154] Stereotyping/Prejudice

The Psychological Burden of Baby Weight: A New Context for Stigmatization and Consequences Angela Incollingo Rodriguez¹, Christine Dunkel Schetter², Alexandra Brewis³, A. Janet Tomiyama² Worcester Polytechnic Institute, ²UCLA, ³Arizona State Univ.,

[A-155] Stereotyping/Prejudice

People's Dislike of Simple Broken Patterns Predicts Social Prejudice Anton Gollwitzer¹, Julia Marshall¹, John Bargh¹ ^{Value Univ}

[A-156] Stereotyping/Prejudice The Influence of Perceived Warmth and Competence on Realistic Threat and Willingness for Intergroup Contact Arya Awale¹, Christian Chan², Gerry Ho² ¹Univ. of Waterloo, ²Univ. of Hong Kong

[A-157] Stereotyping/Prejudice

Investigations of Black Panther's Effect on Racerelated Attitudes, Behaviors, and Perceptions Audon Archibald¹, Anna Sever¹, Yolanda Flores-Niemann¹ *Univ. of North Texas*

Univ. of North Texas

[A-158] Stereotyping/Prejudice

Colorblind Racial Attitudes Are Multifaceted Bernard Whitley¹, Andrew Luttrell¹, Tollie Schultz¹ ¹Ball State Univ.

[A-159] Stereotyping/Prejudice

Prejudiced People and Prejudiced Places Caitlyn Jones¹, Kathryn M. Kroeper¹, Elise M. Ozier¹, Mary C. Murphy¹

[A-160] Stereotyping/Prejudice

Base Stereotypes, Affordance Stereotypes, and the Emergence of Prejudices Cari Pick¹, Steven L. Neuberg¹ ¹Arizona State Univ. SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

[A-161] Stereotyping/Prejudice

Distinct Minority Group Stereotypes in the Labor Market: Exploring the Perceived Cultural Foreignness and Status of Racial Minority Applicants Cassie O'Brien¹, Terrence Pope², Sapna Cheryan², Linda Zou² ¹Allegheny College, ²Univ. of Washington

[A-162] Stereotyping/Prejudice

Should I tell? The Impact of Disclosure on the Evaluation of Transgender Targets Catherine Wall¹, Amy Krosch¹ 'Cornell Unix.

[A-163] Stereotyping/Prejudice

Feigning Feedback? Examining the Potential Impact of Implicit Bias on First-Generation-College Students' Underachievement Courtney Lanzi¹, Cristy Tran¹, David Weinberg¹, Stephanie Gutierrez¹, Taquari Cooper¹, Jessica Pugel¹, Joanne Kim¹, Joie Magalona¹, Anthony Mendez¹, Daniel Hencke¹, Bradley Pan-Weisz¹ 'California State Univ. Long Beach

[A-164] Stereotyping/Prejudice

Predictors of Accent-based Prejudice and Stereotyping David Sumantry¹, Becky Choma¹ ¹Rverson Univ.

[A-165] Stereotyping/Prejudice

Exploring Religion as a Concealable Stigmatized Identity in Academic Science Elizabeth Barnes¹, Sara Brownell¹ //aizona State Univ.

[A-166] Stereotypina/Prejudice

Stereotype Priming Effects on Language Use: Applying Morphological Analysis on Conversational Data Jori Kasahara¹, Mayumi Usami², Minoru Karasawa¹ ¹Naqaya Univ, ²National Inst. for Japanese Language & Linguistics

THURSDAY/ 4:30PM - 6:00PM

[A-167] Stereotyping/Prejudice Suicidality, Stigma, and Humor Jaxon Hart¹, Stephanie Richman¹ ¹Boldwin Wallace Univ.

[A-168] Stereotyping/Prejudice Labels That Delegitimize: Perceptions of "Conspiracy Theorists" and "Conspiracy Theories" Jericho Hockett¹, Lydia Shontz¹, Emma O'Neil¹ ¹Washburn Univ.

[A-169] Stereotyping/Prejudice

When Confronting Prejudice Backfires: How Social Norms Influence the Effectiveness of Confrontations Kathryn Kroeper¹, Mary Murphy¹ ¹Indiana Unix.

[A-170] Stereotypina/Prejudice

The Impact of Stereotype Threat on Academic Help-Seeking and Procrastination Kevin Jarbo¹, Kody Manke¹, Geoff Kaufman¹, Benjamin Schenck¹, Natalie Tucker¹, Linda Babcock¹ ⁽carnegie Mellon Unix

[A-171] Stereotyping/Prejudice

Does Social Dominance Orientation Moderate the Effects of Intergroup Contact? Laura Ruth Parker¹, Steven Arrambide¹ Univ. of Houston-Downtown

[A-172] Stereotyping/Prejudice

Who is Bisexual? Perceptions of Ambiguous Sexual Orientation Megan Wilson¹, Calvin Lai¹ ¹Washington Univ. in St. Louis

[A-173] Stereotyping/Prejudice

Prejudice Habit-Breaking Intervention Mitigates Use of Stereotypes When Making Inferences Megan Bruun¹, Tory Ash¹, Katharine Scott¹, Patricia Devine¹

¹Univ. of Wisconsin - Madison

[A-174] Stereotyping/Prejudice

Stigmatizing Environments and Concealment Motivation: A Multi-state, Multi-level Analysis Micah Lattanner¹, Jessie Ford², Na Bo³, John Pachankis⁴, Brian Dodge⁵, Mark Hatzenbuehler² ¹Columbia Univ. Medical Center, ²Columbia Univ., Mailman Sch. of Public Health, ³Indiana Univ., School of Medicine, ⁴Yale Univ. School of Public Health, ⁵Indiana Univ. School of Public Health

[A-175] Stereotyping/Prejudice

Biased mental representations of Black Americans under scarcity produce stereotypic inferences Michael Berkebile¹, Amy Krosch², David Amodio¹ ¹New York Univ., ²Cornell Univ.

[A-176] Stereotyping/Prejudice

Framing and Stereotype Endorsement Influence Support for Reparations Mikaela Spruill¹, Amy Krosch¹ ¹cornell Unix

[A-177] Stereotyping/Prejudice

Do White Students Support Diversity Programs in Science? The Role of Implicit Racial Biases Peter McPartlan¹, Amiryah Toves¹, Jennifer Poe², Jessi Smith², Dustin Thoman¹ 'San Diego State Univ., ²Univ. of Colorado Colorado Springs

[A-178] Stereotyping/Prejudice

Acceptance of Evolutionary Psychology Predicts Rape Myth Acceptance and Sexist Attitudes Samantha Shepard¹, Kristen Salomon¹ ¹Univ. of South Florida

[A-179] Stereotyping/Prejudice

Who Deserves to be in STEM? How Threat and Confirmation of the Gender Hierarchy Impact Helping Behavior toward Prospective STEM Majors Samantha Gnall¹, Amy Hackney¹ ⁷Georgia Southern Univ.

[A-180] Stereotyping/Prejudice

It's the Journey: Comparing Stereotype Associations between Atheists and Agnostics Veronica Bergstrom¹, Alison L. Chasteen¹ Univ. of Toronto

CONGRATULATIONS

from your friends and colleagues at the University of North Florida!

Christopher Leone

2019 Undergraduate Teaching and Mentoring Award

Sponsored by the Office of Undergraduate Research and the Department of Psychology

GENERAL INFO

FRIDAY

ATURDAY

EXHIBITORS

AWARDS

February 28 Overview & Sessions

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

6:30 AM - 7:30 AM 5K Fun Run & Walk Canal Street (In front of Canal Place Building)

7:30 AM - 5:30 PM

Registration & Badge Pickup *Elite Foyer*

First Aid Strand 3

Nursing Mothers Room Mother's Room (On the 4th floor) *For access, pick up key code at registration desk

Poster Check *Elite Hall*

SPSP Store Elite Hall

7:30 AM - 11:00 AM Coffee Available Elite Hall

8:00 AM - 9:15 AM Diversity Undergraduate Mentoring Breakfast Invitation Only, Sponsored by Facebook Strand 12

8:00 AM - 5:00 PM Exhibits Open *Elite Hall*

8:00 AM - 9:15 AM Programming Sessions 1-7

8:30 AM - 9:15 AM Student Awards Ceremony *Celestin C*

9:30 AM - 10:45 AM Presidential Plenary: Bias in the Age of Al and Big Data *Empire A&B*

10:45 AM - 12:45 PM Headshot HQ Sponsored by Visit Austin Elite Hall

11:00 AM - 12:15 PM Programming Sessions 9-20 **11:00 AM - 12:00 PM** Poster Session B *Elite Hall*

12:15 PM - 1:15 PM Boxed Lunch Offered Ticket Required Elite Hall

12:15 PM - 1:15 PM Poster Session C *Elite Hall*

12:30 PM - 1:45 PM Student Mentoring Lunch *Pre-registration Required Empire B*

12:30 PM - 1:45 PM GASP Mentoring Lunch *Pre-registration Required Strand 12*

12:45 PM - 2:00 PM Programming Sessions 21-31

1:30 PM - 2:30 PM Poster Session D *Elite Hall*

2:15 PM - 3:30 PM Invited Session: What Do We Know and What Should We Be Teaching Others About Our Field? *Empire A*

2:15 PM - 3:30 PM Programming Sessions 32-43

2:15 PM - 5:15 PM Headshot HQ Sponsored by Visit Austin Elite Hall

2:45 PM - 3:45 PM Poster Session E *Elite Hall*

3:30 PM - 3:45 PM Coffee Break Elite Hall **3:45 PM - 5:00 PM** Block, Campbell, & Distinguished Scholar Awards Addresses *Celestin C*

3:45 PM - 5:00 PM Programming Sessions 44-55

4:00 PM - 5:00 PM Poster Session F *Elite Hall*

5:15 PM - 6:15 PM Early Career Mentoring Social Hour Pre- Registration Required Empire B

International Reception *Strand 12*

Non-Academic Employee Social Hour *Strand 11B*

LGBT & Ally Networking Reception Sponsored by Facebook Imperial 5

Summer Institute for Social and Personality Psychology (SISPP) Reunion Bolden 5

SPPS Editorial Board Happy Hour *Bolden 2*

5:30 PM - 6:15 PM

Graduate Diversity Award Winners and Their Admired Scholars Meet-Up *Celestin D*

6:30 PM - 7:30 PM Diversity Reception Sponsored by Facebook Celestin E

FRIDAY PROGRAMMING

				Second Floor			Third	Floor
		Empire A	Empire C	Empire D	Strand 10	Strand 13	Celestin A	Celestin B
	8:00 AM		1.					
	8:15 AM		Socioeconomic	2. New Evidence		a		
	8:30 AM		Status, Relationship	on Social Biases: Who,	 Novel Insights on Politics and 	4. Mindsets: A New Era of		
	8:45 AM		Quality, and Health and	What, How, and When?	Emotions	Research		
	9:00 AM		Well-being	when:				
TS	9:15 AM						1	
HIGHLIGHTS	9:30 AM							
GHL	9:45 AM	Plenary: Bias in						
Ĭ	10:00 AM	the Age of AI						
	10:15 AM 10:30 AM	and Big Data						
	10:45 AM		1					
	11:00 AM			10 Cap Vou				
	11:15 AM		9. Is Left-Wing	10. Can You Read My	11. Common	12. Diversifying Research on		
	11:30 AM		Authoritarianism Real?: Evidence	Emotions? Investigating	Difficulties of Academia	Diversity:	13. Collectivism Isn't What You	14. Student/ Early Career
	11:45 AM	on Both Sides of Emotion No One Talks Under	Insights on Understudied	Insights on Think It Is Data Bl	Data Blitz 1			
	12:00 PM		the Debate	Expression and Perception	About. Take 2	Racial Groups		
	12:15 PM							
	12:30 PM							
	12:45 PM		23. From Fiction					
	1:00 PM	21. The	22. Self- and Other-	to Reality: What Game	24. It's Not What You Think:	nk: Media as Tools Be Wron	26. "I Might Be Wrong":	
	1:15 PM	Psychology of Toxic White	Perception: New	of Thrones	How Implicit Evaluations	for Science	Emerging	
	1:30 PM	Identity	Approaches	this and Reveals about Shapo Outreach and	Perspectives on Humility			
	1:45 PM			Psychology	Relationships			
	1:45 PM 2:00 PM		i i i i i i i i i i i i i i i i i i i	Ĺ			Ĺ	
ļ	2:15 PM	32. What Do We	33. Personal	34. Unveiling		36. On Death	37. Is Morality	
	2:30 PM	Know and What Should We Be	and Relational Benefits of	Bias: Responding to	35. Harnessing Social	and Dying to Know: How	Always Important?	38. Networkin as POC in
	2:45 PM	Teaching Others	Responsiveness	Interpersonal, Institutional,	Psychology to Improve Social	Replicable	Qualifying the Psychological	Academia: Usir Social Media t
	3:00 PM	About Our Field?	in Romantic Relationships	and Systemic	Life	IS lerror Primacy of Thri		Thrive
	3:15 PM Discrimination			Morality				
	3:30 PM							
	3:45 PM		45. Friend	46. Beyond Liking and Sharing:		48. Couples As	49.	EQ Compotitio
	4:00 PM	44. Social	cial or Foe: How What Our Use 47. Cross- ge: Loyalty Shapes of Technology Cultural Pyet Belationships Beyeals about Collaborations:	Social Units: Examining	Understanding Group-based	50. Competitio and		
	4:15 PM	Privilege: Invisible Yet				Reactions	Educational	Cooperation:
	4:30 PM	Consequential	Race, and Politics	Intergroup Processes and	A How-to Guide	to Counter- Normative	Inequalities: The Role of Identity	Novel Method New Discoverie
[4:45 PM			Attitudes		Couples	and Belonging	
	Scienti		Symposia, Data Blit sions)	z, Poster Pr	ofessional Develop	ment	Invited Sessi	ons

FRIDAY PROGRAMMING

		First Floor			Floor	Third		
GENERAL INFO		Elite Hall	Celestin H	Celestin G	Celestin F	Celestin E	Celestin D	Celestin C
ö	8:00 AM		7. Beyond Mere	6. Conducting Research at	5. Reconciling			
	8:15 AM		Associations:	Teaching-	Tensions			
1	8:30 AM		Computational and Learning	Focused	between Public Impact and			
SCH	8:45 AM		Approaches to Implicit	Institutions: Perspectives	Publication Impact in			
SCHEDULES &	9:00 AM		Evaluation	from Different Career Stages	Psychology			
ES &	9:15 AM							
	9:30 AM							
4	9:45 AM							
1	10:00 AM 10:15 AM							
A	10:13 AW							
AWARDS	10:45 AM							
DS	11:00 AM					17. Why Implicit	16. Video	15. Exclusion's
	11:15 AM		20. Inviting	19. Moral	18. Watch	Bias Matters:	Sharing Can	Understudied
	11:30 AM	Poster Session B	Environments: Long-term	Judgment and Observers'	Yourself: The Social	Policing, Outgroup	Make Social Psychology	oles: Excluders, Those They
	11:45 AM		Persistence of Women in STEM	Responses to Moral Violations	Implications of Self-Regulation	Favoritism, and	More Robust and	Include, and Conniving
ТНО	12:00 PM					Bias Education	Reproducible	Others
THURSDAY	12:15 PM							
~	12:30 PM	Poster Session C						
1	12:45 PM			30. Implicit				
1	1:00 PM		31. Alternatives	Judgments with Insidious	29. Social Psychological	28. Big Data Text Analysis		27. New Developments
	1:15 PM		to the Academy (and Tech): Civil /	Impacts:	Processes in Police	Application in Social and		in Intergroup
FRIDA	1:30 PM		Civic Sectors	Systemic Bias in Institutional	Interrogations	Personality		Harmony and Social Change
*	1:45 PM	Poster Session D Poster Session E		Settings	and Confessions	Psychology		
1	2:00 PM							
1	2:15 PM			42. Using				
	2:30 PM		43. Tackling the Complexities of	Observations	41. The Invisible	40. Understanding		9. The Promise
SAT	2:45 PM		Conversation:	in Naturalistic Environments	Hand of Family:	and		and Pitfalls of Living as
SATURDAY	3:00 PM		Exploring Factors that Build	to Inform Personality	Why and How Kin Matter	Overcoming— Modern Political		a Nomadic Academic
۹۲ ۲	3:15 PM		Connection	Theory		Intolerance		Academic
1	3:30 PM							
1	3:45 PM		55. Mindsets,					
	4:00 PM		Moods, and	54. So Now	53. Interacting with Self, Others			51. Block,
EXHIBITORS	4:15 PM		Misconduct: Behavioral	What? A Roadmap from	and Objects:		52. Teacher/ Scholar Data	Campbell, & Distinguished
TORS	4:30 PM	Poster Session F	Consequences of Individual	Campus Invite to Contract	Relationships, Persuasion, and		Blitz	cholar Awards Addresses
1	4:45 PM		Differences		Desire			

Scientific Programming (Symposia, Data Blitz, Poster Sessions)

Professional Development

Invited Sessions

FRIDAY/ 8:00AM - 9:15AM

[1] Socioeconomic Status, Relationship Quality, and Health and Well-being

Room: Empire C Time: 8:00 AM - 9:15 AM Chair: Heidi Kane, Univ. of Texas at Dallas Co-Chair: Allison Farrell, Miami Univ.

How do socioeconomic status (SES) and relationship quality interact to predict health and well-being? We present data from four studies across the lifespan addressing if high quality relationships may serve as a protective factor against the negative health effects of low SES, and if people with low SES are particularly vulnerable to the negative effects of relationship distress on health.

ABSTRACTS

Couples' Resilience Through a Natural Disaster: How Psychosocial and Financial Capital Protects the Mental Health of Newlyweds Affected by Hurricane Harvey

Hurricanes can devastate individuals, families, and communities. However, there is notable variability in how people fare in their aftermath. Our research longitudinally examines how access to psychosocial and financial resources prior to Hurricane Harvey buffers against PTSD, anxiety and depression in a sample of 231 low-income newlywed couples from Houston.

Lucy Shen¹, Benjamin Karney¹, Thomas Bradbury¹ ¹UCLA

Parental Involvement Moderates the Association between Financial Stress and Glucocorticoid Resistance among Youth with Asthma

Using a sample of youth with asthma, we test whether high parental involvement buffers low SES youth from glucocorticoid resistance (GR) to Th-2 cytokines and interferon ?. We find support for a moderated mediation model, such that low SES youth experience more finance-related stress, which in turn predicts increased GR for Th-2 cytokines, but only when parental involvement is low

Allison Farrell¹, Samuele Zilioli², Erin Tobin³, Ledina Imami⁴, Dan Saleh², Henriette Mair-Meijers², Derek Wildman⁵, Francesca Luca², Richard Slatcher⁶

¹Miami Univ., ²Wayne State Univ., ³Henry Ford Health System, ⁴Purdue Univ., ⁵Univ. of Illinois at Urbana-Champaign, ⁶Univ. of Georgia

Romantic Relationship Distress, Socioeconomic Status, Gender, and Inflammation: A Registered Report

Poor quality romantic relationships increase risk for health problems. Elevated systemic inflammation is one promising mechanism linking relationships and health. The aims of this registered report are to test whether romantic relationship quality is linked to inflammation across multiple large studies, and examine socioeconomic status (SES) and gender as potential moderators.

Heidi Kane¹, Lisa Jaremka², Naoyuki Sunami², Olga Lebed², Kathryn Austin¹

¹Univ. of Texas at Dallas. ²Univ. of Delaware

Housework, Health, and Well-Being in Older Adults: The **Role of Socioeconomic Status**

Household chores can affect romantic couple's wellbeing. In a sample of 2,607 married adults from the MIDUS Study, we found significant indirect effects of housework hours through perceived fairness on multiple indices of physical health and well-being, particularly among low-SES individuals. Results highlight the importance of SES on housework and relationship processes, health, and well-being.

Jacqueline Rodriguez¹, María Alonso-Ferres², Samuele Zilioli¹, Richard Slatcher³

¹Wayne State Univ., ²Univ. of Granada, ³Univ. of Georgia

[2] New Evidence on Social Biases: Who, What, How, and When?

Room: Empire D Time: 8:00 AM - 9:15 AM Chair: Tessa Charlesworth, Harvard Univ.

Integrating recent advances in big data analysis with rigorous experimentation and theoretical frameworks, we shed light on four fundamental questions of social attitudes and beliefs: Who is biased? What is the theoretical structure among biases? How do we communicate evidence of bias? When are biases strongest, and have they changed?

ABSTRACTS

Implicit and Explicit Gender Stereotypes Reveal Long-term Change from 2007-2018

Social group stereotypes are often lamented as showing slow or non-existent change, especially for implicit stereotypes, which appear even when explicit stereotypes have largely disappeared.

New time series analyses of 1.5+ million tests of gender-career and -science stereotypes (collected 2007-2018) yield the first evidence of meaningful change towards neutrality in implicit stereotypes. Tessa Charlesworth¹, Mahzarin R. Banaji¹ ¹Harvard Univ.

Learning about Bias

People are threatened by information that challenges their egalitarian self-image, and so many respond defensively to the science of implicit bias. In this talk, I present the results of eight experiments (N>3000) testing three distinct strategies for reducing defensive reactions to implicit bias feedback and, consequently, increasing bias awareness and commitment to egalitarian values and goals. Joseph Vitriol¹

¹Harvard Univ.

Mapping Principle Types of Prejudice

There are no comprehensive maps of principle types of prejudice based on a theory-agnostic selection of groups. This work indicates three broad types of prejudice in American society: Biases against low status groups, biases against high status groups, and attitudes favoring traditional groups over progressive ones (or vice versa). The model integrates several lines of prejudice research.

Robin Bergh¹, Mark Brandt²

¹Uppsala Univ., Harvard Univ., ²Tilburg Univ.

Documenting Bias across Millions of People

Volunteer participants at the Project Implicit demonstration website complete implicit and explicit measures of bias on dozens of topics. Here we report results from over 7 million participants across eight years of data collection

Nicole Lofaro¹, Jennifer Howell², Kate Ratliff¹ ¹Univ. of Florida, ²UC Merced

[3] Novel Insights on Politics and Emotions Room: Strand 10

Time: 8:00 AM - 9:15 AM Chair: Brandon Tran, Univ. of California, Riverside

These four talks consider modern social phenomena and explore how people's motives and emotions relate uncertainty, and communication of political information.

ABSTRACTS

Why Worry? Exploring the Benefits of Worry Reappraisal during Periods of Uncertainty

Despite its bad reputation, new evidence suggests that worry can be beneficial, as it focuses attention, motivates preparation, and buffers against negative emotions. Two studies explore the malleability of individual's appraisals of worry and suggest that thinking positively about worry may reduce anxiety during acute moments of uncertainty. Brandon Tran¹, Kate Sweeny¹

¹Univ. of California. Riverside

Do I Support Gun Control or Oppose Gun Ownership?: The Effects of Attitude Framing on Sharing Behavior

We find that individuals are more likely to share support-framed attitudes (e.g., I support gun control) than oppose-framed attitudes (e.g., I oppose gun ownership). This effect is driven by two interaction goals: value expressiveness and impression management and is thus attenuated when individuals do not want to be liked by the target of their sharing. Rhia Catapano¹, Zakary Tormala¹ ¹Stanford Univ

Ideological Differences in Sharing of Political Information: **Conservatives Conform, Liberals Confront**

Across three experiments, we find that liberals and conservatives are biased in the political information that they are willing to share with close others. Whereas conservatives are more inclined to tell like-minded others what they want to hear, liberals are more inclined to withhold information that would gratify their political rivals. Pierce Ekstrom¹, Calvin Lai¹

¹Washinaton Univ. in St. Louis

[4] Mindsets: A New Era of Research

Room: Strand 13 Time: 8:00 AM - 9:15 AM Chair: Jeni Burnette, North Carolina State Univ. Co-Chair: Crystal Hoyt, Univ. of Richmond

Growth mindsets are applied to a number of pressing social issues, rising in popularity, and under scrutiny

This symposium provides a window into this new era of cutting-edge research, providing evidence of both the benefits and costs of growth mindsets and exploring how to best implement interventions. Throughout, we address issues related to open science, replicability and statistical power.

ABSTRACTS

Double-Edged Sword Effects of Growth Mindsets

We present the double-edged sword model outlining how growth mindsets can indirectly have both beneficial and adverse consequences in stigma-relevant domains. Growth mindsets have negative implications via blame and positive effects via efficacy and decreased essentialism. Focusing on outcomes including prejudice and health, we present empirical evidence for the model across contexts. Crystal Hoyt¹, Jeni Burnette²

¹Univ. of Richmond, ²North Carolina State Univ.

The Growth Mindset & Prejudice Confrontation: Benefits and Limitations

I integrate published and new work (N = 3353) illustrating that the growth mindset has both benefits and limitations for stigmatized individuals in the context of prejudice confrontation. These findings advance theoretical understandings of mindsets by showcasing contextual factors that underlie longstanding patterns in the literature, which differ in the context of prejudice confrontation.

Aneeta Rattan¹

¹London Business School

The Social Consequences of Fixed Mindset Beliefs in the Classroom and the Workplace

Across two field studies and two experiments, we examine how the mindset beliefs of powerful people in a setting (e.g., faculty in classrooms, management in organizations) create ineffective cultures in those settings. Students and employees report more negative classroom/workplace culture when their professor/company endorsed fixed (vs. growth) mindset beliefs about ability.

Elizabeth Canning¹, Mary Murphy¹ ¹Indiana Univ.

Mindset Interventions: A Call for Improving Implementation Fidelity

Aggregating intervention effects with little regard to implementation fidelity can lead to erroneous conclusions. To highlight the importance of fidelity, we focus on the implementation of growth mindset interventions and present a meta-analysis of intervention effects. We conclude with implications for discerning efficacy, understanding replication efforts, and promoting open reporting.

Jeni Burnette¹, Crystal Hoyt², Laura Knouse², Jeff Pollack¹

¹North Carolina State Univ., ²Univ. of Richmond

Professional Development

[5] Reconciling Tensions between Public Impact and Publication Impact in Psychology

Room: Celestin F Time: 8:00 AM - 9:15 AM Chair: Frank Kachanoff, Northwestern Univ. Co-Chair: Allison Skinner, Univ. of Georgia

Academics are incentivized to maximize the highimpact publications they/their students produce. We present four talks from the perspective of early and advanced career scholars that describe how tensions can arise between maximizing one's publication impact, and producing/communicating research with impactful applications in the real world. We then describe strategies to reduce this tension.

Craig Anderson, Iowa State University, Amanda Diekman, Indiana Univ., Scott Neufeld, Simon Fraser Univ., Frank Kachanoff, Northwestern Univ.

RIDAY

SATURDAY

EXHIBITORS

AWARDS

GENERAL INFO

ď

CHEDULES &

Ξ

Professional Development

[6] Conducting Research at Teaching-**Focused Institutions: Perspectives** from Different Career Stages

Room: Celestin G Time: 8:00 AM - 9:15 AM Chair: Neil Lutsky, Carleton College

This symposium will feature four speakers, each from a different teaching-focused school and who are at different career stages, discussing how to succeed at scholarship at schools that emphasize and primarily evaluate faculty on teaching. We hope to help graduate students and relatively new faculty be successful in their scholarly endeavors during their careers in teaching-focused environments.

Stephanie Freis, Presbyterian College, Jessica Good, Davidson College, Elizabeth Yost Hammer, Xavier Univ. of Louisiana, Andrew Christopher, Albion College

[7] Beyond Mere Associations: Computational and Learning Approaches to Implicit Evaluation

Room: Celestin H Time: 8:00 AM - 9:15 AM Chair: Benedek Kurdi, Cornell Univ. Co-Chair: David Amodio, New York Univ., Univ. of Amsterdam

Under dual-process theories, implicit evaluations are thought to emerge from simple associative learning. Here we challenge this view via a variety of learning approaches that reveal a rich set of inputs contributing to implicit evaluations, including causal inferences, plausibility of stimulus relations, mere instructions, and a combination of verbal information and reinforcement learning.

ABSTRACTS

Implicit Evaluations Reflect Causal Learning

Causal inferences are central to structuring cognition and action. In this project (N = 1,682), we provide evidence that causal inferences made from physical displays shape not only explicit (deliberate) but also implicit (automatic) cognition. Contrary to associative theories, the present studies suggest that implicit cognition can encode rich relational information beyond mere co-occurrence.

Benedek Kurdi¹, Adam Morris², Fiery Cushman² ¹Cornell Univ., ²Harvard Univ.

The Moderating Role of Diagnosticity in Evaluative Conditioning (EC) of Implicit and Explicit Evaluations

In 5 studies, diagnosticity (the relevance of information to assigning valence to a stimulus) influenced evaluative conditioning (EC) of explicit evaluations. Diagnosticity influenced EC of implicit evaluations in 3 out of 5 studies. The result that diagnosticity can moderate implicit EC effects fits more with the predictions of propositional accounts than those of dual-processes models of EC. Tal Moran¹, Sean Hughes¹, Pieter Van Dessel¹, Jan De Houwer ¹Ghent Univ.

On the Uncontrollability of Attitude Formation: Recent **Evidence and Implications for Dual-Process Theories**

We developed a multinomial processing tree model to separate uncontrollable from controllable processes in an evaluative conditioning paradigm. We obtained consistent support for uncontrollable processes, but this finding is extended to a paradigm that omits pairings. Thus, uncontrollable learning cannot be interpreted as unambiguous support for dual-process theories of attitude formation. Mandy Hütter¹

¹Univ. of Tübingen

Instrumental Learning of Prejudice Without Awareness: A **Computational Reinforcement Learning Approach**

How do explicit group stereotypes become internalized as implicit prejudice? We propose they influence subsequent reward-based instrumental learning about group members—a form of reinforcement learning that is nondeclarative and expressed in choice behavior. In three studies, stereotypes influenced reward learning, choice preferences, and trust decisions, despite participants' lack of awareness. David Amodio¹, Benjamin Stillerman², Leor Hackel³, Nils Jostmann⁴

New York Univ., Univ. of Amsterdam, 2New York Univ., 3Univ. of Southern California, ⁴Univ. of Amsterdam

Presidential Plenary

[8] Presidential Plenary: Bias in the Age of AI and Big Data Room: Empire A&B

Time: 9:30 AM - 10:45 AM Chair: Rodolfo Mendoza-Denton, UC Berkeley

This symposium brings together two leading scholars in the science of bias in conversation with two groundbreaking scholars in Data Science to consider bias in the age of Big Data. How do algorithms and AI come to mirror people's biases? How might such reflected biases affect individuals and communities? What role can we, as psychologists, play in this Data Revolution? As society grapples with how to collect, analyze, and synthesize data of unprecedented proportions, social and personality psychologists can play a unique role in this new era, given our expertise not only with data but with the humans that such data often represents.

ABSTRACTS

The Mythology of Racial Progress

Our perceptions of, beliefs about, and solutions for, racial inequality in the United States are shaped, at least in part, by a mythology of racial progress. Central to this mythology is a dominant narrative that American society has achieved and continues to achieve steady, noticeable progress toward racial equality. Jennifer A. Richeson¹

'Yale Universitv

Algorithms and Bias

Algorithms can be biased. But so can humans. I describe three empirical projects that combines our understanding of both biases. The results are both cautionary and positive: naively implemented algorithms magnify human bias but careful ones dramatically reduce it. Sendhil Mullainathan¹

Univ. of Chicago Booth School of Business

Fairness and Machine Learning: Limitations and Opportunities

This talk will give a bird's eye view of Fairness and Machine Learning, an emerging interdisciplinary field grappling with some old and some new challenges around decision making in sociotechnical systems. We will begin to systematize attempts at formalizing different fairness criteria, their limitations, and their promises. Moritz Hardt¹

UC Berkeley

The Fourfold Path to Permitting Al: Fairness, Ethics, Accountability, and Transparency (FEAT)

Much of natural human behavior erodes the values (FEAT), values enshrined in the statutes of the civilized world. Psychology has discovered and established the many parameters of irrational human behavior that even in enlightened humans, can automatically and implicitly subvert FEAT. We argue that the standards for permissible AI should not only seek to avoid a slavish mimicry of human behavior, but to transcend the behavior of enlightened humans. A computational FEAT needs invention. Mahzarin Banaji ¹, R. Bhaskar

Harvard Univ

[9] Is Left-Wing Authoritarianism Real?: Evidence on Both Sides of the Debate Room: Empire C

Time: 11:00 AM - 12:15 PM Chair: Lucian Conway, Univ. of Montana

Left-Wing Authoritarianism (LWA) has long been dismissed as a myth in Social Psychology. However, recent evidence has caused some researchers to re evaluate its viability as a meaningful construct. Drawing on cutting-edge research, the present symposium brings together both proponents and opponents of LWA to evaluate the current state of the construct.

ABSTRACTS

Authoritarianism and Rigidity across the Left-Right Political Spectrum

Three studies find evidence of authoritarianism and related traits in both political conservatives and liberals. In Study 1 (n = 298), conservatives were more authoritarian than liberals using the standard RWA scale; liberals were more authoritarian using a parallel LWA scale. Parallel results emerged using measures of dogmatism (Study 2; n = 475) and cognitive simplicity (Study 3; n = 1,324). Shannon Houck¹ ¹Svracuse Univ.

Left-Wing Authoritarians Do Not Want to Believe They Are Authoritarian (Even Though They Probably Are)

An MTurk sample (N = 4,855) reveals that, although high left-wing authoritarian (LWA) persons show positive relationships with perceptions of ecological stress in line with theories of authoritarianism, they nonetheless dis-identify with the term "authoritarian." This under-identification largely occurs because high-LWA persons believe their own liberal group is opposed to authoritarianism. Lucian Conway¹

Spotting the Loch Ness Monster, or Smiling for the Surgeon's Photograph? A Critique of Conway and Colleagues' (2018) Research on Left-Wing Authoritarianism

Conway and colleagues (2018) claimed that authoritarianism exists equally on the left and right based on results from a new LWA scale. We provide conceptual and methodological criticisms that challenge their interpretation of the data, examine the scale's content validity, and factor analyze the LWA scale in four samples. We maintain that Loch Ness Monster (LWA) sightings are indeed illusory. Benjamin Saunders¹, Vivienne Badaan², Mark

Left-Wing Authoritarianism: Problems of Convergent and

In US Mturk (N = 514) and NYU (N = 373) samples, we examined Conway and colleagues' measure of Left-Wing Authoritarianism in comparison to existing measures. We find that although Conway's measure is endorsed by liberals, there is little evidence that it is related to authoritarianism per se (in terms of childrearing attitudes, dogmatism, intolerance of ambiguity).

Mark Hoffarth¹, Vivienne Badaan¹, Benjamin Saunders², John Jost¹

New York Univ., ²Long Island Univ.

[10] Can You Read My Emotions? Investigating Emotion Expression and Perception

Room: Empire D

Time: 11:00 AM - 12:15 PM

Chair: Marie-Catherine Mignault, McGill Univ. Co-Chair: Valerie Guilbault, Univ. of Quebec at Montreal

How do people show and read emotions? We first explore the links between accurately expressing one's personality and one's emotions. Next, we explore how beliefs about controlling emotions carry negative social consequences. Then, we explore the influence of goals in judging other's emotions. Finally, we explore how empathy influences accurate emotion perception and conflict resolution.

ABSTRACTS

If I Show My True Personality, Will I Show My True Emotions? Accuracy and Positivity in Expressing One's Personality and Emotions

Do those who show their true personality also show their true emotions? Across two first impressions studies, expressing one's true personality did not predict expressing one's true emotions, but expressing a positive personality predicted expressing positive emotions. Thus, people may express their emotions and personality with differing levels of truth but similar levels of positivity

Marie-Catherine Mignault¹, Lauren Human¹, Sophia Thierry¹ ¹McGill Univ.

Should Emotions be Controlled? Emotion Control Beliefs are Associated with Negative Social Outcomes

The belief that emotions should be controlled may translate not only into how people respond to their own emotions, but also how they respond to others' emotions, with negative social outcomes. In three studies, emotion control beliefs were associated with more unsupportive responses to a friend and romantic partner's emotions, and worse relationship outcomes across both domains and over time

Helena Rose Karnilowicz¹, Felicia Zerwas¹, Brett Ford², Iris Mauss¹

¹UC Berkeley, ²Univ. of Toronto

Social Goals Shape the Perception of Emotional Faces

People judge faces in context—such as body postures and scenes—but individuals' goals for emotion perception may also shape their judgments. Here, we used eye-tracking to test whether individuals' goals for detecting different emotions influence how they perceive ambiguous faces. We find that individuals' goals direct their gaze and

THURSDAY

FRIDAY

SATURDAY

¹Univ. of Montana

Hoffarth², John Jost² ¹Long Island Univ., ²New York Univ.

Discriminant Validity

shape their judgments of facial expressions

Craig Williams¹, Claudia Damiano¹, Elizabeth Long¹, William Cunningham¹ ¹Univ. of Toronto

Empathy Towards a Specific Other Allows Accurate Detection of Negative Emotions in Others and Adaptive Responses to Conflicts

Empathy for a partner may influence both accurate judgment of their partner's emotions and adaptive responses to conflicts with them. In Study 1 (N = 150, Ndyads= 75), only perceivers with high empathy for their partner showed evidence of empathic accuracy for negative emotions. In Studies 2 (N = 208) and 3 (N = 151), empathy for a partner was also related to more adaptive reactions to conflicts.

Valerie Guilbault¹, Frederick Philippe¹ ¹Université du Québec à Montréal

Professional Development

[11] Common Difficulties of Academia No One Talks About: Take 2

Room: Strand 10

Time: 11:00 AM - 12:15 PM Chair: Kate Sweeny, Univ. of California, Riverside Co-Chair: Jeffrey Hunger, UCLA

Many academics experience imposter syndrome, rejection, or burnout. To destigmatize these experiences and reflect on them with audience members, we will convene a panel of academics with diverse Hunger, Ho Huynh, Jessica Remedios, and Kate Sweeny. This panel builds on the successful panel addressing these important topics at SPSP 2019.

Sa-kiera Hudson, Harvard Univ., Nickolas Jones, Princeton Univ., Ho Huynh, Texas A&M Univ. - San Antonio, Jessica Remedios, Tufts Univ

[12] Diversifying Research on Diversity: Insights on Understudied **Racial Groups**

Room: Strand 13 Time: 11:00 AM - 12:15 PM Chair: Adriana Germano, Univ. of Washington

This symposium highlights the theoretical and social importance of conducting research with understudied racial groups. Four talks showcase novel contributions to research on diversity, prejudice, facial memory, and social hierarchy across: Asian, Black, Latinx, Native, Multiracial, and Pacific Islander Americans to build comprehensive theories of race and diversity.

ABSTRACTS

Who Gets Left Out When We Study Race?

After coding articles on race and diversity published between 2008-2018 in JPSP, JESP, and PSPB, we find that researchers are most likely to study White Americans' attitudes relative to Asian, Black, Latinx, Native, and Multiracial Americans. We theorize why this is, potential limitations to theory, and new methods for increasing the representation of understudied racial groups in research.

Adriana Germano¹, Sapna Cheryan¹ ¹Univ. of Washington

Omissions: The Modern Form of Bias against Native Americans

Through both experimental and national survey data we examine how the omission of contemporary representations of Native Americans shape non-Natives' beliefs and support for issues affecting Native people. By understanding these processes, we can better work to alleviate contemporary forms of bias against Native people.

Arianne Eason¹, Stephanie A. Fryberg² ¹UC Berkeley, ²Univ. of Michigan

How Studying Multiracial Individuals Can Push and Test Social Psychological Theories

Studying multiracial individuals reveals flexibility in social identities and categorization that is not always apparent when researchers study monoracial individuals. We discuss studies with multiracial participants that reveal their flexible face memory and racial categorizations and use this work to illustrate how studying multiracial individuals can push and test social psychological theories. Kristin Pauker¹

¹Univ. of Hawa

Living in Paradise: Social Perceptions of the Major Racial/ Ethnic Groups in Hawai'i

FRIDAY/ 11:00AM - 12:15PM

We examined the racial positioning and stereotype content of the major ethnic groups in Hawai'i: Japanese, Filipino, White, Native Hawaiian, Pacific Islander, and Micronesian. Japanese are perceived as warm and high in status, while Whites are perceived as cold and low in community status. Micronesian are perceived low in warmth and competence, while other groups were mixed in stereotype content

Chanel Meyers¹, Kayla Uyeda², Kristin Pauker³ ¹York Univ., ²Chaminade Univ., ³Univ. of Hawai'i at Manoa

[13] Collectivism Isn't What You Think Īt ls

Room: Celestin A Time: 11:00 AM - 12:15 PM Chair: Thomas Talhelm, Univ. of Chicago, School of Business Co-Chair: Shi Liu, Columbia Univ.

Accumulating evidence is finding that people's intuitions about collectivism do not fit the facts. We find that collectivists are more common in China's big cities, more vigilant toward ingroup members, and warier about contributing to the group. A new multi-country project finds that this new conceptualization—not intuitive, idealized collectivism reliably describes collectivism across the world.

ABSTRACTS

Ingroup Vigilance in Collectivistic Cultures

We find that people in collectivistic cultures are more vigilant against ingroup members, mindful of their bad intentions. Participants imagined what coworkers and classmates would do in competition. Collectivistic cultures exhibit more ingroup vigilance, both in betweencountry comparisons (China vs. the US) and a within-country comparison (rice vs. wheat regions within China). Shi Liu¹, Michael Morris¹, Thomas Talhelm², Qian Yang³ ¹Columbia Univ., ²Univ. of Chicago, ³Zhejiang Univ.

Chinese Students Who Move to Modernized Cities Become More Holistic, Not Less

The idea that economic growth makes cultures more individualistic is well-established. Yet what happens when Chinese youth from poor, rural counties move when chinese youth motion pool, nata countes have to wealthy, modern environments like Shanghai? Contrary to modernization theory, students who moved to big cities (N = 1,462) actually thought more holistically over time. Instead, counties' history of rice farming predicted thought style change.

Alexander English¹, Jianhong Ma²

¹Shanghai International Studies Univ., ²Zhejiang Univ.

Low Relational Mobility, Fear of Sticking Out, and Embarrassment about Remarkable Contributions in the East Asian Ecological Context

Paradoxically, interdependence may prevent exceptional contributions to the group. In societies with low relational mobility, contributions cause embarrassment, causing people to shy away. We review findings that people in low-mobility societies have (1) stronger expectation that "too-successful" people would face punishment and (2) greater embarrassment and unhappiness following public praise. Masaki Yuki¹, Yugo Maeda¹, Fengzhi Zhang², Wen-Qiao 1.11

¹Hokkaido Univ., ²Zhejiang Univ. of Technology

It IS Possible to Reliably Measure Self-Report Collectivism across Cultures

Early on, cultural psychologists discovered self-report scales of collectivism "didn't work." For example, the US is more collectivistic than Japan. The explanation blamed self-report methodology We present evidence from 10 cultures (N = 2,347that the old scales failed because they measured an idealized version of collectivism and that a new self-report scale can reliably measure collectivism Thomas Talhelm¹, William Chopik², Alvaro San Martin³,

Adil Samekin⁴ ¹Univ. of Chicago, School of Business, ²Michigan State Univ., ³Univ. of Navarra,

⁴Pavlodar State Univ.

[14] Student/Early Career Data Blitz 1 Room: Celestin B

Time: 11:00 AM - 12:15 PM

ABSTRACTS

Focusing on Rights vs. Duties: Tying Antecedents to Consequences

Values and norms can be framed in terms of rights or values in terms of duties. The cultural antecedents of framing values in terms of rights or duties have been established in the literature. However, the consequences of framing values and norms in terms of rights or duties have not

been explored. I tested two hypotheses regarding the consequences of thinking in terms of rights and duties. Allon Vishkin¹

¹The New School for Social Research

The Effects of Retirement on Psychological Wellbeing: Crisis or Opportunity?

Retirement is typically portrayed as a life period when people would feel aimless and lost. This study shows that, in the context of retirement with Social Security eligibility in the U.S., retirement has a positive impact on sense of purpose in life, as well as happiness and life satisfaction. The findings indicate that for many people, retirement may be an opportunity to lead a meaningful life. Ayse Yemiscigil¹

¹Harvard Kennedy School, Warwick Univ.

Automatic Emotion and Appraisal Detection through Voice

We describe the development of voice-based emotion and appraisal detectors designed to supplement self-report measures. The emotion detector predicts the probabilities of each of six emotions from vocal parameters (i.e., frequency, intensity, jitter, etc.) extracted from brief speech samples. The appraisal detector predicts appraisals from the emotion probabilities. Weiqiang Qian¹ ¹Vanderbilt Univ

Executive Control: When and for Whom Implicit Partner Evaluations Predict Forgiveness in Close Relationships

Our work reveals that, when people's opportunity to engage in cognitive effort is limited (i.e., low trait or state executive control), their implicit partner evaluations predict their decision to forgive their partner's offense. Such findings suggest that under specific yet common conditions, implicit partner evaluations can automatically affect decisions that are crucial to relationship success. Ruddy Faure¹, Francesca Righetti¹, Grace Larson²,

Wilhelm Hofmann² ¹Vrije Univ. Amsterdam, ²Ruhr-Univ. Bochum

Autocratic Government Moderates the Relationship between Culture and Legal Restriction

Laws that restrict citizens exist in every form of government. We tested whether the culture-legal restriction relationship depends on the level of democracy or autocracy present in the government and found that the level of democracy/autocracy moderated the relationship between culture-level variables and legal restrictions (for democracies but not autocracies). Linus Chan¹

¹Univ. of Montana

Effects of Recipients' Negative Emotional Expressions on Donors' Preference for Survival Helping and Developmental Helping

Five studies demonstrate the opposing effects of recipients' negative facial expressions on donors' need perceptions contingent on helping domains. Our research contributes to the charitable giving literature by distinguishing between survival helping and developmental helping and demonstrating how recipients' facial expressions and helping domains jointly determine donors' charitable responses. Xue Wang¹, He Jia¹, Sara Kim¹

¹Univ. of Hong Kong

Surviving and Thriving: Fundamental Social Motives Contribute to Purpose in Life

Purpose in Life (PIL) is often thought to reflect commitment to lofty ideals and ambitions, but recent findings have linked eudemonic well-being and more basic pursuits. Four correlational and two experimental studies (N = 3101) show that desire to fulfill status, mating, and kin care goals can contribute to PIL across several theory-derived demographic variables. Matthew Scott¹, Adam Cohen¹ ¹Arizona State Univ

Developmental Origins of Non-ability-related Confidence

Many people do not perfectly calibrate their confidence to their ability. Some are overconfident, and others are underconfident, leading to differences in competitiveness, persistence, and perceived prestige. Across two studies using longitudinal and geneticallyinformed datasets, we investigate the complex developmental origins of non-ability-related confidence. Randi Vogt¹, Anging Zheng¹, Daniel Briley¹, Margherita Malanchini², K. Paige Harden³, Elliot Tucker-Drob³ ¹Univ. of Illinois at Urbana-Champaign, ²Queen Mary Univ. of London, ³Univ. of Texas at Austin

4

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

How Do People Regulate Their Responsiveness When Faced with Rival Threat?

Do people actually enhance their love and care for their partner in rival situations, as they say they do? Two experiments suggest they do not: People were less responsive when their partner reciprocated or responded ambiguously to a rival's advances than in a no-rival control condition (or a condition in which the partner rebuffed the rival). State jealousy and gratitude mediated these effects.

Rebecca Walsh¹, Amanda Forest¹, Caitlin Viele Haggerty¹

¹Univ. of Pittsburgh

Affiliation on the Brain: Neural Correlates of Prosociality and Social Cognition

To form relationships, one must process social information and find interactions rewarding. These abilities are key to affiliation and associated with the default network and opioids. We used tasks, MRI, and neuromodulation to reveal relations of affiliation, social cognition, default network, and opioidergic systems. Implications of this model for the spectrum of social functioning are presented. Scott Blain¹, Yanna Weisberg², Timothy Allen³, Aisha Udochi¹, Leroy Medrano⁴, Colin DeYoung⁵

Univ., ⁵Univ. of Minnesota Twin Cities

Mating Competition and Cooperation: Restricted Mating Strategies are Associated with Prosocial Preferences and Personality

Why are some people more prosocial than others? In one exploratory study (N = 144) and two confirmatory studies (Ns = 1,221 and 883), we investigate what predicts prosociality. Across all three studies, SOI and risk-taking were the best predictors across four prosociality measures. We propose that prosocial personality reflects extended mating strategies. Amanda Rotella¹, Pat Barclay¹ 'Univ. of Guelah

Linguistic Correlates of Relationship Closeness

The Relationship Closeness Induction Task (RCIT) facilitates closeness by prompting dyads to share intimate personal information. We found that the RCIT is most effective at inducing closeness when people engage in greater linguistic style matching and use affiliative language. This suggests that closeness is partly the result of coordination between dyads. **Daniel Forster¹**, **Michael McCullough²**

[15] Exclusion's Understudied Roles: Excluders, Those They Include, and Conniving Others

Room: Celestin C Time: 11:00 AM - 12:15 PM Chair: Clayton Critcher, UC Berkeley Co-Chair: Vivian Zayas, Cornell Univ.

Most obviously, social exclusion affects those excluded. But four talks nest excluders within the broader social dynamic in which exclusion unfolds. Those receiving unsolicited overtures from excluders, those looking to capitalize on those weakened by exclusion, and excluders themselves all face overlooked challenges and opportunities. Solutions to limit exclusion's destructive scope are explored.

ABSTRACTS

Want to Soften the Blow When You Socially Reject Someone? You Might Be Your Own Worst Enemy

Social rejectors cannot count on their social acumen to help them soften the blow: They may experience blunted memory for the recipient of their rejection, they erroneously believe apologies help soften the blow, and male social rejectors may have impaired empathy. Additionally, female social rejectors are more likely to experience backlash.

Jennifer Beer¹, Gili Freedman²

¹Univ. of Texas at Austin, ²St. Mary's College of Maryland

Overcoming Inaction: How Those Caught in the Middle of Social Exclusion Should Respond

Individuals simply included by excluders are often misperceived as being excluders themselves (Critcher & Zayas, 2014). How can the included correct such misperceptions? Counterproductively, the included are disinclined to speak up, thereby leaving the misperceptions unchecked. But five studies examine three strategies that vary in how effective they are at correcting the misperception. **Stephen Baum**¹, **Clayton Critcher**¹ *'UC Berkeiv*

WiFi: SPSPWIFI Password: SPSP2020

FRIDAY/ 11:00AM - 12:15PM

Despite our Better Angels: Included Persons Express Intent to Be Inclusive but Perpetuate Exclusion

What are the consequences of being included by someone who rejects another? Would you promote future inclusion, or perpetuate the exclusion? Directly following a face-to-face social interaction, included people expressed intentions to include everyone later. Despite these noble intentions, the included displayed behavioral preferences for the excluder, even preferring a stranger over the rejected. **Vivian Zayas¹**, **Randy Lee¹**, **Gizem Surenkok¹** 'Comell Unix

Ostracism Propels Interest in Extreme Groups

Ostracized individuals desire to fortify needs for belonging, self-esteem, control, meaningful existence, and a sense of self-clarity. Extreme groups are perceived to offer cohesive, supportive, impactful, and purposeful opportunities, with a clear sense of mission. Five studies examine whether ostracized (compared to included) individuals demonstrate a greater preference for extreme groups.

Kipling Williams¹, Andrew Hales², Clarissa Zwarg³, Mario Gollwitzer³

¹Purdue Univ., ²Univ. of Virginia, ³Ludwig-Maximilians-Universität, Munich

Professional Development

[16] Video Sharing Can Make Social Psychology More Robust and Reproducible

Room: Celestin D Time: 11:00 AM - 12:15 PM Chair: Patrick Shrout, New York Univ.

Video recordings capture information about behavior unmatched by other methods. This professional development session will discuss how Databrary. org video data library and related tools make it easy for social psychologists to collect, annotate, store, and securely share video. Sharing video as data and documentation can make social psychology more efficient, robust and reproducible.

Karen Adolph, New York Univ., Rick Gilmore, Penn State Univ., Jeffrey Spies, Databrary.org

[17] Why Implicit Bias Matters: Policing, Outgroup Favoritism, and Bias Education

Room: Celestin E Time: 11:00 AM - 12:15 PM Chair: Iniobong Essien, FernUniversität Hagen Co-Chair: Marleen Stelter, Univ. Hamburg

This session shows how intergroup bias is related to meaningful societal outcomes across multiple social identities and levels of analysis. Four talks shed light on the meaning of outgroup favoritism, the effects of societal stigma on groups' self-evaluations, the role of regional bias in police traffic stops, and ways to educate people about their biases.

ABSTRACTS

The Positive-Negative Asymmetry Effect of Outgroup Bias

Based on process modeling across three intergroup domains (N>65,000), this research revealed that lower-status group members' implicit outgroup bias consistently reflected greater contribution of positive outgroup than negative ingroup evaluations. In contrast, the outgroup biases of higher-status group members reflected a more varied pattern of negative ingroup and positive outgroup evaluations. Jimmy Calanchini¹, Kathleen Schmidt², Jeffrey W.

Sherman³

¹UC Riverside, ²Southern Illinois Univ., Carbondale, ³UC Davis

Societal Stigma Moderates Intergroup Bias in Disadvantaged Groups

Using large samples of online respondents (N>715,000) and spanning eight social identities across 14 nations, we observed that implicit and explicit intergroup evaluations in disadvantaged groups were moderated by measures of stigmatization: Disadvantaged groups displayed higher levels of outgroup favoritism the more negatively their own group was evaluated by others.

Iniobong Essien¹, Jimmy Calanchini², Juliane Degner³ 'FernUniversität Hagen, ²UC Riverside, ³Universität Hamburg

Regional-level Implicit Bias is Associated with Disproportionate Stopping of Black Motorists by Police

The present research linked data from +90 million police stops in over 500 US counties with race IAT scores from over 900,000 participants from Project Implicit. Race IAT scores, but not explicit prejudice, predicted stopping of Black relative to White drivers. These findings add to a growing body of research indicating that implicit regional bias has real-world implications. Marleen Stelter¹, Iniobong Essien², Carsten Sander³, Juliane Degner³

¹Univ. Hamburg, ²FernUniversität in Hagen, ³Universität Hamburg

Awareness and Calibration: A Theory-guided Two-step Model for Bias Education

The present research investigated ways to increase effectiveness of racial bias education interventions. Twelve studies indicate that participants need to be (1) encouraged to pay attention to their spontaneous affective reactions towards outgroups to raise awareness of being biased, and (2) learn to calibrate the intensity and social meaning of their affective reactions relative to other people. Adam Hahn', Alexandra Goedderz' Univ. of Cologne

[18] Watch Yourself: The Social Implications of Self-Regulation Room: Celestin F

Time: 11:00 AM - 12:15 PM Chair: Michael Rosenblum, UC Berkeley

What are the social consequences of self-regulation? Four talks explore the social and interpersonal implications of self-regulatory processes by examining how perceptions of high self-control, ambition, self-reliance, and feigned happiness influence interpersonal evaluations. Further, the talks consider the implications of these self-regulatory processes for self-presentation, status conferrals, and social justice.

ABSTRACTS

Fibbing about Your Feelings: How Feigning Happiness in the Face of Personal Hardship Affects Trust

Across six experiments, we explore the trust implications of feigning happiness in the workplace. We find that individuals who feign happiness in professional contexts are more likely to get hired and are trusted more by others, despite also being perceived as more dishonest, and that this increase in trust is driven by increased perceptions of competence. **Kristina Wald', Emma Levine'**

¹Univ. of Chicago, School of Business

Interpersonal Consequences of Conveying Goal Ambition

We explore how setting ambitious goals may come with interpersonal costs based on negative personality attributions. While ambition signals competence, high levels also signal a lack of warmth and lower willingness to help others. Across nine studies, we find that goal ambition influences trait impressions and a consistent pattern where moderate goals lead to the highest interpersonal evaluations. Sara Wingrove¹, Gráinne Fitzsimons¹

¹Duke Univ.

Thinking about Tomorrow: A Motivated Temporal Asymmetry in How People Construe the Role of Situations in Shaping Success

Eight studies demonstrate that people low in social justice orientation deny the role of situations in shaping their past – but not future – successes and that this temporal asymmetry appears to stem from wanting to feel confident about future success. Thinking about the future may serve as a "veil of ignorance" that helps reduce partisan divides over how to address economic inequality.

Daniel Rovenpor¹

¹Univ. of East Anglia

Restraint Begets Status: How Displays of Self-control Impact Status Acquisitions

Being seen as in control of oneself leads to a host of positive outcomes. Four lab experiments and two field studies (N = 2,282) found that individuals who behaviorally express high (vs. low) self-control are conferred more status. Moreover, trainable nonverbal displays of self-control predict real-world outcomes, such as higher teacher evaluations and capital investment.

Michael Rosenblum¹, Emily Reit², Dana Carney¹, Dana

Kanze³, Brian Lowery², Robb Willer², ¹UC Berkeley, Haas, ²Stanford Univ., ³London Business School

[19] Moral Judgment and Observers' Responses to Moral Violations

Room: Celestin G Time: 11:00 AM - 12:15 PM

Chair: Cillian McHugh, Univ. of Limerick

This session investigates situational, relational, and emotional antecedents of moral judgment and behavior. Two talks examine how varying the victims and beneficiaries of immoral and prosocial acts, respectively, affects moral judgment and punishment. Then, two GENERAL INFO

FRIDAY

SATURDAY

FRIDAY/ 11:00AM - 12:00PM, 12:15PM

talks focus on factors underlying the judgment of (non-) hypocrites and the phenomenon of moral dumbfounding

ABSTRACTS

Direct and Indirect Punishment of Norm Violations in Daily Life

Across societies, people punish norm violations via direct (i.e., confrontational) and indirect (e.g., gossip) means. What are the relational, situational, and emotional antecedents of such punishment? Longitudinal observations in daily life suggest that people conditionally use direct vs. indirect punishment, depending on the costs and benefits of intervention and on distinct emotional states.

Catherine Molho¹, Joshua Tybur¹, Paul Van Lange¹, Daniel Balliet¹ ¹Vrije Univ. Amsterdan

Competence Cues in Moral Judgments: Signaling Morality of Non-hypocrites but Self-interests of Hypocrites

Four studies examined how competence influences moral judgments. Competence cues (e.g., business attire) led to positive moral judgments but only when the targets were non-hypocrites and not when they were hypocrites (i.e., transgressing their public moral stance) because people perceived competent (vs. incompetent) targets as more intentional and self-interested in goal-directed behaviors

Mengchen Dong¹, Jan-Willem Van Prooijen¹, Paul A. M. Van Lange¹ ¹Vrije Univ. Amsterdam

What We Owe to Family: The Impact of Special Obligations on Moral Judgment

Five studies (N=1,399) reveal that judgments of prosocial agents depend on agents' relationships to beneficiaries. Agents who help strangers are judged more positively than those who help kin However, agents who help strangers instead of kin are judged less positively than those who help kin instead of strangers (but this latter pattern reverses when agents occupy roles requiring impartiality).

Ryan McManus¹, Max Kleiman-Weiner², Liane Young¹ ¹Boston College, ²Harvard Univ.

"I Don't Know Why": Another Look at Moral Dumbfounding

Moral dumbfounding occurs when people defend a moral judgment even though they cannot provide a reason in support of this judgment. Across a series of studies (N = 1081) we developed methods and materials for measuring and testing dumbfounded responding. We then identified specific situational features and individual differences that moderate dumbfounded responding. Cillian McHugh¹, Marek McGann², Eric Raymond Igou¹, Elaine Louise Kinsella¹

¹Univ. of Limerick, ²Mary Immaculate College - Univ. of Limerick

[20] Inviting Environments: Long-term Persistence of Women in STEM

Room: Celestin H Time: 11:00 AM - 12:15 PM Chair: Heather Henderson, WVU School of Public Health

Four studies address barriers to women in STEM indicating that shame, gender representation, biracial mentoring, and communal values impact the experiences and persistence of women in STEM while sharing perspectives on improving the STEM environment for women. Through longitudinal approaches, we provide insight into how gendered ideologies change over the course of one's college career.

ABSTRACTS

Gendered Patterns in the Lived Experiences of Professional Shame in Engineering Education

This talk examines ideographic findings from three interpretive phenomenological studies in order to highlight gendered patterns in which men and women engineering students experience shame. Specifically, the talk will highlight how mechanisms used by White male engineering students might perpetuate the difficult experiences of women and underrepresented minorities in engineering domains

James Huff¹, Kanembe Shanachilubwa², Mackenzie Beckmon¹, Benjamin Okai³, Joachim Walther⁴, Nicola Sochacka⁴

¹Harding Univ., ²Penn State Univ., ³John Brown Univ., ⁴Univ. of Georgia

Engineering Disciplinary Differences in Women's Attitudes and Goals

Despite low enrollment of women in engineering, some engineering disciplines report above average female enrollment. We examined 675 first-year female engineering students' motivation, personality, grit, STEM identities, career aspirations enrolled in

below average, average, and above average female representation disciplines in engineering. Our results indicate significant differences by group.

Dina Verdín¹, Allison Godwin¹ ¹Purdue Univ

Can Biracial Women Act as Role Models for Black Women in STEM?

Because of the growing biracial population, this work examined whether biracial female scientists act as role models for Black women in STEM. We found that Black and biracial female scientists encouraged more belonging in a STEM environment than a White female scientist. A biracial scientist acted as a role model even when she was racially ambiguous and did not acknowledge her half Black identity.

Jasmine Beecham¹, Eva Pietri², Leslie Ashburn-Nardo², India Johnson³

¹Indiana Univ., Purdue Univ. Indianapolis, ²Indiana Univ. Purdue Univ. Indianapolis, ³Butler Univ.

Communal Values and the Longitudinal Effect on Persistence of Undergraduate Women in STEM

Exploration of how communal value affordances affect STEM career persistence intentions of undergraduate women over time, this longitudinal study follows 484 first- and second-year women STEM majors acros 9 universities with bi-annual surveys measuring communal value affordance and persistence intentions. Perceptions that STEM careers afford communal goals counteracts declines in persistence.

Heather Henderson¹, Paul Hernandez², Brittany Bloodhart³, Emily Fischer³

1WVU School of Public Health, 2Texas A&M Univ., 3Colorado State Univ.

Poster Session B

Room: Elite Hall Time: 11:00 AM - 12:00 PM ABSTRACTS

[B-001] Close Relationships **Dvadic Salience of Female Orgasms** in Romantic Relationships Agnieszka Pollard¹, Ronald Rogge¹ Iniv of Rochester

[B-002] Close Relationships

"Special Someones": Are Interactions with a Relationship Partner Associated with Unique Health Benefits? Alannah Rivers¹, Keith Sanford ¹Baylor Univ.

[B-003] Close Relationships

Contentious Content: Parents' Experiences of Discussing Dating with Their Teens Alexander Chan¹, Samuel Allen¹, Allen Sabey², Alyssa McElwain³ ¹Univ. of Maryland, ²Northwestern Univ., ³Univ. of Wyoming

[B-004] Close Relationships

Shiver Me Timbers! Effects of Pornography Viewing on Partner, Relationship, and Sexuality Outcomes Alicia Limke-McLean ¹ Univ. of Central Oklahoma

[B-005] Close Relationships

Perception of Age Discrepant Relationships among Young Gay and Bisexual Men with Intimate Partner Violence Experiences: A Qualitative Study Anna Kreienberg¹, Christopher Stults¹, Nick Rogers¹, Jonathan Hale², Stephan Brandt¹ Baruch College, CUNY, ²New York Univ.

[B-006] Close Relationships

Helping Because You Want to, Not Because You Have to: Understanding the Motivational and Interpersonal Dynamics of Social Support Provision to Depressed Individuals Ariel Shoikhedbrod¹, Myriam Mongrain¹ ¹York Univ.

[B-007] Close Relationships

Gratitude Increases the Motivation to **Fulfill Partners' Sexual Needs** Ashlyn Brady¹, Levi R. Baker¹, Amy Muise², Emily Impett³

¹Univ. of North Carolina at Greensboro, ²York Univ., ³Univ. of Toronto Mississauga

[B-008] Close Relationships

Accessibility of Intimate Relationships Moderates Gender Differences in Risk-Taking Carolyn Keller¹, Neal Roese¹ ¹Northwestern Univ.

[B-009] Close Relationships

Do General Alcohol Expectancies Affect Relationship-specific Alcohol Expectancies? Cesar Almaguer¹, Sana Haddad¹, David Wittkower¹ ¹Univ. of Houston

[B-010] Close Relationships

Daily Gratitude Diaries and Changes in Interpersonal Variables Chan To¹, Tara Spitzen², Whitney Mhoon-Mock¹, Anthony Ahrens ¹American Univ., ²Univ. of Toledo

[B-011] Close Relationships

Attitude Alignment and Attraction: The Impact of Deception and Motivation Chelsea Reid-Short¹, Hannah Shoemaker², Delaney Wallace

¹College of Charleston, ²Univ. of Memphis

[B-012] Close Relationships

Does Inclusion of the Other in the Self Moderate the Effects of Received Support? Clare Bradley¹, Katherine Zee¹, Niall Bolger² ¹Columbia Univ.

[B-013] Close Relationships

Emotional Logics of Care: Love and Obligation for the Sandwich Generation Corinne Tam¹ ¹Chapman Univ

[B-014] Close Relationships

Who Would I Be Without You? The Effect of Imagined Romantic Breakup on Self-concept Clarity Dita Kubin¹, John Lydon¹ ¹McGill Univ

[B-015] Close Relationships

I Have No Room for You: Lay Theories of **Relational Identity Capacity and Fear of** Identity Loss in Close Relationships Janelle Sherman¹, Edward Hirt¹, Julie Longua Peterson² ¹Indiana Univ., ²Univ. of New England

[B-016] Close Relationships

A Sexual Continuum: Exploring Asexuality and Its Association with Relationship Investment Jared Edge¹, Jennifer Vonk¹, Lisa Welling¹ ¹Oakland Univ.

[B-017] Close Relationships

The Influence of Mutuality on Relationship **Commitment and Satisfaction** Jasmine Thompson¹, Justin Moss¹ ¹Arkansas Tech Univ.

[B-018] Close Relationships

Gender Differences in Responsiveness in Friendship Social Support Paradigms John Miller¹, Katherine Zee¹, Niall Bolger¹, E. Tory Higgins¹ ¹Columbia Univ

[B-019] Close Relationships

The Developmental Course of Asexuality: History of Attraction, Outness to Social Networks, and Psychological Well-being Jonathan Weaver¹, William Chopik¹, Alexandra Brozowski¹ ¹Michigan State Univ.

[B-020] Close Relationships

Declining Marital Satisfaction Across the Transition to Parenthood: A Comparison between First-Time Mothers and Fathers Julissa Duran¹, Darby Daxbe Saxbe² ¹California State Univ., Long Beach, ²Univ. of Southern California

[B-021] Close Relationships

Attachment and 21st Century Challenges and Opportunities for Couples Kathy Carnelley¹, Claire Hart¹, Erica Hepper² ¹Univ. of Southampton, ²Univ. of Surrey

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[B-022] Close Relationships

Parental Death as a Moderator of Sibling Relationships Julia Ettema¹, Brandi Stupica¹, Laney Alvarado¹, Samantha Boss¹, Kristin Canfield¹, Chapin Kartsounes¹ ¹Alma College

[B-023] Close Relationships

Murder Between Friends: A New Look at the Parker-Hulme Case Maria Guarneri-White¹ ¹Olympic College

[B-024] Close Relationships

Putting Me Back Together by Getting Back Together: Post-dissolution Self-concept **Confusion Predicts Rekindling Desire** among Anxiously Attached Individuals Morgan Cope¹, Brent Mattingly² ¹Florida Atlantic Univ., ²Ursinus College

[B-025] Close Relationships

Attachment, Gratitude, and Sexuality Nathan Leonhardt¹, Amy Muise², Emily Impett¹ ¹Univ. of Toronto, ²York Univ.

[B-026] Close Relationships

The Experience of Gay-related Stigma among Young Gay and Bisexual Men with Histories of Intimate Partner Violence: A Qualitative Study Nicholas Rogers¹, Christopher Stults², Sohaib Javed³, Stephan Brandt⁴, Jonathan Hale², Anna Kreienberg² ¹Baruch College, ²New York Univ., ³CUNY School of Public Health, ⁴Baruch College CUNY and Brooklyn College CUNY

[B-027] Close Relationships

I Will Follow You, But It Will Cost Me: **Trailing Partners' Exchange Motives** Predict Lower Relationship Quality through **Costly Perceptions of Relocation** Rebecca Horne¹, Mariko L. Visserman^{1,2}, Emily A. Impett¹

¹Univ. of Toronto, ²York Univ.

[B-028] Close Relationships

The Ups and Downs of Being Us: Relationship Comparisons in Daily Life Sabrina Thai¹, Elizabeth Page-Gould², Penelope Lockwood²

¹Brock Univ., ²Univ. of Toronto

[B-029] Close Relationships

Individual and Dyadic Associations among Relational Self-expansion Potential, Affect, and Perceived Health Sarah Stanton¹, Katie Spence¹, Jenni Kähkönen², Kiersten Dobson³ ¹Univ. of Edinburgh, ²Queen Mary Univ. of London, ³Univ. of Western Ontario

[B-030] Close Relationships

You've Lost That Lovin' Feelin': You-talk in Love Songs Predicts Declines in Birth Rate Sarah Knapp¹, Kate Sweeny¹, Elizabeth Davis¹ ¹UC Riverside

[B-031] Close Relationships

How Relationships Change the Way We Perceive Everyday Objects Sebastian Dittgen¹, James Rounds¹, Minghui Ni¹, Randy T. Lee¹, Vivian Zayas¹ ¹Cornell Univ

[B-032] Close Relationships

Poster Shanthi Banishetty¹, Nalini Bikkina², Nalin Kant Srivastava³ ¹Applying for Graduation, ²GITAM Univ., ³Oakridge International School

[B-033] Close Relationships

Military Dating and Substance Use Shaunta Simmons¹, Andrea Dorbu¹, Collins Nelson¹, Tiffany Berzins¹ ¹Columbus State Univ.

[B-034] Close Relationships

The Role of Stress Mindset in Support Provision Thao Nguyen¹, Lisa Neff¹, Hannah Williamson¹ ¹Univ. of Texas at Austin

FRIDAY/ 11:00AM - 12:00PM

[B-035] Close Relationships

Does Intrinsic or Extrinsic Motivation Promote Control over Romantic Partners? Effect of Intrinsic Motivation and Investment on Control Motivation Toshihiko Soma¹, Cay Yi¹ ¹Hiroshima Univ.

[B-036] Close Relationships

Self-Regulatory Orientations and Relationship Quality Vanessa Szabolcsi¹, Michael Maniaci¹ ¹Florida Atlantic Univ

[B-037] Close Relationships

Cultural Patterns in Social Support Balance: Links with Relationship Satisfaction and Well-being Xueting Ni¹, Laurel R. Benjamin¹, Shu-wen Wang ¹Haverford College

[B-038] Close Relationships

Daily Social Encounters in Old Age Yee To Ng¹, Meng Hup¹, Marci Gleason¹, Lisa Neff¹, Susan Charles², Karen Fingermen¹ ¹Univ. of Texas at Austin, ²UC Irvine

[B-040] Evolution

A Qualitative Approach Investigating LGB Men and Women's Attitudes Towards Threat and Courtships Adriana Amador¹, Emily McGee¹, James Moran¹, Zachary Airington¹, Damian Murray¹ ¹Tulane Univ.

[B-041] Evolution

Traditionalism & Threat: Do Concerns about **Disease Affect Traditional Values?** Alexandra Wormley¹, Iris Wang¹, Joshua Ackerman¹ ¹Univ of Michiaan

[B-042] Evolution

Pathogen Avoidance and Out-group Prejudice: Evidence from a Minimal Group Paradigm Anastasia Makhanova¹, E. Ashby Plant², Jon Maner² ¹Univ. of Arkansas, ²Florida State Univ.

[B-043] Evolution

Here for a Good Time, Not a Long Time: **Residential Mobility and Short-term Dating** Antonio Cervantes Gonzalez¹, Jacqueline Lechuga¹, Adam K. Fetterman¹ ¹Univ. of Texas at El Paso

[B-044] Evolution

Lone Sheep Gets Snatched by the Wolf: Crowding's Effect on Attention to Distinct Threats Arin Korkmaz¹, Sami Gulgoz¹ ¹Koç Univ.

[B-045] Evolution

Women Are Less Aggressive toward Trustworthy Rivals but Only if the Rivals are Not Ovulating Ashalee Hurst¹, Jessica Alquist² ¹Northeastern State Univ. Broken Arrow, ²Texas Tech Univ.

[B-046] Evolution

The Nature of Ugliness Christoph Klebl¹, Katharine Greenaway¹, Joshua Ju-suk Rhee¹, Brock Bastian¹ Univ. of Melbourne

[B-047] Evolution

Benign and Malicious Envy as Components of Prestige and Dominance Connor Hasty¹, Jon Maner¹, Sarah Ainsworth¹ ¹Florida State Univ.

[B-048] Evolution

Face and Personality Resemblance in the **Prediction of Parental Investment** Cristina Ene¹, Vlad Burtăverde¹, Eugen Avram¹ ¹Univ. of Bucharest

[B-049] Evolution

Have Gender Differences in Desires for Casual Sex Disappeared? Methods and Moderators Matter David Frederick¹, Jenna Alley², Tania Reynolds³, Justin Garcia³, David Schmitt⁴

¹Chapman Univ., ²Univ. of Utah, ³Kinsey Inst., Indiana Univ., ⁴Brunel Univ. London

[B-050] Evolution

Road Bumps in the Fast Lane: How Life Strategies Affect Emotional Consequences Dawn Becker-Miller¹, J. Adam Randell², Jeff Seger¹ ¹Cameron Univ., ²Univ. of Central Oklahoma

[B-051] Evolution

Known by the Company She Keeps: How Women's Friendship Preferences Influence Interpersonal Evaluations Hannah Bradshaw¹, Sarah E. Hill¹ ¹Texas Christian Univ

[B-052] Evolution

Males' Alcohol Consumption Signals **Traits to Female Mates** Irein Thomas¹, Meeghan Dorsey¹, Kai Campbell¹, Yvette Rodriguez¹, Ivy Mania¹, Frank McAndrew¹ ¹Knox College

[B-053] Evolution

What Are Rules for? Fundamental Motives of Social Norms Jung Yul Kwon¹, Michael Barlev¹, Douglas Kenrick¹, Michael Varnum¹ ¹Arizona State Univ.

[B-054] Evolution

Who Sets the Bar? Appearance-based Feedback and Women's Mate standards Laureon Watson¹, Kristine Kelly² ¹Oklahoma State Univ., ²Western Illinois Univ.

[B-055] Evolution

Gratitude and the Formation and Maintenance of Friendships Dani Grant¹, Lena Wadsworth¹, Daniel E. Forster², Michael E. McCullough³, Debra Lieberman³, Eric J. Pedersen¹ ¹Univ. of Colorado Boulder, ²U.S. Army Research Laboratory, Aberdeen

Proving Ground, MD, ³Univ. of Miami

[B-056] Evolution

Perception of Facial Attractiveness **Requires Attentional Resources from** Women, but Not from Men Lisa Klümper¹, Peter Wühr², Sascha Schwarz¹ ¹Univ. of Wuppertal, ²Univ. of Dortmund

[B-057] Evolution

Fear of Rape: Origins, Antecedents, and Consequences Rachel James¹, Domenic Roberto¹, Melissa McDonald¹

[B-058] Evolution

Stress-related Oxytocin Signaling in Food Addiction Mikayla Tolliver¹, Nikki Clauss¹, Emily Baird¹, Sydney Henricks¹, Jennifer Byrd-Craven¹ ¹Oklahoma State Univ.

[B-059] Evolution

Effects of Crowding on Pathogen-Avoidant Motives Mitch Brown¹, Donald Sacco² ¹Fairleigh Dickinson Univ., ²Univ. of Southern Mississippi

[B-060] Evolution

The Effect of Childhood Unpredictability on Coparenting Relationships: A Life History Approach Ohad Szepsenwol¹, Osnat Zamir² ¹Max Stern Yezreel Valley College, ²The Hebrew Univ. of Jerusalem

[B-061] Evolution

Egalitarianism in Women and Attraction to Formidable Physical Characteristics Jennifer Byrd-Craven¹, Ray Garza¹ ¹Oklahoma State Univ.

[B-062] Evolution

Does Short-term Mating and Self-perceived Attractiveness Predict Attraction and Visual Attention to Low Waist-to-chest Ratio Men? An Eye-movement Study Ray Garza¹, Jennifer Byrd-Craven¹ ¹Oklahoma State Univ

[B-063] Evolution

Does Exploitation of Evolved Landscape Preferences Increase Perceived Housing Value? Rebecka Hahnel-Peeters¹, Kyle Peeters², Aaron Goetz¹ ¹California State Univ., Fullerton, ²The Media Designer

AWARDS

FRIDAY

SATURDAY

[B-064] Evolution

Muscle and Weight Satisfaction Are Strong Predictors of Men's Confidence in Dating Situations: Results from a U.S. National Study Roisin Cunningham¹, Skye Sakashita¹, Cassidy Best¹, Tori Marohn¹, David Frederick¹ ¹Chapman Univ.

[B-065] Evolution

GENERAL INFO

Physical Masculinity Is Related

to Dating Confidence Victoria Marohn¹, Skye Sakashita¹, Cassidy Best¹, Ro Cunnigham¹, David Frederick¹ ¹Chapman Univ

[B-066] Evolution

From Death Anxiety to Dishonesty: An Evolutionary Perspective Wei Cai¹, Song Wu² ¹Guangdong Medical Univ., ²Shenzhen Univ.

SCHEDULES & HIGHLIGHTS [B-067] Evolution

Conspicuous Consumption of Experiential Products Wilson Merrell¹, Josh Ackerman¹ ¹Univ. of Michigan

[B-069] Groups/Intergroup Processes

The Roles of Weight, Self-esteem, and Body-esteem on the Use of Selfdisparaging Weight Humor Alex Borgella¹, Reilly Murphy² ¹Fort Lewis College, ²Bates College

[B-070] Groups/Intergroup Processes

How Voters' Issue Preferences Have Changed across Two Polarization Eras in Turkey: Evidence from World Values Survey Data Cansu Paksoy¹ ¹Koç Univ.

[B-071] Groups/Intergroup Processes Social Iconic Metaphors in Self-**Others And Group Relationships** Catalin Mamali¹

¹Northeast Iowa Community College

[B-072] Groups/Intergroup Processes

Dominant Identities and Outgroup Dehumanization Elizabeth Fles¹, Garriy Shteynberg¹ ¹Univ. of Tennessee

[B-073] Groups/Intergroup Processes

Group Differences in the Perception of Anti-White Racism Hope Harrington¹, Kiara Sanchez¹, Gregory Walton¹ ¹Stanford Univ

[B-074] Groups/Intergroup Processes

Socioenvironmental Factors, in Particular Team Dynamics, Related to the Psychological Response to Severe Injuries in Elite Rugby Union Jack Keel¹, Peary Brug² ¹Loughborough Univ., ²St. Mary's Univ.

[B-075] Groups/Intergroup Processes **Trait Descriptions Affect Dehumanization** of Out-group Members Jeremy Simon¹, Jennifer Gutsell¹ ¹Brandeis Univ.

[B-076] Groups/Intergroup Processes **Emotional Labels Reduce Race-based Biases** in Face Perception among Children Kacie Armstrong¹, Katherine Kinzler² ¹Cornell Univ., ²Univ. of Chicago

[B-077] Groups/Intergroup Processes

In-group Expectations: A Focus Group on Stress and Social Affirmation Lindsey Burnside¹ ¹UC Berkeley

[B-078] Groups/Intergroup Processes

The Impact of Intergroup Perceptions on Face Processing

Madeline Nickel¹, Kerry Kawakami¹ ¹York Univ

FRIDAY/ 11:00AM - 12:00PM

[B-079] Groups/Intergroup Processes

Prestige and Dominance Hierarchies: A Latent-class Analysis to Examine the Sociometric Status of 15,002 Students Marco Marinucci¹, Luca Pancani¹, Paolo Riva¹ Univ. of Milano-Bicocca

[B-080] Groups/Intergroup Processes

Are They Human? Perceptions of Warmth and Competence in Relation to Animalistic and Mechanistic Dehumanization Olivia Kuljian¹, Zachary Hohman¹ Texas Tech Univ.

[B-081] Groups/Intergroup Processes Turning Non-allies into Allies: The Role of Inclusive Victimhood Narratives in Achieving Justice and Peace Bernhard Leidner¹, Ozden Melis Ulug¹, Quinnehtukqut McLamore¹, Gilad Hirschberger², Michal Bilewicz³ ¹Univ. of Massachusetts Amherst, ²Interdisciplinary Center Herzliya, ³Univ. of Warsaw

[B-082] Groups/Intergroup Processes

Role of Gender on Team Dynamics and the Psychological Response to Injury among Team-based Athletes Peary Brug¹, J. Toby Keel¹ ¹Saint Mary's Univ., ²Loughborough Univ.

[B-083] Groups/Intergroup Processes

Communication Behaviors of Sexist and Non-sexist Men and Women in Cross-gender Interactions Priscilla Shum¹, Stephen Wright¹ Simon Fraser Univ.

[B-084] Groups/Intergroup Processes

Who Gets Asked "Where Are You From?": The Effects of Phenotype on **Questions about Race and Place** Rahkya Smith¹, Olivia Holmes¹ ¹Tennessee State Univ.

[B-085] Groups/Intergroup Processes

The Cognitive Effects of Experiencing and Observing Subtle Racial Discrimination Rylan Deer¹, Elise Ozier¹, Valerie Taylor², Mary Murphy¹ ¹Indiana Univ., ²Lehigh Univ.

[B-086] Groups/Intergroup Processes

Justifying Cronyism among Black and White Americans Steven Jones¹, Laurie Rudman¹ ¹Rutaers Univ

[B-087] Groups/Intergroup Processes

Are They "Animals" or Just "Less Human?" Exploring the Concurrent Validity of Positive and Negative Uniquely Human and Human Nature Trait Attributions Victoria Hinesly¹ ¹Univ. of Texas at the Permian Basin

[B-088] Groups/Intergroup Processes

"That's Racist": Developing and Validating a Racism Sensitivity Scale Wasan Alfatafta¹, Jordan Alvarez¹, Conor J. O'Dea¹ Skidmore College

[B-089] Groups/Intergroup Processes What I Won't See Can't Hurt Me: On the Influence of Partisan-motivated Information Sampling Yrian Derreumaux¹, Robin Bergh², Brent Hughes¹ ¹UC Riverside, ²Harvard Univ.

[B-090] Groups/Intergroup Processes

When Group Matters: The Impact of Uncertainty on Women's and Men's Support for Female Leaders Yunzhu Ouyang¹, Kathryn Kincaid¹, David Rast III¹, Aiman Khan¹ ¹Univ. of Alberta

[B-092] Intergroup Relations

Don't Pull the Ol' Switcheroo on Me: Frame Switching Undermines the Majority of Americans' Impressions of and Willingness to Date Biculturals Alexandria West¹, Amy Muise¹, Joni Sasaki² ¹York Univ., ²Univ. of Hawaii at Manoa

[B-093] Intergroup Relations

Critical Consciousness: An Individual Difference That Predicts Intergroup Relations Andres Pinedo¹, Denise Sekaquaptewa¹, Matthew Diemer¹

¹Univ. of Michigan

[B-094] Intergroup Relations

Am I Stigmatized? An Experimental Examination of High-status Experiences of Stigma Christopher Silver¹, Michael Olson¹ ¹Univ. of Tennessee, Knoxville

[B-095] Intergroup Relations

Israelis and Palestinians Believe the Other's God Promotes Intergroup Cooperation Crystal Shackleford¹, Michael Pasek¹, Allon Vishkin², Jeremy Ginges¹ ¹The New School, ²The Hebrew Univ. of Jerusalem

[B-096] Intergroup Relations

Shedding Psychological Light on the Racial **Disparities in School Disciplinary Measures: The** Role of Dehumanization as a Potential Mechanism Ebony Lambert¹, Nao Hagiwara¹, Julie Gorlewski² ¹Virginia Commonwealth Univ., ²Univ. at Buffalo, SUNY

[B-097] Intergroup Relations

The Social Value of Time: The Intergroup Time **Bias in Different Racial Relation Contexts** Emerson Do Bú¹, Jorge Vala¹, Cícero Pereira²¹, Paulo Carvalho³

¹Univ. of Lisbon, ²Univ. Federal da Paraíba, ³Univ. Agostinho Neto

[B-098] Intergroup Relations

The Structure of Regional Intergroup Bias Eugene Ofosu¹, Eric Hehman¹ ¹McGill Univ.

[B-099] Intergroup Relations

Stigmatizing Chinese Identity among Hong Kong University Students: Differing Effects of Superordinate vs. Multicultural Chinese Identities Frank Tian-Fang Ye¹, Emma E. Buchtel¹ ¹The Education Univ. of Hona Kona

[B-100] Intergroup Relations

Inter-ethnic Marriage as Threat: Japanese and Zainichi Koreans Hyomin Lee¹, Mike Wang², Maho Aikawa¹, Andrew Stewart ¹Clark Univ., ²Northeastern Univ.

[B-101] Intergroup Relations

How #MeToo Becomes #HimToo: Women's Voice Related to Sexual Assault and Perceived Victimization of Men Jaclyn Lisnek¹, Clara Wilkins¹, Megan Wilson¹, Pierce Ekstrom ¹Washington Univ. in St. Louis

[B-102] Intergroup Relations

Relationships between Extreme Ideology, Integrated Threat, and Out-group Evaluations James Peabody¹, Jeffrey Beaulieu¹, Jaz Mendez¹, J. D. Hackett², A. M. Gaffney¹ ¹Humboldt State Univ., ²California Univ. of Pennsylvania

[B-103] Intergroup Relations

The Social Psychology of Trigger Warnings: Between- and Within-group Misunderstandings Jessica Salvatore¹ ¹Sweet Briar Colleae

[B-104] Intergroup Relations

Activists' Attitudes toward Male Allies in the Feminist Movement Jun Park¹, Preeti Srinivasan², Sidney Saint-Hilaire¹, Michael W. Kraus¹ ¹Yale Univ., ²Stanford Univ.

[B-105] Intergroup Relations

Smiling While Black: False Smiles on Black Targets are Judged as Trustworthy Because They're Familiar Justin Friesen¹, Kerry Kawakami², Larissa Vingilis-Jaremko² ¹Univ. of Winnipeg, ²York Univ.

EXHIBITORS

AWARDS

FRIDAY

SATURDAY

[B-106] Intergroup Relations

Sanitizing History: How National Identification and Negative Stereotypes Reify the Celebration of Columbus Day Kendra Becenti¹, Arianne Eason², Terrence Pope³, Stephanie Fryberg³ ¹Stanford Univ., ²UCBerkeley, ³Univ. of Washington

[B-107] Intergroup Relations

Historical Perpetrator Status and Its Role in Victim Moral Obligations Mackenzie Doiron¹, Kimberly Matheson¹, Nyla Branscombe² ¹Carleton Univ., ²Kansas Univ.

[B-108] Intergroup Relations

Interminority Meta-evaluations Predict Interest in Contact and Solidarity yet Are Plagued by Pluralistic Ignorance Matthew Quesnel¹, Jacquie Vorauer¹ ¹Univ. of Manitoba

[B-109] Intergroup Relations

Who Do Black and White Americans Believe Can Bridge the Racial Gap during Interracial Exchanges? Megan Wootten¹, Leigh Wilton¹, Yedelli Genao-Perez^{1,2}, Maya Del Rosario¹, Aneeta Rattan³ ¹Skidmore College, ²Columbia Univ., ³London Business School

[B-110] Intergroup Relations

A Coordinated Movement Approach to Reducing Implicit and Explicit Racial Biases Miao Qian¹, Gail Heyman², Paul Quinn³, Genyue Fu⁴, Kang Lee⁵

¹Harvard Univ., ²UC San Diego, ³Univ. of Delaware, ⁴Hangzhou Normal Univ., ⁵Univ. of Toronto

[B-111] Intergroup Relations

Black Individuals' Reactions to White Partner Content Strategies in Interracial Interactions Michael Olson¹, Kristin Houser¹, Christopher Silver¹, Camille Johnson², Kevin Zabel³

¹Univ. of Tennessee, ²San Jose State Univ., ³Univ. of Wisconsin-La Crosse

[B-112] Intergroup Relations

Self-affirmation and Political Polarization Mollie Price-Blackshear¹, B. Ann Bettencourt¹ ¹Univ. of Missouri

[B-113] Intergroup Relations

Not All Perpetrators are Created Equal: The Importance of Perpetrator Race on **Targets' Perceptions of Discrimination** Noelle Malvar¹, Katlyn Lee Milless¹, Daryl Wout² ¹Graduate Center, CUNY, ² John Jay College

[B-114] Intergroup Relations

An Ideal Approach to Prejudice: Investigating the Role of a Promotion Focus on Positive **Outcomes during Interracial Interactions** Rachael Waldrop¹ ¹Western Washington Univ.

[B-115] Intergroup Relations

"Acting Black" vs. "Acting White": Mechanisms Explaining the Social Costs of Racial Norm Violations **Richard Smith¹, Myles Durkee¹, Steven Roberts²** ¹Univ. of Michigan, ²Stanford Univ.

[B-116] Intergroup Relations

Ostracism, Cortisol, and Intergroup Interactions Hannah Lentfer¹, Robert Hitlan¹, Catherine DeSoto¹, Anya Shorey¹ ¹Univ. of Northern Iowa

[B-117] Intergroup Relations How Well Do You Know Your Best Friend? Samantha Smith¹, Kyle Lang², Simi Prasad², Justin Jungé² ¹Kellogg School of Management, ²Princeton Univ.

[B-118] Intergroup Relations

When Us vs. Them Ruins for All: Out-group **Derogation Predicts Lower General Societal Trust** Sangmin Kim¹, Young-Hoon Kim¹ ¹Yonsei Univ.

FRIDAY/ 11:00AM - 12:00PM

[B-119] Intergroup Relations

Peaceful Assembly or an Unruly Mob: Viewer Race Matters the Most When Viewing Emotional Crowds Sara Driskell¹ ¹Auburn Univ.

[B-120] Intergroup Relations Networking Behavior of Non-dominant Groups: Assessment of the Effect of Community Lens on Connecting with the Out-group Teodora Tomova Shakur¹, Dolly Chugh¹ ¹New York Hniv

[B-121] Intergroup Relations

Effects of Asian American Stereotypes on White Americans' Perceptions of the Perpetrator and Target of Racial Microaggression Timothy Lee¹, Ludwin Molina¹ Univ. of Kansas

[B-122] Intergroup Relations

The Association between Sexuality and Interracial Couples Xiuling Liu¹, Allison Skinner², Dov Cohen³ Northwestern Univ., ²Univ. of Georgia, ³Univ. of Illinois at Urbana-Champaign

[B-124] Mental Health/Well-Being

The Role of Savoring Positive Experiences: Effects of Savoring Beliefs on Psychological Well-being After Vacation Atsushi Kawakubo¹, Takashi Oguchi¹ ¹Rikkvo Univ

[B-125] Mental Health/Well-Being Compassion Moderates the Association between Anxiety and Relationship Satisfaction Beatris Garcia¹, James Floman¹ Yale Univ.

[B-126] Mental Health/Well-Being

Children's Films Increase Search for Meaning in Life Brian Ruedinger¹, Jennifer Barnes¹ ¹Univ. of Oklahoma

[B-127] Mental Health/Well-Being

Climbing the Ladder: The Effect of Belief in Free Will on Social Class Mobility Elizabeth Seto ¹Colbv Colleae

[B-128] Mental Health/Well-Being

Two Sides of the Same Coin or Two Ends Along a Continuum? Social Representations of Happiness and Unhappiness among Female Adolescents and Adults in Finland Jennifer De Paola¹, Anna-Maija Pirttilä-Backman¹ ¹Univ. of Helsinki

[B-129] Mental Health/Well-Being

Polluted Humanness: Air Pollution Leads to Self-dehumanization Jiaxin Shi¹, Xijing Wang¹, Zhansheng Chen¹ ¹Univ. of Hong Kong

[B-130] Mental Health/Well-Being

System Justification and the Stigmatization of Mental Illness Jussi Valtonen¹, Dean Baltiansky¹, John T. Jost¹ ¹New York Univ.

[B-131] Mental Health/Well-Being

Puppy Power: The Buffering Effects of Dog Ownership and Support in Victimized Adolescents Kristen Hull¹, Maria Guarneri-White², Michelle Bland¹, Abigail Heller¹, Norma Garza¹, Lauri Jensen-Campbell¹ ¹Univ. of Texas at Arlington, ²Olympic College

[B-132] Mental Health/Well-Being

Drinking History Moderates Growth in Implicit Drinking Identity over Time Kristen Lindgren¹, Kirsten P Peterson¹, Scott A. Baldwin² ¹Univ. of Washington, ²Brigham Young Univ.

[B-133] Mental Health/Well-Being

Satisfaction with Life Predicting Well-being in Response to a Stressful Life Event Kyla Rankin¹, Kate Sweeny¹ ¹UC Riverside

[B-134] Mental Health/Well-Being

Associations of Worst Trauma Features on Long-term Mental Health Outcomes Lam Le¹, Kathy Trang², Tanja Jovanovic³, Giang Minh Le⁴

¹Thang Long Univ., ²Emory Univ., ³Wayne State Univ., ⁴Hanoi Medical Univ.

[B-135] Mental Health/Well-Being

Workplace Stigma and Discrimination Linked to ADHD: Experiences and Solutions? Laura Bell¹, Stephen Hinshaw^{1,2} ¹UC Berkeley, ²UC San Francisco

[B-136] Mental Health/Well-Being

Web-Based Mental Health Interventions Targeting Mental Health Stigma and Treatment Seeking Behaviors of College Students Lauren Reppert¹, Greta Poler¹, Catherine Sanderson¹ ¹Amherst College

[B-137] Mental Health/Well-Being

ProjectConnect: The Influence of Guided Personal Conversation on Belonging Lexa Harpel¹, Catherine Sanderson ¹Amherst College

[B-138] Mental Health/Well-Being

The Relationship between Religious Support and Flourishing among Ethiopian Evangelicals Lidetu Kefenie¹, Seblewengel Woldegiorgis ¹Ethiopian Graduate School of Theology

[B-139] Mental Health/Well-Being

Of Love and Death: Death Anxiety, Attachment, and Suicide as Experienced by College Students Lindsey Harvell-Bowman¹, Kenneth L. Critchfield¹, Eliza Stucker¹, Fabrice Ndzana², Kezziah Wilgus¹ ¹James Madison Univ., ²Ball State Univ.

[B-140] Mental Health/Well-Being

Hassles and Uplifts in Adult Children and Parents Mallory Bell¹, Anna Pearson¹, Madeline McHugh², Susanne Biehle¹ ¹DePauw Univ., ²Hanover College

[B-141] Mental Health/Well-Being

Developing and Testing Social Media Posts that Vary in Degree of Depression Conveyed Mariama Jawo¹, Katherine Wettengel¹, Zoe Fete², Jessica Adams¹, Kylee Long¹, Tim Lucid¹, Melisa Barden², Jennifer Knack¹ ¹Clarkson Univ., ²Walsh Univ.

[B-142] Mental Health/Well-Being

Mindful Non-judgment Moderates the Association between Shame and Depressive Symptoms Meghan Goyer¹, Laura McKee¹, Jena Michel¹ ¹Georaia State Univ.

[B-143] Mental Health/Well-Being

Disclosure: An Antidote to Loneliness? Natalie Samuels¹, Desmond Ong², Jamil Zaki¹ ¹Stanford Univ., ²National Univ. of Singapore

[B-144] Mental Health/Well-Being

What Types of Facebook Use are Beneficial for Social Connectedness and Well-being? Olivia Evans¹, Mark Rubin¹ ¹Univ. of Newcastle

[B-145] Mental Health/Well-Being

The Role of Perceived Parental Sacrifice in Adolescents' Psychological Adjustment: The Case of Rural Chinese Adolescents at a Boarding School Ruby Zeng¹, Heejung Park¹ ¹Brvn Mawr Colleae

[B-146] Mental Health/Well-Being Still Happy With It: Finding the Psychological **Needs That Prevent Hedonic Adaptation** Ryan Mette¹, Ryan Howell¹ ¹San Francisco State Univ.

[B-147] Mental Health/Well-Being

For the Love of Reading: Recreational Reading is Beneficial for Mental Health, and Autonomous Motivation is the Key Shelby Levine¹, Sarah Cherrier¹, Anne Holding¹, **Richard Koestner¹** ¹McGill Univ.

AWARDS

FRIDAY

SATURDAY

EXHIBITORS

THURSDAY

FRIDAY/ 11:00AM - 12:00PM, 12:15PM - 1:15PM

[B-148] Mental Health/Well-Being

Effect of Poverty Attributions on Mental Health and Resiliency in Low-income Women Veronica Cota¹, Kristin Mickelson¹, Emily Hazlett² ¹Arizona State Univ., ²Kent State Univ. & Northeast Ohio Medical Univ.

[B-149] Mental Health/Well-Being

Cultural Differences in Stress and Affection Following Social Support Receipt Vida Pourmand¹, Kendall Lawley¹, Barbara Lehman¹ ¹Western Washinaton Univ.

[B-150] Mental Health/Well-Being

Mindfulness and Perfectionism: Investigating Associations between Mindfulness Facets, Perfectionism Factors, Wellbeing, and Psychological Distress Zachary Taber¹, Jihee Hong¹, Michelle Aiello¹, Barbara Dennis¹, Kenneth Rice¹ ¹Georaia State Univ.

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[B-152] Person Perception/Impression Formation Black Women and Black Men are Both Subject

to Similar Biases in Perceptions of Police Force Alexa Sucharetza¹, Mattea Sim¹, Steven Almaraz², Kurt Hugenberg¹ ¹Indiana Univ., ²East Los Angeles College

[B-153] Person Perception/Impression Formation

Likeability of Faces Affects Abstract **Preferences for Traits** Aline da Silva Frost¹, Paul Eastwick¹, Alison Ledgerwood¹ ¹UC Davis

[B-154] Person Perception/Impression Formation Why Biases Persist: Biased Partner **Choice Prevents Belief Updating and**

Creates Lasting Inequalities Bastian Jaeger¹, Alexander Todorov² ¹Tilburg Univ., ²Princeton Univ.

[B-155] Person Perception/Impression Formation Perceptions of Sexual Orientation from Facial Cues: Testing the Accuracy of **Categorization in Different Distributions** Benjamin Skillman¹, Jaroslava Valentova², Logan Ashworth¹, Andrew Diaz¹, Lola Pesce¹, Amanda Hahn¹ ¹Humboldt State Univ., ²Univ. of São Paulo

[B-156] Person Perception/Impression Formation Perceptions of Bullshitters: Do Intent and Consequences Matter? Christopher Cole¹, Laurette Mcilwee¹, Ralph Erber¹ ¹DePaul Hniv

[B-157] Person Perception/Impression Formation Food Preference as a Signal of Racial Identity Danyel Smith¹, Nao Hagiwara¹, Shawn Jones¹ ¹Virainia Commonwealth Univ.

FRIDAY

[B-158] Person Perception/Impression Formation **Detecting Suicidality and Impulsivity** in Unfamiliar Face Images Hannah Pearson¹, Benjamin Balas² ¹Stanford Univ., ²North Dakota State Univ.

[B-159] Person Perception/Impression Formation The Effects of Shared Reality on **Perceived General Similarity** Harriet Lauritsen-Smith¹, Federica Pinelli¹, Niall Bolger¹, Tory Higgins¹ ¹Columbia Univ

SATURDAY

EXHIBITORS

[B-160] Person Perception/Impression Formation Impressions of Profanity Users Hayden Holmes¹, Christopher Macon², Lauren Brewer² ¹Texas Tech Univ., ²Stephen F. Austin State Univ.

[B-161] Person Perception/Impression Formation An Action Dynamics Approach to Assessing Biases toward Transgender People Jacob Hamlett¹, Nicholas Duran ¹Arizona State Univ.

[B-162] Person Perception/Impression Formation

For Richer or Poorer: Stereotypes and Judgements Associated with Wealth Jacqueline Thompson¹, Amar Sarkar², Andrew Elliot³ ¹Univ. of Oxford, ²Univ. of Cambridge, ³Univ. of Rochester

[B-163] Person Perception/Impression Formation Mister Note-Quite-Right: How Ideals Shape Assumptions of Attractive **Potential Romantic Partners** Jaely Deleon-Wright¹, Samantha Heidt-Pratt², J. Adam Randell¹, Jeff Seger² ¹Univ. of Central Oklahoma, ²Cameron Univ.

[B-164] Person Perception/Impression Formation Looking Smart or Pretty: People Dehumanize Men and Women Differently Jason Deska¹, Ravin Alaei², Nick Rule² ¹Ryerson Univ., ²Univ. of Toronto

[B-165] Person Perception/Impression Formation Stereotypes Influence Implicit Cognitive Processes Underlying Trait Evaluations for Targets from Different Race and Gender Groups: Insights from Mouse-Tracking Jeannine Bertin¹, Sally Xie¹, Eric Hehman ¹McGill Univ

[B-166] Person Perception/Impression Formation You, Me, and AT&T: How the Presence of a SmartPhone Influences Empathic Accuracy and **Relationship Outcomes in Couple Interactions** Jennifer Heyman¹, Lauren Human¹ ¹McGill Univ.

[B-168] Person Perception/Impression Formation The Effect of Race and Gender on Perceived Credibility Joesha Green¹, Kerry Kleyman¹ 1 Metropolitan State Univ.

[B-169] Person Perception/Impression Formation Associations Made with Black Hairstyles and Their Impact on Perceived **Employment-related Characteristics** Kalen Kennedy¹, Simon Howard¹ ¹Marauette Univ

[B-170] Person Perception/Impression Formation "Being" vs. "Appearing" Smart: Children Predict **Behavior Based on Reputational Concerns** Kayla Good¹, Alex Shaw ¹Stanford Univ., ²Univ. of Chicago

[B-171] Person Perception/Impression Formation Anticipated Negative Interaction Experiences between People with Differing Political Views Lead to Interaction Avoidance Kendall Riley¹, Dorainne Green¹, Katie Kroeper¹, Mary Murphy¹ Indiana Univ

[B-172] Person Perception/Impression Formation Who Benefits from Being Known? The Implications of Accurate First Impressions for Liking in Platonic and Romantic Contexts Lauren Gazzard Kerr¹, Erika N. Carlson², Lauren J. Human¹

¹McGill Univ., ²Univ. of Toronto

[B-173] Person Perception/Impression Formation First Impression Biases of Physicians'

Online Photographs Mollie Ruben¹, Swatantra², Judith Hall³ ¹Univ. of Maine, ²Indian Inst. of Management Indore, ³Northeastern Univ.

[B-174] Person Perception/Impression Formation Self-other Agreement across Offline and Online Contexts

Murat Kezer^{1,2}, Zeynep Cemalcilar², Lemi Baruh² ¹Univ. of Oregon, ²Koç Univ.

[B-175] Person Perception/Impression Formation Narrating the Other(s): Consensus of Manifest Events and Affective Qualities among Personal and Vicarious Life Nicole Harake¹, Tara McCoy², Daniel Lee¹, Will Dunlop¹ ¹UC Riverside, ²Lake Superior College

[B-176] Person Perception/Impression Formation Status Moderates Variability in Perceptions of Others Oana Dumitru¹, Katherine Thorson¹, Tessa West¹ ¹New York Univ

[B-177] Person Perception/Impression Formation Shame It on the Alcohol: Gender Differences of Guilt and Shame in the Presence of Alcohol and Context Pelin Cunningham-Erdogdu¹, Jordanna Lembo Riggs¹, Chelsie Young², Clayton Neighbors¹ ¹Univ. of Houston, ²Rowan Univ.

[B-178] Person Perception/Impression Formation Selective Attention to Race and Social Status: An ERP Investigation Samuel Venezia¹, Kevin Wei², Jasmin Cloutier¹, Jennifer Kubota ¹Univ. of Delaware, ²Univ. of Chicago

[B-179] Person Perception/Impression Formation Adults' Attitudes toward Obese Children, Adolescents, and Adults and Tax-funded **Programs to Combat Obesity** Tucker Jones¹, Kennedy Schmitt¹, Kyla Cordas¹, Sarah Harrod¹, Mark Barnett¹ ¹Kansas State Univ.

[B-180] Person Perception/Impression Formation Can We Discern Authenticity in Others? Vanessa Castro¹, Serena Chen¹, Max Weisbuch² ¹UC Berkeley, ²Univ. of Denver

Poster Session C

Room: Elite Hall Time: 12:15 PM - 1:15 PM ABSTRACTS

[C-001] Applied Social Psychology

It's All Good; Everyone Does It: Marijuana Use in the Context of Perceived Norms and Social Expectancies of Marijuana Use Andrew Weinstein¹, Mai-ly Nguyen-Steers², Clayton Neiahbors¹

¹Univ. of Houston, ²Duquesne Univ.

[C-002] Applied Social Psychology

Now You See Me, Now You Shouldn't: The Distorting Effect of Context Reinstatement on Memory for Own- and Other-race Faces Anjana Chandran¹, David Gallo¹ ¹Univ. of Chicago

[C-003] Applied Social Psychology

Something is Better than Nothing: Any Form of Paid Parental Leave Improves Projected Outcomes Emily Bogdan¹, Christina Sanzari¹, Delia Nahabedian¹, Sophie Brown¹, Corinne Moss-Racusin¹ ¹Skidmore College

[C-004] Applied Social Psychology

Access to Paid Maternity Leave Increases Men's and Women's Anticipated Well-being Jonah Brenner¹, Brian Correll¹, Corinne Moss-Racusin¹ ¹Skidmore Colleae

[C-005] Applied Social Psychology

An Exploration of Fear of Death and Psychosis Proneness: Positive Schizotypy as a Function of Death Anxiety and Maladaptive Coping Dane Easden¹, Caroline Gurvich², Ryan Kaplan³, Susan Rossell³ ¹Australian National Univ., ²Monash Univ., ³Swinburne Univ.

[C-006] Applied Social Psychology Knowing That You Will be Nudged Helps You to Accept It Daniel Priolo¹, Isabelle Milhabet², Marilena Bertolino² ¹Univ. Paul Valéry Montpellier, ²Université Côte d'Azur

[C-007] Applied Social Psychology

Dog Owners' Environmental Citizenship Behaviors and Attitudes toward the Use of Urban Parks Daniel Pelletier¹, Pierre Collerette¹ ¹Univ. of Quebec in Outaouais

[C-008] Applied Social Psychology When Truth Emphasizers Backfire Deborah Newman¹, Ruth Mayo¹ ¹The Hebrew Univ. of Jerusalem

THURSDAY

[C-009] Applied Social Psychology

Harry Potter and the Battle Against Prejudice Dielle Ghislaine Ochotorena¹, Sara Kanter¹, Vanessa Graham¹, James Davis¹ ¹Benedictine Univ.

[C-010] Applied Social Psychology

Big Brother in the 21st Century: How Privacy Concerns and Product Utility Influence Consumer Preferences in the Context of Behavior Tracking Erin Smith¹, Roshni Raveendhran¹, Arsalan Heydarian¹, Yoi Tibbetts¹ ¹Univ. of Virginia

[C-011] Applied Social Psychology

How Many Migrants are People Willing to Accept into Their Country? The Effect of Numerical Anchoring on Migrants' Acceptance Fanny Lalot¹, Alain Quiamzade², Juan M. Falomir-Pichastor² ¹Univ. of Kent, ²Univ. of Geneva

[C-012] Applied Social Psychology

If You Want to Like It, You Have to Own It: The **Role of Ownership in Citizen Science Projects** Hannah Greving¹, Till Bruckermann², Joachim Kimmerle¹

¹Leibniz-Institut für Wissensmedien, ²Leibniz Inst. for Science & Mathematics Education

[C-013] Applied Social Psychology

Rejected Not Protected: Feeling Unaccepted and Reduced Protective Behavioral Strategies Hannah Hamilton¹ ¹Kenvon College

[C-014] Applied Social Psychology

Evaluating the Influence of Numerical Information on Individuals' Cognitive Load: Natural Language Processing of Transcribed Clinical Consultations llona Fridman¹, Angela Fagerlin², Peter Ubel¹ ¹Duke Univ., ²Univ. of Utah School of Medicine

[C-015] Applied Social Psychology

How Organizational Emphasis on Work Meaning **Can Inhibit Employee Compensation Demands** Insiya Hussain¹, Marko Pitesa², Stefan Thau³ ¹Univ. of Texas at Austin, ²Singapore Management Univ., ³INSEAD

[C-016] Applied Social Psychology

Neighborhood Social Capital and Account Usage in Low Income Countries: Experimental Evidence from Senegal and Brazil Jorge Jacob¹, Patrick Behr² ¹Columbia University, ²Fundação Getulio Vargas

[C-017] Applied Social Psychology

Objectification in Action: Self- and Other-Objectification in Same-gender Interactions Katerina Kyuchukova¹, Randi Garcia¹, Asha Hinson¹ ¹Smith College

[C-018] Applied Social Psychology

The Impact of Bilingual Instruction Training on Increasing Bilingual Teacher Identity? and Feeling of Preparedness in the Classroom Kianna Avilez¹, Charlene Andreason¹, Anna Woodcock¹, Ana Hernández¹ ¹California State Univ. San Marcos

[C-019] Applied Social Psychology Right-wing Populism and Climate Change Denial: The Roles of Exclusionary and Anti-egalitarian Preferences, Conservative Ideology, and Anti-establishment Attitudes Kirsti Jylhä¹, Kahl Hellmer² ¹Institute for Futures Studies, ²Uppsala Univ.

[C-020] Applied Social Psychology

Meta-mindsets - A Meta Approach to **Changing Mindsets and Increasing Agency** Kris Evans¹, Erik Santoro¹, Isaac Handley-Miner¹, Alia Crum¹ ¹Stanford Univ.

[C-021] Applied Social Psychology Examining the Role of Social and Educational Factors of an Office Hour Intervention Luis Reyes¹, Nina Golden¹, Elise Fenn¹ ¹California State Univ., Northridge

FRIDAY/ 12:15PM - 1:15PM

[C-022] Applied Social Psychology

Methodological Nuisance or Individual Difference? Insufficient Effort Responding and Survey Experience Marilyn Ashley¹, Krystelle Shaughnessy¹ ¹Univ. of Ottawa

[C-023] Applied Social Psychology

Using Implementation Intentions to Reduce the **Transition from E-Cigarettes to Cigarettes** Mark Conner¹ Univ. of Leeds

[C-024] Applied Social Psychology

The Ripple Effects of Emotional Agency in Academic Contexts Michael Ruiz¹, Jason Okonofua¹ ¹UC Berkelev

[C-025] Applied Social Psychology

The Influence of Implicit Theories on Healthpromoting Attitudes and Behavior Mike Schreiber¹, Veronika Job², Simone Dohle¹ ¹Univ. of Cologne, ²TU Dresden

[C-026] Applied Social Psychology

Are Communication Skills the Foundation of Teamwork? Effects of a Skills Training Program for Improving Teamwork Competency Naoya Tabata ¹Aichi Gakuin Univ.

[C-027] Applied Social Psychology

Does Your Messy Office Space Make Your Mind Look Cluttered? Noelle Herzog¹, Sarah Dyszlewski², Terrence Horgan³ ¹Univ. of Toledo, ²Univ. of Detroit Mercy, ³Univ. of Michigan-Flint

[C-028] Applied Social Psychology Empathy, Perceived Similarity, and Online Interaction Olivette Petersen¹, Alexandra Zelin¹ Univ. of Tennessee at Chattanooga

[C-029] Applied Social Psychology What Drives Support for Policy Solutions

to Climate Change? The Role of Perceived Solution Efficacy and Blame Attributions Robert Garcia¹, Helen Haeyeon Joo¹, Rainer Romero-Canyas¹, Jonathon P. Schuldt², Adam R. Pearson³, Dylan Larson-Konar⁴

Environmental Defense Fund, ²Cornell Univ., Dept. of Communication, ³Pomona College, ⁴Univ. of Florida

[C-030] Applied Social Psychology

Perceptions of Teacher Empathy and Learning Brian Smith¹, Sal Meyers² ¹Graceland Univ., ²Simpson College

[C-031] Applied Social Psychology

I Sleep Because I Think I Can: How Our Beliefs Impact Sleep and Health Sarah Lust¹, Dustin Nadler² ¹Auburn Univ.²Maryville Univ.

[C-032] Applied Social Psychology

Readers Value Accuracy and Clarity in Science News, but Often Misinterpret Findings Stephanie Anglin¹, Caitlin Drummond², Julie Downs³ ¹Hobart and William Smith Colleges, ²Univ. of Michigan, ³Carnegie Mellon Univ

[C-033] Applied Social Psychology

Schema or Self-enhancement? Discerning the Underlying Mechanism of the Valence-based Dissociation between Personal and Collective Cognition Sushmita Shrikanth¹, Karl Szpunar² ¹Univ. of Illinois at Chicago, ²Ryerson Univ.

[C-034] Applied Social Psychology

From Facebook Ads to Courtroom **Risk Assessments: Examining Public** Comfort with Predictive Algorithms Tabitha Colter¹, William Krenzer¹, Ezinne Nwankwo¹, Kevin Kallmes¹, Aleah Peffer¹, Nita Farahany¹ ¹Duke Univ.

[C-035] Applied Social Psychology

Enhanced Craving for Alcohol in Social Context Predicts Centrality in Undergraduate Social Network Yi Zhang¹, Ovidia Stanoi¹, Kevin Ochsner¹, Emily Falk² ¹Columbia Univ., ²Univ. of Pennsylvania

[C-036] Applied Social Psychology

Measurement Specificity Matters: Do Facets of Facial Trustworthiness or the Global Trait Better Predict Men's Violent Arrest and Impulsivity? Zoe Alley¹, David Kerr¹, John Paul Wilson² ¹Oregon State Univ., ²Montclair State Univ.

[C-038] Culture

Do Mature People Share Their Attitudes? **Cultural Differences in Attitude** Expression When Others Disagree Aaron Barnes¹, Hao Shen², Sharon Shavitt¹ ¹Univ. of Illinois at Urbana-Champaign, ²Chinese Univ. of Hong Kong

[C-039] Culture The Effect of Moral Foundations on Trustworthiness Assessments: A Cultural Analysis Afsar Yegin¹, S. Arzu Wasti¹ ¹Sabanci Univ.

[C-040] Culture

Does Acculturation Moderate the Relationship between Perceived Discrimination and **Depression in Immigrant Students** Alexandra Kononenko¹, Melissa Huey², Ann Marie Yali¹ ¹City College of New York, ²New York Inst. of Technology

[C-041] Culture

Are There Cultural Differences in Positive **Empathy? The Role of Relational Mobility** Arato Okuyama¹, Masaki Yuki¹ ¹Hokkaido Univ.

[C-042] Culture

Lost in Translation: Multicultural Language Knowledge, Identity, and Belonging Brenda Straka¹, Aurora Tsai², Sarah Gaither¹ ¹Duke Univ., ²Georgia Tech Univ.

[C-043] Culture

Culture Moderates the Relation between Income Inequality and Work Engagement Chen Li¹, Miron Zuckerman¹ ¹Univ. of Rochester

[C-044] Culture

Situations across Cultures: Countrylevel Relationships Daniel Lee¹, David Funder¹ ¹UC Riverside

[C-045] Culture

Bicultural Identity Integration and Antecedents of Bicultural Academic Stress Daniel Chavez¹, Andy Y. Chiou¹, Jing Betty Feng¹, Alyssa Yasin¹ ¹Farmingdale State College

[C-046] Culture

When Ideal Affect Match Matters: Cultural Differences in Giving under Cognitive Demand Elizabeth Blevins¹, Yang Qu², Jeanne Tsai¹ ¹Stanford Univ., ²Northwestern Univ.

[C-047] Culture

Coping with Culture Shock: The Impact of Acculturation Style on Coping among Korean Immigrants Grace Yoo¹, James Amirkhan¹ ¹California State Univ., Long Beach

[C-048] Culture

Preserving Group Harmony: Does Confronting Prejudice Serve or Impede Collectivist Goals? Gretchen Nihill¹, Kathryn M. Kroeper¹, Christine Tai², Mary C. Murphy¹

¹Indiana Univ. Bloomington, ²Univ. of Hawai'i at Mānoa

[C-049] Culture

The Terror Management Function of Cultural Icons in the Context of Secularism Debate in Quebec Guy Leboeuf ¹Univ. du Québec en Abitibi-Témiscaminque

WiFi: SPSPWIFI Password: SPSP2020

SCHEDULES & HIGHLIGHTS

SATURDAY

[C-050] Culture

Lower Social Class Individuals Feel **Guiltier about Indebtedness** Harrison Schmitt¹, Daniel Sullivan¹ ¹Univ. of Arizona

[C-051] Culture

GENERAL INFO

The Effect of Residential Mobility on Pattern Perception Heewon Kwon¹, Joni Sasaki² ¹Univ. of Hawaii at Manoa, ²Univ. of Hawaii

[C-052] Culture

Ambivalence in Marriage Predicts Marital Satisfaction Differently across Cultures Jiah Yoo¹, Yuri Miyamoto¹ ¹Univ. of Wisconsin - Madison

SCHEDULES & HIGHLIGHTS [C-053] Culture

People's Views of Gods Have Changed over Human History Joshua Conrad Jackson¹, Kurt Gray¹, Nava Caluori², Michele Gelfand³

¹Univ. of North Carolina at Chapel Hill, ²Univ. of Virginia, ³Univ. of Maryland

[C-054] Culture

Acculturation Discrepancies in Immigrant Spouses are Associated with Marital Quality Lester Sim¹, Shanting Chen², Minyu Zhang², Robin Edelstein¹, Su Yeong Kim²

¹Univ. of Michigan, ²Univ. of Texas at Austin

[C-055] Culture

Are Japanese More Anxious Than Americans in Intercultural Communication? The Impact of Intercultural Sensitivity and Global Awareness Lina Wang¹, Peter S. Lee², Jiro Takai¹ ¹Nagoya Univ., ²California State Univ., Fullerton

[C-056] Culture

When Do People Choose Excited Leaders?: Culture, Ideal Affect, and Performance **Predict Leadership Choice** Lucy Zhang Bencharit¹, Michael Ko¹, Elizabeth Blevins¹, Yang Qu², Helene Fung³, Jeanne Tsai¹ ¹Stanford Univ., ²Northwestern Univ., ³Chinese Univ. of Hong Kong

[C-057] Culture

Love Knows Some Bounds: Lay Conceptualizations of Compassionate Love in the United States and Costa Rica Madison Palmer¹, Anna Harper¹ ¹Southern Nazarene Univ.

[C-058] Culture

Anticipating an Excited Face is More Rewarding for European Americans than Chinese Michael Ko¹, Elizabeth Blevins¹, Brian Knutson¹, Jeanne Tsai¹ ¹Stanford Univ.

[C-059] Culture

Tyche and Moros: Eastern and Western Views on Lucky or Misfortunate Events Min Hye Kang¹, Jinkyung Na¹ ¹Sogang Univ.

[C-060] Culture

Examination of the Factors That Affect the Link between the Feeling of Obligation and Willingness to Sacrifice: A Cross-cultural Comparison Minjoo Joo¹, Susan Cross¹ ¹lowa State Univ.

[C-061] Culture

#Insta-gratifications - A Cross Cultural Comparison of Social Media Uses, Perceptions, and Stereotypes between Luxembourg and Turkey Miriam-Linnea Hale¹, Ovgun Ses², André Melzer ¹Univ. of Luxembourg, ²Bilkent Univ.

[C-062] Culture

Global Trends in Supernatural Attributions and Beliefs

Nicholas DiMaggio¹, Joshua Jackson¹, Kurt Gray¹ Joseph Watts², Michael Doucette¹, Brock Bastian³

¹Univ. of North Carolina at Chapel Hill, ²Max Planck Inst. for Sci. of Human History, ³Univ. of Melbourn

FRIDAY/ 12:15PM - 1:15PM

[C-063] Culture

Am I "Jewish"?: A Field Intervention to Increase **Belonging among Intercultural Couples** Rachel Song¹, Sarah Lyons-Padilla¹, Ari Kelman¹, MarYam Hamedani¹ ¹Stanford Univ

[C-064] Culture

Predictors of Academic Performance for Traditional Undergraduates and Returning Adult Learners Robert Adelman¹, Patricia Chen¹ ¹National Univ. of Singapore

[C-065] Culture

Acceptance of Differences: The Development of an Acculturation-based Conflict Resolution **Approach for Immigrant Families** Sharon Hou¹, Benjamin Giguère ¹Univ of Guelph

[C-066] Culture

Relational Aggression in Honor-endorsing Women Stephen Foster¹, Mauricio Carvallo ¹Univ. of Oklahoma

[C-067] Culture

Social Class, Social Tuning, and **Environmental Action** Viki Papadakis¹, Heejung Kim¹ ¹UC Santa Barbara

[C-068] Culture

Re-evaluation of Ethnic Identity Threat: How Narrative Themes Relate to Resilience for Asian American and Asian International Students Yeonju Suh¹, Joshua Perlin¹, Ariana Turner², Sarah Gaither¹, David Rubin¹ ¹Duke Univ., ²Northwestern Univ.

[C-069] Culture

Collectivists Seek Meaning in Vague Statements without Truth Value Ying Lin¹, Charles Zhang², Daphna Oyserman¹ ¹Univ. of Southern California, ²UC Riverside

[C-070] Culture

Cultural Moderation of the Link between Emotion Suppression and Sleep Yiyi Zhu¹, Adrianna Martin¹, Jiyoung Park¹, Heidi Kane¹ ¹Univ. of Texas at Dallas

[C-071] Culture

Positivity Leads to Success? Cultural Differences in Emotional Experience in Goal Pursuit Yoonseok Choi¹, Ju Hyung Huh², Jinkyung Na¹ ¹Sogang Univ., ²Queens College, CUNY

[C-072] Culture

Living Abroad Promotes the Propensity to Build a Diverse Social Network Yujia Jin¹, Jackson Lu² ¹New York Univ., ²Massachusetts Inst. of Technology

[C-073] Field Research/Interventions

Positive, Not Negative, Expressive Writing **Boosts 9th Graders' Academic Achievement** Brady Jones¹, Mesmin Destin² ¹Univ. of St. Francis, ²Northwestern Univ.

[C-074] Field Research/Interventions **Psychological Proximity Enhances Cognitive** Performance: Evidence from Both Lab and Field Britt Hadar¹, Sephi Pumpian², Tzur Karelitz², Nira Liberman¹

¹Tel Aviv Univ., ²National Inst. for Testing & Evaluation, Jerusalem

[C-075] Field Research/Interventions

Experimental Evaluation of an Online Implicit Bias Education Program Carlee Hawkins¹, Kate Ratliff², Emily Umansky³ Southern Illinois Univ. Edwardsville, ²Univ. of Florida, ³Project Implicit

[C-076] Field Research/Interventions

Mixed Effects of a High School Social **Belonging Intervention: Considering** Context, Timing, and Delivery Christopher Williams¹, Katherine Sublett¹, Quinn Hirschi¹, Chris Hulleman¹, Timothy Wilson² ¹Univ. of Virginia

[C-077] Field Research/Interventions

Officer Characteristics and Racial Disparities in Fatal Officer-involved Shootings David Johnson¹, Joseph Cesario² ¹Univ. of Maryland, ²Michigan State Univ.

[C-078] Field Research/Interventions

The Effects of a Two-Week Nature Intervention on Health and Well-being Dietlinde Heilmayr¹, Travis Miller² ¹Moravian College, ²UC Riverside

[C-079] Field Research/Interventions

Entitlement Ends Here: The Use of Implementation Intentions to Reduce Entitled Beliefs Elizabeth Powers¹, Emma Roach¹, Stephanie Freis¹ ¹Presbyterian Colleae

[C-080] Field Research/Interventions

The Effects of Mindfulness Training on Gaming Performance Elliot Cuite¹, Abraham Rutchick¹ ¹California State Univ., Northridge

[C-081] Field Research/Interventions

Can I Get an Extension?: Testing Whether or Not Implementation Intentions Reduce Entitled Beliefs Emma Roach¹, Liza Powers¹, Stephanie Freis¹ ¹Presbyterian Colleae

[C-082] Field Research/Interventions

The Hierarchical Taxonomy of Psychopathology in College Students Eunique Tucker¹, Matthew Yalch², Christopher Hopwood¹ ¹UC Davis, ²Palo Alto Univ.

[C-083] Field Research/Interventions

Improving STEM Outcomes for Students Who Speak English as a Second Language Jennifer LaCosse¹, Elizabeth Canning², Nick Bowman³, Christine Logel⁴, Mary Murphy¹ ¹Indiana Univ., ²Washington State Univ., ³Univ. of Iowa, ⁴Univ. of Waterloo

[C-084] Field Research/Interventions

We're In This Together: Effect of Dyadlinked Incentives on Flu Vaccine Uptake Jonathan Cloughesy¹, Catherine J. Berman¹, Dan Ariely¹ ¹Duke Univ.

[C-085] Field Research/Interventions

Can a Brief Intervention Increase **Responsiveness within Student Teams?** Joseph LeDoux¹, Chris Martin² ¹Georgia Tech, Biomedical Engineering, ²Georgia Institute of Technology

[C-086] Field Research/Interventions

Financial Feedback: Using Real-Time Feedback to Nudge Financial Decisions Joseph Reiff¹, Jana Gallus¹, Hengchen Dai¹, Shlomo Benartzi¹ ¹UCLA Anderson

[C-087] Field Research/Interventions

Effects of a Social Belonging Intervention for STEM-interested Students with Disabilities Kathryn Boucher¹, Christine Logel², Jennifer LaCosse³, Elizabeth Canning⁴, Nick Bowman⁵, Mary Murphy³ ¹Univ. of Indianapolis, ²Renison Univ. College, Univ. of Waterloo, ³Indiana Univ. Bloomington, ⁴Washington State Univ., ⁵Univ. of Iowa

[C-088] Field Research/Interventions

Assessing Fidelity Is Critical in Testing Scaling of Social Psychological Principles to Intervention Kimberly Wingert¹, S. Casey O'Donnell¹, Daphna Oyserman¹, Nick Sorensen ¹Univ. of Southern California, ²American Institutes for Research

[C-089] Field Research/Interventions

Changing Mindsets: Using Compassion to Target Appearance Comparisons Made on Instagram Kiruthiha Vimalakanthan¹, Allison Kelly¹ ¹Univ. of Waterloo

[C-090] Field Research/Interventions

Establish-Maintain-Restore: Student-Teacher Relationship Intervention Improves Belonging and Motivation for High School Students of Color Lillian Nguyen¹, Larissa Gaias¹, Mylien Duong², Clayton Cook³

¹Univ. of Washington, ²Committee for Children, ³Univ. of Minnesota

THURSDAY

FRIDAY

SATURDAY

[C-091] Field Research/Interventions

Examining the Effects of Mindfulness Training and Psychotropic Medication on Depressive and Anxious Symptoms in Public School **Teachers: A Randomized Controlled Trial** Natalia Van Doren¹, Robert W. Roeser¹ ¹Penn State Univ

[C-092] Field Research/Interventions

The Effects of Sugary Tax Labeling on the Purchasing of Sugar-sweetened Beverages Paige Guge¹, Grant Donnelly², Ryan Howell¹, Leslie John³

¹San Francisco State Univ., ²Ohio State Univ., ³Harvard Business School

[C-093] Field Research/Interventions

A Longitudinal Study of Affirmation and Belonging Interventions among PhD Students Peter Ruberton¹, Geoffrey Cohen², Valerie Purdie Greenaway³, Josh Smyth¹, Jackson Harper¹, Jonathan Cook¹

¹Penn State Univ., ²Stanford Univ., ³Columbia Univ.,

[C-094] Field Research/Interventions

The Impact of Direct Giving on People Experiencing Homelessness: Experimental Evidence from Vancouver, Canada **Ryan Dwyer¹, Claire Williams², Jiaying Zhao¹** ¹Univ. of British Columbia, ²New Leaf Project

[C-095] Field Research/Interventions

The Power of Majority-Group Allies: Supportive Male Peers and Colleagues Promote Women's STEM Inclusion Tara Dennehy¹, Hilary B. Bergsieker², Emily N. Cyr², Audrey E. Aday¹, Lucy De Souza¹, Toni Schmader ¹Univ. of British Columbia, ²Univ. of Waterloo

[C-096] Field Research/Interventions

Transfer Effects of a Robot-assisted Stroke Therapy into Everyday Life Walter Bierbauer¹, Kilian Baur², Jaime E. Duarte², Urte Scholz¹

¹Univ. of Zurich, ²Sensory-Motor Systems Lab, ETH Zurich

[C-097] Physical Health

Perceived Similarity to Patient Prototypes Predicts Health-related Cognitions and Behaviors Amy Houlihan¹ ¹Texas A&M Univ. - Corpus Christi

[C-098] Physical Health

Considering Regret Reduces Health Information Avoidance Angela Johnson¹, Jennifer L. Howell¹ ¹UC Merced

[C-099] Physical Health

Predictors of Willingness to Ban Cigarettes Aya Avishai¹, Paschal Sheeran¹ ¹Univ. of North Carolina at Chapel Hill

[C-100] Physical Health

An Intensive Longitudinal Examination of Momentary Patterns in Students' **Exercise Outcome Cognitions** Blair Evans¹ ¹Penn State Univ

[C-101] Physical Health

Perceived Societal Inequality May Not Increase Appetite without Subjective Socioeconomic Disadvantage Bobby Cheon¹, Xenia Low ¹Nanyang Technological Univ.

[C-102] Physical Health

Social Support Quality Predicts the **Experience of Subclinical Back Pain** Brandon Boring¹, Vani Mathur¹ ¹Texas A&M Univ.

[C-103] Physical Health

The Effect of Imagined Support on **Physiological Indicators of Stress** Breana Bryant¹, Paul Fuglestad¹ ¹Univ. of North Florida

[C-104] Physical Health

Predicting Sleep from Smartphone Use at Bedtime Christine Anderl¹, Marlise Hofer¹, Cedric Vincent², Frances Chen¹ ¹Univ. of British Columbia, ²Witekio

FRIDAY/ 12:15PM - 1:15PM

[C-105] Physical Health

Vitality, Stress, and Correlates of Health Courtney Tintzman¹, Neha John-Henderson¹ ntana State Univ

[C-106] Physical Health

Getting (F)risky!: The Implications of Free Will Beliefs on Attitudes toward Sexual Risk Behavior Lauren Ruddy¹, Elizabeth Seto¹ ¹Colby College

[C-107] Physical Health

When Does Health Feedback Help, and When Does It Sting? Psychological Reactions to Feedback from Calorie- or Activity-tracking Mobile Apps Erin Standen¹, Alexander Rothman ¹Univ. of Minnesota Twin Cities, ²Univ. of Minnesota

[C-108] Physical Health

Impact of Humility Judgment: How Ratings of Physician Humility Affect Physicians Maija Arthur¹, Alicia Gamboa¹, Evelyn Escamilla¹, Ho Huynh¹ ¹Texas A&M Univ. - San Antonio

[C-109] Physical Health

More Than Just White: Intergenerational Predictors of Health across White Ethnic Groups Isabela Perez¹, Carolyn Murray¹ ¹UC Riverside

[C-110] Physical Health The Effect of Perceived Stigma on Treatment Adherence and Glycemic Control in People with Type 1 and Type 2 Diabetes Joelle Dorsett¹, Rachel Forsyth¹, James Shepperd¹ ¹Univ. of Florida

[C-111] Physical Health

Assessing the Role of Psychological Reactivity in the Somatization of Stress Calista Small¹, John Kerwin¹, Megan Goldring¹, Niall Bolger¹ ¹Columbia Univ.

[C-112] Physical Health

Objective and Subjective Socioeconomic Gradients in Biological Health: Does Historical Context Matter? Julie Kirsch¹ ¹Univ. of Wisconsin - Madison

[C-113] Physical Health

Do Adults with Cancer View Affective Forecasting to Be Important for Treatment Decisions?: The Role of Personality Laura Perry¹, Michael Hoerger¹, Brittany Korotkin¹, Paul Duberstein² Tulane Univ., ²Rutgers Sch. of Public Health

[C-114] Physical Health

You Are What You Think: The Development and Initial Examination of a New Measure of Weight Mindset Lisa Auster-Gussman¹, Alex Rothman¹, Nidhi Kohli¹ ¹Univ. of Minnesota

[C-115] Physical Health

Relationship between Cannabis Use and Physical Activity/Sedentary Behavior Lydia Ong¹, Vincent Berardi¹, Citlali Alvarado², John Bellettiere³, Paul Chavez³ ¹Chapman Unix, ²San Diego State Unix, ³UC San Diego

[C-116] Physical Health

Online Social Support and Achievement of Physical Activity Goals Madison Bracken¹, Bradley Waite² ¹Univ. of Massachusetts Amherst, ²Central Connecticut State Univ.

[C-117] Physical Health

Experiencing Discrimination Relates to Greater Physical Activity in a Large Community Sample of Latino/a Adults Maryam Hussain¹, Angela Johnson¹, Jacqueline Hua¹, Jennifer Howell¹ ¹UC Merced

[C-118] Physical Health

Cannabis Usage Pre-Masturbation in Women: Effects on Orgasm and Pleasure Morgan Beasley¹, Michael Marks¹, Tara Young¹, Ashley Wu

¹New Mexico State Univ.

[C-119] Physical Health

Fitting-in is Stressful: Acculturative Stress in Relation to Academic Performance and Health Norma Garza¹, Kristen Hull¹, Abigail Heller¹, Lauri Jensen-Campbell¹ ¹Univ. of Texas at Arlington

[C-120] Physical Health

Are You Getting Enough Exercise? A Five-week Longitudinal Experiment Examining the Impact of Exercise Mindsets on Behavior and Health Octavia Zahrt¹, Kris Evans¹, James Landay¹, Alia Crum¹ ¹Stanford Univ.

[C-121] Physical Health

IC-121 Physical Health **Anticipated and Experienced Ethnic Discrimination and Sleep: A Longitudinal Study Payton Small¹, Amie Gordon², Aric Prather², Tessa Dover³, Kathy Espino-Perez⁴, Brenda Major¹** ¹*UC Santa Barbara, ²UC San Francisco, ³Portland State Univ., ⁴Wake Forest* ... Univ

[C-122] Physical Health

Psychological Correlates of Arbovirus **Preventive Health Behaviors** R. Weylin Sternglanz¹, Madhavi Menon¹, Bindu Mayi¹ ¹Nova Southeastern Univ

[C-123] Physical Health

Perceived Vulnerability to Disease Predicts Minor Infections Not Major Illnesses Riley Loria¹, James Moran¹, Damian Murray¹ ¹Tulane Univ.

[C-124] Physical Health

Harnessing Mindsets in a New Smartphone Health Coaching App Rina Horii¹, Danielle Boles¹, Alia Crum¹ ¹Stanford Univ.

[C-125] Physical Health

"Let's Get Together": How Communal Motivation and Relationship Status Predict **Pregnancy Prevention Intentions** Robert Phillips¹, Elizabeth Brown¹, Elissa Barr¹ ¹Univ. of North Florida

[C-126] Physical Health

How Do Quit Attempts Relate to Smokers' Attitudes?: Using Network Analysis to Map Associations Between Evaluative Beliefs Sarah Volz¹, Alexander J. Rothman¹ ¹Univ. of Minnesota

[C-128] Prosocial Behavior Promoting Gratitude: The Role of Compassionate Goals Amy Canevello¹, Jennifer Crocker²

¹Univ. of North Carolina at Charlotte, ²Ohio State Univ.

[C-129] Prosocial Behavior

Shounen Power: Sources of Influence in Anime on Global Citizenship Identification Andrew Tague¹, Stephen Reysen¹, Iva Katzarska-Miller², Courtney N. Plante³, Sharon E. Roberts⁴, Kathleen C. Gerbasi⁵

¹Texas A&M_Univ. - Commerce, ²Transylvania Univ., ³Bishop's Univ., ⁴Univ. of Waterloo, ⁵Niagara County Community College

[C-130] Prosocial Behavior

Compassion Meditation Effecting Rational Decision Making and Pro-social Behavior Chase Philip¹, Gabby Moore¹, Guy Joseph¹ ¹Univ. of Houston

[C-131] Prosocial Behavior Grateful to Help You or Grateful to Help Me? Paradoxical Effects of Expressing Gratitude to Benefit Oneself David Cregg¹, Marley Musarra¹, Jennifer Cheavens¹ ¹Ohio State Univ

[C-132] Prosocial Behavior

Imagination and the Cooperative Phenotype: Exploring the Relationship between Episodic Simulation and Individual Differences in Prosociality **Dylan Campbell¹, Anita Tusche², Brendan Gaesser¹** ¹Univ. at Albany, SUNY, ²Queens College, CUNY SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

FRIDAY/ 12:15PM - 1:15PM

[C-133] Prosocial Behavior

Psychological Adaptation to Climate Change: Coping Strategies and Construal Level Emily La¹, Michelle Shteyn¹, David Sherman¹

[C-134] Prosocial Behavior

Giving Money to Red Cross Increases Well-being, Taking Money from Red Cross Doesn't Increase III-being – Evidence from Three Experiments Frank Martela¹, Richard M. Ryan²

¹Aalto Univ., ²Inst. for Positive Psych. & Education; Australian Catholic Univ.

[C-135] Prosocial Behavior

Effects of Help-Seeking Orientation (HSO) and Type of Help Received on Help-Seeking Behavior and Performance Gal Harpaz¹, Ido Liviatan¹, Salit Shchory¹, Eyal Rabin¹ ¹/_{The Open Univ of Israel</sup>}

[C-136] Prosocial Behavior

Face-to-face (Versus Digital) Kind Acts

Boost Students' Satisfaction With Life

Karynna Okabe-Miyamoto¹, Annie Regan¹, Lisa C. Walsh¹, Megan M. Fritz¹, Sonja Lyubomirsky¹ ¹UC Riverside

[C-137] Prosocial Behavior

Probability Discounting of Losses Affects Free-ride in Public Goods Game with Uncertain Punishment Keiko Mizuno¹, Hiroshi Shimizu¹

[C-138] Prosocial Behavior

Influencing Factors of Empathy Development: A Grounded Theory Study in Healthcare Settings Khanh (Vivienne) Le¹, Laurence Tan¹, Chou Chuen Yu¹, James Low²

¹Geriatric Education & Research Inst., ²Khoo Teck Puat Hospital

[C-139] Prosocial Behavior

The Effects of (In)authentic Prosocial Behavior Displays on Perceivers' Prosocial Motivations Krystyna Poznanski¹, Peter Caprariello¹ ¹Stony Brook Univ.

[C-140] Prosocial Behavior

Undervaluing the Positive Impact of Prosociality Starts Early Margaret Echelbarger¹, Nicholas Epley¹ ¹Univ. of Chicago

[C-141] Prosocial Behavior

Kindness and Cellular Aging: A Pre-registered Intervention Testing the Effects of Prosocial Behavior on Telomere Length and Well-being Megan Fritz¹, Lisa Walsh¹, Sonja Lyubomirsky¹, Steven Cole², Elissa Epel³ ¹UC Riverside, ²UCLA, ³UC San Francisco

[C-142] Prosocial Behavior

The Hotter the Closer? Emotion-specific Effects on Helping and Solidarity-based Collective Action for Refugees Nadine Knab¹, Melanie Steffens¹

[C-143] Prosocial Behavior

The Body Games: An Exploratory Model for the Effects of Picture-based Social Media Use on Hostility and Empathy among Women Nan Elpers¹, Tomi-Ann Roberts¹ ¹Colorado College

[C-144] Prosocial Behavior

How Widely Do We Draw the Circle of What We Call Family? Differences in Universalism Values Predict Feelings of Closeness in Distant Situations Noga Sverdlik¹ ¹Ben-Gurion Univ. of the Negev

[C-145] Prosocial Behavior

People are Less Generous at Higher Stakes But No Less Fair: A Meta-analysis of Dictator and Ultimatum Games Pat Barclay¹, Andrea Larney¹, Amanda Rotella¹ ¹Univ. of Guelph [C-146] Prosocial Behavior Happy Planet, Happy People? Affective

Samuel van Ginkel¹, John Zelenski¹

[C-147] Prosocial Behavior

Increasing Organ Donation through Terror Management and Immortality Salience Sherry Schneider¹, Haley Adams¹ ¹Univ. of West Florida

[C-148] Prosocial Behavior

Does Participant Expectancy Account for the Prosocial Effects of Synchrony? Stephanie Atwood¹, Adena Schachner², Samuel Mehr³ ¹Univ. of Washington, ²UC San Diego, ³Harvard Univ.

[C-149] Prosocial Behavior

Testing Experimental Message Matching for Functional Motivations of Alumni Giving William Johnson¹, Mark Snyder² ¹Widener Univ., ²Univ. of Minnesota

[C-150] Prosocial Behavior

Benevolence Values and Pro-social Behavior: The Moderating Role of Self-control Yelena Spindler-Shafir¹, Lilach Sagiv¹ ¹The Hebrew Univ. of Jerusalem

[C-151] Prosocial Behavior

Training Differences Predict Dogs' Preferences for Prosocial Others Zachary Silver¹, Ellen Furlong², Angie Johnston³, Laurie Santos¹ ¹Yale Univ, ²Illinois Wesleyan Univ, ³Boston College

[C-152] Prosocial Behavior

Empathy and Prosociality across the Day Zoë Francis¹, Greg Depow¹, Michael Inzlicht² ¹Univ. of Toronto, ²Univ. of Toronto Scarborough

[C-154] Self/Identity

Frozen by Uncertainty: Financial Concerns, Economic Background, and Race-ethnicity Undermine Action-readiness, and Hence One's Sense of Academic Motivation Alysia Burbidge¹, Daphna Oyserman¹

[C-155] Self/Identity

Accuracy and Bias in Social Network Nominations Andrea Courtney¹, Jamil Zaki¹ ¹stanford Univ.

[C-156] Self/Identity

How Far Do You Think the Apple Falls from the Tree? Andrew Dawson¹, Johanna Peetz², Michael Wohl², Anne Wilson¹ ¹Wilfrid Laurier Univ., ²Carleton Univ.

[C-157] Self/Identity

Substance User Identities are Group Identities Andrew Hertel¹, Mara Neel¹, Delaney Rybarczyk¹, Irein Thomas¹, Justin Bell¹ ¹/_{Knox College}

[C-158] Self/Identity

Science Identity Scale Measurement in Students Persisting in the STEM Field Anthony Mendez¹

[C-159] Self/Identity

What Does It Mean to Be a Man?: A Cross-Cultural Exploration of Masculinities amongst Black Men at the University of Cape Town and Amherst College Asha Hinson¹, Randi Garcia¹ 'smith College

[C-160] Self/Identity

The Self-Net: A Social Network Analysis Approach to Mapping the Self Brady Nahlik¹, Steven Spencer¹ ¹Ohio State Univ.

[C-161] Self/Identity

Me vs. We? : The Influence of Dual Selfconstrual Integration on Singaporeans' Conflict Resolution Styles Chi-Ying Cheng¹, Sheila Wee¹ ¹singapore Management Unix.

[C-162] Self/Identity

The Impact of Social and Professional Identity on Intent to Access Care among Canadian Armed Forces Healthcare Providers Jennifer Born¹, Christine Frank¹, Isabelle Richer¹ ¹Deortment of National Defence

[C-163] Self/Identity

Authentic Pathways: Developing Authenticity through Self-Knowledge and Behavior Colin Shanahan¹, Joshua Hicks¹

[C-164] Self/Identity

Latinx Individuals' Reactions Following the 2016 Presidential Election Dulce Wilkinson¹, Kyla Rankin¹, Kate Sweeny¹ ¹/_{UC Riverside}

[C-165] Self/Identity

One Person, Many Groups: Collective Coherence in LGBTQ+ Individuals Ella Lombard¹, Wendi Gardner² ¹Univ. of Washington, ²Northwestern Univ.

[C-166] Self/Identity

When the Eseential Self is Stable: Self-essentialism as Compensatory Anchor during Identity Threat Ellen Dulaney¹, Verena Graupmann¹ ¹DePaul Univ.

[C-167] Self/Identity

Strength As Identity: Framing Mental Health Impacts Black Women's Help-seeking Attitudes Arielle Jones¹, Elliott Hammer¹ ¹Xavier Univ. of Louisiana

[C-168] Self/Identity

Causal Uncertainty and False Self-presentation Erika Peter¹, Jill Jacobson² ¹Oueens Univ., ²Oueens College, CUNY

[C-169] Self/Identity

The Role of Group Membership in Relational Statements Hannah Buie¹, Alyssa Croft¹ ¹Univ. of Arizona

[C-170] Self/Identity

Does Strong Gender Identity Help or Harm Men and Women? Hila Zitelny¹, Yoav Bar-Anan² ¹Ben-Gurion Univ. of the Negev, ²Tel Aviv Univ.

[C-171] Self/Identity

Feeling in Sync: The Psychological Effects of Interpersonal Synchrony on the Perception of the Self, Other, and Situation Isabelle Tay¹ ^{(Stanford Univ.}

[C-172] Self/Identity

Interpersonal Relationships as Social Self-threats Joseph Moore¹ ¹Stanford Univ.

[C-173] Self/Identity

The Role of the Gender Binary Master Narrative on Transgender Identity Development Joseph Schwab¹, Alan Stamper¹ ^{Bridgewater State Univ.}

[C-174] Self/Identity

Focusing on the Bigger (Not Skinnier) Picture: The Role of Construal Level in Appearance Comparisons among College Students Kathryn Bruchmann¹, Margaret Head² 'Santo Clara Univ.,²Western Univ.

[C-175] Self/Identity

Qualitative, Longitudinal Examination of Underrepresented STEM Majors Isabella Koepf¹, Kristin Haraldsson¹, Kate McLean¹ ¹Western Washington Univ.

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

AW

THURSDAY

FRIDAY

SATURDAY

FRIDAY/ 12:15PM - 1:15PM, 12:45PM - 2:00PM

[C-176] Self/Identity

Escaping the Self and Mental Effort: Failure Drives Mental Effort Expenditure Away from Self-focusing and toward Self-unrelated Tasks Leila Selimbegovic¹, Jean Monéger², Armand Chatard² ¹Univ. de Poitiers.²Univ. of Poitiers

[C-177] Self/Identity

Basking in Reflected Tragedy: Associations with Tragic Even

Associations with Tragic Events Naomi Grant¹, Alexis Webster¹, Ceilidh McConnell¹, Alexandra DeBusschere¹ ¹Mount Royal Univ.

[C-178] Self/Identity

Perceived Impact of Globalization and Global Citizenship Identification Natalia Assis¹, Stephen Reysen¹, Iva Katzarska-Miller², Courtney N. Plante³, Truong Quang Lam⁴, Shanmukh V. Kamble⁵

¹Texas A&M Univ. - Commerce, ²Transylvania Univ., ³Bishop's Univ., ⁴Univ. of Social Sciences & Humanities, Vietnam National Univ., ⁵Karnatak Univ.

[C-179] Self/Identity

Cultural Impact on Subliminal Self-face Processing Shen Zhang¹, Song Zhou², Nanbo Wang², Haiyan Geng²

¹Univ. of Wisconsin - Whitewater, ²Peking Univ.

[C-180] Self/Identity

The Bidirectional Relationship between Empathy and Self-image Troy Steiner¹, C. Daryl Cameron¹, Reginald Adams, Jr.¹ ^[Penn State Univ.]

[21] The Psychology of Toxic White Identity

Room: Empire A Time: 12:45 PM - 2:00 PM Chair: Christine Reyna, DePaul Univ. Co-Chair: Michael Zárate, Univ. of Texas at El Paso

This symposium explores the psychology underlying toxic forms of White identity that promote racial pride and entitlement, and foment fear of status loss and disenfranchisement. Beliefs like racial entitlement, group-based nostalgia, racial BIRGing, status loss and system threat in turn predict support for xenophobic ideologies like White nationalism, extremist policies, and political violence.

ABSTRACTS

The Good Ol' Days: White Identity, Group-Based Nostalgia and the Perpetuation of Racial Extremism

Creating narratives about a group's idyllic past (nostalgia) can be used to justify antipathy towards outgroups and outgroup policies. In two studies, we found that national nostalgia (Study 1) and racial nostalgia (Study 2) predict anti-immigrant attitudes and support for xenophobic policies (Studies 1 & 2), and mediate the link between White identity and White nationalist ideologies (Study 2).

Christine Reyna¹, Angel Armenta², Michael Zarate² ¹DePaul Univ., ²Univ. of Texas at El Paso

The Role of (Racial) Entitlement in Intergroup Hostility and White Nationalism

Feelings of entitlement can be toxic. Entitlement's effects on dehumanization, White nationalism, and negative racial attitudes were examined among two samples of White Americans. Findings indicate that higher levels of entitlement predicted dehumanizing minority groups (Study 1), and higher racial entitlement predicted support for racist policies and White nationalist ideologies (Study 2).

Kara Harris¹, Lynn Kannout², Russell Steiger¹ ¹DePaul Univ., ²Illinois Inst. of Technology

Ambivalence is Bliss: Highly Identified Whites' Ambivalence to American Systems as a Function of Toxic White Identity

The current analysis explored White identity's impact on perceptions of American systems. Results indicated that highly identified Whites hold ambivalent beliefs about American systems, both justifying and condemning these systems. These beliefs may, in part, be driven by toxic versus non-toxic forms of white identity. Andrea Bellovary¹, Christine Reyna¹

¹DePaul Univ.

When Equality Feels Like Oppression: Examining the Relationship between White Identity and Political Violence

Data from two nationally representative samples indicate White identity predicts endorsement of political violence and decreased support of democratic norms. The effect size patterns increased from 2016 to 2018 and are mediated by perceived increased income equality. Findings suggest that highly identified Whites will support actions and policies that lead to violence and the erosion of democracy. James Davis', Or'Shaundra Benson² 'Benedictine Univ. ²College of DuPage

[22] Self- and Other-Perception: New Insights and Approaches Room: Empire C

Time: 12:45 PM - 2:00 PM Chair: Cristina Salvador, Univ. of Michigan

In our symposium, we integrate studies from person perception, decision-making and neuroscience to lend new insights in how the self and others are viewed. We do so by highlighting how attributions of others are automatic, choices are self-expressive and the essence of who we are is positive and culturally variable.

ABSTRACTS

Variety Creates Voracity

A series of studies (total N = 1131) show that variety changes the meaning of choice. Participants who chose from higher variety assortments felt their choices were more self-expressive, which then made them more likely to strive to make the best possible choice (i.e., maximize). Increased maximizing then caused choosers to pursue their desired option more voraciously. **Nathan Cheek**¹

¹Princeton Univ.

An Examination of Self-enhancement in the True Self

The current research examined self-enhancing biases in judgments of the true self. Four studies found that positive traits and behaviors were perceived as more true-self-characteristic than negative ones, and this bias was stronger when judging oneself relative to others. Together, these results imply that the true self may be perspective dependent. **Yiyue Zhang', Mark Alicke'**

¹Ohio Univ.

Cultural Variation in Default Modes of Self: Evidence from Resting State Alpha Power

How important is the self? We review work showing that the extent to which people engage in selfreferential processing is reflected in a particular neural oscillation known as alpha. We extend this work and show cultures and individuals who prioritize the independence engage in self-referential processing to a greater extent. Implications for the study of the self and culture are discussed.

Cristina Salvador¹, Brian Kraus², Mayumi Karasawa³, Jon-Fan Hu⁴, Shinobu Kitayama¹

¹Univ. of Michigan, ²Northwestern Univ., ³Tokyo Woman's Christian Univ., ⁴National Cheng Kung Univ.

Spontaneous Trait Inferences from Behavior: A Metaanalysis

We present results of a comprehensive meta-analysis on spontaneous trait inferences from behavior. Besides establishing an effect size estimate, the analyses present results of various moderation analyses with a focus on experimental paradigms, stimuli, and procedures. We specifically focus on the interpretability as an automatic effect in person perception.

Juliane Degner¹, Antonia Bott¹, Larissa Brockmann¹, Ivo Denneberg¹, Espen Henken¹, Niklas Kuper¹, Felix Kruse¹ ¹Univ. Hamburg

[23] From Fiction to Reality: What Game of Thrones Reveals about Our Moral Psychology

Room: Empire D Time: 12:45 PM - 2:00 PM Chair: Jim Everett, Univ. of Kent

Though Game of Thrones is set in an incredible fantasy world filled with dragons, magic and icezombies, the moral challenges that its characters face are very real. Drawing on the vivid but fictional examples that Game of Thrones provides, we present some of the latest scientific insights into the nature of our very real, human, moral psychology.

ABSTRACTS

Moral Resolve or a Pure Heart? How We Judge Those Who Struggle with Temptation

Game of Thrones is notoriously peopled with morally complex characters. This talk explores the question of who deserves more moral praise: someone like Jon Snow, who agonizes before doing what he considers to be the right thing (killing his lover for the benefit of the people), or someone like Samwell Tarly, who always does the right thing without struggle. **Christina Starmans**¹ *Yale Univ.*

Only 'Bad Guys' Rape: Worldviews Predicting a Preference for 'Bad Apples' Model of Sexual Assault Perpetration

On Game of Thrones, committing sexual assault separates villains from complex characters. This view of sexual assault—that it is done only by villains—generalizes beyond the show. We present two studies indicating that support for a 'bad apples' model of sexual assault perpetration is correlated with worldviews that cohere around a just and good status quo, and a preference for simple stories.

Ana Gantman¹, Betsy Levy Paluck²

¹Brooklyn College, CUNY, ²Princeton Univ.

Not Just Kingslayers: The Two-Dimensional Model of Utilitarian Psychology

Game of Thrones is replete with complex moral dilemmas. In this talk I use these different dilemmas to explain the two-dimensional model of utilitarian psychology, showing that to understand when and why people impartially maximize for the greater good we need to consider the independent dimensions of instrumental harm and impartial beneficence. Jim Everett¹

¹Univ. of Kent

Personality Perception in Game of Thrones: Consensus and Projection in a Morally Complex World

This study examines personality trait consensus and projection among fans of the popular TV show Game of Thrones and its fictional characters for Big Five and Dark Tetrad personality traits (sadism, narcissism, psychopathy, Machiavellianism). Because Game of Thrones' characters make diverse moral choices, this work gives important insights into how people perceive others' morally relevant traits.

Gregory Webster¹, Imani N. Turner¹ ¹Univ. of Florida

niv. of Florida

[24] It's Not What You Think: How Implicit Evaluations Shape Relationships

Room: Strand 10 Time: 12:45 PM - 2:00 PM Chair: Ezgi Sakman, Cornell Univ. Co-Chair: James McNulty, Florida State Univ.

Implicit partner evaluations (IPEs)—the spontaneous evaluations that are triggered by thoughts of one's partner that may or may not be consciously felt—have been shown to predict relationship satisfaction and even breakup. Yet critical questions remain about exactly how IPEs exert their influence. Four talks identify how, when, and why implicit partner evaluations affect relationship experiences.

ABSTRACTS

Do People Realize How Their Partners Make Them Feel? Motivation and Opportunity Factors Determine Link between Implicitly Assessed Partner Attitudes and Relationship Satisfaction

Six studies assessed automatic partner attitudes implicitly and relationship satisfaction explicitly. Studies 1-3 suggest people do not typically use their automatic partner attitudes when evaluating their relationships. Studies 4-6, however, suggest people do use these attitudes when otherwise motivated or taxed by stress, offering insight into the link between implicit and explicit evaluations.

James McNulty¹, Lindsey Hicks¹, Ruddy Faure², Andrea Meltzer¹, Francesca Righetti², Wilhelm Hofmann³ ¹Florida State Univ., ²Vrije Universiteit Amsterdam, ³Univ. of Cologne

The Dark Side of Relational Selves: Implicit Partner Negative Evaluations Forecast Enacting Destructive Behaviors

Relationships can bring out one's best. But what brings out one's worst? In a 3-month longitudinal study that included a 14-day daily diary, implicit partner negativity uniquely forecasted frequency of enacting destructive behaviors, above and beyond implicit partner positivity and explicit reports. Work highlights the value of assessing partner negative evaluations separately from positive.

Ezgi Sakman¹, Vivian Zayas¹ ¹Cornell Univ.

We'll Do Better Tomorrow: Implicit Partner Attitudes Predict Increases in Positive Daily Relationship Behaviors Following Low-satisfaction Days

Why do those with positive implicit partner evaluations (IPE) maintain more satisfying relationships? In a daily diary study, we show that positive IPEs predict greater daily satisfaction and higher frequency

SCHEDULES & HIGHLIGHTS

GENERAL INFO

GENERAL INFO

4

SCHEDULES &

of enacted and perceived positive behaviors Further, after a low satisfaction day, those with positive IPEs "do better the next day" by enacting and perceiving more positive behavior.

Jason Anderson¹, Shelly Gable² ¹Cornell Univ., ²UC Santa Barbara

Do Implicit Partner Evaluations Rapidly Update, or Gradually Adjust, in Response to Relational Experiences?

Implicit partner evaluations (IPE) offer an important signal of relationship health, beyond explicit evaluations (EPE) It has been proposed that this is because IPE (vs EPE) more sensitively track everyday dyadic experiences. In a conflict discussion and 14-day diary (total N=608), we find that IPE do not appear to shift quickly, but rather gradually, following positive and negative interactions.

Grace Larson¹, Ruddy Faure², Francesca Righetti², Wilhelm Hofmann³

¹Dickinson College, ²Vrije Universiteit Amsterdam, ³Ruhr Universitget Bochum

Professional Development

[25] Social Media as Tools for Science Outreach and Advocacy

Room: Strand 13 Time: 12:45 PM - 2:00 PM Chair: Eli Finkel, Northwestern Univ.

In recent years, social media have become an increasingly central pathway through which researchers communicate scientific findings to the general public. In this panel, four prominent scholars—Angela Duckworth, Jennifer Richeson, Jay Van Bavel, and Simine Vazire—discuss how they use social media for outreach and advocacy, their motivations for doing so, and their best-practice suggestions

Angela Duckworth, University of Pennsylvania, Jennifer Richeson, Yale Univ., Jay Van Bavel, New York Univ., Simine Vazire, UC Davis

[26] "I Might Be Wrong": Emerging Perspectives on Humility

Room: Celestin A Time: 12:45 PM - 2:00 PM Chair: Lisa Legault, Clarkson Univ.

Although research on humility is gaining momentum, its position in personality and social psychology has only begun to be revealed. Here, we explore the construct of humility – including its multidimensionality, its stability over time, its situational antecedents, and its role in motivation, growth, emotion, prejudice, and leadership.

ABSTRACTS

Intellectual Humility and College Students' Values, Motives, Learning, and Identity

Intellectual humility (IH) is the belief that one could be wrong accompanied by a willingness to consider, even seek out, new information or alternative perspectives. Using longitudinal data from students at three universities I examine stability and change in IH; the relations between IH and values, motives, and perspectives on learning; and the relation between IH and identity-related cognition.

Rick Hoyle¹ ¹Duke Univ.

The Story of Humility: 'Tis a Tale of Two Facets

In contrast to longstanding psychological views, recent studies suggest that humility is not a unitary positive emotional experience; instead, it is comprised of two distinct facets. These facets – labeled appreciative and self-abasing humilityare associated with divergent subjective feelings, thoughts about the self, and action tendencies, and are elicited by distinct antecedent events.

Jessica Tracy¹, Aaron Weidman¹, Joey Cheng² ¹Univ. of British Columbia, ²York Univ

Inducing Humility through Negative Identity Introspection: **Effects on Implicit Bias**

One aspect of humility entails the capacity to be open to one's mistakes and misgivings. Results from four experiments converge to show that reflecting on a personal flaw rather than a personal strength increases humility and reduces implicit bias, even after controlling for changes in mood and state self-esteem. Lisa Legault¹, Kayla Jurchak¹

¹Clarkson Univ.

The Relational and Financial Benefits of a Humble Leader

Humility helps attenuate relational "wear-and-tear" where conflict is likely or there is a power differential, such as with leaders. A series of experiments on perceptions of leaders revealed that leaders who are seen as humble and competent elicit greater donation intentions because leaders are viewed

FRIDAY/ 12:45PM - 2:00PM

as more trustworthy, and humility can compensate for the negative effects of lower competence Daryl Van Tongeren¹, Kelly Teahan¹ ¹Hope College

[27] New Developments in Intergroup Harmony and Social Change

Room: Celestin C Time: 12:45 PM - 2:00 PM Chair: Nils Reimer, Univ. of Oxford

Research from four continents (N = 24,046) critically examines whether fostering intergroup harmony decreases support for social change in disadvantaged group and whether it increases political solidarity between advantaged and disadvantaged groups Studies include a preregistered meta-analysis, robust experimental and longitudinal methods, and representative samples from the West Bank and NZ.

ABSTRACTS

Meta-analysis of the 'Ironic' Effects of Intergroup Contact

We present results from a preregistered meta-analysis of 104 published and numerous unpublished studies testing whether contact with advantaged-group members reduces perceived inequality, support for redistributive policies, and engagement in collective action among disadvantaged-group members. We discuss practical and theoretical implications for intergroup contact and social change.

Nils Reimer¹, Nikhil Kumar Sengupta² ¹Univ. of Oxford, ²Univ. of Kent

"Talking to a (Segregation) Wall": Segregation, Intergroup Contact, and Attitude toward Normalization of Palestinian-Israeli Relations among Palestinians from the Occupied Territories

In the context of military occupation of the West Bank including East Jerusalem, we investigated how Palestinians' positive and negative contact experiences with Israelis shape their endorsement of normalization of relations with Israelis. We found that negative experiences at checkpoints work as "reminders" of inequality and segregation and reduce the sedative effect of positive experiences.

Nils Reimer¹, Mai Albzour², Zacharia Bady³, Guy Elcheroth², Sandra Penic², Randa Nasser³, Eva Green²

¹Univ. of Oxford, ²Univ. of Lausanne, ³Univ. of Lausanne

When Connectedness Leads to Coalition: Racial Intraminority Collective Action Tendencies

Does intraminority closeness influence cross-group allyship? Study 1 showed that warmth towards Black people was related to support for Black Lives Matter for Asian and Latinx participants. Study 2 primed closeness with one's own racial group, minorities, humanity, or a control. When primed with closeness with one's own racial group, participants reported more support for intraminority solidarity. Jaboa Lake¹, Kimberly Barsamian Kahn¹ ¹Portland State Univ

Can Intergroup Contact Promote Social Equality?

We present the first large-scale longitudinal test of whether contact increases solidarity expressed by dominant groups toward subordinate groups. Seven waves of nationally representative data showed that the relationship between contact and solidarity is characterized by between-person stability but not within-person change. Thus, no evidence for a causal effect of contact on solidarity emerged. Nikhil Sengupta¹, Nils Karl Reimer², Chris G. Sibley³, Fiona K. Barlow⁴

¹Univ. of Kent, ²Univ. of Oxford, ³Univ. of Auckland, ⁴Univ. of Queensland

[28] Big Data Text Analysis Application in Social and Personality Psychology

Room: Celestin E Time: 12:45 PM - 2:00 PM Chair: Manyu Li, Univ. of Louisiana at Lafayette Co-Chair: Kevin Lanning, Florida Atlantic Univ.

This symposium applies new methods in bigdata text analysis (e.g. machine learning, feature extraction, sentiment analysis) to identifying social/ personality psychological concepts (e.g. personality traits and levels of development, emotion, gender stereotypes, well-being) from large corpora (e.g. presidential speeches, children essays, tweets, three decades of news articles, national datasets).

ABSTRACTS

Ego Development in Natural Language: A Computational Approach

Personality is more than traits. I explore the construct

of maturity (ego development) using natural language analysis of multiple samples including presidential speeches. Analyses at the level of President, speech, and phrase inform our understanding of presidents and their leadership styles, and refine and situate the construct of ego development in political, moral, and personality psychology.

Kevin Lanning¹

¹Florida Atlantic Univ

The Role of Emotions in Learning: Automated Text Analysis and Mixed Modeling of a National Sample of the Learning Mindset

This study employs sentence-level sentiment analysis to understand the association between emotions expressed in an open-ended question emotions expressed in an open-ended question of a national sample of the learning mindset (N = 22,700) and the intervention effect. Large-scale text cleaning (e.g., typos, slangs), context consideration (e.g., valence shifters), and applications of text findings to statistical modeling will be discussed. Manyu Li¹

¹Univ. of Louisiana at Lafavette

Feature Extraction in Text Analysis: A Psychologically Informed Approach

Traditionally, the fields which advance the tools of automated text-analysis are often concerned with prediction rather than explanation. Psychology, however, is devoted to understanding what features foster prediction. Here we argue for leveraging psychological theories to enable cognizant feature extraction and for combining methods from the text-analysis toolbox to do so.

Almog Simchon¹, Michael Gilead¹ Ben-Gurion Univ. of the Negev

Using Text Analysis to Understand Perceptions: A Look at Gender Stereotypes Using Pronouns

The study demonstrates the use of a contextualized text analysis method in the domain of gender stereotypes. By analyzing the words used in the immediate context of gendered pronouns, a real-world view of people's gender stereotypes can be constructed. The applications of this method are potential useful in a wide area of psychological domains. Kavla Jordan¹

¹Univ of Texas at Austin

[29] Social Psychological Processes in Police Interrogations and Confessions

Room: Celestin F Time: 12:45 PM - 2:00 PM Chair: Fabiana Alceste, Butler Univ. Co-Chair: Patricia Sanchez, The Graduate Center and John Jay College of Criminal Justice, CUNY

Police and judges view interrogations as less restricting than laypeople. Legal interrogation tactics make people infer leniency in exchange for a confession, which may decrease the voluntariness of a confession. Interrogators contaminate innocent suspect's crime knowledge, which makes them seem guilty. People judge rehearsed confessions as guiltier than spontaneous ones, regardless of reality.

ABSTRACTS

Different Strokes for Different But Reasonable Folks: Comparison of Legally Relevant Observers' Perceptions of Custody

"Custody" is the trigger for Miranda warnings and video-recording in criminal interrogations. This study compared lay and legal participants on judgments of custody. Though the U.S. Supreme Court asserts that custody is objective standard, judges and police overestimated how free the suspect was and how free they thought he would feel, compared to laypeople. Fabiana Alceste¹, Saul Kassin²

¹Butler Univ., ²John Jay College

The Mechanisms of Minimization: How Interrogation Tactics Suggest Lenient Sentencing through Pragmatic Implication

Minimization is a cohort of interrogation tactics aimed at reducing suspects' resistance to confessing to a crime. But minimization may pragmatically imply a more lenient sentence in exchange for a confession. In six experiments, we find that minimization tactics influence expectations of sentencing through pragmatic implied promises of leniency or by making the crime appear less severe. Timothy Luke¹, Fabiana Alceste²

¹Univ. of Gothenburg, ²Butler Univ.

Facts Only the Perpetrator Could Have Known? A Study of Contamination in Mock Crime Interrogations

During interrogations, investigators divulge information

EXHIBITORS

SATURDAY

FRIDAY

AWARDS

FRIDAY/ 12:45PM - 2:00PM, 1:30PM - 2:30PM

about a crime to a suspect, making even innocent suspects' confessions seem reliable. In Study 1 mock investigator divulged information about a crime to both innocent and guilty suspects. In Study 2, MTurkers showed awareness of contamination— they rated innocent suspects less guilty when they listened to the interrogation and the confession

Kristyn Jones¹, Fabiana Alceste², Saul Kassin¹ ¹John Jav College and the Graduate Center, CUNY, ²Butler Univ,

"That's Not Good Enough, Tell Me Again": The Effect of Mere Rehearsal on Lay Judgments of Confession Evidence

False confessions are present in over a quarter of wrongful convictions resolved by DNA testing and they often include accurate, nonpublic crime details and complete narratives. Two studies tested whether guilt judgments. Results show that rehearsal increases guilt ratings regardless of actual guilt of the suspect.

Patricia Sanchez¹, Fabiana Alceste², Madeleine Dalsklev³, Saul Kassin⁴

¹The Graduate Center & John Jay College, CUNY, ²Butler Univ., ³Maastricht Univ., ⁴John Jay College

[30] Implicit Judgments with Insidious Impacts: Systemic Bias in Institutional Settings

Room: Celestin G Time: 12:45 PM - 2:00 PM Chair: Terrence Pope, Univ. of Washington

Systemic bias takes many forms. This symposium presents four unexamined aspects of implicit judgments both in organizations and across the institutional domains of labor and criminal justice; with a focus on the dark side of seemingly benign evaluative processes. These talks push forward the current understanding of attributions and stereotyping.

ABSTRACTS

Attributing Passion to Workers Legitimizes Poor Worker Treatment

Although passion may seem like a positive attribute to assume in others, we find that it can also legitimize poor worker treatment. We also explore the mediating mechanisms and reverse direction of this legitimization for participants high in belief in a just world.

Jae Yun Kim¹, Troy Campbell², Steven Shepherd³, Aaron Kay¹

¹Duke Univ., ²Univ. of Oregon, ³Oklahoma State Univ

Instrumentality Undermines Women's and Minorities' Psychological Sense of Belonging and Attraction to Organizations

Organizations often frame diversity as good for business–an instrumental rhetoric. We show instrumental (vs. non-instrumental) messages decrease stigmatized groups' sense of belonging (SOB) and attraction to organizations in turn. We also find instrumentality thwarts SOB via greater feelings of threat and negative views of the firm. Instrumentality may thus thwart organizations' diversity efforts. Oriane Georgeac¹, Aneeta Rattan¹

¹London Business School

Not So Black and White: Differential Discrimination in the Labor Market

This work examines whether racial minorities face unique forms of discrimination in the labor market Black and White applicants were more likely than Asian, Arab, and Latinx applicants to be seen as qualified for a stereotypically "American" job. While Asian, White, and Arab applicants were rated more qualified for a stereotypically high-status job. Stereotypes mediate perceptions of qualification.

Terrence Pope¹, Linda Zou¹, Laura Banham¹, Sapna Cheryan¹

¹Univ. of Washington

The Role of True Self Attributions in Punitive Judgments

Previous research suggests that people generally intuit that true selves are morally good. Across four studies, we add a caveat to this broad finding by revealing that people are not reluctant to attribute criminal actions to a true self and that attributing criminal actions to a true self leads to greater support for retributive punishments.

Joseph Maffly-Kipp¹, Grace Rivera¹, Matthew

Friedman¹, Matthew Vess¹, Rebecca Schlegel¹ ¹Texas A&M Univ.

Professional Development [31] Alternatives to the Academy (and Tech): Civil/Civic Sectors

Room: Celestin H Time: 12:45 PM - 2:00 PM Chair: Anne Herlache, Internal Revenue Service Co-Chair: Kori Krueger, Univ. of Pittsburgh

Research psychologists have many sought-after skills, from conducting high-quality research to communicating results to a broad audience. In this session, we will share our experiences in Federal and nonprofit research careers, including a) how we started, b) the types and application of the research we do, c) why we enjoy doing what we do, and d) ways to prepare for this type of career.

Anne Herlache, Internal Revenue Service, Reuven Sussman, ACEEE, Adrienne Austin, Iowa State Univ., Brianna Middlewood, Consumer Financial Protection Bureau

Poster Session D

Room: Elite Hall Time: 1:30 PM - 2:30 PM ABSTRACTS

[D-001] Attitudes/Persuasion

Is Shared Reality an Illusion? Alice Mottola¹, Maya Rossignac-Milon², E. Tory Higgins¹ ¹Columbia Univ., ²Columbia Business School

[D-002] Attitudes/Persuasion

It's Her Fault: The Role of Rape-myth Acceptance and Sexism in Explaining Gender Differences in Victim Blaming Amani Holder-Dixon¹, Anne Krendl¹ I Indiana Univ. Bloomington

[D-003] Attitudes/Persuasion

Values vs. Self-interest in the **Near and Distant Future** Austin Eubanks¹, Scott Eidelman¹ ¹Univ. of Arkansas

[D-004] Attitudes/Persuasion

Is the Relationship between Conservatism and Climate Change Attitudes Moderated by Right Wing Authoritarianism and Social Dominance Orientation? Brittany McKenzie¹, Gabrielle Mullins¹, Stephen Short¹ College of Charleston

[D-005] Attitudes/Persuasion

Watch Your Language: Investigating Linguistic Markers of Persuasion and Attitude Change Caroline Griffith¹, Annie Keller¹, Alexia Loggarakis¹, Haley Bader², Vivian Ta¹ ¹Lake Forest College, ²Univ. of Denver

[D-006] Attitudes/Persuasion

What's in a Like? Examining the Effects of Social Information on Perceptions of and **Resistance to Persuasion by Misinformation** Cecilie Olesen¹, Jon Roozenbeek¹, Sander van der Linden¹ ¹Univ. of Cambridge

[D-007] Attitudes/Persuasion

Examining Processes Underlying Implicit Task Responses via the Diffusion Model Christopher Mellinger¹ ¹Univ. of Colorado Boulder

[D-008] Attitudes/Persuasion

Applying the MODE Model to Predict Habitual Behavior Using an Implicit Measure of Habit Strength Daniel Hargadon¹, Tara MacDonald¹, Leandre Fabrigar¹ Queens College, CUNY

[D-009] Attitudes/Persuasion

Am I Safe to Buy This? Determining People's Attitudes and Emotions when **Shopping on Smartphones** Eric Durnell¹, Ryan Howell², Martin Zizi¹ ¹Aerendir, ²San Francisco State Univ.

[D-010] Attitudes/Persuasion

The Role of Place Attachment and Message Framing on Climate Change Risk Perception Gabrielle Mullins¹, Brittany McKenzie¹, Stephen Short¹ ¹College of Charleston

[D-011] Attitudes/Persuasion

Selfish vs. Otherish Motives in Attempts to Persuade Others: Invalid Motives Reduce Metacognitive Thought Reliance Jacob Teeny¹, Pablo Briñol², Richard Petty¹ ¹Ohio State Univ., ²Univ. Autónoma de Madrid

[D-012] Attitudes/Persuasion

A Meta-cognitive Approach to Dopingrelated Attitude Change Joshua Guyer¹, Javier Horcajo¹, David Santos², Rafael Mateos¹

¹Univ. Autonoma de Madrid, ²IE School of Human Sciences & Technology

[D-013] Attitudes/Persuasion

The Roles of Attention, Awareness, and Memory in Evaluative Conditioning Katherine Fritzlen¹, Michael Olson¹ ¹Univ. of Tennessee

[D-014] Attitudes/Persuasion

Symbolic Zero-Sum Beliefs Kevin Wei¹, Jane Risen¹ ¹Univ. of Chicago

[D-015] Attitudes/Persuasion

These Are My Kind of People! Self-selection and Collaborative Biases in Online Encyclopedias Marie-Christin Krebs¹, Ina von der Beck¹, Aileen Oeberst²

¹Leibniz-Institut für Wissensmedien, ²FernUniversität Hagen

[D-016] Attitudes/Persuasion

Distance of Beneficiaries, Product Quality, and Consumers' Personal Values Structure Influence on Reactions to Cause-Related Marketing Aleksandra Furman¹, Dominika Maison¹, Katarzyna Sekścińska¹ ¹Univ. of Warsaw

[D-017] Attitudes/Persuasion

Attitudinal Resistance against Misinformation: Extending the Blanket of Protection through Inoculation Melisa Basol¹, Jon Roozenbeek¹, Dr Sander van der Linden¹ ¹Univ. of Cambridge

[D-018] Attitudes/Persuasion

Moral Basis and Message Sidedness: Two-sided Messages Promoting Openness for Potential Attitude Change among High Moral People Nancy Mengran Xu¹, Richard Petty¹ ¹Ohio State Univ.

[D-019] Attitudes/Persuasion

The Interactive Influence of Individuals' Initial Attitudes and Affective-cognitive Persuasion on Fruits and Vegetables Consumption Ng Wei Jie Reiner^T, See Ya Hui Michelle ¹National Univ. of Sinaapore

[D-020] Attitudes/Persuasion

Factors Affecting Coffee Beverage Consumption: Behavior Feedback and Need for Cognition Nicholas Gallivan¹, Laura Brannon¹ ¹Kansas State Univ.

[D-021] Attitudes/Persuasion

"Positive" Attitudes toward Immigration: Cosmopolitanism, Economic Utility, and Mobility as Distinct Facets of Pro-immigration Attitudes Paolo Palma¹, Victoria Esses¹ ¹Univ. of Western Ontario

[D-022] Attitudes/Persuasion

Will You Speak Up? Exploring the Role of the Self in Prejudice Confrontation Rachael Higginbotham¹, Peter Zunick¹ ¹Centenary College of LA

THURSDAY

SCHEDULES & HIGHLIGHTS

GENERAL INFO

[D-023] Attitudes/Persuasion

Inoculation Theory: Long-term Effectiveness of Fake News Vaccine; Two Longitudinal Experiments Rakoen Maertens¹, Jon Roozenbeek¹, Melisa Basol¹, Sander van der Linden¹ ¹/Junix of Cambridge

[D-024] Attitudes/Persuasion

The Relationship between Foreign Media Consumption and Attitudes about Immigrants Rhyli Burke¹

[D-025] Attitudes/Persuasion

The Attribute Transfer Effect on Consumer Attitudes toward Milk and Plant-Based Dairy Alternative Beverages Sharon Wagner¹, Hart Blanton¹

[D-026] Attitudes/Persuasion

Can Catching Biases Be Stopped?: Buffering the Impact of Nonverbal Signals in Bias Spreading Sirenia Sánchez¹, Allison L. Skinner² ¹Northwestern Univ., ²Univ. of Georgia

[D-027] Attitudes/Persuasion

Trying to Reason with Hurricane Season: Priming Experience of Hurricane Florence Lowers Effect of Conservatism on Climate Change Attitudes Stephen Short¹, Brittany McKenzie¹, Gabrielle Mullins¹ ¹college of Charleston

[D-028] Attitudes/Persuasion

Dance in Black and White: Examining the Stereotypes of Black and White Ballerinas and Hip-hop Dancers Sydney Klein¹, Colin Zestcott² ¹New York Univ., ²SUNY, Geneseo

[D-029] Attitudes/Persuasion

Information Quality Mediates Judgment in the Ease of Retrieval Paradigm Thanaphat Thongpaibool¹, Jamin Halberstadt¹ ¹Univ. of Otago

[D-030] Attitudes/Persuasion

Sleep Loss and Negotiation Tina Sundelin¹, Tessa West¹ ¹New York Univ.

[D-031] Attitudes/Persuasion

Thinking about Consistency: Perceived Amount of Thought as an Antecedent for Inter-attitudinal Consistency Tyler Knaplund¹ Jowa State Unix.

[D-032] Attitudes/Persuasion

Ideas about Liking Predict Situation Selection at a Distance Yilin Wang¹ ¹/_{UC Davis}

[D-033] Attitudes/Persuasion

Individual vs. Collective Numerical Representations, Awe, and Climate Change Helplessness Youval Aberman¹, Jason E. Plaks¹ ¹Univ. of Toronto

[D-034] Attitudes/Persuasion

[D-035] Emotion

Do Downward Simulations Increase Gratitude?: A Priori Expectation and Post Hoc Counterfactual Thinking Akitomo Yamamoto¹, Masataka Higuchi¹ [/]Sophia Unix.

[D-036] Emotion

Does Incidental Cognitive Processing Influence Subsequent Self-reported and Neural Emotional Responding? Anna Finley¹, Cassandra Baldwin², Katie Garrison², Brandon Schmeichel²

¹Center for Healthy Minds at Univ. of Wisconsin, ²Texas A&M Univ.

FRIDAY/ 1:30PM - 2:30PM

[D-037] Emotion

How Students' Perceptions of Competitiveness and Cooperativeness Influence Their Daily Affective Experiences at School David Weissman¹, Hae Yeon Lee², Jeremy Jamieson¹, Andrew Elliot¹ ¹Univ. of Rochester, ²Stanford Univ.

[D-038] Emotion

The Effect of Authoritarian Parenting on the Perpetration of Psychological Abuse in Current Romantic Relationships as Mediated by Emotion Regulation Randeep Marri¹, Addison Lowery¹, Gabby Homolka¹, Deepali Dhruve¹, Arazais Oliveros¹

[D-039] Emotion

Expecting Happiness: Exploring the Expectation that Gratitude Elevates Happiness Douglas Cruthirds¹, Tera D. Letzring¹ ¹/daho State Univ.

[D-040] Emotion

Effects of Social Judgement on Shame and Guilt Gabriela Batista¹, Jessica Fossum², Kennedy Snyder¹, Jacqueline Tacha¹, Thomas Carpenter¹ ¹Seattle Pacific Univ., ²UCLA

[D-041] Emotion

When I Am Emotional, Do My Race and Gender Affect the Way You Judge Me? Gold Okafor¹, Helena Karnilowicz¹, Iris Mauss¹ ¹UC Berkeley</sup>

[D-042] Emotion

Moderating Expectation-Congruent Affective Reactions with Similarity and Dissimilarity Mindsets Ian Handley¹, Emily Carstens Namie², Andrew Geers³ ¹Montana State Univ., ²Univ. of North Dakota, ³Univ. of Toledo

[D-043] Emotion

Different Faces of Empathy: Feelings of Similarity Disrupt Accurate Recognition of Others' Emotions Jacob Israelashvili¹, Disa Sauter², Agneta Fischer² ¹Tel Aviv Univ., ²Univ. of Amsterdam

[D-044] Emotion

Examining the Link Between Interpersonal Suppression and Romantic Relationship Quality Jiyoung (Judy) Kwak¹, Felicia Zerwas¹, Oliver John¹, Iris Mauss¹

[D-045] Emotion

Gratitude Increases Third Party Punishment Jonathan Vayness¹, Fred Duong¹, David DeSteno¹ ¹Northeastern Univ.

[D-046] Emotion

Evoking Kama Muta Promotes Prosocially torward Refugees, Especially for Collective Narcissists Who Perceived Refugees as a Threat Kamil Wieteska¹, Agnieszka Golec de Zavala^{2,3}, Błażej Mroziński², Martyna Komorowska⁴

¹SWPS Univ., ²SWPS Univ. of Social Science and Humanities, Warsaw, ³Goldsmiths, Univ. of London, ⁴SWPS Univ. of Social Science & Humanities, Poznań

[D-047] Emotion

Examining Event-related Potential Responses during Vicarious Ostracism Katie Rodriguez¹, Itzia Plascencia Ibarra¹, Daniel Berry¹ ⁽California State Univ., San Marcos

[D-048] Emotion

The Subjective Experience of Obligation: What Does Duty Feel Like? Mark Davis¹, William Gordon¹, Li Horchler¹, Bailey Marlow¹ ¹Eckerd College

[D-049] Emotion

Shaken to the Core: A Naturalistic Study of Awe's Effects on Values, Meaning, and Religiosity Megan Edwards¹, Joshua Perlin¹, Patty Van Cappellen¹ ¹Duke Univ.

[D-050] Emotion

Prosodic Synchrony Unconsciously Modulates Fun of Conversation Miho Kitamura¹, Katsumi Watanabe^{1,2} ¹Waseda Univ., ²Univ. of New South Wales

[D-051] Emotion

The Role of El Training on Team Functioning Morgan Borders¹, Tamera Schneider¹, Laura Hillard¹ ¹Wright State Univ.

[D-052] Emotion

Emotion Traits are Not States: Shame- and guiltproneness and Organ Donation Registration Nicole Henniger¹

[D-053] Emotion

Development and Empirical Examination of a Mentalizing-based Emotion-regulation Intervention Ann Haberman¹, Michael Gilead¹

[D-054] Emotion

Sensation and Emotion: Basic Perceptual Sensitivity is Linked to Emotional Intelligence Robert Klein¹, Michael Robinson¹ ¹North Dakota State Univ.

[D-055] Emotion

The Moral Foundations of Himpathy Rachael Goodwin¹, Samantha Dodson¹, Michelle Chambers¹, Jesse Graham¹, Kristina Diekmann¹ ¹Univ. of Utah

[D-056] Emotion

Awe and Meaning in Life Sean Goldy¹, Paul Piff¹ ¹UC Irvine

[D-057] Emotion

Good Art, Bad Artists: Do Mixed Emotions Improve Decision-making? Seel Bee Lee¹, Erin C. Westgate², Lisa K. Libby¹ ¹Ohio State Univ., ²Univ. of Florida

[D-058] Emotion

Cross-cultural Differences in Vocal Expression and Emotion Perception Shuyi Zhang¹, Marc Pell¹

[D-059] Emotion

Not Just Words?: Relationship between Negative In-group News Consumption, Daily Emotions, and Stress for Latinx Farmworkers Sydney Garcia¹, Maria Monroy¹, Dacher Keltner¹ ¹UC Berkeley</sup>

[D-060] Emotion

Family Cohesion and Flexibility, Conformity, and Emotion Regulation in Emerging Adults Sydney Wicks¹, Erica Szkody¹, Cliff McKinney¹ *Mississippi State Univ.*

[D-061] Emotion

An Exploration of the Psychological Mechanisms Underlying Empathic Habituation Timothy Carsel¹, Cory Patton² ¹Univ. of Illinois at Chicago, ²Thresholds

[D-062] Emotion

Keeping It Bottled up Only if You Don't Want to Get Hurt; How Marital Satisfaction is Affected by Prevention and Promotion UnJi An¹, Young-Hoon Kim¹ ^{Yonsei} Univ.

[D-063] Emotion

Reframing Relationship Conflicts: Comparing the Effects of Positive Reappraisal and Detached Reappraisal Yitong Zhao¹, Qing Wang² ¹Wake Forest Univ.²East China Normal Univ.

[D-064] Gender

Science Superstars: How Exposure to Exceptional Scientists Impacts Perceptions of Women in STEM Adrianna Tassone¹, Eden Hennessey¹, Shohini Ghose¹ ¹Wilfrid Laurier Univ.

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

[

[D-065] Gender

He STEM, She STEM: Exploring Gender **Differences in Academic Motivation** for High Achieving Students Alyssa Dick¹, Joan Barth¹ ¹Univ. of Alabama

[D-066] Gender

Barriers to Gender Diversity Policies in STEM: The Role of Intergroup Threat Ioana Latu¹, Amy Jones¹, Rhiannon Turner¹ ¹Queen's Univ. Belfast

[D-067] Gender

Out of the "Closet" and Christian?: Selfreported Feelings of Acceptance of LGBTQ+ Individuals in Openly-affirming Churches Benjamin Valen¹, Steven Graham ¹New College of Florida

[D-068] Gender

People Mentally Represent Sexual Harassment Victims as High SES and Think Harassment is Less Traumatic for Low SES Women Bryn Bandt-Law¹, Nathan N. Cheek², Stacey Sinclair² ¹Univ. of Washington, ²Princeton Univ.

[D-069] Gender

Give Me A Break: Evaluating Job Applicants with Requested Accommodations Christine Vitiello¹, Kate Ratliff¹ ¹Univ. of Florida

[D-070] Gender

Self-reports of Gender Bias in STEM Fields Corinne Moss-Racusin¹, Emily Bogdan¹, Amy Zeng¹ ¹Skidmore College

[D-071] Gender

How Lay Theories of Transgender Identity Influence Attitudes toward Transgender People Elijah Thornburg¹, Kevin Holmes¹ ¹Colorado College

[D-072] Gender

Violent Anti-Femmes: A Content Analysis of Incels and Online Hypermasculinity Frank Gourley¹, Ben Graf¹, Margarita Meza-Whitlatch¹, Victoria Rowe ¹Univ. of Colorado Colorado Springs

[D-073] Gender

Gratitude for Gladys West: Reading about a Female Mathematician Increases Positive Attitudes toward Women in STEM Gili Freedman¹, Melanie Green², Melissa Moore² ¹Saint Mary's College of Maryland, ²Univ. at Buffalo, SUNY

[D-074] Gender

Ambivalent Feminism: A New Model for **Understanding Modern Feminist Attitudes** Jaclyn Siegel¹, Rachel Calogero¹ ¹Western Univ

[D-075] Gender

Are Binary-Identifying Transgender People Viewed as Gender-Prototypical? Jessica Glazier¹, Jon Freeman², Kristina Olson¹ ¹Univ. of Washington, ²New York Univ.

[D-076] Gender

Unintended Costs of Women-Exclusive Opportunity-Enhancement Programs Jessica Cundiff¹, Amanda Mosier ¹Missouri Univ. of Science & Technology, ²Indiana Univ., Purdue Univ. Indianapolis

[D-077] Gender

Intersectionality in Gender and Race Attitudes Jessica Campbell¹, Kate Ratliff¹ ¹Univ. of Florida

[D-078] Gender

Reaping What They Sew? Examining How Incompetence at Stereotypically Feminine **Tasks Impacts Perceptions of Manhood** Joanna Lawler¹, Kenneth Michniewicz², Joseph Vandello¹

¹Univ. of South Florida, ²Muhlenberg College

FRIDAY/ 1:30PM - 2:30PM

[D-079] Gender

Gender Equality Isn't Only a Fem Movement: How Gender and Gender Identity Predict Feminism Joie Magalona¹, Olivia Brush¹, Jessica Robison¹, Michelle Zernick¹, Catherine Warren², Amy Wax¹ ¹California State Univ., Long Beach, ²Florida Institute of Technology

[D-080] Gender

Threats to Masculinity, Teammate Gender, and Targeted Anger as Predictors of Men's Sexist Beliefs and Aggression Kathrine Lewis¹, Theresa Vescio¹ ¹Penn State Univ

[D-081] Gender

It's About Her: Gender Differences in the Social Network Effect Mary Payne¹, H. Colleen Sinclair¹, Jessica Weiss Utley¹ Mississinni State Univ

[D-082] Gender

You Can Be Gay, Just Don't Act Like it: Interpersonal Liking as a Function of Men's Sexual Orientation and Masculinity Michael Xie¹, Adam Stanaland¹, Sarah Gaither¹ ¹Duke Univ.

[D-083] Gender

Rethinking Gender Differences in Victim Blaming Mickey Lindsey¹, Stacey Rieck¹ 1 Missouri Western State Univ.

[D-084] Gender

Gender Ideology and Gender-STEM Stereotyping Miriam Clayton¹, Bernadette Park¹, Erin McPherson ¹Univ. of Colorado Boulder

[D-085] Gender

Descriptive, Prescriptive, and Proscriptive Gender Stereotypes: A Cross-cultural Study across 40+ Countries Natasza Kosakowska-Berezecka¹, Jennifer Bosson² Joseph Vandello², Tomasz Besta¹, Anna Wlodarczyk³, Magdalena Zadkowska¹ ¹Univ. of Gdansk, ²Univ. of South Florida, ³Univ. Católica del Norte

[D-086] Gender

The Gendered Brain: Exposure to Neuroscience **Research and Gender Essentialist Beliefs** Nur Soylu Yalcinkaya¹, Özlem Sahin¹ ¹Boğaziçi Üniv.

[D-087] Gender

Toxic Masculinity: A Scale for Measurement and Operationalization Pasha Dashtgard¹, Brett Mercier¹ ¹UC Irvine

[D-088] Gender

Intergroup Threat and Cisgender Women's Support for Policies Regarding the Admittance of Trans Women at a Women's College Robert Outten¹, Marcella Lawrence¹ ¹Trinity College

[D-089] Gender

Role Model Stress Diminishes Female Premed Students' Interest in Medical Careers Sally Merritt¹, Janet B. Ruscher¹ ¹Tulane Univ.

[D-090] Gender

Gender as a Continuum Selin Gülgöz¹, Deja Edwards², Kristina Olson² ¹Fordham Univ., ²Univ. of Washington

[D-091] Gender

Are Gender Clichés Perceived by Men as a Feminine Pseudoscience?: Male Gender Dichotomization and Endorsement of Gender Clichés Takumi Kuraya¹, Kiyoshi Ando¹ ¹Toyo Univ.

[D-092] Gender

Emotional = Illegitimate?: The Gendered **Relationship between Perceived Emotionality and Argument Legitimacy** Teresa Frasca¹, Leah Warner² ¹Penn State Univ., ²Ramapo College of New Jersey

[D-093] Gender

Out of the Lab and into the World: Analyses of Social Roles and Gender in Media Portrayals of Science Tessa Benson-Greenwald¹, Mansi Joshi¹, Amanda Diekman¹ ¹Indiana Univ.

[D-094] Gender

Why Aren't More Women Joining STEM Fields with 20% Women? Tong Su¹, Dayveliz Hernandez Muztafa¹, Bianca DePietro¹, Kristin Lane¹ ¹Bard Colleae

[D-095] Gender

Well-being in Trans Men across 15 Countries Wind Goodfriend¹, Amber Garcia², Meara Habashi³, ⁵Univ. of South Carolina Upstate

[D-096] Gender

When Helping Your Own Group Could Be a Disadvantage: Women's Support of Other Women Yanitsa Toneva¹, Madeline Heilman¹ ¹New York Univ.

[D-097] Gender

Social Atmosphere Perception of Younger Males' Affects Gender and Age Gaps in Perceived Gender Discrimination Yeonjung Lee¹, Jinkyung Na¹ ¹Sogang Univ.

[D-098] Lifespan Development

Perceptions of Subjective Age in Adults Predicts Well-being Ten Years Later Christopher Lok¹, Richard Eibach¹, Steven Mock¹ ¹Univ. of Waterloo

[D-099] Lifespan Development

Exploring Themes of Generativity in Family Stories Gabriella Vargas¹, Jack J. Bauer¹ ¹Univ. of Dayton

[D-100] Lifespan Development

Sexual Narrative Identity in Young and Oldest-Old Adults Hollen Reischer¹, Ariana Turner¹ ¹Northwestern Univ.

[D-101] Lifespan Development

Socioemotional Aging Across Cultures Smaranda Lawrie¹, Kimin Eom², Heejung Kim¹, Daniela Moza³, Alin Gavreliuc

¹UC Santa Barbara, ²Singapore Management Univ., ³West Univ. of Timişoara

[D-102] Lifespan Development

Alcohol Misuse Following Exposure to a Major Hurricane Surizaday Serrano¹, Joanne Angosta¹, Clayton Neighbors¹, Rodica Damian¹ ¹Univ. of Houston

[D-103] Mental Health/Well-Being

Stress and Subsequent Social Interaction: A Mobile Sensing Study Alex daSilva¹, Weichen Wang¹, Andrew Campbell¹, Meghan Meyer¹ ¹Dartmouth College

[D-104] Mental Health/Well-Being

Revisiting the Psychometric Properties of the Outcome Questionnaire (OQ-45) in a **Community Mental Health Sample** Alexander Erickson¹, Joseph Razo¹, Olivia Tabaczyk¹, Holly Buckman¹, Robert Wickham¹ ¹Palo Alto Univ.

[D-105] Mental Health/Well-Being

Predicting the Unpredictable: The Suicide-IAT Passes the Test of a Direct and Independent Replication Armand Chatard¹, Nina Tello² ¹Univ. de Poitiers & CNRS, ²Université de Poitiers

SCHEDULES & HIGHLIGHTS

THURSDAY

AWARDS

FRIDAY

SATURDAY

FRIDAY/ 1:30PM - 2:30PM

[D-119] Mental Health/Well-Being

Which Behavioral Measures of Happiness Should be used in Positive Psychology Interventions? Nabila Anguiano¹, Anika Javaid¹, Ryan Howell¹ ¹San Francisco State Univ.

[D-120] Mental Health/Well-Being

The Benefits of Mindfulness and Flow **During a Period of Stressful Preparation** Omayra Medina¹, Kyla Rankin¹, Kate Sweeny¹ ¹UC Riverside

[D-121] Mental Health/Well-Being

Shame Proneness Predicts Social **Psychopathologies: Examining the** Sociometer Theory of Shame Oxana Stebbins¹, Thomas Carpenter¹, Kylie Fraga¹, Thane Erickson¹ Seattle Pacific Univ.

[D-122] Mental Health/Well-Being

Mindfulness and Attention: The Role of Mindfulness in Attention to Safety Violations by Nursing Students Phan Hong¹, Annie Docter¹, R. Shelly Lancaster¹, Madison Malcore¹, Jennifer Basler¹ ¹Univ. of Wisconsin - Oshkosh

[D-123] Mental Health/Well-Being

Modeling the Mechanisms of Perpetration-Related Distress: A Traumatic Dissonance Theory Rachel Williamson¹, David Reed², Robert Wickham³ ¹St. Lawrence College, ²Univ. of Texas at San Antonio, ³Palo Alto Univ.

[D-124] Mental Health/Well-Being

Shyness and Alcohol Use in Asian Americans Sakura Takahashi¹, Joe Himle¹, Addie Weaver ¹Univ of Michiaan

[D-125] Mental Health/Well-Being

Naive Realism Moderates the Relationship between Social Support and Well-being for Individuals with Mental Illness Rachel Lewandowski¹, Shannon Lupien¹ ¹Daemen Colleae

[D-126] Mental Health/Well-Being

Effects of Resilience and Perceived Social Support on College Students' Well-being Shu Jiang¹, Nairan Ramirez-Esparza¹ ¹Univ. of Connecticut

[D-127] Mental Health/Well-Being Compassion Fatigue on Social Media Sved Hussain

¹Arizona State Univ., Walter Cronkite Sch.of Journalism & Mass Communication

[D-128] Mental Health/Well-Being

Longitudinal Relations in Basic Psychological Needs and Well-being in School Takuma Nishimura¹, Takashi Suzuki² ¹Univ. of Toronto, ²Kochi Univ. of Science and Technology

[D-129] Mental Health/Well-Being

Reconstructed Identities: Autobiographical Reasoning, Psychological Well-being, and Social Adaptation Aftermath of Spinal Cord Trauma Tamari Jananashvili¹, Lili Khechuashvili¹, Mariam **Gogichaishvili**¹ ¹Tbilisi State Univ

[D-130] Mental Health/Well-Being

Assessing Public Stigma Toward **Depression in India** Tanya Shah¹, Sara Masland¹ ¹Pomona College

[D-131] Mental Health/Well-Being

Psychological Needs Satisfaction Plays a Mediating Role in the Effect of Construal Level on Well-being at Trait Level and in **Pro-environmental Behavior Context** Taoran Zeng¹, Chi-Shing Tse¹ ¹Chinese Univ. of Hong Kong

[D-132] Mental Health/Well-Being

How Neighborhood Violence Influences Maternal Depression Symptoms and Child Negative Affect? Yayu Du¹, Hannah Swerbenski², Sarah Gray ¹Tulane Univ., ²Univ. of Rochester

[D-133] Mental Health/Well-Being

Subjective and Objective Social Status and Psychological Well-being in Mongolia Yeeun Choi¹, Jiyoung Park², Melody Chao³, Uurtsaikh Beejinkhuu⁴, Young Woo Sohn⁴ ¹Univ. of Alabama, ²Chung-Ang Univ., ³Hong Kong Univ. of Science and Tech, ⁴Yonsei Univ

[D-134] Mental Health/Well-Being

Stress Build-up Mindset: How It Moderates the Relationship between Daily Experience of Stressors and Negative Mood Yuka Ozaki¹, Keigo Okubo¹, Yuri Amemiya¹, Fumiaki Taka², Hiroki Takehashi³ ¹Toyo Univ., ²Kanagawa Univ., ³Nara Women's Univ.

[D-135] Politics

Partisan Endorsement of Political Policies is Exacerbated by Identity Fusion and Investment Aaron Wichman¹, Allison Updegraff¹, Ezekiel Pendleton ¹Western Kentuckv Univ.

[D-136] Politics

Assessing Political Tolerance and Its Predictors Akeela Careem¹, Sean Stevens², Lee Jussim¹ ¹Rutgers Univ., ²New York Univ.

[D-137] Politics

Climate Change Communication by Political Elites: An Analysis of Party Differences and Topic Trends Over Time Alexandra Scharmer¹, Marti Gonzales¹ ¹Univ. of Minnesota

[D-138] Politics

The Relationship between Taste Sensitivity and Social Attitudes Anisha Duvvi¹, Rajen Anderson¹, Benjamin Ruisch², David Pizarro¹ ¹Cornell Univ., ²Ohio State Univ.

[D-139] Politics

Ingroup Projection of Political Identity Predicts Less Bipartisan Behavior Catherine Mesick¹, Collette P. Eccleston², Angela C. Bell³, Leigh A. Bradberry¹, William C. Kidd⁴, Abraham M. Rutchick¹ ¹California State Univ., Northridge, ²Lieberman Research Worldwide,

³Lafayette College, ⁴Univ. of Minnesota

[D-140] Politics

Urban and Suburban: Immigration and System Justification David Caicedo¹, Vivienne Badaan² ¹City Univ. of New York- BMCC, ²New York Univ.

[D-141] Politics

Looking Back to Move Forward: Reactionism in Response to Threat Derrick Till¹, Scott Eidelman¹ ¹Univ. of Arkansas

[D-142] Politics

Trolling for Likes: Anticipated Social Approval Promotes Political Aggression Douglas Kievit¹, Ashby Plant¹ ¹Florida State Univ.

[D-143] Politics

Are Left- and Right-wing ideologies Systems for Transcending Threat? Dylan Pieper¹ ¹Univ. of Northern Iowa

[D-144] Politics

Victim-blaming and System-blaming: Responses to Successful and Unsuccessful Social Mobility Attempts Erin Shanahan¹, Anne Wilson¹ ¹Wilfrid Laurier Univ.

[D-145] Politics

Evidence for Cultural Variability in Rightwing Authoritarianism Factor Structure in a Politically-unstable Context Felipe Vilanova¹, Clara Cantal², Taciano Milfont², Silvia Koller³, Angelo Costa¹ ¹PUCRS, ²Victoria Univ. of Wellington, ³North-West Univ.

Bowen

¹Endicott College

¹Indiana Univ.

¹Yonsei Univ.

SCHEDULES & HIGHLIGHTS

[D-110] Mental Health/Well-Being

Close Others at a Distance

[D-106] Mental Health/Well-Being

[D-107] Mental Health/Well-Being

[D-108] Mental Health/Well-Being

¹Univ. of North Florida, ²Univ. of Central Florida

Happy People Under Stress: Keeping

Jeong Eun Cheon¹, Young-Hoon Kim¹

[D-109] Mental Health/Well-Being

Dana Arnold¹, Grace White²

Perceptions of Faculty Mindsets Shape

Psychological Vulnerability and Health

Using Positive Psychology

Enhancing Older Adult Well-being

Beverly Dolinsky¹, Isabella Liss¹, Lauren Wilson¹, Justin

Chelsea Theobald¹, Dorainne Green¹, Mary Murphy¹

To Gender Identity and Beyond: Does Femininity Lead to a Higher Risk of Depression?

How Emotional Regulation Shapes Hedonic Adaptation: A Three-Month Longitudinal Study in Peruvian Students Jordane Boudesseul¹ ¹Univ. de Lima

[D-111] Mental Health/Well-Being

Social Comparison Orientation and Selfesteem in Young Adults with Borderline Personality Disorder Pathology Julia Richmond¹, Keith Edmonds¹, Jason Rose¹, Elizabeth Gallinari¹, Kim Gratz¹ ¹Univ. of Toledo

[D-112] Mental Health/Well-Being

Effects of PTSD-Related Dysregulation on Everyday Perceptions of Social Interactions and Safety Kathy TRANG¹, Tanja Jovanovic², Devon Hinton³, Carol Worthman¹, Patrick Sullivan¹, Minh Giang Le⁴ ¹Emory Univ., ²Wayne State Univ., ³Harvard Medical School, ⁴Hanoi Medical

THURSDAY

AWARDS

[D-113] Mental Health/Well-Being Stress Build-up Mindset: Scale **Development and Validation**

Keigo Okubo¹, Fumiaki Taka², Yuri Amemiya¹, Hiroki Takehashi³, Yuka Ozaki¹ ¹Toyo Univ., ²Kanagawa Univ., ³Nara Women's Univ.

[D-114] Mental Health/Well-Being

Constantly Connected: The Effects of Personal and Anonymous Social Media on Levels of Anxiety Becka Plitt¹, Kiersten Baughman² ¹Adler Univ., ²Valley City State Univ.

and Cognitive Dissonance Intervention to Improve Help-seeking for Female College Students with a Risk of an Eating Disorder Margaret Hance¹, Ginette Blackhart², Sarah Savoy³, Billy Dromgoole¹

[D-116] Mental Health/Well-Being

¹East Tennessee State Univ., ²Arkansas State Univ.

[D-117] Mental Health/Well-Being

The Effects of Mindfulness on Behaviors and Interpretations of Daily Life Michael Tylor Losser¹, Haley Bowers¹, Troy Othrow¹, Christopher Groves ¹Univ. of Wisconsin - Oshkosh

[D-118] Mental Health/Well-Being

Eight Days a Week: Investigating Domain-Specific and Global Life Satisfaction in Shift Workers and Their Partners Myriam Baum¹, Linda Petersen¹, Elisabeth Hahn¹, Frank M. Spinath¹ ¹Saarland Univ

64 / #SPSP2020

SATURDAY

EXHIBITORS

[D-115] Mental Health/Well-Being Introducing a New Prevention of True Self

¹Arkansas State Univ., ²East Tennessee State Univ., ³Stephen F. Austin State

Can One Like Social Media Too Much?: Exploring Maladaptive Social Media Usage and Well-being Elizabeth Wilson¹, Margaret Hance², Ginette Blackhart¹

FRIDAY/ 1:30PM - 2:30PM, 2:15PM - 3:30PM

[D-146] Politics

The People and the Party: How Knowledge of the Historical Relationships between Black Americans and the Republican Party Impacts Racial and Political Identity Gregory Davis¹ ¹Harvard Univ.

[D-147] Politics

The Role of Anxiety/Depression in Politics and Personality: Right-wing Authoritarianism and the Big Five Hayden Hickey¹, Ryan Bird¹ ¹Auburn Univ.

[D-148] Politics

"If Only" in America: Counterfactual Thinking in **Response to Politically Relevant Negative Events** Julia Smith¹, David Dunning¹ ¹Univ. of Michigan

[D-149] Politics

Political Outrage as In-group Signaling: Audiences' Effects on the Expression of Out-Party Hostility Luiza Almeida Santos¹, Jamil Zaki¹ ¹Stanford Univ.

[D-150] Politics

Meta-analysis and P-curve Analysis of System Justification Relevant Research Lukas Sotola¹, Marcus Crede¹ ¹lowa State Univ.

[D-151] Politics

The Effects of Conspiracy Exposure on Prosocial Tendencies Lydia Shontz¹, Jericho Hockett¹ ¹Washburn Univ.

[D-152] Politics

Perceived Threat and Support for Civil Liberties: Does Source of Threat Matter? Margaret Hendricks¹, Fathali Moghaddam¹ ¹Georgetown Univ.

[D-153] Politics

Knowing What the Government Does: Salience of Government Services and Attitudes toward the Government and Taxation Margaux Wienk¹, Shigehiro Oishi¹, Minkyung Koo² ¹Columbia Univ., ²Univ. of Illinois at Urbana-Champaign

[D-154] Politics

Mortality Salience, Threat, and Dehumanization in the 2018 U.S. Midterm Elections Michael Sharp¹, Jeff Schimel¹, Andy Scott¹ ¹Univ. of Alberta

[D-155] Politics

People's Support for the Conservative Government in Japan: Effects of the "Need for Cognitive Closure" and "System Justification" on Support for the Abe Administration Mizuki Nakagoshi¹, Kazunori Inamasu¹ ¹Kwansei Gakuin Univ

[D-156] Politics

Partisan Imaginations: The Content and Communication of What Liberals and **Conservatives View as Violations and** Affirmations of the Moral Foundations Sarah Gavac¹, Markus Brauer¹ ¹Univ. of Wisconsin - Madison

[D-157] Politics

What is Enough Money to Live On? Examining Americans' Estimates of a Living Wage Sidney Saint-Hilaire¹, Jun Won Park¹, Michael Kraus¹ ¹Yale Univ.

[D-158] Politics

Moderates vs. Extremists: Metaperceptions of Pro-norm and Anti-norm Deviant Group Members in the Democratic Party Skyler Guillot¹, Hannah Sklover¹, Emily Ramier¹, Kyla Chenier¹, Catherine Paul¹, Laurie O'Brien¹, Danica Kulibert² ¹Tulane Univ., ²Tulane Univ.

[D-159] Politics

Does Candidate Gender Influence Speech Evaluation? Stacey Rieck¹, Mickey Lindsey² ¹Texas A&M Univ., ²Missouri Western State Univ.

WiFi: SPSPWIFI Password: SPSP2020

[D-160] Politics

Waves, Floods, and Tides: Immigrantsas-water Metaphors Increase Border Wall Support in the Lab and on Twitter Tyler Jimenez¹, Jamie Arndt¹ ¹Univ. of Missouri

[D-161] Politics

Development of a New Measure of Political Ideology Vanessa Sinclair¹ ¹Western Univ.

[D-162] Self-Regulation

Against Inhibitory Self-control: When Given a Choice, People Prefer Other More **Effective Forms of Self-regulation** Blair Saunders¹, Michael Inzlicht² ¹Univ. of Dundee, ²Univ. of Toronto

[D-163] Self-Regulation

Objectifying Instrumental Other: A Regulatory Focus Perspective Chin Ming Hui¹ ¹Chinese Univ. of Hong Kong

[D-164] Self-Regulation

Situational Contexts of Polyregulation: Intensity and Controllability Conrado Eiroa Solans¹, Tyrone Sgambati², Amanda Bogen³, Darwin Guevarra⁴ ¹College of St. Scholastica, ²UC Berkeley, ³Univ. of Michigan, ⁴Michigan State Univ.

[D-165] Self-Regulation

Justify My Love (of Pizza): The Influence of Desire Terminology and Goal Focus on Justification to Indulge Danielle Baker¹, Jennifer Veilleux¹ ¹Univ. of Arkansas

[D-166] Self-Regulation

Attitude to Life Matters: Agency and Life Awareness as Predictors of Well-being and Achievement Dmitry Leontiev¹, Evgeny Osin¹ ¹Higher School of Economics

[D-167] Self-Regulation

Self-control and Blocked Goals: Adjustment in Women Facing Infertility Fernanda Andrade¹, Erin Davisson¹, Madison Novice¹, Sarah Kwiatek¹, Hannah Moshontz¹, Rick Hoyle¹ ¹Duke Univ.

[D-168] Self-Regulation

Not All Goals Are Created Equal: Have-to Motivation is Advantageous over Wantto Motivation under Moral Stress Haruki Sato¹, Masanori Oikawa¹ ¹Doshisha Univ.

[D-169] Self-Regulation

Forgoing Proactive Self-control: Inactions and Self-handicapping Julie Eyink¹ ¹Univ. of Southern Indiana

[D-170] Self-Regulation

Performance Incentives Influence the Subjective Experience of Mental Effort Katie Garrison¹, Cassandra Baldwin¹, Brandon Schmeichel¹ ¹Texas A&M Univ.

[D-171] Self-Regulation

First-person Imagery Facilitates Successful Dieters' Healthy Food Choices Kenneth Slagell¹, Lisa K. Libby¹, Zachary Adolph Niese², Richard P. Eibach³ ¹Ohio State Univ., ²Univ. Tübingen, ³Univ. of Waterloo

[D-172] Self-Regulation

Counterfactual Thinking and Executive Function Kianna Arthur¹, Kyle Dickey¹, Sara Dowd¹, Bethany Harris¹, Timothy Regan¹, Sherecce Fields¹, Rachel Smallman¹ ¹Texas A&M Univ.

[D-173] Self-Regulation

Like Parent, Like Child?: Examining Intergenerational Transmission of Emotional Dysregulation Using Dynamic Structural Equations Modeling Kristin Hardy¹, Yasmine Bensidi-Slimane¹, Robert Wickham¹ ¹Palo Alto Univ.

[D-174] Self-Regulation

Personality Disorder Symptomatology, ACEs, Attachment, and Self-Regulation Laney Alvarado¹, Brandi Stupica¹ ¹Alma Colleae

[D-175] Self-Regulation

Just Going through the Motions: Examining the Role of Everyday Habits in the Attainment of Long-term Goals Laverl Williamson¹, Benjamin Wilkowski¹ ¹Univ. of Wyoming

[D-176] Self-Regulation

Associations between Parental Attachment, Delaying Gratification, and Substance Use in Adolescents Malinda Smith¹, Amy Gentzler², Tyia Wilson², Jeffrey Hughes² ¹Barton College, ²West Virginia Univ.

[D-177] Self-Regulation

A Force of Habit – Or Why Can't We Resist Our Smartphones' Call? Miriam Bartsch¹ ¹Univ. of Hamburg

[D-178] Self-Regulation

Changes in Self-control in Adulthood: The Case of Jail Inmates across Incarceration and Post-release Shannon Schrader¹, Jeffrey Stuewig¹, June Tangney¹ ¹Georae Mason Univ.

[D-179] Self-Regulation

Parental Links to Toddlers' Executive Function Reagan Pearce¹, Tonya Vandenbrink¹, Carey Bernini Dowling¹, Stephanie Miller¹ ¹Univ. of Mississippi

[D-180] Self-Regulation

Executive Function and Socieoeconomic Status as it Relates to Working College Students Madison Carr¹, Tonya Vandenbrink¹, Stephanie Miller¹ ¹Univ. of Mississippi

Invited Session

[32] What Do We Know and What Should We Be Teaching Others About **Our Field?**

Room: Empire A Time: 2:15 PM - 3:30 PM Chair: E.J. Masicampo, Wake Forest Univ.

What can we confidently consider to be the knowledge or wisdom of our field? How can we make sense of competing theories, incompatible results, and failed replications in a way that advances theory? And considering the state of our knowledge, what should we be teaching others about our discipline, both in the classroom and beyond? In this session, four leaders in social and personality psychology will share and discuss their perspectives on these issues. Joe Simmons will discuss developing skills in scientists Simmons will discuss developing skills in scientists to help them recognize credible versus incredible findings. Susan Fiske will speak to the advancement of theory in the face of incompatible theories and results. Beth Morling will discuss approaches to teaching our discipline in the classroom. Simine Vazire will present on the responsible dissemination of psychological science to the public. Together, these presenters will help us to reflect on a way forward in our research, teaching, and outreach as the field continues to move toward more open and rigorous science.

ABSTRACTS

What Do True Findings Look Like?

The public cannot know what is true vs. false about human psychology if our journals do not distinguish between what is true vs. false about human psychology. Editors and reviewers are the gatekeepers of our journals, but many of them were not trained to assess whether statistical results are credible. We need to teach all of our scientists to

AWARDS

SATURDAY

EXHIBITORS

FRIDAY

FRIDAY/ 2:15PM - 3:30PM

Invited Session

understand what valid vs. invalid results look like. Joe Simmons¹

¹Univ. of Pennsylvania

Adversarial Synthesis: Taking Our Pet Theories for a Walk

Advances in science concern not only methods and statistics, but also theory development. Theories rarely collaborate: Because people own them, theories compete; requiring some to lose incentivizes destructive critique of seemingly incompatible views. As a constructive response to contradictory data, "adversarial collaboration" on research integrates incompatible results. A five-way adversarial synthesis tackled competing models and advanced science.

Susan Fiske¹ ¹Princeton Univ.

Building a House on Sand? Undergraduate Education After the Replication Crisis

What's an instructor to do when the research foundation of our courses seems to shift like sand? Perhaps change--and stay the same. Methods courses should modernize to address preregistration over p-hacking, effect sizes over p-values, and skepticism over "proof." Content courses should continue to teach theories and findings as a vehicle for delivering the liberal arts core of psychology.

Beth Morling ¹Univ. of Delaware

Curb Your Enthusiasm

When communicating our findings to the public, we often exaggerate their implications. This undermines public trust in science because it erodes our reputation as critical, skeptical people. I propose that scientists should avoid playing the role of cheerleader for our own findings. Instead, most dissemination to the public should be mediated by professional journalists who can be held accountable.

Simine Vazire¹ ¹UC Davis

[33] Personal and Relational Benefits of Responsiveness in Romantic Relationships

Room: Empire C Time: 2:15 PM - 3:30 PM Chair: Sherman (Shiu Man) Kwok, Univ. of Waterloo Co-Chair: Joanne Wood, Univ. of Waterloo

This symposium presents novel research on the personal and relational benefits of romantic partners' responsiveness to each other's needs. In particular, we address the role of responsiveness when expressing affection and gratitude, and how responsiveness promotes not only highly satisfying relationships, but a host of surprising personal benefits.

ABSTRACTS

The Role of Agreeableness in Responsive Expressions of Affection

What kinds of affectionate behaviors promote intimacy, and who expresses affection to promote intimacy? Across four studies, we showed that (a) affectionate behaviors that are responsive to the partner's needs are more effective in building intimacy than behaviors that are less responsive, and (b) people high in agreeableness express affection more responsively than people lower in agreeableness.

Sherman (Shiu Man) Kwok¹, Joanne V. Wood¹, John G. Holmes¹

¹Univ. of Waterloo

Highlighting a Benefactor's Responsiveness to Needs Makes Benefactors Feel Good about Gratitude and the Relationship

In a study of romantic couples' live interactions (N=111 couples) and an experience sampling study (N=463 daily reports), we find that benefactors of kind actions feel the most positive when their partner (beneficiary) expresses that the benefactor's actions have been responsive to their needs as opposed to when they highlight the costs that the benefactor incurred when engaging in the actions.

Emily Impett¹, Yoobin Park¹, Mariko Visserman², Natalie Sisson¹, Bonnie Le³, Jennifer Stellar¹

¹Univ. of Toronto, ²Univ. of Toronto and York Univ., ³Univ. of Rochester

Lightening the Load: Perceived Partner Responsiveness Fosters More Favorable Appraisals of Relational Sacrifices Three studies, capitalizing on different methodological strengths (i.e. an experience sampling church for exampling

strengths (i.e., an experience sampling study of romantic couples, an experience sampling study of romantic couples, an experimental procedure, and a survey of individuals who have incurred large costs by relocating for their partner), all demonstrated the importance of partner responsiveness to sacrificers' needs in lightening the load of even the most costly sacrifices. Mariko Visserman¹, Amy Muise², Francesca Righetti³, Rebecca M. Horne¹, Emily A. Impett¹ 'Univ. of Toronto. ²York Univ. ³VU Amsterdam

Downstream Benefits of Perceived Partner Responsiveness

Perceived partner responsiveness has been shown to benefit relationships, but what about benefits for individuals? I will review 3 lines of research, which show that when people perceive their partners as responsive, they are less self-aggrandizing; more open-minded, tolerant of opposing viewpoints, and less insistent on the correctness of their beliefs; and more emotionally open to partners. Harry Reis', Guy Itzchakov², Yan Ruan', Karisa Y. Lee³ 'Univ. of Rochester, ²Univ. of Haifa, ³Facebook, Inc.

[34] Unveiling Bias: Responding to Interpersonal, Institutional, and Systemic Discrimination

Room: Empire D Time: 2:15 PM - 3:30 PM Chair: Riana Brown, New York Univ.

Bias is rooted in structural and institutional factors, in addition to individual prejudices. Four talks explore how people react (both negatively and positively) to the presentation of different types of discrimination and introduces ways to help recognize systemic bias. Considering the many types of discrimination is vital in aiding policy and interventions remedying societal disparities.

ABSTRACTS

When Race Trumps Political Ideology: Evaluations of Black and White Teachers Advocating for Structural Change

Four studies (N=1,439) examined political ideology and perceptions of Black and White teachers who advocated for increased personal responsibility versus structural reform. Results showed conservatives evaluated personal responsibility (vs structural reform) applicants more favorably, regardless of teacher race. However, liberals preferred structural reform applicants, but only if they were White.

Grace Rivera¹, Phia S. Salter², Rebecca J. Schlegel¹ ¹Texas A&M Univ., ²Davidson College

Confronting Discrimination: What (Kind) and Why

Do White Americans' differing perceptions of structural and interpersonal racism guide their intentions to confront? In 3 studies, Whites rated scenarios involving biased policies and institutions as more important to confront than interpersonal scenarios (in which people expressed prejudice) due to perceptions that structural scenarios were more harmful and confronting would be more efficacious. **Riana Brown¹**, **Maureen A. Craig¹**, **Evan Apfelbaum²** *New York Univ. ²Boston Univ.*

Moving Backwards: Implications of Historical Racism on Combatting Racism

Conventional understandings of racism fail to acknowledge the historical and systemic causes of racism (Salter, Adams, & Perez, 2018). In two studies we examine the effect of recognizing racism as systemic and historically rooted on individuals' sociopolitical engagement. Results suggest that one's race and recognizing racism as systemic and historically rooted can increase action to combat it. **Aerielle Allen**¹

¹Univ. of Connecticut

Can Perspective-taking for a Discrimination Claimant Improve Recognition of Institutional Discrimination? Examining the Role of Evidence and Group Membership

Institutional forms of discrimination can be difficult for people to recognize. Does taking the perspective of a victim increase people's recognition of institutional discrimination? Perspective-taking increased men and women's recognition of institutional sexism and Whites' recognition of institutional racism. Perspective-taking is a helpful strategy for recognizing institutional discrimination.

Stefanie Simon¹, Laurie T. O'Brien², Aaron J. Moss³, Meagan Magaldi⁴

¹Siena College, ²Tulane Univ., ³TurkPrime, ⁴Univ. of Florida Levin College of Law

[35] Harnessing Social Psychology to Improve Social Life Room: Strand 10

Time: 2:15 PM - 3:30 PM Chair: Iris Lok, Univ. of British Columbia Social psychologists have identified many shortcomings in human judgment and behavior, but relatively few have used these ideas to improve social life. We will demonstrate how researchers can harness social psychology to get people to connect with strangers, spend more time with their romantic partners, be more sociable in their everyday life, and engage in more prosocial behavior.

ABSTRACTS

Using Explicit Social Signals to Increase Social Interactions between Strangers

How can we get strangers to talk to each other? Having a brief conversation with a stranger can make us feel happier, yet we routinely ignore these opportunities in our daily life. In this talk, we provide evidence that enabling people to send explicit social signals about their willingness to make a new connection increases the amount of time people spend engaging in conversation. Iris Lok', Elizabeth Dunn¹

¹Univ. of British Columbia

A Gratitude Intervention Increases How Much Time Couples Spend Together

The current experiment harnessed the power of gratitude to change behavior in established relationships. One member from each of 126 couples was randomly assigned to make a plan to express gratitude to their partner more frequently (or not). Results from daily reports show that this brief intervention increased how much time romantic partners spent together in everyday life. **Sara Algoe', Yen-Ping Chang', Paschal Sheeran'** *'Univ of North Carolina at Chapel Hill*

Can We Increase Sociable Behavior Outside the Lab?

Research has demonstrated a robust cross-sectional relationship between extraversion and positive affect. In this experiment, participants increased in well-being when assigned to act extraverted for 1 week and decreased in well-being when assigned to act introverted for 1 week. These findings suggest that changing social behavior associated with personality is possible and can impact well-being.

Seth Margolis¹, Sonja Lyubomirsky²

¹Univ. of California, Riverside, ²UC Riverside

A Brief Intervention to Build Empathy in Middle School

Empathy tracks socioemotional adjustment during early adolescence. Here we test whether motivationbased empathy interventions promote positive outcomes at this age. 946 7th graders were assigned to one of two interventions or a control condition. Results suggest that changing beliefs about empathy's normativity increased motivation to be empathic, which affected peer-reported prosocial behavior.

Erika Weisz¹, Desmond Ong², Patricia Chen³, Jamil Zaki⁴

¹Harvard Univ., ²A*STAR Artificial Intelligence Initiative, Singapore, ³National Univ. of Singapore, ⁴Stanford Univ.

[36] On Death and Dying to Know: How Replicable is Terror Management?

Room: Strand 13 Time: 2:15 PM - 3:30 PM Chair: Rachele Benjamin, Univ. of British Columbia

What can the replication crisis teach us about Terror Management Theory (TMT)? This symposium compares three methods for evaluating the robustness of mortality salience effects: p-curve, direct replications, and bias-adjusted meta-analysis. We find mixed evidence for the key prediction of TMT and offer recommendations for improving the replicability of this and other foundational theories.

ABSTRACTS

Overcoming the Terror of the Replicability Crisis: P-Curving the Mortality Salience Hypothesis

Terror Management Theory (TMT) predicts that when people are reminded of death, they affirm their cultural worldview. We used the p-curve to test if studies investigating this mortality salience hypothesis have evidential value. We included over 1500 published studies. We found evidence for mortality salience, but most tests are underpowered. Direct replications are not expected to succeed.

Rachele Benjamin¹, Bill Chen¹, Addison Lai¹, Steven Heine¹

¹Univ. of British Columbia

Many Labs 4: Conducting Replications of Mortality Salience With and Without Original Author Involvement

We present Many Labs 4, a large-scale project that conducted replications of a mortality salience paradigm across 21 labs. All labs conducted

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

'HURSDAY

FRIDAY

SATURDAY

FRIDAY/ 2:15PM - 3:30PM

replications of the same finding (Greenberg et al., 1994). However, half of the labs received precise materials and recommendations from original authors, while the remaining half were blinded to any advice. Results and implications are discussed. **Richard Klein**¹, **Richard Klein**¹

¹Univ. Grenoble Alpes

What Bias Adjustment Can Do for Terror Management Theory

Can bias-adjusted meta-analysis tell us whether Terror Management Theory is replicable? I review the strengths and weaknesses of different bias-adjustment methods in meta-analysis and what these might mean for the broader terror management literature. Joseph Hilgard¹, Joseph Hilgard¹, Evan Carter², Felix

Schönbrodt³, Will Gervais³

¹Illinois State Univ., ²U.S. Army Research Laboratory, ³Ludwig-Maximilians-Universität München

On the Relationship between Death-thoughts and Cultural Worldview Defensiveness: Theory and Data on What to Expect Following a Mortality Salience Manipulation

This talk offers theory on what to expect from measures of worldview defense following mortality salience (MS). Emphasis is placed on the importance of matching person-variables with the measure of defense. Two studies illustrate how these personvariables can moderate MS effects on different measures of worldview defense, and can even influence the existential function of these effects. Joseph Hayes', Joseph Hayes', Candice Hubley² 'Acadia Unix, ²Unix, of Waterloo

[37] Is Morality Always Important? Qualifying the Psychological Primacy of Morality

Room: Celestin A Time: 2:15 PM - 3:30 PM Chair: Skylar Brannon, Univ. of Texas at Austin Co-Chair: Andrew Luttrell, Ball State Univ.

Does morality always reign supreme or are there conditions in which morality takes a backseat to other social information? This symposium shifts the focus to understanding when and why morality might be important to social perceivers. Toward this end, four talks unite social, personality, and developmental approaches to establish mechanisms and boundary conditions for the importance of morality.

ABSTRACTS

The Role of Moral Behavior in Revising Initial Impressions

Three experiments tested the extent to which people update their first impressions of a person in light of new and inconsistent information about the person's morality, sociability, and competence. Results showed that people updated their impressions to a greater extent after receiving new information about the person's morality, compared to their sociability or competence. **Marco Brambilla', Simona Sacchi**¹

¹Univ. of Milano-Bicocca

Challenging Moral Attitudes with Moral Messages

Two studies examined people's responses to a persuasive message arguing against their initial attitudes. In each study, we manipulated whether the message made pragmatic or moral arguments. Both studies found that more moralized attitudes changed less in response to the pragmatic message, but attitude moralization was not associated with resistance when the message appealed to moral concerns.

Andrew Luttrell¹, Aviva Philipp-Muller², Richard Petty² ¹Ball State Univ., ²Ohio State Univ.

Do People Want to Be More Moral?

Do people want themselves and close others to be more moral? Targets (N = 800) and informants (N = 958) reported how much they wanted the target to change 21 personality traits. Participants were less interested in changing more morallyrelevant traits (e.g., honesty, compassion), compared to less morally-relevant traits (e.g., anxiety, sociability), in themselves and in close others.

Jessie Sun¹, Geoffrey Goodwin² ¹UC Davis, ²Univ. of Pennsylvania

Moral Essentialism And Generosity Among Children and

Adults

Two studies probed the extent to which children and adults view morality in essentialist terms – as innate, immutable, and biological – and tested the consequences of moral essentialism. Both children and adults viewed goodness in more essentialist terms than badness. Further, describing badness as stemming from non-essentialist (vs. essentialist) causes increased adults' generosity. Larisa Heiphetz¹ 'Columbia Univ.

Professional Development

[38] Networking as POC in Academia: Using Social Media to Thrive

Room: Celestin B Time: 2:15 PM - 3:30 PM Chair: Rubi Gonzales, Univ. of Texas at El Paso Co-Chair: Brittany Torrez, Yale Univ.

In 2019, the SPSP Diversity and Climate Survey reported that people of color (POC) had fewer opportunities to engage in professional development and networking and were more likely to report that their identity was devalued compared to White members of SPSP. This session aims to provide a space to address these issues and discuss how POC can use social media to mitigate these challenges.

Calvin Sims, North Carolina State Univ., Simon Howard, Marquette Univ.

Professional Development

[39] The Promise and Pitfalls of Living As a Nomadic Academic

Room: Celestin C Time: 2:15 PM - 3:30 PM Chair: Jim Everett, Univ. of Kent

In an increasingly international job market, more and more academics are facing the challenges of new education systems, being away from one's psychological network, and integrating back home after time abroad. With four talks and an open discussion from a diverse early-career panel, we highlight some pitfalls and rewards of nomadic academic life, and provide recommendations based on experience.

Paul Conway, Florida State Univ., Veronica Lamarche, Univ. of Essex, Jim Everett, Univ. of Kent, Kenneth Tan, Singapore Management Univ.

[40] Understanding—and Overcoming—Modern Political Intolerance

Room: Celestin E Time: 2:15 PM - 3:30 PM Chair: Kurt Gray, Univ. of North Carolina at Chapel Hill

The modern world is a divided one, with political intolerance at record levels. We present fresh insights on the nature of intergroup hostility, insights enabled by new methods, new theories, and new data-analytic techniques. Each talk examines why social divides are accelerating in our increasingly interconnected-yet-fragmented world, and—importantly—reveals how best to overcome these divides.

ABSTRACTS

When "Enemies" Become Close: Relationship Formation among Palestinians and Jewish Israelis at a Youth Camp

Forming intergroup relationships is important for overcoming conflict. We analyzed the intergroup relationships that formed among 515 Jewish Israeli and Palestinian teenagers who attended a youth camp. We found that propinquity (i.e., assignment to shared activities) increased outgroup more than ingroup friendships, because outgroup members are less likely to spontaneously engage with each other. **Jane Risen¹**, **Shannon White¹**, **Juliana Schroeder²** *Univ. of Chicago*, ²*UC Berkeley*

Increasing Political Tolerance by Emphasizing Experience, Not Facts

Seeing political opponents as rational may be the key to reducing intolerance. Rationality is tied to respecting the truth (i.e., "facts,") but 15 studies reveal the power of personal "experience." Across surveys, field experiments, and archival analyses, personal experiences—specifically narratives of suffering or threat—increase perceived rationality and respect between political opponents.

Kurt Gray¹, Emily Kubin², Chelsea Schein³, Yochanan Bigman¹

¹Univ. of North Carolina at Chapel Hill, ²Tilberg Univ., ³Wharton School of Business

Is This My Group or Not? The Role of Ensemble Coding of Emotional Expressions in Group Categorization

Political intolerance depends on ingroup/outgroup categorization, but what cues shape categorization decisions? 5 studies show that participants prefer to self-categorize to groups who are homogeneous in their emotional responses to political situations, even if these emotions are extreme and different from participants' own emotions. Our findings reveal important mechanisms for polarization. Amit Goldenberg¹, Timothy Sweeny², Emmanuel Shpigel³, James Gross⁴

¹Harvard Univ., ²Denver Univ., ³Hebrew Univ., ⁴Stanford Univ.

Social Reinforcement of Moral Outrage in Online Social Networks

Using new computational tools, we found that moral outrage expression on social media is amplified over time via social reinforcement, particularly for users embedded within social networks with a high degree of reciprocity. William Brady¹, Killian McLoughlin¹, Molly Crockett¹ Yale Univ.

[41] The Invisible Hand of Family: Why and How Kin Matter

Room: Celestin F Time: 2:15 PM - 3:30 PM Chair: Oliver Sng, UC Irvine Co-Chair: Ahra Ko, Arizona State Univ.

You grow up with them, spend much of your life surrounded by them, and sometimes even create your own. Yet the psychological influence of family is far less studied that that of non-kin. We tackle four questions here: How do people identify kin? Do people prioritize goals of caring for kin? What happens when you live around many kin? What happens when historical events change kin relations?

ABSTRACTS

The Architecture of Human Kin Detection

Kinship is a fundamental relationship in biology at all levels of organization, from cellular to cultural. I discuss recent empirical work I've conducted on the mechanisms underlying two distinct kin-directed behaviors in humans: inbreeding avoidance and altruism. I advance an information-processing model of kin detection that points to the cues used to detect siblings and offspring paternity. **Debra Lieberman'**

¹Univ. of Miami

Family Matters: Rethinking the Psychology of Human Social Motivation

Data from 27 countries (N > 12,500) suggest that, regardless of sex, age, and relationship status, people place substantially greater importance on goals linked to long-term familial bonds compared to other fundamental social goals. We present theoretical and empirical reasons why people prioritize goals related to taking care of family and maintaining a committed relationship.

Ahra Ko¹, Cari Pick¹, Jung Yul Kwon¹, Michael Barlev¹, Jaimie Krems², Michael Varnum¹, Douglas Kenrick¹ ¹/arizona State Univ., ²Oklahoma State Univ.

The Ecology of Relatedness: Societal and Individual Implications

Drawing upon recent ecological approaches in cultural psychology, we explore the psychological effects of a new environmental dimension: kin relatedness. Across countries and individuals, we find that people who live in environments with more family relatives hold more interdependent self-construals, engage in more extreme pro-group behaviors, and are also more prone to punish anti-social actions. **Oliver Sng¹, Joshua Ackerman²**

¹UC Irvine, ²Univ. of Michigan

The Church, Intensive Kinship and Global Psychological Variation

A large body of research finds substantial psychological variation in individualism, conformity and impersonal prosociality across societies. We trace part of this psychological variation both within Europe and around the globe to the diffusion of the Catholic Church and link it to the Church's systematic transformation of kin-based institutions during the Middle Ages.

Jonathan Schulz¹, Joseph Henrich¹, Duman Bahrami-Rad¹, Jonathan Beauchamp² ¹Harvard Univ., ²Univ. of Toronto

[42] Using Observations in Naturalistic Environments to Inform Personality Theory

Room: Celestin G Time: 2:15 PM - 3:30 PM Chair: Kai Horstmann, Humboldt I Iniv

Chair: Kai Horstmann, Humboldt-Univ. zu Berlin

In this symposium we examine how repeatedly assessed observations from participants' behavior in a realistic environment can inform personality theory. Across four studies, three pre-registered (total N = 1131), our results show how assessments obtained

GENERAL INFO

FRIDAY

SATURDAY

through different methods each provide unique insights into the structure of personality, personality expression, and inter-personal perception.

ABSTRACTS

Social Status and Emotional Dynamics in Narcissism

This talk will present recent ESM data on the within-person associations between social status perceptions and emotional experiences in narcissists. By examining how agentic, antagonistic, and neurotic aspects of narcissism are related to status-emotion contingencies, we aim to gain a new perspective on the emotional processes underlying distinct manifestations of narcissism. Lara Kroencke¹, Mitja Back¹

Lara Kroencke', Mitja Baci ¹Univ. of Münster

Within-person Associations between Teachers' Personality States and Job Performance: A Self- and Other-reported Experience Sampling Study

Two experience sampling studies with teachers-intraining, supervisors, and students examined the within-person relation between teachers' personality states and job performance. During an internship, participants rated teachers' personality states and performance twice daily. MSEM suggested various within-person associations between self- and otherrated personality states and job performance.

Loes Abrahams¹, Aidan G.C. Wright², Filip De Fruyt¹ ¹Ghent Univ., ²Univ. of Pittsburgh

Combining Identity, Reputation, and Behavior to Model Personality Structure

How do people see themselves, how are they seen by others, and how do both perspectives converge with behavior recorded in daily life? Applying a CTCM-1 model to data from N=146 participants, we could show that different biases in self-reported traits, daily behaviors and peer-reports occurred. Results indicated that each source of variance sheds a unique yet valid light on a person's personality. **Kai Horstmann', Matthias Ziegler**²

¹Humboldt-Univ. zu Berlin, ²Humboldt-Universität zu Berlin

Knowing Who Knows: Assessing Close Others' Knowledge of Perceptive Accuracy

Close others can have insight into our personality and behaviors, but do they know if we understand the personality of others? Undergraduates met in small groups for brief dyadic interactions before providing personality ratings. We examine whether close others' reports align with the accuracy and positivity of participants' impressions and consider the role of traits in close others' perceptions.

Katherine Rogers¹, Jeremy C. Biesanz², Lauren J. Human³

¹Zillow Group, ²Univ. of British Columbia, ³McGill Univ.

[43] Tackling the Complexities of Conversation: Exploring Factors that Build Connection

Room: Celestin H Time: 2:15 PM - 3:30 PM Chair: Gillian Sandstrom, Univ. of Essex

Despite the benefits, people often forego opportunities to interact with others, partly because those interactions aren't always smooth. We report an intervention that encourages people to initiate interactions, and break down the complexities of connecting with others, by examining factors that promote mutual understanding: thanking and apologizing, empathy, synchrony.

Searching for Connection: Using a Scavenger Hunt to Study Social Interactions

Talking to strangers consistently goes better than expected, yet people remain apprehensive. We used a scavenger hunt app to induce participants (N=303) to talk to at least one stranger per day for a week. Compared to controls, people who repeatedly talked to strangers reported more positive atitudes about future interactions and enjoyed tangible benefits (e.g., potential new friends, knowledge).

Gillian Sandstrom¹, Erica Boothby², Gus Cooney³ ¹Univ. of Essex, ²Cornell Univ., ³Harvard Univ.

Thanking, Apologizing, Bragging, and Blaming: Responsibility Exchange Theory and the Currency of Communication

We propose a formal model, "responsibility exchange theory" (RET), that draws connections between thanking, apologizing, bragging, and blaming and explains the value (and cost) behind them: i.e., a tradeoff between appearing competent vs. warm. RET produces many novel predictions and unifies disparate findings. We test predictions of the model with both hypothetical scenarios and live chat. Shereen Chaudhry¹, George Loewenstein² 'Univ. of Chicago, School of Business, ²Carnegie Mellon Univ.

Disentangling Empathy: Opposing Contributions of Different Facets of Empathy to Interpersonal Accuracy

What allows people to accurately understand the emotional experiences of others? Here, we show that different facets of empathy make opposing contributions: empathic concern is beneficial, whereas contagion is detrimental. In five studies, we show these patterns on four different measures of emotion recognition and identify intuitive/rational decisionmaking as a key mediator of the opposing relationships. Jeremy Cone', Ananya Mayukha', Isabel Andrade' Williams College

Gender, Extraversion, and Synchrony: An Unstructured Dyadic Conversation of Non-students

This study has two objectives: to reexamine the gender effect of synchrony by non-student samples and to explore the association of the Big Five personality traits with synchrony. The results showed that the gender effect of synchrony was replicated; female dyads indicated more synchrony than the male dyads. As for the Big Five traits, extraversion was significantly associated with synchrony.

Ken Fujiwara¹, Kengo Yokomitsu² ¹Osaka Univ. of Economics. ²Ritsumeikan Univ.

Poster Session E

Room: Elite Hall Time: 2:45 PM - 3:45 PM

ABSTRACTS

[E-001] Belonging/Rejection "If You Didn't Mean It, Why Did I Feel It?":

An Incidental Social Exclusion Paradigm Andrea Sanders¹, Verena Graupmann¹ ¹DePaul Univ.

[E-002] Belonging/Rejection

Does Narcissus' self-enhancement Depend on the Power of the Evaluator? Ariana Popoviciu¹, Katlin Peets¹ ¹St. John's Univ.

[E-003] Belonging/Rejection

The Authentic Personality Brendon Decker¹, Janelle Kohler¹, David Pillow¹ ¹Univ. of Texas at San Antonio

[E-004] Belonging/Rejection

One Does Not Simply Use the Internet: The Effect of Memes and Humor on Social Connectedness and Social Fit Cecilia Nguyen-Do¹, Mary Tomkins¹, Clayton Neighbors¹ ¹Univ. of Houston

[E-005] Belonging/Rejection Bias from without and within: Examining Gay Black Men's Experiences of Bias Christopher Mendez¹, Adam Beam², Joseph Wellman² ¹California State Univ., San Bernardino, ²Univ. of Mississippi

[E-006] Belonging/Rejection

Does Socioeconomic Status Moderate Reactions to Ostracism? Corey Petsnik¹, Jacquie Vorauer¹ ¹Univ. of Manitoba

[E-007] Belonging/Rejection

The Role of Rejection Sensitivity in Intimate Partner Violence Elizabeth Inman¹, Bonita London¹ ¹Stony Brook Univ.

[E-008] Belonging/Rejection

Nostalgia Reduces the Fear of Negative Evaluation Elizabeth Blake¹, Andrew Abeyta¹ ¹Rutgers Univ. - Camden

[E-009] Belonging/Rejection

Exploring Outperformance-Related Discomfort among Women in STEM Fields Erika Koch¹ ¹saint Francis Xavier Univ.

[E-010] Belonging/Rejection

Feeling out of (Existential) Place: Existential Isolation and Its Consequences for Members of Non-dominant Groups Geneva Yawger¹, Elizabeth C Pinel¹, Peter J Helm² ¹Univ. of Vermont, ²Univ. of Arizona

[E-011] Belonging/Rejection

Gamble On: Sharing Pro-gambling Content on Social Media lina Savolainen¹, Markus Kaakinen², Anu Sirola¹, Izabela Zycch³, Hye-Jin Paek⁴, Atte Oksanen¹ ¹Tampere Unix, ²Unix of Helsinki, ³Unix of Cordoba, ⁴Hanyang Unix.

[E-012] Belonging/Rejection

Social Fit and Authenticity: Dynamic Social and Emotional Processes in Daily Interactions Isidro Landa¹, Tammy English¹ ¹/Washindon Univ. in St. Louis

[E-013] Belonging/Rejection

Classroom Belonging and Academic Engagement: Predictors of Student Success in a Large, Lecture-Based Introductory Psychology Course Jingxuan Liu¹, Paula Yust¹, Bridgette Hard¹ Jouke Univ

[E-014] Belonging/Rejection

Social Exclusion and Physical Vulnerability: Implications for Socio-political Perceptions Kristy Dean¹, Vaughn Nghiem-Olson² ¹Grand Valley State Univ., ²Univ. of Michigan

[E-015] Belonging/Rejection

Rejection: How to Cope With It and How to Avoid It in the First Place Laurette McIlwee¹, Fiona Maylath-Bryant¹, Kekoa Erber¹, Ralph Erber¹

[E-016] Belonging/Rejection

Does Ostracism Cause Women to Present Themselves in Ways That Would Promote Their Sexual Objectification? Maayan Dvir¹, Janice Kelly¹, Kipling Williams¹ ¹Purdue Unix

[E-017] Belonging/Rejection

Prayer Objects Provide the Experience of Belonging Meisam Vahedi¹, Jaye L. Derrick¹, Antonella Gargurevich¹, Sara A. Narsi¹ ¹Unix. of Houston

[E-018] Belonging/Rejection

The Bi-Dimensional Rejection Taxonomy: Organizing Responses to Social Rejection along Antisocial–Prosocial and Engaged–Disengaged Dimensions Naoyuki Sunami¹, Megan Nadzan¹, Lisa Jaremka¹ ¹Univ. of Delaware

[E-019] Belonging/Rejection

The Effects of Being out of the Political Loop on Need Satisfaction and Political Engagement Nicole Iannone¹, Janice Kelly², Kipling Williams² ¹Radford Univ., ²Purdue Univ.

[E-020] Belonging/Rejection

Comparing the Experience of Becoming More Existentially Isolated over Time with Becoming Lonelier Peter Helm¹ ^{(Unix, of Missouri}

[E-021] Belonging/Rejection

Self-Esteem Moderates the Effects of Mortality Salience and Social Exclusion on Death-Thought Accessibility Rachel Taggart¹, Eboni Bradley¹, Janice Kelly¹, Maayan Dvir¹, Kipling Williams¹

[E-022] Belonging/Rejection

Modesty or Secrecy? The Costs of Being Modest in Close Relationships Todd Chan¹, Oscar Ybarra¹ ¹Univ. of Michigan

FRIDAY

SATURDAY

EXHIBITORS

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[E-023] Belonging/Rejection

The Role of Belonging and Distinctiveness in Team Choice Tommy DeRossett¹, Daniel Wann² ¹Saint Louis Univ., ²Murray State Univ.

[E-024] Emotion

Emotions Vary by Couple Composition and Gender: Assessing Factor Structures of Emotions Alexander Karan¹

[E-025] Emotion

Trans-cultural Adaptation of the Measures of Affect Regulation Scale (MARS) across Seven Countries Alicia Puente¹, Zvjezdana Prizmic-Larsen², Randy Larsen², Silvia Ubillos³, Anna Włodarczyk⁴, Dario Paez⁵, Ljiljana Kaliterna⁶

¹Post doctoral position, ²Washington Univ. in St. Louis, ³Univ. of Burgos, Spain, ⁴Univ. Catálica del Norte, Chile, ⁵Univ. of Basque Country, Spain, ⁶Ivo Pilar Institute of Social Science, Croatia

[E-026] Emotion

Avoiding Schoolwork: Trait Anxiety and Fear of Evaluation in Student Procrastination Ashley Miller¹, Christine Koscheka¹, Calen Horton¹, Carolyn Murray¹ ¹/_{UC Riverside}

[E-027] Emotion

The Witness-recipient Difference in Perceptions of Authentic Gratitude in Organizations Ayana Younge¹ ¹Univ. of North Carolina at Chapel Hill

[E-028] Emotion

Attachment Style and the Daily Experience and Expression of Emotion Chance Adkins¹, Margaret Clark¹ ^{Vale Univ.}

[E-029] Emotion

Preparation Anxiety: Measurement Development and Application Christine Koscheka¹, Carolyn Murray¹ ¹UC Riverside

[E-030] Emotion

Perceived Researcher Youthfulness Moderates the Effect of Infant-like Characteristics on Empathic Concern toward a Person in Need David Lishner¹, Annie Docter¹, Cameron Blankenship¹, Brenna Prieto¹, Alex May¹, Nathan Klug¹

[E-031] Emotion

The Effects of Experimentally Induced Mindfulness on Emotional Responding: A Systematic Review Dean Jordan¹, Jeff Larsen¹ ¹/univ. of Tennessee

[E-032] Emotion

Recognizing Emotions in Faces: Priming for Attachment Dominique Treboux¹, Nicole Riccio¹, Olivia Phillips¹ ¹Saint Joseph's College

[E-033] Emotion

Examining the Broaden-andbuild Theory in Daily Life Dylan Marsh¹, Daniel I. Lee² ¹Colorado State Univ., ²UC Riverside

[E-034] Emotion

When Small and Large Social Networks Provide Similar Benefits: Interpersonal Emotion Regulation Repertoire of Social Support (ERROSS) Eva-Maria Stelzer¹, Melissa Flores¹, Mary-Frances O'Connor¹

¹Univ. of Arizona

[E-035] Emotion

The Mediating Impact of Self-esteem on the Relationships between Selfconscious Emotions, and Beneficial and Detrimental Psychological Outcomes Isabelle Green-Demers¹, Rebecca Sullivan², Daniel Pelletier¹

¹Univ. of Quebec in Outaouais, ²Univ. of Ottawa

FRIDAY/ 2:45PM - 3:45PM

[E-036] Emotion

Who Feels Helpless, and Who Feels Angry in Response to Unfair Treatment against Themselves? Jaewuk Jung¹, Youngjoo Kim¹, Jinkyung Na¹ ¹Sogang Univ.

[E-037] Emotion

Social Sharing Moderates the Association between Shame and Intervention Engagement: A Randomized-Controlled Trial Jena Michel¹, Deah Abbott¹, Laura McKee¹, Meghan Goyer¹ ¹Georgia State Univ.

[E-038] Emotion

Does Writing Promote Social Cognition? The Role of Fictionality, Focus, and Emotion Jessica Black¹, Jennifer Barnes¹

[E-039] Emotion

What Is Empathy? The Layperson's Perspective on a Complex Concept Judith Hall¹, Rachel Schwartz², Fred Duong¹ ¹Northeastern Univ., ²Stanford Univ.

[E-040] Emotion

The Communicative Functions of Disgust Expressions Lawrence Reed¹, Jaelin Rippe¹, Evelyn Castro¹ ¹New York Univ.

[E-041] Emotion

When I Want to, But I Can't: Emotional Suppression, Ambivalence over Emotional Expression, and Drinking to Cope Lindsey Rodriguez¹, Qian Lu², Chelsie Young³, Jordanna Lembo⁴, Joanne Angosta⁴, Clayton Neighbors⁴ ¹Univ. of South Florida, ²MD Anderson, ³Rowan Univ., ⁴Univ. of Houston

[E-042] Emotion

A Process Dissociation Model of Automatic Empathy Manabu Ichihara¹

[E-043] Emotion

Thinking about the Past, Present, and Future Margaret Kneuer¹, Mattie Hedgebeth¹, Jeffrey Green¹ ¹Virginia Commonwealth Univ.

[E-044] Emotion

Game of Emotions: Comparing Self-reported Emotions with Tweets about Game of Thrones Mehmer Yaşa¹, Maide Hazal Özkök¹, Zeynep Cemalcılar¹, Lemi Baruh¹ ¹Koç Univ.

[E-045] Emotion

The Many Smiles Collaboration: An Adversarial Test of the Facial Feedback Hypothesis Nicholas Coles¹, David March², Fernando Marmolejo Ramos³

¹Univ. of Tennessee, ²Florida State Univ., ³Univ. of Adelaide

[E-046] Emotion

E-ordy Emotional Intelligence, AOD Use, and Discrimination: Does High Emotional Intelligence Moderate the Relationship between Substance Use and Discrimination? Nishanthi Anthonipillai¹, Adriana Espinosa¹, Robert Malera¹

¹City College of New York

[E-047] Emotion

From Social Avoidance to Substance Use: Working Memory Predicts Self-defeating Regulatory Behavior Regardless of Diagnostic Status Pallavi Aurora¹, Karin Coifman¹ ¹Kent Strie Univ.

[E-048] Emotion

Transcranial Cortical Stimulation Impacts Regulation of Disgust and Other Emotions Roger Giner-Sorolla¹, Melodie Bogart¹, Amir-Homayoun Javadi¹ ^{Unini, of Kent}

[E-049] Emotion

"It's Part of My Responsibility to Help": Developing a Measure of Motivations for Extrinsic Emotion Regulation Sara Cloonan¹, Kristjen Lundberg² ¹Univ. of Arizona, ²Univ. of Richmand

[E-050] Emotion

Technology-mediated Peer Social Support Bolsters Neural Indices of Emotion Regulation Sarah Myruski^{1,2}, Tracy Dennis-Tiwary^{1,3} ¹Hunter College, CUNY, ²NYU Langone Sch. of Medicine, ³The Graduate Center, CUNY

[E-051] Emotion

The Humor-creativity Link? An Empirical Review and Proposal for a New Model Sarah Lee¹, Jared Kenworthy¹ Univ. of Texas at Arlington

[E-052] Emotion

Understanding Shame and Guilt in Chinese Culture Se Min Suh¹, Brian Lickel¹ ¹Univ. of Massachusetts Amherst

[E-053] Emotion

Behavioral and Neural Differences in Empathy as a Function of Shared Experience Shannon Burns¹, Lianne Barnes¹, Matthew Lieberman¹ ¹/_{UCLA}

[E-054] Emotion

Does Context Matter? Gender Differences in Benign and Malicious Envy Across Domains Stephanie Lichtenfeld¹, Vanessa L. Buechner² ¹Durham Univ., ²Univ. of Munich

[E-055] Emotion

How Nostalgia Influences Boundary Expansion of the Self? David Ewoldsen¹, Syed Hussain² ¹Michigan State Univ.²Arizona State Univ.

[E-056] Emotion

Do More Stressful Life Contexts Make it Difficult to Identify What You Feel? – Investigating Individual Differences in Emotion Differentiation Tabea Springstein¹, Tammy English¹ Washington Univ. in St. Louis

[E-057] Emotion

The Role of Similarity in Responses to Upward Comparisons with Social Media Influencers Tess Simpson¹, Nicole Henniger¹ ¹Tennessee Technological Univ.

[E-058] Emotion

Comparing Three State Guilt and Shame Scales: Cautionary Evidence against Popular Measures and Support for an Adjective Approach Thomas Carpenter¹ ¹Seattle Pacific Univ.

[E-059] Emotion

Procedural Injustice Increases Resentful Anger More Than Malicious Envy and Decreases Benign Envy Umair Usman¹, Richard H. Smith¹

[E-060] Emotion

Caution Emotion Crossing: Relationships between Facial Prototypes of Anger and Disgust Xia Fang¹, Kerry Kawakami¹ ¹york Univ.

[E-061] Emotion

A Cross-Cultural Investigation of the Relationship between BMI and Loneliness and the Moderating Role of Gender Yibo Wang¹, Pooya Razavi¹, David Condon¹ *Univ. of Oregon*

[E-062] Emotion

A Novel Methodology in Assessing Children's Stress: Smartphone-based Transdermal Optical Imaging Technology Ying Yao¹, Sijia Wu^{2,1}, Ruoning Li², Jiangnan Lin³, Xiao Li³, Kang Lee², Earl Woodruff² ¹ontario Institute for Studies in Ed., ²Univ. of Toronto, ³Wilfrid Laurier Univ. FRIDAY

SATURDAY

EXHIBITORS

THURSDAY

FRIDAY/ 2:45PM - 3:45PM

[E-078] Individual Differences

Facial and Verbal Reactions to Killing Jared Levin¹, Matthew R Leitao², Gary S Katz², Alexander W Parker², Sabrina N Hetzel², Humayun Khan²

¹Tulane Univ., ²California State Univ., Northridge

[E-079] Individual Differences

Creeping or Just Checking in? The Development and Validation of a Scale that Assesses Cyber "Creeping" Jessica Bray¹, Jacqueline Lechuga¹, John Capps¹, Lizely Madrigal-Gonzalez¹, Osvaldo Morera¹ ¹Univ. of Texas at El Paso

[E-080] Individual Differences

Dysphoria and Face Evaluation Christian Parry¹, Erika Peter¹, Ziyi Lai¹, Jill Jacobson¹ ¹Queen's Univ.

[E-081] Individual Differences

How Could Dark Personality Be Described Best? Factor Structure and Measurement Invariance of the Dark Triad Using a Representative Sample Julia Krasko¹, Till Kaiser¹ ¹Ruhr Univ. Bochum

[E-082] Individual Differences

An Irony of the Protestant Work Ethic Katelyn Kuehnhold¹, Nicholas Marshall¹, Lisa Brown¹ Austin College

[E-083] Individual Differences

Honor Sports: Masculine Honor Beliefs and Perceptions of Gay Male Athletes Kathryn Hutson¹, Evelyn Stratmoen¹, Donald Saucier¹ Kansas State Univ

[E-084] Individual Differences

Loneliness Mediates the Relation between Spin and Psychological Distress Kayleigh-Ann Clegg¹, D. S. Moskowitz¹, Christopher T. H. Miners², Goce Andrevski², Gentiana Sadikaj¹, David C. Zuroff¹ ¹McGill Univ., ²Queens College, CUNY

[E-085] Individual Differences

Fear of Failure and Sexual Risk-Taking in College Students Jackson Burns¹, Deborah Wilson¹, Krista Nelson¹ Southern Arkansas Univ.

[E-086] Individual Differences

Political Orientation and Belief in Science Mary Medlin¹, Donald Sacco¹, Mitch Brown² ¹Univ. of Southern Mississippi, ²Fairleigh Dickinson Univ.

[E-087] Individual Differences

Challenge vs. Threat States as Predictors of Individual Differences in Defensive Responses to In-group-perpetrated Violence Quinnehtukqut McLamore¹, Bernhard Leidner¹, Jiyoung Park², Li Mengyao³, Gilad Hirschberger⁴, Kendall Beals¹

¹Univ. of Massachusetts Amherst, ²Univ. of Texas at Dallas, ³Max Planck Institute, ⁴IDC Herzliya

[E-088] Individual Differences The Effect of Changes in Perceived Wealth on College GPA Stephanie McKee¹, Jazmin Brown-lannuzzi¹

¹Univ. of Virginia

[E-089] Individual Differences

"Tough It Out": Masculine Honor Beliefs and Perceptions of PTSD and Responses to Trauma Tara Magana¹, Tiffany J. Lawless¹, Donald A. Saucier¹ ¹Kansas State Univ.

[E-090] Individual Differences What Did I Do Today? Errors in **Recall of Daily Activities** Travis Miller¹, Daniel J Ozer¹ ¹UC Riverside

[E-091] Individual Differences

Authoritarian Populism: An Individualdifference Approach Waleed Jami¹, Markus Kemmelmeier¹ Univ. of Nevada. Reno

[E-092] Individual Differences

Personality and Situation Predictors of Perceiving Real-world Benevolently Sexist Behaviors as Disrespectful William Davis¹, Meagan Tanner ¹Wittenberg Univ.

[E-093] Individual Differences

Drastic Optimists in Japan: Characterizing Those Who Expect a Vastly Better Future in a Culture of Relative Pessimism Yuta Chishima¹, Erin Shanahan², Anne Wilson² ¹Kyoto Univ., Kokoro Research Center, ²Wilfrid Laurier Univ.

[E-094] Motivation/Goals

Heterosexual Cisgender Men Who Take a "Participatory" Stance Have Stronger Sexual Response to "Point-of-View" (POV) Pornography Aki Gormezano¹, Sara Chadwick², Sari van Anders ¹Queen's Univ., ²Univ. of Michigan

[E-095] Motivation/Goals

Love is Patient: People Are More Willing to Wait for Things They Like Annabelle Roberts¹, Franklin Shaddy², Ayelet Fishbach³ ¹Univ. of Chicago, ²UCLA, Anderson School of Mgmt., ³Univ. of Chicago,

[E-096] Motivation/Goals

School of Business

I Eat, Therefore I Want: Misattributing Habitual Behavior to Inner States Asaf Mazar¹, Wendy Wood¹ ¹Univ. of Southern California

[E-097] Motivation/Goals

Affirming Independent and Interdependent Values Mitigates Cultural Mismatch and Improves Achievement for First-Generation College Students Cameron Hecht¹, Stacy Priniski², Yoi Tibbetts³, Judith Harackiewicz¹

¹Univ. of Wisconsin - Madison, ²Michigan State Univ., ³Univ. of Virginia

[E-098] Motivation/Goals

Behavioral Benefits of a Processfocused Weight-Loss Program Celina Furman¹, Alexander Rothman¹ ¹Univ. of Minnesota

[E-099] Motivation/Goals

The Humble Mindset: Exploring Social Cognitive Mechanisms to Explain Humble Behavior Chayce Baldwin¹, Dianne Tice² ¹Univ. of Pennsylvania, ²Brigham Young Univ.

[E-100] Motivation/Goals

Did I Fail, or Did I Grow? Reframing the Meaning of a Score of "2" on an Advanced Placement Exam Improves Students' AP Experiences and Motivation Chris Rozek¹, Shannon Brady², Gregory Walton¹, David Kalkstein¹, Tim Kiern³, Scott Spiegel⁴, Rory Lazowski⁴, Maithreyi Gopalan⁵

¹Stanford Univ., ²Wake Forest Univ., ³California State Univ. - Long Beach, ⁴The College Board, ⁵Pennsylvania State Univ.

[E-101] Motivation/Goals

Fixed and Growth Mindsets of the Environment: The Role of Environmental Perceptions in Implicit Theories of Intelligence Chun Hui Lim¹, Ismaharif Ismail¹, Yia Chin Tan¹, Lile Jia¹ ¹National Univ. of Singapore

[E-102] Motivation/Goals

Math is Language: Mapping the Mechanism of a Conceptual Metaphor Using a Semantic Network Model Cory Washington¹, Trevor Swanson¹, Mark Landau¹ ¹Univ. of Kansas

[E-103] Motivation/Goals Motivational Payoff: Exploring How Ethnicity Influences Motivation and Its Outcomes David Silverman¹, Stephanie Wormington², Michelle Francis², Yoi Tibbetts², Chris Hulleman² ¹Northwestern Univ., ²Univ. of Virginia

[E-104] Motivation/Goals

More Direction but Less Freedom: How Task Rules Affect Enjoyment Elizabeth Mutter¹, Gabriele Oettingen¹, Peter M. Gollwitzer¹ ¹New York Univ.

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[E-066] Individual Differences The Face of Rejection: How Dysphoria Affects Perceptions of Facial Affect Anjalika Khanna Roy¹, Ziyi Lai¹, Jill Jacobson¹ ¹Queen's Univ.

Andrea Dorbu¹, Collins Nelson¹, Tiffany Berzins¹

[E-067] Individual Differences

[E-064] Individual Differences

[E-065] Individual Differences

¹Univ. of Bristol

¹Columbus State Univ.

and Psychological Outcomes

Month of Birth Effects on Cognitive

Approach and Avoidant Humor in

Relation to Adult Humor styles

Adele Wang¹, Stephanie Von Hinke Kessler Scholder¹

Baseline Endocrinological Activation Predicts Music Listening Behavior Anya Shorey¹, Robert Hitlan¹, Mary Catherine DeSoto¹, Hannah Lentfer¹ ¹Univ. of Northern Iowo

[E-068] Individual Differences

Meat Consumption, Climate Change, and Political Ideology Ana Cojocariu¹, Vashisht Asrani¹, Yaniv Hanoch², Becky Choma¹ ¹Ryerson Univ., ²Univ. of Plymouth

[E-069] Individual Differences

How Temperament and Interviewing Techniques Affect Children as Eyewitnesses Ben Cotterill¹, Kathy Charles¹, Faye Skelton¹, Rory MacLean¹ ¹Edinburgh Napier Univ.

[E-070] Individual Differences A Mechanistic Model of Mindfulness and Well-Being Danielle Oyler¹, Mollie Price-Blackshear¹, Ann Bettencourt¹ ¹Univ. of Missouri

[E-071] Individual Differences

The Role of Psychological Factors in **Predicting Financial Behavior** Dominika Maison¹ ¹Univ. of Warsaw

[E-072] Individual Differences

Personal Values in Entrepreneurial Mentoring ¹Ono Academic College

A Self-report Measure George Y. Bizer¹

[E-074] Individual Differences

Are Sex-related Alcohol Expectancies ¹Rowan Univ

Individual Differences in Social Motivation are Related to Social Cognition: Evidence from a Novel Social Interaction Task Hailey Thomas¹, Paul Pluymen¹, Allison Pequet¹, Katherine Warnell¹ ¹Texas State Univ.

[E-076] Individual Differences

How Do Cognitive Strategies Affect Changes in Considerate Behavior of University Freshmen? An Examination Using Latent Growth Model Haruka Shimizu¹, Ken'ichiro Fukui², Ken'ichiro Nakashima¹ ¹Hiroshima Univ., ²Nakasaki Women's Junior College

[E-077] Individual Differences

The Impact of Prior Information on Personality Judgment Accuracy Jacob Gibson¹, Tera Letzring¹ ¹Idaho State Univ.

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

Eyal Rechter¹, Gll Avnimelech¹

[E-073] Individual Differences

The Emotional Response to Unfairness: ¹Union College

More Strongly Associated with Drinking Among Lonely College Students? Gianna Floria¹, Chelsie Young¹

[E-075] Individual Differences

FRIDAY/ 2:45PM - 3:45PM

[E-105] Motivation/Goals

Populism as a Response to Individual and Collective Grievances Erica Molinario¹, Arie Kruglanski¹, Katarazyna Jasko², Gilda Senales³, Gabriele di Cicco³ ¹Univ. of Maryland, ²Jagiellonian Univ., ³Sapienza Univ. di Roma

[E-106] Motivation/Goals

The Impact of Relatedness on Academic Engagement in Middle-School Students Ersie-Anastasia Gentzis¹, Zachary G. Baker¹, C. Raymond Knee¹

[E-107] Motivation/Goals

New Year's Resolutions: The Difference of Goal Setting between Females and Males Explained by Evolutionary Theory and Gender Roles Esther DeCero¹, Caroline Griffith¹, Alexia Loggarakis¹, Vivian Ta¹ *Jake Forest College*

[E-108] Motivation/Goals

The Differential Relation between High School GPA, Academic Motivation, and College GPA across Post-secondary Contexts Garam Lee^{1,2}, Stephanie Wormington², Yoi Tibbetts², Erin Vines², Michelle Francis², Chris Hulleman² ¹Latent IMG, ²Univ. of Virginia

[E-109] Motivation/Goals

Let's Work Together! The Influence of Communal Goals on Sense of Belonging and Psychological Wellbeing for Women in STEM Hannah Samuels¹, Tessa Benson-Greenwald¹, Mary Murphy¹

[E-110] Motivation/Goals

The Effect of "Responsibility Mindset" on Intention to Become a Leader Hiroki Takehashi¹, Junko Toyosawa² ¹Nara Women's Univ., ²Osaka Kyoiku Univ.

[E-111] Motivation/Goals

Coasting to a Win: Approach Motivation Increases Coasting Behavior When Performing Better Than Expected Hunter Threadgill¹, Ricardo Wilhelm², Philip Gable² ¹Florida State Univ.,²Univ. of Alabama

[E-112] Motivation/Goals

Why Do People Differ in Growth/Fixed Mindsets? A Life History Perspective Janet Youkyung Kim¹, Oliver Sng², Joshua Ackerman¹ ¹Univ. of Michigan, ²UC Irvine

[E-113] Motivation/Goals

Drawing Closer to Others: How Affiliation Motivation May Target Those at a Psychological Distance Jee Young Kim¹, James Shah¹ ¹Duke Univ.

[E-114] Motivation/Goals

Cultural Capital and Academic Difficulty: Perceived Parent Emphasis on Mastery Predicts Difficulty Beliefs in College Jenny Yang¹, Laura Brady¹, Stephanie Fryberg¹ ¹Univ. of Michigan

[E-115] Motivation/Goals Perfectionism, Work Motivation, and Goal-cognitions Jessica Cohen¹, Marina Milyavskaya¹, Kaitlyn Werner¹ ^{//}carleton Univ.

[E-116] Motivation/Goals

Large-scale Experience Sampling Study of Social Comparison in Daily Life Kathi Diel¹, Wilhelm Hofmann¹ ¹Ruhr-Univ. Bochum

[E-117] Motivation/Goals

Better Performance on Modified Columbia Card Task Relates to Right Frontal Asymmetry Lauren Neal¹, Philip Gable² Univ. of Exas at the Permian Basin, ²Univ. of Alabama [E-118] Motivation/Goals

Self-exploration and Self-control: Differences in Regulatory Focus and Psychological Need Support Leigh Ann Vaughn¹ //thracoColleae

[E-119] Motivation/Goals

Regulatory Focus of Fundamental Mating and Self-Protection Motives Madeleine Cox¹, Adam Randell¹, Jeff Seger² ¹Univ. of Central Oklahoma, ²Cameron Univ.

[E-120] Motivation/Goals

Not All STEM: Varying Goal Opportunities Reflect Environmental Cues within STEM Domains Mansi Joshi¹, Amanda Diekman¹

[E-121] Motivation/Goals

Social Media Responses to Self-definitional Threat Marie Wild¹, John Blanchar¹ ¹Swarthmore College

[E-122] Motivation/Goals

Using Self-persuasion to Increase Perceived Competence Michael Asher¹, Emily Rosenzweig², Judith Harackiewicz² ¹Univ. of Georgia, ²Univ. of Wisconsin

[E-123] Motivation/Goals

Adolescents Aspire for Upward Mobility in the Least Likely Place Pufan Huang¹, Xingyu Li¹ ¹Stanford Univ.

[E-124] Motivation/Goals

The Motivational Function of Interpersonal Competitiveness Rebecca Hart¹, Tess Simpson¹, Nicole Henniger¹ ¹Tennessee Technological Univ.

[E-125] Motivation/Goals

Influence of Interpersonal Goals on Ingroup Dissent Expression Syamil Yakin¹ ¹Ohio State Univ.

[E-126] Motivation/Goals Meaning-motivated Community Action Taylor Nelson¹, Clay Routledge¹

¹North Dakota State Univ. [E-127] Motivation/Goals

Demeaning Homeless People's Needs Thach Huynh¹, Juliana Schroeder², Nicholas Epley³ ¹Wabash College, ²UC Berkeley, ³Univ. of Chicago

[E-128] Motivation/Goals

Implicit Motivation as a Measure of Habit Strength Thomas Hatvany¹, Stephanie Mullins-Sweatt² ¹Shippensburg Univ., ²Oklahoma State Univ.

[E-129] Motivation/Goals

Piece-rate vs. All-or-none Framing Moderates Effects of Goal Progress on Commitment to a Health Goal Zaviera Reyes¹, Thomas Saltsman¹, Deborah Ward¹, Tracy Radsvick¹, Mark Seery¹ ¹Univ. at Bulfalo, SUNY

[E-131] Other

Unintentional Creations: How Unintentionality Can Increase Quality Perceptions of Creations Alexander Fulmer¹, Taly Reich¹ ¹Yole Univ.

[E-132] Other

How Is Self-efficacy Related to the Retrieval Practice Effect? Andrea Frankenstein¹, Matthew P. McCurdy¹, Allison M. Sklenar¹, Eric D. Leshikar¹ ¹Univ. of Illinois at Chicago

[E-133] Other

No Laughing Matter: Appreciation of Stereotypic Humor as Predicted by System Justification and Perception of Joke Targets Dean Baltiansky¹, Maureen A. Craig², John T. Jost² ¹Stanford Univ., ²New York Univ.

[E-134] Other

Conspiratorial Beliefs and Personality Emma O'Neil¹, Lydia Shontz¹, Jericho Hockett¹

[E-135] Other

A Representative Experience Sampling Study of Everyday Empathy Greg Depow¹, Zoe Francis¹, Michael Inzlicht¹

[E-136] Other

Challenge Mindset: Leveraging Adverse Experiences to Promote Growth and Strength Imani Burris¹, Laura Brady², Stephanie Fryberg² ¹Univ. of Washington,²Univ. of Michigan

[E-137] Other

Testing the Insidious Bullshit Hypothesis with the Illusory Truth Effect John Petrocelli¹, Elijah Rice¹, Samantha Shang¹ ¹Wake Forest Univ.

[E-138] Other

Strategies to Increase Student Evaluations of Teaching Completion Rates Nikolette Lipsey¹, James Shepperd² ¹North Carolina State Univ., ²Univ. of Florida

[E-139] Other

Determined to Conform? Addressing the Need to Replicate Free Will Effects Rebecca Smith¹, Andrew Monroe² ¹Wake Forest Univ.²Appalachian State Univ.

[E-140] Other

Privacy in the Age of Psychological Targeting Ruth Elisabeth Appel¹, Sandra Matz², Michal Kosinski¹ ¹Stanford Univ., ²Columbia Univ.

[E-141] Other

Global-local Perceptual Processing Moderately Correlates with Individualism Orientations Siying Li¹

[E-142] Other

Registered Reports: An Unbiased Future to Psychological Research William Krenzer¹, Amanda Montoya²

[E-143] Self/Identity

Supporting Oneself: How Self-compassion Impacts Perceptions of Social Support among Hurricane Survivors Ashley Allen¹, Heather Littleton², Charles Benight³ ¹Univ. of North Carolina at Pembroke, ²East Carolina Univ., ³Univ. of Colorado Colorado Springs

[E-144] Self/Identity

Discloser's and Confidant's Perceptions of Varied Responses to Disclosures of Minority Sexual Orientations: Is Just Saying "Cool" Good Enough? Ashley Egert¹, Rebecca Cipollina¹, Diana T. Shanchez¹ *Rutgers Univ.*

[E-145] Self/Identity

Sense of Place Dimensions in the Rural South: Personality Predictors and Place of Origin Ashley Krause¹, Teresa Herzog¹

[E-146] Self/Identity

Concealment of Nonreligious Identity: Exploring Social Identity Threat among Atheists and Other Nonreligious Individuals Cameron Mackey¹, Christopher Silver², Kimberly Rios¹, Colleen M. Cowgill¹, Ralph Hood, Jr.² ¹Ohio Univ, ²Univ. of Tennessee at Chattanooga

[E-147] Self/Identity

The Role of Nostalgia on Depression in Undergraduate Students Catherine Rizzuto¹, Chelsea Reid² ¹New York Univ., ²College of Charleston

[E-148] Self/Identity

The Many Flavors of Similarity and Distinctiveness Chris Martin¹, Joseph LeDoux¹, Wendy Newstetter¹ ¹Georgia Institute of Technology SATURDAY

EXHIBITORS

FRIDAY/ 2:45PM - 3:45PM, 3:45PM - 5:00PM

[E-149] Self/Identity

Perceptions of Identity Transitions: Race and Gender Not Equally Alterable Christine Smith¹, Ashlyn Buckley¹, Maria Sanchez Rodriguez¹

¹Grand Valley State Univ.

[E-150] Self/Identity

Bridging the Gap in Understanding Selfawareness: A Review, Re-conceptualization, and Measurement Development Danbee Chon¹, Sim Sitkin¹ ¹Duke Univ.

[E-151] Self/Identity

Microaggressions, Mentorship, Identity Development, and Mental Health Among Diverse College Students Daniel Mayo¹, Benjamin Le² ¹Univ. of Miami, ²Haverford College

[E-152] Self/Identity

Race and Vegetarianism: Is Giving Up Meat a "White" Thing to Do? Daniel Rosenfeld¹, Janet Tomiyama¹, Tiffany Brannon¹

[E-153] Self/Identity

How People's Self-Presentational Variability and Congruence Relate to How They Feel During Social Interactions Dina Gohar¹, Mark Leary², Philip Costanzo² ¹Univ. of Michigan, ²Duke Univ.

[E-154] Self/Identity

Finding the Looking Glass Self: Dissociating Relational and Non-relational Modes of Neural Self-reference Elizabeth Long¹, Nathan Wheeler¹, Wil Cunningham¹ ¹Univ. of Toronto

[E-155] Self/Identity

In-group Preferences among People with **Multiple Socially Stigmatized Identities** Elsa Congjiao Jiang¹, Christine Vitiello¹, Jordan Axt², Jessica Campbell¹, Kate Ratliff¹

Understanding How Fathers Navigate Discrepant Role Expectations: Societal vs. Personal Frances E.K. Hampton¹, Alison C. White¹, Brandon Garrity¹, Sierra Gilliland¹, Koko Takahashi¹, Cynthia Garcia Garcia¹, Christina Squires¹ ¹Nevada State College

[E-157] Self/Identity

Quiet Ego and Subjective Well-being: The Role of Emotional Intelligence Guanyu Liu¹, Linda Isbell¹, Berni Leidner¹ ¹Univ. of Massachusetts Amherst

[E-158] Self/Identity

The Dramaturgical Perspective in Relation to Well-being Isaac Young¹, Daniel Sullivan¹, Harrison Schmitt¹ ¹Univ. of Arizona

[E-159] Self/Identity

The Role of Uncertainty and Efficacy in Schism Potential Jaz Mendez¹, Zoe Griffith¹, Al Newman¹, Bryan Sherbourne², Amber Gaffney¹ ¹Humboldt State Univ., ²Aristotle Univ. of Thessaloniki

[E-160] Self/Identity

Despicable Me: When Self-awareness Leads to a Motivation to Escape the Self Jean Monéger¹, Armand Chatard¹, Leila Selimbegovic¹ ¹Univ. de Poitiers

[E-161] Self/Identity

Beliefs about the Malleability of Self-Compassion Predicts Trait and State Self-Compassion Joseph Januchowski¹, Jia Wei Zhang¹, Serena Chen² ¹Univ. of Memphis, ²UC Berkeley

[E-162] Self/Identity

Exploring Existential Anxiety as a Moderating Variable between Social Media Use and Alcohol Use Josh Burton¹, Holly L. Buckman¹, Megan K. Matsumoto¹, Robert E. Wickham ¹Palo Alto Univ.

[E-163] Self/Identity

More Self-compassion, Less Body Checking: A Multiple Mediation Model Katarina Huellemann¹, Rachel Calogero¹ ¹Western Univ.

[E-164] Self/Identity

Coping with Natural Disaster: How Selfcompassion and Hurricane Exposure Predict Coping Self-efficacy Kayla Benson¹, Tyler Cox¹, Ashley Batts Allen¹, Charles C. Benight², Heather Littleton³ ¹Univ. of North Carolina at Pembroke, ²Univ. of Colorado at Colorado Springs, ³East Carolina Univ.

[E-165] Self/Identity

Expanding Our Understanding of the Internal/External Frame of Reference Model: **Dimensional and Social Comparisons in a Physical and Mental Fitness Context** Keith Edmonds¹, Chloe Beeler¹, Jason Rose¹, Ethan Zell²

¹Univ. of Toledo, ²Univ. of North Carolina at Greensboro

[E-166] Self/Identity

CodeQueens: Increasing Identification with Computer Science among High School Girls Kyra Terry¹, Anna Woodcock¹, P. Wesley Schultz¹ California State Univ. San Marcos

[E-167] Self/Identity

Self-affirmation in the Context of Stigma-induced Identity Threat and Smoking Cessation Lia Sorgen¹, Annette Kaufman¹, Rebecca Ferrer¹, William Klein¹ ¹National Cancer Institute

[E-168] Self/Identity

Ethnic Identity Transition among Brazilian Immigrants in the United States Marcela Rodrigues¹ ¹Smith College

[E-169] Self/Identity

Self-Essentialism and Well-being Matthew Friedman¹, Andrew Christy², Rebecca Schlegel¹, Andrei Cimpian³ ¹Texas A&M Univ., ²Bowdoin College, ³New York Univ.

[E-170] Self/Identity

A Confirmatory Factor Analysis of the Identity as a Scientist Scale in a Sample of Women STEM Majors Michelle Aiello¹, Cassandra Hinger¹, Shola Shodiya Zeumault¹, Laura Cobourne¹, Kenneth Rice¹, Hongli Li¹ ¹Georgia State Univ.

[E-171] Self/Identity

Factors Influencing the Selfdescriptions of Japanese Students Midori Tovama 1 Gakushuin Univ

[E-172] Self/Identity

Cleaning Up Your Image: Seeking Social Connection Following Rejection Peter Kearns¹, James Tyler ¹Purdue Univ.

[E-173] Self/Identity

A Generalizable Machine-learning Algorithm for Coding Possible Selves S. Casey O'Donnell¹, Daphna Oyserman¹ ¹Univ. of Southern California

[E-174] Self/Identity

Self-concept Does not Change by Selfpresentation: A Replication Study of Tice (1992) and Extension Using IAT Sasuke Ueda¹, Tsutomu Inagaki², Hiromichi Kato³ ¹Nagoya Univ., ²Kagoshima Univ., ³Hokkaido Univ.

[E-175] Self/Identity

Independent Replication of Lewandowski et al. (2010) Shana Needham¹, James Hillman², Jill Jacobson² Queen's Univ. at Kingston, ²Queens College, CUNY

[E-176] Self/Identity

Learning More Than You Can Know: The Effect of Gaining Expertise on Overclaiming Stav Atir¹, Emily Rosenzweig², David Dunning³ ¹Univ. of Chicago Booth School, ²Innovation Ochsner, ³Univ. of Michigan

[E-177] Self/Identity

The Relationship between Online Support, Mattering, and Psychological Well-being in Gay, Bisexual, and Queer Men **Stephan Brandt¹, Cheryl L. Carmichael^{1,2}** ¹Brooklyn College, CUNY, ²The Graduate Center, CUNY

[E-178] Self/Identity

Social Selves: An Egocentric Network Approach to Unconditional Acceptance and Trait Self-Compassion Sydney Waring¹, Allison Kelly¹ ¹Univ. of Waterloo

[E-179] Self/Identity

The Role of Intrinsic Motives in Persuasion Yahui Chang¹, Mark Landau² ¹Univ. at Buffalo, SUNY, ²Univ. of Kansas

[E-180] Self/Identity

Ethnic Identity, Social Relationships, and Latino Familism Values among Children of Immigrants: A Longitudinal Examination Zeinab Hachem¹, Rosa Toro² ¹Portland State Univ., ²California State Univ., Fresno

[44] Social Privilege: Invisible Yet Consequential

Room: Empire A Time: 3:45 PM - 5:00 PM Chair: Kaidi Wu, Univ. of Michigan Co-Chair: David Dunning, Univ. of Michigan

The U.S. is facing deep racial, gender, and class divides, with many dominant social group members denying their privilege and overlooking the hardships that subordinate groups endure. This symposium brings together divergent perspectives on the invisibility of social privilege to those who have it and its consequences.

ABSTRACTS

Are Social Privileges Invisible to Those Who Have Them?

Social privileges are invisible to those who have them. Men, Whites, and the right-handed were hypocognitive, or less schematic, of everyday burdens (e.g., safety precautions, daily hassles) experienced by women, non-Whites, and the left-handed. This hypocognition, in turn, underlay disagreements about social privilege and perceived discrimination across social groups. Kaidi Wu¹, David Dunning¹

¹Univ. of Michigan

Herd Invisibility: Using Merit to Conceal Privileges

We work to resolve the tension between individuals' motivated blindness in response to evidence of privilege and their everyday experience of privilege privilege in the return of the provide evidence that privilege is not inherently invisible; rather, the privileged use cloaking strategies – relying on symbols of merit to cover their advantage – to address discomfort associated with naked privilege.

L. Taylor Phillips¹, Brian Lowery² 1New York Univ., 2Stanford Univ

What Drives Gender Inequality: People Associate Economic Capitalism with Psychological Agency

We found that people believe that one needs to be agentic (e.g., ambitious, dominant) in order to succeed in capitalistic societies. Four studies showed the psychological association between capitalism and agency led people to believe that men are more likely to succeed in capitalistic societies, but only when they perceived that men (vs. women) possess more agency. Anyi Ma¹, Aaron Kay¹

¹Duke Univ.

Inequality and Inefficiency

Efficient markets allocate goods to those who want them most. We create incentive-compatible markets for both gift cards and videos to show that economic inequality creates market inefficiency: Goods are allocated not to those who want them the most, but to those who can pay the most. Moreover, making inequality transparent merely causes the wealthy to buy more goods they do not want. Serena Hagerty¹, Michael Norton¹ ¹Harvard Business School

[45] Friend or Foe: How Loyalty Shapes Relationships, Race, and Politics

Room: Empire C Time: 3:45 PM - 5:00 PM Chair: Paul Piff, UC Irvine Co-Chair: Jacqueline Chen, Univ. of Utah

Across all types of social ties, loyalty is a dominant

AWARDS

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

¹Univ. of Florida, ²Center for Advanced Hindsight, Duke Univ. [E-156] Self/Identity

FRIDAY/ 3:45PM - 5:00PM

concern. In this symposium, four cutting-edge talks will highlight the new psychological science of loyalty. Together, these talks underscore the complicated ways in which loyalty manifests in relationships, race, and politics, with the power to both bring people together and drive them apart.

ABSTRACTS

Losing the Flame: Romantic Passion Beliefs and **Relationship Commitment**

We introduce the construct of passion decay beliefs-a lay belief that romantic passion decline is irreversible—as an important antecedent to people's fidelity. In a cross-sectional and longitudinal study, we link low passion to lower commitment and greater pursuit of romantic alternatives, and that these associations are generally stronger when adherence to decay beliefs is high rather than low.

Kathleen Carswell¹, Eli Finkel² ¹Univ. of Toronto. ²Northwestern Univ.

Social Class Differences in Desires for Loyalty

Four studies examine whether preferences for loyalty, faithfulness, and devotion in social relationships vary by social class. We show that relative to their upper-class counterparts, lower-class individuals are significantly more likely to prioritize loyalty in social interactions and are particularly reactive to instances when it is breached. Paul Piff¹, Yeseul Nam², Jacqueline Chen² ¹UC Irvine, ²Univ. of Utah

Are You With Us or Against Us: Monoracial Minorities' Perceptions of the Racial Loyalties of Biracial People

Biracial people can potentially identify with multiple racial groups, and we investigated how monoracial minorities determine the group loyalties of biracials who are part-ingroup and part-White. Five studies indicated that racial minorities are skeptical of biracials who can pass as White but relatively accepting of biracials who look like their minority group heritage.

Jacqueline Chen¹, Nour Kteily², Arnold Ho³, Chanel Meyers⁴, Maria Garay⁴,

¹Univ. of Utah, ²Northwestern Univ., ³Univ. of Michigan, ⁴York Univ.

Tribal Truths: Political Affinities Shape Factual Beliefs

Tribal loyalty affects the political information we believe. Participants presented with fact-checked statements were biased to believe politicallyfriendly statements, making them too gullible about politically-friendly information and too skeptical of politically-unfriendly information. Pro-tribe bias was stronger when individuals felt positive emotional attachment to their own political group.

Peter Ditto¹, Jacob Rode¹, Debra Lindsay² ¹UC Irvine, ²UC San Diego

[46] Beyond Liking and Sharing: What Our Use of Technology Reveals about **Intergroup Processes and Attitudes**

Room: Empire D Time: 3:45 PM - 5:00 PM Chair: Elizabeth Harris, New York Univ.

As the use of technology increases so does the importance of understanding the associated psychological processes. In this symposium, we look at responses to discrimination done by algorithms, the spread of norms within political locales, belief in and willingness to share political fake news, and perceived prevalence of political extremism.

ABSTRACTS

People are OK with Racist Machines

In 5 studies (N=2340), including a nationally representative sample, we show that people are less outraged when age, gender, or race discrimination is done by an algorithm vs. a human. This effect is mediated by participants attributing less negative motivation to the algorithm. Our research suggests that not only a discriminatory outcome, but also an agent's motivation, cause moral outrage.

Yochanan Bigman¹, Desman Wilson¹, Adam Waytz², Kurt Grav

¹Univ. of North Carolina at Chapel Hill, ²Kellogg School of Management

Trickle-Down Negativity: Using Twitter to Examine Changes in Sentiment after a President Failed to Condemn White Supremacy

This research examined tweets in the wake of Trump's comments on the 2017 Charlottesville protest. We found that tweets from Democratic and swing counties became more negative right after the event but rebounded the next week. Republican counties, however, became more negative and remained that way. Findings suggest that leaders differentially affect

supporters and non-supporters on social media. Jessica Pugel¹, Bradley Pan-Weisz² ¹San Diego State Univ., ²California State Univ., Long Beach

Identity Concerns Influence Belief in Fake News

We tested three competing hypotheses that could influence belief/sharing of (fake) political news. We found support for the political identity hypothesis which predicted that people are more likely to believe news about the value-upholding behavior of their in-group or the value-undermining behavior of their out-group, regardless of the ideological-lean of the value in question.

Elizabeth Harris¹, Andrea Pereira², Jav Van Bavel¹ 1New York Univ., 2Leiden Univ.

On Trolls and Polls: How Social Media Extremists and **Dissenters Exacerbate and Mitigate Political False** Polarization

Exposure to extreme attitudes on social media may foster false polarization (whereby individuals overestimate the percentage of partisans who endorse those attitudes). We explore whether its consequences can be mitigated by exposing participants to responses from online supporters or dissenters of the original view. Exposure to even a single tweet alters attitudes and prevalence estimates Victoria Parker¹, Anne Wilson¹

¹Wilfrid Laurier Univ

Professional Development

[47] Cross-Cultural Collaborations: A How-to Guide

Room: Strand 10 Time: 3:45 PM - 5:00 PM

Chair: Steven Heine, Univ. of British Columbia Co-Chair: Xingyu Li, Stanford Univ.

Cross-cultural research requires collaboration with other researchers. How can one go about pursuing such collaborations? Four speakers will discuss their experiences in: a) two culture comparisons, b) many-culture comparisons; c) research with small-scale populations; d) the Psychological Science Accelerator. Anyone seeking to conduct crosscultural research will find this panel useful.

Coren Apicella, Univ. of Pennsylvania, Maja Becker, Univ. Toulouse Jean Jaures, Shinobu Kitayama, Univ. of Michigan, Dana Basnight-Brown, United States International Univ. - Africa

[48] Couples as Social Units: Examining Reactions to Counter-Normative Couples

Room: Strand 13 Time: 3:45 PM - 5:00 PM Chair: Elizabeth Quinn, Northwestern Univ. Co-Chair: Allison Skinner, Univ. of Georgia

This symposium examines attitudes toward counternormative couples and relationships. In four talks, we discuss attitudes toward and perceptions of a variety of counter-normative couples and relationships (e.g., interracial and age-gap couples, female breadwinners, those with disabilities). Stereotypical beliefs underlying these attitudes and potential means of reducing biases will be discussed.

ABSTRACTS

Perceptions of Mismatched Couples as Transactional

The current research explored perceptions of physically dissimilar (mismatched) couples, examining whether they are perceived to be based something other than love (e.g., monetary, social, sexual, or psychological gains). We find preliminary support for our hypothesis that mismatched couples as perceived as being more based on "something other than emotional love" than to matched couples.

Elizabeth Quinn¹, Allison Skinner²

1Northwestern Univ., 2Univ. of Georgia

Stereotypes Associating Interracial Couples with Sex **Underlie Disgust Reactions**

Previous research indicates that in U.S. samples Black-White interracial couples elicit a disgust response. The current research examines one possible explanation for that disgust response—stereotypes that interracial couples are hypersexual. Across three studies we find that interracial couples are associated with sex, and that thinking of couples as hypersexual produces a disgust response. Allison Skinner¹, Elizabeth Quinn², Xiuling (Lynn) Liu³, Dov Cohen⁴

¹Univ. of Georgia, ²Univ. of Southern California, ³Northwestern Univ., ⁴Univ. of Illinois Urbana-Champaign

The Stigma of Dating with a Disability: A Survey of Potential Partners' Relationship Perceptions

People may avoid dating a partner with a disability (PWD) because they fear being stigmatized by association or perceive such relationships as dissatisfying or inequitable. To test our hypotheses, we surveyed single people regarding their willingness to date various PWD. Relationship satisfaction and inequity negatively predicted willingness to date; whereas, stigma by association was unrelated.

Brian Collisson¹, Julianne Edwards¹, Lara Chakrian¹, Jennifer Mendoza¹, Alexandra Anduiza¹, Ashley Corona¹

¹Azusa Pacific Univ.

Female Breadwinner Relationships: Good for the Goose but **Emasculating for the Gander**

Female breadwinner relationships (FBRs) are stigmatized because they violate heteronormative gender roles. Breadwinner women are perceived to benefit psychologically and financially at the expense of their male partner, who suffers emasculation and low self-esteem. Thus, FBRs are perceived to be unfair to men and doomed to fail as a result.

Alexandra Fisher¹, Anastasija Kalajdzic¹, Danu Anthony Stinson¹

¹Univ. of Victoria

[49] Understanding Group-based **Educational Inequalities: The Role of** Identity and Belonging

Room: Celestin A Time: 3:45 PM - 5:00 PM Chair: Jenny Veldman, Univ. of Leuven

This symposium demonstrates the importance for members of stigmatized groups of feeling that one fits in in educational contexts. Highlighting also the influence of educational context (faculty mindsets, peer interactions), the symposium brings together researchers showing how identity and belonging can help explain group-based educational inequalities in retention and academic achievement.

ABSTRACTS

Social Background-University Identity Compatibility Affects University Adjustment and Explains Social Class Disparities

Results from 2 longitudinal studies show that students experiencing low compatibility between university and social (SES) background identities had more difficulty integrating socially at university partly explaining the academic achievement gap between first- and continuing-generation students. They also concealed their social background identity more at university in an attempt to fit in.

Jenny Veldman¹, Colette Van Laar², Loes Meeussen² ¹Univ. of Leuven, ²Univ. of Leuven, Belgium

Identity Compatibility, Belonging and Stereotype Threat as Mechanisms Underlying Social Class Educational Inequalities

Results from a survey of >5000 15-16-year-old English school pupils shows that sense of belonging in school, identity compatibility between one's social background and academic achievement, and stereotype threat, all contribute to the social class achievement gap in national exam results. Multilevel analyses show that Government assessment of school guality moderates these effects.

Matthew Easterbrook¹, Marlon Nieuwenhuis², Kerry

Fox³, Peter Harris¹, Robin Baneriee¹ ¹Univ. of Sussex, ²Univ. of Twente, ³Univ. of Brighton

Faculty Who Believe Intelligence is Fixed Exacerbate Racial Achievement Gaps in STEM

Utilizing over 15,000 student records across 150 STEM faculty, we found that faculty with a fixed mindset had larger racial achievement gaps and received more negative student evaluations in their STEM classes. Two follow-up experiments suggest that this may be due to more negative psychological experiences that students experience in classes where they perceive faculty to have a fixed mindset.

Katherine Muenks¹, Elizabeth Canning², Dorainne

Green³, Mary Murphy³ ¹Univ. of Texas at Austin, ²Washington State Univ., ³Indiana Univ.

Social Influences Shape Group-based Inequalities in Undergraduate STEM Persistence Via Multiple Motivational Pathways

Several motivational variables, including belonging and identity have been studied as mediators of social influences on group differences in educational persistence. Using longitudinal data from diverse undergraduate STEM students, we examine how social influences from both peer and faculty

SCHEDULES & HLIGHTS

HIG

FRIDAY

interactions predict group differences in STEM major retention via multiple motivational mechanisms Dustin Thoman¹, Garam Lee², Jeanette Zambrano³ ¹San Diego State Univ., ²Michigan State Univ., ³Univ. of Southern California

[50] Competition and Cooperation: **Novel Methods, New Discoveries**

Room: Celestin B Time: 3:45 PM - 5:00 PM Chair: David Levari, Harvard Business School Co-Chair: Szu-chi Huang, Stanford Univ.

Cooperation and competition often go hand-inhand: people want their teams to succeed, but also want to outperform their teammates. Four talks will use novel methods to study this link, revealing how and why people are driven to sabotage their teams, how they convince ideological opponents that they're on the same side, and how leader dominance and prestige affects followers.

SCHEDULES & HIGHLIGHTS ABSTRACTS

The Takeover Toll: When Taking Over for Teammates Hurts Task Performance

When watching a teammate perform a difficult task, how do you decide whether to take over for them? Will you do a better job? We show that taking over often hurts team performance, despite predictions to the contrary. Why? People focus on skill differences, but neglect costs of learning and switching. Taking over can hurt team performance in ways that are hard to anticipate and overcome. David Levari¹, Adam Mastroianni², Jacob Verrey², **Daniel Gilbert**²

¹Harvard Business School, ²Harvard Univ.

Being Better or Being "Good": Conflicting Self-evaluation Motivations When Sabotaging Close Others

We propose that people frequently experience conflict between two motivations: the motivation to the motivation to be a "good" person. We show that when threatened, people exploit convenient moral rationalizations to sabotage their friends' performance. Additionally, when threatened in one domain, people can sabotage in another to restore balance.

Stephanie Lin¹, Szu-chi Huang², Christian Wheeler³ ¹Singapore Management Univ., ²Stanford University, ³Stanford Univ.

The Ideological Turing Test: Measuring Perspective Taking Through Perspective Faking

We test a novel perspective-taking paradigm: the Ideological Turing Test. First, participants are randomly assigned to write a statement for or against an issue. Second, another sample of participants reads each statement and attempts to determine the ideology of the person who wrote it. We present initial results from a sample of 1,600 Democrats and Republicans and highlight further uses. Adam Mastrojanni¹, Jason Dana²

¹Harvard Univ., ²Yale School of Mamt.

How Leadership Strategy Affects Followers: Dominance as a Stick and Prestige as a Carrot

Humans have two routes to status: dominance, control over material resources; and prestige, voluntary deference for cultural expertise. In a series of online studies, we employ correlational, vignette, and experimental designs with real-effort tasks and show that leader dominance is associated with follower effort while leader prestige is associated with follower perceptions of procedural justice. Gordon Kraft-Todd¹

¹Yale Univ.

Invited Session

[51] Block, Campbell, & Distinguished Scholar Awards Addresses

Room: Celestin C Time: 3:45 PM - 5:00 PM Chair: Amy Summerville, Kairos Research

ABSTRACTS

Continuity and Change, but Mostly Change

The field of personality, as well as my career and character, can be described as experiencing continuity and change--but mostly change in the last 25 years. I will discuss some ways in which mentoring students in the pursuit of studying personality continuity and change has resulted in continuity and change for the field and for me. I will end with some thoughts about how I'd like to see things change in the future. Brent Roberts¹

¹Univ. of Illinois at Urbana-Champaign

FRIDAY/ 3:45PM - 5:00PM

Invited Session

The Streaking Star Effect in Sports, Games, Business, and Politics

Why do so many sports fans want stars like Roger Federer or Tiger Woods to keep winning, but comparably successful teams like the New England Patriots or Golden State Warriors to fall from their current heights? Evidence supporting this Streaking Star Effect will be presented, along with research findings that link the effect to the relative attributional clarity that individual success elicits, and the corresponding experience of awe that follows from attributing a run of successful performance to an individual actor. Implications of this effect for the consumer marketplace and the marketplace of ideas about economic inequality will be explored. Tom Gilovich¹ ¹Cornell Univ.

The Circular Log of Values Every language has thousands of value terms. What makes them values? Can we reduce them to a manageable number? Values form the same circular structure across groups and cultures. Why? From what age? The value circle implies systematic associations of values with behavior, attitudes, personality, and

background—associations that research supports.

Shalom Schwartz¹ Hebrew Univ. of Jerusalem

[52] Teacher/Scholar Data Blitz

Room: Celestin D Time: 3:45 PM - 5:00 PM

ABSTRACTS

I Didn't Want to Offend You: The Cost of Avoiding Sensitive Questions

People balance information acquisition and impression management. Across seven studies, people avoided asking sensitive questions, fearing others' discomfort and damaging their impression. This aversion is both costly and misguided. Askers overestimate the interpersonal costs of asking. Responders formed similar impressions of askers who asked non-sensitive and sensitive questions. Einav Hart¹, Eric VanEpps², Maurice Schweitzer¹ Univ. of Pennsylvania, ²Univ. of Utah

The Moral Standing of Animals: Toward a Psychology of Speciesism

We empirically investigate the philosophical concept of "speciesism"—the assignment of different moral worth based on species-membership. Our findings show that speciesism is a measurable, stable construct with high interpersonal differences that goes along with a cluster of other forms of prejudice and is able to predict real-world decision-making and behavior directed towards animals. Lucius Caviola¹, Jim Everett², Nadira Faber³ ¹Harvard Univ., ²Univ. of Kent, ³Univ. of Oxford

When Does Mutual Trust among Community Members Lower Their Happiness? Moderating Effect of Residential Mobility

Our previous work showed that trust towards community members (community trust) had a negative effect on happiness at community level. The current study revealed that such a negative effect is stronger where residential mobility is lower. This finding suggests that stability of membership makes community trust function as social norm (mutual expectation for cooperation) at the community level. Shintaro Fukushima¹, Kosuke Takemura², Yukiko Uchida³, Satoshi Asano⁴, Noboru Okuda⁵ ¹Tokyo Woman's Christian Univ., ²Shiga Univ., ³Kyoto Univ., ⁴Lake Biwa

Environment Research Inst., ⁵Research Inst. for Humanity and Nature

Emotional Capital and the Benefits of Personal Well-being: How Positive Moments with You May Help Me, Too

In two daily diary studies, the current project examined personal benefits of couples' daily shared positive moments (i.e., emotional capital). Partially supporting predictions, emotional capital predicted reduced reactivity to daily personal stress (but not chronic life stress), suggesting that emotional capital can also have important benefits for personal and relational well-being. Courtney Walsh¹, Lisa Neff², Marci Gleason², Jennifer Beer

¹Saint Edward's Univ., ²Univ. of Texas at Austin

Effect of Colorblindness and Multiculturalism on STEM Performance of Students of Color

First-year undergraduates (POC n = 459, White n = 230)

completed an online course using a 3 (course: math, chemistry, physics) x 3 (diversity condition: colorblind, multicultural, control) between subjects experimental design. Results showed that POC students performed best in the multicultural compared to colorblind condition, whereas White students performed similarly across diversity conditions Jessica Good¹, Kimberly A. Bourne², Grace Drake¹

¹Davidson College, ²Univ. of Washington

The Softer Sex in Science: Gender Stereotypes and Labeling of "Soft" vs. "Hard" Science

Colloquially, people refer to "soft" vs. "hard" sciences. We propose that these labels are influenced by gender stereotyping. In three studies, people labeled a field as a "soft" science more often when they had been led to believe the field was dominated by women. This effect was stronger among people who perceived women as less competent at STEM and has consequences for a field's public regard. Alysson Light¹, Alexis Schirling² ¹Univ. of the Sciences, ²National Institutes of Health

Shared Reality Craving and Susceptibility to Social Influence

We examine social influence as the result of a motivated process in targets of such influence—a craving for shared reality. Across six studies, we outline the personality dynamics of shared reality cravers and explore how these dynamics make them uniquely susceptible to subtle influence, fake news, and conspiracy theories. We also examine the consequences of their creation of new shared realities. James Cornwell¹, Maya Rossignac-Milon², Federica Pinelli², Becca Franks³, E. Tory Higgins² ¹U.S. Military Academy, ²Columbia Univ., ³New York Univ.

Cumulative Stress among Low-income, Ethnically Diverse Couples

Although a number of studies demonstrate the adverse effects of various stressors (e.g., work) on couples' relationship satisfaction, most couples do not experience stressors independently. Using a longitudinal study of 431 low-SES newlywed couples, we demonstrate that stress from work, finances, and discrimination serve to combine in an exacerbation/ exponential rather than additive manner. Teresa Nguyen¹, Benjamin Karney², Thomas Bradbury²

¹Sonoma State Univ., ²UCLA

The Role of Trait Self-Control, Beliefs about the Utility of Emotions, and Emotion Regulation in Selfcontrol Performance

Which emotions do people high in trait self-control (TSC) consider useful and prefer to regulate in self-control contexts, and does this translate into enhanced self-control? We tested this and found that emotion utility beliefs varied by TSC and that, while these beliefs did not translate into emotion regulation preferences, they translated into emotional experiences and enhanced self-control. Michelle Tornquist¹ ¹Univ. of Liverpool

Meditating Away a Guilty Conscience: The Impact of Mindfulness on Guilt and Reparations

Mindfulness has been shown to have a number of beneficial effects, yet we argue here that a state of mindfulness can interfere with affective processes necessary to motivate reparation in guilteliciting situations. In four experiments, we find that mindfulness reduces state guilt and weakens the normally strong association between guilt-eliciting situations and prosocial reparative behaviors. Andrew Hafenbrack¹, Isabelle Solal², Matthew Lapalme

¹Foster School of Business, Univ. of Washington, ²INSEAD, ³The Wharton School, Univ. of Penn

Easy, Breezy, Beautiful? College Women Are Willing to Pay More Money for Cosmetic Products in Response to Identity Threats

We explored whether women's pricing of cosmetic products increases following threats to their value as a mate (study 1) or status as women (study 2). Across both studies, women in the threat conditions were willing to pay significantly more money for cosmetic products (but not other types of products) even though they did not like cosmetics more than control participants

Julie Peterson¹, Mackenzie Deveau¹, Janelle Sherman², Hannah Christian¹

¹Univ. of New England, ²Indiana Univ.

Borderlines or People with Borderline Personality Disorder? The Influence of Labels and Gender on Stigma

Borderline personality disorder (BPD) is highly

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

GENERAL INFO

FRIDAY/ 3:45PM, 4:00PM - 5:00PM

stigmatized and often portrayed as a "women's disorder." It is common to hear people with the disorder referred to with identify-first language as "borderlines," yet person-first language ("a person with BPD") may be less stigmatizing. In two studies, we examined how language and gender influence perceptions of people with BPD. Sara Masland¹, Kaylee Null¹ *'pomona College*

[53] Interacting with Self, Others and Objects: Relationships, Persuasion, and Desire

Room: Celestin F Time: 3:45 PM - 5:00 PM Chair: Emily Harris, Queens Univ.

In this series of talks, we discuss (1) how need frustration predicts marital quality, (2) how sexual desire fluctuates in men and women, (3) the effect of vocal pitch on perceived confidence and persuasion, and (4) the tendency for people with attachment anxiety to forge stronger connections with their possessions.

ABSTRACTS

Self-determination Theory and III-being in Romantic Relationships: Need Frustration Predicts Marital Quality 10 Years Later

Our results suggest that need frustration impacts couples long-term. Specifically, we found that need frustration predicts both marital risk and spousal disagreement over time. These findings build on prior research that has found need frustration to promote ill-being more generally and add to the limited body of work that has investigated its negative effects in romantic relationships.

Whitney Petit¹, Bülent Aykutoğlu², Pelin Cunningham-Erdogdu¹, Raymond Knee¹

¹Univ. of Houston, ²Middle East Technical Univ.

Does Sexual Desire Fluctuate More among Women Than Men?

There is a lay assumption that women's sexual desire varies substantially over time, whereas men's is stable. We empirically test this assumption by measuring men and women's desire variability across seven days (Studies 1 and 2), six months (Study 3), and 13 years (Study 4). In Studies 1-3, we find no evidence for a gender difference in sexual desire variability. **Emily Harris', Matthew Hornsey², Wilhelm Hofmann³**,

Eli Finkel⁴, Patrick Jern⁵, Fiona Barlow², 'Queen's Univ., ²Univ. of Queensland, ³Ruhr-Univ. Bochum, ⁴Northwestern

"dueen's Oniv., "Oniv. of Queensiana, "Runr-Oniv. Bochum, "Northwestern Univ., ⁵Abo Akademi Univ.

The Role of Vocal Confidence in Persuasion: A Selfvalidation Perspective

We investigated whether manipulating the vocal pitch a message recipient used to express thoughts would affect persuasion via perceptions of confidence in those thoughts. In line with the self-validation hypothesis, we found that thought direction had a greater impact on attitudes when thoughts were expressed using low vs. high pitch. This relationship was mediated by thought confidence.

Pablo Brinol¹, Joshua Guyer², Richard Petty³, Leyna Vidal², Jessica Jeffs-Benavente⁴

¹Univ. Autonoma Madrid; Ohio State Univ., ²Univ. Autonoma de Madrid, ³Ohio State Univ., ⁴Instituto de Empresa

Hoarding Happiness: Object Attachment Attenuates the Well-being Costs of Attachment Anxiety

Past research has found that attachment anxiety motivates individuals to form stronger attachments to their belongings. Is this compensatory attachment beneficial? The current study presents analysis at the dispositional and state level demonstrating that strong object attachments reduce and even eliminate the negative psychological effects of attachment anxiety.

Lucas Keefer¹, Zachary Rothschild²

¹Univ. of Southern Mississippi, ²Bowdoin College

Professional Development [54] So Now What? A Roadmap from Campus Invite to Contract

Room: Celestin G Time: 3:45 PM - 5:00 PM Chair: Allison Farrell, Miami Univ.

Many applicants for academic jobs feel unsure about what to expect going into the campus interview and negotiation stages. Three successful job hunters and one longtime search committee member will present on preparing for campus interviews, typical interview schedules, and contract negotiations, and answer audience questions about these stages of the job search.

Allison Farrell, Miami Univ., Matt Baldwin, Univ. of Florida, Erin Westgate, Univ. of Florida, Monica Biernat, Univ. of Kansas

[55] Mindsets, Moods, and Misconduct: Behavioral Consequences of Individual Differences

Room: Celestin H Time: 3:45 PM - 5:00 PM Chair: Christian Klöckner, Norwegian Univ. of Science and Tech.

This symposium examines the wide range of consequences that can emerge from variations in mindset, attitudes, or personality including the engagement in misconduct, the health choices that we make, how we perceive doctors, and how we engage in climate change-related behaviors.

ABSTRACTS

The Implications of Borderline Personality Features for Jail Inmates' Institutional Misconduct and Treatment Seeking

In a longitudinal study of 506 male and female jail inmates, features of Borderline Personality Disorder (BPD) assessed upon incarceration predicted presence/absence of jail misconduct but not frequency or chronicity of misconduct. Further, features of BPD predicted requests for treatment, particularly substance use programs and forensic services (but not support and psychoeducational groups).

Sajida Yasmeen¹, June Tangney¹, Jeffrey Stuewig¹, Carlie Hocter¹, Laura Weimer¹ 'George Mason Univ.

Fat, Drunk, and Lazy: How Engaging in Creative Tasks Can Cause Unhealthy Choices

We show in five studies that people who engage in a creative brainstorming tasks create unhealthy burgers for themselves but not for others as the burgers are higher in calorie content, participate in workout regimens that burn fewer calories, and consume cocktails that are higher in alcohol content, and they are more likely to choose candy than people who engage in control tasks because they want to self-indulge.

Jack Goncalo¹, Verena Krause², Lynne Vincent³ ¹Univ. of Illinois at Urbana-Champaign, ²Univ. College London, ³Syracuse Univ.

Consequences of Perceiving Doctors as Gods: A Nationally Representative Study

Burnout is an epidemic in U.S. physicians. Two studies (N=907) examine one possible cause: the way we perceive doctors' minds. In Study 1, a nationally representative sample of Americans rates doctors as higher on agency than other workers. Doctors do not significantly differ on agency from God. Study 2 reveals that these super-agentic perceptions of physicians extend to both work and leisure tasks.

Amelia Goranson¹, Paschal Sheeran¹, Julia Katz¹, Kurt Gray¹

¹Univ. of North Carolina at Chapel Hill

Can Climate Change-related Art Make People Change Their Behavior?

This presentation summarizes the finding of four studies in the CLIMART project on the psychological impact of climate change-related art on the audience's intentions to act against climate change. The studies explore how emotional reactions to the artworks trigger cognitive responses which in turn affect intentions to act. The studies use a combination of qualitative and quantitative methods.

Christian Klöckner¹

¹Norwegian Univ. of Science and Tech.

Poster Session F

Room: Elite Hall Time: 4:00 PM - 5:00 PM ABSTRACTS

[F-001] Aggression/Anti-Social Behavior

Gaming Addiction Weakens Aggressive Responses to Social Rejection Among Males, but Not Females Alexandria Dismuke¹, Rachel Taggart², Richard Pond¹, Nancy Ahern¹, Kristin Bolton¹ ¹Univ. of North Carolina at Wilmington, ²Purdue Univ.

[F-002] Aggression/Anti-Social Behavior Sexual Assault and Victim Blaming: Is it Only a Female Problem? Ashley Wu¹, Michael Marks¹ ¹New Mexico State Univ.

[F-003] Aggression/Anti-Social Behavior

The Effects of Minifulness, Cognitive Empathy, and Affective Dissonance on Retaliatory Aggression: A Pilot Study Camila Tirado¹, Jordan Morrison¹, Hadley Rahrig¹, Elif Celik¹, Kirk Brown¹

[F-004] Aggression/Anti-Social Behavior

"I Didn't Start This War": Deconstructing the Online World of the "Incels": A Phase Two Content Analysis Camille Smith¹, Kerry Kleyman¹, Rachel Hagen¹, Gem Carr¹

¹Metropolitan State Univ.

[F-005] Aggression/Anti-Social Behavior

Man Up: The Influence of Masculine Honor Beliefs and Perceptions of Men's and Women's Retaliatory Aggression Caroline Aponte¹, Evelyn Stratmoen¹, Donald Saucier¹ ¹Kansas State Univ.

[F-006] Aggression/Anti-Social Behavior

Alcohol Washes away the Effect of a Trigger: Priming Moderates the Effect of a Triggering Event on Displaced Aggression Dacey Bashaw¹, Alicia Castro¹, Sydney Carpentier¹, William Pedersen¹, Loreli Acuna¹, Steven Alba¹ ¹California State Univ., Long Beach

[F-007] Aggression/Anti-Social Behavior

"Act like a real man!": The Effect of Masculine Honor Beliefs on Perceptions of Targets of Confrontation Dante Greco-Henderson¹, Jonah Brenner¹, Conor O'Dea¹

¹Skidmore College

[F-008] Aggression/Anti-Social Behavior Humility Reduces Aggressive Motivation Elizabeth Summerell¹, Cindy Harmon-Jones¹, Thomas Denson¹, Eddie Harmon-Jones¹ ¹Univ. of New South Wales

[F-009] Aggression/Anti-Social Behavior Situation Structure and the Motivation to Aggress Emilio Rivera¹, Benjamin Wilkowski¹ ¹Univ. of Wyoming

[F-010] Aggression/Anti-Social Behavior

Antisocial Empathy: Consequences of Empathic Concern Are Context Dependent Emily Lasko¹

¹Virginia Commonwealth Univ.

[F-011] Aggression/Anti-Social Behavior Investigating Relationships between Aggression, Alcohol Use, and Exercise Erik Bollendorf¹, Chelsie Young¹ ⁷Rowan Univ.

[F-012] Aggression/Anti-Social Behavior Perceived Entitativity Promotes Indiscriminative Retaliation to Unidentifiable Others Gota Sawada¹, Tasuku Igarashi¹ Nagoya Univ.

[F-013] Aggression/Anti-Social Behavior Evil Altruism? Distinguishing Violent Extremism from Legitimate Activism Hammad Sheikh¹ ¹The New School for Social Research SCHEDULES & HIGHLIGHTS

AWARDS

SATURDAY

[F-014] Aggression/Anti-Social Behavior Individual Differences in Autistic Traits Moderate Aggressive Responses to Social **Exclusion among Males but Not Females** Jessica Reich¹, Richard Pond ¹Univ. of North Carolina at Wilmington

[F-015] Aggression/Anti-Social Behavior

Reduced Multi-voxel Pattern Similarity of Vicarious Neural Pain Responses in Psychopathy Kathryn Berluti¹, Katherine O'Connell¹, Shawn Rhoads¹, Kristin Brethel-Haurwitz², Elise Cardinale³, Abigail Marsh¹

¹Georgetown Univ., ²Univ. of Pennsylvania, ³National Inst. of Mental Health

[F-016] Aggression/Anti-Social Behavior

A Path Model Predicting Indirect Aggression Using Social Media Use and Self-esteem as Indirect **Predictors through Vulnerable Narcissism** Kristi Simmons¹, Larry Meyers¹ ¹California State Univ., Sacramento

[F-017] Aggression/Anti-Social Behavior

The Impact of Abusive Supervision on Turnover Intention Based on Third-party Perspective Meiqiao Gu¹, Wenwen Chen ¹Henan Univ., Minsheng School

[F-018] Aggression/Anti-Social Behavior

Aggression and Psychological Distress among Anabolic-androgenic Steroid Users: A Latent Class Analysis Razieh Chegeni¹ ¹Univ. of Beraen

[F-019] Aggression/Anti-Social Behavior

Intimate Partner Violence in College Relationships: **Differences in Prevalence by Romantic and** "Friends with Benefits" Relationships Rebecca Thomas¹, Rebecca Weston² ¹Oregon State Univ.- Ecampus, ²Univ. of Texas at San Antonio

[F-020] Aggression/Anti-Social Behavior Hazing and Bullying

Leah Bourque¹, Stephen Wells¹, Riley Graham¹, Hailey Bednar¹, Molly Scarborough¹, Robin Kowalski¹, Mackenzie Foster¹, Madeleine Franchi¹, Sarah Nash¹, Kelsey Crawford¹ ¹Clemson Univ

[F-021] Aggression/Anti-Social Behavior

The Self Versus the School Shooter Robyn Oakley¹, Leah Bourque¹, Tyler Hendley¹, Rachel Jones¹, Catherine Chapman¹, Robin Kowalski¹, Kaitlyn Rubley¹, Hailey Bednar¹, Hannah Chitty¹, Sarah Anne Welsh ¹Clemson Univ

[F-022] Aggression/Anti-Social Behavior

"#MeToo vs #HimToo": The Influence of Masculine Honor Beliefs on Perceptions of Sexual Assault Accusations Samantha Hall¹, Evelyn Stratmoen¹, Donald Saucier¹ ¹Kansas State Univ.

[F-023] Aggression/Anti-Social Behavior

Orgasm Coercion: When Pressuring a Partner to Orgasm Mirrors Sexual Coercion Sara Chadwick¹, Sari van Anders² ¹Univ. of Michigan, ²Queen's Univ.

[F-024] Aggression/Anti-Social Behavior The Unstable Self-concept of the Dark Triad Stephen Doerfler ¹Univ. of Texas at Arlinaton

[F-025] Aggression/Anti-Social Behavior

Ecological Factors as Moderators of the Relationship between Aggression Priming and Aggressive and Defensive Behavior Yifei Li¹, Makoto Numazaki¹ ¹Tokyo Metropolitan Univ.

[F-026] Judgment/Decision-Making

Anticipated Reactions When Ignoring

Versus Confronting Sexism Abbey Narodowy¹, Shifti Kamal¹, Emily Hudson¹, Jessica Bell¹, Kiera Moyler¹, Jessica Salvatore¹ ¹Sweet Briar Colleae

FRIDAY/ 4:00PM - 5:00PM

[F-027] Judgment/Decision-Making

Friendly Forecasting: Benefits of Social Engagement Tools in a Forecasting Tournament Amy Summerville¹, Colin Widmer¹, Brandon Minnery¹ Kairos Research

[F-028] Judgment/Decision-Making Explaining Differences in Decisions for the Self and Someone Else: Social Value Theory as an Explanatory Mechanism Begum Babur¹, Kah Sin Desmond Yeoh², Shaila Alvarez², Megan Goldring², Niall Bolger² ¹Barnard College of Columbia Univ.²Columbia Univ.

[F-029] Judgment/Decision-Making

Inherited Affect: The Role of Emotion in **Prosocial Intergenerational Decision-making** Catherine Owsik ¹Univ. of Virginia

[F-030] Judgment/Decision-Making

Why Don't People Intervene? Thirdparty Punishment under Ambiguity Daniel Toribio-Flórez¹, Julia Sasse¹, Anna Baumert¹ ¹Max Planck Inst. for Collective Goods

[F-031] Judgment/Decision-Making

All Predictions Are Created Equal: Systematic **Misjudgments in the Reliability of Forecasts** Diag Davenport¹, Jane Risen¹ ¹Chicago Booth School of Business

[F-032] Judgment/Decision-Making

Motivated Reasoning Can Influence the In-take of Simple, Visual Information: A Case Study Using Climate Change Dylan Perez Neider¹, Anthony Micelli¹, Gaurav Suri¹ San Francisco State Univ.

[F-033] Judgment/Decision-Making

The Role of Spontaneous Imagination in Future Decisions on Behalf of Others Ekaterina Y. Goncharova¹, Adrianna C. Jenkins¹ ¹Univ. of Pennsylvania

[F-034] Judgment/Decision-Making

Mock-Jurors' Mental Health Knowledge and the Effect on Sentencing Leniency Emily Bernier¹, Melissa Boyce ¹Univ. of Calgary

[F-035] Judgment/Decision-Making

"Mere" Categorization: Is the Process of Mental Categorization Inherently Rewarding? Erin Westgate l Univ of Florida

[F-036] Judgment/Decision-Making

Self-serving Optimism in Hedonic Prediction: People Believe in a Bright Future for Themselves and Their Friends but Not For Their Enemies Hallgeir Sjåstad¹, Siv Skard¹, Helge Thorbjørnsen¹, Elisabeth Norman² Norwegian School of Economics, ²Univ. of Bergen

[F-037] Judgment/Decision-Making

Do People Prefer Maximizers as Advisers? Iris Wang¹, Joshua Ackerman¹, Oscar Ybarra¹ ¹Univ. of Michiaan

[F-038] Judgment/Decision-Making

The Good, the Bad, and the Ugly Revisited: **Pro-Social Motivation and Problem** Solving in Interacting Groups James Deller¹, Matthew Palomo¹, Amber Chin¹, Michael Baumann¹ ¹Univ. of Texas at San Antonio

[F-039] Judgment/Decision-Making

Torn but Balanced: Ambivalence is **Related to Less Confirmation Bias** Jana-Maria Hohnsbehn¹, Iris Schneider¹ ¹Univ. of Coloane

[F-040] Judgment/Decision-Making

What's in a Click? The Simple Act of Clicking Can Facilitate Motivated **Reasoning for Indulgent Choices** Jen Park¹, Szu-chi Huang¹ ¹Stanford Univ.

[F-041] Judgment/Decision-Making

Eyes on Crime: The Impact of Motivated Visual **Attention Patterns on Legal Decisions** Jennie Qu-Lee¹, Yael Granot², Emily Balcetis¹ ¹New York Univ., ²Loyola Univ. Chicago

[F-042] Judgment/Decision-Making

Sources of Continued Influence of Disinformation: The Roles of Attention Control, Intolerance of Ambiguity and Conservatism Jinhao Chi¹, Elena Stepanova¹, Mark Huff¹, Lucas Keefer¹, Richard Mohn¹, Hans Stadthagen¹ ¹Univ. of Southern Mississippi

[F-043] Judgment/Decision-Making Self-compassion and Functional Counterfactual Thinking Kyle Dickey¹, Rachel Smallman¹ Texas A&M Univ

[F-044] Judgment/Decision-Making

A Nudge of Norepinephrine: Investigating Salivary Alpha Amylase as a Biomarker of Tdcs - Augmented Decision Making Lauren Kim¹, Michael Lundie¹, Harshith Dasara¹, Matthew Kmiecik¹, Christopher Beeghly¹, Daniel Krawczyk¹

¹Univ. of Texas at Dallas

[F-045] Judgment/Decision-Making

Who Counts as Context? Linda Chang¹, Mina Cikara¹ ¹Harvard Univ.

[F-046] Judgment/Decision-Making

Happiness as Cumulative or Fleeting: Consequences of Delaying Happiness and Living in the Moment Beliefs Lora Park¹, Kentaro Fujita², Kristin Naragon-Gainey¹, Deborah Ward¹, Elaine Paravati¹, Tracy Radsvick¹, Ji Xia¹, Alessia Italiano¹ ¹Univ. at Buffalo, SUNY, ²Ohio State Univ.

[F-047] Judgment/Decision-Making

Investigating the Role of Negative Framing in the Disappearance of the Unconscious Thought Effect Lucca Reiter¹, Summer Whillock², Ian Handley² ¹Montana State Univ., ²Montana State Univ., Bozeman

[F-048] Judgment/Decision-Making

Spatial Distance Enhances Visual Working Memory Performance Maayan Trzewik¹, Britt Hadar¹, Nira Liberman¹ ¹Tel-Aviv Univ

[F-049] Judgment/Decision-Making

Fear Deciding Fate: How Fear Influences Moral Decision-making Rita McNamara¹, Phia Strojny¹ ¹Victoria Univ. of Wellington

[F-050] Judgment/Decision-Making

First-person Imagery of Repeated Food Consumption Habituates Actual Desire to Consume Phuong Le¹, Lisa Libby¹, Carey Morewedge², Richard Eibach³, Janet Rha¹ ¹Ohio State Univ., ²Boston Univ., ³Univ. of Waterloo,

[F-051] Judgment/Decision-Making

The Effects of Official Reporting on Evaluations of Targets of Sexual Harassment Ruth Warner¹, Eyad Naseralla¹, Hailey Hatch¹ Saint Louis Univ

[F-052] Judgment/Decision-Making

Bullshitting, Fast and Slow: How Lay Beliefs of Speed Affect Self-perceptions of Bullshit Behavior Samantha Shang¹, John Petrocelli¹ ¹Wake Forest Univ.

[F-053] Judgment/Decision-Making

Hormonal Correlates of Risk-taking in Adolescence Sarah Donaldson¹, Pranjal Mehta², Jennifer Pfeifer¹ ¹Univ. of Oregon, ²Univ. College London

[F-054] Judgment/Decision-Making

The Science of Gaydar: Determinants of Intuitive Judgments of Female Sexual Orientation Stefanie Miketta¹ ¹Univ. of Hagen

SATURDAY

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

[F-055] Judgment/Decision-Making

Moral and Political Polarization: We Reach More Consensus in Face-to-face **Discussions Than We Would Expect** Tamara Niella¹, Sara D. Hodges¹ ¹Univ. of Oregon

[F-056] Judgment/Decision-Making

Decision-making Style Mediates the Relationship between Trait Self-control and Self-reported Criminal Behavior William McClanahan¹, Sander van der Linden¹, Kai Ruggeri¹ ¹Univ of Cambridae

[F-057] Judgment/Decision-Making The Effect of Counterfactual Potency

on Intention Formation **Woo Kim¹, Amy Summerville²** ¹*Miami Univ., ²Kairos Research*

[F-058] Judgment/Decision-Making

Where Is the Real Danger: Finding the Reasons for Fear of Crime from the Perspective of Environmental Factors Yuqing Su¹, Masayuki Kiriu¹ ¹Toyo Univ

[F-059] Judgment/Decision-Making Experts and Overconfidence Yuyan Han¹, David Dunning¹ ¹Univ. of Michigan

[F-061] Morality

The Effects of Early Life Stress on Everyday Moral Decision Making Alycia Winters^{1,2}, Jason Cowell² ¹Michigan State Univ., ²Univ. of Wisconsin, Green Bay

[F-062] Morality

Should Snitches Get Stitches? Friendship, Gender, and Severity Predict the Perceived Morality of Snitching Amber DeBono¹, Makenzie Ward¹, LaNia Allen¹, Aubrianna Bethea¹, Paris Marsh¹, Mikali Smith¹ ¹Winston-Salem State Univ.

[F-063] Morality

How Strongly Do Moral Character Inferences Predict Forecasts of the Future? Testing the Moderating Roles of Transgressor Age, Implicit Personality Theories, and Belief in Karma Cindel White¹, Ara Norenzayan¹, Mark Schaller¹ ¹Univ. of British Columbia

[F-064] Morality

What Makes (Im)moral Exemplars Different from Ordinary People? Da Eun Han¹, Sean Laurent¹ ¹Univ. of Illinois at Urbana-Champaign

[F-065] Morality

The Role of Reflective Reasoning in Moral Judgment: An Analysis Using the CNI Model Dillon Luke¹, Bertram Gawronski¹ ¹Univ. of Texas at Austin

[F-066] Morality

The Social Consequences of **Absolute Moral Proclamations** Elizabeth Huppert¹, Nicholas Herzog², Justin Landy³, Emma Levine ¹Univ. of Chicago, ²Univ. of Chicago, School of Business, ³Nova Southeastern Univ.

[F-067] Morality

The Development of an Anti-natalism Scale Faith Brown¹, Lucas Keefer¹, Lillian Spadgenske¹ ¹Univ. of Southern Mississippi

[F-068] Morality

The Sunk Cost Excuse: Sunk Costs Mitigate Moral Condemnation for Harmful Side Effects Gary Sherman¹ ¹Stony Brook Univ.

[F-069] Morality

Too Chaotic to be Morally Concerned: Childhood Unpredictability Predicts Reduced Deontological and Utilitarian Dilemma Responses Heather Maranges¹, Connor Hasty¹, Jon Maner¹, Paul Conwav¹ ¹Florida State Univ

FRIDAY/4:00PM - 5:00PM

[F-070] Morality

Where Did Your Power Come From?: Influence of Power Origin Perception on Unethical Behavior Hyun Yoon ¹Seoul National Univ.

[F-071] Morality

Pluralistic Moral Relativism: A Specific Relativism That May Not Necessarily Lead to Immorality Jason Lam¹, Emma Buchtel¹ ¹The Education Univ. of Hong Kong

[F-072] Morality

Target Stereotypes Influence Utilitarian Moral Judgment Jianing Lv¹, Jason Plaks ¹Univ. of Toronto

[F-073] Morality

Worse to be First: The Effect of Prior Transgressions on the Judgment of New Ones Julia Langdon¹, Daniel Effron¹, Jonathan Berman¹ ndon Business School

[F-074] Morality

Benefit of the Doubt: Moral Exemplarity **Renders Character Judgments** Robust Against Moral Failings Kassidy Knighten¹, Paul Conway¹ ¹Florida State Univ.

[F-075] Morality

When Appearances are Deceiving: Moral Character Revelations Affect Our Judgments of Others Kate Guan¹, Steven Heine¹ ¹Univ. of British Columbia

[F-076] Morality

When Violence is Virtuous Kavleigh Cousar¹, Nathan Carnes¹ ¹California State Univ., San Marcos

[F-077] Morality

The Art of Implication: Persuading While Evading Moral Blame Kulbir Bhullar¹, Kurt Gray ¹Univ. of North Carolina at Chapel Hill

[F-078] Morality

Ignoring the Farthest Humans for the Trees: Moral Circles, Mind Perception, and Moral Judgments of Socially-Distant Altruism Kyle Law¹, Joshua Rottman², Brendan Gaesser¹ ¹Univ. at Albany, SUNY, ²Franklin & Marshall College

[F-079] Morality

Assumptions of Vulnerability Help Explain Political and Moral Disagreement Kyra Kapsaskis¹, Daniela Goya-Tocchetto², Chelsea Schein³, Nicolas Restrepo Ochoa², Stephen Vaisey², Kurt Gray

¹Univ. of North Carolina at Chapel Hill, ²Duke Univ., ³Wharton School of Business

[F-080] Morality

Failures of Situational Self-control Increase Blame for Giving in to Immoral Impulses Leslie Remache¹, Shivani Mansharamani², Najae Jaylen Owens-Boone², Phylicia Hardy², Christian Brown² ¹Purdue Univ., ²Arcadia Univ.

[F-081] Morality

Expression of Identity through Moral Conviction Lindsay Keeran¹, Timothy Carsel¹, Linda Skitka¹ Univ. of Illinois at Chicago

[F-082] Morality

Personality and Moral Judgment: Polite Deontologists and Intellectual Consequentialists Luke Smillie¹, Milena Katic¹, Simon Laham ¹Univ. of Melbourne

[F-083] Morality

Morality on a Spectrum--The Autism Spectrum Maxwell Dietz¹, Paul Conwav¹ ¹Florida State Univ.

[F-084] Morality

The Moral Psychology of Raceless, Genderless Strangers Neil Hester¹, Kurt Gray² McGill Univ., ²Univ. of North Carolina at Chapel Hill

[F-085] Morality

Malleable Morality: The Effects of Social Consensus, Uncertainty, and Proportion Sacrificed on Moral Judgments Nyx Ng¹, Nigel Harvey² ¹National Univ. of Singapore, ²Univ. College London

F-0861 Morality

Moral Superiority and the Majority: The Coercive Nature of the Righteous Mob Phillip McGarry¹ ¹Univ. of Tennessee

[F-087] Morality

Moral Relevance of Big Data Technologies: Moral to Some but Not Others Rabia Ibrahim Kodapanakkal¹, Mark Brandt¹, Christoph Kogler¹, Ilja van Beest¹ ¹Tilburg Univ.

[F-088] Morality

The Development of Moralizing God Concepts Redeate Wolle¹, Abby McLaughlin¹, Larisa Heiphetz¹ ¹Columbia Univ

[F-089] Morality

Measure Comparison of Moral Principles: Partisanship and Construal Differentially Predict Endorsement of Individualizing and Binding Moral Principles **Rubie Peters** ¹Univ. of Mississippi

[F-090] Morality

Honesty Without Looking Sarah Jensen¹, Emma Levine¹, Michael White¹ ¹Univ. of Chicago, Booth School of Business

[F-091] Morality

Kids and Pets: How Care-Based Moral Appeals Motivate the Retransmission of Pictorial Tobacco Control Messages Sijia Yang¹ ¹Univ. of Wisconsin - Madison

[F-092] Morality

"Feel the Burn or Make America Great Again:" Differences in Moral Development **Based on Candidate Support** Simon Rook¹, Jennifer M. Knack², Priya A. Iyer-Eimerbrink¹

¹Univ. of North Texas at Dallas, ²Clarkson Univ.

[F-093] Morality

Reexamining the Role of Intent in Moral Judgements of Purity Violations Tom Kupfer¹, Yoel Inbar², Joshua Tybur¹ ¹Vrije Univ. Amsterdam, ²Univ. of Toronto

[F-094] Organizational Behavior

The Relationship between Personality Traits and Work Attitudes Across Generations Alice Sin¹, Abraham M. Rutchick¹ ¹California State Univ., Northridge

[F-095] Organizational Behavior

Gain, Train, and Retain: An Exploration of **Organizational Commitment and Its Role** in Improving Employee Well-being Andrew Kitchner¹, Ryan Howell¹ ¹San Francisco State Univ.

[F-096] Organizational Behavior

Abusive Supervision and Organizational Commitment: A Model of Mediated Moderation Chengxi Ding¹, Dandan Niu² ¹Univ. of North Texas, ²Henan Univ.

[F-097] Organizational Behavior

Trajectory Narratives and Low SES College Admissions Cynthia Garcia¹, Michael Kraus² ¹Nevada State College, ²Yale Univ.

[F-098] Organizational Behavior

The Influence of Coworker Behavior on Colleagues' Ethical Behavior Via Activation of Efficacy Beliefs Erinn Squires¹, Keith Pearce² ¹Carleton Univ., ²Department of National Defence

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

[F-099] Organizational Behavior Attack of the Robots: The Effects of Automation on Workplace Attitudes Fade Eadeh¹, Sarah Lee²

¹Carnegie Mellon Univ., ²Dominican Univ

[F-100] Organizational Behavior

Evaluating Effects of Workplace Perfectionism on U.S. and Italian Employees Fredrick Rice¹, Paola Spagnoli², Cabria de Chabert³, Kenneth Rice³

¹Univ. of Texas at Arlington, ²Univ. of Campania, ³Georgia State Univ.

[F-101] Organizational Behavior

Would You Work Here: The Moderating Effect of Stigma Consciousness on Reactions to Diversity in Recruitment Advertising Gabrielle Smith¹, Jason R. Lambert¹, Paul E. Yeatts¹, Wadzanai Dzvurumi¹ ¹Texas Woman's Univ.

[F-102] Organizational Behavior **Childhood Social Class and**

Professional Networking Gohar Harutyunyan¹ ¹Rutaers Univ.

[F-103] Organizational Behavior

Employment Attitudes, Job Satisfaction, and Turnover Rates: Examining the Predictive Role of Adverse Childhood Experiences (ACEs) Hannah Feest¹, Douglas Colman¹ ¹Univ. of Wisconsin-La Crosse

[F-104] Organizational Behavior

Powerlessness Also Corrupts: Lacking Power Increases Self-promotional Lying Huisi Li¹, Ya-Ru Chen¹, J. Angus Hildreth¹ ¹Cornell Univ.

It Is Just Gossip: Nothing Consequential, or Is It? Stephen Zhang¹, Jiaqi Yan², Jinlian Luo², Jianfeng Jia³ ¹Univ. of Sydney, ²Tongji Univ., ³Northeastern Univ.

[F-106] Organizational Behavior

Revealing Truth to Power: Subordinates' Perception of Leaders' Orientation to Hierarchy **Predicts Truthful Negative Feedback** Katherine Bae¹, Charleen Case¹, Sue Ashford¹ ¹Univ. of Michigan

[F-107] Organizational Behavior

Correlates of Perceived Racism in the Workplace: Testing our Socialization-Stressor Model of Workplace Racism Mary Inman¹, Phanikiran Radhakrishnan² ¹Hope College, ²Univ. of Toronto Scarborough

[F-108] Organizational Behavior

How Values Influence Choices: A Study of Paid Vacation Use in the United States Mimosa Greer¹, Laura Harder¹ ¹Metropolitan State Univ.

[F-109] Organizational Behavior

Shared Reality and Membership Viability in the Leading and Following Process Mingming Cui ¹Univ. of Science and Technology of China

[F-110] Organizational Behavior

How and When a Growth Mindset Can Reduce Employee Stress: The Moderating Role of Self-Esteem and the Mediating Role of Hope Yingfang Zhao¹, Ning Chen² ¹zaoZhuang Univ., ²Lehman College, CUNY

[F-111] Organizational Behavior Learning Paradox: Antecedents and Mechanisms of Paradox Mindset Development Raphael Boemelburg¹, Alexander Zimmermann², Maximilian Palmié¹ ¹Univ. of St. Gallen, ²Univ. of Liechtenstein

[F-112] Organizational Behavior

Sounds of Leadership? A Mismatch between Asian Americans' Communication Style and Norms for Leaders in the United States Sarah Lee¹, Melissa Williams² ¹Dominican Univ. of California, ²Emory Univ.

FRIDAY/ 4:00PM - 5:00PM

[F-113] Organizational Behavior

The Relationships between Personal Resources and Work Outcomes among Mongolian Employees: The Moderating Effect of Job Demands Uurtsaikh Beejinkhuu¹, Yeeun Choi², Jiyoung Park³, Melody Manchi Chao⁴, Young Woo Sohn¹ ¹Yonsei Univ., ²Univ. of Alabama, ³Chung-Ang Univ., ⁴Hong Kong Univ. of Science and Tech

[F-114] Organizational Behavior

Attachment Avoidance in Project Teams: A Moderated Mediation Model Vincent Rousseau¹, Caroline Aubé², Éric Brunelle² ¹Univ. of Montreal, ²HEC Montréal

[F-115] Organizational Behavior

Climate Change: Improving Norms for Inclusion Predicts Greater Fit for Women in STEM William Hall¹, Toni Schmader², Michelle Inness³, Elizabeth Croft⁴ ¹Brock Univ., ²Univ. of British Columbia, ³Univ. of Alberta, ⁴Monash Univ.

[F-116] Organizational Behavior Cold Passion: How Regulating Passion in the Workplace Affects Job Attitude and Performance Xue Xiang¹, Siyin Chen², Matthew Feinberg² ¹Univ. of Toronto, ²Univ. of Toronto, Rotman School of Mgmt.

[F-117] Organizational Behavior

Self-disclosure and Trust in Unequalpower Relationships Yidan Yin¹, Pamela Smith¹, Christopher Oveis¹ ¹UC San Dieao

[F-118] Organizational Behavior

Do Holland's Vocational Personality Types Influence Perceptions of Work–Family Conflict? Yu Han¹, Greg Sears¹ ¹Carleton Univ.

[F-119] Person Perception/Impression Formation Is Life's Meaning Predetermined by Physical Attractiveness? Meaning in Life and Attractiveness

Alexis Jenkins¹, Christopher Sanders¹, Jake Womick¹, Laura King¹ Univ. of Missouri

[F-120] Person Perception/Impression Formation Tattoos are Forever. But is She Faithful? Anjelica Martinez¹, Tiara M. Phipps¹, Michael R. Baumann¹ ¹Univ. of Texas at San Antonio

[F-121] Person Perception/Impression Formation The Effect of Critical Thinking Ability and **Orientation on Empathic Accuracy** Ayane Yazawa¹, Yoshiya Furukawa², Ken'ichiro Nakashima¹

¹Hiroshima Univ., ²Ehime Univ.

[F-122] Person Perception/Impression Formation Financial Exploitation Vulnerability in Older Compared to Younger Adults Christopher Gunderson¹, Leanne ten Brinke¹ ¹Univ. of Denver

[F-123] Person Perception/Impression Formation The Perceptions of Effective Case Management: Views of Homeless Outreach Team (HOT) Members in the Southwest Region of the United States Carolyn Flowers¹, Cornel Stemley² ¹Harris County Community Services, ²Grand Canyon Univ.

[F-124] Person Perception/Impression Formation A Sanitized View of the World: The Effects of Hand Sanitizer and Disgust on Perceptions of Morality and Physical Attractiveness David Cwir¹, Nathan Kalk² ¹Booth Univ. College, ²Tyndale Univ. College

[F-125] Person Perception/Impression Formation Spontaneous State Inferences Felix Kruse¹, Juliane Degner¹ ¹Univ. Hamburg

[F-126] Person Perception/Impression Formation Examining the Effect of Salience on Stereotyping in the Presence of Multiple Sources of Information Heather Rees¹, Andrew Todd¹, Jeffrey Sherman² ¹UC Davis

[F-127] Person Perception/Impression Formation "I Don't Want to Appear Biased": Differences in Person Perception Ratings Based on Study Design Jason Trent¹, Yuna Ferguson² ¹Marist College, ²Truman State Univ.

[F-128] Person Perception/Impression Formation "That's What She Said": Can Amplifying Women's Ideas Impact the Allocation of Intellectual Credit? Jo Hernanto¹, Tara Dennehy¹, Toni Schmader¹ ¹Univ. of British Columbia

[F-129] Person Perception/Impression Formation Face-off: Morphing How We **Operationalize Biracial Faces** Jonathan Benitez¹, Stephanie Dunn¹, Debbie Ma¹, Justin Kantner¹ ¹California State Univ., Northridge

[F-130] Person Perception/Impression Formation Social Context's Influence on Facial Mimicry

and Perceptions of the Five Types of Smiles Joseph Brandenburg¹, Daniel Albohn², Michael Bernstein², Reginald Adams Jr.² ¹Millersville Univ., ²Penn State Univ.

[F-131] Person Perception/Impression Formation The Impact of Racial/Ethnic Perceptions of the Perpetrator on Explanatory Styles in Mass Shootings Joseph Pelletier¹, Eric Anderson¹ ¹Houston Baptist Univ.

[F-132] Person Perception/Impression Formation Under Pressure? The Relationship between Reciprocity, Intimacy, and Obligation in Self-disclosure Julie Prosser¹, Erin O'Mara Kunz² ¹Colorado State Univ., ²Univ. of Dayton

[F-133] Person Perception/Impression Formation **Training Can Reduce Both Explicit** and Implicit Face Evaluation Kao-Wei Chua¹, Jonathan Freeman¹ ¹New York Univ.

[F-134] Person Perception/Impression Formation The Acceptability of Police Use of Force as a Function of Dehumanization: The **Role of Self-control and Pain** Kathleen Stanko¹, Robert Rydell¹ ¹Indiana Univ

[F-135] Person Perception/Impression Formation The Neural Signatures of Updating Strong and Weak Prior Impressions Minjae Kim¹, Peter Mende-Siedlecki², Stefano Anzellotti¹, Liane Young¹ ¹Boston College, ²Univ. of Delaware

[F-136] Person Perception/Impression Formation The Impact of Gender Typicality on Group Perception Nicholas Alt¹, Kerri Johnson² ¹California State Univ., Long Beach, ²UCLA

[F-137] Person Perception/Impression Formation Understanding the Liking Gap in Conversations: When You Are Blind to How Interesting Others Find You Quinn Hirschi¹, Timothy Wilson¹ ¹Univ. of Virainia

[F-138] Person Perception/Impression Formation Testing the State and Trait Accuracy Model III: The Effects of Affect Congruence on the Accuracy of Trait and State Judgments Sheherezade Krzyzaniak¹, Tera Letzring¹, Jeremy Biesanz², Judith Hall³

¹Idaho State Univ., ²Univ. of British Columbia, ³Northeastern Univ.

[F-139] Person Perception/Impression Formation Volition Speaks Louder Than Action: Offender Atonement and Victim Valuation in the Minds of Perceivers Shoko Watanabe¹, Sean Laurent¹ ¹Univ. of Illinois at Urbana-Champaign

SATURDAY

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

THURSDAY

FRIDAY

FRIDAY/ 4:00PM - 5:00PM

[F-140] Person Perception/Impression Formation

Testing the State and Trait Accuracy Model IV: The Effect of Focusing on Emotions, Traits, or Physical Appearance on the Accuracy of Trait Judgments Tera Letzring¹, Jeremy Biesanz², Judith Hall³ Sheherezade Krzyzaniak¹ ¹Idaho State Univ., ²Univ. of British Columbia, ³Northeastern Univ.

[F-141] Person Perception/Impression Formation

Beware of Bragging: Observers Infer Otherdepreciation from Self-superiority Claims Vera Hoorens¹, Constantine Sedikides², Bien Cuyvers³ ¹Univ. of Leuven, ²Univ. of Southampton, ³KU Leuven

[F-142] Person Perception/Impression Formation

Exposure to Political Rhetoric during the 2016 Elections Shifted American and Arab People's Mental Representations of Each Other Youngki Hong¹, Angela Maitner², Kyle Ratner¹ ¹UC Santa Barbara, ²American Univ. of Sharjah

[F-143] Person Perception/Impression Formation

How People Evaluate Volunteers and Shirkers in the Volunteer's Dilemma? The Effect of Perceived Cost of Volunteering Yukari Jessica Tham¹, Takaaki Hahimoto¹, Kaori Karasawa¹

¹Univ. of Tokyo

[F-144] Person Perception/Impression Formation

Why, When, and How Variability in **Emotion Expression Enhances Perceptions** of Authenticity and Leadership Zaijia Liu¹, Michael Slepian¹ ¹Columbia Univ.

[F-145] Person Perception/Impression Formation

The Impact of Genetic Testing on the Racial **Categorization of Mismatched Claimed Identities** Zoey Eddy¹, Payton Small¹, Diego Padilla-Garcia¹, Brenda Major¹ ¹UC Santa Barbara

[F-147] Personality Processes/Traits

Self-monitoring and Consumer Behavior Alexis Lovaas¹, Paul Fuglestad¹ ¹Univ. of North Florida

[F-148] Personality Processes/Traits

The Psychometric Properties of a **Romantic Infidelity Scale** Alondra Avila¹, Astrid Portillo¹, Carlos Portillo¹, Osvaldo Morera ¹Univ. of Texas at El Paso

[F-149] Personality Processes/Traits

Love is Never Blind for Narcissists: Links between Relationship Length, Narcissism, and Partner Perception Anna Czarna¹, Magdalena Śmieja¹ ¹Jaaiellonian Univ.

[F-150] Personality Processes/Traits

Big Five Personality Trait Differences between Offline and Social Media Contexts Cameron Bunker¹, Virginia Kwan¹ ¹Arizona State Univ.

[F-151] Personality Processes/Traits

Resilience as a Moderator of the Relation between Perceived Stress and Psychological Distress among **Canadian Armed Forces' Naval and Officer Cadets** Carla Sowinski¹ ¹Department of National Defence

[F-152] Personality Processes/Traits

Consciousness and Prejudice: The Case of Second Generation Arab Migrants in Sweden Caroline Adolfsson¹ ¹Malmö Univ.

[F-153] Personality Processes/Traits

Examining Trait Variance and Sense of Belonging in the Link Between Racial **Discrimination and Psychological Distress** Cassandra Hinger¹, Shola Shodiya-Zeumault¹, Michelle Aiello¹, Cirleen DeBlaere¹ ¹Georgia State Univ.

[F-154] Personality Processes/Traits

Personality, Grit, and Resiliency: Moderating Factors between Childhood Adverse **Events and Adult Adjustment** Chandler McDaniel¹, Hilary DeShong¹ ¹Mississippi State Univ.

[F-155] Personality Processes/Traits The Missing Factor of the Five-factor Model of Personality: Examining Interpersonal Relatedness with Honesty/Humility Chenle Xu¹, Steven Krauss¹ ¹Univ. of Oregon, ²Villanova Univ.

[F-156] Personality Processes/Traits The Curvilinear Relationship between Perceived Control and Distress during Economic Threat Daniel Chiacchia¹, Esther Greenglass¹ 1 York I Iniv

[F-157] Personality Processes/Traits

Authentic Self-expression on Social Media is Associated with Greater Subjective Well-being Erica Bailey¹, Sandra Matz¹, Youyou Wu², Sheena lyengar

¹Columbia Univ., ²Cambridge Univ.

[F-158] Personality Processes/Traits Trusting the Pea in the Pod: Personality and Homophily in Trust-based Interactions Ioana Militaru¹, Daniele Quercia¹, Jason Rentfrow¹ Univ. of Cambridae

[F-159] Personality Processes/Traits Toward a Dimensional Model of Need for Cognition Jennifer Gowins¹, Laina E. Rosebrock², James L. Reilly¹, Jacqueline K. Gollan¹ ¹Northwestern Univ., ²Oxford Univ.

[F-160] Personality Processes/Traits **BDSM Tops Versus Internet Trolls: Is BDSM** a Prosocial Manifestation of Sadism? Jennifer Erickson¹, Brad Sagarin¹ ¹Northern Illinois Univ.

[F-161] Personality Processes/Traits

Do Borderline Personality Features Present Similarly in Jail, Community, and Clinical Samples? Jennifer Loya¹, June Tangney¹, Jeffrey Stuewig¹ ¹George Mason Univ.

[F-162] Personality Processes/Traits

Self-compassion Predicts Positive Expectations about the Benefits of Help-seeking and Increased Use of Interpersonal Emotion Regulation Strategies in Response to Being Ghosted Jessica Dupasquier¹, Allison Kelly¹, David Moscovitch¹ ¹Univ. of Waterloo

[F-163] Personality Processes/Traits

Differences in Memory for Social Feedback: Examining the Roles of Dispositional and Situational Expectations Jessica Jones¹, Ozlem Ayduk¹ ¹UC Berkeley

[F-164] Personality Processes/Traits

Do People Mistake Narcissism for Self-esteem at Zero-acquaintance? Replication of Giacomin and Jordan (2018) Joshua Foster¹, Zachary Burns¹ ¹Univ. of South Alabama

[F-165] Personality Processes/Traits

Acts and Texts: A Mixed-methods Exploration of Personality Coherence Mairéad McKenna¹, Candice Burkett¹, Daniel Cervone¹ Univ. of Illinois at Chicago

[F-166] Personality Processes/Traits

Social Behavioral Avoidance (but Not Nonsocial or Cognitive Avoidance) is Predicted by a Computer-based Avatar Task Michael Allen¹ ¹Univ. of Northern Colorado

[F-167] Personality Processes/Traits

Narcissistic Worldview: The Relationship between Narcissism and Perceptions of Social Conflict Nicola Urguhart¹, Christian Jordan¹ ¹Wilfrid Laurier Univ.

[F-168] Personality Processes/Traits Sport Perfectionism and Negative Emotionality among Elite Performance Athletes Nicole D'Aoust¹, Rosemary Al-Kire¹, Wade Rowatt¹ ¹Bavlor Univ.

[F-169] Personality Processes/Traits

Uncovering the Affective Core of Agreeableness: The Role of Reactive Emotions Oliver Harris¹, Caden Schuber² ¹Columbia Univ., ²UCLA

[F-170] Personality Processes/Traits

Personality Impacts on Pet Preference Riley Macgregor¹, Lindsey Johnson¹, Lucas Keefer¹ ¹Univ. of Southern Mississippi

[F-171] Personality Processes/Traits

Does Emotional Context Change Scores on the BFI-2? An Experimental Study Ryan Lundell-Creagh¹, Oliver John¹ ¹UC Berkeley

[F-172] Personality Processes/Traits

Warmth, Dominance, and Borderline Features in Marital Relationship Conflict: An Observational Approach Samantha Dashineau¹, Erica Slotter¹, Patrick Markey¹ ¹Villanova Univ.

[F-173] Personality Processes/Traits

The Daily Dynamics of Narcissism: Distribution, Stability, and Trait-Relations of Admiration and Rivalry State Contingencies Simon Mota¹, Ina Mielke¹, Katharina Geukes¹, Steffen Nestler¹, Mitja D. Back¹ ¹Univ. of Muenster

[F-174] Personality Processes/Traits

The Pitfall of Talent-Targeted Recruitment: Organizations Seeking Talent Attract Narcissistic Job Applicants Sooyun Baik¹ ¹London Business School

[F-175] Personality Processes/Traits

Attachment Style and Prosocial Behaviors in Close Relationships Tatsuya Murakami¹, Takuma Nishimura², Kentaro Komura³

¹Kochi Univ. of Technology, ²Kochi Univ. of Science and Technology, ³Hirosaki Univ

[F-176] Personality Processes/Traits

Integrating Grit and Conscientiousness Research: A Factor Structure Analysis Trevor Basil¹ ¹UC Riverside

[F-177] Personality Processes/Traits

Social Selves: The Many Faces of One's Personality Tyler Priest¹, Amaris Clay², Amber Abernathy¹, CaSandra Stanbrough¹ ¹Missouri State Univ., ²Missouri State Univ. Springfield

[F-178] Personality Processes/Traits

Myers-Briggs vs. Big Five: A Study of Google Trends 2004-2019 Victoria Karalun¹, T.L. Brink¹ ¹Crafton Hills College

[F-179] Personality Processes/Traits

Psychological and Demographic Predictors of Open-Label Placebo Endorsement William Eckerle¹, Alycia Winter¹, Darwin Guevarra¹ ¹Michiaan State Univ.

[F-180] Personality Processes/Traits

How Do Noncognitive Factors Predict Academic Success? Evaluating the Importance of Shared and Unique Components Xiang Ling Ong¹, Ryan Hong¹, Patricia Chen¹, Dennis Kom², Pei Chin Liew² ¹National Univ. of Singapore, ²Ministry of Education

SCHEDULES & HIGHLIGHTS

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

SAGE Psychology

journals

Leading journals in Social Psychology from the **Society for Personality** and Social Psychology

Personality and Social Psychology Review

Personality and Social Psychology Bulletin

Social Psychology and Personality Science Published in association with: Association for Research in Personality, European Association of Social Psychology, Society of Experimental Social Psychology, and Society for Personality and Social Psychology

More at journals.sagepub.com/psychology-counseling

research**methods**

What every researcher needs

SAGE Research Methods provides your department with a universe of peer-reviewed resources covering the entire research methods and statistics curriculum.

methods.sagepub.com

Providing educators, learners and researchers the tools to thrive in the classroom and beyond

collegepublishing

Teaching resources in Social Psychology for instructors and students

The Psychology Major's Handbook, 5e Tara L. Kuther ISBN: 9781544359465

Careers in Psychology: Opportunities in a Changing World, 5e Tara L. Kuther, Robert D. Morgan ISBN: 9781544359731

More at sagepub.com/collegepsychology

video

Bringing teaching, learning, and research to life

The **SAGE Video Psychology Collection** includes easily accessible videos on Social Psychology through topics on social cognition, interpersonal relationships, group dynamics, and more.

sk.sagepub.com/video

Download the **#SPSP2020** Convention Mobile App!

- **Push Notifications** keep you updated throughout Convention
- \cdot Check out the **Exhibitors**
- ·View Maps to find your way
- ·See who's attending
- Share contact information by networking with other attendees
- •Access the **event schedule** and build your personal agenda
- •View all sessions by keyword or by day

This app includes all the resources you need to make the most of your experience at #SPSP2020!

Search **SPSP** in Google Play or the App Store

SATURDAY February 29 Overview & Sessions

SCHEDULES & HIGHLIGHTS

AWARDS

7:30 AM - 5:30 PM Registration & Badge Pickup Elite Foyer

First Aid Strand 3

Nursing Mothers Room Mother's Room (On the 4th floor) *For access, pick up key code at registration desk

Poster Check *Elite Hall*

SPSP Store Elite Hall

7:30 AM - 11:00 AM Coffee Available *Elite Hall*

8:00 AM - 6:30 PM Exhibits Open *Elite Hall*

8:00 AM - 9:15 AM Programming Sessions 56-61

9:15 AM - 10:15 AM Poster Session G *Elite Hall*

9:30 AM - 10:45 AM Programming Sessions 62-74

9:30 AM - 11:30 AM Headshot HQ Elite Hall

9:45 AM - 10:30 AM Out of the Lab with David Funder *Strand 11B*

10:30 AM - 11:30 AM Poster Session H *Elite Hall* 11:00 AM - 12:15 PM Legacy Symposium: Phoebe Ellsworth Strand 13

11:00 AM - 12:15 PM Programming Sessions 75-86

11:15 AM - 12:00 PM Out of the Lab with Verónica Benet-Martínez Strand 11B

11:45 AM - 12:45 PM Poster Session I *Elite Hall*

12:15 PM - 1:15 PM Boxed Lunch Offered Ticket Required Elite Hall

12:30 PM - 1:45 PM Student Mentoring Lunch *Pre-Registration Required Empire B*

12:30 PM - 1:45 PM Legacy Lunch Invitation only Strand 12B

12:45 PM - 2:00 PM Inside the Grant Panel *Celestin G*

12:45 PM - 2:00 PM Programming Sessions 87-96

1:00 PM - 2:00 PM Poster Session J Elite Hall

2:00 PM - 5:00 PM Headshot HQ Elite Hall 2:15 PM - 3:30 PM Invited Session: Sharing Psychology: The View From Other Disciplines *Empire A*

2:15 PM - 3:30 PM Programming Sessions 97-108

2:15 PM - 3:15 PM Poster Session K *Elite Hall*

3:30 PM - 3:45 PM Coffee Break *Elite Hall*

3:30 PM - 4:30 PM Poster Session L *Elite Hall*

3:45 PM - 5:00 PM Programming Sessions 109-121

5:00 PM - 6:30 PM Poster Session M *Elite Hall*

5:00 PM - 6:30 PM Closing Reception

Elite Hall

SATURDAY PROGRAMMING

1					nd Floor					
		Empire A	Empire C	Empire D	Strand 10	Strand 11A	Strand 11B	Strand 12A	Strand 13	
GENERAL INFO	8:00 AM								59. Party Animals?	
	8:15 AM		56. The Psychology	57. Nuancing Stereotypes	58. The Capacity for				Political Prejudice,	
	8:30 AM		of Cultural Appropriation	and Perceptions: An	Power and Status to				Intergroup Attitudes, Party	
	8:45 AM		in Intergroup Contexts	Intersectional Approach	Shift Moral Perception				Loyalty, and Ideological Symmetries and	
	9:00 AM								Asymmetries	
SCHEDULES & HIGHLIGHTS	9:15 AM									
	9:30 AM	62. Psychological Interventions that Advance Social Good	63. Let's Talk About It: Unpacking Cross-Race Conversations	64. Emotion Regulation Flexibility: Theoretical, Experimental, and Individual Difference	65. The Psychology and Physiology of Fat: A Functional Perspective	Practical Best Practices in		A Modern Introduction to		
	9:45 AM					Psychological Science: Calibrate Your Confidence (8:00 AM - 12:00 PM)	Out of the Lab with David Funder	Theory-Driven Text Analysis in R (8:00 AM - 12:00 PM)	66. Understandin Forgiveness: Development Dynamics, and Implications	
	10:00 AM									
IGH	10:15 AM									
υT	10:30 AM			Perspectives						
	10:45 AM									
	11:00 AM	75. Social		77. Diversifying Intergroup						
	11:15 AM	Psychology Unleashed:	76. Major Life Events and	Relations Research:	78. Advances		Out of the Lab		79. Legacy Award	
SC	11:30 AM	Extracting Meaningful	Change in Psychological	Differences and Similarities	in Moral Perception and		with Verónica Benet-Martínez		Symposium: Phoebe	
AWARDS	11:45 AM	Patterns from Real-world	Functioning	across Marginalized	Behavior		Benet Martinez		Ellsworth	
Av	12:00 PM	Social Behavior		Groups						
]	12:15 PM									
	12:30 PM									
	12:45 PM	87. Validity of Psychological	88. The Antecedents	89. The Unintended (and Hierarchy- Enhancing)	90. Evolutionary					
AY	1:00 PM								91. The	
THURSDAY	1:15 PM	Measurement in the Age of	and Consequences	Consequences of Well-	Mismatches for Relationships,				Developmental Origins of	
Η	1:30 PM	New Methods	of Intergroup Inequality	intentioned Efforts toward	Politics, and Goal Pursuit				humanization	
יי ר	1:45 PM			Social Justice		Strategic Public		Experience		
	2:00 PM					Engagement for Social Psychologists (12:45 PM - 3:45 PM)		Sampling Methods and mplementation (12:45 PM - 3:45 PM)		
	2:15 PM	97. Sharing Psychology: The View From Other	98. Child's Eye View: Learning Gender Stereotypes in the Modern Era	99. Turning Negatives into Positives: Negatively- Valenced Interactions Can Benefit Relationships	100. Challenges of Interracial Coalition- Building: Perceptions of Allyship from Multiple Perspectives				101.	
FRIDAY	2:30 PM								Understandin and Respondir to Others acro Political, Mora and Economi Divides	
	2:45 PM									
	3:00 PM	Disciplines								
	3:15 PM			Relationships	Perspectives					
>	3:30 PM									
	3:45 PM	109. How	110. The Promises and Pitfalls of Admitting Personal Prejudice	111. Psychological Perspectives on Why We Punish (So Much)	112. Funding Agencies Offer Insights into Securing Support for Your Research				112 Accession	
	4:00 PM	Adults (Mis) understand and Shape Children's Race							113. Assessing and Responding to the	
RDA	4:15 PM								Psychosocial Impacts of	
SATURDAY	4:30 PM	and Gender Experiences							Climate Change	
	4:45 PM									
EXHIBITORS	5:00 PM									
	5:15 PM									
	5:30 PM 5:45 PM									
	6:00 PM									
	6:15 PM									
	Scientifi	c Prog <u>ramming (</u>	Symposia, Data I	Blitz, P <u>oster</u>	Ductor	Development	Invited Se		Workshps	
			ssions)		Protoccional		Invitod Sc		Workchnc	

SATURDAY PROGRAMMING

			Third	Floor				First Floor			
Celestin A	Celestin B	Celestin C	Celestin D	Celestin E	Celestin F	Celestin G	Celestin H	Elite Hall		ENE	
				60. How To Build a Successful Academic Career with nterdisciplinary Research	61. Implications of Closeness for euroendocrine Processes: Experimental and Longitudinal Evidence			<u> </u>	8:00 AM 8:15 AM 8:30 AM 8:45 AM 9:00 AM	GENERAL INFO	
						1			9:15 AM	HIG	
67. Industry Research Methods: A Primer Plus	68. Finding Solitude in the Modern	69. Academia Beyond R1: Landing a Job at Primarily	70. Authorities and their Discontents: Legitimization	71. Credit Cards, Gravestones, Harry Potter, Al: Innovative	72. Diversity Perceptions and Decision- Making are Shaped by	73. Merged Minds: Shared Reality and the Transformative	74. Understanding Psychosocial Forces to Improve	Poster Session G	9:30 AM 9:45 AM 10:00 AM	SCHEDULES &	
Q&A	World	Undergraduate Institutions	across Actors and Contexts	Data for Psychology	Strategic Motives	Effects of Co- Experience	Health: From Theory to		10:15 AM		
							Practice		10:30 AM		
	81. Partnering			83. Power				Poster Session H	10:45 AM 11:00 AM	AWARDS	
80. New Directions	to Empower: Real-World	82. Status & Power:		Analysis: Insights and	84. Capturing	85. Folk Economics:	86. Between East and		11:15 AM		
in the Social Psychology of	Educational Experiences	Revisiting Old Questions,		Techniques from the	Stigma: Novel Approaches	Beliefs, Attitudes, and	West: Identity and Ideology		11:30 AM		
Firearms	that Engage Youths' Identities	Revealing New Insights		2019 Working Group		Behaviors	in the Mideast		11:45 AM	4	
	lucifities							Poster Session	12:00 PM	$\frac{1}{2}$	
									12:15 PM	THURSDAY	
	l								12:30 PM	RSDA	
92.	1			93. Harnessing Social Psychology to Address Social Issues and	94. Victimhood as the Gravitational Force in Moral	95. Inside the Grant Panel	96. Spontaneous Perception: Discovery and Refinement through Open-Ended		12:45 PM 1:00 PM		
Psychologists in Politics:								Poster Session J	1:15 PM		
Getting Heard and Having an									1:30 PM	1	
Impact				Public Policy	Judgments		and Indirect Methods		1:45 PM	1	L
									2:00 PM	FRIDAY	
		104 Cardina							2:15 PM	† À	
102. Why Are We Imaginative,	103. Whatever	104. Serving Faculty and Students:		105. Fake News:	106. Why We Buy: Novel	107. Toward	108. The New Face of Face-	Poster Session	2:30 PM	1	
Intellectual, and Creative?	it Takes: Anti-social	undergraduate Research		Pitfalls in the Identification	Insights from Evolutionary	a Holistic Understanding	impressions: How Social	K	2:45 PM	1	
Processes Underlying	Strategies for Advancing Social Rank	at Primarily Undergraduate		and Correction of	Consumer Psychology	of Human Goal Content	Factors Structure		3:00 PM	1	
Openness	SOCIAI KALIK	Institutions		Misinformation	, 6,		Perceptions		3:15 PM		
									3:30 PM	ATU	
114.	115. Talking	P Differential Pel Outcomes by		118. New Directions in Attachment Theory and Research	119. Beyond UX: Exploring Industry Careers	120. New Approaches to Fundamental Questions in Facial Emotion Perception	121. Social Psychology in Political Processes and Corresponding Intra-/ Intergroup Polationr	Poster Session L	3:45 PM	SATURDAY	
Inequality 2.0: Examining	Across Divides: Novel		117. Student/						4:00 PM		
Novel Social Impacts of	Interventions to Create Common Ground		Early Career Data Blitz 2						4:15 PM		
Economic Inequality									4:30 PM	1	
							Relations		4:45 PM	, m	
									5:00 PM	XHIE	
								Poster Session M	5:15 PM		FXHIBITORS
									5:30 PM	RS	
									6:00 PM	{	
									6:15 PM	1	
Scientific Programming (Symposia, Data Blitz, Poster Sessions) Professional Development Invited Sessions								Workshps			
WiFi: SPSP	WIFI Passwo	rd: SPSP2020						#SPSP	2020 /	85	

SATURDAY/ 8:00AM - 9:15AM

[56] The Psychology of Cultural Appropriation in Intergroup Contexts

Room: Empire C Time: 8:00 AM - 9:15 AM Chair: Ariel Mosley, Univ. of Kansas

Cultural appropriation refers to the making use or possession of the cultural elements of another group. This symposium explores how group members differentially construe cultural appropriation, and discusses solutions to bridge the conceptual gap. Findings extend the reach of social categorization, intercultural transmission, and social identity perspectives to a new domain of intergroup dynamics.

ABSTRACTS

The New Identity Theft: Group-based Perceptions of **Cultural Appropriation**

Cultural appropriation—the taking of elements of another culture—has reemerged as a controversial societal issue after several high-profile instances were highlighted in the media. This research examines how dominant and subordinated group members differentially construe cultural appropriation. Implications of perceiving cultural appropriation for identity and intergroup relations are discussed. Ariel Mosley¹, Monica Biernat¹

¹Univ. of Kansas

Cultural Appropriation or Appreciation? The Role of Status and Cultural Awareness on Reactions to Cultural Appropriation

Numerous public controversies have raised questions about the acceptability of adopting the customs of other cultures (i.e., cultural appropriation). We examined whether African American participants showed negative affective reactions to appropriation of their cultural practices and how this was impacted by the status of and the cultural awareness demonstrated by the appropriator.

Teri Kirby¹, Eileen Schwanold¹, Seval Gündemir² ¹Univ. of Exeter, ²Univ. of Amsterdam

Who's Invited to the Cookout? The Effects of Target 'Wokeness' on Perceptions of Cultural Appropriation

Discourse surrounding the use of a cultural products outside one's own group membership, suggests that a lack of understanding and acknowledgement of the source community contributes to harm associated with cultural appropriation. We examined whether White and Black participants perceptions of cultural appropriation were influenced by target wokeness, or knowledge of issues of racial injustice.

Blessing Opara¹, Ariel Mosley¹, Glenn Adams¹ ¹Univ. of Kansas

Cultural Borrowing versus Trespassing

This work shows that Whites who appropriate elements from minority cultures feel more distinctive, which boosts their sense of connection to minorities. While Whites tend to construe this cultural appropriation more positively, as a form of "borrowing", minority perceivers construe Whites' cultural appropriation relatively more often as "trespassing", reducing their connection towards Whites.

Ashli Carter¹, Seval Gündemir², Teri Kirby Kirby³, Adam Galinsky⁴

¹New York Univ ²Univ of Amsterdam ³Univ of Exeter ⁴Columbia Univ

[57] Nuancing Stereotypes and Perceptions: An Intersectional Approach

Room: Empire D Time: 8:00 AM - 9:15 AM Chair: Asma Ghani, Harvard Univ

Identities intersect to influence the generation and application of stereotypes. In this symposium, we start by discussing a new MOSAIC model for understanding intersectional stereotypes. Next, we investigate stereotypes at the intersections of gender, sexual orientation, and race, while the final talk examines downstream consequences of intersectional stereotypes on attributions of morality.

ABSTRACTS

MOSAIC: A Model of Stereotyping through Associated and Intersectional Categories

Despite renewed interest in intersectionality, existing theory fails to explain how the stereotypes of multiple demographic categories (e.g., Black, female, gay) combine to influence evaluations. MOSAIC—a model of stereotyping through associated and intersectional categories—explains how various demographic category stereotypes influence the

expectations for, and visibility of, individuals Erika Hall¹, Alison Hall Birch², Adam Galinsky³, Katherine Phillips³

¹Emory Univ. ²Univ. of Texas at Arlinaton. ³Columbia Univ.

Stereotyping at the Intersections of Race and Sexual Orientation

Does learning that a person is gay color the ways in which perceivers conceptualize that person's race? Our data from several experiments suggest that it does. Interestingly, we find that men from all racial groups seem less race-typical when described as gay (vs. when presumed heterosexual), and that some men seem correspondingly "Whiter" under these conditions as well.

Christopher Petsko¹, Galen Bodenhausen¹ ¹Northwestern Univ

Intersectional Stereotypes at the Nexus of Gender and Sexual Orientation: A Qualitative Look

Are sexual orientation stereotypes gendered? Are straight women/men and gay women/men held to the same stereotypes? Using qualitative data, we explore descriptive stereotypes at the intersection of gender and sexual orientation. We use word clouds, multidimensional scaling, frequency analysis and network analysis, to show that sexual orientation changes the way gender is stereotyped. Asma Ghani¹, Sa-Kiera Hudson¹

¹Harvard Univ

If Looks Could Kill: Moral Attributions across Race, Sexuality & Gender

Using a series of images depicting fictionalized superhero characters varied by gender, racial/ ethnic and sexual identity groups, we examined attributions of characters' moral decisions across two studies. Participants were asked whether the character displayed had moral and/or ethical values as well as if the figure could willingly kill someone.

Alvin Akibar¹, Kyjeila Latimer¹, Zeles Vargas¹, Yolanda Niemann¹

¹Univ. of North Texas

[58] The Capacity for Power and **Status to Shift Moral Perception** Room: Strand 10

Time: 8:00 AM - 9:15 AM Chair: Jennifer Stellar, Univ. of Toronto Co-Chair: Rachel Forbes, Univ. of Toronto

Social standing, including power and status, is a critical feature of social perception and heavily influences global impressions. Yet we know very little about the effect of power and status on moral perception, an essential component of global impressions (Goodwin, Piazza, & Rozin, 2014). We discuss how a target's and observer's own power and status have the capacity to shift moral perception.

ABSTRACTS

The (Failed) Weaponization of Political Incivility

It seems that politicians "throw red meat to their base" by uncivilly attacking their opponents, satisfying the aggressive desires of their most hyper-partisan supporters, and thus boosting their approval. I show this not to be the case: people across the political spectrum preferred civility from their politicians. Trump seems to have won the presidency in spite of his incivility. Jeremy Frimer¹

¹Univ. of Winnipeg

When the Mighty Fall: Harsher Responses to the Moral Transgressions of the Powerful

Past work suggests that holding power encourages unethical behavior. Here, we examine how others respond when those with power transgress. Across four studies, we found that high power transgressors elicited greater moral outrage in others, than low power transgressors. These effects were mediated by the perception of greater harm to the victim and the group's norms by high power transgressors Rachel Forbes¹, Jennifer Stellar¹, Robb Willer² ¹Univ. of Toronto, ²Stanford Univ.

Social Exclusion Leads to Harsher Moral Judgments

We found that experimentally induced social exclusion led to greater condemnation of moral transgressions, an effect mediated by participants' reduced sense of having fundamental social needs met. An additional correlational study showed that people high in social anxiety are also more judgmental. We conclude that perceived social threat, both as a state or a trait, heightens moral disapproval. Simone Schnall¹, Robert Henderson¹ ¹Univ. of Cambridae

Seething but Quiet: Social Power Differentially Affects Public vs. Private Expressions of Blame

Four experiments tested the impact of power on public and private blaming. Results showed that power uniquely intensified public expressions of blame; whereas, private judgments were severe regardless of power. This held for third-party judgments (Studies 1 & 3) and first-person situations (Study 2), but when one's hold on power was tenuous (Study 4), people defaulted to inhibiting public blame. Andrew Monroe¹, Lauren Ferber¹ ¹Appalachian State Univ.

[59] Party Animals? Political Prejudice, Intergroup Attitudes, Party Loyalty, and Ideological Symmetries and Asymmetries

Room: Strand 13 Time: 8:00 AM - 9:15 AM Chair: Kathryn Howard, Univ. of Illinois at Chicago

As animosity in contemporary politics continues to grow, the importance of understanding the biases, prejudices, and norms underpinning a great deal of political behavior grows with it. Four methodologically rigorous talks will describe these psychological processes, emphasizing the similarities and differences across the political left and right that may precipitate them.

ABSTRACTS

How Loyal is the Political Party Line? The Effect of **Candidate Transgression Severity on Voter Choice**

How severely must a political candidate morally members? We investigated whether people vote for in-group candidates when they transgress or if people abstain from voting for in-group candidates when transgression severity reaches a certain level. In summary, people tend to remain loyal to candidates, regardless of transgression severity.

Kathryn Howard¹, Matt Motyl², Daniel Cervone¹ ¹Univ. of Illinois at Chicago, ²New York Univ.

Changes in Societal Prejudices Following Donald Trump's Campaign and Presidency

In 12 studies, we examined the effect of Donald Trump's political rise on Americans' intergroup attitudes. We find that prejudice increased following Trump's election and Subsequent presidency but only among his supporters. We also find evidence of an increase in implicit bias among Trump supporters, and these changes in prejudice have been driven by shifting social norms. Benjamin Ruisch¹, Melissa Ferguson ¹Ohio State Univ.

Beyond Partisanship: Using Americans' Misperceptions of Immigration to Reduce Anti-immigrant Hostility

Across two studies we examined perceptions of undocumented migrants. In Study 1, we found that people overestimate the number of undocumented nigrants who are gang members or are using children as props to gain entry into the U.S., which increases animosity towards migrants in general. In Study 2, we developed an effective intervention that reduces prejudice against undocumented migrants.

Samantha Moore-Berg¹, Boaz Hameiri¹, Emily Falk¹, Emile Bruneau¹

¹Univ. of Pennsvlvania

The Rigidity of the Right, Reconsidered: A Meta-analytic **Review of Ideological Symmetries and Asymmetries in** Need for Certainty

Prior reviews of the Rigidity of the Right (RR) model have not considered key methodological and theoretical issues, including the multidimensionality of conservatism. We present six multilevel meta-analyses of relations between relatively "pure" measures of social, economic, and general conservatism and need for certainty variables (k=533). Results challenge the sufficiency of the RR model

Thomas Costello¹, Shauna Bowes¹, Scott Lilienfeld¹ ¹Emorv Univ

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

GENERAL INFO

ď

SCHEDULES &

Ξ

AWARDS

SATURDAY/ 8:00AM - 9:15AM, 9:15AM - 10:15AM

Professional Development [60] How To Build a Successful Academic Career with Interdisciplinary Research

Room: Celestin E Time: 8:00 AM - 9:15 AM Chair: Katherine Lacasse, Rhode Island College Co-Chair: Nicole Sintov, Ohio State Univ.

Want to learn how to overcome challenges of interdisciplinary research and use it to further your career? This interactive Q&A panel offers reflection, insights, and practical guidance on how to be successful in this endeavor. Topics include: building collaborations, navigating joint appointments, seeking funding, building successful promotion and tenure cases, and more. Come with questions!

Wendy Wood, Univ. of Southern California, Cydney Dupree, Yale Univ., William Chopik, Michigan State Univ., Sandra Matz, Columbia Univ.

[61] Implications of Closeness for Neuroendocrine Processes: **Experimental and Longitudinal** Evidence

Room: Celestin F Time: 8:00 AM - 9:15 AM Chair: Kristi Chin, Univ. of Michigan Co-Chair: Robin Edelstein, Univ. of Michigan

We present research on associations between hormones and closeness in a dyadic context using experimental and longitudinal designs. Together, the studies in this symposium provide consistent evidence for theoretically grounded links between hormones and relationship processes, moderation of these links by perceptions of closeness, and dyadic effects between hormones and markers of closeness.

ABSTRACTS

Endocrine Responses to Manipulations of Closeness in Initial Social Encounters

This research tested effects of closeness manipulations on hormone responses to interactions with potential mates. Two experiments demonstrate that opposite-sex interactions above minimum closeness thresholds trigger large increases in salivary cortisol. Larger cortisol increases predicted greater attraction to others, supporting cortisol as an endocrine signal of human romantic attraction.

James Roney¹, Adar Eisenbruch², Rachel Grillot³ ¹UC Santa Barbara, ²Purchase College, ³Copperleaf Technologies

Testosterone and Closeness: Moderation by Self-Construal

Emerging evidence suggests testosterone (T) differentially affects behavior depending on how people construe the self in relation to others. I present evidence from 70 dyadic interactions suggesting T is positively associated with closeness in those with an interdependent self-construal, whereas T is negatively associated with closeness in those with an independent self-construal.

Keith Welker¹

¹Univ. of Massachusetts Boston

Testosterone Changes During Intimate Parent-Child and Romantic Partner Interactions

We assessed testosterone (T) changes following intimate parent-child and romantic partner interactions. We found that intimate parent-child interactions lead to T decreases, but intimate partner discussions lead to T increases. Yet, in both cases, markers of closeness were associated with T declines, consistent with the idea that lower T supports nurturant behavior.

Kristi Chin¹, Robin Edelstein¹, Zach Reese¹, Ekjyot Saini², Patty Kuo², Brenda Volling¹ ¹Univ. of Michigan, ²Auburn Univ.

Variation in CD38, a Gene Linked to Oxytocin Secretion, Predicts Communal Behavior, Partner Perceptions, Felt Security and Adjustment in Romantic Relationships in Daily Life

We used Event Contingent Recordings to test whether CD38, a gene implicated in oxytocin secretion and attachment, is associated with romantic relationship dynamics in daily life. As predicted, one SNP (rs379686) was associated with communal behavior, partner perceptions, affect, felt security and relationship adjustment, supporting the role of oxytocin in close relationship maintenance processes.

Jennifer A. Bartz¹, Gentiana Sadikaj¹, D. S. Moskowitz¹, David C. Zuroff¹ ¹McGill Univ.

Poster Session G

Room: Elite Hall Time: 9:15 AM - 10:15 AM ABSTRACTS

[G-001] Applied Social Psychology Effects of Mindsets about the Malleability of Physical Health on Information Avoidance Abigail O'Brien¹, Jeremy L. Foust¹, Jennifer M. Taber¹ Kent State Univ

[G-002] Applied Social Psychology

Learned Helplessness, Trust, and Falling for False Information Adva Liberman¹, Lilach Sagiv¹, Ruth Mayo¹ ¹The Hebrew Univ. of Jerusalem

[G-003] Applied Social Psychology

Predictors of Video Game Addiction **Behaviors in College Students** Amanda Jones-Rincon¹, Martin Gallegos¹, James Bray¹ ¹Univ. of Texas at San Antonio

[G-004] Applied Social Psychology

How Social is Social Media?: The Effects of Personalized vs. Normative Health Messages on Social Media Use Angela Rose¹, Laura Brannon¹ ¹Kansas State Univ.

[G-005] Applied Social Psychology

Identity Balance of Female and Male Engineering Students Ashley Bonilla¹, Nancy Moreno¹, Anna Woodcock¹ ¹California State Univ., San Marcos

[G-006] Applied Social Psychology

"Country girls shake it for me!": Masculine Honor **Beliefs and Preferences for Sexist Music** Carissa Johnson¹, Tiffany Lawless¹, Evelyn Stratmoen¹, Ashley Schiffer¹, Don Saucier¹ ¹Kansas State Univ.

[G-007] Applied Social Psychology

Benefit Finding and Low Socioeconomic Status: The Effects of Benefit Finding Writing Intervention on Well-being Outcomes Carol Wang¹, Qian Lu² ¹Univ. of Houston, ²Univ. of Texas, MD Anderson Cancer Center

[G-008] Applied Social Psychology

Envy as a Mediator between Support and **Counterproductive Work Behaviors** Christopher Warren¹, Abigail Castiglione² California State Univ., Long Beach, ²Univ. of Chicago Urban Labs

[G-009] Applied Social Psychology

Zines as Pedagogy: Creativity with a Caveat Christopher Linn¹, Danielle Kohfeldt², Christopher Warren²

¹Southern University of New Orleans, ²California State Univ., Long Beach

[G-010] Applied Social Psychology Mindfulness and Life Satisfaction the Easy Way - Higher Self-esteem and Reduced Stress Dandre Conyers¹, Audrey Weiss², Jerin Jerin Lee², Cameron Ford², Natalie Shook² ¹Saint Augustine's Univ., ²West Virginia Univ.

[G-011] Applied Social Psychology **Role Model Intervention to Reduce** Gender Stereotype Threat in STEM: A Factorial Experiment with a Mediator Esra Çetinkaya¹, Yasemin Kisbu-Sakarya¹ ¹Koc Univ

[G-012] Applied Social Psychology

The Influence of Social Media Posts about Racism on Perceptions of Black Job Applicants and their Job-Related Outcomes Francisco Tejeda¹, Simon Howard¹, Kalen Kennedy¹ ¹Marguette Univ.

[G-013] Applied Social Psychology

Talking the Talk But Not Walking the Walk: College Men May Overestimate Their Likelihood of Intervention Along the Spectrum of Sexual Violence Gabriel Cohen¹, Ryan Svoboda², Mesmin Destin² ¹NORC, ²Northwestern Univ.

[G-014] Applied Social Psychology

Gossip Every Day Keeps the Doctor Away?: The Benefits of Gossip in the Daily Life of Older Adults Hannah Christian¹, Julie Longua Peterson¹ ¹Univ. of New Enaland

[G-015] Applied Social Psychology

Middle Managers' Psychological Entitlement as a Consequence of Empowerment Hun Whee Lee¹ ¹Michigan State Univ.

[G-016] Applied Social Psychology From Deficit to Benefit: Shifting Students' Perceptions toward Leveraging Their Background-specific Knowledge and Strengths Ivan Hernandez¹, Mesmin Destin¹ ¹Northwestern Univ.

[G-017] Applied Social Psychology

The Open Science Conversation Jacklyn Koyama¹, Elizabeth Page-Gould¹ ¹Univ. of Toronto

[G-018] Applied Social Psychology

CUE-ing Student Success Jaren Crist¹, Phia Salter², Dustin Grabsch¹, Jagadesh Lagisetty¹, Lane Dyer¹, Estephanie Olvera ¹Texas A&M Univ., ²Davidson College

[G-019] Applied Social Psychology

"I Feel Bad," "I See You Hurting," or "I Take **Responsibility": Examination of Transgression** Narrative Variables Predicting Apology Jessica Aaron¹, Jessica Fossum², Thomas Carpenter² ¹Fielding Graduate Univ., ²Seattle Pacific Univ.

[G-020] Applied Social Psychology

A** Kicking and Care Taking: Masculine Honor Beliefs and Individuals' Priorities in Socializing Children Julia Romo¹, Ashley Schiffer¹, Tiffany Lawless¹, Amanda Martens², Tucker Jones¹, Donald Saucier¹ ¹Kansas State Univ., ²Simpson College

[G-021] Applied Social Psychology

Applying Positive Psychology in **Disaster Risk Reduction** Junko Toyosawa¹, Hiroki Takehashi², Satoshi Shimai³ ¹Osaka Kyoiku Univ., ²Nara Women's Univ., ³Kansai Univ. of Welfare Sciences,

[G-022] Applied Social Psychology

Why is Practicing Inochi-tendenko So Challenging? : An Analysis of the Gap between Emotion and Rationality in a Hypothetical Sediment-related Disaster Dilemma Kaede Maeda¹, Hirofumi Hashimoto¹ ¹Yasuda Women's Univ.

[G-023] Applied Social Psychology

An Experimental Study of the Impact of Smartphones on Classroom Enjoyment, Attention, and Learning Kayley Dotson¹, Hannah Moshontz de la Rocha¹, Vivian Iva², Kostadin Kushlev², Bridgette Hard¹ ¹Duke Univ., ²Georgetown Univ.

[G-024] Applied Social Psychology

Front Porch Factor: Building Designs that Promote Neighborliness and Well-being Kristi Lemm¹, Laura Johanson², Carleigh Dye¹ ¹Western Washington Univ., ²Straightup Communication

[G-025] Applied Social Psychology

Investigating the Impact of Motivation Orientation and Decision Making Style in Fostering Self-leadership Laura Seidel¹, Amanda Baker¹, Céline Blanchard¹ ¹Univ. of Ottawa

[G-026] Applied Social Psychology

Possible Links between Discrimination and Eating Behavior among LGBQ+ Individuals: Applying the Minority Stress Model to Health Behavior Laurel Gibson¹ ¹Univ. of Colorado Boulder

SATURDAY

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

[G-027] Applied Social Psychology

Effect of Perceived Child Traits and Parents' **Discrepancies on Parent-child Relationship Quality** Leanne Perales¹, J. Adam Randell², Jeff Seger¹, William Carnev¹

¹Cameron Univ., ²Univ. of Central Oklahoma

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[G-028] Applied Social Psychology

The More, the Merrier? On the Relationship of Democracy and Happiness in China Ling Xu¹

¹Zhejiang Univ. of Science and Technology

[G-029] Applied Social Psychology

Social Media's Social Influence on Drinking: Self-Generated Alcohol-Related Posts as a Moderator of the Relationship Between Viewing Others' Posts and Drinking Mai-Ly Steers¹, Rose Marie Ward², Clayton Neighbors³ ¹Duquesne Univ., ²Miami Univ., ³Univ. of Houston

[G-030] Applied Social Psychology

Perceived Social Reactions and Their Effect on Sexual Assault Victims' **Disclosures Recommendations** Megan Fowler¹, Amy Brown¹ ¹Univ. of Louisiana at Lafayette

[G-031] Applied Social Psychology

The Influences of Academic Goal Orientation on Affective and Drinking Responses to Failure Melisa Williams Ibora¹, L. David Wittkower¹, Jaye L. Derrick¹ ¹Univ. of Houston

[G-032] Applied Social Psychology

The Day After: An Exploration of College Students' Hangover Symptoms and Cures Paige Ryan¹, Chelsie Young¹ ¹Rowan Univ.

[G-033] Applied Social Psychology

Using Contextual Bible Study to Facilitate **Perspective Taking and Prejudice Reduction** Rachel Shepherd¹, Jane Henderson¹, Loren Marshall¹, Leslie Zorwick¹ ¹Hendrix College

[G-034] Applied Social Psychology

Developing a Scale for Human-Al Interaction Riley Hess¹, Nathan Carter¹

Attitude toward Corporal Punishment in **Extracurricular School Sports Settings?** Ryosuke Uchida¹, Tsukasa Teraguchi², Yasuhiro Daiku² ¹Univ. of Marketing and Distribution Sciences, ²Osaka Univ.

[G-036] Applied Social Psychology

Stated and Revealed Preferences in Companion Animal Choice Samantha Cohen¹, Peter Todd² ¹Univ. of Virginia, ²Indiana Univ.

[G-037] Applied Social Psychology

Geographical Distance and Semantic

The Impact of Social Media on Shuang Ren¹

[G-039] Applied Social Psychology

Facilitating Success and Promoting Inclusivity in STEM: A Longitudinal High School Intervention Sophie Kuchynka¹, Tina Reifsteck¹, Alexander Gates¹, Luis Rivera¹ ¹Rutgers Univ.

[G-040] Applied Social Psychology

Spirituality and Psychological Well-Being in African Americans: The Role of Social Support Tasia Hawks¹, Holly Fitzgerald², Patricia Hopkins², Natalie Shook² ¹Chowan Univ., ²West Virainia Univ.

SATURDAY/9:15AM - 10:15AM

[G-041] Applied Social Psychology

Real and Perceived Discordance in Physicians and the General Public's Beliefs Regarding the Causes and Controllability of Type 2 Diabetes Veronica Derricks¹, Jeremy Mosher², Allison Earl¹ ¹Univ. of Michigan, ²Univ. of Illinois, Chicago

[G-042] Applied Social Psychology

Enhancing Self-Efficacy and Self-Compassion through Contextual Bible Study about Racial Justice Xavion Gardner¹, Alex Scott¹, Abygail Jewell¹, Leslie Zorwick¹ ¹Hendrix College

[G-043] Applied Social Psychology Influence of Perceived Likelihood of Victimization on Fear of Crime Yukihide Shibata¹, Kazuya Nakayachi¹ ¹Doshisha Univ.

[G-044] Close Relationships

Happily (N)ever After? Romantic Comedy Film Impact on Partner Perceptions and Relationship Outcomes Breanna Branch¹, McKenzie Seward¹, Madison L. Bolin¹, Amanda E. Beck¹, Alicia Limke-McLean¹ ¹Univ. of Central Oklahoma

[G-045] Close Relationships

A Wish the Heart Makes: Disney Film Impact on Partner Perceptions and Relationship Outcomes Cayla Checorski¹, Alicia Limke-McLean¹, Melissa Turner¹, Kalie Jackson¹, Breanna Branch¹ Univ. of Central Oklahoma

[G-046] Close Relationships

Exploring the Relation Between Child Barriers and Expressive Father Involvement: **Role Identification as a Mediator** Koko Takahashi-Brummer¹, Alison C. White², Cynthia Garcia², Frances E.K. Hampton², Amanda Schoby², Tanya Smith², Christina Squires² ¹Nevada State Collage, ²Nevada State College

[G-047] Close Relationships

Primed Relationship-specific Attachment Styles and Their Impact on Empathy Amy Gregory¹, Sonia Krol¹, Devon Chazan¹, Jennifer Bartz¹ ¹McGill Univ

[G-048] Close Relationships **Couples' Daily Self-silencing to Avoid Conflict and** Relationship Satisfaction in a 7-day Diary Study Belinda Carrillo¹, Serena Chen¹, Amie Gordon², Wendy Mendes²

¹UC Berkeley, ²UC San Francisco

[G-049] Close Relationships

Fathers as Secondary Caregivers: Fathers' Role Perception and its Influence on their Well-Being Brandon Garrity¹, Alison C. White¹, Frances E. K. Hampton¹, Sierra Gilliland¹, Koko Takahashi¹, Cynthia Garcia¹, Christina Squires¹ ¹Nevada State Colleae

[G-050] Close Relationships

The Mediating and Moderating Effects of Envy and Gender on the Relationship between Status and Jealousy Caitlin Powell¹, Katherine Mapes¹ ¹Thomas More Univ.

[G-051] Close Relationships

"Opening Up is Hard for Me but Not for Other People": Self-esteem and Perceived Risk in Self-disclosure Cameron Smith¹, Joanne Wood¹ ¹Univ. of Waterloo

[G-052] Close Relationships

The Size of the Self-concept Matters: Self-expansion, Sexual Satisfaction, and Sexual Self-concept Clarity David Herman¹, Kevin McIntyre¹, Brent Mattingly² ¹Trinity Univ., ²Ursinus College

[G-053] Close Relationships

Association between Wives' Waist-to-hip Ratios and Husbands' Trajectories of Marital Satisfaction Emma Altgelt¹, Andrea Meltzer¹ ¹Florida State Univ.

[G-054] Close Relationships

The Humor-creativity Link in a Mating Context Erika Pages¹, Michelle Shiota¹ ¹Arizona State Univ

[G-055] Close Relationships

Not All Negative Emotions Are the Same: The Upside to Disappointment (vs. Anger) in Romantic Relationships Fangming Cui¹, Vivian Zayas¹ ¹Cornell Univ

[G-056] Close Relationships

Perceiving You Perceiving Me: Links between Metaperceptions and Initial Liking and the Role of Social Anxiety Hasagani Tissera¹, Lauren Kerr¹, Erika Carlson², Lauren Human¹ ¹McGill Univ., ²Univ. of Toronto

[G-057] Close Relationships Social Class and Stress in Romantic Relationships Hope Salvador¹, Lydia Emery¹, Eli Finkel¹ ¹Northwestern Univ.

[G-058] Close Relationships

Perceived Partner Responsiveness Predicting Changes in Depression over the First Nine Years of Marriage Jace Pierce¹, Jaye Derrick¹, Brandi McDonald¹, Lea Judan¹, Kenneth Leonard² ¹Univ. of Houston, ²Univ. at Buffalo, SUNY

[G-059] Close Relationships

Mistakenly Avoiding Expressions of Support James Dungan¹, David Munguia Gomez², Nicholas Epley² ¹Univ. of Chicago, School of Business, ²Univ. of Chicago

[G-060] Close Relationships

Sad, Mad, or Upset: Gender Differences in Word Use and Understanding James Hillman¹, Tara MacDonald¹ ¹Queens College, CUNY

[G-061] Close Relationships

Why the Gate Gets Closed: The Relation between Parental Depression and Gatekeeping Behaviors Jillian Pratt¹, Alexis Coffey¹, T. Caitlin Vazquez-O'Brien¹, Elizabeth Rellinger Zettler ¹Illinois Colleae

[G-062] Close Relationships

A Qualitative Study of Drug Use among Young Gay and Bisexual Men Who've **Experienced Intimate Partner Violence** Jonathan Hale^{1,2}, Chistopher Stults², Stephan Brandt^{3,2}, Anna Kreienberg^{1,2}, Nicholas Rogers^{1,2} ¹New York Univ., ²Baruch College, CUNY, ³Brooklyn College

[G-063] Close Relationships

What's Good? Support Preferences Depend on Security of Attachment Julian Fuentes¹, Brittany Jakubiak¹ ¹Syracuse Univ.

[G-064] Close Relationships

Relationship-centered Nostalgia Aids Commitment within Conflictual Relationships Julie Swets¹, Cathy Cox¹ ¹Texas Christian Univ.

[G-065] Close Relationships

Emotional Approach Coping and Support Seeking, Receipt in Close Relationships Kathryn Austin¹, Heidi Kane¹, Samantha Helfers¹, Rob Ackerman¹ ¹Univ. of Texas at Dallas

[G-066] Close Relationships

Is Indirect Violence Justified as an Investment? Kentaro Komura ¹Hirosaki Univ.

AWARDS

FRIDAY

¹Deakin Univ.

Similarity in Initial Computer Interaction Shaikha Aldousari¹, Maryam Tajmirriyahi¹, Stephen Doerfler¹, Vivian Ta², William Ickes¹ ¹Univ. of Texas at Arlington, ²Lake Forest College

[G-038] Applied Social Psychology **Employee Turnover Intention**

¹Univ. of Georgia

[G-035] Applied Social Psychology

Why Do the Japanese Tend to Have a Favorable

SATURDAY

[G-067] Close Relationships

The Impact of Body Shame and Body Surveillance on Intra and Interpersonal **Functioning in Young Females** Lauren Loughlin¹ ¹Adelphi Univ.

[G-068] Close Relationships

Social Class Affects Ability to Prioritize Relationships, but Not How Much People Value Them Lydia Emery¹, Eli Finkel¹ ¹Northwestern Univ.

[G-069] Close Relationships

The Effects of Relationship Duration and Distance on the Structure of Partner Mental Representation Madelynn Wellons¹, Jeff Bowen¹ ¹Johns Hopkins Univ.

[G-070] Close Relationships

The Mating/Parenting Trade-Off, Menopause, and Grandparental Caregiving Marlise Hofer¹, Hanne Collins², Gita Mishra³, Mark Schaller¹

¹Univ. of British Columbia, ²Harvard Business School, ³Univ. of Queensland

[G-071] Close Relationships

Understanding Romantic Interest through Words Negar Samani¹, Erin Heerey¹ ¹Western Univ

[G-072] Close Relationships

The Love is Not Lost: The Reparative Function of Romantic Nostalgia Nicholas Evans¹, Adam Fetterman² ¹Univ. of Texas at El Paso, ²Univ. of Houston

[G-073] Close Relationships

For Love or for Fear? The Role of Distinctiveness and Self-esteem in Motivations to Sacrifice Nicola Katzman¹, Sandra Murray ¹Univ. at Buffalo, SUNY

[G-074] Close Relationships

Selfless or Selfish: What Relational Orientation with Your Pet Can Say About Your Well-being Ryan Liu-Pham¹, Lucas Keefer¹ ¹Univ. of Southern Mississippi

[G-075] Close Relationships

We're Just Talking: Emerging Adults' Unwillingness to Label Relationships Sal Meyers¹ ¹Simpson College

[G-076] Close Relationships

Perceived Partner Sexual Responsiveness Buffers Anxiously Attached Individuals from Lower Relationship and Sexual Quality in Daily Life Stephanie Raposo¹, Amy Muise¹ ¹York Univ

[G-077] Close Relationships

Personality Similarity and Relationship Satisfaction: The Moderating Role of Couple Cultural Diversity Summer Millwood¹, Nicole Froidevaux¹, Belinda Campos ¹UC Irvine

[G-078] Close Relationships

How Goals Influence Self-disclosure: Associations among Interpersonal Goals, Reasons for Selfdisclosure, and Their Relationship Consequences Tao Jiang¹, Jennifer Crocker¹ ¹Ohio State Univ.

[G-079] Close Relationships

Reach out and Touch Me: Testing How Respiratory Sinus Arrhythmia Builds Social Connection through Affectionate Touch Tatum Jolink¹, Sara Algoe¹ ¹Univ. of North Carolina at Chapel Hill

[G-080] Close Relationships

My Success is Your Success...Except When It Isn't: Using Humor to Soften the Blow of Threatening Success Disclosures Theresa DiDonato¹, Brittany Jakubiak² ¹Loyola Univ. Maryland, ²Syracuse Univ.

SATURDAY/9:15AM - 10:15AM

[G-081] Close Relationships

Are You Nostalgic for Your Ex-partners? Nostalgia and Current Relationship Quality Ting Ai¹, Omri Gillath¹, Mark Landau¹ ¹Univ. of Kansas

[G-082] Close Relationships

Why are We Going to Get it On? The Effect of Prospective Motivation and Goal Focus on Sexual Satisfaction Yasaman Ghodse-Elahi¹, Patrick Shrout¹ ¹New York Univ.

[G-083] Close Relationships

How To Write a Successful Dating Profile: The Role of Self-Determined Motivation in the Real World Zachary Baker¹, Thao T. Nguyen², C. Raymond Knee¹ Univ. of Houston, ²Univ. of Texas at Austin

[G-084] Field Research/Interventions

Outreach and Enforcement -**Communicating for Compliance** Anne Herlache¹, Stacy Orlett¹, Ishani Roy¹, Alex Turk¹ ¹Internal Revenue Service

[G-085] Law

Honor Ideology, Legal Norms, and Jury Decision Making Aaron Pomerantz¹ ¹Univ. of Oklahoma

[G-086] Law

Muslim Students' Perceptions of and Experiences with Armed Campus Security Aeleah Granger¹, Kimberly Kahn¹ ¹Portland State Univ.

[G-087] Law

Impact of Juror's Identity and Type of Crime Committed on Fairness in Sentencing of a Religious Defendant Amanda ElBassiouny¹, Lloyd Ren Sloan², Melanie Cohen¹, Marisa Ferens¹, Christy MacLeod¹, Francheska Tanglao¹ ¹California Lutheran Univ., ²Howard Univ.

[G-088] Law

Putting the Him in Himpathy: The Function of Social Status and Gender in Judgments of Guilt Andrea Riederer¹, Kerry Kleyman², Deborah Davis³ ¹Univ. of Kentucky, ²Metropolitan State Univ., ³Univ. of Nevada, Reno

[G-089] Law

Perceptions of Sexual Assault: Effects of Victim Gender and Victim Physiological Arousal on Jurors' Decision Making Cassandra Starosta¹, Regina Schuller² ¹Carleton Univ., ²York Univ.

[G-090] | aw

The Tattooed Defendant: Courtroom Stereotypes of Tattooed Individuals Francesco DiRienzo¹, Colin Zestcott² ¹Niagara Univ., ²The College of St. Scholastica

[G-091] Law

Perceived Influence of Life History **Traits on Criminal Behavior** Hannah Reck¹, Christine Tomasi¹, Keelah Williams¹ ¹Hamilton College

[G-092] Law

Prior Expectations Influence Interrogators' Presumption of Guilt: A Bayesian Approach Jean Cabell¹, Sarah Moody¹, Yueran Yang¹ ¹Univ. of Nevada, Reno

[G-093] Law

The Opposite Race-Leniency Effect: A Recent Shift in Juror Decision-Making Kelly Burke¹ ¹Univ. of Illinois at Chicago

[G-094] Law

Who Gets a Fake ID? The Role of Extraversion, Neuroticism, Openness to Experience, and Alcohol Use Kelly Deegan¹, Beth Kotchick¹ Loyola Univ. Maryland

[G-095] Law

Headbangers or Gangstas: The Effects of Genre Label on Differential Implications of Lyrics in Court Cases Kerry Kleyman¹, Andrea Riederer² ¹Metropolitan State Univ., ²Univ. of Kentucky

[G-096] Law

Moving From In-camera to On-camera: Videorecorded Identifications Influence Jurors' **Perceptions of Eyewitnesses and Administrators** Melanie Fessinger¹, Lauren Stepinski¹, Margaret Bull Kovera¹

¹Graduate Center & John Jay College, CUNY

[G-097] Law

Firearm Perception and Willingness to Own a Firearm: Evidence from a **Cross-national Investigation** Stylianos Syropoulos¹, Bernhard Leidner¹, Joshua Rottman², Adrian Riveira Rodriguez¹, Angel Gomez³, Afroditi Baka⁴

¹Univ. of Massachusetts Amherst, ²Franklin & Marshall College, ³Univ. Nacional de Educación a Distancia, ⁴Aristotle Univ. of Thessaloniki

[G-098] Law

Guilt by Association? Criminal Family Members Benefit Defendants but Disadvantage Victims in the Context of a Mock Assault Trial Tyler Livingston¹, Peter O. Rerick², Monica K. Miller² ¹Univ. of Nevada, ²Univ. of Nevada, Reno

[G-099] Motivation/Goals

The Effects of State Mindfulness on Motivation toward Personal Goals Aidan Smyth¹, Marina Milyavskaya¹ ¹Carleton Univ.

[G-100] Motivation/Goals

Regulatory Focus and Self-determination Motives: An Articulation Predicting Behavioral Intentions Alain Quiamzade¹, Fanny Lalot², Oulmann Zerhouni³ ¹Univ. of Geneva, ²Univ. of Kent, ³Univ. Paris Nanterre

[G-101] Motivation/Goals

Achievement Goals and Retrieval Aleza Wallace¹, Andrew Elliot² ¹Univ. of Rochester

[G-102] Motivation/Goals

Living For the Future Without a Tomorrow: Fathers' Motivation and Perceptions of Fathering Efficacy Alison C. White¹, Frances E. K. Hampton¹, Brandon Garrity¹, Sierra Gilliland¹, Koko Takahashi¹, Cynthia Garcia¹, Christina Squires¹ ¹Nevada State College

[G-103] Motivation/Goals

Memory for Impressions Based on Traits and **Beliefs Affects Approach/Avoidance Decisions** Allison Sklenar¹, Matthew McCurdy¹, Andrea Frankenstein¹, Pauline Urban Levy¹, Eric Leshikar¹ ¹Univ. of Illinois at Chicago

[G-104] Motivation/Goals

Investigating the Impact of Shortterm Self-compassion Inductions Antonia Santoro¹, John Updegraff¹ ¹Kent State Univ.

[G-105] Motivation/Goals

Trivial Can Be Meaningful: Examining the Effects of Meaningful Choices during Learning Activities Emily Rosenzweig¹, Lisa Larson², Judith Harackiewicz² ¹Univ. of Georgia, ²Univ. of Wisconsin

[G-106] Motivation/Goals

#Couple Goals: Secure Attachment and Autonomy Support within Romantic Relationships Foster Goal Progress Emily Moore¹, Audrey-Anne Gilbert¹, Anne Holding¹, Amanda Moore¹, Richard Koestner¹ ¹McGill Univ

[G-107] Motivation/Goals

Diary Study on Sharing Feelings and Beliefs Federica Pinelli¹, Tory Higgins¹ ¹Columbia Univ.

GENERAL INFO

SCHEDULES & HIGHLIGHTS

[G-108] Motivation/Goals

Freeing the Mind for Creativity: Difficulty-as-sanctifying Mindset **Gulnaz Kiper¹, Daphna Oyserman²** ¹Univ. Southern California, ²Univ. of Southern California

[G-109] Motivation/Goals

The STEM Dilemma: How STEM Experiences Affect STEM Interest and How STEM Interest Affects the Desire for Certain Experiences Jasmine Graham¹, Rosalyn Zacarias¹, Elizabeth Brown¹ ¹Univ. of North Florida

[G-110] Motivation/Goals

Metamotivational Knowledge Predicts **Performance Outcomes** Jessica Ross¹, Tina Nguyen², Abigail Scholer¹, Kentaro Fujita², David Miele³ ¹Univ. of Waterloo, ²Ohio State Univ., ³Boston College

SCHEDULES & HIGHLIGHTS [G-111] Motivation/Goals

Goals in Academic Contexts: Students' Perceptions of Success Karen Gilbert¹, Andrew Elliot¹ ¹Univ. of Rochester

[G-112] Motivation/Goals

Identifying Variables that Impact the Decision to Major in Nursing Ali Hollingsworth¹, Krista Nelson¹, Deborah Wilson¹ ¹Southern Arkansas Univ.

[G-113] Motivation/Goals

Motivations on Safe Sex: The Impact of Fundamental Social Motives and **Disgust On Safe Sex Methods** Kyra Ness-Lanckriet¹, James B. Moran¹, Damian R. Murrav¹

[G-114] Motivation/Goals

¹Tulane Univ

Interpersonal Licensing: Justifying Taking a Break from Goal Pursuit LeeAnn Haskins¹, Michelle vanDellen¹ ¹Univ. of Georgia

[G-115] Motivation/Goals

Frontal Asymmetry in an Approach Avoidance Conflict Paradigm Micayla Lacey¹, Philip A. Gable¹ ¹Univ. of Alabama

[G-116] Motivation/Goals

Does Incoming Motivation Buffer against the Negative Effects of Scarcity for First-year College Students? Michelle Francis¹, Erin Vines¹, Yoi Tibbetts¹, Chris Hulleman¹ ¹Univ. of Virainia

[G-117] Motivation/Goals

Difficulty Mindsets Influence Perceptions of Whether Time is Available Oliver Fisher¹, Daphna Oyserman¹ ¹Univ. of Southern California

[G-118] Motivation/Goals

Predicting Success with Pavlovian Cues Peter Wang¹, Stephen Read¹ ¹Univ. of Southern California

[G-119] Motivation/Goals

Students' Achievement Goal Orientation and Interest in Social Comparison Rachel Najdek¹, David Lane ¹Western Illinois Univ.

[G-120] Motivation/Goals

Modulating Effects of Self-talk: How Selfposed Questions Can Change Our Choices Sophie Lohmann¹, Christopher Jones², Dolores Albarracin³

¹Max Planck Institute for Demographic Research, ²Univ. of Colorado Boulder, ³Univ. of Illinois at Urbana-Champaign

[G-121] Motivation/Goals

Friendly Rivals: Growth-oriented Framing of Rivals Discourages Unethical Behavior While Retaining Motivational Benefits

Valentino Chai¹, Patricia Chen¹, Dennis Wen Hao Teo¹ ¹National Univ. of Singapore

SATURDAY/ 9:15AM - 10:15AM

[G-122] Motivation/Goals

How Do People Regulate Important Goals? Exploring Construal Level and Goal Hierarchies Victoria Ouzounian¹, M. Joy McClure¹ ¹Adelphi Univ.

[G-123] Motivation/Goals

Courage as a Function of Social Cognitive Theory: Validation of the Psychological Courage Scale William Marelich¹, Brittney Hernandez² ¹California State Univ., Fullerton, ²Univ. of Connecticut

[G-124] Motivation/Goals

Same Item, Different Eyes: Measuring Independent and Interdependent Affordances among Physics and Chemistry Undergraduates Yannan Gao¹, Anna-Lena Dicke¹, Nayssan Safavian¹, Jacquelynne Eccles¹ UC Irvine

[G-125] Motivation/Goals

Pre-existing Commitment Determines the Motivational Consequences of **Regulatory Non-fit during Goal Pursuit** Zachary Niese¹, Lisa K. Libby² ¹Univ. of Tübingen, ²Ohio State Univ.

[G-127] Nonverbal Behavior

Associations between Nonverbal Synchrony and Relationship Outcomes Alison McLean¹, Kristi Chin¹, Zachary Reese¹, Robin Edelstein ¹Univ. of Michigan

[G-128] Nonverbal Behavior

Incidentally Measuring Approach and Avoidance Tendencies toward Stimuli Cedric Batailler¹, Dominique Muller¹, Marine Rougier², François Ric³, Maé Braud¹ ¹Univ. Grenoble Alpes, ²Univ. Catholique de Louvain, ³Univ. de Bordeaux

[G-129] Nonverbal Behavior

A Qualitative Analysis of Tactics Implemented While Lying Cayley Toft¹, Christian Hart ¹Texas Woman's Univ.

[G-130] Nonverbal Behavior

Consequences of Social-value Based Attention Capture for Real Social Behavior Erin Heerey¹ ¹Univ. of Western Ontario

[G-131] Nonverbal Behavior

Anthropomorphizing: A Potential Core **Competency within Social Intelligence** Hannah Mather¹, Lauren Silva¹, Frank Bernieri¹ Oreaon State Univ.

[G-132] Nonverbal Behavior

The Too-much-mimicry Effect: Strong Compared to Subtle Mimicry Impairs Interpersonal Outcomes and Anchoring Potency in Negotiations Janet Wessler¹, David Loschelder², Malte Friese¹ ¹Saarland Univ., ²Leuphana Univ. of Luneburg

[G-133] Nonverbal Behavior

Characteristics of Japanese Nonverbal Communication Knowledge Kazumi Ogawa¹, Masanori Kimura², Ken Fujiwara³, Judith Hall ¹Aichi Shukutoku Univ., ²Kobe College, ³Osaka Univ. of Economics, ⁴Northeastern Univ.

[G-134] Nonverbal Behavior

Synchronization of Spontaneous Pupillary **Dilation during Real Dyadic Conversations** Masanori Kimura¹, Shanshan Yu², Akihito Yoshii², Kentaro Murase², Kiyonori Morioka², Minami Shinzato¹, Yuka Wakamatsu¹ ¹Kobe College, ²Fujitsu Laboratories Ltd.

[G-135] Nonverbal Behavior Judging Impression Management Behaviors: Appearance vs. Success Michael Wang¹, Judith Hall¹ ¹Northeastern Univ

[G-136] Nonverbal Behavior

Investigating Preschoolers' Unconscious Mimicry in Affiliative vs. Competitive Contexts Michael Greenberg¹, Sarah Dunphy-Lelii¹ ¹Bard Colleae

[G-137] Nonverbal Behavior

A Comparative Study on Touch Channel Use in the Communication of Emotions between Japan and Korea Mikyung Cho¹ ¹Hannan Univ.

[G-138] Nonverbal Behavior

Shades of Expansiveness: Full-body Expressions of Joy, Awe, Hope, and Dominance Patty Van Cappellen¹, Megan Edwards¹, Michelle Shiota² ¹Duke Univ., ²Arizona State Univ.

[G-139] Nonverbal Behavior

Facial Appearance Reflects Social Class Standing Similarly across Economic Contexts R. Thora Bjornsdottir¹, Nicholas Rule² ¹Univ. of Glasgow, ²Univ. of Toronto

[G-140] Nonverbal Behavior

Exploring the Meanings of the "Heartfelt" Gesture - Preliminary Evidence of its Role in Emotion Sally Farley¹, Nicole Hedgecoth¹, Santokh Singh¹, Karen Akin¹, Timothy Chang¹ ¹Univ. of Baltimore

[G-141] Nonverbal Behavior

Personality Expression in Assessment Center Exercises: Investigating Intra- and Interindividual Differences in Interpersonal Behaviors Simon Breil¹, Mitja Back¹ ¹Univ of Münster

[G-142] Nonverbal Behavior

It's All in Your Head: Head Position Changes the Perception of Facial Expressions of Emotion Zachary Witkower¹, Jessica Tracy ¹Univ. of British Columbia

[G-143] Stereotyping/Prejudice

Weight Bias and Mindset in Elementary **Physical Education Teachers** Abigail Heller¹, Aria Green¹, Kristen Hull¹, Norma Garza¹, Lauri Jensen-Campbell¹ ¹Univ. of Texas at Arlington

[G-144] Stereotyping/Prejudice

Racial Prejudice in Yelp Reviews by using Topic Modeling and the Racial Position Model Abraham Bahlibi¹, Negin Toosi¹, Ceasar Contreras¹ ¹Cal State Univ. East Bay

[G-145] Stereotyping/Prejudice

Surprise, Surprise: You Are Biased – People Are Surprised at IAT Feedback Unless They First Reflect on Their Own Biases Alexandra Goedderz¹, Adam Hahn ¹Univ. of Cologne

[G-146] Stereotyping/Prejudice

The Color of Sound: How Perception of **Race Affects Character Judgments** Amy Biggerstaff¹, Hyeyeon Hwang ¹Univ. of Central Missouri

[G-147] Stereotyping/Prejudice

National Prostalgia: A New Prejudice **Reduction Variable?** Angel Armenta¹, Nicholas Evans¹, Michael Zarate¹ ¹Univ. of Texas at El Paso

[G-148] Stereotyping/Prejudice

Prejudice Predicts Negative AMP **Responses for Islamic Clothing** Ashley Gilliam¹, Andrew Mienaltowski², Aaron Wichman² ¹Brandeis Univ., ²Western Kentucky Univ.

[G-149] Stereotyping/Prejudice

Atheists' Attitudes toward Religious Individuals and Religious Scientists: The Role of the "Conflict Narrative" Between Science and Religion Carola Leicht¹, Carissa Sharp², Fern Elsdon-Baker² ¹Univ. of Kent, ²Univ. of Birmingham

SATURDAY

THURSDAY

FRIDAY

GENERAL INFO

SATURDAY/ 9:15AM - 10:15AM, 9:30AM - 10:45AM

[G-150] Stereotyping/Prejudice

All Atwitter about Nothing? Motivated Attributions of (Non-)prejudice Christopher Wilbur¹ ¹Univ. of Wisconsin - Platteville

[G-151] Stereotyping/Prejudice

Initial Evidence that Disclosing First-generation College Status is Beneficial in Some Contexts: Implications for the Stereotype Content of First-generation College Students Cristy Tran¹, David Weinberg¹, Joie Magalona¹, Olivia Brush¹, Joanne Kim¹, Stephanie Gutierrez¹, Michelle Tong¹, Courtney Lanzi¹, Bradley Pan-Weisz¹ ¹California State Univ., Long Beach

[G-152] Stereotyping/Prejudice

Distinguishing Threat from Valence as a (Dys)functional Source of Prejudice toward Black Americans David March¹, Lowell Gaertner², Michael Olson² ¹Florida State Univ., ²Univ. of Tennessee

[G-153] Stereotyping/Prejudice

Habitual Forms of Discrimination Drew Kogon¹

¹Univ. of Southern California

[G-154] Stereotyping/Prejudice

Confronting Sexism: Perceptions of a Female Witness Elysia Vaccarino¹, Kerry Kawakami¹ ¹York Univ.

[G-155] Stereotyping/Prejudice

Gay, Straight, or Lying: Do Heterosexual Women's Same-sex Performance Influence the Perceived Authenticity of Bisexuality? Flora Oswald¹, Jes L. Matsick ¹Penn State Univ.

[G-156] Stereotyping/Prejudice

How a Juror's Willingness to Discard a Confession is Impacted by a Defendant's Race and Gender Jade Moore¹, Amanda ElBassiouny¹, Julie Kuehnel¹ ¹California Lutheran Univ.

[G-157] Stereotyping/Prejudice

Intervention Reduces Mental Illness Prejudice by Altering Perceived Unpredictability Jenna Harder¹, Joseph Cesario¹ ¹Michigan State Univ.

[G-158] Stereotyping/Prejudice

Humanness from Color: The Roles of Race and Skin Tone in Attributions of Positive Human Qualities Jordan Daley¹, Galen Bodenhausen¹ ¹Northwestern Univ.

[G-159] Stereotyping/Prejudice

Condescension vs. Differentiation: Confronting Subtypes of Benevolent Sexism Jordana Schiralli¹, Alison Chasteen¹ ¹Univ. of Toronto

[G-160] Stereotyping/Prejudice

Mental and Physical Health Stigma in the Workplace, College Athletics, and College Academia Brittany Underwood¹, Justin Hackett¹, Madeleine McKenna¹

¹California Univ. of Pennsylvania

[G-161] Stereotyping/Prejudice Lay Theory of Generalized Prejudice: White Women's Vigilance to Sexism when Expecting Racism Kimberly Chaney¹, Diana Sanchez¹ ¹Rutgers Univ.

[G-162] Stereotyping/Prejudice

Stereotype Threat Perseverance Kody Manke¹, Kevin Jarbo¹, Kate Turetsky², Valerie Purdie-Greenaway², Geoffrey Cohen³ ¹*Carnegie Mellon Univ.*²*Columbia Univ.*³*Stanford Univ.*

[G-163] Stereotyping/Prejudice

Queer vs. Scientist?: Perceptions of Lesbian Women and Gay Men's Occupational Fit and Congruence with STEM Skills Lindsay Palmer¹, Emily Reitz¹, Jes Matsick¹ ¹Penn State Univ.

[G-164] Stereotyping/Prejudice Race, Rape, and Robbery: Attribution of Blame Mackenzie Kirkman¹, Simon Howard¹ Marauette Univ

[G-165] Stereotyping/Prejudice

Reconnecting the Past and the Present: Increasing Belief in Present Day Inequality through Framing Historical Inequality Mason Burns¹, Erica Granz¹ ¹Univ. of Indianapolis

[G-166] Stereotyping/Prejudice

Are Some Disorders Less "Natural" Than Others? A Comparison of Attitudes toward Major Depression and Alcohol Use Disorder Matthew Lebowitz¹, Kathyrn Tabb², Paul Appelbaum¹ 1 Columbia Univ., ²Bard Colleae

[G-167] Stereotyping/Prejudice

Policies That Matter: The Impact of Addressing Subtle Sexism in Organizational Policy Maya Godbole¹, Catherine Good^{2,1} ¹CUNY Graduate Center, ²Baruch College

[G-168] Stereotyping/Prejudice

Racial Slights and Health Plights: Examining the Daily Effects of Microaggressions on Health Outcomes through Mood and Self-control Megan Britton¹, Samantha Andujar¹, Sana Haddad¹, Jaye Derrick¹ ¹Univ. of Houston

[G-169] Stereotyping/Prejudice Prove You're an Ally: Shifting Standards in Expectations of Allyship Natalia Saavedra¹, Alex Czopp¹ Western Washington Univ

[G-170] Stereotyping/Prejudice

Exploring the Missing Element of Racism: The Unintentional Factor Olivia Richards¹, Kim Matheson¹, Hymie Anisman¹ ¹Carleton Univ.

[G-171] Stereotyping/Prejudice

Reducing Gay Men's Sexism Using Similarity Framing Rachel Cultice¹, Laurie Rudman¹ ¹Rutaers Univ

[G-172] Stereotyping/Prejudice

A Better Understanding of the SMT Effect: Properties of the Exemplars vs. Properties of the Category Rémi Courset¹, Dominique Muller¹, Marco Perugini² ¹Univ. Grenoble Alpes, ²Univ. of Milano-Bicocca

[G-173] Stereotyping/Prejudice

Training Reduces Implicit Gender Stereotype Over 12 Hours and 3 Days, and Sleep on It Helps Rui Jin¹, Xiaoqing Hu¹ Univ. of Hong Kong

[G-174] Stereotyping/Prejudice

The Effects of Belief in Pure Evil and Criminal Offense on Evaluations of Black vs. White Offenders **Russell Webster¹, Donald Saucier²** ¹Penn State Abington, ²Kansas State Univ.

[G-175] Stereotyping/Prejudice

The Applicant with the Full Sleeve of Tattoos: The Moderating Role of Explicit Attitudes on Hiring a Tattooed Job Applicant Samantha Branch¹, Julia Rabinovich², Colin Zestcott³ ¹state Univ. of New York, ²SUNY, Geneseo, ³College of St. Scholastica

[G-176] Stereotyping/Prejudice

Words Matter: Is Prejudice Speech Always Free Speech? Sara Kanter¹, Dielle Ochotorena¹, Vanessa Graham¹, James Davis¹ Benedictine Univ.

[G-177] Stereotyping/Prejudice

Monoracials' Perceptions of Biracials When They Confront Racial Bias in Singapore Sheila Wee¹, Chi-Ying Cheng¹ Singapore Management Univ.

[G-178] Stereotyping/Prejudice

Effects of Biogenetic Beliefs for Schizophrenia on Potential Caregivers in China: Exploring the Role of Affiliate Stigma Xiaohui Yao¹, Chunhui Wang², Zhigang Zhu², Jianwen Hui²

¹Claremont Graduate Univ., ²Chinese Center for Disease Prevention & Control Qingdao, Shibei District

[G-179] Stereotyping/Prejudice

Learning in the Absence of Evidence: Untested Assumptions Perpetuate Stereotyping Xizhou Xie¹, Patricia Devine¹, William Cox¹ ¹Univ. of Wisconsin - Madison

[G-180] Stereotyping/Prejudice

Self Enhancement Affects Perceptions of Racism Zachary Roth¹, Kimberly Rios¹, Mark Alicke¹ ¹Ohio Univ

[62] Psychological Interventions that Advance Social Good

Room: Empire A Time: 9:30 AM - 10:45 AM Chair: Mitchell Campbell, Univ. of Wisconsin

Social psychological insights into human behavior are invaluable to crafting interventions that promote social good: reducing inequality, aiding academic success, improving psychological well-being, etc. These talks present large-scale tests of psychological questions in the real world that address social problems while contributing to our understanding of psychological phenomena, advancing relevant theory.

ABSTRACTS

A Brief, Pro-diversity Classroom Intervention Improves Intergroup Climate and Well-being of Marginalized Individuals

Can a brief, pro-diversity intervention increase inclusiveness in the classroom? In two large-scale randomized control trials in the field (N=1324). professors either added a pro-diversity page to their syllabi or not. Results, collected months later, indicated consistent improvements in pro-diversity outcomes for all students and well-being and success of students from marginalized groups.

Mitchell Campbell¹, Andrea Miller², Markus Brauer¹ ¹Univ. of Wisconsin - Madison, ²Univ. of Illinois at Urbana-Champaign

Psychologically Inclusive Design in Online Education

Visual and verbal cues can reinforce barriers to educational access for women in STEM disciplines in in-person as well as online learning environments. I will present evidence from three field experiments (N=300,000) studying the effects of changing salient visual/verbal cues of online course websites on female course enrollment. Rene Kizilcec¹, Andrew Saltarelli² ¹Cornell Univ. ²Stanford Univ.

From weak and deficient to strong and resourceful: Reframing refugees' identity boosts long-term academic engagement

We tested the effects of an intervention that reframed refugees' stigmatized identity as resourceful. The intervention boosted refugees' self-efficacy likelihood to confront a challenging task (Study 1) and performance at an online-university (Study 2): Over one year, refugees logged in 23 % more often on the learning before. This operand measurement the learning platform. This enhanced engagement predicted an increase in course completions. Christina Bauer¹, Raphael Boemelburg², Greg Walton³

¹Free Univ. Berlin, ²Univ. of St. Gallen, ³Stanford Univ.

Digital Media Use and Mental Health among Adolescents: **Evidence from Seven Large Datasets**

Is spending too much time with technology associated with compromised well-being? In seven large samples digital media were 45% to 171% more likely to be unhappy or depressed, have low self-esteem or low-life satisfaction, have low general well-being, or have suicide risk factors compared to light users. Jean Twenge¹

¹San Diego State Univ.

[63] Let's Talk About It: Unpacking **Cross-race Conversations**

Room: Empire C Time: 9:30 AM - 10:45 AM Chair: Kiara Sanchez, Stanford Univ.

We know little about how members of different racial groups talk about racial differences and

AWARDS

GENERAL INFO

FRIDAY

EXHIBITORS

SATURDAY/ 9:30AM - 10:45AM

GENERAL INFO

SCHEDULES & HIGHLIGHTS

experiences across group lines, and the effects Exploring conversations about race between cross-race teachers and students, friends, and strangers, we highlight the frequency, perceived benefits and risks, and consequences of these conversations for both dominant and marginalized groups.

ABSTRACTS

How Communication about Group Differences Predicts **Collective Action Intentions among Advantaged Groups**

Although prior work suggests that members of advantaged groups typically prefer to avoid discussions of group differences, two studies from the US (n = 259) and Turkey (n = 267) show that the more advantaged group members communicate about group differences in power during contact with the disadvantaged, the more willing they are willing to engage in collective action to promote social equality.

Ozden Melis Ulug¹, Linda Tropp¹ ¹Univ. of Massachusetts Amherst

Merging Realities: Can Conversations about Race-Related **Experiences Strengthen Cross-Race Friendships?**

Do cross-race friends discuss race-related experiences? What are the consequences? Black friends perceived complex risks and opportunities to disclosing race-related experiences to White friends. Both Black and White friends anticipated discomfort, but White friends felt more connected to a Black friend who disclosed. We address implications for interpersonal and intergroup group understanding. Kiara Sanchez¹, David Kalkstein¹, Gregory Walton¹

¹Stanford Univ.

The Implicit Power Motive in Intergroup Dialogues About the History of Slavery

This research investigates how individual differences in implicit power moderate how African Americans communicate with White Americans in challenging intergroup dialogues. Across three studies, high but not low implicit power African Americans employ affiliative communication strategies that can be effective for engaging White Americans with uncomfortable topics about race.

Valerie Purdie-Greenaway¹, Ruth Ditlmann², John Dovidio³

¹Columbia Univ., ²WZB Berlin Social Science Center, ³Yale Univ.

How Teacher and Classroom Characteristics Predict Student Engagement in Discussions About Race

Teachers wrote about challenging experiences discussing race with students, and their responses were coded. White teachers were less encouraging, and students were less engaged, when their classrooms included larger proportions of non-white students; no such links emerged for experiences described by teachers of color.

Linda Tropp¹, Tangier Davis², Cydney Dupree³ ¹University of Massachusetts Amherst, ²Univ. of Michigan, ³Yale Univ.

[64] Emotion Regulation Flexibility: Theoretical, Experimental, and **Individual Difference Perspectives**

Room: Empire D Time: 9:30 AM - 10:45 AM Chair: Emily Willroth, Northwestern Univ. Co-Chair: Brett Ford, Univ. of Toronto

The ability to adaptively regulate one's emotions is crucial to well-being. No single strategy is adaptive in all contexts; adaptiveness depends on using strategies flexibly. This symposium showcases a range of rigorous theoretical, experimental, and individual difference innovations in the field of ER flexibility.

ABSTRACTS

Reconsidering Reappraisal: The Trade-offs of an Acclaimed Emotion-regulation Strategy

Recent models of emotion regulation emphasize that the longer-term outcomes of any strategy – including 'gold standard' strategies like reappraisal – depend on the context in which they are used. We present a conceptual framework to consider the benefits and costs of reappraisal. Illustrating this framework, we examine the trade-offs of using reappraisal when managing emotions about politics.

Brett Ford¹, Allison Troy², Matthew Feinberg¹ ¹Univ. of Toronto, ²Franklin & Marshall Colleae

An Experimental Manipulation of Reappraisal and Controllability: Effects on Emotions, Motivation, Behavior, and Physiology

Reappraisal has been associated with better wellbeing in the context of uncontrollable stress, but worse well-being in the context of controllable stress. We

experimentally manipulated both reappraisal and the controllability of a laboratory stressor to test mechanistic explanations of links between reappraisal and diverse outcomes in controllable and uncontrollable situations. Emily Willroth¹, Brett Ford², Iris Mauss³ 1Northwestern Univ., 2Univ. of Toronto, 3UC Berkelev

Flexible Reappraisal in Daily Life: Correlational and Experimental Tests of the Strategy-Situation Fit Hypothesis

According to recent theory, healthy emotion regulation involves flexibly matching regulation efforts to contextual demands. In this talk, I report results of correlational and experimental smartphone studies testing the hypothesis that flexible (i.e., context-dependent) use of reappraisal is associated with greater well-being compared to using reappraisal uniformly across everyday contexts.

Peter Koval¹, Jordan Hinton², John Gleeson³, Tom Hollenstein⁴, Peter Kuppens⁴

¹Univ. of Melbourne, ²Orygen, The National Centre of Excellence in Youth Mental Health, ³Australian Catholic Univ., ⁴Queen's Univ

Understanding Psychological Flexibility: A Multi-Method Exploration of Pursuing Valued Goals Despite the Presence of Pain

Psychological flexibility reflects how we respond to unwanted thoughts, emotions, and sensations while pursuing valued life goals. This research provides an empirical examination of the role of psychological flexibility in well-being. The development and psychometric properties of the Psychological Flexibility Index (PFI) are described, which is a hybrid idiographic and nomothetic approach.

Todd Kashdan¹, David Disabato¹, Fallon Goodman¹, James Doorlev¹

¹George Mason Univ.

[65] The Psychology and Physiology of Fat: A Functional Perspective Room: Strand 10

Time: 9:30 AM - 10:45 AM Chair: Nikki Clauss, Oklahoma State Univ. Co-Chair: Michael Barley, Arizona State Univ.

We present new findings on the psychology and physiology of fat from an adaptive perspective. We explore questions such as how sex-specific stressors or socioeconomic status functionally calibrate eating behavior, and how fat location-beyond fat amountinfluences mental health and well-being. We discuss new predictions suggested by our approach and promising interventions for overweight/obesity.

ABSTRACTS

Fat Location, Beyond Fat Amount, Predicts Mental Health and Well-being in Women

We show that, beyond fat amount, where fat is located (waist vs. hips/thighs) predicts women's mental health and well-being. Women with overweight have higher self-reported attractiveness and self-esteem when fat is located in their hips/thighs; the reverse is found for waist fat. Other known correlates of weight, like perceived fat discrimination, similarly critically depend on fat location.

Michael Barlev¹, Steven Neuberg¹, Jaimie Krems² ¹Arizona State Univ ²Oklahoma State Univ

An Integrative Framework for Examining Social Status, Eating Behavior, and Obesity

Utilizing a theoretical framework from biology can lead to a more complete understanding of the relationships between socioeconomic status and both eating behavior and obesity risk. This framework allows for an integration of the adaptive, developmental, comparative, and proximate factors that influence obesity risk and guide future research and intervention approaches. Ann Caldwell¹

¹Univ. of Colorado - Anschutz Medical Campus

Early Life Social Environments and Energy Regulation: Why, When, and How Growing Up Poor Promotes Eating in the Absence of Hunger

This presentation highlights recent research examining the impact of early life environments on energy regulation. Our research finds that growing up poor predicts eating in the absence of hunger in both children and adults. Additionally, we find that early life environments have a lasting impact on body awareness and biological signals of hunger and satiety that can promote these patterns. Sarah Hill¹, Randi Proffitt Leyva¹, Jeff Gassen¹, Summer

Mengelkoch¹ ¹Texas Christian Univ

Exposure to a Sex-specific Stressor Mitigates Sex Differences in Stress-induced Eating

We demonstrate that males and females display differential physiological responses to achievement and social rejection stressors. Additionally, males and females engage in similar levels of stress-induced food consumption if the stressful experience leads to an adequate physiological stress response.

Nikki Clauss¹, Jennifer Byrd-Craven¹ ¹Oklahoma State Univ.

[66] Understanding Forgiveness: Development, Dynamics, and Implications

Room: Strand 13 Time: 9:30 AM - 10:45 AM Chair: Xi Shen, Cornell Univ.

Forgiveness, either towards a transgressor or to the self, is usually recommended by psychologists as a positive move after encountering wrongdoings. In this set of talks, the speakers present research using experimental, diary, and longitudinal approaches to examine when and how forgiveness evolves and its implications among kids, adults, and romantic partners.

ABSTRACTS

The Development of Forgiveness in the Preschool Years

Two studies examined early forgiveness. In Study 1. 4- to 5-year-olds were more forgiving of remorseful than unremorseful transgressors. In Study 2, 5-year-olds were more forgiving of an ingroup than outgroup transgressor if both showed remorse However, if only the outgroup transgressor showed remorse, 5-year-olds forgave her more. Forgiveness thus emerges and is differentiated early in life.

Amrisha Vaish¹, Janine Oostenbroek¹ ¹Univ. of Virginia

Dyadic Dynamics of Forgiveness and Self-forgiveness

We investigate the dynamic relations between victim's forgiveness and offender's self-forgiveness. A longitudinal study of relationship couples and an experimental role-play of a workplace transgression show evidence that both parties violated by the wrongdoing, which facilitates and is facilitated by forgiveness and self-forgiveness.

Michael Wenzel¹, Lydia Woodyatt¹, Tyler Okimoto², **Everett Worthington³**

¹Flinders Univ., ²Univ. of Queensland, ³Virginia Commonwealth Univ.

Who and How to Forgive: Transgressors' Agreeableness and Forgivers' Regulation Strategies Determine the Implications of Forgiveness for Future Transgressions

How can romantic partners maximize the benefits of forgiveness without encouraging future transgressions? Six studies demonstrated that the interpersonal implications of forgiveness for reoffending depend on the transgressors' levels of agreeableness and whether forgivers also regulate the transgressors' behavior using direct oppositional partner-regulation behaviors. Michelle Russell¹, Jim McNulty², Levi Baker¹, Nickola Overall³

¹Univ. of North Carolina at Greensboro, ²Florida State Univ., ³Univ. of Auckland

When Redemption Fails: A Dissociation between Implicit and Explicit Attitudes Toward a Wrongdoer

Forgiveness plays a positive role in several aspects of our lives. However, what it takes for a transgressor to earn forgiveness and what it means when people express forgiveness is unclear. Our studies show that new and highly positive redeeming behaviors earn explicit expressions of forgiveness but do not change implicit evaluations, which uniquely predict behavioral tendencies. Xi Shen¹, Vivian Rotenstein¹, Melissa Ferguson¹

¹Cornell Univ

Professional Development [67] Industry Research Methods: A Primer Plus Q&A

Room: Celestin A Time: 9:30 AM - 10:45 AM Chair: Fiona Lee, Humu, Inc. Co-Chair: Molly Sands, Humu, Inc.

What is the research process like in industry, and how does it differ from academia? Social and personality psychologists currently working in industry will share the methods, analytic approaches, and dissemination practices they utilize in their everyday work. This session will feature both presentations and Q&A, and will be of particular benefit to those considering an industry transition.

Alyssa Ward, Facebook, Joseph Powers, Kidaptive, Inc., Molly Sands, Northeastern Univ., Fiona Lee, Stanford Univ., Stefanie Tignor, Humu, Inc.

THURSDAY

AWARDS

SATURDAY

EXHIBITORS

SATURDAY/ 9:30AM - 10:45AM

[68] Finding Solitude in the Modern

Room: Celestin B Time: 9:30 AM - 10:45 AM Chair: Thuy-vy Nguyen, Univ. of Durham

Being alone is not a bad thing, yet there is still a lack of understanding of what good it brings to our modern life. This symposium will present a comprehensive picture of how people understand and experience time alone, and will be of interest to audiences from developmental and social psychological disciplines, as well as those interested in the effects of social media on our alone experiences.

ABSTRACTS

What Predicts Satisfaction with Solitude?

Psychosocial adjustment, more than personality traits, influences satisfaction with solitude. A digital experience sampling study showed that identity development, autonomy, and positive relationships predicted increases whereas loneliness predicted decreases in satisfaction. Scales also moderated the effect of mood during solitude, with higher psychosocial functioning attenuating effects.

Virginia Thomas¹, Brandon Balzer Carr²

¹Wilmington College, ²UC Santa Cruz

Subtypes of Solitude and Psychological Adjustment in Chinese Emerging Adulthood

There has been a long debate on whether individuals can gain benefits from solitude. This research synthesized the factors affecting solitude experience in previous studies and explored different subtypes of solitude states, in order to address the relation between solitude and psychological adjustment.

Tong Zhou¹, Dan Li¹, Junsheng Liu² ¹Shanahai Normal Univ. ²East China Normal Univ.

Distinguishing Positive and Negative Aspects of Solitude

in Tweets

Solitude can be experienced both positively and negatively. Is there evidence of this distinction in people's everyday use of words like 'solitude' and 'loneliness?' We extracted millions of tweets containing these words and compared their emotional content. Tweets with the word 'solitude' contained more positive, low arousal words compared to tweets with 'lonely' word stems.

Will Hipson¹, Robert Coplan Coplan¹, Svetlana Kiritchenko², Saif Mohammad²

¹Carleton Univ., ²National Research Council Canada

Solitude in the Digital Age: Does Social Media Add to or Take Away Our Solitude?

Much of social media is engaged in private, when the person is alone. The pressing question is whether the presence of social media would take away our opportunity to gain emotional benefits from solitude. Two experiments were conducted to address this question of whether social media adds to or take away our solitude.

Thuy-vy Nguyen¹ ¹Univ. of Durham

Professional Development

[69] Academia Beyond R1: Landing a Job at Primarily Undergraduate Institutions

Room: Celestin C Time: 9:30 AM - 10:45 AM Chair: Jin Xun Goh, Colby College Co-Chair: Yi (Jenny) Xiao, Univ. of Washington Tacoma

Primarily Undergraduate Institutions (PUIs) focus mainly on educating undergraduates, have few (if any) graduate program, and have lower research/ higher teaching expectations. Research-focused PhD advisors may be unable to provide adequate mentorship in applying to PUIs. Four panelists from diverse PUIs will discuss successful applications from the applicants' and search committees' perspectives.

Morgan Jerald, Macalester College, Benjamin Le, Haverford College, Laura Naumann, Nevada State College, Yi (Jenny) Xiao, Univ. of Washington Tacoma

[70] Authorities and their Discontents: Legitimization across Actors and Contexts

Room: Celestin D Time: 9:30 AM - 10:45 AM Chair: Giovanni A. Travaglino, The Chinese Univ. of Hong Kong, Shenzhen Co-Chair: Thomas O'Brien, Univ. of Illinois This symposium presents emerging research on the development of legitimacy for both state authorities and subversive actors: national governments, police forces, terrorist groups, criminal organizations, and hackers. Results demonstrate the importance of both structural and individual-level factors in the development of legitimacy towards these organizations.

ABSTRACTS

Perceptions of Police Legitimacy: Understanding the Impact of Police Body-worn Cameras from a Civilian's Perspective

Across two studies we examine the use of police body cameras on views of police. In study 1 we investigated police body cameras and perceptions of police legitimacy between Black and White Americans on Amazon Mechanical Turk. In study 2 we attempted to replicate our findings and explore behavioral outcomes in moderate to high crime density areas in a metropolitan city where body cameras are used. Jeremy Pagan¹, Samuel R. Sommers¹ Turts Univ

Banditry in the Digital Age: Lower Efficacy Affects Individuals' Legitimization of Hackers

We investigated what factors underlie individuals' legitimization of illegal actors such as hackers. In two experiments, we manipulated external efficacy in the Univ. (study 1) and online (study 2) contexts. Results indicated that individuals who perceive the system as irresponsive to their demands tend to legitimize the actions of hackers via stronger perceived anger against the system.

Maria Heering¹, Dominic Abrams¹, Giovanni A. Travaglino²

¹Univ. of Kent, ²The Chinese Univ. of Hong Kong

The Role of Relational Concerns in Shaping Participation in Government and Rejection of Violence

Data from the Arab Barometer examine the role of relational concerns shaping trust in and behavior towards government. Analyses examine the role of relational concerns (including beliefs about fairness and reform), beyond instrumental concerns (attitudes about security and economics), predicting trust in government; political participation; and rejection of the self-proclaimed "Islamic State". **Thomas O'Brien**¹

¹Univ. of Illinois

Examining the Bases of Criminal Organizations' Legitimacy in Southern Italy: A Longitudinal Analysis of the Role of Masculine Honor

Criminal organizations are able to exert governance over communities in Southern Italy. According to Intracultural Appropriation Theory, they do so by claiming to embody values of masculine honor. We present results from a three-wave longitudinal study examining the associations between individuals' endorsement of masculine honor, perception of, and intentions to oppose criminal organizations. **Giovanni A. Travaglino¹, Maria-Therese Friehs², Patrick**

Ferdinand Kotzur², Dominic Abrams³

¹The Chinese Univ. of Hong Kong, Shenzhen, ²Univ. of Osnabrück, ³Univ. of Kent

[71] Credit Cards, Gravestones, Harry Potter, Al: Innovative Data for Psychology

Room: Celestin E Time: 9:30 AM - 10:45 AM Chair: Sam Gosling, Univ. of Texas at Austin Co-Chair: Friedrich Götz, Univ. of Cambridge

The big data revolution is here but how do we make use of it? From spending records and historical gravestone inscriptions to large-scale media collaborations and AI, this symposium showcases a diverse set of innovative ways to acquire and analyze new forms of big data. Applying the data in context, we demonstrate how they can answer a broad range of new questions and old questions in new ways.

ABSTRACTS

Studying Personality, Spending and Well-being Using Large-Scale Transaction Data

Spending is an almost universal human behavior. With the shift to digital payment methods, this behavior can be captured at unprecedented scale and level of detail. Across multiple studies with millions of spending records, we show that personality traits are predictive of spending habits (and vice versa), and that the extent to which spending is personality-congruent influences well-being. Sandra Matz¹

¹Columbia Univ.

The Legacy of the Dead: Gravestones and Obituaries Reveal Cross-Cultural Variation in the Link between Religiosity and Longevity

Contrary to common conceptions, an analysis of 6,400 gravestones and 10,000 obituaries shows that religious people (i.e., deceased people with religious imagery on their gravestone or in their obituary) only lived longer in religious cultural contexts. Our study answers a fundamental question on the nature of religiosity and showcases the vast scientific potential of studying the dead's legacies.

Tobias Ebert¹, Jochen E. Gebauer², Jildou R. Talman³, P. Jason Rentfrow⁴

¹Univ. of Mannheim, ²Univ. of Mannheim & Univ. of Copenhagen, ³Leiden Univ., ⁴Univ. of Cambridge

The TIME Collaboration: How Harry Potter, Darth Vader and Jon Snow Advance Psychological Science

Media collaborations are a powerful way to collect large-scale datasets. Here we showcase three IRB-approved studies that we ran together with TIME Magazine (N (Studyl) = 1,228,100; N (Study 2) = 92,887; N (Study 3) = 49,742), yielding versatile big data at zero cost that can at once advance very diverse research topics, e.g. personality development, leadership preferences and suicide prevalence. **Friedrich Götz', Peter J. Rentfrow', Chris Wilson**² 'Univ. of Cambridge, ²TIME Magazine

Automating Psychological Inference: Using AI to Advance Psychological Theory

In nearly every social interaction, people must make psychological inferences about others. Across multiple domains (e.g., predicting what a new person is like, how others will perceive someone, what an individual wants and strives for, etc.), I demonstrate that computers can now do so, often even better than people can, and illustrate how such developments can advance psychological theory. **Poruz Khambatta**¹

¹Stanford Univ.

[72] Diversity Perceptions and Decision-making are Shaped by Strategic Motives

Room: Celestin F Time: 9:30 AM - 10:45 AM

Chair: Erika Kirgios, The Wharton School, Univ. of Penn Co-Chair: Joyce He, Univ. of Toronto

Four talks document how competition and status threat motivate strategic diversity-related perceptions and decisions. We find that competitive motives shape perceptions of diversity, organizational strategy, and the willingness of underrepresented individuals to endorse organizations, join diverse groups, or apply for promotions. We identify intended and unintended consequences of these decisions.

ABSTRACTS

Saying One Thing and Doing Another: Individual Perceptions of Decoupled Diversity Claims

Organizations consistently make claims about diversity and inclusion, but they are not necessarily achieving these outcomes. We show that failing to make good on diversity claims leads to negative organizational perceptions, but the effect of this decoupling varies across demographic groups. James Carter', Mabel Abraham², Vanessa Burbano²

¹Columbia Business School, ²Columbia Univ.

The Outnumbered Bias: Catastrophizing Minority Presence

Do people overestimate the presence of minority group members within communities? We find that when people observe the noticeable presence of a minority group (e.g., 20-30% of a subset from a community), some overestimate the overall presence of that minority group, believing that they constitute a majority of the community. This effect is stronger for minority groups high on symbolic threat.

Rebecca Ponce de Leon¹, Jacqueline Rifkin¹, Richard Larrick¹

¹Duke Univ.

Going It Alone: Competition Increases the Attractiveness of Minority Status

Joining groups where we will be "tokens" is unpleasant, but do we ever elect to do it strategically? Across six preregistered experiments (N=2,738), we show women and racial minorities are more willing to opt-in to being "solos" when choosing colleagues against whom they will compete for scarce resources. Participants' desire to stand out and to avoid in-group competition mediate this effect.

Erika Kirgios¹, Edward Chang¹, Katherine Milkman¹ ¹The Wharton School SATURDAY

EXHIBITORS

THURSDAY

SCHEDULES & HIGHLIGHTS

GENERAL INFO

Leaning In or Not Leaning Out? Opt-out Choice Framing Attenuates Gender Differences in the Decision to Compete

In most organizations, employees must apply (i.e., opt-in) to compete for promotions. In this study, we examine how choice architecture (opt-in vs. opt-out framing) affects women's willingness to compete. We find that although women are less likely than men to choose to compete under opt-in framing, there is no gender difference when the choice to compete is described using opt-out framing. Joyce He¹, Sonia Kang¹, Nicola Lacetera¹ ¹Univ. of Toronto

[73] Merged Minds: Shared Reality and the Transformative Effects of Coexperience

Room: Celestin G Time: 9:30 AM - 10:45 AM Chair: Maya Rossignac-Milon, Columbia Univ. Co-Chair: Margaret Clark, Yale Univ.

Though typically studied in isolation, humans often experience the world together. Four talks explore the transformative effects of sharing experiences—how sensations are accentuated, perceptions appear more real, and activities and objects feel more meaningful and sacred. Further, they reveal the critical role of social closeness and shared reality in explaining when and why these effects occur.

ABSTRACTS

Experiences Are Amplified When Shared with Familiar (But Not Unfamiliar) Partners

Six studies show that silently co-experiencing a stimulus with a familiar (vs. non-familiar) partner amplifies its impact: sweet and bitter tastes are accentuated, and pleasant images are more pleasant and more real. Enhanced focus of attention and empathy mediate these effects. Evidence is also presented differentiating co-experience from the mere presence of familiar partners.

Margaret Clark¹, Erica J. Boothby², Leigh K. Smith³, John A. Bargh¹

¹Yale Univ., ²Wharton Business School, ³UC Davis

More Real Together: Shared Reality Enhances Perceptions of Realness During Shared Experience

Recent work has established that sharing experiences can make them feel more 'real.' Yet, little is known about the mechanisms underlying this effect. Using both naturalistic and experimental paradigms, this talk examines the role of shared reality—having the same thoughts and feelings about the worldin enhancing perceptions of realness both in online chats and between romantic partners.

Maya Rossignac-Milon¹, Erica J. Boothby², Margaret S. Clark³, E. Tory Higgins¹

¹Columbia Univ., ²Wharton Business School, ³Yale Univ.

Rituals and Nuptials: The Emotional and Relational Consequences of Relationship Rituals

Across four studies, we show that couples with relationship rituals, defined as shared activities repeated over time, report more positive emotions, greater relationship satisfaction, and commitment than those without them. Additionally, these emotional and relational benefits accrue only to those couples who jointly view a shared activity as a symbolically meaningful ritual.

Ximena Garcia-Rada¹, Ovul Sezer², Michael I. Norton¹ ¹Harvard Business School, ²UNC Kenan-Flagler Business School

Many Minds Make Money

We investigate the moral dimension of shared experience, where money becomes sacralized through co-experience. More specifically, across three studies we find that a fictional currency gains greater sacredness when it is co-experienced with many vs. few others. Moreover, the studies show that this effect occurs particularly when the coexperiencers are relationally close vs. distant.

Garriy Shteynberg¹, Tess Kwon¹ ¹Univ. of Tenness

[74] Understanding Psychosocial Forces to Improve Health: From **Theory to Practice**

Room: Celestin H Time: 9:30 AM - 10:45 AM Chair: Kari Leibowitz, Stanford Univ. Co-Chair: Alia Crum, Stanford Univ.

Social psychological forces shape how we understand, manage, and approach health. This symposium details four empirical studies conducted in naturalistic settings that aim to understand and leverage psychosocial forces in health and healthcare. Together, these talks demonstrate how psychosocial forces influence health and provide preliminary evidence of how to harness these forces in healthcare.

ABSTRACTS

Boosting Patient Expectations to Maximize Treatment Response to Iron Infusion

Psychosocial forces comprise a large proportion of the overall treatment effect for most medical We found a brief psychological intervention designed to improve patient treatment expectations improved the response to intravenous iron infusion by significantly reducing fatigue for longer in the intervention group compared to an active control. Keith Petrie¹, Amelia Akroyd¹, Kerry Gunn² ¹Univ. of Auckland, ²Auckland City Hospital

Social Support and the Wait for Breast Cancer Diagnosis

We present findings from a study with patients awaiting breast biopsy results, focusing on the benefits (or lack thereof) of social support during this time. Patients who felt more supported were better off at the biopsy appointment, although anxiety was unrelated to support. Patients who perceived more support during the wait for biopsy results reported less rumination and more positive emotion. Kate Sweeny¹, Julia Jacob¹

¹UC Riverside

Impact of Media Coverage on Individuals' Response to a **Medicine Switch**

Media reports of medication side effects can result in a social learning process and an increase in adverse drug reactions. Media coverage of side effects from a generic antidepressant was associated with an increase in side effect reports, with television having a greater impact than print coverage. This study has implications for the communication of sensitive information in the media.

Kate MacKrill¹, Greg Gamble¹, Debbie Bean¹, Tim Cundy¹, Keith Petrie¹ ¹Univ. of Auckland

Training Healthcare Providers to Leverage Psychosocial **Forces in Clinical Practice**

This talk assesses the insights of an intervention to help healthcare practitioners leverage psychosocial forces in clinical practice. The Medicine Plus program teaches providers to utilize the social context to shape patient mindsets in an effort to improve treatment outcomes. Effects of the training on provider burnout, job satisfaction, and utilization of psychosocial forces will be discussed.

Kari Leibowitz¹, Parker Goyer¹, Megan Mahoney¹, Marcy Winget¹, Cati Brown Johnson¹, Jonathan Shaw¹, Alia Crum¹

¹Stanford Univ

Poster Session H

Room: Elite Hall Time: 10:30 AM - 11:30 AM ABSTRACTS

[H-001] Aggression/Anti-Social Behavior Personality Risk for Intimate Partner Aggression: Negative Urgency Overrides the Ability to Be Mindful Alexandra Martelli¹, David Chester¹ ¹Virainia Commonwealth Univ.

[H-002] Aggression/Anti-Social Behavior

"He Deserved It!" Examining the Interaction between Masculine Honor Beliefs and Empathy on Perceptions of Instrumental Violence Anna Loginov¹, Conor O'Dea¹ ¹Skidmore College

[H-003] Aggression/Anti-Social Behavior

Relations Between the Facial Width to Height Ratio and Perceptions of Aggression Benjamin Douglas¹, Michal Kosinski² Stanford Univ., ²Stanford Graduate Sch. of Business

[H-004] Aggression/Anti-Social Behavior

The Effect of Gender Roles and Social Problem Solving on Attitudes on Sexual Aggression Dicle Ozel¹, Arthur Nezu¹, Christine Nezu¹ ¹Drexel Univ.

[H-005] Aggression/Anti-Social Behavior Self Measures Average Joe

Emily Ramier¹, Hannah Sklover¹, Kyla Chenier¹, Skyler Guillot¹, Cathrine Paul¹, Danica Kulibert ¹Tulane Univ

[H-006] Aggression/Anti-Social Behavior

Partners in Crime: Comparing Dyadic vs. Individual Prosocial and Antisocial **Responses to a Cyberball Paradigm** H. Colleen Sinclair¹, George Penniman¹, Jessica Utley¹ ¹Mississippi State Univ.

[H-007] Aggression/Anti-Social Behavior

Mindfulness Training Effects on Neural Responses to Aggression: An fMRI Experiment Hadley Rahrig¹, Camila Tirado¹, Madeleine Roberts¹, Kirk Brown ¹Virainia Commonwealth Univ.

[H-008] Aggression/Anti-Social Behavior

Putting the "Pseudo" Back in Pseudopsychopathy: Assessing Psychopathic Traits in Individuals with Focal Brain Lesions Justin Reber¹, Daniel Tranel¹ ¹Univ. of Iowa

[H-009] Aggression/Anti-Social Behavior

Rates of Re-victimization among College Students Alexis Hicks¹, Deborah Wilson¹, Krista Nelson¹ ¹Southern Arkansas Univ

[H-010] Aggression/Anti-Social Behavior

How Does Bullying Affect Students' Motivation to Learn?: The Relation between Bullying in K-12 Schools and Academic Motivation from an Attributional Perspective Mengfan Zhai¹, Yi Zhao² ¹Harvard Univ., ²Harvard Graduate School of Education

[H-011] Aggression/Anti-Social Behavior

Narcissism, Psychopathy, and Public Speaking Michael Hobson¹, Joshua D. Foster¹, Jan-Louw Kotze², Joost Leunissen³, Barbara Nevicka⁴, Constantine Sedikides⁵

¹Univ. of South Alabama, ²Univ. of Minnesota, ³Nottingham Trent Univ., ⁴Univ. of Amsterdam, ⁵Univ. of Southampton

[H-012] Aggression/Anti-Social Behavior

Psychometric Properties of the Dirty Dozen Scale in a Sample of Incarcerated Males of Argentina Javier Zapata¹, Santiago Resett¹ ¹Universidad Católica Araentina

[H-013] Aggression/Anti-Social Behavior Psychological Violence and Cyberstalking in Women: Predictors from Dark Personality, Impulsivity, and Emotional Regulation Micaela Bisoffi¹, Paula Cocco¹, Pablo Christian Gonzalez Caino¹, Santiago Resett¹

¹Universidad Argentina de la Empresa

[H-014] Aggression/Anti-Social Behavior Association between Cyberstalking, Dark Personality, Use of Information Technologies and Emotional Problems in Adults Martin Calvi¹, Matias Girogini¹, Santiago Resett¹, Pablo Christian Gonzalez Caino ¹Universidad Argentina de la Empresa

[H-015] Aggression/Anti-Social Behavior

Community Characteristics, Victimization, and Psychological Adjustment among School-aged Adopted Children with Lesbian, Gay, and Heterosexual Parents Randi Garcia¹, Abbie Goldberg² ¹Smith College, ²Clark Univ.

[H-016] Aggression/Anti-Social Behavior Worth The Wait: Validation of the Aggression Choice Questionnaire Samuel West¹, Emily Lasko¹, David Chester¹ ¹Virginia Commonwealth Univ

[H-017] Aggression/Anti-Social Behavior A Meta-analytic Review of the Effects of Mindfulness on Anger and Aggression Siobhan O'Dean¹, Elizabeth Summerell¹, Eddie Harmon-Jones¹, Tom Denson¹ ¹Univ. of New South Wales

SATURDAY

FRIDAY

EXHIBITORS

94 / #SPSP2020

THURSDAY

AWARDS

GENERAL INFO

ICHEDULES &

SĒ

SATURDAY/ 10:30AM - 11:30AM

[H-018] Aggression/Anti-Social Behavior

But It's Okay When I do It. An Examination of Masculine Honor and Virtue in Predicting Perceptions of Street Harassment Behaviors Svyatoslav Prokhorets¹, Donald Saucier¹ ¹kansas State Univ.

[H-019] Aggression/Anti-Social Behavior

Expecting the Worst: The Impact of Risk and Aggression Alcohol Expectancies on Hostility Sydney Carpentier¹, Dacey Bashaw¹, Alicia Castro¹, William Pedersen¹, Lorelei Acuna¹, Steven Alba¹

[H-020] Aggression/Anti-Social Behavior

Why Do Witnesses of Abusive Supervision become the Next Perpetrator? Xixi Gu¹, Meiqiao Gu² ¹Hofstra Univ., ²Minsheng School Henan Univ.

[H-021] Aggression/Anti-Social Behavior

"Owning a Firearm is a Constitutional Right, Your Safety is a Privilege": The Influence of Laws and Ethnicity on Gun Attitudes Ysidro Motta¹, Mario Casa de Calvo¹, Priya Eimerbrink¹ *'Univ. of North Texas at Dallas*

[H-023] Gender

Boys Won't Be Boys: Norms (Not "Nature") Predict Male Aggression Adam Stanaland¹, Sarah Gaither¹

[H-024] Gender

Toxic Masculinity After "Swiping Right" Alexandra Zelin¹, Keven Heck¹ ¹Univ. of Tennessee at Chattanooga

[H-025] Gender

Labeling and Reporting Sexual Violence: Stigma as a Barrier for Trauma Survivors Alyssa Glace¹, Tessa Dover¹

[H-026] Gender

⁴I Thought He Would Help Me": Protective Framing Buffers Female Accusers from Backlash Amelia Stillwell¹, Ashley Martin¹ ¹stanford Univ.

[H-027] Gender

Perceptions of Sexual Harassment: The Roles of #MeToo Support and Sexist Attitudes Amy Brown¹ ¹Univ. of Louisiana at Lafayette

[H-028] Gender

The Big "O": The Influence of Gender Roles and The Sexual Double Standard on the Frequency of Orgasms in Females Anna Maree Longoria¹, Yuliana Zaikman¹ ¹Texas A&M Univ. Corpus Christi

[H-029] Gender

Gender Education Not Simply Awareness: A Contextual Theory of Gender Differences Promotes Agency Among Women Brittany Torrez¹, Sarah Townsend², Nicole Stephens³ ¹Yale Unix, ²Univ. of Southern California, ³Northwestern Univ.

[H-030] Gender

Development of a Gendered Mannerisms Scale Cheng Yu¹, Charlotte Tate¹

[H-031] Gender

Exploring Gender Differences in Mindfulness and the Moderating Effect of Gender Identity Centrality Danielle Rosenscruggs¹, Emma E. L. Money¹, Kimberly B. Kahn¹

¹Portland State Univ.

[H-032] Gender

"He" Can Take It: Masculinity Bias and Perceptions of Violence Towards Transgender Women Darla Bonagura¹, Kristina Howansky¹, Shana Cole¹ ¹Rutgers Univ.

[H-033] Gender

How We Hook Up: Group Differences in Hookup Experiences of Young Adults Dylan John¹, Amy Brown¹ ¹Univ. of Louisiana at Lafayette

[H-034] Gender

Women Belong in Science: Increasing Women's Identity Centrality in Female STEM Majors Elisa Rapadas¹, Paul Zarnoth² ¹Northwestern Univ., ²Saint Mary's College of California

[H-035] Gender

Strongly Gendered Self-Identification Predicts Negative Attitudes toward Nonbinary Genders Gavin Bell¹, Bernadette Park² Smith College, ²Univ. of Colorado Boulder

[H-036] Gender

The Consequences of Men's Gender Role Evolution on Men's Willingness to Intervene against Sexual Harassment Giulia Valsecchi¹, Vincenzo Iacoviello¹, Jacques Berent¹, Joel Anderson², Juan M. Falomir-Pichastor¹ ¹Univ. of Geneva, ²Australian Catholic Univ.

[H-037] Gender

Superman: Man of Tomorrow Stuck in the Past Hannah Boulware¹, Alexandra Zelin¹, William Sanford¹ ¹Univ. of Tennessee at Chattanooga

[H-038] Gender

He is a Stud, She is a Slut! A Meta-Analysis Reveals Continued Existence of Sexual Double Standards in People's Attitudes and Stereotypes Joyce Endendijk¹, Anneloes van Baar¹, Maja Dekovic¹ ¹Utrecht Univ.

[H-039] Gender

Pedestal of Punishment: Female Purity Beliefs Predict Rape Victim Blaming Kathryn Klement¹ ¹Bemidji State Univ.

[H-040] Gender

Backlash For Children's Gender Stereotype-Violations Kerry O'Brien¹, Jessica Sullivan¹, Corinne Moss-Racusin¹ 'skidmore College

[H-041] Gender

Can Self-objectification Affect Sexism? Effect of Self-objectification on Benevolent Sexism and Gender-related Self-stereotyping in Japan Kunyoung Park¹, Makoto Numazaki¹ ¹Tokyo Metropolitan Unix.

[H-042] Gender

One Size Fits All? Moderating Factors of Women's Distress in Leadership Positions Lauren Hawthorne¹, Shelby Helwig², Shannon McCoy² ¹Rockhurst Univ., ²Univ. of Maine

[H-043] Gender

The Impact of Gender Diversity on Venture Capital Firms' Investments on Female-Led Companies Leilah Harouni¹, Cydney Dupree¹, Dana Kanze² ¹Yale School of Management, ²Columbia Business School

[H-044] Gender

#MeToo Movement on Twitter: Victims' Self-disclosure and Social Actions Nadia Turki¹, Manyu Li¹, Cassandra Izaguirre¹, Chloe DeMahy¹, Brooklyn Thibodeaux¹, Taylor Gage¹ ¹Univ. of Louisiana at Lafayette

[H-045] Gender

Gender Norm Consistency and Women's STEM Engagement Mia Weed¹, Allison Skinner², Adilene Osnaya³ ¹Northwestern Univ., ²Univ. of Georgia, ³Purdue Univ.,

[H-046] Gender

Confirmation Bias and the Sexual Double Standard: A Preregistered Replication Michael Marks¹, Yuliana Zaikman² ¹New Mexico State Univ., ²Texas A&M Univ. - Corpus Christi

[H-047] Gender

Gender Essentialism and Mental Representation of Transgender Groups Natalie Gallagher¹, Galen Bodenhausen¹ ¹Northwestern Univ.

[H-048] Gender

The Gender Paradox: Give Her Status, and She Will Start Competing for More Perrine Desmichel¹ //vortwestem Univ.

[H-049] Gender

An Examination of How Anxiety and Sexual Assault History Impact Risk Perception Raven Douglas¹, Amy Brown¹ ¹Univ. of Louisiana at Lafayette

[H-050] Gender

Famous Comedians and Sexist Tweets: How Gender and Celebrity Status of Joke Tellers Impact Humor Perceptions Rebecca Slotkin¹, Dara Greenwood² ¹Duke Univ., ²Vassar College

[H-051] Gender

Bread-makers and Breadwinners: A New Measure of Gender Role Beliefs Samantha Douglas¹, Colin Tucker Smith¹

[H-052] Gender

Is Breast Always (Viewed as) Best?: Demonstrating Infant Feeding Stigma Sophie Brown¹, Corinne Moss-Racusin¹, Casey Schofield¹

[H-053] Gender

Gender-norm Violation and Backlash: The Moderating Role of Shared Racial Group Membership Vivian Xiao¹, Brian Lowery¹, Amelia Stillwell¹

[H-054] Gender

Beyond Gender Dysphoria: Gender/Sex Minority Understandings of Gender Euphoria Will Beischel¹, Sari van Anders² ¹Univ. of Michigan, ²Queen's Univ.

[H-055] Gender

Falling Behind: What Predicts Resistance Against Gender Diversity Efforts in STEM? Yiran Wang¹, Mako Tanaka¹, Yuen Huo¹ *'*UCLA

[H-056] Gender

Promoting Affirming Beliefs about Gender/Sex Diversity with Sexual Configurations Theory Zach Schudson¹, Sari van Anders² ¹Univ. of Michigan, ²Queen's Univ.

[H-057] Gender

STEM the Tide of Inequality: Improving the Effectiveness of Gender Equality Initiatives among STEM Academics Zachary Petzel¹, Lynn Farrell¹, Teresa McCormack¹, Rhiannon Turner¹, Karen Rafferty¹, Ioana Latu¹ ¹Oueen's Univ. Belfast

[H-058] Gender

Attributions of Blame in Sexual Assault among Young Women: Examining the Role of Ethnicity in Predicting Victim and Perpetrator Blame Zunaira Jilani¹, Antonia Abbey¹ ¹/Wave State Univ.

[H-060] Language

The Aftermath of an Affair: The Impact of Cheating Scandals on Public Figures Alexander Kellogg¹, Sarah Seraj¹ ¹Univ. of Texas at Austin

[H-061] Language

Vulnerable Narcissism and First-Person Singular Pronoun Usage Alexis Dixon¹, Nicholas Holtzman¹, Hanna Dorough¹, M. Brent Donnellan² ¹Georgia Southern Univ., ²Michigan State Univ.

[H-062] Language

Reading between the Lines: Perceptions of Gender in Gender-Neutral Language Amy Arndt¹, Marlone Henderson¹ AWARDS

SATURDAY/ 10:30AM - 11:30AM

[H-063] Language

Coping with Academic Setbacks: Word Use and Situational Factors that Predict Students' Responses to Academic Bad News Angela Legg¹, Christine Romano¹

[H-064] Language

¹Pace Univ.

Motivation Matters When Disclosing a Concealable Stigmatized Identity: A LIWC Analysis of Written Letters Anthony Foster¹, James Raines¹, Molly Ireland¹, Amelia Talley¹ ¹Texas Tech Univ.

[H-065] Language

An American Partisan on Reddit: Tracking Liberal and Conservative Forum Users' Moral Language across Political and Apolitical Online Contexts Ashley Garcia¹, Micah Iserman¹, Molly E. Ireland¹ ¹Texas Tech Univ.

[H-066] Language

The (Non-arbitrary) Sounds of Language: Fluency and the Lexicon Eric Mandelbaum¹, Jennifer Ware¹, Ryan Tracy¹, Steven Young^{2,1}

¹CUNY Graduate Center, ²Baruch College

[H-067] Language

Angels of Death: Social Psychological Trends During World War II Grace Metz¹, Ryan Boyd² ¹Univ. of Texas at Austin, ²Lancaster Univ.

[H-068] Language

Linguistic Mechanisms of the Relationship Between Perceived Burdensomeness and Negative Health Outcomes Jade Kanemitsu¹, Angie LeRoy¹, Christopher Fagundes¹ *There Univ*

[H-069] Language

Let's Play: Psychological Profile Differences in Online Gaming Personalities Jasmine Sun¹, Nikita Nasta¹, Gabriella Wong¹, Mohini Tellakat¹ ¹Univ. of Texas at Austin

[H-070] Language

The Effect of Multiple Language Donation Appeals on Donation Intentions Jee Hye Jang¹ ¹Seoul National Univ.

[H-071] Language

Sounds Like a Winner, or Does It?: Exploring Football Fans' Language after Wins Versus Losses Kate Blackburn¹, Ashwinia Ashokkumar¹, Omar Olivarez¹, James Pennebaker¹, Nicholas Brody², Ryan Boyd³

¹Univ. of Texas at Austin, ²Univ. of Puget Sound, ³Univ. of Lancaster

[H-072] Language

"Weighed Down" by Alcoholism: The Efficacy of Metaphors in Alcohol Recovery Katherine French¹, Adam Fetterman², Craig Field¹ ¹Univ. of Texas at El Paso, ²Univ. of Houston

[H-073] Language

War of the Consoles: Understanding Distinct Player Profiles across Gaming Platforms Kelsie Fucci¹, Mohini Tellakat², James W. Pennebaker² ¹Univ. of Texas at Texas, ²Univ. of Texas at Austin

[H-074] Language

How Do Bilinguals Mentalize? Assessing First vs. Second-language Mentalizing in Intergroup Scenarios Mehrgol Tiv¹, Debra Titone¹

[H-075] Language

Exploring the Impact of Community Integration on Language Use Miles Condon¹

[H-076] Language

Understanding Group Culture Tthrough Language Miti Shah¹, James Pennebaker¹ ¹Univ. of Texas at Austin

[H-077] Language

The Role of Language Used by Health Providers and Perceptions of Seeking Mental Health Services Paola Baca¹, Jose Duran¹, Sandra Oviedo Ramirez¹, Michael Zárate¹ ^{(Junix, of Texas at El Paso}

[H-078] Language

Are People Less Susceptible to Social Desirability Bias in Their Second Language? As Usual, It Depends Phuong Linh Nguyen¹, William F. Chaplin² ¹Univ. of Minnesota, ²Saint John's Univ.

[H-079] Language

"E Pur Si Muove": Language Style Matching and Belief in More or Less Plausible Paranormal Phenomena Sage Maliepaard¹, Molly Ireland¹ Texas Tech Univ.

[H-080] Language

Women and Men Through the Looking Glass: Linguistic Gender Differences in Expert and Novice Fiction Shashidhar Sastry¹, Molly E. Ireland¹ ¹Texas Tech Univ.

[H-081] Language

(Not) Lost in Translation: Psychological Adaptation Occurs During Speech Translation Tabea Meier¹, Ryan L. Boyd², Matthias R. Mehl³, Anne Milek⁴, James W. Pennebaker⁵, Mike Martin¹, Andrea B. Hor¹, Markus Wolf¹ ¹Unix. of Zürich, ²Lancaster Unix, ³Unix. of Arizona, ⁴Unix. of Münster, ⁵Unix. of Texas at Austin

[H-082] Language

Congruency of Author Sex and Gendered Writing Style Reflects Audience Ratings of Films and Novels Taleen Nalabandian¹, Molly Ireland¹ ¹Texas Tech Univ.

[H-084] Morality

Intergenerational Consequences of Perceived Moral Transgression Ahmed Alattas¹, James Dunlea², Larisa Heiphetz² ¹Univ. of Washington, ²Columbia Univ.

[H-085] Morality

Morality and Me Akhila Nair¹, Mary Tomkins¹, Clayton Neighbors¹ ¹^{Univ. of Houston}

[H-086] Morality

The Relationship between Moral Foundation Endorsement and HPV Vaccination Rates Akila Raoul¹, Jeffrey Huntsinger¹

[H-087] Morality

Understanding the Emergence of Extreme Altruism: The Case of the Independently Vegetarian Child Alexa Sacchi¹, Matti Wilks¹, Paul Bloom¹ ¹*Yale Univ.*

[H-088] Morality

Attitude Moralization in Intergroup Contexts: Do Moral or Immoral Out-group Violations Trigger Moralization? Ana Leal¹, Martijn van Zomeren¹, Ernestine Gordijn¹, Michal Reifen Tagar², Eran Halperin³ ¹Univ. of Groningen, ²IDC Herzliya, ³Hebrew Univ., Jerusalem

[H-089] Morality

Perceptions of Self-correcting Scientists Andres Montealegre Moreno¹, Lance Bush¹, David Moss², David Pizarro¹ ¹Cornell Univ., ²Univ. of Leicester

[H-090] Morality

When People Reject Free Money: Phantom Costs and the Psychology of Economic Exchange Andrew Vonasch¹, Kurt Gray² ¹Univ. of Canterbury, ²Univ. of North Carolina at Chapel Hill

[H-091] Morality

Putting the Foundations in the Moral Dyad: Value, Mind Perception, and Moral Intuitions Brent Stewart¹, Azim Shariff¹

[H-092] Morality

Temporal Asymmetries in Free Will Perception Bryon Hines¹, Keith Markman¹

[H-093] Morality

Sweating the Details: Life History, Moral Foundations, and Obsessive Intrusions Cade Church¹, Adam Randell¹

[H-094] Morality

Reflective People Both Maximize Outcomes and Avoid Harm in Moral Dilemmas: A Meta-analysis of Process Dissociation Caleb Reynolds¹, Nick Byrd¹, Paul Conway¹ [/]Florida State Univ.

[H-095] Morality

The Anthropic Teleological Bias: Beliefs in Human Purpose and Their Implications for Moral Judgment Casey Lewry¹, Deborah Kelemen² ¹*Princeton Univ.* ²*Boston Univ.*

[H-096] Morality

The Effect of Social Status on Blame Judgments Charles Carroll¹, Andrew Monroe¹

[H-097] Morality

Victim Perception in Digital Space: Personal Attacks Seem Less Harmful and Evoke Less Outrage When Made Online Curtis Puryear¹, Joseph Vandello¹ ¹Univ. of South Florido

[H-098] Morality

Integral Emotion and the Moralization of Political Attitudes Daniel Wisneski¹, Brittany Hanson¹, Scott Morgan² ¹Saint Peter's Univ., ²Drew Univ.

[H-099] Morality

The Shape of Blame Dries Bostyn¹, Joshua Knobe² ¹Ghent Univ., ²Yale Univ.

[H-100] Morality

Moral Foundations Predict Attraction to Feminists in Dating Profiles Dylan Selterman¹ ¹Univ. of Maryland

[H-101] Morality

The Unique Role of Morality in Perceived and Experienced Happiness Fan Yang¹ ¹Univ. of Chicogo

[H-102] Morality

Emphasizing Fairness vs. Authority Values Guides Impressions of Social Justice Protests James Wyngaarden¹, Andrew Monroe¹, Ashby Plant² ¹Appalachian State Univ.

[H-103] Morality

Attributions about Moral Character Depend on One's Interaction Partner Jamie Hughes¹, Rebeca Harpster¹ ¹Univ. of Texas at the Permian Basin

[H-104] Morality

Universalization as a Moral Mechanism Josh Hirschfeld-Kroen¹, Sydney Levine², Liane Young¹, Fiery Cushman³ ¹Boston College, ²Massachusetts Institute of Technology, ³Harvard Univ.

[H-105] Morality

The Unique Psychology of Partner Choice Justin Martin¹, Katherine McAuliffe¹, Liane Young¹ ¹Boston College

[H-106] Morality

Existential Mindfulness and the Foundations of Morality Kristen Eyssell¹, Rebecca Thompson² ¹Univ. of Baltimore, ²Gettysburg College

SATURDAY

AWARDS

THURSDAY

FRIDAY

GENERAL INFO

SATURDAY/ 10:30AM - 11:30AM

[H-107] Morality

The Mismeasure of Metaethics Lance Bush¹, David Moss², Tyler Millhouse³, David Pizarro¹

¹Cornell Univ., ²Univ. of Leicester, ³Univ. of Arizona

[H-108] Morality

Are Liberals More Empathetic than Conservatives? Lauren Powell¹, Christopher Buchholz¹, Naomi Painter¹ ¹Roanoke College

[H-109] Morality

Developmental Changes in the Perceived Moral Standing of Robots Madeline Reinecke¹, Matti Wilks¹, Paul Bloom¹ ¹Yale Univ.

[H-110] Morality

Close Relationships Automatically Bias Moral Reasoning: Neural Evidence Martha Berg¹, Shinobu Kitayama¹, Ethan Kross¹ ¹Univ. of Michigan

[H-111] Morality

Which More Strongly Elicits Moral Outrage: Immoral Intention or Empathy for Victims? Naoki Konishi¹, Yohsuke Ohtsubo¹ ¹Kobe Univ.

[H-112] Morality

Effects of Temptation and Intention on Moral Decision Making Nicole Stephenson¹, Mark Alicke¹ ¹Ohio Univ.

[H-113] Morality

Self-Moralization Higher among Cigarette than E-Cigarette Users Nicolle Simonovic¹, Jennifer Taber¹ ¹Kent State Univ.

[H-114] Morality

Allocating Moral Responsibility Across Multiple Agents Nirupika Sharma¹, Ana Gantman², Anni Sternisko¹, Jay Van Bavel¹ ¹New York Univ., ²Brooklyn College

[H-115] Morality

Compassionate Rationality: The Psychological Profile of Moral Maturity Paul Conway ¹Florida State Univ.

[H-116] Morality

Asking For It: Moral Character and Blame in a Case of Sexual Assault Rebecca Dyer¹, Kira Palmer² ¹Hamilton College, ²Colgate Univ.

[H-117] Morality

When Greater Perception of Moral Character Does Not Predict Greater Liking Ryan Minchey¹, E.J. Masicampo¹ ¹Wake Forest Univ.

[H-118] Morality

Who Has More Expansive Moral Circles? Yeseul Nam¹, Jesse Graham¹ ¹Univ. of Utah

[H-120] Stereotyping/Prejudice

Subjective Vitality, Motivation to Avoid Exercise, and Weight Stigma Concerns in a 16-week Physical Activity Program for Individuals with Obesity Ahuitz Rojas-Sánchez¹, Philippe Sarrazin¹, Aïna Chalabaev¹ ¹Univ. Grenoble-Alpes

[H-121] Stereotyping/Prejudice

Perceptions of In-group vs. Outgroup Racial Stereotypes Aileen Lovitt¹, Katherine Bolanos¹, Murray Millar¹ ¹Univ. of Nevada, Las Vegas

[H-122] Stereotyping/Prejudice

The Effects of Microaggressions on Predictors of Academic Success Alexa Harris¹ ¹Reed College

[H-123] Stereotyping/Prejudice

Further Evidence that First-generation-college Status Can Be Experienced as a Stigmatized Identity: Psychological Distress Mediates the Relationship between Anticipated Stigma and Sense of Belonging in College for First-generation-college Students Alicia Castro¹, Bradley Pan-Weisz¹ ¹California State Univ., Long Beach

[H-124] Stereotyping/Prejudice **Oh, THAT Japanese Internment: System** Justification and the Minimization of Historical Tragedy Allison Schwam¹, Alex Czopp¹ ¹Western Washington Univ.

[H-125] Stereotyping/Prejudice

Examining Self-evaluation Motives and Internal, External Motives to Respond without Prejudice Angela Bell¹, Jarrod Bock² ¹Lafayette College, ²Oklahoma State Univ

[H-126] Stereotyping/Prejudice Applying the Shifting Standards Model of Stereotype-Based Judgments to Compensation Decisions Anna Nottingham¹, Lyba Naseer¹, Kelly Weeks¹, Matt Weeks¹ ¹Rhodes College

[H-127] Stereotyping/Prejudice Effects of Pronoun Disclosure on Transphobia: Pronouns as Cues for Nonbinary and Transfeminine Identity Ashley Turner¹, Christine Reyna¹, Kara Harris¹ ¹DePaul Univ.

[H-128] Stereotyping/Prejudice

Stereotype Content Model Expanded: Biracial Positions Brandon Davis¹, Sylvia Perry¹ ¹Northwestern Univ.

[H-129] Stereotyping/Prejudice

Modifying a Social Distance Scale to Assess Public Stigma of Transgender Individuals Brennen Risch¹, Asheley Roberts², James Bray² Pearson, ²Univ. of Texas at San Antonio

[H-130] Stereotyping/Prejudice

Gender Matters: An Exploration on the Stigma of Sexual Addiction Brittany Lindsay¹, Andrew Szeto¹ ¹Univ. of Calgary

[H-131] Stereotyping/Prejudice

The Effects of Counterstereotypic Individuating Information on Implicit and Explicit Stereotype-Relevant Evaluations Bryan Loh¹, Rachel Rubinstein¹, Lee Jussim¹ ¹Rutgers Univ.

[H-132] Stereotyping/Prejudice

Perceived Discrimination and Media Narratives on Risk Perception of Negative Birth **Outcomes in African American Females** Collins Nelson¹, Andrea Dorbu¹, Tiffany Berzins¹ ¹Columbus State Univ.

[H-133] Stereotyping/Prejudice

I Spy Prejudice: Individual Differences in Perceiving Disclaimers as Cues For Prejudice Daijah Jones¹, Stuart Miller¹, Tiffany Lawless¹, Donald Saucier¹

¹Kansas State Univ.

[H-134] Stereotyping/Prejudice

Implicit Status Bias across Social Categories Denise Barth¹, Bradley D. Mattan², Jasmin Cloutier¹ ¹Univ. of Delaware, ²Univ. of Pennsylvania

[H-135] Stereotyping/Prejudice **Colorism in Context: Differential Effects** of Gender on Skin Tone Bias Diane-Jo Bart-Plange¹, Sophie Trawalter¹ ¹Univ. of Virginia

[H-136] Stereotyping/Prejudice

Do Over-the-counter Pain Medications Influence Racial Bias in the Decision to Shoot? Diego Padilla-Garcia¹, Youngki Hong¹, Amanda R. Kaczmarek¹, Kyle G. Ratner¹ ¹UC Santa Barbara

[H-137] Stereotyping/Prejudice

Feelings toward Transgender People and Implications for Anti-transgender Stereotypes Dominic Locantore¹, Nesa Wasarhaley² ¹Stanford Univ., ²Bridgewater State Univ.

[H-138] Stereotyping/Prejudice

Stereotypes about Gay Men's Health: Content and Consequences Dylan Rice¹, Sa-kiera Hudson¹, Nicole Noll¹ ¹Harvard Univ.

[H-139] Stereotyping/Prejudice

Do Americans Think Surgeon = Male in 2019? Ece Hakim¹, Kirsten Morehouse², Benedek Kurdi³, Mahzarin Banaji² ¹Harvard College, ²Harvard Univ., ³Cornell Univ.

[H-140] Stereotyping/Prejudice

III or Evil? The Different Perceptions of White vs. Black School Shooters Elise Lundequam¹, Kimberly Rios¹ ¹Ohio Univ

[H-141] Stereotyping/Prejudice

Moral Foundations of Stigma toward Mental Illness in a Religious Context Elizabeth Reimer-Adams¹, Jennifer Veilleux² ¹John Brown Univ., ²Univ. of Arkansas

[H-142] Stereotyping/Prejudice

Harmless or Threatening: Native American Mascots and Stereotype Threat Liam Wilson¹, Elizabeth Seto¹ ¹Colby College

[H-143] Stereotyping/Prejudice

That Seems Like Forever Ago: Perceived Temporal Distance from Recalled Bias Predicts Confrontation Ellen Carroll¹, Tess Schorn², Ira Hyman², Alex Czopp² ¹Univ. of Arizona, ²Western Washington Univ.

[H-144] Stereotyping/Prejudice

The Role of Race and Pregnancy in Support for Police Use of Force Against Women Emma Money¹, Kimberly B. Kahn¹ ¹Portland State Univ

[H-145] Stereotyping/Prejudice

The Effects of In-group Identity on Stigmatizing Attitudes toward College Students with Mental Illness Fayel Mustafiz¹, Dawn Dugan¹ ¹Columbia Univ. Medical Center

[H-146] Stereotyping/Prejudice

Diversifying Knowledge of Personality Stereotypes Francine Karmali¹, Elizabeth Page-Gould¹ ¹Univ. of Toronto

[H-148] Stereotyping/Prejudice

The Impact of Communication Style on Perceived **Confronter Motive and Confrontation Outcomes** Freya Woods¹, Janet Ruscher¹ ¹Tulane Univ

[H-149] Stereotyping/Prejudice

What Kind of Context and Emotions Enable as "Hattatsu Shougai" (Developmental Disorders)? Focusing on Questions Posted in "Yahoo!ANSWERS in Japan" Hikari Nakamura¹, Tokika Kurita¹ ¹Mie Univ

[H-150] Stereotyping/Prejudice

The Effect of Crime-Type Stereotypicality on Mental Representation of Suspects and Subsequent Eyewitness Misidentification Ian Duke¹, Amy Krosch¹, Mikaela Spruill¹ ¹Cornell Univ.

GENERAL INFO

FRIDAY

SATURDAY

EXHIBITORS

#SPSP2020 / 97

SATURDAY/ 10:30AM - 11:30AM, 11:00AM - 12:15PM

[H-151] Stereotyping/Prejudice

Mexican Americans' Attitudes toward Mexican Immigrants: The Roles of Acculturation and Intergroup Disgust Jaqueline Macias¹, John Terrizzi Jr.¹ ¹Texas Woman's Univ.

[H-152] Stereotyping/Prejudice

Audience Effects in the Justification and Suppression of Prejudice Jason Miller¹, Chris Crandall¹, Trevor Lies¹ ¹Univ. of Kansas

[H-153] Stereotyping/Prejudice

Managing Interracial Interactions: How Meta-stereotypes and Emotions Predict Coping Responses after Stereotype confirming In-group Members Juan Valladares¹, Valerie Taylor¹, Caitlyn Yantis¹ ¹Lehigh Univ.

[H-154] Stereotyping/Prejudice

SCHEDULES & HIGHLIGHTS The Body Swap Jyelyn Bold¹, Rémi Thériault², Amir Raz¹ ¹Chapman Univ., ²McGill Univ.

[H-155] Stereotyping/Prejudice

Coping with Perceived Ethnic Discrimination Kaiya Huff-Hughes¹, Heidi S. Kane¹, Jackie A. Nelson¹ ¹Univ. of Texas at Dallas

[H-156] Stereotyping/Prejudice Shooting Decisions in Virtual Reality: The Effect of Target Race and Perceived Socioeconomic Status Katharina Seitz¹, Jessica Good¹, Tabitha Peck¹ ¹Davidson College

[H-157] Stereotyping/Prejudice

Racial Bias in Social Pain and Social Support Judgments of Children Katherine Swerbenski¹, Jason Deska², Jonathan Kunstman¹ ¹Miami Univ., ²Ryerson Univ.

[H-158] Stereotyping/Prejudice

The Relationship between Age and Racially Disparaging Humor: Do Dark Traits Play a Role? Kathleen Segovia¹, Katelyn Kaminsky¹, Joy Losee¹ ¹Univ. of Florida

[H-159] Stereotyping/Prejudice

The Influence of Exposure to Genetic Ancestry **Test Results on Race Essentialism** Koryn St. Clair¹, Simon Howard¹, Kalen Kennedy¹ ¹Marquette Univ.

[H-160] Stereotyping/Prejudice

Perceived Morality of Diverse Fictionalized Characters Kyjeila Latimer¹, Zeles Vargas¹, Zion Kamau¹, FreDasia Daniels¹, Yolanda Flores Niemann¹ ¹Univ. of North Texas

[H-161] Stereotyping/Prejudice

Perceptions of Biracial Men and Women Who Confront Racial Bias Mackenzie DeLoatch¹, Adam Stanaland¹, Sarah Gaither¹ ¹Duke Univ.

[H-162] Stereotyping/Prejudice **Racial Disparities in Health Care**

Madisen Barre-Hemingway¹, Steffanie Guillermo¹ ¹Pitzer College

[H-163] Stereotyping/Prejudice

Better off Alone? Perceptions of Individuals in Mixed-race Relationships Viewed with Their Partner vs. Alone Maria lankilevitch¹, Alison Chasteen¹ ¹Univ. of Toronto

[H-164] Stereotyping/Prejudice

Race-based Shifts in Perceived SES Predict Expected Financial Contributions for Black College-bound Students Matthew Weeks ¹Rhodes College

[H-165] Stereotyping/Prejudice Joke's on You?: Heterogeneity of the Majority

and Perceptions of Racial Humor Moises Alvarez¹, Tiffany J. Lawless¹, Ashley A. Schiffer¹, Stuart S. Miller¹, Donald A. Saucier¹ ¹Kansas State Univ.

[H-166] Stereotyping/Prejudice

50 Shades of Black: How Colorism and **Perceived Masculinity Affect Shooter Bias** Nneka Nwabueze¹, Adam Stanaland¹, Sarah Gaither¹ ¹Duke Univ

[H-167] Stereotyping/Prejudice

Reliability, Stability, and Construct Validity of Four Context-Level Implicit Biases Paige Denzler¹, Thierry Devos¹ San Dieao State Univ.

[H-168] Stereotyping/Prejudice

Perceptions of Relative Hardship as a Cue to Social Class Peter Leavitt¹, Minh Pham² ¹Indiana State Univ., ²Dickinson College

[H-169] Stereotyping/Prejudice

Effects of Gender Stereotypes of **Dramatic Personality Traits** Ryan Lee¹, Scott Frankowski¹, Amber Lupo² Midwestern State Univ., ²Texas State Univ.

[H-170] Stereotyping/Prejudice

Prejudicial Attitudes and Identification with Marvel Characters Salena Diaz¹, Nicole lannone¹ ¹Radford Univ.

[H-171] Stereotyping/Prejudice

No Laughing Matter: Perceptions of Subversive Racial Humor under the Threat of Appearing Racist Stuart Miller¹, Tiffany Lawless¹, Conor O'Dea², Donald Saucier ¹Kansas State Univ., ²Skidmore College

[H-172] Stereotyping/Prejudice The Role of Threat in the Acceptance of Violence toward Muslims Sukhmani Pal¹, Elicia Lair², Joseph Wellman¹ ¹Univ. of Mississippi, ²Kennesaw State Univ.

[H-173] Stereotyping/Prejudice

How the Invisibility of Native People is Shaping Awareness of MMIWG Tanya Smith¹, Jamie Yellowtail², Julisa Lopez³, Stephanie Fryberg³, Arianne Eason⁴ ¹Nevada State College, ²Univ. of Oregon, ³Univ. of Michigan, ⁴UC Berkeley

[H-174] Stereotyping/Prejudice

The Development and Evaluation of the Tolerance and Attitudes Towards Muslims Scale Tayla Kapelles¹, Joel Anderson^{1,2}, Yasin Koc³, Xochitl de la Piedad Garcia¹ ¹Australian Catholic Univ., ²La Trobe Univ., ³Univ. of Groningen

[H-175] Stereotyping/Prejudice

Racial Biases in Distress and Mental Illness Judgements Teju Ogungbadero¹, Darah Morgan¹, Jonathan Kunstman¹, Jason Deska² ¹Miami Univ., ²Univ. of Toronto

[H-176] Stereotyping/Prejudice Political Self-Presentation: Groupbased Differences and Implications for Media Representation Thaddeus Demeke¹, Cydney Dupree², Fariba Ghayebi² ¹San Diego State Univ., ²Yale Univ.

[H-177] Stereotyping/Prejudice

The Role of Positive Academic Affect on the Relationship between Racial Microaggressions and Mental Health Tiani Perkins¹, Myles Durkee ¹Univ. of Michiaan

[H-178] Stereotyping/Prejudice

Same Queer Community, Distinct Queer Challenges: Examining the Differences in the Prejudices Faced by Various LGBT Identities Trenton Schneider¹, Katie Hutson¹, Evelyn Stratmoen¹, Donald Saucier¹ ¹Kansas State Univ

[H-179] Stereotyping/Prejudice **Children and Gender Stereotypes** Valentina Bejarano¹ ¹Lvnn Univ.

[H-180] Stereotyping/Prejudice

Mind the Accent: Effects of Bias Reduction Interventions on the Evaluation of Job Candidates with Accents in the U.K. Yang Ye¹, Erez Levon², Devyani Sharma², Dominic Watt³, Amanda Cardoso⁴ ¹Univ. of Greenwich, ²Queen Mary Univ. of London, ³Univ. of York, ⁴Univ. of

[75] Social Psychology Unleashed: Extracting Meaningful Patterns from Real-world Social Behavior

Room: Empire A Time: 11:00 AM - 12:15 PM Chair: Emma Templeton, Dartmouth College Co-Chair: Thalia Wheatley, Dartmouth College

Most experimental studies manipulate one feature of interest and hold everything else constant. This symposium will highlight a complementary approach: capture unconstrained social behavior and use computational techniques to extract meaningful patterns. We will illustrate this approach through investigations in the domains of dyadic interactions, group communication, and social network analysis.

ABSTRACTS

British Columbia

Toward a Science of Interacting Minds

Scientists work together to develop and conduct experiments. Paradoxically, this teamwork has produced a field focused on testing individuals in isolation. A deep understanding of the human mind requires elucidating why and how we interact to think, create and share information. I will provide an overview of new approaches that afford a rigorous, interdisciplinary science of collective thought. Thalia Wheatley¹

¹Dartmouth College

Predicting Connection between Friends and Strangers in Conversation

Why do we "click" with some people but not others? We recorded friends and strangers as they engaged in unstructured conversation. Using a data-driven feature extraction process, we determined which aspects of conversation best predict when two people report feeling connected to each other. We also explored how conversations between strangers differ from conversations between friends

Emma Templeton¹, Luke Chang¹, Thalia Wheatley¹ ¹Dartmouth Colleae

Modeling Gender Composition and Interpersonal Dynamics in Digitally-Mediated Interactions

In the current research, we explore learners' discourse by employing Group Communication Analysis (GCA), a computational linguistics methodology for quantifying the sociocognitive processes between learners in online interactions. The aim of this study is to use GCA to investigate the influence of gender and gender pairing on students' interpersonal discourse processes in online environments.

Nia Dowell¹, Yiwen Lin¹, Andrew Godfrey² ¹UC Irvine, ²Univ. of Michigan

Using Behavior at a Cocktail Party to Predict Future Social Network Position

This longitudinal field study aimed to uncover observable behaviors that predict later social connectedness. We filmed a social gathering of 287 newly-arrived MBA students as they met and interacted during their orientation week. We quantified the movement and affiliation patterns of each student and used them to predict the students' social network positions several months later.

Adrienne Wood¹, Christopher Welker², Adam

Kleinbaum², Thalia Wheatley² ¹Univ. of Virginia, ²Dartmouth Colleg

[76] Major Life Events and Change in **Psychological Functioning**

Room: Empire C Time: 11:00 AM - 12:15 PM Chair: Susanne Buecker, Ruhr Univ. Bochum

To what extent do major life events predict change in key domains of psychological functioning (i.e., well-being, personality, self-esteem, loneliness) across the lifespan? We present four studies considering different types of life events, applying diverse methods, and using large longitudinal

FRIDAY

SATURDAY

EXHIBITORS

AWARDS

GENERAL INFO

SATURDAY/ 11:00AM - 12:15PM

samples (N > 39,000) to provide new perspectives on the psychological power of major life events.

ABSTRACTS

Well-Being in the Wake of a Natural Disaster

We will examine the role of natural disaster adversity on well-being and well-being change in the wake of a major hurricane. We will use two existing waves of longitudinal data (N = 691), regression, and latent change models. Regression analyses showed that hurricane exposure predicted lower well-being, both immediately and 1-year post-hurricane, above and beyond demographics and personality. Rodica Damian¹, Surizaday Serrano¹

¹Univ. of Houston

Selection and Socialization Effects of Repeated Work Transitions and Self-Esteem and Life Satisfaction

We examine whether self-esteem and life satisfaction predispose individuals to experience unemployment and job transitions (selection effects) and whether these events affect self-esteem and life satisfaction (socialization effects). We also examine work satisfaction and work characteristics as moderators of socialization effects. We use 10 waves of data from a longitudinal panel study (N>13.000).

Anne Reitz¹, Wiebke Bleidorn², Jaap J. A. Denissen¹ ¹Tilburg Univ., ²UC Davis

A Propensity Score Matched Study of Changes in Loneliness Surrounding Major Life Events

This study employs high-resolution longitudinal data (N = 13,945) to delineate the effect of various family-and work-related life events on changes in loneliness across the adult life span. Results indicate that certain life events are related to pre-existing loneliness levels. Additionally, the event-related trajectories of loneliness differed substantially among both events and individuals.

Susanne Buecker¹, Jaap J. A. Denissen², Maike Luhmann¹

¹Ruhr Univ. Bochum. ²Tilbura Univ.

Nothing Going On? Exploring the Role of Non-Events in Changes in Subjective Well-Being and the Big Five **Personality Traits**

Non-events are defined as the nonoccurrence of expected major life events within a specified time frame. Using data from two nationally representative panel studies (SOEP-IS, total N = 6,638; LISS, Ns between 4,262 and 5,749), we explored rank-order stability and mean-level change in subjective well-being and the Big Five personality traits in the context of non-events

Maike Luhmann¹, Susanne Buecker¹, Till Kaiser¹, Mira

Beermann¹ ¹Ruhr Univ. Bochum

[77] Diversifying Intergroup Relations Research: Differences and Similarities across Marginalized Groups

Room: Empire D Time: 11:00 AM - 12:15 PM

Chair: Mindy Truong, Univ. of Southern California Co-Chair: Sarah Townsend, Univ. of Southern California

What can we learn from the intergroup experiences of social groups not typically included in the intergroup relations literature (e.g., people from lower social class backgrounds, multiracial individuals, immigrants, religious minorities)? Using multiple methodologies, new research reveals experiences that are unique to specific marginalized groups and experiences that are common across them.

ABSTRACTS

Crossing the Class Divide: Divergent Threat Responses When Anticipating Cross-Class Interactions

Cross-race interactions are typically experienced as threatening by both interaction partners. Are cross-class interactions similarly threatening? Using cardiovascular and self-report measures, we show that people from higher social class backgrounds, but not people from lower social class backgrounds, exhibit greater threat when anticipating a cross-class versus same-class interaction.

Mindy Truong¹, Sarah Townsend¹, Stephanie Smallets¹ ¹Univ. of Southern California

You Can't Sit With Us: The Sources and Consequences of Multiracial Individuals' Social Rejection Experiences

Three studies investigate the extent to which multiracial people perceive rejection from different racial groups and the downstream consequences of these perceptions for psychological well-being. Our findings extend the social rejection literature, which has focused on the experiences of monoracial minorities to the detriment of understanding the

unique perspectives of multiracial individuals. Jasmine Norman¹, Marisa Franco², Jacqueline Chen¹ ¹Univ. of Utah. ²Georaia State Univ.

The Frequency, Quality, and Consequences of Cross-Class Interactions

We examine the consequences, frequency, and quality of cross-class interactions. We find that cross-class interactions lead to greater belonging and consequently higher GPAs for students from lower-class backgrounds. However, students engage in cross-class interactions less than the diversity in their environments allow and report these interactions as lower quality than same-class interactions.

Rebecca Carey¹, Nicole Stephens²

¹Stanford Univ., ²Kellogg School of Mgmt., Northwestern Univ.

Everyday Identity Challenges: Psychological and Affective **Corollaries of Non-Fit and Rejection**

We investigate everyday situations that make salient a conflict between a context and a marginalized identity. Capturing thousands of identity challenges experienced by more than 1,500 participants, we demonstrate that non-fit and rejection are distinct aspects of identity challenges that indirectly and independently predict numerous measures of well-being. Drew Jacoby-Senghor¹, Michael Slepian² ¹UC Berkeley, ²Columbia Univ.

[78] Advances in Moral Perception and Behavior

Room: Strand 10 Time: 11:00 AM - 12:15 PM Chair: Rajen Anderson, Cornell Univ.

This symposium is on the processes that motivate moral perception and behavior. Four talks using diverse methods (e.g., fMRI, eye-tracking, topographical maps) examine first- and third-person prosocial behavior, somatosensory evaluations of moral violations, and the emotional reactions of moral agents.

ABSTRACTS

The Influence of Self-other Trade-offs on Intergroup Biases in Prosociality

The existence of intergroup biases in prosociality has been extensively documented in the literature, but the influence of self-other trade-offs on such biases has not been as thoroughly explored. Using behavioral, eye-tracking, and neuroimaging methodologies, we examine how the degree of self-sacrifice required to make a prosocial decision influences typically-seen patterns of intergroup bias. Suraiya Allidina¹, William Cunningham¹ ¹Univ. of Toronto

When Less is Enough: The Relationship between Prosocial Effort and Moral Character Judgments

The effort required to carry out a prosocial act can vary from low—handing a stranger the wallet she dropped—to extreme—spending days to find the owner of a lost wallet. As such, do third-parties evaluate moral character more positively when the prosocial act requires more effort? Across four studies, we find a quadratic relationship between prosocial effort and moral character judgments. Zachariah Berry¹, Brian Lucas¹ ¹Cornell Univ

Body Maps of Moral Concerns

We present two studies on topographical maps of somatosensory reactions associated with violations of different moral concerns. Participants (N = 896) read moral violations and drew aspects of their somatosensory experience on two silhouettes. We show that body patterns corresponding to different moral violations are felt in different regions of the body between liberals and conservatives.

Mohammad Atari¹, Aida Mostafazadeh Davani², Morteza Dehghani²

¹Univ. of Southern California, ²Univ. Southern California

The Role of Miscalibrated Emotions in Judgments of Moral Character

Across six studies, we examined the role of the emotions felt by moral agents in judgments of those agents. We found that observers use the relative calibration of the emotion felt by an agent (i.e., how socially appropriate that level of emotion is) in judging that agent's moral character, blameworthiness of their immoral acts, and predictions of that agent's future moral behavior. Rajen Anderson¹, Rachana Kamtekar¹, Shaun Nichols¹, David Pizarro¹

¹Cornell Univ.

Invited Session

[79] Legacy Award Symposium: Phoebe Ellsworth Room: Strand 13

Time: 11:00 AM - 12:15 PM Chair: Robin Edelstein, Univ. of Michigan

In the tradition of Kurt Lewin, this symposium examines the contribution of theory to understanding real-world problems (drawing on Phoebe Ellsworth's work on emotion) and the contribution of applied research to basic theory (drawing on her work in law).

ABSTRACTS

The Practical Theorist and the Theoretical Practitioner

I will discuss the opportunities and challenges involved in moving back and forth between theory and application, focusing on the application of appraisal theory to psychotherapy and the relevance of death penalty attitudes to attitude theory. Phoebe Ellsworth¹

¹University of Michigan

The Science of Emotion and its Relevance to More Humane Institutions

In this talk I will detail the latest science of human emotion, and how it enables more humane institutions. I will detail how the science of emotion informed the development of the film Inside Out, how the science of touch served in a brief against a case against solitary confinement in California Prisons, and how the awe experienced in nature benefits veterans and under resourced teens

Dacher Keltner¹

¹UC Berkeley

The Phoebe Principle: Spend Time on Things That Matter

Of the many enduring legacies of Phoebe Ellsworth's distinguished career is the lesson that boundaries between so-called basic and applied research are fuzzy. This talk considers the ways in which the study of psychology and -an interdisciplinary field that Ellsworth helped establish—has contributed to our understanding of basic psychological principles and processes. Samuel Sommers¹ ¹Tufts Univ

[80] New Directions in the Social **Psychology of Firearms**

Room: Celestin A Time: 11:00 AM - 12:15 PM Chair: Nicholas Buttrick, Univ. of Virginia

How to understand the appeal of American gun culture and the power it has to shape discussions of gun policy? This symposium brings together research from lab studies, large-scale surveys, and field studies with relevant actors, to examine the key role of feelings of threat and safety, across political and sociodemographic lines, in the construction of gun symbolism, attitudes, and behaviors

ABSTRACTS

'A True Friend with Six Hearts' - Using Firearms to Cope with Psychological Threat

The majority of American gun owners report owning a gun for protection, yet owning a gun significantly increases the likelihood that a household member will die violently. To understand this, we test if guns provide safety from psychological threat, by hooking participants to a shock-generator and comparing anxiety when they hold a control object, the hand of a friend, or a deactivated pistol. Nicholas Buttrick¹, Sara Medina-Devilliers¹

¹Univ. of Virginia

Explaining the Gun Divide in the United States

We examined potential mediators and moderators of the political divide on U.S. gun attitudes. Viewing guns as a threat to vs. a source of safety and endorsing the U.S. gun culture mediated the link between conservatism and positive gun attitudes. General threat perceptions did not. Race also moderated the link such that it was weaker among Black (vs. non-Black) people.

Joy Losee¹, Gabrielle Pogge¹, Liz Kerner¹, Nikolette Lipsey², James Shepperd¹ ¹Univ. of Florida, ²North Carolina State Univ.

Pitting Anti-Black Attitudes Against Gun-Rights Advocacy

Dominant resistance to gun control centers on individual rights. However, might negative attitudes towards Black Americans override this resistance? Across two studies, we examine whether attending to the growing rate of Black gun owners who are legally permitted to carry concealed weapons

SCHEDULES & HIGHLIGHTS

GENERAL INFO

SATURDAY

EXHIBITORS

FRIDAY

SATURDAY/ 11:00AM - 12:15PM

increases gun control support amongst White Americans most likely to advocate for gun rights. Gerald Higginbotham¹, David Sears¹, Lauren Goldstein¹ ¹UCLA

Framing Effects of Youth Gun Violence Prevention Strategies

Gun violence in urban neighborhoods is an urgent public health issue that disproportionately impacts the well-being of Black American youth. We examine how framing gun violence as an issue of individual choice vs. societal circumstance shapes implicit beliefs about Black youth and support for behavioral interventions and structural policy reform. Cintia Hinojosa¹, Christopher Bryan¹

¹Univ. of Chicago. School of Business

[81] Partnering to Empower: Real-World Educational Experiences that **Engage Youths' Identities**

Room: Celestin B Time: 11:00 AM - 12:15 PM

Chair: Sarah Lyons-Padilla, Stanford SPARQ Co-Chair: MarYam Hamedani, SPARQ | Stanford Univ.

How can educators effectively design psychologically-informed, culturally-tuned educational interventions that empower low-income youth of color while leveraging their identities? In this session, we showcase four unique researcher-practitioner partnerships that explore identityrelevant approaches to expanding students' agency through school-based and extracurricular programs.

ABSTRACTS

A School Partnership Program to Bolster Stigmatized **Identities and Support Motivation**

Because of stigma and lack of representation, many Black and Latinx students have ambitious aspirations while finding them difficult to align with their racial/ethnic identities. A field experiment that was developed in partnership with a public school provided the opportunity for students to root their motivation within these identities to help them persevere and persist when facing obstacles. Régine Debrosse¹, Mesmin Destin¹

¹Northwestern Univ.

Hitting the Right Note: Partnering to Explore How a Youth **Orchestra Cultivates Agency and Belonging**

We partnered with the Youth Orchestra of LA (YOLA), an intensive classical music education program for underserved youth, to explore its effects on students' socioemotional development. Results show that YOLA helps students cultivate agency and belonging, and an experimental activity suggests that students know how to apply their "YOLA superpowers" when they encounter challenges in college.

Sarah Lyons-Padilla¹, Alana Conner¹, Hazel Rose Markus¹

¹Stanford Univ., SPARQ

Yes We Can: How Real-world Programs Foster Pathways to **Opportunity for Underserved Youth**

In collaboration with the San Francisco Human Rights Commission, we studied the experiences of lowincome youth of color engaged in a community-based summer internship program tailored to students' identities, needs, and experiences. Results show that the program expanded students' sense of agency and future mobility. It also equipped them with identity-based tools and strategies for success.

MarYam Hamedani¹, Amrita Maitreyi¹, Rebecca Hetey¹, Jennifer Eberhardt¹, Hazel Rose Markus¹ ¹Stanford Univ., SPARQ

Empowering Low-income, Latinx First-generation Students and their Families through the College Transition

A researcher-practitioner collaboration evaluated the Regional Family Conference aimed to affirm the role of family, eliminate barriers to program access, and build culturally-relevant curriculum for low-income, first-generation Latinx students. RFC attendees (89 students, 143 family members) shared reasons for and benefits of attending the conference, and concerns about the college transition.

Rebecca Covarrubias¹, Andrea Vazquez¹, Rene Moreno¹, Judith Estrada¹, Ibette Valle¹, Kimberly Zuniga¹

¹UC Santa Cruz

[82] Status & Power: Revisiting Old Questions, Revealing New Insights Room: Celestin C

Time: 11:00 AM - 12:15 PM Chair: Emily Reit, Stanford Univ. Co-Chair: Michael Schaerer, Singapore Management Univ.

This symposium revisits long-standing assumptions about two core features of social hierarchy-status and power. Do status hierarchies improve team functioning? Is the relationship between power and disinhibition as straightforward as extant literature presumes? Four talks at different levels of analysis (e.g., individual, dyadic, group) address these questions and offer new insights.

ABSTRACTS

Status Supernovas: Why Some Teams Shine Bright but Flame Out

Does hierarchy help or hurt teams? We theorize and find in a sample of North American bands that status inequality simultaneously improves performance by facilitating coordination and undermines performance by generating resentment within teams that increases the risk of team death. Thus, status inequality produces Status Supernovas; teams that burn brightly but are susceptible to flaming out.

Nicholas Hays¹, James Matusik¹, Joseph Mortensen, Adam Galinsky²

¹Michigan State Univ., ²Columbia Univ.

Status Affirmation: An Integrative Solution to Status Negotiations

To buffer against the negative consequences of claiming higher status in a dyad, I introduce a novel strategy of "status affirmation". This two-step process involves (I) managing the interpersonal status negotiation by reducing the threat experienced by the defender and (2) clarifying roles and responsibilities to mitigate the collective coordination costs of status negotiations. Jieun Pai¹

¹IICI A

Powerless and Invulnerable: How Having Little vs. No **Power Affects Risk-Taking**

A central finding in the power literature is that risk-taking increases with power. However, we show that absolute powerlessness leads to a sense of invulnerability, which actually increases risk-taking, relative to being low power. We demonstrate that having no vs. little power are distinct psychological experiences and reinforce the idea that lacking power can be liberating.

Emily Reit¹, Michael Schaerer², Charles Chu¹ ¹Stanford Univ., ²Singapore Management Univ.

Breaking the Rules to Help Others Has Differential Effects on Power Perception and Conferral

How does violating a norm to benefit others affect one's power? In 5 studies, prosocial norm violators were seen as slightly less powerful, but were much less likely to get a powerful role, than norm abiders. Prosocial norm violators were seen as more agentic which increased power perception, but less communal, which decreased both power perception and conferral. Min Zhang¹, Pamela Smith¹

¹UC San Diego

Professional Development

[83] Power Analysis: Insights and Techniques from the 2019 Working Group

Room: Celestin E Time: 11:00 AM - 12:15 PM Chair: Roger Giner-Sorolla, Univ. of Kent

Statistical power is increasingly important in evaluating research, but often poorly understood. We offer a crash-course in power analysis using traditional and new approaches. After teaching fundamentals, we will move to hands-on applications using several free programs (G*Power, R, online apps) to determine sample size for popular analyses including ANOVA, regression, mediation, and SEM.

Neil Lewis, Cornell Univ., Amanda Montoya, UCLA, Thomas Carpenter, Seattle Pacific Univ., Roger Giner-Sorolla, Univ. of Kent

[84] Capturing Stigma: Novel Approaches

Room: Celestin F Time: 11:00 AM - 12:15 PM Chair: Mora Reinka, Univ. of Connecticut Co-Chair: Diane Quinn, Univ. of Connecticut

Stigma research has grown dramatically in the last several decades, moving beyond self-report to capture the experiences and emotions of being

a target of prejudice and discrimination. Here we present research showcasing a variety of novel theoretical and methodological applications including virtual reality, webscraping, ecological momentary assessment, and intragroup stigma.

ABSTRACTS

Weight Stigma Online: A Sentiment Analysis Approach

Using webscraping and sentiment analysis techniques, we examine Twitter users' reactions to posts by online body positive activists. Users react more positively to the thinner activist examined, but this was qualified by an interaction of content type. Sentiment analysis as a medium for studying stigma, particularly in the domain of social media, will be discussed.

Mora Reinka¹, Dakota Cintron¹, Diane Quinn¹ ¹Univ. of Connecticut

Weight Stigma and Stress Eating: An Ecological Momentary Assessment

The Cyclic Obesity/Weight-Based Stigma model posits that weight stigma begets stress, which causes eating, thus perpetuating higher weight and weight stigma. The model was tested using ecological momentary assessment in 136 people with "overweight/obese BMI. Participants ate more servings of food when they were stigmatized versus a control timepoint (3.21 vs. 2.21, p = .002, 95% CI = 0.83, 3.62).

A. Janet Tomiyama¹, Jeffrey Hunger², Kristienne Edrosolan¹

¹UCLA, ²Miami Univ

Sex, Status, Competition, and Exclusion: Intra-Minority Stress from Within the Gay Community and Sexual Minority Men's Mental Health

Competitive pressures within the gay community might contribute to sexual minority men's distress. A new measure of gay community stress predicted distress over-and-above traditional stigmabased stressors. Three experiments found that sexual minority men's status concerns (i.e., about masculinity, attractiveness, and wealth) might underlie their experience of gay community stress

John Pachankis¹, Kirsty Clark¹, Charles Burton¹, Jaclyn Hughto², Richard Bränström², Danya Keene¹ ¹Yale Univ., ²Brown Univ

Novel Virtual Reality-based Approaches for Investigating Stigma

Virtual reality affords measurement of stigmaoriented behavior in a fine-grained, covert, and continuous manner. I will present a program of research that employs these metrics to assess bias related to a virtual target's stigmatized identity (apparent weight, race, socio-economic status) and responses to stigmatizing experiences. I will also cover best practices and future directions. Susan Persky¹

¹National Human Genome Research Institute

[85] Folk Economics: Beliefs, Attitudes, and Behaviors

Room: Celestin G Time: 11:00 AM - 12:15 PM Chair: Martino Ongis, The New School for Social Research Co-Chair: Patricia Andrews Fearon, Univ. of Cambridge

We present new research on the critical interplay between economic perception and reality. In four talks we discuss how a zero-sum mindset shapes perception and behaviors, how lower subjective SES instills zero-sum beliefs through perceived deprivation, how perceived deprivation increases support for redistribution, and how people reinterpret their purchasing to align with political attitudes.

ABSTRACTS

Life in a Zero-Sum Game

While true zero-sum situations are rare, for some people, all of life is a zero-sum game. For these people, zero-sum thinking is not just a situational appraisal, but a mindset. Four studies (N=1717) demonstrate the effects that zero-sum mindset can have on the perceptions, motivations, decision-making, and behaviors that give rise to social and economic realities. Patricia Andrews Fearon¹, Friedrich Götz¹, David Good¹ ¹Univ. of Cambridge

Socioeconomic Status and the Belief that Life is Zero-sum

In four studies (N=2732), we examine how subjective socioeconomic status influences people's tendency to see life as zero-sum. We find that scarcity enhances zero-sum beliefs, due to the increased salience of upward comparisons for people from low socioeconomic backgrounds. Moreover, we show that people exhibit stronger zero-sum beliefs in

AWARDS

GENERAL INFO

ď

SCHEDULES & HIGHLIGHTS

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

SATURDAY/ 11:00AM - 12:15PM, 11:45AM - 12:45PM

upwards rather than downwards social comparisons. Martino Ongis¹, Shai Davidai²

¹The New School for Social Research. ²Columbia Business School

Drivers of Equality: Personal Relative Deprivation, Not Subjective Status, Explains Support for Redistribution

What factors explain support for economic redistribution? In three studies (N = 964), we examined whether evaluating one's circumstances compared to others (i.e., feeling deprived) better predicts support for redistribution than knowing one's subjective status. Across studies, relative deprivation and political orientation, but not perceived status, consistently explained redistributive support.

Martin Day¹, Maggie McInnis¹, Michael D. Ryan¹ ¹Memorial Univ. of Newfoundland

Boycotting, Buycotting, and Cheap Talk

When corporations take political positions, consumers often react by threatening to decrease –or promising to increase –purchasing. However, in spite of consumer reported changes, there is limited evidence that this affects firms' financial performance. Examining this inconsistency, we find that even highly-motivated consumers' purchasing behavior remains at the status quo.

Michael Norton¹, Brayden G. King², Katherine A. **DeCelles**¹

¹Harvard Business School, ²Northwestern Univ., ³Univ. of Toronto

[86] Between East and West: Identity and Ideology in the Mideast

Room: Celestin H Time: 11:00 AM - 12:15 PM Chair: Angela Maitner, American Univ. of Sharjah

This symposium highlights work investigating how identity and ideology influence self-construal, retaliatory behavior, apology, and regret in an underrepresented region: the Middle East. Talks show that people in the region tend to express self-assertive interdence dense for several blocks. interdependence, respond strongly to offenses while refusing to apologize for their own, but express regret when experiencing negative outcomes.

ABSTRACTS

Self-assertive Interdependence in Arab Culture

Arabs represent a major cultural group, yet one that is relatively neglected in cultural psychology. Across three studies, we find that Arab culture is characterized by a unique form of self-assertive interdependence. These findings contribute to current efforts by cultural psychologists to go beyond the prevailing East vs. West paradigm.

Alvaro San Martin¹, Marwan Sinaceur², William W. Maddux³, Shinobu Kitayama⁴

¹IESE Business School, ²ESSEC Business School, ³Kenan-Flagler Business School, UNC at Chapel Hill, ⁴Univ. of Michigan

Honor and Goal Pursuit: How Honor Can Interfere with One's Own and Others' Goal-directed Behaviors

We examined the role of honor concerns in individuals' goal-directed behavior. Members of an honor (vs. dignity) culture were more likely to a) respond to the honor threat by sabotaging the goals of the source of the threat, b) to delay their subsequent goals following an honor (vs. non-honor) threat, and c) to display goal derailment following an honor (vs. non-honor) threat. Ayse Uskul¹, Susan E. Cross², S. Arzu Wasti³, Phia S. Salter⁴

¹Univ. of Kent, ²Iowa State Univ., ³Sabanci Univ., ⁴Davidson College

Understanding the Inverse Relationship between Honor and Apology

Preserving status is key in honor cultures. This can make apologizing risky, and presents a paradox: while apologies are especially important in honor cultures, they are likely underused. Two studies from Turkey and the US show a negative relationship between honor and apology. Our findings also highlight the importance of reputational concerns and offense intentionality in this process

Nava Caluori¹, Michele Gelfand², Yoon Young Sim² ¹Univ. of Virginia, ²Univ. of Maryland

"What Was Meant To Be" versus "What Might Have Been": Cross-cultural Similarities and Differences in **Counterfactual Thinking**

Comparing Arab and white American participants, we find similarities in the process of upward counterfactual thinking in response to negative events with minor consequences, but differences in the process of upward counterfactual thinking in response to events with severe consequences Arabs express regret at similar levels as Americans, showing a dissociation between affect and cognition. Angela Maitner¹, Amy Summerville² ¹American Univ. of Shariah. ²Kairos Research

Poster Session I

Room: Elite Hall Time: 11:45 AM - 12:45 PM ABSTRACTS

[I-001] Close Relationships Social Support Exchange in an **Online Infidelity Forum** Alexander Nagurney¹, Liesl Nayeli¹, Chrisovolandou Gronowski¹ ¹Univ. of Hawaii at Hilo

[I-002] Close Relationships

Generational Differences in the Long-term Effects of Premarital Sociosexuality Amanda Yuraitis¹ ¹Texas A&M Univ. - Kingsville

[I-003] Close Relationships

Perceived Partner Responsiveness, Sleep, and Pain: A Dyadic Study of Military-connected Couples AnnaMarie O'Neill¹, Cynthia Mohr¹, Todd Bodner¹, Leslie Hammer^{1,2} ¹Portland State Univ., ²Oregon Health & Science Univ.

[I-004] Close Relationships

Jealousy and Compersion in Polyamorous and Monogamous Relationships April Phillips¹, Laura Hix¹ ¹Northeastern State Univ.

[I-005] Close Relationships

Patterns of Relationship Behaviors among **Grandiose and Communal Narcissists** Cheyenne Drotleff¹, Amy Brunell¹ ¹Ohio State Univ.

[1-006] Close Relationships

Sex Difference in Jealousy: Does Sterilization Play a Role? Cory Scherer¹, Jessica Hartnett², Jeremy Heider³ ¹Penn State Schuylkill, ²Gannon Univ., ³Southeast Missouri State Univ.,

[I-007] Close Relationships

Dyadic Effects of Attachment and Relationship Functioning Elizabeth Lozano¹, Wing Sze¹, Jia Chong¹, Chris Fraley¹ Univ. of Illinois at Urbana-Champaign

[I-008] Close Relationships

Disgust, Disease, and Infidelity: How Our Health Influences Our Romantic Decision Making Emily McGee¹, Adriana Amador¹, James Moran¹, Marjorie Prokosch¹, Damian Murray¹ ¹Tulane Univ.

[I-009] Close Relationships

To Thine Own Self Be True: The True Self in Romantic Relationships Erin Hughes¹, Wendi Gardner¹ ¹Northwestern Univ.

[I-010] Close Relationships

Adverse Childhood Experiences and Adult Sexual Satisfaction: the Role of Attachment Security Gabriel Hunter¹, Fatema Progga¹, Hung-Chu Lin¹, Manyu Li¹, Paula Zeanah¹, Amy Brown l Univ. of Louisiana at Lafayette

[I-011] Close Relationships

The Moderating Role of Perceived Partner Responsiveness on the Association between **Communal Orientation and Subjective Well**being in Japanese Romantic Relationships Genta Miyazaki¹ ¹Tokyo Woman's Christian Univ.

[I-012] Close Relationships

Fluctuations in Division of Labor across the Transition to Parenthood Grace Vieth¹, Jami Eller¹, Jeffry Simpson¹, William Rholes² ¹Univ. of Minnesota, ²Texas A&M Univ.

[I-013] Close Relationships

A Focus Group Study on Romantic Breakups: What It Is and When It Happens Hilal Terzi¹ ¹Middle East Technical Univ.

[I-014] Close Relationships

Dear Diary: The Effect of a Daily Gratitude Intervention on Relationship Functioning Jaye Derrick¹, Sana Haddad¹, Maggie Britton¹, David Wittkower¹ ¹Univ. of Houston

[I-015] Close Relationships

Attachment and Sleep: A Dyadic Longitudinal Actigraphy Study Katherine Haydon¹, Corrin Moss¹ ¹Mount Holyoke College

[I-016] Close Relationships

Attachment Anxiety and Sexual Self-Insight Kaylee Guajardo¹, Lydia Emery¹, Eli Finkel¹ ¹Northwestern Univ.

[I-017] Close Relationships

Intersectional Support and Sexual Minorities: Gender and Sexual Identities of Network Members Predicts Health Kelsey Bajet¹, Allison A. Vaughn¹ ¹San Diego State Univ.

[I-018] Close Relationships

The Influence of Dual Self-construal Integration on Relationship Functioning Kenneth Tan¹, Chi-Ying Cheng¹ ¹Singapore Management Univ.

[I-019] Close Relationships

Sexual Comparisons in Romantic Relationships: Comparison Targets and the Impact on Relationship Outcomes Kiersten Dobson¹, Rhonda Balzarini², Lorne Campbell³, Emily Impett⁴

¹Univ. of Western Ontario, ²York Univ., ³Western Univ., ⁴Univ. of Toronto Mississauaa

[I-020] Close Relationships

Dinner for Two: Perceptions of Weight Change in Romantic Relationships: An Examination of Same-sex and Heterosexual Couples Kristin Kelly¹, Charlotte Markey¹, Kristin August¹ ¹Rutgers Univ. - Camden

[I-021] Close Relationships

Shake It Off: The Role of Optimistic Expectations for Conflict Recovery Krystan Farnish¹, Lisa Neff¹ ¹Univ. of Texas at Austin

[I-022] Close Relationships

Relational Self-Change in Romantic Couples Kyra Sheeper¹, Kelsey Bajet¹, Allison A. Vaughn¹ ¹San Diego State Univ.

[I-023] Close Relationships

Motivations of Not Disclosing Relationship Status on Facebook Lene Bruheim¹, Mai-Ly Nguyen Steers² ¹George Washington Univ., ²Duquesne Univ.

[I-024] Close Relationships

How Do Expected Self-changes in Romantic Relationships Affect Future **Relationship Outcomes?** Lijing Ma¹, Eddie Clark¹ ¹Saint Louis Univ.

[I-025] Close Relationships

Intimate Communication: Less Withdrawal After **Conflict for Insecurely Attached Couples** Lin Lu¹

¹Univ. of Texas at Dallas

[I-026] Close Relationships

Hard to Love: The Effect of Microaggressioninduced Stress on Pro-relationship **Behaviors and Relationship Quality** Madisen McMurray¹, Maggie Britton¹, Sana Haddad¹, Jaye L. Derrick¹ ¹Univ. of Houston

SCHEDULES & HIGHLIGHTS

FRIDAY

SATURDAY

EXHIBITORS

SATURDAY/ 11:45AM - 12:45PM

[I-027] Close Relationships

Is Laughing Good for Us? Laughter in Partner **Conversations and Relationship Outcomes** Maria Luciani¹, Madison Haas¹, Kristi Chin¹, Zachary Reese¹, Robin Edelstein¹ ¹Univ. of Michigan

[I-028] Close Relationships

Perceived Partner Responsiveness during Life **Transitions: How Responsiveness Moderates Decision Anxiety in Graduating Couples** Maria Catalina Enestrom¹, Faby M. Gagne², John E. Lydon¹

¹McGill Univ., ²Southern New Hampshire Univ.

[I-029] Close Relationships

Exploring the Predictive Value of Interactions among Investment Model Bases of Commitment Michael K. Coolsen¹, Julie Verette-Lindenbaum², Madoka Kumashiro³

¹Shippensburg Univ., ²Russell Sage College, ³Goldsmiths, Univ. of London

[1-030] Close Relationships

Fluctuations in Aggression on Depressive Symptoms across the Transition to Parenthood Monique Nakamura¹, Margaret Jaeger¹, Jami Eller¹, Jeffry Simpson¹, W. Steven Rholes² ¹Univ. of Minnesota, ²Texas A&M Univ.

[I-031] Close Relationships

Recovery from Conflict: More Challenging Than You Thought Peter Mills¹, Lauren Bernal¹, Sining Wu¹, Karen Prager¹ ¹Univ. of Texas at Dallas

[I-032] Close Relationships

The Moderating E?ects of Mate-Value on the Relationship between Perceived Sex Ratio and Mating Strategies **R. Shane Westfall¹, Murray Millar², Mandy Walsh²** ¹Western Wyoming College, ²Univ. of Nevada, Las Vegas

[I-033] Close Relationships

Beyond Monogamy: Examining the Dyadic and Longitudinal Correlates of Latent Relationship Structures across Two Studies Using the Triple-C Model Ronald Rogge¹, Dev Crasta¹, Forrest Hangen¹, Amanda Shaw¹

¹Univ. of Rochester

THURSDAY

FRIDAY

[I-034] Close Relationships

Heterosexual Romantic Couple's Attachment Styles, Jealousy Experiences, and Relationship Satisfaction: A Dyadic Study Ruoqi Zheng¹, Fei Wang¹, Yutong An¹, Shiyu Liu¹, Tianyi Zhai¹, Haoyu Zhang¹ ¹Tsinahua Univ.

[I-035] Close Relationships

Machiavellianism and Rekindling: Are Individuals Drawn Back into Relationships with Manipulative Partners? Sadie Leder-Elder¹ ¹Hiah Point Univ

[I-036] Close Relationships

Time is in the Eye of the Beholder: Examining the Relationship between Fear of Being Single, Subjective Estimates of Time, and Anticipation of Future Singlehood Sarah Wall¹, Vivian Nelson², Anne E. Wilson¹ ¹Wilfrid Laurier Univ., ²Univ. of Guelph

[I-037] Close Relationships

Hookup Culture: An Examination of the Gender, Personality, Attachment, Belief, and Attitudinal **Predictors of Casual Sexual Behavior** Sierra Peters¹ ¹Florida State Univ.

[I-038] Close Relationships

Mind-Mindedness and Empathic Accuracy in Close Dyads and Stranger Dyads Sneha Pradhan¹, Dominisha Hackett¹, Kaycee Moore¹, Katherine Warnell¹ ¹Texas State Univ.

[I-039] Close Relationships

Regulatory Focus Following Fear of Being Single Priming Predicts Unhealthy Relationship Pursuits Stephanie Spielmann¹, Isabel Cantarella¹ ¹Wavne State Univ.

[I-040] Close Relationships

Is Ghosting Ever OK? Characteristics and Acceptability of Ghosting in Relationships Tara Collins¹, Emma Harris¹, Angela Thomas² ¹Winthrop Univ., ²New Mexico State Univ.

[I-041] Close Relationships

How Does Internalized Stigma toward Consensual Non-monogamy Affect Relationship Quality? Tristyn Acasio¹, Sierra Segal¹, Amy Moors¹, Heath Schechinger² ¹Chapman Univ., ²UC Berkeley

[I-042] Close Relationships

Undergraduate Perceptions of Typical First Date Activities Verlin Hinsz¹, Anna Semanko¹, Anika Mundal¹ ¹North Dakota State Univ.

[I-043] Close Relationships

Exploring Military Partners' Attachment across a Deployment Cycle: Normative Trends and Associations with Child Abuse History Xiaolin Peng¹, Nicole Froidevaux², David Sbarra³, Jessica Borelli² ¹Florida State Univ., ²UC Irvine, ³Univ. of Arizona

[I-044] Close Relationships

Actual and Perceived Emotional Similarity in Romantic Relationships Yan Ruan¹, Harry Reis¹ ¹Univ. of Rochester

[I-045] Close Relationships

Parental Attachment Styles as a Predictor of Early Emotional Attachment to an Infant and Postpartum Parenting Practices Yesenia Brasby¹, Darby Saxbe¹, Geoffrey Corner¹ ¹Univ. of Southern California

[I-046] Close Relationships

The Effects of Attachment Anxiety and Dark Triad on Marital Violence: Examination Based on a Matched-pair Longitudinal Study Yuji Kanemasa¹, Ryosuke Asano², Kentaro Komura³ ¹Otemon Gakuin Univ., ²Kurume Univ., ³Hirosaki Univ.

[I-047] Close Relationships

The Power of Uncertain Love: How **Uncertainty and Romantic Love Priming** Lead to Affect Misattribution Yurika Ono¹, Masanori Oikawa¹, Haruka Oikawa¹ ¹Doshisha Univ.

[I-049] Emotion

Hope in the Face of Hostility: Generating **Redemption Narratives Buffers the Negative** Affective Impacts of Contending with Sexism Ajua Duker¹, Dorainne Green², Ivuoma Onyeador¹, Jennifer Richeson¹ ¹Yale Univ., ²Indiana Univ.

[I-050] Emotion

Leaving Abusive Relationships: Turning Points and Trajectories in the Stages of Change Silvia Ubillos¹, Alicia Puente², Darío Paez ¹Professor, ²Univ. of Basque Country, Spain

[I-051] Emotion

The Implications of Internal and External **Conceptions of Happiness** Auna Nelson¹, Ryan Bremner¹ Univ. of St. Thomas

[I-052] Emotion

Effect of One's Family Relationships on Emotion Regulation Strategies Focusing on the Moderation Effects of Gender Differences Azumi Hirabe¹, Kazuaki Abe¹, Ken'ichiro Nakashima¹ ¹Hiroshima Univ

[I-053] Emotion

Free to be Authentic: The Role of **Basic Psychological Need Satisfaction** in Emotional Suppression Brian Don¹, Rachel Low², Matthew Hammond³, Yuthika Girme⁴

¹Univ. of North Carolina at Chapel Hill, ²Univ. of Auckland, ³Victoria Univ. of Wellington, ⁴Simon Fraser Univ

[I-054] Emotion

Social Debt Sharing Characterizes Communal Relationship Cong Peng¹, Rob Nelissen¹, Marcel Zeelenberg^{1,2} ¹Tilburg Univ., ²VU Amsterdam

[I-055] Emotion

Appraisal Patterns Associated with Different Positive Emotions: A Latent Profile Analysis Craig Smith¹, Weiqiang Qian¹, Leslie Kirby ¹Vanderbilt Univ.

[I-056] Emotion

Emotion Residue in Neutral Faces: Implications for Impression Formation Daniel Albohn¹, Reginald B. Adams, Jr.¹ ¹Penn State Univ

[I-057] Emotion

Relations of the Three Facets of Empathy in Response to Suffering Desiree Aleibar¹, Yumeng Gu², Christopher Oveis² ¹Univ. of Michigan, ²Rady School of Mgmt., UC San Diego

[I-058] Emotion

Romanticizing the Past: Slow Life Strategists Use Nostalgia to Cope With Loneliness Elbin Gonzalez¹, Adam Randell¹, Jeff Seger² ¹Univ. of Central Oklahoma, ²Cameron Univ.

[I-059] Emotion

Behavioral Avoidance of Distressing Situations (BADS): Development of a New Measure of Experiential Avoidance Elise Warner¹, Jennifer Veilleux¹ ¹Univ of Arkansas

[I-060] Emotion

Is Emotional Suppression All Bad? The **Consequences Associated with Suppressing Negative and Positive Emotions** Erin Crockett¹, MacKenzie Maddox¹, Athena Pinero¹, Aaron Mink¹ ¹Southwestern Univ.

[I-061] Emotion

The Decline in Task Performance after Witnessing Rudeness is Moderated by Emotional Empathy Gadi Gilam¹, Bar Horing², Ronny Sivan², Noam Weinman², Sean C. Mackey¹ ¹Stanford Univ., ²Tel Aviv Univ.

[I-062] Emotion

Draw Some Awesome: The Effect of Art and Awe on Grief and Giving Jamie Katz¹, Crystal Hoyt¹ ¹Univ. of Richmond

[I-063] Emotion

Beliefs about Emotions Change alongside Daily Affect Jennifer Veilleux¹, Elise Warner¹, Danielle Baker¹, Kaitlyn Chamberlain¹ ¹Univ. of Arkansas

[I-064] Emotion

The Role of Interpersonal Emotion Regulation Strategies in Linking Emotional Reactivity with Perceived Invalidation Anna Hamaker¹, Kaitlyn Chamberlain¹, Jennifer Veilleux¹ ¹Univ. of Arkansas

[I-065] Emotion

Increasing Hope about Climate Change Leela Velautham¹ ¹UC Berkelev

[I-066] Emotion

Beyond the Face and Voice: Evidence of Dynamic Multimodal Expressions of 34 Emotions Maria Monroy¹, Alan Cowen¹, Dacher Keltner¹ ¹UC Berkelev

SATURDAY

GENERAL INFO

AWARDS

[I-067] Emotion

Jealousy Leads to Positive as Well as Negative Behaviors Mingi Chung¹, Christine Harris¹ ¹UC San Diego

[I-068] Emotion

Fluctuations in Affect Influence Risk Taking Nathaniel Young¹, Joseph Mikels¹ ¹DePaul Univ.

[I-069] Emotion

The Process of Alexithymia to Over-adaptation in Japan and the United Kingdom Natsuki Abe¹, Mayu Koike², Steve Loughnan², Ken¹ichiro Nakashima¹ ¹Hiroshima Univ., ²Univ. of Edinburgh

[I-070] Emotion

"Tears of Joy" and "Smiles of Joy" Prompt Distinct Patterns of Interpersonal Emotion Regulation Oriana Aragón¹, Margaret Clark² ¹Clemson Univ., ²Yale Univ.

[I-071] Emotion

Modifying Interpretation Biases Important to Gratitude Philip Watkins¹, Peter Munger¹, Andrew Mathews², Brandy Hutton¹ ¹Eastern Washington Univ., ²UC Davis

[I-072] Emotion

Self-directed Attention and Boredom: What Causes What? Shayan Asadi¹, Veerpal Bambrah¹, Maria Jelic¹, John Eastwood¹ ¹York Univ.

[I-073] Emotion

Individual Differences in Emotion Regulation Style: Implications for Health Siobhán Griffin¹, Siobhán Howard¹, Stephen Gallagher¹ ¹/Juniv of Limerick

[I-074] Emotion

Teachers' Incremental Beliefs of Their Students' Emotion Impact Their Relationships with Students Xi Liu¹, Courtney Hagan¹, Amy Halberstadt¹, Kamilah Legette²

¹North Carolina State Univ., ²Univ. of North Carolina at Chapel Hill

[I-075] Emotion

Relative Effectiveness of Extrinsic Emotion Regulation Strategies Derived from the Extended Process Model Yuki Nozaki¹ ^{(Vonan Univ}

[I-077] Norms and Social Influence

A Qualitative Analysis of Female Breadwinner Representations in the Media Anastasija Kalajdzic¹, Danu Stinson¹ ¹Univ. of Victoria

[I-078] Norms and Social Influence

Why Be in a Long-term Relationship and Have Children? Because "I Ought to" and "Everybody's Doing It." Anna Semanko¹, Verlin Hinsz¹ ¹North Dakota State Unix.

[I-079] Norms and Social Influence Do Beliefs about What is Normative for Others Impact How Individuals Evaluate Their Own Lives as Unfolding over Time? Brock DeGagne¹, Michael Busseri¹

[I-080] Norms and Social Influence

Social Control in Romantic Relationships: How Influence Strategies Affect Eating and Relational Behaviors over Time Chloe Huelsnitz¹, Alexander Rothman¹, Jeffry Simpson¹ ¹/_{Univ. of Minnesota}

[I-081] Norms and Social Influence

Social Entropy within a Friendship Network: Predicting Social Network Structure from Naturally Occurring Interaction Patterns Christopher Welker¹, Thalia Wheatley¹ [/]Dartmouth College

SATURDAY/ 11:45AM - 12:45PM

[I-082] Norms and Social Influence

Confronting Prejudice in Extreme Political Samples: Comparing/Contrasting Donald Trump and Bernie Sanders Supporters Daphne Castro Lingl¹, Kathryn Kroeper², Mary Murphy² Indiana Univ. Bloomington, ²Indiana Univ.

[I-083] Norms and Social Influence

Heritage or Hatred: Perceptions of the Usage of Native American and Other Controversial Mascots Emilia Meza¹, Tiffany J. Lawless¹, Ashley A. Schiffer¹, Donald A. Saucier¹ ¹Kansas State Univ.

[I-084] Norms and Social Influence

Bad is Not Stronger than Good for Sports Fans Francisco Macias¹, Tristian Suayan¹, Makenna Bentley¹, Victoria Trabysh¹, Maggi Linker¹, Harry Wallace¹

[I-085] Norms and Social Influence

Expressions Elicited by Attention to Transgender Individuals Isabelle Bleckner¹, Beatriz Benares¹, Kristina Howansky², Danielle Young³, Shana Cole⁴, Leigh Wilton¹

¹Skidmore College, ²St Mary's College of Maryland, ³Manhattan College, ⁴Rutgers Univ.

[I-086] Norms and Social Influence

Is It What You Say or How You Say It? Argument Strength and Presentation Style Shape Effectiveness of Minority Influence Jackson Pearce¹, Beth Pontari² Medical Univ. of South Carolina, ²Furman Univ.

Medical Only. Of South Carolina, Familan Only.

[I-087] Norms and Social Influence

Local Norms and Moving Intentions: The Mediating Role of Neighborhood Satisfaction Jasper Van Assche¹, Tessa Haesevoets¹, Arne Roets¹

[I-088] Norms and Social Influence

Gender Socialization Mediates Sex Differences in Environmental Subjective Norms Jenai Schwark¹, Soby Haarman¹, Chris Pullig², Thomas Carpenter¹ Secutie Pacific Univ., ²Baylor Univ.

[I-089] Norms and Social Influence

Incorporating Social Networks and Event-Specific Information in a Personalized Feedback Intervention for Heavy Drinking College Students Joanne Angosta¹, Clayton Neighbors¹ Univ. of Houston

[I-090] Norms and Social Influence 3D Consent: A Scale for Sexual Assault Prevention Joshua Garcia¹, Micheal Garza¹, Elizabeth Gill¹, Jonathan Schwartz²

¹Univ. of Houston, ²Univ. of Houston - Downtown

[I-091] Norms and Social Influence

Socially Sacred: Sacred Values Define Social Identities Juliana Black¹, Jeremy Ginges¹ ¹The New School for Social Research

[I-092] Norms and Social Influence

Can Intentions for Posting Marijuana-Related Content Predict Marijuana Use? Kieran Steers¹, Lene C. Bruheim², Samuel C. Wasmuth³, Mai-Ly N. Steers⁴ ¹Univ. of Washington, ²George Washington Univ., ³Univ. of Houston, ⁴Duauesne Univ.

[I-093] Norms and Social Influence

Fourth Party Punishment: Attributing Blame to the Bystander Lauren Kaufmann¹, Shereen Chaudhry² ¹Univ. of Pennsylvania, ²Univ. of Chicago

[I-094] Norms and Social Influence When Drastic Change is Good: Incoming Leaders May Benefit from Being Different

Leaders May Benefit from Being Differen Lily Syfers¹, David Rast¹, Amber Gaffney² ¹Univ. of Alberta, ²Humboldt State Univ.

[I-095] Norms and Social Influence

An Examination of the Misperceptions in Descriptive Norms of Sexual Health Attitudes and Behaviors Sean Moore¹

¹Univ. of Alberta

[I-096] Norms and Social Influence

Influence of Motivation to Conform: Using Conversation Situation Experiments Soichi Kane¹, Ken'ichiro Nakashima¹ ¹Hiroshima Univ.

[I-098] Personality Processes/Traits

Machiavellianism Predicts Careless Responding if Incentive is Present Alexander Denison¹, Todd Williams², Micheal Wolfe², Conal Monaghan³ ¹/univ. of South Florida, ²Grand Valley State Univ., ³The Australian National

Univ.

[I-099] Personality Processes/Traits

Utilizing Self- and Other-Reports of Personality to Better Predict Health Biomarkers Amanda Wright¹, Joshua Jackson¹ ¹Washington Univ. in St. Louis

[I-100] Personality Processes/Traits

Can a Leopard Change His Spots? A Selfdetermination Theory Perspective on Recent Personality Change Goal Research Amanda Moore¹, Anne Holding¹, Emily Moore¹, Richard Koestner¹ ¹McGill Univ.

[I-101] Personality Processes/Traits Using Ensemble Learning Methods to Predict Neighborhood Personalities Based on Local Amenities across 832 Postcodes in London Andrés Gvirtz¹, Jason Rentfrow¹, Friedrich Goetz¹, Elisa Militaru¹, XI Liu², Markus Jokela³ ¹Univ. of Cambridge, ²Penn State Univ., ³Univ. of Helsinki

[I-102] Personality Processes/Traits

Does Adult Temperament Influence Daily Mood and Brain Asymmetry in Emerging Adulthood? Aria Green¹, Abigail Heller¹, Lauri Jensen-Campbell¹ ¹Univ. of Texas at Arlington

[I-103] Personality Processes/Traits

Differentiating Dark Personalities on Impression Management Christopher Breeden¹, Kyle Richardson¹, Gregory Tortoriello¹, William Hart¹ ¹/univ of Adabama

[I-104] Personality Processes/Traits Vulnerable or Grandiose Narcissism: The Culprit in Eating Disorder Pathology Danushika Sivanathan¹, Boris Bizumic¹, Elizabeth Rieger¹, Elizabeth Huxley²

¹Australian National Univ., ²Univ. of Wollongong

[I-105] Personality Processes/Traits

Improving the Relationship between Personality Traits and Behavior through Meta-cognitive Certainty David Santos¹, Pablo Briñol², Borja Paredes², Beatriz Gandarillas², Richard Petty³ ¹IE School of Human Sciences & Technology, ²Univ. Autónoma de Madrid, ³Ohio State Univ.

[I-106] Personality Processes/Traits

Using the Rorschach and MMPI-2 to Predict Inpatient Substance Abuse Treatment Attrition Devin Bourque¹, Nathaniel Purdue¹, Carlie Sivils¹, Ross Keiser¹, William McCown¹, C. Allen Lewing¹ ¹Unix, of Louislana at Monroe

[I-107] Personality Processes/Traits

"At Least They're Paying Attention to Me": Narcissists' Preferences for Negative Attention Jacqueline Kirshenbaum¹, Anthony Hermann¹ ¹Bradley Univ.

[I-108] Personality Processes/Traits

My Kind of Town: An Investigation of Personality and Neighbourhood Ambiance in New York City Jali Packer¹ ¹Univ. of Cambridge AWARDS

SATURDAY

EXHIBITORS

THURSDAY

SATURDAY/ 11:45AM - 12:45PM

[I-109] Personality Processes/Traits

Facets of Narcissism Predict Reactions to Negative (but Not Positive) Feedback Jennifer Vonk¹, Geetanjali Rastogi², Virgil Zeigler-Hill¹ ¹Oakland Univ., ²Univ. of Michigan

[I-110] Personality Processes/Traits

Narcissism Facets and Parenting Practices Jennifer Raley¹, Joshua Foster¹ ¹Univ. of South Alabama

[I-111] Personality Processes/Traits

When Do Personality Measures Rely on Self-beliefs? Jesse Ladanyi¹, Russell Fazio¹ ¹Ohio State Univ.

[I-112] Personality Processes/Traits

Earn Money and Be Sexy, and Your Perfectionism Will Make Your Marriage Happy Jisu Jeong¹, Young-Hoon Kim ¹Yonsei Univ.

[I-113] Personality Processes/Traits

Personality and Longitudinal Prediction of Change in BMI and Weight after Bariatric Surgery Joshua Oltmanns¹, Jessica Rivera Rivera¹, Amanda Merchant², Jonathan Cole², Joshua Steiner³ ¹Univ. of Kentucky, ²Bluegrass Health Psychology, ³St. Joseph Center for Weiaht Loss Suraerv

[I-114] Personality Processes/Traits

The Thrifty Individual: A Latent Profile Analysis on Thrift and Associated Virtues Juliette Ratchford¹, Sarah Schnitker¹ ¹Baylor Univ.

[I-115] Personality Processes/Traits

The Relationships between Narcissism, Individualism, and Name Preferences Kathryn Truax Holcomb¹ ¹Indiana Univ. Kokomo

[I-116] Personality Processes/Traits

I'll Just Work This off Later: Compensatory Health Beliefs, Considerations of Future **Consequences, and Personal Health Perceptions** Kaylen Vine¹, Taylor Boles²

[I-117] Personality Processes/Traits

Studyholism in Italy and the U.S.A.: **Measurement Invariance and Implications** for Psychological Distress Kenneth Rice¹, Yura Loscalzo², Marco Giannini², Fredrick Rice¹, Angie Beaubrun¹ ¹Georgia State Univ., ²Univ. of Florence

[I-118] Personality Processes/Traits Personality Moderates the Feedback and **Emotions in Intergroup Interactions** Krystal Duarte¹, Vinnie C. Wu², Shelly L. Gable², Diane M. Mackie² ¹California Univ., Fresno, ²UC Santa Barbara

[I-119] Personality Processes/Traits

DSM-5 Personality Disorder Traits and Hospital Experiences of Young Adult Psychiatric Patients Maria Kim¹, Graham Gaine¹, Scot Purdon¹, Adam Abba-Aii¹

¹Alberta Health Services, Univ. of Alberta

[I-120] Personality Processes/Traits

Relation between Sensory Processing Sensitivity and Musical Ability Matthias Lichtenfeld¹, Stephanie Lichtenfeld², Tuomas Eerola², Kelly Jakubowski² ¹Durham Univ., ²Durham Univ., Dep. of Music

[I-121] Personality Processes/Traits The Effects of Personality on Prevention Strategy Use for Sports-related Concussion Megan Gardner¹, Sam Davis¹, Bradley Conner¹ ¹Colorado State Univ.

[I-122] Personality Processes/Traits Interest in Personality Feedback

and Inattentive Responding Michael Maniaci¹, Justin Haas ¹Florida Atlantic Univ

[I-123] Personality Processes/Traits The Dark Triad and Volunteer **Motivation: A Functional Analysis** Monica Munoz¹ ¹Texas A&M International Univ

[I-124] Personality Processes/Traits

Concept Creep of Collective Narcissism Nicholas Holtzman¹, William Chopik², Brent Donnellan², Ty Boyer¹, Sara Konrath³ ¹Georgia Southern Univ., ²Michigan State Univ., ³Indiana Univ., Purdue Univ. Indianapolis

[I-125] Personality Processes/Traits

Traffic Safety Attitudes and Neurotic Personality Trait: Mediation Analysis for Risky Driving Rayna Sadia¹, Siu Oi Ling², Yeung Wai Lan² ¹Lingnan Univ., Hong Kong, ²Lingnan Univ.

[I-126] Personality Processes/Traits

Exploring the Relationship between the Quiet Ego and the Dark Factor of Personality Rosemary Al-Kire¹, Heidi Wayment², Sean Ngo¹, Elizabeth Krumrei-Mancuso³, Wade Rowatt¹ ¹Baylor Univ., ²Northern Arizona Univ., ³Pepperdine Univ.

[I-127] Personality Processes/Traits

The Personality Triad in Action: The Interplay between Persons, Situations, and Behaviors **Dynamically Predicts Affective States** Sarah Kritzler¹, Kai T. Horstmann², Maike Luhmann¹ ¹Ruhr-Univ. Bochum, ²Humboldt-Univ. zu Berlin

[I-128] Personality Processes/Traits

Resource Control Strategies Among the Dark Triad Shelby Curtis¹, Daniel Jones¹, Anjon Basak², Christopher Kiekintveld², Branislav Bosansky³ ¹Univ. of Nevada, Reno, ²Univ. of Texas at El Paso, ³Czech Tech Univ.

[I-129] Personality Processes/Traits

Relationships between Big Five Personality and Urban-rural Migration in Japan Shinya Yoshino¹, Atsushi Oshio¹ ¹Waseda Univ

[I-130] Personality Processes/Traits

Fitting in To Stay Fit and Happy! How Does the Person-environment Fit Influence Sport Satisfaction and Wellbeing in the Context of Sports? Sophia Terwiel¹, John F. Rauthmann², Maike Luhmann¹ ¹Ruhr-Univ. Bochum, ²Univ. zu Lübeck

[I-131] Personality Processes/Traits

Machiavellian Redditors, Narcissistic Instagrammers, and Psychopathic YouTubers: Exploring Site-specific Differences in Relations among the Dark Triad Traits and Social Media Use Stuart Kay¹, Ashley Miller¹ ¹Univ. of Oregon

[I-132] Personality Processes/Traits

The Development and Validation of the Japanese Version of the Narcissistic Admiration and Rivalry Questionnaire Tadahiro Shimotsukasa¹, Atsushi Oshio¹ ¹Waseda Univ.

[I-133] Personality Processes/Traits

Mapping the Collective Mind: Semantic Networks Derived from the World Wide Web Victor Swift¹ ¹Univ. of Toronto

[I-134] Personality Processes/Traits

The Influence of Personality Traits and the Sport Ethic on Athletes' Decisions to Play Through Pain and Injury Mike Hamberger¹, Stephen McDaniel¹ ¹Univ. of Maryland

[1-136] Self-Regulation

State vs. Trait Self-compassion: Which is More Protective in the Face of Daily Stress? Aleece Katan¹, Allison Kelly¹ ¹Univ. of Waterloo

[1-137] Self-Regulation

The Consequences of Social Exclusion on Women's Self-regulation of Unhealthy Eating Caitlin Shaw¹, Donna Garcia¹ ¹California State Univ., San Bernardino

[I-138] Self-Regulation

Reappraising Effort during a Writing Task Increases the Subjective Experience of Mental Fatigue Cassandra Baldwin¹, Katie Garrison¹, Brandon Schmeichel¹ ¹Texas A&M Univ.

[1-139] Self-Regulation

Assessment of Spontaneous Regulation during Food Choice Using Neural Signatures Derived from Independent Data Danielle Cosme¹, Dagmar Zeithamova¹, Eric Stice², Elliot Berkman¹ ¹Univ. of Oregon, ²Oregon Research Inst.

[I-140] Self-Regulation

Passion: Development, Maintenance, and Performance Don Pereira¹, Patricia Chen² ¹National Univ. of Singapore, ²Univ. of Memphis

[I-141] Self-Regulation

What "Mommy Says": The Effects of Linguistic Self-**Distancing on Parent and Child Emotional Control** Elizabeth Hinckley¹, Ariana Orvell¹, Ethan Kross¹, Luke Hyde¹

¹Univ. of Michigan

[I-142] Self-Regulation

Mutual Support and Self-Control Erik Portillo¹, Tao Jiang¹, Jennifer Crocker¹ ¹Ohio State Univ.

[I-143] Self-Regulation

Public Health Messages and Weight-related Beliefs: Implications for Well-being and Stigma Fanice Thomas¹, Kasey Orvidas¹, Crystal Hoyt², Jeni Burnette¹

¹North Carolina State Univ., ²Univ. of Richmond

[I-144] Self-Regulation

The Effect of Self-regulatory Fatigue, Within-person Self-efficacy, and Resource Allocation on Performance in People with Chronic Pain Gail McMillan¹, Diane Dixon² ¹Carleton Univ., ²Univ. of Strathclyde

[I-145] Self-Regulation

Self-control Improvement is Mediated by Improving Attention Control Gaku Kutsuzawa¹, Yuka Ozaki¹ ¹Tovo Univ

[I-146] Self-Regulation

Does Sleep Restore Self-control? Garrett Hisler¹, Zlatan Krizan² ¹Univ. of Pittsburgh, ²Iowa State Univ.

[I-147] Self-Regulation

Self-control Is Indirectly Associated With Drinking Behavior through Avoidance-focused Coping Heather Lucke¹, Caitlyn Carey¹, Casey Guillot¹, Adriel Boals¹, David Lane², Eugene Mathes² ¹Univ. of North Texas, ²Western Illinois Univ.

[I-148] Self-Regulation

Social Media, Habit, and Rewards Ian Anderson¹, Wendy Wood², Hannah Upshaw² ¹Univ. of Southern California, ²Univ. Southern California

[I-149] Self-Regulation

Valence Weighting Bias as a Key Factor in Task Diversion Javier Granados Samayoa¹, Russell Fazio¹ ¹Ohio State Univ.

[I-150] Self-Regulation

Mindfulness and Affect Change between Positive and Negative Affect Augmenters Jennifer McDonald¹, Jacob Gibson¹, Douglas Cruthirds¹ ¹Idaho State Univ

[I-151] Self-Regulation

Motivation and the Use of Self-control Strategies across Domains Kaitlyn Werner¹, Maayan Katzir², Wilhelm Hofmann³, Marina Milyayskaya⁴, Michael Inzlicht¹, Malte Friese⁵ ¹Univ. of Toronto, ²Tel Aviv Univ., ³Ruhr-Univ. Bochum, ⁴Carleton Univ., Saarland Univ

EXHIBITORS

FRIDAY

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

SATURDAY/ 11:45AM - 12:45PM, 12:45PM - 2:00PM

[I-152] Self-Regulation

Child Effortful Control Mediates the Effects of Parent Personality and Warmth in Predicting Child Externalizing Behavior Rylie Putrich¹, Brenda Ruiz¹, Markie Mulchay¹, Lydia Fuchs¹, T. Caitlin Vasquez-O'Brien¹, Elizabeth Rellinger Zettler¹

[1-153] Self-Regulation

Body Image Flexibility and Susceptibility to Body-focused Media Images Sarah Savoy¹ ¹Stephen F. Austin State Univ.

[I-154] Self-Regulation

I Have, Therefore I Am! How the Symbolic Meaning of Money is Related to Feelings of Self-doubt and Vulnerable Narcissism Stephanie Hanke¹ ^Ruhr-Unik Bochum

[I-155] Self-Regulation

Is There a Limit to an Unlimited Theory of Self-Control?: The Effect of Implicit Theories of Willpower When Resources are Low Tammy Core¹, Jessica Alquist¹, Maehali Patel¹ ¹Texas Tech Univ.

[I-156] Self-Regulation

Adaptive Task-delaying: Reexamining How Procrastination Can Be Beneficial in Both the Short-term and Long-term Trent Wondra¹, Sean McCrea¹

[I-157] Self-Regulation

Problematic Internet Use in the College Classroom, Attention, and Distraction of Generation-Z William McLemore¹, Joesph Pelletier¹ ¹Houston Baptist Univ.

[I-159] Social Neuroscience

Does Mindfulness Modulate Empathic ERPs to Physical and Social Pain? Anthony Musick¹, Itzia Plascencia Ibarra¹, Daniel Berry¹ ¹california State Univ., San Marcos

[I-160] Social Neuroscience

Age Differences in Specific Neural Connections Underlie Theory of Mind Colleen Hughes¹, Brittany Cassidy², Joshua Faskowitz¹, Andrea Avena-Koenigsberger¹, Olaf Sporns¹, Anne Krendl¹

¹Indiana Univ. Bloomington, ²Univ. of North Carolina at Greensboro

[I-161] Social Neuroscience

Social Exclusion as a Source of Collective Narcissistic Hypersensitivity Dorottya Lantos¹, Agnieszka Golec de Zavala¹, David Chester², Mark E. Lauckner³, Arno Villrigner³, A. Veronica Witte³

Goldsmiths, Univ. of London, ²Virginia Commonwealth Univ., ³Max Planck Inst. for Human Cognitive & Brain Sciences

[I-162] Social Neuroscience

Effects of (Ambiguous) Race on Pain Perception and Evaluation: An ERP Study Elena Do¹, Catherine Norris¹ ¹Swarthmore College

[I-163] Social Neuroscience

Attentional Biases Towards Healthy & Unhealthy Food Images in High Versus Low Restraint Eaters Elizabeth Stiles¹, Catherine Norris¹

[I-164] Social Neuroscience

Neural Correlates of Impulsivity to Black Faces Estée Rubien-Thomas¹, Binyam Nardos², Alexandra Cohen³, Damien Fair², Jennifer Richeson¹, BJ Casey¹, Alessandra Cervera⁴, Ariel Lowrey¹, Nia Berrian¹, Nicholas Camp⁵, Brent Hughes⁶, Jennifer Eberhardt⁵, Kim Taylor-Thompson³

¹Yale Univ., ²Oregon Health & Science Univ., ³New York Univ., ⁴Columbia Univ., ⁵Stanford Univ., ⁶UC Riverside

[I-165] Social Neuroscience

Lifetime Contact Shapes the Neural Substrates of Mentalizing During an Interracial "Reading the Mind in the Eyes" Test Grace Handley¹, Jennifer Kubota¹, Jasmin Cloutier¹ *Julyi, of Delaware*

[I-166] Social Neuroscience

Resting-state Functional Connectivity Associated with Salivary Oxytocin Level Haruto Takagishi¹, Qiulu Shou¹, Junko Yamada¹, Masahiro Matsunaga², Hiroki Tanaka¹, Tetsuya Matsuda¹ ¹Tamagawa Univ.²Aichi Medical Univ.

5

[I-167] Social Neuroscience Existential Threat Promotes Shared Upregulation of Prefrontal to Further Mediate Intergroup Hostility during Intergroup Conflicts Hejing Zhang¹, Jiaxin Yang¹, Jun Ni¹, Yina Ma¹ ¹Beijing Normal Univ.

[I-168] Social Neuroscience

Does Mindfulness Reduce Parochial Empathy? An Event-related Potential Study Jonathan Hoerr¹, Larry Boman¹, Daniel Berry¹ ¹California State Univ., San Marcos

[I-169] Social Neuroscience

The Role of Cognitive Control in Social Preferences - a tDCS Study Jonathan Slater¹ ¹Bar-Ilan Univ.

201 11011 01111

[I-170] Social Neuroscience Oxytocin and the Size and Diversity of Social

Networks: Comparing Two Competing Hypotheses Junko Yamada¹, Qiulu Shou¹, Kuniyuki Nishina², Akihiro Matsunaga³, Haruto Takagishi¹ ¹Tamagawa Univ., ²Kochi Univ. of Science & Technology, ³Aichi Medical Univ.

Tamagawa Univ., Kochi Univ. of Science & Technology, Alchi Mealcal U

[I-171] Social Neuroscience Examining N170 Encoding Bias in Intergroup Face Processing with Multilevel Modeling Matthew Mayes¹, Youngki Hong¹, Anudhi Munasingh¹,

Kyle Ratner¹ ¹UC Santa Barbara

[I-172] Social Neuroscience

Media Study Megan Overby¹, Alexis Hutchinson¹, CaSandra Stanbrough¹, Amber Abernathy¹ ¹Missouri State Univ.

[I-173] Social Neuroscience

Social Breathing: A Model of Shared Meaning and Multi-person Biological Coordination Niclas Kaiser¹, Emily Butler² ¹Umeå Univ., ²Univ. of Arizona

[I-174] Social Neuroscience

⁴¹ Drink to Make Other People More Interesting": Social Drinking Motives Enhance Alcohol Cue Reactivity during a Positive Mood State Nicole Ryerson¹ ¹Penn State Univ. Lehigh Valley

[I-175] Social Neuroscience

Association of Salivary Oxytocin Level with General Trust and Social Caution Qiulu Shou¹, Junko Yamada¹, Kuniyuki Nishina², Akihiro Matsunaga³, Haruto Takagishi¹ ¹Tamagawa Univ., ²Kochi Univ. of Science & Technology, ³Aichi Medical Univ.

[I-176] Social Neuroscience

Neural and Attentional Correlates of Motivational Intensity during Task Autonomy Ricardo Wilhelm¹, Taylor Popp¹, Matt Miller², Philip Gable¹

¹Univ. of Alabama, ²Auburn Univ.

[I-177] Social Neuroscience

Exploring the Link between Inflammatory Factors and Mental Health Symptoms: Considering the Importance of Psychosocial and Environmental Factors Sabina Franklyn¹, Robyn McQuaid² ¹Carleton Univ., ²The Royal's Inst. of Mental Health Research (IMHR)

[I-178] Social Neuroscience

The Political Brain: When Does Political Stereotype Knowledge Influence Sentence Processing? Shiri Spitz¹, Zoe Finkelstein¹, Spencer Kelly¹

[I-179] Social Neuroscience

Interracial Contact Shapes Mentalizing during Police and Civilian Interracial Interactions Tzipporah Dang¹, Bradley Mattan², Denise Barth¹, Grace Handley¹, Jasmin Cloutier¹, Jennifer Kubota¹ ¹Univ. of Delaware, ²Univ. of Pennsylvania

[I-180] Social Neuroscience

The Effects of Social Stress on the Incentive Salience of Alcohol Cues: An ERP Study of Heavy Drinkers Zoe Lee¹, Eddie Caumiant¹, Sara Mei¹, Dahyeon Kang¹, Catharine Fairbairn¹ ¹Univ. of Illinois. Urbana-Champaian

v. or minors, orbana-champaign

Professional Development [87] Validity of Psychological Measurement in the Age of New Methods

Room: Empire A Time: 12:45 PM - 2:00 PM Chair: Sandrine Muller, Columbia Univ. Co-Chair: Kai Horstmann, Humboldt-Univ. zu Berlin

New methods such as smartphone sensing and experience sampling are revolutionizing psychological research. Yet, their validity remains often overlooked, threatening the interpretability of research findings. Through short presentations followed by a Q&A, we will discuss the importance of assessing validity in the age of new methods, as well as challenges of such approaches and possible solutions.

Sam Gosling, Univ. of Texas at Austin, Joanne Chung, Tilburg Univ., Kai Horstmann, Humboldt-Univ. zu Berlin, Sandrine Muller, Columbia Univ.

[88] The Antecedents and Consequences of Intergroup Inequality

Room: Empire C Time: 12:45 PM - 2:00 PM Chair: Bennett Callaghan, Yale Univ.

Economic inequality is a defining challenge of our times. In this symposium, four talks investigate the ways in which inequality is legitimized and reproduced because it cleaves along intergroup lines. Across the talks, we examine how intergroup stereotypes and narratives justify inequality and, further, how intergroup inequality stymies cooperation and the adoption of equity-enhancing policies.

ABSTRACTS

Race-Status Associations Predict Whites' Hiring Preferences

Race-status associations (RSAs) link Whites with high status and Blacks with low status. This work explored RSAs across domains. Occupation-based RSAs predicted conservatism, while Rank- and Trait-based RSAs predicted liberalism. Further, Occupation-based RSAs predicted rejection of Black—and acceptance of White—status-seekers. Individuals vary in RSAs and some RSAs may help maintain inequality.

Cydney Dupree¹, Obianuju Obioha², Brittany Torrez¹, Susan Fiske³

¹Yale Univ., ²Univ. of Pittsburg, ³Princeton Univ.

The Misperception of Racial Economic Inequality

Drawing from a preregistered study of a nationally representative sample of adults, we offer evidence that Americans underestimate the racial wealth gap. Respondents thought that the Black-White wealth gap was smaller, by around 40 percentage points in 1963 and around 80 points in 2016, than its actual size. We discuss how psychological science can better understand these misperceptions.

Michael Kraus¹, Ivuoma Onyeador¹, Natalie Daumeyer¹, Julian Rucker¹, Jennifer Richeson¹ ¹Yale Univ.

White Americans Oppose Equality When It Threatens Racial Group Status

We found, across three studies, that exposing White Americans to information about racial, relative to purely class-based, inequality increases current perceived group status and reduces support for equity-enhancing policy. This research suggests that high-status motivations to maintain racial hierarchies impede efforts to address inequality, racial or otherwise, when it upholds group status.

Bennett Callaghan¹, Michael Kraus¹, John Dovidio¹, Jennifer Richeson¹

¹Yale Univ.

High Economic Inequality May Stymie the Potential of Globalization to Reduce Intergroup Prejudice GENERAL INFO

SATURDAY

EXHIBITORS

THURSDAY

ď

AWARDS

THURSDAY

FRIDAY

SATURDAY

EXHIBITORS

Globalization brings the promise of interaction and integration among a diverse set of people worldwide. But, globalization may not create the necessary conditions for prejudice-reducing intergroup contact. We found evidence that economic inequality moderated the globalization-intergroup prejudice association. Further, concerns regarding intergroup resource competition mediated this association.

Jazmin Brown-Iannuzzi¹, Nava Caluori¹ ¹Univ. of Virginia

[89] The Unintended (and Hierarchy-Enhancing) Consequences of Wellintentioned Efforts toward Social Justice

Room: Empire D Time: 12:45 PM - 2:00 PM Chair: Erin Cooley, Colgate Univ.

Social justice advocates share a desire for systemic social change but are often divided by their focus on separate systems of oppression (e.g., gender, race, class, climate). Our research reveals how well-intentioned attempts to mitigate inequality may, at times, amplify social divisions--especially when intersecting systems of oppression are ignored.

ABSTRACTS

Among Social Liberals, Learning about White Privilege Reduces Sympathy, Increases Blame, and Decreases External Attributions for White People Struggling with Poverty

In recent research, we have found that White privilege lessons increase perceptions of racism when police harm Black men. However, what are the consequences of White privilege lessons for sympathy toward suffering White people? Across two studies, we find that White privilege lessons decrease sympathy and increase blame for White people struggling with poverty—but only among social liberals.

Erin Cooley¹, Jazmin Brown-Iannuzzi², Ryan Lei³, William Cipolli¹

¹Colgate Univ., ²Univ. of Virginia, ³Haverford College

Can Positive Stereotypes Have Negative Outcomes?: The Effects of Positive Gender Stereotypes on Men's and Women's Performance and Goals

Four lab studies demonstrated that positive gender stereotypes, despite their flattery, can lead to performance decrements. Exposure to the stereotype about women's communality and men's agency led to decreased performance in stigmatized domains - math for women and emotion recognition for men. These results are consistent with accumulating evidence about the "dark side" of positive stereotypes.

Rotem Kahalon¹, Nurit Shnabel², Julia Becker³ ¹Tel Aviv Univ., ²Tel-Aviv Univ., ³Osnabruck Univ.

Does Social Class Moderate the Political Divide on Climate Change? The Roles of Education, Income, and Individualism

In a nationally representative dataset of the U.S. public, we find that the ideological divide in climate change opinion is exacerbated by higher education and income. However, education plays a stronger role in polarizing the views of conservative white males. Further, differences in individualism partially explain the increased political polarization among more educated and higher-income adults.

Matthew Ballew¹, Adam Pearson², Matthew Goldberg³, Seth Rosenthal³, Anthony Leiserowitz³

¹Yale Program on Climate Change Comm., ²Pomona College, ³Yale Univ.

Exploring the Complex Intersection of Race and Class in Implicit Bias

Five studies investigated the intersection of race and class in implicit bias. To avoid ambiguities associated with target-group-based approaches, I use analyses sensitive to multiple sources of variation at the individual target level. Via this approach, I find main effects of both target race and SES but counter-intuitively observe the most negative responses to occur toward low-SES Whites. **Paul Connor¹**

¹UC Berkeley

[90] Evolutionary Mismatches for Relationships, Politics, and Goal Pursuit

Room: Strand 10 Time: 12:45 PM - 2:00 PM Chair: Juliana French, Florida State Univ. Co-Chair: Andrea Meltzer, Florida State Univ.

Modern advances lead to rapid environmental changes that outpace the ability of humans to adapt. Many evolved psychological mechanisms thus

may be maladapted to the modern environment. The talks in this symposium draw upon this idea to understand how evolutionarily novel features of the environment impact people's romantic relationships, leadership selection, and goal pursuit.

ABSTRACTS

It's a Mismatched World

Why are humans, who now live longer, safer, and freer lives than ever before, facing increasingly greater psychological difficulties? In this talk, the evolutionary mismatch process is introduced as an explanation and platform for examining modern problems, areas of mismatch are highlighted, and implications for psychological science and policy are considered. Norman Li¹, Mark van Vugt², Stephen Colarelli³

¹Singapore Management Univ., ²Vrije Universiteit Amsterdam, ³Central Michigan Univ.

Hormonal Contraception: A Possible Evolutionary Mismatch for Relationships

Hormonal contraceptives (HCs)—a novel, modern development—alter hormones associated with partner preferences and thus changing HC use after relationship formation may alter women's relationship outcomes. Indeed, two longitudinal studies of newlyweds demonstrated that when their HC use is incongruent with their use at relationship formation, women report lower sexual and marital satisfaction.

Juliana French¹, Andrea Meltzer¹ ¹Florida State Univ.

The Appeal of a Strong Leader: Evidence for Mismatch?

People use evolved heuristics to select leaders that may be mismatched when applied in novel settings. Four studies on political elections show that people (a) attend more to physical cues of leaders than competence cues; (b) attribute organizational successes and failures disproportionally to leaders; and (c) base their leadership preferences on their own physiological and developmental needs.

Mark van Vugt¹, Wendy De Waal-Andrews¹, Nicolas Bastardoz²

¹Vrije Universiteit Amsterdam, ²Univ. of Zurich

Evolutionary Mismatches in Self-regulation: Having Longterm Goals but Using Short-term Standards

Society has changed at a faster pace than human biology, leading to mismatches between the ancestral and modern context of goal pursuit. We discuss one implication of modern goal pursuit—that long-term goal pursuits often require short-term standards. Across 5 studies, we show that the presence of these standards draws attention, leading to nonlinear biases in how people evaluate goal progress. **Michelle vanDellen', William Schiavone'** *Univ. of Georgia*

[91] The Developmental Origins of Dehumanization Room: Strand 13

Time: 12:45 PM - 2:00 PM Chair: Rachel Leshin, New York Univ. Co-Chair: Niamh McLoughlin, Boston Univ.

Dehumanization is a psychological phenomenon that licenses acts of discrimination, moral exclusion, and violence (Haslam, 2006). Despite this harmful impact on intergroup processes, the psychological origins of dehumanization have not been adequately studied. Our symposium approaches dehumanization from a developmental perspective, charting its emergence and consequences in childhood.

ABSTRACTS

Do Children Evaluate Others' Humanity Based on Their Moral Character?

We examined whether 4- to 9-year-olds dehumanize based upon a person's moral character (i.e., being prosocial/antisocial). Children rated an immoral target as less human than a neutral one. This appears driven by children's low ratings of the immoral target for positive traits. While children view immoral others as less capable of experiencing good, they otherwise see them as fully human. Emily Gerdin', Paul Bloom'

¹Yale Univ.

Pretty Young Things: The Developmental Roots of Female Objectification

Objectification is a pervasive social-cognitive phenomenon that relegates girls and women to a non-human status (Fredrickson & Roberts, 1997). Here, we attempt to chart its developmental trajectory by using a novel measure with adults and children. We find evidence of female-targeted objectification only in adults; however, objectification patterns differed by perceiver gender across development. Rachel Leshin¹, Marjorie Rhodes¹ *Wew York Univ.*

Generic Language Leads Children to Attribute Fewer Mental Experiences to Members of a Novel Social Group

We investigated the effect of generic input on 5-10-yearold children's attribution of mental life to a novel social group. Children either heard generic or specific descriptions about group members and attributed fewer mental experiences (e.g., feeling proud) in the "generic" condition. This pattern held when comparing children's attributions to both the "specific" and a control condition. **Niamh McLoughlin', Telli Davoodi', Kathleen Corriveau'** *'Boston Univ.*

The Role of Discrimination and Immigration Background in the Relationship between Mentalizing and Bystanders' Judgments about Bullying

Discrimination and dehumanization have been a focal interest for social psychologists, however, these constructs have infrequently been applied to bullying. Also, the role of theory of mind in dehumanization and discrimination has been understudied. This research examines the mechanisms underlying responses to bullying, attending to theory of mind, discrimination and immigration background.

Seçil Gönültaş¹, Kelly Lynn Mulvey¹ ¹North Carolina State Univ.

Professional Development

[92] Psychologists in Politics: Getting Heard and Having an Impact

Room: Celestin A Time: 12:45 PM - 2:00 PM Chair: Chris Crandall, Univ. of Kansas Co-Chair: Jamie Barden, Howard Univ., Washington DC Govt.

Psychologists who are elected officials/activists will discuss balancing professional and political lives. Topics include how intergroup awareness can help conflict resolution, how a scientific approach to politics can check ideology, how teaching contemporary issues can bring psychology to life, how research can be informed by public issues, and how to avoid alienating students/administrators.

Jamie Barden, Howard Univ., Washington DC Govt., Cynthia Pickett, UC Davis, Steve Newell, American Association for the Advancement of Science, Ellie Shockley, North Dakota Univ. System

[93] Harnessing Social Psychology to Address Social Issues and Public Policy

Room: Celestin E Time: 12:45 PM - 2:00 PM Chair: Michelle Shteyn, UC Santa Barbara Co-Chair: Kevin Nanakdewa, Nanyang Technological Univ.

Attitudes and support for public policy can shift as a function of numerous factors, from subtle changes in framing to large-scale interventions. The research in this symposium examines these factors by harnessing insights from social psychology to address critical social issues, including redistributive justice, police-community relations, and environmental policy.

ABSTRACTS

Barriers to Reparations: How Framing, Stereotype Endorsement, and Beliefs about Inequality Undermine Support for Restorative Justice

Reparations have gained much political attention, but little is known about the psychological barriers to their support. We found that White (vs. Black) participants were most opposed to reparations 1) framed as financial (e.g., cash) vs. material (e.g., education benefits) and 2) when they held stereotypical beliefs and attributed racial disparities in America to Individual vs. structural causes.

Amy Krosch¹, Mikaela Spruill¹, Stephanie J. Tepper¹ 'Cornell Univ.

Choosing to Make a Difference: The Salience of Choice Increases People's Support for Costly Environmental Policies

People are reluctant to support environmental policies that restrict consumption and individual freedom. This research identifies one driver of environmental policy support—a sense of choice. Across five studies, we find that people with a stronger sense of choice, and people exposed to environmental appeals framed as a choice, are more likely to support environmental policies.

Kevin Nanakdewa¹, Shilpa Madan², Krishna Savani¹ ¹Nanyang Technological Univ., ²Columbia Univ.

SATURDAY/ 12:45PM - 2:00PM

SATURDAY/ 12:45PM - 2:00PM, 1:00PM - 2:00PM

Community Perceptions of Police Following a Police Community Engagement Intervention

The study describes a large-scale randomized field experiment to improve police-community relations in which officers conducted non-investigative Community Engagement Patrols (CEPs, n=16,200) in designated neighborhoods. Survey results (n=1537) indicate that residents in intervention areas reported more positive contacts and did not report more negative contacts with police compared to control areas.

Kimberly Kahn¹, Kris Henning¹, Gregory Stewart¹, Brian Renauer¹, Christian Peterson², Renee Mitchell² ¹Portland State Univ. ²Portland Police Bureau

Extreme Weather Salience: Effects on Environmental Action

Combining three national datasets, we examined if regional U.S. Google searches for extreme weather predict climate opinion. Areas of the U.S. where a greater proportion searched for wildfire, drought, flood, and tropical cyclone (averaged) were areas where a greater percentage believed climate change is happening and scientists agree; disaster searches were inversely related to support for CO2 regulation.

Michelle Shteyn¹, David Sherman¹, Matto Mildenberger¹, Eric Knowles² ¹UC Santa Barbara. ²New York Univ.

[94] Victimhood as the Gravitational Force in Moral Judgments

Room: Celestin F Time: 12:45 PM - 2:00 PM Chair: Cristian Rodriguez, UC Irvine Co-Chair: Chelsea Schein, The Wharton School of Business

Moral concerns vary immensely, but can this complexity be reduced into basic processes? Emerging research suggests perceptions of victimhood underlie moral views. Asking who is victimized/capable of being harmed (e.g., Abortion: mother or fetus?), can explain competing moral perspectives. In this symposium, research from varied perspectives explores the role of victimhood in moral judgment.

ABSTRACTS

Liberals and Conservatives See Different Victims: Understanding Moral Disagreement through Assumptions of Vulnerability

We develop and validate a scale that measures vulnerability to harm. Our results show that assumptions about vulnerability to harm are predictive of moral judgments across several domains, from religion to politics. Our approach connects moral taxonomies that describe important differences between cultures with accounts of moral cognition that ground moral judgment in common cognitive processes.

Daniela Goya-Tocchetto¹, Kurt Gray², Stephen Vaisey¹, Kyra Kapsaskis²

¹Duke Univ., ²Univ. of North Carolina at Chapel Hill

Victims of Abortion, Victims of Hate Speech: Victimhood Appraisal Explains Moral Disagreements in Multiple Domains

Is there a common process between moral judgments related to abortion and freedom of speech? Moral positions in these issues apparently circle around one focal point: victimhood. Rather than being domain-specific, this connection can be found in multiple moral problems. We show how – and who – we perceive someone being a victim is a powerful way to predict our moral judgment.

Cristian Rodriguez¹, Jared Celniker¹, Peter Ditto¹, Kurt Gray², Jorge Fábrega³

¹UC Irvine, ²Univ. of North Carolina at Chapel Hill, ³Univ. del Desarrollo

When They Go Low, We Go High, But Only If We Have Power: Low Power Licenses Greater Incivility

Michelle Obama famously noted, "when they go low, we go high," A year into the Trump administration, this tone shifted dramatically when the adage shifted to, "When they go low, we kick them," Although anecdotal, these set of statements highlight a larger reality about the nature of power and deviance: People low in power have greater leniency to perform a wide range of deviant behaviors.

Chelsea Schein¹, Nina Strohminger², Maurice Schweitzer²

¹The Wharton School of Business, ²Univ. of Pennsylvania

The Costs of Moralizing: Investigating the Link between Moralization and Harm-reducing Policy Support

What do vaping, gun-safety training, and PrEP use all have in common? They are each strategies that prioritize the reduction in harm over cessation of the action. In two experiments, we (1) investigated how moralization plays a role in support for harm reducing policy, and (2) explored how harm perception and moral emotions influence this relationship. Jordan Wylie¹, Ana Gantman² 'Queens College. Graduate Center CUNY, ²Brooklyn College

Special Session

[95] Inside the Grant Panel Room: Celestin G

Time: 12:45 PM - 2:00 PM

Inside the Grant Panel will showcase the grant applications of three small research grant finalists being evaluated LIVE by a panel of experienced social and personality grant reviewers on factors such as significance, research methods, innovation, budget, etc. In the end, the expert reviewers will pick a winner to receive a \$5,000 grant for their research. The two runners-up will each receive \$2,500. This will be an educational experience for both applicants and audience members and is open to any current SPSP member or student.

[96] Spontaneous Perception: Discovery and Refinement through Open-Ended and Indirect Methods Room: Celestin H

Time: 12:45 PM - 2:00 PM Chair: Gandalf Nicolas, Princeton Univ.

Social perception studies mostly rely on forcedchoice tasks and researcher-defined scales and labels for targets. We present evidence for the role of open-ended, data-driven, and indirect methods as discovery-oriented approaches that provide ecologically valid refinement to results from more constrained approaches. Applications include social categorization, emotion perception, and stereotyping.

ABSTRACTS

Revisiting Person and Object Perception through Openended Measures

We apply open-ended measures and natural language processing to social cognition. Across three studies, open-ended measures resulted in more ecologically valid modeling of social cognition than obtained through traditional forced-choice measures. We find richer variation in perceptions of mixed-race faces, stereotype content dimensions, and social perceptions of novel objects than existing models.

Gandalf Nicolas¹, Susan Fiske¹, Allison Skinner², Cheryl Dickter³, Aaron Kurosu¹, Alexander Todorov¹ ¹Princeton Univ., ²Univ. of Georgia, ³College of William & Mary

(Pre)occupations: A Data-driven Model of Jobs and Its Consequences for Categorization and Evaluation

We show convergence in the stereotype dimensions spontaneously employed to make sense of occupational groups: agency and progressiveness. These dimensions reflect presumed characteristics of job holders. Proximity of occupations on the dimensions increased superordinate categorization and transfer of valence between occupations. These studies clarify perceptions of a ubiquitous social taxonomy.

Alex Koch¹, Roland Imhoff², Felicitas Flade² ¹Univ. of Chicago, School of Business, ²Univ. of Mainz

Discovering Social Groups via Latent Structure Learning

Across four experiments, we adopt a model of latent structure learning to examine how people generate social group representations in the absence of explicit group labels. We find they integrate information about how agents relate to one another in addition to oneself rather than rely solely on similarity to the self. These structures drive participants' choices and trait attributions for others.

Tatiana Lau¹, Thomas Pouncy², Sam Gershman², Mina Cikara²

¹Royal Holloway, Univ. of London, ²Harvard Univ.

Open Methods for Discovering Diversity in Emotions

Documenting cultural diversity in emotional phenomena is aided by employing open methods. Evidence from a free labeling task and experience narratives collected in a small-scale society, the Hadza of Tanzania, will be presented. Findings reveal divergent cultural solutions for conceptualizing emotion, particularly in the focus on mind versus action, as well as sources of similarity. Maria Gendron¹

'Yale Univ.

Poster Session J

Room: Elite Hall Time: 1:00 PM - 2:00 PM ABSTRACTS

[J-001] Attitudes/Persuasion

The Contribution of Social Identity toward Science Attitudes in Zoos Alexandra Beauchamp¹, Su-Jen Roberts¹, Craig Piper¹ ¹Wildlife Conservation Society

[J-002] Attitudes/Persuasion

How to Mobalize the Ambivalent...Against You Aviva Philipp-Muller¹, Joseph Siev¹, Richard Petty¹ ¹Ohio State Univ.

[J-003] Attitudes/Persuasion Investigating the Causes and Consequences of Ethnocentrism Boris Bizumic¹

[J-004] Attitudes/Persuasion

Who Changes Their Mind? Examining Realworld Belief Change and Folk Theories Carol Iskiwitch¹, William Jettinghoff², Jesse Graham³ ¹Univ. of Southern California, ²Univ. of British Columbia, ³Univ. of Utah

[J-005] Attitudes/Persuasion

Variance of Parental School Perceptions: A Socioeconomic and Racial Approach David Ifediba¹, Jason Okonofua², Gold Okafor² ¹UC Riverside, ²UC Berkeley

[J-006] Attitudes/Persuasion

Attitudes toward Civil Rights Issues and Voting Intentions David Nalbone¹ ¹Purdue Univ. Northwest

[J-008] Attitudes/Persuasion Perceptions of Transgender People Eun Bae¹, Yuliana Zaikman¹, Tamara Stimatze²

¹Texas A&M Univ. - Corpus Christi, ²New Mexico State Univ.

[J-009] Attitudes/Persuasion

People Who Put Pineapple on Pizza: Perceived Entitativity of Attitudes Evan Johnson¹, Kimberly Rios¹

[J-010] Attitudes/Persuasion

Applying the Ethnocentrism Framework to Nationalism: A Study of White Americans, African Americans, and White Australians Hannah Sheppard¹, Boris Bizumic¹, Narumi lino¹ ¹Australian National Unix.

[J-011] Attitudes/Persuasion

Perceptions of Law Enforcement Officers: An Ecological Perspective Holly Buckman¹, Brenna Gioradano¹, Joseph Razo¹, Jennifer Miller¹, Renee Gutierrez¹, Robert Wickham¹ ¹Palo Alto Univ.

[J-012] Attitudes/Persuasion

Do Attitudes Predict the Visual Representations of Migrants? Imani Morgan¹, Ryan Hutchings¹, Jeffrey Sherman¹ ¹UC Davis

[J-013] Attitudes/Persuasion

Theatre as a Tool for Social Change: The Impact of Live Performances on Empathetic Attitudes Jacob Buttry¹, Hannah K. Bradshaw¹, Sarah E. Hill¹ ¹Texas Christian Univ.

[J-014] Attitudes/Persuasion

Effects of Instrumental Reinforcement Learning on Implicit and Self-report Measures of Attitudes Jeffrey Berg¹, Hyebin Kim¹, Nico Giansanti¹, David Amodio¹

vew lork only.

[J-015] Attitudes/Persuasion

At Least I Don't Have That One! The Role of Rejection and Undesirable Alternatives in Post-decision Dissonance John Taylor¹, Jeff Stone¹

[J-016] Attitudes/Persuasion Computer Simulation of Social Impact Bounded by Similarity Joseph Williams¹, Andrzej Nowak¹, Robin Vallacher¹ ¹Florida Atlantic Univ. **GENERAL INFO**

FRIDAY

SATURDAY/ 1:00PM - 2:00PM

[J-017] Attitudes/Persuasion

Self-Radicalization: Effects of Extrapolation on Negative Attitudes toward Groups Kaleigh Decker¹, Charles Lord¹, Tong Lu¹ ¹Texas Christian Univ.

[J-018] Attitudes/Persuasion

Perceptions of Death Following Exposure to Varying Degrees of Death Acceptance Kathryn Kouchi¹, James Hamilton¹, Stephanie Mackenzie¹ ¹Univ. of Alabama

[J-019] Attitudes/Persuasion

Testing a Motivation for False Balance: Effects of Message Sidedness on Perceptions of Source Bias Laura Wallace¹, Duane Wegener¹, Zach Braun¹, Lucas Hinsenkamp²

¹Ohio State Univ., ²The Strategy Team, Ltd.

[J-020] Attitudes/Persuasion **Celebrity Admiration and Vaccination**

Attitudes and Intentions Lisset Martinez-Berman¹, Ho Phi Huynh¹ ¹Texas A&M Univ. - San Antonio

[J-021] Attitudes/Persuasion

The Impacts of Source Expertise, Trustworthiness, and Vested Interest on the Continued Influence of Misinformation Mark Susmann¹, Duane Wegener² ¹Ohio State Univ.

[J-022] Attitudes/Persuasion

Self-acceptance Promotes Openness to Counter-attitudinal Messages Mark Matthews¹, Richard Petty¹ ¹Ohio State Univ

[J-023] Attitudes/Persuasion

The Pervasiveness and Policy Consequences of Medical Folk Wisdom in the U.S. Matthew Motta¹ ¹Oklahoma State Univ.

[J-024] Attitudes/Persuasion

Asian Americans and Affirmative Action Priya Malhotra¹ ¹Univ. of Washinaton

[J-025] Attitudes/Persuasion

How Do Beliefs about Justice, Deservingness, and Income Inequality Predict Attitudes toward Universal Basic Income? Regan Woodnutt¹, Melis Uluğ¹, Brian Lickel¹ ¹Univ. of Massachusetts Amherst

[J-026] Attitudes/Persuasion

Information Framing Can Reduce the Link between Fixed Social Mobility Mindsets and Prejudice against the Poor Sarah Jacobson ¹Univ. of Richmond

[J-027] Attitudes/Persuasion

Do I Know Myself? Valence Weighting Bias Moderates the Accuracy of Selfbeliefs about Disgust Sensitivity Shelby Boggs¹, Russell Fazio¹ ¹Ohio State Univ.

[J-028] Attitudes/Persuasion

Implicit Bias, Conservatism, and Low Support for Black Lives Matter among Republicans Stephanie Souter¹, Molly C. Conso¹, Leta M. Perriello¹, Zoe M. Griffith¹, David. E. III Rast², Amber M. Gaffney¹ ¹Humboldt State Univ., ²Univ. of Alberta

[J-029] Attitudes/Persuasion **Essentialist Beliefs about Bisexuality** T. Andrew Caswell¹ ¹Gannon Univ.

[J-030] Attitudes/Persuasion

Moral and Social Foundations of Beliefs about Scientific Issues: The Case of GM Food and Vaccination Tamara van der Does¹, Mirta Galesic¹, Nina Fedoroff², Daniel L. Stein³ ¹Santa Fe Institute, ²Penn State Univ., ³New York Univ.

[J-031] Attitudes/Persuasion

Attitude toward Fatherhood, Conflict **Behavior, and Parenting Stress** Yijing Luo¹, Mona Khaled¹, Darby Saxbe¹ ¹Univ. of Southern California

[J-032] Gender

Utilizing Cultural Contact to Promote Positive Feelings toward the Transgender Community Abigail Greydanus¹, Tiffany Brannon¹ 'IICI A

[J-033] Gender

Kissed a Girl, and He Liked It: Pornography and Comfort Alexis Griggs¹, Polly McNeely¹, Joshua Alvarado¹, Izabel Wills¹, Jason Weaver¹ ¹Colorado College

[J-034] Gender

Gender Essentialism and Gender Experience among Transgender and Non-binary Individuals Alix Alto¹, John Coley², Joel Ginn¹ ¹UMass Amherst, ²Northeastern Univ.

[J-035] Gender

Is Victimization the New Normal? Perceived Social Norms of Title IX Changes, Victim Blame, Bystander Willingness to Help, and Post-trauma Outcomes. Anandi Ehman¹, Marcela C. Weber¹, Elicia C. Lair² ¹Univ. of Mississippi, ²Kennesaw State Univ.

[J-036] Gender

Judging a Book by Its Author's Gender Chantelle Ivanski¹, Raymond Mar ¹York Univ.

[J-037] Gender

Male Allies Decrease Negative Effects of Tokenism for Women in Male-dominated Workplaces Charlotte Moser¹, Nyla Branscombe¹ ¹Univ. of Kansas

[J-038] Gender

The Association between Feelings of Belonging and Gender Typicality of Desired Occupations among Women in Male-dominated Majors Danka Maric¹, Katie Lawson¹ ¹Ball State Univ.

[J-039] Gender

Women's and Men's Experiences with and Perceptions of Benevolently Sexist Behaviors Debra Oswald¹, Mary Tait¹ Marauette Univ

[J-040] Gender

Of Mothers, Fathers, and Motivation: Parenthood and the Pursuit of Gendered Goals Grace Deason¹ ¹Univ. of Wisconsin - La Crosse

[J-041] Gender

State-level Gender Inequality and Perceptions of Sexism Greg Rousis¹, Yaritza Carmona¹, Jennifer Bosson¹ ¹Univ. of South Florida

[J-042] Gender

Is It Catching? Disease Avoidance as a Predictor of Benevolent Sexism Holly Fitzgerald¹, Natalie Shook¹ West Virainia Univ.

[J-043] Gender

The Effects of Development in Artificial Intelligence on Genders Stereotypes Hongyu Mou¹, Xian Zhao², Monica Biernat¹ ¹Univ. of Kansas, ²Univ. of Toronto

[J-044] Gender

The Role of Gendered Power in the Workplace Jackson Lappin¹, Alexandra Zelin¹ ¹Univ. of Tennessee at Chattanooga

[J-045] Gender

Perceptions of Non-prototypical Sexual Harassment Targets Jin Xun Goh¹, Bryn Bandt-Law², Cheryl Kaiser² ¹Colby College, ²Univ. of Washington

[J-046] Gender

Gaming Roles vs. Gender Roles in Online Gameplay Kelsey Chappetta¹, Joan Barth¹ ¹Univ. of Alabam

[J-047] Gender

Maybe She's Overreacting: Predictors of Perceptions of Gendered Microaggressions Jordan Newburg¹, Christina Fortuna¹, Breanna Kirpes¹, Helen Harton¹ ¹Univ. of Northern Iowa

[J-048] Gender

Geographical differences in gender stereotype levels and change over time Kristen Van Tine¹ ¹Harvard Univ.

[J-049] Gender

The Stereotypes and Prototypes of Transgender People Kristin Broussard¹, Ruth H. Warner ¹Saint Louis Univ.

[J-050] Gender

From Babe to Bitch: Men's Reactions to Sexual Rejection in Stranger Harassment Lauren Ruelens¹, Lisa Molix ¹MCPHS Univ., ²Tulane Univ.

[J-051] Gender

Femininity Threat: Women's Responses to **Challenges to Their Physical Gender Typicality** Natalie Wittlin¹, Marianne LaFrance¹, John F. Dovidio¹, Jennifer A. Richeson¹ ¹Yale Univ.

[J-052] Gender

Hegemonic Masculinity as Status Quo Maintenance through Political Actions Nathaniel Schermerhorn¹, Theresa Vescio¹ ¹Penn State Univ.

[J-053] Gender

Reducing the Gender Difference in Confidence and Social Influence Paul Zarnoth¹, Elisa Rapadas², Megan Hoglund¹, Jocelyn Arevalo¹, Emilie Mercier¹ ¹Saint Mary's College of California, ²Northwestern Univ.

[J-054] Gender

Expanding the Definition of Masculinity to Shift Attitudes about Traditional Male Gender Norms and Increase Intergroup Empathy Peter Fisher¹, Tiffany Brannon¹ ¹UCLA

[J-055] Gender

Contact with Gender Nonconforming Individuals Reduces Gender Essentialism Rachel Fine¹, Susan Gelman¹, Arnold Ho¹ ¹Univ. of Michiaan

[J-056] Gender

Elucidating Prejudice toward Gender Non-conformity Rachel Cook¹, Carol Lynn Martin¹ ¹Arizona State Univ.

[J-057] Gender

Effect of Identification with Women on Associations of Agency and Communality Sarah Peeling¹, Congjiao Jiang¹, Kate Ratliff ¹Univ. of Florida

[J-058] Gender

Need for Cognition and Women's Implicit Associations: Breaking Stereotypes? Sarah Olshan¹, Christine Vitiello¹, Kate Ratliff¹ ¹Univ. of Florida

[J-059] Gender

Politically Potent: Fragile Masculinity and Support for Trump and Republicans Sarah DiMuccio¹, Eric Knowles ¹New York Univ.

SATURDAY

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

[J-060] Gender

Apparent Sociosexual Orientation: Facial Correlates and Consequences of Women's Unrestricted Appearance Steven Almaraz¹, Mattea Sim², Kurt Hugenberg² ¹East Los Angeles College, ²Indiana Univ.

[J-061] Gender

Angry Butch or Confident Tomboy? Perceptions of Women's Gender Nonconformity and Sexual Orientation Valerie Goliff¹, Alex Czopp ¹Western Washinaton Univ.

[J-062] Gender

Gender Categorization in Spatial Context Wesley Mysinger¹, Max Weisbuch¹ ¹Univ. of Denver

[J-063] Motivation/Goals

Examination of the Death Anxiety Buffer That Australian People Relatively Prefer against Mortality Salience: Focusing on the Moderating Effect of Attachment Style Akihiro Toya¹, Ken'ichiro Nakashima¹ ¹Hiroshima Univ.

[J-064] Motivation/Goals

Death, Self-determination, and Worldview Defense Alexis Goad¹, Kenneth Vail¹ ¹Cleveland State Univ.

[J-065] Motivation/Goals

Lay Theories of Passion and Success in the Workplace: It All Depends on the Bottom Line Benjamin Schellenberg¹, Patrick Gaudreau², Daniel Bailis¹ ¹Univ. of Manitoba, ²Univ. of Ottawa

[J-066] Motivation/Goals

Sharing Career Successes with Friends Bridget Lynch¹, Michelle R. vanDellen² ¹Le Moyne College, ²Univ. of Georgia

[J-067] Motivation/Goals

Metamotivational Beliefs about Intrinsic and Extrinsic Motivation Candice Hubley¹, Jessica Edwards¹, Abigail Scholer¹, David Miele²

¹Univ. of Waterloo, ²Boston College

[J-068] Motivation/Goals

Intrinsic vs. Extrinsic Reasons for Specific Sexual Experiences Relate to Sexual Motives Craig Hill¹, Bre Anne Briskey², Nicholas Yergens¹, Maria Sandoval¹, Patrick Waddell¹, Lauren Carpenter¹ ¹Purdue Univ. Fort Wayne, ²Indiana Univ.

[J-069] Motivation/Goals

Ideology or Health - Two Types of Vegetarianism Dominika Adamczyk¹, Dominika Maison ¹Univ. of Warsaw

[J-070] Motivation/Goals

A Framework of Regulatory Focus-Specific Goal Pursuit Processes Emily Nakkawita¹, E. Tory Higgins¹ ¹Columbia Univ.

[J-071] Motivation/Goals

The Power of Reinterpreting Physical Barriers on Blind Students' Goals and Motivation Sangbong Lee¹, Garam Lee² ¹Latent IMG, ²Univ. of Virginia

[J-072] Motivation/Goals

Forgetting is an Unnoticed Barrier to Goal Pursuit in Everyday Life Hannah Moshontz¹, Erin Davisson¹, Rick Hoyle¹ ¹Duke Univ

[J-073] Motivation/Goals

Trait Self-control and Effortless Goal Pursuit: Looking at How Individuals Set Up Obstacles in Their Environment Isabelle Leduc-Cummings¹, Marina Milyavskaya², Kaitlyn Werner², Janna Kline³, Shana Cole³ ¹McGill Univ., ²Carleton Univ., ³Rutgers Univ.

SATURDAY/ 1:00PM - 2:00PM

[J-074] Motivation/Goals

Too Stressed to Change? The Role of Stress in Parents' Intentions and Behaviors to Improve Child Dietary Intake Jennifer Barton¹, Elizabeth T. Gershoff¹, Deborah Jacobvitz¹ ¹Univ. of Texas at Austin

[J-075] Motivation/Goals

Narcissistic Traits and Serial Argument Goal Adoption Jineh Ayati¹, Kennedy Balzen¹ ¹Univ. of Texas at Dallas

[J-076] Motivation/Goals

Gaming as Psychologically Nutritious: Does Need Satisfaction from Video Games **Boost Daily Well-being beyond Need** Satisfaction from the Real World? Johnie Allen¹, Craig Anderson¹ ¹lowa State Univ.

[J-077] Motivation/Goals

Agency and Communion in Emerging Adults' Life Stories: Connections between Life Goals and Well-being Jordan Booker¹, Max Boyd¹, Rachel Wesley¹, Amanda Montgomery¹, Luke Schrand¹, Matthew Graci²

[J-078] Motivation/Goals

Exploring Influences on Goal-striving in Adolescence and Emerging Adulthood Mahsa Sadeghi¹, Tara McAuley Univ. of Waterloo

[J-079] Motivation/Goals

What Doesn't Kill You: Means for Avoidance Goal Pursuit are Less Enjoyable Than Means for Approach Goal Pursuit Marie Hennecke¹ ¹Univ. of Siegen

[J-080] Motivation/Goals

Basic Need Thwarting as a Motivational Antecedent of Perfectionism Michael Parker¹, Allison Dunne¹ Viterho Univ

[J-081] Motivation/Goals

A Strategic Mindset: An Orientation toward Metacognitive Strategies during Goal Pursuit Patricia Chen¹, Joseph Powers², Kruthika Katragadda², Geoffrey Cohen², Carol Dweck² ¹National Univ. of Singapore, ²Stanford Univ.

[J-082] Motivation/Goals

Locus of Control, College Preparedness, and Graduation Goals among Community College Students Patricia Lyons¹ ¹Mountain View College

[J-083] Motivation/Goals

Who Achieves Their Goals and How? Planfulness: A Trait-based Approach to Goal Achievement Grounded in Social Cognition Rita Ludwig¹, Sanjay Srivastava¹, Elliot Berkman¹ Univ. of Oreaon

[J-084] Motivation/Goals

Perpetrator Religion and Perceiver's Political Ideology Affect Processing and **Communication of Media Reports of Violence** Samia Habib¹, Levi Adelman², Bernhard Leidner³, Shaheen Pasha³, Razvan Sibii³

¹Boston Univ. School of Public Health, ²Utrecht Univ., ³Univ. of Massachusetts Amherst

[J-085] Motivation/Goals

Motivation toward Relationship with **Classmate and Classroom Satisfaction** Takuma Yamamoto¹, Hisashi Uebuchi¹ ¹Waseda Univ

[J-086] Motivation/Goals

Beliefs about the Motivational Benefits of Positive and Negative Feedback Predict Well-being Tina Nguyen¹, Shauna Ayres¹, Lindsey Battaglia¹, Kentaro Fujita¹ Ohio State Univ.

[J-087] Motivation/Goals

Past Meaning and Future Horizons: Nostalgia Increases Behavioral Intentions for Proximal Activities but Maybe Not Importance of Life Goals Tracy Radsvick¹, Thomas Saltsman¹, Zaviera Reyes¹, Deborah Ward¹, Mark Seery¹ ¹Univ. at Buffalo, SUNY

[J-088] Motivation/Goals

Approaching Success or Avoiding Failure in Intergroup Interactions Vinnie Wu¹, Diane Mackie¹, Shelly Gable¹ ¹UC Santa Barbara

[J-089] Prosocial Behavior

What Is So Special About Kindness? Exploring the Proximal Experience of Prosocial Acts Relative to Other Positive Behaviors Anne Regan¹, Seth Margolis¹, Daniel J. Ozer¹, Eric Schwitzgebel¹, Sonja Lyubomirsky¹ ¹UC Riverside

[J-090] Prosocial Behavior

Adolescent Reasoning about Inequality Antonya Gonzalez¹, Isabella Koepf¹ ¹Western Washinaton Univ.

[J-091] Prosocial Behavior

More Than Animals: Pet Importance and Perceived Experiential Capacity Predict Proenvironmental Outcomes Brandon Humphrey¹, Tyler Jacobs¹, Allen McConnell¹ ¹Miami Univ

[J-092] Prosocial Behavior

Death and Good Deeds: An Upside to Mortality? Brian Canning¹ ¹Colorado State Univ.

[J-093] Prosocial Behavior

Feeling with the Other May Increase Willingness to Help but Only If We Don't Share a Stake in Each Other's Fates: The Interactive Effect of Empathic Concern and Perceived Fitness Interdependence on Willingness to Help in Times of Need Diego Guevara Beltran¹, Athena Aktipis¹ ¹Arizona State Univ.

[J-094] Prosocial Behavior

Voting in a Primary or Driving Your Mother to the Doctor: How to Make the World a Better Place Depends on Social Class Ellen Reinhart¹, Hazel Rose Markus ¹Stanford Univ.

[J-095] Prosocial Behavior

"How Can You Help Me If You Are Not from Here?": Helper's Familiarity with the Context Shapes Interpretation of Intergroup Prosocial Behaviors Islam Borinca¹, Juan Manuel Falomir-Pichastor², Luca Andrighetto³ ¹Univ. of Geneve, ²Univ. of Geneva, ³Univ. of Genoa

[J-096] Prosocial Behavior

Does Collaborative Giving Boost Generosity? Jason Proulx¹, Alixandra Barasch², Lara Aknin ¹Simon Fraser Univ., ²New York Univ. Stern School of Business

[J-097] Prosocial Behavior

Dear Super-Men, Fear Not of Kryptonite: Self-affirmation Interventions of Gender Identity Threat on Eco-friendliness Jieming Li¹, Kody Manke² ¹Univ. of Illinois at Urbana-Champaign, ²Carnegie Mellon Univ.

[J-098] Prosocial Behavior

The Role of Dispositions and Attitudes in Predicting Intentions to Enroll in Service Learning Courses Joshua Braverman¹, Mark Snyder² ¹Univ. of Minnesota Twin Cities, ²Univ. of Minnesota

[J-099] Prosocial Behavior

Does Mindfulness Promote Prosocial **Responsiveness toward Ostracized Racial Out-group Members?** Larry Boman¹, Alina Massey², Kirk Warren Brown², Daniel Berry ¹California State Univ., San Marcos, ²Virginia Commonwealth Univ.

EXHIBITORS

SCHEDULES & HIGHLIGHTS

AWARDS

FRIDAY

SATURDAY

[J-100] Prosocial Behavior

Perspective-taking Predicts Moral Self-enhancement, Especially among Those Low in Trust Lauren Ministero¹, Michael Poulin¹

[J-101] Prosocial Behavior

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

[J-101] Prosocial Benavior The Watching Eyes Effect in Lexical Decision Tasks: A Study Using Eye Tracking Masami Ikeda¹, Tsutako Mori², Mieko Takahira³ ¹Jumonji Univ, ²The Open Univ. of Japan, ³Rissho Univ.

[J-102] Prosocial Behavior

Failed Attempts at Helping Others: A New Look at Prosocial Behavior and Well-being Milla Titova¹, Kennon Sheldon¹ ^{(Junix} of Missouri

[J-103] Prosocial Behavior

Lies, Prosocial Lies, and Culture: Examining Variation in Prosocial Lying in the U.S. and Greece Natalie Quintero-Flores¹, Katherine Warnell¹, Maria Czyzewska¹, Catherine Bitney¹, Jennifer Clegg¹ ¹*Texas State Unix*.

[J-104] Prosocial Behavior

Examining the Neural Correlates of State Empathy in Physical and Psychological Pain Parvaneh Yaghoubi Jami¹, Hyemin Han¹, Steve Thoma¹ ¹Univ. of Alabama

[J-105] Prosocial Behavior

Encouraging Giving to Women's and Girls' Causes: The Role of Social Norms Patrick Dwyer¹, Steven Sherrin¹, Debra Mesch¹, Una Osili¹, Jonathan Bergdoll¹, Andrea Pactor¹, Jacqueline Ackerman²

¹Indiana Univ., ²Indiana Univ. Lilly Family School of Philanthropy

[J-106] Prosocial Behavior

The Influence of Emotional Sentiment in Environmental Facebook Posts on Public Engagement Philip Hart¹, Dan Hiaeshutter-Rice¹, Sedona Chinn¹, Brian Weeks¹ ¹Univ. of Michigan

[J-107] Prosocial Behavior

The Mediating Effect of Gratitude on the Relationship between Volunteering and Depression Sean Ngo¹, Jo-Ann Tsang¹

[J-108] Prosocial Behavior

Understanding Costly Altruism for Close and Distant Others: Variations in Social Discounting across Six Groups of Real-world Altruists Shawn Rhoads¹, Kruti Vekaria¹, Hannah Savitz¹, Abigail Marsh¹

¹Georgetown Univ.

[J-109] Prosocial Behavior

Assessing the Role of Alcohol Intoxication on Women and Men's Bystanding Behaviors Tiffany Marcantonio¹, Ana J. Bridges¹, Isabel Augur¹, Alita Mobley¹, Lindsay S. Ham¹, Kristen N. Jozkowski², Jacquelyn Wiersma-Mosley¹ *'Univ. of Arkansas, ²Indiana Univ.*

[J-110] Prosocial Behavior

Preferences Matter: How Engagement in Different Forms of Media Impacts Prosocial Media Effects Troy Othrow¹, Haley Bowers¹, Michael Losser¹, Christopher Groves¹ ¹Univ. of Wisconsin - Oshkosh

[J-111] Prosocial Behavior

A Meta-analysis of the Watching Eyes Effect: The Role of Moderator Variables Tsutako Mori¹, Masami Ikeda², Mieko Takahira³ ¹Open Univ. of Japan, ²Jumonji Univ., ³Rissho Univ.

[J-112] Prosocial Behavior

Making Pledges More Powerful: Ingroup Audience and Nature Beneficiary Increase Pro-environmental Outcomes Tyler Jacobs¹, Allen McConnell¹, Lauren Gottschalk¹ ¹Miami Unix</sup>

SATURDAY/ 1:00PM - 2:00PM

[J-113] Prosocial Behavior Does Dispositional Mindfulness Predict Altruistic Action Virginia Tasulis¹, Daniel Berry¹ ¹California State Univ., San Marcos

[J-114] Prosocial Behavior

Giving Support Buffers the Negative Impacts of Stress on Interpersonal Perception Yeeun Lee¹, Frances Chen¹ ¹Univ. of British Columbia

[J-115] Prosocial Behavior

Synchrony as Social Information: How Synchrony in Musical Context Binds and Moves Us to Cooperate Zachary Melton¹, Alexander Demos¹ ¹Univ. of Illinois at Chicago</sup>

[J-116] Self/Identity

Free-will Employment: Workplace Success Bolsters Free Will Beliefs Alec Stinnett¹, Jessica Alquist¹ ¹Texas Tech Univ.

[J-117] Self/Identity

A Belief in Socioeconomic Mobility Promotes the Development of Academically Motivating Identities among Low-socioeconomic Status Youth Alexander Browman¹, Mesmin Destin², Ryan Svoboda² ^{Iboston College, 2}Northwestern Univ.

[J-118] Self/Identity

Within-Identity Differences: A Study on Social Identity and Its Effect on Moral Decision-making Andrew Stewart¹, Bradley Franks¹, Ilka Gleibs¹ ¹London School of Economics & Poli-Sci

[J-119] Self/Identity

Introducing the Values Mindset Anna Schwartz¹, Lilach Sagiv¹ ¹The Hebrew Univ. of Jerusalem

[J-120] Self/Identity

An Exploration of Identity Contingencies for Sexual Minorities across Social Contexts Austin Mills¹, Kathryn Kroeper¹, Mary Murphy¹ ^{Indiana Unix.}

[J-121] Self/Identity

Defensiveness and Guilt in Response to IAT Feedback: The Case of Implicit Bias Against Hispanic People Bianca Hinojosa¹, Jennifer L. Howell¹

[J-122] Self/Identity

Connecting to the Past and Tomorrow Never Knows Cody Schwartz¹, Samantha McMichael¹, Virginia Kwan¹ ¹arizona State Univ.

[J-123] Self/Identity

Does Self-compassion Encourage Taking Risks? Daniel Bailis¹, Alanna N. Single¹, Nicolas J. J. R. Brais¹, Benjamin J. I. Schellenberg¹ ¹/unix of Manitaba

[J-124] Self/Identity

Self-compassion and Well-being in the Context of Personal Life Change Van Bui¹, Daniel S. Bailis¹ 'Inky of Maximba

[J-125] Self/Identity

The Facebook Behavior Inventory (FBI): Strategic Approaches to Managing Idenitites Online David Pillow¹, Janelle Kohler¹, Meghan Crabtree² ¹Univ. of Texas at San Antonio, ²Colorado State Univ.

[J-126] Self/Identity

The Huge Fish Tiny Pond Effect in Self-evaluation Ethan Zell¹, Tara Lesick¹ ¹Univ. of North Carolina at Greensboro

[J-127] Self/Identity

Mapping the Self: A Network Approach to Understand Behavioral and Neural Representations of Self-concept Structure Jacob Elder¹, Bernice Cheung², Tyler Davis³, Brent Hughes¹

¹UC Riverside, ²Univ. of Oregon, ³Texas Tech Univ.

[J-128] Self/Identity

Exploring Self-Concealment as a Mediator for Self-Monitoring and Authenticity Janelle Kohler¹, Anjelica Martinez¹, Meghan Crabtree², David Pillow¹ ¹Univ. of Texas at San Antonio, ²Colorado State Univ.

[J-129] Self/Identity

Getting the Whole Story: The Arrangement of Themes across a Narrative Interacts with Displays of Redemption Joshua Perlin¹, Jordan Booker² ¹Duke Univ, ²Univ. of Missouri

[J-130] Self/Identity

Does Ethnic Identity Buffer Against the Negative Effects of Discrimination on Stress for Afro-Latinos? Kallie Brown¹

[J-131] Self/Identity

To Be or Not to Be American: Perpetrator Race Differentially Shapes Asian Americans' Responses to Identity Denial Katlyn Milless¹, Noelle Malvar², Daryl Wout^{3,2} ¹CUMY, ²The Graduate Center, CUNY, ³John Jay College

[J-132] Self/Identity

Online Self-presentational Congruency and Authenticity Katrina Jongman-Sereno¹, Andrew Campbell¹, Evan Snowden¹, Nick Bowen¹

[J-133] Self/Identity

Narrating the Future Self: Relations with SES and Campus Culture in a Longitudinal Study of College Student Development Mckenna Krall¹, Temma Levis¹, Jennifer Lilgendahl¹, Kate McLean² ¹Haverford College, ²Western Washington Univ.

[J-134] Self/Identity

Authentically Enacting to Conceal: Identity Enactment Mitigates the Effect of Concealment on Felt Authenticity Within Persons Meghan Crabtree¹, David Pillow² ¹Colorado State Univ., ²Univ. of Texas at San Antonio

[J-135] Self/Identity

Contact with Nature and Connectedness: The Role of Self-focus Michael Lengieza¹, Janet Swim¹ ¹Penn State Univ.

[J-136] Self/Identity

The Development of Implicit Measures of Identity Onyedikachi Ebiringah¹, Daniel Cervone¹ ¹Univ. of Illinois at Chicago

[J-137] Self/Identity

Correlates Associated with the Separation of Cultural Identity When Crossing the U.S. and Mexico Border Perla Perez¹, Gil Moreu¹, Alondra Avila¹, Katherine French¹, Nicholas Evans¹, Adam Fetterman² ¹Univ. of Texas at El Paso, ²Univ. of Houston

[J-138] Self/Identity

Feeling That You Count: The Effects of Racial Categorizations on Emotions and Inclusion Rammy Salem¹, Brenda Major¹, Diane Mackie¹

[J-139] Self/Identity

Reproductive Identity: A New Theory Aurélie Athan¹, Rebecca McCarthy¹ ¹Teachers College, Columbia Univ.

[J-140] Self/Identity

"You're Beautiful": Rejecting and Endorsing Colorism in an All-Black, All-girls High School Roberto Rosario¹, Imani Minor¹, Leoandra Rogers¹ ¹Northwestern Univ.

[J-141] Self/Identity

Effects of Anticipated Role Conflict and Vividness of the Future Career on Career Commitment Samantha McMichael¹, Virginia S. Y. Kwan¹ ¹Arizona State Univ.

SATURDAY

SATURDAY/ 1:00PM - 2:00PM

[J-142] Self/Identity

Obsessive and Harmonious Passion and Drinking in College Students Samuel Wasmuth¹, Kieran Steers², Lene C. Bruheim³, Mai-Ly Steers⁴

¹Univ. of Houston, ²Washington Univ., ³George Washington Univ., ⁴Duquesne

[J-143] Self/Identity

A New Pathway to University Retention? Identity Fusion with University Predicts Retention Independently of Grades Sanaz Talaifar¹, Ashwini Ashokkumar¹, James Pennebaker¹, Fortunato Medrano¹, David Yeager¹, William Swann, Jr.¹

[J-144] Self/Identity

Social Networking Use, Depression, Existential Isolation, and Death-Thought Accessibility Shaun Paul Tyler¹, Melissa Soenke¹ ¹California State Univ. Channel Islands

[J-145] Self/Identity

Effect of Self-affirmation on Acceptance of Healthrisk Information on Excessive Smartphone Use Shunsuke Shimoda¹, Osamu Higuchi² ¹Toyo Univ., ²Meiji Univ.

[J-146] Self/Identity

Social Media Use Predicts Increased Selfobjectification through Social Comparison Xuanyu Lyu¹ ¹Shandong Univ.

[J-147] Self/Identity

The Scope of Stigma Experience and Pathways to Resilience among University Students Christopher Julian¹, Ying Tang¹, Sharon Stringer¹ ¹/_{Voundstown State Univ.}

[J-148] Self/Identity

Self-compassion and Time Perception of Past Negative Events Yuki Miyagawa¹, Junichi Taniguchi² ¹Otemon Gakuin Univ., ²Tezukayama Univ.

[J-149] Self-Esteem

How Grandiose Narcissism and Selfesteem Differentially Relate to High and (Un)stable Feelings of Status and Inclusion: A Person-centered Approach Alex Benson¹, Miranda Giacomin² ¹Western Univ., ²MacEwan Univ.

[J-150] Self-Esteem

Identifying Unique Body Image Pressures Faced by Dancers vs. Sports Athletes Ali Nakashima¹, Emily Rauchut¹, David Frederick¹ ⁽*chapman Unix*)

[J-151] Self-Esteem

Losing Weight and Losing Myself: Changes in the Self-Concept Following Bariatric Surgery Amanda Beck¹, McKenzie E. Seward¹, Madison L. Bolin¹, Alicia Limke-McLean¹ 'Univ. of Central Oklahoma

[J-152] Self-Esteem

The Effect of Impostorism on College Students' Self Efficacy and Perceived Fit Boyoung Park¹, Michelle Severo¹, Ramya Kumar¹, Jamie Macdonald¹, Bonita London¹ 'Storw Brook Univ.

[J-153] Self-Esteem

For the Love of Money: The Influence of Financially Contingent Self-worth in Romantic Relationships Deborah Ward¹, Lora Park¹, Courtney Walsh², Ashley Whillans³, Elaine Paravati¹ ¹Univ. at Bufdlo, SUNY, ²Saint Edwards Univ., ³Harvard Business School

[J-154] Self-Esteem

Who Hooks Up and Why? Predictors and Outcomes of Participating in Hookup Culture Emma Weiss¹, Cynthia Frantz¹ ¹Oberlin College

[J-155] Self-Esteem

The Relationship between Body Image and Self-Esteem in Honduran Women and Adolescents Esther Kwarteng¹, Brenda Straka¹, Anne Derouin¹, Sarah Gaither¹ ¹/_{Duke} Unix.

[J-156] Self-Esteem

Sticks and Stones: Self-Affirmation Reduces Rejection Sensitivity in People with Defensive Self-Esteem Jennifer Borton¹, Gabrielle Stern¹ ^{Hamilton College}

[J-157] Self-Esteem

Reconstruing Autobiographical Memories Following Self-Esteem Threat Jessie Briggs¹ ¹Syracuse Univ.

[J-158] Self-Esteem

Meditation and the Self: A Preregistered Direct Replication of Gebauer et al. (2018, Study 2) Emily Sanders¹, Thomas Vaughan-Johnston¹, Jill Jacobson¹

[J-159] Self-Esteem

Preservice Teachers' Self-Efficacy Beliefs (SEB) about Classroom Management Practices: Developmental Trends and Determining Factors Jonathan Smith¹, Marie-France Nadeau², Nancy Gaudreau³, Sandy Nadeau², Line Massé⁴, Anne Lessard²

¹Université de Sherbrooke, ²Univ. de Sherbrooke, ³Univ. Laval, ⁴Univ. du Québec à Trois-Rivières

[J-160] Self-Esteem

Self-Evaluation Maintenance & Social Media Comparisons Caroline Anawate¹, Krystal Singh¹, Patrick Doyle¹, W. Keith Campbell¹ ¹Univ. of Georgia

[J-161] Self-Esteem

Looking Yourself in the Eye: Relations Between Self-esteem and Visual Attention to One's Own Face Serene Morris¹, Katelyn Domer¹, Lyric Pullman¹, Sarah Mittal¹, Katherine Warnell¹ ¹*Texas State Unix*

[J-162] Self-Esteem

The Relationship between Defensive Self-esteem and Person Orientation Shannon Lupien¹, Ariana Young² ¹Daemen College, ²California Lutheran Univ.

[J-163] Self-Esteem

Moderating Effects of Self-esteem Instability on the Association between Self-esteem Level and Support Effect of Comfort Shota Ogawa¹ ¹Shizuoka Univ. of Welfare (Japan)

[J-164] Self-Esteem

A New Indirect Measure of Self-esteem: Validation of the Self-esteem Questionnairebased Implicit Association Test (qIAT) Stephanie Knipprath¹, Michael Pinus¹, Tal Moran², Yoav Bar-Anan³, Tal Eyal¹ ¹Ben-Gurion Univ. of the Negev, ²Ghent Univ. ³Tel-Aviv Univ.

[J-165] Self-Esteem

The Effects of In-group Stereotyping on Self-Esteem Trishana Sheffield¹, Curtis Phills¹ ¹Univ. of North Florida

[J-166] Social Justice

Perceived Racism, Affectivity, and C-reactive Protein: Do Religiosity and Racial Identity Provide Complementary Protection among Healthy African Americans? Caroline Drolet¹, Todd Lucas¹

[J-167] Social Justice

Antiprejudice: The Critical Missing Factor in Predicting Protesting Danielle Krusemark¹, Isaac Richardson¹, E. Ashby Plant¹

¹Florida State Univ.

[J-168] Social Justice Colorblind Ideology and Racial

Inequality Reminders Elisabeth Noland¹, Geoffrey Wetherell² ¹Purdue Univ., ²Valparaiso Univ.

[J-169] Social Justice

The Role of Suspicion of Whites' Motives on Black's Perceptions of Allies against Racism Erica Granz¹, Mason Burns¹ 'Idniv of Indianapolis

[J-170] Social Justice

Leveraging Empathy to Reduce Social Dominance Orientation and Colorblind Ideology Jacob Roberson¹, Crystal L. Hoyt¹

[J-171] Social Justice

Impact of Personality Type, Gender, and Method of Exposure on Discomfort and White Privilege Attitudes Jocelyn McLean¹, Cameron Lum¹ ¹Saint Mary's College of California

[J-172] Social Justice

Make Our Planet Great Again: A Crossnational Comparison of the Influence of Restorative vs. Progressive Change Frames on Concerns for Environmental Stability Katherine Mason¹, Erin Hennes¹, Janel Jett¹, Layla Dang¹, Virginie Bonnot² ¹Purdue Univ., ²Paris Descartes Univ.

[J-173] Social Justice

Systemic Sexism Perception and Antisexist Motivation Predict Allied Social Change for Gender Equality Kristina Chamberlin¹, Ashby Plant¹ ¹Florida State Univ.

[J-174] Social Justice

A Content Analysis of Muslim Social Justice Comedy YouTube Clips Leen Nasser¹, Ana Cojocariu¹, Ceilidh Harrison¹, Arvin Jagayat¹, Becky Choma¹ ¹kyerson Univ.

[J-175] Social Justice

College Students' Financial Difficulties and Academic Motivation Kolby Curry¹, Manyu Li¹ ¹Univ. of Louisiana at Lafayette

[J-176] Social Justice

Acknowledging Privilege Undermines Merit Stephanie Tepper¹, Rachel King¹, Amy Krosch¹

[J-177] Social Justice

Cultivating Empathic Advocacy: The Effect of a Historical Educational Field Trip on Student Engagement in Social Movements Steven Rouse¹, Rebecca Campos¹

[J-178] Social Justice

Gender-specific System Justification and Support for Gay Rights among Sexual Minorities Ting-Yun Chiu¹, Mark Hoffarth², John Jost¹ ¹New York Univ., ²Wesleyan Univ.

[J-179] Social Justice

Writing about Justice and Injustice Alters Attributions of Racism and Stress Reactivity among African Americans Todd Luca¹, Stefan Goetz², Jolin Yamin², Shoshana Krohne², Adam Regalski², Jacqueline Regan² ¹Michigan State Univ., ²Wayne State Univ.

[J-180] Social Justice

Social Interdependence Promotes Social Justice Zachary Varnam¹, Nate Carnes¹ ¹California State Univ., San Marcos SCHEDULES & HIGHLIGHTS

FRIDAY

SATURDAY

EXHIBITORS

THURSDAY

SATURDAY/ 2:15PM - 3:30PM

Invited Session

[97] Sharing Psychology: The View From Other Disciplines

Room: Empire A Time: 2:15 PM - 3:30 PM **GENERAL INFO**

Chair: Negin Toosi, California State Univ. East Bay

Inspired by the concurrent calls to "give psychology away" and to "decolonize psychological science", this symposium provides a chance to reflect on what happens when we share psychology with others – from their perspective. The presentations will highlight projects in the fields of economics and law. First, psychologist Laura Babbitt will introduce Drusilla Brown, economist and head of the Labor Lab, who will reflect on their interdisciplinary collaboration addressing working conditions for garment factory workers in countries around the world. Second, psychologist Sam Sommers will introduce Lisa Kavanaugh, public defender and director of the CPCS Innocence Program, who will describe her work and the role that psychology can play She will in turn introduce Fred Clay, who, after being wrongfully imprisoned for almost four decades, was exonerated with the assistance of psychologists who served as expert witnesses. Dr. Brown, Ms. Kavanaugh, and Mr. Clay will all be invited to share their thoughts on what psychologists do well and what we could do better

ABSTRACTS

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

Psychology Meets Economics: Improving Working Conditions for Factory Workers Around the World

As an economist who collaborates with social psychologists to understand what predicts practices such as sexual harassment, human trafficking, forced labor, and pay deception in factories, and to identify the interventions that should result in better work environments, Dr. Brown will share her insights on the unique contributions psychology can make to addressing these issues. Drusilla Brown¹, Laura Babbit¹

¹Tufts Univ

Psychology Meets Law: Testifying on Behalf of Those Seeking Justice

Lisa Kavanaugh, director of the innocence program at the statewide public defender's office in Massachusetts, and her client Frederick Clay, exonerated after almost 38 years in prison for a crime he did not commit, will present their experiences and share insights into the potential contributions of psychologists to educate juries and the public about bias in the judicial system Lisa M. Kavanaugh ¹, Frederick Clay², Sam Sommers³

¹CPS Innocence Project (Massachusetts), ² Lowell, MA, ³ Tufts Univ.

[98] Child's Eye View: Learning Gender Stereotypes in the Modern Era

Room: Empire C Time: 2:15 PM - 3:30 PM Chair: Sarah Lamer, Univ. of Tennessee, Knoxville

By middle childhood, girls often believe they are less competent than boys and shy away from stereotypically "masculine" domains like math and science. Yet it is unclear how children's environments transmit these beliefs. This symposium showcases research examining how children learn about gender from the environments they encounter.

ABSTRACTS

The Transmission of Gender Stereotypes through Televised Patterns of Nonverbal Emotion

We hypothesized that gender stereotypes may be transmitted via patterns of nonverbal emotion. Study 1 indicated that gender-stereotypical (vs counterstereotypical) tv characters were treated more positively by co-characters. Studies 2 & 3 indicated that exposure to this pattern (vs the reverse) caused girls to feel more pressure to be feminine and to present themselves less competently to peers.

Sarah Lamer¹, Paige Dvorak², Kristin Pauker³, Ashley Biddle³, Max Weisbuch²,

¹Univ. of Tennessee, Knoxville, ²Univ. of Denver, ³Univ. of Hawaii

Transgender and Cisgender Children's Stereotypes and Beliefs About Others' Stereotypes

This research assessed transgender and cisgender children's gender stereotype endorsement, their perceptions of others' stereotyping, and their gender preferences. Results indicate that cisgender and transgender children distinguish between their perceptions of others' gender stereotypes and their own endorsement. There were no significant differences between groups Jennifer Rubin¹, Selin Gülgöz², Daniel Alsonso², Kristina Olson²

¹Univ. of Michigan, ²Univ. of Washington

How Language Inadvertently Perpetuates Social Stereotypes

This research found that identity language (e.g., "Let's be scientists! Scientists explore the world!") elicits stereotypes and leads to subsequent disengagement among girls, whereas action language ("Let's do science! Doing science means exploring the world!") leads to more inclusive representations and engagement. Thus, subtle linguistic cues that can disrupt the spread of harmful stereotypes.

Marjorie Rhodes¹, Sarah-Jane Leslie² New York Univ., ²Princeton Univ.

Ambivalent Gender Attitudes in Childhood

We report the first evidence that children's gender attitudes, like adults', are ambivalent—comprising distinct but correlated dimensions of hostility and benevolence. Hostile and benevolent attitudes were lower in older (vs. younger) children, except boys' benevolent attitudes, which did not differ across age. Benevolent attitudes were also lower in a more gender-egalitarian context (NY vs. IL). Andrei Cimpian¹, Matthew D. Hammond²

¹New York Univ., ²Victoria Univ. of Wellington

[99] Turning Negatives into Positives: Negatively-Valenced Interactions Can **Benefit Relationships**

Room: Empire D Time: 2:15 PM - 3:30 PM Chair: Kori Krueger, Univ. of Pittsburgh

Negative experiences and interactions are inevitable in close relationships. Although such negatives can be detrimental, they can sometimes be turned into positives. In this symposium, four talks examine when and how relationship partners can maintain high-quality relationships and even experience relational growth in situations involving distress, negativity, and relationship problems.

ABSTRACTS

Turning a Negative into a Positive: The Effects of Verbal Support and Affectionate Touch on Stress Buffering and **Relationship Growth**

This study examines how different forms of support can turn a stressful experience into an opportunity for relationship growth. Participants engage in a stressful speech task and are randomly assigned to receive either verbal support, affectionate touch, both forms of support, or no support from their romantic partner. Dependent variables include stress reactivity and relationship outcomes

Delancey Wu¹, Paige Harris¹, Nancy Collins¹ ¹UC Santa Barbara

Listening to Negativity Can Be Beneficial: The Role of Feeling Instrumental

Four experiments reveal when negative expressivity has relational benefits or costs. Negative (vs. neutral/positive) disclosures provided more chance for listeners to be instrumental (i.e., helpful) to expressors' goal pursuit. Listeners made to feel instrumental in response to negative disclosures reported relational benefits; listeners made to feel non-instrumental incurred relational costs. Kori Krueger¹, Amanda Forest¹

¹Univ. of Pittsburgh

The Critical Role of Problem-Solving in Romantic Relationships

Newlywed couples discussed 4 problems for 30 minutes. Observers and spouses rated several qualities of the problems and behaviors and spouses reported their marital satisfaction for 3 years. Controlling for observer- and couple-rated qualities of the problems and behavior, observer ratings of the "progress" made toward solving the problems predicted more stable marital satisfaction over 3 years.

Lindsey Hicks¹, James McNulty¹ ¹Florida State Univ.

Behavioral Variability Determines Whether Partners' Negative-Direct Behavior Generates or Improves Relationship Problems

Three dyadic longitudinal studies reveal when partners' criticism and hostility generates or improves relationship problems. Partners' negative-direct behavior predicted growing problems when partners exhibited non-diagnostic invariable behavior across time. Partners' negative-direct behavior was more beneficial when partners exhibited contextuallysensitive variable behavior across time. Nickola Overall¹

¹Univ. of Auckland

[100] Challenges of Interracial Coalition-Building: Perceptions of Allyship from Multiple Perspectives

Room: Strand 10 Time: 2:15 PM - 3:30 PM Chair: Michelle Lee, New York Univ. Co-Chair: Maureen Craig, New York Univ.

This work examines allyship from the perspective of allies and the people with whom they are allied. We identify challenges affecting allies' decisions to act (guilt), targeted group members' perceptions of ally-action (suspicion), differing thresholds for being considered an ally by ally race, and efficacy of different individuals' endorsement of White male allies among White and Black women.

ABSTRACTS

Guilt Trip: The Effect of White Guilt on Willingness to **Engage in Racial Justice Allyship**

Guilt may be necessary to promote allyship, but too much guilt may lead to defensive backlash. We test a curvilinear model of guilt to predict Whites racial allyship behaviors, such as willingness to engage in discussions of racial inequity. We find evidence in support of this model: moderate levels of guilt predicts allyship, while greater guilt may actually be detrimental to allyship behavior.

Olivia Foster-Gimbel¹, L. Taylor Phillips¹ 1NYU. Stern School of Business

Is This Place For Me? Target Perspectives of Workplace Ally **Prejudice Confrontations and Organizational Attraction**

Workplace allyship initiatives assume that dominant group members should do more to reduce inequity. However, we found in an experiment that Black participants questioned the motives of a White coworker who confronted prejudice, which led to worse attitudes toward the organization. These findings suggest important implications for developing more effective and inclusive allyship initiatives.

Charles Chu¹, Leslie Ashburn-Nardo²

¹Stanford Graduate School of Business, ²Indiana Univ. – Purdue Univ. at Indianapolis

What Makes Someone an Ally? How Race Impacts Ally Categorization

Does race influence when people are deemed to be allies to Black Americans? Participants reported that White Americans are expected to engage in more allyship actions to be considered allies (vs. Asian or Hispanic Americans) (S1 & S3). Participants also perceived that White allies were more externally motivated and morally-obligated to support Black Americans, compared with minority allies (S2-3). Michelle Lee¹, Maureen A. Craig¹

¹New York Univ

Will the Real Ally Please Stand Up: Promoting Perceptions of Allyship among Black and White Women in STEM Environments

Among Black women high in stigma consciousness, only viewing a White man endorsed as an ally by (Experiment 1). However, for White women high in stigma consciousness, a White man scientist endorsed as an ally by a Black or White woman encouraged perceived allyship (Experiment 2). Both experiments found self-expressed allyship did not encourage allyship.

India Johnson¹, Evava S. Pietri²

¹Butler Univ., ²Indiana Univ. – Purdue Univ., Indianapolis

101] Understanding and Responding to Others Across Political, Moral, and **Economic Divides**

Room: Strand 13 Time: 2:15 PM - 3:30 PM Chair: Shahrzad Goudarzi, New York Univ.

Individuals differ in the ways that they understand and react to others' perspectives, needs, and experiences. This symposium includes studies that investigate the factors that impact our understanding of others', and how these understandings shape our responses and behaviors in the context of morality, politics, and economics.

ABSTRACTS

Your Need Doesn't Appeal to Me: How Social Class Shapes Charitable Giving across Causes

This article assesses how the degree of necessity of social causes shapes the social class-prosociality relationship. Across four field experiments, we demonstrate that, due to a gap in sensitivity to need, higher- (vs. lower-) class individuals donate less to causes targeted at more pressing needs

SATURDAY/ 2:15PM - 3:30PM

(e.g., hunger) but moreso to causes targeted at less pressing needs (e.g., cultural activities). Yan Vieites¹, Rafael Goldszmidt², Eduardo Andrade² ¹FGV/EBAPE, ²EBAPE/FGV

Taking vs. Getting Perspectives for Predicting Attitudes of **Ideological Opponents**

We examined which strategy—deliberately adopting the other's perspective or asking the other about his/her attitudes—is likely to improve accuracy of Israeli Jews and Arabs in predicting their opponent's attitudes. Accuracy of both Arabs and Jews benefited from getting but not from taking the other's perspective, yet confidence in predictions was equally high in all three conditions. Yarden Ashur¹, Tal Eyal¹, Nicholas Epley² Ben-Gurion Univ. of the Negev, ²Univ. of Chicago, School of Business

Evidence for Meta-ethical Monism: Moral Conviction Predicts Perceived Objectivity and Universality across Issues

Are people meta-ethical monists who generally perceive their moral attitudes as objectively true and universally applicable, or are people metaethical pluralists who perceive some moral attitudes but not others as objectively true and universally applicable? Across three studies, 21 issues, and 4,640 cases, the current research documented evidence consistent with meta-ethical monism.

G. Scott Morgan¹, Linda Skitka² ¹Drew Univ., ²Univ. of Illinois at Chicago

Atlas Shrugs: Economic System Justification and Indifference to Inequality

In a multi-method research program, we show that economic ideology predicts self-reported and physiological responses to inequality. Participants who regard the economic system as justified (vs. unjustified) reported feeling less negative emotion (studies 1, 2, and 6) and exhibited lower corrugator activation and skin conductance (studies 3–5) when exposed to exemplars of economic inequality.

Shahrzad Goudarzi¹, Ruthie Pliskin², John Jost¹, Eric Knowles¹

¹New York Univ., ²Leiden Univ.

[102] Why Are We Imaginative, Intellectual, and Creative? Processes Underlying Openness

Room: Celestin A Time: 2:15 PM - 3:30 PM Chair: Hayley Jach, Univ. of Melbourne Co-Chair: Margaret Webb, Univ. of Melbourne

Why are some individuals more imaginative, intellectual, and creative than others? These traits are part of the personality domain openness to experience, and this symposium reveals new insights into the psychological processes that underlie openness. The speakers unite experimental, longitudinal, and network methods to explore mechanisms of openness to experience

ABSTRACTS

Remotely Close Associations: Openness to Experience and Semantic Memory Structure

In the current study, we used a network science approach to examine if the organization of semantic memory differs between high (n = 258) and low (n = 258) groups of openness to experience (O). We found that the high O group's network was more interconnected and flexible, and that they generated more responses on average, including more unique responses, than the low O group.

Alexander Christensen¹, Yoed Kenett², Katherine Cotter¹, Roger Beaty³, Paul Silvia¹,

¹Univ. of North Carolina at Greensboro, ²Univ. of Pennsylvania, ³Penn State Univ

Do 'Unusual Experiences' Make 'Unusual Responses' Seem Meaningful? The Link between Positive Schizotypy and Originality

Across three samples (total N = 598) we find that individuals high in positive schizotypy (a facet of openness to experience describing apophenia and magical ideation) are consistently more likely to report perceiving meaning in uses across task types, and this relationship is most pronounced for rare uses. We discuss how meaning-making may underlie variance in schizotypy and openness.

Margaret Webb¹, Simon Cropper¹

¹Univ. of Melbourne

Longitudinal Transactions between Technology Use and **Openness to Experience among Older Adults**

Learning and using online technology, such as internet search and social media, may buffer older adults against

age-graded declines in openness. Relatedly, highly open older adults may be especially likely to learn new technology. We test these hypotheses in a pre-registered study of 2,920 Dutch older adults who contributed six annual assessments of openness and online behaviors.

Ted Schwaba¹, Wiebke Bleidorn¹

Does Openness/Intellect Predict Information Seeking?

Does openness/intellect reflect sensitivity to the reward value of information? Across two studies we did not find evidence of this. However, curiosity (which is positively related to openness) and uncertainty intolerance (which is negatively related to openness) did, suggesting that uncertainty-driven information seeking may suppress any relation between openness and curiosity-driven exploration. Hayley Jach¹, Luke Smillie¹

¹University of Melbourne

[103] Whatever It Takes: Anti-social Strategies for Advancing Social Rank Room: Celestin B

Time: 2:15 PM - 3:30 PM Chair: Eric Mercadante, Univ. of British Columbia

Four talks examine anti-social strategies people use to ascend social hierarchies. Presenters discuss how tactics like cheating, political maneuvering, and disrupting social order promote increases in social rank in adults and adolescents, compare these strategies with more prosocial routes to rank attainment, and identify personality dispositions and social factors that predict these behaviors.

ABSTRACTS

A Paradox of Pride: Hubristic Pride Predicts Strategic **Dishonesty in Response to Status Threats**

Why is hubristic pride, an anti-social emotion, positively associated with social rank? Findings from six studies show that hubristically proud individuals lie about their performance on a task but only when (a) their current status is threatened and (b) lying can earn them status. Hubristic pride may therefore foment a willingness to cheat to get ahead in situations where social rank is at stake

Eric Mercadante¹, Jessica Tracy¹ ¹Univ. of British Columbia

Is It Fair to Get Ahead By Playing Politics? The Ambiguity of the Merit of Political Maneuvering Enables Self-serving Judgments

In seven studies (N = 3,187), we find that people have self-serving judgments of political tactics: When people see others advance using political tactics, they see those others as lacking merit and the process that rewarded those people as unmeritorious; however, when individuals themselves get ahead through political tactics, they see themselves as meritorious and the process as meritocratic.

Holly Engstrom¹, Peter Belmi², L. Taylor Phillips³, Kristin Laurin¹

¹Univ. of British Columbia, ²Univ. of Virginia, ³New York Univ.

Ascending through the Hierarchy: When Those Who Lack Power Disrupt the Social Order of Their Group

We propose and find that dominance-motivated group members seek to create social disorder within their group as a way to seize control over others and ascend the hierarchy. Showing specificity for our conceptual model, social disorder-inducing tactics were not employed by people who already possessed power, by individuals motivated toward prestige, or by members of egalitarian control groups.

Nicole Mead¹, Charleen Case², Jon Maner³ ¹Univ. of Melbourne, ²Univ. of Michigan, ³Florida State Univ.

Who are the Game Changers? Examining the Social Hierarchy in Adolescence

We present the first empirical data examining leadership processes in a community youth sample (ages 13-17; N = 303). Data suggest that teens use dominance and prestige), and these pathways show distinct nomological networks based on divergent associations with personality traits, empathic ability, and actual leadership effectiveness.

Jennifer Tackett¹, Allison Shields¹, Cassie Brandes¹, Kathleen Reardon¹, Nathanael Fast² Northwestern Univ., ²Univ. of Southern California

Professional Development [104] Serving Faculty and Students:

Undergraduate Research at Primarily Undergraduate Institutions

Room: Celestin C Time: 2:15 PM - 3:30 PM Chair: Michael Magee, Saint Joseph's College Co-Chair: Jarret Crawford, The College of New Jersey

This panel discussion looks at strategies for conducting research at PUI's. PUI's present unique challenges for researchers...that can be overcome! We will discuss our experiences not only getting our research done at PUI's, but also how to enlist undergraduates as research assistants and collaborators, and how to get the most support from your departments and administrations.

Michael Magee, Saint Joseph's College, Jarret Crawford, The College of New Jersey, Dominique Treboux, Saint Joseph's College, Yanna Weisberg, Linfield College

[105] Fake News: Pitfalls in the Identification and Correction of Misinformation

Room: Celestin E Time: 2.15 PM - 3.30 PM Chair: Bertram Gawronski, Univ. of Texas at Austin

One of the greatest challenges for the functioning of societies in the information age is the prevalence and impact of misinformation. The current symposium presents recent theoretical, methodological, and empirical advances in understanding the identification of misinformation, interventions to improve the identification of misinformation, and challenges for the correction of misinformation.

ABSTRACTS

The Partisan Brain: Evidence for an Identity-Based Model of Political Belief

We present an identity-based model of belief for understanding the influence of partisanship on fake news belief. We then describe three experiments in which people read news that concerned behaviors perpetrated by their political in-group or out-group and measured the extent to which they believed the news, and were willing to share the news on social media. Jay Van Bavel¹, Andrea Pereira², Elizabeth Harris¹

¹New York Univ., ²Univ. of Leiden

A Signal Detection Approach to Understanding the **Identification of Fake News**

We discuss the value of Signal Detection Theory (SDT) to disentangle two components in the identification of fake news: (1) accuracy in discerning factual information from misinformation and (2) response biases. The benefits of SDT are illustrated with a reanalysis of two existing data sets, offering more nunced insights into the role of cognitive reflection and motivated reasoning. Bertram Gawronski¹, Skylar Brannon¹, Cedric Batailler²,

Paul Teas³

¹Univ. of Texas at Austin, ²Univ. Grenoble Alpes, ³Univ. of Illinois at Chicago

Can Digital Literacy Save Us from Fake News?

Using data from a national experiment (N=4,907), we show that providing "tips" on how to spot false news, which make it easier to assess the truthfulness of content despite limited information, can have lasting effects on how well people evaluate the accuracy of headlines. These findings provide the most comprehensive evidence to date that digital literacy training can reduce belief in fake news Brendan Nyhan¹, Andrew Guess², Benjamin Lyons³,

Jacob Montgomery⁴, Jason Reifler³

¹Dartmouth College, ²Princeton Univ., ³Univ. of Exeter, ⁴Washington Univ. at St. Louis

Misinformation Correction: Can Source Untrustworthiness Counteract the Effects of Repetition and Contradiction on Information's Truth-Value?

Repetition increases claims' truth-value. Also contradictions of earlier claims are perceived less true. Most misinformation correction strategies entail repetition and contradiction of the false claims, strengthening their validity. We test if the untrustworthiness of the source of previous claims can counteract repetition and contradiction effects, by prompting deeper scrutiny of information. Rita Silva¹, Michael Zürn¹, Margarida Garrido² ¹Univ. of Cologne, ²ISCTE-IUL

GENERAL INFO

SCHEDULES . HIGHLIGHTS

SATURDAY

SATURDAY/ 2:15PM - 3:15PM, 3:30PM

[106] Why We Buy: Novel Insights from Evolutionary Consumer Psychology

Room: Celestin F Time: 2:15 PM - 3:30 PM Chair: Tingting Liu, Univ. of Michigan - Ann Arbor Co-Chair: Jon Maner, Florida State Univ.

This symposium examines the motivational underpinnings of consumer behavior through an evolutionary lens. Four talks discuss how motivation for consumption in food, luxury, and appearance-enhancing products are shaped by life experience, context, romantic relationships, and preferences for sales associates.

ABSTRACTS

Intrasexual Competition Increases Women's Trust in Gay Male Sales Associates' Product Recommendations

Four studies draw on evolutionary psychology and intrasexual female competition to explain why women often prefer working with gay male sales associates over heterosexual female associates. Results reveal that female shoppers trust gay men's product recommendations more than other women's - particularly when the products function to enhance women's physical appearance to attract potential mates.

Eric Russell¹, Hannah Bradshaw², Mark Rosenbaum³, Sarah Hill²

¹Airbnb, ²Texas Christian Univ., ³Univ. of South Carolina

Conspicuous Consumption in Committed Relationships: A Signal of Relationship Dissatisfaction by Heterosexual Men

Three empirical studies examine an overlooked socia signaling function of married men's luxury spending. Using surveys and experimental manipulations, we show a link between men's increased luxury spending on themselves and low satisfaction in their romantic relationship, with impacts on their wives' mate-retention tactics. Implications for marketing strategy will be discussed.

Tingting Liu¹, Todd Shackelford², Scott Rick³, Stephanie Preston³

¹Univ. of Michigan - Ann Arbor, ²Oakland Univ., ³Univ. of Michigan

Parenthood Increases Desire for Conspicuous Luxury Goods

Little is known about how parenthood influences consumer behavior. A series of studies show that parenthood-manipulated or measured-leads to an enhanced desire for certain kinds of products. Parenthood increased desire specifically for conspicuous luxury goods because parents believe that their social status impacts the social status of their children.

Aziza Jones¹, Hannah Bradshaw², Kristina Durante¹, Sarah Hill²

¹Rutaers Univ., ²Texas Christian Univ.

Does Sex Ratio Contribute to Female Body Dissatisfaction and Food Consumption?

Does sex ratio influence body image and food consumption? Across 5 studies, women's perceptions of male-skewed sex ratios (more men than women) corresponded to higher body satisfaction, reduced weight loss goals, and lower dieting motivations. Associations were mediated by greater perceptions of romantic prospects and lower levels of mating-related competitiveness.

Jon Maner¹, Tania Reynolds², David Frederick³, Justin Garcia²

¹Florida State Univ., ²Indiana Univ., Bloomington, ³Chapman Univ.

[107] Toward a Holistic Understanding of Human Goal Content Room: Celestin G

Time: 2:15 PM - 3:30 PM

Chair: Benjamin Wilkowski, Univ. of Wyoming

Goals are critically important, as they influence many important outcomes. Despite this, there is no broadly accepted taxonomy of goal content; nor a clear understanding of goals' origins or consequences. This symposium presents recent insights from the 2x2 Achievement Goal model, the Fundamental Motives approach, the Schwartz Values Theory, and a novel, lexically-derived taxonomy of goal-content.

ABSTRACTS

Is Competition Good or Bad for Achievement Outcomes? The Role of 2 x 2 Achievement Goals

I will present the opposing processes model of competition, grounded in the 2x2 achievement goal framework. I will present studies that document the basic utility of the model and that extend it to issues such as competition projection, income inequality, and risk-taking. Finally, I will address

applied issues relevant to competition in general and the 2 x 2 achievement goals in particular. Andrew J. Elliot¹ ¹Univ. of Rocheste

Fundamental Social Motives

I'll overview findings from experiments, an individual differences measure, and cross-cultural studies generated by the fundamental social motives framework; as well as some remaining questions. Douglas T. Kenrick¹

¹Arizona State Univ.

How Do Values Affect Behavior? Direct and Indirect Mechanisms

We propose a conceptual model describing the multiple mechanisms through which values and behavior are linked. In addition to direct relationships, we discuss mediating factors, such as attitudes and perception, that partly explain the impact of values on behavior. We further review personal attributes, situational factors and cultural contexts that serve as moderators of the value-behavior link.

Lilach Sagiv¹, Sonia Roccas²

¹The Hebrew Univ. of Jerusalem, ²The Open Univ. of Israel

Lexical Derivation of the PINT Taxonomy of Goals: Prominence, Inclusiveness, Negativity Prevention, and Tradition

What do people want? Existing models have reached no consensus. We thus adopted a lexical approach and asked participants to rate their commitment to 1060 goal-relevant words from the English lexicon. Analyses yielded 4 replicable goals: Prominence, Inclusiveness, Negativity Prevention, & Tradition (the PINT taxonomy), which related differently to past goal-content scales, the Big 5, & well-being. Benjamin Wilkowski¹, Adam Fetterman², Laverl Williamson¹, Emilio Rivera¹, Brian Meier³ ¹Univ. of Wyoming, ²Univ. of Houston, ³Gettysburg College

[108] The New Face of Faceimpressions: How Social Factors Structure Perceptions

Room: Celestin H Time: 2:15 PM - 3:30 PM Chair: Ryan Stolier, Columbia Univ. Co-Chair: Eric Hehman, McGill Univ.

The prominent view of face impressions is that we track relatively universal dimensions of trustworthiness and dominance. Yet the boundaries of the model have remained relatively untested. We present four studies that advance the current model, showing the process of forming an impression varies meaningfully across social groups and different individuals, and to various extents around the world.

ABSTRACTS

How Much Does Appearance Matter? Idiosyncrasy in Impression Formation by Race and Gender

How subjective are intergroup impressions? Using crossclassified multilevel models of 408,130 face ratings, we found that first impressions arise from "a perceiver's mind" versus "a target's face", and do so differently across race and gender groups. Social perceptions are highly subjective overall, but what women "look like" matters more for impressions of women than of men. Sally Xie¹, Jessica Flake¹, Eric Hehman¹ ¹McGill Univ.

Gender Biases in Face Impressions

Face impressions have crucial real-world outcomes Using dimension reduction, computational models, face morphing, and face ratings, we find that women are at a disadvantage due to gender biases in impressions. First, impressions of women (vs. men) are more simplified, reflecting rater gender stereotypes Second, facial masculinity underlies competence impressions in the absence of attractiveness

DongWon Oh¹, Elinor Buck², Ron Dotsch³, Jenny Porter⁴, Alex Todorov²

New York Univ., ²Princeton Univ., ³The Anchorman, ⁴Clayton Early Learning

The Conceptual Foundation of Face-based Trait Impressions

How do humans infer personality traits from a face? We propose that the way we think traits are related powerfully shapes face impressions. For example, believing that kind people are smart leads us to see kind faces as smart. Consistent with this account, we find conceptual knowledge explains a majority of variance in face impressions, and underlies important individual differences. Ryan Stolier¹, Eric Hehman², Jonathan Freeman³ ¹Columbia Univ., ²McGill Univ., ³New York Univ.

To Which World Regions Does the Valence-dominance Model of Face Impressions Apply?

Oosterhof and Todorov's model, in which two dimensions (valence and dominance) underpin social judgments of faces, has emerged as a leading account of how people evaluate faces on social dimensions. To which world regions this model applies is as of yet an unanswered question. Thus, we replicated Oosterhof and Todorov's methodology in a range of culturally distinct world regions (total n > 11000). Benedict Jones¹, Lisa DeBruine¹, Jessica Flake² ¹Univ. of Glasaow, ²McGill Univ.

Poster Session K

Room: Elite Hall Time: 2:15 PM - 3:15 pm

ABSTRACTS

[K-001] Culture

Race, Ethnicity, and the Life Story: The Narrative Identity of Black and White Americans Ariana Turner¹, Dan McAdams¹ ¹Northwestern Univ.

[K-002] Culture

Machismo and Gender Role Conflict: Associated Psychological Health Outcomes Asheley Roberts¹, Jessica Perrotte² ¹Univ. of Texas at San Antonio, ²Texas State Univ.

[K-003] Culture

Activist Potential of Chinese Online Literature Audiences? Examining the Moderation Effect of System Justification on Relation between Impact of State Censorship and Political Attitudes **Celine Liao¹, Siqi Feng², Jinlin Chen³** ¹Columbia Univ., ²Univ. of Illinois at Urbana-Champaign, ³Beijing Normal

Univ..

[K-004] Culture

Culture and Spontaneous Goal Inferences Ceren Gunsoy¹, Irmak Olcaysoy Okten², Gordon Moskowitz³

¹Clemson Univ., ²Univ. of Delaware; NYU, ³Lehigh Univ.,

[K-005] Culture

Prosocial Corruption?: Virtues, Corruptionprone Environments, and Resisting Temptation to Bend Rules to Help a Friend Emma Buchtel¹, Frank T.-f. Ye¹, Xiao-xiao Liu², Yanjun Guan³, Hagop Sarkissian⁴ ¹Education Univ. of Hong Kong, ²Xiamen Univ., ³Durham Univ., ⁴Baruch

College, CUNY

[K-006] Culture **Cultural Differences in People's Descriptions of Others** Eun Ju Son¹, Li-Jun Ji¹ ¹Queens College, CUNY

[K-007] Culture

Cultural Frame Switching, Stress, and Anxiety While Crossing the U.S.-Mexico Border Gil Moreu¹, Perla Perez¹, Adam Fetterman² ¹Univ. of Texas at El Paso, ²Univ. of Houston

[K-008] Culture

Family Profiles of Maladaptive Perfectionists among Asian International Students Helen Jun¹, Kenneth Wang¹, Han Na Suh², Jeffrey Yeung ¹Fuller Seminary Graduate School of Psych, ²Auburn Univ., ³Univ. of Maryland

[K-009] Culture

Cross-generational Differences in the Contrast between Self-expression and Rejection Avoidance Hirofumi Hashimoto¹ ¹Yasuda Women's Univ.

[K-010] Culture

Politically Correct, Culturally Incorrect: The (Un)acceptability of Prejudice Expression in China and the United States J. Doris Dai¹, Arianne E. Eason², Laura M. Brady¹, Cynthia S. Levine¹, Stephanie A. Fryberg³ ¹Univ. of Washington, ²UC Berkeley, ³Univ. of Michigan

WiFi: SPSPWIFI Password: SPSP2020

GENERAL INFO

ď

SCHEDULES & HIGHLIGHTS

THURSDAY

FRIDAY

SATURDAY

SATURDAY/ 2:15PM - 3:15PM

[K-011] Culture

Collectivist and Social-Class Based Norms Influence Coping and Social Support among First-Generation College Students Janet Chang¹, Shu-wen Wang², Colin Mancini¹, Kristen Ohl¹, Sujey Orama de Jesus¹ ¹West Chester Univ., ²Haverford College

[K-012] Culture

Your Suffering is My Suffering: Selfconstrual and Empathy Jennifer Goetz¹, Kaiping Peng² ¹*Centre College*, ²*Tsinghua Univ.*

[K-013] Culture

Subjective Explanation and Subsequent Choices after a Nudge Jiting Liu¹, Pufan Huang¹, Geoff Cohen¹, Xingyu Li¹ /stanford Univ.

[K-014] Culture

The Effect of Intelligence Beliefs and Cultural Orientation on Contingencies of Self-worth Jordan Vossen¹, Paul Strand¹ ¹Washington State Univ.

[K-015] Culture

Race-y Beliefs: How A Woman's Race Influences College Students' Interpretations of Sexual Interest Jordanna Lembo¹, Clayton Neighbors¹ ¹/univ. of Houston

[K-016] Culture

Identity and Pragmatic Motivations Predict Choices and Preferences of Baby Names among Bicultural Individuals Jorida Cila¹, Richard Lalonde², Joni Sasaki³, Raymond Mar²

¹Ryerson Univ., ²York Univ., ³Univ. of Hawaii at Manoa

[K-017] Culture

Transgressors' Power and Willingness to Apologize in a Japanese Cultural Context Joshua Guilfoyle¹, Yohsuke Ohtsubo², Ward Struthers¹ ¹York Univ., ²Kobe Univ.

[K-018] Culture

Exploring the Nexus of Meme Culture and Western Youth Culture: A Sociocultural Perspective Kristen LaRocca¹, Samantha Aufiero¹, Tiffany Morales¹, Danielle Giocondo¹

[K-019] Culture

Cross-cultural Differences in the Use of Emoji in Text Messages LaCount Togans¹, Gyeongnam Kwon², Tania Morales-Zelaya², Thomas Holtgraves² ¹Mami Unix, ²Ball State Unix.

[K-020] Culture

Culture in the Classroom: How Teachers' Expectations for and Perceptions of Black Students Differ Based on the Cultural Values Reflected in the Students' Engagement Behaviors Laura Guzman¹, Jason Okonofua¹ ¹UC Berkeley</sup>

[K-021] Culture

A Cross-cultural Study on Memory Sharing and Relationship Closeness Li Guan¹, Qi Wang¹ 'Cornell Univ.

[K-022] Culture

One World or Many Islands?: Collectivism/ Familism Positively, But Individualism Negatively, Predict Compassion Megan Wynecoop¹, Dana Donohue² ¹Whitworth Univ., ²Northern Arizona Univ.

[K-023] Culture

Instrumental Inconsistency: Reasons for Hypocrisy Affect Its Attribution across Cultures Minjae Seo¹, Shoko Watanabe¹, Young-Hoon Kim², Sean Laurent¹

¹Univ. of Illinois at Urbana-Champaign, ²Yonsei Univ.

[K-024] Culture

The Impact of Culturally Specific Classroom Learning Styles on Teachers and Their Evaluations of Future Student Achievement: A Replication and Extension Rachael Negron¹, Laura Guzman¹, Jason Okonofua¹ ¹UC Berkeley</sup>

[K-025] Culture

The Group's Gazes Engages: Culture Influences the Effect of Interdependent Primes on Social Attention Mechanisms Ronda Lo¹, Joni Sasaki², Adam Cohen² ¹York Uni², ²Univ of Hawaii at Manoa

[K-026] Culture

Assimilation, Colorblindness, and Multiculturalism: Intergroup Ideologies and Civic Engagement Satoshi Moriizumi¹ //anzan Unix.

[K-027] Culture

Cultural Learning Embedded in Institutional Training: Evidence from 145 Chinese Counties Shengping Zhang¹, Haojin Zhang², Xingyu Li¹ 'Stanford Univ.,²London School of Economics & Poli-Sci

[K-028] Culture

Examining Cross-Cultural Differences in Conceptions of Love: A Mixed Methodological Approach Stefanie Holden¹, Will Dunlop², Karen Dobkins¹ ¹UC San Diego, ²UC Riverside

[K-029] Culture

Social Class Cultural Models of Sacrifice Suyi Leong¹, Jenny Yang², Laura Brady² ¹UC Santa Barbara, ²Univ. of Michigan

[K-030] Culture

Belief in Gods and Cultural Transmission: Pre-registered Replication of Gervais & Najle (2015) Using the International Social Survey Programme Data Tatsunori Ishii¹, Katsumi Watanabe^{1,2} ¹Waseda Univ, ²Univ. of New South Wales

[K-031] Culture

Ethnic Identity in Chinese and Korean Adoptees: Exploration, Components, Expression Tatum Leclair¹ ¹Wesleyan Univ.

[K-032] Culture

Culturally Valued Emotions Drive Social Media Content and Spread in the U.S. and Japan Tiffany Hsu¹, Yu Niiya², Mike Thelwall³, Brian Knutson¹, Michael Ko¹, Jeane Tsai¹ ¹Stanford Univ., ²Hosei Univ., ³Univ. of Wolverhampton

[K-033] Culture

Forgiveness after a Reputation and Self-esteem Threat Vanessa Castillo¹, Susan Cross¹, Thomas McCauley² ¹/owa State Univ., ²Univ. of Miami

[K-034] Culture

The Effects of Coping Styles on Depression: Examining Differences between Asians and Non-Asians Vesilla Dao¹, Erica Szkody¹, Cliff McKinney¹ *Mississipi State Univ.*

[K-035] Culture

Taoist Cognitive Therapy: How Cognitive Behavioral Therapy Becomes Culturally Responsive with Taoism Yi Liu¹, Lynet Uttal¹ ¹Univ. of Wisconsin - Madison

[K-036] Culture

Lower Relational Mobility Leads to Stronger Embarrassment for Success Yugo Maeda¹, Masaki Yuki¹ ¹Hokkaido Univ.

[K-037] Culture

Unique Names Increased in Japan over 40 years: Baby Names Published in Municipality Newsletters Show a Rise in Individualism, 1979-2018. Yuji Ogihara¹, Atsuki Ito²

¹Tokyo Univ. of Science, ²Kyoto Univ.; Japan Society for the Promotion of Science

[K-039] Judgment/Decision-Making

Psychologists Undervalue Replication Evidence in Adjusting Beliefs Alexander McDiarmid¹, Alexa Tullett¹, Cassie Whitt¹, Simine Vazire² ¹Univ. of Alabama, ²UC Davis

[K-040] Judgment/Decision-Making

Victim Number Effects in Charitable Giving: Joint Evaluations Promote Egalitarian Decisions Alexander Garinther¹, Holly Arrow¹, Pooya Razavi¹ ¹Univ. of Oregon

[K-041] Judgment/Decision-Making

The House Always Wins: Humans Use Territorial Cues in Financial Social Dilemmas Anat Hoss¹, Michael Gilead², Yoella Bereby-Meyer² ¹Ben-Gurion Univ. of the Negev, ²Ben Gurion Univ.

[K-042] Judgment/Decision-Making

Your Fake News, Our Facts: Identitybased Motivation Shapes What We Believe, Share, and Accept Andrew Dawson¹, Daphna Oyserman² ¹Univ. Southern California, ²Univ. of Southern California

[K-043] Judgment/Decision-Making

No Evidence That Motor Actions Influence Creative Cognition: Failures to Replicate Friedman and Forster (2002) Andrew Smith¹, Brooklyn Eshenbaugh¹, Mitchell Roberts¹

[K-044] Judgment/Decision-Making

Does False Negative Feedback about Enduring Health Consequences Promote Motivated Reasoning about Health Behaviors? Ashley Araiza¹, Antonio Freitas¹ ¹Story Brook Univ.

[K-045] Judgment/Decision-Making

Misperceiving Time: Temporal Analogues of Spatial Distortions and Their Consequences Brittany Tausen¹

[K-046] Judgment/Decision-Making

Psychological Underpinnings of Cervical Cancer Screening Intentions among the Underserved: An Examination of the Influence of Cancer Fatalistic Notions and Associated Cognitions Carlos Garrido¹ ¹Univ. of Arizona Cancer Center

univ. of Anzona Cancer Center

[K-047] Judgment/Decision-Making

The Influence of Peak Performances on Decision-Making and Self-Assessment in a Novel Domain Matthew Lindberg¹, Corey Guenther², Cody North¹, Noor Khalayleh¹, Kimberly Rogers¹ ¹Youngstown State Univ., ²Creighton Univ.

[K-048] Judgment/Decision-Making

The Influence of Sexual Objectification on Guilt Assessment Cristina Cabras¹, Roberta Tumatis¹, Marina Mondo¹, Cristina Sechi¹ ¹Univ. of Cogliari

[K-049] Judgment/Decision-Making

Motivated Mouse Movements: Partisan Judgments of Factual Statements Daniel Relihan¹, Peter Ditto¹

[K-050] Judgment/Decision-Making

The Influence of Talent on Sexual Harassment Perceptions Hailey Hatch¹, Ruth Warner¹ ¹Saint Louis Univ. EXHIBITORS

SCHEDULES & HIGHLIGHTS

THURSDAY

FRIDAY

[K-051] Judgment/Decision-Making

How Do Comparisons Shape Responses to Likert-type Behavioral Frequency Judgments? Jane Miller¹, Paul Windschitl¹ ¹Univ. of Iwa

[K-052] Judgment/Decision-Making

The Relation between Personality and Specific Cellphone Use Behaviors While Driving Jeff Grimm¹, Megan Gardner¹, Bradley Conner¹ ¹Colorado State Univ.

[K-053] Judgment/Decision-Making

Valence Asymmetries in the Loss and Gain Domains Jehan Sparks¹ ¹Univ. of Cologne

[K-054] Judgment/Decision-Making

Reactive Approach Motivation (RAM) Mutes Sensitivity to Negative Outcomes: Why Anxious Uncertainty Can Lead to Risk-taking Joshua Leota¹, Kyle Nash¹, Andy Scott¹ ¹Univ. of Alberta

[K-055] Judgment/Decision-Making

That's Not Fair! Unfair Treatment Spills over into Individual Risky Financial Decisions Katarzyna Sekscinska¹, Joanna Rudzinska-Wojciechowska¹ *Univ. of Warsaw*

[K-056] Judgment/Decision-Making

Jury Decision-Making towards Veterans with PTSD Kathleen Rhinebolt¹, Brandt Smith¹, Brittany Deal¹ ¹Columbus State Univ.

[K-057] Judgment/Decision-Making

Illusory Correlation and Treatment Choice Kelly Clemens¹, Ben Colagiuri², Andrew L. Geers¹ ¹Univ. of Toledo, ²Univ. of Sydney

[K-058] Judgment/Decision-Making

Unconscious Effect of Leftward Features on Product Evaluation Kenji Takahashi¹, Haruka Oikawa¹, Masanori Oikawa¹

[K-059] Judgment/Decision-Making Do Publications in Low-impact

Journals Help or Hurt a CV? Kristin Donnelly¹, Craig McKenzie², Johannes Müller-Trede³

¹UC Berkeley, ²UC San Diego, ³IESE Business School

[K-060] Judgment/Decision-Making Are You Ready To Get It Done?

Fresh Start Mentality Kyeong Sam Min¹, Dong-Jun (DJ) Min¹, Amanuel Tadesse¹ ¹Univ. of New Orleans

[K-061] Judgment/Decision-Making

When Thinking More Backfires: Individual Differences in Need for Cognition and the Illusory Truth Effect Madeline Jalbert¹, Eryn Newman², Norbert Schwarz¹ ¹Univ. of Southern California, ²The Australian National Univ.

[K-062] Judgment/Decision-Making The Effects of Criminal Behavior and Gender on Child Custody Decisions

Marianna Klochan¹, Joesha Green¹ ¹Metropolitan State Univ.

[K-063] Judgment/Decision-Making

Consumers' Visual Attention to Taste Information and Third-party Endorsement on Food Product Packages Masami Asakawa¹, Masao Okano¹

[K-064] Judgment/Decision-Making

Using TDCS to Investigate Left and Right Dorsolateral Prefrontal Cortex Asymmetries in Judgement and Decision-making Michael Lundie¹, Lauren Kim¹, Harshith Dasara¹, Christopher Beeghly¹, Analeigh Tucker¹, Daniel Krawczyk¹, Bailey Balloun¹, Xinlong Wang² ¹Univ. of Texas at Arlington

SATURDAY/ 2:15PM - 3:15PM

[K-065] Judgment/Decision-Making The Power of Default Options Morgan Bloch¹, Siying Li¹ ¹Cornell Univ.

[K-066] Judgment/Decision-Making

Towards a Spatial Primacy Within Construal Level Theory of Psychological Distance Nicholas Sternad¹, Brian Patterson¹, James Davis¹

[K-067] Judgment/Decision-Making

Shared Utilitarian Beliefs Influence Trust in Autonomous Vehicles, but Shared Deontological Beliefs Do Not Ryosuke Yokoi¹, Kazuya Nakayachi¹ ¹Doshisha Unix.

[K-068] Judgment/Decision-Making

Double or Nothing? Individual Differences Moderate Decisions to Pursue Counterfactual Outcomes Sabreen Ahmed¹, Jeff T. Larsen², Catherine J. Larsen¹ 'swarthmore College,² Univ. of Tennessee

[K-069] Judgment/Decision-Making

Discrimination in the Workplace: Nonnative Accents and Hirability Sanjana Kadirvel¹, Micayla Gifford², Guanyu Liu², Allecia Reid², Linda Isbell² ¹Psychological and Brain Sciences, ²Univ. of Massachusetts Amherst

[K-070] Judgment/Decision-Making

Who Accepts Nudging? Sonja Grelle¹, Wilhem Hofmann¹ ¹Ruhr-Univ. Bochum

[K-071] Judgment/Decision-Making Narcissistic College Students' Academic Attitudes and Behavior Sydney Wood¹, Betbirai Vera¹, Christopher Lewis¹, Kelsi Ballard¹, Harry Wallace¹ *Tirnity Unix*.

[K-072] Judgment/Decision-Making

Virgin Singles vs. Non-virgin Singles: How Single People with or without Past Sexual Experience Discounted Safe Sex as a Function of a (Potential) Partner's Willingness to Have Condom-protected Sex Val Wongsomboon¹ ¹Univ. of Florida

[K-073] Judgment/Decision-Making

Is Beauty in the Eye of the Beholder? Female Attractiveness as a Function of Hair Color and Length Gracynn Young¹, Anna Semanko¹, Verlin Hinsz¹ North Dakota State Univ.

[K-074] Judgment/Decision-Making

Encouraging People to Drive Less: Experimental Evidence Based on Varying Fixed Costs and Variable Costs Yan Wang¹, Krishna Savani¹, S. Viswanathan¹ ¹Nanyang Technological Univ.

[K-075] Judgment/Decision-Making Effects of Explicit Peer Influence, Friendship, and Gender on Adolescents' Risky Decision Making Yifei Cao¹, Ting Huang¹, Minxuan He² 'Northeast Normal Univ., ²UC Berkeley

[K-076] Judgment/Decision-Making

Judgment and Memory Biases in Valence Dependent Belief Updating Ziqing Yao¹, Xiaoqing Hu¹ ¹Univ. of Hong Kong

[K-078] Mental Health/Well-Being

Well-being at Work: Stigmas or Credits? Andrea Freund¹, Margaret Neale¹ ¹stanford Univ.

[K-079] Mental Health/Well-Being

Stigma, Health, and Willingness to Use Mental Health Services Andrew Cosgrove¹, Kara McArdle¹, Rikki Sargent¹ ¹syracuse Univ.

[K-080] Mental Health/Well-Being Can You Be Too Kind? Measuring the

Threshold for Kindness on Happiness Anika Javaid¹, Nabila Anguiano¹, Ryan T. Howell¹ ¹San Francisco State Univ.

[K-081] Mental Health/Well-Being

The Role of Social Anxiety on Stress and Health in Emerging Adults Anna Pearson¹, Mallory Bell¹, Madeline McHugh², Susanne N. Biehle¹ ¹Defauw Univ., ²Hanover College

[K-082] Mental Health/Well-Being

Alzheimer's Caregiving and Meaning in Life Anna Blue¹, Christopher Sanders¹, Laura King¹ ¹Univ. of Missouri

[K-083] Mental Health/Well-Being

Mindfulness Mechanisms: Differences between Mental Illness and Mental Health Audrey Weiss¹, Natalie Shook¹ ^{West Viraina Unix}

[K-084] Mental Health/Well-Being

Social Support, Stress, Self-esteem, and Substance Use among College Students Brittany Zaring-Hinkle¹, Asheley Roberts¹, James Bray¹ ¹Univ. of Texas at San Antonio

[K-085] Mental Health/Well-Being

Do You Feel What I Feel?: An Analysis of Stress, Perceived Controllability, and Well-being Amidst Political Turmoil Carolina Lopez¹, Maria Monroy¹, Dacher Keltner¹ ¹UC Berkeley</sup>

[K-086] Mental Health/Well-Being

Facing the Onset of a Physical Chronic Health Condition: Longitudinal Investigations of Interindividual Differences and Multi-dimensionality of the Psychological Adaptation Process Caroline Debnar^{1,2}, Valerie Carrard^{2,1}, Davide Morselli³, Gisela Michel¹, Nicole Bachmann⁴, Claudio Peter^{2,1} ¹Univ. of Lucerne, ²Swiss Paraplegic Research, ³Swiss National Center of

¹Univ. of Lucerne, ²Swiss Paraplegic Research, ⁷Swiss National Center of Competence in Research LIVES, Univ. of Lausanne, ⁴Univ. of Applied Sciences & Arts Northwestern Switzerland

[K-087] Mental Health/Well-Being

The Role of Death Concerns in Police Officers' Well-being and Defensiveness Cathy Cox¹, Robert Arrowood¹, Jule Swets¹ ¹Texas Christian Univ.

[K-088] Mental Health/Well-Being

Finding Meaning in Life through Travel Christopher Sanders¹, Laura King¹ ¹Univ. of Missouri

[K-089] Mental Health/Well-Being

Veteran Affective Well-being: Can Supervisor Support Training Make a Difference? Cynthia Mohr¹, Leslie Hammer^{1,2}, Jackie Brady², MacKenna Perry³, Todd Bodner¹ ¹Portland State Univ., ²Oregon Health & Science Univ., ³Clarity Scientific,

¹Portland State Univ., ²Oregon Health & Science Univ., ³Clarity Scientific, ⁴Clarity Scientific,

[K-090] Mental Health/Well-Being

Relatedness Needs and Sense of Meaning after Happy, Unhappy, and Turning Point Experiences David Lane¹, Eugene Mathes¹ Western Winois Univ.

[K-091] Mental Health/Well-Being

Belief That a Practiced Character Strength Is "You" Predicts Improvements in Well-being Debra Lindsay¹, Karen Dobkins¹ ¹UC San Diego

[K-092] Mental Health/Well-Being Development of Generativity and

Well-being into Late Life elyse ponterio¹, Jennifer Lodi-Smith¹, Michael Poulin², Nicola Newton³, Erica Baranski⁴, Susan Whitbourne⁵ ¹Canisius College, ²Univ. at Buffalo, ³Wilfred Univ., ⁴Univ. of Arizona, ⁵Univ. of Massachusetts

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

[K-059 Do Pu Journ Kristir

[K-093] Mental Health/Well-Being

Depression and Loneliness among College Students: The Influences of Sexual and Gender Minority Status Erin Burch¹, Deborah Wilson¹, Krista Nelson¹ ¹Southern Arkansas Univ.

[K-094] Mental Health/Well-Being

The Influence of Recalled Parental Rearing Behavior on Depressiveness: A Comparison between First Immigrants and Nonimmigrants in a Population-based Study Eva Klein¹, Manfred E Beutel¹, Ana N Tibubos¹, Elmar Brähler¹, Mareike Ernst¹, Matthias Michal¹, Katja Petrowski¹, Jörg Wiltink¹, Philipp S Wild¹, Andreas Schulz¹, Thomas Münzel¹, Jochem König¹, Karl Lackner¹, Norbert Pfeiffer¹ ¹Univ. Medical Center of Johannes Gutenberg Univ. Mainz

[K-095] Mental Health/Well-Being

Compassionate Caregiving in Parent-child Relationships Grace Zechman¹, Katherine Nelson-Coffey¹ ¹Sewanee: The Univ. of the South

[K-096] Mental Health/Well-Being

The Meta-structure of Well-being in an Undergraduate Sample Henry Cowan¹ ¹Northwestern Univ.

[K-097] Mental Health/Well-Being

Characterizing Workplace Mental Health Stigma Isabelle Siegel¹, Leigh Wilton¹, Casey Schofield ¹Skidmore College, ²Skidmore

[K-098] Mental Health/Well-Being

The Relationship Among Intimate Partner Violence, Social Comparison Orientation, and Desire to Consume Alcohol Jae Eun Park¹ ¹Tulane Univ.

[K-099] Mental Health/Well-Being

The Role of Ambiguity Tolerance in Adaptive **Reflection: A Randomized Experiment** Jake Gibson¹, Lawrence Leung¹, Raionna Thompson¹, Bani Oberoi¹, Justine Baker¹, Leeza Gaitan¹ ¹San Francisco State Univ.

[K-100] Mental Health/Well-Being

Endorsing (but Failing to Fulfill) Honor Ideology **Predicts Greater Suicidal Ideation through** the Interpersonal Theory of Suicide Model Jarrod Bock¹, Ryan Brown² ¹Oklahoma State Univ., ²Rice Univ.

[K-101] Mental Health/Well-Being

Large Scale Text Analyses of Real Online Doctor Reviews by Patients Reveal Factors Valued in Doctor-patient Relationships Jin Hyun Cheong¹, Alex daSilva¹ ¹Dartmouth College

[K-102] Mental Health/Well-Being

Will I Just Make It Worse? Interventions for Increasing Bystander Involvement Towards Peers Struggling with Mental Health Issues on College Campuses Kaitlyn Siegel¹, Thomas Mobley¹, Catherine Sanderson¹ ¹Amherst College

[K-103] Mental Health/Well-Being

Ketamine for Borderline Personality **Disorder: Early Results** Kaylee Null¹, Khushwant Dhaliwal², Eli Neustadter³, Madison Sakheim⁴, Nyla Conway², Julianne Vesciglio⁵, Sarah Fineberg² ¹Pomona College, ²Yale Univ., ³Yale Univ. School of Medicine, ⁴Hamilton

College, ⁵Yale Univ. School of Nursing

[K-104] Mental Health/Well-Being

Future Vividness Predicts Downstream **Depression in College Students** Kevin Redifer¹, Samantha L. McMichael¹, Virginia S. Y. Kwan

¹Arizona State Univ.

SATURDAY/ 2:15PM - 3:15PM

[K-105] Mental Health/Well-Being

Emotion Socialization, Experiences of Discrimination, and Internalizing Symptoms among Latinx Youth Laura McKee¹, Erinn Duprey², Meghan Goyer¹, Jena Michel¹ ¹Georgia State Univ., ²Univ. of Rochester Medical Center

[K-106] Mental Health/Well-Being

The Gratitude Witnessing Effect in Adolescents Lisa Walsh¹, Karynna Okabe-Miyamoto¹, Annie Regan¹, Sonja Lyubomirsky¹ ¹UC Riverside

[K-107] Mental Health/Well-Being **Co-Occurring Binge Alcohol and** Marijuana Use Associated with Depressive Symptoms in Black Men Mary Mbaba¹, Ana Maria del Río-González¹, Lisa Bowleg¹ George Washington Univ.

[K-108] Mental Health/Well-Being Those on the Other Side of the Tech Divide Matthew Leitao¹, Kostadin Kushlev², Ed Diener³ California State Univ., Northridge, ²Georgetown Univ., ³Univ. of Virginia

[K-109] Mental Health/Well-Being

Psychological Adaptation and Associated **Biopsychosocial Factors during Spinal** Cord Injury Inpatient Rehabilitation Mayra Galvis Aparicio¹, Valerie Carrard¹, Davide Morselli², Marcel Post³, Claudio Peter¹ ¹Swiss Paraplegic Research; Univ. of Lucerne, ²Swiss National Center of Competence in Research LIVES, Univ. of Lausanne, ³Univ. Medical Center

Utrecht & De Hoogstraat; Univ. Medical Center Groningen [K-110] Mental Health/Well-Being

Blissful Ignorance?: The Relationship between Happiness and Misperceptions of Economic Inequality Pamela Campos-Ordonez¹, Michael Kraus²

¹Univ. of Winnipeg, ²Yale Univ.

[K-111] Mental Health/Well-Being

Broadening the Structure of Meaning in Life: Experiential Appreciation as a **Component of Existential Meaning** Patricia Flanagan¹, Zahanhong Li¹, Colin Shanahan¹, Jinhyung Kim¹, Joshua A. Hicks¹ ¹Texas A&M Univ.

[K-112] Mental Health/Well-Being

Social Evaluations of College Students with Food Allergies and Other Invisible Illnesses Julianne Ortiz¹, Peter Caprariello¹ ¹Stonv Brook Univ.

[K-113] Mental Health/Well-Being

Everyday Mobility Behaviors Predict Psychological Well-being among Young Adults Sandrine Muller¹, Heinrich Peters¹, Sandra Matz¹, Weichen Wang², Gabriella Harari³ ¹Columbia Univ., ²Dartmouth College, ³Stanford Univ.

[K-114] Mental Health/Well-Being

The Effect of Perceived Discrimination on Internalizing and Externalizing Problems in Adolescence with Incremental Theory Orientation as a Moderator Seohyun Joo¹, Joey Fung¹ ¹Fuller Theological Seminary

[K-115] Mental Health/Well-Being

The Impact of Minority Stressors on Mental Health and Self-harm among **Chinese Transgender Individuals** Siqi Feng¹, Julia Spielmann¹, Chadly Stern¹ ¹Univ. of Illinois at Urbana-Champaian

[K-116] Mental Health/Well-Being

An Examination of the Effectiveness of the Shiftand-Persist Strategy Psycho-education Intervention Program to Nurture the Power Not Lost to Poverty Sumin Lee¹, Ken'ichiro Nakashima¹ ¹Hiroshima Univ.

[K-117] Mental Health/Well-Being

A Latent Class Approach to the Study of the Social Lives of Older Adults: Defining Typologies and Their Associations with Health Till Kaiser¹, Louise Hawkley², Julianne Holt-Lunstad³ ¹Ruhr-Univ. Bochum, ²NORC at the Univ. of Chicago, ³Brigham Young Univ.

[K-118] Mental Health/Well-Being

Development and Evaluation of an Android Application for Appropriate Smartphone Use among Japanese Adolescents Toshitaka Hamamura¹, Tatsuya Konishi¹, Masayuki Kurokawa², Koji Mishima³, Masaru Honjo¹ ¹KDDI Research, Inc., ²Aichi Univ. of Education, ³Chubu Univ.

[K-119] Mental Health/Well-Being

Race-related Stress and Emotional **Eating in African Americans** Vanessa Hatton¹, Lori S. Hoggard¹ ¹Rutaers Univ.

[K-120] Mental Health/Well-Being

The Relationship between Existential Isolation and Psychological Health among South Koreans Young Chin Park¹, Elizabeth Pinel¹, Anson Long² ¹Univ. of Vermont, ²Indiana Univ. of Pennsylvania

[K-121] Mental Health/Well-Being

Meaningful Outrage: Moral Outrage over Social Media Content Boosts Meaning among Those High in Justice Sensitivity Zachary Rothschild¹, Lucas Keefer² ¹Bowdoin College, ²Univ. of Southern Mississippi

[K-122] Meta-Analysis

Semester Stress: Time of Semester Effects on Data Quality Daisy Hernandez¹, Ginette Blackhart¹ ¹East Tennessee State Univ.

[K-123] Meta-Analysis

Discrimination and Health-related Behavior: An Update of Pascoe & Richman's 2009 Meta-analysis Elizabeth Pascoe¹, Micah Lattanner² ¹Univ. of North Carolina at Asheville, ²Columbia Univ. Medical Center

[K-124] Meta-Analysis

Self-esteem and Sexual Health: A Multilevel Meta-analysis John Sakaluk¹, James Kim², Emily Impett³ ¹Univ. of Victoria, ²Univ. of Toronto, ³Univ. of Toronto Mississauga

[K-125] Meta-Analysis

Publication Bias in Terror Management Theory Nathan Nauven¹ ¹Univ. of Rochester

[K-126] Methods/Statistics

Inferring Cognitive Aging from Personal Narratives: A Machine Learning Approach to Identifying Linguistic Markers of Autobiographical Memory Differentiation in Older Adults Alma Tejeda Padron¹, Matthew Grilli¹, Matthias Mehl¹ ¹Univ. of Arizona

[K-127] Methods/Statistics

Moderated Mediation for Integrating between X Within-Subject Designs Amanda Montoya¹ ¹UCLA

[K-128] Methods/Statistics

A Monte Carlo Comparison of Three Dataset Augmentation Techniques Brad Sagarin¹, Xinyu Hu¹, Joy Pawirosetiko¹, Kathryn Klement ¹Northern Illinois Univ., ²Bemidji State Univ.

[K-129] Methods/Statistics

Ecological Validity Revisited: A Tale of Failed Replications in the Laboratory Dennis Esch¹ ¹Cranfield Univ.

[K-130] Methods/Statistics

QRPs and Best Practices: Comparisons across Social Science Disciplines and Types of Institutions Helen Harton¹, Zachary Meehan², Anna Garner³, Alba Karuni⁴

¹Univ. of Northern Iowa, ²Univ. of Delaware, ³Univ. of Maryland, ⁴Florida International Univ

SCHEDULES & HIGHLIGHTS

SATURDAY

EXHIBITORS

THURSDAY

[K-131] Methods/Statistics

Using Machine Learning to Define **Psychological Constructs That Better** Fit North American Subpopulations lan Douglas¹ ¹Columbia Univ.

[K-132] Methods/Statistics

GENERAL INFO

SCHEDULES & HIGHLIGHTS

It Makes a Difference: Contrasting Indirect Effects in Dyadic Analysis Jacob Coutts¹, Tao Jiang¹ ¹Ohio State Univ.

[K-133] Methods/Statistics

The Time-varying Effect of Values Affirmation on Daily Stress: An Intensive Longitudinal Study of College STEM Students Jason Qian¹, Hyun Joon Park¹, Michael H. Pasek², Julia L. Dahl³, Kate M. Turetsky⁴, Valerie Purdie-Greenaway⁵, Geoffrey Cohen⁶, Jonathan Cook¹ ¹Penn State Univ., ²The New School for Social Research, ³U.S. Dept. of Defense, ⁴Princeton Univ., ⁵Columbia Univ., ⁶Stanford Univ.

[K-134] Methods/Statistics

What Do Participants Think are Acceptable Research Practices? Julia Bottesini¹, Simine Vazire¹ ¹UC Davis

[K-135] Methods/Statistics

Gender Differences on the Revised Sociosexual Orientation Inventory: A Differential Item Functioning Analysis Kimberley Kirkeby¹, W. Finch Holmes² ¹New Mexico State Univ., ²Ball State Univ.

[K-136] Methods/Statistics

Data Quality: Does Time of Semester Matter? Linden Hillhouse¹, Ginette Blackhart¹ ¹East Tennessee State Univ.

[K-137] Methods/Statistics

Biased Group Differences: When and How Measurement Noninvariance **Affects Group Comparisons** Logan Martin¹, Michael Furr¹ ¹Wake Forest Univ.

[K-138] Methods/Statistics A Path Model Predicting Social Mary Rancier¹, Lisa Harrison¹ ¹California State Univ., Sacramento

¹Concordia Univ. of Edmonton

[K-140] Methods/Statistics

Assessing the Effects of Participant Inattentiveness on Data Quality Naomi Painter¹, Chris Buchholz¹, Lauren Powell¹ ¹Roanoke Collea

[K-141] Methods/Statistics

Determinants of Self-concealment Behavior in Depression as a Function of Gender Olivia Tabaczyk¹, Joshua Burton¹, Robert Wickham¹ ¹Palo Alto Univ.

[K-142] Methods/Statistics

Adaptation of a Phubbing Scale in Argentinian Population Sofia Amores¹, Pablo Gonzalez¹ ¹Universidad Argentina de la Empresa

[K-143] Methods/Statistics

Contextual Effects in Dyadic Analysis Robert Wickham¹, Kristin Hardy ¹Palo Alto Univ.

[K-144] Methods/Statistics

Optimizing Statistical Power in Studies of Underrepresented Populations by Oversampling Well-represented Group Members Stefanie Walsh¹, Erin Hennes¹, Sean Lane¹, Wei Siong Neo¹

¹Purdue Univ.

SATURDAY/ 2:15PM - 3:15PM

[K-145] Methods/Statistics

Using Machine Learning (Word Embeddings) to Uncover Gender Stereotypes in Child and Adult Language Corpora Victor Yang¹, Tessa Charlesworth¹, Thomas Mann¹, Benedek Kurdi², Mahzarin Banaji¹ ¹Harvard Univ., ²Harvad Univ.

[K-146] Methods/Statistics

Contact Modality and Representation of Mobile App User Characteristics: A Comparison of Email Distribution vs. In-app Message Victoria Springer¹, Carlene Gonzalez¹, Kunal Seth¹, Friedemann Wachsmuth¹ ¹Adobe Svstems

[K-147] Psychophysiology/Genetics

Effects of Stress on Interoceptive Ability Alexander Marber¹, Camryn Lane¹, Megan Goldring¹, Niall Bolger¹ Columbia Univ

[K-148] Psychophysiology/Genetics Social Disconnectedness - An Underrated Health-risk Factor?: A Systematic Review of the Evidence on the Relationship between Social Connectedness, Everyday Stress, and Allostatic Load Anders Larrabee Sonderlund¹, Trine Thilsing², Jens Sondergaard² ¹Univ. of Exeter, ²Univ. of Southern Denmark

[K-149] Psychophysiology/Genetics

Variation in Female Sexual Orientation: Biological and Social Correlates in Congenital Adrenal Hyperplasia Emily Reitz¹, Lindsay Palmer¹, Adriene Beltz², Kristina Bryk¹, J. Michael Bailey³, Sheri Berenbaum¹ Penn State Univ., ²Univ. of Michigan, ³Northwestern Univ.

[K-150] Psychophysiology/Genetics

The Effect of Social Psychological Interventions on Students' Hair Cortisol Levels in Academic Contexts Hyun Joon Park¹, Peter Ruberton¹, Jackson Harper¹, Jonathan Cook¹ ¹Penn State Univ.

[K-151] Psychophysiology/Genetics The Link between Cortisol Reactivity and Perceived Task Difficulty Depends on Cultural Background Jeong Ha Choi¹, Christopher Coe¹, Yuri Miyamoto¹ ¹Univ. of Wisconsin - Madison

[K-152] Psychophysiology/Genetics Learning to Relax: The Impact of Biofeedback and Yoga on Salivary Cortisol Reduction Weston Phipps¹, Rebekkah Wall¹, Amber Abernathy², CaSandra Stanbrough² ¹Missouri State Univ. Springfield, ²Missouri State Univ.

[K-154] Religion/Spirituality

Implicit and Explicit Measures of Death Attitudes Abigail Ehrlinspiel¹, Abraham M. Rutchick¹ California State Univ.. Northridae

[K-155] Religion/Spirituality

The Contributions of Eco-spirituality to **Pro-environmental Commitments** Adam Baimel¹, Ara Norenzayan² ¹Univ. of Oxford, ²Univ. of British Columbia

[K-156] Religion/Spirituality

Don't Throw Stones at My Chapel! Defensive Theology Differs by Type of Religious Threat Madison Bolin¹, Amanda E. Beck¹, McKenzie E. Seward¹, Alicia Limke-McLean¹ ¹Univ. of Central Oklahoma

[K-157] Religion/Spirituality

The Sour Grapes of Immortality: Cognitive Dissonance and the Desire for Indefinite Life Extension Andy Scott¹, Jeff Schimel¹, Michael Sharp¹, Josh Leota¹, Kyle Nash¹ Univ. of Alberta

[K-158] Religion/Spirituality

Applying the In-group Projection Model to the "Conflict Narrative" between Science and Religion Carissa Sharp¹, Carola Leicht², Fern Elsdon-Baker ¹Univ. of Birmingham, ²Univ. of Kent

[K-159] Religion/Spirituality

Religious Tolerance and Conservatism: A Comparison across Religious Groups Cory Sanders¹, Richard Remedios¹ ¹Northcentral Univ.

[K-160] Religion/Spirituality Religious Priming Increases Selfidentification as a Pornography Addict David de Jong¹, Casey Cook¹ ¹Western Carolina Univ.

[K-161] Religion/Spirituality When a Loving God May Not Matter: Generosity toward Strangers Simran Kaur¹, Dominique Treboux¹ ¹Saint Joseph's College

[K-162] Religion/Spirituality

The Perceived Scope of Scientific Inquiry Evan Balkcom¹, Victoria Alogna¹, Jamin Halberstadt¹ ¹Univ. of Otago

[K-163] Religion/Spirituality

Religious Commitment Reduces and Increases Prejudice: The Important Mediating Role of Religious Ethnocentrism Gary Leak¹, Thomas Lee Budesheim¹, Laura Finken¹ ¹Creiahton Univ

[K-164] Religion/Spirituality

The Cleansing Purity of Religion: Disgust, **Religious Conservatism, and God Concept** James Kuciemba¹, John Terrizzi¹ ¹Texas Woman's Univ

[K-165] Religion/Spirituality

Does Religiousness Have More Impact on Women? Gender Differences in the Effect Mechanism of Religiousness and Spirituality in Emerging Adulthood Julianna Olah¹, Beatrix Koronczai ¹Fötvös Loránd Univ.

[K-166] Religion/Spirituality

Relationships among Stress, Sleep, and Spiritual Fitness: A Secondary Analysis of Data on Military Service Members Zainah Abulhawa¹, Kathleen Charters¹, Josh Kazman¹, Patricia Deuster² Henry M. Jackson Foundation; Consortium for Health and Military

Performance (CHAMP), ²Uniformed Services Univ.

[K-167] Religion/Spirituality

An Investigation of the Correlation between Religious Commitment and Benevolent Sexism beyond the White/Black Dichotomy Lylian He¹, Audon Archibald¹, Yolanda Niemann¹ Univ. of North Texas

[K-168] Religion/Spirituality

DeMISTifying Muslim American Adolescents: An Exploration of Social Networks and Civic Behavior in an After-school Youth Program Maneeza Dawood¹, Valerie Purdie-Greenaway¹ ¹Columbia Univ.

[K-169] Religion/Spirituality

Understanding the Role of Values in Individuals' Personal, Social, and Community Life Wade Johnson¹, Manyu Li¹ ¹Univ of Louisiana at Lafavette

[K-170] Religion/Spirituality

Understanding Religious Service Attendance among College Students: A Habit Theory Perspective Mary Arena¹, Jennifer Labrecque¹ ¹Oklahoma State Univ

[K-171] Religion/Spirituality

Feeling Connected to Humankind and Nature: Impact of Religiosity, Spirituality, and Positive Emotions Megan Haggard¹ ¹Francis Marion Univ

[K-172] Religion/Spirituality

Darwinian Discomfort: Terror Management Implications for Belief in Science Meleah Marguis¹, Ronald Wright¹ ¹Southern Nazarene Univ.

THURSDAY

AWARDS

Adjustment to College

[K-139] Methods/Statistics

Identifying Random Responders in Inventory Data: The Effectiveness of the CRS and MISD Versus **Gold-standard Commercial Validity Scales** Morgan van Merkom¹, Bronte Diduck¹, Zdravko Marjanovic¹

FRIDAY

SATURDAY

SATURDAY/ 2:15PM - 3:15PM, 3:30PM - 4:30PM

[K-173] Religion/Spirituality

Investigating the Role of Relationships in Atheists' Perceptions of Meaning Following Reminders of Death Melissa Soenke¹, Kenneth Vail² ¹California State Univ., Channel Islands, ²Cleveland State Univ.

[K-174] Religion/Spirituality

Examen Spiritual Exercises and Selftranscendent Positive Emotions Millicent Curlee¹, Anthony H. Ahrens¹ ¹American Univ.

[K-175] Religion/Spirituality

Creating an Implicit Religious Association Word Fragment Completion Task Nicholas Piper¹, Jaden Dyrness¹, Melissa Soenke¹ ¹California State Univ. Channel Islands

[K-176] Religion/Spirituality

The Relationship between Anthropomorphism of God and Beliefs in Tempting Fate Richelle-Joy Chia¹, Albert Kai Chung Lee¹ ¹Nanyang Technological Univ.

[K-177] Religion/Spirituality

Doubt, Openness, and the Exploration of Religious Uncertainty Robert Arrowood¹, Cathy Cox¹, Kenneth Vail² ¹Texas Christian Univ., ²Cleveland State Univ.

[K-178] Religion/Spirituality Self-determination Theory and Religion: Determining when Religiosity Translates into Moral Behavior Rosemond Lorona¹, Stephen Martin², Jo-Ann Tsang³, Wade Rowatt³ ¹Point Loma Nazarene Univ., ²UC Davis, ³Baylor Univ.

[K-179] Religion/Spirituality

God and Country: Defending Against Reminders of the Cross in Christian Churches Shelby Massey¹, Scott Drabenstot¹ ¹Southern Nazarene Univ.

[K-180] Religion/Spirituality

The Influence of Same-sex Couples' Religiousness on Fitness to Adopt Travis Crone¹, Maria Manjarrez¹ ¹Univ of Houston-Downtowr

Poster Session L

Room: Elite Hall Time: 3:30 PM - 4:30 PM

ABSTRACTS

[L-001] Belonging/Rejection The Role of In-group Norm Consistency in Protecting Psychological Wellbeing Following Social Exclusion Adilene Osnaya¹, Allison Skinner², Alyssa Croft³, Ciara

Atkinson³, Jacob Cheadle⁴ ¹Purdue Univ., ²Univ. of Georgia, ³Univ. of Arizona, ⁴Univ. of Texas at Austin

[L-002] Belonging/Rejection

Shame, Belonging, and Gender: Gender Differences in Strategies for Regulating Shame When the Need to Belong Has Been Heightened Andrea Yetzer¹, Wendi Gardner¹ ¹Northwestern Univ.

[L-003] Belonging/Rejection

Eat. Don't Feel – Emotional Suppression Moderates the Link between Exclusion and Unhealthy Eating Patterns Carla Zimmerman¹, Joshua Knight¹ ¹Colorado State Univ. - Pueblo

[L-004] Belonging/Rejection

Examining Belonging Pathways for Students Self-reporting as Disabled Eric Gaudiello¹, Nicole Brocato¹, Shannon Brady¹ ¹Wake Forest Univ.

[L-005] Belonging/Rejection

Collective Effervesence and Everyday Activities Esha Naidu¹, Shira Gabriel², Elaine Paravati², Carrie Morrison², Kristin Gainey² ¹Univ. of Buffalo, ²Univ. at Buffalo, SUNY

[L-006] Belonging/Rejection

Belonging Uncertainty Mediates Racial/ Ethnic and Gender Achievement **Disparities in Advanced Math Courses** Fabiana De Lima¹, Christopher Rozek¹ ¹Stanford Univ.

[L-007] Belonging/Rejection

Breaking Up Is Hard to Do: The Role of the Self in Romantic Re-Inclusion Jacqueline DeAnda¹, Michael Langlais², Edward Anderson¹, Shannon Greene¹ ¹Univ. of Texas at Austin, ²Univ. of North Texas

[L-008] Belonging/Rejection

Effects of Social Exclusion and Affect-Regulation Drinking Motives on Implicit Alcohol-Related Cognitions Jorge Martins¹, Kristen Lindgren², M Lynne Cooper¹, Bruce D. Bartholow¹ ¹Univ. of Missouri, ²Univ. of Washington

[L-009] Belonging/Rejection

Trait Rejection Sensitivity Moderates the Impact of Opioid Receptor Blockade on Social Threat Kristina Tchalova¹, Jennifer Bartz¹ ¹McGill Univ

[L-010] Belonging/Rejection

Increasing Resilience in the Face of Social Stress by Changing Implicit Theories Maire Ford¹ ¹Loyola Marymount Univ.

[L-011] Belonging/Rejection

Changes in Alcohol Use and Outcomes Predicted by Belongingness and Race Mary Tomkins¹, Clayton Neighbors¹ Univ. of Houston

[L-012] Belonging/Rejection

Relationship between Characteristics of Recreation Behavior and Self-affirmation Masako Teragauchi¹, Shinji Imakawa¹, Kenichiro Nakashima¹ ¹Hiroshima Univ.

[L-013] Belonging/Rejection

Does Social Rejection Elicit Interpersonal Approach and Intrapersonal Avoidance Motives? Megan Knowles¹, Yanine Hess², Tamar Valdman³ ¹Franklin & Marshall College, ²Purchase College, SUNY, ³Columbia Univ.

[L-014] Belonging/Rejection

Reminders of a Stigmatized Status Might Help Smokers Quit Mihir Pyakuryal¹, Marie Helweg-Larsen² ¹Univ. of Michigan, ²Dickinson College

[L-015] Belonging/Rejection

Rejection Sensitivity Influences Men's Labeling of Nonconsensual Sex as Sexual Assault, Via Adversarial Heterosexual Beliefs Monica Yndo¹, Meghan Crabtree² ¹Concordia Univ., Texas, ²Colorada State Univ.

[L-016] Belonging/Rejection

Left out at Your Best Friend's Benefit: Wariness in Response to Your Friend's Inclusion at Your Expense Randy Lee¹, Gizem Surenkok¹, Vivian Zayas¹ Cornell Univ.

[L-017] Belonging/Rejection The Critical Role of Belonging: Racial **Terrorism and Mental Health** Shola Shodiya-Zeumault¹, Michelle Aiello¹, Cassandra Hinger¹, Laura Cobourne¹ Georaia State Univ

[L-018] Belonging/Rejection

Man's Best Friend?: The Effects of Being Rejected by a Pet Stephanie Richman¹ Baldwin Wallace Univ.

[L-019] Belonging/Rejection

Bolstering a Sense of Belonging among Students from Low SES Backgrounds: The Mediating Role of Absenteeism and Teacher-student Relationships Tara Rajagopal¹ ¹Stanford Univ

[L-020] Belonging/Rejection

Is Self-awareness Always Beneficial? Selfconcept Clarity Moderates the Effect of Social Rejection on Anxiety Trevor Shannon¹, Matison McCool¹, Brian Bulla², Richard Pond¹, Nora Noel¹ ¹Univ. of North Carolina at Wilmington, ²Univ. of Southern Mississippi

[L-021] Diversity

Diversity Awards and College Admissions Decisions Adam Smiley¹, Cheryl Kaiser¹ ¹Univ. of Washington

[L-022] Diversity

"What Makes Us Complete": Hybrid Multicultural Identity and Its Development Andrea Belgrade¹, Shima Sadaghiyani¹, Mari Kira¹, Fiona Lee¹ ¹Univ. of Michigan

[L-023] Diversity

It's Black and White: Expanding Who Benefits from Diversity in Order to Increase Support for Diversity Efforts Ariana Munoz-Salgado¹, Taylor Ballinger², Jennifer Crocker² ¹Univ. of Michigan, ²Ohio State Univ.

[L-024] Diversity

Parents' School Choice for Their Children: Racial Attitudes and Racial Composition of Classrooms Craig Brinkman¹, Shira Gabriel¹, Shelley Kimelberg¹, Michael Poulin¹, Jennifer Valenti¹ ¹Univ. at Buffalo. SUNY

[L-025] Diversity

Group Selection Decisions (vs. Case-by-case Selection Decisions) Lead to Diversity Gaoyuan Zhu¹, Valerie Purdie-Greenaway¹, Rainer Romero-Canyas², Gregory Walton³ ¹Columbia Univ., ²Environmental Defense Fund, ³Stanford Univ.

[L-026] Diversity

A Diversity Ideology Intervention: Multiculturalism **Reduces the Racial Achievement Gap** Hannah Birnbaum¹, Nicole Stephens¹, Sarah Townsend², MarYam Hamedani³ ¹Northwestern Kellogg School of Mgmt, ²Marshall Sch. of Business, Univ. of

Southern California, ³Stanford Univ.

[L-027] Diversity

Effects of Minority Exclusion from **Psychological Research** Hannah Snidman¹, Samantha Lechowicz², Claire Etaugh² ¹Texas Tech Univ., ²Bradley Univ.

[L-028] Diversity

A Descriptive Examination of Everyday Discrimination at a Hispanic Serving Institution Jacqueline Hua¹, Angela Johnson¹, Maryam Hussain¹, Jennifer Howell¹ ¹UC Merced

[L-029] Diversity

Instrumental Diversity Rationales Reduce Out-group Consideration in White Americans' Affirmative Action Policy Preferences Jordan Starck¹, Stacey Sinclair¹ ¹Princeton Univ.

[L-030] Diversity

The Effects of Race and Friendship Affiliation on Occupational Perceptions Khanh Linh Duong¹, Frank McAndrew¹ ¹Knox college

[L-031] Diversity

Post-PhD Career Choices among STEM PhDs, Perceived Advisor Expectations, and the Feeling of Belonging in Graduate School Lauren Ortosky¹, David Sherman¹ ¹UC Santa Barbara

[L-032] Diversity

Slippery Slope to Intolerance: Slippery Slope Thinking and Tolerance Judgments Levi Adelman¹, Maykel Verkuyten¹, Kumar Yogeeswaran² ¹Utrecht Univ., ²Univ. of Canterbury

AWARDS

SATURDAY

EXHIBITORS

GENERAL INFO

[L-033] Diversity

Why (Don't) We Talk about Race: Exploring the Relationship between Academic Social Norms and Faculty Members' Perceptions of Conducting Race Talk in the College Classroom Marshall DeFor¹, Kathryn Oleson¹ ¹Reed Colleae

Perceptions of Environmental Risk and Desire for Public Apologies Michael Perez¹, Phia Salter², Jaren Crist¹ ¹Texas A&M Univ., ²Davidson College

[L-035] Diversity

High Status Black Exemplars and the **Overestimation of Black Wealth** Natasha Pierre¹, Natalie Daumeyer², Ivuoma Onyeador², Julian Rucker², Michael Kraus², Jennifer Richeson²

¹Univ. of Missouri- Columbia, ²Yale Univ.

[L-036] Diversity

Meta-cognitive Awareness and Self-efficacy in Relation to Minority Students' Decisions to Major in Biomedical and Behavioral Sciences Pa Her¹, Jean Hillstorm²

¹CUNY, ²New York City College of Technology

[L-037] Diversity

The Double Jeopardy Effect on Teaching Evaluations: Race, Gender, and Social Dominance Orientation Phanikiran Radhakrishnan¹, Xian Zhao¹, Soo Min Toh¹ ¹Univ. of Toronto

[L-038] Diversity

The Effect of Racism on Mental Health and Working Memory Rubi Gonzales¹, Jessica Bray¹, Miriam Alvarez¹, Michael Zarate¹, Rebecca Fierro-Perez¹ ¹Univ. of Texas at El Paso

[L-039] Diversity

A Mixed-Method Analysis of College-going Latino Men's Self-reported Loneliness and Definitions of Friendship Ruby Hernandez¹, Aida Hurtado², Craig Haney¹ ¹UC Santa Cruz, ²UC Santa Barbara

[L-040] Diversity

Investigations of the Relationship between Political Ideology and Benevolent Sexism through a Latinx Lens Samantha Gonzalez¹, Audon Archibald¹, Yolanda Niemann¹ ¹Univ. of North Texas

[L-041] Diversity

Examining Similarities and Differences in Students' Prosocial Goals at the Intersections of Race/Ethnicity, Social Class, and Gender Stacy Priniski¹, Tanja Skiljevic², Judith Harackiewicz² ¹Michigan State Univ., ²Univ. of Wisconsin

[L-042] Individual Differences

Analytic Versus Intuitive: Exploring the Association between the Behavioral Immune System and Style of Thinking Baris Sevi¹, Natalie Shook¹ ¹West Virginia Univ.

[L-043] Individual Differences

Do Dark Personality Traits Predict Perceived Leadership Effectiveness across Varied Organizational Structures? Denise Emer¹, Nicholas Parkolap² ¹Daemen College, ²Univ. of North Carolina at Charlotte

[L-044] Individual Differences

Assessing the Impact of Social Anxiety and Surrogate Use in Friendships Eliane Boucher¹, Jorden Cummings² ¹Providence College, ²Univ. of Saskatchewan

[L-045] Individual Differences The Role of Presence of Meaning in Life on the Relationship between Two Personality **Characteristics and Subjective Well-being** Elif Cankaya¹, Clarissa Pinto Pizarro de Freitas², Bruno Figueiredo Damásio³, Helder Hiroki Kamei⁴, Patrícia Renovato Tobo⁴, Sílvia Helena Koller^E

SATURDAY/ 3:30PM - 4:30PM

¹Texas A&M Univ., ²Salgado de Oliveira Univ., ³Federal Univ. of Rio de Janeiro, ⁴Advanced Research in Sciences of Well-being, ⁵Federal Univ. of Rio Grande do Sul

[L-046] Individual Differences

To Whom Do You Compare? Exploring Individual **Differences in Temporal and Social Comparisons** Elizabeth Gallinari¹, Jason Rose¹ ¹LIniv of Toledo

[L-047] Individual Differences

The Moderation Effect of Pragmatism/ Idealism on Efficacy Change Feng Chun Hsiung¹ National Taiwan Univ.

[L-048] Individual Differences

Descriptive and Prescriptive Meritocracy Differentially Impact Support for Merit-relevant Public Policies Geoffrey Wetherell¹, Jonah Koetke² ¹Valparaiso Univ., ²Univ. of Pittsburgh

[L-049] Individual Differences

Wasted Work in a Land of (No) Opportunity: The Relation between Perceived Social Mobility and Valuation of Efficiency over Effort Hyunjin Koo¹, Peter Jinseok Kim², Minsung Hong², Paul Piff¹, Azim Shariff³ ¹UC Irvine, ²Yonsei Univ., ³Univ. of British Columbia

[L-050] Individual Differences

Fear of Being Single: Behaviors in a Romantic Relationship Jacqueline Lechuga¹, Stephen Crites¹ ¹Univ. of Texas at El Paso

[L-051] Individual Differences

Exploring Daydreaming Styles and Individual Differences Jessica Curtis¹, Emily Johnson¹, Brandon Higdon¹, Blake Higdon¹ Arkansas State Univ.

[L-052] Individual Differences

In the Moment: Facets of Mindfulness Differentially **Relate to Components of Impulsivity** Karen Kelley¹, Maggie Walgren¹, Hilary DeShong¹ ¹Mississippi State Univ.

[L-053] Individual Differences

Smartphone Shaming?: The Moderating Effects of PWE on the Relationship between Perceived Smartphone Use and Productivity Katelyn Schwieters¹, Danielle Elia¹, Kerry S. Kleyman¹ Metropolitan State Univ.

[L-054] Individual Differences

Reinvestigating the Relationships between Sensory Processing Sensitivity and Life Skills among Japanese Samples Kosuke Yano^{1,2}, Takayoshi Kase¹, Kazuo Oishi¹ ¹Rikkyo Univ., ²Japan Society for Promotion of the Science

[L-055] Individual Differences

Mate Poaching among College Students: An Examination of Gender Differences in Strategies, Perceived Outcomes, and Use of Social Media Kristan Russell¹, Peter Rerick¹, Ava Wong¹, Ayokunle Olagoke²

¹Univ. of Nevada, Reno, ²Univ. of Illinois at Chicago

[L-056] Individual Differences

The Role of Humility in the Link between Self-Determination and Prejudice Maria Nefeli Scaltsas¹, Hetal Patel¹, Kayla Jurchak¹, Lisa Legault¹ ¹Clarkson Univ.

[L-057] Individual Differences

Integrative Complexity Scale Development Marielle Machacek¹, Kevin Blankenship lowa State Univ

[L-058] Individual Differences

Black or White. You Only Need to be Hot. Effects of Race, Attractiveness, and Social Status on Short-term and Long-term Mating Appeal Maryam Tajmirriyahi¹, Stephen Doerfler¹, William Ickes¹ ¹Univ. of Texas at Arlington

[L-059] Individual Differences

Who are the Concept Creepers? Individual Differences in Holding Broad Concepts of Harm Melanie McGrath¹, Nick Haslam¹ ¹Univ. of Melbourne

[L-060] Individual Differences

Volatility in Expectations While Awaiting Important News Melissa Wilson¹, Kate Sweeny¹ ¹UC Riverside

[L-061] Individual Differences

Metaphorical Lay Theories in Education: Implications for Student Behaviors Michelle Wong¹, Bridgette Hard¹ ¹Duke Univ.

[L-062] Individual Differences

Culture of Justice? Belief in a Just World is Higher in Southern Culture of Honor States N. Kyle Smith¹ ¹Amherst College

[L-063] Individual Differences

Rumination and Reflection via Chronic Regulatory Focus Theory of Prevention and Promotion Prachi Pathak¹, Alysson Light¹ ¹Univ. of the Sciences

[L-064] Individual Differences

A Comparison of Social Vigilantism and Intellectual Humility in Persuasion Attempts Samuel Harper¹, Stuart Miller¹, Donald Saucier¹ ¹Kansas State Univ.

[L-065] Individual Differences

Are Sex Differences in Mating Strategies Really Overrated? The Effects of Sex and Relationship Orientation on Long-term and Short-term Mate Preferences Sascha Schwarz¹, Lisa Baßfeld², Manfred Hassebrauck² ¹Bergische Univ. Wuppertal, ²Univ. of Wuppertal

[L-066] Individual Differences Are Non-traditional Students the new Traditional? An Investigation of Individual Differences in Post-Secondary Education Success Serena Carr¹, Kerry Kleyman¹ ¹Metropolitan State Univ.

[L-067] Individual Differences

Grateful People Are Happier Because They Have Fond Memories of Their Past Shoumika Chodavarapu¹, Jia Wei Zhang¹ ¹Univ. of Memphis

[L-068] Individual Differences

Exploring the Relationship between Experience-taking and Performance Stephanie Thomas¹, Hannah Kadel¹ ¹LaGrange College

[L-069] Individual Differences

Investigating Individual Differences in Passive and Active Social Media Use Sumer Vaid¹, Gabriella Harari ¹Stanford Univ.

[L-070] Individual Differences

Accurate Self-knowledge C. Randy Colvin¹, Summer Harvey¹ ¹Northeastern Univ.

[L-071] Individual Differences

On the Association between Big Five Personality and Religiosity: The Importance of the Sociocultural Context Theresa Entringer¹, Jochen E. Gebauer² ¹German Institute for Economic Research, ²Univ. of Mannheim; Univ. of Copenhaaen

GENERAL INFO

AWARDS

YADZSUH.

FRIDA

SATURDAY

[L-072] Individual Differences

Does Perceived Postural Expansion Increase Self-Expansion? A Laboratory Experiment Xinyu Chu¹, Veronica Pickard¹, Clio Dinan¹, Benita Jackson¹ ¹Smith College

[L-073] Norms and Social Influence

The Virtuous Side of the Escalator: **Political Orientation and the Moralization** of Public Social Norms Ali Javeed ¹Univ. of Toronto

[L-074] Norms and Social Influence Social Influence of Artificial Intelligence in a Virtual Environment Andrew Heim¹, Macrea Love¹, Alec Doede¹, Garriy Shteynberg¹ ¹Univ. of Tennessee

[L-075] Norms and Social Influence

The Moderating Effects of Cultural Tightness on Value-behavior Links Andrey Elster¹, Michele Gelfand² ¹Technion - Israel Institute of Technology, ²Univ. of Maryland

[L-076] Norms and Social Influence

Comparing Self-Perceived Levels of Sexual Regret of the Self and Others: What Is the Cost of Feeling Discrepant? Audrey Stromberg¹, Catherine Sanderson¹ ¹Amherst College

[L-077] Norms and Social Influence

The Effect of Ambiguity on the Legitimacy of Medical Opinion and Mental Illness Labeling Bianca Manago¹ ¹Vanderbilt Univ.

[L-078] Norms and Social Influence

Racial Differences in Theory-Based Constructs **Related to Hypertension Management** Charleen Gust¹, Angela Bryan¹, Irene Blair¹, Ed Havranek², John Steiner², Rebecca Hanratty² ¹Univ. of Colorado Boulder, ²Univ. of Colorado Anschutz Medical Campus

[L-079] Norms and Social Influence

Understanding Sociocultural Correlates of Healthrelated Risk-taking: A Latent Profile Approach Jessica Perrotte¹, Eric Shattuck¹, Colton Daniels¹, Thankam Sunil¹, Xiaohe Xu¹ ¹Univ. of Texas at San Antonio

[L-080] Norms and Social Influence

Norms and Beliefs about Alcohol Consumption and Risk of Consumption in Adolescents of Semi-rural Communities of Mexico Jesus Higareda Sanchez¹, Sofia Rivera Aragon¹, Mirta Margarita Flores Galaz², Angelica Romero Palencia³, Lucy Maria Reidl Martinez¹

¹National Autonomous Univ. of Mexico, ²Autonomous Univ. of Yucatan, ³Autonomous Univ. of Hidalgo State

[L-081] Norms and Social Influence

The Effects of Visual Cues and Social Pressures on Women's' Handwashing Compliance Callie Hale¹, Laney Alvarado¹, Taylor-Nicole Kissel¹, Julia Ettema¹, Brandi Stupica¹ ¹Alma Colleae

[L-082] Norms and Social Influence What Inhibits Male Allyship? Examining the Influence of (Mis)perceptions of Other Men's Beliefs Lucy De Souza¹, Toni Schmader¹ ¹Univ. of British Columbia

[L-083] Norms and Social Influence

Narrative Structure and Motivational Themes in Life Stories Mariam Gogichaishvili¹, Lili Khechuashvili¹, Tamari Jananashvili¹ ¹Tbilisi State Univ.

SATURDAY/ 3:30PM - 4:30PM

[L-084] Norms and Social Influence

When the Strength of Social Norm Impacts Induced-hypocrisy Effect: Application to Discrimination Prevention Maxime Mauduy¹, Daniel Priolo², Nicolas Margas³, Cécile Sénémeaud⁴

¹Univ. de Caen Normandie, ²Laboratoire EPSYLON, ³Laboratoire CESAMS, ⁴Laboratoire de Psychologie de Caen Normandie

[L-085] Norms and Social Influence

Harmful Normative Change: How People React to the In-group's Increasing Moral Violations Mengyao Li¹, Anna Baumert¹, Aya Adra¹, Fabian Winter¹

¹Max Planck Inst. for Collective Goods

[L-086] Norms and Social Influence Normative Focus Theory and the Negative Effects of Communicating the Ubiquity of Implicit Bias Naomi Isenberg¹, Markus Brauer ¹Univ of Wisconsin - Madison

[L-087] Norms and Social Influence

Measuring the Campus Expression Climate Sean Stevens ¹New York Univ

[L-088] Norms and Social Influence Social Class and Health: Does Control or Difficulty Explain Disparity? Tamara Stimatze¹ ¹New Mexico State Univ.

[L-089] Norms and Social Influence

Efficient Social Comparison with the Thin Ideal: A Pre-registered Conceptual Replication Yvana Bocage-Barthélémy¹, Laurène Houtin¹ ¹Parisian Lab. of Social Psych. & Univ. of Paris Nanterre

[L-091] Personality Development Super Hero or Evil Villain: The Role of Parental Supportiveness in Child's Subsequent Personality Chynna Frizell¹, Rebekkah Wall¹, CaSandra Stanbrough¹, Amber Massey-Abernathy¹ ¹Missouri State Univ

[L-092] Personality Development

Do Expectations and Perceptions of Personality Trait Change in College Students Match Reality? Andrew Rakhshani¹, Brent Donnellan¹, Richard Lucas¹, Robert Ackerman² ¹Michigan State Univ., ²Univ. of Texas at Dallas

[L-093] Personality Development

Beyond GPA: A Longitudinal Examination of How SES and Mindsets Relate to Academic Adjustment and Academic Narrative Identity Lindsay Wytkind¹, Sarah Jennings¹, Jennifer Lilgendahl¹, Kate McLean² ¹Haverford College, ²Western Washington Univ.

[L-094] Personality Development

Does Successfully Changing Personality Traits Via Intervention Require That Participants be Motivated to Change? Nathan Hudson Southern Methodist Univ.

[L-095] Personality Development

Self-Tracking for Self-Insight and Behavior Change Friend Chaikulngamdee¹, Ruth Appel¹, Sumer Vaid¹, Gabriella Harari¹ nford Univ.

[L-096] Personality Development

Stability and Change in the Big Five across Adulthood: Findings from a Longitudinal Study of Mexican-Origin Individuals Olivia Atherton¹, Angelina R. Sutin², Richard W. Robins¹ ¹UC Davis, ²Florida State Univ.

[L-097] Personality Development

Childhood Personality Traits Predict Exposure to Adversity in Adolescence Rebecca Shiner¹, Timothy Allen², Ann Masten³ ¹Colgate Univ., ²Univ. of Pittsburgh, ³Univ. of Minnesota

[L-098] Personality Development

Overcoming the Odds: The Moderating Effects of Trait Conscientiousness and Empathy on the **Relationship between Adversity and Resiliency** Victoria West Staples¹, Lydia Needy¹, Amber Abernathy¹, CaSandra Stanbrough¹ ¹Missouri State Univ.

[L-099] Personality Processes/Traits

Extraversion and Gaze Attention toward Colorful Photographs Adam Pazda¹, Christopher Thorstenson² ¹Univ. of South Carolina Aiken, ²Univ. of Wisconsin

[L-100] Personality Processes/Traits

It's All about Perspective: How People Feel about the Past, Present, and **Future Predicts Spending Habits** Alyssa Hegenbart¹, Ryan Howell¹ San Francisco State Univ.

[L-101] Personality Processes/Traits

The Big Five, Work Ethic Endorsement, and Approaches to Learning: An Incremental Validity Study Andrew Christopher¹, Pam Marek² ¹Albion College, ²Kennesaw State Univ.

[L-102] Personality Processes/Traits

The Domain-specific Responsibility Scale: An Initial Study of Factors, Reliability, Validity, and Utility Anna Park¹, Brett Andersen¹ ¹Univ. of Central Arkansas

[L-103] Personality Processes/Traits

Extremism Scale Brittany Deal¹, Kathleen Rhinebolt¹, Brandt Smith¹ ¹Columbus State Univ.

[L-104] Personality Processes/Traits

Motivation for Selfie-posting Mediates the Relationship between Narcissism and Empathy Caroline Salafia¹, Anurag Rimzhim¹ ¹Central Connecticut State Univ.

[L-105] Personality Processes/Traits

Developing and Validating the Japanese Version of Revised Unmitigated Communion Scale (J-RUCS) Chiaki Hagiwara¹, Atsushi Oshio¹ ¹Waseda Univ

[L-106] Personality Processes/Traits

Instagram and Twitter Users: Differences in Personality and Well-being Chloe Pedersen¹, Chris Camillo¹, Tera D. Letzring¹ ¹Idaho State Univ

[L-107] Personality Processes/Traits

Relationship-contingent Self-esteem as a Moderator of Borderline Personality Features and Mate Retention Sierra Rufino¹, Christopher Holden ¹Appalachian State Univ.

[L-108] Personality Processes/Traits

Personality Traits and Teacher Selfefficacy Development in the Third Year of Teacher Education Daniel Moreau¹, Jonathan Smith² ¹Univ. de Sherbrooke, ²Univ. of Sherbrooke

[L-109] Personality Processes/Traits Narcissistic Traits and Interpersonal Sensitivity Patterns Between Roommates Desiree' Knoch¹, Robert A. Ackerman¹ ¹Univ. of Texas at Dallas

[L-110] Personality Processes/Traits

Narcissism and Friendship: Orientations, Maintenance Mechanisms, and Commitment Destaney Sauls¹, Jennifer Vrabel¹, Jose Martinez², Virgil Zeigler-Hill¹ ¹Oakland Univ., ²Florida State Univ.

[L-111] Personality Processes/Traits

Let's Not Meet at the Water Cooler: Intrapersonal Variability in Behavior Weakens Social Ties in the Workplace Gentiana Sadikaj¹, Debbie S. Moskowitz¹, Kayleigh-Ann Clegg¹, Christopher T.H. Miners², Goce Andrevski², David C. Zuroff ¹McGill Univ., ²Queens College, CUNY

THURSDAY

FRIDAY

SATURDAY

[L-112] Personality Processes/Traits

Correlates of "Coddling" and Cognitive Distortions Jared Celniker¹, Karli Nelson¹, Meg Ringel¹, Peter Ditto¹ ¹UC Irvine

[L-113] Personality Processes/Traits

Narcissism and Self-Conscious Emotions: Do Narcissists Feel Shame and Guilt? Jennifer Vrabel¹, Jose Martinez², Destaney Sauls¹, Virgil Zeigler-Hill¹ ¹Oakland Univ., ²Florida State Univ.

[L-114] Personality Processes/Traits

Personality, Self-compassion, and Authenticity Jihee Hong¹, Frederick Lopez², Fredrick Rice¹, Donovan Mattox¹, Kenneth Rice¹ ¹Georgia State Univ., ²Univ. of Houston

[L-115] Personality Processes/Traits

The Darker Angels of Our Nature: Do Social Worldviews Mediate the Associations That Dark Personality Features Have with Ideological Attitudes? Jose Martinez¹, Jennifer Vrabel², Destaney Sauls², Virail Zeialer-Hill² ¹Florida State Univ., ²Oakland Univ.

[L-116] Personality Processes/Traits **Oh Baby! Predictors of Suitable**

Care for a Simulated Baby Karen Hussar¹ ¹Curry College

[L-117] Personality Processes/Traits

Positioning Self-compassion within the Broader Constellation of Personality, Moral Reasoning, and Core Values Kaylee Sisneros¹, Paul Fuglestad¹ ¹Univ. of North Florida

[L-118] Personality Processes/Traits

New Findings in the Relation between Music Preference, Gender, and Personality During Adolescence Kefan Zhong¹, Minxuan He² ¹Lake Forest Academy, ²UC Berkeley

[L-119] Personality Processes/Traits

Influence Delay Discounting Keiko Ishii¹, Masahiro Matsunaga², Yasuki Noguchi³, Hidenori Yamasue⁴, Yohsuke Ohtsubo³ ¹Nagoya Univ., ²Aichi Medical Univ., ³Kobe Univ., ⁴Hamamatsu Univ. School of Medicine

[L-120] Personality Processes/Traits

Kennedy Millward¹, Kevin Carson¹, Robert Ackerman¹ ¹Univ. of Texas at Dallas

[L-121] Personality Processes/Traits

Adding Up When to Cheat: Extraversion and Neuroticism Interact with Previous Task Difficulty to Predict Math Cheating Kevin Bell¹, Carolin Showers¹ ¹Univ. of Oklahoma

[L-122] Personality Processes/Traits

Personality as Habit: The Automaticity of Trait-relevant Behaviors Kiran McCloskey¹, Blair Johnson¹ ¹Univ. of Connecticut

[L-123] Personality Processes/Traits

The Role of Big Five Traits in Predicting Health Trajectories after Stressful Events Lauren Mitchell¹, Rachel Zmora², Jessica Finlay³, Eric Jutkowitz⁴, Joseph Gaugler²

¹Minneapolis VA HCS & Univ. of Minnesota, ²Univ. of Minnesota, ³Univ. of Michigan, ⁴Brown Univ.

[L-124] Personality Processes/Traits

Relationships between Behavioral Correlates of Openness to Experience Madeleine Gross¹, Claire Zedelius¹, Jonathan Schooler¹ ¹UC Santa Barbara

[L-125] Personality Processes/Traits

Using Personality Characteristics Predicted from Social Media to Match People to Their Ideal Job Margaret Kern¹, Paul McCarthy², Deepanjan Chakrabarty³, Marian-Andrei Rizoiu⁴ ¹Univ. of Melbourne, ²CSIRO's Data61, ³Univ. of New South Wales, ⁴Univ. of Technology Sydney

SATURDAY/ 3:30PM - 4:30PM

[L-126] Personality Processes/Traits

Trait Conscientiousness and Cardiometabolic Risk: A Test of Multiple Health Behavior Pathways Mark Thomas¹, Katherine Duggan², Thomas Kamarck¹, Aidan Wright¹, Matthew Muldoon¹, Stephen Manuck¹ ¹Univ. of Pittsburgh, ²North Dakota State Univ.

[L-127] Personality Processes/Traits

The Influence of Instrumentality in Trusting Dark Triad Members Matthew Billet¹, G. Cynthia Fekken² ¹Univ. of British Columbia, ²Queen's Univ., Kingston

[L-128] Personality Processes/Traits

Flow State in Amateur Esports Players from Personality Traits Alan Longo¹, Agustin Mopty¹, Pablo Christian González Caino¹

Universidad Araentina de la Empresa

[L-129] Personality Processes/Traits

Understanding Motivations for Extraverted Behavior: Positive Affect, Emotional Forecasting, and the Mediating Role of Self-verification Rebecca Sullivan¹, Isabelle Green-Demers² ¹Univ. of Ottawa, ²Univ. of Quebec Outaouais

[L-130] Personality Processes/Traits

The Six Personality Types and Their Replicability across Two Large Data Sets in Japan Ritsuko Iwai¹, Takatsune Kumada¹ ¹Kvoto Univ

[L-131] Personality Processes/Traits

Optimism as a Predictor of Academic Performance Sarah Fortney¹, Ian Fischer¹, Mackenzie Shanahan¹, Kevin Rand¹ ¹Indiana Univ., Purdue Univ. Indianapolis

[L-132] Personality Processes/Traits

Stepping Outside the Echo Chamber: Is Intellectual Humility Associated with Reduced Political Bias? Shauna Bowes¹, Maddy Blanchard¹, Thomas Costello¹, Scott Lilienfeld^{1,2} ¹Emory Univ., ²Univ. of Melbourne

[L-133] Personality Processes/Traits

Personality and Daily Experiences in Late Life Shiyang Zhang¹, Meng Huo², Karen Fingerman¹ Univ. of Texas at Austin, ²UC Davis

[L-134] Personality Processes/Traits

Do Parenting Environment and Empathic Personal Distress Influence the Relation between Individual Sensitive Temperament and Depression? Wenxi Yang¹, Paul Miller² ¹Univ. of Missouri, ²Arizona State Univ.

[L-135] Personality Processes/Traits

I Remember, Therefore I Am: The Influence of **Episodic Memory on Trait Empathy Judgments** Zoe Fowler¹, Caspian Sawczak², Mary Pat McAndrews², Morris Moscovitch², Brendan Gaesser¹ ¹Univ. at Albany, SUNY, ²Univ. of Toronto

[L-137] Politics

Fake News Receptivity: The Role of Partisan Identity in Motivating Implicit and Explicit Beliefs Alexandra Medeiros¹, Jeremy Cone¹ ¹Williams College

[L-138] Politics

Partisan Prosociality: The Influence of Political Cues on Charitable Judgment and Behavior Alexandra Flores¹, Leaf Van Boven¹ Univ. of Colorado Boulder

[L-139] Politics

Motivated Reasoning and Belief in Political Fake News about Brazil's Presidential Candidates in the 2018 Election André Rabelo¹, Rhayane de Castro Miranda¹, Mariana Dantas Travain Ferreira¹, Ronaldo Pilati¹ ¹Universidade de Brasília

[L-140] Politics

Americans First – Americans Are More Approving of Privilege Based on Nationality Than of Privilege Based on Race and Gender Anne Lehner¹, Mostafa Salari Rad², Jeremy Ginges¹ ¹The New School for Social Research, ²Princeton Univ.

[L-141] Politics

Ideological Differences in the Belief and **Dissemination of Conspiracy Theories** Anni Sternisko¹, Jay Van Bavel¹ ¹New York Univ.

[L-142] Politics

Women's Reactions to the 2016 U.S. Presidential Election: Collective Action and Temporal Perceptions of Sexism Arvin Jagayat¹, Becky Choma¹, Amanda Paananen¹ Rverson Univ

[L-143] Politics

Double Edged Sword Effects of Conservatives' **Fixed Beliefs about Criminality** Ayele d'Almeida¹, Chloe Zaloom¹, Crystal Hoyt¹, Rachel Forsyth² ¹Univ. of Richmond, ²Univ. of Florida

[L-144] Politics

Discrediting the Imaginary Hypocrite: Thinking **Counterfactually about Political Criticism** Increases Judgments of Hypocrisy Beth Anne Helgason¹, Daniel Effron¹ ¹London Business School

[L-145] Politics

Poll-erization: Slow Life Strategists Polarize to Group Political Ideals Breanna Wedde¹, J. Adam Randell¹, Jeff Seger², Dawn Becker-Miller², Curtis Holmes² ¹Univ. of Central Oklahoma, ²Cameron Univ.

[L-146] Politics

Liberals and Conservatives Believe Mass Shootings are Caused by Different Groups Brett Mercier¹, Azim Shariff² ¹UC Irvine, ²Univ. of British Columbia

[L-147] Politics

The Moderating Role of Political Group Identity on Perceptions of Deviant Group Members Cathrine Paul¹, Hannah Sklover¹, Skyler Guillot¹ Danica Kulibert¹, Laurie O'Brien¹, Emily Ramier¹, Kyla Chenier ¹Tulane Univ

[L-148] Politics

Follow or Fight: The Influence of Group Norms on Leader Support and Collective Action Dennis Estrada¹, Arianna Neely¹, Haley Carter¹, Adrian Lopez¹, Bryan Sherburne², Justin Hackett³, Amber Gaffnev

¹Humboldt State Univ., ²Aristotle Univ. of Thessaloniki, ³California Univ. of Pennsylvania

[L-149] Politics

The Political Psychology of Immigration: Interactions Between Psychological Predispositions and Societal Change Elliot Weiner ¹Univ. of Minnesota

[L-150] Politics

The Link between Conservatism and Anti-Abortion Attitudes: A Program of Research **Examining Potential Mediators** Elvira Prusaczyk¹, Gordon Hodson¹ ¹Brock Univ.

[L-151] Politics

They Saw a (Political) Game: Democrats' and Republicans' Perceptions of and Responses to the Kavanaugh-Ford Hearings Emma Grisham¹, Pasha Dashtgard¹, Daniel Relihan¹, E. Alison Holman¹, Roxane Cohen Silver ¹UC Irvine

[L-152] Politics

Citizens' Ideological Alignment with Politicians Predicts Evaluation of Politicians More Than Party Alignment Hui Bai¹ ¹Univ. of Minnesota

SATURDAY

SCHEDULES & HIGHLIGHTS

GENERAL INFO

AWARDS

FRIDAY

THURSDAY

Genes and Childhood Adversity

Pathological Personality Traits and Conflict Resolution in Romantic Relationships

SATURDAY/ 3:30PM - 4:30PM, 3:45PM - 5:00PM

[L-153] Politics

The Effect of Party Affiliation on Strategies for Evaluating Victims Jerome Lewis¹, James Hamilton², J. Dean Elmore³ ¹Bellevue Univ., ²Univ. of Alabama, ³Benedictine College

[L-154] Politics

What is it Worth to be American? The Effect of Pluralism on Perception and Value of American Culture John Womick¹, Laura King¹ ¹Univ. of Missouri

[L-155] Politics

Does Redistribution Advocacy "Crowd Out" Personal Charity? John Michael Kelly¹, Azim Shariff² ¹UC Irvine, ²Univ. of British Columbia

[L-156] Politics

Pseudo-intellectualism: Predictors of Fake News Detection Joshua Alvarado¹, Polly McNeely¹, Alexis Griggs¹, Amanda Minervini¹, Jason Weaver¹ ¹Colorado Callege

[L-157] Politics

The Language of Conspiracies: Features and Perceptions of Conspiracy News Sites JP Prims¹

¹Univ. of Illinois at Chicago

[L-158] Politics

Blind Patriotism Alters Support for Communitybased Extremism Prevention Program Katherine Lacasse¹, Maggie Campbell-Obaid² ¹Rhode Island College, ²Framingham State Univ.

[L-159] Politics

Seeing Opposite: People "Negatively Project" Personality Traits onto Polarizing Out-group Targets Kathryn Denning¹, Sara D. Hodges¹ ¹Univ. of Oregon

[L-160] Politics

How Warmth & Competence Stereotypes Predict Political Party Support Katie Locke¹, Tyler Nagle¹, Elizabeth Brown¹, Curtis Phills¹ ¹Univ. of North Florida

[L-161] Politics

Donald Trump's Jacket: Disgust Sensitivity and Political Conservatism as Predictors of Belief in Conspiracy Theories Kelsey Frails¹, John Terrizzi¹ ¹Texas Woman's Univ.

[L-162] Politics

Integrative Complexity, Politician Gender, and Voter Perception L. Janelle Gornick¹ ¹Virginia Military Institute

[L-163] Politics

The Relationship between Political Orientation, Religiosity, and Genetic Knowledge on Genetic Essentialism for Political Groups Lauren Jordan¹, Elicia Lair¹ ¹^{Univ. of Mississippi}

[L-164] Politics

Yet Another Study on Fake News: A Conceptual Replication of Motivated Numeracy Magdalena Wischnewski¹, Nicole Krämer¹ ¹Univ. of Duisburg-Essen

[L-165] Politics

Understanding and Mitigating Perceptions of Political Polarization Mao Mogami¹, Eric Knowles¹ ¹New York Univ.

[L-166] Politics

Can Patriotism Be Distinguished from Nationalism? Empirical Evidence Concerning Japanese National Identity and Its Ideological Significance Minoru Karasawa¹, Saori Tsukamoto², Hakche Ryu³ ¹Nagoya Univ., ²Alchi Gakuin Univ., ³Neo Career, Co. Ltd.

[L-167] Politics

Did Rural Resentment Elect Donald Trump? Stephanie Carpenter¹, Markus Brauer², Paula Niedenthal² ¹Univ. of Michigan, ²Univ. of Wisconsin

[L-168] Politics

Social Identity as a Predictor of Asian Americans' Political and Racial Attitudes Wen Bu¹, Christopher Federico¹ Univ. of Minnesota

[L-169] Politics

Does Conservative Person-environment Fit Predict Subjective Well-being? Yuri Kwon¹, Incheol Choi¹ ¹Seoul National Univ.

[L-170] Politics

Brief Common Humanity Meditation Can Increase Empathy, Mindfulness, and Political Engagement Zachary Willett¹, Zachary Horrocks¹, Isabella Koepf¹, Barbara Lehman¹

[L-171] Social Development

A Retrospective Investigation of Racial-Ethnic Socialization Adeola Ijiyode¹, Amye Warren¹, Alexandra Zelin¹, Christopher Silver¹ ^{(Jnhv, of Fanessee at Chatanooaa}

[L-172] Social Development

Social Effects of Cell Phone Restriction in Jury Duty Scenario Chenyi Wang¹, Harry Wallace¹, Sara Trauth¹ ¹Trinity Univ.

[L-173] Social Development

Longitudinal Transition of Comprehensive Microsystems Profile and Adolescent Sociocognitive Development Hiroyuki Yoshizawa¹, Takuya Yoshida², Chika Harada³, Ryosuke Asano⁴, Ryuichi Tamai⁵, Toshikazu Yoshida² ¹*Gitu Univ.*, ²*Gitu Shotoku Gakuen Univ.*, ³*Meijo Univ.*, ⁴*Kurume Univ.*, ⁵*Kochi Univ. of Science and Technology*

[L-174] Social Development

Children's Nuanced Conceptualization of Wealth Ilayda Orhan¹, Xin Yang¹, Yarrow Dunham¹ ¹Yale Univ.

[L-175] Social Development

Small Groups Lead, Big Groups Control: Relative Group Size and Linguistic Framing Shift Perceptions of Group Social Status Isobel Heck¹, Jesús Bas², Katherine Kinzler³ ¹Cornell Univ.²CNRS Univ. of Lyon, ³Univ. of Chicago

[L-176] Social Development

Associations among Helicopter Parenting, Need for Cognition, and Parental Expert Power Thao-Nhi Huynh¹, Hannah Vercellotti¹, Abby Berry¹, Kayla Dillon¹, Jamie Nordling¹ ¹Augustano College

[L-177] Social Development

Socioeconomic Roots and Ladders: Understanding Children's Beliefs about Social Status Kaelah Brauher¹, Brenda Straka¹, Sarah Gaither¹, Rita Svetlova¹ ¹Duke Unix.

[L-178] Social Development

The Effect of Relational Reasoning on Young Children's Similarity Preference Leslie Schneider¹, Ashley Jordan¹, Karen Wynn¹ ¹Yale Univ.

[L-179] Social Development

Self-disclosure Engages Neural Mechanisms Associated with Reward in Adolescents and in Autism Spectrum Disorder Lily Tsoi¹, Katherine Lawrence², Diana Tamir¹, Mirella Dapretto² ¹Princeton Univ., ²UCLA

[L-180] Social Development

The Role of Causal Theories of Body Size in the Development of Anti-fat Bias Rebecca Peretz-Lange¹, Keri Carvalho¹, Paul Muentener¹ *Tutts Unix*

[109] How Adults (Mis)understand and Shape Children's Race and Gender Experiences

Room: Empire A Time: 3:45 PM - 5:00 PM Chair: Leigh Wilton, Skidmore College Co-Chair: Evan Apfelbaum, Boston Univ.

Race and gender fundamentally shape the human experience, guiding perception and behavior from an early age. Here, we explore how children process and experience race and gender, how adults think that children process and experience race and gender, and how these factors shape important outcomes, like willingness to talk about race, interracial friendship choices, racial attitudes, and health.

ABSTRACTS

Adults Misjudge How and When Children Process Race

US adults profoundly misjudged when children develop capacities to process race—estimating that racerelated capacities begin to emerge four years later than is suggested by the scientific literature. We also found the distance between participants' estimates and scientific estimates was the best predictor of adults' hesitation to talk to children about race.

Leigh Wilton¹, Jessica Sullivan¹, Evan Apfelbaum² ¹Skidmore College, ²Boston Univ.

"My Child Wouldn't Do That": Parents' Beliefs about Their Children's Racial Biases

White parents reported that their child would express less racial bias than the average child, exhibiting a Better-than-Average Effect in the race domain. However, the Better-than-Average Effect did not pertain to the gender domain: Parents thought all children would display gender biases, and the interaction between race and gender conditions was significant.

Katharine Scott¹, Tory L. Ash¹, Kristin Shutts¹, Patricia G. Devine¹

¹Univ. of Wisconsin-Madison

The Development of Racial Bias: Parental and Media Influences

Racial bias is pervasive across the U.S. and is evident in children as young as 3-5 years. We examined 3 factors implicated in the formation of racial bias in childhood. Parental essentialism for economic disparities and lack of diversity in children's media both predicted children's racial bias. Interestingly, parental value of diversity was related to increasing bias for White children with age.

Michael Rizzo¹, Emily Green¹, Yarrow Dunham², Emile Bruneau³, Marjorie Rhodes¹

¹New York Univ., ²Yale Univ., ³Univ. of Pennsylvania

Gender Discrimination by Adults at School: Perceived School Unfairness, Depression, and Sleep Duration among Adolescent Girls

In a large, ethnically diverse sample of adolescent girls, we show that girls who report experiencing gender discrimination by adults at school in seventh grade come to view their schools as significantly more unfair institutions by eighth grade, which is associated with higher depressive symptoms and shorter sleep durations. Ariana Bell', Jaana Juvonen' 1004

[110] The Promises and Pitfalls of Admitting Personal Prejudice

Room: Empire C Time: 3:45 PM - 5:00 PM Chair: Aaron Moss, TurkPrime Co-Chair: Laurie O'Brien, Tulane Univ.

In the US, denials of prejudice are ubiquitous. Talks in this symposium examine why people deny prejudice and how others view those who admit and deny personal prejudice. Evidence suggests people generally believe their denials of prejudice are effective. However, with just a few caveats, other people tend to respond more positively to those who admit rather than deny personal prejudice.

ABSTRACTS

Responding Defensively to Feedback About Anti-Latino(x) Bias

In two studies, we examined responses to feedback

AWARDS

EXHIBITORS

FRIDAY

SCHEDULES & HIGHLIGHTS

on a Latino(x)-White IAT among two groups of students attending majority-Latinx institutions. The results suggested that White, but not other, students were particularly defensive in response to learning they preferred White to Latinx targets and that increased defensiveness predicted decreased intention to change behavior to be more egalitarian. Jennifer Howell¹, Bianca Hinojosa¹

¹UC Merced

An Upside to Acknowledging Prejudiced Behavior

When people are accused of prejudiced behavior, they often respond by denying. Yet, across 4 experiments, we predicted and found that people who acknowledged prejudice were perceived as warmer, more moral, and less prejudiced than those who denied. These positive evaluations occur because acknowledging signals a willingness to learn and a focus on others while denying signals a focus on the self.

Aaron Moss¹, Laurie O'Brien², Rachel Budd², Annelise Blanchard³

¹TurkPrime, ²Tulane Univ., ³Catholic Univ. of Leuven

Humility in the Face of Prejudice

In the context of prejudice, allies often struggle with how best to engage in activism. Approaches to allyship that emphasize colorblindness are evaluated unfavorably by people of color but perceived as effective by those who embrace them. Allyship that involves humility and acknowledgement of personal and systemic biases is associated with positive academic engagement among students of color.

Alex Czopp¹, Natalia Saavedra¹, Rachael Waldrop¹ ¹Western Washington Univ.

Ambivalent Reactions to People Who Admit or Deny Their Gender and Racial Biases

How do people react to those who admit or deny their social biases? In eight studies (N = 3,933), we found that reactions toward admitters and deniers of social bias were mixed depending on how they were judged. When considered together, admitters were perceived as less prejudiced and evaluated more positively than deniers; however, when independently assessed, the opposite was observed. James Wages¹, Sylvia Perry¹, Allison Skinner¹ ¹Northwestern Univ.

[111] Psychological Perspectives on Why We Punish (So Much)

Room: Empire D Time: 3:45 PM - 5:00 PM Chair: James Dunlea, Columbia Univ.

Four papers investigate how group-decision making, reputational concerns, views of people's "true selves", and rigidity of implicit cognition may augment punitiveness. These papers integrate insights from social and moral psychology, computational modeling, and other disciplines to shed light on the psychological underpinnings of punitive trends that may have negative societal consequences.

ABSTRACTS

Learning Moral Values: Social Influence Shapes Decisions to Restore Justice

There is little consensus about how moral values are learned. Across nine studies we show that social pressure (both during implicit and explicit contexts) has a profound effect on fairness preferences. Using different classes of computational models (i.e., drift diffusion models, reinforcement learning models), we test long-standing theories of how others influence moral choice. Oriel FeldmanHall¹, Ross Otto², Liz Phelps³, Jae Young Son¹

¹Brown Univ., ²McGill Univ., ³Harvard Univ

Measuring the Size and Power of Reputation Motives for **Morally Ambiguous Punishment**

How do reputation motives shape morally ambiguous punishment? People can expect ambiguous punishment to look good, motivating them to overcome private moral reservations with punishment. Yet people also expect punishment to look better when the case for punishment is unambiguous, such that reputation incentives can have more power in such contexts. We discuss implications for "outrage culture." Jillian Jordan¹, Nour Kteily¹

¹Kellogg School of Mgmt.

124 / #SPSP2020

Perceived Retributive Punishment Motives Hinge on Views of the True Self

People believe that humans and God punish others, but the present work suggests that they view earthly and divine punishers differently. In Study 1, adults viewed God as less retributive than other humans. Study 2 suggests that adults believe God views

SATURDAY/ 3:45PM - 5:00PM

humans' "true selves" more positively than do other humans; this difference explained why adults view God as less retributive than other humans.

James Dunlea¹, Larisa Heiphetz¹ ¹Columbia Univ

When Do We Implicitly Forgive Criminals? How do we forgive criminals who have performed redemptive behaviors? Almost no work has examined people's implicit responses to criminals who have

served their time and performed exemplary behaviors. In two studies, although people explicitly forgave a target who committed an extreme crime and showed extraordinary redemptive behaviors, they continued to implicitly evaluate the person negatively. Melissa Ferguson¹, Xi Shen¹, Vivian Rotenstein¹ ¹Cornell Univ

Professional Development

[112] Funding Agencies Offer Insights into Securing Support for Your Research

Room: Strand 10

Time: 3:45 PM - 5:00 PM Chair: Amber Story, American Psychological Association

Funding for social and personality psychology is available from a number of public and private organizations, but it is highly competitive. Attend this session and you will learn how to target different funding opportunities and gain insights into the proposal and review process from representatives of funding agencies and foundations.

Steven Breckler, National Science Foundation, William Klein, NIH/National Cancer Institute, Nicholas Gibson, John Templeton Foundation

[113] Assessing and Responding to the Psychosocial Impacts of Climate Change Room: Strand 13

Time: 3:45 PM - 5:00 PM Chair: Amanda Carrico, Univ. of Colorado

This symposium features three talks about psychological and social impacts of climate change and concludes with a fourth highlighting recent advances and research gaps. Social psychology has an essential role to play in responding to climate change; yet, research in this area is underdeveloped. Opportunities for psychologists to contribute to climate change planning and policy will be discussed.

ABSTRACTS

Measuring Climate Distress

Increasing awareness of climate change has led to increased levels of concern and stress. Anecdotal reports suggest some people have strong emotional reactions, but empirical evidence to date is minimal. Through three studies, we present and validate a measure of climate change distress, its associations with social and personality variables, and its correlations with measures of coping.

Susan Clayton¹, Bryan Karaszia¹ ¹The College of Wooster

Outdoor Recreation and Vulnerability to Climate Change

This paper considers social vulnerability to climate change by assessing effects on outdoor recreation in the Sierra Nevada bioregion, thus providing the information needed to manage for risk and to minimize loss. We consider benefits of recreation, niche opportunities at risk, current and projected impacts, and strategies for adaptation. Work extends analyses for the western U.S. Patricia Winter¹, Jose Sanchez², David Olson²

¹US Forest Service, PSWRS, ²US Forest Service

Extreme Weather and Marriage in Bangladesh

We test the theory that climate change exacerbates the conditions that contribute to child marriage. Using data from 615 Bangladeshi women, we find that girls and women aged 11 to 23 are more likely to marry in the year of or following heat waves. Those who wed during years with extreme weather marry into poorer households and to men who hold more regressive gender values Amanda Carrico¹, Katharine Donato², Kelsea Best³,

Jonathan Gilligan³

¹Univ. of Colorado, ²Georgetown Univ., ³Vanderbilt Univ.

Climate Change Impact Assessments: Opportunities and Challenges

The psychosocial impacts of climate change are potentially far-reaching, but research in this area is limited. This talk will review the types of impacts psychologists have or could study, and discuss the challenges associated with making causal

inferences. This talk will also recommend ways for psychologists to make a bigger contribution to climate change policy and panning. Janet Swim¹

¹Ponn State

[114] Inequality 2.0: Examining Novel Social Impacts of Economic Inequality

Room: Celestin A Time: 3:45 PM - 5:00 PM Chair: Anita Schmalor, Univ. of British Columbia

We explore when and why economic inequality causes decreased well-being and negative interpersonal effects. In four talks (13 studies, N > 350,000), we show that the relationship between inequality and well-being depends upon perceiving inequality accurately and how inequality came about, and that inequality worsens emotion recognition and perspective taking most for people of high social class.

ABSTRACTS

Population Density Shapes Perceptions of Economic Inequality to Influence Well-Being

We propose that population density shapes perceptions of economic inequality, such that economic inequality is more accurately perceived—and more strongly affects subjective well-being—when population density is higher. We provide evidence for this hypothesis across an agent-based simulation and three empirical studies (N = 355,858; one pre-registered).

Jon Jachimowicz¹, Erin Frey², Christopher To³, Oliver Hauser⁴

¹Harvard Business School, ²Univ. of Virginia, ³Northwestern Univ., ⁴Univ. of Exeter

Inequality and Perceived Unfairness: Would the Sources of Inequality Matter?

Although societal inequality has been linked to negative outcomes, less is known about the effects of different pathways to inequality. Our findings indicate that equality, skill-based inequality, and luck-based inequality are associated with differences in affect, perceived fairness, deservingness, and prosociality, with predominantly the luck-based condition differing from the other two.

Shigehiro Oishi¹, Margaux Wienk¹ ¹Columbia Univ.

Social Class Predicts Theory of Mind Performance in Adults

Four studies show that higher social class is associated with attenuated Theory of Mind ability. First, we document a negative association between social class cultures and empathic accuracy. Second, we show that social class predicts perspective-taking ability: higher-class individuals are worse at taking the visual perspective of another person than their lower-class counterparts.

Pia Dietze¹, Eric Knowles¹

1New York Univ.

Inequality, SES, and Social Cognition: Economic Inequality Makes High SES People Less Attentive to the Emotions of Others

We replicate past research showing that people of higher SES are worse at accurately recognizing the emotional expressions of other people. We further show be that the difference in emotion recognition between people of higher and lower SES is most pronounced when economic inequality is high. This suggests that the level of inequality matters for social class differences Anita Schmalor¹, Steven Heine¹

¹Univ. of British Columbia

[115] Talking across Divides: Novel Interventions to Create Common Ground

Room: Celestin B Time: 3:45 PM - 5:00 PM

Chair: Xuan Zhao, Univ. of Chicago, School of Business

Today more than ever, we need to talk across divides to bridge differences and form collaborations. This symposium showcases how conversations, when used effectively, can serve as a vehicle to reduce political polarization, create common ground from disagreement, and bridge gender-linked power disparities, and highlights the critical role of receptiveness to opposing views in such conversations.

ABSTRACTS

Epistemic Cooperation: A Quiz-Game Intervention to **Reduce Political Polarization**

We test an intervention in which partisan liberals and conservatives earn money by cooperating with each other as teammates in an online guiz game. The

WiFi: SPSPWIFI Password: SPSP2020

AWARDS

THURSDAY

SATURDAY

SATURDAY/ 3:45PM - 5:00PM

game involves three stages designed to establish trust through mutually beneficial cooperation. We find that this intervention decreases animosity toward political outgroup members and produces high levels of economic giving to outgroup partners. **Evan DeFilippis', Joshua Greene'**

¹Harvard Univ.

Thank You Because: Discussing Disagreement while Finding Common Ground

To navigate the challenges of talking about disagreements, we developed a novel technique called "Thank You, Because", which encourages people to express appreciation toward their conversational partner despite conflicting opinions. In lab and field settings, those who used this approach had more collaborative conversations, felt more heard and valued, and perceived more common ground.

Xuan Zhao¹, Heather Caruso², Jane Risen¹ ¹Univ. of Chicago, School of Business, ²UCLA, Anderson School of Mgmt.

How are You Listening?: Bridging Gender-linked Power Disparities during Everyday Conversation

A widespread complaint in the United States is that men are not very adept listeners (Tannen, 1990). We find that men listen to connect less often than women do, and that women report feeling more powerful when men ask questions. We conclude that bridging gender divides in conversation is less an issue of whether men are listening, and more an issue of how men are listening.

Erik Santoro¹, Hazel Markus¹ ¹Stanford Univ.

Receptiveness to Opposing Views: Antecedents and Consequences

We introduce a research program on receptiveness to opposing views – willingness to access, consider, and evaluate opposing views impartially (Minson, Chen & Tinsley, 2019). Receptiveness can be evaluated via self-report, behaviorally or interpersonally. We integrate the interventions discussed in this symposium under a broader framework of antecedents and consequences of this construct.

Julia Minson¹

¹Harvard Univ.

[116] Exploring Differential Outcomes by Gender in the Workforce and Academia

Room: Celestin C Time: 3:45 PM - 5:00 PM Chair: Francesca Manzi, Utrecht Univ.

This session explores differential outcomes for men and women throughout their careers in the workforce and academia from the perspectives of personality and social psychology — using longitudinal, cross sectional, and field data — to address the underrepresentation of women in academic faculty and leadership as well as their self-evaluations of confidence.

ABSTRACTS

Who Becomes a STEM Leader? Corresponding Life Priorities between Age 25 and 50

In 1992, 714 STEM graduate students (48.5% female) were surveyed. In 2017, we used public data to identify STEM leaders: Male STEM leaders (n=97), Female STEM leaders (n=55), Male nonleaders (n=271), and Female nonleaders (n=291). Discriminant function analyses showed clear leadership and gender differences among these groups, showing a mixture of influences that combine to produce STEM eminence.

Kira McCabe¹, David Lubinski¹, Camilla Benbow¹ ¹Vanderbilt Univ.

Gender and Racial Disparities in Psychological Science: Publishing and Peer-review Involvement

A "leaky pipeline" exists in psychological science women and racial minorities are underrepresented as faculty members. Using a sample of psychologists (n = 905), we found that female PhD holders and racial minority graduate students reported fewer publications and were less likely to be involved in the peer-review process, compared with male PhD holders and White graduate students, respectively.

Malachi Willis¹, Ana J. Bridges¹, Kristen N. Jozkowski² ¹Univ. of Arkansas, ²Indiana Univ.

Using 20+ Years of Conference Participation to Examine Psychology's "Leaky Pipeline"

Although women earn about 75% of psychology degrees, they are under-represented in upper-level roles in academic psychology. By coding nine program guides from a psychology conference over 24 years, we found that as role prestige increases, women are less represented, with little evidence of improvement over time. As a field, psychology should promote advancement for women in all career stages Emily Redler¹, Laura Sockol¹ 'Davidson Colleae

A Change Will (Not) Do You Good: The Effects of Gender Stereotypes on the Updating of Self-perceptions of Competence

In two experiments (N = 1,015) and a longitudinal field study (N = 169), I explore how stereotype-based performance expectations differentially affect the way women and men update their self-perceptions of competence when performance fluctuates over time. Together, these studies provide a multimethod approach to understanding the effects of gender stereotypes in impression updating. **Francesca Manzi', Madeline Heilman²** 'Utrecht Univ. 'New York Univ.

[117] Student/Early Career Data Blitz 2

Room: Celestin D Time: 3:45 PM - 5:00 PM

ABSTRACTS

Mental Maps in our Heads: More Diversity, Less Dispersion

Mental representations of social groups are constructed by immediate ecologies. In country-level (49 country-level 60 US states), individuallevel (N = 1500), and 5-year longitudinal (N = 3924) data, people evaluate social groups as more similar to each other in warmth and competence under diverse rather than homogeneous ecologies. Diversity breeds familiarity, familiarity breeds similarity. Yuechurg: Pai¹

Xuechunzi Bai¹, Miguel Ramos², Susan Fiske¹ ¹Princeton Univ., ²Univ. of Oxford

Perspective-taking Attenuates Intergroup Biases in Visual Representations

Participants created visual representations of ingroup or out-group faces in a reverse-correlation paradigm after engaging in perspective-taking or not. Evidence from both direct and indirect measures of evaluation revealed that engaging in perspectivetaking before generating visual representations reduced intergroup evaluative biases in the positivity and trustworthiness of group members' faces.

Ryan Hutchings¹, Austin Simpson¹, Jeffrey Sherman¹, Andrew Todd¹

¹UC Davis

Getting More from Interaction Effects: Estimating the Point of Intersection Where Regression Slopes Meet

We propose a method to better understand interaction effects between continuous and categorical variables via the estimation of Points of Intersection (POIs)—levels of continuous variables at which categorical variables shift in the direction of their effects. We present the result of simulation studies evaluating our proposed tools and discuss an example from message matching research. Keven Joyal-Desmarais¹, Alexander Rothman¹, Mark Snyder¹

¹Univ. of Minnesota

Do You Need Some Help? Understanding Factors That Contribute to Gender-stereotype Restricted Prosocial Behavior

This research examined barriers to gender-stereotype inconsistent helping. We found that negative attitudes, restrictive norms, and low self-efficacy contribute to decreased gender-inconsistent helping intentions. Future research will replicate and extend findings by including recalled and actual helping behavior. **Ciara Atkinson¹, Gillian Sandstrom², Hannah Buie¹**,

Ciara Atkinson', Gillian Sandstrom*, Hannah Buie Alyssa Croft¹

¹Univ. of Arizona, ²Univ. of Essex

Misguided Preference for Mysterious Consumption

We find that mysterious consumption, whereby the nature of the consumption item is unknown at the time of purchase, represents a rare case in which people seek out uncertainty. We also show this preference to be misguided. The uncertainty associated with mysterious consumption encourages wishful thinking with respect of the nature of the consumption item, which makes people less happy upon reveal. **Ruoou Li¹, Eva Buechel²**

¹Univ. of South Carolina, Darla Moore Sch. of Business, ²Univ. of Southern California, Marshall Sch. of Business

Reducing Perceptions that Black People Overreact to Bias by Fostering Interracial Humility and an Understanding That the Effects of Bias Accumulate

Three studies tested an intervention to help White people understand the cumulative nature of bias and develop interracial humility. One-five weeks postintervention, intervention (vs. control) participants perceived Black people as less oversensitive about bias. They were also more likely to acknowledge the validity of Black people's bias concerns and the limits of their own perspective on bias.

own perspective on bias. Emily Dix¹, Oliver Lees¹, Laura Rivera¹, Kennedy Allison¹, Patricia Devine¹

¹Univ. of Wisconsin - Madison

Beauty is in the Psychophysics of the Beholder: Facial Attractiveness, Sexual Selection, and Weber's Law

Weber's law describes the tendency of perceptual systems to utilize relative rather than absolute differences to discriminate between stimuli. Weber's law may have implications for the processes that shape mate choice. Across three studies, we found that participants' facial preferences were better explained by relative (compared to absolute) differences between facial stimuli.

¹Texas Christian Univ.

Automatically Activated Perceived Associations between Advantage and Just World Beliefs

People's beliefs in a just world (BJW) are not consistently related to their experiences of higher/ lower advantage (e.g., power, status), yet seven experiments (several preregistered) using both direct (scale responses) and indirect (ranking tasks, conjunction fallacy errors, response latencies in two novel, preregistered experimental designs) methods show that people believe this association exists. **Drew Weiner¹**, **Shoko Watanabe¹**, **Sean Laurent¹** *'Univ. of Illinois at Urbana-Champaign*

Manifestation of Honor Norm Violations in a Middle Eastern Cultural Context

In four studies, we investigated gheirat, an honor-related concept among Iranian adults. We discovered three situational elicitors of gheirat and their unique emotional and cognitive profiles. We did not find the expected gender differences in honor-related experiences. However, there was a considerable gender double-standard in character evaluations of individuals who express gheirat.

Pooya Razavi¹, Hadi Shaban-Azad², Sanjay Srivastava¹ ¹Univ. of Oregon, ²Univ. of Tehran

Bodies and Minds: Obese Targets Are Dementalized as Lacking in Mental Agency

Mental agency (e.g., memory), but not experience (e.g., emotion), is denied individuals as their bodies increase in weight. As a result, obese targets are seen as less suited than average targets for agentic (e.g., stock investor) but not experiential roles (e.g., scent tester). Finally, both disgust and perceived physical incapacity contributed to this de-mentalization of obese targets. **Mattea Sim¹**, **Steven Almaraz²**, **Kurt Hugenberg¹** *Indiana Univ., ²East Los Angeles College*

Detecting Depression from Daily Behaviors Sensed by Smartphones: Comparing Machine Learning and Regression Approaches

Smartphone sensing approaches use data collected from phone usage logs (e.g., call/text records) and onboard sensors (e.g., accelerometer, GPS) to record daily behaviors automatically, unobtrusively, and in great detail. We compare traditional regression methods and recent machine learning approaches to predict depression scores from two weeks' worth of behavioral data collected via smartphones. Zachariah Marrero¹, Samuel Gosling¹, Sumer Vaid²,

Gabriella Harari², Clemens Stachl³ ¹Univ. of Texas at Austin, ²Stanford Univ., ³Ludwig-Maximilians Univ. München

Race, Blame, and Harshness: Factors That Predict the Constructiveness of Conversations about Racial Injustice

Two studies assessed the role of moral outrage in conversations about racial injustice. Study 1 indicates that when communicating with White people about racial injustice, White (vs. Black) people are less harsh and blaming. Study 2 shows that White people are more receptive to communication that is gentle regardless of whether the communicator is Black or White. Sinenhanha Zungu¹, Michael Gill¹ ¹Lehigh Univ.

GENERAL INFO

SCHEDULES & HIGHLIGHTS

AWARDS

THURSDAY

FRIDAY

SATURDAY

[118] New Directions in Attachment Theory and Research

Time: 3:45 PM - 5:00 PM

Chair: Jia Chong, Univ. of Illinois at Urbana-Champaign Co-Chair: Rachael Jones, Univ. of Minnesota

This symposium showcases work that extends classic attachment themes to novel applications. Four talks discuss attachment preferences for potentially harmful attitudes, attachment behaviors in understudied situations, and attachment across various relationship types. Altogether, these talks highlight innovative advancements in the study of close relationships within an attachment theory framework.

ABSTRACTS

Benevolent Sexism Appeals to, and Benefits, Highly **Anxious Women**

Across 4 studies women higher in attachment anxiety were more attracted to, and experienced more security, when male partners endorsed benevolent sexism (BS). Highly anxious women rated men who endorsed BS as more attractive and responded better during relationship conflict when they perceived their partners endorsed BS, in part, because BS conveys partner's continued reliability and investment.

Emily Cross¹, Nickola Overall², Matthew Hammond³ ¹York Univ., ²Univ. of Auckland, ³Univ. of Victoria, Wellinaton

Attachment and the Organization of Behavioral Strategies in Threatening Conditions

This research examines the ways in which attachment styles predict behavior during threat-related events. Study 1 (N = 179) explored how attachment-related behaviors manifest in a commercial haunted house. Study 2 (N = 206 couples) adjudicated between theoretical perspectives about the expression of attachment behavior by experimentally inducing a sense of dread in participants with a horror film.

Jia Chong¹, R. Chris Fraley¹, Gabrielle M. Anderson¹ ¹Univ. of Illinois at Urbana-Champaign

Use of and Reactions to Play in Romantic Relationships: The Moderating Role of Attachment Styles

Playfulness in romantic relationships can build positive emotions but be interpersonally risky (e.g., teasing and mocking, called dangerous play), especially for anxiously attached people. From before to after a playful interaction, those higher in attachment anxiety felt more positive, particularly when their partner displayed less dangerous play but more positive fun focused attitudes dangerous play but more positive, fun-focused attitudes. Rachael Jones¹, Jeffry Simpson¹

¹Univ. of Minnesota

Attachment Influences across Different Relationships

We examined how attachment predicted outcomes across various relationships (N = 1679). In couples, anxious people reported greater fear about their relationship after discussing relational problems. In families, lower avoidance predicted more positive outcomes and familial respect. Finally, attachment differentially moderated the effects of positive parental and sibling relationships.

Jeewon Oh¹, William J. Chopik¹, Amy K. Nuttall¹, Deborah A. Kashy¹, Katelin E. Leahy ¹Michigan State Univ.

Professional Development

[119] Beyond UX: Exploring Industry Careers

Room: Celestin F Time: 3:45 PM - 5:00 PM Chair: Katherine Rogers, Zillow Group

Interested in jobs outside of academia? Want to do something besides UX, but unsure where to start or what valuable skills you have? Four social/ personality PhDs who work in different positions and sectors will share their background and experiences to provide broader insight into industry careers. The session is primarily Q&A, come with questions or email anonymously: psy.beyond.ux@gmail.com.

Katherine Rogers, Zillow Group, Marie Heffernan, Ann & Robert H. Lurie Children's Hospital of Chicago, Stephanie Peak, Battelle Memorial Institute, Ryne Sherman, Hogan Assessment Systems

[120] New Approaches to Fundamental Questions in Facial **Emotion Perception**

Room: Celestin G Time: 3:45 PM - 5:00 PM Chair: Jeffrey Brooks, New York Univ. Co-Chair: Jon Freeman, New York Univ.

This symposium showcases cutting-edge approaches helping to answer longstanding questions in facial emotion perception. Using topic modeling, reverse correlation, ensemble coding, and representational similarity analysis, four speakers shed new light on how specific expressive features of the face drive emotion perception and the universality vs. culturally situated nature of those perceptions.

ABSTRACTS

Crowd-sourcing the Face: Investigating Mental Representations of the Affiliation Smile

We present a novel, data-driven method for probing the facial movements related to mental representations of facial expressions, leveraging crowd-sourced data collection and machine learning. We highlight the flexibility and scalability of our method by applying it to the difficult-to-categorize "affiliation smile", and recommend its use for challenging problems in research on facial expressions.

Jared Martin¹, Paula Niedenthal¹ ¹Univ. of Wisconsin - Madison

Diversifying Knowledge of Facial Expressions of Emotion Using Data-Driven Methods

Facial expressions have remained a source of intense scrutiny for over a century. However, a longstanding use of top-down, Western-centric research practices have limited knowledge of facial expressions. Here, we showcase new data-driven methods that alleviate these constraints to advance, deepen, and diversify knowledge of facial expressions within and across cultures. Rachael Jack¹

¹Univ. of Glasgov

The Impact of Culture on Reading Emotions from Crowds

People can quickly read a crowd's overall emotion. Cultural exerts a powerful influence on this process. Accuracy was influenced by a culture supporting the socialized attention hypothesis (Park & Kitayama, 2010). Culture also influenced laterality effects in threat perception. These findings reveal a powerful influence of socio-cultural learning on the ability to "read a room's" emotion.

Reginald Adams¹, Hee Yeon Im², Sang Chul Chong³, Kestutis Kveraga², Troy Steiner¹, Daniel Albohn² ¹Penn State Univ., ²Harvard Medical School, ³Yonsei Univ

The Neural Representational Structure of Facial Emotion **Categories Reflects Conceptual Structure**

We show that the neural representation of facial emotion expressions in visual face-processing regions reflects individual differences in people's conceptual understanding of emotion categories. We also found that when subjects held any two emotions to be conceptually more similar, they showed greater co-activation of the two categories during perception. Jeffrey Brooks¹, Jonathan Freeman¹

¹New York Univ

[121] Social Psychology in Political Processes and Corresponding Intra-/ **Intergroup Relations**

Room: Celestin H Time: 3:45 PM - 5:00 PM Chair: Arielle Lewis, Indiana Univ., Purdue Univ. Indianapolis

This symposium discusses social psychology within political processes and corresponding intra-/intergroup relations. We review research on intersectional identity in allyship efficacy, a comprehensive model of radicalization, the structure of affective political polarization and its influence on political participation, and reactions to co-partisans who seek opposing political perspectives

ABSTRACTS

Intersectional Allies: Exploring Whether Non-White Women Act as Allies and Promote Belonging for Black Women

We examined whether women from racial outgroups act as allies to promote belonging in companies for Black women. We found that Black female participants believed an Afro-Latina employee cared about helping Black women as much as a Black female employee and moreso than a White-Latina or Asian female employee. Viewing an ally at a company related to

higher expected belonging at the organization. Arielle Lewis¹, Evava Pietri¹, India Johnson², Leidy Truiillo¹

Indiana Univ., Purdue Univ. Indianapolis, ²Butler Univ.

The Structure and Nature of Affective Political Polarization

Factor analyses using 2016 Pew data suggest that polarization has two distinct dimensions: outgroup animosity and in-group favoritism. Outparty animosity predicts a wider range of political participation, especially active forms (e.g., voting, rally attendance), whereas in-party favoritism best predicts less active participation (e.g., posting political material online, displaying campaign content).

Adi Wiezel¹, John Wagner²

¹Arizona State Univ., ²Univ. of New Mexico

Seek and Ye Shall Be Fine: Attitudes toward Political Perspective-seeking

Seeking out opposing views is objectively desirable behavior, but do we find it socially desirable when our fellow partisans seek out the opposition's political views? Online and lab data show that people strongly prefer in-group members who seek, rather than avoid, opposing political views. We test this preference across the political spectrum, using multiple issues, measures, and manipulations.

Gordon Heltzel¹, Kristin Laurin¹ ¹Univ. of British Columbia

Empirically-grounded Insights into the Emergence of **Radicalization: A Fresh Look**

In the current work, a comprehensive model of radicalization was composed and tested empirically. Specific individual preconditions revealed to play a basic role; while fueling the actual radicalization process, we observed a gradual increase of individual, group, and catalyst processes. These findings may be a basis for further empirical work and inspire means of prevention and deradicalization. Michaela Pfundmair¹ ¹HS Rund

Poster Session M

Room: Elite Hall Time: 5:00 PM - 6:30 PM

ABSTRACTS

[M-001] Close Relationships A Low Self-Esteem Perspective on **Providing Social Support** Alexandra Hirniak¹, Justin Cavallo¹ ¹Wilfrid Laurier Univ.

[M-002] Close Relationships

We Get By with a Little Help from Our Friends: The Unique Benefits of Friends' Social Approval on Intercultural Couples' Relationships Over Time Alyssa Di Bartolomeo¹, Alexandria L. West¹, Amy Muise

¹York Univ

[M-003] Close Relationships

Preference, Opportunity, and Choice in Friendship: Seeking Similarity or Difference? Angela Bahns¹, Chris Crandall², Juwon Lee³ ¹Wellesley College, ²Univ. of Kansas, ³Carnegie Mellon Univ.

[M-004] Close Relationships

Attachment Colors the Investment Model of Commitment: An Experimental Study Anthony Coy¹, Nevin Riedler², Jennifer Fuenmayor¹ ¹Univ. of South Florida, ²Univ. of South Florida Sarasota-Manatee

[M-005] Close Relationships

In What Situations Do We Prioritize Friendships? Necessities and Calibration of Investment in Interpersonal Relationships Ashley Rankin¹, Jennifer Byrd-Craven¹, Jaimie Krems¹ ¹Oklahoma State Univ.

[M-006] Close Relationships

Coping with Intimate Partner Violence in Young Gay and Bisexual Men: A Qualitative Approach Christopher Stults¹, Stephan A. Brandt^{2,1}, Anna E. Kreienberg¹, Nick Rogers¹, Dana Jaggi¹, Jonathan F. Hale^{3,1}

¹Baruch College, CUNY, ²Brooklyn College, CUNY, ³New York Univ.

FRIDAY

SATURDAY

EXHIBITORS

ď SCHEDULES & HIGHLIGHTS

Room: Celestin E **GENERAL INFO**

[M-007] Close Relationships

Exploring Communal and Gendered Influences on Sexual Health Practices Courtney Olds¹, Elizabeth R. Brown¹ ¹Univ. of North Florida

[M-008] Close Relationships Personality, Cell Phone Use, and Romantic Relationships within an Adult Sample: Predictors and Implications Dana Stiles¹, Eddie M. Clark¹ ¹Saint Louis Univ.

[M-009] Close Relationships

Personality Predicts Cortisol in Heterosexual and Lesbian Couples Transitioning to Parenthood Esra Ascigil¹, William Chopik², Britney Wardecker³, Onawa LaBelle⁴, Robin Edelstein¹ ¹Univ. of Michigan, ²Michigan State Univ., ³Penn State Univ., ⁴Univ. of Windsor

[M-010] Close Relationships

When We Switch Help Givers: Effects of Perceived Help Givers' Hosts on Helper Selection in the Repeated Help-seeking Situation Furuhashi Kengo¹, Tasuku Igarashi¹, Sachiko Kiyokawa¹ ¹Naaova Univ.

[M-011] Close Relationships

To Err is Universal, To Forgive is Cultural: Cultural Variability in Conceptions and Motivations for Forgiveness Hyun Euh¹, Marti Hope Gonzales¹, Hoon-Seok Choi² ¹Univ. of Minnesota, ²Sungkyunkwan Univ.

[M-012] Close Relationships

The Contextual Moderators of **Couples' Communication Styles** Jacqueline Shanley¹, Jaclyn Ross¹, Benjamin Karney¹, . Thomas Bradbury¹ ¹UCLA

[M-013] Close Relationships

Is Matching on Sexual Desire Beneficial for **Couples' Sexual and Relationship Satisfaction?** James Kim¹, Amy Muise², Kristen Mark³, Natalie Rosen⁴, Cheryl Harasymchuk⁵, Emily Impett⁶, Max Barranti²

¹Univ. of Toronto, ²York Univ., ³Univ. of Kentucky, ⁴Dalhousie Univ., ⁵Carleton Univ., ⁶Univ. of Toronto Mississauga

[M-014] Close Relationships

Physiological Responses to Relationship Stress across the Transition to Parenthood Jerica Bornstein¹, Marci Gleason² ¹Univ. of Texas, ²Univ. of Texas at Austin

[M-015] Close Relationships

Our Lips Are Sealed: The Effect of Precarious Manhood Perceptions on Women's Anxiety and Sexual Communication Jessica Jordan¹, Joseph Vandello¹ ¹Univ. of South Florida

[M-016] Close Relationships

Accuracy and Bias in Perceptions of a Romantic Partner's Power Jessica LaBuda¹, Judith Gere¹ ¹Kent State Univ.

[M-017] Close Relationships

Partner-restricted Choice: Effect of Personal Reactance on a Romantic Partner Reducing Your Choice Options Jessica Paek¹, Grainne Fitzsimons¹ ¹Duke Univ.

[M-018] Close Relationships

How Does Loving Your Partner Compassionately Improve Your Relationship? Joahana Segundo¹, Daniel Weidler² ¹Univ. of Texas Rio Grande Valley, ²Northern Arizona Univ.

[M-019] Close Relationships

Thinking about Dense Friend Networks Increases Perceived Social Support Jonathan Stahl¹, David Lee², Joseph Bayer¹ ¹Ohio State Univ., ²Univ. at Buffalo, SUNY

SATURDAY/ 5:00PM - 6:30PM

[M-020] Close Relationships **Trajectories of Change in Several** Marital Problems over Time Jordan Turner¹, Jim McNulty¹, Andrea Meltzer¹, Justin Lavner², Tom Bradbury³, Ben Karney³ ¹Florida State Univ., ²Univ. of Georgia, ³UCLA

[M-021] Close Relationships

The Surprisingly Small Effects of Smartphone Use on Personal and Relationship Outcomes for Romantic Couples Julia Briskin¹, Rich Slatcher² ¹Wayne State Univ., ²Univ. of Georgia

[M-022] Close Relationships

European Americans Value Partner Attractiveness and Romantic Relationship **Excitement More Than Japanese Do** Julie Cachia¹, Yukiko Uchida², Jeanne Tsai¹ ¹Stanford Univ., ²Kyoto Univ.

[M-023] Close Relationships

Better Together: The Impacts of **Exercising with a Romantic Partner** Kyrsten Sackett-Fox¹, Judith Gere¹ Kent State Univ.

[M-024] Close Relationships

Objects of the Bereaved: Religious/Spiritual Identification, Memorial Objects, and Attachment Lila Kreis¹, Steven Graham¹ ¹New College of Florida

[M-025] Close Relationships

Listener Attitudes and Social Media Engagement after Offenses by Podcast Hosts Lindsey Osterman¹, Kaillee Philleo¹, Theresa Hecmanczuk¹ ¹Roanoke Colleae

[M-026] Close Relationships

Are People Resistant to Dating Vegans? The Effect of the Vegan Stereotype on Romantic Interest Maya Aloni¹, Mikhaela McFarlin¹, Mykelle Coleman², Daniel Rosenfeld³

Western Connecticut State Univ., ²Southern Connecticut State Univ., ³UCLA

[M-027] Close Relationships

Looking for Love Later in Life: The Roles of Age and Repartnering for Maternal Adjustment Following Divorce Michael Langlais¹, Jacqueline DeAnda², Shannon Greene², Edward Anderson² Univ. of North Texas, ²Univ. of Texas at Austin

[M-028] Close Relationships

Relationship Motivations, Stated Mate Preferences, and Speed-Dating Behaviors Michael Harvey¹, Richard Slatcher¹, Andrea Meltzer² ¹Univ. of Georgia, ²Florida State Univ.

[M-029] Close Relationships

Event-Level Sex Motives as Predictors of Risky Sex Behaviors Princess Neely¹, Lucy Napper¹, Shannon Kenney² ¹Lehigh Univ., ²Brown Univ.

[M-030] Close Relationships

Just Friends? Examining the Effects of Norm Violations on Same- and Cross-Sex Friendships among Individuals in Dating Relationships Ragan Mims¹, H. Colleen Sinclair¹, Jessica Weiss Utley¹ Mississippi State Univ.

[M-031] Close Relationships

Relations among Adult Attachments with Parents and Peers, Personality, Attention Abilities, and Attention-related Problems Raymond Collings¹, Leslie G. Eaton¹ SUNY Cortland

[M-032] Close Relationships

Parent Perceived Partner Responsiveness and the Health and Well-being of Offspring Sabrina Bierstetel¹, Allison Farrell², Erin Tobin Heidi Kane⁴, Samuele Zilioli¹, Ledina Imami¹, Richard Slatcher⁵

¹Wayne State Univ., ²Miami Univ., ³Henry Ford Health System, ⁴Univ. of Texas at Dallas. ⁵Univ. of Georaia

[M-033] Close Relationships

Remaining in Unhappy Relationships: The Roles of Attachment Anxiety and Fear of Change Tiffany George¹, Joshua Hart², William Rholes¹ ¹Texas A&M Univ., ²Union College

[M-034] Close Relationships The Role of Early Childhood Variables in Resilience in Young Adults Victoria Spooner¹, Shelia Kennison¹ ¹Oklahoma State Univ.

[M-035] Close Relationships

Loved and Lost or Never Loved at All? Marital Sequence Analyses and Links to Well-being Mariah Purol¹, Victor Keller¹, Jeewon Oh¹, William Chopik¹, Richard Lucas¹ ¹Michiaan State Univ.

[M-036] Close Relationships

Consistency between Individuals' Past and Current Romantic Partners' Own **Reports of Their Personalities** Yoobin Park¹, Geoff MacDonald ¹Univ. of Toronto

[M-037] Close Relationships

Social Comparison Within Romantic Relationships: Consequences for Self-esteem and Relationship Satisfaction Zachary Reese¹, Sabrina Thai² ¹Univ. of Michigan, ²Brock Univ.

[M-038] Groups/Intergroup Processes

The Linguistic Markers of Disengagement from Groups: A Study of Social Media Group Ashwini Ashokkumar¹, James Pennebaker¹ ¹Univ. of Texas at Austin

[M-039] Groups/Intergroup Processes

To Disparage and Empower? Examining the Perceptions of Racial Slurs Targeting White Individuals Bayleigh Smith¹, Conor O'Dea², Donald Saucier¹ ¹Kansas State Univ., ²Skidmore College

[M-040] Groups/Intergroup Processes

Value of Intention Information Modified by Group Membership BoKyung Park¹, Liane Young¹ ¹Boston College

[M-041] Groups/Intergroup Processes The Desire (or Lack Thereof) for Political Voice in the Face of Threat Bryan Sherburne¹, Heather Reynolds¹, Devin Flynn¹, Amber Gaffney¹, Antonis Gardikiotis² ¹Humboldt State Univ., ²Aristotle Univ. of Thessaloniki

[M-042] Groups/Intergroup Processes

High and Low Status Groups React Differently to Intergroup Leader Rhetoric Christine Kershaw¹, David Rast, III¹, Michael Hogg², Daan van Knippenberg³ ¹Univ. of Alberta, ²Claremont Graduate Univ., ³Drexel Univ.

[M-043] Groups/Intergroup Processes

The Combination Derogation Hypothesis: Semantics and the Derogative Potential of Racial Slurs Conor O'Dea¹, Bayleigh Smith², Donald Saucier² ¹Skidmore College, ²Kansas State Univ.

[M-044] Groups/Intergroup Processes

Becoming a Stereotype: The Factors Motivating Self-endorsement of Positive and Negative In-group Traits Elizabeth Niedbala¹, Zachary Hohman¹ ¹Texas Tech Univ.

[M-045] Groups/Intergroup Processes

Two-Dimensional Racial Position Mediates Black and Asian Reactions to Latino Population Growth Entung Enya Kuo¹, Efrén Pérez¹ ¹UCLA

[M-046] Groups/Intergroup Processes

The Personal Self and Sacrifice for a Cause Francois Martel¹, Michael Buhrmester², William Swann¹ ¹Univ. of Texas at Austin, ²Univ. of Oxford AWARDS

SATURDAY

[M-047] Groups/Intergroup Processes Adults' Beliefs about The Dichotomous

Nature of Social Groups Hannah Kramer¹, Kristin Lagattuta¹, Deborah Goldfarb², Sarah Tashjian³, Katie Kennedy¹ ¹UC Davis, ²Florida International Univ., ³UCLA

[M-048] Groups/Intergroup Processes

It's Not What You Get But How You're Getting It: Source of Status Modifies Status Effects on Emotional and Behavioral Response to Risk Jacinth Tan¹, Nancy Adler², Wendy Berry Mendes² ¹Singapore Management Univ., ²UC San Francisco

[M-049] Groups/Intergroup Processes

Sleep Deprivation in Integrative Negotiations Jan Häusser¹, Emma Halfmann², Joachim Hüffmeier³ ¹Justus-Liebig-Univ. Giessen, ²Justus-Liebig Univ. Giessen, ³Univ. of Dortmund

[M-050] Groups/Intergroup Processes

"...Better to be in the Plastics, Hating Life, Than to Not Be in at All": Comparing Intergroup and Intragroup Bullying among Student Cliques Jessica Utley¹, H. Colleen Sinclair¹ *Mississipoi State Univ*

[M-051] Groups/Intergroup Processes

Pearls are Everywhere but Not the Same as the Eyes? Wealthy People Can be Altruistic toward the Poor Who are Well-disposed Jiayu Chen¹, Tasuku Igarashi¹ ¹Naqoya Univ.

[M-052] Groups/Intergroup Processes

Does Identification Reduce Uncertaintyactivated Aversive Arousal? Joshua Brown¹, Zachary Hohman¹, Elizabeth Niedbala¹, Alec Stinnett¹

[M-053] Groups/Intergroup Processes

"Et tu, Brute?": Perceptions of Deviants in Low-status Groups Kamiya Stewart¹, Skylar Schaumberg¹, Zachary Airington¹, Freya A. Woods¹, Lisa Molix¹ ¹Tulane Univ.

[M-054] Groups/Intergroup Processes

Leader Deviance Changes the Group If the Group-norm is Not Affirmed Lara Ditrich¹, Adrian Lueders², Eva Jonas², Kai Sassenberg^{1,3}

¹Leibniz-Institut für Wissensmedien, ²Univ. of Salzburg, ³Univ. of Tuebingen

[M-055] Groups/Intergroup Processes Insecure Attachment is Associated with Polarized Partisan Attitudes Maunil Mullick¹, Aaron Wichman¹

[M-056] Groups/Intergroup Processes

Ruler of the Nerds: The Psychology of Leaders in Online Gaming Communities Mohini Tellakat¹, James Pennebaker¹ ¹Univ. of Texas at Austin

[M-057] Groups/Intergroup Processes

Attributing Racial Discrimination to Implicit Bias Natalie Daumeyer¹, Ivuoma Onyeador¹, Jennifer Richeson¹

[M-058] Groups/Intergroup Processes

To Be Gay Is to Be Low Status: Sexual Orientation, Not Gender Inversion, Predicts Perceived Competences of Gay and Straight Men and Women Sa-kiera Hudson¹ //anvard Unix.

[M-059] Groups/Intergroup Processes

Papal Support for Women under Uncertainty: Changing Perceptions of Women in Religious Leadership Positions in the Roman Catholic Church Stephanie Byers¹, Benjamin Skillman¹, Amber Gaffney¹ ¹Humboldt State Univ.

[M-060] Groups/Intergroup Processes

Examining the Role of Intergroup Contact on Implicit Attitude of Inter-ethnics: A Case Study of Uighur and Han Nationality Linna Fu^{1,2}, Xingruo Zhang¹, Giovanni Travaglino¹, Jiamei He²

SATURDAY/ 5:00PM - 6:30PM

¹The Chinese Univ. of Hong Kong (Shenzhen), ²Liaoning Normal Univ.

[M-061] Groups/Intergroup Processes

Do They Trust Us? Examining Accuracy in Metaperceptions of Trust Across Political Groups Zayd Jawad¹, Chadly Stern¹ ¹Univ. of Illinois, Urbana-Champaign

[M-063] Intergroup Relations

You Can't Reason with Them: Dehumanization, Rejection, and Wisdom toward Religious Defectors Abdo Elnakouri¹, Ian McGregor¹ ¹Univ. of Waterloo

[M-064] Intergroup Relations

Coping Strategies Used by Female Victims of the Colombian Armed Conflict: The MUCOCO Program Gina Arias¹, Alicia Puente², Silvia Ubillos³, Jose Luis González Castro³, Marcela Gracia², Darío Páez² ¹Professor, ²Univ. of Bargue Country, Spain, ³Univ. of Burgos, Spain

[M-065] Intergroup Relations

When Empathy Only Goes So Far: Development and Validation of a Trait Parochial Empathy Scale Anna Maria Behler¹, Jeffrey Green¹, Jennifer Joy-Gaba¹, Athena Cairo¹ ^{(Jrrainia} Commonwealth Unix

[M-066] Intergroup Relations

Having a Common In-group Identity Increases Moral Obligations to Help Out-groups Barbara Toizer¹, Nyla Branscombe¹

[M-067] Intergroup Relations

Authoritarianism, Perceptions of International Danger, and Support for Militant U.S. Foreign Policy Brandon Garcia¹, Shuki Cohen¹ ¹John Jay College of Criminal Justice

[M-068] Intergroup Relations

Judgments of Social Pain Based on Race and SES Brielle Johnson¹, Jonathan Kunstman¹ ¹Miami Univ.

[M-069] Intergroup Relation:

Anti-Muslim Prejudice: A Meta-analysis of the Association between Contact and Attitudes toward Muslims Brock Rozich¹, Jared Kenworthy¹ ¹Univ. of Texas at Arlington

[M-070] Intergroup Relations

Peace or Punishment: The Role of Truthtelling in Conflict Reconciliation Brooke Burrows¹, Bernhard Leidner¹ ¹Univ. of Massachusetts Amherst

[M-071] Intergroup Relations

Compensation for Lacking Multicultural Exposure: Cultural Self-awareness Buffers the Negative Effect of Social Dominance Orientation on Out-group Attitude Chieh Lu¹

[M-072] Intergroup Relations

The Effects of In-group and Out-group Friends on the Development of Out-group Attitudes: A Five-Wave Social Network Study Chloe Bracegirdle¹, Nils Reimer¹, Ralf Wölfer¹, Miles Hewstone¹

[M-073] Intergroup Relations

Past to Prejudice: History, Racial Outgroup Contact, and Prejudice Daisy Estrada¹, Jared B. Kenworthy¹ ¹Univ. of Texas at Arlington

[M-074] Intergroup Relations

Policing the Neglected: A Comparison of Perceptions of Police and Gentrification Da'Quallon Smith¹

[M-075] Intergroup Relations

Rivalry Increases Non-instrumental Intergroup Conflict and Violence David Reinhard¹, Johannes Berendt², Sebastian Uhrich², Bernhard Leidner¹ 'Univ. of Massachusetts Amherst, ²German Sport Univ. Cologne

[M-076] Intergroup Relations

When Correction Mechanisms Reverse the Effects of Experimental Interventions Aimed at Improving Intergroup Attitudes Elia Soler Pastor¹, Veronica Benet-Martínez¹, Richard J. Crisp²

¹Univ. Pompeu Fabra, ²Durham Univ.

[M-077] Intergroup Relations

Threat Perception and Cultural Preference Gregory Chauvin¹, Nicholas Kerry¹, Zachary Airington¹, Damian Murray¹ ¹Tulane Univ.

[M-078] Intergroup Relations

Self-compassion in Intergroup Contact with and Helping Immigrants: A Cross-Cultural Comparison of the U.S. and Turkey Gülşah Kurt¹, Mehmet Onur Yaşa¹, Zeynep Cemalcılar¹ ¹Koç Univ.

[M-079] Intergroup Relations

Bi-Directional Biracial Dividend Effect Mykel Rodriguez¹, Juanshu Wu¹, Samantha Yim¹, Daniel Javidi¹, Haili Song¹, Gareth Disler¹ ¹UC San Diego

[M-080] Intergroup Relations

Can a Common Racial Minority Identity Overcome Group Self-interest?: Asian Americans and Support for Affirmative Action Jason Chin¹, Yuen Huo¹

[M-081] Intergroup Relations

Self-uncertainty and Cultural Appropriation Justin Hackett¹, Jordan Mcdowell¹, Cynthia Obiekezie¹, Amber Gaffney² ¹California Univ. of Pennsylvania, ²Humboldt State Univ.

[M-082] Intergroup Relations

Effects of Belief in the Hedonistic Function of Revenge on Intergroup Aggression Depend on the Type of Belief about the In-group Karolina Dyduch-Hazar¹, Agnieszka Golec de Zavala^{2,3,4}, Blazej Mrozinski³, Asteria Brylka³, Marzena Cypryanska¹

¹SWPS Univ. of Social Sciences and Humanities in Warsaw, ²Goldsmiths, Univ. of London, ³SWPS Univ. of Social Sciences & Humanities in Poznan, ⁴Inst. Univ. de Lisboa

[M-083] Intergroup Relations

Changing Hearts and Minds: The Effect of Perspective-taking and Perspective-getting on Intergroup Attitudes and Accuracy Kimberly Martin¹, Kerri Johnson¹

[M-084] Intergroup Relations

In-group Love, Out-group Hate: How Intragroup Communality and Group Identification Shape Reservations against Newcomers Maciek Sekerdej¹, Sven Waldzus² ¹Jagiellonian Univ., ²Instituto Universitário de Lisboa

[M-085] Intergroup Relations

An Intersectional Approach to Examining the Social Costs for Women of Color Who Claim Discrimination Malkie Hematillake¹ ¹California State Univ., Long Beach

[M-086] Intergroup Relations

Place Attachment and Out-group Attitudes toward the LGBT Community Taylor Gage¹, Manyu Li¹, Ashley Fromenthal¹ ¹Univ. of Louisiana at Lafayette

[M-087] Intergroup Relations

Do Stigmatized Groups Unite or Diverge in the Face of Similarity? Michael Brooks¹, Alex Czopp¹ ¹Western Washington Univ.

SCHEDULES & HIGHLIGHTS

THURSDAY

FRIDAY

SATURDAY

[M-088] Intergroup Relations

Here to Help or Hurt? How Framing Muslim Immigrant Willingness to Self-police Affects Support for Immigration Policies Mona El-Hout¹, Sara Driskell², Olivia Holmes³, Darren Agboh⁴

¹Univ. of South Florida, ²Auburn Univ., ³Tennessee State Univ., ⁴The Graduate Center, CUNY

[M-089] Intergroup Relations

Intergroup Relations between Blacks, Whites, and Black-White Multiracials Nadia Vossoughi¹, Nour Kteily², Steven Roberts³, Rachel Fine¹, Arnold Ho¹ ¹Univ. of Michigan, ²Northwestern Univ., ³Stanford Univ.

[M-090] Intergroup Relations

It's Not What You Said, It's How You Said It: Blacks' Perceptions of White Egalitarianism Nicolas Brown¹, Michael Rosenblum¹, Drew Jacoby-Senghor¹ *UC Berkeley*

[M-091] Intergroup Relations

Race Salience as a Moderator for Ethnic Minorities' Perception of Power Pedro De Abreu¹, Sa-Kiera Hudson¹ 'Harvard Univ.

[M-092] Intergroup Relations

Acknowledging Ability-Based Privilege Eases Subsequent Acknowledgment of Race-Based Privilege Rachel King¹, Stephanie Tepper¹, Amy Krosch¹

[M-093] Intergroup Relations

Interracial Dating Preferences among White, Black, and Asian Men and Women Sakaria Auelua-Toomey¹, Steven O. Roberts¹ ¹Stanford Univ.

[M-094] Intergroup Relations

Anatomy of Hate: The Role of Islamophobia in Christchurch Shooting Tahir Chatur¹, Shuki Cohen¹ ¹John Jay College of Criminal Justice

[M-095] Intergroup Relations

Can a History of Suffering Promote a Future of Solidarity? Thomas Ball¹, Nyla R. Branscombe¹ ¹Univ. of Kansas

[M-096] Intergroup Relations

Coming Together after Genocide: How Interventions Promote Dialogue and Reconciliation between Survivors and Non-survivors in Rwanda Trisha Dehrone¹, Linda Tropp¹, Rezarta Bilali², Hailey Pensky¹

¹Univ. of Massachusetts Amherst, ²New York Univ.

[M-097] Intergroup Relations

Partisanship and Demographics: White Americans' Diverging Responses to a Projected Racial Shift Xanni Brown¹, Julian Rucker¹, Jennifer Richeson¹ ¹Yale Univ.

[M-098] Intergroup Relations

The Olympic Paradox: The Olympic and Intergroup Biases Youngju Kim¹, Jinkyung Na¹ ¹sogang Univ.

[M-099] Intergroup Relations

Adolescents' Expectations and Judgements of LG Peer Identity Disclosure Outcomes Yueyao Wang¹ ¹Univ. of Illinois at Chicago

[M-100] Person Perception/Impression Formation The Consequences of Prototypicality: Testing the Prejudice Distribution Account of Bias Toward Gay Men Adam Beam¹, Joseph Wellman¹

[M-101] Person Perception/Impression Formation

What is Put in Your Selfie Matters: The Influence of Emoticons on Perceptions Adam Ray¹, Stephen Reysen¹ ¹Texas A&M Univ. - Commerce

SATURDAY/ 5:00PM - 6:30PM

[M-102] Person Perception/Impression Formation Influence of Gender and Race in Biased Pain Perception and Treatment Azaadeh Goharzad¹, Alexis Drain¹, Jingrun Lin¹, Peter Mende-Siedlecki¹

¹Univ. of Delaware

[M-103] Person Perception/Impression Formation Essentialism, Genetic Ancestry Testing, and Judgments of Group Membership Claims Emma Leppky¹, Justin Friesen¹, Danielle Gaucher² ¹Univ. of Winnipeg, ²Univ. of Manitoba

[M-104] Person Perception/Impression Formation Effects of Rape Reporting on Perceived Ulterior Motives and Victim Credibility Eyad Naseralla¹, Ruth Warner¹ ¹Saint Louis Unix.

[M-105] Person Perception/Impression Formation

The Role of Sociosexual Orientation in Meta-perceptions of Attractiveness Idalia Maciel¹, Robert Ackerman¹ Univ. of Faxis at Dallas

[M-106] Person Perception/Impression Formation

Effects of the Victim Label and Target Culpability on Reactions to Misfortune J. Dean Elmore¹, James C. Hamilton², Jerome A. Lewis³ ¹Benedictine College, ²Univ. of Alabama, ³Bellevue Univ.

[M-107] Person Perception/Impression Formation Untangling the Relationship between

Racial Phenotypicality and Threat Jennifer Perry¹, Keith Maddox¹, Heather Urry¹

[M-108] Person Perception/Impression Formation A Dynamic Interactive Model of Trait Impressions John Chwe¹, Ryan Stolier², Eric Hehman³, Jonathan Freeman¹

¹New York Univ., ²Columbia Univ., ³McGill Univ.

[M-109] Person Perception/Impression Formation Advertising and Consumer Behaviors: Evaluating Microinfluencers on Social Media Julianne Eubanks¹

[M-110] Person Perception/Impression Formation

Attributions of Morality Towards Atheists: Perceptions of Outgroup Growth Reduce Religious Prejudice Katelyn Morris¹, Brock Rozich¹, Jared Kenworthy¹ ¹Univ. of Texas at Arlington

[M-111] Person Perception/Impression Formation Face of Prejudice: Facial Cues of Prejudice and Perceivers' Utilization of Them Kevin Summers¹, E. Paige Lloyd¹, Chris Loersch² ¹Univ. of Denver, ²Univ. of Colorado Boulder

[M-112] Person Perception/Impression Formation Neural Organization of Mental States and Traits Kevin Jiang¹, Liane Young¹, Stefano Anzellotti¹ ¹Boston College

[M-113] Person Perception/Impression Formation Attention during Detection: An Accurate Judge of Personality Leslie Eaton¹, Raymond Collings¹ 'SUNY Cortland

[M-114] Person Perception/Impression Formation Human- or Object-like? Inversion Effect and Cognitive Anthropomorphization of Social Robots Giulia De Vita¹, Fabrizio Bracco², Francesco Rea³, Alessandra Sciutti⁴, Alessandra Sacino², Luca Andrighetto²

¹Univ. of Genova, ²DISFOR - Dept. of Educational Science, Genova, Italy, ³Italian Inst. of Technology, Robotics, Brain & Cognitive Sciences Dept, Genova, Italy, ⁴Contact Unit, Italian Inst. of Technology, Genova, Italy

[M-115] Person Perception/Impression Formation Evaluations of Omnivores, Vegetarians, and Vegans: The Role of Speciesism and Moral Disengagement Matthew Ruby¹, Olivia Stelling¹

[M-116] Person Perception/Impression Formation Does Similarity between Own Face and Target Face Influence Projection in Social Inference? Minwoo Ahn¹, Stephen Read¹ ^{(Univ. of Southern California}

[M-117] Person Perception/Impression Formation Mimicry of Facial Expressions Affects Mood but Is Moderated by Intent to Mimic Pamala Dayley¹, Michael Bernstein² ¹Penn State Univ. - Abington, ²Penn State Abington

[M-118] Person Perception/Impression Formation Spatial Frequency Filtering Reduces Perceptions of Humanness and Mind Via Configural Processing Disruptions Ryan Tracy¹, Jordan Wylie², Steven Young³ ¹City Univ. of New York, ²The Graduate Center, CUNY, ³Baruch College, CUNY

[M-119] Person Perception/Impression Formation Using Process Dissociation to Estimate Categorization and Individuation Samuel Klein¹, Jeffrey W. Sherman¹ ¹UC Davis

[M-120] Person Perception/Impression Formation Hostile Sexism and Perceptions of Competence and Warmth of Black Women Sara Messervey¹, Crystal Hoyt¹ ¹Univ. of Richmond

[M-121] Person Perception/Impression Formation Speaking and Listening: The Science of Being Well-liked in Conversations Sarah Woolf¹, Quinn Hirschi¹, Timothy Wilson¹ ¹Univ. of Virginia

[M-122] Person Perception/Impression Formation Partner's Perceived Values Predict Actor's Cooperation in Interdependent Situations Sari Mentser¹, Adi Amit¹ ¹The Open Univ. of Israel

[M-123] Person Perception/Impression Formation

A Space for Biracial Individuals: Mapping the Mental Representation of Biracial and Monoracial Faces Stephanie Dunn¹, Jonathan Benitez¹, Justin Kantner¹, Debbie S. Ma¹

[M-124] Person Perception/Impression Formation The Big Five as Revealed in Personal Narratives Summer Harvey¹, Judith Hall¹, C. Randall Colvin¹, Kirsten Johnson² ¹Northeastem Univ.²Rapid7

[M-125] Person Perception/Impression Formation If You Prick Us, Do We Not Bleed? Dehumanizing Women with Tattoos Tiara Phipps¹, Anjelica M. Martinez¹, Michael R.

Baumann¹ ¹Univ. of Texas at San Antonio

[M-126] Person Perception/Impression Formation Prototypically American: The Role of Race and Accent in Judgements of Americanness Tuong-Vy Nguyen¹, Elicia Lair¹ '*Univ. of Mississippi*

[M-127] Person Perception/Impression Formation SNS Self-presentation of Romantic Relationship: Attachment Style, Privacy Concern, and Audience Diversity xuechen Hu¹, Jiro Takai¹ ¹Nagaya Univ.

[M-128] Person Perception/Impression Formation Do People Tend to Judge That a Person

Looking Up-and-right Looks More Heroic?: Cultural Differences in Impression Formation Yuiko Sakuta¹ ¹Jissen Women's Univ.

[M-129] Stereotyping/Prejudice

Does a Self-protection Goal Change Women's Memory for Smiling and Neutral Black Male Faces? Adira Daniel¹, Adira Daniel¹, Bethany Lassetter¹, Rebecca Neel¹ ¹Univ. of Toronto **GENERAL INFO**

AWARDS

EXHIBITORS

FRIDAY

SATURDAY/ 5:00PM - 6:30PM

[M-130] Stereotyping/Prejudice

Racial Phenotypicality Bias among Asians: East Asians as Prototypical Asians Aeroelay Vinluan¹, Keith Maddox¹, Jessica Remedios¹ ¹Tufts Univ.

[M-131] Stereotyping/Prejudice Ethnic Identity Affirmation Partially Mediates the Relation between Perceived Discrimination and Bicultural Identity Conflict among Racial and Ethnic Minority Immigrants to the U.S. Aleksandr Tikhonov¹, Lori Hoggard¹, Adriana Espinosa², Diedre Anglin²

¹Rutgers Univ. - New Brunswick, ²City College of New York

[M-132] Stereotyping/Prejudice

How Social Class Mobility and Poverty Mindsets Predict Economic Policy Support and Prejudice against the Poor Alexandra Babij¹, Crystal Hoyt², Jeni Burnette¹ ¹North Carolina State Univ., ²Univ. of Richmond

[M-133] Stereotyping/Prejudice

Time Perception and the Decision to Shoot Alexandra Sackett¹, Gordon Moskowitz¹, Irmak Olcaysoy Okten² ¹Lehigh Univ., ²New York Univ.

[M-134] Stereotyping/Prejudice "Because You're a Girl": Self-handicapping as a Consequence of Gender Stigma Consciousness Alexandra Bitter¹, Sean McCrea¹ ¹Univ. of Wyoming

[M-135] Stereotyping/Prejudice

Does Individuation Motivation Reduce Racial Biases in Pain Perception? Alexis Drain¹, Azaadeh Goharzad¹, Jennie Qu-Lee², Jingrun Lin¹, Peter Mende-Siedlecki¹ ¹Univ. of Delaware, ²New York Univ.

[M-136] Stereotyping/Prejudice

Social Perceptions of Non-deceptive **Placebo Believers and Responders** Amanda Bogen¹, Sophia Shoha¹, Conrado Eiroa-Solans², Tyrone Sgambati³, Andrew Geers⁴, Darwin Guevarra

¹Univ. of Michigan, ²College of St. Scholastica, ³UC Berkley, ⁴Univ. of Toledo, ⁵Michigan State Univ.

[M-137] Stereotyping/Prejudice

Not Heard or Remembered: Experienced Invisibility and the Role of Prototypicality Amanda Sesko¹, Monica Biernat² ¹Univ. of Washington Tacoma, ²Univ. of Kansas

[M-138] Stereotyping/Prejudice

Stereotype Content at the Intersection of Gender and Sexual Orientation in Sweden Amanda Klysing¹, Fredrik Björklund¹, Anna Lindqvist^{1,2} ¹Lund Univ., ²Stockholm Univ.

[M-139] Stereotyping/Prejudice

Context Matters: Reducing Implicit Racial Bias in Plea Bargaining Decisions Ashley Walters¹, Eugene Borgida¹ ¹Univ. of Minnesota

[M-140] Stereotyping/Prejudice

The Graded Recognition Task: A Novel Method to Measure the Cross-race Deficit Balbir Singh¹, Joshua Correll¹ ¹Univ. of Colorado Boulder

[M-141] Stereotyping/Prejudice

Stereotypicality, Counterfactual Generation, and Victim Blame Becky Neufeld¹, Heather Rees¹, Jeffrey Sherman¹ ¹UC Davis

[M-142] Stereotyping/Prejudice

Investigating Contextual Variation in Implicit Attitudes Brittany Tokasey¹, Tiffany Ito¹, Joshua Correll¹ ¹Univ. of Colorado Boulder

[M-143] Stereotyping/Prejudice

Predictors and Degree of Homophobia Differ Based on Subject Gender, but Not Based on Target Gender David Koch¹, Bjarne Schmalbach¹ ¹Univ. of Münster

[M-144] Stereotyping/Prejudice

Internalized Weight Stigma, Psychological Well-being, and Sleep Quality in Women Erin Fekete¹, Michael Craven¹ ¹Univ. of Indianapolis

[M-145] Stereotyping/Prejudice

Confronting and Evaluating Heterosexist Comments: The Influences of Gender and Prior Contact with Sexual Minorities Grace Drake¹, Jessica Good¹ ¹Davidson College

[M-146] Stereotyping/Prejudice

Historical Roots of Implicit Bias in Slavery Heidi Vuletich¹, B. Keith Payne¹, Jazmin L. Brownlannuzzi² ¹Univ. of North Carolina at Chapel Hill, ²Univ. of Virginia

[M-147] Stereotyping/Prejudice

Differential Relations between Cultural Orientation and Prejudice Jerin Lee¹, Natalie Shook¹ ¹West Virginia Univ.

[M-148] Stereotyping/Prejudice

Well, This is Awkward!: The Role of Aversive Affect and Racism on Discrimination in Helping Jessica McManus¹, Conor O'Dea², Rhiannon Sturgess¹, Jane Reid¹, Donald Saucier² ¹Carroll College, ²Kansas State Univ.

[M-149] Stereotyping/Prejudice

Who Really Deserves the Money? Investigating the Influence of Stereotypes on Black and White Individuals' Perceptions of Black Scholarship Recipients Jordan Alvarez¹, Wasan Alfatafta¹, Conor J. O'Dea¹ Skidmore College

[M-150] Stereotyping/Prejudice

Examining Students' Perceptions of Academic Fields to Understand Women's Underrepresentation in Computer Science, Engineering, and Physics Julia Cochran¹, Ester Matskewich¹, Sapna Cheryan¹ ¹Univ. of Washington

[M-151] Stereotyping/Prejudice

Social Comparison and the Normative Window of Prejudice Kaitlyn Helmstetter¹, Chris Crandall¹ ¹Univ. of Kansas

[M-152] Stereotyping/Prejudice **Psychological Intervention in Probation and Parole** Kimia Saadatian¹, Michael Ruiz¹, Jason Okonofua ¹LIC Rerkelev

[M-153] Stereotyping/Prejudice

Reduced Bias and Interpersonal Costs: Two Independent Confrontation Processes Laura Hildebrand¹, Margo Monteith¹, Robyn Mallett² ¹Purdue Univ., ²Loyola Univ. Chicago

[M-154] Stereotyping/Prejudice

Lay Theories of Gender Influence Support for Women and Transgender People's Legal Rights Lauren Wolters¹, Danielle Young², Ariana Bell³, Chanel Meyers⁴, Leigh Wilton¹

¹Skidmore College, ²Manhattan College, ³UC Los Angeles, ⁴Univ. of Hawaii at Manoa

[M-155] Stereotyping/Prejudice

The Role of Personality Differences in Shaping the Perception of Gender Microaggressions Liz Wilson ¹UC Riverside

[M-156] Stereotyping/Prejudice

A Rose by Any Other Name? Labels vs. **Descriptions Yield Inconsistent Evaluations** of Some Sexual Minority Groups Mackenzie Ess¹, Sara Burke¹ ¹Svracuse Univ.

[M-157] Stereotyping/Prejudice

Your Mood Might Be Telling You No, But Your Memory Is Telling You Yes: Investigating How Mood Affects Memory for Positive and Negative Information Manal Aboargob¹, Angel Armenta¹, Jessica Bray¹, Madeline Hooten², Michael Zárate¹ ¹Univ. of Texas at El Paso, ²Grand Canyon Univ.

[M-158] Stereotyping/Prejudice

Texture Talk: The Role of Skin Color and Hairstyle in College Students' Academic Life Brooklyn Thibodeaux¹, Manyu Li¹ ¹Univ. of Louisiana at Lafayette

[M-159] Stereotyping/Prejudice

Perceived Discrimination and Academic Motivation: Moderating Role of Racial Identity and Perceived Support Donaka Autry¹, Manyu Li¹ ¹Univ. of Louisiana at Lafayett

[M-160] Stereotyping/Prejudice

The Affleck-Murphy Effect: The Relative Influence of Group Membership and Individuating Knowledge on the Deliberate and Automatic **Evaluation of Known Group Members** Mayan Navon¹, Yoav Bar-Anan ¹Ben-Gurion Univ. of the Negev, ²Tel-Aviv Univ.

[M-161] Stereotyping/Prejudice

Partisan News Consumption and Culture War Positioning: A Three-wave Longitudinal Analysis Megan Earle¹, Gordon Hodson¹ ¹Brock Univ.

[M-162] Stereotyping/Prejudice

The Effects of Racial Stereotypes on False Recall Melissa Loria¹, Matthew Reysen ¹Univ. of Indianapolis, ²Univ. of Mississippi

[M-163] Stereotyping/Prejudice

Swipe White: Examining the Links between Implicit and Explicit Biases and Race-based Dating Preferencs Michayla Mack¹, Jessica Weiss Utley¹, H. Colleen Sinclair¹

¹Mississippi State Univ.

[M-164] Stereotyping/Prejudice

Super But Stereotyped: Differences in the Evaluations of Latinx Characters across SES and Character Roles Michelle Serrano¹, Jonathan Cajas¹, Audon Archibald¹, Everrett Moore¹, Yolanda Flores Niemann¹ ¹Univ. of North Texas

[M-165] Stereotyping/Prejudice

Are Perceptions of Religiously Justified Sexism Moderated by Political Ideology? An Initial Investigation Natalia Eisenstadt¹, Aaron Moss², Laurie O'Brien¹ ¹Tulane Univ., ²Turk Prime

[M-166] Stereotyping/Prejudice

Know What You Mean: Feedback Interpretation in a Stereotype-Relevant Domain Navanté Peacock¹, Monica Biernat¹ ¹Univ. of Kansas

[M-167] Stereotyping/Prejudice

Can't Buy Your Way In: Stereotypes of Materialists Hinders Employment **Opportunities and Compensation** Aleah Goold¹, Jia Wei Zhang², Mirae Bouyssou³, Ryan Howell³

¹University of Memphis, ²Univ. of Memphis, ³San Francisco State Univ.

[M-168] Stereotyping/Prejudice

The Meritocracy Paradox: How Meritocracy Encourages and Hinders Prejudice against the Poor Rachel Forsyth¹, Crystal Hoyt², Jeni Burnette¹ ¹North Carolina State Univ., ²Univ. of Richmond

[M-169] Stereotyping/Prejudice

The Effects of Socialization Processes on Stigmatized Individuals Rachel Amey¹, Adam Magerman¹, Chad Forbes¹ ¹Univ. of Delaware

SCHEDULES & HIGHLIGHTS

FRIDAY

SATURDAY

[M-170] Stereotyping/Prejudice

Individuating Information Can Reverse and Intensify Implicit Racial Stereotypes in Person Perception Rachel Rubinstein¹, Lee Jussim¹, Bryan Loh¹ *Rutgers Univ.*

[M-171] Stereotyping/Prejudice

Holding a Stigmatized Identity in One Domain Predicts Greater Perception of Discrimination in Other Domains Raea Rasmussen¹, Sam Sommers¹ ¹Tutts Unix

[M-172] Stereotyping/Prejudice

Accent Bias in the Workplace: Study of Indian and American Accents Saera Khan¹, Lauren Howe², Tzipporah Dang³ ^{(Junix} of San Francisco, ²Stanford Unix, ³Unix of Delaware

[M-173] Stereotyping/Prejudice

Dissecting the Content of Internet Memes Sergio Nunez¹, Amanda Bushaw¹, Jessica R. Bray¹, Michael A. Zárate¹ ¹Univ. of Texas at El Paso

[M-174] Stereotyping/Prejudice

Investigating Women's Dynamic Psychophysiological Responses to Sexism That Unfolds over Time Shelby Helwig¹, Margaret Gautrau¹, Shannon McCoy¹

[M-175] Stereotyping/Prejudice The Atheist Experience: Overt and Covert Prejudice Tay Hack¹, Jacob Miranda² ¹Angelo State Univ., ²Univ. of Alabama

[M-176] Stereotyping/Prejudice

The Wild Wild Web: Anonymity and Racial Prejudice in Online Culture Tiffany Lawless¹, Donald A Saucier¹ ¹Kansas State Univ.

SATURDAY/ 5:00PM - 6:30PM

[M-177] Stereotyping/Prejudice

Race Stereotypes and Workplace Demographics Influence Fit Perceptions for White Applicants Usman Liaquat¹, Maureen A. Craig¹, Madeline E. Heilman¹ 'New York Univ.

[M-178] Stereotyping/Prejudice

Changes in Media Coverage on Police Use of Force and its Implications for Social Perceptions Wicia Fang¹, Perfecta Oxholm², Jack Glaser² ¹Stanford Univ., ²UC Berkeley

[M-179] Stereotyping/Prejudice

System-justification Differentially Predicts Empathy for Individuals of Dominant vs. Non-dominant Groups Zheng Li¹, John Edwards¹ ¹Oregon State Unix.

[M-180] Stereotyping/Prejudice

Prevention Versus Exclusion Mindsets among School Principals Predict Discipline Endorsements Zoe Ferguson¹, Shoshana N. Jarvis¹, Stephen Antonoplis¹, Jason A. Okonofua¹ ¹UC Berkeley</sup>

Collabra: Psychology

SOCIAL AND PERSONALITY PSYCHOLOGY SENIOR EDITORS:

Brent Donnellan, Michigan State University Simine Vazire, University of California, Davis

collabra.org

FRIDAY

SOCIETY FOR THE IMPROVEMENT OF PSYCHOLOGICAL SCIENCE

Thank you to all of our 2019 donors!

\$1,000 -\$24,999

Robert Cialdini Daniel Ozer Diane Mackie Brian Sternthal Christina Maslach Jeff Kasmer William Fleeson Gifford Weary Jennifer Crocker Linda Skitka Kali Trzesniewski Abigail Panter Steven Neuberg Allan and Joyce Dias

\$500+

Michael Norton Michelle Hebl Thomas Widiger Steve Spencer Mary Murphy Russell Fazio Jenn Lodi-Smith Phoebe Ellsworth Amy Cuddy Nancy Cantor Wendy Berry Mendes

\$250+

Julie Norem **Timothy Wilson** Jesse Graham **Gregory Walton** Monica Biernat **Richard Slatcher** JT Pillemer Chris Crandall Sara Algoe Brian Lowery Dan Mroczek Dan McAdams David Watson Debra Lieberman **Richard Rapson** Eugene Borgida **Geoffrey Fong** John Zelenski Joshua Jackson Laura Cartsensen Leigh Ann Vaughn Mae Gordon Michael Inzlicht Michael Morris Mina Cikara

Patricia Devine Rebecca Shiner Robert Hogan Tom Tyler

\$100+

Brenda Major Brent Donnellan Dale Miller David Schroeder Donelson Forsyth **Douglas Samuel** Rebecca Ready Eli Finkel Jeanne Tsai Judith Hall Kevin Wu Laura J. Kray Louis Penner Mike Furr Francis Dane William Chopik **Bill Bowerman** Colin Leach Jeff Stone Jin Xun Goh Marilynn Brewer Nicole Stephens Nathan Honeycutt Daphna Oyserman Patricia Lyons Chad Rummel Abraham Tesser Adam Kramer Alex Trzesniewski Allison Master Amy Summerville Andrei Cimpian Aneeta Rattan Angela Maitner Anjana Chandran Ann Bettencourt Batja Mesquita Bernard Whitley Beth Morling **Bill Young** Bill von Hippel Carey Ryan Carol Dweck Dacher Keltner **Daniel Briley** Daniel Gilbert Daniel Perlman David Greenberger David Matz David Yeager Derek Rucker **Diane Ruble**

Diego Catalan Dov Cohen Robert Krueger Paul Thornton **Duane Wegener** Elizabeth Gunderson Frank Bernieri Geoffrey Leonardelli Harry Reis Heejung Kim Irene Blair James Fryer James Pennebaker Jamie Barden **Jeffrev Vittengl** Jennifer Tackett **Jennifer** Linde Jennifer Richeson Jerry Suls John Adamopoulos Ionathan Cheek Judith N. Gonda Julie Dunsmore Kenneth DeMarree Kerry Kawakami Krishna Savani L Taylor Phillips Leandre Fabrigar Lisa Barrett Lisa Brown Margie Lachman Masaki Yuki Maureen Craig Max Weisbuch Naomi Ellemers Neil Lewis Nicholas Turiano Nikos Thomacos Oliver John Pablo Brinol Paula Pietromonaco Peter Glick Chris Hsee Ralph Rosnow **Richard Petty Robert Mirabile Robin Edelstein** Rodica Damian S. Wheeler Samuel Gaertner Sanjay Srivastava Sara Hodges Sarah Townsend Sheldon Solomon Steven Heine Steven Sherman Susan Cross Susan Sprecher Susan Fiske

Tenelle Porter Thomas Heinzen Thomas Oltmanns Victoria Plaut Wayne Weiten William Tov Winter Mason Ximena Arriaga Ya Hui Michelle See Yolanda Niemann Yuri Miyamoto Zakary Tormala

<\$99

Ayse Uskul **Daniel** Leising David Condon **Deborah Stringer** Homer Stavely John Bargh Julie Exline Kerry Marsh Megan Robbins Samuel Sommers Thalia Wheatley Steven Scher Matthew Martin Alexander Todorov Alice Eagly Allen Omoto Andrew Luttrell Anna Newheiser Baldwin Way Brandon Schmeichel Carissa Romero **Caroline Keating** Charlotte Tate Cynthia Mohr Cynthia Levine **Daniel Rovenpor** Dave Nussbaum David DeSteno David Jones David Sherman David Tannenbaum Elizabeth Hayden Eliran Halali Katherine Stroebe Dylan Wagner **Erez Zverling** Erica Szkody Eriko Kudo Eva Dillon Geoffrey Maruyama Gordon Bear Grace Larson Ivuoma Onyeador Ivy Lau

Janetta Lun Jason Plaks Jeffrey Green Jeffry Simpson Jennifer Lilgendahl Jennifer Tomlinson Jieming Li **Jiyoung Park** John Edwards Jonathan Cook Kathryn Boucher Katie Wang Kevin McIntyre **Kipling Williams** Kostadin Kushlev Leigh Wilton Leslie Ashburn-Nardo Leslie Morey Maike Luhmann Martin Day Mel Manis Michael Conway Michael Ashton Michael Gill Nilanjana Dasgupta Nurit Shnabel Patrick Shrout Patrick T. Vargas Peter Gollwitzer Rachel Arnett Ralph Erber Rebecca Pearl Regina Conti Roy Lewicki Sa-kiera Hudson Sapna Cheryan

Shinobu Kitayama Sonja Lyubomirsky Tera Letzring Tessa West Timothy Strauman Tomoko Oe Yarrow Dunham Yukiko Uchida Gregory Webster Dana Arakawa Adam Pearson Adrienne Wood Allison A. Vaughn Amanda Sharples Amy Brown Amy Krosch Andrea Miller Andrew Mienaltowski Angela Legg April Bailey Arthur Miller Ashby Plant Becky L. Choma Betsy Griffin Brian Riddleberger Christine Revna David Kenny David Paunesku Katherine Aumer Amrisha Vaish Raymond Collings Robin Jarrett Tracie Stewart Drew Jacoby-Senghor Elif Ikizer Elizabeth Page-Gould

Erica Baranski Evava Pietri Gary Leak Hannah Volpert-Esmond Jacek Buczny Janusz Reykowski Jazmin Brown-Iannuzzi Jeannetta Williams Jessica Good Joanna Schug Jonas Kunst Iordan Booker Katherine Fisher Kelly Pivik Kvla Haimovitz Leah Kaufmann Leor Hackel Lorien Elleman Mary Norwood Mayuko Onuki Melanie Gallo Frank Tian-Fang Ye Jaewuk Jung Robert Clark Vincent Vanderbent **Devra Daniels** Patrick Ewell Paul Conway Phyllis A. Anastasio R Boone R. Tindale Reidar Ommundsen **Richard Lopez** Shalom Schwartz Stuart Miller Susan Persky

Sylvia Perry Tamera Schneider Teri Kirbv Thierry Devos Yuna Ferguson Eric Russell John Segota Terri Orbuch Katherine Duggan Shujianing Li Natalie Wittlin Tosen Nwadei Tom Oliviero Alan Reifman Anna Finlev Brandon Higdon Christine Cavaliere Corey Cook Jeffrey Goodman Julie Kirsch Katherine Zee Lowell Gaertner Natalie Daumeyer Nicole Hedgecoth Stan Treger Stephan Brandt Donna Knickerbocker Margaret Tobias Devin Zhang Chelsea Boccagno

EXHIBITORS

American Psychological Association

Nonprofit Website: https://www.apa.org

Association for Psychological Science

Nonprofit Website: https://www.psychologicalscience.org/

Biopac Systems Inc.

Data acquisition tools Website: https://www.biopac.com/

SCHEDULES & HIGHLIGHTS **Caimbridge University Press** Publications/Journal Website: https://www.cambridge.org/

Central Intelligence Agency Government organization Website:https://www.cia.gov/

CloudResearch

Research tools and software Website: https://www.cloudresearch.com/

Facebook

Social media Website: facebook.com

Guilford Press

Publications Website: https://www.guilford.com/

Hogan Assessments

Personality assessment tools Website: https://www.hoganassessments.com/

IoVE

Research and education Website: https://www.jove.com/

Millisecond

Software for research/experiments Website: https://www.millisecond.com/

MindWare Technologies

Research products/services Website: https://www.mindwaretech.com/

movisens GmbH

Research products Website: https://www.movisens.com/en/

Noldus Information Technology

Research software Website: https://www.noldus.com/

Oxford University Press

Publications/Journal Website: http://global.oup.com/

Prolific

Research tools and software Website: https://www.prolific.co/

Routledge Taylor & Francis

Publications Website: https://www.routledge.com/

Sage Publishing

Publications Website: http://us.sagepub.com/

Sona Systems

Research management tools Website: https://www.sona-systems.com

Springer

Publications Website: https://www.springer.com/us

The Psych Store Psychology merchandse Website: http://www.thepsychstore.com/

Tobii Pro Research products/ services Website: https://www.tobiipro.com/

W.W. Norton Publications Website: http://books.wwnorton.com

GENERAL INFO

AWARDS

IHURSDAY

RIDAY

SATURDAY

NOTES

New from GUILFORD PRESS

ATLAS OF MORAL PSYCHOLOGY

New Edition—A Major Revision!

HANDBOOK OF CULTURAL **PSYCHOLOGY** SECOND EDITION Edited by Dov Cohen, PhD Shinobu Kitayama, PhD

"A 'must read' for all who are interested in the many ways in which culture influences psychological phenomena. The editors have masterfully selected contributors with deep expertise on a surprisingly broad range of topics." -Ed Diener, University of Virginia

and University of Utah 2019, 7" x 10" Hardcover, 930 Pages ISBN 978-1-4625-3623-8, \$110.00, \$88.00

New in Paperback

ATLAS OF MORAL PSYCHOLOGY Edited by Kurt Gray, PhD Jesse Graham, PhD

"The tremendous recent growth of interest in moral psychology has yielded no shortage of deep debate and thorny thickets. Gray and Graham have brought together a talented array of scholars who are working to cut through these intellectual brambles....This volume is a major achievement." -Linda J. Skitka,

University of Illinois at Chicago

2019, 7" x 10" Paperback (© 2018), 586 Pages ISBN 978-1-4625-4122-5, \$40.00, \$32.00

New

ATTACHMENT IN RELIGION AND SPIRITUALITY A Wider View

Pehr Grangvist, PhD

"A 'must read' for researchers and students concerned with the psychology of religion, and for anyone interested in understanding the psychodynamic basis of religious beliefs. Granqvist advances his innovative thesis with tight logic and irrefutable evidence, revealing that religion and spirituality have a surprisingly simple beginning in infant-parent interactions."

-Mario Mikulincer, Interdisciplinary Center (IDC) Herzliya, Israel

2020, 6" x 9" Hardcover, 414 Pages ISBN 978-1-4625-4268-0, \$45.00, \$36.00

New Edition—A Major Revision!

INTERPERSONAL PERCEPTION SECOND EDITION The Foundation of Social Relationships David A. Kenny, PhD

"A comprehensive, up-to-date overview of person perception through the lens of Kenny's social relations model-arguably the field's most innovative and creative tool for gaining insights into how people view themselves and others."

> —William B. Swann, Jr., The University of Texas at Austin

2020, 6" x 9" Hardcover, 400 Pages

ISBN 978-1-4625-4151-5, \$45.00, \$36.00

New

THE UNCONSCIOUS Theory, Research, and **Clinical Implications**

Joel Weinberger, PhD Valentina Stoycheva, PhD

"If you have wondered about the powers and pitfalls of the human mind that lie outside of conscious, deliberate thinking, or if you are merely curious about the deep processes that produce the remarkable capacity of human thinking, this book is the place to start."

-Roy F. Baumeister,

University of Queensland, Australia 2020, 6" x 9" Hardcover, 396 Pages ISBN 978-1-4625-4105-8, \$45.00, \$36.00

New

HANDBOOK OF PERSONALITY DEVELOPMENT

Edited by Dan P. McAdams, PhD Rebecca L. Shiner, PhD Jennifer L. Tackett, PhD

"This extraordinary volume is likely to become the seminal resource on personality development. The diversity represented is truly amazing-an international group of junior and senior scholars present the best science the field has to offer, from a host of different perspectives." -Laura A. King,

University of Missouri-Columbia 2019, 7" x 10" Hardcover, 623 Pages ISBN 978-1-4625-3693-1, \$85.00, \$68.00

A New Edition of a Bestselling Text and Reference—Revised & Expanded!

THEORY CONSTRUCTION AND **MODEL-BUILDING SKILLS** SECOND EDITION

A Practical Guide for Social Scientists James Jaccard, PhD and Jacob Jacoby, PhD

"Jaccard and Jacoby teach the tricks of the trade-the cognitive maneuvers, representational strategies, and creativity heuristics-that any researcher can employ to build stronger, more informative, and testable theories."

-Hart Blanton, Texas A&M University 2020, 7" x 10" Paperback, 506 Pages ISBN 978-1-4625-4243-7, \$55.00, \$44.00

PROFESSORS: This book is available Free for Adoption Consideration. If you are teaching a relevant course, go to www.guilford.com/p/jaccard to request your free desk copy.

New Edition—Revised & Updated!

BECOMING A BEHAVIORAL SCIENCE RESEARCHER SECOND EDITION

A Guide to Producing Research That Matters Rex B. Kline, PhD

"I know of no other intermediate-level text that places front and center the need to register and replicate research, to prepare reports using disciplinary guidelines, and to share data This is truly a new book for a new time."

-Harris M. Cooper, Duke University 2020, 61/8" x 91/4" Paperback, 364 Pages ISBN 978-1-4625-3879-9, \$40.00, \$32.00

New

QUASI-EXPERIMENTATION

A Guide to Design and Analysis Charles S. Reichardt, PhD

"An important contribution to the literature on research designs that may be implemented when randomized experiments are not feasible or are limited....A notable feature is Reichardt's careful attention to issues that arise in each research design."

-Stephen G. West, Arizona State University 2019, 7" x 10" Paperback, 361 Pages ISBN 978-1-4625-4020-4, \$50.00, \$40.00

SPSP Students: Visit our booth for a 40% discount & free shipping! Offer valid at conference only. Some restrictions apply.

Visit Our Booth EVERYTHING 20% OFF

AUSTIN WELCOMES THE 2021 SPSP ANNUAL CONVENTION | FEB. 11-13

SATURDAY PROGRAMMING

	Second Floor								
	Empire A&B	Empire C	Empire D	Strand 10	Strand 11A	Strand 11B	Strand 12A	Strand 13	ENER
8:00 AM 8:15 AM 8:30 AM 8:45 AM 9:00 AM		56. The Psychology of Cultural Appropriation in Intergroup Contexts	57. Nuancing Stereotypes and Perceptions: An Intersectional Approach	58. The Capacity for Power and Status to Shift Moral Perception				59. Party Animals? Political Prejudice, Intergroup Attitudes, Party Loyalty, and Ideological Symmetries and Asymmetries	GENERAL INFO
9:15 AM 9:30 AM 9:45 AM 10:00 AM 10:15 AM	62. Psychological Interventions that Advance Social Good	63. Let's Talk About It: Unpacking Cross-Race Conversations	64. Emotion Regulation Flexibility: Theoretical, Experimental, and Individual Difference Perspectives	65. The Psychology and Physiology of Fat: A Functional Perspective	Practical Best Practices in Psychological Science: Calibrate Your Confidence (8:00 AM - 12:00 PM)	Out of the Lab with David Funder	A Modern Introduction to Theory-Driven Text Analysis in R (8:00 AM - 12:00 PM)	66. Understanding Forgiveness: Development, Dynamics, and Implications	SCHEDULES & HIGHLIGHTS
10:30 AM 10:45 AM 11:00 AM 11:15 AM 11:30 AM 11:45 AM 12:00 PM	75. Social Psychology Unleashed: Extracting Meaningful Patterns from Real-world Social Behavior	76. Major Life Events and Change in Psychological Functioning	77. Diversifying Intergroup Relations Research: Differences and Similarities across Marginalized Groups	78. Advances in Moral Perception and Behavior		Out of the Lab with Verónica Benet-Martínez		79. Legacy Award Symposium: Phoebe Ellsworth	AWARDS
12:15 PM				1					THU
12:30 PM 12:45 PM 1:00 PM 1:15 PM 1:30 PM 1:45 PM	87. Validity of Psychological Measurement in the Age of New Methods	88. The Antecedents and Consequences of Intergroup Inequality	89. The Unintended (and Hierarchy- Enhancing) Consequences of Well- intentioned Efforts toward Social Justice	90. Evolutionary Mismatches for Relationships, Politics, and Goal Pursuit				91. The Developmental Origins of humanization	THURSDAY
2:00 PM 2:15 PM 2:30 PM 2:45 PM 3:00 PM 3:15 PM	97. Sharing Psychology: The View From Other Disciplines	98. Child's Eye View: Learning Gender Stereotypes in the Modern Era	99. Turning Negatives into Positives: Negatively- Valenced Interactions Can Benefit Relationships	100. Challenges of Interracial Coalition- Building: Perceptions of Allyship from Multiple Perspectives	Strategic Public Engagement for Social Psychologists (2:15 PM - 5:15 PM)		Experience Sampling Methods and mplementation (2:15 PM - 5:15 PM)	101. Understanding and Responding to Others across Political, Moral, and Economic Divides	FRIDAY
3:30 PM 3:45 PM 4:00 PM 4:15 PM 4:30 PM	109. How Adults (Mis) understand and Shape Children's Race and Gender Experiences	110. The Promises and Pitfalls of Admitting Personal Prejudice	111. Psychological Perspectives on Why We Punish (So Much)	112. Funding Agencies Offer Insights into Securing Support for Your Research				113. Assessing and Responding to the Psychosocial Impacts of Climate Change	SATURDAY
4:45 PM 5:00 PM 5:15 PM 5:30 PM 5:45 PM 6:00 PM 6:15 PM									EXHIBITORS
Scientific Programming (Symposia, Data Blitz, Poster Sessions) Professional Development Invited Sessions Workshps									
WiFi: SPS	Ses SPWIFI Passwa	,						#SPSP2020 /]	139

SATURDAY PROGRAMMING

_ I	Third Floor First Floor										
	Celestin A	Celestin B	Celestin C	Celestin D	Celestin E	Celestin F	Celestin G	Celestin H	Elite Hall		
						61.				8:00 AM	
GENERAL INFO					60. How To Build a	Implications of Closeness for				8:15 AM	
SALI					Successful Academic	euroendocrine Processes:				8:30 AM	
ENEF					Career with nterdisciplinary	Experimental and				8:45 AM	
5					Research	Longitudinal Evidence				9:00 AM	
							1			9:15 AM	
SCHEDULES &	67. Industry Research Methods: A Primer Plus Q&A	68. Finding Solitude in the Modern World	69. Academia Beyond R1: Landing a Job at Primarily Undergraduate Institutions	70. Authorities and their Discontents: Legitimization across Actors and Contexts	71. Credit Cards, Gravestones, Harry Potter, Al: Innovative Data for Psychology	72. Diversity Perceptions and Decision- Making are Shaped by Strategic Motives	73. Merged Minds: Shared Reality and the Transformative Effects of Co- Experience	74. Understanding Psychosocial Forces to Improve Health: From Theory to Practice	Poster Session G	9:30 AM	
										9:45 AM	
										10:00 AM	
HEI										10:15 AM	
- N										10:30 AM	
ר ו				•					Poster Session H	10:45 AM	
S	80. New Directions in the Social Psychology of	81. Partnering to Empower: Real-World Educational Experiences	82. Status & Power: Revisiting Old Questions, Revealing New Insights		83. Power Analysis: Insights and Techniques from the 2019 Working Group	84. Capturing Stigma: Novel Approaches	85. Folk Economics: Beliefs, Attitudes, and Behaviors	86. Between East and West: Identity and Ideology in the Mideast		11:00 AM	
										11:15 AM	
										11:30 AM	
AWARDS	Firearms	that Engage Youths'								11:45 AM	
AW		Identities							Poster Session	12:00 PM	
1										12:15 PM	
.										12:30 PM	
THURSDAY	92. Psychologists in Politics: Getting Heard and Having an Impact				93. Harnessing Social Psychology to Address Social Issues and Public Policy	94. Victimhood as the Gravitational Force in Moral Judgments	95. Inside the Grant Panel	96. Spontaneous Perception: Discovery and Refinement through Open-Ended and Indirect Methods		12:45 PM	
									Poster Session J	1:00 PM	
										1:15 PM	
										1:30 PM	
ηI										1:45 PM	
.										2:00 PM	
	102. Why Are We Imaginative, Intellectual, and Creative? Processes Underlying Openness	103. Whatever it Takes: Anti-social Strategies for Advancing Social Rank	104. Serving Faculty and Students: undergraduate Research at Primarily Undergraduate Institutions		105. Fake News: Pitfalls in the Identification and Correction of Misinformation	106. Why We Buy: Novel Insights from Evolutionary Consumer Psychology	107. Toward a Holistic Understanding of Human Goal Content	108. The New Face of Face- impressions: How Social Factors Structure Perceptions	Poster Session K	2:15 PM	
FRIDAY										2:30 PM	
										2:45 PM	
										3:00 PM	
	Openness									3:15 PM	
, I										3:30 PM	
SATURDAY	114. Inequality 2.0: Examining Novel Social Impacts of Economic Inequality	115. Talking Across Divides: Novel Interventions to Create	116. Exploring Differential Outcomes by Gender in the Workforce and Academia	117. Student/ Early Career Data Blitz 2	118. New Directions in Attachment Theory and Research	119. Beyond UX: Exploring Industry Careers	120. New Approaches to Fundamental Questions in Facial Emotion Perception	121. Social Psychology in Political Processes and Corresponding Intra-/ Intergroup Relations	Poster Session L	3:45 PM	
										4:00 PM	
										4:15 PM	
SATI		Common Ground								4:30 PM	
								Relations		4:45 PM	
										5:00 PM	
										5:15 PM	
										5:30 PM 5:45 PM	
BITC									М	5:45 PM 6:00 PM	
EXHIBITORS										6:15 PM	
	Scientific Programming (Symposia, Data Blitz, Poster Professional Development Invited Sessions										
Sessions)											
140 / #SPSP2020WiFi: SPSPWIFI Password: SPSP2020											