Ted Brader is Professor of Political Science at the University of Michigan, Research Professor in the Center for Political Studies at the Institute for Social Research, and Faculty Associate at the Weiser Center for Emerging Democracies. He is Principal Investigator of the American National Election Studies and Associate Principal Investigator for Time-sharing Experiments for the Social Sciences. His research focuses on the role of emotions in politics, political partisanship, media effects on public opinion, experimental and survey methods, and other topics in political psychology. He is the author of *Campaigning for Hearts and Minds* (Chicago 2006) and numerous articles in journals. He has collected original survey and experimental data on citizen attitudes in Bulgaria, Great Britain, Hungary, Italy, Moldova, Poland, Russia, Sweden, and the United States.

Allen Hicken is Associate Professor of Political Science, a Research Associate Professor at the Center for Political Studies, and the Center for Southeast Asian Studies at the University of Michigan. He studies political parties, institutions, political economy, and policy making in developing countries, with a focus on Southeast Asia. He has carried out research in Thailand, the Philippines, Singapore, Malaysia, Indonesia, and Cambodia and is the author of a book on parties and elections in Thailand and the Philippines, entitled, *Building Party Systems in Developing Democracies*, by Cambridge University Press. He is the editor of *Politics of Modern Southeast Asia: Critical Issues in Modern Politics*, (Routledge) and coeditor of *Party and Party System Institutionalization in Asia* (Cambridge). His articles have appeared in *American Journal of Political Science, Journal of Politics, Comparative Political Studies, Journal of East Asian Studies, Asian Survey*, and *Electoral Studies*.

Ashley Jardina received her Ph.D. from the University of Michigan in 2014 and is currently an Assistant Professor of Political Science at Duke University. Her expertise lies primarily in the areas of race and ethnic politics, political psychology, public opinion, and political communication. She specializes in experimental and survey methodology, and her current reserach focuses on the ways in which group identities are brought to bear on political preferences and voting behavior. She has published in *Political Psychology* and *The Annual Review of Political Science*.

Nicole Yadon is a doctoral student in political science at the University of Michigan. Her expertise lies primarily in race and ethnic politics, public opinion, political communication, and experimental and survey methodologies. She is interested in studying heterogeneous political attitudes towards subgroups of blacks and whites. One of her current projects focuses on how skin tone differences among blacks translates to the political realm. **Nicholas A. Valentino** is Professor and Director of Graduate Studies in Political Science and Research Professor in the Institute for Social Research at the University of Michigan. He specializes in political psychological approaches to understanding public opinion formation, socialization, information seeking, attitude formation and electoral behavior. His work employs experimental methods, online and laboratory surveys, and content analyses of political communication. His previous work has focused on the intersecting roles of racial attitudes and emotion in support for public policies related. He is currently exploring the causes of public opinion on issues related to globalization including immigration, terrorism and job transfers in the U.S. and around the world.