
[image: http://www.psychopathology.org/images/header01.jpg]

SOCIETY FOR RESEARCH IN PSYCHOPATHOLOGY

PROGRAM CHAIR MANUAL
CHECKLIST:

24 to 12 months before the meeting
· Select and invite people to be on the Program Committee.
· Decide the basic format for the meeting, i.e., number of dual track sessions, symposia, etc,
· Develop a timeline for major events (e.g., call for submissions, abstract due dates, etc).
· Invite the speakers.
· Contact the local host to ensure that adequate room reservations are made for the meeting format being considered.

7-8 months before the meeting
· Work with the webmaster, to get access to the submission portal.
· Distribute the call for submissions & open the submission portal (typically open 4-6 weeks).
· Coordinate the Smadar Levin competition with the Smadar Levin committee chair.

4-6 months before the meeting
· Close the submission portal.
· Compile, distribute (to your program committee) and evaluate the submissions.
· Assign abstracts to each reviewer.
· Make submission decisions.
· Decide on the general number of oral paper, symposia, and poster presentations.

4 months before the meeting
· Distribute submission decisions by email.
· Develop the program schedule, and coordinate with the local host.

2 months before the meeting
· Put together a one-page program overview.
· Check with the local host about scheduling, registration, breakfasts, and program.
· Post full program on line.
· Make sure that the travel arrangements are made by the invited speakers.

1 month before the meeting
· Develop a mechanism for sending notes to people who have been asked to attend posters.
· Send instructions to all invited speakers, symposium organizers and oral presenters.
· Arrange for each paper session to have someone “chair” the session and keep time. Assign program committee to symposia to monitor time and deal with unanticipated issues.
· Organize introductions for invited speakers.

Final details
· Make sure the local host has signs for the poster sessions, and numbers.
· Make sure you know who will give the welcoming remarks. (president, host, program chair)
· Make time-keeping signs for the symposium chairs and paper session chairs.

Post Conference
· Update manual & send to secretary and next program chair
· Plan to serve on the next program committee (at least as an adviser).

	Submission and outcomes data (per year)?

	
	Year
	Submitted
	Accepted
	Rejected
	Acceptance Rate

	Posters
	2014
	333
	333
	0
	100.00%

	
	2013
	188
	187
	1
	99.47%

	
	2012
	217
	210
	7
	96.77%

	Symposium
	2014
	14
	5
	9
	35.71%

	
	2013
	10
	7
	3
	70.00%

	
	2012
	10
	7
	2
	70.00%

	Invited Symposium
	2014
	1
	1
	0
	100.00%

	
	2013
	0
	0
	0
	0%

	
	2012
	0
	0
	0
	0%

	Oral Presentations
	2014
	33
	18
	15
	62.07%

	
	2013
	21
	20
	1
	95.24%

	
	2012
	35
	23
	10
	65.71%

GENERAL NOTES:

Selecting the Program Chair
As of 2007, program chairs are named 1.5 years before the meeting to be organized. This allows the program committee to get a head start on identifying and inviting invited speakers, who are often booked more than a year in advance. This also allows the program chair to form her/his committee and have them meet at the SRP meeting preceding the one to be organized.

The current and incoming program chairs should attend the executive board meetings at the annual meetings in order to facilitate the continuity of operation and knowledge about program palnning and organization.

At the 2006 meeting in San Diego, it was decided by the Board that the past program chair should serve on the program committee in order to provide continuity and assist the current program chair in procedural matters.

Contining Education Units
Since 2013, CEUs have not been provided due to lack of interest. If you want to have them, contact APA about applying.

· 2013 Note: CE credits were prohibitively expense and difficult through UC Berkeley
· 2012 Note: The local host, Patty Deldin, was able to arrange for the CE credits with no problems reported.
· 2011 Note: We had UCSD handle the CE credits (with the generous help of Eric Granholm). UCSD required that we provide a full program of the meeting and that speakers provide a CV and COI disclosure form. So, really need to work on this as early as possible in summer. Should determine who will be handling CE credits so that all these details can be coordinated.
· 2009 Note: we hired a company to help with the credit – it was 1000 Dollars but it worked well. Angus MacDonald knows the details. It is necessary to apply for CEU credit if you want funding from Astra Zeneca – which we got the past years…
· 2006 Note: A 2006 survey indicated a very positive response. Coordinate with the host because the host university may be able to organize this.

Email Communications
As of 2014, emails can be sent via one of two ListServs, the SRP listserv and the submission portal. It is important to note that the SRP listserv is typically limited to SRP members. Thus, some faculty and many students may not receive important information if the SRP listerv is the exclusive means of communication. It is recommended to use both, or to use the submission portal for conference related emails. In cases where the submission portal email list has not been established, it is recommended you note that the email should be circulated to students and interested parties that may not be on the listserv.

24 TO 12 MONTHS IN ADVANCE OF THE MEETING

Select and invite people to be on the Program Committee.
Try for some diversity of interest areas, because the committee will be the ones to decide on the invited speakers, review submissions, and perhaps help out by chairing paper sessions.

· 2016: committee included 4 members, plus the chair; the past program chair served in an advisory capacity to the present program chair (i.e., did not review submissions, but assisted with logistical, technological, and other issues)
· 2012 and 2013 Note: committees had 4 members plus the past and present program chairs. All of our discussions, reviews, etc., were done successfully by e-mail or teleconferences. Prior notes indicate that “an initial brain-storming meeting might work better through an in-person meeting at the Annual meeting preceding the meeting being planned or by conference call” We did not do this in 2013, and it was fine.
· 2007 Note: committee had 5 members plus the past and present program chairs.
· 2003 and 2004 Note: committees had 4 people, and this worked just fine.
· 2000 Note: committee consisted of six people, including the Chair.

Decide the basic format for the meeting
Survey Data: Consult with the past-president and past program chair to see if a meeting survey was conducted; if so, review those results as you plan the meeting.

Speakers: Typically, there are 4 speakers: two invited speakers, the Presidential Address and the Zubin Award address. The rest is filled out by symposia (6-7 in 2012 and 2013, but could be less), paper sessions (3-4), and posters (2 sessions, Thurs eve and Sun morning). This really is up to the committee, though, in consultation with the President, so if you decide to vary the traditional routine, that's fine.

Selecting Speakers: The President and the Zubin Award Committee select the Zubin Award winner. Invited speakers are selected by the Program committee. With the previous year’s chair, discuss the names of invited speakers who may have been asked to give a talk but were not available in the previous year. Sometimes these individuals have expressed an interest in talking in subsequent years.

Lunchtime Speakers: In 2008-2009, there was a tradition of having a lunchtime invited speaker with box lunches provided; funding for this part of the program may be contingent on the ability to raise external funds; check with the treasurer and President.

· 2009 Note: there was a panel discussion on obtaining NIH funding.
· 2008 Note: there was a panel discussion on the job market which worked well
· 2006 and 2007 Notes: these box lunch sessions were well-attended and “tolerated”; both were given by NIH program officers.
· 2003 Note: This was quite expensive ($20 per lunch * 130 lunches), and poorly attended. Many people said that the continuous format was difficult, as they were exhausted by the end of the day.

Organized Lunch Events: Starting in 2013, there was a well-received student luncheon, held at a near-by restaurant, featuring the SRP Faces of the Future speakers, the Early Career Award winner, and other junior/recently tentured faculty. This can be organized with the Student Rep.

· In 2000, a student poster session was added for the first time at the Saturday noontime slot (at the request of the Executive Committee) – this was not implemented in recent years, however.

Double versus Triple Tracks: Over the years, there has been variable enthusiasm for triple tracks. As of 2016, the board is allowing the program committee to decide whether or not to have triple track sessions. As discussed, it was intended that the content area across tracks would be diverse (e.g., affect, personality, schizophrenia). Many factors could weigh in on the program committees decision (e.g., number of submissions, scores of submissions, ensuring breadth of content), and it is recommended that the progam committee consult with the president when making this decision. It is recommended that the program chair work early on with the local host to identify ways to provide adequate space for triple tracks and to be aware of any additional costs that could be created by triple tracks or any changes to the break structure needed to subdivide rooms.

· 2016: We did not having triple tracks, owing to space concerns. Some above threshold submissions were rejected.
· 2014 Note: We did schedule triple tracks, but had a record number of symposium. Many symposium were rejected that otherwise had excellent scores.
· 2013 Note: We kept the program basically as implemented in 2012, although we did not have a triple-track session.
· In 2012, and 2013, there were three dual-track sessions on both Friday and Saturday (in 2012, one of these was actually a triple track session – the membership was surveyed in the fall of 2012, and while there was enthusiasm for the dual track sessions, there was less for the triple track, at least as I recall. Sheri Johnson, the secretary at the time, would know more on this). These were very well attended in both 2012 and 2013.
· 2012. We also instituted dual track sessions throughout the entire 2012 program and piloted a triple track session on Friday afternoon. Practically speaking, both of these changes went over very successfully (i.e., no scheduling issues, all sessions were very well attended). Feedback for the FoF symposium was overwhelmingly positive, whereas feedback for the dual/triple tracks was generally positive but a bit more mixed (particularly for the triple track).
· 2011 Note: Given the number of submissions, the program committee increased the number of dual tracks to 4. This permits more individual paper presentations and increases member involvement. The issues of dual tracks was discussed in the members’ meeting with different opinions (some liked the original intent to have us all in one room vs splitting the membership into different talks). Ultimately it was decided that this would be at the discretion of the Program Committee and that if enough quality submissions were available that multiple dual tracks (number determined by committee) would be allowed.

Early Career Award and Faces of the Future: As of 2014, the executive board is allowing the program committee to shape the faces of the future panel. Potential issues center around the number of eligible speakers (as they are typically drawn from the oral presentation submissions), the diversity of these speakers, the content of the talks, and space available. The program committee might consider suspending the faces of the future talks (but maintaining the Early Career Award), encouraging SRP members to apply for it (e.g., in the call for abstracts), pulling from the ranks of the Early Career Award runner-ups, or modifying it in some other way. Consultation with the president is recommended.

· 2016: We selected the faces of the future presenters from among the highest rated paper submissions for which the first author was a junior member (i.e., assistant professor). We selected 3 of these and paired them with the Early Career Award Winner in a joint paper session. The 3 faces of the future presentations were a standard length and the Early Career Winner was given a longer time to present (35 minutes, including their introduction and questions).
· 2014 Note: We intended the faces of the future presenters to be assistant professors.
· 2012 Note: It was recommended by the board that the program might include space for the SRP Early Career Award winner to give a talk about her/his research. To make room for this, the 2012 Program Committee discussed several options, including shortening the Zubin Award talk and having the ECA winner give a short talk in the same slot (e.g., 20 minutes for the ECA winner and 40 minutes for the Zubin Award winner in a 90 minute slot). Although this was the Program Committee’s preference, the Executive Board wanted the Zubin Award to remain a free-standing talk. Thus, the ECA winner was offered a short slot in parallel with a paper session in the 2012 program. Further, we decided to expand the ECA talk into a full “The Face of the Future” session, which included the ECA talk and three oral paper presentations submitted by junior faculty members.
· Note that the FotF symposium speakers were pulled from ORAL PAPER presentations only (pulling from a symposium would mess up that symposium). It would make sense to note this in the call for abstracts I think, as folks should know how to be chosen for this sort of honor.

Award Ceremony/Banquet: Historically, there has been a banquet event planned for Saturday night. Beginning in 2014, this was replaced by an award ceremony and reception. The reception was open to all, and featured an open bar and appetizer buffet. Feedback for this seemed quite positive.

Invite the speakers
Usually a member of the committee invites the speakers, if anyone knows them. If not, the Chair or the SRP President can do it. It's important to invite speakers early, because they get booked up. Sometimes there are good potential invited speakers local to the conference site, so check with the local arrangements host for suggestions before making your decisions. The names of the invited speakers are used by the President when shopping around for financial support from industry.

Travel expenses: Currently, speakers are given a $1500 honorarium, receive complimentary registration to the conference, and reimbursement for “non-first class” travel expenses (e.g., hotel, air, train, taxi). Direct speakers to save receipts for travel reimbursement following the meeting (send these to Treasurer who will write a check).

· 2013 Note: Ditto
· 2012 Note: We sent invitations early (Aug/Sept the year prior, so over a year in advance) and secured our top two speakers.
· 2011 Note: we were fortunate that our top 2 speakers accepted invitations. At time of acceptance it is a good idea to get both a title and abstract for the talks – this will save you time when putting together the program schedule (since the invited speakers do not submit their material through the SRP website you will not have this information otherwise). At this time should determine if speaker needs a room and their travel plans to then share with local host to reserve for speaker.
· 2011 Note: Based on escalating costs in 2010 Seattle meeting it was determined that cap should be put on number of nights in hotel and form of transportation. This year we were encouraged to take advantage of local resources and we were successful in recruiting two local speakers (Harvard and MIT) without any travel costs. This is not to suggest that the committee should limit itself to local speakers but that costs should be considered and, if possible, look at outstanding speakers nearby.
· 2007 Note: 4 of the 6 speakers we invited were already booked, though invitations did not go out until the late spring.
· 2002 Note: the first 5 people we asked were already booked in December 2002 for October 2003; 7 out of first 8 people were booked for October 2004).

Contact the local host to ensure that adequate room reservations are made for the meeting format being considered.
If you plan on doing dual sessions, you’ll need to know when these will occur so that two meeting rooms are booked as needed. Also, discuss hotel revervations for invited speakers with the local host, who has made these arrangements in recent years. This is especially an issue with increased dual and triple track sessions and special attention must go to which sessions are assigned in bigger/smaller rooms based on anticipated turn-out.

· 2014 Note: There were many more poster submissions than expected. The program chair, local host and president worked together to ensure there was sufficient space to accommodate them.

7-8 MONTHS BEFORE THE MEETING

The call for abstracts:
Open the submission portal and circulate the call for abstracts by email (the SRP secretary can facilitate this). Sample text for the call is included in the appendix. Coordinate with the local host to include appropriate details in the call.

The Call should state the rules, possible formats for presentations, details about the Smadar Levin Award competition, and instructions for submitting proposals. Send it out via the SRP listserv; the Secretary of the Society has the necessary permissions to get this into the system.

Decide how long to keep the submission portal open. Typically, it is open between 4-6 weeks. You will probably get a few requests for permission to submit late. The program chair should consult with program committee members around the dates for evaluating submission so that the group has sufficient time to do so before the deadline for informing submitters about the status of their submissions (because this period occurs during the summer break when vacation schedules need to be juggled).

· 2012 and 2013 Note: With the earlier abstract deadline (April 1), the call for abstracts was distributed earlier for than usual for the 2012 and 2013 programs.
· 2011 Note: Although there are also some members not on the listserv, SRP has not sent hard copies of the Call for Abstracts to these individuals since before 2007 – we just rely on listserv and website.
· 2011 Note: We received a handful of late submissions (e.g., someone was traveling and could not meet deadline, others had some unspecified technical difficulty in making submission).
· 2007 Note: We moved the submission deadline back one week because there was a delay in getting a revised web-based submission system up and running. We also accepted abstracts that came in after the deadline.
· 2004 Note: We changed the deadline to mid June since it seemed submissions were coming in more slowly than usual.

Coordinate with the Smadar Levin committee chair:
Beginning in 2012 the SRP President selected the Smadar Levin committee chair and the program chair was not involved with the Smadar Levin committee. The Smadar Levin chair is responsible for sending submissions to the judges so that they can read them ahead of time. The Smadar Levin Chair will announce the winner at the banquet or award ceremony. They will also have responsibility for ordering a plaque for the winner.

Work with the Smadar Levin committee chair on when they would like to receive essays for that competition, and include that it in the call for abstracts, along with how to get those essays sent to the chair. Also work with the chair to decide how many finalists will present at SRP. These individuals need to be scheduled during the Thursday evening poster session.
	
·
2016 Note: The program chair may wish to share their login to the submission website with the Smadar Levin chair so they can make assignments, access submissions, etc. They may also wish to do some pre-screening of applicants if the number is very high (N = 140 in 2016).

NOTES ABOUT THE OPEN CONFERENCE SUBMISSION PORTAL WEBSITE

Updates needed for Open Conference program. A text box is available for submitters to specifically indicate who is their full member sponsor. Checking this is a bit of work; and inevitably many submitters do not indicate their sponsor (necessitating some kind of follow-up email).

The text box can also be used for students to indicate which full member(s) they would like to attend their poster, if any.

· 2013 Note: There was no such field in 2013, and this really reduced the number of requests, which is a shame, as it’s such a good opportunity for the students

Sending decision emails is a bit complicated, and must be done manually (at least, by using the “select individual recipients” option). This requires a lot of checking before the email goes out (i.e., so that you are sending only to correct recipients)

· 2013 Note: I ended up making the full program 3 times. First in the Open Conference program. This was actually user-friendly to do, is pretty, and is what allows for the mobile program some folks used. However, you could NOT make printed copies of this program without a $4000 conversion software program. SO, Shaun transferred the program to the SRP site. I then used the printable page option to get printer friendly version into .pdfs, and sent them to the local hosts.

4-6 MONTHS BEFORE THE MEETING

The Review Process
Currently, all submissions are evaluated through the Open Conference website. The Program Chair invites the program committee members to be Reviewers by sending them the Reviewer keycode directly (determined by the webmaster). They then go to the site (http://conference.psychopathology.org/openconf.php) and sign up. You can then assign reviews to them. This must be done manually, as the automatic approach in Open Conference isn’t nuanced enough.

· 2013 & 2014 Note: We had two reviewers for all symposia, two different reviewers for all oral paper presentations (whether or not they indicated they’d also be comfortable with a poster presention), and one reviewer (the Chair) for all poster presentations. This allows abstracts to be reviewded and rated online. The Chair can then tabulate the scores.

The Rating Scale
Committee members have been asked to rate the proposals (except those were there was a conflict of interest) using the following scale (the Open Conference system uses a 6-point scoring system, a 4-point system has been used as well):

6 - Must Accept: Candidate for outstanding submission. Suggested improvements still appropriate
5 - Clear Accept: Content, presentation, and writing meet professional norms
4 - Marginal Tend to Accept: Content has merit, but accuracy, clarity, completeness could be improved
3 - Marginal Tend to Reject: Not as badly flawed; major effort necessary to make acceptable
2 - Probable Reject: Basic flaws in content or presentation or very poorly written
1 - Reject: Content inappropriate to the conference or has little merit

· 2013 Note: We did not have problems with the 4-point scoring system, even though it was 6, 4, 3, 1
· 2011 Note: My experience was that 4-point scale was a bit unclear. Raters seemed confused by distinction between “accept if slot is available” and “acceptable but less competitive” I would adopt at most 3-point scale or simple accept/reject.

Potential Issues and Conflicts with Submission:
First authors submitting first authed oral presentations or symposium can’t be students. Individuals are only allowed to be first-author on one oral presentation or symposium. During the review process it is important to look at submitting authors across symposia papers and individual paper submissions to be sure that an author is only presenting once. Although the submission instructions tell authors that they are limited to one oral presentation this is not always followed so the program committee needs to monitor. Change in 2015: people who have submitted a membership application ARE eligible to submit a talk (oral presentation/talk or symposium talk); they need not already have been voted on for membership. The membership chair has access to the list of those who have submitted an application.

Also, look at discussants on symposia when scheduling other symposia or papers to be sure that there are no schedule conflicts (e.g., discussant on a symposia may also be a presenter on a paper).

Student Mentors: Ensure that each student presentor lists a sponsor.

Ensure that all individuals requesting consideration for the Smadar Levin award are students. They can be graduate, post-bacc or graduate students.

Reviewing Oral presentations and symposium
You will probably receive more oral-only and oral-or-poster presentation submissions than can be presented orally, so the committee will have to decide which ones should be presented orally. You may also receive too many symposium proposals, and have to make decisions about them.

You have the option of accepting rejected symposia or oral presentations as posters. All submissions should be made through the submission portal (so the abstracts are available for the program).
· 2013 Note: At the Executive Committee meeting, it was decided that indidivual authors of rejected symposia should be given this opportunity, if they’d like. You’ll want to indicate this is the Call for Abtracts, and have the Webmaster update the submission portal to allow folks to request this.
· 2011 Note: Our committee discussed whether we should accept all rejected oral submissions as posters (including those individual papers that did not opt to be considered for a poster at the time of submission). We decided against this since at time of submission the individual papers chose on the website whether to be consider for oral only or if they would also like to be considered for as a poster if rejected. So, given that submitters already expressed a preference we used that to determine which rejections would be considered for a poster. Rejected symposia are not considered for posters.

Poster Submissions
Generally, in the past, every submission has been accepted at least as a poster, although this is at the committee's discretion. Check with the local arrangements host about how many posterboards will be available before sending out acceptances (need to add posters + those rejected papers that are being accepted as a poster). Poster review can be handled exclusively by the chair or by the entire committee.

Check in with the local host about the size of the poster boards – communicate this to the SRP community by email.

· 2014 Update: There was a dramatic increase in the number of poster submissions, mostly by students. Luckily, we were able to find a second room to accomocate the posters.
· 2013 Note: our poster boards were 4 by 4 but the students ended up bringing bigger posters despite being informed about the size in the acceptance email and we ended up having to put them up on the wall etc… some students told me that they could not print 4 by 4 – not sure if that’s true – in general I thought that the 4 by 4 size was nice and made the room less crowded but it would be important to confirm that this is not a problem for students… (2013: poster boards were standard 4’ x 8’ – there were no problems with this size to my knowledge).
· 2012 and 2013 Note: Poster Review was also handled exclusively by the program chair.
· 2012 Note: This seems to be becoming more and more of an issue as SRP submissions increase. In 2012 we had both poster sessions at near capacity (around 100 each), and the Thursday night session was almost filled by Smadar Levin applicants alone (~95). This was also true in 2013. The symposia submission actually ended being the most competitive by far (highest rejection rate, which was a shame b/c they were generally stronger than the oral paper presentations this year).
· 2011 Note: the Chair handled all poster submissions as the threshold for acceptance is quite low (basically everything is accepted unless the submission is incomplete or grossly inappropriate – sometimes there are duplicate submissions made by students and these need to be caught at this stage).
· 2007 Note: The program chair found it too complicated to divide and assign the abstracts, so he read and accepted them (some after corrections were made by the submitting author). Smadar Levin applicants were allowed to submit revisions to the abstracts which would appear in the program until about 4 weeks before the conference, when the program booklet had to be printed.
· 2006 Note: Abstracts were divided by the program chair between two or three committee members.

Decide on the general number of oral paper, symposia, and poster presentations you will accept.
This should be based on 1) the physical space constraints for both oral and poster presentations and 2) the number of submissions (i.e., don’t allow for more talks than you actually get).

A final consideration in reviewing the top submissions is whether there is sufficient diversity of content. If there are “ties” among rated paper it might be helpful to look at the topics and populations addressed to might final decisions. Final decisions are made in the Open Portal submission site.

Send out final decisions using the Open Portal website.
The Open Portal submission site is used to send out acceptance notices (and rejection notices). Templates for acceptance notices are available in the electronic record passed from Chair to Chair (see Appendix for examples).

· 2009 and 2014 Note: The website did not work perfectly and even though it indicated that it had send all the emails some were not received. We never figured out why this happened and I ended up having to resent all emails by hand- just to make sure.
· Each year, we have had about 25 TOTAL talks (including invited speakers). Each year, the feedback is that this is too many. A couple guidelines emerged from polling people after the conference in 2003 and 2006:

Make up a program schedule, and check that with the local host.
When developing the program, try to start no earlier than 8:45 for people on the west coast; Allow for some breaks of at least 30 minutes in between sessions.

· 2016 notes: I added 15 mins to lunch (for a total of 75 minutes), to give sufficient time to make it back for the opening afternoon talk; I also slotted longer breaks for when rooms would need to have configurations changed (e.g., a large room being divided into 2 smaller rooms)
· 2013 Notes: I made sure to add a break between every session except the first plenary and the subsequent dual track session (reasoning that people have more energy in the mornings and less in the afternoons)
· 2007 Notes: This was not possible in 2007 due to the high number presentations accepted. In 2013, I was told to begin earlier (8:00), for the east costers, and to end by 5:00. I think the general perception was that, while folks liked the earlier end time, they weren’t crazy about the early start-time. You can’t do both though, given the number of presentations. An 8:30-5:30 time frame would probably work well for the Chicago meeting.
· 2007 Notes: Avoid the lunch session – it adds to fatigue and is increasingly poorly attended; this was not followed in 2006, with no ill effects in the survey results. Review the 2007 results for the latest opinions.
· 2006 Notes: Clear preference for symposia over separate papers; in the 2006 survey this preference was much less pronounced;

Structuring the oral presentations
Decide on the format for the oral presentations. Allow 18 minutes minimum for each talk. This translates into approximately 13 minutes for the talk itself, 3 minutes for questions, and a few minutes for the transition between speakers

· 2007 Note: Speakers were told that they could speak for 15 mimutes and then needed to allow 3 minutes for questions. These seemed to work well in the paper sessions; however, see 2007 survey results for possible shifts in this position.
· 2009 Note: We had two people who were discussants on multiple symposia. Even though there is no rule against it in the SRP guidelines, some people commented on it and I would not do it again. So if people submit symposia with overlapping discussants – contact the organizer and ask him/her to find someone else…
· 2012 and 2013 Notes: The climate around multiple and parallel sessions is clearly changing. Despite having ALL parallel sessions in 2012, each session was very well-attended (several were standing room only). There were minor complaints about people having to choose between sessions, but much of this can be handled at the scheduling stage by ensuring a diversity of content across parallel sessions.

Structuring the Poster sessions:
Decisions will need to be made about the poster sessions. Typically, they are scheduled for Thursday evening and Sunday morning.

With respect to scheduling, all Smadar Levin entries must be presented at Thursday's session so that they can be evaluated and discussed. The winner of the Smadar Levin Award will present his/her poster Sunday morning as well. In 2013, at the board meeting, it was decided that it would be mandated only for the short list of Smadar Levin posters need be scheduled on Thursday. This will allow for a better balance (more equal) distribution of posters on Thursday and Sunday, which could be extremely helpful for the local host in some cities.

You may want to schedule a couple extra people on Sunday, as some people will invariably write with travel conflicts for Sunday morning.

· 2016: we began the Thursday evening session 1 hour earlier (6 PM) to allow more time to actually visit posters, as socializing & greeting often takes up a lot of that time; there still seemed to be concern that attendees do not have sufficient time to visit posters
· 2007 Notes: Apparently before 2006 and 2007, there was a general rule that posters with full members as first authors are scheduled for the Thursday evening session. However, this was not followed in 2007 and there were no complaints to the program chair (this was also not done in 2010 or 2011).
· In 2007, about 15 more posters were scheduled for Sunday in order to improve attendance and avert the loss of posters to Thursday. Only 2 people requested shifts to Thursday and the session was well-attended.
· 2011 Notes: we basically filled the poster session for Thursday (over 80 were originally submitted as Smadar Levin posters) and the remaining were scheduled for Sunday.

Organizing posters by content.
Varying attempts have been made over the years to organize posters by content. Alternatively, some people have organized posters randomly. The Open Portal submission portal is not particularly amenable to organizing posters by topic, but it can be done manually.
· 2016: I found this impossible to do easily using Open Portal.
· 2013 Note: I did not do this.
· 2012 Note: The program chair would have loved to do this but was limited by the capabilities of the web portal. Would be great to build something into the system that allows people to designate potential categories when they submit their abstract, then easily sort by categories and group posters based on content in the schedule.
· 2010 and 2011 Notes: there was no effort to group by theme with no complaints.
· 2007 Note: The program chair tried to organize the posters within session by general topic (schiz, SPD, mood, assessment/nosology, etc).
· 2003 Note: Some people felt with the increasing number of posters that it would be best to group them by focus. Other years, people have tried to organize this randomly.

2 MONTHS BEFORE THE MEETING

The Brief Overview.
Put together a one-page program overview. If you get it done in time, it can be mailed out with the fall mailing of ballots. Check with the secretary about this. Otherwise, you can e-mail it to the listserv. Also, make sure there is an active link to the overview from the SRP website, so that people can know the schedule before they get to the meeting.

Prepare and Post the Full Program.
The Appendix includes a recent copy of a full program. Make sure that the program has the day of the week as a header. Also make sure to include first and last name of speakers, talk titles and poster numbers (this information was omitted from the 2014 program). Abstracts should be omitted from the program. Much of this information may need to be added in by hand, as Open Conferences does not always export all of the information you would like.

Check with the local host about when they want to hold registration, breakfasts, and other aspects of the program.

Find out whether the President has solicited any ads from publishers, to go in the printed program. In recent years, there have been ads. If there are ads, prepare them for the printed program. This did not happen in 2012 or 2013 or 2014.

· [bookmark: _GoBack]2016 note: for some unknown reason, poster #s did not appear in the mobile version of the program, although they exported out of the program for making the printed program
· 2013 Notes: It was decided that the printed version of the program will include the introductory material about the organization and future meetings, and then the material covering the times, speakers, and titles for each talk. Poster authors, title, and number will be important to have as well. ABSTRACTS can be omitted from the printed version and simply displayed on the web.
· 2013 Notes: We encouraged people to use the online program, and we used 260 programs for 280 persons. To pull together the introductory material, the best option is to take the material from previous years, and update recent officers and future conferences using the website. The best memory at that time was that the program chair saved each part of the program as a pdf from the website, which was then sent to the local host, who added meeting-specific information (cover with a picture, maps, etc.) and submitted all files to the printer. Do synchronize this carefully with the local host to avoid schedule conflicts or duplication of effort.

1 MONTH BEFORE THE MEETING

Poster Attendee Requests.
Individuals submitting posters, particularly students, have the option of requesting up to 3 SRP members to attend their poster. The program chair needs to figure out a mechanism for sending notes to people who have been asked to attend specific posters. Perhaps the easiest is to have these available at the registration desk with name badges.

· 2012 and 2014 Notes: The program chair had to manually go through all requests and prepare individual emails for faculty members which was time-consuming and tedious; however, the response continued to be very positive and the benefit for the students was clear. In addition, the local host added hard copies of all the invitations in the relevant faculty member’s programs that they received on registering.
· In 2007, the program chair emailed these notices and a copy of the abstract in question. The feedback was very positive, with several faculty who could not attend the meeting going out of their way to contact the student and congratulate them on their work.
· This was done in 2003 and 2004.

Housekeeping Details
Make sure that the travel arrangements are made by the invited speakers. They were reimbursed (via check) for their expenses by the Treasurer at the 2007. Make sure that the local host has reserved hotel rooms for the speakers.

Organizing the paper sessions
Arrange for each paper session to have a someone “chair” the session and keep things on time. This could be other members of the Program Committee but they can sometimes have other talks or meetings that are attending. It is recommended to also have a program committee member attend the symposium to help stick to the schedule and to help in case of technical problems.

Work with the local host to develop a plan for ensuring people’s presentations and multimedia needs are met. This should involve a plan for getting peoples presentations on a single computer (e.g., using thumb drives) or having them connect their personal laptops to the multimedia equipment. That being said, it is strongly recommended to use a single computer for presentations.

· 2011 Notes: we found that even with this, we often had delays in people starting talks. During one session we had 3 different computers for 4 speakers (one speaker insisted on using their own computer and not the provided computer, another speaker wanted to us a Mac, and another wanted Windows).

Send Instructions to All Invited Speakers, Symposium Organizers and Oral Presenters

Reminders regarding timing and technical details should be sent out to all presenters in the few weeks prior to the meeting. It is recommended that they arrive at least 10 minutes prior to the session start (not the start of their paper).

It is also important to be sure that speakers understand time limit and need to reserve time for questions – appointed chair of each session can take role of timing each talk. In dealing with this, it is important to coordinate with Local Host so that technical details are known before hand (what kind of computers will be provided? What kind of technical support? –

It is up to the program chair and local host whether presentations should be emailed beforehand, or if transferring files is done onsite. The program committee may not want to take responsibility of handling multiple files with different formats and then coordinating with local technical support. Moroever, presenters often want to edit and finalize presentation up to the moment of their talk.

· 2011 Notes: The meeting in Boston had outstanding technical support in each presentation room. Even with onsite tech and computers, paper sessions sometimes were slow to start or ran over.
· 2012 and 2013 Notes: program committee members served as moderators for each paper session.

Organize introductions for invited speakers.
Coordinate with the local host and president who will introduce the speakers. Historically, the program chair introduces the invited speakers and, sometimes, the President. The Zubin winner is typically introduces by the President.

· 2014 Notes: The president was introduced by the previous president, and the ECA winner was introduced by the ECA chair.

FINAL DETAILS

Make time-keeping signs for the symposium chairs and paper session chairs (we made "5 min", "2 min", & "STOP" signs).

Ensure the local host has sent the program for printing. At the present time, the program only includes the brief program, relevant maps, SRP officials,

Work with the local host on best ways to contact AV people in case of proglems.

Trade contact information (e.g., phone numbers).

Summary of SRP Awards
	
	Zubin
	Smadar Levin
	Travel
	Early Career
	Mentorship
	President’s

	Honorarium
	$1500a

	$300c

	Object
	Plaque*
	Certificate+

	Plaque*
	Plaque*

	Address
	1 hr. address
	poster

	30 min. talk

	poster

	Dues
	Covered in

	Year of awardd

	Registration
	the year
	Next yearb

	Year of awardb
	Year of awardb
	Year of awardb

	Hotel
	the award
	Next yearb

	Up to $1000

	Transportation
	is givenb,d

	reimbursementc

*Secretary orders; reimbursed by Treasurer +Committee Chair arranges after the meeting; reimbursed by treasurer
aPast-President informs Treasurer of winner, who handles payment
bCommittee Chairs inform Treasurer and local host who will handle
cCommittee Chair informs Treasurer of winner(s), who handles payment
dDues (Zubin Award and President’s Award)/ Treasurer record as paid

APPENDIX

Society for Research in Psychopathology
2014 Call for Abstracts
The next annual meeting of the Society for Research in Psychopathology will be held in Evanston, Illinois at the Hilton Orrington Hotel from Thursday, September 18, 2014 through Sunday, September 21, 2014. Evanston, IL is only minutes from downtown Chicago and promises to be a great location for the conference.
We look forward to receiving submissions for presentations on a wide range of psychopathology. Submissions may include symposia, panel discussions, individual talks, or posters reporting on completed studies or works in progress. Abstracts will once again be accepted by web. The portal will be open from March 1, 2014 through April 15, 2014. The exact web address will be sent, along with a reminder, towards the end of February. Nevertheless, we encourage you to start preparing for submissions now.
The deadline for receipt of abstracts will be April 15, 2014.

Notification of decisions regarding abstracts can be expected no later than July 1st, 2014.

Presentation Formats
Several formats are available for submissions. These include posters, symposia, panel discussions, and paper sessions. Submissions must come from full members of SRP or be sponsored by a full member of the Society. Full members may sponsor submissions of students or nonmember colleagues even if they are not a co-author on the submission. However, only SRP full members(or those who have applied) are eligible to make oral presentations.

The Program Committee will select oral presentations based on the quality and the balance of content in the overall conference program. As done at our 2013 conference, parallel sessions will be offered for greater opportunity and diversity in content. Priority will be given to submitters who are current on their dues and may be given to members who have not presented recently. Submissions not accepted for oral presentation will be considered for presentation as individual posters at the author’s request. The first author is expected to give the oral presentation or be available at the poster.

Symposia/panel discussions. Symposia/panel discussions must be proposed by a chairperson who is an SRP full member. They are typically 90 minutes in length and include presentations from several speakers on a related topic. These talks are generally followed by integrative comments from the chairperson or discussant, with time for audience discussion at the end. Symposia participants may be non-member faculty, but not students. In planning a symposium it is important to allow sufficient time for audience questions and discussion. The Program Committee also welcomes submissions of proposals using other formats, such as multiple brief presentations that allow extra time for discussion between presenters and audience members.

Papers. Submissions accepted for oral presentations will be organized by the Program Committee into sessions that generally include three to five papers (10-12 minutes per paper and several minutes for questions) and time for discussion. Only SRP full members (or those who have applied) are eligible to make paper presentations.

Posters. A poster submitted by a non-member or an associate member must be sponsored by a full member. Please specify which full member is sponsoring the submission. Submissions for poster-only may include presentations of works in progress (e.g., studies for which data collection is well under way, but for which full results are not yet available). Students submitting posters may request that up to 3 SRP members attend their poster and discuss their work with them. These requests will be forwarded to the SRP members indicated and honored when possible.

The Smadar Levin Award was created to honor the memory of Smadar Levin, who left a lasting mark on psychopathology research before her untimely death. The award is given for the most outstanding submission from a graduate student. To be eligible, students must have completed research in psychopathology and be sponsored by a full member. In addition, potential candidates must currently be enrolled in graduate school or must have received a doctoral degree less than one year before the conference.

Students should indicate that they intend to submit their poster for consideration for the Smadar Levin award at the time of abstract submission. This is accomplished by checking the correct box during the web-based submission process. Students whose abstracts are selected for further consideration will be contacted for additional details.

Number of Submissions per Member. There is no limit to the number of submissions on which a full member may be an author. However, anyone (i.e., full member, associate member or non-member sponsored by a full member) submitting an abstract may be first author on only one presentation (poster or oral presentation).

Responsibilities of Sponsoring Members. Members who submit and those who sponsor abstracts make a commitment to attend the meeting if the presentation is accepted. The sponsoring member accepts responsibility to ensure that all authors endorse the submission and are aware of its contents.

Submission Withdrawals. If it is necessary to withdraw a submission, please notify the Program Chair as soon as possible.

Submission Format. Submissions will be accepted by web from March 1, 2014 through April 15, 2014. Those who are unable to access the web can contact the Program Chair for alternative submission instructions. Detailed instructions will be available on the SRP web page: http://www.psychopathology.org

In general, each individual abstract should not exceed 200 words. For symposia/panel discussions, the chairperson should include an abstract for the symposium/panel discussion as a whole (200 words) as well as individual abstracts for each presentation (each 200 words). The overall abstract should include an overview of the content, as well as information about how discussion will be incorporated into the presentation. For symposia/panel discussions/paper submissions, an LCD projector will be made available. Abstract submissions will be listed and archived online.

Program Committee
Please contact the program committee for more information:

SRP SUBMISSION ACCEPTANCE EMAIL

On behalf of the Twenty Eighth Annual Meeting of the Society for Research in Psychopathology, I am pleased to inform you that your submission, titled

[:title:]

has been accepted as a POSTER. The conference will be held in Evanston, Illinois, USA, from Thursday September 18, 2014 through Sunday, September 21, 2014 at the Hilton Orrington, 1710 Orrington Avenue, Evanston, IL. Poster boards will be 4' by 8' in dimension.

The full schedule for the conference, including your poster, will be posted on the SRP website at http://www.psychopathology.org soon. I recommend that you check your abstract for accuracy at that time. Also, I recommend that you check the final schedule in August as well. With regard to scheduling, please understand that we are rarely able to accommodate requests for specific scheduling.

Please register online for the meeting at the SRP website:
 http://www.psychopathology.org/payments

Please reserve your hotel room AS SOON AS POSSIBLE to take advantage of the conference rate and ensure a spot in the conference hotel. The conference rate expires August 19, 2014. Hotel Reservations can be made by phone: +1-847-866-8700 or on-line at:

http://www.hilton.com/en/hi/groups/personalized/O/ORDOEHF-SOCI-20140918/index.jhtml.

I look forward to seeing you in Evanston to celebrate the 28th meeting of the Society for Research in Psychopathology! Please contact me with any questions. Thank you very much for presenting your work at SRP.

Congratulations,

SRP SUBMISSION ACCEPTANCE EMAIL

On behalf of the Twenty Eighth Annual Meeting of the Society for Research in Psychopathology, I regret to inform you that your submission, titled

[:title:]

has not been accepted as an ORAL PRESENTATION or SYMPOSIUM. This year there were a record number of submissions, and the vast majority of them were excellent. We were unable to accommodate most of the oral presentation and symposium submissions.

Please note that we have space available for poster presentations. If you are interested in resubmitting your submission as a poster presentation, please have the first author of the submission email me by Wednesday June 11th, 2014 at midnight (acohen@lsu.edu).

The conference will be held in Evanston, Illinois, USA, from Thursday September 18, 2014 through Sunday, September 21, 2014 at the Hilton Orrington, 1710 Orrington Avenue, Evanston, IL.

The full schedule for the conference, including your presentation, will be posted on the SRP website at http://www.psychopathology.org soon.

Please register online for the meeting at the SRP website:
http://www.psychopathology.org/payments

Please reserve your hotel room AS SOON AS POSSIBLE to take advantage of the conference rate and ensure a spot in the conference hotel. The conference rate expires August 19, 2014. Hotel Reservations can be made by phone: +1-847-866-8700 or on-line at:

http://www.hilton.com/en/hi/groups/personalized/O/ORDOEHF-SOCI-20140918/index.jhtml.

I look forward to seeing you in Evanston to celebrate the 28th meeting of the Society for Research in Psychopathology! Please contact me with any questions.

Best Regards,

PROGRAM OVERVIEW

The Society for Research In Psychopathology

Twenty Eighth Annual Meeting
September 18th - 21st, 2014

The Hilton Orrington
Evanston, Illinois

President							President-elect
Ann Kring, Ph.D. 						David Miklowitz, Ph.D.
University of California, Berkeley				University of Colorado, Boulder

Secretary							Treasurer		
Sheri Johnson, Ph.D. 						William Horan, Ph.D.
University of California, Berkeley				University of California, Los Angeles

Executive Board
Sohee Park, Ph.D.
Tim Trull, Ph.D
Elizabeth Hayden, Ph.D.
Angus MacDonald, Ph.D.
Steve Silverstein, Ph.D.
Scott Sponheim, Ph.D.
Bob Krueger, Ph.D.
Diego Pizagalli, Ph.D.

TWENTY EIGHTH ANNUAL MEETING
SEPTEMBER 18-21, 2014
THE HILTON ORRINGTON
EVANSTON, ILLINOIS

Meeting Program Committee
Alex Cohen, Ph.D. (Chair)
Martin Sellbom, Ph.D.
Amy Pinkham, Ph.D.
Robin Nusslock, Ph.D.
Renee Thompson, Ph.D.
Deborah Walder, Ph.D.

Local Meeting Organization Committee
Stewart Shankman, Ph.D. (Chair)

Thursday, 18 September 2014
16:30-17:00	Smadar Levin Award Committee Meeting I (Northshore Room)
17:00-21:00	Registration (Outside Grand Orrington ballroom)
17:00-19:30	Executive Board Meeting (Northshore Room)
19:00-21:00	Poster Session Ia (Grand Orrington Ballroom)	
Poster Session Ib (Heritage Ballroom)
21:00-22:00	Smadar Levin Award Committee Meeting II (Northshore Room)

Friday, 19 September 2014
7:30-16:30	 Registration (Outside Grand Orrington ballroom)
7:30-8:15	 Continental Breakfast (Outside Grand Orrington ballroom)
8:30-8:45	 Welcoming Remarks (Grand Orrington Ballroom)
8:45-9:45	 Invited Address

The Brain, Social Neuroscience and Social Isolation. John Cacioppo. (Grand Orrington Ballroom)

9:45-10:15	Coffee Break (Outside Grand Orrington ballroom)
10:15-11:45	Symposium

The Nimh Research Domain Criteria Initiative: Overview And Exemplars. Morris; Gotlib; Pizzagalli; Shankman. Chair: Morris. (Grand Orrington Ballroom)

Predicting Functional Outcome in Schizophrenia. Bowie; Harvey; Pinkham; Roberts. Chair: Pinkham, Discussant: Green (Heritage Ballroom)

11:45-13:00	Lunch on your own - please refer to dining guide
13:00-14:00	Presidential Address

What Have We Learned About Emotion Deficits in Schizophrenia? Ann Kring. (Grand Orrington Ballroom)

14:00-14:30	Coffee Break (Outside Grand Orrington ballroom)
14:30-16:00	 Paper Session

Diathesis, Stress & Psychopathology. Sponheim; Cannon; Kang; Larsen; Burt (Grand Orrington Ballroom)

Psychopathology & Risk: Childhood, Adolescence and Young Adulthood. Nelson; Hallquist; Durbin; Perlman; Hooker (Heritage Ballroom)

16:00-16:30	Coffee Break (outside Grand Orrington ballroom)
16:30-18:00	Symposium

Stress, Inflammation and Depression: Recent Discoveries and Future Directions. Slavich; Miller; McDade; Thompson. Chair: Slavich. (Grand Orrington Ballroom)

Ambulatory Assessment of Psychopathology: New Findings and New Directions. Kwapil; Kirkanski; Stepp; Trull. Chair: Trull. (Heritage Ballroom)

18:00-19:00	Members' Business Meeting (Grand Orrington Ballroom)
18:15-19:15	Student Social Hour (TBD)

Saturday, 20 September 2014
7:30-16:30	Registration (Outside Grand Orrington ballroom)
7:30-8:30	Continental Breakfast (Outside Grand Orrington ballroom)
9:00-10:30	Symposium

Identifying Neurocognitive Mechanisms Underlying Depression Across the Lifespan. Goodman; Gaffrey; Auerbach; Harkness; Nusslock. Chair: Auerbauch (Grand Orrington Ballroom)

Schizophrenia from Phenomenology to Genes: The Legacy of Philip S. Holzman (1922-2004), Master of the Art of Experimental Psychopathology. Park; O'Driscoll; Sereno; Gooding; Levy. Chair: Levy. Discussant: Harrow (Heritage Ballroom)

10:30-11:00	Coffee Break
11:00-12:00	Invited Address

Anatomy of Violence: Dissecting the Roots of Crime. Adrian Raine. (Grand Orrington Ballroom)

12:00-13:30	Lunch on your own -- please refer to dining guide
13:30-15:00
	
Early Career Symposium - ECA Winner: Brian Hicks. Early Career Talks: Mittal; Lemoult; Sellbom (Heritage Ballroom)

Paper Session - Psychosis: Findings from Basic Science, Translational and Treatment Studies. Fulford; Minor; Breitborde; Strauss; Tully (Grand Orrington Ballroom)

15:00-15:15	Coffee Break (Outside Grand Orrington ballroom)
15:15-16:15	Zubin Award Address

Title: TBD. Lauren Alloy. (Grand Orrington Ballroom)

16:15-16:45	Society for Research in Psychopathology Award Ceremony (Grand Orrington Ballroom)
17:00-18:30	Social Reception (Conference Center - 9th floor)

Sunday, 21 September 2014
8:00-9:30	Executive Board Meeting II (Northshore Room)
9:00-11:00	Breakfast (Outside Grand Orrington ballroom)
9:00-11:00	Poster Session Ia (Grand Orrington Ballroom)	
Poster Session Ib (Heritage Ballroom)

		

[The 2014 Program Follows here]

Note that it should be updated so it includes the following information:

1. First and last names of oral presenters & symposium
2. Titles of all symposium/oral presentations
3.

							
															

[image: https://c1.staticflickr.com/9/8207/8194051039_dea09de5b2_z.jpg]

Local Host University: University of Illinois at Chicago
[image: UIC logo]

Society for Research in Psychopathology

28th Annual Meeting

September 18-21, 2014
Evanston, Illinois

[image: http://www.psychopathology.org/images/header01.jpg]

Welcome to the Twenty-eighth Annual Meeting of the Society for Research in Psychopathology (SRP).

This year’s meeting features over 350 presentations of original scientific work, including seven symposia, four paper sessions, and 331 poster presentations. The 2014 program also includes addresses by Zubin Award recipient Lauren Alloy and SRP President Ann Kring. The Society is honored to have invited addresses this year by University of Chicago’s John Cacioppo and University of Pennsylvania’s Adrian Raine and an invited symposium organized on RDoC by Sarah Morris from the National Institute of Mental Health.

Special thanks to the program committee, the local host and the University of Illinois-Chicago for helping to make this event possible.

Enjoy the conference and Evanston!

NOTE – The full program, including abstracts, author affliation and contact information is accessable on the web at http://conference.psychopathology.org. Included in this website is a mobile interface for organizing and reviewing all conference events.

	
PROGRAM OVERVIEW

	
THURSDAY, SEPTEMBER 18

	4:30–5:00pm
	Smadar Levin Award Committee Meeting I
(Northshore Room - 2nd floor)

	5:00–9:00pm
	Registration
(Outside Grand Orrington ballroom - 2nd floor)

	5:00–7:30pm
	Executive Board Meeting
(Northshore Room - 2nd floor)

	7:00–9:00pm
	Poster Presentation Session Ia
(Grand Orrington ballroom - 2nd floor)

	7:00–9:00pm
	Poster Presentation Session Ib
(Heritage ballroom - 2nd floor)

	9:00–10:00pm
	Smadar Levin Award Committee Meeting II
(Northshore Room - 2nd floor)

	

	
FRIDAY, SEPTEMBER 19

	7:30am–4:30pm
	Registration
(Outside Grand Orrington ballroom - 2nd floor)

	7:30–8:15am
	Continental Breakfast
(Outside Grand Orrington ballroom - 2nd floor)

	8:30–8:45am
	Welcoming Remarks
(Grand Orrington ballroom - 2nd floor)

	8:45–9:45am
	Invited Address I
The Brain, Social Neuroscience and Social Isolation
John Cacioppo
(Grand Orrington ballroom - 2nd floor)

	9:45–10:15am
	Coffee Break
(Outside Grand Orrington ballroom - 2nd floor)

	10:15–11:45am
	Invited Symposium
The NIMH Research Domain Criteria Initiative: Overview and Exemplars
Morris, Gotlib, Pizzagalli, Shankman, Discussant: Miller
(Grand Orrington ballroom - 2nd floor)

	10:15–11:45am
	Symposium II
Predicting Functional Outcome in Schizophrenia
Bowie, Harvey, Pinkham, Roberts. Discussant: Green
(Heritage ballroom - 2nd floor)

	11:45am–1:00pm
	Faces of the Future/Associate Member Luncheon
(NOTE – By Invite Only. Giordano’s Pizzeria 1527 Chicago Ave. at Davis St. - 1 block south and 1 block east of hotel)

	11:45am–1:00pm
	Lunch on your own
please refer to dining guide

	1:00–2:00pm
	Presidential Address
What Have We Learned About Emotion Deficits in Schizophrenia?
Ann Kring
(Grand Orrington ballroom - 2nd floor)

	2:00–2:30pm
	Coffee Break
(Outside Grand Orrington ballroom - 2nd floor)

	2:30–4:00pm
	Paper Session I
Diathesis, Stress & Psychopathology.
Sponheim, Cannon, Kang, Larsen, Burt
(Grand Orrington ballroom - 2nd floor)

	2:30–4:00pm
	Paper Session II
Psychopathology & Risk: Childhood, Adolescence and Young adulthood. Nelson, Hallquist, Durbin, Perlman, Hooker
(Heritage ballroom - 2nd floor)

	4:00–4:30pm
	Coffee Break
(Outside Grand Orrington ballroom – 2nd floor)

	4:30–6:00pm
	Symposium III
Stress, Inflammation and Depression: Recent Discoveries and Future Directions
Slavich, Jaremka, McDade, Thompson
(Grand Orrington ballroom - 2nd floor)

	4:30–6:00pm
	Symposium IV
Ambulatory Assessment of Psychopathology: New Findings and New Directions
Kwapil, Kircanski, Stepp, Trull
(Heritage ballroom - 2nd floor)

	6:00–7:00pm
	Members' Business Meeting
(Grand Orrington ballroom - 2nd floor)

	6:15–8:15pm
	Student Social Hour
(World of Beer. 1601 Sherman Ave. at Davis St. - 1 block south of hotel)

	

	
SATURDAY, SEPTEMBER 20

	7:30–4:30pm
	Registration
(Outside Grand Orrington ballroom - 2nd floor)

	7:30–8:30am
	Continental Breakfast
(Outside Grand Orrington ballroom - 2nd floor)

	9:00–10:30am
	Symposium V
Identifying Neurocognitive Mechanisms Underlying Depression Across the Lifespan
Goodman, Gaffrey, Auerbach, Harkness, Nusslock
(Grand Orrington ballroom - 2nd floor)

	9:00–10:30am
	Symposium VI
Schizophrenia from Phenomenology to Genes: The Legacy of Philip S. Holzman (1922-2004), Master of the Art of Experimental Psychopathology
Park, O'Driscoll, Sereno, Gooding, Levy. Discussant: Martin Harrow
(Heritage ballroom - 2nd floor)

	
10:30–11:00am
	
Coffee Break
(Outside Grand Orrington ballroom - 2nd floor)

	11:00am-12:00pm
	Invited Address II
Anatomy of Violence: Dissecting the Roots of Crime
Adrian Raine
(Grand Orrington ballroom - 2nd floor)

	12:00–1:30pm
	Lunch on your own
please refer to dining guide

	12:00–12:30pm
	Associate member meeting
All Associate Members
(Heritage Ballroom)

	1:30–3:00pm
	Early Career Symposium
ECA Winner: Conceptualizing Psychopathy as an Emergent Trait: Interactions Between Boldness and Disinhibition Across Development
Brian Hicks.
Early Career Talks: Mittal, LeMoult, Sellbom
(Grand Orrington ballroom - 2nd floor)

	1:30–3:00pm
	Paper Session V
Psychosis: Findings from Basic Science, Translational and Treatment Studies. Fulford, Minor, Breitborde, Strauss, Tully
(Heritage ballroom - 2nd floor)

	3:00–3:15pm
	Coffee Break
(Outside Grand Orrington ballroom - 2nd floor)

	3:15–4:15pm
	Zubin Award Address
Onset and Course of Bipolar Spectrum Disorders: Reward Hypersensitivity, Social and Circadian Rhythms, and an Integration
Lauren Alloy.
(Grand Orrington ballroom - 2nd floor)

	4:15–4:45pm
	Award Ceremony
(Grand Orrington ballroom - 2nd floor)

	5:00–6:30pm
	Social Reception
(Conference Center - 9th floor)

	

	
SUNDAY SEPTEMBER 21

	8:00–9:30am
	Executive Board Meeting II
(Northshore Room - 2nd floor)

	9:00–11:00am
	Continental Breakfast
(Grand Orrington ballroom - 2nd floor)

	9:00–11:00am
	Poster Session IIa
(Grand Orrington ballroom - 2nd floor)

	9:00–11:00am
	Poster Session IIb
(Heritage ballroom - 2nd floor)

	
HOTEL ORRINGTON LAYOUT

[image:]

[image:]

	
SOCIETY FOR RESEARCH IN PSYCHOPATHOLOGY
OFFICERS

	PRESIDENT
Ann Kring, Ph.D.
University of California, Berkeley
	PAST PRESIDENT
Deanna Barch, Ph.D.
Washington University, St. Louis

	PRESIDENT ELECT
 David Miklowitz, Ph.D
University of Colorado, Boulder
	SECRETARY
Sheri L. Johnson, Ph.D.
University of California Berkeley
SECRETARY ELECT
Jutta Joormann, Ph.D.
Yale University

	TREASURER
William Horan, Ph.D.
TREASURER ELECT
Kate Harkness, Ph.D.
Queens University

MEMBERSHIP COMMITTEE
Wendy Heller, Ph.D.

ARCHIVIST/HISTORIAN
Michael Young, Ph.D.

	EXECUTIVE BOARD
Sohee Park, Ph.D.
Tim Trull, Ph.D
Elizabeth Hayden, Ph.D.
Angus MacDonald, Ph.D.
Steve Silverstein, Ph.D.
Scott Sponheim, Ph.D.
Bob Krueger, Ph.D.
Diego Pizagalli, Ph.D.

	PUBLICATION COMMITTEE
Emily Durbin, Ph.D.
Vijay Mittal, Ph.D.
	WEB DEVELOPMENT & OVERSIGHT COMMITTEE
Shaun Eack, Ph.D.

	
28TH ANNUAL MEETING

	Program Committee
Alex Cohen, Ph.D. (Chair)
Martin Sellbom, Ph.D.
Amy Pinkham, Ph.D.
Robin Nusslock, Ph.D.
Renee Thompson, Ph.D.
Deborah Walder, Ph.D.

	LOCAL HOST
Stewart Shankman, Ph.D.
Ali Delizza
Allie Hodges
Ashley Huggins
Sarah Yurinich
Huiting Liu
Casey Sarapas
Andrea Katz

	SMADAR LEVIN AWARD COMMITTEE
Kristin Gainey, Ph.D. (Chair)
Michael Pogue-Guile, Ph.D.
Vijay Mittal, Ph.D.
June Gruber, Ph.D.

	ASSOCIATE MEMBER COMMITTEE
Scott Sponheim, Ph.D. (Chair)
Casey Sarapas
Kyle Mitchell
Jessica McGovern
Janelle Caponigro
Cait Listro
Derek Dean
Caroline L. Demro

	

THE SOCIETY AND ITS HISTORY

	PRESIDENT
	EXECUTIVE BOARD

	1986-1988 Brendan A. Maher
 1989 Loren J. Chapman
1990 Rue L. Cromwell
1991 Don. C. Fowles
1992 Milton E. Strauss
1993 Irving I. Gottesman
1994 Jean Chapman
1995 Michael Goldstein
1996 Constance L. Hammen
1997 Richard J. Davidson
1998 Philip S. Holzman
1999 Michael W. O’ Hara
2000 Elaine F. Walker
2001 Barbara A. Cornblatt
2002 Raymond Knight
2003 Ian H. Gotlib
2004 Daniel N. Klein
2005-2006 Michael F. Green
2007 Keith Nuechterlein
2008 Scott M. Monroe
2009 Jill M. Hooley
2010 Thomas F. Oltmanns
2011 Michael Pogue-Geile
2012 Lee Anna Clark
2013 Deanna Barch
2014 Ann Kring
SECRETARY
1986-1992 Robert H. Dworkin
1993-1995 Paul H. Blaney
1995-1999 Michael W. O’ Hara
1999-2000 Michael L. Raulin
2001-2004 Nancy M. Docherty
2004-2011 Deanna Barch
2011- Sheri L. Johnson
ARCHIVIST
1990-1998 William S. Edell
1998-2002 Milton R. Strauss
2002-2014 Stuart Steinhauer
2014 - Michael Young
NEWSLETTER EDITOR
1990-1993 Robert H. Dworkin
1994-1997 Jill M. Hooley
 David J. Miklowitz
1998-2001 Michael Young
 Michael Pogue-Geile
2002-2006 Diane Gooding
 Craig Neumann
 2007-2012 Jason Shiffman
 Deborah Walder
 2012- Emily Durbin
 Vijay Mittal
 2014- Jennifer Tackett
 2014- Ted Beauchaine

TREASURER
1988-1993 Elaine Walker
1994-1999 Raymond Knight
1999-2001 Robert M. Bilder
2001-2009 Michael A. Young
2009-2010 Suzanne King
2010-2014 William Horan
2014- Kate Harkness

	1992-1996 Loren J. Chapman
1986-1996 Barbara Cornblatt
1986-1988 Connie Duncan
1986-1991 David Friedman
1986-1992 Richard Lewine
1986-1989 Allan Mirsky
1986-1992 Stuart R. Steinhauer
1997-2001 Elaine Walker
1988-1992 Jean Chapman
1988-1990 Constance L. Hammen
1988-1992 Milton E. Strauss
1989-1993 Irving I. Gottesman
2006-2009 Thomas Oltmanns
1993-1998 Raymond Knight
2001-2005 Michael F. Green
2003-2005 Daniel N. Klein
2002-2007 Scott M. Monroe
2004-2008 David Miklowitz
1995-1999 Michael Dawson
1995-1999 Jill M. Hooley
2008-2012 Howard Berenbaum
2002-2007 Lee Anna Clark
1997-2001 Gregory A. Miller
1998-2003 Keith H. Nuechterlein
1999-2003 Susan B. Mineka
1999-2003 Robert Dworkin
2000-2004 Deborah Levy
2001-2006 Thomas Widiger
2002-2004 Steven Silverstein
2002-2006 Ian Gotlib
2005-2008 Martin Harrow
2005-2009 Ann Kring
2005-2009 Michael Pogue-Geile
2006-2009 Sheri L. Johnson
2008-2009 Suzanne King
2006-2010 Bill Horan
2007-2011 Eric Granholm
2007-2011 Wendy Heller
2008-2012 Kate Harkness
2008-2012 Howard Berenbaum
2009-2013 Jutta Joormann
2009-2013 Patricia Deldin
2010-2014 Diego Pizzagalli
2010-2014 Bob Krueger
2011-2015 Steve Silverstein
2011-2015 Scott Sponheim
2012-2016 Elizabeth Hayden
2012-2016 Angus MacDonald
2013-2017 Sohee Park
2013-2017 Tim Trull

	
SRP: PAST MEETINGS

	Year
	City
	Institution
	Local Host
	Program Chair

	1986
	Cambridge
	Harvard University
	Brendan Maher
	Brendan Maher

	1987
	Atlanta
	Emory University
	Elaine Walker
	Barbara Cornblatt

	1988
	Cambridge
	Harvard University
	Jill Hooley
	Barbara Cornblatt

	1989
	Coral Gables
	University of Miami
	Paul Blaney
	Barbara Cornblatt

	1990
	Boulder
	Univ. of Colorado
	David Miklowitz
	Herbert Spohn

	1991
	Cambridge
	Harvard University
	Jill Hooley
	Michael O’ Hara

	1992
	Palm Springs
	UCLA
	Michael Green
	Mark Lenzenweger

	1993
	Chicago
	Rush-Presbyterian
	Michael Young
	Howard Berenbaum

	1994
	Coral Gables
	University of Miami
	Paul Blaney
	Michael Raulin

	1995
	Iowa City
	University of Iowa
	Michael O’ Hara
	Jill Hooley

	1996
	Atlanta
	Emory University
	Elaine Walker
	Scott Monroe

	1997
	Palm Springs
	UCLA
	Michael Green
	Greg Miller

	1998
	Cambridge
	Harvard University
	Jill Hooley
	Deborah Levy

	1999
	Montreal
	McGill University
	Suzanne King
	Michael Young

	2000
	Boulder
	Univ. of Colorado
	David Miklowitz
	Nancy Docherty

	2001
	Madison
	Univ. of Wisconsin
	Richard Davidson
	Michael Green

	2002
	San Francisco
	UC-Berkeley
	Ann Kring
	Steven Silverstein

	2003
	Toronto
	Univ. of Waterloo
	Richard Steffy
	Sheri Johnson

	2004
	St. Louis
	Washington Univ.
	Deanna Barch
	Ann Kring

	2005
	Coral Gables
	(cancelled)
	Sheri Johnson
	Michael Pogue-Geile

	2006
	San Diego
	UCSD
	Eric Granholm
	Scott Sponheim

	2007
	Iowa City
	University of Iowa
	Lee Anna Clark
	Bill Hetrick

	2008
2009
2010
2011
2012
2013
	Pittsburgh
Minneapolis
Seattle
Boston
Ann Arbor
Oakland
	University of Pittsburgh
University of Minnesota
Univ. of Washington
Harvard University
University of Michigan
UC-Berkeley
	Michael Pogue-Geile
Angus MacDonald
Ted Beauchaine
Christine Hooker
Patricia Deldin
Ann Kring, Sheri Johnson
	Kate Harkness
Jutta Joormann
Bob Krueger
Jack Blanchard
Jennifer Tackett
S. Alex Burt

	
JOSEPH ZUBIN AWARD

	1989 David Rosenthal, Ph.D.
	2002 Rue L. Cromwell, Ph.D.

	1990 Peter H. Venables, Ph.D.
	2003 Sir Michael Rutter, M.D.

	1991 Peter M. Lewinsohn, Ph.D.
	2004 George Brown, Ph.D.

	1992 Jean P. Chapman PhD Loren J. Chapman PhD
	2005 MEETING CANCELLED

	1993 Paul E. Meehl, Ph.D.
	2006 Martin Harrow, Ph.D.

	1994 Philip S. Holzman, Ph.D.
	2007 Milton E. Strauss, Ph.D.

	1995 Myrna M. Weissman, Ph.D.
	2008 Alan Kazdin, Ph.D.

	1996 Sarnoff A. Mednick, Ph.D.
	2009 Constance L. Hammen, Ph.D.

	1997 Martin E.P. Seligman, Ph.D.
1998 Brendan A. Maher, Ph.D.
	2010 Elaine F. Walker, Ph.D.
2011 Ian Gotlib, Ph.D.

	1999 Aaron T. Beck, M.D.
2000 Seymour S. Kety, M.D.
	2012 Keith Nuechterlein, Ph.D.
2013 Tom Widiger, Ph.D.

	2001 Irving I. Gottesman, Ph.D.
	2014 Lauren Alloy, Ph.D.

	
SMADAR LEVIN AWARD

	Year
	Winner
(Runner up)
	University
	Advisor

	1990
	Laura Flashman
(Cindy Yee)
	Emory University
University of Illinois
	Richard Lewine
Gregory Miller

	1991
	Jessica Vaina
	Brandeis U.
	Raymond Knight

	1992
	Esther Rabinowicz
	Brandeis U.
	Raymond Knight

	1993
	Craig Neumann
(Noreen Reilly-Harrington)
	Emory U.
U. Penn
	Elaine Walker & Rue Cromwell, Lauren Alloy

	1994
	Jeffrey Rothkopf
	U. Miami
	Paul Blaney

	1995
	Beth L. Kaplan
	Northwestern U.
	Ian Gotlib

	1996
	Gary K. Levenston
(Dana N. Barnard)
	Florida State U.
Stanford U.
	Christopher Patrick
Ian Gotlib

	1997
	Brandy G. Isaaks
(Benjamin L. Hankin)
(Chinmayee Barve)
	U. of Illinois
U. of Wisconsin
McGill U.
	Gregory Miller
Lyn Abramson
Suzanne King

	1998
	Abigail Baird
(Mark Ellenbogen)
(B. Hankin)
(Lauren Korfine)
(Kelly Minor)
	Harvard U.
Concordia U.
U. of Wisconsin
Harvard U.
Northwestern U.
	Debbie Yurglun-Todd
Alex Schwartzman
Lyn Abramson
Jill M. Hooley
Sohee Park

	1999
	Mark Ellenbogen
(Kelly Minor)
	Concordia U.
Northwestern U.
	Alex Schwartzman
Sohee Park

	2000
	Iftah Yovel
	Northwestern U.
	Susan Mineka

	2001
	Stephanie Tolley-Schell
(Angus MacDonald)
	U. of Wisconsin
U. of Pittsburgh
	Seth Pollack
Michael Pogue-Geile

	2002
	Brian Hicks
(Patricia DiParsia)
(Junghee Lee)
	U. of Minnesota
U. of Melbourne
Vanderbilt U.
	Robert Krueger
Nicholas Allen
Sohee Park

	2003
	Jelena King
(Bernard Chang)
(Junghee Lee)
	U. of Waterloo
Harvard U.
Vanderbilt U.
	Bruce Christensen
Mark Lenzenweger
Sohee Park

	2004
	Lea Dougherty
(George Slavich)
(Judy Thompson)
	SUNY Stony Brook
U. of Oregon
U. of Pittsburgh
	Dan Klein
Scott Monroe
Michael Pogue-Geile

	2005
	Jason Johanneson
(Scott Fish)
(Rebecca Cooney)
	Indiana U.
UC San Diego
Stanford U.
	Bill Hetrick
Eric Granholm
Ian Gotlib

	2006
	Lisa McTeague
(Judy Thompson)
	U. of Florida
U. of Pittsburgh
	Peter Lang
Michael Pogue-Geile

	2007
	Emily Neuhaus
	U. of Washington
	Ted Beauchaine

	2008

2009

2010

2011

2012
	Naomi Sadeh
(Jessica Yoklev)
Randy Auerbach
(Vijay Mittal)
(Ryan Bogdan)
Rebecca Price
(Daniella Furman)
(Lindsey Sherdell)
Brady Nelson
(Elaine Boland)
(Casey Sarapas)
Danielle Furman
	U. of Illinois
U. of Pittsburgh
McGill University
UC Los Angeles
Harvard University
Rutgers University
Stanford University
Stanford University
University of Illinois at Chicago
Temple University
University of Illinois at Chicago
Stanford University
	Edelyn Verona
Michael Pogue-Geile
John Abela
Ty Cannon
Diego Pizzagalli
Jan Mohlman
Ian Gotlib
Ian Gotlib
Stewart Shankman
Lauren Alloy
Stewart Shankman
Ian Gotlib

	2013
	Wern How Yam
	SUNY Buffalo
	Leonard J Simms

	
SRP EARLY CAREER AWARD

	2010 S. Alexandra Burt
2011 Jennifer Tackett
2012 June Gruber
2013 Stewart Shankman
2014 Brian Hicks
	

	
SRP SUSTAINED MENTORSHIP AWARD

	2011 John Neale
2012 Dan Klein

	2013 Raymond Knight
2014 William Iacono

	
SRP: FUTURE MEETINGS

	Dates
	City
	Host

	September 11-14, 2014
October 1-4, 2015
September 29-October 1, 2016
September 14-17, 2017

	Evanston, Il
New Orleans, La
Baltimore, MD
Boulder, CO
	Stew Shankman
Alex Cohen
Jason Schiffman
Vijay Mittal

20

	
THURSDAY POSTER PRESENTATION SESSION IA:
(GRAND ORRINGTON BALLROOM – 2ND FLOOR)

	1
	‘same Old, Same Old’: Ecological Momentary Assessment Of Life Variability In Schizophrenia

	
	Lindsey M. Lavaysse; Claudia Gara; Heidi Iseman; Meredith Frank; Jessica Star; David E. Gard

	2
	A Dispositional Trait Framework Elucidates Gender Differences In Oppositional Defiant Disorder Comorbidity

	
	Kathrin Herzhoff; Kathleen Reardon; Avante Smack; Jennifer Tackett

	3
	A Neural Investigation Of Persecutory Ideation Using The Minnesota Trust Game

	
	Krista Wisner; Melissa Johnson; Kelvin Lim; Angus MacDonald III

	4
	Alterations Of Resting-state Functional Networks In Cerebellum Of Schizophrenia

	
	Dae-Jin Kim; Jerillyn Kent; Amanda R. Bolbecker; Brian F. O’Donnell; William P. Hetrick

	5
	Alternative Models Of Maladaptive Traits

	
	Cristina Crego; Thomas Widiger

	6
	An Analysis Of Anhedonia In Severe Mental Illness Using Retrospective Memory Recall

	
	Paige Heurtin; Hannah Walsh; Jessica McGovern; Alex Cohen

	7
	An Examination Of The Levels Of Personality Functioning Scale In A Community Sample

	
	Hannah King; Thomas Oltmanns

	8
	Anhedonia In Schizophrenia Reflects A Deficit In Value Representation

	
	Katherine Frost; Ian Chiu; Giovanna Varuzza; Matthew Powell; James Gold; Gregory Strauss

	9
	Anticipating And Experiencing Pleasure In Schizophrenia: A New Paradigm

	
	Clementine Edwards; Matteo Cella; Nicholas Tarrier; Til Wykes

	10
	Anxiety As A Moderator In The Relationship Between Sub-clinical Psychotic Symptoms And Psychological Well-being

	
	Marc Weintraub; Amy Weisman de Mamani

	11
	Assessing Dsm-5 Section Iii Personality Disorders With The Mmpi-2-rf

	
	Jaime Anderson; Martin Sellbom; Michael Bagby

	12
	Attentional Bias Towards Nonsocial Relative To Social Stimuli In Schizophrenia

	
	Anjuli Bodapati; Ellen Herbener; Emily Olsen; Olivia Bjorkquist; Kayla Chase; Cherise Rosen; Rajiv Sharma

	13
	Borderline Personality Disorder Symptoms And Distressing Attenuated Positive Psychotic Symptoms

	
	Samantha R. Stella; Shanna Cooper; Lauren E. Gibson; Lauren M. Ellman

	14
	Brain Areas Supporting Neural Plasticity In Response To Cognitive Remediation In Schizophrenia: An Ale Meta-analysis

	
	Ian Ramsay; Angus MacDonald

	15
	Cerebello-thalamo-cortical Tractograhpy In Individuals At Ultra High-risk For Pyschosis

	
	Jessica Bernard; Vijay Mittal

	16
	Change In Visual Context Sensitivity As A Biomarker For Psychotic Relapse In People With Schizophrenia And A First-episode Of Psychosis.

	
	Matthew Roche; Keith Feigenson; Brian Keane; Yushi Wang; Deepthi Mikkilineni; Danielle Paterno; Thomas Papathomas; Steven Silverstein

	17
	Clarifying Top-down Influences On Early Selective Attention Processes In Psychopathy: An Erp Investigation

	
	Elizabeth Krusemark; Joseph Newman

	18
	Cognitive Assessment Interview (cai): Normative Data, Neurocognitive, And Functional Outcome Correlates In Schizophrenia Patients

	
	Arielle Ered; Joseph Ventura; Kenneth Subotnik; Denise Gretchen-Doorly; Keith Nuechterlein

	19
	Cognitive Behavioral Therapy Utilization In Early Intervention For Psychosis Programs In The United States

	
	Dominique White; Lauren Luther; Kelsey Bonfils; Kyle Minor; Michelle Salyers

	20
	Cognitive Insight And Functioning Outcomes In Cognitive Behavioral Social Skills Training For Schizophrenia

	
	Ariel Wilson; Jason Holden; Peter Link; Eric Granholm

	21
	Comparing The Factor Structure Of The Wisconsin Schizotypy Scales And The Schizotypal Personality Questionnaire

	
	Georgina Gross; Juliann Mellin; Paul Silvia; Neus Barrantes-Vidal; Thomas Kwapil

	22
	Comparison Of Dsm-5 Personality Disorder Traits Across The Internalizing And Externalizing Spectra.

	
	Kerry Zelazny; Leonard Simms

	23
	Confirmation Of The Cerebellar Model Of Schizophrenia By Saccadic Adaptation And Smooth Pursuit Eye Movement Experiments

	
	Amanda Bolbecker; Nicholas Port; Brian Redick; Josselyn Howell; Daniel Westfall; Brian O'Donnell; William Hetrick

	24
	Daily Diary Study Of Personality Disorders: Momentary Affect And Cognitive Appraisals In Response To Stressful Events

	
	Amber Jarnecke; Michelle Miller; Susan South

	25
	Decreased Cerebellar Activation In Individuals With Schizophrenia During Impaired Associative Learning

	
	Jerillyn Kent; Dae-Jin Kim; Josselyn Howell; Patty Krempely; Sharlene Newman; Hu Cheng; Amanda Bolbecker; Brian O'Donnell; William Hetrick

	26
	Decreased Self-concept Clarity In Individuals With Schizophrenia

	
	Mallory J. Klaunig; Elizabeth A. Martin; Theresa M. Becker; John G. Kerns; David C. Cicero

	27
	Development Of An Abbreviated Version Of The Five Factor Borderline Inventory

	
	Hilary DeShong; Stephanie Mullins-Sweatt; Don Lynam

	28
	Differential Effects Of Sources Of Social Support On Self-esteem And Treatment Retention In Teenagers And Young Adults At Clinical High Risk For Psychosis

	
	Christine J. Cho; Charlie A. Davidson; Corcoran Cheryl; Megan Tropea; Alexandra Yogman; Jimmy Choi

	29
	Difficulties Inhibiting Irrelevant Negative Information: Preliminary Findings From A Sample Of Repetitive Negative Thinkers

	
	Kimberly A. Arditte; Jutta Joormann; Kiara R. Timpano

	30
	Disrupted Brain Network Integrity And The Generalized Cognitive Deficit In Schizophrenia: A Graph Theory Approach To Identifying Specific Mechanisms

	
	Julia M Sheffield; Grega Repovs; Michael P Harms; Cameron S Carter; James M Gold; Angus W MacDonald III; J Daniel Ragland; Steven M Silverstein; Douglass Godwin; Deanna M Barch

	31
	Dissociation Of Cognitive And Sensory Influence On Erps In Schizotypy And Cannabis Users

	
	Colleen Brenner; Nena Wang; Vernon Lee; Samantha Feldman; Gabriel Brooks

	32
	Do Activity And Functional Connectivity Tell The Same Story About Psychopathology? A Combinatorial Approach To Analyzing Cognitive Deficits In Schizophrenia

	
	Craig Moodie; Kelvin Lim; Angus MacDonald III

	33
	Do Values Moderate Personality-psychopathology Associations?

	
	Avante Smack; Kathrin Herzhoff; Rui Tang; Rheeda Walker; Jennifer Tackett

	34
	Dysfunctional Attitudes Predict Reduced Well-being After Receiving Social Support

	
	Steven Felix; Matthew Abrams; Matthew Yung; Christine I. Hooker

	35
	Early And Late Auditory Processing Abnormalities In Schizophrenia Patients And Their Biological First-degree Relatives

	
	Eleanor I. Stahura; Nicolaas J. VanMeerten; Holly Weber; Alexandra J. Lipinski; Seung Suk Kang; Scott R. Sponheim

	36
	Electrophysiological Indices Of Working Memory Maintenance In Schizophrenia

	
	Molly Erickson; James Gold

	37
	Elevated Relative Left Frontal Eeg Activity Indexes Expressed Anger Memories In The Laboratory And Anger Variability In Daily Life

	
	Keegan Walden; Narun Pornpattananangkul; Robin Nusslock

	38
	Emotion Differentiation And Intensity During A Forced Quit Attempt: A Comparison Of Heavy And Light Smokers

	
	Erin Sheets; Spencer Bujarski; Adam Leventhal; Lara Ray

	39
	Emotion Maintenance And Goal-directed Behavior In Schizophrenia

	
	Katiah Llerena; Adam Culbreth; Lauren Catalano; Taylor Fedechko; Gregory Strauss

	40
	Emotion Recognition Deficits As An Endophenotype For Schizophrenia Spectrum Disorders

	
	Alison James; P. Kevin Bolinskey

	41
	Emotional Abuse And Executive Function Deficits In An Undergraduate Sample

	
	Allison Letkiewicz; Inge Karosevica; Michael Niznikiewicz; Chinmayi Tengshe; Wendy Heller

	42
	Emotional, Attentional, And Behavioral Correlates Of Three Separable Dimensions Of Early-starting Conduct Problems

	
	Rebecca Waller; Luke Hyde; Adam Grabell; Martha Alves; Sheryl Olson

	43
	Evaluation Of A Cognitive Remediation Intervention For College Students With Psychiatric Conditions

	
	Judy Thompson; Michelle Mullen; Derek Malenczak; Giovanna Giacobbe; Sean Karyczak; Elizabeth Twamley; Ann Murphy; Steven Silverstein; Kenneth Gill

	44
	Examining The Factor Structure Of The Self-report Of Psychopathy Short Form Across 3 Samples

	
	Hailey L. Dotterer; Craig S. Neumann; Ahmad R. Hariri; Luke W. Hyde

	45
	Examining The Neural Correlates Of Disease Insight In Adolescents At Risk For Psychosis.

	
	Joseph Orr; Vijay Mittal

	46
	Exploratory And Confirmatory Factor Analyses Of The Behavior Assessment System For Children, Second Edition (basc-2) Atypicality Scale

	
	Nicole Jameson; Elizabeth Thompson; Emily Kline; Camille Wilson; Thomas Tsuji; Danielle Denenny; Jocelyn Stevens; Eun Kang; Steven Pitts; Jason Schiffman

	47
	Expression Of Schizophrenia-spectrum Personality Traits In Daily Life

	
	Charlotte Chun; Neus Barrantes-Vidal; Tamara Sheinbaum; Thomas Kwapil

	48
	Externalizing Symptoms And Reward-related Brain Activation: A Monozygotic Twin Fmri Study

	
	Merav Silverman; Robert Krueger; WIlliam Iacono; Stephen Malone; Ruskin Hunt; Kathleen Thomas

	49
	Functional Imaging Of The Social Regulation Of Emotion In Schizophrenia

	
	Julie McCarthy; Kristen Bradshaw; Lauren Catalano; Cristina Garcia; Asia Malik; Melanie Bennett; Luiz Pessoa; James Coan; Jack Blanchard

	50
	Gesture-speech Mismatch Reflects Cognitive Instability And Aberrant Neural Connectivity Among Youth At High Risk For Psychosis

	
	Zachary B. Millman; Tina Gupta; Jessica Bernard; Vijay A. Mittal

	51
	Insula Functional Connectivity Predicts Individual Differences In Substance Use Tendencies And Impulsivity

	
	Samantha Abram; Krista Wisner; Rachael Grazioplene; Robert Krueger; Colin DeYoung; Angus MacDonald, III

	52
	Internalizing Symptoms And Interpersonal Feedback Seeking: The Role Of Personality

	
	Graham Nelson; Michael O'Hara

	53
	Is Perceived Criticism An Independent Construct?

	
	Sara Masland; Jill Hooley

	54
	Item-writing 101: Remember Your Abcs

	
	Hallie Nuzum; Lee Anna Clark; Jaime Shapiro

	55
	Long-term Memory Deficits In Schizophrenia: Preserved And Compromised Cognitive Processes Implicating Differences In Prefrontal-temporal Lobe Circuitry

	
	Megan Ichinose; Joshua McCluey; Meghan Collins; Michael Geoghegan; Sean Polyn; Sohee Park

	56
	Metacognitive Deficits And Severity Of Hallucinations In Schizophrenia

	
	Mohammed Shakeel; Gabriela Mance; Nancy Docherty; Aubrey Moe; Emily Bell

	57
	Negative Symptoms, Social Skills, And Emotion Experience In People High And Low In Schizotypal Personality Traits

	
	Jasmine Mote; Timothy Campellone; Ori Elis; Amy Sanchez; Ann Kring

	58
	Neuroanatomical Correlates Of Eeg And Cognitive Deficits In First-episode Psychosis

	
	Daniel Westfall; John West; Brenna McDonald; Amanda Bolbecker; Brian O'Donnell; Michael Francis; Nicole Mehdiyoun; William Hetrick; Andrew Saykin; Alan Breier

	59
	Stability And Change In Distress Tolerance And Its Prospective Relationship With Borderline Personality Features: A Short-term Longitudinal Study

	
	Rojas Elizabeth; Troy Webber; Andrew Kiselica; Marina Bornovalova

	60
	Neuropsychological Correlates Of Cerebellar Function In Non-psychiatric Controls And Individuals With Schizophrenia

	
	Abinand Rejimon; Jerillyn Kent; Josselyn Howell; Daniel Westfall; S. Lee Hong; Amanda Bolbecker; Brian O'Donnell; William Hetrick

	61
	Nomological Network And Predictive Validity Of Distress Tolerance

	
	Elizabeth Rojas; Andrew Kiselica; Marina Bornovalova

	62
	Period1 Rs3027172 Moderates Risk For Problematic Alcohol Use In The Context Of Early Life Stress Via Negative Urgency And Ventral Striatum Reward Reactivity

	
	Chloe Ifrah; David A. Baranger; Caitlin E. Carey; Ahmad R. Hariri; Ryan Bogdan

	63
	Period2 Rs11894491 Predicts Amygdala Reactivity To Emotional Faces In The Context Of Early-life Adversity

	
	David A. Baranger; Emily Drabant; Ryan Bogdan; Ahmad R. Hariri

	64
	Personality Disorder Characterization In Dsm-5: Convergence Between Section Ii And Section Iii Definitions

	
	Casey Strickland; Robert Krueger; Christopher Patrick

	65
	Predicting Borderline Personality Disorder Features Via General Personality And Psychopathic Trait Domains In A Sample Of Male Offenders

	
	Craig Neumann; Jonathan Lewis

	66
	Predicting Community Functioning From Cognition In Schizophrenia: Genetic And Environmental Mediators

	
	Susan S. Kuo; Raquel E. Gur; Laura Almasy; Ruben C. Gur; Konasale Prasad; Vishwajit Nimgaonkar; Michael Pogue-Geile

	67
	Predicting Forgetting: Brain Responses At Encoding That Predict Recollection In Schizophrenia Patients And Their Biological Relatives

	
	Julia Longenecker; Noah Venables; Seung Suk Kang; Scott Sponheim

	68
	Pride, Shame And Psychopathology

	
	Melissa Rumfola; Rebecca MacAulay; Alex Cohen

	69
	Psychological And Neural Correlates Of Emotion-related Working Memory Disruption In Schizophrenia

	
	Amri Sabharwal; Prerona Mukherjee; Akos Szekely; Roman Kotov; Aprajita Mohanty

	70
	Psychophysiological Correlates Of The Effort Expenditure For Rewards Task (eefrt)

	
	Gabriela Khazanov; Sarah Wyckoff; Ayelet Ruscio

	71
	Psychosocial Distress And Increased Cortico-striatal Connectivity In Youth At Risk For Psychosis

	
	Derek Dean; Jessica Bernard; Joseph Orr; Tina Gupta; Andrea Pelletier-Baldelli; Emily Carol; Vijay Mittal

	72
	Psychotic-like Symptoms And Stress In A Non-clinical Sample: The Possible Mediating Role Of Depression And Anxiety Symptoms

	
	Sara Babad; Yosefa Ehrlich; Leora Haller; Deborah Walder

	73
	Pupil Light Reflex As A Biomarker Of Cognitive Impairments Associated With Diminished Anticholinergic Activity In Schizophrenia

	
	Ivan Ruiz; Jason Holden; Peter Link; Eric Granholm

	74
	Race And Gender Moderate The Association Between Neuroticism And Changes In Health Over 18 Months In A Mid-life Sample Of Adults

	
	Juliette Iacovino; Ryan Bogdan; Thomas Oltmanns

	75
	Reduced Cerebellar Activation And Impaired Associative Memory In First Episode Schizophrenia

	
	John Purcell; Kristen Haut; Kenneth Subotnik; Joseph Ventura; Carrie Beardon; Keith Nuechterlein; Tyrone Cannon

	76
	Relationship Of Schizotypal Personality Questionnaire Dimensions To Clinician Ratings And Cognitive Performance In Schizotypal Personality Disorder

	
	Mara Olson; Amanda Bolbecker; Daniel Westfall; Josselyn Howell; William Hetrick; Brian O'Donnell

	77
	Relationships Between Psychopathy, Fluid Intelligence, And Hiv Sexual Risk Behavior Among Community Drug Users

	
	Michael Wilson; Kiril Bozgunov; Georgi Vasilev; Jasmin Vassileva

	78
	Resting State Functional Connectivity Associations With Facial Emotion Recognition, Social Functioning And Psychotic Symptoms In Youth At Ultra High-risk For Psychosis

	
	Andrea Pelletier-Baldelli; Jessica Bernard; Vijay Mittal

	79
	Romantic Relationships And Psychopathology: Development And Preliminary Validation Of The Romantic Relationship Functioning Scale

	
	Kelsey Bonfils; Kyle Minor; Michelle Salyers

	80
	Schizotypy And The Accuracy Of Predicted Affect

	
	Shannon Martin; Stuart Quirk

	81
	Searching For Endophenotypes: Negative Symptoms And Schizophrenia

	
	Emily Maier; Susan Kuo; Raquel Gur; Laura Almasy; Ruben Gur; Konasale Prasad; Vishwajit Nimgaonkar; Michael Pogue-Geile

	82
	Selective Diagnostic Discrimination Of Schizophrenia Across Cognitive Control Brain Regions Using Multi-voxel Pattern Classification

	
	Alan Ceaser; Benjamin Acland; Deanna Barch

	83
	Self And Spouse Report On The Personality Inventory For Dsm-5: Investigating Agreement And Convergent Validity

	
	Andrew Jopp; Susan South

	84
	Self-regulation, Defeatist Beliefs, And Schizophrenia: How The Fulfillment Of Basic Psychological Needs Supports Work Rehabilitation

	
	Joshua Mervis; Paul Lysaker; Joanna Fizsdon; Joseph Bisoglio; Jimmy Choi

	85
	Serum Anticholinergicity And Prefrontal Brain Function In Schizophrenia

	
	Sarah Schreiber; Shaun Eack; Matcheri Keshavan

	86
	Sex Differential Effects In Psychomotor Speed Related To Reward Seeking And Attainment

	
	Sophie DelDonno; Brian Mickey; Anne Weldon; Casey Nagel; Patrick Pruitt; Wendy Yau; Stewart Shankman; Jon-Kar Zubieta; Scott Langenecker

	87
	Sex-specific Associations Between Endogenous Oxytocin Levels And The Perception Of Emotion In Dynamic Body Expressions In Schizophrenia

	
	Sara K. Sullivan; William R. Keller; James M. Gold; Robert W. Buchanan; Gregory P. Strauss

	88
	Similar Yet Different: An Event-related Potential Examination Of Contour Detection In Schizophrenia And Bipolar Disorder

	
	Timothy Lano; Seung Suk Kang; Nicolaas VanMeerten; Michael-Paul Schallmo; Cheryl Olman; Scott Sponheim

	89
	Social Anxiety In Schizotypy: Psychosocial Stress And Attentional Vigilance

	
	Rebecca MacAulay; Taylor Parks; Jessica McGovern; Alex Cohen

	90
	Social Cognition In Children At Attenuated Risk For Psychosis

	
	Natalie Kleeman; Sarah Hope Lincoln; Lindsay Rosen; Christine I. Hooker

	91
	Social Disinterest Attitudes Moderate The Relationships Between Theory Of Mind, Neurocognitive Impairment, And Social Competence In Schizophrenia

	
	Thanh Le; Jason Holden; Peter Link; Eric Granholm

	92
	Speech Symptoms In Schizophrenia And Relationships With Working Memory, Goal Maintenance, And Response Speed

	
	Anne Merrill; Nicole Karcher; David Cicero; Theresa Becker; John Kerns

	93
	Performance Of Youth Receiving Mental Health Services On A Probabilistic Reinforcement Learning Task

	
	Caroline Demro; James Waltz; Emily Kline; Elizabeth Thompson; Zachary Millman; Gloria Reeves; Sarah LeDoux; James Gold; Jason Schiffman

	94
	Structural Abnormalities In Children At Risk For Psychosis

	
	Sarah Hope Lincoln; Natalie Kleeman; Lindsay Rosen; Christine I. Hooker

	95
	Structural Examination Of The Ffoci

	
	Sarah Griffin; Douglas Samuel

	96
	Synesthesia & Sense Of Self Across The Schizophrenia-spectrum

	
	Taylor L. Benson; Lindsey G. McIntosh; Sohee Park

	97
	The Valuation Of Social Reinforcement In Schizophrenia

	
	Lauren Catalano; Erin Heerey; Jack Blanchard; James Gold

	98
	Validation Of The Elemental Psychopathy Assessment-short Form Using Self-report And Laboratory Task Measures Of Social Closeness

	
	Emily Sherman; Donald Lynam

	99
	The Structure Of Broadband Psychopathology In Middle Childhood

	
	Kathleen Reardon; Kathrin Herzhoff; Jennifer Tackett

	100
	The Pain Paradox: Borderline Personality Disorder Features, Self-harm History, And The Experience Of Pain.

	
	Ryan W. Carpenter; Timothy J. Trull

	101
	Using Latent Variable Modeling To Understand How Internalizing-externalizing Psychopathology And Personality Pathology Impact Substance Use Disorder Treatment Rejection

	
	Jonathan Lewis; Craig Neumann

	102
	The Relationship Of Affective Lability And Cognitive Functioning In Schizophrenia-spectrum Disorders

	
	Colin J. Gallagher; Nancy M. Docherty; Aubrey M. Moe; Mohammed Shakeel; Emily K. Bell

	103
	The Role Of Visual Attention In Reappraisal And Distraction Emotion Regulation

	
	Kathryn Ossenfort; Kayla Whearty; Giovanna Varuzza; Gregory Strauss

	104
	Working Memory And Executive Function In Hypothetically Psychosis Prone College Students

	
	P. Kevin Bolinskey; Carina Iati; Jonathan Novi; Helen Hunter; Daniel Hudak; Alison James; Kelly Schuder; Kevin Myers; Janice Guidi; Elizabeth Smtih; Taylor Norris

	105
	The Structure Of Emotion Experience And Expression In Psychometrically-defined Schizotypy

	
	Kyle Mitchell; Tyler Renshaw; Alex Cohen

	106
	Trans-diagnostic Factors Mediate The Association Between Discrimination And Psychopathology.

	
	Craig Rodriguez-Seijas; Nicholas R. Eaton; Bob Krueger

	107
	The Psychological Correlates Of Social Cognitive Biases In Patients With Severe Mental Illness.

	
	Hannah Walsh; Paige Heurtin; Jessica McGovern; Alex Cohen

	108
	The Social Regulation Of Emotion And Emotional Long-term Memory

	
	Luis Flores; Howard Berenbaum

	109
	What If You Could Correct Tasks’ Sensitivity To Group Differences To Detect Specific Deficits? Potential Of Rosi Correction.

	
	Seung Suk Kang; Angus MacDonald III

	110
	The Daily Life Of Patients With First-episode Schizophrenia

	
	Gagan Fervaha; Ofer Agid; Krysta McDonald; George Foussias; Gary Remington

	111
	Self-informant Agreement On Ratings Of Personality Traits: The Moderating Effects Of Major Depressive And/or Panic Disorder

	
	Lynne Lieberman; Alison DeLizza; Ashley Huggins; Andrea Katz; Miranda Campbell; Stewart Shankman

	112
	The Role Of Reflective Function Of The Self And Other In Predicting Theory Of Mind Ability

	
	Salome Vanwoerden; Allison Kalpakci; Carla Sharp

	113
	The Longitudinal Examination Of Schizotypy And Academic Functioning In 203 College Freshman Across Four Years

	
	Thomas Dinzeo, Ph.D; Melissa Charfadi, B.A.; Christina Carter, B.A.; Zach Reburn

	114
	Trauma And Psychosis Risk In A Sample Of Help-seeking Youth

	
	Emily Kline; Camille Wilson; Kay Connors; Kristin Bussell; Danielle Denenny; Caroline Demro; Elizabeth Thompson; Gloria Reeves; Jason Schiffman

	115
	Toxoplasma Gondii As A Risk Factor For Schizophrenia And Psychosis

	
	Gregory Epstein; Emily Kline; Elizabeth Thompson; Caroline Demro; Thomas Tsuji; Caitlin Rush; Kristin Bussell; Steven Pitts; Gloria Reeves; Jason Schiffman

	116
	What If You Could Really Compute Tasks’ Sensitivity To Group Differences? A General Approach To Rosi Computation.

	
	Angus MacDOnald; Seung Suk Kang

	117
	Psychopathic Traits And Attachment In Romantic Relationships In The General Population: Differential Associations Across The Life Span

	
	Rachel Carter; Craig Neumann

	118
	White Matter Integrity In Individuals Experiencing Attenuated Positive Psychotic Symptoms

	
	Shanna Cooper; Ingrid R. Olson; Kylie H. Hower; Seth D. Maxwell; Lauren M. Ellman

	119
	Social Competence Versus Negative Symptoms As Predictors Of Real World Social Functioning

	
	Belinda Robertson; Davide Prestia; Philip Harvey

	120
	Social Cognitive Training And Its Effect On Emotion Processing And Theory Of Mind Skills In Healthy Individuals

	
	Erin Guty; Kenneth Osborne; Alexandra Pace; David Dodell-Feder; Christine Hooker

	121
	Threat Sensitivity And Amygdala Volume: Psychometric Versus Psychoneurometric Findings

	
	Jens Foell; Christopher Patrick

	
122
	
The Potential Moderating Influence Of Schizotypy On The Relationship Between A Positive Mood Induction And Creativity

	
	Luz Ospina; Deborah Walder

	
THURSDAY POSTER PRESENTATION SESSION IB:
(HERITAGE BALLROOM – 2ND FLOOR)

	123
	A Lifestyle Intervention For Bipolar Disorder

	
	Louisa Sylvia; Emily Bernstein; Margaret Gigler; Andy Nierenberg; Thilo Deckersbach

	124
	Altered Brain Functional Connectivity In Depressed Patients After Thyroid Hormone Deprivation

	
	Yong-Wook Shin; Yoon Mi Choi; Jin Pyo Hong; Brian O'Donnell; WonBae Kim

	125
	Automatic Body Image Regulation And Cued Activation Of Social Rejection Or Acceptance

	
	Wenting Mu; Howard Berenbaum

	126
	Biased Information Processing Over Time And Its Associations With Changes In Childhood Depression Symptoms

	
	Brandon Goldstein; Autumn Kujawa; Elizabeth Hayden; Daniel Klein

	127
	Can Feelings Change? Beliefs About Emotion Malleability In Bipolar I Disorder And Major Depressive Disorder

	
	Natasha Hansen; Elizabeth Tepe; Maya Tamir; June Gruber

	128
	Childhood Maltreatment Moderation Of The Serotonin Transporter Gene Polymorphism (5-httlpr) On The Generation Of Stressful Life Events

	
	Raegan Mazurka; R. Michael Bagby; John Strauss; James Kennedy; Kate L. Harkness

	129
	Clinical Characteristics Of Dsm-5 Nonsuicidal Self-injury

	
	Stephanie Gironde; Jill Hooley

	130
	Decreased Inhibition And Anxious Arousal: Evidence For An Inhibitory Bias In Anxiety

	
	Mia Nunez; Richard Zinbarg

	131
	Deficits Gating Threat From Working Memory In Anxiety

	
	Daniel Stout; Alexander Shackman; Jeffrey Johnson; Tara Miskovich; Christine Larson

	132
	Differential Brain Activation In Males And Females In The Remitted Phase Of Major Depressive Disorder, Despite No Performance Differences

	
	Lisanne Jenkins; Alyssa Barba; Michelle Kassel; Natania Crane; Alvaro Verges; Matthew Calamia; Laura Gabriel; Erica Hymen; Scott Langenecker

	133
	Differential Effects Of Approach And Avoidance Temperament On Executive Functioning And Symptoms Of Depression

	
	Michael Niznikiewicz; Jeff Spielberg; Laura Crocker; Stacie Warren; Allison Letkiewicz; Chinmayi Tengshe; Sima Finy; Zachary Infantolino; Greg Miller; Wendy Heller

	134
	Does Parental Warmth Affect Neural Functional Connectivity In Pre-pubertal Youth At Risk For Developing Depression?

	
	Sarah Ordaz; Natalie Colich; Ian Gotlib

	135
	Dopamine D4 Receptor Gene (drd4) 7-repeat Carriers Exhibit Impaired Behavioral Performance And Dysfunction In An Inhibition-related Brain Region

	
	M. Sima Finy; Zachary Infantolino; Laura Crocker; Jeffrey Spielberg; Michelle Hojnicki; Michael Niznikiewicz; Aminda O’Hare; Andrew Smolen ; Gregory Miller; Wendy Heller

	136
	Early Parenting Moderates The Association Between Parental Depression And Neural Reactivity To Rewards And Losses In Offspring

	
	Autumn Kujawa; Greg Proudfit; Rebecca Laptook; Daniel Klein

	
137
	
Effects Of Depression Risk, Reward Drive, And Recent Negative Life Events On Incentive-related Behaviors In Healthy Children

	
	Katherine Luking; David Pagliaccio; Joan Luby; Deanna Barch

	138
	Electrophysiological Correlates Of Error Processing In Rumination

	
	Ema Tanovic; Greg Hajcak Proudfit; Charles Sanislow

	139
	Enhanced Noise-probe P3 Response As A Neural Indicator Of Dispositional Fear

	
	Laura Drislane; Noah Venables; Christopher Patrick

	140
	Examination Of Biological And Behavioral Correlates Of Weight Suppression In Bulimia Nervosa

	
	Lindsay Bodell; Diana Williams; Pamela Keel

	141
	Imbalance Of Default Mode And Regulatory Networks During Externally-focused Processing In Depression

	
	Emily Belleau; Lauren Taubitz; Christine Larson

	142
	Increased Error-related Brain Activity Predicts The Subsequent Onset Of Anxiety Disorders In Children

	
	Alexandria Meyer; Greg Hajcak Proudfit; Daniel N. Klein

	143
	Interpersonal Stress And Depression In Early Adolescence: An Examination Of The Contributions From Relational Aggression And The Oxytocin Receptor Gene

	
	Shauna Kushner; Jennifer L. Tackett

	144
	Is Intolerance Of Uncertainty A Familial Risk Factor For Panic Disorder?

	
	Allie Hodges; Casey Sarapas; Andrea C. Katz; Ashley Huggins; Alison DeLizza; Stewart A. Shankman

	145
	Length Of First Intermorbid Interval Predicts Recurrences Of Depression: An Alternative To Kindling

	
	Samantha Anderson; Scott Monroe; Paul Rohde; Pete Lewinsohn

	146
	Levels Of Safety-learning In A Fear-conditioning Paradigm Differentiate Generalized Anxiety Disorder From Panic Disorder

	
	Samuel Cooper; Christian Grillon; Shmuel Lissek

	147
	Lonely No More: Recognizing The Affective Benefits Of Social Interaction In Current And Remitted Major Depression

	
	Erin Sheets; Michael Armey

	148
	Mania Is Related To Inaccurately Identifying Happy Emotions Compared To Depression In Bipolar Disorder

	
	Kaley Angers; Bethany Pester; Amanda Baker; David Marshall; Deborah Stringer; Melvin McInnis; Masoud Kamali; Scott Langenecker; Kelly Ryan

	149
	Manic Symptoms And High Parental Expressed Emotion Are Associated With Less Adaptive Coping In Youth At High Risk For Bipolar Disorder

	
	CHRISTOPHER HAWKEY; ZACHARY MILLMAN; DAWN TAYLOR; CHRISTOPHER SCHNECK; VICTORIA COSGROVE; JENNIFER PEARLSTEIN; KIKI CHANG; DAVID MIKLOWITZ

	150
	Marijuana: A Gateway Drug For Whom? The Role Of Gender And Anxiety

	
	Ryan Dougherty; Savanna Mueller; Hailey Dotterer; Patricia Deldin

	151
	Maternal Depression And Cortisol Reactivity In Early Childhood: Longitudinal Associations With Child Symptoms. A Multi-site Study

	
	Katie Kryski; Lea Dougherty; Haroon Sheikh; Shiva Singh; Daniel Klein; Elizabeth Hayden

	152
	A Lack Of Optimism Mediated By A Neural Network Including Medial Prefrontal Cortex Dysfunction Is Specific To Generalized Anxiety Disorder, And Not Seen In Social Phobia

	
	Elizabeth J. Lewis; Marilla Geraci; Daniel S. Pine; R. James R. Blair; Karina S. Blair

	153
	A Longitudinal Investigation Of Predictors Of The Stability Of Behavioural Inhibition In Early Childhood

	
	Victoria C. Johnson; Haroon I. Sheikh; Shiva M. Singh; Daniel N. Klein; Elizabeth P. Hayden

	
154
	
Neural Correlates Of Problem Solving About Family Conflicts In Children At High Risk For Bipolar Disorder: The Moderating Role Of Parental Expressed Emotion

	
	Patricia D. Walshaw; Casey C. Armstrong; Amy S. Garrett; Susan Y. Bookheimer; Kiki D. Chang; David J. Miklowitz

	155
	Personality And Neuroimaging Measures Differentiate Ptsd From Mtbi In Recent Veterans

	
	Nicholas Davenport; Scott Sponheim; Kelvin Lim

	156
	Postpartum Depressive Symptoms: The Influence Of Body Mass Index And Body Dissatisfaction

	
	Leah Hecht; Meghan Hansen; Alissa Haedt-Matt

	157
	Premorbid Risk For And Prospective Outcomes Of Major Depressive Disorder: Associations With Early Onset And A Recurrent Course

	
	Sylia Wilson; Uma Vaidyanathan; Brian M. Hicks; Katherine T. Foster; Matt McGue; William G. Iacono

	158
	Reduced Reward Enhancement Of Visual Selective Attention In Anhedonia And Lifetime Depression

	
	Lauren Taubitz; Christine Larson

	159
	Reward Processing And Effort-based Decision Making In Depression And Anxiety

	
	Lindsey Sherdell; James Sorenson; Katharina Kircanski; Michael T Treadway; Ian H Gotlib

	160
	Rumination And Emotional Reactivity To Trauma Memories In Veterans With Ptsd

	
	Blair Wisco; Brian Marx; Denise Sloan; Suzanne Pineles

	161
	Rumination And Overgeneral Autobiographical Memory Generate Stress In Adolescence

	
	Elissa Hamlat; Lyn Abramson; Lauren Alloy

	162
	Diurnal Variation In Positive Affect As A Prospective Risk Factor For First Onsets Of Depressive And Anxiety Disorders

	
	Ashley Kendall; Richard Zinbarg; Susan Mineka; Lindsay Hoyt; Michelle Craske; Emma Adam

	163
	Polymorphisms In The Serotonin-transporter Gene And Theory Of Mind Decoding Accuracy In Depression

	
	Arielle Zahavi; Dustin Washburn; Mark Sabbagh; Mazurka Raegan; Cherie La Rocque; Michael Bagby; John Strauss; James Kennedy; Arun Ravindran; Kate Harkness

	164
	Spontaneous Eye-blink Rate And Sensitivity To Reward In Bipolar Disorder

	
	Andrew Peckham; Sheri Johnson

	165
	The Interplay Between Rumination And Chronic Strain In The Generation Of Acute Stressors

	
	Tierney McMahon; John Roberts

	166
	Emotion Regulation Inflexibility And Depression: An Experience Sampling Study

	
	Annette Mankus; Peter Koval; Madeline Pe; Peter Kuppens; Renee Thompson

	167
	The Effect Of Melancholia And Atypical Depression On Eeg Asymmetry During Reward Processing

	
	Huiting Liu; Andrea Katz; Brady Nelson; Casey Sarapas; Stephanie Gorka; Miranda Campbell; Stewart Shankman

	168
	Positive Emotional Experience In The Context Of Borderline Personality Disorder And Depression

	
	Gregory Williams; Amanda Uliaszek

	169
	Mood And Morphology: The Relationship Between Striatal Volume, Cortico-striatal White Matter Integrity, And Mood Symptomology

	
	Katherine Damme; Christina Young; Robin Nusslock

	170
	Child Depressive Symptoms Interact With Parent Empathy To Predict Immune Functioning In Parents Of Adolescents

	
	Erika Manczak; Edith Chen

	171
	Working Memory And Treatment Response In Bipolar Disorder

	
	Jennifer Kanady; Allison Harvey

	172
	Biologically-informed Multilocus Profile Score Of The Hpa Axis Interacts With Early Life Adversity To Predict Amygdala Reactivity To Threat-related Stimuli

	
	Christina Di Iorio; Emily Drabant; Ahmad Hariri; Ryan Bogdan

	173
	Neural Sensitivity To Reward Differentiates Social From Generalized Anxiety In Children

	
	Ellen Kessel; Autumn Kujawa; Greg Hajcak Proudfit; Daniel N. Klein

	174
	Control When It Counts: Executive Control Under Stress Predicts Depression Symptoms

	
	Meghan Quinn; Jutta Joormann

	
SUNDAY POSTER PRESENTATION SESSION IIA:
(GRAND ORRINGTON BALLROOM – 2ND FLOOR)

	1
	Dermal Ridge Counts In Relation To Processing Speed Among Healthy Young Adults

	
	Yosefa Ehrlich; Beril Yaffe; Maureen Daly; Deborah Walder

	2
	Visual Processing In Recent-onset Schizophrenia

	
	Amanda McCleery; Jonathan K Wynn; Carol Jahshan; Junghee Lee; Kenneth L Subotnik; Joseph Ventura; Michael F. Green; Keith H. Nuechterlein

	3
	Common Genetic Variation And Impulsivity Endophenotype In Schizophrenia And Bipolar Disorder

	
	Rebecca Fortgang; Amanda Zheutlin; Christina Hultman; Shaun Purcell; Tyrone Cannon

	4
	Incremental Validity Of Social-cognitive Vulnerabilities In Predicting Internalizing Disorders: Specific Contributions Beyond Neuroticism And One Another

	
	Kristin Naragon-Gainey; David Watson

	5
	Metacognition And Narrative In Schizophrenia-spectrum Patients

	
	Aubrey Moe; Lauren Myers; Emily Bell; Mohammed Shakeel; Colin Gallagher; Nancy Docherty

	6
	Plasma Oxytocin Levels Predict Social Cue Recognition In Schizophrenia

	
	Ariel B. Katz; William R. Keller; James M. Gold; Robert W. Buchanan; Gregory P. Strauss

	7
	Emotional Memory Impairment In Schizophrenia: An Encoding Or Retrieval Deficit?

	
	Kayla M. Whearty; William R. Keller; James M. Gold; Robert W. Buchanan; Gregory P. Strauss

	8
	Negative And Positive Affect Are Differentially Associated With Characteristics Of Thought Disorder In Schizophrenia.

	
	Rachel Waford; Catherine Robertson; Mara Hart; Richard Lewine

	9
	Effectiveness Of A Digital Health Based Intervention On Social Reward Learning In Recent-onset Schizophrenia

	
	Timothy Campellone; Daniel Kim; David Gard; Danielle Schlosser

	10
	Behavioral Inhibition And Activation Systems In Schizophrenia: An Evaluation Of Motivational Profiles

	
	L. Felice Reddy; Michael F. Green; Shemra Rizzo; Catherine A. Sugar; Jack J. Blanchard; Raquel E. Gur; Ann M. Kring; William P. Horan

	11
	Remembering The Good Ole’ Days: Individual Differences In Positive Autobiographical Memory Recall

	
	Michael Vanderlind; Jutta Joormann

	12
	Electrical Stimulation Over Medial-frontal Cortex Remediates Executive Mechanisms In Schizophrenia

	
	Robert Reinhart; Julia Zhu; Sohee Park; Geoffrey Woodman

	13
	Factors Of The Self And Their Relationship To Symptoms Of Borderline Personality Disorder

	
	Nadia Al-Dajani; Amanda Uliaszek

	14
	Self-reported Cannabis Use Is Inconsistent With The Results From Drug-screening In Youth At Ultra High-risk For Psychosis In Colorado

	
	Emily Carol; Vijay Mittal

	15
	Quantifying The Strength Of The Relations Between Facets Of Positive Emotionality And Psychological Symptoms

	
	Kasey Stanton; Nadia Suzuki; Sara Stasik; Stephanie Ellickson-Larew; David Watson

	16
	Delay Discounting, Anhedonia, And Working Memory In Schizophrenia

	
	Cristina Garcia; Kristen Bradshaw; Melanie Bennett; Jack Blanchard

	17
	Information Processing Effects Of The Attention Bottleneck In Psychopathy: Evidence From The Simultaneous – Sequential Paradigm

	
	Rachel Bencic; Joseph Newman

	18
	Neurobiological Mechanisms Of Enhanced Neuroplasticity In First-episode Schizophrenia: A Cognitive Training And Exercise Pilot Study

	
	Sarah McEwen; Yurika Sturdevant; Luana Turner; Denise Gretchen-Doorly; Kenneth Subotnik; Joseph Ventura; Keith Nuechterlein

	19
	Depth Inversion Illusions In Schizophrenia And Bipolar Disorder

	
	Brian Keane; Matt Roche; Steven Silverstein; Yushi Wang; Thomas Papathomas

	20
	Response Monitoring And Adjustment: Differential Relations With Psychopathic Traits

	
	Konrad Bresin; M. Sima Finy; Jenessa Sprague; Edelyn Verona

	21
	Dysfunctional Top-down Modulation Of Incoming Sensory Information In Youth At Ultra High-risk For Psychosis: Evidence From The Hollow Mask Illusion

	
	Tina Gupta; Lindsay Ives; Steve M. Silverstein; Thomas V. Papathomas; Brian P. Keane; Vijay A. Mittal

	22
	Striatal Activity During Interference Control Errors Predicts Aberrant Salience Symptoms For Individuals With Schizophrenia.

	
	Alan Ceaser; Deanna Barch

	23
	Assessing The Dsm-5 Alternative Model For Personality Disorders And The Five-factor Model: A Multi-method Approach

	
	Ashley Helle; Stephanie Mullins-Sweatt

	24
	Relative Contributions Of Traumatic Brain Injury, Current Mental Disorders, Dispositional Traits, And Alcohol Misuse In Predicting Social And Occupational Functioning In Soldiers After Deployment To War

	
	Alexandra J. Lipinski; Mark D. Kramer; Scott R. Sponheim

	25
	Momentary Associations Between Young Adults’ Prescription Drug Misuse And Psychological Distress

	
	Lauren Papp

	26
	Predictive Validity Of The Ppi-r In A Longitudinal Sample

	
	Colin Vize; Donald Lynam; Joshua Miller

	27
	Abnormal Gyrification And White Matter Integrity In Psychopathy

	
	Tara Miskovich; Jessica Hanson; Joseph Newman; Arielle Baskin-Sommers; Michael Koenigs; Daniel Stout; Nicholas Balderson; Kent Kiehl; Christine Larson

	28
	A Granular Analysis Of The Relation Between Positive And Negative Symptoms In Schizophrenia

	
	Kristen Bradshaw; Cristina Garcia; Raquel Gur; William Horan; Ann Kring; Jack Blanchard

	29
	Comparisons Between Self- And Informant-reports Of Dsm-5 Personality Disorder Traits And Impairment: Unique Predictions Of Naturalistically Observed Psychosocial Functioning

	
	William Calabrese; Leonard Simms

	30
	Goal Orientation As A Predictor Of Negative Symptom Reduction In Individuals With Schizophrenia

	
	Lauren Luther; Sadaaki Fukui; Ruth Firmin; Kyle Minor; Dominique White; Michelle Salyers

	31
	Relationships Between Causality Orientations, Neurocognition, And Social/occupational Functioning In First-episode Psychosis.

	
	Emily K. Bell; Kaila R. Norman; Christina J. Kalinka; Cindy B. Woolverton; Nicholas J.K. Breitborde

	32
	Demographic Correlates Of Attenuated Positive Symptom Severity In The Prodrome

	
	Rachel Waford; Katrina Bridgman; Derek Novacek; Allison MacDonald; Hanan Trotman; Elaine Walker; Jean Addington; Carrie Bearden; Kristin Cadenhead; Tyrone Cannon; Barbara Cornblatt; Robert Heinssen; Daniel Mathalon; Thomas McGlashan; Diana Perkins; Larry Seidman; Ming Tsuang; Scott Woods

	33
	Assessment Of Long-term Memory Deficits In Positive And Negative Schizotypy

	
	Lili Sahakyan; Thomas Kwapil; Branden Abushanab

	34
	Prism Adaptation And Personality

	
	Sarah Fischer; Jessica Mitroi; William Hetrick

	35
	Remediating Social Cognitive Overconfidence In Schizophrenia

	
	David Roberts; Heather Carr

	36
	Neurophysiological Evidence For Deficits Of Value Representation In Schizophrenia

	
	Adam Culbreth; Deanna Barch

	37
	Self-reported Emotion Traits And Current Emotional Experience In Biological Relatives Of People With Schizophrenia

	
	Anna R. Docherty; Scott R. Sponheim; John G. Kerns

	38
	Predictors Of Work Outcome In Schizophrenia

	
	Robert Kern; Felice Reddy; Kellie Smith; Sharon Mitchell

	39
	Attentional Interference And The Specificity Of Negative Emotions In Schizotypy

	
	Beril Yaffe; Yosefa A. Ehrlich; Deborah J. Walder

	40
	Neural Abnormalities During Response Inhibition In Schizophrenia And First Degree Relatives

	
	Abraham Van Voorhis; Seung Suk Kang; Vina Goghari; Scott Sponheim

	41
	Is Hypersexuality Dimensional Or Categorical? Evidence From Male And Female College Samples

	
	Raymond Knight; Franklyn Graham; Glenn Walters

	42
	Impaired Medial Temporal Lobe Activation And Connectivity In Associative Memory Deficits In First Episode Schizophrenia

	
	Kristen Haut; John Purcell; Kenneth Subotnik; Joseph Ventura; Carrie Bearden; Keith Nuechterlein; Tyrone Cannon

	43
	Computerized Acoustic Analysis Of Natural Speech In A Large Sample Of Patients With Severe Mental Illness

	
	Alex Cohen; William Horan; Thomas Dinzeo; Nancy Docherty

	44
	Neural Correlates Of The Attentional Blink In Schizophrenia

	
	Amy M. Jimenez; Mark S. Cohen; Stephen A. Engel; David C. Glahn; William P. Horan; Junghee Lee; Keith H. Nuechterlein; Jonathan K. Wynn; Michael F. Green

	45
	The Aberrant Salience Inventory: Further Evidence For Construct Validity In Schizophrenia And At-risk Population

	
	Aaron M. Neis; Elizabeth A. Martin; Theresa M. Becker; John G. Kerns; David C. Cicero

	46
	Understanding Social Situations (uss): A New Social Cognitive Intervention Targeting Theory Of Mind And Attributional Bias In Psychosis

	
	Joanna Fiszdon; David Roberts

	

47
	

Quantitative And Qualitative Assessment Of Daily Life In Schizophrenia: Feasibility Of Interactive Voice Response Methodology

	
	Kathryn Cooper; Jessica Starr; Jennifer DiJoseph; David E. Gard

	48
	Adaptive Competence And Suicide In Schizophrenia

	
	Graham Reynolds; Nicole Jolicoeur; Cecily Portillo; Tova Harris; Yosef Sokol; Joseph Friedman; Mark Serper

	49
	Behavioral Activation And Sensation Seeking In The Prediction Of Adaptive Versus Maladaptive Risk-taking In Older Adolescents.

	
	Adrienne Romer; Valerie Reyna; Seth Pardo

	50
	Processing Speed Training And Social Functioning In Young Adults At Clinical High Risk For Psychosis: A Pilot Study

	
	Jimmy Choi; Cheryl Corcoran; Lisa Dixon; Susan Essock; Daniel Javitt

	51
	Exploring The Relationship Between Affect And Thought Disorder In Schizophrenia

	
	Mara Hart; Rachel Waford; Catherine Robertson; Rich Lewine

	52
	Clinical-high Risk Symptoms, Parent-child Relationship, And Social Stress: A Moderation Model

	
	Eryn Bentley; Elizabeth Thompson; Caroline Demro; Gregory Epstein; Emily Kline; Danielle Denenny; Thomas Tsuji; Sabrina Ereshefsky; Shelby Shaak; Jason Schiffman

	53
	The Other Side Of The Social Interaction: Schizophrenia Patients’ Theory Of Mind Impairments Are Linked To Other People’s Difficulties In Understanding Them

	
	Amelie M. Achim; Marion Fossard

	54
	Comparing The Functions Of Nssi And Maladaptive Drinking Among Individuals With And Without Traits Of Borderline Personality Disorder.

	
	Gregory Lengel; Madison O'Meara; Raymond Tucker; LaRicka Wingate; Stephanie Mullins-Sweatt

	55
	Deficits In Temporal Visual Processes In Schizophrenia And Cognitive Concomitants

	
	Pamela Butler; Clementina LoProto; Daniel Calderone; James Gordon; Jeffrey Hu; George Hu; Vance Zemon

	56
	Electrophysiological Correlates Of Visual Working Memory In People With Schizophrenia And Their Relatives

	
	Peter Lynn; Scott Sponheim

	57
	Interpersonal Factors Predicting Distress Among Young Adults Reporting Psychotic-like Experiences

	
	Elizabeth Thompson; Danielle Denenny; Gregory Epstein; Caroline Demro; Emily Kline; Sabrina Ereshefsky; Eryn Bentley; Julia Petre; Gloria Reeves; Jason Schiffman

	58
	Temporal Consistency Of The Pid-5 Traits And Their Relations To Behavioral Indicators

	
	Takakuni Suzuki; Douglas Samuel

	59
	Examining Prodromal Symptoms Among Racial/ethnic Groups In Clinical High-risk Individuals

	
	Derek Novacek; Jean Addington; Carrie Bearden; Kristin Cadenhead; Tyrone Cannon; Barbara Cornblatt; Robert Heinssen; Daniel Mathalon; Thomas McGlashan; Diana Perkins; Larry Seidman; Ming Tsuang; Scott Woods; Elaine Walker

	60
	Do People With Schizophrenia Have A Deficit In Emotion Maintenance, Emotion Comparison, Or Both?

	
	Elma T. Caplin; Lindsay M. Lavaysse; Melissa Fisher; Gina Poelke; Sophia Vinogradov; David E. Gard

	61
	Gender Differences In Risk-taking Behavior In Those With And Without A History Of Trauma

	
	Ashley Huggins; Stephanie Gorka; Allie Hodges; Alison DeLizza; Stewart Shankman

	62
	Perceived Emotional Intelligence And Functioning In Schizophrenia And Bipolar Disorder

	
	Naomi T. Tabak; Michael F. Green; Jonathan K. Wynn; Justina Avila; Amanda Bender; Michelle Dolinsky; Julio Iglesias; Mark R. McGee; Lori Altshuler; William P. Horan

	63
	The Placement Of Validity Items And The Psychometrics Of Self-report Measures Within A Battery

	
	Emily Wald; Gregory Epstein; Nicole Jameson; Zachary Millman; Eryn Bentley; Elizabeth Thompson; Emily Kline; Caroline Demro; Vishwa Thakor; Jason Schiffman

	64
	Genetic Variation In Psd-95 (dlg4) Is Associated With Individual Differences In Amygdala Reactivity To Threat

	
	Lindsay J Michalski; Lauren M Patrick; Emily Drabant; Andrew Holmes; Ryan Bogdan; Ahmad R Hariri

	65
	Getting To Know You . . . Or Not: Do People With Schizophrenia Learn About Others By Playing A Gambling Game?

	
	Ellen Herbener; Olivia Bjorkquist; Anjuli Bodapati; Emily Olsen; Michael Keutmann; Sushma Rameshkumar

	66
	Schizotypy, Psychoticism, Openness, Intellect: Resolving The Controversy Ii

	
	Michael Chmielewski; Deanna Denman; Lindy Fields; Alan Brown

	67
	Is There An Emotion Paradox In Schizophrenia? A Multi-channel Psychophysiological Investigation

	
	Joel Peterman; Esubalew Bekele; Dayi Bian; Nilanjan Sarkar; Sohee Park

	68
	Revisiting Borderline Personality Disorder As A Female Expression Of Psychopathy: A Facet Level Analysis

	
	Michael Kruepke; Edelyn Verona

	69
	Oxytocin Receptor (oxtr) Genotype (rs1042778) Predicts Individual Differences In Threat-related Amygdala Reactivity In Young Males

	
	Bianca Vannucci; Nadia S. Corral-Frias; Kelly Faig; Emily Drabant; Ryan Bogdan; Ahmad R. Hariri

	70
	Contribution Of Bodily Awareness To The Sense Of Self And Alexithymia In Schizophrenia

	
	Rachel Aaron; Channing Cochran; Lindsey McIntosh; Jamie Michael; Carissa Cascio; Sohee Park

	71
	Aberrant Elaborative Processing Of Positive Stimuli In Schizophrenia: Evidence From Gamma Band Eeg

	
	Elizabeth Martin; Ruth Condray; Stuart Steinhauer; Matcheri Keshavan; Greg Siegle

	72
	Emotion Regulation Abilities In People With And Without Schizophrenia

	
	Janelle Caponigro; Jennifer Stellar; Erin Moran; Ann Kring

	73
	Abnormal Functional Connectivity Contributes To Impaired Real-world Functioning In Psychosis

	
	Prerona Mukherjee; Amri Sabharwal; Akos Szekely; Roman Kotov; Aprajita Mohanty

	74
	The Potential Of ‘learning Potential’: Meta-analysis Shows That Dynamic Administration Of The Wcst Reveals Critical Cognitive Subgroups And Provides Superior Prediction For Response To Psychosocial Intervention In Schizophrenia.

	
	Joseph Bisoglio; Joshua E. Mervis; Jimmy Choi

	75
	Evaluating Domains Of Timing Ability In Relation To Psychosis Proneness: Preliminary Findings From The Integrity Of Temporal Processing Battery

	
	Patricia Krempely; Sarah Forster; William Hetrick

	76
	The Association Between Negative Symptoms And Family Attitudes In First Episode Schizophrenia

	
	Nicole R. DeTore; Joseph Ventura; Denise Gretchen-Doorly; Kenneth L. Subotnik; Gerhard S. Hellemann; Keith H. Nuechterlein

	77
	Negative Affect And Social Functioning In Schizophrenia And Bipolar Disorder: Implications For Treatment

	
	Tyler Grove; Ivy Tso; Jinsoo Chun; Savanna Mueller; Stephan Taylor; McInnis Melvin; Patricia Deldin

	78
	Impaired Auditory Perception In Schizophrenia Spectrum Disorders

	
	Ashley Schnakenberg; Crestin Andrews; Josselyn Howell ; Daniel Westfall ; William Hetrick; Alan Breier; Brian O'Donnell

	79
	Premorbid Functioning In Adhd Youth At Clinical High Risk For Psychosis

	
	Katrina Bridgman; Jean Addington ; Carrie Bearden; Kristin Cadenhead; Tyrone Cannon; Barbara Cornblatt; Robert Heinssen; Daniel Mathalon; Thomas McGlashan; Diana Perkins; Larry Seidman; Ming Tsuang; Scott Woods; Elaine Walker

	80
	Modality Specificity Of Sensory-based Cognitive Remediation Training In Schizophrenia: Effects On Neurocognition And Perceptual Experience

	
	Joshua Kenney; William Hetrick; Morris Bell; Jason Johannesen

	81
	Borderline Personality Disorder And Posttraumatic Stress Disorder: A Behavioral-genetic Examination Of Shared Liability

	
	Emily Scheiderer; Timothy Trull

	82
	Homicidal Ideation And Violence In Psychotic Disorders: A Hospital-based Study

	
	Lauren K. O'Connor, BA; Dost Öngür MD, PhD ; Samira Pingali, BA; K. Eve Lewandowski, PhD; Ann K. Shinn, MD MPH

	83
	Remediation Of Working Memory In Outpatients With Schizophrenia

	
	Tasha Nienow; Scott Sponheim; Angus MacDonald

	84
	Loneliness And Negative Health Perception: Does Personality Matter?

	
	Janine Galione; Thomas Oltmanns

	85
	Patient Perceptions: Comparison Of A Computer Skills Class To A Working Memory-based Cognitive Remediation Training Program

	
	Tasha Nienow; Heather Gerould; Michaela Smith; Christina Landrum; Rachel Dubke; Yuanyuan Wang; Scott Sponheim; Angus MacDonald

	86
	Parent Report Of Functioning For Children Experiencing Subthreshold Symptoms Of Psychosis In Children With Autism

	
	Camille Wilson; Lauren Kenworthy; Laura Anthony; Chelsea Armour; Katerina Dudley; Yael Granader; Morgan McCredie; Jason Schiffman

	87
	An Examination Of The Relation Between Severity Of Risk For Psychosis And Executive Dysfunction In Baltimore Help-seeking Youth: An Ecological Approach

	
	Sabrina Ereshefsky; Emily Kline; Elizabeth Thompson; Caroline Demro; Anlara McKenzie; Kristin Bussell; Gloria Reeves; Jason Schiffman

	88
	Neural Evidence For The Association Between Dopamine Dysfunction And Risk For Psychosis Using Eeg

	
	Nicole Karcher; Elizabeth Martin; Bruce Bartholow; John Kerns

	89
	Social Anhedonia In Schizophrenia: Evidence From Daily Life

	
	Amy Sanchez; Jessica Starr; Jennifer DiJoseph; David Gard

	90
	Neural Indices Of Empathic Simulation In Schizophrenia: An Fmri Investigation

	
	Cora Mukerji; Laura M. Tully; Sarah Hope Lincoln; David Dodell-Feder; Christine I. Hooker

	91
	Item-level Factor Analysis Of The Schizotypal Personality Questionnaire Yields Five Gender-invariant Factors

	
	Lisa C. Zhang; Ana Ulloa; Colleen A. Brenner

	92
	Interpersonal Sensitivity In Personality Dysfunction Is Related To An Implicit Bias Toward Social Rejection

	
	Sarah Palomo; Paul Pilkonis; Stephanie Stepp; Michael Hallquist

	93
	Novel Method For Somatomotor Assessment: Identifying Putative Biomarkers For Individuals’ At Risk For Psychosis

	
	K. Juston Osborne; Christine I. Hooker

	94
	The Social Temporal Experience Of Pleasure Scale (s-teps)

	
	Ori Elis; Tim Campellone; Ann Kring

	95
	Changes In Emotion Recognition-related Neural Activity Following Social Cognitive Training In Healthy Adults: A Pilot Study

	
	David Dodell-Feder; Erin Guty; Alexandra Pace; Christine I. Hooker

	
96
	
Premorbid Social Functioning Predicts Psychosis-risk Symptoms

	
	Sarah Tarbox; Diana Perkins; Scott Woods; Jean Addington

	97
	Common Genetic Variants Predict Memory And Diagnostic Status In Schizophrenia

	
	Amanda Zheutlin; Rebecca Fortgang; Christina Hultman; Shaun Purcell; Tyrone Cannon

	98
	Neural Correlates Of Risky Decision-making Predict Early Recovery Outcomes In Substance Dependent Individuals

	
	Sarah Forster; Peter Finn; Joshua Brown

	99
	Trait Narcissism In The Personality Hierarchy

	
	Elizabeth Daly; Lee Anna Clark

	100
	The Role Of Specific Versus General Factors And Gender In The Familial Transmission Of Psychopathology

	
	Shani Ofrat; Robert Krueger

	101
	Social Isolation, Loneliness And Positive Syndrome In The Schizophrenia Spectrum; A Test Of The Social Deafferentiation Hypothesis

	
	Laura Hieber; Madison Wagener; Jejoong Kim; Sohee Park

	102
	Neural Mechanisms Of Irony Processing In Schizophrenia

	
	Amy Burns; Colleen Brenner

	103
	Specific And General Visual Modulations Of Face Perception In Schizophrenia

	
	Yue Chen; Ryan McBain; Dan Norton

	104
	Comparing Informant-rated And Self-reported Functioning In The Context Of Personality Pathology

	
	Eunyoe Ro; Hallie Nuzum; Olivia Gutgsell; Lee Anna Clark

	105
	Recollection And Familiarity Of Social Recognition Memory In Schizophrenia: Performance Across The Phase Of Illness

	
	Junghee Lee; Keith H. Nuechterlein; Carrie Beardon; Ty Cannon; Alan Fiske; Livon Ghermezi; Jackie Hayata; Gerhard S Hellemann; William P Horan; Kimmy Kee; Robert S. Kern; Babara J Knowlton; Mark J Sergi; Kenneth L Subotnik; Catherine Sugar; Joseph Ventura; Cindy M Yee; Michael F Green

	
SUNDAY POSTER PRESENTATION SESSION IIB:
(HERITAGE BALLROOM – 2ND FLOOR)

	106
	Eeg Correlates Of Sleep Quality In Bipolar Disorder

	
	Ryan Cardinale; Lisa O'Donnell; Jinsoo Chun; Jiyoung Park; Ethan Kross; Masoud Kamali; Melvin McInnis; Patricia Deldin

	107
	Mania Magnifies: Risk For Mania Associated With Inaccurate Biases In Self-perceptions Of Daily Support And Empathy In Close Friendships

	
	Molly E. Arnn; Sylvia A. Morelli; June Gruber; Jamil Zaki

	108
	Decreased Amygdala Reactivity To Ambiguous Faces Following Interpretation Bias Training In Adolescents With Major Depressive Disorder

	
	Caitlin Eggleston; Natalie L. Colich; Jutta Joormann; Manpreet K. Singh; Ian H. Gotlib

	109
	Emotional Reactivity Is Associated With Inflexibility In Self-regulation, Cognitive Control, And Parasympathetic Functioning And Risk For Depression And Anxiety

	
	Jonathan Stange; Jessica Hamilton; Christine Yim; Nicole Seligman; Allison Jessar; Lucas Waldburger; David Fresco; Lauren Alloy

	110
	The Influence Of Trauma On Co-occurring Non-suicidal Self-injury And Suicidal Behaviors

	
	Kristin McLaughlin; Tim Trull

	111
	Behavioral Activation Predicts Affective Response In The Aftermath Of A Stressor In People With Depression And Anxiety

	
	Haijing Wu; Gabriela Khazanov; Ayelet Ruscio

	112
	Contemporary Face Of Gender Differences In Depression Throughout Adolescence And Early Adulthood

	
	Rachel Salk; Lyn Abramson; Janet Hyde

	113
	Pubertal Status Moderates Associations Between Depression Risks And Children’s Depressive Symptoms

	
	Sarah V. M. Mackrell; Yuliya Kotelnikova; Patricia L. Jordan; Elizabeth P. Hayden

	114
	The Relation Of Targeted Rejection To Hpa Axis Reactivity In Adolescent Depression

	
	Jeremy Stewart; Cherie La Rocque; Kate Harkness

	115
	Ventral Striatum Reactivity Predicts Individual Differences In Stress-related Anhedonia: Implications For Vulnerability And Resilience To Depression And Substance Use Disorder

	
	Nadia S. Corral-Frias; Yuliya S. Nikolova; David Baranger; Ahmad R. Hariri; Ryan Bogdan

	116
	A Family Study Of The Personality Inventory For The Dsm-5 (pid5)

	
	Andrea Katz; Casey Sarapas; Allie Hodges; Stewart Shankman

	117
	Obsessive Compulsive Disorder And The Spontaneous Use Of Avoidance And Rumination During A Disgust-eliciting Task

	
	Anne Wilson; Lee Dunn; Kara Christensen; Amelia Aldao

	118
	Within-subject Covariation Among Depression And Anxiety Symptom Dimensions

	
	Deepika Anand; Joshua Wilt; William Revelle; Richard Zinbarg; Susan Mineka; Michelle Craske

	119
	Dissociable Effects Of Hedonic Capacity, Depressive Symptomology, Mood, And Stress On Emotional Reactivity

	
	David Pagliaccio; Abhishek Saxena; Katherine Luking; Deanna Barch

	120
	Mindfulness And Illness Course In Bipolar And Unipolar Mood Disorders

	
	Kirsten Gilbert; June Gruber

	121
	Elevated Striatal Reactivity Across Monetary And Social Rewards In Remitted Bipolar I Disorder

	
	Sunny Dutra; William Cunningham; Mary Phillips; Hedy Kober; June Gruber

	122
	Threat/reward-sensitivity And Hypomanic Personality Modulate Cognitive-monitoring To Incongruent Affective Stimuli

	
	Narun Pornpattananangkul; Xiaoqing Hu; Robin Nusslock

	123
	Dispositional Threat Sensitivity And Dysphoria: Interactive Effects On Aversive Startle Potentiation

	
	James Yancey; Uma Vaidyanathan ; Colin Bowyer; Rachel Katz; Eleonora Poli; Christopher Patrick

	124
	Bipolarity Of Maladaptive Personality Structure

	
	Stephanie Rojas; Thomas Widiger

	125
	Eye Gaze And Nonverbal Aspects Of Speech In Social Anxiety

	
	Kathryn Michael; Stuart Quirk; Alex Cohen

	126
	Gender Moderates The Risks Associated With Longitudinal Trajectories Of Alcohol Use Disorder

	
	Katherine T. Foster; Brian M. Hicks; Kristin A. Manella; William Iacono; Matt McGue

	127
	Personality And Dysfunctional Attitudes Across Psychotherapy Vs Antidepressant Medication: Examining Differential Change And Associations With Recurrence

	
	Tara Gralnick; Lena Quilty ; R. Michael Bagby

	128
	Discrimination Of Social Anhedonia And Social Anxiety: Differential Relations With Negative Schizotypy, Behavioral Activation, And Emotion Processing

	
	David Cicero; Alexander Krieg; Theresa Becker; John Kerns

	129
	An Evolutionary Investigation Of Depressed Mood: The Relationship Between Adverse Life Events And Depressive Symptom Profiles

	
	Alissa Maitino; Irwin Rosenfarb; Dale Glaser

	130
	Dissociation As A Cross-cutting Dimension: Relations With Affectivity, Personality, And Psychopathology

	
	Stephanie Ellickson-Larew; David Watson

	131
	The Serotonin Transporter Gene And Stress Interact To Predict Children’s Attentional Biases For Positive Stimuli

	
	Yuliya Kotelnikova; Sarah Mackrell; Haroon Sheikh; Shiva Singh; Elizabeth Hayden

	132
	Feeling More Or Just Feeling Good? Affective Knowledge And Increased Arousal Focus In Bipolar I Disorder

	
	Alta du Pont; John Purcell; Lisa Feldman Barrett; June Gruber

	133
	Structural Differences In Depression And Anxiety Symptomatology Across Cultures: Do Asians Emphasize Physical Symptoms Relative To Westerners?

	
	Wern How Yam; Leonard Simms; James Prisciandaro; Robert Krueger; David Goldberg

	134
	Amotivation Versus Anhedonia In Relationship To Depressive Symptoms: Differential Relationships To Wanting Versus Liking

	
	Gabriella Alvarez; Katherine Luking; David Pagliaccio; Deanna Barch

	135
	Personality Traits And Maladaptivity: Unipolarity Vs. Bipolarity

	
	Trevor Williams; William Calabrese; Leonard Simms

	136
	The Importance Of Distinguishing Feelings: A Lab Measure Of Emotion Granularity Predicts Self-reports Of Mood Disorders And Social Integration

	
	Erik Nook; Christina Chwyl; Jamil Zaki

	137
	Adolescent Parenthood And Depression: A 10-year Longitudinal Study

	
	Kristen Merkitch; Michael O'Hara

	138
	Predictors And Onset Of Postpartum Obsessive-compulsive Disorder In A Community Sample: A Prospective Study

	
	Michelle Miller; Michael O'Hara

	139
	Gender Differences In Reward Sensitivity

	
	Kevin Haworth; Lauren Taubitz; Christine Larson

	140
	Hair Cortisol Concentrations In Low- And High-stress Mother-daughter Dyads: A Pilot Study Of Associations And Moderators

	
	Sarah Ouellette; Evan Russell; Katie Kryski; Haroon Sheikh; Shiva Singh; Gideon Koren; Elizabeth Hayden

	141
	Abnormal Default Mode Network Activation After Negative Self-referential Stimuli In Currently Depressed And Recovered Depressed Individuals

	
	Tina Chou; Jill Hooley

	142
	A Neurobehavioral Assessment Of Sex Differences In Temperament And Their Relationship To Internalizing Problems In Children

	
	Sharon Lo; Jason Moser; C. Emily Durbin

	143
	Reward-related Brain Activity And Suicidality Among Adolescents With Depression

	
	Melinda Westlund; Bonnie Klimes-Dougan; Kathryn Cullen

	144
	Affective Vulnerability To Interpersonal Stress Generation During Adolescence

	
	Jessica L. Hamilton; Jonathan P. Stange; Evan M. Kleiman; Liza M. Rubenstein; Allison Jessar; Lauren Alloy

	145
	The Bipolar Spectrum And Borderline Personality Disorder: Where's The Overlap?

	
	Molly Walsh; Daniella DeGeorge; Neus Barrantes-Vidal; Thomas Kwapil

	146
	The Relation Between Theory Of Mind Decoding And Interpersonal Stressful Life Events In Depression

	
	Amanda L. Shamblaw; Meighen M. Roes; Dustin Washburn; Kate L. Harkness

	147
	Visual Category Information, Retrieval, And Overgeneral Autobiographical Memory In Depressed And Nondepressed Individuals

	
	James Sorenson; Benjamin Levy; Ian Gotlib

	148
	The Role Of Urgency And Emotional Awareness In Bulimic Symptoms

	
	Eishita Manjrekar; Howard Berenbaum; Natasha Bhayani

	149
	Young Adults With Remitted Major Depressive Disorder (rmdd) Demonstrate Hyperactivations In Regions Of The Emotional Salience And Cognitive Control Networks During The Accurate Perception Of Emotional Faces.

	
	Jennifer Gowins; Lisanne Jenkins; Rachel Jacobs; Laura Gabriel; Michelle Kassel; Erica Hymen; Alyssa Barba; Runa Bhaumik; Olusola Ajilore; Scott Langenecker

	150
	Comorbid Social Anxiety And Bipolar Disorder Impacts Performance On Speeded Executive Functioning Tasks

	
	Bethany Pester; Kaley Angers; Amanda Baker; David Marshall; Deborah Stringer; Masoud Kamali; Melvin McInnis; Kelly Ryan

	151
	Self-esteem As A Mediator Of The Associations Between Social Anxiety And Body Image In A Sample Of Male And Female University Students

	
	Meghan Hansen; Alissa Haedt-Matt

	152
	Interpersonal Emotion Regulation And Depressive Symptoms: Intimate Relationships As Context And Influence

	
	Brett Marroquin; Susan Nolen-Hoeksema

	153
	Behavioral (in)flexibility At Two Temporal Dimensions In Depressed Probands And At Risk Siblings

	
	Vanessa Panaite; Ena Begovic; Kim O'Leary; Megan Howard; Lauren Bylsma; Maria Kovacs; Jonathan Rottenberg

	154
	Poorer Sleep Quality Affects Daily Life Emotional Reactivity In Depressed And Healthy Subjects

	
	Kimberly O'Leary; Vanessa Panaite; Lauren Bylsma; Jonathan Rottenberg

	155
	Depression And Worry Differentially Impact Empathy And Prosocial Behavior

	
	Hadeel Barrawi; Daniel Dickson; Laura Stockdale; Rebecca Silton

	156
	The Role Of Rumination In Effects Of Working Memory And Emotion Regulation On Subtypes Of Anxiety And Depression

	
	Chinmayi Tengshe; Allison M. Letkiewicz; Inge Karosevica; Michael A. Niznikiewicz; Paul B. Sharp; Wendy Heller

	157
	Biased Attention To Threat And Familial Risk For Anxiety Disorders

	
	Casey Sarapas; Huiting Liu; Ashley Huggins; Alison DeLizza; Allie Hodges; Stewart Shankman

	We hope you enjoyed the meeting.

	Have a safe trip home.

	Looking forward to seeing you next year!!

	

	

	

image3.png
u I c UNIVERSITY OF ILLINOIS
AT CHICAGO

image4.emf

image5.emf

image1.jpeg
'OR RESEARCH IN PSYCHOPATHOLOGY

image2.jpeg

