

IACCP

International Association for Cross-Cultural Psychology

23rd International Congress

WINC Aichi, Nagoya, Japan

Table of Contents

Welcome address	1
Organization	4
Invited Keynote Speakers	6
Walter J Lonner Distinguished Invited Lecture	10
Early Career Award Lecture	14
Harry and Pola Triandis Doctoral Thesis Award	15

Congress Information

Venues	16
Maps	18
Cultural & Social Program	20
Awards	21
Congress Guide	22

Program per Day

Sunday, 31 July 2016	25
Monday, 1 August 2016	43
Tuesday, 2 August 2016	63
Wednesday, 3 August 2016	81

Dear IACCP Attendees,

Welcome to the 23rd International Congress of the International Association for Cross-Cultural Psychology! The Nagoya organizers have put together an intellectually exciting Congress, together with extremely thoughtful logistical arrangements. Over a thousand participants are expected; and this is a record for our organization! Special thanks to Masaki Yuki, Scientific Committee Chair, and Minoru Karasawa, Organizing Committee Chair, as well as to their respective committees, for the outreach, organization, and hard work that made this wonderful accomplishment possible.

The record attendance also reflects two important developments in our field. First, it shows how, in a globalized world with ever greater intercultural contact, the role of culture in human psychology is gaining increasing scientific appreciation. Second, it reflects the special importance of researchers from Japan - and East Asia more generally - in the theoretical and empirical maturation of our scientific field. Researchers from this part of the world have made – and continue to make – key contributions to understanding the manifold relations between culture and human psychology.

During the Congress, I hope that we will all learn from and be inspired by the scientific program; develop relations with new and old colleagues; expand and reinforce cross-cultural collaborations; enjoy the social and cultural program; and soak in the environment of Nagoya and Japan.

Best wishes,

Patricia Greenfield (University of California, Los Angeles)
President, International Association for Cross-Cultural Psychology

Presidential Address: Social Change, Cultural Evolution, and Human Development: United States, China, and Japan

Using my theory of social change and human development as a framework, I explore sociodemographic and culture level change in the United States, China, and Japan and then look for coordinated changes on the level of learning environments and human development. In all three countries, as urbanization, wealth, and/or education expand, so do expressions of individualism on all three levels: cultural values, learning environment, and human development. However, given that China and Japan have seen such rapid social change, they also show visible signs of the negotiation between historical collectivism and emerging individualism.

On the Dualism of Honoring Traditions and Creating the Future

The first written law in Japanese history is said to date back to the beginning of the 7th Century when the so-called Seventeen-Article Constitution was adopted. Its first article read, “*Wa* (peaceful harmony) is to be valued.” Some attribute the purported pacifist tendency among Japanese to this commandment. One adjectival form of *wa* is *nagoyaka*, which is claimed to be one of the possible origins for the name of Nagoya. As an empiricist, I can easily dismiss these mythical anecdotes as unfalsifiable. Neither the trait attribution concerning the national character nor the causal attribution of a cultural tendency to an ancient text would survive rigorous scrutiny of critical thinking. There are scores of alternative explanations on where the name Nagoya comes from. Nevertheless, I cannot help appreciating the coincidence that we are hosting the 23rd IACCP International Congress under the present theme in this city, allegedly a place of peaceful harmony.

Different cultures have their respective history of endeavors toward achieving a harmonious society. Many of those traditional approaches, however, are facing serious challenges from the volatile political, economic, and cultural situations of today’s world, and are therefore in need of redefining peace and harmony towards the future. Providing theoretical and empirical perspectives that can help us overcome the challenges should be one mission of the field of cross-cultural psychology. On behalf of the entire body of the Organizing and Scientific Committees, I wholeheartedly wish that this Congress should serve as a productive platform for the goal of fulfilling this mission.

I hope that all of the participants can discover and enjoy various forms of dualism in the current status of cross-cultural psychology as well as in the conference site, with contrastive dimensions such as old and new, vibrant and serene, manufacturing and conserving, and the hospitality of “cool Japan” currently promoted throughout the nation, whilst immersed in the summer heat.

Minoru Karasawa (Nagoya University)
Chair, Organizing Committee
The 23rd IACCP International Congress

Welcome to IACCP 2016! This conference is an exciting arena for all scholars and practitioners who are interested in the complex relationship between culture, human psychology, and behavior.

The theme of this year's congress is "honoring traditions and creating the future." This is a very broad concept, for sure. However, harmony between the old and new is particularly relevant to cross-cultural psychology in two regards.

First, it is crucial that our work speaks to the experience of ordinary people of today. Many of them are living through drastic social change, such as the rapid growth in information technology, global economies, migration, and, sadly, international terrorism. Among such global developments, cross-cultural psychology should be at the fore. It must offer new insight and solutions that help to understand and address the problems of the modern world.

Secondly, there are also waves of the old and new to be found within the cross-cultural psychology discipline. These waves can, at times, crash against each other. However, it is precisely through such collisions – a disharmony of sorts – that new and resurgent theoretical approaches and methodologies are emerging.

Toward these ends, we at the Scientific Committee have done our best to gather together speakers and organize sessions that represent the cutting-edge of current research. Indeed, we were overwhelmed by the unprecedented amount of high quality submissions this year. We hope that, when you open the program book, you will be truly impressed by the range of topics and quality of the presentations featuring over the next few days. Regrettably, there might be some overlap of sessions of your interest and, if so, we are sorry for this. However, we wish that you will agree that having too many sessions of interest is certainly a very luxurious problem!

Finally, I sincerely hope that you all enjoy the congress. I wish that your encounter with new fascinating contents, and establishment of new connections among your colleagues, will help to forge the future of our discipline.

Masaki Yuki (Hokkaido University)
Chair, Scientific Committee
The 23rd IACCP International Congress

Organization

Organizing Committee

Chair

Minoru Karasawa (Nagoya University)

Vice-Chairs

Jiro Takai (Nagoya University)

Tasuku Igarashi (Nagoya University)

Members

Nobuko Asai (Kyoto Bunkyo University)

Yukiko Muramoto (University of Tokyo)

Kosuke Sato (Nagoya University)

Sayaka Suga (Aichi Gakuin University)

Kosuke Takemura (Shiga University)

Hidefumi Hitokoto (Kyoto University)

Saori Tsukamoto (Nagoya University)

Scientific Committee

Chair

Masaki Yuki (Hokkaido University)

Vice-Chairs

Keiko Ishii (Kobe University)

Yukiko Uchida (Kyoto University)

Members

Sylvia Xiaohua Chen (Hong Kong Polytechnic University)

Incheol Choi (Seoul National University)

Takeshi Hamamura (Curtain University)

Steven J. Heine (University of British Columbia)

Toshie Imada (Brunel University London)

Takahiko Masuda (University of Alberta)

Yuri Miyamoto (University of Wisconsin-Madison)

Beth Morling (University of Delaware)

Vinai Norasakkunkit (Gonzaga University)

Krishna Savani (National University of Singapore)

Junko Tanaka-Matsumi (Kwansei Gakuin University)

International Advisory Board

Chi Yue Chiu (Chinese University of Hong Kong)

Ying-Yi Hong (Chinese University of Hong Kong)

Yoshi Kashima (University of Melbourne)

Heidi Keller (Osnabrück University)

Shalom Schwartz (Hebrew University of Jerusalem)

Peter Smith (University of Sussex)

Susumu Yamaguchi (Nara University)

Volunteers

The International Association of Cross-Cultural Psychology and the 2016 Organizing and Scientific Committees wish to thank the many volunteers that have donated their time and efforts to the running of the IACCP 23rd International Congress.

Kaori Ado
Igor Almeida
Kiyooki Asai
Misako Enya
Mayumi Esaki
Yutaka Fukui
Mako Fukuta
Ryu Hakche
Maya Hayashi
Taro Hirashima
Paula Hirozawa
Mikio Horiki
Anqi Hu
Narumi Ikehara
Shinji Ikehata
Sayaka Ishimaru
Eto Jonatan
Yasuko Judai
Ritsuko Kaminaga
Jin Kato
Tamami Katsu
Kimi Kokubo
Machika Kondo
Mari Koto

Hiroshi Kumazawa
Kazane Kuwahara
Soraya Liu
Akiko Matsuo
Kazuko Miyata
Kazumi Mizutani
Akihiro Nakamura
Chisayo Nakano
Minako Nakashima
Kiyoka Nakayama
Marina Naruse
Kimiko Ota
Rina Ozeki
Ayaka Sako
Noriko Sakurai
Kazuyuki Sato
Ai Shimizu
Takumi Shirai
Shikou Shu
Yukine Sugimoto
Keita Suzuki
Yasuko Suzuki
Tsuneko Taguchi
Hitomi Takaki

Reina Takamatsu
Ryuichi Tamai
Yuri Tanaka
Konomi Tarui
Yuto Terashima
Yoko Terayama
Seina Toyama
Sonoko Toyoma
Arisa Uchida
Natsumi Uehira
Wehnzhen Xu
Yuri Yamada
Katsuhiko Yamada
Yun Yamanaka
Mio Yonegawa
Machiko Yoshida
Shiori Yoshihara

Professor Ed Diener

University of Illinois, USA

Ed Diener is the Joseph R. Smiley Distinguished Professor of Psychology at the University of Illinois. He received his doctorate at the University of Washington in 1974, and has been a faculty member at the University of Illinois for the past 36 years. Dr. Diener was the president of the International Society of Quality of Life Studies, the Society of Personality and Social Psychology and the International Positive Psychology Association. Diener was the editor of the *Journal of Personality and Social Psychology*, and the editor of *Journal of Happiness Studies*. He is the founding editor of *Perspectives on Psychological Science*. Diener has over 300 publications, with about 200 being in the area of the psychology of well-being.

Dr. Diener is a fellow of five professional societies. He is listed as one of the most highly cited psychologists by the Institute of Scientific Information, with over 30,500 citations to his credit. He won the Distinguished Researcher Award from the International Society of Quality of Life Studies, the first Gallup Academic Leadership Award, and the Jack Block Award for Personality Psychology. Dr. Diener has won several teaching awards, including the Oakley-Kundee Award for Undergraduate Teaching at the University of Illinois. With over 50 publications he is the most published author in the *Journal of Personality and Social Psychology*.

Professor Diener's research focuses on the measurement of well-being; temperament and personality influences on well-being; theories of well-being; income and well-being; and cultural influences on well-being. He has edited three recent books on subjective well-being, and a 2005 book on multi-method measurement in psychology. Diener just published a popular book on happiness with his son Robert Biswas-Diener (*Happiness: Unlocking the Mysteries of Psychological Wealth*) as well as a book on policy uses of accounts of well-being with Richard Lucas, Ulrich Schimmack, and John F. Helliwell (*Well-Being for Public Policy*). A multivolume collection of his most influential works in the area of subjective well-being will be published this year (*The Collected Works of Ed Diener*), as well as a book on international differences in well-being, which he edited in conjunction with Daniel Kahneman and John F. Helliwell (*International Differences in Well-Being*).

Lecture Title: A Cross-Cultural View of Well-Being

With 12,000 published studies a year related to the science of subjective well-being (SWB), there have been impressive advances in knowledge. The talk will focus on five intriguing topics related to culture and well-being: 1. There are universal predictors of subjective well-being across the world related to the fulfillment of basic human needs. 2. However, there are also culture-specific predictors of SWB. For example, exhibiting the behaviors and characteristics that are valued in one's cultures – cultural congruence – heightens feelings of SWB. 3. A promising development is the use of societal measures of SWB to inform policy deliberations. For instance, income security programs and green space seem to enhance SWB. 4. One important area of scholarship is the definition and measurement of SWB across cultures, including the valuation of feelings and satisfaction across cultures, as well as understanding response styles that can create differences in scores. 5. A new area of research revolves around the beneficial effects of SWB on later outcomes such as health and longevity, social relationships, citizenship, and work productivity. Because most of the outcome research has been conducted in western individualistic societies that highly value SWB, a critical issue is whether the findings will generalize to other cultural contexts. Although progress has been exciting, there are huge research opportunities in each of these areas for scholars interested in culture.

Professor Peter J. Richerson

University of California Davis, USA

Peter J. Richerson is Distinguished Professor Emeritus of the Department of Environmental Science and Policy at the University of California, Davis.

Richerson studied entomology at UC Davis, earning his B.S. in 1965. In 1969, he completed his PhD in zoology. After a postdoc and junior professorship he was, from 1977 until 2006, Professor of Environmental Science at UC Davis. He was a guest professor at University of California, Berkeley (1977–78), Duke University (1984), and the University of Exeter (2004). In 1991 he was a guest researcher at the Bielefeld University.

He is coauthor with Robert Boyd of *Culture and the Evolutionary Process*, and *Not By Genes Alone: How Culture Transformed Human Evolution*.

Keynote Speaker

Lecture Title: The Evolution of Cultural Differences

Cultural differences arise rather quickly between even semi-isolated groups. In part this is due to the fact that cultural evolution is a comparatively rapid process, but in part it is because of the active symbolic marking of groups. Social identities are important to individuals and they are quick to adopt common dress, dialect, religious practices and so forth that reflect these differences. Symbolic differentiation can occur on quite small scales, such as neighborhoods in a city, occupational groups, and workplace organizations. The ethnolinguistic group is a classic example, but non-trivial groups exist at quite large scales, such as the great religions. Symbolic markers in turn structure social networks and the flow of ideas, allowing non-symbolic differences to grow up between groups. Mathematical models suggest that symbolic marking could have arisen to damp down the flow ideas from group to group. On an ecological gradient, your neighbors may have many practices useful in their environment but maladaptive in yours. Also your neighbors may have social customs that fit poorly with customs in your group. Thus, symbolically marked groups are a little like organic species. However, if foreign ideas or practices are sufficiently attractive they will spread across all but the strongest symbolic boundaries. Cultural differences range from maladaptive to neutral to adaptive and a lot of work is required to tell the difference. Although violent struggles sometimes break out along symbolic boundaries, most boundaries are peaceful most of the time.

Professor Ying-Yi Hong

CUHK Business School at the Chinese University of
Hong Kong, Hong Kong

Ying-yi Hong is a Professor at the CUHK Business School at the Chinese University of Hong Kong. She received her Ph.D. from Columbia University in 1994 and had taught at the Hong Kong University of Science and Technology from 1994 to 2002 before moving to University of Illinois at Urbana-Champaign where she taught for eight years. She received the Otto Klineberg Intercultural and International Relations Award in 2001, the Young Investigator Award (conferred by the International Society of Self and Identity) in 2004, and is a Fellow of the Association for Psychological Science.

Her main research interests include culture and cognition, self, identity, and intergroup relations. She is currently the editor of *Advances in Culture and Psychology*, associate editor of *Asian Journal of Social Psychology*, and serving on the editorial board of *Journal of Personality and Social Psychology*. She has published over 100 journal articles and book chapters. Her most recent book entitled "Social Psychology of Culture" was published in 2006 by Psychology Press.

Lecture Title: Do Multicultural Identities Challenge Traditions or Create the Future?

This talk attempts to address the conference theme of "Honoring Traditions and Creating the Future" from the angle of multicultural identities. As the global mobility of individuals and social groups has become the "new normal," it is urgent to understand how individuals experience contacts with multiple cultures in their daily life. Although multiple cultural exposures have been shown to have beneficial effects (such as enhancing cultural frame switching and creativity), it could also threaten individuals' own cultural identity. To understand the interplay between these two opposing consequences, I will delineate the concepts of Multicultural Mind and Multicultural Self. Multicultural mind entails acquiring and applying knowledge of new cultures. This process could benefit creativity and innovation. By contrast, multicultural self entails using cultural traditions to definite the self, a process that could lead to negative reactions toward new culture if individuals feel that the new culture could erode or contaminate their own culture. I will discuss factors that contribute to positive and negative effects of multiple cultural exposures, and buttress my points using empirical findings from brain, social cognitive and behavioral research. Finally we will explore how the future of mankind depends on mutual respect and active learning between different cultural traditions, and how multicultural identities will play a key role in the process.

Professor Junko Tanaka-Matsumi

Kwansei Gakuin University, Japan

Junko Tanaka-Matsumi is a professor in the Department of Integrated Psychological Science at Kwansei Gakuin University, Nishinomiya-City, Japan. She is also professor emeritus of psychology at Hofstra University, Hempstead, New York, where she taught clinical psychology for 20 years until 2000.

Tanaka-Matsumi received her PhD in clinical psychology from the University of Hawaii at Manoa and was an East-West Center (Honolulu) scholarship student. She is a fellow of the American Psychological Association and an associate editor of *Journal of Cross-Cultural Psychology*, and consulting editor for *International Perspectives in Psychology: Research, Practice, Consultation*, as well as other Japanese journals. She has published on culture and psychopathology, functional analytic approaches to cross-cultural therapy, and school-based cognitive behavioral research and consultation to promote children's classroom adjustment and learning in Japan.

Lecture Title: 100 Years of Research on the Relationship between Culture and Psychology: Emic and Etic Approaches Reappraised

In what ways does culture matter when clinicians work with their clients and patients in clinically-relevant settings across cultures? In this presentation, I trace the dramatic changes in theoretical and empirical approaches to cross-cultural psychopathology and appraise the current state of knowledge on the relationship between culture and psychopathology. Historically, Emil Kraepelin (1904) reported observational accounts from Java of the "very remarkable differences" in forms of psychopathology possibly as a function of then undefined socio-cultural factors. Kraepelin's bio-medical approach to psychopathology looms large in the successive editions of psychiatric classification, particularly after DSM-III (1980). It took nearly a century to recognize the role of culture in psychiatric diagnosis; DSM-IV (1994) developed an Outline for Cultural Formulation (OCF) for the evaluation of the individual's cultural background and DSM-5 (2013) developed the OCF Interview. Research shows, however, that patients and clinicians have their own models of mental illness in specific socio-cultural context, a finding of tremendous importance for culturally-informed assessment of psychopathology. Alternative approaches to studies of psychopathology have therefore given priority to developing assessment of the socio-cultural context and its interaction with individuals and groups presenting abnormal behaviors. These views have focused on emic or culture-specific concepts of mental disorders and culturally sanctioned methods of treatment. I compare and contrast major findings of psychopathology research from etic (universal) and emic (culture-specific) perspectives, and try to answer the globally pressing question posed at the beginning of this abstract.

Keynote Speaker

Professor Laurence J. Kirmayer

McGill University, Canada

Laurence J. Kirmayer, MD, FRCPC, FCAHS, FRSC is James McGill Professor and Director, Division of Social and Transcultural Psychiatry, Department of Psychiatry, McGill University. He is Editor-in-Chief of *Transcultural Psychiatry*, and Director of the Culture & Mental Health Research Unit at the Institute of Community and Family Psychiatry, Jewish General Hospital in Montreal, where he conducts research on culturally responsive mental health services, the mental health of indigenous peoples, and the anthropology of psychiatry. He founded and directs the annual Summer Program and Advanced Study Institute in Cultural Psychiatry at McGill. His past research includes studies on cultural consultation, pathways and barriers to mental health care for immigrants and refugees, somatization in primary care, and indigenous concepts of mental health and resilience. Current projects include: culturally-based, family-centered mental health promotion for Aboriginal youth; the use of cultural formulation in cultural consultation; and the place of culture in global mental health. He edited the volumes, *Understanding Trauma: Integrating Biological, Clinical, and Cultural Perspectives* (Cambridge University Press), *Healing Traditions: The Mental Health of Aboriginal Peoples in Canada* (University of British Columbia Press), *Cultural Consultation: Encountering the Other in Mental Health Care* (Springer), *DSM-5 Handbook for the Cultural Formulation Interview* (APPI), and *Re-Visioning Psychiatry: Cultural Phenomenology, Critical Neuroscience*

and *Global Mental Health* (Cambridge). He is a Fellow of the Canadian Academy of Health Sciences and the Royal Society of Canada. He has received a CIHR senior investigator award, a presidential commendation for dedication in advancing cultural psychiatry from the Canadian Psychiatric Association, as well as both the Creative Scholarship and Lifetime Achievement awards from the Society for the Study of Psychiatry and Culture.

Lecture Title: Embodiment and Enactment in Cultural Psychiatry: From Neurophenomenology to Situated Practice

Cultural psychiatry is concerned with understanding the nature and implications of human cultural diversity for psychopathology, illness experience, and intervention. The emerging paradigms of embodiment and enactment in cognitive science can provide cultural psychiatry with ways to approach this diversity in terms of variations in bodily and intersubjective experience, narrative practices, and discursive formations. While evolutionary history reaches all the way up from brain circuitry to cultural forms of life, culture reaches all the way down to neuroplastic circuitry and epigenetic regulation; hence, human biology is fundamentally cultural biology. This presentation will outline an approach to cultural neurophenomenology and psychopathology through metaphor theory, which brings together the interplay of culturally shaped developmental processes that underlie embodied experience with narrative practices that are structured by ideologies of personhood and social positioning. The new paradigm has broad implications for mental health theory, research and practice, which will be illustrated with examples from the cross-cultural study of mental disorders.

Walter J. Lonner Distinguished
Invited Lecturer

Professor Hazel R. Markus

Stanford University, USA

Hazel Rose Markus is the Davis-Brack Professor in the Behavioral Sciences at Stanford University. Her research focuses on the role of self in regulating behavior and on the ways in which the social world shapes the self. Her work examines how cultures, including those of nation or region of origin, gender, social class, race, ethnicity, religion, and occupation, shape thought, feeling, and action.

Education

Markus received her B.A. from California State University at San Diego and her Ph.D. from the University of Michigan.

Awards

Markus is a fellow of the American Academy of Arts and Sciences. She has received the American Psychological Association's award for Distinguished Scientific Contribution, the Donald T. Campbell award from SPSP for contributions to social psychology, the APS William James Award for lifetime achievement for basic research, and is a member of National Academy of Sciences.

Leadership

Markus is currently director of Stanford's Research Center for Comparative Studies in Race and Ethnicity (CCSRE) and co-director of

Stanford's center for Social Psychological Answers to Real-world Questions (SPARQ). She is a member of the Successful Societies Advisory Committee, a program of the Canadian Institute For Advanced Research (CIFAR), and is the former President of the Society for Personality and Social Psychology.

Lecture Title: Applying Cultural Psychology: The Significance of Interdependence

Cultural psychology has flourished in the last three decades. Many forms of culture including those of nation and region of origin, race, gender, religion and social class have been analyzed, as well as many aspects of psychological functioning—self, emotion, motivation, cognition, relationships intergroup conflict, and power. The case for the idea that “culture and psyche make each other up” and for diversity in psychological functioning now rests on a solid foundation of theory and empirical work. Given these advances the time is right for an applicable and communicable cultural psychology that addresses some of our societies' most pressing problems which often have cultural clashes as their root cause. The analysis of many of these problems still begins with an independent and WEIRD perspective in which behavior is explained in terms of preferences, goals and values of the individual. With examples from education, health and economic development, I will suggest that successful interventions in these domains can benefit from cultural psychology's findings and insights about interdependence, i.e., behavior that is regulated through relationships and involves being receptive to specific others, realizing expectations and obligations, and following culturally prescribed norms.

Special Colloquium
Speaker

Professor Shinobu Kitayama

University of Michigan, USA

Originally from Japan, Shinobu Kitayama received his Ph.D. from the University of Michigan, where he is currently the Robert B. Zajonc Collegiate Professor of Psychology and the Director of the Center for Culture, Mind, and the Brain. He also directs the Culture and Cognition Program.

His research focuses on cultural variations in self, cognition, emotion, and motivation. His article with Hazel Markus on culture and the self, published in *Psychological Review* (1991), is one of the most widely cited in social and behavioral sciences. Over the last two decades he has used a variety of experimental methods to document a wide array of East-West differences in psychological processes. His more recent work has explored regional, social class, as well as age differences and similarities in psychological tendencies to understand their socio-cultural underpinnings. He has also pioneered the use of neuroscience measures such as functional magnetic resonance imaging (fMRI) and electroencephalogram (EEG) in the investigation of the dynamic, recursive interaction between culture and the brain, thereby contributing to the emerging field of cultural neuroscience. His most recent work has focused on how certain dopamine-related genes might modulate cultural acquisition.

Before Michigan, he taught at the University of Oregon, Kyoto University, the University of Chicago, and Stanford University. He was a Fellow, twice, at the Center for Advanced Studies in Behavioral Sciences, Stanford, CA (1995-1996, 2007-2008). A recipient of a Guggenheim Fellowship in 2010, he has been elected to the American Academy of Arts and Sciences (2012). He served as Editor-in-chief of *Personality and Social Psychology Bulletin* between 2007 and 2012.

Lecture Title: A Biological Extension of the Heart and Soul of Cultural Psychology

Cultural psychology was rediscovered during the 1980s and 1990s when many of us began to believe that cultural meanings and practices go quite deep “under the skin.” At the same time, we also took it for granted that the psychological processes that are shaped by culture must, in turn, dynamically reconstitute the cultural meanings and practices. Thus, Richard Shweder’s thesis, “culture and the psyche make each other up,” became the heart and soul of the field. It shaped and motivated the field during the 1990s, and our paper, “Culture and the Self,” provided some impetus to the research effort back then. It is only recently, however, that the field began directly addressing its original premise by adopting various biological measures (e.g., neuroimaging and assessment of biomarker). This biological extension of cultural psychology has made it possible to examine, both literally and on-line, how deep culture might go under the skin. Moreover, by empirically linking various biological indices to socio-cultural variables such as cultural norms, beliefs, and practices, the field has begun to address the mutual constitution between culture and the psyche in an expanded theoretical context that encompasses both eco-geographical history and human evolution. This effort has the potential of bringing culture into neuroscience, medicine, genetics, and other traditionally biological fields as an active element of relevant neurophysiological, genetic, and epigenetic pathways.

Professor Toshio Yamagishi

Hitotsubashi University, Japan

Toshio Yamagishi received his bachelor's and master's degrees from Hitotsubashi University in sociology, and his doctoral degree in sociology from the University of Washington in 1981. Soon after, he started his teaching career at Hokkaido University, then moved to the University of Washington in 1985, and back in Japan at Hokkaido University in 1988. During the quarter of a century following his return to Hokkaido University, he received the Center of Excellence Grant twice, in 2002 and 2007, and established the Center for Experimental Research in Social Sciences in 2007 and became Inaugural Director. After retirement in 2012 from Hokkaido University, he moved to the Brain Science Institute at Tamagawa University, then to the Center for Research in Evolutionary Cognitive Sciences at the University of Tokyo, and finally to the current position at Hitotsubashi ICS. After returning to Hokkaido University, he spent a few months at a time at various places and capacities including Fellow at Zentrum fuer Umfragen, Methoden und Analysen (1990), Rio Tinto/La Trobe University Distinguished Visiting Fellow (1999), Fulbright Fellow (2000), Distinguished Fellow at the Institute of Advances Study, La Trobe University (2001), Fellow at the Center for Advanced Study in Behavioral Sciences (2002), and Distinguished Fellow at the Sage Center for the Study of Mind, University of California Santa Barbara. He received the national honor of Medal with Purple Ribbon in 2004 and Person of Cultural Merits in 2013.

State-of-the-Art
Lecture Speaker

- Unfortunately, this lecture has been cancelled -

Lecture Title: Taming Parochial Prosociality at the Time of Increasing Global Interdependence

Evolutionary theorists struggling with the puzzle of large-scale human cooperation generally agree that human prosociality is parochial, and the social mechanism (or social niche) to support parochial prosociality is small groups consisting of strong-ties in which negative reputational consequences of norm-abiding/violating behaviors yield a strong disciplinary power. However, the cost of maintaining the parochial social order in the form of opportunity cost is increasing in many corners of the world, and the social order provided by the rule of law is replacing parochial production of social order. Rule of law frees people from the need to depend for protection on strong-tie network, and allows individuals to seek better opportunities on their own initiative and at their own risk outside the parochial world. The resulting "individualistic" behavioral principles are often incompatible with parochial values and norms of prosociality (and their neuro-psychological foundations), as seen in the current controversy between communitarian and libertarian ethics in the West or conflicts between traditional community values and "immoral" "Western" values in non-Western societies. Bridging the cultural individualism/independence-collectivism/interdependence literature with the intuitive-deliberative prosociality literature, I believe, will provide a first step toward addressing the issue that the next generation of social scientists face in the coming world – the issue of how we take advantage of our evolved neuro-psychological endowment for parochial prosociality in designing social institutions (or, "culture") that make us live without hating and destroying each other.

Professor Sylvia X. Chen

Hong Kong Polytechnic University, Hong Kong

Sylvia Xiaohua Chen is a Professor in the Department of Applied Social Sciences at the Hong Kong Polytechnic University. She received her Ph.D. in psychology from the Chinese University of Hong Kong and M.A. in counseling psychology from Santa Clara University, U.S.A.

Her research focuses on the social psychology of bilingualism and biculturalism, globalization and multiculturalism, personality and social behavior in cultural contexts, and cultural diversity and mental health. To this end, Sylvia has published over 50 journal articles and book chapters. She was a recipient of the Michael Harris Bond Award for Early Career Research Contributions in 2013 and the Jung-heun Park Young Scholar Award in 2005, conferred by the Asian Association of Social Psychology. She also received several academic awards from the American Psychological Association Division 52 (International Psychology), Gallup Positive Psychology Institute, Hong Kong Psychological Society, and Hong Kong Association of University Women during 2004-2007.

Currently, she serves as an associate editor of Journal of Cross-Cultural Psychology and Asian Journal of Social Psychology.

Lecture Title: Psychological Responses to Cultural Globalization: Bicultural Identities, Acculturation and Beyond

With the advent of globalization, cultures become increasingly connected through communication, transportation, and trade. The growth of information technology, the speed of geographic mobility, and the expansion of international corporations expose many people to two or more cultures and facilitate intercultural contacts. Globalization has not only brought change to cultural dynamics, but also influenced the psychological processes of individuals being acculturated to norms, values, and practices of other cultures. Research has differentiated immigration-based versus globalization-based acculturation and shown patterns of cultural identification arising from these two types of acculturation experiences. Global Orientations reflect individuals' feelings, thoughts, and behaviors in the process of multicultural exposure and contact, comprising Multicultural Acquisition as a proactive response and Ethnic Protection as a defensive response to cultural globalization. I will present a series of studies examining the antecedents and consequences of global orientations among majority and minority groups in multicultural societies and relatively monocultural contexts.

IACCP Early Career
Award Winner

Dr. Jia He

Tilburg University, The Netherlands

Jia He is a Humboldt post-doctoral researcher in the German Institute for International Educational Research (DIPF) in Germany and a Thomas J. Alexander fellow in the Organization for Economic-Cooperation and Development (OECD). Her fellowship projects involve the extent of data incomparability in international surveys, and on solutions to overcome or pre-empt the effects of data incomparability. She obtained her Ph.D. (cum laude) in cross-cultural psychology in Tilburg University, the Netherlands. She obtained her M.A. degree in Intercultural Communication from Shanghai International Studies University, China. Her current research includes comparability and validity with innovative designs of item formats and sophisticated psychometric methods in cross-cultural research. She is also interested in modern research methods such as structural equation modeling, multilevel analysis, and Bayesian statistics.

Lecture Title: The General Response Style from a Cross-Cultural Perspective

Response styles have been studied since the 1950s, yet its psychological meaning and implications on validity of data are still under debate. Challenges in research on response styles such as the different operationalizations, lack of validity measures not susceptible to response styles, and inconsistency in their correction effects. My dissertation addresses these challenges by (1) integrating different response styles to a general factor; (2) establishing the nomological network of response styles with validity measures at both individual and cultural level, and (3) exploring the implications of response style effects in cross-cultural surveys. The main findings include that a general response style representing response moderation to amplification is confirmed; response styles represent valid individual and cultural differences; and their correction do not seem to change cross-cultural differences substantially. Implications are discussed.

Harry and Pola Triandis
Doctoral Thesis Award Winner

July 30: Nagoya University Campus

Pre-Congress Workshops and Welcome Reception

On Saturday, July 30, 2016, Nagoya University will be the host of the pre-congress workshops and welcome reception for IACCP2016. Workshops will be held in the Department of Education on the western side of the school.

Nagoya University is located about 30 minutes from Nagoya Station on the subway line or about 25 minutes by taxi (depending on traffic).

Access: From Nagoya Station take the Higashiyama Subway Line to Motoyama. At Motoyama transfer to the Meijo Subway Line (clockwise). Get off at Nagoya Daigaku subway station (Nagoya University), Exit 1. It costs 270 Yen.

There will be student volunteers between Nagoya Daigaku subway station and the venue on Saturday from 12:00-13:30 and 16:00-18:30 to guide you the proper location.

If volunteers are not available, please follow these directions:

At Exit 1, turn to your right and walk up the courtyard about 200 meters. On your left you will pass two buildings, the first building is the School of Economics, the second building is the School of Letters. Walk past the 2nd building and turn left at the road.

Follow this road for about 150 meters, you will pass a Family Mart on your left about half-way and come to a T-intersection. Turn left here, the Department of Education is about 40 meters down on the left-hand side.

Sunday, July 31 to Wednesday, August 3: WINC Aichi Conference Center

The 23rd Congress of the International Association for Cross-Cultural Psychology

Address: Mei-eki 4-4-38, Nakamura Ward, Nagoya 450-0002, Aichi
Phone number: +81 52-571-6131

Situated in the heart of downtown Nagoya, WINC Aichi provides easy access to food, shopping, city nightlife, as well as transportation to other areas of Nagoya and Japan. Nagoya station is a five-minute walk from the center and boasts access to Japan's bullet train and other local lines connecting you to the rest of mainland Japan. Nagoya Station is easily recognized by its iconic rounded towers that look out over the city. It is also the central station for many of Nagoya's trains, subways and bus lines. From Nagoya station, the congress venue, WINC Aichi, is a short five-minute walk away.

Access from Nagoya Station

From the **Higashiyama subway line** come out of exit 8 ...

From the **Sakuradori subway line** come out of exit 11 ...

From the **Meitetsu** or **Kintetsu lines** come out of exit 12 ...

From **JR Lines** and the **Shinkansen (Bullet Train)** find the Golden Clock on the eastern side of Nagoya Station (the opposite side from the Shinkansen exit). Exit the station through the glass doors ...

... then from your exit follow the sidewalk to the right of the taxi pick-up zone and head to the cross-walk on the corner. Across the street is a large Prada store. Walk past the store, keeping it on your left-hand side. Continue straight for about 100 meters. You will come to a small intersection. On the left-hand side will be "BIG ECHO". Keep going straight. The main entrance to WINC Aichi is just past BIG ECHO on the right-hand side.

WINC Aichi VENUE MAP

WINC Aichi 5F

■ SMALL HALL (Sunday, July 31 - Wednesday, August 3)

WNC Aichi 2F

■ GREAT HALL (Sunday, July 31 - Wednesday, August 3)

■ 7F (Tuesday, August 2)

■ 11F (Sunday, July 31 - Wednesday, August 3)

■ 12F (Sunday, July 31 - Wednesday, August 3)

Cultural & Social Program

Congress Welcome Reception

Saturday, July 30, Nagoya University Campus

The welcome reception will be held at the Nagoya University campus on Saturday, July 30 (18:00-20:00). There will be drinks and light refreshments available.

Nagoya University campus is located on the subway network approximately 30 minutes from central Nagoya.

Taiko Drum Performance

Sunday, July 31, WINC Aichi

Nagoya University is proud to have the Folk Dance and Music Club 「民族舞踊団音舞」 amongst their student organizations. The group will perform a traditional Japanese taiko drum and dance performance during a special evening performance on Sunday, July 31 at WINC Aichi.

The club currently consists of 62 members, and has been demonstrating traditional folk dance and music to our community for 43 years. In consistency with the conference theme, "Honoring tradition and creating the future," we are blessed to have this amazing group of youngsters honoring our tradition, whilst promising us a bright future!

IACCP General Assembly Meeting

This will be held on Monday in the Great Hall (17:30-19:00)

Congress Dinner

Tuesday, August 2, Yanagibashi Beer Garden

The Congress Dinner will be held on the evening of Tuesday, August 2 at the roof-top Yanagibashi Beer Garden, located near the Winc Aichi congress venue.

The dinner includes a set base menu, a buffet, and unlimited drinks (beer, soft drinks, etc). There are also optional extras available that you can buy.

There are two sittings; 17:30-19:30 and 20:00-22:00

The Congress Dinner is included in the registration fee, however pre-registration is required.

A Japanese Cultural Experience: Yagoto Koshoji Tour

This special cultural tour will visit Koshoji Temple in Nagoya's historic Yagoto area. The Shingon Buddhist temple was established in 1686 by Mitsutomo Tokugawa and is famous for its historic five-story wooden pagoda. Tour guests will be able to experience a traditional tea ceremony and zazen meditation.

This is a volunteer-led walking tour and includes subway transportation fee.

Pre-registration is required for this tour. The 2,500 Yen fee covers admission and transportation fee

Tour Dates

Monday, August 1 (13:20-17:40)

Tuesday, August 2 (13:20-17:40)

Wednesday, August 3 (13:20-17:40)

*departs from the Congress Venue (Winc Aichi IF).

*the schedule for each day is the same

Post Congress Tour of Kyoto

Thursday, August 4, 2016 – 07:30-18:30

This tour is sold out.

The old Imperial capital of Japan, Kyoto is the country's cultural and historical centre. The ancient capital is home to hundreds of temples and includes 17 World Heritage sites. Kyoto is an amazing mix of nature, traditional buildings, and modern-day Japan. Join us as we spend the day touring Kyoto, learning more about this area's vast history and deep cultural heritage.

07:00 – 07:30 Check In (WINC Aichi IF)

07:30 – 10:00 Travel by bus to Kiyomizudera

10:00 – 12:00 Kiyomizudera (Pure Water Temple)

12:00 – 12:30 Escort to Lunch

12:30 – 13:30 Lunch at Kyoto Royal Park Hotel

13:30 – 14:00 Escort to Ryoanji

14:00 – 15:00 Ryoanji (Zen Garden)

15:00 – 15:15 Escort to Kinkakuji

15:15 – 16:00 Kinkakuji (Golden Pavilion)

16:00 – 18:30 Travel by bus to Nagoya

Awards

The Witkin-Okonji Memorial Fund Award

The Witkin-Okonji Memorial Fund Award honours the memory of Herman Witkin and Michael Ogbulu Okonji, early pioneers in the field of collaborative cross-cultural research. The purpose of the fund is to provide financial awards to IACCP members to facilitate their attendance at international congresses, with particular concern for members from countries or areas of the world that would otherwise not be represented at a particular congress of the Association.

Harry and Pola Triandis Doctoral Thesis Award Winner

The purpose of the International Association for Cross-Cultural Psychology is to promote and facilitate research in the areas of culture and psychology. The IACCP believes that it is important to encourage high quality intercultural research at the predoctoral level. The Harry and Pola Triandis Doctoral Thesis Award is intended to honor and reward good research and to advance the early careers of dedicated researchers. Support for the award is provided by the Harry and Pola Triandis Fund that was established in 1997 (see Bulletin, June, 1997).

This year's winner is Dr. Tia He from Tilburg University, the Netherlands.

IACCP Early Career Award Winner

Early career researchers' contributions are critical for the health and growth of cross-cultural psychology. Their research inspires not only more established researchers, but also sets a standard of excellence and provides examples for aspiring researchers. An Award for Early Career Contributions to Cross-Cultural Psychology has been established to honor researchers at an early stage of their careers for their outstanding contributions to knowledge generation, dissemination and application for cross-cultural psychology primarily through research, but also through teaching of cross-cultural psychology and service to the field given the available opportunities.

This year's winner is Sylvia X. Chen from the Hong Kong Polytechnic University, Hong Kong

Pre-Congress Workshops

Pre-congress workshops will be held on Saturday, July 30 13:00-17:30 (half day) at the Graduate School of Education and Human Development on Nagoya University Campus.

The pre-congress workshops are not included in the congress registration fees and pre-reservation is required.

WS1: Teaching cultural psychology: Course design and learning activities

Organizers: Beth Morling (University of Delaware, USA), Benjamin Cheung (University of British Columbia, Canada).

Timetable

13:00-14:00 Introduction of participants, overview of workshop, and identification of challenges. Participants will experience a number of techniques for engaging students.

14:00-15:00 Introduction to course design and to evidence-based teaching and learning.

15:00-16:00 Through small group discussions, develop ways to adapt engagement techniques (from Hour 1) to the cultural psychology course. Small groups will share ideas. The facilitators will also share some teaching activities, videos, and writing assignments that work well in the course.

16:00-17:00 Through small group discussions, discuss ways to adapt teaching and learning science (from Hour 2) to the cultural psychology course. Discussion topics will include ideas for addressing and correcting misconceptions, how to avoid inadvertent stereotyping, how to accommodate diverse students, and so on. Small groups will share ideas. Final wrap up and reflective writing

17:00-17:30 Final wrap up and reflective writing

WS2: Cultural neuroscience: Accomplishment so far and future directions

Organizers: Shinobu Kitayama (University of Michigan, USA), Shihui Han (Peking University, China), Michele Gelfand & Yan Mu (University of Maryland, USA)

Timetable

13:00-14:00 Shihui Han

14:15-15:15 Michele Gelfand & Yan Mu

15:30-16:30 Shinobu Kitayama

16:45-17:30 General Discussion and Q&A

Internet and WiFi Access

WiFi will be available on the 11F & 112F of the WINC Aichi Conference Center during the Congress (July 31-August 3)

login ID: IACCP2016

Password: WINCAICHI

What to Wear and Bring

Summer in Nagoya can be very hot and humid during the day with little cool off at night. It is recommended that delegates wear appropriate clothing while outside and bring a light jacket or sweater when indoors as rooms are air-conditioned and temperatures can difficult to control.

Registration and Information

On checking in at the Registration and Information Desk, you will receive a congress package, including your name badge. You must wear your badge at all times during the congress. If you are not wearing your badge you may be asked to show your identification.

There are three colours of badges indicating the type of congress participant:

Red: Presenters

Blue: Audience

Yellow: Keynote and Featured, and Invited Speakers

Black: Staff

The Registration and Information Desk will be open at the following times and locations:

Saturday – 16:00-18:00 (Nagoya University Campus)

Sunday – 08:00-17:00 (WINC Aichi 2F)

Monday – 08:00-17:00 (WINC Aichi 2F)

Tuesday – 08:00-17:00 (WINC Aichi 2F)

Wednesday – 08:00-16:00 (WINC Aichi 2F)

Lunch and Refreshments

Complimentary coffee, tea, water and light snacks will be served at coffee breaks throughout the day.

Lunch bentos will be served on the 11th floor in selected rooms at the following times:

Sunday – 11:00-14:00

Monday, Tuesday and Wednesday – 11:00-13:30

Presentations and Equipment

All rooms will be equipped with a laptop computer pre-installed with PowerPoint and Keynote, as well as a screen and an LCD projector. If you wish, you may directly link your own PC laptop, although we advise you to use the computer provided.

We recommend that you bring your presentation with you on a USB Flash Drive. As back-up we suggest sending yourself the presentation by email.

Session Chairs

Session Chairs are expected to briefly introduce themselves and other speakers, hand out presentation certificates at the end of the session, ensure that the session begins and ends on time, and that the time is divided fairly between the presentations.

In paper and rapid paper sessions a volunteer will be assigned to the room to assist the appointed session chair with timekeeping. In Symposium sessions the chair performs the timekeeping role. Any remaining time at the end of a paper or rapid paper session can be used for Q&A; this is led by the session chair. Poster sessions have no assigned session chairs.

Please follow the order in the programme, and if for any reason a presenter fails to arrive, please keep to the original timeslots, as delegates use the programme to plan their attendance.

A Polite Request to All Participants

Participants are requested to arrive in a timely fashion for all addresses, whether to their own, or to those of other presenters. Presenters are reminded that the time slots should be divided fairly and equally between the number of presentations, and that they should not overrun. We recommend that the 20-minute presentation time slot be divided as follows: 15 minutes for the paper and five minutes for Q&A. Please refrain from talking during sessions and please turn off your mobile phone or set it to silent.

Rapid Paper Presentations

Rapid Paper presentations are scheduled as part of a panel of eight presentations lasting 90 minutes in total. Each presenter has a maximum of 10 minutes. Any time remaining at the end of the 90-minute session can be used for Q&A and discussion.

Tuesday Poster Sessions

Poster Session 1: 09:00-10:30 (Exhibition Hall 7F)

Poster Session 2: 12:00-13:30 (Exhibition Hall 7F)

Poster Session 3: 13:50-15:20 (Exhibition Hall 7F)

Poster Session 4: 15:40-17:10 (Exhibition Hall 7F)

Poster sessions last 90 minutes. Each board will have pushpins and adhesive tape available for presenters to secure their poster.

Poster Preparations

It is recommended that poster presenters use thin, lightweight poster paper. The poster boards will be approximately 1,800mm high by 900mm wide, so any of the following sizes will work well.

A1 size (841mm high × 594mm wide)

B1 size (1,030mm high × 728mm wide)

A0 size (1,189mm high × 841mm wide)

IACCP2016 Congress eBook: Call for Papers

Following longstanding IACCP tradition, the IACCP will publish a Congress eBook based on the presentations given at IACCP 2016. This eBook is peer-reviewed and is not a conference proceedings volume.

To see previous congress eBooks, please check the IACCP website. We strongly encourage you to submit your research. Because this is an "e-" book, the IACCP will publish as many high quality chapters as they receive. Their online books are easily findable through search engines and offer a high level of visibility to authors.

The submission deadline and detailed information will be announced later.

Notes on Submission

- Submitters must be members of IACCP and must have presented the submitted paper at the IACCP2016 Congress in Nagoya, Japan.
- The manuscripts must represent previously unpublished work. The length should be around 10-12 pages, approximately 3,000 words, double-spaced, and typewritten in English with a 250-word abstract.
- Manuscripts should be prepared according to the most recent edition of the APA manual, and follow the submission requirements that will be provided specifically for the eBook.
- The submission period will be approximately two months following the IACCP2016 Congress.

Event Manager Information and Contact Details

The International Academic Forum (IAFOR), a Japan-based academic event organizer and publisher, is the event manager for IACCP 2016. For more information about IAFOR, its conferences and its publications, please visit www.iafor.org.

Address: Sakae 1-16-26 – 201, Naka Ward, Nagoya, Aichi, Japan 460-0008

Abstracts Online

There are 2 ways to access abstract information for a presentation:

1) IAFOR Events app

The IAFOR Events app includes presentation names, author information and the full abstract.

The IAFOR Events app doesn't require an internet connection of any kind after it's been downloaded to your device.

You can download the app from the Apple App store or Google Play store by searching for "IAFOR Events".

How to use the app

Searching

To find a specific abstract you can use the search bar at the top. A search will show results by looking through titles, author names and streams.

Sorting

To get a better overview, you can sort the list of abstracts alphabetically by the abstract title, author or streams.

To sort, simply press on "Sort by" under the search bar and press on the desired sorting method.

You can also see abstracts of a specific abstract by pressing on "Stream" and then press on the desired stream.

Add to favorites

If you want to mark an abstract so that you can easily find it later. Simply press on "Add to favorites".

If you want to remove an abstract as a favorite, press on the "remove from favorites" which is located at the same spot as the "Add to favorites"

Reading the abstract

To read more about a specific abstract, press on the abstract and a popup will show more information.

Press on "Go back" at the top up of the screen to go back to the list of abstracts.

You can find your favorite abstracts by pressing "favorites" at the top of the app. You can go back and see all abstracts again by pressing "All" at the top.

2) IACCP2016 Abstract Search

Visit the URL abstracts.iaccp2016.com

Use our online search tool to:

- Read for all presentation abstracts

- Share abstracts on social media

- Save abstracts as favourites to read later

Read a specific abstract if you know its submission number

For example – <http://abstracts.iaccp2016.com/submission99999/>

Use the "Save as a favorite" button to add the abstract to "My Favorites list" for later reference

SUNDAY
JULY 31

Sunday at a Glance

	GREAT HALL	SMALL HALL A	SMALL HALL B	1101	1102	1104	1105
8:50	Welcome & Presidential Address						
9:00							
9:45							
10:00							
10:15							
10:30	Break						
10:45	Keynote Diener						
11:00							
11:15							
11:30							
11:45							
12:00							
12:15	Break	Break	Break	Lunch	Lunch	Lunch	Break
12:20	29449 Culture and Conflict Cross (Symposium)	29433 BIGSSS Boehnke (Symposium)	25774 Basic Processes of Value Bardi (Symposium)				Cultural/Social Change (Paper)
12:45							
13:00							
13:15							
13:30							
13:45							
14:00	Break	Break	Break	25794 Biology Kim (Symposium)	30183 Religion Norenzayan (Symposium)	Indigenous Psychology (Paper)	Break
14:10	IACCP Early Career Award Winner's Lecture Chen	Emotion (Paper)	Development (Paper)				29415 Social Change (ind in col societies) #1 Wu (Symposium)
14:30							
14:45							
15:00							
15:15							
15:30							
15:40	Break	Break	Break	Break	Break	Break	Break
16:00				25791 Health Miyamoto (Symposium)	25800 Cognition & Perception Matsumoto (Symposium)	29428 Happiness Suh (Symposium)	29421 Social Change (ind in col societies) #2 Chen (Symposium)
16:15							
16:30							
16:45							
17:00							
17:15							
17:30	Break	Break	Break	Break	Break	Break	Break
17:50				29427 Cultural-Clinical Ryder (Symposium)	29417 Relational Mobility Schug (Symposium)	29416 Emotion Socialization Karasawa (Symposium)	Attitude (Paper)
18:00							
18:15							
18:30							
18:45							
19:00							
19:20	Break	Break	Break	Break	Break	Break	Break
19:30	Taiko Performance						
19:45							
20:00							

1106	1107	1108	1110	1201	1204	1208
Break	Break	Break	Break	Break	Break	Break
Rapid Papers		Acculturation/ Migration (Paper)	Development & Education (Paper)	29441 Methodological Concerns Fischer (Symposium)	29445 Personality Fetvadjiev (Symposium)	Cognition & Perception (Paper)
Break	Break	Break	Break	Break	Break	Break
Rapid Papers	Education (Paper)	Intercultural Contact (Paper)	Research Methods (Paper)	25765 Value Development Benish- Weisman (Symposium)	29440 Social Identity Grigoryan (Symposium)	25813 MIRIPS Acculturation #1 Park (Symposium)
Break	Break	Break	Break	Break	Break	Break
Rapid Papers	Intergroup Relationships (Paper)	Organization/ Work (Paper)	Social Issues (Paper)	25814 Cultural Identity Ward (Symposium)	29434 Religion and Negative Emotions Jong (Symposium)	25812 MIRIPS Acculturation #2 Park (Symposium)
Break	Break	Break	Break	Break	Break	Break
29422 Acculturation Geeraert (Symposium)	Values/Norms (Paper)	Organization/ Work (Paper)	Religion (Paper)	25786 Leader Relationships Bond (Symposium)	29432 Acculturation Hekiart (Symposium)	25805 Children's Social Development Kanngiesser (Symposium)
Break	Break	Break	Break	Break	Break	Break

08:50-10:15 Welcome & Presidential Address

Room: Great Hall 2F

WELCOME ANNOUNCEMENTS

Minoru Karasawa, Nagoya University, Japan
Jiro Takai, Nagoya University, Japan

PRESIDENTIAL ADDRESS

Social Change, Cultural Evolution, and Human Development: United States, China, and Japan

Patricia Greenfield, University of California, Los Angeles, USA

10:30-12:00 Keynote Speech

Room: Great Hall 2F

A Cross-Cultural View of Well-Being

Ed Diener, University of Illinois, USA

12:20-13:50 Symposium Session I

Room: Great Hall

29449 CULTURE AND CONFLICT: NEW PERSPECTIVES ON RESPONSES TO INSULTS AND THREATS AMONG MEMBERS OF HONOR AND NON-HONOR CULTURES

Details: abstracts.iaccp2016.com/submission29449
Chair: Susan E. Cross, Iowa State University, USA
Discussant: S. Arzu Wasti, Sabanci University, Turkey

Presentation 1

On Culture and Identity: The Impact of Honor On Emotional Reactions to Intergroup Insults

Angela T. Maitner, American University of Sharjah, Maitner, UAE
Diane M. Mackie, University of California, Santa Barbara, USA
Janet V. T. Pauketat, University of California, Santa Barbara, USA
Eliot R. Smith, Indiana University, USA

Presentation 2

A Cross-Cultural Comparison of Responses to Conflict and the Role of Honor Values

Ceren Gunsoy, Iowa State University, USA
Susan E. Cross, Iowa State University, USA
Adil Saribay, Bogazici University, Turkey
S. Arzu Wasti, Sabanci University, Turkey

Presentation 3

The Role of Honor in Goal Pursuit

Ayşe K. Uskul, University of Kent, UK
Susan E. Cross, Iowa State University, USA
S. Arzu Wasti, Sabanci University, Turkey
Phia Salter, Texas A&M University, USA
Ceren Gunsoy, Iowa State University, USA
K. Duygu Erdas, Sabanci University, Turkey

12:20-13:50 Symposium Session I

Room: Small Hall 1A

29433 THE BIGSSS SYMPOSIUM: CHANGING LIVES IN CHANGING SOCIO-CULTURAL CONTEXTS – INTERDISCIPLINARY PERSPECTIVES

Details: abstracts.iaccp2016.com/submission29433
Chair: Klaus Boehnke, Jacobs University Bremen, Germany
Discussant: Colleen Ward, Victoria University of Wellington, New Zealand

Presentation 1

Disentangling the Relationship between Home and Host Country Identity – Comparing Results from Exchange Students in the US, Europe, and Latin America

Regina Arant, Jacobs University Bremen, Germany

Presentation 2

Intergenerational Transmission of Family Values and Gender Role Attitudes Among Immigrant and Autochthonous Children – A European Comparison

Mandy Boehnke, University of Bremen, Germany

Presentation 3

The Diffusion of Values among and between Democracies and Autocracies

Franziska Deutsch, Jacobs University Bremen, Germany

Presentation 4

Furtherings on a Quantitative Emic Cross-Cultural Comparison

Klaus Boehnke, Jacobs University Bremen, Germany

12:20-13:50 Symposium Session I

Room: Small Hall 1B

25774 ADVANCES IN UNDERSTANDING BASIC PROCESSES OF VALUES AND THEIR CROSS-CULTURAL IMPLICATIONS

Details: abstracts.iaccp2016.com/submission25774
Chair: Anat Bardi, Royal Holloway University of London, UK

Presentation 1

Value Change under Cultural Priming and its Impact on Subjective Well-being

Shengquan Ye, Department of Applied Social Sciences, City University of Hong Kong, Hong Kong
Ting Kin Ng, Department of Applied Social Sciences, City University of Hong Kong, Hong Kong
Anat Bardi, Department of Psychology, Royal Holloway University of London, UK

Presentation 2

Do Values affect what we Hear? Values Predict Attention to Stimuli

Anat Bardi, Department of Psychology, Royal Holloway University of London, UK
Polly Dalton, Department of Psychology, Royal Holloway University of London, UK

Presentation 3**Am I Talented or Lucky? The Role of Personal Values in Predicting Self-Serving Attribution Bias**

Andrey Elster, The Hebrew University of Jerusalem, Israel
 Lilach Sagiv, The Hebrew University of Jerusalem, Israel

Presentation 4**Personal values, morality, and unethicity: An integrated framework**

Gilad Feldman, Department of Work and Social Psychology,
 Maastricht University, The Netherlands

12:20-13:50 Paper Session I**Room: I105****CULTURAL/SOCIAL CHANGE****23713 12:20-12:40****"Bahala Na Ang Diyos" (God Will Take Care of Us):****Perspectives of Filipino Elderly in Urban Poverty**

Jean M. Macalinao, University of Guam, Guam
 Iain K. B. Twaddle, University of Guam, Guam

24134 12:40-13:00**How Iranian Women Became Bipolar? Medicalization of Sociocultural Conflicts Among Young Women in Iran**

Fahimeh Mianji, McGill University, Canada
 Laurence Kirmayer, McGill University, Canada

25971 13:00-13:20**Civic Engagement, Self Development and Gandhian Philosophy: Emerging Indian Perspectives**

Rachana Bhangaokar, The Maharaja Sayajirao University of
 Baroda, India

28799 13:20-13:40**Differential Utilization of Parenting Resources by Chinese and American Mothers Across Generations**

Ying Zhang, Syracuse University, USA
 Colleen Guthrie, Syracuse University, USA

12:20-13:50 Rapid Paper Session I**Room: I106****SESSION TOPIC: VALUES/NORMS****22115 12:20-****Children's Gender Nonconformity as Justification for Discipline: Experiences and Views of Children and Their Caregivers in Urban Poor Family Settings**

Katrin Cerille Calledo, University of the Philippines Diliman, The
 Philippines
 Wynona Jaye Dela Calzada, University of the Philippines Diliman,
 The Philippines
 Maria Karla Sabijon, University of the Philippines Diliman, The
 Philippines
 Veatriz Rafaelle Vallesteros, University of the Philippines Diliman,
 The Philippines

23138 12:30-**Individual-Level Predictors of Tightness-Looseness**

Anu Realo, University of Tartu, Estonia, University of Warwick,
 UK

Anne Mandel, Aalto University, Finland

29609 12:40-**Cross Cultural Study: The Role of Culture, Social Support, Trust & Self-enhancement on Social Media**

Moon Halder, Nottingham Trent University, UK
 Jens Binder, Nottingham Trent University, UK
 James Stiller, Nottingham Trent University, UK
 Mick Gregson, Nottingham Trent University, UK

24299 12:50-**Cultural Influence on the Relation Between Young People's Attitudes Towards Alcohol, Social Norms and Drunk-Driving Intention**

Julien Cestac, IFSTTAR, France
 Jean-Pascal Assailly, IFSTTAR, France
 Nadine Chaurand, IFSTTAR, France
 Ruben Ledesma, CONICET, Argentina
 Nguyen Minh Tam, Hue University, Vietnam
 Marion Sinclair, Stellenbosch University, South Africa
 Jaime Sanmartin, INTRAS, Spain

24481 13:00-**Lay Conceptions of Modesty in China: A Prototype Approach**

Yuanyuan Shi, Chinese Academy of Science, China
 Aiden P. Gregg, Chinese Academy of Science, China
 Constantine Sedikides, Chinese Academy of Science, China
 Huajian Cai, Chinese Academy of Science, China

24495 13:10-**Prevalence of Academic and Emotional Values in Children's Storybooks: An Investigation in the United States, China, and Mexico**

Danielle E. Delany, University of California Riverside, USA
 Jorge Monroy, University of California Riverside, USA
 Cecilia S. Cheung, University of California Riverside, USA

28438 13:20-**Predicting Creative Behavior in Different Domains with Values and Background Variables: A Study of Representative Samples in Two Russian Cultural Regions**

Nadezhda Lebedeva, National Research University Higher School
 of Economics, Russia
 Shalom Schwartz, Hebrew University, Israel, National Research
 University Higher School of Economics, Russia

28576 13:30-**Cultural Differences in Values As Self-Guides**

Wing-Yee Cheung, University of Southampton, UK
 Gregory R. Maio, Cardiff University, UK
 Kerry J. Rees, University of Gloucestershire, UK
 Shanmukh Kamble, Karnatak University, India
 Sangeetha Mane, Karnatak University, India

12:20-13:50 Paper Session I**Room: I108****ACCULTURATION/MIGRATION****22173 12:20-12:40****Psychological and Socio-Cultural Adaptation and Experience of International Students in Hong Kong Universities**

Baohua Yu, The Hong Kong Institute of Education, Hong Kong

22482 12:40-13:00**Cross-Cultural Adaptation Shapes Sojourner Representations of the Local People**

Kinga Bierwiazonczek, Instituto Universitário de Lisboa, Portugal
 Sven Waldzus, Instituto Universitário de Lisboa, Portugal
 Karen I. van der Zee, Vrije Universiteit Amsterdam, Netherlands

23702 13:00-13:20**Identities' Incompatibility As Mediator of the Relationship of Perceived Discrimination and Strategies of Acculturation**

Zarina Lepshokova, National Research University, Russia
 Nadezhda Lebedeva, National Research University, Russia

23771 13:20-13:40**The Paradox of Socio-Economic Security in Mitigating Xenophobia**

Eugene Teng, National University of Singapore, Singapore
 Chan-Hoong Leong, National University of Singapore, Singapore

12:20-13:50 Paper Session I**Room: I110****DEVELOPMENT & EDUCATION****24141 12:20-12:40****Maternal Restrictive Control, German and Chilean Children's Self-Regulation, and School Achievement**

Mirjam Weis, Technical University of Munich, Germany
 Gisela Trommsdorff, University of Konstanz, Germany
 Lorena Muñoz, Universidad de Chile, Chile

28484 12:40-13:00**Theory of Mind Development in Deaf and Hearing Individuals: Early Childhood to Young Adulthood**

Ma. Regina de Gracia, University of Sydney, Australia
 Marc de Rosnay, University of Wollongong, Australia
 Candida Peterson, University of Queensland, Australia

28590 13:00-13:20**Maternal Distress and Infant Sleep Arrangements in the First Year: Cultural Norms and Maternal Preferences for Sleep Arrangement Choices**

Mina Shimizu, the Pennsylvania State University, USA
 Douglas Michael Teti, the Pennsylvania State University, USA

12:20-13:50 Symposium Session I**Room: I201****29441 CONTEMPORARY STRATEGIES FOR DEALING WITH METHODOLOGICAL CONCERNS IN CULTURE-COMPARATIVE RESEARCH**

Details: abstracts.iaccp2016.com/submission29441

Chair: Ronald Fischer, Victoria University of Wellington, New Zealand

Co-Chair: Ype Poortinga, Tilburg University, The Netherlands

Discussant: Johnny Fontaine, University of Ghent, Belgium

Presentation 1**Worries about Culture-comparative Research: A Brief Overview**

Ype Poortinga, Tilburg University, Netherlands

Ronald Fischer, Victoria University of Wellington, New Zealand

Presentation 2**Replication and Reproducibility in Cross-Cultural Research**

Richard A. Klein, University of Florida, USA
 Taciano L. Milfont, Centre for Applied Cross-cultural Research, New Zealand

Presentation 3**What is Error, What is Culture and How can we Know? On Handling Systematic Error in Cross-cultural Research**

Jia He, German Institute for International Educational Research, Germany

Katja Hanke, GESIS – Leibniz Institute for the Social Sciences, Germany

Diana Boer, University of Koblenz-Landau, Germany

12:20-13:50 Symposium Session I**Room: I204****29445 PERSONALITY ASSESSMENT IN MULTICULTURAL CONTEXT: INSIGHTS FROM SOUTH AFRICA**

Details: abstracts.iaccp2016.com/submission29445

Chair: Velichko H. Fetvadjev, Victoria University of Wellington, New Zealand

Discussant: Ype H. Poortinga, Tilburg University, the Netherlands

Presentation 1**Psychological Assessment in Multicultural and Multilingual Contexts: The Need for Emic Assessments**

Sumaya Laher, University of the Witwatersrand, South Africa
 Velichko H. Fetvadjev, Victoria University of Wellington, New Zealand

Presentation 2**The South African Personality Inventory (SAPI): A Culture-Informed Instrument for the Country's Main Ethnocultural Groups**

Deon Meiring, University of Pretoria, South Africa
 Fons J. R. van de Vijver, Tilburg University, the Netherlands
 Velichko H. Fetvadjev, Victoria University of Wellington, New Zealand
 Alewyn Nel, University of Pretoria, South Africa
 Carin Hill, University of Johannesburg, South Africa

Presentation 3**Adjective- and Verb-Based Personality Assessment in Blacks and Whites in South Africa**

Velichko H. Fetvadjev, Victoria University of Wellington, New Zealand

Deon Meiring, University of Pretoria, South Africa

Fons J. R. van de Vijver, Tilburg University, the Netherlands

Presentation 4**Contributions of the SAPI Project to the Culture and Personality Debate**

Fons J. R. van de Vijver, Tilburg University, the Netherlands

12:20-13:50 Paper Session 1

Room: 1208

COGNITION & PERCEPTION

22438 12:20-12:40

Joint and Independent Narratives about Past and Future Events in European and Chinese American Families

Qi Wang, Cornell University, USA
 Jessie Bee Kim Koh, Cornell University, USA
 Mairin R. Ng, Cornell University, USA

22522 12:40-13:00

Holistic Processing in Other Race Effect as Captured by Partial and Complete Design

Ayu Okvitawanli, University of Koblenz-Landau, Germany
 William Hayward, The University of Auckland, New Zealand

24031 13:00-13:20

Belgian Japanese Cultural Differences in Correct Rates of Affective Picture Judgments

Haruka Yoshioka, Waseda University, Japan
 Toshizumi Muta, Waseda University, Japan
 Johnny R. J. Fontaine, Ghent University, Belgium
 Fusako Koshikawa, Waseda University, Japan

27644 13:20-13:40

Cultural Thinking Styles in Memory: The Role of Mnemonic Strategies During Encoding and Retrieval

Amanda Marshall, University of Essex, UK
 Nicolas Geeraert, University of Essex, UK

14:10-15:10 Special Session 2

Room: Great Hall

**IACCP Early Career Award Winner's Lecture
 Psychological Responses to Cultural Globalization: Bicultural Identities, Acculturation and Beyond**

Sylvia X. Chen, Hong Kong Polytechnic University, Hong Kong

14:10-15:40 Paper Session 2

Room: Small Hall 1A

EMOTION

22494 14:10-14:30

Cultural Differences in How Followers Interpret, React to, And Evaluate a Leader's Anger Expressions

Bo Shao, University of New South Wales, Australia

23249 14:30-14:50

Differentiating Positive Emotions Across Cultures

YongQi Cong, University of Amsterdam, the Netherlands
 Disa Sauter, University of Amsterdam, the Netherlands
 Dachser Keltner, University of California, Berkeley, USA

23754 14:50-15:10

Cultural Differences in Self-Construal, Shame, Guilt, And Anger Between Japan and the United States

Kohki Arimitsu, Komazawa University, Japan
 Hidefumi Hitokoto, Kyoto University, Japan

Shelley Kind, Suffolk University, USA
 Stefan G. Hofmann, Boston University, USA

23828 15:10-15:30

The Perception of Dialectical Emotion Expression Across Cultures

Yay-hyung Cho, University of Michigan, USA
 Janxin Leu, HopeLab, USA
 Phoebe Ellsworth, University of Michigan, USA

14:10-15:40 Paper Session 2

Room: Small Hall 1B

DEVELOPMENT

23521 14:10-14:30

Rules & Responsibilities in Early Childhood in a Culturally Diverse Population: A Cross-Sectional, Mixed Methods Approach in Hawaii

Ashley Morris Biddle, University of Hawaii at Manoa, USA

24012 14:30-14:50

The Effect of Parent Stress on Children's Socio-Emotional Development: Variation in Path Models

Qian Wang, University of California, USA
 Susan D. Holloway, University of California, USA
 Wei Hua, Nanjing Normal University, China
 Sawako Suzuki, Saint Mary's College of California, USA
 Ayumi Nagase, University of California, USA
 Emily J. Campbell, University of California, USA

24107 14:50-15:10

Paternal Involvement of Turkish and German Contexts

Elif Durgel, Yasar University, Turkey

24114 15:10-15:30

Chinese Parenting Style and the Resilience of their Young Adult Children

Tse Man Kit, Hong Kong Shue Yan University, Hong Kong
 Zhou Dehui, Ruth, Hong Kong Shue Yan University, Hong Kong

14:10-15:40 Symposium Session 2

Room: 1101

**25794 THE BIOLOGICAL UNDERPINNINGS OF
 CULTURAL INFLUENCE**

Details: abstracts.iacp2016.com/submission25794
 Chair: Heejung S. Kim, University of California, Santa Barbara, USA

Presentation 1**The Cultural and Biological Shaping of Religion's Effects**

Joni Sasaki, York University, Canada

Presentation 2**Culture, Oxytocin, and Interpersonal Trust**

Heejung S. Kim, University of California, Santa Barbara, USA
 Kimin Eom, University of California, Santa Barbara, USA
 Jessica LeClair, University of California, Santa Barbara, USA
 Keiko Ishii, Kobe University, Japan
 David Sherman, University of California, Santa Barbara, USA

Presentation 3

Cultural adaptation: association with serotonin transporter gene variants

Emiko S. Kashima, La Trobe University, Australia

Presentation 4

Respiratory Sinus Arrhythmia is Prospectively Associated with Early Trajectories of Acculturation among New International Students

Jean-Philippe Gouin, Concordia University, Canada
 Marina Doucerain, Université du Québec Montréal, Canada
 Sonya S. Deschênes, Douglas Mental Health Institute, Canada
 Karine Aubé, Concordia University, Canada
 Andrew G. Ryder, Concordia University, Canada/Jewish General Hospital, Canada

14:10-15:40 Symposium Session 2

Room: 1102

30183 MORALISTIC GODS, SUPERNATURAL PUNISHMENT, AND THE EXPANSION OF HUMAN SOCIALITY

Details: abstracts.iaccp2016.com/submission30183
 Chair: Ara Norenzayan, University of British Columbia, Canada
 Discussant: Peter J. Richerson, University of California, Davis, USA;

Presentation 1

Supernatural punishment and the evolution of cooperation

Benjamin G. Purzycki, University of British Columbia, Canada

Presentation 2

Religion and the cooperative sphere on Tanna Island

Quentin D. Atkinson, University of Auckland, New Zealand

Presentation 3

Religion and prosocial behavior among Indo-Fijians

Aiyana K. Willard, University of Texas at Austin, USA

Presentation 4

Traditional values for traditional lifeways: How local religious beliefs support village life in Yasawa, Fiji

Rita A. McNamara, University of British Columbia, Canada

14:10-15:40 Paper Session 2

Room: 1104

INDIGENOUS PSYCHOLOGY**22633 14:10-14:30**

Effects of Chinese Indigenous Social Wisdom and Work Stress on Well-Being of Insurance Workers

Wang Chung Kwei, Soochow University, Taiwan
 Lo Kuo Ying, Soochow University, Taiwan

23972 14:30-14:50

The Inter-Relationship Between Perceived Chinese Parenting Style, Chinese Personality and Emotional Expressivity in Hong Kong Young Adult

Wong Wing Yan, Hong Kong Shue Yan University, Hong Kong
 Ruth Zhou Dehui, Hong Kong Shue Yan University, Hong Kong

28860 14:50-15:10

Lajja in Indian Psychology: Spiritual, Social, and Literary Perspectives on Shame

Dharm P S Bhawuk, University of Hawaii at Manoa, USA

32627 15:10-15:30

What we can Learn from "Darykhma" in Modern Psychopathology?

Mostafa Zarean, University of Tabriz, Iran

14:10-15:40 Symposium Session 2

Room: 1105

29415 EMERGING INDIVIDUALISM IN COLLECTIVIST SOCIETIES (PART I)

Details: abstracts.iaccp2016.com/submission29415
 Chair: Michael Shengtao Wu, Xiamen University, China
 Co-Chair: Yuyan Chen, University of California Los Angeles, USA

Presentation 1

Rising individualism and its discontents in China

Rui Zhang, Dickinson College, USA

Presentation 2

Social Change and Individualistic Goals in China: Inter-generational comparisons

Yuyan Chen, University of California Los Angeles, USA
 Patricia M. Greenfield, University of California Los Angeles, USA

Presentation 3

Beyond the Harvard Six Cultures Project: The Effects of Sociocultural Change on Mexican Children's Cooperative Behavior

Camilo Garcia, Veracruz University, Mexico
 John Bechara, Tilburg University, Netherlands
 Tania M. Vidana, Veracruz University, Mexico
 Jannethe Colorado, Veracruz University, Mexico

Presentation 4

Competitiveness: personality trait or social skill that changes with the cultural context?

Marta Fulop, Hungarian Academy of Sciences, Hungary

14:10-15:40 Rapid Paper Session 2

Room: 1106

SESSION TOPIC: SELF/IDENTITY/VALUES**25803 14:20-**

Mono, bi or multi? Identification processes in a multicultural context

Elke Murdock, University of Luxembourg, Luxembourg
 Dieter Ferring, University of Luxembourg, Luxembourg

25803 14:30-

National identity of Multiethnic Japanese-Indonesians in Indonesia

Kazuyo Suzuki, Saitama Gakuen University, Japan

25803 14:40-

Russian National Identity in the Conditions of Ethnic Diversity

Tatiana Litvinov, Russian Academy of Science Moscow, Russia

25803 14:50-

The formation of national identity by immigrants in Germany

Debora B. Maehler, Leibniz-Institute for the Social Sciences, Germany

27872 15:00-

Culture, Fixed-World Beliefs, and Perceptions of Identity Change

Franki Y. H. Kung, University of Waterloo, Canada
Richard P. Eibach, University of Waterloo, Canada
Igor Grossmann, University of Waterloo, Canada

24378 15:10-

Visual Individualism: A Comparison of American and Japanese Fashion Magazines

Timothy R.S. Takemoto, Yamaguchi University, Japan
Mayu Iwaizono, Yamaguchi University, Japan

24245 15:20-

Understanding Cultural Self Through Cognitive Engagement and Experience Engagement

Chieh Lu, Nanyang Technological University, Singapore
Ching Wan, Nanyang Technological University, Singapore

23910 15:30-

Cultural Identity Across the Lifespan: The Experiences of Asian Indian Children, Emerging Adults, and Middle-Aged Women

Stacey P. Raj, Miami University, USA
Suchi S. Daga, Miami University, USA
Vaishali V. Raval, Miami University, USA

14:10-15:40 Paper Session 2

Room: 1107

EDUCATION

21557 14:10-14:30

Effects of Self-Efficacy, Social Support and Religiosity on Twelfth-Grade Students' Test Anxiety in Indonesia

Immanuel Yosua, Asia University, Taiwan
Hsiu-Chen Lin, Asia University, Taiwan

23769 14:30-14:50

Future Inferences and Rational Actions in History Lessons in the United States, Japan, Iran, and France: Typology of Styles of Reasoning

Masako Ema Watanabe, Nagoya University, Japan

27885 14:50-15:10

Influence of Culture on Achievement Motivation and Academic Achievement of Nomadic Fulani Primary Six School Girls in Adamawa State, Nigeria

Beatrice Ahmadu Bahago, University of Jos, Nigeria
Valentine Ayo Mebu, Police Academy Kano, Kano State, Nigeria
Leah Anthony Olusiyi, University of Jos, Nigeria
Felicia Adoga, University of Jos, Nigeria

28532 15:10-15:30

Gender Differences in Middle School Teachers Self and Collective Efficacy Beliefs

Said S. Aldhafri, Sultan Qaboos University and The Research Council, Oman

Hussain A. Alkharusi, Sultan Qaboos University, Oman

Saleh S. Albusaidi, Sultan Qaboos University, Oman

Badar H. Al Kharusi, Ministry of Education, Oman

Abdullah K. Ambusaidi, Sultan Qaboos University, Oman

Khoulia Z. Alhosni, Ministry of Education, Oman

Marwa N. Alrajhi, Sultan Qaboos University, Oman

14:10-15:40 Paper Session 2

Room: 1108

INTERCULTURAL CONTACT

23042 14:10-14:30

Do You Want to Be My Friend? Perspectives on Friendships with International Students

Nancy Arthur, University of Calgary, Canada
Xu Zhao, University of Calgary, Canada

24910 14:30-14:50

The Influence of Personality Traits on Simulated Intercultural Interactions

Marika Franka Schilderman, University of Amsterdam, the Netherlands
Joep Hofhuis, University of Amsterdam, the Netherlands

24494 14:50-15:10

Cross-Cultural Creativity: Identity Dialectics in Intercultural Encounters Among Minority and Majority Youth

Hildegunn Marie T. Schuff, Ansgar University College and Sorlandet Hospital, Norway

29067 15:10-15:30

Reciprocal Relations Between Social Self-Efficacy and Loneliness Among Chinese International Students

William Tsai, California State University San Marcos, USA
Kenneth T. Wang, Fuller Theological Seminary, USA
Meifen Wei, Iowa State University, USA

14:10-15:40 Paper Session 2

Room: 1110

RESEARCH METHODS

23057 14:10-14:30

Four Forms of Equivalence with Self-Report Measures: Implications for Cross-Cultural Measurement

Alexander W. Krieg, University of Hawaii, USA
Yiyuan Xu, University of Hawaii, USA

23198 14:30-14:50

A Case for Considering Similarities Between Groups of People: An Illustration Using Social Variables

Paul H. P. Hanel, Cardiff University, UK
Gregory R. Maio, Cardiff University, UK
Antony S. R. Manstead, Cardiff University, UK

28672 14:50-15:10

Is There a National Culture? Examining Country and Ethnicity as Level of Analysis for Cultural Values

Smriti Agarwalla, Indian Institute of Management Ahmedabad, India
Supriya Sharma, Indian Institute of Management Ahmedabad, India
Neharika Vohra, Indian Institute of Management Ahmedabad, India

India

14:10-15:40 Symposium Session 2**Room: I201****25765 VALUE DEVELOPMENT IN YOUTH: STRUCTURE AND CONTENT**Details: abstracts.iaccp2016.com/submission25765

Chair: Maya Benish-Weisman, University of Haifa, Israel

Co-Chair: Ella Daniel, Tel Aviv University, Israel

Discussant: Anat Bardi, Royal Holloway University of London, UK

Presentation 1**The structure of young children's values in Australia and Poland**

Julie Lee, University of Western Australia, Australia

Anna Doering, University of Westminster

Jan Ciecuch, University of Zurich, Switzerland

Trish Collins, University of Western Australia, Australia

Presentation 2**Prosocial Behavior and Values: Developmental, Genetic and Environmental Contributions in Childhood**

Hasenfratz, Liat, The Hebrew University of Jerusalem, Israel

Israel Salomon, The Hebrew University of Jerusalem, Israel

Abramson, Lior, The Hebrew University of Jerusalem, Israel

Avinun, Reut, The Hebrew University of Jerusalem, Israel

Dar, M., The Hebrew University of Jerusalem, Israel

Zahn-Waxler, Carolyn, University of Wisconsin at Madison, Madison, WI, USA

Knafo-Noam, Ariel, The Hebrew University of Jerusalem, Israel

Presentation 3**Value Development during Adolescence: Dimensions of Change and Stability**

Ella Daniel, Tel Aviv University, Israel

Maya Benish-Weisman, University of Haifa, Israel

14:10-15:40 Symposium Session 2**Room: I204****29440 APPLYING SOCIAL IDENTITY THEORY TO COMPLEX CONTEXTS**Details: abstracts.iaccp2016.com/submission29440

Chair: Lusine Grigoryan, Bremen International Graduate School of Social Sciences, Germany

Co-Chair: Dora Simunovic, Bremen International Graduate School of Social Sciences, Germany

Discussant: Fons J.R. van de Vijver, Tilburg University, Netherlands

Presentation 1**Structural Origins Of Social Identity: An Evolutionary Perspective**

Dora Simunovic, Bremen International Graduate School of Social Sciences, Germany

Presentation 2**Group-Based Pride and Out-Group Attitudes: The Role of Security of National Identity and Intergroup Comparison**

Alexandra Sivova, Tilburg University, Netherlands & National

Research University Higher School of Economics, Russia

Vladimir Ponizovskiy, Tilburg University, Netherlands & National Research University Higher School of Economics, Russia

Presentation 3**Dealing With Multiple Categorization: Exploring Mechanisms Behind Category Importance**

Lusine Grigoryan, Bremen International Graduate School of Social Sciences, Germany

14:10-15:40 Symposium Session 2**Room: I208****25813 MIRIPS (MUTUAL INTERCULTURAL RELATIONS IN PLURAL SOCIETIES): #1**Details: abstracts.iaccp2016.com/submission25813

Chair: Joonha Park, Nagoya University of Commerce and Business, Japan

Presentation 1**Introduction of the MIRIPS project**

John W. Berry, Queen's University, Kingston, Canada and Higher School of Economics, National Research University, Moscow, Russia

Presentation 2**Comparative examination of mutual intercultural relations in Russia and Latvia**

Nadezhda Lebedev, National Research University Higher School of Economics, Russia

Alexander Tatarko, National Research University Higher School of Economics, Russia

John W. Berry, Queen's University, Kingston, Canada and Higher School of Economics, National Research University, Moscow, Russia

Presentation 3**Intercultural relations between Russians and two groups of migrants in Central Russia**

Tatiana Ryabichenko, National Research University Higher School of Economics, Russia

Nadezhda Lebedev, National Research University Higher School of Economics, Russia

Presentation 4**Mutual acculturation of ethnic minorities and majorities in two republics of North Caucasus**

Victoria Galyapina, National Research University Higher School of Economics, Russia

Marina Lepshokova, National Research University Higher School of Economics, Russia

Nadezhda Lebedev, National Research University Higher School of Economics, Russia

16:00-17:30 Symposium Session 3**Room: I101****25791 CULTURAL, STRUCTURAL, AND PSYCHOSOCIAL FOUNDINGS OF PHYSICAL HEALTH**Details: abstracts.iaccp2016.com/submission25791

Chair: Yuri Miyamoto, University of Wisconsin-Madison, USA

Discussant: Shinobu Kitayama, University of Michigan, USA

Presentation 1

Socioeconomic Status, Chronic Stress, and Brain-Body Functions Related to Health

Hideki Ohira, Nagoya University, Japan

Presentation 2

Socioeconomic and Gender Inequalities in Physical Functioning: International Comparative Studies on British, Finnish, and Japanese Civil Servants

Michikazu Sekine, University of Toyama, Japan

Presentation 3

Cultural Contexts Buffers and Amplifies Links between Emotion and Health

Yuri Miyamoto, University of Wisconsin-Madison, USA

16:00-17:30 Symposium Session 3

Room: 1102

25800 COGNITION & PERCEPTION

Details: abstracts.iaccp2016.com/submission25800

Chair: David Matsumoto, San Francisco State University, USA

Discussant: Susumu Yamaguchi, Faculty of Letters - The University of Tokyo, Japan

Presentation 1

The Role of Context in Judging Facial Expressions of Emotion

David Matsumoto, San Francisco State University, USA

Hysung C. Hwang, San Francisco State University, USA

Hiroshi Yamada, Nihon University, Japan

Presentation 2

Cultural Differences in the Affective Meaning Space Model of Face Perception

Ryuta Suzuki, Sanno Institute of Management, Japan

Presentation 3

Self-Reported Expression and Experience of Triumph across Four Countries

Hysung C. Hwang, San Francisco State University, USA

David Matsumoto, San Francisco State University, USA

Hiroshi Yamada, Nihon University, Japan

Aleksandra Kostic, University of Niš, Serbia

Juliana Granskaya, St. Petersburg State University, Russia

16:00-17:30 Symposium Session 3

Room: 1104

29428 EXPANDING THE CULTURE AND HAPPINESS ARENA: GERMS, SEX-RATIO, AND AGE

Details: abstracts.iaccp2016.com/submission29428

Chair: Eunkook M. Suh, Yonsei University, South Korea

Discussant: Ed Diener, University of Illinois, USA

Presentation 1

Pathogen Threats Predict Cultural Differences in the Desirability of Happiness

Sharon Koh, Singapore Management University, Singapore

Christie N. Scollon, Singapore Management University, Singapore

Norman P. Li, Singapore Management University, Singapore

Eunkook M. Suh, Yonsei University, South Korea

Presentation 2

Mating motive, financial status, and life satisfaction: Why money matters more to men than women

Ji-eun Shin, Yonsei University, South Korea

Eunkook M. Suh, Yonsei University, South Korea

Presentation 3

Well-Being Across the Life Span: The Role of Aging, Generations, and Period Effects

Smaranda Ioana Lawrie, University of California Santa Barbara, USA

Kimin Eom, University of California Santa Barbara, USA

Heejung S. Kim, University of California Santa Barbara, USA

16:00-17:30 Symposium Session 3

Room: 1105

29421 EMERGING INDIVIDUALISM IN COLLECTIVIST SOCIETIES (PART II)

Details: abstracts.iaccp2016.com/submission29421

Chair: Yuyan Chen, University of California, Los Angeles, USA

Co-Chair: Michael Shengtao Wu, Xiamen University, China

Presentation 1

Free money to young Chinese: happy to share, prudent to spend versus Conservatives

Rong Zeng, Beijing Administrative College, China

Aihong Shan, Beijing Administrative College, China

Presentation 2

Vertical versus horizontal individualism and deprivation curiosity: A cross-cultural study among Chinese and Americans

Chan Zhou, Beijing Normal University, China

Michael Shengtao Wu, Xiamen University, China

Presentation 3

Fundamental Attribution Error among Chinese: An Examination of Dispositionism, Social Identity, and Individualism

Michael Shengtao Wu, Xiamen University, China

Adam B. Cohen, Arizona State University, USA

Christine Ma-Kellams, University of La Verne, USA

Xianqiang Li, Xiamen University, China

16:00-17:30 Rapid Paper Session 3

Room: 1106

SESSION TOPIC: WELL-BEING

21329 16:00-

Depression and Personal Wellbeing Index (PWI) in Macao Adults: Results from the Macao Health Survey (MHS) 2006

Ken Gu, Macao Polytechnic Institute, Macao

23803 16:10-

Heart-Centered, Gratitude-Meditation Intervention: Gender Influence on Life Satisfaction and School Engagement Among a Cohort of North American, Multicultural Adolescents

Lunthita Duthely, University of Phoenix, USA

Harashita Sunaoshi, Waseda University, Japan

Andrew Wawrzyniak, University of Miami, USA

23827 16:20-

Positive Body Image in Adolescence: Comparative Study Across Five European Countries

Jérémy Lemoine, University of York, Canada
Christine Roland-Lévy, University of Reims Champagne, France
Sevdzhihan Eyubova, MBAL-Shumen, Bulgaria
Atika Khalaf, Kristianstad University, Sweden
Hanne Konradsen, Karolinska Institute, Sweden
Sandra Torres, University of Porto, Portugal

28077 16:30-**Personal Wellbeing Index in the Elderly Who Visit the Day Care Centers in Macao, Hong Kong and Guangzhou**

Ye Qian Hong, Macao Polytechnic Institute, Macao
Gu Ken Qin, Macao Polytechnic Institute, Macao

28416 16:40-**Job Satisfaction and Subjective Well-Being: Test of a Moderated Mediation Model**

Serdar Karabati, Bilgi University, Turkey
Nurcan Ensari, Alliant International University, USA
Dary Fiorentino, Alliant International University, USA

28493 16:50-**Social Support and Expatriate Spouses' Well-Being: The Mediating Role of Cross-Cultural Adjustment**

Hazel Melanie Ramos, University of Nottingham Malaysia Campus, Malaysia
Michael Mustafa, University of Nottingham Malaysia Campus, Malaysia
Anisa St. Martin Haddad, University of Nottingham Malaysia Campus, Malaysia

24157 17:00-**What Can I Do Within This Group? Value-Fulfillment As Facilitating Bicultural Identity-Integration**

Shani Oppenheim Weller, Achva Academic College, Israel
Jenny Kurman, University of Haifa, Israel

22712 17:10-**Distinguishing Between Adaptive and Maladaptive Narcissism: A Comprehensive Examination**

Yu L. L. Luo, Chinese Academy of Sciences, China
Huajian Cai, Chinese Academy of Sciences, China
Mingzheng Wu, Zhejiang University, China

16:00-17:30 Paper Session 3**Room: 1107****INTERGROUP RELATIONS****23216 16:00-16:20****Toward a Sense of Cohesiveness: The Effects of Intergroup Ideologies on Attachment to Superordinate Category, Ingroup Projection, And Integration Effort**

Erin Yiqing Lu, The Hong Kong Polytechnic University, Hong Kong
Sylvia Xiaohua Chen, The Hong Kong Polytechnic University, Hong Kong

23430 16:20-16:40**Can Muslim Identity Increase Support for Reconciliation? The Case of the Turkish-Kurdish Armed Conflict**

Gülseli Baysu, Kadir Has University, Turkey
Canan Coşkan, University of Leuven, Belgium
Yasin Duman, Sabancı University, Turkey

23927 16:40-17:00**The Psychological Consequences of the Thinking About Increased Racial/Ethnic Diversity in the Future: A Cross-National Investigation**

H. Robert Outten, Trinity College, USA
Rui Costa Lopes, The University of Lisbon-Institute of Social Sciences, Portugal
Michael T. Schmitt, Simon Fraser University, Canada
Jorge Vala, The University of Lisbon-Institute of Social Sciences, Portugal

23990 17:00-17:20**Nationalism, Multiculturalism, And Attitudes Towards Chinese-Indonesians: Study in Less-Multicultural City in Indonesia**

Tjipto Susana, Sanata Dharma University, Indonesia

16:00-17:30 Paper Session 3**Room: 1108****ORGANIZATION/WORK****21442 16:00-16:20****To Translate or to Develop a New Measure? The Case of a New Arabic Measure of Organizational Justice**

Hesham Gadelrab, Kuwait University, Kuwait
Othman Alkhadher, Kuwait University, Kuwait

21270 16:20-16:40**Model Comparison of the Effect of Pay Satisfaction and Demographic Factors on Job Satisfaction: Indonesians vs. Malaysians**

Alia Azalea, Universiti Tunku Abdul Rahman, Malaysia
Fatimah Omar, National University of Malaysia, Malaysia
Khairul Anwar Mastor, National University of Malaysia, Malaysia

21450 16:40-17:00**The Good Life Versus the "Goods Life": An Investigation of Goal Contents Theory and Employee Subjective Well-Being in Asia**

Matthew J. Monnot, University of San Francisco, USA

24296 17:00-17:20**The Influence of Cognitive Styles, Cultural Orientation and Moral Propensity on Willingness of Unemployed Youths to Go Into Self-Employment**

Martin Mabunda Baluku, Philipps-University Marburg, Germany
Kathleen Otto, Philipps-University Marburg, Germany
Edward Bantu, Kisii University, Kenya

16:00-17:30 Paper Session 3**Room: 1110****SOCIAL ISSUES****23743 16:00-16:20****Social Neuropsychology of Adult Homelessness: Studies in the United Kingdom and Japan**

Graham Pluck, Universidad San Francisco de Quito, Ecuador

24341 16:20-16:40**Cultural Differences Associated with Cycling Violations in Europe**

Nadine Chaurand, IFSTTAR, France
Julien Cestac, IFSTTAR, France

24912 16:40-17:00

Civic Engagement and Participation Among Ghanaian and Kenyan Students, and Their Correlates

Racheal Wanjohi, Kabarak University, Kenya
David L. Sam, University of Bergen, Norway, University of Ghana, Ghana
Charity S. Akotia, University of Ghana, Ghana
Elias Kekesi, University of Ghana, Ghana

28735 17:00-17:20

Culture Clashes: The Cultural Foundations of Societal Cleavages

Birol Akkus, University of Groningen, Saxion University of Applied Sciences, the Netherlands
Tom Postmes, University of Groningen, the Netherlands
Katherine Stroebe, University of Groningen, the Netherlands

16:00-17:30 Symposium Session 3

Room: I201

25814 CULTURAL IDENTITY STYLES: THEORY, MEASUREMENT AND APPLICATION

Details: abstracts.iaccp2016.com/submission25814
Chair: Colleen Ward, Victoria University of Wellington, New Zealand
Co-Chair: Agnes Szabo, Victoria University of Wellington and Massey University, New Zealand

Presentation 1

Cultural Identity Styles: The Construct, Measurement and Nomological Network

Colleen Ward, Victoria University of Wellington, New Zealand
Caroline Ng Tseung-Wong, University of Mauritius, Mauritius
Agnes Szabo, Victoria University of Wellington, New Zealand
Uma Bhowon, University of Mauritius, Mauritius

Presentation 2

Priming hybrid and alternating identity styles: Effects on identity and personal well-being

Caroline Ng Tseung-Wong, University of Mauritius, Mauritius
Colleen Ward, Victoria University of Wellington, New Zealand
Agnes Szabo, Victoria University of Wellington, New Zealand

Presentation 3

Toward a better understanding of the identity negotiation process: The impact of perceived discrimination

Tamara Qumseya, Victoria University of Wellington, New Zealand
Agnes Szabo, Victoria University of Wellington, New Zealand
Colleen Ward, Victoria University of Wellington, New Zealand

Presentation 4

A closer look at the relationship between perceived discrimination and cultural identity styles: The moderating role of intercultural effectiveness

Agnes Szabo, Victoria University of Wellington, New Zealand
Colleen Ward, Victoria University of Wellington, New Zealand

16:00-17:30 Symposium Session 3

Room: I204

29434 RELIGION AND NEGATIVE EMOTIONS

Details: abstracts.iaccp2016.com/submission29434
Chair: Jonathan Jong, Coventry University, UK
Co-Chair: Christopher Kavanagh, University of Oxford, UK

Presentation 1

Traumatic life events and religiosity in eight countries
Jonathan Jong, Coventry University, UK

Robert Ross, Royal Holloway University of London, UK
Ryan McKay, Royal Holloway University of London, UK
Jamin Halberstadt, University of Otago, New Zealand

Presentation 2

Dysphoric Rituals & Pro-sociality: Examining the impact of collective dysphoric arousal on in-group preference and cooperation, using a novel artificial ritual paradigm

Christopher Kavanagh, University of Oxford, UK
Shuhei Tsuchida, Hokkaido University, Japan
Jonathan Jong, Coventry University, UK
Harvey Whitehouse, University of Oxford, UK
Masaki Yuki, Hokkaido University, Japan

Presentation 3

Death anxiety and religious belief: a five-nation study

Jamin Halberstadt, University of Otago, New Zealand
Jonathan Jong, Coventry University, UK

16:00-17:30 Symposium Session 3

Room: I208

25812 MIRIPS (MUTUAL INTERCULTURAL RELATIONS IN PLURAL SOCIETIES): #2

Details: abstracts.iaccp2016.com/submission25812
Chair: Joonha Park, Nagoya University of Commerce and Business, Japan

Presentation 1

Mutual Intercultural Relations among Italian Adolescents: Testing MIRIPS Hypotheses in Italy

Cristiano Inguglia, Department of Psychological, Educational and Training Sciences, Palermo University, Italy
Pasquale Musso, Department of Psychological, Educational and Training Sciences, Palermo University, Italy
Alida Lo Coco, Department of Psychological, Educational and Training Sciences, Palermo University, Italy
John Berry, Queen's University, Kingston, Canada and Higher School of Economics, National Research University, Moscow, Russia

Presentation 2

Team Australia?: Understanding acculturation from multiple perspectives

Justine Dandy, Edith Cowan University, Perth, Australia
T. Ziaian, University of South Australia, Adelaide, Australia
John W. Berry, Queen's University, Kingston, Canada & National Research University, Higher School of Economics, Moscow, Russia

Presentation 3

Integration benefits everyone! The link between integration and well-being in majority members and minority members

Katja Hanke, GESIS-Leibniz-Institute for the Social Sciences, Germany

Marieke C. van Egmond, University of Hagen, Germany

Slieman Halabi, Jacobs University Bremen, Germany

17:50-19:20 Symposium Session 4

Room: 1101

29427 CULTURAL-CLINICAL PSYCHOLOGY: NEW RESEARCH ON EMOTIONAL DISTRESS

Details: abstracts.iaccp2016.com/submission29427

Chair: Andrew G. Ryder, Concordia University, Canada

Discussant: Laurence J. Kirmayer, McGill University, Canada

Presentation 1

A cultural examination of beliefs about depression among urban and rural Chinese outpatients

Jessica Dere, University of Toronto Scarborough, Canada

Dan Tao, Concordia University, Canada

Andrew G. Ryder, Concordia University, Canada

Presentation 2

Examining sources of culture-mismatch: The role of dispositions and marginalizing situations

Vinai Norasakkunkit, Gonzaga University, USA

Yukiko Uchida, Kyoto University, Japan

Huai-Ching Liu, Kyoto University, Japan

Charles Lassiter, Gonzaga University, USA

Presentation 3

Rumination in China: Different structure, different consequences for depression

Xiongzhaoh Zhu, Central South University, China

Jiahong Sun, Concordia University, Canada

Shuqiao Yao, Central South University, China

Qiuping Tang, Central South University, China

Andrew G. Ryder, Concordia University, Canada

Presentation 4

Sadness and weakness in the knees: Examining cultural models of experiencing and reporting emotional distress

Yulia E. Chentsova-Dutton, Georgetown University, USA

Alexandra Gold, Massachusetts General Hospital, USA

Alyssa C. Gomes, Georgetown University, USA

Andrew G. Ryder, Concordia University, Canada

17:50-19:20 Symposium Session 4

Room: 1102

29417 NEW FINDINGS IN RELATIONAL MOBILITY RESEARCH: MAKING SENSE OF CROSS-CULTURAL VARIATION IN INTERPERSONAL RELATIONSHIPS FROM A SOCIO-ECOLOGICAL PERSPECTIVE

Details: abstracts.iaccp2016.com/submission29417

Chair: Joanna Schug, College of William & Mary, USA

Presentation 1

Relational mobility and the formation of new relationships:

Psychological tendencies and relational outcomes

Joanna Schug, College of William & Mary, USA

David B. Newman, University of Southern California, USA

Thomas McCauley, College of William & Mary, USA

Amrita Lamba, College of William & Mary, USA

Megan Buys, College of William & Mary, USA

Presentation 2

Social support provision prevents friendship dissolution in high relational mobility societies

Mie Kito, Meiji Gakuin University, Japan

Junko Yamada, Hokkaido University, Japan

Masaki Yuki, Hokkaido University, Japan

Presentation 3

Passion as adaptive commitment device in highly mobile societies: A socio-ecological analysis of why Americans are passionate lovers

Junko Yamada, Hokkaido University, Japan

Mie Kito, Meiji Gakuin University, Japan

Masaki Yuki, Hokkaido University, Japan

Presentation 4

Relational mobility and interpersonal relationships: A 39 nation cross-societal study

Masaki Yuki, Hokkaido University, Japan

Robert Thomson, Hokkaido University, Japan

Mie Kito, Meiji Gakuin University, Japan

Joanna Schug, College of William & Mary, USA

Christopher Kavanagh, University of Oxford, UK

17:50-19:20 Symposium Session 4

Room: 1104

29416 CONTINUITY AND CHANGES IN EMOTION SOCIALIZATION WITH GLOBALIZATION

Details: abstracts.iaccp2016.com/submission29416

Chair: Mayumi Karasawa, Tokyo Woman's Christian University, Japan

Discussant: Igor Grossman, University of Waterloo, Canada

Presentation 1

Culture, Psychological Control, and impacts on Preschool-aged children

Ka Ip, University of Michigan, USA

Twila Tardif, University of Michigan, USA

Stacey N. Doan, Claremont College, USA

Midori Kazama, Tokyo Woman's Christian University, Japan

Hidemi Hirabayashi, Tokyo Woman's Christian University, Japan

Li Wang, Peking University, China

Presentation 2

Mentoring, morality and minding the generation gap: Reflections on adulthood in globalized India

Rachana Bhangaokar, The Maharaja Sayajirao University of Baroda, India

Presentation 3

Adult development in Japan vs US

Mayumi Karasawa, Chiemi Kan, Haruko Hayashi, Tokyo Woman's Christian University, Japan

Norito Kawakami, University of Tokyo, Japan

Carol Ryff, University of Wisconsin at Madison, USA

17:50-19:20 Paper Session 4

Room: 1105

ATTITUDE

28795 17:50-18:10

Raising Multicultural Children in Japan

Makiko Kuramoto, Aoyamagakuin University, Japan
 Tomoko Yoshida, Keio University, Japan
 Teresa Koide, Tsuda College, Japan
 Erina Ogawa, Toyo University, Japan

22794 18:10-18:30

Relation Between Basic Values and Attitude Toward Corruption: Cross-Cultural Analysis

Alexander Tatarko, National Research University, Russia
 Anna Mironova, National Research University, Russia

24362 18:30-18:50

Shaping Childrens' Prosocial Behaviours in Greece and the UK As Correlated to Socio-Cultural Factors

Aikaterini Gari, National and Kapodistrian University of Athens, Greece
 Dimitra Dritsa, National and Kapodistrian University of Athens, Greece

28369 18:50-19:10

Acceptance of Multiculturalism Among Korean Adolescents: Evaluating the Mediating Role of Sense of Community

Lihyo Sung, Women Migrants Human Rights Centre (WMHRC) of Daegu, South Korea

17:50-19:20 Symposium Session 4

Room: 1106

29422 MUCH TALKED ABOUT BUT RARELY CONDUCTED: INTERNAL AND RE-ENTRY ACCULTURATION

Details: abstracts.iaccp2016.com/submission29422

Chair: Nicolas Geeraert, University of Essex, UK

Co-Chair: Alexander English, Zhejiang University, China

Presentation 1**Beyond the rice theory: Examining the internal migration adaptation process**

Alexander English, Zhejiang University, China
 Zeng Zhijia, Zhejiang University, China
 Ma Jianhong, Zhejiang University, China

Presentation 2**Internal migration in Brazil: the role of acculturation variables.**

Jesselyn Nayara Tashima, University of Brasilia, Brazil
 Raquel Carvalho Hoersting, University of Brasilia, Brazil

Presentation 3**Development of a decentered, multilingual Repatriation Adjustment Scale**

Yumiko Mochinushi, Florida Institute of Technology, USA
 Raad Alzaidalsharief, Saudi Aramco, Saudi Arabia
 Brigitte Armon, Cox Communications, USA
 Petra Brnova, Florida Institute of Technology, USA

Stephanie Champion, Florida Institute of Technology, USA
 Xiaowen Chen, Florida Institute of Technology, USA
 Hairong Jiang, Florida Institute of Technology, USA
 Oreoluwa Osikoya, Key Talent Solutions, USA
 Ambar Rodriguez, Copa Airlines, Panama
 Leah Wolfeld, Florida Institute of Technology, USA
 William Gabrenya, Florida Institute of Technology, USA

Presentation 4**Home bittersweet home? A longitudinal analysis of reverse culture shock**

Nicolas Geeraert, University of Essex, UK
 Kali Demes, University of Essex, UK

17:50-19:20 Paper Session 4

Room: 1107

VALUES/NORMS

22345 17:50-18:10

The Structure of Values Among it Company Employees in Jakarta Region Based on the Schwartz Values Model

Istiani, Bina Nusantara University, Indonesia
 Lili Faliha Silalahi, Pricewaterhouse Cooper, Indonesia

24168 18:10-18:30

Are the New Cultural Value Frameworks Really Different from Hofstede's Framework?

Mladen Adamovic, University of Melbourne, Australia

24747 18:30-18:50

Testing the Structure of Human Values Using Similarity Judgments

Gabriel Lins de Holanda Coelho, Cardiff University, UK
 Paul H. P. Hanel, Cardiff University, UK
 Gregory R. Maio, Cardiff University, UK
 Mark Johansen, Cardiff University, UK

25633 18:50-19:20

Projecting Others Personal Values: Structure and Self-Similarity

Sheng Ye, University of Western Australia, Australia
 Julie Anne Lee, University of Western Australia, Australia

17:50-19:20 Paper Session 4

Room: 1108

ORGANIZATION/WORK

23351 17:50-18:10

Diversity Climate Enhances Outcomes in Culturally Diverse Workgroups through Trust and Openness in Workgroup Communication

Joep Hofhuis, University of Amsterdam, the Netherlands
 Pernill G.A. Van der Rijt, University of Amsterdam, the Netherlands
 Martijn Vlug, University of Amsterdam, the Netherlands

24252 18:10-18:30

Would Daily Emotional Event Affect Employee Perceived Customer Justice and Employee's Emotional Labor: The Moderator Effect of Supervisor Justice

Chia-Hua Lin, National Chung Cheng University, Taiwan
 Kai-Lun Huang, National Chung Cheng University, Taiwan

Ding-Yu Jiang, National Chung Cheng University, Taiwan
Chun-Ru Lai, National Chung Cheng University, Taiwan

26191 18:30-18:50

Time for Going Green: A Temporal Perspective on Consumers' Willingness to Buy Green Products

Wei-Cheng Chang, National Chengchi University, Taiwan
Tzu-Ting Lin, National Chengchi University, Taiwan

28696 18:50-19:10

Can Upward Influence Strategy Enable Supervisors to Delegate? The Mediating Effect of Trust and Moderating Effect of Power-Distance Orientation

Chung-Ting Cheng, National Chengchi University, Taiwan
Chien-Chih Kuo, National Chengchi University, Taiwan
Tzu-Ting Lin, National Chengchi University, Taiwan

17:50-19:20 Paper Session 4

Room: 1110

RELIGION

23280 17:50-18:10

Which One Has a Stronger Effect on Choosing Halal Food: Personality, Knowledge & Religiosity?

Khairul Anwar Mastor, Universiti Kebangsaan, Malaysia
Wan Nadzirah Wan Mohamad, Department of Islamic Development, Malaysia
Zakaria Stapa, Universiti Kebangsaan, Malaysia
Mohd Safar Hassim, Universiti Kebangsaan, Malaysia

22342 18:10-18:30

Religion, Religion Everywhere: The Role of Religiosity in Predicting Filipinos' And Filipino-Americans' Attitudes Towards Social Issues

Noelle Malvar, City University of New York, USA
Kevin Nadal, City University of New York, USA
Danielle Ochoa, University of the Philippines, the Philippines

24202 18:30-18:50

Cultural Mapping of Religion and Criminal Variations in the United States of America

Hao Chen, Nankai University, China
Xiaofang Zheng, Purdue University, China
Luluo Peng, Hunan University, China

24477 18:50-19:10

Perceptions of Buddhism and Buddhist Monasticism in Northern Thailand: A Dyadic, Multi-Sited Study

Sarah Tsutsui, California State University, USA
Seema Prakash, California State University, USA
Jessica McKenzie, California State University, USA

17:50-19:20 Symposium Session 4

Room: 1201

25786 RESPECT IN LEADER-FOLLOWER RELATIONSHIPS: A SINO-GERMAN, CROSS-CULTURAL ANALYSIS

Details: abstracts.iaccp2016.com/submission25786
Chair: Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 1

Respect-related Behaviors in Western and Eastern Countries - A Literature Review

Schazia Delhvi, WHU - Otto Beisheim School of Management, Germany

Presentation 2

How Do Chinese Leaders Earn or Lose Respect?

Warren Chi-Kwan Chiu, Hong Kong Polytechnic University, Hong Kong

Presentation 3

Disrespect and Negative Reciprocity in Leader-Member Relationships

Miriam Muethel, WHU - Otto Beisheim School of Management, Germany

17:50-19:20 Symposium Session 4

Room: 1204

29432 COMPETENCES VS. PREFERENCES: COMPETING MODELS IN ACCULTURATION RESEARCH

Details: abstracts.iaccp2016.com/submission29432

Chair: Daniela Hekiert, University of Social Sciences and Humanities, Warsaw Campus, Poland

Co-Chair: Pawel Boski, University of Social Sciences and Humanities, Poznan Campus, Poland

Discussant: Valery Chirkov, University of Saskatchewan, Saskatoon, Saskatchewan, Canada

Presentation 1

Between Poland and France: Bicultural identity through language proficiency and value-orientations

Mohamed Lahlou, Universite de Lyon2 - Institut de Psychologie, France

Lukasz Kmiotek, SWPS University of Social Sciences and Humanities, Poland

Presentation 2

Concurrence or distinction between cultural display rules and subjective experience of positive emotions between North America and Poland. Cross-cultural research on smiling and personal well-being

Daniela Hekiert, SWPS University of Social Sciences and Humanities, Poland

Saba Safdar, Centre for Cross-Cultural Research, University of Guelph, Canada

Presentation 3

Poles and Germans in trans-border neighborhood and in immigrant acculturation

D. Brokmeier, EIJ gemeinnützige AG, Germany

V. Grzegorzolka, Bosch Communication Center, Germany

Ewa Rutkowska, University of Social Sciences and Humanities, Poznan Campus, Poland

Presentation 4

Cultural Distance and immigrants' Psycho-cultural adaptation. Ukrainians and Vietnamese in Poland

Maria Wiktorja Górecka, University of Social Sciences and Humanities, Poland

Joanna Kwiatkowska, University of Social Sciences and Humanities, Poland

Pawel, Boski, University of Social Sciences and Humanities, Poland

17:50-19:20 Symposium Session 4

Room: I208

25805 CHILDREN'S SOCIAL DEVELOPMENT ACROSS CULTURES

Details: abstracts.iaccp2016.com/submission25805

Chair: Patricia Kanngiesser, Free University Berlin, Germany

Co-Chair: Marie Schaefer, Max Planck Institute for Evolutionary Anthropology, Germany

Presentation 1

The ontogenetic origins of cultural cognition: perceptual processes and observational learning in different cultures

Shoji Itakura, Kyoto University, Japan

Moritz Koster, University of Munster, Germany

Joscha Kartner, University of Munster, Germany

Presentation 2

Early cultural differences in children's sharing interactions among peers

Marie Schaefer, Max Planck Institute for Evolutionary Anthropology, Germany

Collaborators:

Lorena Pool Balam, Mexico City, Mexico

Emma Cohen, University of Oxford, UK

Emma Collier-Baker, University of Queensland, Australia

Henry Dixon, University of Auckland, New Zealand

Daniel Haun, Leipzig University, Germany

Patricia Kanngiesser, Free University Berlin, Germany

Shiwori Kondo, Tokyo Gakugei University, Japan

Tomoko Matsui, Tokyo Gakugei University, Japan

Dorothy Salomo, Friedrich-Schiller-University Jena, Germany

Michael Tomasello, Max Planck Institute for Evolutionary Anthropology, Germany

Presentation 3

The ontogeny of respect for personal property across small-scale cultures

Patricia Kanngiesser, Free University Berlin, Germany

Federico Rossano, University of California San Diego, USA

Henriette Zeidler, Max Planck Institute for Evolutionary Anthropology, Germany

Michael Tomasello, Max Planck Institute for Evolutionary Anthropology, Germany

19:30-20:00 Cultural Performance

Room: Great Hall 2F

TAIKO (JAPANESE DRUMS) & DANCE

Presented by Nagoya University Folk Dance & Music Club

Nagoya University is proud to have the Folk Dance and Music Club 「民族舞踊団音舞」 amongst their student organizations. The group will perform a traditional Japanese taiko drum and dance performance during a special Evening Cultural Performance on Sunday, July 31 at WINC Aichi. The club currently consists of 62 members, and has been demonstrating traditional folk dance and music to our community for 43 years. In consistency with the conference theme, "Honoring tradition and creating the future," we are blessed to have this amazing group of youngsters honoring our tradition, whilst promising us a bright future!

CULTURAL PERFORMANCE

TAIKO (JAPANESE DRUMS)

NAGOYA UNIVERSITY FOLK DANCE & MUSIC CLUB

SUNDAY, JULY 31 19:30-20:00

NAGOYA
UNIVERSITY

MONDAY
AUGUST 1

Monday at a Glance

	GREAT HALL	SMALL HALL A	SMALL HALL B	1101	1102	1103	1104
9:00	Triandis Doctoral Thesis Award Winner's Lecture He	25807 Memory Matters Hofer (Symposium)	25816 Cooperation Jing (Symposium)	25787 Cultural Neuro (Symposium)	25766 Digital influence (Symposium)	25779 Cultural Mixing (Symposium)	25769 Youth Development Ferguson (Symposium)
9:15							
9:30							
9:45							
10:00							
10:15							
10:30	Break	Break	Break	Break	Break	Break	Break
10:50	Keynote Richerson						
11:00							
11:15							
11:30							
11:40	Break	Break	Break	Lunch	Lunch	Lunch	Break
12:00		25815 Emotional Socialization Yang (Symposium)	29425 Intergroup Conflict Onuki (Symposium)				29436 Smile Perceptions Krys (Symposium)
12:15							
12:30							
12:45							
13:00							
13:15							
13:30	Break	Break	Break	Break	Break	Break	Break
13:50	25797 Attachment Keller (Symposium)	25823 Identity Sugimura (Symposium)	29435 Work and Gender Lau (Symposium)	25777 Threat Health Sherman (Symposium)	25826 Culture and Close Relationships Lam (Symposium)	25767 Meanings of Awe Nakayama (Symposium)	25817 Method Davidov (Symposium)
14:00							
14:15							
14:30							
14:45							
15:00							
15:15							
15:20	Break	Break	Break	Break	Break	Break	Break
15:40	29443 Kwok Leung Memorial Bond (Symposium)			25833 Evolution Takezawa (Symposium)	25778 Social Hierarchies Gobel (Symposium)	25830 Network Igarashi (Symposium)	25784 School Engagement Vedder (Symposium)
16:00							
16:15							
16:30							
16:45							
17:00							
17:10	Break	Break	Break	Break	Break	Break	Break
17:30	General Assembly Meeting						
17:45							
18:00							
18:15							
18:30							
18:45							
19:00							

1105	1106	1107	1108	1109	1110	1202	1204
Rapid Papers	Rapid Papers	Acculturation/Migration (Paper)	Acculturation/Migration & Health (Paper)	Self/Identity (Paper)	Organization/Work (Paper)	29437 IMPACT Shaw (Symposium)	Mental & Physical Health (Paper)
Break	Break	Break	Break	Break	Break	Break	Break
Break	Break	Break	Break	Break	Break	Break	Break
Rapid Papers	Rapid Papers	Acculturation/Migration (Paper)	Acculturation/Migration & Health (Paper)	Well-being (Paper)	Mental & Physical Health (Paper)	25772 Measurement of Self-Construal Smith (Symposium)	25809 Values and Behavior #1 Sagiv (Symposium)
Break	Break	Break	Break	Break	Break	Break	Break
Rapid Papers	25781 Self and Identity Hwang (Symposium)	Acculturation/Migration (Paper)	Religion (Paper)	Development (Paper)	Well-being (Paper)	25770 African Identity Adams (Symposium)	25810 Values and Behavior #2 Roccas (Symposium)
Break	Break	Break	Break	Break	Break	Break	Break
Interpersonal Relationships (Paper)	Rapid Papers	Acculturation/Migration (Paper)	Emotion (Paper)	Organization/Work (Paper)	Cooperation, Competition, & Ideology (Paper)	25771 Roma Well-being Dimitrova (Symposium)	25775 Linguistic Wydell (Symposium)
Break	Break	Break	Break	Break	Break	Break	Break

09:00-09:45 Special Session I

Room: Great Hall 2F

HARRY AND POLA TRIANDIS DOCTORAL THESIS AWARD WINNER'S LECTURE

The General Response Style from a Cross-Cultural Perspective
Jia He, Tilburg University, The Netherlands

09:00-10:30 Symposium Session I

Room: Small Hall IA

25807 MEMORY MATTERS: UNIVERSAL AND CULTURE- BOUND ASPECTS OF REMINISCENCE FUNCTIONS IN DIVERSE CULTURAL CONTEXTS

Details: abstracts.iaccp2016.com/submission25807

Chair: Jan Hofer, Trier University, Germany

Co-Chair: Michael Bender, Tilburg University, The Netherlands &
Gratia Christian College, Hong Kong

Presentation 1

**Reminiscence and mental health: The mediating role of need
satisfaction in old age**

Holger Busch, Trier University, Germany

Jan Hofer, Trier University, Germany

Presentation 2

**Redeemed and contaminated memories in life stories of
participants from four cultural samples**

Iva Polackova Solcova, The Academy of Sciences of the Czech
Republic, Czech Republic

Presentation 3

**Autobiographical recall as a tool for identity affirmation:
Inoculating against or coping with threats to national identity?**

Michael Bender, Tilburg University, the Netherlands & Gratia
Christian College, Hong Kong

Lucy Tavitian, Tilburg University, the Netherlands & Haigazian
University, Lebanon

Fons J. R. Van de Vijver, Tilburg University, the Netherlands &
North-West University, South Africa & University of Queensland,
Australia

Athanasios Chasiotis, Tilburg University, the Netherlands

Charles Harb, American University Beirut, Lebanon

Presentation 4

**Our memories are on our side: Autobiographical recall as
identity affirmation mechanisms in national and acculturating
ethnic groups**

Lucy Tavitian, Tilburg University, the Netherlands & Haigazian
University, Lebanon

Michael Bender, Tilburg University, the Netherlands & Gratia
Christian College, Hong Kong

Fons J. R. Van de Vijver, Tilburg University, the Netherlands &
North-West University, South Africa & University of Queensland,
Australia

Athanasios Chasiotis, Tilburg University, the Netherlands

Charles Harb, American University Beirut, Lebanon

09:00-10:30 Symposium Session I

Room: Small Hall IB

25816 ADDRESSING SOCIAL ISSUES THROUGH THE LENS OF CROSS-CULTURAL SOCIAL PSYCHOLOGY

Details: abstracts.iaccp2016.com/submission25816

Chair: Yiming Jing, University of Oklahoma, USA

Presentation 1

**A US-China-Japan Pre-Emptive Strike Game (PSG): How
Historical, Political, and Economic Tensions Shape Inter-Group
Trust and Fear-Driven Aggression**

Yiming Jing, University of Oklahoma, USA

Peter H. Gries, University of Oklahoma, USA

Yang Li, Tamagawa University, Japan

Adam W. Stivers and D. Michael Kuhlman, University of
Delaware, USA

Nobuhiro Mifune, Kochi University of Technology, Japan

Liyang Bai, Fuzhou University, China

Presentation 2

**How Citizens' Perceived Democracy Contributes to Their
Trust of Political Institutions: The Moderating Role of
Emancipative Values**

Michael Harris Bond, Hong Kong Polytechnic University, Hong
Kong

Yiming Jing, University of Oklahoma, USA

Christian Welzel, Leuphana University, Germany

Presentation 3

**Emancipating Sexuality: Breakthroughs into a Bulwark of
Tradition**

Christian Welzel, Leuphana University, Germany

Amy C. Alexander, University of Gothenburg, Sweden

Ronald Inglehart, University of Michigan, USA

Presentation 4

Trust and Signaling between Japan and China

Yang Li, Tamagawa University, Japan

Toshio Yamagishi, Hitotsubashi University, Japan

09:00-10:30 Symposium Session I

Room: 1101

25787 CULTURAL NEUROSCIENCE

Details: abstracts.iaccp2016.com/submission25787

Chair: Nick Rule, University of Toronto, Canada

Discussant: Shihui Han, Peking University

Presentation 1

Culture shapes visual decoding in the human brain

Roberto Caldara, University of Fribourg, Switzerland

Presentation 2

Cross-cultural reading the mind in the eyes

Reginald B. Adams, Jr., The Pennsylvania State University, USA

Presentation 3

Cultural differences in making inferences about others' internal dispositions: Neural and behavioral evidence
Jinkyung Na, Sogang University, South Korea

Presentation 4

Preferences for Power, Status, and Leadership Vary by Culture: Insights from Brain and Behavior
Nick Rule, University of Toronto, Canada

09:00-10:30 Symposium Session I

Room: 1102

25766 DIGITAL INFLUENCE AROUND THE WORLD IN THE INTERNET AGE

Details: abstracts.iaccp2016.com/submission25766

Chair: James H. Liu, Massey University, New Zealand

Co-Chair: Moh. Abdul Hakim, Massey University, New Zealand/
Universitas Sebelas Maret, Indonesia

Presentation 1

Cultivation Effects of Internet: What People Do on Internet and How They connect to the Internet Cultivates Materialism
Tian Xie, Wuhan University, China
Laina Isler, Victoria University of Wellington, New Zealand
James H. Liu, Massey University, New Zealand
Valdiney Gouveia, Federal University of Paraiba, Brazil
Moh Abdul Hakim, Universitas Sebelas Maret, Indonesia
Sylvia Mari, University of Milan, Italy

Presentation 2

The moderation effect of Gender and Gender Inequality in the link between Sexism and Social Media Usage
Roosevelt Vilar, Massey University, New Zealand
James H. Liu, Massey University, New Zealand
Russell Luyt, Anglia Ruskin University, UK
Elena Zubieta, University of Buenos Aires, Argentina
Sylvia Mari, University of Milan, Italy
Katja Hanke, GESIS-Leibniz-Institute for the Social Sciences, Germany

Presentation 3

Political Participation and Civic Engagement- Online Vs. Offline Involvement: Six Countries Investigation
Saurabh Maheshwari, Sikkim University, India

Presentation 4

Group domination as a political discourse and motivation: Explaining the Indonesian student political activism in online and offline spheres
Moh Abdul Hakim, Massey University, NZ/ Universitas Sebelas Maret, Indonesia
James H. Liu, Massey University, New Zealand
Sammyh K. Khan, Keele University, UK

09:00-10:30 Symposium Session I

Room: 1103

25779 WHEN CULTURES COLLIDE: PSYCHOLOGICAL RESPONSES AND CONSEQUENCES OF CULTURAL MIXING

Details: abstracts.iaccp2016.com/submission25779

Chair: Bobby Cheon, Nanyang Technological University, Singapore

Co-Chair: Ying-Yi Hong, Chinese University of Hong Kong, Hong Kong

Presentation 1

Cultural contamination: Cultural mixing elicits disgust evaluations
Bobby K. Cheon, Nanyang Technological University, Singapore / Singapore Institute for Clinical Sciences (A*STAR), Singapore
George I. Christopoulos, Culture Science Institute, Nanyang Technological University, Singapore
Ying-Yi Hong, Chinese University of Hong Kong, Hong Kong

Presentation 2

Need for Closure effects on affective and cognitive responses to culture mixing
Arne Roets, Ghent University, Belgium
Jonas De keersmaecker, Ghent University, Belgium

Presentation 3

Integrative Response to Culture Mixing in Brand Name Translations: The Roles of Product Self-Expressiveness and Self-Relevance of Values among Chinese Consumers
Hean Tat Keh, Monash University, Australia
Carlos J. Torelli, University of Minnesota, USA
Chi-yue Chiu, Chinese University of Hong Kong
Jia Hao, Guang Dong University of Foreign Studies, China

09:00-10:30 Symposium Session I

Room: 1104

25769 YOUTH DEVELOPMENT IN CONTEXTS OF GLOBALIZATION AND SOCIOCULTURAL CHANGE

Details: abstracts.iaccp2016.com/submission25769

Chair: Gail M. Ferguson, University of Illinois at Urbana-Champaign, USA

Co-Chair: Jessica McKenzie, California State University, Fresno, USA

Discussant: Robert Thomson

Presentation 1

Globalization, Communication Technologies, and the Transition to Adulthood in an Indigenous Maya Community in Southern Mexico
Adriana Manago, Western Washington University, USA

Presentation 2

'I Don't Think Things Can Be Like They Are Forever': Dyadic Perceptions of Cultural Values and Change in Urban and Rural Thai Communities
Jessica McKenzie, California State University, Fresno, USA

Presentation 3

Remote Acculturation to U.S. Culture Predicts Physical Activity Habits in Jamaica: Good News for Adolescents, Bad News for Mothers
Gail M. Ferguson, University of Illinois at Urbana-Champaign, USA
Hui Chu, Purdue University North Central, USA
Henna Muzaffar, University of Illinois at Urbana-Champaign, USA
Maria I. Iturbide, Humboldt State University & University of Illinois at Urbana-Champaign, USA

Julie Meeks Gardner, University of The West Indies, Open Campus, Jamaica

09:00-10:30 Rapid Paper Session I

Room: 1105

SESSION TOPIC: INTERPERSONAL RELATIONSHIPS

28919 09:00-

The Role of Contingent Self-Esteem on Well-Being From the Perspective of Relational Interdependent Self-Construal: Context Matters

Ruirui Zhang, The Chinese University of Hong Kong, Hong Kong
Winnie W. S. Mak, The Chinese University of Hong Kong, Hong Kong

23540 09:10-

Chinese “Differential Mode of Association” and Relationship-Serving Attributional Bias

Shijie Xu, East China Normal University, China
Weijun Ma, East China Normal University, China
Zhiwei Deng, East China Normal University, China
Rui Feng, Sun Yat-sen University, China

24042 09:20-

Anxiety-Attachment and Avoidance-Attachment Orientations as Predictors of Empathy

Apryl Mae Caga Parcon, University of the Philippines Diliman, the Philippines

24486 09:30-

Cross-Cultural Differences in the Understanding of Forgiveness in an Asian and North American Sample

Sharon M. Flicker, Antioch College, USA
Loan T. T. Bui, Asian University for Women, Bangladesh

28441 09:40-

Mexican's Coping Styles and Empathy

Sofía Rivera-Aragón, National Autonomous University of Mexico, Mexico
Pedro Wolfgang Velasco-Matus, National Autonomous University of Mexico, Mexico
Rolando Díaz-Loving, National Autonomous University of Mexico, Mexico
Fernando Méndez Rangel, National Autonomous University of Mexico, Mexico
Mirna García-Mendez, National Autonomous University of Mexico, Mexico
Nancy Montero-Santamaria, National Autonomous University of Mexico, Mexico

28446 09:50-

Depression and Love Styles in Marital Relationships

Mirna García-Mendez, National Autonomous University of Mexico, Mexico
Sofía Rivera Aragón, National Autonomous University of Mexico, Mexico
Isabel Reyes Lagunes, National Autonomous University of Mexico, Mexico
Rolando Díaz-Loving, National Autonomous University of Mexico, Mexico
Luz María Cruz Martínez, National Autonomous University of Mexico, Mexico

28555 10:00-

How Do Narcissists Perceive Their Social Relationships?

Jin Kato, Nagoya University, Japan
Tasuku Igarashi, Nagoya University, Japan

28652 10:10-

Differences in Sociometric Status Shape Interpersonal Attitudes and Nonverbal Behavior: Insights from Cultural Psychology

Atsuki Ito, Kyoto University, Japan
Matthias Gobel, University of California Santa Barbara, USA
Yukiko Uchida, Kyoto University, Japan

09:00-10:30 Rapid Paper Session I

Room: 1106

SESSION TOPIC: MOTIVATION/ATTITUDE

22944 09:00-

Effects of Ego-Depletion, Social Distance and Culture on Temporal Discounting

Felix Speckmann, University of Cologne, Germany
Janina Steinmetz, University of Chicago, USA

28604 09:10-

Cultural Differences in Presence and Search for Meaning and Pleasure

Emily Kyunghwa Hong, Queen's University, Canada
Li-Jun Ji, Queen's University, Canada

28840 09:20-

An Overview of Motivation in Students with Difficulties in Speaking Bahasa: A Case Study of Rural Students in Sigedong

Annisa Ainina Novara, University of Indonesia, Indonesia
Khairunisa Damayanti, University of Indonesia, Indonesia

28859 09:30-

Does Marginalization Lead to Higher Risk of Cultural Deviance in Japan?

I-Ting Huai-Ching Liu, Kyoto University, Japan
Yukiko Uchida, Kyoto University, Japan
Vinai Norasakkunkit, Gonzaga University, USA

25117 09:40-

Application of Token Economy to Improve Obedience Behavior in the Student of Kindergarten “Anak Ceria”

Musrifatul Jannah, Universitas Airlangga, Indonesia
Ayu Fitria A, Universitas Airlangga, Indonesia
Hanny Gustiyanti, Universitas Airlangga, Indonesia
Nisva Lailatun N, Universitas Airlangga, Indonesia
Putra Radityawan, Universitas Airlangga, Indonesia
Windhi Ma'rifatiani P, Universitas Airlangga, Indonesia

28862 09:50-

Examining Affect and Assertiveness of Indonesian-Chinese, Javanese, and Batak Ethnic in Their Response Towards “Rubber Time”

Adilla Afiani, University of Indonesia, Indonesia
Annisa Maulidya Chasanah, University of Indonesia, Indonesia
Dhia Rahmi Putri, University of Indonesia, Indonesia
Dariatus Sa'diah, University of Indonesia, Indonesia

23202 10:00-
The Effect of Personal Space on Situational Communication Apprehension While Controlling for Public Self-Consciousness
 Woon Li Heong, HELP University, Malaysia

25610 10:10-
Social Media Use and Social Integration: A Cross-Cultural Comparison of Young Turks and Koreans in Germany
 Alexandra Mittelstädt, Bremen International School of Social Sciences, Germany

28351 10:20-
Losing Confidence Over Time: Temporal Changes in Self-Esteem Among Older Children and Early Adolescents in Japan
 Yuji Ogihara, University of California Los Angeles, USA
 Yukiko Uchida, Kyoto University, Japan
 Takashi Kusumi, Kyoto University, Japan

09:00-10:30 Paper Session I

Room: 1107

ACCULTURATION/MIGRATION

22729 09:00-9:20
The Significance of Embodying the Healthy, Elderly, New Zealand Citizen for Filipina Migrants
 Michelle G. Ong, University of the Philippines, the Philippines

23549 09:20-9:40
Culture and Identity for Children Aged 5 To 12 With Refugee Backgrounds in Intensive English Language Classes in Australia
 Clemence Due, The University of Adelaide, Australia
 Damien W. Riggs, Flinders University, Australia
 Martha Augoustinos, The University of Adelaide, Australia

23573 09:40-10:00
Acculturation and Attachment in Immigrant Children. Is Attachment Security a Buffer Against the Adversities of the Immigration Experience?
 Yasaman Soltani, Goethe University, Germany
 Rolf van Dick, Goethe University, Germany
 Stephan Bongard, Goethe University, Germany

24433 10:00-10:20
"Always There to Always Care"? - Family Cultures and Intergenerational Relationship Regulation in Portuguese Immigrant and Luxembourgish Families
 Isabelle Albert, University of Luxembourg, Luxembourg
 Stephanie Barros Coimbra, University of Luxembourg, Luxembourg
 Dieter Ferring, University of Luxembourg, Luxembourg

09:00-10:30 Paper Session I

Room: 1108

ACCULTURATION/MIGRATION & HEALTH

24447 09:00-9:20
Acculturation Stress and Adjustment Among Bedouin Arab Students: The Roles of Social Support on and Off the Net
 Sarah Abu-Kaf, Ben-Gurion University of the Negev, Israel

24474 09:20-9:40

Hispanic Stress Inventory for Immigrants – 1991 and 2015: Assessing 25 years of Anti-Immigrant Attitudes and Policies on Hispanic Immigrants
 Amado M. Padilla, Stanford University, USA
 Richard C. Cervantes, Behavioral Assessment Inc, USA

28244 09:40-10:00
The Loneliness of the Traveler: The Relationship between Acculturation and Loneliness
 Juan Serrano-Sánchez, FernUniversität in Hagen, Germany
 Maike Luhmann, University of Cologne, Germany

24190 10:00-10:20
Cultural Variables in Social Anxiety: Trait Versus Daily Social Anxiety
 Hannah Lee, Indiana University Northwest, USA

09:00-10:30 Paper Session I

Room: 1109

SELF/IDENTITY

23939 09:00-9:20 (Cancelled)
"Depending on Where I Am" - Hair and Identity Performance in British and German Women of Colour
 Johanna Melissa Lukate, University of Cambridge, UK
 Juliet Foster, University of Cambridge, UK

27532 09:20-9:40
Sex Life and Role Identity in Taiwanese Women During Menopause
 Cheng-Fang Yang, Cardinal Tien Junior College of Healthcare & Management, Taiwan
 Nancy J. Kenney, University of Washington, USA
 Ting-Chen Chang, National Taiwan University, Taiwan
 Shiow-Ru Chang, National Taiwan University (NTU) & NTU Hospital, Taiwan

29033 09:40-10:00
Ethnic Identity and Ethnic Organizations: The Role of Self-Constraint in the Psychological Wellbeing of Migrants
 Laldinpuii H.K. Fente, Mizoram University, India
 Susan T. Fiske, Princeton University, USA

29072 10:00-10:20
Structure of Self-Disturbances in a Hawai'i Population
 Mallory J. Klaunig, University of Hawai'i Manoa, USA
 Christi L. Trask, University of Hawai'i Manoa, USA
 Aaron M. Neis, University of Hawai'i Manoa, USA
 Xuefang Chen, University of Hawai'i Manoa, USA
 Aaliyah Paxson, University of Hawai'i Manoa, USA
 David C. Cicero, University of Hawai'i Manoa, USA

09:00-10:30 Paper Session I

Room: 1110

ORGANIZATION/WORK

23937 09:00-9:20
Tapping the Untapped Resources: How Multicultural Team Members Can Facilitate Intercultural Collaboration and Teamwork
 Julia Backmann, LMU Munich, Germany

Rouven Kanitz, LMU Munich, Germany
Amy W. Tian, University of Western Australia, Australia
Patrick Hoffmann, LMU Munich, Germany
Martin Hoegl, LMU Munich, Germany

24025 09:20-9:40

Developing Work Attachment in Newcomers: Implications for Adaptation and Creativity

Hai-jiang Wang, Eindhoven University of Technology, the Netherlands
Chang-qin Lu, Peking University, China
Oi-ling Siu, Lingnan University, Hong Kong

24149 09:40-10:00

Withdrawal Behaviour and Counterproductive Work Behaviour of Employees: Leadership as the Fulcrum

Collins Badu Agyemang, University of Ghana, Ghana
Albert Puni, University of Professional Studies, Ghana
Emmanuel S. Asamoah, University of Professional Studies, Ghana

26146 10:00-10:20

Temporal Diversity and Group Performance: The Moderating Role of Temporal Planning and Task Interdependence

Chi-Hsia Ho, National Chengchi University, Taiwan
Tzu-Ting Lin, National Chengchi University, Taiwan

09:00-10:30 Symposium Session 1

Room: I202

29437 IMPACT: INVESTIGATING MERIT PAY ACROSS COUNTRIES AND TERRITORIES

Details: abstracts.iaccp2016.com/submission29437
Chair: Jason D. Shaw, The Hong Kong Polytechnic University, Hong Kong
Discussant: Michael Harris Bond, The Hong Kong Polytechnic University, Hong Kong

Presentation 1

IMPACT: What about Brazil?

Claudio V. Torres, University of Brasilia, Brazil

Presentation 2

Investigating Merit Pay across Countries and Territories: Evidence from India

Atul Mitra, University of Northern Iowa, USA

Presentation 3

Consequence of Merit Pay in Japan: Evidence and Analysis from IMPACT

Yoshio Yanadori, University of South Australia, Australia

09:00-10:30 Paper Session 1

Room: I204

MENTAL & PHYSICAL HEALTH

21266 9:00-9:20

Post-Traumatic Stress Disorder and Its Emic Relatives: Perspective of (Cross-) Cultural Psychological Research

Andreas Maercker, University of Zurich, Switzerland

22565 9:20-9:40

Definition of Mental Illness: The Ghanaian Perspective

Delphine Bruce, University of Ghana, Ghana

24437 9:40-10:00

Prevalence of Post Conflict Trauma Among Displaced and Non Displaced Nigerian Adolescents

Agatha Ogechi Ogwo, Nasarawa State University, Nigeria

28607 10:00-10:20

Exploring the Universal in the Culturally Specific: PTSD in a Javanese Village Population

Aliza Jane Hunt, Australian National University, Australia
Richard O'Kearney, Australian National University, Australia

10:50-11:40 Keynote Speech

Room: Great Hall 2F

The Evolution of Cultural Differences

Peter J. Richerson, University of California Davis, USA

12:00-13:30 Symposium Session 2

Room: Great Hall 2F

25797 ATTACHMENT. CULTURAL PERSPECTIVES ON RELATIONSHIP FORMATION (MOVED TO 13:50)

12:00-13:30 Symposium Session 2

Room: Small Hall 1A

25815 MATERNAL EMOTIONAL SOCIALIZATION AND CHILD SOCIO-EMOTIONAL OUTCOMES IN DIFFERENT CULTURAL CONTEXTS

Details: abstracts.iaccp2016.com/submission25815
Chair: Yang Yang, Cornell University, USA
Co-Chair: Qi Wang, Cornell University, USA
Discussant: Heidi Keller, University of Osnabrück, Germany

Presentation 1: Mother-child Conversations of Emotional Memory: The Relation between Maternal Emotion Teaching and Preschoolers' Emotion Knowledge in Japan

Naomi Watanabe, George Mason University, USA
Susanne A. Denham, George Mason University, USA
Hideko H. Bassett, George Mason University, USA
Ilham Nasser, George Mason University, USA
Tessei Kobayashi, NTT Communication Science Laboratories, Japan
Timothy Curby, George Mason University, USA

Presentation 2: References to Behaviors and Mental States in Mother-child Reminiscing: Relations to Children's Emotion

Understanding in American and Chinese Culture
Yang Yang, Cornell University, USA
Jessie Bee Kim Koh, University of Alberta, Canada
Qi Wang, Cornell University, USA

Presentation 3: Mother-child talk about internal states in European-American and Chinese immigrant families: Implications on children's socio-emotional well-being

Jessie Bee Kim Koh, University of Alberta, Canada
Qi Wang, Cornell University, USA

12:00-13:30 Symposium Session 2

Room: Small Hall IB

29425 COGNITIVE AND AFFECTIVE PROCESSES IN RESPONSE TO INTERGROUP CONFLICT

Details: abstracts.iaccp2016.com/submission29425

Chair: Mayuko Onuki, Japan International Cooperation Agency, Research Institute, Japan

Discussant: Saori Tsukamoto, Nagoya University, Japan

Presentation 1

Emotion, Collective Blame, and Intergroup Aggression

Brian Lickel University of Massachusetts, Amherst, USA

Presentation 2

Effects of positive meta-stereotype and sense of secureness on intergroup conflict resolution

Tomohiro Kumagai, Otsuma Women's University, Japan

Presentation 3

The effects of cooperative and competitive intergroup goal structures on attitudes toward an ingroup offender versus an outgroup offender

Mayuko Onuki, Japan International Cooperation Agency Research Institute, Japan

12:00-13:30 Symposium Session 2

Room: 1104

29436 SMILE PERCEPTIONS VARY ACROSS CULTURES ' THE STUDY OF FORTY-FOUR CULTURES

Details: abstracts.iaccp2016.com/submission29436

Chair: Kuba Kryś, Polish Academy of Sciences, Poland

Presentation 1

Introduction to the study

Kuba Kryś, Institute of Psychology, Polish Academy of Sciences, Poland

Presentation 2

Do only fools smile at strangers? Cultural diversity and the social perception of smiling individuals' intelligence

Joonha Park, Nagoya University of Commerce and Business, Japan

Presentation 3

What does corruption do to smiles? Cultural diversity and the social perception of smiling individuals' honesty

Alejandra Dominguez-Espinosa, Iberoamerican University, Mexico

Presentation 4

Gender matters: 'How gender and gender egalitarianism influence social perception

Claudio Torres, Institute of Psychology, University of Brasília, Brazil

12:00-13:30 Rapid Paper Session 2

Room: 1105

SESSION TOPIC: INTERGROUP RELATIONS

23906 12:00-

The Effect of Perceived Equity on Attitudes Toward Immigrants

Eugene Teng, National University of Singapore, Singapore

Chan-Hoong Leong, National University of Singapore, Singapore

Lile Jia, National University of Singapore, Singapore

24050 12:10-

Passivity, Legitimation, and Opposition Against Organised Crime: The Role of Masculine Honour

Giovanni A. Travaglino, University of Kent, UK

Dominic Abrams, University of Kent, UK

24321 12:20-

The Culturally Intelligent Leader: How Experience, Personality, and Multicultural Identity Affects Leadership of Multinational Teams

Julia Backmann, LMU Munich, Germany

Tobias Soeldner, German Institute for Japanese Studies (DIJ Tokyo), Japan

Martin Hoegl, LMU Munich, Germany

Franz Waldenberger, German Institute for Japanese Studies (DIJ Tokyo), Japan

24337 12:30-

Outgroup's Humanization: Collective Participation to Reduce the Infrahumanization Towards Maghrebian Immigrants

Anna Włodarczyk, University of the Basque Country, Spain

José Joaquín Pizarro, University of the Basque Country, Spain

Nekane Basabe, University of the Basque Country, Spain

Saioa Telletxea, University of the Basque Country, Spain

Magdalena Bobowik, University of the Basque Country, Spain

Larraitx Zumeta, University of the Basque Country, Spain

27472 12:40-

The Generalization of Contact-Prejudice Effect in the Multi-Ethnic Environment

Yang Liu, Xinjiang Normal University, China

27473 12:50-

The Influence of Intergroup Contact on the Intergroup Trust of Chinese Uygur and Han College Students

Suxia Wen, Xinjiang Normal University, China

Hongli Liu, Xinjiang Normal University, China

28371 13:00-

The Australian National Identity Activated Warmer Feelings Toward Indigenous People

Ying Yang, Australian Catholic University, Australia

Ying-yi Hong, Chinese University of Hong Kong, Hong Kong

28724 13:10-

Solidarity or Status: How Accent and Race Affect Prosocial and Economic Exchange Behaviors

Fan Xuan Chen, Nanyang Technological University, Singapore

Ching Wan, Nanyang Technological University, Singapore

Mengru Liu, Nanyang Technological University, Singapore

12:00-13:30 Rapid Paper Session 2

Room: 1106

SESSION TOPIC: EDUCATION

23002 12:00-

Developing a Learning Power Scale

Yuwen Chang, National Taipei University of Education, Taiwan
Lin, Wen-Ying, Fo Guang University, Taiwan
Lin, Hung-Yu, Fo Guang University, Taiwan

**23046 12:10-
Parental Influences on International High School Students' University Choices**

Nancy Arthur, University of Calgary, Canada
Danni Lei, University of Calgary, Canada

**25707 12:20-
Culturally-Specific Aspects of ICT Application in Educational Practices**

Julia Taratuhina, National Research University Higher School of Economics, Russia
Irina Bleskina, National Research University Higher School of Economics, Russia

**28522 12:30-
An on-Going Longitudinal Research on Students' Character Transformation in a Christian College**

Jiawen Ye, Gratia Christian College, Hong Kong SAR, China

**28939 12:40-
Cross Cultural Perspectives As a Threshold Concept in Management Education: The Next Generation's Cultural Intelligence?**

Nathalie van Meurs, Middlesex University, UK

**29051 12:50- (Cancelled)
Factors That Affect Supervision Outcomes of White and Non-White Marriage and Family Therapy Post-Masters Supervisees in the U.S.**

Narumi Taniguchi, University of Winnipeg, Canada
Phuong Quach, Optum San Diego, USA
Liang-Ying Chou, Private Practice, USA

**29323 13:00-
Developing Students' Cross Cultural Competence Through Academic Education Programmes: Analytical Review of Empirical Findings**

Jacob Eisenberg, University College Dublin, Ireland

**29138 13:10- (Cancelled)
Open and Distance Education as a Panacea for Attrition in Nomadic Primary Schools in Kaduna State, Nigeria**

Hafsat Lawal Kontagora, National Teachers Institute, Nigeria
Rosemary Kato, Kaduna Polytechnic, Nigeria
Yuwanna Mivanyi, Kaduna Polytechnic, Nigeria

12:00-13:30 Paper Session 2

Room: 1107

ACCULTURATION/MIGRATION

**23872 12:00-12:20
Migration: Avoidance of Language Brokering Responsibility and Wellbeing**

Renu Narchal, Western Sydney University, Australia

**24266 12:20-12:40
The Effectiveness of Expert Language in Cultural Learning**

Pony Y.G. Chew, Nanyang Technological University, Singapore
Mengru Liu, Nanyang Technological University, Singapore

Ching Wan, Nanyang Technological University, Singapore

**24312 12:40-13:00
Cultural Conceptualizations of Power and Their Behavioral Consequences Among Biculturals**

Yu-Wei Hsu, The University of Hong Kong, China
Adam D. Galinsky, Columbia University, USA

**24434 13:00-13:20
The Predictors of Cultural Adaptation of Brazilian Immigrants in Japan**

Jesselyn Nayara Tashima, University of Brasília, Brazil
Cláudio Vaz Torres, University of Brasília, Brazil

12:00-13:30 Paper Session 2

Room: 1108

ACCULTURATION/MIGRATION & HEALTH

**28561 12:00-12:20
Perceived Cultural Distance, Personal Growth and Acculturation Orientations Predict the Adjustment of International Students**

Jitka Taušová, Palacký University, the Czech Republic
Michael Bender, Tilburg University, the Netherlands
Fons J. R. Van de Vijver, Tilburg University, the Netherlands
Radosveta Dimitrova, Stockholm University, Sweden

**29035 12:20-12:40
In Search of a Chinese-Centric, Multiculturally Equivalent Version of the Multicultural Personality Questionnaire**

Wenhua Yan, East China Normal University, China
William Gabrenya, Florida Institute of Technology, USA
Yanyu Cai, East China Normal University, China
Jitka Taušová, Palacký University, Czech Republic

**29075 12:40-13:00
A Meta-Narrative Review of Acculturation in Chinese Immigrants**

Michael Zhang, University of Sydney, Australia
Paul Rhodes, University of Sydney, Australia

**28480 13:00-13:20
Socioeconomic Status in Immigrant Psychological Health and Quality of Life**

Darren R. Bernal, University of West Florida, USA

12:00-13:30 Paper Session 2

Room: 1109

WELL-BEING

**22136 12:00-12:20
Factors Contributing to the Life Satisfaction of Refugees in Australia**

Nigar Gohar Khawaja, Queensland University of Technology, Australia
Apama Hebbani, University of Queensland, Australia

**28237 12:20-12:40
Mental Recovery from Social Adversities: Positive Psychological Analysis**

Kazuya Horike, Toyo University, Japan

Hiroko Horike, Tohoku Gakuin University, Japan

28534 12:40-13:00

Psychological Resilience in Japan: Support Networks and Mental Health One and Two Years After the Great Japan Earthquake

Robin Goodwin, Warwick University, UK
Masahito Takahashi, Yamaguchi University, Japan
Shaojing Sun, Fudan University, China
Menachem Ben-Ezra, Ariel University, Israel

28683 13:00-13:20

Collective Happiness: Community Social Capital Reinforces the Association Between One's Own Happiness and One's Neighbors' Happiness

Shintaro Fukushima, Aoyama Gakuin University, Japan
Yukiko Uchida, Kyoto University, Japan
Kosuke Takemura, Shiga University, Japan
Hidefumi Hitokoto, Kyoto University, Japan

12:00-13:30 Paper Session 2

Room: 1110

MENTAL & PHYSICAL HEALTH

23807 12:00-12:20

Cultural Adaptation of E-Mental Health Interventions: A Systematic Review and Meta-Analysis

Eva Heim, University of Zurich, Switzerland
Melissa Harper, University of Geneva, Switzerland
Andreas Maercker, University of Zurich, Switzerland
Emiliano Albanese, University of Geneva, Switzerland

29418 12:20-12:40

Ibasho,' Cultural Identity and Mental Health of Multiethnic People

Kazuyo Suzuki, Saitama Gakuen University, Japan

29418 12:40-13:00

'The best of both worlds?': The Influence of Identity in Psychotherapeutic Treatment of Children and Youths with Multicultural Background

Barbara Saitner, Euro-Asian Institute for Human Science, Germany

29418 13:00-13:20

Educational Prospects towards the Formation of Global Citizenship Identity

Makoto Kobayashi, Tamagawa University, Japan

12:00-13:30 Symposium Session 2

Room: 1202

25772 NEW APPROACHES TO THE CONCEPTUALISATION AND MEASUREMENT OF SELF-CONSTRUAL

Details: abstracts.iaccp2016.com/submission25772
Chair: Peter B. Smith, University of Sussex, UK

Presentation 1

Deconstructing 'independence vs. interdependence': A multidimensional approach to cultural models of selfhood
Matthew J. Easterbrook, University of Sussex, UK

Vivian L. Vignoles, University of Sussex, UK

Presentation 2

Mediation effects of explicit self-construal on Chinese-English differences in cognition, emotion and motivation

Shengyu Yang, University of Sussex, UK
Vivian L. Vignoles, University of Sussex, UK

Presentation 3

Better measures of self-construal can help us to understand and control cultural variations in acquiescence and extremity

Peter B. Smith, University of Sussex, UK
Vivian L. Vignoles, University of Sussex, UK

12:00-13:30 Symposium Session 2

Room: 1204

25809 VALUES AND BEHAVIOR: TAKING A CROSS-CULTURAL PERSPECTIVE, PART I

Details: abstracts.iaccp2016.com/submission25809
Chair: Lilach Sagiv, The Hebrew University of Jerusalem, Israel
Co-Chair: Sonia Roccas, The Open University of Israel, Israel

Presentation 1

The Relations between Values and Aggression: A Developmental Perspective

Maya Benish-Weisman, University of Haifa, Israel
Ella Daniel, Tel-Aviv University, Israel
Ariel Knafo-Noam, The Hebrew University of Jerusalem, Israel

Presentation 2

How Culture and Environment Shape Value Influences on Wellbeing

Diana Boer, University of Koblenz-Landau, Germany

Presentation 3

Influence of Cultural-Specific Understanding of Values on Emotions and Value' Attitude' Behavioral Intention Relations

Paul H. P. Hanel, Cardiff University, Wales, European Union
Ana Karla Silva Soares, University of Fortaleza, Brazil
Gregory R. O. Maio, Cardiff University, Wales, European Union
Antony S. R. Manstead, Cardiff University, Wales, European Union

13:50-15:20 State of the Art Lecture

Room: Great Hall 2F

Taming Parochial Prosociality at the Time of Increasing Global Interdependence (Cancelled)

Toshio Yamagishi, Hitotsubashi University, Japan

13:50-15:20 Symposium Session 2

Room: Great Hall 2F

25797 ATTACHMENT. CULTURAL PERSPECTIVES ON RELATIONSHIP FORMATION (MOVED FROM 12:00)

Details: abstracts.iaccp2016.com/submission25797
Chair: Heidi Keller, Osnabrück University, Germany
Discussant: Deborah Best, Wake Forest University, USA

Presentation 1

Multiple Attachments in Rural Madagascar: Children's Relationship Formation with Parents, Peers, and Preadolescent Babysitters in the First Three Years of Life.

Gabriel Scheidecker, Free University Berlin, Germany

Presentation 2

Attachment. Father-infant attachment and paternal investment in two small-scale societies.

Tanya Broesch, Simon Fraser University, Canada

Chris von Rueden, University of Richmond, USA

Presentation 3

How do family drawings relate to children's emotional regulation during a stranger's approach? The case of the Cameroonian Nso

Ariane Gernhardt, Osnabruck University, Germany

Bettina Lamm, Osnabruck University, Germany

Hiltrud Otto, Martin Buber Society of Fellows, Israel

Heidi Keller, Osnabruck University, Germany

Presentation 4

Relations between parenting and adolescents' attachment in diverse cultures.

Katarzyna Lubiewska, Kazimierz Wielki University, Poland

Isabelle Albert, University of Luxembourg, Luxembourg

Boris Mayer, University of Bern, Switzerland

Gisela Trommsdorff, Konstanz University, Germany

13:50-15:20 Symposium Session 3

Room: Small Hall IA

25823 WHO I AM INFORMS HOW I DO: THE IMPORTANCE OF IDENTITY FOR PSYCHOSOCIAL ADJUSTMENT ACROSS VERY DISTINCT CULTURAL CONTEXTS

Details: abstracts.iaccp2016.com/submission25823

Chair: Kazumi Sugimura, Hiroshima University, Japan

Co-Chair: Byron G. Adams, Tilburg University, The Netherlands

and University of Johannesburg, South Africa

Discussant: Ylva Svensson, Gothenburg University, Sweden

Presentation 1

'I don't even know myself what I am' - Ethnic identity in contemporary Sweden

Fanny Gyberg, University of Gothenburg, Sweden

Ann Frisen, University of Gothenburg, Sweden

Moin Syed, University of Minnesota, USA

Maria WĆangqvist, University of Gothenburg, Sweden

Ylva Svensson, University of Gothenburg, Sweden

Presentation 2

How do Japanese youth draw the trajectories of identity development during adolescence and emerging adulthood?

Kai Hatano, Osaka Prefecture University, Japan

Kazumi Sugimura, Hiroshima University, Japan

Presentation 3

Predictions of identity, cultural distance, and attitude towards multiculturalism to academic achievement among adolescents in Jakarta, Indonesia

Angela Oktavia Suryani, Atma Jaya Catholic University of

Indonesia, Indonesia

13:50-15:20 Symposium Session 3

Room: Small Hall IB

29435 WORK, GENDER, AND CULTURE

Details: abstracts.iaccp2016.com/submission29435

Chair: Ivy Yee-man Lau, Singapore Management University, Singapore

Presentation 1

Gender, Task Conflicts, and Intercultural Collaborations

Roy Y.J. Chua, Singapore Management University, Singapore

Mengzi Jin, Singapore Management University, Singapore

Presentation 2

Gender-Professional Identity Integration (G-PII) and Negotiation

Chi-Ying Cheng, Singapore Management University, Singapore

Presentation 3

The Briefcase Saves the Day: Career Accomplishment as Redemption from Single-hood

Ivy Yee-man Lau, Singapore Management University, Singapore

Evelyn Au, Singapore Management University, Singapore

13:50-15:20 Symposium Session 3

Room: 1101

25777 CULTURE, PSYCHOLOGICAL THREAT, AND HEALTH

Details: abstracts.iaccp2016.com/submission25777

Chair: David Sherman, University of California, Santa Barbara, USA

Presentation 1

Fear of Ebola: The Influence of Collectivism on Xenophobic Threat Responses

David Sherman, University of California, Santa Barbara, USA

Heejung Kim, University of California, Santa Barbara, USA

John Updegraff, Kent State University, USA

Presentation 2

Culture and Health Communication: The Role of Cultural Exposure in Health Message Framing

John Updegraff, Kent State University, USA

Cameron Brick, Hamilton College, USA

Scout N. McCully, Kent State University, USA

Roy E. Mintzer, University of Southern California, USA

Kevin Binning, University of Pittsburgh, USA

David Sherman, University of California, Santa Barbara, USA

Presentation 3

Cultural Influences on Sleep in Japan and Canada

Steven J. Heine, University of British Columbia, Canada

Benjamin Y. Cheung, University of British Columbia, Canada

Kosuke Takemura, Shiga University, Japan

13:50-15:20 Symposium Session 3

Room: 1102

**25826 CULTURE AND CLOSE RELATIONSHIPS:
ROMANTIC, FRIEND AND FAMILY RELATIONSHIPS
ACROSS CULTURAL CONTEXTS**Details: abstracts.iaccp2016.com/submission25826

Chair: Ben Chun Pan Lam, Iowa State University, USA

Co-Chair: Susan E. Cross, Iowa State University, USA

Discussant: Susan E. Cross, Iowa State University, USA

Presentation 1**Do Chinese and European Americans Perceive and Evaluate Their Romantic Partners Differently? An Examination of Dialecticism in Romantic Relationship Contexts**

Ben Chun Pan Lam, Iowa State University, USA

Susan E. Cross, Iowa State University, USA

Sylvia Xiaohua Chen, The Hong Kong Polytechnic University, Hong Kong

Victor C. Y. Lau, The Hong Kong Polytechnic University, Hong Kong

Jin-lin Zhang, Hangzhou Normal University, China

Li-jun Zheng, Hangzhou Normal University, China

Presentation 2**Implications for Social Support of Cultural Variation in Communal versus Exchange Norms in Family and Friend Relationships**

Joan G. Miller, New School for Social Research, USA

Hiroko Akiyama, University of Tokyo, Japan

Shagufa Kapadia, The Maharaja Sayajirao University of Baroda, India

Presentation 3**Culturally Divergent Consequences of Saying Thanks in Close Relationships**

Ning Zhang, Queen's University, Canada

Li-Jun Ji, Queen's University, Canada

Baoyu Bai, Wuhan University, China

Ye Li, Central China Normal University, China

Presentation 4**Tip of the Iceberg: Culture and Perceptions of Access to Mental States**

Matthew Wice, The New School for Social Research, USA

Joan Miller, The New School for Social Research, USA

Minoru Karasawa, Nagoya University, Japan

Tomoko Matsui, Tokyo Gakugei University, Japan

13:50-15:20 Symposium Session 3

Room: 1103

25767 ARE MEANINGS OF AWE SHARED ACROSS CULTURES?Details: abstracts.iaccp2016.com/submission25767

Chair Details: Masataka Nakayama, Kyoto University Kokoro Research Center, Japan

Presentation 1**Feeling awe and standing small: The effect of awe on the small****self across cultures**

Yang Bai, University of California, Berkeley, USA

Laura A. Maruskin, University of California, Berkeley, USA

Dacher Keltner, University of California, Berkeley, USA

Presentation 2**Cross-Cultural Similarities and Differences in the Experience of Awe**

Jia Wei Zhang, University of California, Berkeley, USA

Pooya Razavi, San Francisco State University, USA

Daniela Hekiart, University of Social Sciences and Humanities, Poland

Seung Hee Yoo, San Francisco State University, USA

Ryan T. Howell, San Francisco State University, USA

Presentation 3**An intersection of fear and respect: Intra-cultural variation in Japanese reports of awe and their implications for American understandings of awe**

Pamela Taylor, Kyoto University, Japan

Yukiko Uchida, Kyoto University Kokoro Research Center, Japan

Masataka Nakayama, Kyoto University Kokoro Research Center, Japan

Dacher Keltner, University of California, Berkeley, USA

Presentation 4**Is Awe Seen as a Negative Emotion in Japan?**

Sera Muto, Ochanomizu University, Japan

13:50-15:20 Symposium Session 3

Room: 1104

**25817 METHODOLOGICAL CHALLENGES AND
GENERALIZATIONS OF THE HUMAN VALUES THEORY
ACROSS CULTURES**Details: abstracts.iaccp2016.com/submission25817

Chair: Eldad Davidov, University of Zurich, Switzerland

Co-Chair: Jan Cieciuch, University of Zurich, Switzerland

Discussant: Wolfgang Jagodzinski, University of Cologne, Germany

Presentation 1**Are human values organized on a general motivational continuum?**

Wolfgang Jagodzinski, University of Cologne, Germany

Presentation 2**Using Facet Theory in Cross-Cultural Value Research**

Kazufumi Manabe, Aoyama Gakuin University and School of

Global Studies, Japan

Presentation 3**Bayesian approximate measurement invariance of human values in six rounds of the European Social Survey**

Eldad Davidov, University of Zurich, Switzerland

Jan Cieciuch, University of Zurich, Switzerland

René Algesheimer, University of Zurich, Switzerland

Peter Schmidt, University of Giessen, Germany

Presentation 4**The consistency of value-based choices and its application in young children in Australia and Poland**

Julie Lee, University of Western Australia, Australia

Jan Cieciuch, University of Zurich, Switzerland

Anna Doering, University of Westminster, UK
Trish Collins, University of Western Australia, Australia

13:50-15:20 Rapid Paper Session 3

Room: 1105

SESSION TOPIC: CULTURAL NEUROSCIENCE

29015 13:50-

Monocultural and Non-Egalitarian Societies Also Benefit From Development of Cultural Intelligence

Natasza Kosakowska-Berezecka, University of Gdansk, Poland
Paulina Pawlicka, University of Gdansk, Poland
Marta Łockiewicz, University of Gdansk, Poland
Małgorzata Lipowska, University of Gdansk, Poland

25703 14:00-

Neuropsychological Function of 'Street Children' In Quito, Ecuador

Graham Pluck, Universidad San Francisco de Quito, Ecuador

29091 14:10-

Japanese Mode of Self: An ERP Investigation of Self-Criticism and Other-Enhancement

Aya Kamikubo, Tokyo Woman's Christian University, Japan
Mayumi Karasawa, Tokyo Woman's Christian University, Japan
Shinobu Kitayama, University of Michigan, USA

23458 14:20-

Culture and the Perception of Social Context: How Social Orientation Affects Social Neural Patterns Across Relationship Contexts

Matthew J. Russell, University of Alberta, Canada
Takahiko Masuda, University of Alberta, Canada
Koichi Hioki, Kobe University, Japan
Anthony Singhal, University of Alberta, Canada

22635 14:30- (Updated)

Maintaining Linguistic and Cultural Ties: Russian-Estonian Families in Contemporary Estonia

Anastassia Zabrodskaia, University of Tartu, Tallinn University, Estonia

24065 14:40-

Cultural Intelligence and Creativity in Multicultural Teams

Yuan Liao, IESE Business School, Spain
Dan V. Caprar, University of New South Wales, Australia
David C. Thomas, Simon Fraser University, Canada

28226 14:50-

Perceived Warmth Moderates the Relationship Between Intergroup Apology and Forgiveness: An Experiment Using a Fictitious Group

Arya Awale, The University of Hong Kong, Hong Kong
Christian S. Chan, The University of Hong Kong, Hong Kong
Minoru Karasawa, Nagoya University, Japan

28385 15:00-

Experiential Learning Whilst Engaging in Group Counselling: Malaysian Perspective

Ruhani Mat Min, Universiti Malaysia Terengganu, Malaysia

13:50-15:20 Symposium Session 3

Room: 1106

25781 SELF AND IDENTITY ACROSS COUNTRIES

Details: abstracts.iaccp2016.com/submission25781

Chair: Hysung C. Hwang, San Francisco State University
Discussant: David Matsumoto, San Francisco State University, USA

Presentation 1

Motivations underlying modesty among Asian people

Susumu Yamaguchi, Nara University, Japan
Hiroaki Morio, Kansai University, Japan
Fumio Murakami, Nara University, Japan
Huajian Cai, Institute of Psychology, China
Subhan El Hafiz, Hamka University, Indonesia
Xander Krieg, University of Hawaii, USA
Eason Li, Hong Kong Polytechnic University, Hong Kong
Joonha Park, Nagoya University of Commerce and Business, Japan
Wilis Srisayekti, Padjadjaran University, Indonesia
Yiyuan Xu, University of Hawaii, USA

Presentation 2

A Neuro-cultural perspective on self-enhancement

Jenny Kurman, University of Haifa, Israel
Rotem Perlmutter, University of Haifa, Israel
Simone Shamay-Tsoory, University of Haifa, Israel

Presentation 3

Agriculture influences narcissism: Evidence from China

Huajian Cai, Chinese Academy of Sciences, China
Yu Luo, Chinese Academy of Sciences, China
Li-Jun Ji, Queen's University, Canada
Mingzheng Wu, Zhejiang University, China

Presentation 4

Culture, guilt, and self

Hysung C. Hwang, San Francisco State University, USA
David Matsumoto, San Francisco State University, USA

13:50-15:20 Paper Session 3

Room: 1107

ACCULTURATION/MIGRATION

23909 13:50-14:10

Pursuing Affiliation Goals You Really Want Leads to an Achieved Multicultural Identity and Enhances Well-Being in Turkish-Dutch Immigrants

Athanasios Chasiotis, Tilburg University, the Netherlands
Michael Bender, Tilburg University, the Netherlands
Jan Hofer, Trier University, Germany

23968 14:10-14:30

The Theory of Work Adjustment applied to Mexican Immigrants in Australia: Towards a more holistic model of overseas adjustment

Fabiola Barba Ponce, Macquarie University, Australia
Barbara Griffin, Macquarie University, Australia

24108 14:30-14:50

Returning Home From a Stay Abroad: The Impact of Young People's Readjustment Difficulties on Their Cultural Identity Formation

Dirk Kranz, University of Trier, Germany
Alexandra Schlack, University of Trier, Germany

24229 14:50-15:10

Foreign Culture Adjustment and Novelty Detection

Yi Xu, The Chinese University of Hong Kong, Hong Kong
Takeshi Hamamura, Curtin University, Australia

13:50-15:20 Paper Session 3

Room: 1108

RELIGION

23737 13:50-14:10

Strength and Positivity of Religious Identification As Predictors of the Attitude Toward Economic Involvement Among Orthodox Christians and Sunni Muslims

Maria Efremova, National Research University, Russia
Zarina Lepshokova, National Research University, Russia

24388 14:10-14:30

Religious Fundamentalism Among U.S. Christians and Indian Hindus Predicts Beliefs About How Muslims Should Acculturate

Lauren S. Crane, Wittenberg University, USA
Shabana Bano, Banaras Hindu University, India
Kaitlyn M. Bedard, Wittenberg University, USA
Colleen M. Bond, Wittenberg University, USA
Gustavo Fierros, Wittenberg University, USA
David M. Fuss, Wittenberg University, USA
Jessica K. Harting, Wittenberg University, USA

28414 14:30-14:50

Religious Identity and Intergroup Relations Among Russian Youth From Different Religious Groups (Buddhists, Muslims, Orthodox Christians)

Khukhlaev Oleg, Moscow State University of Psychology and Education, Russia
Shorokhova Valeria, Moscow State University of Psychology and Education, Russia
Glukhova Mariya, Moscow State University of Psychology and Education, Russia

29076 14:50-15:10

Extreme Rituals Promote More Exclusive Social Identification: A Quasi-Experimental Study of Japanese Firewalking Rituals

Christopher Kavanagh, University of Oxford, UK
Shuhei Tsuchida, Hokkaido University, Japan

13:50-15:20 Paper Session 3

Room: 1109

DEVELOPMENT

22664 13:50-14:10

Cross-Cultural Examination of Parents' Expectations for Their Children's Development of Self

Sawa Senzaki, University of Wisconsin, USA
Yuki Shimizu, Saitama University, Japan

23943 14:10-14:30

Controlling and Autonomy-Supportive Parenting in the United States and China: Beyond Children's Reports

Cecilia Cheung, University of California, USA
Eva Pomerantz, University of Illinois, USA
Meifang Wang, Shandong Normal University, China

26886 14:30-14:50

Cultural Differences in Young Children's Attention to Objects: Proposals for Cultural Transmission

Megumi Kuwabara, California State University Dominguez Hills, USA

27805 14:50-15:10

Coordinated Joint Engagement in Human 1-Year-Olds Sampled From Different Ecological-Cultural Settings

Kim A. Bard, University of Portsmouth, UK
Heidi Keller, University of Osnabrueck, Germany
Kirsty Ross, University of Winchester, UK
Lauren Butler, University of Portsmouth, UK
Barry Hewlett, Washington State University at Vancouver, USA

13:50-15:20 Paper Session 3

Room: 1110

WELL-BEING

23826 13:50-14:10

Parental Autonomy Support and Adolescent Well-Being: The Role of Individual Differences

Jorge Monroy, University of California, USA
Danielle Delaney, University of California, USA
Cecilia Cheung, University of California, USA

24403 14:10-14:30

Family Relations, Self Concept and Happiness of Youth in Taiwan: Evidence from a Panel Survey

Ming-Chang Tsai, Academia Sinica, Taiwan

24712 14:30-14:50

Examining Cultural Intelligence and Psychological Well-Being in Three Cultures: The Mediating Role of Self-Efficacy

Hilary K. Y. Ng, The Hong Kong Polytechnic University, Hong Kong
Sylvia Xiaohua Chen, The Hong Kong Polytechnic University, Hong Kong
Ben, C. P. Lam, Iowa State University, USA

25964 14:50-15:10

School-Related Satisfaction of Children in 15 Countries: Is School One World or Two Worlds, From the Perspective of Children?

Ferran Casas, Departament de Psicologia, Universitat de Girona, Spain
Mònica González, Departament de Psicologia, Universitat de Girona, Spain

13:50-15:20 Symposium Session 3

Room: 1202

25770 THE IDENTITY OF AFRICANS IN ITALY, THE NETHERLANDS, AND SOUTH AFRICA

Details: abstracts.iaccp2016.com/submission25770
 Chair: Byron G. Adams, Tilburg University, The Netherlands and University of Johannesburg, South Africa
 Co-Chair: Radosveta Dimitrova, Stockholm University, Sweden
 Discussant: David Sam, Bergen University, Norway

Presentation 1

The Mediating role of Ethnic Attitudes in the Relationship Between Ethnic Identity and Acculturative Stress among Tunisian Adolescents.

Cristiano Inguglia, Palermo University, Italy
 Pasquale Musso, Palermo University, Italy
 Byron G. Adams, Tilburg University, The Netherlands and University of Johannesburg, South Africa
 Maria Grazia Lo Cricchio, Palermo University, Italy
 Alida Lo Coco, Palermo University, Italy

Presentation 2

Identification is Key in Success or Failure of Young Moroccan-Dutch Adults in the Dutch Society

Youssef Azghari, Tilburg University and Avans University of Applied Sciences, The Netherlands
 Fons J. R. van de Vijver, Tilburg University, The Netherlands, North-West University, South Africa, University of Queensland, Australia
 Erna Hooghiemstra, Avans University of Applied Sciences and Tilburg University, Tranzo, The Netherlands

Presentation 3

Identity and Well-being at Work across South African groups

Leah Magerman, University of Johannesburg, South Africa
 Byron G. Adams, Tilburg University, The Netherlands, University of Johannesburg, South Africa

13:50-15:20 Symposium Session 3

Room: I204

25810 VALUES AND BEHAVIOR: TAKING A CROSS-CULTURAL PERSPECTIVE, PART II

Details: abstracts.iaccp2016.com/submission25810
 Chair: Sonia Roccas, The Open University of Israel, Israel
 Co-Chair: Lilach Sagiv, The Hebrew University of Jerusalem, Israel
 Discussant: Jan Cieciuch, University of Zurich, Switzerland and Cardinal Stefan Wyszyński University in Warsaw, Poland

Presentation 1

Values and Behavior: From Methodology to Conceptualization of Values

Sonia Roccas, The Open University of Israel, Israel
 Lilach Sagiv, The Hebrew University of Jerusalem, Israel
 Mayan Navon, The Open University of Israel, Israel

Presentation 2

Values and Behavior in Work Environment: Taking a Multi-Level Perspective

Orly Tenne-Gazit, The Open University of Israel, Israel
 Sharon Arieli, The Open University of Israel, Israel

Presentation 3

How Do Values Affect Behavior? Let Me Count the Ways

Lilach Sagiv, The Hebrew University of Jerusalem, Israel
 Sonia Roccas, The Open University of Israel, Israel
 Andrey Elster, The Hebrew University of Jerusalem, Israel

15:40-17:10 Special Event 4

Room: Great Hall 2F

29443 SPECIAL SYMPOSIUM: RECOGNIZING KWOK LEUNG: STUDENT, COLLEAGUE, ORGANIZATIONAL CITIZEN, HUSBAND AND FATHER

Details: abstracts.iaccp2016.com/submission29443
 Chair: Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 1

Kwok Leung as my student, colleague, department head, and teacher: 36 years of productive collaboration

Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 2

Kwok Leung's contribution to cross-cultural methods

Fons J. R. van de Vijver, University of Tilburg, The Netherlands

Presentation 3

Kwok Leung's Contributions to the Success of IACCP

Bill Gabrenya, Florida Institute of Technology, USA

Presentation 4

Kwok Leung as a father and husband: Life at home

Yumi Inoue, Chinese University of Hong Kong, Hong Kong

15:40-17:10 Symposium Session 4

Room: I101

25833 CULTURAL EVOLUTION: APPLYING THE DARWINIAN PERSPECTIVE FOR UNDERSTANDING THE MICRO FOUNDATIONS OF THE MACRO-LEVEL DYNAMICS OF CULTURAL CHANGE

Details: abstracts.iaccp2016.com/submission25833
 Chair: Masanori Takezawa, Hokkaido University, Japan
 Discussant: Peter Richerson, University of California, Davis, USA

Presentation 1

The structure of cultural evolution

Hisashi Nakao, Yamaguchi University, Japan

Presentation 2

Cultural Evolution in Archaeology

Kohei Tamura, Tohoku University, Japan

Presentation 3

Cultural Evolution in a Laboratory: Understanding the micro-foundations of convergent and divergent cultural evolution

Masanori Takezawa, Hokkaido University, Japan

15:40-17:10 Symposium Session 4

Room: I102

25778 WHO IS TAKING THE LEAD? STUDYING SOCIAL HIERARCHIES FROM A CROSS-CULTURAL PERSPECTIVE

Details: abstracts.iaccp2016.com/submission25778

Chair: Matthias S. Gobel, Sage Center for the Study of the Mind & Department of Psychological and Brain Sciences, University of California, Santa Barbara, USA
 Co-Chair: Eunsoo Choi, Seoul National University, Center for Happiness Studies, South Korea
 Discussant: Yuri Miyamoto, University of Wisconsin, Madison, USA

Presentation 1

Achievement versus Inheritance: Cultural variations in the basis of social status

Matthias S. Gobel, Sage Center for the Study of the Mind & Department of Psychological and Brain Sciences, University of California, Santa Barbara, USA
 William W. Maddux, Organizational Behavior Area, INSEAD, France
 Heejung S. Kim, University of California, Santa Barbara, USA

Presentation 2

Cultural Determinants of Social Hierarchies

Carlos J. Torelli, Carlson School of Management, University of Minnesota, USA
 Lisa Leslie, Stern School of Business, New York University, USA
 Christopher To, Stern School of Business, New York University, USA
 Jennifer Stoner, Carlson School of Management, University of Minnesota, USA

Presentation 3

Socioeconomic status and the link between beliefs and social action: The case of climate change

Kimin Eom, University of California, Santa Barbara, USA
 Heejung S. Kim, University of California, Santa Barbara, USA
 David K. Sherman, University of California, Santa Barbara, USA

Presentation 4

Cultural differences in the relationship between social status and other-oriented tendency: Comparison between Japanese and Americans

Eunsoo Choi, Kokoro Research Center, Kyoto University, Japan & Japanese Society for the Promotion of Science, Japan
 Kosuke Takemura, Shiga University, Japan
 Yukiko Uchida, Kokoro Research Center, Kyoto University, Japan

15:40-17:10 Symposium Session 4

Room: 1103

25830 SOCIAL NETWORKS IN DIVERSE SOCIOCULTURAL CONTEXTS: PARENTING, PSYCHOLOGICAL ADJUSTMENTS, AND NETWORKING MOTIVATIONS

Details: abstracts.iaccp2016.com/submission25830
 Chair: Tasuku Igarashi, Nagoya University, Japan

Presentation 1

Cross-cultural investigation of Social Networking Motivation Scale

Taro Hirashima, Nagoya University, Japan
 Tasuku Igarashi, Nagoya University, Japan

Presentation 2

The Contribution of Friendship Network to International Students' Psychological Adjustment

Giovanni Radhitio Putra Sadewo, La Trobe University, Australia
 Emiko S. Kashima, La Trobe University, Australia

Presentation 3

Child-rearing and social networks in Japan: From a viewpoint of the homogeneity and the heterogeneity of parental social networks

Takashi Nishimura, Hiroshima International University, Japan
 Kaichiro Furutani, Hokkai Gakuen University, Japan
 Toshihiko Soma, Hiroshima University, Japan
 Takami Naganuma, Soka University, Japan

15:40-17:10 Symposium Session 4

Room: 1104

25784 DIFFERENT COUNTRIES, DIFFERENT GROUPS, DIFFERENT EXPLANATIONS FOR SCHOOL ENGAGEMENT AND HIDDEN DROP-OUT; A CROSS-CULTURAL CHALLENGE

Details: abstracts.iaccp2016.com/submission25784
 Chair: Paul Vedder, Leiden University, the Netherlands
 Co-Chair: Gabriel Horenczyk, Hebrew University, Jerusalem, Israel

Presentation 1

Parents' socialization efforts; explaining native Dutch and Turkish Dutch adolescents' school engagement

Paul Vedder, Leiden University, the Netherlands

Presentation 2

Hidden Dropout and its relation to ethnicity in Turkey

Ali Baykal, Bahcesehir University, Turkey
 Gulay Dalgic, University of Auckland, New Zealand
 Berna Guloglu, Bahcesehir University, Turkey

Presentation 3

Instructional quality and classroom climate as predictors of school engagement: A Swiss-German cross-cultural explorative study

Kerstin Gobel, University of Duisburg-Essen, Germany
 Elena Makarova, University of Vienna, Austria
 Michael Filsecker, University of Duisburg-Essen, Germany

Presentation 4

Distinct Patterns of school engagement among different ethnocultural groups: Palestinian Arabs and Russian-speaking immigrants in Israel

Gabriel Horenczyk, The Hebrew University of Jerusalem, Israel
 Maya Benish-Weisman, University of Haifa, Israel

15:40-17:10 Paper Session 4

Room: 1105

INTERPERSONAL RELATIONSHIPS

26165 15:40-16:00

Tindering in the Serengeti: The Globalization of Love in Sub-Saharan Africa

Elaine Hatfield, University of Hawaii at Manoa, USA
 Jeanette Purvis, University of Hawaii at Manoa, USA
 Richard Rapson, University of Hawaii at Manoa, USA
 Victoria Narine, University of Hawaii at Manoa, USA

28629 16:00-16:20**Mate Selection in Balinese Young Adult Women: What is Your Caste?**

Ananda Zhafira, Universitas Indonesia, Indonesia
 Anindita Keumalahayati Alkarisya, Universitas Indonesia, Indonesia
 Ni Putu Putri Puspitaningrum, Universitas Indonesia, Indonesia
 Owena Andra, Universitas Indonesia, Indonesia

28738 16:20-16:40**The Effects of Relational Mobility and Filial Piety on Helping in China and The U.S.**

Xian Zhao, University of Kansas, USA
 Glenn Adams, University of Kansas, USA
 Sara Estrada-Villalta, University of Kansas, USA
 Fuming Xu, Central China Normal University, China

29036 16:40-17:00**Henyo Ang Anak Ko, Paano Ito: Parenting Experiences of Filipino Parents with Children Identified as Gifted**

Glenn Caballero, Miriam College, the Philippines
 Chinna Pua, Miriam College, the Philippines
 Deanne Sajo, Miriam College, the Philippines

15:40-17:10 Rapid Paper Session 4**Room: I106****SESSION TOPIC: RELIGION/MORALS****28252 15:40-****The DUV (Diversity-Uncertainty-Valence) Model for Generalized Trust Development**

Jiyin Cao, Stony Brook University, USA
 Adam D. Galinsky, Columbia University, USA

23699 15:50-**Confucian Ethics and East Asian Cultural Psychology**

Weijun Ma, East China Normal University, China
 Rui Feng, Sun Yat-sen University, China
 Shijie Xu, East China Normal University, China
 Rui Hu, East China Normal University, China

22183 16:00-**Sexual Abuse and Sexual Attitudes in Adolescence: The Moderating Role of Personal Religion**

Chang-Ho Ji, La Sierra University, USA

23569 16:10-**The Philosophy Behind Loving-Kindness Meditation: Its Compatibility with Confucian and Christian Culture**

Xianglong Zeng, Chinese University of Hong Kong, China
 Freedom Leung, Chinese University of Hong Kong, China

28970 16:20-**Ang Hiling Ng Milagrosong Sayaw: A Qualitative Study on the Experiences of Obando Married Devotees**

Khayelee P. Palos, Miriam College, the Philippines
 Judith Clarisse E. Rosette, Miriam College, the Philippines
 Faith Ruth B. Tan, Miriam College, the Philippines

24210 16:30-**A Cross-Cultural Study of Moral Foundations Theory: The Role of Religiosity**

Amirreza Talaei, University of Windsor, Canada

Naser Aghababaei, University of Allameh Tabataba'i, Iran
 Catherine T. Kwantes, University of Windsor, Canada

15:40-17:10 Paper Session 4**Room: I107****ACCULTURATION/MIGRATION****24348 15:40-16:00****Socialization of Early Adolescents' Ethnic and Mainstream Identity in Family and School**

Maja K. Schachner, University of Potsdam, Germany
 Jana Vietze, University of Potsdam, Germany
 Fons J. R. van de Vijver, Tilburg University, the Netherlands,
 North-West University, South Africa, University of Queensland,
 Australia
 Peter Noack, Friedrich Schiller University Jena, Germany
 Linda Juang, University of Potsdam, Germany

24392 16:00-16:20**Selective Transnational Practices Among Portuguese Second-Generation in Luxembourg: The Role of the Social Relations**

Heidi Rodrigues Martins, University of Luxembourg, Luxembourg

24480 16:20-16:40**Acculturation and Adaptation in Migrant Youths in Bandung, Indonesia**

Ihsana Sabriani Borualogo, Universitas Islam Bandung, Indonesia
 John W. Berry, Queen's University, Canada
 Melita Elvaretta Jamhur, Universitas Islam Bandung, Indonesia
 Yusi Prasiwi, Universitas Islam Bandung, Indonesia
 Rina Ramdani, Universitas Islam Bandung, Indonesia

24146 16:40-17:00**The Gender Gap in Intercultural Education: Language Ability and Acculturation of Male International Students**

Kathryn Everhart Chaffee, University of Alberta, Canada
 Nigel Mantou Lou, University of Alberta, Canada
 Kimberly A. Noels, University of Alberta, Canada

15:40-17:10 Paper Session 4**Room: I108****EMOTION****22434 15:40-16:00****Music in a Multicultural Society: Emotion Recognition in Improvised Music among Different Cultural Groups in Israel**

Ehud Bodner, Bar-Ilan University, Israel
 Sara Cohen-Fridel, Bar-Ilan University, Israel

23985 16:00-16:20**Perception of Voice Quality in Speech: The Role of Tones and Contents**

Mariko Kikutani, Doshisha University, Japan
 Machiko Ikemoto, Doshisha University, Japan

28781 16:20-16:40**Is it Always Good to Be Happy? Expression Norms for Happiness in Russia and the USA**

Evgeny Osin, National Research University Higher School of Economics, Russia
 Kennon Sheldon, University of Missouri, USA; National Research

University Higher School of Economics, Russia
 Tamara Gordeeva, National Research University Higher School of Economics, Russia
 Elena Rasskazova, National Research University Higher School of Economics, Russia
 Tatiana Ivanova, National Research University Higher School of Economics, Russia

28546 16:40-17:00

Facial Expression Processing: The Effect of Culture and Cognitive Load

Lubna Ahmed, St Mary's University Twickenham, UK
 Yoshiyuki Ueda, Kyoto University, Japan
 Jun Saiki, Kyoto University, Japan

15:40-17:10 Paper Session 4

Room: 1109

ORGANIZATION/WORK

23863 15:40-16:00

Cultural Differences in the Rationale in Judging Organizational Responsibility

Yuriko Zemba, Waseda University, Japan

24052 16:00-16:20

The Relationships Between Job Insecurity, Belief in a Just World and Well-Being

Yan Duan, Peking University, China
 Xiao-min Xu, Peking University, China
 Fei Li, Peking University, China
 Chang-qin Lu, Peking University, China
 Jing Wang, Peking University, China

24468 16:20-16:40

The Role of Cultural Differences in Experiencing Job Insecurity? Masculinity vs. Femininity As Explanation

Kathleen Otto, Philipps University of Marburg, Germany
 Kerstin Isaksson, Mälardalen University, Sweden
 Carina Loeb, Mälardalen University, Sweden
 Ulla Kinnunen, University of Tampere, Finland
 Kaisa Perko, University of Tampere, Finland
 Thomas Rigotti, Johannes Gutenberg University of Mainz, Germany

29052 16:40-17:00

Cross-Cultural Differences in the Use of Resources at Work for Personal Ties: The Role of Work-Personal Spheres Overlapping

Xiao-Xiao Liu, Xiamen University, China
 Ying-Yi Hong, The Chinese University of Hong Kong, Hong Kong

15:40-17:10 Paper Session 4

Room: 1110

COOPERATION, COMPETITION, & IDEOLOGY

21791 15:40-16:00

A Multi-National Investigation of Cross-Cultural Cooperation

Angela Dorrough, FernUniversität in Hagen; Max Planck Institute for Research on Collective Goods, Germany
 Andreas Glöckner, University of Hagen, Max Planck Institute for Research on Collective Goods, Germany

23268 16:00-16:20

Distinguishing Face and Honor Cultures: Role of Stability

Jessica LeClair, University of California, USA
 Janet VT Pauketat, University of California, USA
 Heejung Kim, University of California, USA

23592 16:20-16:40

Antagonistic Vision of Social Relations and Arms Race: A 66-Nations Study

Joanna Różycka-Tran, Gdansk University, Poland
 Jarosław Piotrowski, University of Social Sciences and Humanities, Poland
 Magdalena Żemojtel-Piotrowska, Gdansk University, Poland
 Tomasz Baran, Warsaw University, Poland

24407 16:40-17:00

Psychological Antecedents of Political Ideology in Japan

Gen Ito, The University of Tokyo, Japanese Society for the Promotion of Science, Japan
 Yuki Hashimoto, The University of Tokyo, Japan
 Takeharu Nakagawa, The University of Tokyo, Japan
 Yohtaro Takano, The University of Tokyo, Japan

15:40-17:10 Symposium Session 4

Room: 1202

25771 MULTIPLE IDENTITY RESOURCES FOR WELL-BEING OF ROMA ADOLESCENTS IN SOUTHERN, CENTRAL AND EASTERN EUROPE

Details: abstracts.iaccp2016.com/submission25771

Chair: Radosveta Dimitrova, Stockholm University, Sweden

Co-Chair: Byron G. Adams, Tilburg University, The Netherlands and University of Johannesburg, South Africa

Discussant: Colleen Ward, Victoria University of Wellington, New Zealand

Presentation 1

The Moderator Role of the Pattern of Identification in the Relationship between Perceived Discrimination and Life Satisfaction among Roma Minority Adolescents in Italy

Pasquale Musso, Palermo University, Italy
 Cristiano Inguglia, Palermo University, Italy
 Nicole Maria Iannello, Palermo University, Italy
 Alida Lo Coco, Palermo University, Italy
 Radosveta Dimitrova, Stockholm University, Sweden

Presentation 2

The Influence of Ethnic Discrimination and Identity on Emotional and Academic Outcomes of Roma Adolescents: A Mixed-Methods Approach

Byron G. Adams, Tilburg University, the Netherlands and University of Johannesburg, South Africa
 Radosveta Dimitrova, Stockholm University, Sweden
 Deborah J. Johnson, Michigan State University, USA
 Barbara Thelamour, The College of Wooster, USA
 Sudha Sankar, Michigan State University, USA

Presentation 3

Rejection-(Dis) identification and Psychological Well-Being among Roma Ethnic Minority in Albania and Kosovo

Radosveta Dimitrova, Stockholm University, Sweden
 Fitim Uka, Private Bearer of Higher Education, Kosovo
 Skerdi Zahaj, University of Tirana, Albania

15:40-17:10 Symposium Session 4

Room: I204

25775 THE EFFECTS OF CROSS-CULTURAL AND CROSS-LINGUISTIC DIFFERENCES ON THE COGNITIVE AND NEURAL PROCESSES INVOLVED IN READING AND WRITING

Details: abstracts.iaccp2016.com/submission25775

Chair: Taeko Wydell, Brunel University London, UK

Co-Chair: Heikki Lyytinen, University of Jyväskylä, Finland

Presentation 1

Cognitive Neuroscientific Studies of Cross-Language Reading and Writing: From The Perspective of The Orthographic Depth Hypothesis and The Affordance Theory of Script/Speech Mapping

Ovid J. L. Tzeng, National Chiao Tung University, Taiwan

Presentation 2

Different cognitive disabilities in Japanese speaking children with developmental dyslexia

Akira Uno, University of Tsukuba, Japan

Noriko Haruhara, Meiji University, Japan

Masato Kaneko, Kokushikan University

Presentation 3

GraphoLearn Initiative: Early identification and prevention of reading difficulties to be applied globally

Heikki Lyytinen, University of Jyväskylä, Finland

Presentation 4

Developmental Dyslexia in English: is it due to a phonological deficit or a visual attention span (VAS) deficit?

Taeko Wydell, Brunel University London, UK

Liory Fern-Pollak, University of West London, UK

17:30-19:00 IACCP General Assembly Meeting

Room: Great Hall 2F

MONDAY, AUGUST 1

TUESDAY
AUGUST 2

Tuesday at a Glance

	GREAT HALL	SMALL HALL A	SMALL HALL B	EXHIBITION HALL	1101	1102	1103
9:00	29439 SCCR Ashdown	Values/Norms (Paper)	29430 Culture-mixing Yampolsky (Symposium)	Poster Session 1	29444 Philosophy Stich (Symposium)	25796 Social Axioms Bond (Symposium)	25822 Education System Bossong (Symposium)
9:15							
9:30							
9:45							
10:00							
10:15							
10:30	Break	Break	Break	Break	Break	Break	Break
10:45	Keynote Hong						
11:00							
11:15							
11:30							
11:45	Break	Break	Break	Break	Lunch	Lunch	Lunch
12:00	25806 Cultural Change Hamamura (Symposium)	29420 Measurement Bias He (Symposium)	29426 Parenting Keller (Symposium)	Poster Session 2			
12:15							
12:30							
12:45							
13:00							
13:15							
13:30	Break	Break	Break	Break	Break	Break	Break
13:45	Special Colloquium Markus/ Kitayama	Well-Being (Paper)	Indigenous Psychology (Paper)	Poster Session 3	25818 Turkish Immigrants Yagmur (Symposium)	29438 Education and Teaching Gabrenya Jr. (Symposium)	25782 Multiculturals Martin (Symposium)
14:00							
14:15							
14:30							
14:45							
15:00							
15:15							
15:30	Break	Break	Break	Break	Break	Break	Break
15:45		29431 Self-positivity in the East Cai (Symposium)	Acculturation/Mi gration (Paper)	Poster Sesssion 4	25795 Ecology Uskul (Symposium)	29442 Acculturation Boski (Symposium)	25827 Creativity Kwan (Symposium)
16:00							
16:15							
16:30							
16:45							
17:10							

1104	1105	1106	1108	1109	1110	1204
25776 Acculturation Leong (Symposium)	25764 Motivational Structure of Values Cieciuch (Symposium)	Rapid Papers	Intergroup Relations (Paper)	Interpersonal Relationships (Paper)	Organization/Work & Personality (Paper)	Cultural/Social Change (Paper)
Break	Break	Break	Break	Break	Break	Break
Break	Break	Break	Break	Break	Break	Break
25811 Culture of Heritage Güngör (Symposium)	Rapid Papers	Rapid Papers	Self/Identity (Paper)	Interpersonal Relationships (Paper)	Emotion (Paper)	25825 Acculturation of Immigrant Schachner (Symposium)
Break	Break	Break	Break	Break	Break	Break
25808 Mental Health Scholten (Symposium)	Rapid Papers	Rapid Papers	Intergroup Relations (Paper)	Interpersonal Relationships (Paper)	Environment & Group Processes (Paper)	Social Networks Paper
Break	Break	Break	Break	Break	Break	Break
25819 Cultural Products on Intergroup Attitudes Haugen (Symposium)	Well-Being (Paper)	Rapid Papers	Cognition & Perception (Paper)	Motivation (Paper)	Self/Identity and Personality (Paper)	27467 Norm Violations Stamkou (Symposium)

09:00-10:30 Symposium Session I

Room: Great Hall 2F

29439 THE SOCIETY FOR CROSS-CULTURAL RESEARCH (SCCR) PRESENTS AT IACCP: CULTURE, INTERVENTIONS, AND CHANGE

Details: abstracts.iaccp2016.com/submission29439
Chair: Brien K. Ashdown, Hobart & William Smith Colleges, USA

Presentation 1

Preschoolers' Emotional Competence and an Empathy Role-Play Intervention

Caitlin Bush, Wake Forest University, USA
Kurstyn Morely, Wake Forest University, USA
Deborah Best, Wake Forest University, USA

Presentation 2

Interventions with at-risk youth in Guatemala: Review of published literature and suggested paths forward

Judith L. Gibbons, Saint Louis University, USA
Katelyn E. Poelker, Saint Louis University, USA

Presentation 3

Elaborative and socially oriented conversations in preschools: A culture sensitive intervention study

Lisa Schroder, Universitat Duisburg-Essen, Germany
Heide Keller, Universitat Osnabruck, Germany

Presentation 4

Modeling Education: The Effectiveness of a 'Model' Classroom for Early Childhood Education in Guatemala

Brien K. Ashdown, Hobart & William Smith Colleges, USA
Kristin Ressel, Hobart & William Smith Colleges, USA

09:00-10:30 Paper Session I

Room: Small Hall IA

VALUES/NORMS

22362 09:00-9:20

Value Structure, Overall Change and Zeitgeist Effects in Finnish Values in 1981-2015

Martti Puohiniemi, Independent Researcher, Finland
Markku Verkasalo, University of Helsinki, Finland

28380 09:20-9:40

Self vs. Others: The Differing Effects of Social and Personal Power on Prosocial Tendencies

Lin Xinyi Cherie, Nanyang Technological University, Singapore
Wan Ching, Nanyang Technological University, Singapore

28789 09:40-10:00

Moral Inclusion and Social Identities: A Cross-National Investigation of in-Group and Out-Group Values

Rengin B. Firat, Georgia State University, USA
Hye Won Kwon, University of Iowa, USA
Steven Hitlin, University of Iowa, USA

09:00-10:30 Symposium Session I

Room: Small Hall IB

29430 IMPLICATIONS FOR CULTURE-MIXING AT THE IDENTITY, RELATIONSHIP, AND GROUP LEVELS

Details: abstracts.iaccp2016.com/submission29430
Chair: Maya A. Yampolsky, Universite Laval, Canada
Co-Chair: Rui Zhang, Dickinson College, USA

Presentation 1

Not by each culture separately: Bicultural experience is uniquely associated with self-concept consistency

Rui Zhang, Dickinson College, USA
Kimberly A. Noels, University of Alberta, Canada
Richard N. Lalonde, York University, Canada

Presentation 2

Intercultural couples' cultural identity configurations: links to conflict resolution, marginalization and relationship investment.

Maya A. Yampolsky, Universite Laval, Canada
Hamza Sibai, York University, Canada
Justin Michel, York University, Canada
Richard Lalonde, York University, Canada

Presentation 3

Does multiculturalism promote or hinder creativity? An eye-tracking study to understand the effect of culturalism on cross-disciplinary collaboration

Letty Y.-Y. Kwan, Chinese University of Hong Kong, Hong Kong
Chi-yue Chiu, Chinese University of Hong Kong, Hong Kong

09:00-10:30 Symposium Session I

Room: II01

29444 CROSS-CULTURAL EXPERIMENTAL PHILOSOPHY

Details: abstracts.iaccp2016.com/submission29444
Chair: Stephen Stich, Rutgers University, USA
Co-Chair: Edouard Machery, University of Pittsburgh, USA

Presentation 1

Chinese moral expressions: Cultural similarities and differences in how affective facial muscle activity predicts moral judgments

Emma E. Buchtel, The Hong Kong Institute of Education, Hong Kong
Leo C. Y. Ng, The Hong Kong Institute of Education, Hong Kong
Peter R. Cannon, The Hong Kong Institute of Education, Hong Kong

Presentation 2

Religion and the Scope of the Moral Domain

Taylor Davis, Purdue University, USA
Stephen Stich, Rutgers University, USA
Edouard Machery, University of Pittsburgh, USA
Sydney Levine, Rutgers University, USA
Joshua Rottman, Franklin & Marshall College, USA

Presentation 3

Folk Concepts in Two-Dimensions

Andrew Latham, University of Sydney, Australia

Presentation 4**Where is your pain? A Cross-cultural Comparison of the Concept of Pain in Americans and South Koreans**

Justin Sytsma, Victoria University, New Zealand
 Hyo-eun Kim, Victoria University, New Zealand
 Nina Poth, Victoria University, New Zealand
 Kevin Reuter, Victoria University, New Zealand

09:00-10:30 Symposium Session I

Room: 1102

25796 SYMPOSIUM: IN TRIBUTE TO KWOK LEUNG'S RESEARCH PROGRAM ON THE CONSTRUCT OF SOCIAL AXIOMS

Details: <http://abstracts.iaccp2016.com/submission25796>
 Chair: Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 1

Discovering, Validating and Refining the Construct of Social Axioms: Through a Glass, Darkly
 Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 2

Going beyond Self-Views to Examine Personality and Social Behavior in Context: The Role of Worldviews in the Prediction of Modest Behavior
 Sylvia Xiaohua Chen, The Hong Kong Polytechnic University, Hong Kong

Presentation 3

Perceptions of Just Practice Moderate the Relationship between Social Cynicism and Organizational Cynicism
 Catherine T. Kwantes, University of Windsor, Canada
 Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong
 Kwok Leung, City University of Hong Kong and Chinese University of Hong Kong, Hong Kong

Presentation 4

Moderating the Link between Social Cynicism and Ill-being: The Effects of Societal Corruption
 Vivian Miu-Chi Lun, Lingnan University, Hong Kong
 Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong
 Kwok Leung, City University of Hong Kong and Chinese University of Hong Kong, Hong Kong

09:00-10:30 Symposium Session I

Room: 1103

29424 CULTURE 2.0: SOCIO-CULTURAL ELEMENTS OF RELATIONSHIPS LIVED ONLINE (MOVED TO 13:50)

09:00-10:30 Symposium Session I

Room: 1103

25822 CHALLENGES AND OPPORTUNITIES OF CULTURAL DIVERSITY IN THE EDUCATION SYSTEM (MOVED FROM 13:50)

Details: abstracts.iaccp2016.com/submission25822

Chair: Laura Bossong, University of Osnabrueck, Germany

Presentation 1
Effects of structural diversity and cultural diversity climate on intergroup outcomes in multiethnic classrooms

Miriam Schwarzenthal, University of Potsdam, Germany
 Maja Schachner, University of Potsdam, Germany
 Fons J. R. van de Vijver, Tilburg University, The Netherlands, North-West University, South Africa, & University of Queensland, Australia
 Linda Juang, University of Potsdam, Germany

Presentation 2
Perceived discrimination and peer support as predictors of school engagement: A Swiss-German cross-cultural explorative study

Elena Makarova, University of Vienna, Austria
 Kerstin Goebel, University of Duisburg-Essen, Germany
 Michael Filsecker, University of Duisburg-Essen, Germany

Presentation 3
Instructional quality and the relevance of classroom composition for intercultural learning in English as a foreign language class - quantitative and qualitative perspectives

Kerstin Goebel, University of Duisburg-Essen - Faculty of Education, Germany
 Svenja Vieluf, German Institute for International Educational Research, Frankfurt/Main, Germany

Presentation 4
Ideas about preschool education: Perspectives of childcare teachers and immigrant parents

Laura Bossong, University of Osnabrueck, Germany
 Heidi Keller, University of Osnabrueck, Germany

09:00-10:30 Symposium Session I

Room: 1104

25776 NEGOTIATING CULTURAL IDENTITY ACROSS BORDERS: DISTILLING UNIVERSAL AND CULTURE-SPECIFIC SOCIAL MARKERS OF ACCULTURATION

Details: abstracts.iaccp2016.com/submission25776

Chair: Chan-Hoong Leong, Institute of Policy Studies, National University of Singapore, Singapore

Presentation 1
Social Markers of Acculturation among Japanese University Students

Adam Komisarof, Keio University, Japan

Presentation 2
What makes us Canadian? A Mixed-Methods Examination of Social Markers of Acculturation in Canada

Saba Safdar, Centre for Cross-Cultural Research, Psychology Department, University of Guelph
 Ashna Jassi, Centre for Cross-Cultural Research, Psychology Department, University of Guelph

Presentation 3
Social Markers of Acculturation as Determinants of Immigrant Inclusivity in Singapore: The genesis, impact, and comparisons

across cultures

Chan-Hoong Leong, Institute of Policy Studies, National University of Singapore, Singapore
Eugene Teng, Institute of Policy Studies, National University of Singapore, Singapore

Presentation 4

The boundaries of national group membership - A Mixed-Method approach to study of inclusive national identity in Finland

Inga Jasinskaja-Lahti, University of Helsinki, Finland
Nortio Sfakiotakis, University of Helsinki, Finland
Säde Sfakiotakis, University of Helsinki, Finland

09:00-10:30 Symposium Session I

Room: I105

25764 CONSEQUENCES OF THE CIRCULAR MOTIVATIONAL STRUCTURE OF VALUES

Details: abstracts.iaccp2016.com/submission25764
Chair: Jan Cieciuch, University of Zurich, Switzerland
Co-Chair: Eldad Davidov, University of Zurich, Switzerland
Discussant: Shalom H. Schwartz

Presentation 1

Values as bases for desired emotions across cultures

Shalom H. Schwartz, The Hebrew University of Jerusalem, Israel and National Research University Higher School of Economics, Russia
Maya Tamir, The Hebrew University of Jerusalem, Israel
Claudio V. Torres, University of Brazil, Brazil

Presentation 2

Circular structure of values within the circumplex of personality meta-traits

Jan Cieciuch, University of Zurich, Switzerland
Włodzimierz Strus, Cardinal Stefan Wyszyński University in Warsaw, Poland

Presentation 3

Value structure and improving the comparability of different inventories in the analysis of time series

Martti Puohiniemi, Independent Researcher, Finland
Markku Verkasalo, Institute of Behavioural Sciences, University of Helsinki, Finland

09:00-10:30 Rapid Paper Session I

Room: I106

SESSION TOPIC: ACCULTURATION/MIGRATION

29018 09:00-

Polish Students' Attitudes Towards Refugees - Can Empathy and Cultural Intelligence Attenuate the Effect of Social Dominance Orientation?

Paulina Pawlicka, University of Gdansk, Poland
Maria Kazmierczak, University of Gdansk, Poland
Natalia Korcz, University of Gdansk, Poland

24093 09:10-

Should Immigrants Be Forced to Adopt the Host Culture? Influence of Mandatory Integration Programs on Majority Members' Evaluation of Immigrants

Antoine Roblain, Université libre de Bruxelles, Belgium
Laurent Licata, Université libre de Bruxelles, Belgium
Assaad Azzi, Université libre de Bruxelles, Belgium

24223 09:20-

The Correlation Between Acculturation Stress and Spirituality of Taboot Generation Community in Bengkulu

Nelly Marhayati, Airlangga University of Surabaya, Indonesia
Prakrisno Satrio, Airlangga University of Surabaya, Indonesia
Suryanto, Airlangga University of Surabaya, Indonesia

28329 09:30-

The Women Pays for it All

Kuba Kryś, Polish Academy of Sciences, Poland
Justyna Swidrak, Polish Academy of Sciences, Poland
Anna Kwiatkowska, Polish Academy of Sciences, Poland

28592 09:40-

Evidence-Based Interventions for Refugees: Collectivist Tools for Providers

Jamie Sundvall, The Chicago School of Professional Psychology, USA

29074 09:50-

My Life is Separated: Moderating Role of Hope Between Parent-Children Communication and Left-Behind Children's Psychological Adjustment in Indonesia

Yunita Faela Nisa, State Islamic University Syarif Hidayatullah Jakarta, Indonesia

24095 10:00-

Radicalization of Muslim Immigrant Youth in the Netherlands: A Pedagogical Perspective

Trees Pels, VU University, the Netherlands

28624 10:10-

Multi-Cultural Competence Counseling and Psychotherapy Model for Nigeria

Esther N. Nzewi, California Institute of Integral Studies, USA

09:00-10:30 Paper Session I

Room: I108

INTERGROUP RELATIONS

22485 09:00-09:20

Who's Irrational? Attribution of Rationality to The Low-Status Out-Groups by Hierarchy Attenuating Students

Tomasz Besta, University of Gdansk, Poland
Gülçin Akbas, Middle East Technical University, Turkey
Emma Bäck, Gothenburg University, Sweden
Natasza Kosakowska-Berezecka, University of Gdansk, Poland
Alexandra Vazquez, Universidad Nacional de Educación a Distancia, Spain

24159 09:20-09:40

When Racial Joke Hurts: The Moderating Role of Group Status on Emotion and Group Identification

David Bourguignon, Université de Lorraine, France
Pascal Tisserant, Université de Lorraine, France
Valérie Fointiat, Université de Lorraine, France

Jérôme Dinet, Université de Lorraine, France
Jonathan Kieffer, Université de Lorraine, France

24260 09:40-10:00

Mutual Perception and Relational Orientations of Majority and Minority Groups in India

Shabana Bano, Banaras Hindu University, India
R. C. Mishara, Banaras Hindu University, India
R. C. Tripathi, University of Allahabad, India

28578 10:00-10:20

Attitudes Toward College Affirmative Action Policies for Asian Americans: An Extended Theory of Reasoned Action Model

Robert Jay Lowinger, Bluefield State College, USA
Ze Wang, University of Missouri, USA
Helen Hyun, San Francisco State University, USA

09:00-10:30 Paper Session I

Room: 1109

INTERPERSONAL RELATIONSHIPS

22501 09:00-09:20

Supportive Interaction and Power in Married Couples
Yuh-Huey Jou, Academia Sinica, Taiwan

24220 09:20-09:40

Three Different Forgiveness States Following Spousal Infidelity: Evidence From China

Peilian Chi, University of Macau, China
Hongfei Du, University of Macau, China
Debbie O. B. Lam, The University of Hong Kong, China
Zhang Xin, University of Macau, China

24514 09:40-10:00

Justice Motive and Love: Belief in a Just World and Affectionate Communication in Romantic Relationship

Michael Shengtao Wu, Xiamen University, China
Adam B. Cohen, Arizona State University, USA
Yanping Zhang, Xiamen University, China
Huijing Hu, Xiamen University, China
Jiechen Liu, Xiamen University, China

28705 10:00-10:20

Cultural and Individual Factors Determine Physical Aggression between Married Partners: Evidence from 30 Countries

Christine Ebbeler, University of Bonn, Germany
Ina Grau, University of Bonn, Germany
Rainer Banse, University of Bonn, Germany

09:00-10:30 Paper Session I

Room: 1110

ORGANIZATION/WORK & PERSONALITY

24367 09:00-09:20

Factorial Equivalence of Competency Inventory (Eicom-Plus) Across Three Cultural Groups: Administration in Turkish, English & Russian

Hayri Eren Suna, Assessment Systems, Turkey
Levent Sevinç, Assessment Systems, Turkey
Hande Tanberkan Suna, İstanbul Aydın University, Turkey

27689 09:20-09:40

Cross-Cultural Adaptation and Expatriate Workers' Health

Caroline Kamau, Birkbeck, University of London, UK

26532 09:40-10:00

Cross-Cultural Invariance of Npi-13: Entitlement As Culturally Specific, Leadership and Grandiosity As Culturally Universal

Magdalena Żemojtel-Piotrowska, University of Gdańsk, Poland
Jarosław Piotrowski, University of Social Sciences and Humanities, Poland

Radosław Rogoza, University of Cardinal Stefan Wyszyński, Poland

Tomasz Baran, University of Warsaw, Poland

Hidefumi Hitokoto, Kyoto University, Kokoro research centre, Japan

John Maltby, University of Leicester, UK

23966 10:00-10:20

Internalizing Capitalist Norms: A Grounded Study of How North Korean Defectors Adapt Through Work

Byeongjo (BJ) Kim, Carnegie Mellon University, USA
Denise M. Rousseau, Carnegie Mellon University, USA

09:00-10:30 Paper Session I

Room: 1204

CULTURAL/SOCIAL CHANGE

28268 09:00-09:20

Are Unique Names Increasing in Japan? An Analysis of Baby Names From 30 Years of City Newsletters, 1984-2015

Yuji Ogihara, University of California Los Angeles, USA

28601 09:20-09:40

Why the Caged Bird Sings: Cultural Factors Underlying the Use of Online Social Networks Among Saudi Arabian and UK Users

Heyla Selim, University of Sussex, UK
Vivian Vignoles, University of Sussex, UK
Karen Long, University of Sussex, UK

29783 09:40-10:00

The Influence of Three Levels of Individualism and Collectivism on Theory-Of-Mind

Tuong-Van Vu, Vrije Universiteit Amsterdam, the Netherlands
Catrin Finkenauer, Utrecht University, the Netherlands
Mariette Huizinga, Vrije Universiteit Amsterdam, the Netherlands
Lydia Krabbendam, Vrije Universiteit Amsterdam, the Netherlands

28313 10:00-10:20 (Cancelled)

Higher Fitness Under Culture-Environment Match

Irem Uz, TOBB University of Economics and Technology, Turkey

10:50-11:40 Keynote Speech

Room: Great Hall 2F

Do Multicultural Identities Challenge Traditions or Create the Future?

Ying-Yi Hong, CUHK Business School at the Chinese University of Hong Kong, Hong Kong

12:00-13:30 Symposium Session 2

Room: Great Hall 2F

25806 SOCIAL / CULTURAL CHANGE: DETERMINANTS, MODERATORS, AND CONSEQUENCES

Details: abstracts.iaccp2016.com/submission25806
Chair: Takeshi Hamamura, Curtin University, Australia
Discussant: Yoshihisa Kashima, The University of Melbourne, Australia

Presentation 1

Worldviews about social change and their consequences
Paul Bain, Queensland University of Technology, Australia

Presentation 2

Rise of individualism: Determinants and moderators of cultural change.

Igor Grossmann, University of Waterloo, Canada
Henri Santos, University of Waterloo, Canada
Alex Huynh, University of Waterloo, Canada
Michael Varnum, Arizona State University, USA

Presentation 3

Cultural change toward greater individualism in Japan: Analyses of human and dog names

Yuji Ogihara, Kyoto University; Japan Society for the Promotion of Science, Japan

Presentation 4

Cultural changes in China and Japan: A case of individualism-collectivism

Takeshi Hamamura, Curtin University, Australia

12:00-13:30 Symposium Session 2

Room: Small Hall 1A

29420 MEASUREMENT BIAS ASSESSMENT IN CROSS-CULTURAL STUDIES

Details: abstracts.iaccp2016.com/submission29420
Chair: Jia He, German Institute for International Educational Research, Germany
Discussant: Ronald Fischer, University of Aarhus, Denmark & Victoria University, Wellington, New Zealand

Presentation 1

An Integrated Approach to Bias in a Longitudinal Survey in United Kingdom: Assessing Construct, Method and Item Bias in the General Health Questionnaire (GHQ-12)

Isabel Benitez, Loyola University, Spain
Byron G. Adams, Tilburg University, The Netherlands
Jia He, German Institute for International Educational Research, Germany

Presentation 2

Response Styles in Factual Items: Personal, Contextual, and Cultural Correlates

Jia He, German Institute for International Educational Research, Germany
Fons J. R. Van de Vijver, Tilburg University, The Netherlands, North-West University, South Africa, and University of Queensland, Australia

Presentation 3

An Indigenous Measure of Social Desirability Across Non-western Countries

Alejandra del Carmen Dominguez Espinosa, Iberoamerican University, Mexico
Tania Tamara Acosta Canales, Iberoamerican University, Mexico
Josefina Aumman, Iberoamerican University, Mexico
Mariano Rosabal Coto, Universidad de Costa Rica, Costa Rica
Camelia Harb, American University of Beirut, Lebanon
Isabel Benitez, Loyola University, Spain

12:00-13:30 Symposium Session 2

Room: Small Hall 1B

29426 PARENTING IN DIVERSE CULTURAL ENVIRONMENTS

Details: abstracts.iaccp2016.com/submission29426
Chair: Heidi Keller, University of Osnabrueck, Germany
Co-Chair: Hannah Bartl, Hebrew University of Jerusalem, Israel
Discussant: Dorit Roer-Strier, The Hebrew University of Jerusalem, Israel

Presentation 1

Does it Really Take a Village? Attachment in Middle Childhood in a Cameroon Village

Sophia Becke, Goethe University Frankfurt, Germany
Stephan Bongard, Goethe University Frankfurt, Germany
Hans Peter Hahn, Goethe University Frankfurt, Germany
Heidi Keller, University of Osnabrueck, Germany

Presentation 2

Cultural Interpretations of Attachment Behavior: Perspectives of Ethiopian Mothers and Practitioners in Israel

Hannah Bartl, The Hebrew University of Jerusalem, Israel
Orya Tishby, The Hebrew University of Jerusalem, Israel
Heidi Keller, University of Osnabrueck, Germany

Presentation 3

Intergenerational Transmission of Emotion Dysregulation in the Face of Trauma in Israeli Mothers and Young Children

Ruth Pat-Horenczyk, The Hebrew University of Jerusalem, Israel

12:00-13:30 Symposium Session 2

Room: 1104

25811 REVISITING THE CULTURE OF HERITAGE: THE FORMS AND FUNCTIONS OF CULTURAL CONTINUITY AS AN INDIVIDUAL AND COLLECTIVE ACCULTURATION STRATEGY

Details: abstracts.iaccp2016.com/submission25811
Chair: Derya Güngör, Yasar University, Turkey
Co-Chair: Michael Bender, Tilburg University, the Netherlands; Gratia Christian College, Hong Kong
Discussant: Colleen Ward, Victoria University of Wellington, New Zealand

Presentation 1

Religiosity and sociocultural adaptation: The moderating role of cultural maintenance

Derya Güngör, Yasar University, Turkey

Marc H. Bornstein, NICHD, USA

Presentation 2

The effects of religiosity and perceived discrimination on acculturation outcomes: The case of Muslim Afghan refugees in the Netherlands

Michael Bender, Tilburg University, the Netherlands; Gratia Christian College, Hong Kong
Yvette van Osch, Tilburg University, the Netherlands
Tünde van Hoek, Tilburg University, the Netherlands
Azim Eldja, KU Leuven, Belgium

Presentation 3

Priming Culture among Turkish Germans: Mindsets or context?

Arzu Aydinli-Karakulak, Bahcesehir University, Turkey
Michael Bender, Tilburg University, the Netherlands; Gratia Christian College, Hong Kong

Presentation 4

The adaptive value of ethnic, national, and multicultural orientations for immigrants and nationals in the United States

Cagla Giray, University of Illinois at Urbana Champaign, USA
Gail M. Ferguson, University of Illinois at Urbana Champaign, USA
Jacqueline Nguyen, University of Wisconsin-Milwaukee, USA
Maria I. Iturbide, Humboldt State University, Germany

12:00-13:30 Rapid Paper Session 2

Room: 1105

SESSION TOPIC: GENDER/CULTURAL CHANGE

22577 12:00-

Effect of Inter-Gender Conflict Experiences on Gender Dichotomization among Japanese Women and Men
Takuto Shishido, Musashino University, Japan

24101 12:10-

Fatherhood Desires and Intentions: A Comparison of Young Gay Men in Germany and Turkey
Dirk Kranz, University of Trier, Germany
Esra Topuz, University of Trier, Germany
Christoph Niepel, Université du Luxembourg, Luxembourg

27580 12:20-

Ambivalent Sexism in the Arab World
Angela T. Maitner, American University of Sharjah, United Arab Emirates
P.J. Henry, New York University Abu Dhabi, United Arab Emirates

28379 12:30-

Work-Life Balance, Child-Rearing Practices, and Psychology in Preschooler's Families: A Comparison of Japan and the Netherlands
Yoshiko Sato, Kamakura Women's University, Japan

27874 12:40- (Cancelled)

Socio-Cultural Adaptation of Foreign Students in Morocco
Abdelali Ezzaibouh, University of Fez, Morocco

28319 12:50-

An Investigation Into Intercultural Couples' Decision Making Processes
Suleiman Alnaimi, Federation University Australia, Australia

Andrew Stranieri, Federation University Australia, Australia

22776 13:00- (Cancelled)

Paternalism, Power Distance and Fatalism Among Managers From Three Major Ethnic Groups in Nigeria
Andrew A. Mogaji, Benue State University, Nigeria

12:00-13:30 Rapid Paper Session 2

Room: 1106

SESSION TOPIC: EMOTION

22868 12:00-

Competencies for Health Professionals Working in Refugee Primary Health Care: A Qualitative Study
Yeeling Kok, University of Adelaide, Australia
Damien McInerney, Migrant Health Service, Australia
Candice Oster, University of Adelaide, Australia
Deborah Turnbull, University of Adelaide, Australia

23149 12:10-

A Phenomenological Study of Taiwanese and UK Employees' Psychological Ownership: The Role of Power-Distance and Collectivistic-Individualistic Cultural Dimensions
David McConville, National Sun Yat-sen University, Taiwan

24140 12:20-

The Role of Psychological Capital in Relationship with Creative Climate and Creative Performance
Sarvesh Satija, Birla Institute of Technology & Science, India

24254 12:30-

Cultural Orientation, Entrepreneurial Attitudes and Intentions for Self-Employment Among Undergraduate Students in East Africa
Martin Mabunda Baluku, Philipps-University Marburg, Germany
Kathleen Otto, Philipps-University Marburg, Germany
Julius Fred Kikooma, Makerere University, Uganda
Bantu Edward, Kisii University, Kenya
Peter Onderi, Maseno University, Kenya
Joyce Nansamba, Makerere University, Uganda

26130 12:40-

Developing and Refining the Concept of Resilience in Organizational Context
Yuan-Hsi Liao, National Chengchi University, Taiwan
Tzu-Ting Lin, National Chengchi University, Taiwan

28653 12:50-

The Facilitative Effect of Multicultural Priming and Change Attitude on Organizational Change Receptiveness
Jeanne Ho-Ying Fu, City University of Hong Kong, Hong Kong
Zhi-Xue Zhang, Peking University, China

24169 13:00-

The Influence of Cultural Values on Employees' Preferences of Distributive Justice Allocation Norms
Mladen Adamovic, University of Melbourne, Australia

24145 13:10-

Reconfiguration of Your Job Versus Interpersonal Treatment! The Predictive Strength of Some Ghanaian Nurses' Citizenship Behaviour
Collins Badu Agyemang, University of Ghana, Ghana

12:00-13:30 Paper Session 2

Room: I108

SELF/IDENTITY

22316 12:00-12:20
Communal and Oppressive Interdependent Self-Construals and Well-Being in Eastern and Central European Countries
 Anna Kwiatkowska, Polish Academy of Sciences, Poland

27614 12:20-12:40
Indonesian Searching for Self; The Analysis of Indonesian's Self-Schemata, Self-System and Self-Integrity
 Bagus Takwin, Universitas Indonesia, Indonesia

28585 12:40-13:00
Identification with All Humanity and the Rating of Social Groups Living in Germany
 Elke Murdock, University of Luxembourg, Luxembourg
 Vanessa Schneider, University of Luxembourg, Luxembourg
 Dieter Ferring, University of Luxembourg, Luxembourg

29112 13:00-13:20
Family and Peer Socialization, Ethnic Identity and Acculturation - Narratives of Turkish-German and Turkish-Austrian Young Adults
 Jana Vietze, University of Potsdam, Germany
 Harald Werneck, University of Vienna, Austria

12:00-13:30 Paper Session 2

Room: I109

INTERPERSONAL RELATIONSHIPS

22767 12:00-12:20
Intergenerational Transmission of Attachment Styles As Predictors of Relationship Satisfaction in Adult Romantic Relationships
 Kim Than, Alliant International University, USA
 Karen Quek, Alliant International University, USA
 Narumi Taniguchi, University of Winnipeg, Canada

24155 12:20-12:40
Whose is More Satisfying? Intercultural Versus Intracultural Marriage in an Acculturation Context
 Sasha Perozo Alberti, Tilburg University, the Netherlands
 Yvette Van Osch, Tilburg University, the Netherlands
 Michael Bender, Tilburg University, the Netherlands, Gratia Christian College, Hong Kong
 Fons J. R. Van De Vijver, Tilburg University, Netherlands, University of Queensland, Australia, North-West University, South-Africa

25687 12:40-13:00
Passionate Love is Better Lived Than Imagined: A Cross-Cultural Perspective
 Julie Y. A. Cachia, New York University, USA
 Philippe Cachia, National Chengchi University, Taiwan

28363 13:00-13:20
Romantic Attachment in Love Versus Arranged Marriages in Bangladesh: Women's Experiences in the First Three Years of

Marriage
 Sharon M. Flicker, Antioch College, USA
 Farhana Afroz, Asian University for Women, Bangladesh
 Faeqa Mohsin, Asian University for Women, Bangladesh
 Sumaiya Nehla Saif, Asian University for Women, Bangladesh

12:00-13:30 Paper Session 2

Room: I110

EMOTION

24442 12:00-12:20
A First Empirical Investigation of Implicit Cultural Orientations in the Arab World
 Alvaro San Martin, IESE Business School, Spain
 William W. Maddux, INSEAD, France
 Marwan Sinaceur, Essec Business School, France
 Amer Madi, INSEAD, France
 Steven Tompson, University of Michigan, USA
 Shinobu Kitayama, University of Michigan, USA

28521 12:20-12:40
Gender Differences in Emotional Intelligence in a Middle Eastern Population
 Marwa Alrajhi, Sultan Qaboos University, Oman
 Said Aldhafri, Sultan Qaboos University & The Research Council, Oman

29046 12:40-13:00
Affect and Cross-Cultural Competency: An Analog Study of Microexpression Recognition Performance
 Yumiko Mochinushi, Florida Institute of Technology, USA
 Raad Alzaidalsharif, Saudi Aramco, Saudi Arabia
 Brigitte K Armon, Cox Communications, USA
 Petra Brnova, Florida Institute of Technology, USA
 Stephanie Champion, Florida Institute of Technology, USA
 Xiaowen Chen, Florida Institute of Technology, USA
 Tessly A. Dieguez, Florida Institute of Technology, USA
 Hairong Jiang, Institute for Cross Cultural Management, Florida Institute of Technology, USA
 Oreoluwa O. Osikoya, Key Talent Solutions, USA
 Ambar Rodriguez, Copa Airlines, Panama
 Leah R Wolfeld, Florida Institute of Technology, USA
 Aten K. Zaandam, Florida Institute of Technology, USA
 William K. Gabrenya, Florida Institute of Technology, USA

29625 13:00-13:20
Achievement Emotions of Chinese Students: An Investigation in Technical and Vocational Education
 Lan Yang, The Education University of Hong Kong, Hong Kong

12:00-13:30 Symposium Session 2

Room: I204

25825 IDENTITY AND ACCULTURATION OF IMMIGRANT AND ETHNIC MINORITY YOUTH - CONTEXTUAL CONDITIONS, SCHOOL-RELATED OUTCOMES AND ROUTES FOR INTERVENTION

Details: abstracts.iaccp2016.com/submission25825
 Chair: Maja Katharina Schachner, University of Potsdam, Germany
 Discussant: John Berry, Queen's University, Canada

Presentation 1**Acculturation and School Adjustment of Immigrant Youth in Seven European Countries: Findings from the Program for International Student Assessment (PISA)**

Maja K. Schachner, University of Potsdam, Germany
 Jia He, German Institute for International Educational Research, Germany
 Boris Heizmann, University of Hamburg, Germany
 Fons J. R. van de Vijver, Tilburg University, Netherlands; North-West University, South Africa; University of Queensland, Australia

Presentation 2**Neighborhood and peer group diversity and ethnic identity**

Ylva Svensson, University of Gothenburg, Sweden
 Moin Syed, University of Minnesota, US

Presentation 3**Self-affirmation and test performance in ethnically diverse schools: A new dual-identity affirmation intervention**

Gulseli Baysu, Kadir Has University, Turkey
 Laura Celeste, University of Leuven, Belgium, & University of Sussex, UK
 Karen Phaet, University of Leuven, Belgium
 Rupert Brown, University of Sussex, UK
 Karine Verschueren, University of Leuven, Belgium

13:50-15:20 Special Colloquium**Room: Great Hall 2F****Applying Cultural Psychology: The Significance of Interdependence**

Hazel R. Markus, Stanford University

A Biological Extension of the Heart and Soul of Cultural Psychology

Shinobu Kitayama, University of Michigan, USA

Discussants:

Heidi Keller, Osnabrück University, Germany
 Yoshihisa Kashima, The University of Melbourne, Australia

13:50-15:20 Paper Session 3**Room: Small Hall 1A****WELL-BEING****22433 13:50-14:10****Aging Anxieties and Life Satisfaction among Palestinian-Arabs in Israel: The Moderating Role of Religion**

Yoav S. Bergman, Ariel University and Bar-Ilan University, Israel
 Gabriel Horenczyk, Hebrew University, Israel
 Ehud Bodner, Bar-Ilan University, Israel

23970 14:10-14:30**Building Critical Consciousness for Diversity and Well-Being: A Cross-Regional Investigation**

Randolph Chun Ho Chan, The Chinese University of Hong Kong, Hong Kong
 Winnie Wing Sze MAak, The Chinese University of Hong Kong, Hong Kong
 Sherry Xue Yang, The Chinese University of Hong Kong, Hong Kong

Gloria Yuet Kwan Ma, The Chinese University of Hong Kong, Hong Kong
 Ruirui Zhang, The Chinese University of Hong Kong, Hong Kong

24116 14:30-14:50**Do Social Cynics Have Poor Psychological Health? An Investigation of How and When.**

Jacky C. K. Ng, The Chinese University of Hong Kong, Hong Kong
 Sylvia Xiaohua Chen, The Hong Kong Polytechnic University, Hong Kong

25492 14:50-15:10**Hedonic Treadmill in Prison: Life Goes on or Not**

Meltem Guler, Cukurova University, Turkey

13:50-15:20 Paper Session 3**Room: Small Hall 1B****INDIGENOUS PSYCHOLOGY****23817 13:50-14:10****Identification of Arab Women and Men with Oppressive Patriarchal Practices**

Marwan Dwairy, Oranim Academic College, Israel
 Camelia Ibrahim, Oranim Academic College, Israel

22429 14:10-14:30**Cross-Cultural Training in Indigenous Psychology**

Zana Marovic, ADDnova Clinic, South Africa

23260 14:30-14:50**Indigenous Psychologies: Where Are We Going?**

Linda Waimarie Nikora, University of Waikato, New Zealand
 Waikaremoana Waitoki, University of Waikato, New Zealand
 Bridgette Masters, University of Waikato, New Zealand
 Mohi Rua, University of Waikato, New Zealand

23655 14:50-15:10**Norms and Beliefs Across Several Ecosystems in Mexico**

Rolando Diaz-Loving, Naational Auatonomous University of Mexico, Mexico

13:50-15:20 Symposium Session 3**Room: 1101****25818 ACCULTURATION, RE-ACCULTURATION AND LANGUAGE PRACTICES OF TURKISH IMMIGRANTS**

Details: abstracts.iaccp2016.com/submission25818

Chair: Kutlay Yagmur, Tilburg University, The Netherlands

Co-Chair: Fons van de Vijver, Tilburg University, The Netherlands

Presentation 1**Inter-generational acculturation orientations of Turkish immigrants in Australia, France, Germany and the Netherlands**

Kutlay Yagmur, Tilburg University, The Netherlands
 Fons van de Vijver, Tilburg University, The Netherlands

Presentation 2**The link between ethnic identification and language practices of Turkish families in the Netherlands**

Irem Bezcioglu Goktolga, Tilburg University, The Netherlands
 Kutlay Yagmur, Tilburg University, The Netherlands

Presentation 3

PISA Mathematics and Reading Performance Differences of Mainstream and Turkish Immigrant Students

Serkan Arikan, Sitki Tarman University, Turkey
Fons van de Vijver, Tilburg University, The Netherlands
Kutlay Yagmur, Tilburg University, The Netherlands

Presentation 4

Cultural, linguistic and social integration outcomes of Turkish return migration

Filiz Kunuroglu, Katip Celebi University, Turkey
Kutlay Yagmur, Tilburg University, The Netherlands
Fons van de Vijver, Tilburg University, The Netherlands

13:50-15:20 Symposium Session 3

Room: I102

29438 EDUCATION AND TEACHING IN CULTURE AND PSYCHOLOGY: STRATEGIES, TECHNIQUES, OUTCOMES

Details: abstracts.iaccp2016.com/submission29438
Chair: William K. Gabrenya Jr., Florida Institute of Technology, USA
Discussant: Walter J. Lonner, Western Washington University, USA

Presentation 1

What makes cultural education meaningful for students? A case study approach

Benjamin G. Voyer, London School of Economics and Political Science, UK

Presentation 2

The global and technology contexts in action: Preparing students for the reality of the global virtual workplace

Sharon Glazer, University of Baltimore, USA
Rita Berger, University of Baltimore, USA

Presentation 3

Building cultural competence in undergraduate students

Leonie Elphinstone, Queensland University of Technology, Australia

Presentation 4

Teaching Research Methods for Cross-Cultural Psychology: Stories from the Field

William K. Gabrenya Jr., Florida Institute of Technology, USA

13:50-15:20 Symposium Session 3

Room: I103

25782 MULTICULTURALS IN ORGANIZATIONS: IMPLICATIONS AND OPPORTUNITIES

Details: abstracts.iaccp2016.com/submission25782
Chair: Lee Martin, UNSW Australia, Australia
Co-Chair: David C. Thomas, Simon Fraser University, Canada
Discussant:

Presentation 1

Catalysts for the Multiculturalism-Creativity Nexus: Global Identity and Cultural Intelligence

Chi-Ying Cheng, School of Social Sciences, Singapore

Management University, Singapore
Roy Chua, Lee Kong Chian School of Business, Singapore
Management University, Singapore

Presentation 2

Biculturalism, Language and Problem-Solving

Sharon Arieli, The Open University of Israel, Israel
Andrey Elster, The Hebrew University of Jerusalem, Israel
Lilach Sagiv, The Hebrew University of Jerusalem, Israel

Presentation 3

Multiculturals and Brokering across Cultures

Stacey R. Fitzsimmons, University of Victoria, Canada
Davina Vora, SUNY New Paltz, USA
David C. Thomas, Simon Fraser University, Canada

Presentation 4

Helpful or Harmful? Multiculturals in Teams

Lee Martin, UNSW Australia, Australia

13:50-15:20 Symposium Session 3

Room: I104

25808 HOW DO SOCIETAL AND CULTURAL FACTORS AFFECT MENTAL HEALTH?

Details: abstracts.iaccp2016.com/submission25808
Chair: Saskia Scholten, Research and Treatment Center, Universitat Bochum, Germany
Co-Chair: Eva Heim, University of Zurich, Switzerland

Presentation 1

The Schwartz Value Theory: The Case of China

Eva Heim, University of Zurich, Switzerland
Saskia Scholten, Ruhr-University Bochum, Germany
Andreas Maercker, University of Zurich, Switzerland
Juergen Margraf, Ruhr-University Bochum, Germany

Presentation 2

Cultural value orientations and mental health: Theoretical considerations

Andreas Maercker, University of Zurich, Switzerland
Eva Heim, University of Zurich, Switzerland

Presentation 3

How is perceived justice in a country related to the psychological distress of the population?

Saskia Scholten, Research and Treatment Center, Ruhr-University Bochum, Germany
Julia Velten, Research and Treatment Center, Ruhr-University Bochum, Germany
Jurgen Margraf, Research and Treatment Center, Ruhr-University Bochum, Germany

Presentation 4

Leadership effects on employee well-being - does the cultural context matter?

Diana Boer, University of Koblenz-Landau, Germany
C.K. Claudia Buengeler, University of Amsterdam, Netherlands

13:50-15:20 Rapid Paper Session 3

Room: I105

SESSION TOPIC: EMOTION

23136 13:50-

We Are Sorry, They Don't Care: Misinterpretation of Facial Embarrassment Displays in Intergroup Contexts

Pum Kommattam, University of Amsterdam, the Netherlands
 Kai J. Jonas, University of Amsterdam, the Netherlands
 Agneta H. Fischer, University of Amsterdam, the Netherlands

23584 14:00- (Cancelled)

How Emotions Are Represented in Children's Literature by Wo/Men Writers: In Emotion-Specific Somewhat-Gendered Profiles

Vanda Lucia Zammuner, Università di Padova, Italy
 Angela Squassabia, Università di Padova, Italy

29128 14:00- (New)

Creative Boost: Unleashing Creativity using tDCS in Japan

Tal Ivancovsky, University of Haifa, Israel
 Jenny Kurman, University of Haifa, Israel
 Hiroaki Morio, Kansai University, Japan
 Simone Shamay Tsoory, University of Haifa, Israel

24209 14:10-

To Value or Not to Value Happiness: Culture Shapes Whether Valuing Happiness Backfires

Melissa Xue-Ling Chang, University of Queensland, Australia
 Jolanda Jetten, University of Queensland, Australia
 Tegan Cruwys, University of Queensland, Australia
 Catherine Haslam, University of Queensland, Australia
 Jie Yang, Jiangxi University of Finance and Economics, China

24219 14:20-

Cultural Differences in the Cause and Expression of Anger Between the Thais and the Japanese

Mitsuko Horimoto, Kobe University, Japan
 Kiyoshi Maiya, Kobe University, Japan

24440 14:30-

A Study on Self-Conscious Emotions Triggered by Transcendence of the Moral Foundations: Comparing China and Indonesia

Alexandrina Buruian, Zhejiang University, China

27310 14:40-

Effects of Cultural Context and Self-Construal on the Psychosocial Stress

Yan Wang, Southwest University, China
 Xiang Hu, Southwest University, China
 Juan Yang, Southwest University, China

28255 14:50-

Duty As a Tool for Managing Uncertainty: Negative Affect Toward Duty Violation Under Uncertainty Threat

Yuto Terashima, Nagoya University, Japan
 Jiro Takai, Nagoya University, Japan

24913 15:00-

Measurement Invariance of the Refined Schwartz Value Scale Among University Students in Ghana and Kenya

David L. Sam, University of Bergen, Norway & University of Ghana, Ghana
 Racheal Wanjohi, Kabarak University, Kenya
 Charity Akotia, University of Ghana, Ghana
 Elias Kekesi, University of Ghana, Ghana

13:50-15:20 Rapid Paper Session 3

Room: 1106

SESSION TOPIC: EMOTION

28712 13:50-

Raising a Child with Autism: Perspectives From Arab-Muslim Mothers

Pamela M. Olsen, The New England Center for Children - Abu Dhabi, United Arab Emirates
 Patricia Perez, The Chicago School of Professional Psychology, USA
 D. Daniel Gould, The New England Center for Children - Abu Dhabi, United Arab Emirates
 Chata Dickson, The New England Center for Children, USA

29020 14:00-

Cultural Variations and Social Gains of Gifted Programs in the Context of Education and Economy in the Globalized World

Janos Gyori, Eotvos Lorand University, Hungary

24408 14:10-

Language and Socio-Emotional Competences of Dual Language Learners: Comparison of Children with Turkish and Russian Background in Germany

Beyhan Ertanir, University of Education Heidelberg, Germany
 Jens Kratzmann, Catholic University of Eichstätt-Ingolstadt, Germany
 Samuel Jahreiss, Catholic University of Eichstätt-Ingolstadt, Germany
 Maren Frank, Catholic University of Eichstätt-Ingolstadt, Germany
 Steffi Sachse, University of Education Heidelberg, Germany

23773 14:20-

Supporting New Immigrant Children's Emergent Literacy Development Through New Technologies in the Public Library Setting in Taiwan

Hui-Yun Sung, National Chung Hsing University, Taiwan

24300 14:30-

Career-Related Parent Support and Chinese High-School Students' Vocational Exploration and Commitment: A Longitudinal Urban-Rural Comparative Investigation

Qian Wang, The Chinese University of Hong Kong, China
 Fanny Mui-Ching Cheung, The Chinese University of Hong Kong, China
 Weiqiao Fan, Shanghai Normal University, China

24459 14:40-

Television As a Means of Gender Socialization: Investigating Gender Roles in Popular Preschool Media Across Cultures

Ashley Morris Biddle, University of Hawaii at Manoa, USA

27594 14:50-

Can You Teach Cultural Competency in Cross-Cultural Human Development Class?

Sawa Senzaki, University of Wisconsin-Green Bay, USA
 Michelle McChesney, University of Wisconsin-Green Bay, USA
 Taylor Steele, University of Wisconsin-Green Bay, USA
 Annemarie Schwery, University of Wisconsin-Green Bay, USA
 Kortney Krajewski, University of Wisconsin-Green Bay, USA
 Sarah Miller, University of Wisconsin-Green Bay, USA

29142 15:00-
A Within-Country Examination of Spatial Bias in Environmental Assessments
 Taciano L. Milfont, Centre for Applied Cross-Cultural Research, Victoria University of Wellington, New Zealand

13:50-15:20 Paper Session 3

Room: I108

INTERGROUP RELATIONS

24359 13:50-14:10
Addressing Cultural Diversity at School: A Multi-Informant and Mixed Methods Study
 Sauro Civitillo, University of Potsdam, Germany
 Maja Schachner, University of Potsdam, Germany
 Linda Juang, University of Potsdam, Germany
 Fons J. R. van de Vijver, Tilburg University, the Netherlands, North-West University, South-Africa, University of Queensland, Australia

26463 14:10-14:30
The Relationship between Meaning in Life, Attitudes Toward Disability, and Psychological Well-Being: Findings among Ultra-Orthodox Jewish Women in Israel
 Ela Koren, Bar-Ilan University, Israel
 Keren Gueta, Bar-Ilan University, Israel
 Yoav S. Bergman, Ariel University, Israel

28991 14:30-14:50
Public Discourses About Race Relations and Racial Identity in the United States: A Content Analysis
 Timothy Ovia, University of Cincinnati, USA
 Vaishali Raval, Miami University, USA
 Amanda Chen, Miami University, USA
 Stacey Raj, Miami University, USA
 Suchi Daga, Miami University, USA

22249 14:50-15:10
Can Authoritarianism Lead to Greater Liking of Outgroups? The Intriguing Case of Singapore
 Arne Roets, Ghent University, Belgium
 Evelyn W. M. Au, Singapore Management University, Singapore
 Alain Van Hiel, Ghent University, Belgium

13:50-15:20 Paper Session 3

Room: I109

INTERPERSONAL RELATIONSHIPS

23568 13:50-14:10
Individualism-Collectivism as Moderators Between Self-Efficacy and Intention to Mentor Among University Teachers in India and Spain
 Mangadu Paramasivam Ganesh, Indian Institute of Technology, India
 M. Ángeles López-Cabarcos, Santiago de Compostela University, Spain
 Paula Vázquez-Rodríguez, Santiago de Compostela University, Spain

23945 14:10-14:30
Teacher-Student Relationships and Students' Achievement: An

Investigation in 50+ Countries
 Cecilia Cheung, University of California, USA

24324 14:30-14:50
The Effects of Cultural Selves and Bicultural Integration on Conflict Resolution Styles
 Bryant P. H. Hui, University of Cambridge, UK
 Shannen W. C. Fan, Hong Kong Shue Yan University, Hong Kong
 Sylvia Xiaohua Chen, Hong Kong Polytechnic University, Hong Kong
 Ben C. P. Lam, Iowa State University, USA

27650 14:50-15:10
Situated Ethnic Identity in the Family Domain and Parental Relationship Satisfaction: The Mediating Role of Parental Autonomy
 K. Jacky Chan, University of Ottawa, Canada
 Marta Y. Young, University of Ottawa, Canada
 Jessie Moorman, University of Ottawa, Canada
 Noor Sharif, University of Ottawa, Canada

13:50-15:20 Paper Session 3

Room: I110

ENVIRONMENT & GROUP PROCESSES

22612 13:50-14:10 (Cancelled)
Overcoming the Undermining Effects of Supervisor Norm Conflict on Energy Saving Intention in Workplace: Organizational Commitment Matters
 Watcharaporn Boonyasiriwat, Chulalongkorn University, Thailand
 Thipnapa Huansuriya, Chulalongkorn University, Thailand

23593 14:10-14:30
Drivers of Distress and Climate Change Narratives in Tuvalu
 Kari Gibson, The University of Melbourne, Australia
 Nick Haslam, The University of Melbourne, Australia
 Jon Barnett, The University of Melbourne, Australia
 Ida Kaplan, The Victorian Foundation for Survivors of Torture, Australia

23962 14:30-14:50
Shared Threats Generate Collectivistic Tendencies and Ingroup Favoritism in a Public Goods Dilemma.
 Bobby K. Cheon, Nanyang Technological University, Singapore, Singapore Institute for Clinical Sciences (A*STAR), Singapore
 George I. Christopoulos, Culture Science Institute, Nanyang Technological University, Singapore
 Ying-Yi Hong, Chinese University of Hong Kong, Hong Kong

28348 14:50-15:10
Barriers and Bridges of Community Living: Regional and Contextual Differences
 Purnima Singh, IIT Delhi, India
 Girishwar Misra, MGAHV, India
 Preeti Kapur, Delhi University, India
 Arvind K. Mishra, JNU, India
 Roomana Siddiqui, AMU, India

13:50-15:20 Paper Session 3

Room: I204

SOCIAL NETWORKS (MOVED FROM 09:00)

29424 - 13:50-14:20**Friending la française: Identifying culturally based Facebook friending strategies used by French and Americans**

Genavee Brown, Université Rennes 2, France

Nicolas Michinov, Université Rennes 2, France

Joseph Trimble, Western Washington University, USA

29424 - 14:20-14:40**Societal differences in bridging social capital on social network sites: Relational mobility as an explanatory factor**

Robert Thomson, Hokkaido University, Japan

Adriana Manago, Western Washington University, United States

Chelsea Melton, Western Washington University, United States

13:50-15:20 Symposium Session 3**Room: I204****25822 CHALLENGES AND OPPORTUNITIES OF CULTURAL DIVERSITY IN THE EDUCATION SYSTEM (MOVED TO 09:00)****15:30-17:00 Symposium Session 4****Room: Small Hall IA****29431 APPROACHING SELF-POSITIVITY IN THE EAST FROM MULTIPLE PERSPECTIVES: CULTURAL EQUIVALENCE, NEURAL MECHANISM, BEHAVIORAL CORRELATES AND DEVELOPMENTAL TRENDS.**Details: abstracts.iaccp2016.com/submission29431

Chair: Huajian Cai, Institute of Psychology, Chinese Academy of Sciences, China

Co-Chair: Yu Luo, Institute of Psychology, Chinese Academy of Sciences, China

Presentation 1**Examining the Measurement Properties of the Rosenberg Self-Esteem Scale across Cultures**

Hairong Song, University of Oklahoma, USA

Melanie Lewis, University of Oklahoma, USA

Dexin Shi, University of Oklahoma, USA

Xiaolan Liao, University of Oklahoma, USA

Susumu Yamaguchi, Nara University, Japan

Jonathon Brown, University of Washington, USA

Presentation 2**The development of implicit self-esteem during emerging adulthood: A longitudinal study in China**

Yuqi Wang, Chinese Academy of Sciences, China

Huajian Cai, Chinese Academy of Sciences, China

Presentation 3**Why do narcissists take more risks? Evidence from neural response to outcome evaluation**

Ziyan Yang, Chinese Academy of Sciences, China

Ruolei Gu, Chinese Academy of Sciences, China

Yuqi Wang, Chinese Academy of Sciences, China

Huajian Cai, Chinese Academy of Sciences, China

Presentation 4**'Show me to my friends': Narcissists are more likely to post their selfies on social media**

Liu Yunzhi, Chinese Academy of Science, China

Ziyan Yang, Chinese Academy of Science, China

Huajian Cai, Chinese Academy of Science, China

15:30-17:00 Paper Session 4**Room: Small Hall IB****ACCULTURATION/MIGRATION****28497 15:40-16:00****Interaction with Host Country Nationals and Expatriate Cross Cultural Adjustment: The Moderating Effects of Personality and Ei**

Hazel Melanie Ramos, University of Nottingham Malaysia

Campus, Malaysia

Kozue Ichikawa, University of Nottingham Malaysia Campus, Malaysia

Michael Mustafa, University of Nottingham Malaysia Campus, Malaysia

28548 16:00-16:20**Filial Obligations Toward Elderly Parents: Ethnic Differences in Perceived Duty to Care**

Juliette Schaafsma, Tilburg University, the Netherlands

28556 16:20-16:40**Do Native and Immigrant Students Differ in the Directionality of the Relation Between Intrinsic Reading Motivation and Reading Competence?**

Ai Miyamoto, Bamberg Graduate School of Social Sciences

(BAGSS), University of Bamberg, Germany

Maximilian Pfost, University of Bamberg, Germany

Cordula Artelt, University of Bamberg, Germany

28982 16:40-17:00**An Expatriate in Iceland: Adjusting to the New Culture**

Svala Gudmundsdottir, University of Iceland, Iceland

Audur Inga Isleifsdottir, University of Iceland, Iceland

15:40-17:10 Symposium Session 4**Room: I101****25795 ECONOMIC ENVIRONMENT AS PART OF OUR ECOLOGY: ITS ROLE IN WHO WE ARE, HOW WE THINK, AND WHAT WE DO**Details: abstracts.iaccp2016.com/submission25795

Chair: Ayse K. Uskul, University of Kent, UK

Discussant: Hazel Markus, Stanford University, USA

Presentation 1**Farming cultivates a shared culture within a community:****Examining the macro-level effects with multilevel analysis in farming and fishing areas**

Yukiko Uchida, Kyoto University, Japan

Kosuke Takemura, Shiga University, Japan

Shintaro Fukushima, Aoyama Gakuin University, Japan

Presentation 2**The role of social interdependence in children's responses to ostracism situations: Evidence from farming and herding communities**

Ayse K. Uskul, University of Kent, UK

Harriet Over, University of York, UK

Presentation 3

Disentangling effects of society-level wealth and individual-level wealth on independence: An examination through regional differences in China

Kosuke Takemura, Shiga University, Japan
Takeshi Hamamura, Curtin University, Australia
YanJun Guan, University of Surrey, United Kingdom
Satoko Suzuki, Kyoto University, Japan

Presentation 4

How does a natural disaster change people's preference? Evidence from the convex time Budget experiments in the Philippines and Japan

Yasuyuki Sawada, University of Tokyo, Japan
Yusuke Kuroishi, The London School of Economics and Political Science, UK

15:40-17:10 Symposium Session 4

Room: 1102

29442 INTERNATIONAL STUDENTS IN THEIR HOST UNIVERSITIES: STUDYING ACCULTURATION AND IMPROVING ADAPTATION THROUGH INTERVENTION PROGRAMS

Details: abstracts.iaccp2016.com/submission29442
Chair: Pawel Boski, University of Social Sciences and Humanities, Poland
Discussant: William Gabrenya, Florida Institute of Technology, USA

Presentation 1

Cultural distance in Chinese and Ukrainian students adaptation in Poland

Pawel Boski, University of Social Sciences and Humanities, Warsaw, Poland
Hngdi Ma, University of Social Sciences and Humanities, Warsaw, Poland
Yulia Hrysha, University of Social Sciences and Humanities, Warsaw, Poland

Presentation 2

Asians in Australian Tertiary Education: Intercultural Relations Factors in International Students' Wellbeing

Anita S. Mak, Centre for Applied Psychology - University of Canberra, Australia
Celine Wei, Centre for Applied Psychology - University of Canberra, Australia

Presentation 3

Integration of international students in classroom: Strategies and support by teachers and local students in Higher Education

Simran Vazirani-Manghani, University of Valencia, Spain
Carmen Carmona, University of Valencia-CUDIDE Research Group, Spain
Jose Vidal, University of Valencia-CUDIDE Research Group, Spain
Nerea Hernaiz-Agreda, University of Valencia-CUDIDE Research Group, Spain
Inmaculada Lopez-Frances, University of Valencia, Spain
Maria Jesus Benlloch-Sanchis, University of Valencia, Spain

Presentation 4

Acculturation of international students, their well-being, and academic achievement

Karolina Mazurowska, University of Social Sciences and Humanities, Warsaw, Poland
Marta Penczek, University of Social Sciences and Humanities, Warsaw, Poland

15:40-17:10 Symposium Session 4

Room: 1103

25827 CULTURE, CREATIVITY AND INNOVATION

Details: abstracts.iaccp2016.com/submission25827
Chair: Letty Kwan, Chinese University of Hong Kong, Hong Kong
Discussant: Chi-yue Chiu, Chinese University of Hong Kong, Hong Kong

Presentation 1

Unpacking the creative benefits of paradoxical frames: Between- person and between-culture analyses

Angela K.-y. Leung, Singapore Management University, Singapore
Ella Miron-Spektor, Technion- Israel Institute of Technology, Israel
Shyngnan Liou, National Cheng Kung University, Singapore
David Chan, Singapore Management University, Singapore
Brandon Koh, Singapore Management University, Singapore

Presentation 2

Cultural differences in group creativity process: A norm account

Shyngnan Liou, National Cheng Kung University, Taiwan
Xuezhao Lan, University of Michigan, USA

Presentation 3

The effects of human capital and institutional support has on country's innovation output

Letty Yan Yee Kwan, Chinese University of Hong Kong, Hong Kong
Chi-yue Chiu, Chinese University of Hong Kong, Hong Kong

15:40-17:10 Symposium Session 4

Room: 1104

25819 THE INFLUENCE OF TRADITIONAL AMERICAN CULTURAL PRODUCTS ON INTERGROUP ATTITUDES

Details: abstracts.iaccp2016.com/submission25819
Chair Details: Andrea Denise Haugen, Texas A&M University, USA
Co-Chair: Stacey Marie Rieck, Texas A&M University, USA

Presentation 1

Out of Sight, Out of Mind: Racial Retrieval Cues Increase the Accessibility of Freedom, Equality, and Justice

Nicholas J. Kelley, Northwestern University, USA
Phia S. Salter, Texas A&M University, USA
Luyen T. Thai, Texas A&M University, USA
Ludwin E. Molina, University of Kansas, USA

Presentation 2

Celebrate Diversity or Highlight History? The Consequences of Black and White Black History Month Designs

Stacey M. Rieck, Texas A&M University, USA
Phia S. Salter, Texas A&M University, USA
Andrea D. Haugen, Texas A&M University, USA

Presentation 3**If You're Open to It, Cultural Engagement Can Decrease Anti-Immigration Attitudes**

Andrea D. Haugen, Texas A&M University, USA
 Stacey M. Rieck, Texas A&M University, USA
 Phia S. Salter, Texas A&M University, USA

Presentation 4**Pairing Historical Injustices with the National Flag: Implications for Memory, Identity, and Injustice**

Sahana Mukherjee, Gettysburg College, USA
 Phia S. Salter, Texas A&M University, USA

15:40-17:10 Paper Session 4**Room: 1105****WELL-BEING****28558 15:40-16:00****Culture as a Moderator Between Relationship of Adult Attachment and Life Satisfaction**

Yang Anbo, East China Normal University, China
 Dong Xie, University of Central Arkansas, USA

28807 16:00-16:20**The Second Step Towards an Ethno-Relative Way of Measuring Happiness - The Variation of Interdependent Happiness of Families Across Cultures**

Kuba Kryś, Institute of Psychology, Polish Academy of Sciences, Poland
 Joonha Park, Nagoya University of Commerce and Business, Japan
 Colin Capaldi, Carleton University, Canada
 Brian W. Haas, University of Georgia, USA
 Martin Nader, Universidad ICESI, Colombia
 Wijnand van Tilburg, King's College London, UK
 Yvette van Osch, Tilburg University, the Netherlands

29032 16:20-16:40**The Psychological Consequences of Maximizing in Selecting Friends and the Moderating Role of Relational Mobility**

David B. Newman, University of Southern California, USA
 Joanna Schug, College of William and Mary, USA
 Junko Yamada, Hokkaido University, Japan
 Masaki Yuki, Hokkaido University, Japan
 John B. Nezlek, College of William and Mary, SWPS University of Social Sciences and Humanities, Poznań, USA

29135 16:40-17:00**Long-Term Care Among Older Migrants in Luxembourg: The Importance of Social Relations on Well-Being**

Anne Carolina Ramos, University of Luxembourg, Luxembourg
 Ute Karl, University of Luxembourg, Luxembourg

15:40-17:10 Paper Session 4**Room: 1106****MENTAL & PHYSICAL HEALTH****23167 15:40-****Strategies of Acculturation, Religious Orientations and Mental Health in Economic Migrants**

Justyna Kucharska, Regent's University London, UK

24156 15:50-**The Effectiveness of Loving Kindness Meditation in Increasing Optimism and Reducing Pessimism**

Floria Hin Ngan Chio, The Chinese University of Hong Kong, Hong Kong
 Winnie Wing Sze Mak, The Chinese University of Hong Kong, Hong Kong

24981 16:00-**Developing A Universal Prevention Curriculum to Prevent Substance Misuse and Abuse**

William D. Crano, Claremont Graduate University, USA
 Zili Sloboda, Applied Prevention Science, USA

28106 16:10-**Japanese Spiritual Practices Facing Elder Care, Death, And Bereavement**

Carl B. Becker, Kokoro Research Centre, Kyoto University, Japan

28921 16:20-**Mental Health, Culture, And Migration History of British Indian Adolescents**

Nadzeya Svirydzenka, De Montfort University, Leicester, UK
 Panos Vostanis, University of Leicester, Leicester, UK
 Nisha Dogra, University of Leicester, Leicester, UK

23929 17:00-**A New Perspective on Honor: Introducing a Framework Relating Dishonor to Self-Esteem and Stigma**

Yvette Van Osch, Tilburg University, the Netherlands
 Rob Ermers, Radboud University Nijmegen & Middle Eastern Perspective, the Netherlands

15:40-17:10 Paper Session 4**Room: 1108****COGNITION & PERCEPTION****23814 15:40-16:00****Literacy within a Language Affects Sentence Processing: Evidence from Cantonese Speakers Living in Canada**

Elena Nicoladis, University of Alberta, Canada
 Pui Ting Chan, University of Alberta, Canada

24292 16:00-16:20**Implementing Cognitive Assessment in a Diverse Society**

Enid Schutte, University of the Witwatersrand, South Africa

24394 16:20-16:40**How Perception of Social Environment Shapes Essentialist Thinking about Social Categories- A Cross-Cultural Comparison**

Yian Xu, Northeastern University, USA
 John D. Coley, Northeastern University, USA

27840 16:40-17:00**Attributional Reasoning: The Effects of Temporal Distance, Agency Endorsement, And Culture**

Yuk-yue Tong, Singapore Management University, Singapore
 Nadhilla Melia, Singapore Management University, Singapore

15:40-17:10 Paper Session 4

Room: 1109

MOTIVATION

24273 15:40-16:00

Relations Among Pessimism, Problem- Focused Strategy, And Achievement Motivation a Cross-Cultural Comparison Between Japanese, American and Filipino Students

Ai Fukuzawa, Kobe University, Japan

Danielle P. Ochoa, University of the Philippines, the Philippines

Apryl Mae Parcon, University of the Philippines, the Philippines

28659 16:00-16:20

Motives to Forgive Following a Violation of a Community Norm

Sylvia Huwae, Tilburg University, the Netherlands

Juliette Schaafsma, Tilburg University, the Netherlands

28706 16:20-16:40

The Impact of Culture on Professional Motivation in Kazakhstan

Aizhan Turgumbayeva, Turan University, Kazakhstan

Aigerim Mynbayeva, Al-Farabi Kazakh National University, Kazakhstan

Aigul Karimova, K.Zhubanov ARSU, Kazakhstan

Danna Naurzalina, Turan University, Kazakhstan

Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan

Aiman Beknazarova, Turan University, Kazakhstan

Aliya Massalimova, Al-Farabi Kazakh National University, Kazakhstan

28523 16:40-17:00

Instrumentality Salience on Consumer Perception of Value-Violating Brand Decisions

Ching Wan, Nanyang Technological University, Singapore

Pamsy P. Hui, The Hong Kong Polytechnic University, Hong Kong

Yuk-yue Tong, Singapore Management University, Singapore

15:40-17:10 Paper Session 4

Room: 1110

SELF/IDENTITY AND PERSONALITY

24073 15:40-16:00

Individual Differences, Music Preferences and the Use of Music in Mood Regulation: Cross-Cultural Study.

Panida Yomaboot, Goldsmiths, University of London, UK

Andrew J Cooper, Goldsmiths, University of London, UK

27338 16:00-16:20

Friend's Positive Evaluation Benefits Westerners' Friendship but Harms Japanese Friendship

Toshie Imada, Brunel University London, UK

Patricia Rodriguez Mosquera, Wesleyan University, USA

Keiko Ishii, Kobe University, Japan

27822 16:20-16:40

Self-Construal and Locus of Control Moderate the Effects of Mortality Salience on Self-Enhancement

Kristen N. S. Tang, The University of Hong Kong, Hong Kong

Christian S. Chan, The University of Hong Kong, Hong Kong

Sally C. H. Shih, The University of Hong Kong, Hong Kong

Takeshi Hamamura, Curtin University, Australia

29087 16:40-17:00

Does Self-Construal Affect Worldview Affirmation After

Meaning Threats? Social Effects Reported More in Japan; Personal Effects Reported More in Us

Masataka Nakayama, Kyoto University, Japan

Pamela Taylor, Kyoto University, Japan

Daniel Stancato, University of California, Berkeley, USA

Maria Monroy, University of California, Berkeley, USA

Yukiko Uchida, Kyoto University, Japan

Dacher Keltner, University of California, Berkeley, USA

15:40-17:10 Symposium Session 4

Room: 1204

27467 WHY DO PEOPLE REACT SO DIFFERENTLY TO NORM VIOLATIONS ACROSS CULTURES?

Details: abstracts.iaccp2016.com/submission27467

Chair: Eftychia Stamkou, University of Amsterdam, the Netherlands

Co-Chair: Michele J. Gelfand, University of Maryland, USA

Discussant: Fons Van de Vijver, Tilburg University, the Netherlands

Presentation 1

Culture, Brain and Social Norm Detection

Yan Mu, University of Maryland, USA

Joshua Jackson, University of Maryland, USA

Michele J. Gelfand, University of Maryland, USA

Presentation 2

Tightness in public life: cultural differences in the organization of public space and helping behavior towards stigmatized individuals

Michele J. Gelfand, University of Maryland, USA

Marieke van Egmond, University of Hagen, Germany

Joshua Jackson, University of Maryland, USA

Presentation 3

When communal family men might be valued more than agentic macho?

Natasza Kosakowska-Berezecka, University of Gdansk, Poland

Tomasz Besta, University of Gdansk, Poland

Saba Safdar, University of Guelph, Canada

Presentation 4

Rising to Power or Falling from Grace: Cultural Collectivism and Tightness Moderate Responses to Norm Violators

Eftychia Stamkou, University of Amsterdam, the Netherlands

Gerben A. Van Kleef, University of Amsterdam, the Netherlands

Astrid C. Homan, University of Amsterdam, the Netherlands

Michele J. Gelfand, University of Maryland, College Park, USA

Fons J. R. van de Vijver, Tilburg University, the Netherlands

Diana Boer, University of Koblenz-Landau, Germany

Marieke C. van Egmond, University of Hagen, Germany

Natasha Phiri, University of Oxford, UK

Nailah Ayub, King Abdulaziz University, Saudi Arabia

Zoe Kinias, INSEAD, Singapore

Katarzyna Cantarero, Warsaw School of Social Sciences and Humanities, Poland

Dorit Efrat-Treister, Technion-Israel Institute of Technology, Israel

Ana Figueiredo, University of Coimbra, Portugal

Hirofumi Hashimoto, University of Tokyo, Japan

Eva B. Hofmann, University of Vienna, Austria

I-Ching Lee, National Chengchi University, Taiwan

TUESDAY POSTER SESSIONS

AUGUST 2

Tuesday Poster Session I: 09:00-10:30 (Exhibition Hall)

AGGRESSION

22486

The Role of Family, Environment and Religious Orientation on Adolescents' Aggressive Behavior

Oluwatomisin Ibilola Ajayi, Adekunle Ajasin University, Nigeria
Gabriel Agboola Adetula, Adekunle Ajasin University, Nigeria

23791

Driving Anger Experience and Its Expression in China vs. Japan: An International Cross-Cultural Comparison

Michael Oehl, Leuphana University Lueneburg, Germany
Stefan Brandenburg, Technische Universitaet Berlin, Germany
P. L. Patrick Rau, Tsinghua University, China
Zhi Guo, Tsinghua University, China
Taro Kanno, The University of Tokyo, Japan

24231

Aggression and Acculturation of Ethnic Minority Youth: A Canadian Study

Gira Bhatti, Kwantlen Polytechnic University, Canada
Roger Tweed, Kwantlen Polytechnic University, Canada
Jodi Viljoen, Simon Fraser University, Canada
Kevin Douglas, Simon Fraser University, Canada
Nathalie Gagnon, Kwantlen Polytechnic University, Canada
Stephen Dooley, Simon Fraser University, Canada

29104

Bullying: Promoting Teacher's Readiness to Deal with Student Bullying in Elementary Schools (Indonesian Issues)

Maria G. Adiyanti, Senior lecturer at Developmental Psychology, Universitas Gadjah Mada, Indonesia
Andini Dwi Arumsari, Graduate student at Fac of Psychology Universitas Gadjah Mada, Indonesia
HanniaPerwitasari, Graduate student at Fac of Psychology Universitas Gadjah Mada, Indonesia
Novendawati Wahyu Sitasari, Graduate student at Fac of Psychology Universitas Gadjah Mada, Indonesia

ATTITUDE

23580

Who Cares? Attitudes of High School Students From Various Countries towards Global and Domestic Environmental Issues

Kseniya Fomichova, University of Yamanashi, Japan
Taku Misonou, University of Yamanashi, Japan

23759

The Role of Personal Judgment and Public Reputation in Attitudinal Confidence: A Comparison Between Westerners and East Asians

Yoko Sugitani, Sophia University, Japan

23781

Corporate Branding, Brand Knowledge Sharing and Innovation Performance: The Mediating Effect of Perceived Brand Support

Hsu-Hsin Chiang, National Hsinchu University of Education, Taiwan
Aihwa Chang, National Chengchi University, Taiwan
Tzu-Shian Han, National Chengchi University, Taiwan

24233

Assertiveness Among Indonesian-Chinese, Javanese, And Batak Ethnic in Their Response Towards "Rubber Time"

Adilla Afiani, University of Indonesia, Indonesia
Annisa Maulidya Chasanah, University of Indonesia, Indonesia
Dhia Rahmi Putri, University of Indonesia, Indonesia
Dariatus Sa'diah, University of Indonesia, Indonesia

27963

Collectivists Hate "An Eye for an Eye": How Collectivism Moderates the Effect of Retributivism Rationale

Ryuichi Tamai, Nagoya University, Japan
Tasuku Igarashi, Nagoya University, Japan

COGNITION AND PERCEPTION

23895

Processing Emotional Information: Do We Read the Face or Body?

Lubna Ahmed, St Marys University Twickenham, UK
Bethany Lewis, St Marys University Twickenham, UK
Aspasia Paltoglou, Oxford Brookes University, UK

23946

Differences in Strategies Used for Selecting a Travel Destination by Japanese and New Zealanders

Kohichi Sayama, Otaru University of Commerce, Japan
Juergen Gnoth, Otago University, New Zealand

24001

Multiple Effects of Eye-Gaze Direction on Interpersonal Feelings

Michiru Otani, Osaka City University Graduate School, Japan
Tomoko Ikegami, Osaka City University Graduate School, Japan

24267

Broad or Narrow Interpretation of Causal Conditional Depends on Cultural Contexts

Hiroko Nakamura, Nagoya University, Japan
Jun Kawaguchi, Nagoya University, Japan

28422

The Missing Link: Developmental Experiences and Their Role in Studies of Social Cognition

Kim A. Bard, University of Portsmouth, UK
David A. Leavens, University of Sussex, UK

28477

What is the Maximum Number of "Not Recommended" You Can Allow?: Cultural Differences in the Extent of Attribute Framing Effect

Yeseul Nam, Yonsei University, South Korea
Haein Lee, Yonsei University, South Korea
Young-Hoon Kim, Yonsei University, South Korea

28488

Same Performance, Different Self-Judgment: A Cross-Cultural Difference in the Effect of Audience Size on Perceived Social Reputation and Self-Judgment

Minjae Seo, Yonsei University, South Korea

Tuesday Poster Session I: 09:00-10:30 (Exhibition Hall)

Young-Hoon Kim, Yonsei University, South Korea

28741

Studying Counter Cultural Situations: Consequences for Identity and Outgroup Evaluation

Tomasz Julkowski, University of Social Sciences and Humanities, Poland
Pawel Boski, University of Social Sciences and Humanities, Poland

COMMUNICATION

22872

Same Meaning But Different Feelings: Different Expressions Influence Satisfaction in Social Comparison

Yi Song, Peking University, China
Xiaofei Xie, Peking University, China
Hui Zhang, Peking University, China

23786

Corporate Branding, Brand Knowledge Sharing Behavior and Innovation Performance: The Moderating Effect of Brand Commitment

Hsu-Hsin Chiang, National Hsinchu University of Education, Taiwan
Tzu-Shian Han, National Chengchi University, Taiwan
Aihwa Chang, National Chengchi University, Taiwan

24307

Analysis of Personal Attitude Construct on the Nonverbal Communication Style of Japanese Which Was Perceived by a Polish Exchange Student

Tetsuo Naito, Fukushima College, Japan

24358

Dealing with Conflict: Couples' Behavioral Strategies and Their Relationship Outcomes in the US, Belgium and Japan

Alexander Kirchner, University of Leuven, Belgium
Michael Boiger, University of Leuven, Belgium
Yukiko Uchida, Kyoto University, Japan
Batja Mesquita, University of Leuven, Belgium

24402

Mediation: Conflict Resolution From Balinese Men Against Immigrant

Kadek Fitriyanti, Udayana University, Indonesia
Ida Ayu G.K. Widihapsari, Udayana University, Indonesia
Yohanes K. Herdiyanto, Udayana University, Indonesia
David Hizkia Tobing, Udayana University, Indonesia
Hutri Dharasasmita, Udayana University, Indonesia

27288

Indirect Deterrence of Socially Inconsiderate Behaviors in a Relationally or Residentially Stable Society

Satoko Tomono, Miyagi Gakuin Women's University, Japan

28593

Parent-Child Communication in Adolescence and Young Adulthood for Asian International and Asian American Students

Peiwen Tang, Bryn Mawr College, USA
Heejung Park, Bryn Mawr College, USA

28740

Facebook Usage Among Arab-Bedouin Youth in the Negev

Adnan Gribiea, Kaye Academic College of Education, Israel
Turky AbuAleon, Ben-Gurion University of the Negev, Israel

COOPERATION & COMPETITION

22598

Gender Differences in Helping and Receiving Help Across the United States and India

Salomi Aladia, University of Northern Iowa, USA
Helen C. Harton, University of Northern Iowa, USA

24326

Uncertainty Avoidance and Cooperation: A Cross-Cultural Study Between Japanese and Us College Students

Kodai Kusano, San Francisco State University, USA
David Matsumoto, San Francisco State University, USA

26363

Children's Response to Limited-Resource Problems in Different Cultures

Henriette Zeidler, Max Planck Institute for Evolutionary Anthropology, Germany
Esther Herrmann, Max Planck Institute for Evolutionary Anthropology, Germany
Daniel Haun, Leipzig University, Germany
Michael Tomasello, Max Planck Institute for Evolutionary Anthropology, Germany

28925

Right Person for the Right Position: Power Holder's Lack of Expertise Disrupts Group Cooperation

Konomi Tarui, Nagoya University, Japan
Tasuku Igarashi, Nagoya University, Japan

MOTIVATION

24061

Intra-Cultural Research of Faculty Members' Motivation in Post-Soviet Kazakhstan

Aizhan Turgumbayeva, Turan University, Kazakhstan
Tolkyn Sagnayeva, Institute of Advance Qualification - Orleu, Kazakhstan
Batima Tantybayeva, Amanzholov East Kazakhstan State University, Kazakhstan
Danna Naurzalina, Turan University, Kazakhstan
Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan
Aiman Beknazarova, Turan University, Kazakhstan

28812

Culture, Self, And Autonomy: The Eastern and Western Responses to the Fundamental Challenge

Valery Chirkov, University of Saskatchewan, Canada

28966

Whether Achievement Motivation Has a Relationship with Anxiety in an Athlete?

Tuesday Poster Session I: 09:00-10:30 (Exhibition Hall)

Andina Azmi Zhusifa, Gadjah Mada University, Indonesia
Haryanta, Gadjah Mada University, Indonesia

29073

Emotion Regulation, Regulatory Focus, Savoring, Work-Related Rumination and Work Life Balance in Japan, Italy and Korea: For the Next Survey

Miyuki Katayama, Toyo University, Japan
Kazuya Horike, Toyo University, Japan
Mia Takeda, Aoyama Gakuin, Japan

SELF/IDENTITY

28994

Biculturalism, Parent-Child Conflict, And Adjustment in Asian Indian College Students

Vrinda Kalia, Miami University, USA
Vaishali Raval, Miami University, USA

PERSONALITY

22660

Comparison on the Personality of Junior High School Students Between Cambodian and Japanese Through the Tree-Drawing Test (Baumtest)

Saeko Kimura, Tokoha University, Japan
Tadahiro Sado, Tokoha University, Japan

22707

Cross-Cultural Differences in Daily Behavior Across 21 Countries

Gwen Gardiner, University of California, USA
Erica Baranski, University of California, USA
David Funder, University of California, USA

23868

Japanese People with Low Self-Control Accept Help From Dark Triad Others

Yuri Tasaki, Hiroshima University, Japan
Ken'ichiro Nakashima, Hiroshima University, Japan
Yasuko Morinaga, Hiroshima University, Japan
Mitsuhiro Ura, Otemon Gakuin University, Japan

23983

Roles of Defensive Pessimism, Social Skills, Self-Esteem, and Shyness in the Process of Friendship Formation in Japan

Haruka Shimizu, Hiroshima University, Japan
Kenichiro Nakashima, Hiroshima University, Japan
Yasuko Morinaga, Hiroshima University, Japan

24032

Depression and Negatively Distorted Meta-Perception of Personality

Koun Jung, Korea University, South Korea
Minsu Cho, Korea University, South Korea
Yoobin Park, Korea University, South Korea
Seung Kyung Paek, Korea University, South Korea
Paloma Benavides, Korea University, South Korea
Seong Yeul Han, Korea University, South Korea

24151

Delay Discounting: A Changing State or a Stable Personality

Trait?

Marta Malesza, University of Warsaw, Poland

24152

Discounting Inventory: A Cross-Cultural Adaptations of the New Instrument Measuring the Discounting Rate

Marta Malesza, University of Warsaw, Poland

24251

The Relationships among the Shyness, Social Media, and Friendship Quality

Shao-Chun Chuang, National Chung-Cheng University, Taiwan
Kung-Yu Hsu, National Chung-Cheng University, Taiwan

24318

Effects of Mortality Salience and Meaning Violence on Desires for Close Relationships Among Japanese Undergraduates: Attachment Style as a Moderator

Akihiro Toya, Hiroshima University, Japan
Ken'ichiro Nakashima, Hiroshima University, Japan
Yasuko Morinaga, Hiroshima University, Japan

28310

Comparing the Ambiguity Tolerance of Japanese and American Students

Takanari Tomono, Miyagi Gakuin Women's University, Japan

SOCIAL EXCHANGE

23842

Impact of Social Exchange and Power on Subordinates' Behavior

Ying-Ni Cheng, National Defense University, Taiwan

SOCIAL ISSUES

22788

Effects of Multiple Minority Stress Among Asian Americans: Preliminary Data

Cliff (Yung-Chi) Chen, Queens College, City University of New York, USA

23768

Cyberbullying Among High School and University Students in Ghana: Their Antecedents and Consequences

David L. Sam, University of Bergen, Norway
Delphine Bruce, University of Ghana, Ghana
Benjamin Amponsah, University of Ghana, Ghana

24237

Cultural Marginalization Risk in Brazilian and Japanese University Students

Igor de Almeida, Kyoto University, Japan
Yukiko Uchida, Kyoto University, Japan

24306

The Social Implications of "Staying" Approach in Post-Disaster Society: A Case Study From "Picturesque Movement"

Ryohei Miyamae, Osaka University, Japan

Tuesday Poster Session I: 09:00-10:30 (Exhibition Hall)

Tomohide Atsumi, Osaka University, Japan

28027

Social Class and Reactions to Deprived Control: Is a Choice on Behalf of a Group a Restriction of Personal Freedoms?

Charis Eisen, Kobe University, Japan
Keiko Ishii, Kobe University, Japan
Hidefumi Hitokoto, Kyoto University, Japan

28412

A Case Study of the Concept That 'People Cannot Afford Disaster Prevention' In Japan

Yosuke Inui, Osaka University, Japan
Tomohide Atsumi, Osaka University, Japan

28692

A Network Study of Okinawan Migrants' Associations (Kenjinkai) around the World

Junzo Kato, University of the Ryukyus, Japan
Naoka Maemura, Kobe City University of Foreign Studies, Japan

28841

Cross-Cultural Study of Children's Memories of a Repeated Event

Huan Huan Zhang, Wilfrid Laurier University, Canada
Kim P. Roberts, Wilfrid Laurier University, Canada
Yee-San Teoh, National Taiwan University, Taiwan

28847

Variation in Moral Intensity and Whistleblowing Behavior: A Cross-Cultural Study of USA and Japan

Masahisa Yamaguchi, Shidler College of Business, USA
Dharm Bhawuk, Shidler College of Business, USA

WELL-BEING

22912

Cultural Coping with Multiple Work Stressors Among Undergraduate Students

Ben C. H. Kuo, University of Windsor, Canada
Catherine T. Kwantes, University of Windsor, Canada

23715

Does Cognitive Reappraisal Predict Life Satisfaction in Japan and the United States?

Gul Gunaydin, Bilkent University, Turkey
Emre Selcuk, Middle East Technical University, Turkey

23820

Predictors of Quality of Life in Arab and Canadian Youth: Belongingness, Acculturation, and Interactions with Peers

Emily Kear, University of Windsor, Canada
Aranda Wingsong, University of Windsor, Canada
Rosanne Menna, University of Windsor, Canada
Julie Hakim-Larson, University of Windsor, Canada

23908

Turkish Muslim Religious Healers: A Qualitative Investigation of Hocas and Their Methods

Deniz Canel Çınarbaş, Middle East Technical University, Turkey
Yağmur Ar, Middle East Technical University, Turkey

Ezgi Tuna Kürklü, Middle East Technical University, Turkey

23924

Meaning-Making of Negative Experiences and Socio-Emotional Well-Being in European-American and Chinese Immigrant Children

Jessie Bee Kim Koh, University of Alberta, Canada
Qingfang Song, Cornell University, USA
Qi Wang, Cornell University, USA

24148

The Mediating Role of Self-Esteem on the Association Between the Big Five Personality Traits and Psychological Well-Being

Kakanang Maneesri, Chulalongkorn University, Thailand

24214

The More (Social Group Memberships), The Merrier: Is This the Case for Asians?

Melissa Xue-Ling Chang, University of Queensland, Australia
Jolanda Jetten, University of Queensland, Australia
Tegan Cruwys, University of Queensland, Australia
Catherine Haslam, University of Queensland, Australia
Nurul Praharsa, University of Queensland, Australia

24372

Association between Condom-Use Negotiation Skills and Actual Condom Use: Moderating Role of the Environmental Context

Gloria Y. K. Ma, The Chinese University of Hong Kong, Hong Kong
Sherry X. Yang, The Chinese University of Hong Kong, Hong Kong
Randolph C. H. Chan, The Chinese University of Hong Kong, Hong Kong
Winnie W. S. Mak, The Chinese University of Hong Kong, Hong Kong

24476

Meditation and Mantric Poetry: A Qualitative, Cross-Disciplinary Exploration of the Effect on Well-Being of an American Secondary and Japanese Post-Secondary

Lunthita M. Duthely, University of Phoenix, USA
Harashita Sunaoshi, Waseda University, Japan
Olga Villar-Loubet, University of Miami, USA

25155

From Survival to Wellbeing: Good Practices on Inclusion and Holistic Health with Older Somali Women in Helsinki, Finland

Ruth Franco, Lin Psychological Services, Käpyrinne ry, Finland
Hanna Rantala, Käpyrinne ry, Finland
Hamdi Moalim, Käpyrinne ry, Finland

27871

Lay Theories of Wisdom Across Cultures

Franki Y. H. Kung, University of Waterloo, Canada
Igor Grossmann, University of Waterloo, Canada

28445

Social Contact and Happiness Among Koreans: Friends Matter More Under Financial Constraint

Jieun Shin, Pohang University of Science and Technology, South Korea

Tuesday Poster Session I: 09:00-10:30 (Exhibition Hall)

Jung Ki Kim, Pohang University of Science and Technology, South Korea
 Hwaryung Lee, Yonsei University, South Korea
 Eunkook M. Suh, Yonsei University, South Korea

28450

Happy by Being Grateful: Effect of Culture, Moral Foundations and the Reciprocity Norm on Self-Determined Motivation to Express Gratitude

Claudia Gherghel, Shizuoka University, Japan
 Takeshi Hashimoto, Shizuoka University, Japan
 Dorin Nastas, Alexandru Ioan Cuza University, Romania

28560

The Social Support for Bereaved Chinese: From a Cultural Relevant Perspective

Li Jie, Renmin University of China, China
 Li Mei, Renmin University of China, China
 Shi Kan, Renmin University of China, China

28609

Priming Relational Mobility: Examining the Impact of Self-Esteem on Happiness

Kosuke Sato, Nagoya University, Japan
 Masaki Yuki, Hokkaido University, Japan

28682

Neuroticism is Less Detrimental to Happiness Under Pathogen Threats: A Study of Korean Female Undergraduates

Hwaryung Lee, Yonsei University, South Korea
 Ji-eun Shin, Singapore Management University, Singapore
 Eunkook M. Suh, Yonsei University, South Korea

28780

The Influence of Cultural Values on Happiness and Achievement

Dana K. Donohue, Northern Arizona University, USA

28824

Is Freedom's Effect Affected by the Wealth of Nations?: A Multilevel Analysis of Interactions Between Well-Being Predictors and National Income

Naoki Nakazato, Hiroshima University, Japan
 Yasuko Morinaga, Hiroshima University, Japan
 Ken'ichiro Nakashima, Hiroshima University, Japan

28850

Positive Resources Toward Balancing Work and Family in Dual-Earner Families: A Family System Perspective

Shu-Wen Yang, National Changhua University of Education, Taiwan
 Shu-Chu Chao, National Changhua University of Education, Taiwan

28979

Subjective Well-Being in Japan and Germany: A Cultural Behavior Genetic Approach

Chizuru Shikishima, Teikyo University, Japan
 Shinji Yamagata, Kyusyu University, Japan
 Juko Ando, Keio University, Japan
 Michio Naoi, Keio University, Japan
 Hideo Akabayashi, Keio University, Japan
 Elisabeth Hahn, Saarland University, Germany
 Juliana Gottschling, Saarland University, Germany
 Rainer Riemann, University of Bielefeld, Germany

29429

Health and Wellbeing

Alpana Vaidya, Symbiosis College of Arts & Commerce, India
 Madhavi Tandon, Symbiosis Schools Central Directorate, India
 George Koike, Fukuoka City Medical Association Hospital, Japan

Tuesday Poster Session 2: 12:00-13:30 (Exhibition Hall)

DEVELOPMENT

21517

The Impact of Self-Monitoring of Facebook Use on the Self-Regulation of Filipino College Freshmen Students Using Standardized Diaries

Annalyn De Guzman Capulong, University of the Philippines, the Philippines

22339

How U.S. and Chinese Children Talk about Moral, Conventional and Personal Choice

Xin Zhao, Cornell University, USA
Tamar Kushnir, Cornell University, USA

22631

University Students' Reflections on Experiencing Wisdom in a Mindfulness Course

Thao N. Le, University of Hawaii Manoa, USA

23860

Parental Acculturation: Impact on Child's Second Language Development

Larissa Maria Troesch, University of Basel, Switzerland
Nina M. Proestler, University of Basel, Switzerland
Alexander Grob, University of Basel, Switzerland

23902

The Relationship Between Over-Adaptation and Psychological Stress in Japanese Junior High School Students

Junki Kazama, Nagoya University, Japan
Kenji Hiraishi, Nagoya University, Japan

23905

Accessing Children's Social Constructional Pattern in Cameroon Through Photo Elicitation Interviews

Sophia Becke, Goethe-University, Germany
Stephan Bongard, Goethe-University, Germany
Hans Peter Hahn, Goethe University, Germany

23969

How Japanese Mothers with Dissimilar Patterns of Cultural Self-Construction Cope with their Children's Negative Emotions

Xiaoling Shi, Tokyo University of Social Welfare, Japan

24295

Helicopter Parenting and Chinese University Students' Psychological Adjustment: The Role of Satisfaction of Need for Autonomy

Qian Wang, The Chinese University of Hong Kong, Hong Kong
Nini Wu, Guangdong University of Education, China
Zhimin Zeng, Guangdong University of Education, China

26304

Cross-Cultural Differences in Children's Underlying Memory Mechanisms

Hongyuan Qi, Wilfrid Laurier University, Canada
Kim P. Roberts, Wilfrid Laurier University, Canada

27084

The Influence of Age on Experiencing Shame-Related Emotions in A Mental Illness Situation

Hao Wang, The Chinese University of Hong Kong, Hong Kong
Helene H. Fung, The Chinese University of Hong Kong, Hong Kong

28711

The Role of Minority/Majority Status in Young Children's Racial Awareness and Social Preferences

Kyla P. McDonald, Ryerson University, Canada
Rebecca West, Ryerson University, Canada
Kathryn Harper, Ryerson University, Canada
Lili Ma, Ryerson University, Canada

29026

Comparison of Conflict Management Styles of Adolescents Between Female and Male in China, Japan, South Korea, and the United States

Noriko Hamaie, Nagoya University, Japan
Tatsuo Ujiie, Nagoya University, Japan
Jiro Takai, Nagoya University, Japan
Yukari Okamoto, University of California, Santa Barbara, USA
Yoshihiro Shima, Kagoshima University, Japan
Hiroki Maruyama, Aichi Shukutoku University, Japan
Patrick Pieng, California State University-Sacramento, USA

ECOLOGICAL APPROACHES

24384

Indirect Requests As the Strategy for Assessing Their Friend's Responsiveness

Makoto Hirakawa, Hiroshima University, Japan
Hiroshi Shimizu, Kwansei Gakuin University, Japan
Mie Kito, Meiji Gakuin University, Japan

28662

Testing the Logical Validity of the Concept of Relational Mobility Through Agent-Based Computer Simulations

Shuhei Tsuchida, Hokkaido University, Japan
Masaki Yuki, Hokkaido University, Japan
Masanori Takezawa, Hokkaido University, Japan

28830

Conditional Familism? Predictors of Familism in Guatemala and the U.S.

Sara Estrada-Villalta, University of Kansas, USA
Glenn Adams, University of Kansas, USA

Tuesday Poster Session 2: 12:00-13:30 (Exhibition Hall)

EDUCATION

23718

Refugee Youth and Their Transition From School to Further Education, Training and Employment

Tahereh Ziaian, University of South Australia, Australia
 Emily Miller, University of South Australia, Australia
 Helena de Anstiss, University of South Australia, Australia
 Peter Squires, University of South Australia, Australia
 Teresa Puvimanasinghe, University of South Australia, Australia
 Maureen Dollard, University of South Australia, Australia
 Adrian Esterman, University of South Australia, Australia
 Helen Feist, University of Adelaide, Australia
 Tamara Stewart-Jones, Multicultural Youth South Australia, Australia

23935

College Academic Achievement: Testing a Structural Equation Model Based on Ethnic Identity, Self-Efficacy, Adaptability, And Personality Characteristics

Sheila K. Grant, California State University - Northridge, USA
 David J-N. Maissou, University of Delaware, USA

23948

Comparing Self-Efficacy Beliefs Between American and Chinese Students: A Qualitative Study

Jun Fu, Oklahoma State University, USA

24191

Content Analysis and Survey of Positive and Negative Experiences of Coaches in Community Based Junior Sport Clubs in Japan

Megumi M. Ohashi, Tokyo Future University, Japan
 Estuko Togo, Tokyo Future University, Japan
 Yujiro Kawata, Juntendo University, Japan
 Yumiko Iume, Tokyo Future University, Japan

24405

Improving Childcare Quality in Japan: Learning From Strategies Used in the United States

Naomi Watanabe, George Mason University, USA
 Nobuki Kawasaki, Kansai University, Japan

24416

The Mediating Effects of Social Support on the Relationship Between Life Stress and Smartphone Addiction Among Korean Adolescents

Liho Sung, Women Migrants Human Rights Centre, South Korea

28418

The Different Roles of Phonological Awareness, Morphological Awareness, Orthographic Awareness, and Rapid Naming in Reading and Writing Chinese Words

Duo Liu, Hong Kong Institute of Education, Hong Kong

28677

Experiences at Home and Abroad: A Comparison of the Learning Experiences of Chinese Students at Chinese and New Zealand Universities

Lily Min Zeng, University of Hong Kong, Hong Kong
 Grace Wang, Auckland University of Technology, New Zealand
 Boaz Shulruf, University of New South Wales, Australia

31536

Cultural Factors Militating Against Pupils' School Attendance and Counseling in Jos North Primary Schools, Plateau State, Nigeria: Improving Counseling Strategies

Grace Ohunene Momoh, University of Jos, Nigeria

GENDER

23667

Benevolent Sexism and Mathematics Aspiration of High School Girls in Japan

Yasuko Morinaga, Hiroshima University, Japan
 Kiriko Sakata, Hiroshima University, Japan
 Kodai Fukudome, Hiroshima University, Japan
 Yoshiya Furukawa, Hiroshima University, Japan

23992

Gender Differences of Amplifying Effect of Reciprocity Norm on Relationship Between Sense of Contribution and Help-Seeking

Takeshi Hashimoto, Shizuoka University, Japan

28282

Culture and Gender Differences in the Influence of Emotion Regulation Strategies on Internalizing Problem Behaviors in Taiwanese Adolescents

Kuang-Hui Yeh, Institute of Ethnology, Academia Sinica & National Taiwan University, Taiwan
 Olwen Bedford, University of Macau, China
 Chih-Wen Wu, Department of Psychology, National Taiwan University, Taiwan
 Shu-Yi Wang, Indiana University, USA
 Nai-Shing Yen, Department of Psychology, National Chengchi University, Taiwan

28658 (Cancelled)

Do Sexist Individuals Preferentially Select Female Leaders to Precarious Positions?

F. Pinar Acar, Middle East Technical University, Turkey
 H. Canan Sümer, Middle East Technical University, Turkey

28760

More Money, More Babies, Or Less? Gender Moderates How Reminders of Money Affect Procreation Interests

Yue Ting Woo, Nanyang Technological University, Singapore
 Li Qin Tan, Nanyang Technological University, Singapore
 Albert Lee, Nanyang Technological University, Singapore

28838

Evaluation of Close Relationships From the Culture: Influence of Machismo and Abnegation

Luz Maria Cruz-Martínez, Zaragoza Superior Studies Faculty, National Autonomous University of Mexico, Mexico
 Sofia Rivera Aragon, National Autonomous University of Mexico, Mexico
 Mirna Garcia Mendez, Zaragoza Superior Studies Faculty, National Autonomous University of Mexico, Mexico
 Rolando Diaz-Loving, National Autonomous University of Mexico, Mexico

Tuesday Poster Session 2: 12:00-13:30 (Exhibition Hall)

29001

Changing Gender Roles and Femininity Ideals amongst Polish Female Migrants in the UK, New Zealand/ Aotearoa (and Japan): An Intersectional Perspective

Kinga Goodwin, UCL School of Slavonic and East European Studies (SSEES), UK

GROUP PROCESSES

28507

Free-Riding Problem in the Workplace: Interdependence, Group Goals, And Cooperation

Mizuho Shinada, Tokyo Gakugei University, Japan

28733

Community Collectivism: How Fundamental Cultural Values Explain Societal AttitudesBirol Akkus, University of Groningen, Netherlands & Saxion University of Applied Sciences, the Netherlands
Tom Postmes, University of Groningen, the Netherlands
Katherine Stroebe, University of Groningen, the Netherlands

28759

Emergence of Preferences for Centralized Leaders in Response to Collective Threats

Irene Melani, Division of Psychology, Nanyang Technological University, Singapore

George I. Christopoulos, Nanyang Business School, Nanyang Technological University, Singapore; Culture Science Institute, Nanyang Business School, Nanyang Technological University, Singapore; Decision and Organizational Neuroscience Lab, Nanyang Business School, Nanyang Technological University, Singapore

Ying-Yi Hong, CUHK Business School, Chinese University of Hong Kong, Hong Kong

Bobby K. Cheon, Division of Psychology, Nanyang Technological University, Singapore; Clinical Nutrition Research Center, Singapore Institute for Clinical Sciences (A*Star), Singapore

28819

The Effect of Social Sensitivity on Collective Intelligence: The Moderation Effect of Task's Verbal Superiority in Japanese Culture

Koji Tsuchiya, Nanzan University, Japan

Chika Harada, Meijo University, Japan

INDIGENOUS PSYCHOLOGY

22879

Parental Conceptualization of Intelligent Behavior Among the Tonga of Zambia: An Ethnographic Study

Bestern Kaani, University of Zambia, Zambia

Veronica Mulenga, University of Zambia, Zambia

24265

Balinese Men Perspective on Conflict with Local Community: Phenomenological Study

Ida Ayu Mas Ganggadewi Dwijayanthi, Udayana University, Indonesia

Kadek Yah Eni, Udayana University, Indonesia

Yohanes K. Herdiyanto, Udayana University, Indonesia

David Hizkia Tobing, Udayana University, Indonesia

Ida Ayu Hutri Dharasasmita, Udayana University, Indonesia

24374

Immigrant Women's Perception on Conflict

Ni Made Witami, Udayana University, Indonesia

Ni Wayan Sinthia Widiastuti, Udayana University, Indonesia

Yohanes K. Herdiyanto, Udayana University, Indonesia

David Hizkia Tobing, Udayana University, Indonesia

Ida Ayu Hutri Dharasasmita, Udayana University, Indonesia

24377

Women Response on Immigrant Conflict

Ni Wayan Sinthia Widiastuti, Udayana University, Indonesia

Ni Made Witami, Udayana University, Indonesia

Yohanes K. Herdiyanto, Udayana University, Indonesia

David Hizkia Tobing, Udayana University, Indonesia

Ida Ayu Hutri Dharasasmita, Udayana University, Indonesia

24436

The Roles of Kelian Adat in Resolving Conflicts Among Bali's Society: Phenomenological Study

Atikah Fairuz Renggani, Udayana University, Indonesia

Desak Ulan Sukmaning Ayu, Udayana University, Indonesia

Yohanes K. Herdiyanto, Udayana University, Indonesia

David Hizkia Tobing, Udayana University, Indonesia

Ida Ayu Hutri Dharasasmita, Udayana University, Indonesia

25945

The Moderating Effect of Vertical Relational Identity on the Dual Dimensions of Differential Leadership and Subordinate Effectiveness

Pei-Ju Hsieh, LG Electronics, Taiwan

Wan-Ju Chou, National Taiwan University, Taiwan

Bor-Shiuan Cheng, National Taiwan University, Taiwan

29134

Amae as a Self-Critical View of Dependence Among the Japanese

Motoko Harihara, The University of Tokyo, Japan

Mental & Physical Health

23412

Social Anxiety Among Chinese Immigrants: The Roles of Personality, Culture and Context

Ke Fang, Skidmore College, USA

Myrna Friedlander, University at Albany, State University of New York, USA

Alex L. Pieterse, University at Albany, State University of New York, USA

24127

What Does Depression Mean to You? A Cross-Cultural Validation of the Depression Beliefs Questionnaire (Dbq) Among Chinese, Chinese-Canadians and European-Canadians

Dan Tao, Concordia University, Canada

Jessica Dere, University of Toronto Scarborough, Canada

Andrew G. Ryder, Concordia University, Canada

Tuesday Poster Session 2: 12:00-13:30 (Exhibition Hall)

24154

"Psychological First Aid": The Missing Link in Disaster Management in Ghana - The Unlearned Lessons

Collins Badu Agyemang, University of Ghana, Ghana
 Ruth Opare-Sakyi, Methodist University College, Ghana
 Nina Erryck, Methodist University College, Ghana
 Vanessa Thompson, Methodist University College, Ghana
 Asuquo A. Udofia, Methodist University College, Ghana
 Adwoa Otuko Fosu, Methodist University College, Ghana

24181

Agentic Themes in Fictional Narratives Predicted Depression

Minjoo Joo, Korea University, South Korea
 Yoonyoung Kim, Korea University, South Korea
 Koun Jung, Korea University, South Korea
 Kyunghye Jeon, Korea University, South Korea
 Kidong Bae, Korea University, South Korea
 Taekyun Hur, Korea University, South Korea

24343

Psychological Aspects of Adolescent's Suicidal Risks in Post Soviet Kazakhstan

Alexina Li, Turan University, Kazakhstan
 Kymbat Kanapiyanova, EKSU Amanzholov University, Kazakhstan
 Olga Aimaganbetova, Al-Farabi KazNU, Kazakhstan
 Maira Sutyeyeva, K. Zhubanov Aktobe Regional University, Kazakhstan
 Danna Naurzalina, Turan University, Kazakhstan
 Ainur Zholamanova, Kazakhstan School of Public Health, Kazakhstan
 Yelena Li, Turan University, Kazakhstan

28275

Virtual Reality Exposure Therapy for Social Phobia: A Case Report from India

Sabeen H Rizvi, Delhi University, India

28471

Effects of Depression and Hardiness on the Job Performance Rating of Japanese Employees

Atsushi Kawakubo, Rikkyo University, Japan
 Erika Miyakawa, Rikkyo University, Japan
 Takashi Oguchi, Rikkyo University, Japan

28661

Culturally-Specific Responses to Childhood Autism in Guam

Brooke Pangelinan, University of Guam, USA
 Iain K. B. Twaddle, University of Guam, USA

28786

Effectiveness of an Adolescent Coping with Depression Course to Reduce Depression Among Adolescents with Immigrant Background

Serap Keles, Norwegian Center for Child Behavioral Development, Norway
 Thorodd Idsoe, Norwegian Center for Child Behavioral Development, Norway

28798

Comparison on Pre-Competition Anxiety and Stress Level Among Individual and Team Sport Athletes in Indonesia

Sarah Khairunnisa, Universitas Gadjah Mada, Indonesia
 Haryanta, Universitas Gadjah Mada, Indonesia

28928

The Effect of Group Sandplay Intervention on Implicit Aggression of Junior Middle School Students

Zeng Xiang-Lan, School of Education, Ningxia University, China
 Yong Shao-Hong, School of Education, Ningxia University, China
 Ding Fen-Qin, School of Education, Ningxia University, China
 Cui Miao, School of Education, Ningxia University, China
 Wang Li-ping, School of Education, Ningxia University, China

28935

Cross-Cultural Challenges Encountered by Guam's Military Service Members

Danielle M. Concepcion, University of Guam, Guam
 Iain K. B. Twaddle, University of Guam, Guam

29008

Cultural Variations in Daily Stress Experiences

Hajin Lee, University of Alberta, Canada
 Takahiko Masuda, University of Alberta, Canada

29109

Understandings of Culture and Psychological Well-Being Through the Creation of Poetry with Pakistani Men Living in the UK

Qulsom Fazil, University of Birmingham, UK
 Joanna Skelt, University of Birmingham, UK
 Clare Barker, University of Leeds, UK

MORAL/JUSTICE

23749

Is Misfortune a Result of Past Misdeeds or Compensated for in the Future?: Cultural Difference in Justice Reasoning

Aya Murayama, Kwansei Gakuin University, Japan
 Asako Miura, Kwansei Gakuin University, Japan

24255

How Upward Moral Comparison Influence Prosocial Intention: Moral Identity As a Moderator and Guilt As a Mediator

Heyun Zhang, Beijing Normal University, China
 Rong Wang, Nanjing Forestry University, China
 Sisi Chen, Beijing Normal University, China
 Jiang Jiang, Beijing Normal University, China
 Yan Xu, Beijing Normal University, China

28504

The Relationship Between Moral Judgment and the Determination of Appropriate Punishment

Sayaka Ishimaru, Yamaguchi University, Japan
 Koji Kosugi, Yamaguchi University, Japan

28739

Excessive Attention to Physical Appearance Can Undermine Morality

DaEun Han, Yonsei University, South Korea
 Joo Lee, Yonsei University South Korea, South Korea
 Young-Hoon Kim, Yonsei University, South Korea

Tuesday Poster Session 2: 12:00-13:30 (Exhibition Hall)

PHILOSOPHICAL/CRITICAL PSYCHOLOGY

28725

Comparing Research Trend of Homeless Persons with Mental Disorder in Japan and the United States: A Systematic Review

Kai Seino, National Institute of Vocational Rehabilitation, Japan
 Aoi Nomoto, National Institute of Vocational Rehabilitation, Japan
 Yuichiro Haruna, National Institute of Vocational Rehabilitation, Japan

Kohske Takahashi, The University of Tokyo, Japan
 Takanori Oishi, Tokyo University of Foreign Studies, Japan
 Masaki Shimada, Teikyo University of Science, Japan

29080

Lancers Demographics: A Critical Survey of Online Users of a Popular Japanese Crowdsourcing Website

Christopher Kavanagh, University of Oxford, UK
 Robert Thomson, Hokkaido University, Japan
 Masaki Yuki, Hokkaido University, Japan

RELIGION

28343

Making Sense of and Coping with Loss Due to Typhoons

Kyle Nico O. Ancheta, University of the Philippines Diliman, the Philippines
 Margaux Betinna D. Lim, University of the Philippines Diliman, the Philippines
 Angelo Linson D. Nicdao, University of the Philippines Diliman, the Philippines
 Olivia Anne D. Perez, University of the Philippines Diliman, the Philippines

28538

Religious Identity and Value Orientations in Different Religions

Shorokhova Valeria, Moscow State University of Psychology and Education, Russia
 Khukhlaev Oleg, Moscow State University of Psychology and Education, Russia

RESEARCH METHODS

23744

A Free to Use Assessment of General Intellectual Functioning: The Matrix Matching Task

Graham Pluck, Universidad San Francisco de Quito, Ecuador
 Andrea Gonzales, Universidad San Francisco de Quito, Ecuador
 Bernardo Ruales, Universidad San Francisco de Quito, Ecuador
 Ana Trueba, Universidad San Francisco de Quito, Ecuador

24203

Mixed-Methods Approach to the Cross-Cultural Equivalence in Questionnaire: Evaluating the Japanese and English Versions of the Taijin Kyofu Sho Questionnaire

Momoka Watanabe, Concordia University, Canada
 Jun Sasaki, Osaka University, Japan
 Biru Zhou, Concordia University, Canada
 Laurence J. Kirmayer, McGill University, Canada
 Andrew G. Ryder, Concordia University, Canada

28070

The Unique Contribution of Psycho-Cultural Variables in International Marketing Research: An Empirical Analysis of Consumer Sales in More Than 50

Hester van Herk, Vrije Universiteit Amsterdam, the Netherlands
 Ype H. Poortinga, Tilburg University, the Netherlands

29038

Psychological Experiment All Over the World: An Interdisciplinary Collaboration

Tuesday Poster Session 3: 13:50-15:20 (Exhibition Hall)

ACCUULTURATION/MIGRATION

23040

Motivation for Ethno-Cultural Continuity As Predictor of Acculturation and Adaptation in Two Generations of Latvian Russians

Tatiana Ryabichenko, National Research University Higher School of Economics, Russia
 Nadezhda Lebedeva, National Research University Higher School of Economics, Russia

23583

A Safe Haven and a Secure Base in a New World: Investigating the Role of Attachment in the Acculturation Process

Yasaman Soltani, Goethe University, Germany
 Stephan Bongard, Goethe University, Germany
 Rolf van Dick, Goethe University, Germany

23857

Mutual Intercultural Relations in Japan Society: Testing Mirips Hypotheses among The Japanese People

Geonsil Lee, The University of Tokyo, Japan
 Joonha Park, Nagoya University of Commerce and Business, Japan
 John Berry, Queen's University, Canada, National Research University, Russia

23875

When Feeling Worse Off Abroad: The Effect of Relative Deprivation on Acculturation Strategies

Zhechen Wang, University of Queensland, Australia
 Nicolas Geeraert, University of Essex, UK

23887

The Influence of Nikkei on Cross-Cultural Adaptation among Japanese People Living in Brazil

Koyuri Sako, Okayama University, Japan
 Tomoko Tanaka, Okayama University, Japan

24180

Stigma Experienced by Migrant Workers in Macau

Xin Zhang, University of Macau, China
 Peilian Chi, University of Macau, China
 Gertina J. van Schalkwyk, University of Macau, China

24258

Conflict with Immigrants: Balinese Men Perspective (Phenomenological Study)

Kadek Yah Eni, Udayana University, Indonesia
 Ida Ayu Mas Ganggadewi Dwijayanthi, Udayana University, Indonesia
 Yohanes K. Herdiyanto, Udayana University, Indonesia
 David Hizkia Tobing, Udayana University, Indonesia
 Ida Ayu Hutri Dharasasmitha, Udayana University, Indonesia

24278

Stigma-Related Stress and Coping Strategies Among Mainland Migrant Workers in Macau

Haoting Chen, University of Macau, China
 Peilian Chi, University of Macau, China
 Hongfei Du, University of Macau, China

24290

Culturally Fit? Kindergarten Teacher's Attitudes towards Cultural Diversity, Cross Cultural Competencies, and Job Satisfaction

Carolin Raihala, University of Trier, Germany
 Tobias Dutton, University of Trier, Germany

24350

Empowering Denied Roots and Identity after a Forced Displacement: The Chagossian Plight

Shailaja Baichoo, Université Lumière Lyon, France

26743

Developing a Measure of Australian Majority Group Members' Expectations of Immigrant Acculturation Strategies in Public and Private Domains

Beth Hazelden, Edith Cowan University, Australia
 Justine Dandy, Edith Cowan University, Australia
 Maria Allan, Edith Cowan University, Australia

28142

The Role of Coping in Psychological Adaptation of Brazilians in the United States

Jesselyn Nayara Tashima, University of Brasilia, Brazil

28643

Towards a New Acculturation Framework: Construction of National Boundaries and Negotiation of Organizational Membership Status

Adam Komisarof, Keio University, Japan

28664

Internalizing Symptoms and Stressful Life Events in Spanish, Colombian and Latino-Adolescents Living in Spain: A Comparison Study

Kelly Romero-Acosta, Corporación Universitaria del Caribe CECAR, Colombia
 Teresa Corbella, Universitat Rovira y Virgili, Spain
 Zahra Noorian, Universitat Autònoma de Barcelona, Spain
 Estrella Ferreira, Universitat de Barcelona, Spain
 Edelmira Domenech-Llaberia, Universitat Autònoma de Barcelona, Spain

28765

Globalization and Identity Development in Ladakh

Simon Ozer, Aarhus University, Denmark
 Alan Meca, Miami University, USA
 Seth J. Schwartz, Miami University, USA

28825

Acculturation of Interpersonal Values and Behavior: A Study of Long-Term Foreign Residents in Japan

Mizuki Yamazaki, Tokyo City University, Japan

28942

Ethnic Identity of Bi-Racial Middle School Children on the Landscape Montage Technique (LMT)

Ayumi Taba, Nagoya University, Japan
 Jiro Takai, Nagoya University, Japan

Tuesday Poster Session 3: 13:50-15:20 (Exhibition Hall)

28950

One Home Two Cultures. Adolescent Migrants in Germany with Different Cultural Background and Legal Position Express Their Impression by Fotos

Wolf Bernhard Emminghaus, German Red Cross, Germany

29147

A Two Country Analyses of Intergroup Perceptions and Acculturation by Syrian Refugees and Host Residents in Turkey and Germany

Falu Rami, The Chicago School of Professional Psychology, USA

29157

The Adaptation Difficulties and Identity Strategies Among Vietnamese Living in Poland

Maria Wiktorja Górecka, University of Social Sciences and Humanities, Poland

Joanna Kwiatowska, University of Social Sciences and Humanities, Poland

CULTURAL NEUROSCIENCE

24617

Interdependent Self-Construal Influences Medial Prefrontal Activation during Decision-Making from Different Perspectives

Jie Chang, University of Toronto Scarborough, Canada

Stefano Di Domenico, Australian Catholic University, Australia

Achala H. Rodrigo, University of Toronto Scarborough, Canada

Anthony Ruocco, University of Toronto Scarborough, Canada

Jessica Dere, University of Toronto Scarborough, Canada

27979

An Investigation of the Relationship between Physiological and Psychological Stress Patterns in a Cross-Cultural Sample of Women in Canada

Cynthia Wan, University of Ottawa, Canada

Robin Beal, University of Ottawa, Canada

Danielle D'Amico, University of Ottawa, Canada

Richard Clément, University of Ottawa, Canada

Catherine Bielajew, University of Ottawa, Canada

EMOTION

22614

Leveraging Free Description Data to Investigate the Differences Between Genuine and Posed Facial Expressions of Emotion

Shushi Namba, University of Hiroshima, Japan

Makoto Miyatani, University of Hiroshima, Japan

Takashi Nakao, University of Hiroshima, Japan

23107

Observers' Emotional Experiences Towards the MH17 and MH370 Tragedies

Khairul Anwar Mastor, Universiti Kebangsaan Malaysia, Malaysia

Haslina Muhammad, University of Malaya, Malaysia

Fatimah Wati Halim, Universiti Kebangsaan Malaysia, Malaysia

23921

Maternal Socialization of Facial and Vocal Expression of Emotions and Children's Emotion Knowledge: A Cross-Cultural Investigation

Qingfang Song, Cornell University, USA

Yang Yang, Cornell University, USA

Qi Wang, Cornell University, USA

24051

Emotional Word Use and Longevity in Deceased Japanese Business Leaders

Takeshi Nakagawa, Osaka University, Japan

Shoko Yamane, Kinki University, Japan

26108

The Priming Effects on Negative Emotion Recognition Among Asian Americans

Sophia Chang, California State University at Northridge, USA

Azadeh Dadvand, California State University at Northridge, USA

Jose Arreola, California State University at Northridge, USA

Sun-Mee Kang, California State University at Northridge, USA

27402

A Cross-Cultural Examination of Positive Facial Emotion Expressivity

Yae Bin Kim, Yonsei University, South Korea

Soo Hyun Park, Yonsei University, South Korea

28006

Neural Underpinnings of Two Sides of Emotion Sieun An, Peking University, China

Xiaochun Han, Peking University, China

Bing Wu, Beijing Military General Hospital, China

Xinhui Wu, Beijing Military General Hospital, China

Michael Marks, New Mexico State University, USA

Shihui Han, Peking University, China

28179

Maternal Regulatory Attempts of Toddler's Emotions in a Delay of Gratification Context: Profiles of Romanian, Turkish, Israeli Jewish and US Mothers

Wolfgang Friedlmeier, Grand Valley State University, USA

Feyza Corapci, Bogazici University, Turkey

Oana Benga, Babes-Bolyai University, Romania

Jenny Kurman, Haifa University, Israel

Georgiana Susa, Babes-Bolyai University, Romania

28222

Negative Effects of Emotion Suppression Show the Same Pattern and Underlying Mechanism Among Americans and Hong Kong Chinese

Heewon Kwon, Yonsei University, South Korea

Young Hoon Kim, Yonsei University, South Korea

28306

Trait Self-Control is Negatively Related to Emotion Variability

Michihiro Kaneko, Toyo University, Japan

Mayuka Minato, Toyo University, Japan

Gaku Kutsuzawa, Toyo University, Japan

Yuka Ozaki, Toyo University, Japan

Takayuki Goto, Kyoto University, Japan

Takumi Kuraya, Toyo University, Japan

Tuesday Poster Session 3: 13:50-15:20 (Exhibition Hall)

28485

A Turnabout in the Effects of Emotion Suppression on Mental Health

Da Eun Han, Yonsei University, South Korea
 So Eun Kim, Yonsei University, South Korea
 Young-Hoon Kim, Yonsei University, South Korea

28496

Nanyang Facial Emotional Expression [N-Fee] Database - Development and Validation

Yap Wei Jie, Decision and Organizational Neuroscience Lab, Culture Science Institute, Nanyang Business School, Nanyang Technological University, Singapore
 Elliot Chan, Culture Science Institute, Nanyang Business School, Nanyang Technological University, Singapore
 George I. Christopoulos, Decision and al Neuroscience Lab, Culture Science Institute, Nanyang Business School, Asian Consumers Insight Institute, Nanyang Technological University, Singapore

28541

Study of Emotional Burnout of Emergency Employees in the Context of Their Professional Deformation

Shakhinur Ganiyeva, Turan University, Kazakhstan
 Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan
 Alena Garber, Interkulturelle Weiterbildungsgesellschaft e.V., Germany
 Bibymariya Myrzatayeva, Turan University, Kazakhstan
 Danna Naurzalina, Turan University, Kazakhstan
 Gulmira Kudebayeva, Turan University, Kazakhstan
 Zhannat Sardarova, Makhambet Utemisov WKSU, Kazakhstan

28700

Does Victim Forgiveness Alleviate Perpetrator's Guilt?

Yoshiya Furukawa, Hiroshima University, Japan
 Ken'ichiro Nakashima, Hiroshima University, Japan
 Yasuko Morinaga, Hiroshima University, Japan

28719

Differences in Emotional Intelligence in Russian and Azerbaijani Cultures

Alina Pankratova, Lomonosov Moscow State University, Russia
 Evgeny Osin, Higher School of Economics, Russia
 Dmitry Lyusin, Higher School of Economics, Russia

28791

Emotional Display Rules in China, Japan and USA

Jie Deng, Brunel University London, UK
 Tara Marshall, Brunel University London, UK

29162

Who I Am Depends on Where I'm From...And How I Feel: Affective Influence on Self-Perception in Chinese and American Samples

Guanyu Liu, University of Massachusetts Amherst, USA
 Linda M. Isbell, University of Massachusetts Amherst, USA
 Qiuli Ma, University of Massachusetts Amherst, USA

INTERCULTURAL CONTACT

24270

Generational Differences in Language Fluency and Identity of Okinawan Migrants

Naoka Maemura, Kobe City University of Foreign Studies, Japan

27835

Investigations of the Causal Relationship Between the Images of Nations/Citizens and the Sentiment Towards Other Citizens for Korea and China

Kimihiro Shiomura, Ferris University, Japan
 Jiwon Shin, Aoyama Gakuin University, Japan

28456

The Role of Country Competence in the Effectiveness of Culturally Polite Communication

Dongmei Li, Hang Seng Management College, Hong Kong
 Letty Y-Y Kwan, Chinese University of Hong Kong, Hong Kong
 Chi-yue Chiu, Chinese University of Hong Kong, Hong Kong

28926 (Cancelled)

The Study of Social Attitudes and Preferences in Marriage on Post-Soviet Kazakhstan

Gulbakhram Saitova, Turan University, Kazakhstan
 Danna Naurzalina, Turan University, Kazakhstan
 Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan

29140

Responses Embedded in Culture: A New Cultural Measure for Creativity

Kathryn Anbe, University of Hawaii, USA

LANGUAGE

24055

A Reading Model From the Perspective of Japanese Orthography: Connectionist Approach to the Hypothesis of Granularity and Transparency

Mutsuo Ijuin, Prefectural University of Hiroshima, Japan
 Taeko N. Wydell, Brunel University London, UK

24499

A Psychological and Pedagogical Analysis of Students' Attitude Towards English Language in the Frames of Multilingual Education System

Yadykar Abdirakhmanova, Turan University, Kazakhstan
 Assel Stambekova, Zhetysu State University, Kazakhstan
 Shynar Ungarbayeva, Zhetysu State University, Kazakhstan
 Danna Naurzalina, Turan University, Kazakhstan
 Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan
 Yelena Li, Turan University, Kazakhstan

Tuesday Poster Session 3: 13:50-15:20 (Exhibition Hall)

25954

The Development of English Word Reading Through Spelling in Chinese Children Learning English As a Second Language

Dan Lin, Centre for Brain and Education, The Hong Kong Institute of Education, Hong Kong
 Yingyi Liu, Centre for Brain and Education, The Hong Kong Institute of Education, Hong Kong
 Huilin Sun, Centre for Brain and Education, The Hong Kong Institute of Education, Hong Kong
 Richard Kwok Shing Wong, Centre for Brain and Education, The Hong Kong Institute of Education, Hong Kong
 Susanna Siu-sze Yeung, Centre for Brain and Education, The Hong Kong Institute of Education, Hong Kong

28673

Does Text Direction Affect the Way in Which Japanese People Perform Tasks?

Sayaka Suga, Aichi Gakuin University, Japan

29160

Multilingual Stroop Task

Joanna Kwiatowska, University of Social Sciences and Humanities, Poland
 Łukasz Kmiotek, University of Social Sciences and Humanities, Poland
 Maria Wiktoria Górecka, University of Social Sciences and Humanities, Poland
 Paweł Boski, University of Social Sciences and Humanities, Poland

SELF/IDENTITY

22699

Other People's Freedom: Vicarious Reactance and Culture

Verena Graupmann, DePaul University, USA
 Eva Jonas, University of Salzburg, Austria

22784

My Buddy is Really Kind, I Am Kind, But Others Aren't: A Retake on Japanese Self-Enhancement and Self-Criticism

Yu Niiya, Hosei University, Japan
 Kanna Sugiyama, Hosei University, Japan

23998

Ambivalent Attachment Amplifies the Deteriorating Effect of Self-Discrepancy on Self-Acceptance

Ayuko Hokao, Osaka City University, Japan
 Tomoko Ikegami, Osaka City University, Japan

23999

A Survey Study on Relationships Among Face Needs, Approval Needs and Self-Esteem: Comparison Between Japanese and Chinese

Pingping Lin, Kobe University, Japan
 Kiyoshi Maiya, Kobe University, Japan

24164

Youtube Communities As Cultural Settings for Identity

Development Among Emerging Adults: An Ethnography
 Michele N. Cantwell, University of Hawaii at Manoa, USA

24443

Filipino Adolescents' Experiences of Instrumental Parentification: Relations with Psychological Well-Being, Filial Obligation, and Possible Selves

Margaret Nicole A. Dizon, Ateneo de Manila University, the Philippines
 Harmony Kay O. Carolino, Ateneo de Manila University, the Philippines
 Marie Amanda Frances E. Cruel, Ateneo de Manila University, the Philippines
 Edith Liane P. Alampay, Ateneo de Manila University, the Philippines

27652

The Impact of Situated Identity in a Public Domain: University Adjustment and Well-Being Among Second Generation Immigrants

K. Jacky Chan, University of Ottawa, Canada
 Jessie Moorman, University of Ottawa, Canada
 Marta Y. Young, University of Ottawa, Canada
 Noor Sharif, University of Ottawa, Canada

28842

Too Exhausted to Do it? Maybe Your Self-Evaluation is Not Involved: The Priority of Self-Regulation

Chien-Ru Sun, National Chengchi University, Taiwan
 Hui-Tzu Lin, National Chengchi University, Taiwan
 Ia-Sin Hong, National Chengchi University, Taiwan

28916

Implicit Self-Esteem in Korea: Using Various Implicit Measures

Joo Lee, Yonsei University, South Korea
 Tsutomu Fujii, Sungshin Women's University, South Korea

28945

Autonomy Reexamined: A Clinical Case Study of a Jamaican Client in the United States

Gen Nakao, Graduate School of Human and Environmental Studies, Kyoto University, Japan

29041

Values, Identities, and Experiences of Domestic and International College Students with Chinese and Korean Backgrounds

Heejung Park, Bryn Mawr College, USA

STEREOTYPE/PREJUDICE/DISCRIMINATION

21122

Feature-Based Biases in Black Americans: Evidence from Focus Groups

Elena V. Stepanova, The University of Southern Mississippi, USA
 Nao Hagiwara, Virginia Commonwealth University, USA

23166

Sources of Fear Related to the Refugee Crisis and It's Effects on Willingness to Accept Them

Marta Penczek, University of Social Sciences and Humanities, Poland
 Maria Kryńska, University of Social Sciences and Humanities, Poland

23798

Defensive Response to Stereotype Threat Among Thai Female Employees: The Effects of Social Comparison and Sexism
Prapimpa Jarunratanakul, Chulalongkorn University, Thailand
Kamonkan Chinchang, Chulalongkorn University, Thailand

24195

A Test of Stereotype Content Model in Japan
Isao Sakuma, Bunkyo University, Japan

27956

Comparison of Physiognomic Beliefs in Japan and the United States
Atsunobu Suzuki, Nagoya University, Japan
Saori Tsukamoto, Nagoya University, Japan
Yusuke Takahashi, Kyoto University, Japan

28595

Adoption Stigma in Japan As Perceived by Japanese Adoption Mediators
Lorinda R. Kiyama, Tokyo Institute of Technology, Japan

28766

The Psychoscapes of Dubbing Disney

David Pomatti, Aichi Gakuin University, Japan

28896

How the Stereotype Threat Influences Women's Leadership Aspiration and Work Motivation in Japan
Pei-Chen Chou, Hitotsubashi University, Japan
Koji Murata, Hitotsubashi University, Japan

28947

Extending Emotions in Mobilizing Collective Action: Comparing Anger, Shame, and Hope in Japan, The Philippines, and Australia
Makiko Deguchi, Sophia University, Japan
Danielle P. Ochoa, University of the Philippines Diliman, the Philippines
Eric Julian Manalastas, University of the Philippines Diliman, the Philippines
Andrea Zdral, The University of Queensland, Australia
Winnifred Louis, University of Queensland, Australia

Tuesday Poster Session 4: 15:40-17:10 (Exhibition Hall)

CULTURAL/SOCIAL CHANGE

24016

Cultural Patterns to Suicide in Guam: Preliminary Findings From Suicide Autopsy Research
Jean M. Macaliniao, University of Guam, USA
Iain K. B. Twaddle, University of Guam, USA
Donald H. Rubinstein, University of Guam, USA
Morael B. T. Escalona, University of Guam, USA
Archie C. Matta Jr., University of Guam, USA
Maia G. Orino, University of Guam, USA

24363

He for She: Leveraging Male Privilege to Support Collective Action for Gender Equality in Chinese Culture
Randolph C. H. Chan, The Chinese University of Hong Kong, Hong Kong
Winnie W. S. Mak, The Chinese University of Hong Kong, Hong Kong
Gloria Y. K. Ma, The Chinese University of Hong Kong, Hong Kong
Sherry X. Yang, The Chinese University of Hong Kong, Hong Kong

28193

Perceived Cultural Change, Interpersonal Relationships and Well-Being in South Korea
Joonha Park, Nagoya University of Commerce and Business, Japan
Vinai Norasakkunkit, Gonzaga University, USA

28452 (New)

Harmony in the Home: Effects of Parental Child-Rearing Disagreement on Early Childhood Behavior Problems in Turkey

Cagla Giray, University of Illinois at Urbana-Champaign, USA
Jedediah Wilfred Papas Allen, Bilkent University, Turkey
Hande Ilgaz, Bilkent University, Turkey

28265

Characteristics and Patterns of Uncommon Names in Present-Day Japan
Yuji Ogihara, University of California Los Angeles, USA

28941

Rising Individualism in China: Comparison of Cultural Change Theories
Zihang Huang, Chinese Academy of Sciences, China
Ke Wang, Wuhan University, China
Huajian Cai, Chinese Academy of Sciences, China

28993

Emerging Individualism and Affectionate Communication in China
Yuting Tan, Xiamen University, China
Michael Shengtao Wu, Xiamen University, China
Chan Zhou, Beijing Normal University, China

32437

Generational Shifts in Epistemology among Bedouins in Israel
Turky Abu-Aleon, Ben-Gurion University of the Negev, Israel
Michael Weinstock, Ben-Gurion University of the Negev, Israel
Adriana Manago, Western Washington University, USA
Patricia Greenfield, UCLA, USA

27425

Icelandic National Culture Compared to National Cultures of 25 OECD Member States Using VSM94
Svala Gudmundsdottir, University of Iceland, Iceland

Tuesday Poster Session 4: 15:40-17:10 (Exhibition Hall)

Gylfi Dalmann Adalsteinsson, University of Iceland, Iceland
 Þórhallur Gudlaugsson, University of Iceland, Iceland

CULTURE AND EVOLUTION

22732

A Behavior Genetic Study of Horizontal and Vertical Individualism and Collectivism

Yu L. L. Luo, Chinese Academy of Sciences, China
 Zihang Huang, Chinese Academy of Sciences, China
 Huajian Cai, Chinese Academy of Sciences, China

23776

Pathogen Stress, Institutions, and Collectivistic/Individualistic Forms of Cooperation

Yutaka Horita, National Institute of Informatics, Japan
 Masanori Takezawa, Hokkaido University, Japan

25714

Why Feeling Good About Oneself is So Important: Cultural Perspectives

Yumin Deng, Shen Wai International School, China

INTERGROUP RELATIONS

22768

A Case Study of "Pay-It-Forward" In Post-Disaster Communities in Japan

Hiroaki Daimon, Osaka University, Japan
 Tomohide Atsumi, Osaka University, Japan

24413

Collective Mobilization and Multiculturalism: Perceived Emotional Synchrony and Intergroup Relationships

Anna Włodarczyk, University of the Basque Country, Spain
 Larraitz Zumeta, University of the Basque Country, Spain
 Nekane Basabe, University of the Basque Country, Spain
 Magdalena Bobowik, University of the Basque Country, Spain
 Dario Páez, University of the Basque Country, Spain

28940

The Intra-Generational Differences of Cultural Adaption of Eco-Migrants in the West Arid Zones of China

Ding Fengqin, School of Education, Ningxia University, China
 Cui Miao, School of Education, Ningxia University, China
 Yong Shaohong, School of Education, Ningxia University, China
 Zeng Xianglan, School of Education, Ningxia University, China

INTERPERSONAL RELATIONSHIPS

22186

Ethnic and Gender Differences in Sexual Behaviors among College Students

Charles T. Hill, Whittier College, USA

22530

Belonging Support Matters More for Blood Pressure and Affect in Interdependent Contexts

Kimberly Suzanne Bowen, The University of Utah, USA
 Yukiko Uchida, Kyoto University Kokoro Research Center, Japan

23717

The Role of Perceived Partner Responsiveness in Hedonic and Eudaimonic Well-Being: A Comparison of Japan and the United States

Emre Selcuk, Middle East Technical University, Turkey
 Duygu Tasfiliz, Middle East Technical University, Turkey
 Gul Gunaydin, Bilkent University, Turkey

24049

Narcissism and Investment Model: An Experimental Approach

Se Heon Kim, Korea University, South Korea
 Yong Hoe Heo, Korea University, South Korea
 Joane Adeclas, Korea University, South Korea
 Sun Kyung Lee, Korea University, South Korea
 Jun Kyu Lim, Korea University, South Korea
 Hong Se Eun, Korea University, South Korea
 Sun Woong Park, Korea University, South Korea

24060

Coparenting Processes in the Us and Turkey: Triadic Interactions Among Mothers, Fathers, and 3-Month-Old Infants

Selin Salman-Engin, Bilkent University, Turkey
 James McHale, University of South Florida, USA
 Nebi Sumer, Middle East Technical University, Turkey
 Ece Sagel, Ege University, Turkey

24092

The Influence of Romantic Relationship on Cross-Sex Friendship Among Hong Kong Young Adults

Sze Man Lam, Hong Kong Shue Yan University, Hong Kong
 Dehui Ruth Zhou, Hong Kong Shue Yan University, Hong Kong

24215

Spouse Selection Criteria in Iran: Does Gender Matter?

Amirreza Talaei, University of Windsor, Canada

24256

The Implications of Social Skills on the Formation of Relationships between Indonesian Muslims and Japanese

Sachiko Nakano, Okayama University, Japan
 Tomoko Tanaka, Okayama University, Japan

24309

"Nomunication" of Japanese Students in Europe: Affect of Attitude on Behavior Exhibited in Alcohol Based Social Situation

Hirokatsu Tetsukawa, Okayama University, Japan
 Tomoko Tanaka, Okayama University, Japan

24492

How to Respond to Your Love? Universal and Cultural Differences in Perceived Responses to Good News Disclosure on Psychological Well-Being

Ka I Ip, University of Michigan, USA
 Fiona Lee, University of Michigan, USA

25968

Anxiety-Attachment and Avoidance-Attachment Orientation as Predictors of Dysfunctional Relationship Beliefs

Apryl Mae C. Parcon, University of the Philippines Dilman, the Philippines

26086

The Relationship Between Materialism and Gift Type: The

Tuesday Poster Session 4: 15:40-17:10 (Exhibition Hall)

Mediation Effect of Social Comparison

Dian Gu, Beijing Normal University, China
 Zhuo Wang, Beijing Normal University, China
 Jiang Jiang, Beijing Normal University, China

27600**The Different Leadership Styles Affecting Stress and Well-Being Levels on Guam Residence**

Jake Galvez Scott, University of Guam, Guam

28444**Mexican's Emotional Regulation Strategies and Marital Satisfaction by Gender**

Sofía Rivera-Aragón, National Autonomous University of Mexico, Mexico
 Rolando Díaz-Loving, National Autonomous University of Mexico, Mexico
 Claudia Ivette Jaen-Cortez, National Autonomous University of Mexico, Mexico
 Gerardo Benjamín Tonatiuh Villanueva-Orozco, National Autonomous University of Mexico, Mexico
 Luz María Cruz-Martínez, National Autonomous University of Mexico, Mexico
 Angelica Romero Palencia, Autonomous University of Hidalgo's State, Mexico

28681**Effort to Buy a Gift Affects Estimates of Recipients' Appreciation**

Yuta Kawamura, Kyoto University, Japan
 Takashi Kusumi, Kyoto University, Japan

28746**The Relationship Between Closeness and Understanding Toward Family: Comparing Sex and Residence Status Perceived by Japanese University Students**

Yusuke Kataoka, Nagoya University, Japan
 Koji Tsuchiya, Nanzan University, Japan
 Kazuhiko Kusumoto, Nanzan University, Japan

28811**Interdependence is Related to Death Anxiety in Japanese Cultural Context**

Atsuhiko Uchida, Kyoto University, Japan
 Yukiko Uchida, Kyoto University, Japan

28875**A Comparison of in-Group Interpersonal Relationships Between China and Japan**

Wang Qiao, Kyoto University, Japan
 She Chumei, Kyoto University, Japan
 Chan Sitong, Kyoto University, Japan

ORGANIZATION/WORK**23309****Towards a Socio-Cultural Approach to Studying Consumer Creativity**

Marie Taillard, ESCP Europe, UK
 Benjamin G. Voyer, ESCP Europe & London School of Economics, UK

23310**A Cross-Cultural Perspective on Stakeholder and Brand****Identity Co-Creation: The Cric Framework**

Benjamin G. Voyer, ESCP Europe & London School of Economics, UK
 Minas Kastanakis, ESCP Europe, UK
 Ann Kristin Rhode, ESCP Europe, UK

23986**Culture, Engagement and Leadership in Organisations**

Luz María Cruz-Martínez, National Autonomous University of Mexico, Mexico
 Nicsia Montañón Lopez, National Autonomous University of Mexico, Mexico
 Zueyzen Fonseca Cruz, National Autonomous University of Mexico, Mexico
 Lucía Rivera, Reddin Consultants, Mexico

24011**Work-Family Demands, Work-Family Resources, and Work-Family Conflict: The Moderating Effects of Gender Role Beliefs and a Three-Way Interaction**

Yen-Ru Lai, Minghsin University of Science and Technology, Taiwan
 Ting-Ting Chang, Lunghua University of Science and Technology, Taiwan
 Hsin-Pei Wu, Asia University, Taiwan
 Chih-Chia Chen, Minghsin University of Science and Technology, Taiwan
 Chia-Yi Chuang, Minghsin University of Science and Technology, Taiwan

24118**Applicant Faking Behavior in the United States and Japan**

Yumiko Mochinushi, Florida Institute of Technology, USA
 Yukiko Yoshita, Towers Watson, Japan
 Richard L. Griffith, Florida Institute of Technology, USA

24179**Pluralistic Ignorance About Inclusive Climate in Organization: The Effects of Personal Attitudes Toward Diversity and the Estimated Attitudes of Others**

Ikutaro Masaki, The University of Tokyo, Japan
 Yukiko Muramoto, The University of Tokyo, Japan

24249**The Role of Diversity Policies on the Prejudice, Organizational Behaviors and Well Being of Employees in Luxembourgish Organizations**

Pascal Tisserant, Université de Lorraine, France
 David Bourguignon, Université de Lorraine, France
 Stéphane Leymarie, Université de Lorraine, France

24319**Cultural Orientation, Cultural Intelligence and Success in Self-Employment**

Martin Mabunda Baluku, Philipps-Universität Marburg, Germany
 Kathleen Otto, Philipps-Universität Marburg, Germany
 Edward Bantu, Kisii University, Kenya

24335**Differential Leadership and Employee Satisfaction**

Tuesday Poster Session 4: 15:40-17:10 (Exhibition Hall)

Chun-Ru Lai, National Chung Cheng University, Taiwan
 Chia-Hua Lin, National Chung Cheng University, Taiwan
 Shao-Chun Chuang, National Chung Cheng University, Taiwan
 Ding-Yu Jiang, National Chung Cheng University, Taiwan

25804

Investigating Merit Pay Across Countries and Territories: Initial Evidence and Cross-Nation Evaluation from the IMPACT Project

Claudio V. Torres, University of Brasilia, Brazil
 Atul Mitra, University of Northern Iowa, USA
 Yoshio Yanadori, University of South Australia, Australia

25824

What would be the problems of interpreting and comparing scores of psychological measures in applied settings across different countries?

Naoya Todo, Information and society research division, National Institute of Informatics, Japan
 Cheng Wang, Recruit Management Solutions Co., Ltd., Japan
 Shino Sako, Recruit Management Solutions Co., Ltd., Japan
 Yutaro Sakamoto, Recruit Management Solutions Co., Ltd., Japan
 Shiho Imashiro, Recruit Management Solutions Co., Ltd., Japan

25914

Interpersonal Segmentation: The Concept, Measurement, and Effect

Chung-Jen Chien, National Taiwan University, Taiwan
 Bor-Shiuan Cheng, National Taiwan University, Taiwan

26452

Are You a Procrastinator? The Impact of Types of Procrastinators on Perceived Negative Emotions and Different Sources of Pressures

Chun-Hung Lin, National Chengchi University, Taiwan
 Tzu-Ting Lin, National Chengchi University, Taiwan

28667

Evaluation of a Smart Care Cart: Acceptance and Stress Experience in Dealing with Service Robotics in Healthcare

Manfred Bornewasser, Ernst-Moritz-Arndt-University of Greifswald, Germany

28704

The Impact of Paternalistic Leadership on Meaningfulness of Work: The Mediating Effect of Work Purpose and Positive Self-Perceptions

Bing-Yi Yang, National Chengchi University, Taiwan
 Tzu-Ting Lin, National Chengchi University, Taiwan

28768

From Guyub to Professional Culture: Change Management to Increase Quality of Work Life

Verina Halim Secapramana, University of Surabaya, Indonesia
 Eko Nugroho, University of Surabaya, Indonesia
 V. Heru Hariyanto, University of Surabaya, Indonesia

The Moderating Effect of Interdependent Self-Constructualin the Case of the Causal Relationship From Job Satisfaction to Organizational Commitment

Satoshi Akutsu, Hitotsubashi University, Japan
 Fumiaki Katsumura, Hitotsubashi University, Japan
 Shinobu Kitayama, University of Michigan, USA
 Yukiko Uchida, Kyoto University, Japan

28873

Testing a Moderated Mediation Model of Transformational Leadership and Organizational Citizenship Behavior: The Role of Organizational Identification and Interdependent Self-Constructual

Fumiaki Katsumura, Hitotsubashi University, Japan
 Satoshi Akutsu, Hitotsubashi University, Japan
 Jack Ting-Ju Chiang, Peking University, China

28938

Faith, Fitting in and Hybrid Human Resource Management: A Qualitative Study of Employees' Organisational Commitment Within Two British Multi-National Corporations

Nathalie van Meurs, Middlesex University, UK
 Abdullah Alfaridhel, Independent Scholar, UK

29005

National Culture Value Profiles and Military Officer Candidates an Explorative Study in the Norwegian Armed Forces

Jan O. Heimdal, Rino B. Johansen & Thomas H. Fosse, Norwegian Defence College University, Norway

SOCIAL EXCHANGE

22873

Lower Self-Control Increases Altruism in Crisis Situations

Jingyu Li, Peking University, China
 Yi Song, Peking University, China
 Xiaofei Xie, Peking University, China
 Xi Lu, Peking University, China

24391

Being Rejected or Ignored: How Culture Influences Responses to Different Types of Social Exclusion

Chin Ming Hui, Chinese University of Hong Kong, Hong Kong
 Liman Man Wai Li, Sun Yat-Sen University, China
 Takeshi Hamamura, Curtin University, Australia
 Daniel Molden, Northwestern University, USA

28871

Tuesday Poster Session 4: 15:40-17:10 (Exhibition Hall)

VALUES/NORMS

22696

Generalized Trust and Caution Across Cultures: A Comparative Study of Geographic Regions

Catherine T. Kwantes, University of Windsor; Canada
 Arief Kartolo, University of Windsor; Canada
 Twiladawn Stonefish, University of Windsor; Canada
 Yohannes A. Chekole, Addis Ababa University, Ethiopia

22701

The Cultural Context of Self-Esteem: Valuing Independence and Interdependence

Alexander W. Krieg, University of Hawaii at Manoa, USA
 Yiyuan Xu, University of Hawaii at Manoa, USA
 Hanna O. Krieg, University of Tokyo, Japan

23522

Values and Variation in Cultural Meaning of Attitudes the Case of Attitudes Towards Homosexuality in Europe

Vladimir Ponizovskiy, Higher School of Economics, Russia
 Lusine Grigoryan, Higher School of Economics, Russia

23832

The Effects of Relational Mobility on Reputation Estimation and Normative Behavior

Shuma Iwatani, The University of Tokyo, Japan
 Yukiko Muramoto, The University of Tokyo, Japan

23885

Regional Differences Regarding Independence and Interdependence in a Japanese Sample

Hirofumi Hashimoto, Yasuda Women's University, Japan
 Toshio Yamagishi, Hitotsubashi University, Japan

23950

Value Congruence in Gen Y Employees: Mediated Moderation Effects of Affective and Cognitive Components and Paternalistic Leadership on Attitudinal Outcomes

Lau P. Victor, Hang Seng Management College, Hong Kong
 Wong Yin Yee, UNSW, Australia

24376

Bribe-Giving As a Strategy Balance with Economy Benefit and Norm

Tian Lan, Beijing Normal University, China
 Zilin Yan, Beijing Normal University, China
 Rong Li, Beijing Normal University, China
 Ying-yi Hong, Beijing Normal University, China, The Chinese University of Hong Kong

24404

Pluralistic Ignorance in Descriptive Norms: The Effect of Visibility of the Behavior

Fumio Murakami, Nara University, Japan

25801

What Was School Like for You? Narratives of Secondary School Experiences among Young Adults of German and Turkish Heritage in Germany

Ursula Moffitt, University of Potsdam, Germany
 Linda Juang, University of Potsdam, Germany
 Moin Syed, University of Minnesota, USA

27479

Cohesion between the Dimensions of Russian Culture and Organizational Cultures

Vera Khotinets, Udmurt State University, Russia

28108

Psychological Insights Into Responsible Bioethics From a Japanese Perspective

Carl B. Becker, Kokoro Research Centre, Kyoto University, Japan

28797

Cultural Universality or Cultural Variation? Empirical Survey and Critique of the Rationality of the Most Universally Applied Individualism-Collectivism Dimension

Ling-Li Chen, National University of Defense Technology, China
 Sheng-Hua Jin, Beijing Normal University, China
 Wen Liu, Hunan First Normal University, China
 Haiyan Xie, National University of Defense Technology, China

28923

Shared Commercial Culture Value: An Anthropological Study of the Endogenous Mechanism of the Islamic Food Safety in Hui Nationality

Yong Shao-Hong, School of Education, Ningxia University, China
 Cui Miao, School of Education, Ningxia University, China
 Li Hai-yang, Health and Family Planning commission of the Ningxia Autonomous Region, China
 Ding Fen-Qin, School of Education, Ningxia University, China
 Zen Xiang-lan, School of Education, Ningxia University, China

WEDNESDAY
AUGUST 3

Wednesday at a Glance

	GREAT HALL	SMALL HALL A	SMALL HALL B	1101	1102	1103	
8:40	25785 Cognition Masuda (Symposium)	25831 Well-being Uchida (Symposium)	Stereotype/Prejudice/Discrimination (Paper)	25832 Adjustment and Accommodation Okabayashi (Symposium)	29423 Goals Torres (Symposium)	25783 Not by Attitudes De Leersnyder (Symposium)	
9:00							
9:15							
9:30							
9:45							
10:00							
10:10	Break	Break	Break	Break	Break	Break	
10:30	25788 Language Imai (Symposium)	25793 Organization Savani (Symposium)	25792 Culture and Identity Chen (Symposium)			25780 Subjective Well-being Zemojtel-Piotrowska (Symposium)	
10:45							
11:00							
11:15							
11:30							
11:45				Lunch	Lunch		
12:00	Break	Break	Break				
12:15							
12:30							
12:45							
13:00	Keynote Tanaka-Matsumi			Lunch	Lunch		
13:15							
13:30							
13:45							
13:50	Break	Break	Break			Break	Break
14:00	Walter Lonner Lecture & Closing Kirmayer						
14:30							
14:45							
15:00							
15:15							
15:30							

1104	1105	1106	1108	1110	1204	1208
Mental & Physical Health (Paper)	Rapid Papers	Rapid Papers	Moral/Justice (Paper)	Social Issues (Paper)	29419 Acculturation Jasini (Symposium)	Intercultural Contact (Paper)
Break	Break	Break	Break	Break	Break	Break
Mental & Physical Health (Paper)	Acculturation (Paper)	Rapid Papers	Emotion (Paper)	Stereotype/Prejudice/Discrimination (Paper)	Values/Norms (Paper)	Intercultural Contact (Paper)
Break	Break	Break	Break	Break	Break	Break
Break	Break	Break	Break	Break	Break	Break

08:40-10:10 Symposium Session I

Room: Great Hall 2F

25785 CURRENT ADVANCES IN RESEARCH ON CULTURE AND COGNITION

Details: abstracts.iaccp2016.com/submission25785
Chair: Takahiko Masuda, University of Alberta, Canada
Co-Chair: Lijun Ji, Queen's University, Canada
Discussant: Incheol Choi, Seoul National University, South Korea

Presentation 1

Cultural Psychology of Time

Lijun Ji, Queen's University, Canada

Presentation 2

Cultural Differences in the Representativeness Heuristic: Expecting a Correspondence in Magnitude Between Cause and Effect

Roy Spina, University of Chichester, UK
Lijun Ji, Queen's University, Canada

Presentation 3

The Influence of Cultural Thinking Styles on Resource Allocation between European Canadians and East Asians

Liman Man Wai Li, Sun Yat-sen University, China
Takahiko Masuda, University of Alberta, Canada
Takeshi Hamamura, Curtin University, Australia
Keiko Ishii, Kobe University, Japan

Presentation 4

Culture and Attention: Investigating Correlations between Three Cultural Tasks.

Takahiko Masuda, University of Alberta, Canada
Liman Man Wai Li, Sun Yat-sen University, China

08:40-10:10 Symposium Session I

Room: Small Hall 1A

25831 CULTURAL CONSTRUCTIONS OF WELL-BEING

Details: abstracts.iaccp2016.com/submission25831
Chair: Yukiko Uchida, Kyoto University, Japan

Presentation 1

Navigating the Narrow Channel Between Cultural Bias and Feckless Relativism in the Study of Well-Being

Michael A Bishop, Florida State University, USA

Presentation 2

Is religion good for your health and well-being?

Ronald Fischer, Aarhus Institute of Advanced Studies, Denmark/
Victoria University of Wellington, New Zealand

Presentation 3

The interdependence of happiness: Its measurement validity and concept application

Hidefumi Hitokoto, Kyoto University, Japan
Yukiko Uchida, Kyoto University, Japan

08:40-10:10 Paper Session I

Room: Small Hall 1B

STEREOTYPE/PREJUDICE/DISCRIMINATION

23411 08:40-09:00

Gender Stereotypes about Math Ability in Germany and Japan

Laura Froehlich, University of Hagen, Germany
Yukiko Uchida, Kyoto University, Japan
Sarah E. Martiny, UiT The Arctic University of Norway, Norway
Gisela Trommsdorff, University of Konstanz, Germany

23856 09:00-09:20

Comt Gene Polymorphism and Prefrontal Cortex Activity Affect Individual Differences in Racial Categorization Threshold

Hiroyo Fujita, Kyoto University, Japan
Michio Nomura, Kyoto University, Japan

26115 09:20-09:40

Perceptions of The Warmth and Competence of Minorities, and Subsequent Employability

Tatiana Basáñez, University of Southern California, USA
William D. Crano, Claremont Graduate University, USA

28915 09:40-10:00 (Cancelled)

Intercultural Study of Stereotypes About Female Roles in Family

Gulbakhram Saitova, Turan University, Kazakhstan
Danna Naurzalina, Turan University, Kazakhstan
Mariyam Bapayeva, Kazakh Woman's Pedagogical University, Kazakhstan
Olga Aimaganbetova, Al-Farabi Kazakh National University, Kazakhstan
Yelena Li, Turan University, Kazakhstan

08:40-10:10 Symposium Session I

Room: 1101

25832 ADJUSTMENT AND ACCOMMODATION STRATEGIES ACROSS CULTURES AND LIFE STAGES

Details: abstracts.iaccp2016.com/submission25832
Chair: Hideki Okabayashi, Meisei University, Japan
Co-Chair: Beth Morling, University of Delaware, USA
Discussant: Beth Morling, University of Delaware, USA

Presentation 1

Actor and partner effects of self-regulations on emotional well-being among Japanese older couples

Hideki Okabayashi, Meisei University, Japan

Presentation 2

Dealing with conflict: Coping strategies of mothers and their adolescent daughters in Belgium and Japan

Michael Boiger, University of Leuven, Belgium
Alexander Kirchner, University of Leuven, Belgium
Yukiko Uchida, Kyoto University, Japan, Belgium
Batja Mesquita, University of Leuven, Belgium

Presentation 3

The acceptance of limited control ability and fit-focused secondary control

Akiko Takemura, Jin-ai University, Japan

08:40-10:10 Symposium Session I

Room: 1102

29423 INTERPERSONAL AND LIFE GOALS AROUND THE WORLD: EFFECTS ON EMPLOYEE INNOVATION AND WELL-BEINGDetails: abstracts.iaccp2016.com/submission29423

Chair: Claudio Torres, Universidade de Brasília, Brazil

Discussant: Michael H. Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 1**Conciliating innovation and well-being in the workplace: The route of compassionate goals in different Latin cultures**

Juan Pablo Roman-Calderon, Universidad EAFIT, Colombia

Ariane Corradi, Universidade Federal de Minas Gerais, Brazil

Francois Courcy, Univesite de Sherbrooke, Canada

Veronique Dagenais-Desmarais, Universite de Montreal, Canada

Maria Cristina Ferreira, Universidade Salgado de Oliveira, Brazil

Jose Maria Leon-Perez, Universidad de Sevilla, Spain

Helenides Mendonca, Universidade Catolica de Goias, Brazil

Ana Junca Silva, Instituto Universidade rio de Lisboa (ISCTE-IUL), Portugal

Claudio Torres, Universidade de Brasília, Brazil

Presentation 2**It's a matter of compassion: The moderating effect of organizational innovation practices on the relationship between compassionate goals and innovative behavior in Colombia and Brazil**

Juan Pablo Roman-Calderon, Universidad EAFIT, Colombia

Claudio Torres, Universidade de Brasília, Brazil

Ana Junca Silva, Instituto Universidade rio de Lisboa (ISCTE-IUL), Portugal

Presentation 3**When and how do innovative Brazilians and Colombians flourish at work? Test of a moderated mediation model**

Claudio Torres, Universidade de Brasília, Brazil

Juan Pablo Roman-Calderon, Universidad EAFIT, Colombia

Maria Cristina Ferreira, Universidade Salgado de Oliveira, Brazil

Helenides Mendonca, Universidade Catolica de Goias, Brazil

Presentation 4**Committing to Work at the Expense of other Life Pursuits? The link between Subjective Well-being and an Individual's Relative Centrality of Work in 32 Nations**

Qing Lu, Hong Kong Polytechnic University, Hong Kong

Xu Huang, Hong Kong Baptist University, Hong Kong

Michael H. Bond, Hong Kong Polytechnic University, Hong Kong

08:40-10:10 Symposium Session I

Room: 1103

25783 NOT BY ATTITUDES ALONE: THE ROLE OF EMOTION, SELF-CONSTRUAL, COGNITION, AND ATTACHMENT IN ACCULTURATIONDetails: abstracts.iaccp2016.com/submission25783

Chair: Jozefien De Leersnyder, University of Leuven, Belgium

Co-Chair: Krishna Savani, Nanyang Business School, Singapore

Presentation 1**Influence of Salient Cultural Contexts on Emotional Experience: Experimental Evidence of Emotional Frame Switching among Turkish-Belgian Biculturals**

Jozefien De Leersnyder, University of Leuven, Belgium

Batja Mesquita, University of Leuven, Belgium

Presentation 2**Thinking like Americans versus liking American culture: Two domains of acculturation and their mechanisms**

Xiaoming Ma, University of Wisconsin-Madison, USA

Amanda Eggen, University of Wisconsin-Madison, USA

Yuri Miyamoto, University of Wisconsin-Madison, USA

Presentation 3**Role of Implicit Processes in Cultural Learning**

Krishna Savani, Nanyang Business School, Singapore

Michael W. Morris, Columbia University, USA

Scott Barry Kaufman, University of Pennsylvania, USA

Presentation 4**Parents, a boon or bane? Differential effects of childhood parental attachment on acculturation in adulthood**

Desiree Y. Phua, Nanyang Technological University, Singapore

Michael J. Meaney, McGill University, Canada

Ying-yi Hong, Nanyang Technological University, Singapore

08:40-10:10 Paper Session I

Room: 1104

MENTAL & PHYSICAL HEALTH**23490 08:40-09:00****Depression Among Javanese: Universal and Unique Symptoms**

Herlina Siwi Widiana, Monash University, Australia, Ahmad

Dahlan University, Indonesia

22585 09:00-09:20**A Cross-Cultural Longitudinal Examination of the Effect of Cumulative Adversity on the Mental and Physical Health of Older Adults**

Yuval Palgi, University of Haifa, Israel

Amit Shrira, Bar-Ilan University, Israel

24302 09:20-09:40**Testing the Mediating Role of Anger Rumination and Dissociative Somatic Symptoms in the Emotional Cascade Model of Non-Suicidal Self-Injury: A**

Liu Xiaoliu, The Chinese University of Hong Kong, Hong Kong

Leung Freedom Yiu-kin, The Chinese University of Hong Kong, Hong Kong

28272 09:40-10:00**Delusional Ideation in Indian Females : Preliminary Findings**

Sabeen Hasan Rizvi, University of Delhi, India

Rajendra Kumar Misra, Mental Health Consulting Services, Inc., USA

08:40-10:10 Rapid Paper Session I

Room: 1105

STEREOTYPE/PREJUDICE/DISCRIMINATION/SOCIAL ISSUES

23132 08:40-

Experiences of Perceived Subtle Discrimination by Migrants and Refugees in Australia

Rakshinda Kabir, Monash University, Australia

24263 08:50-

The Dampening Effect of Awe on Corrupt Intention: The Mediating Role of Psychological Entitlement

Huanhuan Zhao, Beijing Normal University, China

Yan Xu, Beijing Normal University, China

Heyun Zhang, Beijing Normal University, China

23849 09:00-

Effect of Imagined Contact on Attraction to Unattractive Women

Yong Hoe Heo, Korea University, South Korea

Se heon Kim, Korea University, South Korea

Paloma Benavides, Korea University, South Korea

Sun Kyung Lee, Korea University, South Korea

Jun Kyu Lim, Korea University, South Korea

Taekyun Hur, Korea University, South Korea

28307 09:10-

Parental Divorce During Adolescence: A Qualitative Exploratory Study of Chinese Adolescents in Macao

Stella Yue Chen, University of Macau, Macao

Gertina J. Van Schalkwyk, University of Macau, Macao

24373 09:20-

Positive and Negative Components of Self-Compassion and Affiliate Stigma among Caregivers of Children with Physical Disability

Gloria Y. K. Ma, The Chinese University of Hong Kong, Hong Kong

Winnie W. S. Mak, The Chinese University of Hong Kong, Hong Kong

28702 09:30-

Greece: Social Axioms of Primary Education Students During Crisis

Penny Panagiotopoulou, University of Patras, Greece

28848 09:40-

Anticipated Stigma and Ally Collective Action in Japan, The Philippines, And New Zealand

Makiko Deguchi, Sophia University, Japan

Eric Julian Manalastas, University of the Philippines Diliman, the Philippines

Danielle P. Ochoa, University of the Philippines Diliman, the Philippines

Tamara Qumsey, Victoria University Wellington, New Zealand

Winnifred Louis, University of Queensland, Australia

28864 09:50-

The Effect of Need for Uniqueness and Gender Identification on the Interpretation of Japanese Female Positive Stereotype in Communication Contexts

Jonatan Eto, Nagoya University, Japan

Minoru Karasawa, Nagoya University, Japan

08:40-10:10 Rapid Paper Session I

Room: 1106

STEREOTYPE/PREJUDICE/DISCRIMINATION/SOCIAL ISSUES

22101 08:40- (Cancelled)

Relationship between Personality and Interpersonal Conflict Resolutions among Adolescents in Indonesia

Andi Tenri Faradiba, University of Pancasila, Indonesia

Sherly Saragih Turnip, University of Indonesia, Indonesia

22694 08:50-

Narcissism and Ideal Self-Affirmation on Facebook: A Cross-Cultural Comparison

Yokfah Isaranon, Goldsmiths, University of London, UK

Madoka Kumashiro, Goldsmiths, University of London, UK

Jonathan Freeman, Goldsmiths, University of London, UK

24037 09:00-

Narcissism and Clothing Style

Minsu Cho, Korea University, South Korea

Seeun Hong, Korea University, South Korea

Seungkyung Paek, Korea University, South Korea

Joane Adeclas, Korea University, South Korea

Kyunghee Jeon, Korea University, South Korea

Taeksu Kim, Korea University, South Korea

Sunwoong Park, Korea University, South Korea

24063 09:10-

Substantiating the Rural-Urban Dichotomy in Personality Dispositions: Investigating an Academic Cohort

Rajneesh Choubisa, BITS Pilani, India

28944 09:20-

Judging an Integrated Personality Dimension in the Zero-Acquaintance Judgment Context - A Cultural Comparison Study

Jiahui Lu, Nanyang Technological University, Singapore

Lin Qiu, Nanyang Technological University, Singapore

Bin Ke, National University of Singapore, Singapore

24188 09:30-

The Perceptions of Competence of Prosocial and Non-Prosocial Actors

Ikumi Futamura, Nagoya University, Japan

28666 09:40-

What is a Prosocial Way in an Interdependent Cultural Context? - Interdependent Cultural Value Inhibits Selfishness

Hitoshi Tominaga, Kyoto University, Japan

Nobuhito Abe, Kyoto University, Japan

Yukiko Uchida, Kyoto University, Japan

24137 09:50-

How Do Members Deal with the Dual Roles in the Cross-Workgroup Collaborations? An Analysis of the Patterns of Members' Interaction

Ming-Yen Lee, Chung Yuan Christian University, Taiwan

Tzu-Yi Yang, Chung Yuan Christian University, Taiwan

Claire Ko, Chung Yuan Christian University, Taiwan

08:40-10:10 Paper Session I

Room: I108

MORAL/JUSTICE

23613 08:40-09:00

Separation of Church and State: Moral Foundations, Religiosity, and Moralized Issues in The Philippines

Danielle P. Ochoa, University of the Philippines, the Philippines

Diwa Malaya Quiñones, University of the Philippines, the Philippines

Christie P. Sio, University of the Philippines, the Philippines

24386 09:00-09:20

Does the Moral People Have a Certain Preference for the Principle Ideology? The Effect of Moral Identity on Principle Ideology (Vs. Expedient Ideology) In Different Culture: Dialecticism as a Moderator

Cheng Qi, Beijing Normal University, China

Xu Yan, Beijing Normal University, China

Wang Xinrui, Beijing Normal University, China

Yu Miao, Beijing Normal University, China

27523 09:20-09:40

Moral Intuitions and Victim Fabrications in Moral Judgment Process of Muslim Adults

Beyza Tepe, Bahcesehir University, Turkey

Zeynep Ecem Piyale, Isik University, Turkey

Selcuk Sirin, New York University, USA

Lauren Rogers-Sirin, The City University of New York, USA

28388 09:40-10:00

Cultural Bases of Moral Ethics: Perceptions of Morality in Japan and in the United States

Akiko Matsuo, Nagoya University, Japan

Minoru Karasawa, Nagoya University, Japan

Vinai Norasakkunkit, Gonzaga University, USA

Kazutoshi Sasahara, Nagoya University, Japan

Rishemjit Kaur, Nagoya University, Japan

08:40-10:10 Paper Session I

Room: I110

SOCIAL ISSUES

22630 08:40-09:00

Mindfulness and Social Justice: A Phenomenological Study with Vietnamese Youth & Adult Cyclo Drivers

Thao N. Le, University of Hawaii Manoa, USA

22709 09:00-09:20

Family Functioning in Filipino Families with Recently Abused Children

Faridah Kristi Cabbigat, Macquarie University, Australia

Maria Kangas, Macquarie University, Australia

25423 09:20-09:40

Assessment and Evaluation of Multiculturalism Depiction in Russian News Media

Alena Khaptsova, National Research University Higher School of Economics, Russia

28697 09:40-10:00

Prejudice/Discrimination Mothers of International Marriages Face in Japan

Isao Fujioka, Doshisha University, Japan

08:40-10:10 Symposium Session I

Room: I204

29419 ACCULTURATION - A PROCESS OF CHANGE TAKING PLACE AT THE LEVEL OF CROSS-CULTURAL INTERACTIONS AND FRIENDSHIPSDetails: abstracts.iaccp2016.com/submission29419

Chair: Alba Jasini, University of Leuven, Belgium

Co-Chair: Batja Mesquita, University of Leuven, Belgium

Discussant: Hazel Markus, Stanford University, USA

Presentation 1**Initial Mainstream Cultural Orientations Prospectively Predict Early Social Participation in the Mainstream Cultural Group**

Marina M. Doucerain, Université du Québec - a Montreal, Canada

Sonya S. Deschenes, McGill University, Canada

Jean-Philippe Gouin, Concordia University, Canada

Catherine E. Amiot, Université du Québec - Montreal, Canada

Andrew G. Ryder, Concordia University, Canada

Presentation 2**Acculturation to Whom? Emotional Fit to Proximal and Distant Majorities.**

Alba Jasini, University of Leuven, Belgium

Jozefien De Leersnyder, University of Leuven, Belgium

Batja Mesquita, University of Leuven, Belgium

Presentation 3**Situated Ethnic Identity Profiles, Identity Fluctuations and Bicultural Conflict**

Kimberly Noels, University of Alberta, Canada

08:40-10:10 Paper Session I

Room: I208

INTERCULTURAL CONTACT

21227 08:40-09:00

Are Social-Service Students More Positive towards Cultural and Sexual Minorities than Hard-Science Students?

Hisham M. Abu-Rayya, University of Haifa, Israel, La Trobe University, Australia

22158 09:00-09:20

If You Have a Neighbour, You Know Each Other, It's Like a Family: Examining Social Bridging From Refugees in Australia

Aparna Hebbani, University of Queensland, Australia

Val Colic-Peisker, University of Queensland, Australia

Mairead MacKinnon, University of Queensland, Australia

22198 09:20-09:40

Polyculturalism and Assimilation, Which is More Effective? The Effect of Context and Lay Theory of Ethnicity on Cross-Ethnic Interaction

Yu Hai-Tao, Shihezi University, China

Jin Sheng-Hua, Beijing Normal University, China

24119 09:40-10:00

Polyculturalism and Postcolonial Attitudes in Hong Kong, Indonesia, Macau, And Malaysia

Allan B. I. Bernardo, University of Macau, Macau
Maria Guadalupe C. Salanga, De La Salle University, the Philippines
Tijpto Susana, Sanata Dharma University, Indonesia
Bonar Hutapea, Universitas Tarumanagara, Indonesia
Aqeel Khan, Universiti Teknologi Malaysia, Malaysia
Susanna S. Yeung, The Hong Kong Institute of Education, Hong Kong

10:30-12:00 Symposium Session 2

Room: Great Hall 2F

25788 THE RELATION BETWEEN CULTURE, LANGUAGE AND COGNITION

Details: abstracts.iaccp2016.com/submission25788
Chair: Mutsumi Imai, Keio University, Japan

Presentation 1

Cultural differences in delay discounting of gain and loss
Keiko Ishii, Kobe University, Japan

Presentation 2

On cultural conceptions of human-nature relationship
Yoshihisa Kashima, The University of Melbourne, Australia
Paul Bain, Queensland University of Technology, Australia

Presentation 3

Culture, Communication and Thought
Chi-yue Chiu, Chinese University of Hong Kong, Hong Kong

Presentation 4

Relation between culture, language and thought
Mutsumi Imai, Keio University, Japan

10:30-12:00 Symposium Session 2

Room: Small Hall IA

25793 CHALLENGES FACING ORGANIZATIONS ACROSS NATIONAL BOUNDARIES: AUTONOMY, TRUST, BIAS, AND DIVERSITY

Details: abstracts.iaccp2016.com/submission25793
Chair: Krishna Savani, Nanyang Technological University, Singapore

Presentation 1

Behavioral Indicators of Supervisor Trust across Cultures Varying in Power Distance
Arzu Wasti, Sabanci University, Turkey
Jaee Cho, Columbia University, USA
Krishna Savani, Nanyang Technological University, Singapore
Hwee Hoon Tan, Singapore Management University, Singapore
Michael W Morris, Columbia University, USA

Presentation 2

Addressing Prevalence in the Workplace: Role of Cultural Preferences and Norms
Aneeta Rattan, London Business School, UK

Presentation 3

When Multiculturalism Backfires: From Cultural Ideologies to Organizational Outcomes
Melody M. Chao, Hong Kong University of Science and Technology, China
Justin P. Brienza, University of Waterloo, Canada
Franki Y. H. Kung, University of Waterloo, Canada

10:30-12:00 Symposium Session 2

Room: Small Hall IB

25792 CULTURE AND IDENTITY IN A GLOBALIZING WORLD

Details: abstracts.iaccp2016.com/submission25792
Chair: Sylvia Xiaohua Chen, Hong Kong Polytechnic University, Hong Kong
Discussant: Michael Harris Bond, Hong Kong Polytechnic University, Hong Kong

Presentation 1

Examining the Role of Cultural Identity Styles in the Process of Acculturation and Adaptation
Colleen Ward, Victoria University of Wellington, New Zealand
Agnes Szabo, Victoria University of Wellington, New Zealand
Caroline Ng Tseung-Wong, University of Mauritius, Mauritius
Uma Bhowon, University of Mauritius, Mauritius

Presentation 2

Multiple identities in conflictual contexts
Gabriel Horenczyk, Hebrew University, Jerusalem, Israel
Yoav S. Bergman, Ariel University, Israel

Presentation 3

Feel American, Eat American? Remote Acculturation to U.S. Culture and Unhealthy Eating in Jamaica
Gail M. Ferguson, University of Illinois at Urbana-Champaign, USA
Hui Chu, Purdue University North Central, USA
Maria I. Iturbide, Humboldt State University, University of Illinois at Urbana-Champaign, USA
Henna Muzaffar, University of Illinois at Urbana-Champaign, USA
Julie Meeks Gardner, University of The West Indies, Open Campus, Jamaica

10:30-12:00 Symposium Session 2

Room: I103

25780 SUBJECTIVE WELL-BEING - CONCEPTUALISING AND MEASUREMENT ACROSS CULTURES

Details: abstracts.iaccp2016.com/submission25780
Chair: Magdalena Zemojtel-Piotrowska, University of Gdansk, Poland
Co-Chair: Jaroslaw Piotrowski, University of Social Sciences and Humanities, Poznan Campus, Poland
Discussant: Hidefumi Hitokoto, Kyoto University, Kokoro Research Center, Japan

Presentation 1

Using psychometric scales as children's Subjective Well-Being indicators in cross-cultural analysis
Ferran Casas, University of Girona, Spain

Presentation 2

What Accounts for the Variations of Children's Subjective Well-Being across Countries? : A Decomposition Method Study
Bong Joo Lee, Seoul National University, South Korea

Presentation 3

Measurement of subjective well-being across countries: The comparison of psychometric properties and structural validity of PWI, PANAS, SWLS and MHC-SF in 30 countries
Jaroslaw Piotrowski, University of Social Sciences and Humanities in Poznan, Poland
Magdalena Zemojtel-Piotrowska, University of Gdansk, Poland
Evgeny Osin, National Research University Higher School of Economics, Moscow, Russia
Joanna Różycka-Tran, University of Gdansk, Poland
Anna Włodarczyk, University of the Basque Country, Spain

10:30-12:00 Paper Session 2**Room: 1104****MENTAL & PHYSICAL HEALTH**

28574 10:30-10:50 (Cancelled)
Phenomenological Realities of Slum Dwellers: A Narrative Analysis
Megha Singh, Amity University Uttar Pradesh, India
Pallavi Bhatnagar, University of Lucknow, India

28785 10:50-11:10
The Effect of Indonesian Traditional Games to Internet Addiction Tendencies among Indonesian Children
Gandes Nawangsari, Muhammadiyah University of Surakarta, Indonesia

23517 11:10-11:30
Effects of Yoga Nidra on Physical and Psychological Health
Rajnish Chandra Tripathi, Government Girl's Degree College, India

26941 11:30-11:50
The Effect of Javanese Gratitude Interventions on Psychological Recovery of Survivors (Children, Adult, And Elderly) After Mount Merapi Eruption
Listyo Yuwanto, Faculty of Psychology, Universitas Surabaya, Indonesia
Cyntia Maria Poedjianto Adi, ILS+ Community Responsibility Program, Indonesia

10:30-12:00 Paper Session 2**Room: 1105****ACCULTURATION**

23302 10:30-10:50 (Cancelled)
What Makes Cultural Education Meaningful for Students? A Case Study Approach
Benjamin G. Voyer, Europe & London School of Economics, UK

22913 10:50-11:10
Testing a Cultural Model of Coping with Academic Stress in a Canadian Undergraduate Sample
Ben C H Kuo, University of Windsor, Canada

Kendall Soucie, University of Windsor, Canada
Refa Laith, University of Windsor, Canada
Cicelia Atilade, University of Windsor, Canada
Siqi Huang, University of Windsor, Canada
Ibukunoluwa Opeyemi Adekoya, University of Windsor, Canada

24166 11:10-11:30
Immigrants' Identity: A New View on the "Marginalized Type"
Débora B. Maehler, Leibniz-Institute for the Social Sciences, Germany

10:30-12:00 Rapid Paper Session 2**Room: 1106****CULTURAL/SOCIAL CHANGE**

23611 10:30-
I Prefer Disruptive Innovation: Residential Stability and the Word-Of-Mouth Communication
Kenichi Ito, Nanyang Technological University, Singapore
Jun Min Low, Nanyang Technological University, Singapore

23825 10:40-
Culture As a Barrier to Individual and Group Action on Climate Change: A Systematic Review
Natasha Koustova, University of Windsor, Canada

23951 10:50-
Culturally Adaptive Cognitive Behavioural Therapy for the English Speaking Caribbean Community in Toronto, Canada
Natasha Browne, Browne Psychology Professional Corporation, Canada

23957 11:00-
Change in Goal Orientation of Korean High School Athletes: A Cross-Temporal Meta-Analysis, 1999-2014
Yoobin Park, Korea University, South Korea
Taek-Su Kim, Korea University, South Korea
Kidong Bae, Korea University, South Korea
Yoonyoung Kim, Korea University, South Korea
Minjoo Joo, Korea University, South Korea
Seong-Yeul Han, Korea University, South Korea

24111 11:10-
Cultural Value Differences in Europe: Converge or Divergence?
Plamen Akalisyski, University of Oslo, Norway

24133 11:20-
An Exogenous Transformation: The Modifications of the Functions of a Corporation Under Chinese Culture
Ming-Yen Lee, Chung Yuan Christian University, Taiwan
Claire Ko, Chien Hsin University of Science and Technology, Taiwan
Tzu-yi Yang, Chung Yuan Christian University, Taiwan
Nguyen Quynh Trang, Chung Yuan Christian University, Taiwan

24395 11:30-
Gender and Personality Differences in Perceiving Female Attractiveness on Social Network Sites
Janet, Che Fong I, Shue Yan University, Hong Kong
Zhou Dehui, Shue Yan University, Hong Kong

33123 11:40-
A World of Three Cultures
 Miguel E. Basáñez, The Fletcher School, Tufts University, USA

10:30-12:00 Paper Session 2

Room: 1108

EMOTION

24291 10:30-10:50
Emotion Regulation and Chinese Adolescents' Psychosocial Adjustment: A Longitudinal Investigation in Hong Kong and Mainland China
 Qian Wang, The Chinese University of Hong Kong, Hong Kong
 Florrie Fei-Yin Ng, The Chinese University of Hong Kong, Hong Kong

24364 10:50-11:10
The Role of Different Cultural Dimensions in Emotional Expression: Evidence From the Language of Social Media
 Pan Liu, Singapore Management University, Singapore
 David Chan, Singapore Management University, Singapore
 Lin Qiu, Nanyang Technological University, Singapore
 Michal Kosinski, Stanford University, USA
 David J. Stillwell, University of Cambridge, UK

24398 11:10-11:30
Universal Appraisals and Cultural Tendencies in Sympathy: Responses to Suffering in the United States and China
 Jennifer L. Goetz, Centre College, USA
 Kaiping Peng, Tsinghua University, China

24438 11:30-11:50
Further Evidence for Novelty as the Fourth Dimension in the Emotion Domain
 Johnny R. J. Fontaine, Ghent University, Belgium & North West University, South Africa
 Christelle Gillioz, University of California, USA
 Efrata Kristina, Ghent University, Belgium
 Cristina Soriano, University of Geneva, Switzerland
 Klaus R. Scherer, University of Geneva, Switzerland, University of Munchen, Germany

10:30-12:00 Paper Session 2

Room: 1110

STEREOTYPE/PREJUDICE/DISCRIMINATION

23682 10:30-10:50
Four Dimensions of Stereotypes: Evidence from Romania and a Seven-Culture Test of Structure Reliability
 Adrian Stanciu, BIGSSS, Germany
 Christin-Melanie Vauclair, Instituto Universitário de Lisboa, Portugal
 Yasin Koc, University of Sussex, UK
 Diana Miconi, University of Padova, Italy
 Diana Farcas, Instituto Universitário de Lisboa, Portugal
 Resit Kislioglu, Jacobs University Bremen, Germany
 Nicole Rodda, Groupe de Recherche Apprentissage et Contexte, France

23871 10:50-11:10
Fellowmen or Intruders? Prejudices towards Domestic Migrant

Workers in China
 Zhechen Wang, University of Queensland, Australia
 Jinghui Zhang, Claremont Graduate University, USA

24445 11:10-11:30
The Interplay Between Status of Old People and National Wealth on Older People's Self-Rated Health Across 57 Countries
 Nicole Fasel, Instituto Universitário de Lisboa, Portugal
 Christin-Melanie Vauclair, Instituto Universitário de Lisboa, Portugal
 Sibila Marques, Instituto Universitário de Lisboa, Portugal
 Maria L. Lima, Instituto Universitário de Lisboa, Portugal

28753 11:30-11:50
Universality of Body Shape-Based Impression Formation in the East and the West
 Ryuta Same, Nagoya University, Japan
 Tasuku Igarashi, Nagoya University, Japan

10:30-12:00 Paper Session 2

Room: 1204

VALUES/NORMS

23838 10:30-10:50
Chinese and Caucasian, Who is More Long-Term Oriented?
 Zhijie Dai, Harbin Engineering University, China
 Randolph C. Grace, University of Canterbury, New Zealand
 Xianwen Song, Harbin Engineering University, China

23557 10:50-11:10
Moral Awareness of Turkish, Dutch, and Turkish-Dutch Adolescents in Relation to Parental Monitoring and Conduct Problems
 Maïke Malda, Leiden University, the Netherlands
 Ildeniz Arslan, Leiden University, the Netherlands
 Paul Vedder, Leiden University, the Netherlands

25141 11:10-11:30
Intergenerational Transmission of Values in Urban and Rural Area
 Dmitry Igorevich Dubrov, National Research University "Higher School of Economics", Russia
 Alexander Nikolevich Tatarko, National Research University "Higher School of Economics", Russia

28524 11:30-11:50
Birds of a Feather Flock Together, or Not? Value Profiles of Emerging Adults and Their Parents From Native Compared To Migrant Families
 Stephanie Barros Coimbra, University of Luxembourg, Luxembourg
 Isabelle Albert, University of Luxembourg, Luxembourg
 Dieter Ferring, University of Luxembourg, Luxembourg
 Susana Coimbra, University of Porto, Portugal

10:30-12:00 Paper Session 2**Room: 1208****INTERCULTURAL CONTACT****23775 10:30-10:50****Changes in the Perception of National Character after Cross-Cultural Contact**Tobias Soeldner, German Institute for Japanese Studies (DIJ)
Tokyo, Japan**24334 10:50-11:10****In Touch with Business - The Impact of Interpersonal Touch in Business Contexts in Germany, USA, Italy and Iran**Daniel Brunsch, University of Cologne, Germany
Ben Compton, University of Kansas, USA
Silvio Vallecoccia, University of Cologne, Germany
Laura Resaei, University of Cologne, Germany
Gary Bente, Michigan State University, USA**24409 11:10-11:30****Participation in Awareness-Raising Community Actions and Intergroup Relations**Anna Włodarczyk, University of the Basque Country, Spain
Larraitz Zumeta, University of the Basque Country, Spain
Nekane Basabe, University of the Basque Country, Spain
Magdalena Bobowik, University of the Basque Country, Spain
Dario Pérez, University of the Basque Country, Spain**24034 11:30-11:50****The Effects of Shyness and Sociability on International Students' Adaptation Through Mediation of Intimate Social Networks in Japan**Shaoyu Ye, University of Tsukuba, Japan
Masao Murota, Tokyo Institute of Technology, Japan**13:00-13:50 Keynote Session****Room: Great Hall 2F****13:00-13:50****100 years of research on the relationship between culture and psychopathology: Emic and etic approaches reappraised**

Junko Tanaka-Matsumi, Kwansei Gakuin University, Japan

14:00-15:45 Keynote Session**Room: Great Hall 2F****14:00-15:45****Embodiment and Enactment in Cultural Psychiatry: From Neurophenomenology to Situated Practice**Laurence J. Kirmayer, McGill University, Canada
Walter J. Lonner, Distinguished Invited Lecturer

NU MIRAI 2020

Through excellence in its education and research,
Nagoya University aspires to become one of the world's leading universities.

Nagoya Convention & Visitors Bureau
Get more information here! <http://www.nagoya-info.jp/en/>

Nagoya Castle, a symbol of Nagoya was residence of the Owari Tokugawa household. It was built by the order of Iyasu Tokugawa in 1612, and it symbolizes Nagoya's pride and power. There are exhibits describing the lifestyle of the local lords in the castle tower (main donjon). The Hommaru Palace, was registered as a National Treasure, but the original building was tragically burnt down during World War II.

Restoration of palace is currently underway. The City of Nagoya started the restoration project in 2010 and it is scheduled to be completed in 2018. The first stage was completed in May, 2013 and the second stage, including Taimenjo (the reception hall) and Shimogozensho (the serving preparation room) was completed and opened to public in June, 2016.

Visitor Information

Admission Fees

Adult 500 Yen, Free admission for children under 15 years of age

Regular Hours

09:00-16:30; last entry at 16:00

Access

A 5 minute walk from Shiyakusho subway station (M07) on the Meijo Subway Line

Further Information

www.nagoya-info.jp/en/hommaru/
www.nagoyajo.city.nagoya.jp/13_english/

Photography by Thaddeus Pope, IAFOR Media

Join us in **Japan** for The Asian Conference on
Psychology & the Behavioral Sciences 2017

Publish before a global audience. Present in a supportive environment.
Network and create new relationships. Hear the latest research.
Experience Japan. Join a global academic community.

If you would like to know more about
The Asian Conference on Psychology & the Behavioral Sciences 2017
please visit the conference website

acp.iafor.org

international, intercultural, interdisciplinary
The International Academic Forum

be global. be one.

oneworld is proud to be your official airline alliance.

The **oneworld** network covers more than 1,000 destinations in 155 countries, so we can get you anywhere you need to be.

Learn more at oneworld.com

an alliance of the world's leading airlines working as one.

airberlin American Airlines British Airways Cathay Pacific Finnair Iberia Japan Airlines LAN
TAM Malaysia Airlines Qantas Qatar Airways Royal Jordanian S7 Airlines SriLankan Airlines

oneworld benefits are available only to passengers on scheduled flights that are both marketed and operated by a **oneworld** member airline (marketed means that there must be a **oneworld** member airline's flight number on your ticket). For information on **oneworld**, visit www.oneworld.com. airberlin, American Airlines, British Airways, Cathay Pacific, Finnair, Iberia, Japan Airlines, LAN, Malaysia Airlines, Qantas, Qatar Airways, Royal Jordanian, S7 Airlines, SriLankan Airlines, TAM Airlines and **oneworld** are trademarks of their respective companies. TAM Airlines (Paraguay) is currently not a part of **oneworld**.

Notes

WITH SPECIAL THANKS

IACCP 2016 Congress Sponsors

City of Nagoya

NAGOYA CONVENTION
& VISITORS BUREAU

公益財団法人 大幸財団

名古屋大学
NAGOYA UNIVERSITY

Proudly Supported by:

iafor

THE INTERNATIONAL ACADEMIC FORUM

International Association for Cross-Cultural Psychology

About IACCP

The Association facilitates communication among persons interested in all areas of the intersection of culture and psychology by organizing conferences, providing online resources, publishing a highly regarded journal, sponsoring several research awards, supporting international travel, and organizing educational opportunities for post-graduate students.

Harry Triandis
(1967) 3rd IACCP President

History

The IACCP was founded in 1972 following a decade of cultural ferment in world psychology and the appearance of two critical publications, Harry Triandis' *Cross-Cultural Social Psychology Newsletter* (1967) and Walt Lonner's *Journal of Cross-Cultural Psychology* (1970). The first IACCP Congress was hosted in Hong Kong by John Dawson, who served as the first IACCP president.

Jerome Bruner
(Hong Kong, 1972)

Publications & Communication

IACCP is associated with the *Journal of Cross-Cultural Psychology*, the open access resource *Online Readings in Psychology and Culture*, conference eBooks, a discussion list, and a searchable member directory.

ORPC publishes concise reviews, essays, and summaries across the subfields of cross-cultural psychology, including most core research specialties, that reflect current trends and discussions in cross-cultural psychology and related fields.

iaccp.org is the primary website of the Association, providing organizational news, conference information, resources for IACCP activities and an archive of teaching resources. The site publicizes member news such as new books, personal awards, and research projects.

Stellenbosch eBook

Conferences

IACCP holds international congresses every two years and regional conferences in most other years. Congresses are held shortly before or after the conferences of the IUPsyS and the IAAP, in nearby locations.

The 2017 Regional Conference will be in Warsaw, Poland and the 2018 Congress will be in Guelph, Ontario, Canada. See iaccp.org for conference news and updates.

Membership

IACCP has a membership of over 700 persons in more than 70 countries. Membership fees are based on annual income. To join, complete the membership form on our website, www.iaccp.org

Culture & Psychology School

We offer an advanced educational opportunity for PhD and Masters students in association with our biennial conferences. The school's goal is to provide specialized training by experts in topics of importance and relevance for studying psychology and culture in context.

The programme is designed to facilitate cross-cultural contact and understanding among future academic leaders and to broaden their academic vision.

PhD School Reims, France, 2014