

ANXIETY AND DEPRESSION CONFERENCE

translating | innovating
RESEARCH | **PRACTICE**

PROGRAM

New and Noteworthy from Oxford

Anxiety Disorders

Edited by KERRY J. RESSLER, DANIEL S. PINE,
and BARBARA OLASOV ROTHBAUM

April 2015 528 pages
9780199395125 Paperback \$89.95

Clinician's Quick Guide to Interpersonal Psychotherapy

MYRNA WEISSMAN, JOHN MARKOWITZ, and
the late GERALD L. KLERMAN

2007 208 pages
9780195309416 Paperback \$41.95

Casebook of Interpersonal Psychotherapy

Edited by JOHN C. MARKOWITZ and
MYRNA M. WEISSMAN

2012 504 pages
9780199746903 Paperback \$58.00

Incorporating Progress Monitoring and Outcome Assessment into Counseling and Psychotherapy

A Primer

SCOTT T. MEIER

2014 232 pages
9780199356676 Hardcover \$55.00

10 Steps to Mastering Stress A Lifestyle Approach

Updated Edition

DAVID H. BARLOW, RONALD M. RAPEE, and
SARAH PERINI

2014 144 pages
9780199917532 Paperback \$19.95

Self-Care for Clinicians in Training

A Guide to Psychological Wellness for
Graduate Students in Psychology

LEIGH A. CARTER and JEFFREY E. BARNETT

2014 256 pages
9780199335350 Paperback \$22.95

OXFORD
UNIVERSITY PRESS

For more information and to place your order, visit oup.com/us

TABLE OF CONTENTS

Welcome From the Conference Co-Chairs	2
Welcome From the President	3
Member Recognition Awards	4
2015 Awards Program.....	5
Meetings, Special Interest Groups, and Special Events	7
CE Opportunities	10
Fundraising	12
Update From the Board: Embrace the Future With ADAA.....	16
2016 Call for Papers	18
Sessions by Category.....	20
Conference Program	
Thursday, April 9	27
Friday, April 10	30
New Research Poster Session I	38
Saturday, April 11.....	54
New Research Poster Session II	64
Sunday, April 12	81
Exhibitors	85
Literature Table	89
General Information	90
Reviewers	91
Continuing Education (CE and CME)	92
Disclosures	95
ADAA Standing Committees	99
Presenter Index	103
Hotel Floor Plans	106

BADGES

All conference attendees must be registered. Badges are required for admission to all sessions, meals, and receptions. Please wear your badge during the conference, and remember to remove it outside the hotel.

SPONSORS

ADAA acknowledges the support of its sponsors:

American Foundation for Suicide Prevention

Andrew Kukes Foundation for Social Anxiety

Chamberlain International School

Janssen Research & Development, LLC

Rogers Memorial Hospital

Takeda Pharmaceuticals International, Inc., U.S. Region and Lundbeck.

ADAA MEMBERS: Have you updated your online practice profile? Ask us if you need help.

WELCOME FROM THE CONFERENCE CO-CHAIRS

On behalf of the Annual Conference Committee, we are delighted to welcome you to this year's conference. We are honored to be the co-chairs of the Anxiety and Depression Conference 2015. ADAA has played an important role in our career development, and we are pleased to be here celebrating ADAA's 35th anniversary.

The conference theme **"Anxiety and Depression: Translating Research, Innovating Practice"** highlights ADAA's commitment to integrating the best that each area has to offer. We are very excited that Helen Mayberg, MD, a leading pioneer in neural imaging and deep brain stimulation approaches to depression, will deliver the keynote address. David Barlow, PhD, Founder and Director Emeritus of the Center for Anxiety and Related Disorders, will present the Jerilyn Ross Lecture.

There are many not-to-miss sessions. On Friday we have two featured sessions: the 18th annual Scientific Research Symposium with an expert panel led by Diego Pizzagalli, PhD, addressing the important topic "Psychobiology of the Intersection and Divergence of Depression and Anxiety" and a plenary lecture by George Koob, PhD, Director of the National Institute on Alcohol Abuse and Alcoholism (NIAAA). New this year is a Clinical Practice Symposium, highlighting a complex case with a standardized patient and several clinical experts discussing how to treat.

With the 150-plus sessions to choose from, there is definitely something for everyone. But to get the most out of this meeting, we highly recommend that you make the time to connect and network during breakfast, coffee breaks, and poster sessions. Come back to the Hyatt for our Saturday night dance party and dance the night away.

It takes so many people to put together a top quality conference, so we want to thank all of the speakers, poster presenters, committee members, and ADAA staff who have made this a world-class conference.

Please take a minute to say hello during the meeting. We hope you all enjoy the meeting.
Best,

Kerry Ressler, MD, PhD, and Tanja Jovanovic, PhD
Emory University

2015 ANNUAL CONFERENCE PLANNING COMMITTEE

Kerry Ressler, MD, PhD —
Co-chair

Tanja Jovanovic, PhD —
Co-chair

2016 Incoming Chair
Jordan Smoller, MD

Luana Marques, PhD —
Conference Coordinator

Cindy J. Aaronson, MSW, PhD —
Board liaison

Candice Alfano, PhD
Jennifer C. Britton, PhD
Darin Dougherty, MD
Paul E. Holtzheimer, MD
Barbara Kamholz, PhD
Simon Kung, MD
Sanjay J. Mathew, MD
Jill Ehrenreich May, PhD
Patrick McGrath, PhD
Doug Mennin, PhD
Alicia Meuret, PhD
Jamie Micco, PhD
Tom Ollendick, PhD
Roxann Roberson-Nay, PhD
Liz Roemer, PhD
Jitender Sareen, MD

Jennifer Richards —
ADAA Staff Liaison

Alies Muskin —
ADAA Staff Liaison

WELCOME FROM THE PRESIDENT

Dear Colleagues,

On behalf of the Board of Directors, I want to add my welcome to the conference. You have chosen to attend a terrific meeting that brings together smart, dedicated, and innovative clinicians and researchers focusing on anxiety disorders and depression. We hope you will take advantage of the many opportunities to engage with colleagues in between sessions, at a poster, or over a cup of coffee. This meeting is special because of the efforts of many individuals. A special thank you goes to Kerry Ressler and Tanja Jovanovic, the conference co-chairs, and the members of the conference committee. This is a labor of love, and the members of the committee work behind the scenes all year to pull this together.

I have been a member since 1991. So it is especially meaningful to me to be here to celebrate ADAA's 35th anniversary. What made me stay involved for nearly 25 years? Being part of ADAA has enriched my professional career and given me opportunities to connect with and learn from my colleagues and friends — researchers at the cutting edge of science and dedicated clinicians providing thoughtful and compassionate care — all in the service of doing our utmost to help our patients affected by these distressing and often disabling conditions. It has also given me a voice in a community that advocates for education, research, and care.

The biggest benefit of attending a conference are the people. I encourage you to take some time to meet members of the Board of Directors, committees, and special interest groups. These volunteers contribute generously to our community and make ADAA a dynamic and engaging organization. They can help connect you with those who have mutual interests and show you how to get the most out of your membership throughout the year.

Enjoy the conference,

Mark Pollack, MD
ADAA President
Rush University Medical Center

2015 BOARD OF DIRECTORS

Mark H. Pollack, MD — *President*
Rush University Medical Center

Karen Cassiday, PhD — *President-Elect*
The Anxiety Treatment Center

Terence M. Keane, PhD — *Past President*
VA Boston Healthcare System/Boston
University School of Medicine

Cindy J. Aaronson, MSW, PhD — *Secretary*
Mount Sinai School of Medicine

Mary E. (Beth) Salcedo, MD — *Treasurer*
The Ross Center for Anxiety & Related
Disorders

Anne Marie Albano, PhD, ACT, ABPP
Columbia University Medical Center

Charles Nemeroff, MD, PhD
University of Miami Leonard M. Miller
School of Medicine

Scott Rauch, MD
Harvard Medical School

Simon Rego, PsyD, ABPP, ACT
Montefiore Medical Center & Albert
Einstein College of Medicine

Barbara O. Rothbaum, PhD, ABPP
Emory University School of Medicine

Murray Stein, MD, MPH
University of California, San Diego

Michael Van Ameringen, MD
McMaster University

Myrna Weissman, PhD
New York State Psychiatric Institute

Kerry Ressler, MD, PhD — *ex officio*
Emory University, Scientific Council Chair

Peter Roy-Byrne, MD — *ex officio*
University of Washington, Editor,
Depression and Anxiety

Abby J. Fyer, MD — *Honorary Member*
New York State Psychiatric Institute

David Hoberman — *Honorary Member*
Mandeville Films

Donny Osmond — *Honorary Member*

MEMBER RECOGNITION AWARDS

JERILYN ROSS CLINICIAN ADVOCATE AWARD

This award honors the memory and life work of Jerilyn Ross, co-founder of ADAA and its president from 1985–2010. Jerilyn was an energetic, outspoken advocate for anxiety disorders. She was a pioneer, speaking out in the 1970s about her own phobia and panic when the term “panic disorder” was yet to be coined. Her passion to teach clinicians about treatment, educate the public, and engage researchers sparked an exciting partnership that changed many lives. The Jerilyn Ross Clinician Advocate Award acknowledges individuals who exemplify clinical excellence and advocacy.

David Barlow, PhD, receives the Jerilyn Ross Clinician Advocate Award this year. David joined ADAA in 1989, and he served on the Board of Directors and the Scientific Council in the 1990s. He is the founder and director emeritus of the Center for Anxiety and Related Disorders and a professor of psychology and psychiatry at Boston University.

His clinical research focuses on understanding the nature of anxiety and depression and developing new treatments for emotional disorders. He has published hundreds of articles and chapters and numerous books in the area of the nature and treatment of emotional disorders. As a pioneer and leader in the field for many years, David honors Jerilyn’s legacy.

MEMBERS OF DISTINCTION

ADAA recognizes individuals who have been members for ten years or longer who advance the organization’s mission through significant service and commitment. These members strengthen ADAA. We are pleased to recognize these two recipients.

A renowned expert on mood and anxiety disorders, **Daniel S. Pine, MD**, joined ADAA in 1996, after having received an early young investigator award. He chaired the Scientific Council in 2012–13, the conference in 2010, and the Scientific Research Symposium in 2005. Danny is also an editor of the upcoming ADAA publication *Anxiety Disorders Primer* (Oxford University Press, 2015). Today he works as the Chief of the Section on Development and Affective Neuroscience in the National Institute of Mental Health (NIMH) Intramural Research Program.

Kimberly Morrow, LCSW, is the current chair of the ADAA Recruitment and Retention Committee and the past chair of the Award Committee. She is dedicated to helping people who suffer with anxiety, and she is passionate about teaching professionals how to treat anxiety disorders successfully. Kimberly and two colleagues developed a video for ADAA to train master’s level graduate students on that topic, and the video is visible on our website. A member since 2000, Kimberly received an ADAA clinician outreach award in 2012.

2015 AWARDS PROGRAM

CAREER DEVELOPMENT TRAVEL

AWARD WINNERS

Since 1998 ADAA has supported the next generation of clinicians and researchers with this award. The travel awards are given to encourage early career professionals who have a research interest in anxiety disorders and depression. Award winners present their research at the annual conference, and they are paired with a mentor to learn about ADAA and its membership. Through unique partnerships, winners also have an opportunity to present their research at either the ACNP or ABCT annual meetings.

Tali Ball, MA

University of California, San Diego

Charles Brandt, MA

University of Houston

Christie Burton, PhD

Hospital for Sick Children

Jiook Cha, PhD

New York State Psychiatric Institute, Columbia University

Lindsey B. Hopkins DeBoer, PhD

San Francisco VA Medical Center

Isaac Galatzer-Levy, PhD

NYU School of Medicine

Dylan Gee, MA

University of California, Los Angeles

Marie-France Marin, PhD

Massachusetts General Hospital, Harvard Medical School

Brady Nelson, PhD

Stony Brook University

Jennifer Park, PhD

Massachusetts General Hospital

Rebecca Sripada, PhD

University of Michigan

Christian Webb, PhD

McLean Hospital, Harvard Medical School

ADAA and the Andrew Kukes Foundation for Social Anxiety partner to support two early career professionals focusing on social anxiety disorder.

Jennifer Dahne, MS

University of Maryland, College Park

Carrie Potter, MA

Temple University

DONALD F. KLEIN EARLY CAREER

INVESTIGATOR AWARD

This award is given for the best original research paper on neurobiology, psychopharmacology, psychosocial treatments, or experimental psychopathology of anxiety disorders and depression. It is named for Donald F. Klein, MD, who revolutionized psychiatric thinking and received an ADAA Lifetime Achievement Award. The winner will present the winning paper at the annual conference, and it will be published in *Depression and Anxiety*, the official ADAA journal. The award is supported by Wiley-Blackwell, the publisher of *Depression and Anxiety*.

Phillip Johnson, PhD

Indiana University School of Medicine

Honorable Mention

Randy Auerbach, PhD

McLean Hospital, Harvard Medical School

CLINICIAN TRAINEE AWARD

First given in 2012, this award recognizes clinician trainees who have excelled in their performance in an internship or clinical training setting. Winners attend the annual conference, are paired with a senior clinician mentor, and have the opportunity to become more involved with the organization.

Emily Bilek, MS

University of Miami

Johan Cohen, MA

Temple University

Eric Golden, MD

University of Arkansas for Medical Sciences

Kristen Lamp, PhD

James A. Haley Veterans' Hospital

CAREER DEVELOPMENT LEADERSHIP PROGRAM

SECOND ANNUAL PROGRAM

Through a competitive selection process this initiative brings together early career clinicians and researchers from multiple disciplines to provide an intensive mentoring and professional development opportunity.

An interactive learning experience, the program challenges thinking and encourages creative discourse about anxiety disorders, OCD, PTSD, and depression among a diverse community of professionals. This highly participatory program features outstanding leaders in the field, who will initiate stimulating discourse to shape ideas, collaboration, and crosscutting discussions that engage clinicians and researchers in new ways of thinking about the future.

Roe Admon, PhD

McLean Hospital, Harvard Medical School

Raúl Andero Galí, PhD

Emory University

Christina Boisseau, PhD

Brown University

Michelle Bovin, PhD

VA Boston Healthcare System

T.H. Eric Bui, MD, PhD

Massachusetts General Hospital

Stacia Casillo, PsyD

Manhattan Psychiatric Associates, in affiliation with The Ross Center for Anxiety and Related Disorders

Jiook Cha, PhD

New York State Psychiatric Institute, Columbia University

Elise Clerkin, PhD

Miami University of Ohio

Rosie Curiel, PsyD

University of Miami

Kristen Ellard, PhD

Massachusetts General Hospital

Angela Fang, PhD

Massachusetts General Hospital, Harvard Medical School

Clare Gaskins, PhD

Children's Hospital of New York Presbyterian

Dylan Gee, MA

University of California, Los Angeles

Felicia Gould, PhD

University of Miami

Belinda Graham, PhD

University of Washington Center for Anxiety and Traumatic Stress

Jessica Graham, PhD

National Center for PTSD

Brian Hesler, MD

Rush University Medical Center

Daniel Jimenez, PhD

University of Miami

Sarah Kertz, PhD

Southern Illinois University

Kathryn Kriegshauser, PhD

Kansas City Center for Anxiety Treatment, P.A.

Amy Lehrner, PhD

James J. Peters VA Medical Center

Krystal Lewis, PhD

University of Illinois at Chicago

Joanna Lim, MD

Medstar Georgetown University Hospital

Sabrina Lisboa, PhD

University of São Paulo/The Ohio State University

Maria Lopez-Patton, PhD

University of Miami

Megan Mroczkowski, MD

Children's Hospital of New York

Mary-Frances O'Connor, PhD

University of Arizona

Julianne Pojas, PsyD

Anxiety Treatment Center of Greater Chicago

Rebecca Sachs, PhD

Midtown Center for CBT and Fay J. Lindner Center for Autism

Phillip Seibell, MD

Rogers Behavioral Health-Tampa Bay

Andrea Sheckler, MS

Stairways Behavioral Health

Robyn Shepardson, PhD

VA Center for Integrated Healthcare

Rebecca Sripada, PhD

University of Michigan

Avy Stock, PsyD

The Ross Center for Anxiety and Related Disorders

Chad Sylvester, MD, PhD

Washington University School of Medicine

Michael VanElzakker, MA

Tufts University

Christian Webb, PhD

McLean Hospital, Harvard Medical School

Michael Wheaton, PhD

Albert Einstein College of Medicine

Alexis Whitton, PhD

McLean Hospital, Harvard Medical School

Gislaine Zilli Réus, PhD

University of Texas Health Science Center at Houston

MEETINGS, SPECIAL INTEREST GROUPS, AND SPECIAL EVENTS

MEETINGS

FRIDAY

Scientific Council Meeting —

Invitation only

7:00 am – 8:15 am

*Riverfront South/Central
(Lobby Level)*

Professional Webinar Committee

9:30 am – 10:30 am

Tequesta (4th Floor)

Depression and Anxiety Editorial Board Meeting —

Invitation only

12:00 pm – 1:30 pm

Japengo (Lobby Level)

Recruitment and Retention Committee

12:30 pm – 1:30 pm

Tequesta (4th Floor)

Public Education Committee

12:30 pm – 1:30 pm

Granada (4th Floor)

SATURDAY

Young Adult Task Force

3:00 pm – 4:30 pm

Japengo (Lobby Level)

Annual Conference Committee

4:30 pm – 6:00 pm

Granada (4th Floor)

SPECIAL INTEREST GROUPS (SIGs)

FRIDAY

Child and Adolescent Anxiety Disorders

12:00 pm – 1:30 pm

Brickell South

Emotion Regulation Difficulties in Children and Adolescents: What the Heck Do I Do About It?

A special interest group for clinicians and researchers to discuss, debate, and address issues relevant to the understanding and treatment of childhood anxiety.

Multicultural Advances Reception — *Invitation only*

5:00 pm – 6:00 pm

Check registration for location.

A status update and activities that facilitate peer networking and professional development.

SATURDAY

Lunch for Early Career Professionals and Students

All registered students, trainees, postdoctoral fellows, residents, and invited guests. (You must present your ticket.)

1:00 pm – 2:00 pm

Riverfront South (Lobby Level)

Students and early career professionals interested in the clinical treatment and research of anxiety and depression have a platform to discuss specifically relevant issues. *Sponsored by Rogers Memorial Hospital*

Multicultural Advances

1:00 pm – 2:00 pm

Flamingo (4th Floor)

A strategic planning session of 2015–2016 SIG programming

PTSD Social Hour

6:00 pm – 7:00 pm

Check registration for location.

Focusing on all stages of career mentorship and dissemination and discussion of research and clinical practice.

SUNDAY

Genetics and Neuroscience

7:30 am – 8:30 am

Tuttle South

Researchers who are broadly involved in the biological science of anxiety and depressive disorders, including clinical and basic neuroscience and genetics.

SPECIAL EVENTS

THURSDAY

Welcome Reception — *Open to all attendees*

6:30 pm – 7:30 pm

Riverwalk/Outdoor Terrace (Terrace Level)

FRIDAY

First-Time Attendees Breakfast

7:30 am–8:00 am

Flamingo (4th Floor)

Lunch for Award Winners and Mentors —

Invitation only

12:00 pm – 1:30 pm

Flamingo (4th Floor)

Film Screening: “Let There Be Light”

12:00 pm – 1:15 pm

Orchid C

Screening of acclaimed recently restored and long-suppressed documentary depicting actual PTSD treatment of WWII veterans. “Let There Be Light” (1946, 58 min.) was directed by John Huston and narrated by Walter Huston.

Introduction: **Robert Ackerman, MSW**, Anxiety Disorder Treatment in Brooklyn

Group Consultation — Treatment-Resistant Anxiety and Depression in Adults

12:00 pm – 1:15 pm

Orchid A/B

A consultation session on treatment-resistant anxiety and depression in adults. This is a live demonstration of online group consultations that ADAA will launch in the spring.

Sally Winston, PsyD, Anxiety & Stress Disorders Institute of Maryland

SATURDAY

Panel: Career Decisions and Transitions for Women With Families

1:00 pm – 2:00 pm

Tuttle North/Center

Chair: Jill Ehrenreich May, PhD, University of Miami
Muniya S. Khanna, PhD, Children and Adult's Center for OCD and Anxiety; Lisa W. Coyne, PhD, McLean Hospital/Harvard Medical School; Alicia Meuret, PhD, Southern Methodist University; Risa B. Weisberg, PhD, VA Boston Healthcare System

Group Consultation — Treatment-Resistant Pediatric Anxiety

1:00 pm – 2:00 pm

Orchid A/B

A consultation session on treatment-resistant pediatric anxiety. This is a live demonstration of online group consultations that ADAA will launch in the spring.

David M. Jacobi, PhD, Rogers Memorial Hospital

Annual Conference Town Hall Meeting

4:00 pm – 4:30 pm

Regency Ballroom Prefunction–Terrace Level

Meet Luana Marques, ADAA conference program coordinator, and Jordan Smoller, 2016 program chair, to discover how to get involved with the conference and to tell us what you hope to see next year.

Dance Party — *All attendees invited*

9:00 pm – 11:30 pm

Riverwalk/Outdoor Terrace

DJ and cash bar

You are invited to our special Saturday Night Dance Party. We'll be ready to get our dance moves on, so please join us with your dancing shoes on. Dance the night away with your ADAA colleagues under the Miami night sky.

Hosted by the conference co-chairs Tanja Jovanovic and Kerry Ressler and the Early Career Special Interest Group

STAY CONNECTED TO ADAA

#ADAA2015

ADAA Conference

Anxiety and Depression
Association of America

Understanding Mental Disorders

Your Guide to DSM-5®

American Psychiatric Association

A vital resource for anyone who has been touched by mental illness

Based on the latest, fifth edition of the *Diagnostic and Statistical Manual of Mental Disorders*—known as DSM-5®—**Understanding Mental Disorders** provides valuable insight on what to expect from an illness and its treatment—and will help readers recognize symptoms, know when to seek help, and get the right care.

The common language for diagnosing mental illness used in DSM-5® for mental health professionals has been adapted into clear, concise descriptions of disorders for nonexperts and ways to get help.

For more resources and information, go to **www.psychiatry.org/UnderstandingMentalDisorders**

“This is a simple, user-friendly guide that is clear and informative. The format makes it easy to look up information about specific disorders and the vignettes make this a valuable resource for clinicians, patients and their families.”—*Alies Muskin, Executive Director, Anxiety and Depression Association of America*

**Coming
May 2015!**

2015 • 370 pages • ISBN 978-1-58562-491-1 • Paperback • \$24.95 • Item #62491

Order Online: **www.appi.org**

American Psychiatric Publishing
A Division of American Psychiatric Association

Email: appi@psych.org

Phone: 703-907-7322 • Toll Free: 1-800-368-5777

20% Discount for American Psychiatric Association Members!

25% Discount for APA Resident-Fellow Members

AP1504A

CE OPPORTUNITIES

New! ADAA now offers monthly webinars for CE credit. ADAA is approved by the American Psychological Association to sponsor continuing education (CE) credits for psychologists, which are granted on a 1 credit per contract basis. Format: A live one-hour audiovisual presentation, including a brief Q&A session.

ADAA members: \$25 (free for no CE credit)
Nonmembers: \$49 (\$25 for no CE credit)

Evidence-Based Treatment of Behavioral Insomnia of Childhood: From A to Zzzz

April 30, 2015
 12:00 pm – 1:00 pm ET
 Candice Alfano, PhD

Trial-Based Cognitive Therapy, a Novel Approach to Changing Core Beliefs in CBT

May 13, 2015
 12:00 pm – 1:00 pm ET
 Irismar Reis de Oliveira, MD, PhD

Treatment of Adults With Bipolar Disorder

June 10, 2015
 12:00 pm – 1:00 pm ET
 Andrew A. Nierenberg, MD

Emotion Regulation Difficulties in Children and Adolescents: What the Heck Do I Do About It?

September 16, 2015
 12:00 pm – 1:00 pm ET
 Lynne Siqueland, PhD, and Stephanie Eken, MD

Four Keys to Making ERP Effective for OCD

September 30, 2015
 12:00 pm – 1:00 pm ET
 Bradley Riemann, PhD

ADAA Network: Member Listserv

All ADAA members receive an email invitation to join the ADAA Network member-only listserv. Here's how to take advantage of it:

1. How do I sign up? When you receive the invitation, just click reply and send. No need to write a message, but ***you must reply within three days.***

2. How do I start a discussion? You'll get a welcome email once you sign up that includes the email address.

3. How do I see current discussions? The welcome email includes the link to the ADAANetwork public page. Use this to read current discussions by going to ADAANetwork Archives. Then click on "Threads."

4. How will I be notified of new messages? You will be notified daily if a new message or responses have been posted. If nothing is posted, you will not get an email..
No invitation? Email membership at membership@adaa.org

ONLINE GROUP CONSULTATION

NEW!

ADAA Group Consultation is a new live web-based continuing education program. It offers clinicians from all disciplines an exclusive opportunity to further their clinical training in anxiety, depression, and related disorders through a series of three one-hour discussions about challenging cases led by renowned clinical experts.

Participants

Limited to six per group. Each participant will be expected to present a case in 20 minutes for discussion with the group and the expert.

Continuing Education

ADAA has received approval from the American Psychological Association to sponsor continuing education credits for psychologists. CE credits for psychologists are granted on a 1 credit per contact basis.

Pricing

Members \$125

Nonmembers \$195

Registration

Contact Mary Gies: mgies@adaa.org or 240-485-1018

UPCOMING TOPICS

TREATMENT-RESISTANT PEDIATRIC ANXIETY

April 29: 12 pm EST

May 21: 7 pm EST

June 11: 12 pm EST

Lynne Siqueland, PhD

EXPOSURE THERAPY FOR OCD IN ADULTS & CHILDREN

May 4: 12 pm EST

May 28: 7 pm EST

June 15: 12 pm EST

Bradley Riemann, PhD

TREATMENT-RESISTANT DEPRESSION

Fall 2015

Paul Holtzheimer, MD

TWITTER 101

Join the ADAA Twitter conversation. Connect with mental health consumers looking for services and other ADAA members. A tweet is any text up to 140 characters, and it can include photos, videos, and links.

Open a Twitter account at <https://twitter.com/> and start tweeting in three simple steps.

1. When you find an interesting article or have something to share, just tweet about it.
2. Include **#ADAA (#ADAA2015 about the conference)** so your tweet is part of the ADAA dialogue.
3. **Congratulate yourself:** You are using social media to expand your practice reach and connect with other like-minded professionals.

FUNDRAISING

ADAA gratefully acknowledges all those listed below who have made donations in the past year. All proceeds support two major areas of ADAA:

- Awards Program to cultivate the next generation of leaders
- Public education and outreach efforts, including our college campus campaign, which reach millions around the world, telling them they are not alone, these disorders are real, and treatment is available.
- There are many ways to contribute to ADAA. Please visit <http://www.adaa.org/taking-action/ways-give> to learn how.

Cindy Aaronson
Jessica Abel
Robert Abele
Robert Ackerman
Ashley Acqui
Mat Agrest
Anne Marie Albano
Debbie Albert
Mahdi Aldajani
Candice Alfano
Nadere Aliabadi
Jason Amos
Margot Andersen
Judd Anderson
Anonymous (2)
Suzan Arasheben
Carole Arnold
Kiel Arrington
Jennifer Atkins Turner
Ashley Atkinson
Anna Atzori
Ian Ayres
Torfeh Azarkolah
Matthew Azzarella
Shirley Babior
Lisa Bania
John Barcus
Tracy Barilla
Jennifer Barr
Dan Barron
Jonathon Barron
Maryanne Barry
Lori Basher
Michele Basista
Sharon Beck
Chantelle Beda
Jacob Behal
Ann Bellu
Joel & Abby Belson

Dayra & Griselda
Benavides Alvarado
Roberta Benson
Travis Benson
Laura Berger
Walter Bergmann
Anthony Berry
Faith & Richard Bestic
Owen Bevan
Mayer Bick
Joanne Biegert
Dan Binstock
Wendy Bishop
Carl Black
Penny Blandford
M. Joan Blevins
Joel Bloom
Ashley Boam
Moriera Bobst
Laurie Boehk
Paul Bond
Bonnie Bonn
Robert Bonner
Barry Boran
Lawrence Borger
Jonathan Bornstein
Robby Bowers
Joan Bowersox
Mark Bozzzone
Gregg Brandon
Stacey Brannan
Elaine Bresnick
Aaron Bressman
Steve Broido
Laura Brow
Stephen Brown
Thomas Sabra Brunstetter
Karen Buckley
Jennifer Bukowski

Donna Buonomo
Victor & Joshua Burgos
Barbara T Burns
Jeffrey Burns
Cheryl Buschmann
Mary Anne Butcher
Gina Cafara
Daniel Caine
Stephanie A Calcagno
Phyllis Caldwell
Susan Camera
Jill Campbell
Tony Capra
Carol Carlone
Sally Carlson
Lynn Carlson-LeBlanc
Gloria Carolan
Emily Carroll
Karen Cassiday
Rebecca Cavanaugh
Mitchell Chalet
Brandin Chaves
Emilio Chavez
Terence Chesire
Olga Childers
Brittany Chiodo
Kay Chow
Norbert Cichon
Edith Cisneros
Anna & Michael Clegg
Eric Clem
Terry Cloer Jr.
Connor Clyne
Patricia Cocozza
Stephen Cohen
Renee Cole
Marc Collins
Frank Colonna
Michael Conlon

Peter Connolly
Jeremy Coplan
Christina Coppel
David Cormier
Thomas Cornier
Nicholas Corra
Christine Courtois
Faison Covington
Shirley Critzer
Marcia Daehler
Ron & Tracy Daigle
Monica DaRin
Kelly David
Robert Davis
Genesis Dayrit
Shira Deener
Kathleen Delaney
Janet Delgreco-Olson
Daniel & Amy Deline
Swathi Desai-Silva
Leonor Desmarais
Joel DeWitt
Grace Di Mugno
JoAnn Difede
Mary DiGiulian
Mark DiLallo
Amanda Diorio
Alexandra Dixon
Charles Dixson
Gail Dobeski
Rickey Dockins
Sande Dodsley
Clark Donahue
Catherine Donohue
Darin Dougherty
Denise Drapkin
Joel Duckworth
Ann Duffy
Dale Dunton Sr.

FUNDRAISING

Cindy Eagar
 Sarah Earp
 Matthew Eaton
 Amanda Edwards
 Caitlyn Edwards
 Carolyn Edwards
 Jill Ehrenreich-May
 David Eisner
 Bethany R. Eizenga
 Carol J Eliason
 Mark Ellis
 Sean Enck
 Charlene A Entwistle
 Martin Epstein
 Jo Evans
 Julie Evans
 Kaelan Evans
 Eugene & Helen Ewing
 John Faith
 Maria Fallen
 Reidenbach Family
 Steven Fawaz
 Norah Feeny
 James Feltz
 Fernando Ferreira
 Judi FitzPatrick
 Sue FitzPatrick
 Meranda Fletcher
 Gregory & Kelly Florence
 Michael Foley
 Matthew Fox
 Joseph Frabotta
 Fatima Fraiter
 Tanya Frank
 Austin Frankel
 Jesse Fried
 Gretchen Frieders
 Kate Frohman
 Alyssa Gallant
 David Galper
 Nicole Gann
 Jean & Peter Garrison
 Shari & Peter Garrison
 Timothy Gartland
 Beth Gartner
 Barbara Geiger
 Brandon Geraldo
 Heather Gerken
 Amber Giffin
 Katherine Gilbert
 Katie Gilbert
 Shannon Gingell
 Golda Ginsburg
 Mark Gliebe

Andrew Goddard
 Will Goldin
 Kenneth Golding
 Donna Gomez
 Sue & Marty Goodhart
 Barry Goodman
 Wayne Goodman
 Jack & Lauren Gorman
 Randy Grabiec
 Shaun Green
 Tova Greenberg
 Kyrie Gregory
 Alysha Grossenburg
 Brandon Grzybek
 Clinton Haby
 Lisa Hale
 Claire Haney
 Valynda Hare
 Roger Harrison
 Allison Harvey
 Debbie Hascall
 Rosette Hatem Aksterowicz
 Nancy Haworth
 Shirley Head
 F. Denver Hedge
 B. Diane Heil
 Richard Heimberg
 Mary Heims
 Deborah Henry
 Patrick Herendeen
 Jessica Hernandez
 Andrew Herrnreiter
 John Hettema
 Cynthia & Alan Heyen
 Peter Hines
 Ann Hinsdale-Knisel
 Carl Hochhauser
 Elizabeth Hofmann
 Stefan Hofmann
 Mark Hoglund
 Pat Holland
 Christine Holmes
 Kimberly Holmes
 Paul Holtzheimer
 Trevor Homa
 Patricia Hopkins
 Cara Hudson
 Daniel Hughes
 Matt Hyland
 Katie Hynes
 Shane Illies
 Jaclyn Imondi
 Lynn Innes
 Sabrina Ioannou

Laura Jackson
 Sheryl Jacobs
 Belal Jad
 Jonathan Jaeger
 Jeremy Jahns
 Katie Jameson
 Brenda Jensen
 Megan Jergens
 Amy Johnson
 Clare Johnson
 Calen Jones
 Tanja Jovanovic
 Timothy & Paula Judy
 Grace Juhala
 Stefanie Junker
 Samuel Kadish
 John Kaiser
 Ned Kalin
 Lee Kantor
 Gabriel Kaplan
 Jessica Kaptcianos
 Rachel Kaunfer
 Lexi Kay
 Terence Keane
 Juliana Keay
 Camille Keenan
 Nancy Kelly
 Cheril Kendall
 Jake Kennedy
 Kevin Kennedy Jr
 Orit Kent
 Katherine Kessler
 Ronald Kessler
 Timothy Ketelhut
 Sahib Khalsa
 Nancy Kidd Brown
 Robert Kiefer
 Jesse Kimmel
 Brian King
 Pamela King
 Amy Kircher
 Caroline Kirkby
 James Klein
 Steven Klein
 Jacob Kleinsasser
 Darlene Klett
 Jonathan Klick
 Kaitlin Klingbeil
 Geraldine Klinger
 Melissa Knouse
 Robin Knudsen
 Joyce Krensky
 Diane Kresh
 Suzy Kronfeld

Tebitha Kulikowska
 Linda La
 Austin LaDuke
 Jessica Lake
 Anne LaLonde
 Thach Lam
 David Lamberson
 Michele Langevin
 George Lansdown
 Janine Latkovic
 Briana Layfield
 Joseph LeDoux
 Amanda Lemieux
 Jonathan Levin
 Barry Levine
 Jacob Levy
 Samantha Levy
 Brenda Lewis
 Robyn Liberty
 (Romulus High School)
 Michael Liebowitz
 Sarah Light
 Lynn Linderman
 David Listokin
 Michele Listokin
 Yair Listokin
 Michael Litt
 James Loeffler
 Robin Lopez
 Sharon Lord
 Julie Low &
 Christopher Doerr
 Chad Lublin
 Calvin Ly
 R. Bruce Lydiard
 Lindsay Lyner
 Michael Lynett
 Debbie Lytle
 Kiley Mackin
 McKenna Macko
 Prathibha Madigapola
 Toni Madorma
 Robin Magee

Patrick & Angela Maguire	Curtis Mills	Jenna Pellus	Aron Rider
Barmak Makinejad	Martha Mirra	Arlene Pereira	Rick & Debra Ringman
Ernesto Malave	Alex Moldovan	Elizabeth Perez	Josephine Rinkerman
Linda Manassee Buell	Danika Montague	Niki Perez	Melissa Ritz
Howard Mandelstam	Pamela Moon	Carlos Perez Mendez	Marisol Rivera
Gina Mangiaracina	Edward Moran	Justin Peta	Carol Rivers
Nicholas Manniello	Alison Morantz	Emily Petrain	Joyce Robbins
Diann Marchman	Jeremy Morgan	Jody Petrow	Steven Robbins
John Marcinkowski	Stephanie Murphy	Adam Pfaff	Jonathan Robert
Loraine Marinone	Deborah Murray	Avrom Pfe	Linda Roberts
Dan Markel	Elizabeth Murray	Jaime Pfeffer	Marion Rodrigue
Adrianne Marquez	Glna Murray	Cindy Phillips	Xiomara Rodriguez
Raymond Martorano	Jim Murray	Jacqueline Phillips	Lizabeth Roemer
Gail Martz	Alies Muskin	John Piacentini	Bruce Rollman
Beth Marx	Philip Muskin	Michael Picone	Robert Rosado
Katie Masar	Emily Myers	Daniel Pine	James Rosario
(Lake High School)	Maureen Naglieri	Jennifer Pittman	Tamara Rosati
Catherine Mascelli	Charles Nemeroff	Diego Pizzagalli	Cindi Rose
Jonathan Masur	Alexander Neumeister	Christopher Place	Denise Rose
Sanjay Mathew	Fugen Neziroglu	Paul Platzman	Jerrold Rosenbaum
Karen Matragrano	Fabian Ngo	Mark Pollack	Andrea Ross
Curtis Maxwell	Thomas Nguyen	Gary Poole	Jan Ross
Christy Mayne	Eric Nicholson	Elizabeth Portaluppi	Richard & Sally Ross
Anna McCann	Steven Nicoletti	Richard Powers	Sharryn Ross
Sandra McCarron	Joseph Nigro	Theresa Powers	Barbara Rothbaum
Jennifer McCarthy	Kevin & Marcelle Nolan	Judy Praska	Laurie Rousseau
Diane McCormack	Christine Nolli	Amy Prescott	Aileen Routledge
Jennifer McDonald	Karen Nusbaum	Joanna Proffitt	Darren Rovell
Kevin McDonald	Susan Nutter	Mayetta Pruitt	Peter Roy-Byrne
Patrick McGovern	John O Rourke	Alvin Ramirez	Donald Ruggieri
Robert McGuine	Lin Oeding	Bryan Ramirez	Hillary Rumppe
Michael McKenzie	Mindy Offit	Jessica Ramser	Lorri Sabban
Max & Tamara	Dan Ohligschlager	Gloria Rand	Beth Salcedo
McLemore	Cassidy OKeefe	V. Kasturi Rangan	Araceli Saldana
Janice & Neal	Suzan Oliver	Mark Rapaport	Diana Sales
McMichael	Thomas Ollendick	Tiffany Rapp	Taja Salley
Michael McMillan	Charles ORourke	Scott Rauch	Bernadette Salyer
Kevin McShane	Kate Orr	Sheila Rauch	Olivia Sams
Yolaiza Medina	Khakhanamphorn	Paula Ray	Raphael Samuel
Jeronimo Mejia	Osathanukhroh Amputh	Geoffrey Ream	Janice Sanders
Saida Melendez	Angie Osby	John Reece	Leonard Sanicola
Martinez	Alison Ouellette	Josh Reeder	Jo Ann Sarafin
Dominick Mellusi	Nicholas Palermo	Simon Rego	Christopher Sarampote
Douglas Mennin	Courtney Pankrat	Cooper Reid	Nicole Sarangay
Marion Menzin	Phillip Parmet	Susan Reinhard	Melinda Scarano
Noah Messing	Eileen Patterson	Gila Reinstein	Todd Schaaf
Paula Metcalf	Alyssa Pauker	Paula Remala	Jenni Schaefer
Alicia Meuret	Lorrie Paull	Pat & Michael Reno	Mandy Schindler
Rita Meyer	Martin Paulus	Kerry Ressler	Wesley Schirtzinger
Ryan Meyer	Natalie Payan	Patricia Reyer	Jonathan Schlemmer
Mohammed Milad	Ronald & Alice Pearce	Kathleen Rice	Lisa Schlesinger
Arlene Miller	Marc Pearl	Mikel Richardson	Franklin Schneider

FUNDRAISING

Shannon Scott
Linda Scovel
Lydia Segovia
Martin Seif
Zach Semel
Zvi Septimus
Margaret Severson
Nishad Shah
Becki Shaughnessy
Sharon Shaw
Sheila Shaw
Katherine Shear
Laura Shell
Jay Sheth
Jed Shugerman
Gary Siegel
Gina Signorella Arlen
Daniel Silverberg
Lisa Simon
Naomi Simon
Linda Simons
H. Blair Simpson
Parminder Singh
Mark Skosnik
Ernest & Gwenda Smith
Heidi & Christopher Smith
James W. Smith
Michael Smith
Robin Smith
Stephen Smith
William Smith
Jordan Smoller
Matt Snare
Brenda Sneed
Neil Sonnenfeldt
Theresa Sorrentino
DiAnna Spetseris
Melissa Spivak
Donald & Cynthia
Sponseller
Patricia Stahl
Danielle Staunton
Kyle Stein
Murray Stein
Clay Sterling
Heather Sterman
Jordan Stewart
Alan Stone
Lisa Stone
Patricia Stover
Teresa Streetman
Charles & Patricia Stripling
Clement Suttman

Karen Swichtenberg
Dennis Swiggum
Joy Tabb
Chris Tangonan
Michael Telch
Jennifer Thomas
Rose Thomas
Jared Thompson
Sheri Thor
Janet Thornhill
Cynthia Tien
Cody Topp
Sophie Torres
Katherine Trahan
Susanna Trate
Karin Trice
Sarah Trost
Stephanie Trybul
Kin Cheung Tsang
Alexandros Tsiknas
Ari Tuchman
Matthew Tull
Ashley Ursillo
Juan Valdez
Michael Van Ameringen
Ryan Van Camp
Julian Van Gorden
Marylynn Vance
Juan Carlos Velez
Scott Vermillion
Kathleen Villanueva
(HHS Class of 1975)
Bernard Vincavage
Hollie Voeltner
Jared Voller
Nadejda Vorotnikova
Brandi Vose
Joel Wagman
Brianna Wagner
John Walkup
Carolyn Wall
Janine Wallace
William W. Wallace
Sommer Waller
John Walsh
Megan Walsh
Sheri Walter
Julie Walters
Kim Marie Washburn
Martin Wasser
Ann Wasserman
Arlene Watson-Paulin
David Webber

Terrance Weeth
Charles Weinstein
Myrna Weissman
Brianna Weist
Charles Wentz Jr
Eric Wester
Rachel Wexler
Linda White
Ryan Wickstrand
Norm Wiles
Sabine Wilhelm
Jennifer Wilkerson
Lisa Wilkinson
Courtney Williams
Dan & Lauren Williams
Emily Williams
Carol Wilson
Laura Wilson
Reid Wilson
Stevario Windhom
Sally Winston
Michael Wishnie
Joann Wissuchek
Diane & Howard Wohl
Family Foundation
Kevin Wood
Michelle Woods
Beverley Wooff
Louise Wray
Rachelle Wright
Betsy Wyant
Li Xu
John Yang
Amy Yawin
Andrew Yee
Ian Youngstrom
Linda Zallen
Marta Zamiska
Isaac Joseph Zammit
Leon Zar
Lori Zoellner
Robyn Zorea
Katherine Zuman

Andrew Kukes Foundation
for Social Anxiety
Alexandria Seaport
Foundation
Angela & Roi, LLC
Archbold Equipment
Company
BBYO
Bravelets LLC
Congregation Beth Emeth
Cordray's United
Methodist Church
Darby Ready Mix
Eleanor Denmead
Ingram Fund of CFNJ
Flix Brewhouse
Glen Lake Community
Schools
Jeff Willet Enterprises, Inc.
Jewish Communal Fund
Julia's House of Beauty
Monument Title Company
Printing and Mailing
Services/University
of Scranton
Pura Vida Bracelets
Regal Beloit Charitable
Foundation
The Ross Center for Anxiety
& Related Disorders
The Washington Bar
Association
The Woman's Club of
Potomac, Inc.
Washington, DC Chapter
of Jack & Jill of America,
Inc.

UPDATE FROM THE BOARD

EMBRACE THE FUTURE WITH ADAA

This year ADAA celebrates its 35th anniversary. ADAA was the first organization to bring attention and focus to education, training, and research about anxiety disorders. We started the conversation by advancing and disseminating research; implementing new, evidenced-based treatments; and educating the public that these disorders are real, serious, and treatable. For 35 years ADAA has been offering help and hope to individuals and families and providing support to those who practice and conduct research. Today ADAA is the only organization that gives voice to our community of patients and professionals with diverse backgrounds and expertise in practice and research who focus on anxiety disorders and depression.

Over the years we have launched campaigns to highlight and educate about different disorders. With the new federally supported BRAIN Initiative, we may have the greatest opportunity to advance the field. Given the prevalence and morbid impact of the anxiety disorders, depression, OCD, and PTSD and the prediction that by 2020 depression will be the most burdensome illness worldwide, the need for ADAA has never been greater.

ADAA will make a difference—by changing the conversation to one that focuses attention on early diagnosis, treatment, and prevention. To this end, ADAA continues its longstanding tradition and core value that education is power. We continue to be a first-line resource for those struggling with anxiety and depressive disorders. To make it easier for patients to find professionals, ADAA redesigned the online Find a Therapist Directory to allow for broader descriptions, photos, and listing of disorders treated and interventions offered. Website visitors in 2014 nearly doubled compared to 2013, with 9,340,948

pageviews vs. 5,050,066 the previous year. You can join ADAA's growing presence on social media by liking our Facebook page and following us on Twitter. With the help of the members of the Public Education Committee; ADAA offered 12 free well-received webinars to the public; posted numerous articles to Huffington Post; and responded to media requests from print, online, and production sources. Additionally, ADAA members were featured in some of the most popular posts on Care for Your Mind, an online blog for those affected by the mental health care system.

ADAA expands its scope by providing education and training to all clinicians. The Professional Education Webinar Committee organized more than a dozen webinars on a wide array of topics, and this year we have expanded our offerings. We were approved by the American Board of Psychiatry and Neurology (ABPN) to provide Maintenance of Certification and Self-Assessment credits for Board-certified psychiatrists. This spring we will begin offering two new online continuing education programs: CE credits for live online webinars and group consultation series. Additional resources that will be available in 2015 include practice guidelines that summarize evidence-based pharmacotherapy and psychotherapy for treating each disorder and reviews of mobile apps. Looking to the future, ADAA will expand its education efforts to focus on training for psychiatric nurses and nurse practitioners and offering CNE credits.

ADAA leads the evolving conversation about research. Our history has focused on integrating basic and clinical cross-disciplinary research. We will take this further by fostering discussions on a broad array of disciplines that encourage incorporating patients' perspectives on research as well. In

UPDATE FROM THE BOARD

addition, ADAA has partnered with two new kinds of research networks. ResearchMatch, funded by NIH, has developed an anxiety disorder-patient portal to facilitate research efforts. And we are a stakeholder participant in a PCORI-funded project to create a patient-powered research mood network.

ADAA's commitment to young professionals and emerging leaders continues. Our Career Development Leadership Program, now in its second year, involves basic and clinical researchers and clinicians with diverse backgrounds in an intensive mentoring and leadership development experience. Identifying emerging professionals and developing a cadre of young leaders will seed the next generation of leaders. ADAA continues to give travel and clinician trainee awards in recognition of early career achievements—all with the goal of fostering the next generation of clinicians and scientists who will make important contributions to the care of our patients. To bring all students, trainees, postdoctoral fellows, and residents together with senior leaders and the Early Career Professional Special Interest Group, ADAA will host a luncheon on Saturday—another example of our commitment to connecting people across generations.

Let's talk seriously about anxiety disorders, OCD, PTSD, and depression as real, serious, and treatable illnesses to eliminate the stigma that prevents those in need from getting care. We know that these disorders are serious, that they impact not only the individual, but families, children, other loved ones, colleagues, and community. Together we can give hope and help to all with these disorders.

You are an important part of ADAA. Won't you join us to move ADAA forward to **"40 in 2020"**? **Our vision is to grow an organization where clinicians and researchers from diverse backgrounds—as well as patients—build partnerships that inform, enrich, and innovate efforts.** We are working toward a future with

a wide array of accessible treatments and innovative work that lead to the prevention and cure of these distressing and disabling disorders.

THIS IS OUR FUTURE. HOW WILL YOU CONTRIBUTE?

Join ADAA in recognizing members who were pioneers and have remained committed to furthering the mission of ADAA since its beginning in the 1980s.

Robert Ackerman

Shirley Babior

David Barlow

Jim Ballenger

Lynne Freeman

Abby Fyer

Richard Heimberg

Paula Levine

Matig Mavisskalian

Jerry Rosenbaum

Marty Seif

Tom Uhde

Reid Wilson

Sally Winston

Pledge your support for the future of ADAA. Post your contribution to the #ADAAis35 board on the Terrace Level.

Anxiety and Depression Conference 2016

CALL FOR PAPERS

Anxiety and Depression: Integrating Research, Practice and Community

NEW!

EARLY DEADLINES

Master Clinician Sessions: June 30, 2015

Symposia, Workshops, Roundtables: August 12, 2015

New Research Poster Presentations: December 1, 2015

See samples and instructions for submitting an abstract at www.adaa.org/abstracts.
Check our website in May for more information.

March 31 – April 3, 2016
Philadelphia Marriott
Philadelphia, Pennsylvania

Jordan Smoller, MD – Conference Chair
Karen Cassiday, PhD – ADAA President 2016

?

WILL YOU
BE THERE

Our Focus is Recovery

Recovery can take place when people receive professional psychiatric care, participate in meaningful daily activity, develop mutually supportive relationships, and engage in their own treatment program.

rosehillcenter.org
866.504.2259

Treatment. Growth. Recovery.

Learn More About Abnormal Respiratory Physiology and Panic Disorder

Saturday, April 11th
11:30am -- 1:00pm

Chair

David F. Tolin, Ph.D.
Institute of Living, Hartford, CT, USA.

A Literature Review of Abnormal Respiratory Physiology and Breathing Retraining in Panic Disorder

David F. Tolin, Ph.D.
Institute of Living, Hartford, CT, USA.

A Multi-Center Trial of the Canary (Freestira) Breathing System for Patients with Panic Disorder

Patrick B. McGrath, Ph.D.
Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL, USA.

The Canary (Freestira) in the Field: Pilot Findings and Clinical Observations

Carl Robbins, MS, MEd, LCPC.
The Anxiety & Stress Disorders Inst. of MD, Baltimore, MD, USA.

Discussant

Stefan G. Hofmann, Ph.D.
Boston University, Boston, MA, USA.

Discussant

Karen Lynn Cassiday, Ph.D.
Anxiety Treatment Center of Greater Chicago, Northbrook, IL, USA.

MK-3354 Mar 2015

SESSIONS BY CATEGORY

ANXIETY AND DEPRESSION

MC011—Cognitive-Behavioral Therapy for Perfectionism

(Thu. 3:00 PM - 5:00 PM, Brickell North/Center)

Keynote Address: 003—What Has DBS Taught Us About the Neurocircuitry of Depression?

(Thu. 5:15 PM - 6:30 PM, Riverfront South/Central)

305—Smartphone Applications in the Treatment of Anxiety and Depression: Important Considerations for Development and Testing

(Fri. 8:00 AM - 9:00 AM, Hibiscus A)

343—Culture, Biology, and Context: Does It Matter for Practice?

(Fri. 8:00 AM - 9:30 AM, Gardenia A/B)

204—Effective Level of Care Transition With DBT as the Theoretical Framework

(Fri. 8:00 AM - 10:00 AM, Tuttle North/Center)

006—Plenary Lecture: The Intersection of Depression, Anxiety, and Addiction

(Fri. 8:30 AM - 9:00 AM, Riverfront South/Central)

Scientific Research Symposium: 004—Psychobiology of the Intersection and Divergence of Depression and Anxiety

(Fri. 9:00 AM - 12:00 PM, Riverfront South/Central)

226—Is Your Patient Treatment Resistant or Is It You? What to Do When Your Patient Doesn't Respond to Treatment Specific Protocols for Anxiety and Related Disorders

(Fri. 10:30 AM - 12:00 PM, Brickell South)

123—How to Navigate Screen Time: iPads, Cell Phones, Computers — Oh My!

(Fri. 10:30 AM - 12:00 PM, Orchid C)

179—Embracing Uncertainty or at Least Tolerating It: Talking to Kids and Teens About Not Knowing

(Fri. 10:30 AM - 12:00 PM, Tuttle South)

169—Medication and Behavioral Strategies for Treatment of Psychiatric Comorbidities in Young Adults With Depression

(Fri. 10:30 AM - 12:00 PM, Brickell North/Center)

184—Barriers Beyond the Clutter: Comorbid Issues Complicating Hoarding Disorder Interventions

(Fri. 10:30 AM - 12:00 PM, Tuttle North/Center)

313—The Intersection of Age, Culture, and Mental Health: Clinical Implications for the Treatment of Depression and Anxiety in the Elderly

(Fri. 1:30 PM - 3:30 PM, Gardenia A/B)

008—ADAA Practice Symposium: Addressing Treatment Resistance: When Good Treatment Is Not Enough

(Fri. 1:30 PM - 3:30 PM, Riverfront South-Lobby Level)

306—National Clinical Research Registries: A Critical Look Into the Opportunities, Challenges, and Potential for Advancing Anxiety and Depression Research

(Fri. 4:00 PM - 5:00 PM, Orchid D)

351—Mood, Anxiety, and Suicide: Biological and Clinical Correlates

(Fri. 4:00 PM - 6:00 PM, Hibiscus B)

156—A Transdiagnostic Treatment Protocol for All Emotional Disorders

(Fri. 4:00 PM - 6:00 PM, Orchid A/B)

330—Anxiety and Depression Prevention

(Fri. 4:00 PM - 6:00 PM, Hibiscus A)

116—Incorporating the Family System Into Individual Treatment

(Fri. 5:00 PM - 6:00 PM, Brickell South)

328—Effects of Early Life Stress on Cognitive and Emotional Development, From Mouse to Man

(Sat. 9:30 AM - 11:00 AM, Gardenia A/B)

359—Ethnoracial Disparities in Anxiety and Anxiety-Related Mental Health Conditions Research and Practice

(Sat. 9:30 AM - 11:00 AM, Tuttle South)

367—Late-Life Anxiety and Depressive Disorders: Enhancing Our Understanding of Their Prevalence and Comorbidities, as Well as Factors Related to Help-Seeking, Diagnosis, and Treatment.

(Sat. 11:30 AM - 1:00 PM, Tuttle South)

SESSIONS BY CATEGORY

125—Anxiety and Depression Rounds
(Sat. 2:00 PM - 4:00 PM, Hibiscus A)

183—Postpartum Parenting: Managing Depression, Anxiety, and Intrusive Thoughts as a (New) Parent
(Sat. 4:30 PM - 6:00 PM, Flamingo-4th Fl)

115—Special Considerations in Treating Anxiety and Depression in College-Age Young Adults Across a Continuum of Care
(Sun. 8:30 AM - 9:30 AM, Orchid A/B)

133—Beyond Anxiety: Extending the Clinical Applications of the Unified Protocol for Transdiagnostic Treatment of Emotional Disorders
(Sun. 8:30 AM - 10:00 AM, Hibiscus A)

ANXIETY DISORDERS

346—Heterogeneity in Posttraumatic Stress Responses: Translational Evidence and New Directions
(Thu. 1:00 PM - 2:30 PM, Tuttle South)

233—Group Consultation — Treatment-Resistant Anxiety and Depression in Adults
(Fri. 12:15 PM - 1:15 PM, Orchid A/B)

208—Pushing the Envelope on Exposure Therapy for Anxiety Disorders
(Fri. 1:30 PM - 3:30 PM, Orchid A/B)

368—(Don Klein Award Winner) Orexin 1 and 2 Receptor Involvement in CO₂-Induced Panic-Associated Behaviors and Autonomic Responses
(Fri. 3:00 PM - 3:30 PM, Brickell South)

357—Biomarkers of Anxiety and Fear Processes Across Development
(Fri. 4:00 PM - 6:00 PM, Gardenia A/B)

102—Translating Clinical Trial Research to Direct Service Delivery: A View From Both Sides of the Aisle
(Fri. 5:00 PM - 6:00 PM, Orchid D)

Jerilyn Ross Lecture: 005 — Should We Be Treating Neuroticism Instead of Anxiety and Depression?
(Sat. 8:15 AM - 9:15 AM, Riverfront South-Lobby Level)

307—Augmenting Psychotherapies for Anxiety Disorders With Cognitive Enhancers: Past, Present, and Future
(Sat. 9:30 AM - 11:00 AM, Tequesta-4th Fl)

331—Disgust in the Anxiety Disorders: Current Status
(Sat. 9:30 AM - 11:00 AM, Hibiscus A)

131—Discrimination, Anxiety, and Stress: A Black and Hispanic Perspective
(Sat. 11:30 AM - 1:00 PM, Brickell South)

234—Group Consultation — Treatment-Resistant Pediatric Anxiety
(Sat. 1:00 PM - 2:00 PM, Orchid A/B)

139—Comorbid Anxiety in Major Mood Disorders
(Sat. 2:00 PM - 4:00 PM, Brickell Center)

172—Theory-Driven Parent-Based Treatment for Childhood Anxiety: The SPACE Program
(Sat. 4:30 PM - 6:00 PM, Tuttle South)

227—Targeting Areas of the Brain for Change: Techniques for Assessing Sources of Anxiety in the Brain
(Sat. 4:30 PM - 6:00 PM, Tequesta-4th Fl)

212—Procrastination, Anxiety and What to Do About It
(Sat. 4:30 PM - 6:00 PM, Brickell Center)

301—What Will RDoC Studies of Negative Valence Systems Tell Us About Anxiety and Depression?
(Sun. 8:30 AM - 10:30 AM, Tuttle South)

362—Moving Beyond Threat Responses to Unambiguous Cues of Certain Danger for Studies Investigating Fear-Related Abnormalities in Clinical Anxiety
(Sun. 8:30 AM - 10:30 AM, Brickell South)

121—Clinical Strategies for Enhancing Motivation in Anxious Children and Adults
(Sun. 9:30 AM - 10:30 AM, Orchid A/B)

318—Mediators and Moderators of Anxiety Treatment and Prevention Programs
(Sun. 11:00 AM - 1:00 PM, Orchid D)

AUTISM SPECTRUM DISORDERS

MC012—Anxiety and Depression in Children and Adolescents With Autism Spectrum Disorder
(Thu. 3:00 PM - 5:00 PM, Tuttle North/Center)

202—The Presentation and Treatment of OCD in Autism Spectrum Disorder
(Sat. 11:30 AM - 1:00 PM, Hibiscus B)

130—The Role of ASDs in Treatment Co-Occurring Conditions: Complicating Comorbidities
(Sun. 8:30 AM - 10:30 AM, Tuttle North)

BIPOLAR DISORDER

209—New Developments in Cognitive Therapy for Social Anxiety Disorder: Improving Efficacy, Increasing Access, and Treating People With Bipolar Disorder Comorbid With Social Anxiety Disorder (Fri. 4:00 PM - 6:00 PM, Tuttle North/Center)

223—Enhancing Treatment Adherence for Comorbid Bipolar Disorder and Substance Abuse: An Individual Therapy Model (Sat. 9:30 AM - 11:00 AM, Orchid A/B)

122—Navigating Treatment of Co-Occurring Anxiety and Bipolar Disorder — Patient and Provider Perspectives (Sat. 2:00 PM - 3:00 PM, Brickell South)

CAREER DEVELOPMENT AND PRACTICE ISSUES

001—PCORI and ADAA: Promoting Patient-Centered Research for Anxiety and Depressive Disorders (Thu. 12:30 PM - 2:30 PM, Brickell South)

168—Navigating the Internship Match Process (Thu. 1:30 PM - 2:30 PM, Orchid D)

140—Mobile Mental Health Apps: What Clinicians Need to Know (Thu. 3:00 PM - 5:00 PM, Orchid B)

366—Developing Single-Case Designs: Testing Hypotheses and Piloting Procedures (Thu. 3:00 PM - 5:00 PM, Orchid D)

002—NIMH Clinical Trial Presentation (Thu. 3:00 PM - 5:00 PM, Brickell South)

176—Transdisciplinary Education in Cognitive-Behavioral Therapies: Strategies for Training Psychiatry Residents (Fri. 8:00 AM - 10:00 AM, Orchid D)

231—Workshops That Wow: The Magic Behind a Great Presentation (Fri. 8:00 AM - 10:00 AM, Hibiscus B)

III—Taking Care of Business: A Real-World Discussion About Owning and Operating a CBT Clinical Practice (Fri. 4:00 PM - 5:00 PM, Brickell South)

101—Massed Exposure and Intensive Treatment Modalities for Anxious Youth: Expert Panel of Clinical Researchers Discusses Merits and Barriers to Best Practice (Sat. 9:30 AM - 11:00 AM, Jasmine)

159—Practice Within Your Practice: A Model for Supporting Compassion Satisfaction by Effecting the Experience of Doing Psychotherapy (Sat. 9:30 AM - 11:00 AM, Flamingo-4th Fl)

338—Lessons Learned and Collaborations Formed From the Career Development Leadership Program: Examining Multilevel Influences on Mental Health Care (Sat. 11:30 AM - 1:00 PM, Gardenia A/B)

119—Career Decisions and Transitions for Women With Families (Sat. 1:00 PM - 2:00 PM, Tuttle North/Center)

304—Early Career Research: Strategies for Getting Funded (Sat. 2:00 PM - 3:00 PM, Tuttle South)

CHILDREN AND ADOLESCENTS

MC002—Cognitive-Behavior Therapy for Children and Adolescents With Obsessive-Compulsive Disorder (Thu. 10:00 AM - 12:00 PM, Tuttle North/Center)

MC006—Interpersonal Psychotherapy for Depressed Adolescents: An Introduction to Principles and Techniques (Thu. 12:30 PM - 2:30 PM, Tuttle North/Center)

MC007—Fear and Flexibility: Acceptance and Commitment Therapy for OCD-Spectrum Disorders in Children and Adolescents (Thu. 12:30 PM - 2:30 PM, Hibiscus B)

310—Service Utilization Among Youths With Internalizing Disorders and Comorbid Conditions (Thu. 1:00 PM - 2:30 PM, Orchid C)

336—Novel Strategies for Enhancing CBT Outcomes for Children With Anxiety and Related Disorders (Thu. 3:00 PM - 5:00 PM, Orchid C)

214—Intensive CBT for Adolescent School Avoidance (Fri. 8:00 AM - 10:00 AM, Orchid C)

190—A Multimodal Approach: Intensive Group Treatment for Pediatric Anxiety Disorders (Fri. 10:30 AM - 12:00 PM, Orchid A/B)

225—Metaphorically Speaking: Educating Children and Teens About Anxiety Disorders and Their Treatment (Fri. 1:30 PM - 3:00 PM, Brickell North/Center)

SESSIONS BY CATEGORY

348—Error Monitoring Brain Activity in Child and Adolescent Anxiety

(Fri. 1:30 PM - 3:30 PM, Hibiscus A)

107—Interventions With Commercially Sexually Exploited Adolescents

(Fri. 4:00 PM - 5:00 PM, Orchid C)

108—Your Toughest Teen Cases: Treating Anxious Teens Who Act Out

(Fri. 4:00 PM - 5:00 PM, Brickell North/Center)

120—Treatment Considerations for Anxiety and Depression in Children With Epilepsy: Learning Problems, Social Skills, and Medication

(Fri. 5:00 PM - 6:00 PM, Orchid C)

189—An Approach to Helping Families of Treatment Refusers With Obsessive-Compulsive-Related Symptoms

(Sat. 9:30 AM - 11:00 AM, Orchid C/D)

215—Cognitive Rigidity: An Important Element in the Treatment of Childhood Psychiatric Disorders

(Sat. 11:30 AM - 1:00 PM, Tuttle North/Center)

342—Contributions of Sleep to Anxious/Affective Risk and Psychopathology in Children and Adolescents

(Sat. 11:30 AM - 1:00 PM, Flamingo-4th Fl)

341—Understanding Family Factors in Child and Adolescent Anxiety Disorders: Associations With Symptoms and Recent Developments in Treatment

(Sat. 2:00 PM - 4:00 PM, Gardenia A/B)

358—What Can the Functioning of Boston-Area Families Following the 2013 Marathon Bombing Teach Us About the Impact of Terrorism on Youth?

(Sat. 2:00 PM - 4:00 PM, Jasmine)

339—New Developments in CBT for Pediatric Obsessive-Compulsive Disorder

(Sat. 4:30 PM - 6:00 PM, Hibiscus B)

188—Family Accommodation in Children and Adolescents With Anxiety and Depressive Disorders

(Sun. 11:00 AM - 12:30 PM, Tuttle South)

224—The Unified Protocol for the Treatment of Emotional Disorders: Advanced Principles and Case-Based Discussion for Adults, Adolescents, and Children

(Sun. 11:00 AM - 12:30 PM, Hibiscus A)

COMPLICATED GRIEF

350—Optimizing Treatment of Complicated Grief: Results From a Multisite Randomized Controlled Trial

(Fri. 4:00 PM - 6:00 PM, Riverfront South-Lobby Level)

356—Examining Associated Constructs to Improve the Characterization of Complicated Grief

(Sat. 9:30 AM - 11:00 AM, Hibiscus B)

220—Introduction to Complicated Grief Treatment: An Evidence-Based Approach

(Sun. 9:30 AM - 12:30 PM, Hibiscus B)

DEPRESSION

MC001—Integrating Evidence-Based Insomnia and Fatigue Strategies Into Depression Treatment

(Thu. 10:00 AM - 12:00 PM, Hibiscus B)

135—New Approaches to Men's Depression and Suicide Prevention

(Fri. 8:00 AM - 10:00 AM, Jasmine)

127—Interpersonal Psychotherapy: An Update

(Sat. 9:30 AM - 11:00 AM, Tuttle North/Center)

149—Multimodal Intensive Treatment for Individuals With Treatment-Refractory Depression and Co-Occurring Anxiety Disorders

(Sat. 9:30 AM - 11:00 AM, Brickell South)

315—Cognitive Training and Transcranial Direct Current Stimulation: New Neurocognitive Approaches to the Treatment of Depression

(Sat. 2:00 PM - 4:00 PM, Hibiscus B)

ETHICS

173—Ethics in Practice: The Importance of Informed Consent

(Sun. 8:30 AM - 10:30 AM, Tuttle Center)

230—Navigating Legal and Ethical Dilemmas in the Treatment of Anxiety Disorders

(Sun. 11:00 AM - 12:30 PM, Tuttle Center)

GENERALIZED ANXIETY DISORDER

218—Targeting Intolerance of Uncertainty in Generalized Anxiety Disorder: Comparing and Contrasting the Use of Cognitive vs. Behavioral Approaches

(Fri. 8:00 AM - 10:00 AM, Orchid A/B)

207—Values Clarification and Action in Acceptance-Based Behavioral Therapy: Helping Anxious Clients Reclaim Their Lives

(Sun. 8:30 AM - 10:30 AM, Orchid D)

HEALTH ANXIETY

217—Psychological Approaches to Digestive Disorders Including Irritable Bowel Syndrome and Inflammatory Bowel Diseases

(Fri. 1:30 PM - 3:30 PM, Orchid C)

MINDFULNESS

MC010—An Introduction to Compassion-Focused Therapy for Anxiety and Depression

(Thu. 3:00 PM - 5:00 PM, Hibiscus B)

363—Yoga for Mental Health: New Research on Feasibility, Mechanisms, and Outcomes

(Fri. 10:30 AM - 12:00 PM, Jasmine)

222—Mindfulness Over Matter: Integrating Mindfulness Into the Treatment of Adolescent Depression

(Sat. 11:30 AM - 1:00 PM, Jasmine)

332—Recent Applications of Mindfulness and Emotion Regulation in the Conceptualization and Treatment of Anxiety Disorders

(Sat. 4:30 PM - 6:00 PM, Hibiscus A)

NEUROIMAGING

308—Mechanisms of Altered Interoceptive Awareness in Anxiety and Depression

(Sat. 2:00 PM - 4:00 PM, Tequesta-4th Fl)

312—Mechanisms of Ketamine Across Mood and Anxiety Disorders

(Sat. 2:00 PM - 4:00 PM, Tuttle North/Center)

316—Examining Reward Dysfunction as a Risk for Depression Onset, Maintenance, and Relapse From Adolescence to Adulthood

(Sat. 4:30 PM - 6:00 PM, Jasmine)

317—Recent Developments in Research on the Neural Circuitry of PTSD

(Sun. 8:30 AM - 10:00 AM, Orchid C)

337—Extreme Anxiety Reflects Aberrant Functional Connectivity in Prefrontal-Amygdalar Networks

(Sun. 11:00 AM - 12:30 PM, Orchid C)

OBSESSIVE-COMPULSIVE DISORDER

Preconference Workshop—Changing the Anxious Mind — Rapidly

(Thu. 9:00 AM - 4:30 PM, Jasmine)

MC003—Comprehensive Cognitive-Behavior Therapy for Obsessive-Compulsive Disorder to Maximize Gains

(Thu. 10:00 AM - 12:00 PM, Hibiscus A)

MC007—Fear & Flexibility: Acceptance and Commitment Therapy for OCD-Spectrum Disorders in Children and Adolescents

(Thu. 12:30 pm - 2:30 pm, Hibiscus B)

I28—How to Conceptualize and Treat Comorbid PTSD and OCD

(Fri. 10:30 AM - 12:00 PM, Orchid D)

203—Comorbidity of OCD and Eating Disorders and Its Implication to Treatment

(Fri. 10:30 AM - 12:00 PM, Gardenia A/B)

I24—State-of-the-Art Therapeutics for Repetitive Behavioral Disorders

(Fri. 1:30 PM - 3:00 PM, Tuttle North/Center)

344—Glutamatergic Dysfunction in OCD: The Current State of the Evidence From Genetics and Neuroimaging

(Fri. 1:30 PM - 3:30 PM, Jasmine)

353—A Penny for Your Thoughts, a Dollar for Your Thoughts About Thoughts: Metacognition in the Treatment of Severe OCD

(Sat. 11:30 AM - 1:00 PM, Hibiscus A)

I87—When Boundaries Blur: Treating OCD Within the Family System

(Sat. 4:30 PM - 6:00 PM, Orchid C/D)

SESSIONS BY CATEGORY

160—Clinical Applications of Mindfulness-Enhanced Cognitive-Behavioral Therapy for OCD
(Sun. 11:00 AM - 12:30 PM, Tuttle North)

355—Compulsivity as a New Transdiagnostic Research Domain for the RDoC (Sponsored by the International College of Obsessive Compulsive Spectrum Disorders (ICOCs))
(Sun. 11:00 AM - 1:00 PM, Orchid A/B)

PANIC DISORDER

106—Taking the Fear Out of Panic: Innovations in CBT for Panic Disorder
(Fri. 5:00 PM - 6:00 PM, Brickell North/Center)

132—Abnormal Respiratory Physiology and Breathing Retraining Treatments in Panic Disorder
(Sat. 11:30 AM - 1:00 PM, Tequesta-4th Fl)

PHARMACOTHERAPY

MC005—Management of Treatment-Refractory Depression: The Art and the Science
(Thu. 12:30 PM - 2:30 PM, Hibiscus A)

MC009—Pharmacotherapy for Anxiety in Children and Adolescents
(Thu. 3:00 PM - 5:00 PM, Hibiscus A)

303—Is Psychotropic Medical Washout Necessary for Clinical Neuroscientific Research?
(Fri. 5:00 PM - 6:00 PM, Tuttle South)

141—Treatment-Resistant Depression, Treatment-Resistant Anxiety Disorder: What Should Guide What I Do Next?
(Sat. 11:30 AM - 1:00 PM, Orchid C/D)

103—Decreasing or Discontinuing Medications in Adult and Pediatric OCD: An Expert Roundtable Discussion
(Sat. 3:00 PM - 4:00 PM, Tuttle South)

PHOBIAS

193—Afraid of What Might Come Up? Treating Fear of Vomiting (Emetophobia) Using a Cognitive-Behavioral Approach
(Sat. 4:30 PM - 6:00 PM, Orchid A/B)

PSYCHOTHERAPY (ACT, CBT, DBT, ETC.)

MC004—Applications of Dialectical Behavior Therapy to the Treatment of Trauma-Related Problems
(Thu. 10:00 AM - 12:00 PM, Brickell North/Center)

MC008—Cognitive-Behavior Therapy for Personality Disorders
(Thu. 12:30 PM - 2:30 PM, Brickell North/Center)

232—Trial-Based Cognitive Therapy: A Novel Approach to Changing Core Beliefs in CBT
(Fri. 8:00 AM - 10:00 AM, Brickell North/Center)

153—Acceptance-Based CBT for Tinnitus Distress
(Fri. 8:00 AM - 10:00 AM, Tuttle South)

PTSD AND TRAUMA

322—Genetics of PTSD: An Update
(Thu. 3:00 PM - 5:00 PM, Tuttle South)

360—Assessing Predictive Risk Factors of Posttraumatic Stress Disorder in Patients With Attention-Deficit/Hyperactivity Disorder
(Fri. 8:00 AM - 10:00 AM, Brickell South)

335—Inside the "Black Box" of Treatment for PTSD: Processes and Pathways of Symptom Change
(Fri. 10:30 AM - 12:00 PM, Hibiscus A)

333—Translating Research Findings to the Clinic and Community: An Examination of Risk and Protective Factors of Quality of Life and Functioning Among Recent Veterans in Diverse Contexts
(Fri. 1:30 PM - 3:30 PM, Orchid D)

300—Feasibility and Implementation of Emergency Department Mental Health Studies
(Fri. 4:00 PM - 5:00 PM, Tuttle South)

349—Addressing the Needs of Combat Veterans With Co-occurring Head Injury and Mental Health Symptoms: Clinical Trial Outcomes for Individuals With TBI and Psychological Distress
(Fri. 4:00 PM - 6:00 PM, Jasmine)

309—Improving Exposure-Based Treatments for PTSD
(Sat. 9:30 AM - 11:00 AM, Brickell North)

319—Informing Empirically Validated Treatments for PTSD: We Know What Treatments Are Most Effective, But Where Do We Go From Here?
(Sat. 11:30 AM - 1:00 PM, Brickell North)

210—Effective Processing in Prolonged Exposure Therapy for PTSD

(Sat. 2:00 PM - 4:00 PM, Flamingo-4th Fl)

311—Factors Affecting Treatment Outcome: Risk, Resilience, and Retention

(Sat. 4:30 PM - 6:00 PM, Gardenia A/B)

136—Application of an Internet-Based CBT Treatment for PTSD in Hard-to-Reach Populations

(Sat. 4:30 PM - 6:00 PM, Tuttle North/Center)

329—PTSD: Predicting its Development From Prospective Studies and Creating Early Interventions for Its Prevention

(Sat. 4:30 PM - 6:00 PM, Brickell North)

180—An Overview of Structured Approach Therapy for PTSD: A Behavioral Couple-Based PTSD Intervention for Returning Veterans and Their Partners

(Sun. 11:00 AM - 12:30 PM, Brickell North)

326—Biomarkers of PTSD: Current Status and Future Directions

(Sun. 11:00 AM - 1:00 PM, Brickell South)

Selective Mutism

155—Selective Mutism: Who Put the "C" in the CBT?

(Fri. 1:30 PM - 3:00 PM, Brickell South)

134—Successful School-Based Collaboration in the Treatment of Selective Mutism

(Sat. 9:30 AM - 11:00 AM, Brickell Center)

177—Cognitive-Behavioral Therapy for Insomnia (CBT-I)

(Sat. 2:00 PM - 4:00 PM, Orchid C/D)

SOCIAL ANXIETY DISORDER

334—Recent Advances in Understanding Social Anxiety: A Focus on Neural Correlates, Cognitive Risk Factors, and Phenomenology

(Fri. 1:30 PM - 3:30 PM, Tuttle South)

157—Compassion-Focused Therapy for Shyness and Social Anxiety Disorder: Compassionate Social Fitness

(Sat. 11:30 AM - 1:00 PM, Brickell Center)

SUICIDE AND SUICIDAL IDEATION

347—Suicide Risk When the Chief Complaint Is Not Depression

(Fri. 1:30 PM - 3:30 PM, Hibiscus B)

112—Suicide: Opportunity for Psychological Hospice vs. Legal Risk Management Model of Care

(Sat. 2:00 PM - 3:00 PM, Orchid A/B)

100—Mental Health of Law Enforcement Officers: Current Strategies and Issues in Prevention and Intervention.

(Sat. 3:00 PM - 4:00 PM, Brickell South)

117—Is Your Patient Seriously Suicidal? When to Hospitalize Suicidal, Violent, or Impulsive Patients

(Sat. 3:00 PM - 4:00 PM, Orchid A/B)

195—Behavioral Chains: Assessment, Intervention, and Change. Learn How to Get Unstuck With Clients and Enhance Movement in Treatment

(Sat. 4:30 PM - 6:00 PM, Brickell South)

340—Updates in Understanding Body Dysmorphic Disorder: Treatment Advances and Research on Co-occurring Suicidality

(Sun. 8:30 AM - 10:30 AM, Brickell North)

TRICHOTILLOMANIA AND TIC DISORDERS

142—Behavioral Treatment of Tics in Individuals With Anxiety

(Sat. 11:30 AM - 1:00 PM, Orchid A/B)

327—Trichotillomania and Other Body Focused Repetitive Behaviors: New Understanding, Better Treatment

(Sat. 2:00 PM - 4:00 PM, Brickell North)

THURSDAY, APRIL 9

THURSDAY, APRIL 9

8:00 AM – 6:00 PM

Registration

(Upper Promenade, Terrace Level)

9:00 AM – 4:30 PM

Preconference Workshop

(additional fee required)

Changing the Anxious Mind — Rapidly (Jasmine)

Reid Wilson, PhD, Anxiety Disorders Treatment Center

10:00 AM – 12:00 PM

MC001—Integrating Evidence-Based Insomnia and Fatigue Strategies Into Depression Treatment (*Hibiscus B*)

Colleen E. Carney, PhD, Ryerson University

MC002—Cognitive-Behavior Therapy for Children and Adolescents With Obsessive-Compulsive Disorder (*Tuttle North/Center*)

Eric A. Storch, PhD, University of South Florida & Rogers Memorial Hospital

MC003—Comprehensive Cognitive-Behavior Therapy for Obsessive-Compulsive Disorder to Maximize Gains (*Hibiscus A*)

Lata K. McGinn, PhD, Yeshiva University

MC004—Applications of Dialectical Behavior Therapy to the Treatment of Trauma-Related Problems (*Brickell North/Center*)

Amy W. Wagner, PhD, Portland VA Medical Center

12:30 PM – 2:30 PM

001-PCORI and ADAA: Promoting Patient-Centered Research for Anxiety and Depressive Disorders (*Brickell South*)

Annie M. Bollini, PhD, PCORI

MC008—Cognitive-Behavior Therapy for Personality Disorders (*Brickell North/Center*)

Judith S. Beck, PhD, Beck Institute for Cognitive Behavior Therapy

***MC005—Management of Treatment-Refractory Depression: The Art and the Science** (*Hibiscus A*)

Charles B. Nemeroff, MD, PhD, University of Miami
W. Edward Craighead, PhD, Emory University

**Maintenance of Certification (MOC) Self-Assessment Credits for Psychiatrists*

MC006—Interpersonal Psychotherapy for Depressed Adolescents: An Introduction to Principles and Techniques (*Tuttle North/Center*)

Laura Mufson, PhD, Columbia University and New York State Psychiatric Institute

MC007—Fear & Flexibility: Acceptance and Commitment Therapy for OCD-Spectrum Disorders in Children and Adolescents

(*Hibiscus B*)

Lisa W. Coyne, PhD, Harvard Medical School/McLean Hospital

1:00 PM – 2:30 PM**310–Service Utilization Among Youths With Internalizing Disorders and Comorbid Conditions** (*Orchid C*)

Chair: Ashley M. Smith, MS, University of Miami
Long-Term Predictors of Service Utilization in the Prevention of Depression (POD) Study

Minh-Chau T. Do, BA, University of California, San Diego
Factors That Influence Mental Health Service Use Amongst Latino and African American Youth With Internalizing Symptoms

Amanda Wagstaff, MA,
Patterns of Mental Health Service Utilization Among Youth With Depression in the Community

Ashley M. Smith, MS, University of Miami
Predictive Validity of Clinician-Rated Risk of Suicide: A Single Clinician-Rated Screening Item Predicts Subsequent Crises

Leticia Duvivier, MS, University of Miami
 Discussant: **Jill Ehrenreich May, PhD**, University of Miami

346–Heterogeneity in Posttraumatic Stress Responses: Translational Evidence and New Directions (*Tuttle South*)

Chair: Seth David Norrholm, PhD, Emory University School of Medicine

Empirical Characterization of Heterogeneous Posttraumatic Stress Responses Is Necessary to Improve the Science of Posttraumatic Stress

Isaac Galatzer-Levy, PhD, NYU School of Medicine, Department of Psychiatry

Heterogeneity in a Mouse Model of PTSD: Fear Extinction and FKBP5 Modulation in Response to Dexamethasone Suppression

Raul Andero Gali, PhD, Emory University School of Medicine

Identifying Extinction Learning Trajectories and Their Association With Psychiatric Symptoms in a Sample of Active Duty Marines

Dean T. Acheson, PhD, University of California, San Diego

Conditioned Fear Extinction Trajectories in Traumatized Combat Veteran and Civilian Populations

Seth David Norrholm, PhD, Emory University School of Medicine

1:30 PM – 2:30 PM**168–Navigating the Internship Match Process** (*Orchid D*)

Simon A. Rego, PsyD, Montefiore Medical Center;
Jeff Baker, PhD, Association of Psychology Postdoctoral & Internship Centers (APPIC); **Michelle Blackmore, PhD**, Montefiore Medical Center; **Dahlia Mukherjee, MA**, University of Pennsylvania

2:30 PM – 3:00 PM**Networking Break****3:00 PM – 5:00 PM****002–NIMH Clinical Trials** (*Brickell South*)

Chair: Holly Ann Garriock, PhD, National Institute of Mental Health

Susan Borja, PhD, **Michael J. Kozak, PhD**, and **Matthew Rudorfer, MD**, National Institute of Mental Health

***MCO09–Pharmacotherapy for Anxiety in Children and Adolescents** (*Hibiscus A*)

Daniel Pine, MD, National Institute of Mental Health

**Maintenance of Certification (MOC) Self-Assessment Credits for Psychiatrists*

MCO10–An Introduction to Compassion-Focused Therapy for Anxiety and Depression An Introduction to Compassion Focused Therapy for Anxiety and Depression (*Hibiscus B*)

Dennis Tirch, PhD, The Center for Mindfulness and CBT

MCO11–Cognitive Behavioral Therapy for Perfectionism (*Brickell North/Center*)

Martin M. Antony, PhD, Ryerson University

MCO12–Anxiety and Depression in Children and Adolescents With Autism Spectrum Disorder (*Tuttle North/Center*)

Susan W. White, PhD, Virginia Tech

I40–Mobile Mental Health Apps: What Clinicians Need to Know (*Orchid B*)

Chair: Michael Van Ameringen, MD, McMaster University, St. Joseph's Healthcare Hamilton
Mental Health Apps: Where to Start?

Michael Van Ameringen, MD, McMaster University
Apps: Safety, Privacy, and Ethical Issues

Simon A. Rego, PsyD, Montefiore Medical Center
Practical Applications of mhealth Apps

Michelle A. Blackmore, PhD, Montefiore Medical Center

THURSDAY, APRIL 9

THURSDAY, APRIL 9

3:00 PM – 5:00 PM, CONTINUED

322–Genetics of PTSD: An Update (*Tuttle South*)

Chairs: **Jordan Smoller, MD**, Massachusetts General Hospital and **Murray B. Stein, MD, MPH**, University of California, San Diego

Identifying PTSD Risk Loci via GWAS

Joel Gelernter, MD, Yale School of Medicine

Genetic Markers of PTSD Identified in Human Postmortem, Preclinical, and Epidemiological Studies: Preliminary Findings From the STRONG STAR PTSD Consortium

Douglas Williamson, PhD, University of Texas Health Science Center

Extending Genome-Wide Association Studies (GWAS) to Identify Risk Factors for PTSD in Combat-Exposed Marines

Caroline Nievergelt, PhD, University of California, San Diego

Genome-Wide Association Study of PTSD in the Army Study to Assess Risk and Resilience in Service Members (Army STARRS)

Chia-Yen Chen, PhD, Massachusetts General Hospital
GWAS of Posttraumatic Stress Disorder: First Report of the Psychiatric Genomics Consortium – PTSD Group

Laramie Duncan, PhD, Massachusetts General Hospital
Discussant: **Karestan Koenen, PhD**, Columbia University

336–Novel Strategies for Enhancing CBT Outcomes for Children With Anxiety and Related Disorders (*Orchid C*)

Chair: **Jeremy W. Pettit, PhD**, Florida International University

Helping Those Who Don't Want Your Help – Parent-Based Treatment for Treatment-Refusing Youth With Anxiety Disorders

Eli R. Lebowitz, PhD, Yale University

Enhancing Child Anxiety CBT Outcomes: What Type of Parent Involvement for Whom?

Yasmin Rey, PhD¹, **Carla E. Marin, PhD²**, **Ileana Hernandez, PhD¹**, **Wendy K. Silverman, PhD²**, **Jeremy W. Pettit, PhD¹**, ¹Florida International University, ²Yale University

Technology as a Tool for the Treatment of Social Anxiety Disorder and Selective Mutism

Deborah C. Beidel, PhD¹, **Josh Spitalnick, PhD²**, **Nina W. Sarver, PhD³**, **Brian Bunnel, MS¹**, **Katelyn Procci, PhD¹**, ¹University of Central Florida, ²Citrine Technologies, Inc., ³University of Mississippi Medical School

Preliminary Findings of a Randomized Controlled Trial of Attention Bias Modification for Child Anxiety CBT Nonresponders

Michele Bechor, BA¹, **Jeremy W. Pettit, PhD¹**, **Wendy K. Silverman, PhD²**, **Daniel S. Pine, MD³**, **Yasmin Rey, PhD¹**, **Yair Bar-Haim, PhD⁴**, **Michael W. Vasey, PhD⁵**, ¹Florida International University, ²Yale University, ³National Institute of Mental Health, ⁴Tel Aviv University, ⁵Ohio State University

A Preliminary Study of D-Cycloserine Augmentation of Cognitive-Behavioral Therapy in Pediatric Obsessive-Compulsive Disorder

Eric A. Storch, PhD¹, **Tanya K. Murphy, MD²**, **Wayne K. Goodman, MD³**, **Gary R. Geffken, PhD⁴**, **Adam B. Lewin, PhD²**, **Aude Henin, PhD⁵**, **Jamie A. Micco, PhD⁵**, **Susan Sprich, PhD⁵**, **Sabine Wilhelm, PhD⁵**, **Michael Bengtson, MD²**, **Daniel A. Geller, MD⁶**, ¹University of South Florida, ²University of South Florida, ³Mt. Sinai Hospital, ⁴University of Florida, ⁵Massachusetts General Hospital/Harvard Medical School, ⁶Massachusetts General Hospital

Discussant: **Wendy K. Silverman, PhD**, Yale University

366–Developing Single-Case Designs: Testing Hypotheses and Piloting Procedures (*Orchid D*)

Dean McKay, PhD, Fordham University

5:15 PM – 6:30 PM

Opening Session and Keynote Address

(*Riverfront South/Central-Lobby Level*)**Welcome**

Mark Pollack, MD, ADAA President
Rush University Medical Center

Kerry Ressler, MD, PhD, and **Tanja Jovanovic, PhD**
Conference Co-Chairs
Emory University

Keynote: What Has DBS Taught Us About the Neurocircuitry of Depression?

Helen S. Mayberg, MD, Emory School of Medicine

Awards Presentation

Career Development Travel Awards

Clinician Trainee Awards

Donald F. Klein Early Career Investigator Award

Member Recognition Awards

6:30 PM – 7:30 PM

Welcome Reception

Riverwalk/Outdoor Terrace (near Registration)

(Open to all registrants)

FRIDAY, APRIL 10

7:00 AM – 8:00 AM

Continental Breakfast (*Promenade Terrace Level*)

7:00 AM – 8:15 AM

Scientific Council Meeting (invitation only)
(*Riverfront South/Central – Lobby Level*)

7:30 AM – 8:00 AM

First-Time Attendee Breakfast
(*Flamingo-4th Floor*)

7:30 AM – 5:30 PM

Registration (*Upper Promenade-Terrace Level*)

7:30 AM – 5:00 PM

Exhibits Open (*Promenade-Terrace Level*)

8:00 AM – 9:00 AM

305-Smartphone Applications in the Treatment of Anxiety and Depression: Important Considerations for Development and Testing (*Hibiscus A*)

Chair: Nathaniel Van Kirk, PhD, McLean Hospital/Harvard Medical School; **Kathleen Grubbs, PhD**, Central Arkansas Veterans Healthcare System; **Ellen Teng, PhD**, Michael E. DeBakey VA Medical Center

8:00 AM – 9:30 AM

343-Culture, Biology, and Context: Does It Matter for Practice? (*Gardenia A/B*)

Chair: Karen G. Martinez, MD, University of Puerto Rico

Trauma, Stress, and the Community in a Low-Income, Urban Population

Dorthie Cross, PhD, Emory University

Ethnic Differences in Physiological Responses to Fear Conditioned Stimuli

Karen G. Martinez, MD, University of Puerto Rico
Acculturative Stress Impacts Maternal Depressive Symptoms and Maternal Cortisol in Mexican-American Women During Pregnancy

Kimberly D'Anna-Hernandez, PhD, California State University, San Marcos

Psychological and Sociodemographic Correlates of Sleep Deficiency in Adults With Coronary Heart Disease

Carmela Alcantara, PhD, Columbia University Medical Center

8:00 AM – 10:00 AM

231-Workshops That Wow: The Magic Behind a Great Presentation (*Hibiscus B*)

Kimberly J. Morrow, LCSW, Living Well With Anxiety
Ken Goodman, LCSW, Quiet Mind Solutions

232-Trial-Based Cognitive Therapy: A Novel Approach to Changing Core Beliefs in CBT

(*Brickell North/Center*)

Irlsmar Rels de Oliveira, MD, Federal University of Bahia

135-New Approaches to Men's Depression and Suicide Prevention (*Jasmine*)

Chair: John Ogrodniczuk, PhD, University of British Columbia

An Online Depression and Suicide Resource for Men

John Ogrodniczuk, PhD, University of British Columbia

Evaluating and Extending Urban Indigenous Men's DUDES Club Program

Paul Gross, MD, University of British Columbia

Promoting Mental Health and Preventing and Treating Depression in Older Men: Development of a Toolkit for Disseminating Men's Sheds

Corey Mackenzie, PhD, University of Manitoba

Adapting the Veterans Transition Program (VTP) to Other Subgroups of Men Who Experience Depression and/or Suicidal Ideation

David Kuhl, MD, PhD, Providence Health Care

Man-Up Against Suicide: A Photovoice Study

Genevieve Creighton, PhD, University of British Columbia

153-Acceptance-Based CBT for Tinnitus Distress (*Tuttle South*)

Bruce Hubbard, PhD, Cognitive Health Group

176-Transdisciplinary Education in Cognitive-Behavioral Therapies: Strategies for Training Psychiatry Residents (*Orchid D*)

Barbara W. Kamholz, PhD, VA Boston HCS/Boston University School of Medicine; **Gabrielle Liverant, PhD**, Suffolk University; **Cindy J. Aaronson, PhD**, Icahn School of Medicine at Mount Sinai; **Justin Hill, PhD**, VA Boston HCS/Boston University School of Medicine

204-Effective Level of Care Transition With DBT as the Theoretical Framework (*Tuttle North/Center*)

Angela M. Stebbins, PsyD, and **Lara Schuster, LCSW**, Insight Behavioral Health Systems

FRIDAY, APRIL 10

8:00 AM – 10:00 AM, CONTINUED

214–Intensive CBT for Adolescent School Avoidance (*Orchid C*)**Jamie Micco, PhD**, and **Jennifer M. Park, PhD**, Massachusetts General Hospital/Harvard Medical School**218–Targeting Intolerance of Uncertainty in Generalized Anxiety Disorder: Comparing and Contrasting the Use of Cognitive vs. Behavioral Approaches** (*Orchid A/B*)**MeLisa Robichaud, PhD**, Vancouver CBT Centre and **David M. Jacobi, PhD**, Rogers Memorial Hospital**360–Assessing Predictive Risk Factors of Posttraumatic Stress Disorder in Patients With Attention-Deficit/Hyperactivity Disorder** (*Brickell South*)**Chair: Martin A. Katzman, MD**, START Clinic for Mood and Anxiety Disorders*Difficulties in the Clinical Diagnosis of Comorbid Attention Deficit Hyperactivity Disorder and Posttraumatic Stress Disorder***Irvin Epstein, MD**, START Clinic for Mood and Anxiety Disorders*Understanding the Neurobiology of Attention Deficit Hyperactivity Disorder and Comorbid Posttraumatic Stress Disorder***Martin A. Katzman, MD**, START Clinic for Mood and Anxiety Disorders*Pharmacotherapeutic Management of Attention Deficit Hyperactivity Disorder and Comorbid Posttraumatic Stress Disorder***Larry J. Klassen, MD**, Eden Mental Health Centre**FRIDAY, 8:30 AM – 9:00 AM****Special Invited Plenary Lecture** (*Riverfront South/Central—Lobby Level*)**The Intersection of Depression, Anxiety, and Addiction****George Koob, PhD**, National Institute on Alcohol Abuse and Alcoholism**9:00 AM – 12:00 PM****18th Annual Scientific Research Symposium**
Psychobiology of the Intersection and Divergence of Depression and Anxiety (*Riverfront South/Central—Lobby Level*)**Chair: Diego A. Pizzagalli, PhD**, Harvard Medical School**Kappa-Opioid Receptors** in the Study and Treatment of Psychiatric Illness**William Carlezon, PhD**, McLean Hospital/Harvard Medical School*Studying Kappa-Opioid Antagonism as a Potential Therapy for Anhedonia in Patients With Mood and Anxiety Spectrum Disorders***Andrew Krystal, MD**, Duke University School of Medicine*Development and Expression of Fear Memories During Adolescence***Francis Lee, MD, PhD**, Weill Medical College*Translational Research on Fear and Learning in Adolescent Anxiety Disorders***Daniel Pine, MD**, National Institute of Mental Health*Targeting Elevations in Threat Sensitivity and Deficits in Reward Sensitivity in Therapy for Depression and Anxiety***Michelle Craske, PhD¹**, Alicia Meuret, PhD², Thomas Ritz, DPhil², ¹University of California, Los Angeles, ²Southern Methodist University

Prevention of Depression: Anxiety as a Moderator, Mediator, and Outcome?

Judy Garber, PhD, Vanderbilt University*(Supported in part by an educational grant from Janssen Research & Development, LLC)***9:30 AM – 10:30 AM****Professional Webinar Committee***Tequesta (4th Floor)***10:00 AM – 10:30 AM****Networking Break** (*Promenade—Terrace Level*)**10:30 AM – 12:00 PM****123–How to Navigate Screen Time: iPads, Cell Phones, Computers — Oh My!** (*Orchid C*)**Chair: Rebecca Sachs, PhD**, Midtown CBT; **Audrey Baumeister, PhD**, NeuroBehavioral Institute; **Laura Braider, PhD**, Behavioral Health College Partnership/OCD Center**128–How to Conceptualize and Treat Comorbid PTSD and OCD** (*Orchid D*)**Chairs: Christal L. Badour, PhD**, Medical University of South Carolina

Thomas G. Adams, PhD, Yale School of Medicine
*Obsessive-Compulsive Beliefs Mediate Relations
Between Posttraumatic Cognitions and Obsessive-
Compulsive Symptoms*

Rachel Ojserkis, MA, Fordham University
*Toward a Model of Trauma-Induced Obsessive-
Compulsive Symptoms*

Dean McKay, PhD, Fordham University
Subtypes of Posttraumatic OCD: A Case Series

Christal L. Badour, PhD, Medical University of South
Carolina
Treating Comorbid PTSD and OCD

Thomas Adams, PhD, Yale School of Medicine
Discussant: **Sabine Wilhelm, PhD**, Massachusetts
General Hospital/Harvard

169—Medication and Behavioral Strategies for Treatment of Psychiatric Comorbidities in Young Adults With Depression (Brickell North/Center)

Jerry L. Halverson, MD, Rogers Memorial Hospital;
Harsh K. Trivedi, MD, Vanderbilt Behavioral Health;
Bradley Christopher Riemann, PhD, Rogers Memorial
Hospital

179—Embracing Uncertainty or at Least Tolerating It: Talking to Kids and Teens About Not Knowing (Tuttle South)

Lynne Siqueland, PhD, Deborah Roth Ledley, PhD,
and **Muniya S. Khanna, PhD**, Children's and Adult
Center for OCD and Anxiety

184—Barriers Beyond the Clutter: Comorbid Issues Complicating Hoarding Disorder Interventions (Tuttle North/Center)

Elspeth Bell, PhD

190—A Multimodal Approach: Intensive Group Treatment for Pediatric Anxiety Disorders (Orchid A/B)

Shelley Avny, PhD, **Amanda Mintzer, PsyD**, and **Rachel
Busman, PsyD**, Child Mind Institute

203—Comorbidity of OCD and Eating Disorders and Its Implication to Treatment (Gardenia A/B)

Eda Gorbis, PhD, Westwood Institute of Anxiety
Disorders

226—Is Your Patient Treatment-Resistant or Is It You? What to Do When Your Patient Doesn't Respond to Treatment Specific Protocols for Anxiety and Related Disorders (Brickell South)

Andrea G. Batton, LGPC, CBT Solutions of Baltimore,
and **Jonathan Hershfield, MFT**

335—Inside the "Black Box" of Treatment for PTSD: Processes and Pathways of Symptom Change (Hibiscus A)

Chair: Andrew A. Cooper, PhD, Case Western Reserve
University

*Early Response as a Predictor of Treatment
Outcome in PTSD*

Natalia Garcia, BA, University of Washington
*Idiographic Trajectories of Change During
Prolonged Exposure and Sertraline Treatment for
PTSD*

Elizabeth H. Marks, MS, University of Washington
*Belief and Symptom Change in Prolonged Exposure
Versus Sertraline for PTSD*

Andrew A. Cooper, PhD, Case Western Reserve
University

*The Benefits of Between-Session Homework in
Prolonged Exposure for PTSD*

Belinda Graham, DClInPsy, University of Washington
Discussant: **Denise Sloan, PhD**, National Center for
PTSD

363—Yoga for Mental Health: New Research on Feasibility, Mechanisms, and Outcomes (Jasmine)

Chairs: Lindsey B. Hopkins DeBoer, PhD, San
Francisco VA Medical Center, and **Johnna L. Medina,
MA**, University of Texas at Austin

*Yoga for Cortisol Stress Reactivity and
Maladaptive Eating Behavior*

Lindsey B. Hopkins DeBoer, PhD, San Francisco VA
Medical Center

*Heated Hatha Yoga Enhances Mindfulness Among
Women Low in Distress Tolerance*

Johnna L. Medina, MA, University of Texas at Austin
*Heated Yoga for the Treatment of Depressive
Symptoms*

Maren B. Nyer, PhD, Massachusetts General
Hospital/Harvard Medical School

Yoga for Generalized Anxiety Disorder

Stefan G. Hofmann, PhD, Boston University
Discussant: **Ernestine Jennings, PhD**, Brown Medical
School

12:00 PM – 1:30 PM

**Lunch on Your Own: Grab a sandwich or
salad on the Promenade Level and attend
one of the meetings or programs listed
below.**

12:00 PM – 1:15 PM

Film Screening: "Let There Be Light" (Orchid C)

Screening of acclaimed recently restored and long-
suppressed documentary depicting actual PTSD
treatment of WWII veterans. "Let There Be Light"
(1946, 58 min.) was directed by John Huston and
narrated by Walter Huston.

FRIDAY, APRIL 10

12:00 PM – 1:15 PM, CONTINUED

Child and Adolescent SIG Meeting and Presentation *(Brickell South)*

Emotion Regulation Difficulties in Children and Adolescents: What the Heck Do I Do About It?

Presenters: Lynne Siqueland, PhD, Chair; Stephanie Eken, MD, FAACP; Kathariya Mokruue, PhD; and Liza Bonin, PhD

233-Group Consultation: Treatment-Resistant Anxiety and Depression in Adults *(Orchid A/B)*

Chair: Sally Winston, PsyD, Anxiety and Stress Disorders Institute of Maryland

Group consultation is a live demonstration of the online group consultations that ADAA will launch in the spring. Group Consultation offers participants an exclusive opportunity to further their clinical training in anxiety, depression, and related disorders through meaningful discussions about cases led by renowned clinical experts.

Depression and Anxiety Editorial Board Meeting *(by invitation)*

(Japengo-Lobby Level)

Awardee and Mentor Lunch *(by invitation)*

(Flamingo-4th Floor)

12:30 PM – 1:30 PM

Recruitment and Retention Committee

(Tequesta-4th Floor)

Public Education Committee

(Granada-4th Floor)

1:30 PM – 3:00 PM

155-Selective Mutism: Who Put the "C" in the CBT? *(Brickell South)*

Steven Kurtz, PhD, Kurtz Psychology Consulting PC

225-Metaphorically Speaking: Educating Children and Teens About Anxiety Disorders and Their Treatment *(Brickell North/Center)*

(Brickell North/Center)

Jonathan Dalton, PhD, Center for Anxiety and Behavioral Change

1:30 PM – 3:30 PM

Clinical Practice Symposium

Addressing Treatment Resistance: When Good Treatment Is Not Enough *(Riverfront South-Lobby Level)*

Chair: Cindy Aaronson, PhD, MSW, Mount Sinai School of Medicine

Expert clinicians discuss treating a very complex case of a patient with anxiety and depression. They will present their perspectives on treatment, applying the best psychosocial and pharmacotherapy approaches. The audience will have time for questions and discussion.

Panelists: Jeremy Coplan, MD, SUNY-Downstate; C. Alec Pollard, PhD, St. Louis Behavioral Medicine Institute; Reid Wilson, PhD, Anxiety Disorders Treatment Center; Michelle Craske, PhD, University of California, Los Angeles

124-State-of-the-Art Therapeutics for Repetitive Behavioral Disorders

(Tuttle North/Center)

Chair: Phillip J. Seibell, MD, Rogers Memorial Hospital

Emerging Treatments for Repetitive Behaviors in Autism Spectrum Disorders

Eric Hollander, MD, Albert Einstein College of Medicine

Update on Treatment for Body Dysmorphic Disorder

Katharine Phillips, MD, Brown University

Repetitive Transcranial Magnetic Stimulation (rTMS) for Obsessive-Compulsive Disorder (OCD) and Tourette's Syndrome

Antonio Mantovani, MD, City University of New York-Sophie Davis School of Biomedical Education

The Treatment of OCD and Related Disorders: Similarities and Differences

Steven Poskar, MD, Spectrum Neuroscience and Treatment Institute

Discussant: Phillip J. Seibell, MD, Rogers Memorial Hospital

208-Pushing the Envelope on Exposure Therapy for Anxiety Disorders *(Orchid A/B)*

Michael J. Telch, PhD, The University of Texas at Austin

217–Psychological Approaches to Digestive Disorders Including Irritable Bowel Syndrome and Inflammatory Bowel Diseases

(Orchid C)

Melissa G. Hunt, PhD, University of Pennsylvania

313–The Intersection of Age, Culture, and Mental Health: Clinical Implications for the Treatment of Depression and Anxiety in the Elderly

(Gardenia A/B)

Chairs: Daniel Jimenez, PhD, and **Sara Czaja, PhD**, University of Miami Miller School of Medicine
Health Promotion in the Prevention of Anxiety and Depression in Racial/Ethnic Minority Elderly

Daniel Jimenez, PhD, University of Miami Miller School of Medicine

Psychological Distress and Family Caregiving

Sara Czaja, PhD, University of Miami Miller School of Medicine

New Methods for Assessing Between Early Alzheimer's Disease From Major Depression and Anxiety in the Elderly

David Loewenstein, PhD, University of Miami Miller School of Medicine

Challenges in the Diagnosis and Management of Geriatric Depression and Anxiety

Elizabeth Crocco, MD, University of Miami Miller School of Medicine

Discussant: **Philip Harvey, PhD**, University of Miami Miller School of Medicine

333–Translating Research Findings to the Clinic and Community: An Examination of Risk and Protective Factors of Quality of Life and Functioning Among Recent Veterans in Diverse Contexts

(Orchid D)

Chair: Sarah Krill Williston, MA, University of Massachusetts, Boston

Chair: T.H. Eric Bui, MD, PhD, Massachusetts General Hospital/Harvard Medical School

Longitudinal Association of Functional Impairment and Suicidality in OEF/OIF Veterans

Jonathan Green, PhD, Boston VA Healthcare System
Complicated Grief and Quality of Life Among Treatment Seeking OEF/OIF/OND Veterans

T.H. Eric Bui, MD, PhD, Massachusetts General Hospital/Harvard Medical School

Predictors of Well-Being Among Recently Returning Student Veterans: Examining the Roles of Emotion Regulation Skills and Post-Deployment Social Support

Sarah Krill Williston, MA, University of Massachusetts, Boston

Resilience, Depression and Posttraumatic Stress Among Iraq/Afghanistan War Veterans

Sandra Morissette, PhD, Timothy R. Elliott, PhD, Texas A&M University

Discussant: **Naomi Simon, MD**, Massachusetts General Hospital/Harvard Medical School.

334–Recent Advances in Understanding Social Anxiety: A Focus on Neural Correlates, Cognitive Risk Factors, and Phenomenology

(Tuttle South)

Chair: Kiara Timpano, PhD, University of Miami

Factor Mixture Modeling of Social Anxiety Disorder: Preliminary Evidence for Normative, Moderate, and Severe Classes

Nicholas Allan, MS, Florida State University
Attentional Control and Thought Suppression Independently Predict Immediate and 24-hour Delayed Post-Event Processing

Demet Çek, MS¹, **Noelle A. Mendez, BA²**, **Kiara Timpano, PhD²**, ¹University of Miami, ²University of Miami

Social Anxiety and Substance Use Vulnerability in College Students: The Moderating Role of Post-Event Processing

Carrie Potter, MS, Temple University

Neural Changes Associated With Attention Bias Modification

Jennifer Britton, PhD, University of Miami

Discussant: **Richard Heimberg, PhD**, Temple University

344–Glutamatergic Dysfunction in OCD: The Current State of the Evidence From Genetics and Neuroimaging

(Jasmine)

Chairs: Brian P. Brennan, MD, and **Scott L. Rauch, MD**, McLean Hospital/Harvard Medical School,

An Examination of Rostral Anterior Cingulate Cortex Function and Neurochemistry in Obsessive-Compulsive Disorder

Brian P. Brennan, MD, McLean Hospital/Harvard Medical School

In Search of Glutamatergic Abnormalities in Adults With OCD

H. Blair Simpson, MD, Columbia University
Glutamatergic Influences in the Genetics of Obsessive-Compulsive Disorder

Evelyn Stewart, MD, University of British Columbia
Brain Structural and Chemical Abnormalities in the SAPAP3 Knockout Mouse Model of OCD

Marc Kaufman, PhD, McLean Hospital/Harvard Medical School

A Multimodal Imaging Genetics Study of Glutamate System Genes and the Anterior Cingulate Cortex in Pediatric OCD

Paul Arnold, MD, Hospital for Sick Children

Discussant: **Scott L. Rauch, MD**, McLean Hospital/Harvard Medical School

FRIDAY, APRIL 10

1:30 PM – 3:30 PM, CONTINUED

347–Suicide Risk When the Chief Complaint Is Not Depression (*Hibiscus B*)

Chairs: Jill M. Harkavy-Friedman, PhD, American Foundation for Suicide Prevention, and Charles B. Nemeroff, MD, PhD, University of Miami School of Medicine

Understanding Suicide Risk: What We Have Learned So Far

Charles B. Nemeroff, MD, PhD, University of Miami School of Medicine

Alcohol Dependence and Its Comorbidity With Depression, Anxiety, and Risk

Barbara J. Mason, PhD, The Scripps Research Institute

Alcohol Use to Facilitate a Suicide Attempt: An Event-Based Examination

Courtney L. Bagge, MD, University of Mississippi Medical Center

Surviving Cancer but Succumbing to Suicide: What Explains the Long-Term Risk?

Christopher Recklitis, PhD, MPH, Dana-Farber Cancer Institute & Harvard Medical School

Patient and Clinician Experience of Suicide Trigger State and Risk for Imminent Suicide

Igor Galynker, MD, Icahn School of Medicine at Mount Sinai

348–Error Monitoring Brain Activity in Child and Adolescent Anxiety (*Hibiscus A*)

Chairs: Kate Fitzgerald, MD, University of Michigan, and Jason Moser, PhD, Michigan State University

Increased Error-Related Brain Activity in Pediatric Obsessive-Compulsive Disorder

Gregory L. Hanna, MD, University of Michigan

Error-Related Negativity: An Index for Anxiety in Children at High Familial Risk?

Kate Fitzgerald, MD, University of Michigan

Associations Between Non-Task Behavior and Error Monitoring in Children Undergoing ERP Testing

Jennie Grammer, PhD, University of California, Los Angeles

The ERN in Social Contexts as a Neural Marker for Social Anxiety

Tyson Barker, MA, University of Maryland

Associations Between Anxiety Subtypes and Error-Monitoring Brain Activity in Young Children

Jason Moser, PhD, Michigan State University

Discussant: **Daniel Pine, MD**, National Institute of Mental Health

3:00 PM – 3:30 PM

Donald F. Klein Award Presentation

368–Orexin 1 and 2 Receptor Involvement in CO2 Induced Panic-Associated Behaviors and Autonomic Responses (*Brickell South*)

Phillip L. Johnson, PhD, Indiana School of Medicine

3:30 PM – 4:00 PM

Networking Break

4:00 PM – 5:00 PM

107–Interventions With Commercially Sexually Exploited Adolescents (*Orchid C*)

Chair: Jon A. Shaw, MD, Miller School of Medicine

Ricardo A. Rubiales, LCSW, Kristi House

Claudia A. Rinaldo, PsyD, Jackson Mental Health

108–Your Toughest Teen Cases: Treating Anxious Teens Who Act Out (*Brickell North/Center*)

Jenny C. Yip, PsyD, Renewed Freedom Center for Rapid Anxiety Relief, and **Michelle Witkin, PhD**

III–Taking Care of Business: A Real-World Discussion About Owning and Operating a CBT Clinical Practice (*Brickell South*)

Chair: Thröstur Björgvinsson, PhD, Houston OCD Program

R. Trent Codd, III, PhD, Cognitive-Behavioral Therapy Center of Western North Carolina

Lisa A. Napolitano, PhD, CBT/DBT Associates

300–Ignite Symposium: Feasibility and Implementation of Emergency Department Mental Health Studies (*Tuttle South*)

Chairs: Vasiliki Michopoulos, PhD, Emory University, and Alex O. Rothbaum, BS, Case Western Reserve University

The Feasibility Concerns of a Mental Health ED Study

Alex O. Rothbaum, BS, Case Western Reserve University

Optimizing Follow-up and Retaining Participants: Lessons from Studying PTSD Prospectively in the Emergency Department

Thomas Crow, MA, Emory University

Conducting ED Research Within Miami's Predominantly Hispanic Population: Challenges and Achievements

4:00 PM – 5:00 PM, CONTINUED

Felicia Gould, PhD, University of Miami
Prospective Determination of Biomarkers for PTSD

Vasiliki Michopoulos, PhD, Emory University
Genetic Approaches to Predicting Risk in a Mental Health ED Study

Kerry J. Ressler, MD, Emory University
Neuroimaging Predictors of Long-term PTSD After Emergency Department Trauma

Jennifer Stevens, PhD, Emory University
Implementing an Early Intervention for the Prevention of PTSD in Emergency Department Patients

Barbara O. Rothbaum, PhD, Emory University
Assessment of Skin Conductance Responses in the Emergency Department

Tanja Jovanovic, PhD, Emory University
Structuring Supervision for Research Assessors Working With Trauma Survivors in an Emergency Department

Loren Post, PhD, Emory University
How to Anticipate and Address Participant Needs That May Arise in Emergency Department (ED) Research

Jessica O. Maples, PhD, University of Georgia and Emory University

306–National Clinical Research Registries: A Critical Look Into the Opportunities, Challenges, and Potential for Advancing Anxiety and Depression Research (*Orchid D*)

Chairs: **Charles Taylor, PhD**, University of California and **Andrew A. Nierenberg, MD**, Massachusetts General Hospital

Charles Taylor, PhD, University of California, San Diego; **Andrew A. Nierenberg, MD**, Massachusetts General Hospital; **Allen Doederlein, BA**, Depression and Bipolar Support Alliance; **Michelle Craske, PhD**, University of California, Los Angeles

4:00 PM – 6:00 PM

156–A Transdiagnostic Treatment Protocol for All Emotional Disorders (*Orchid A/B*)

Transdiagnostic Protocol for Emotional Disorders: Mind and Emotions

Patricia E. Zurita Ona, PsyD, and **Matthew McKay, PhD**, East Bay Behavior Therapy Center

209–New Developments in Cognitive Therapy for Social Anxiety Disorder: Improving Efficacy, Increasing Access, and Treating People With Bipolar Disorder Comorbid With Social Anxiety Disorder (*Tuttle North/Center*)

Barbara Pavlova, PhD, Dalhousie University, and **Emma Warnock-Parkes, PsyD**, University of Oxford and King's College London

330–Anxiety and Depression Prevention

(*Hibiscus A*)

Chair: **Karlijn Kindt, MSc**

“Coping Cat” as a School-Based Group Program for Anxiety Prevention in Children With Subclinical Fear Levels

Rowella Kuijpers, MSc, Ambulantiorium ASCW
Depression Prevention Programs for Adolescence: A Comparison Between Universal, Selective, and Indicated Prevention

Karlijn Kindt, MSc, Behavioural Science Institute
School-Based Depression and Anxiety Prevention in Adolescent Girls With Parents With a Mental Illness

Sanne Rasing, MSc, GGZ Oost Brabant
Resiliency Program and Empowering a Multisectoral Pathway Towards Healthy Youth (rEmpathy) Project

Peter Silverstone, MS, University of Alberta
Discussant: **Steven Brunwasser, PhD**, Vanderbilt University

349–Addressing the Needs of Combat Veterans With Co-occurring Head Injury and Mental Health Symptoms: Clinical Trial Outcomes for Individuals With TBI and Psychological Distress (*Jasmine*)

Chair: **Jessica Bomyea, PhD**, University of California, San Diego

Traumatic Brain Injury (TBI) and Treatment Response in Prolonged Exposure for PTSD

Rebecca Sripada, PhD, University of Michigan
TBI and Treatment Response in a Randomized Trial of Acceptance and Commitment Therapy: Changes in Mental Health and Post-Concussive Symptoms in a Sample of Combat Veterans

Jessica Bomyea, PhD, **Ariel Lang, PhD**, University of California, San Diego

Treatment of Veterans With Comorbid PTSD and TBI Using a Hybrid Approach

Laura Crocker, PhD, Veterans Affairs San Diego Healthcare System

Discussant: **Grant Iverson, PhD**, Harvard Medical School

350–Optimizing Treatment of Complicated Grief: Results From a Multisite Randomized Controlled Trial (*Riverfront South-Lobby Level*)

Chairs: **M. Katherine Shear, MD**, Columbia University, and **Naomi Simon, MD**, Massachusetts General Hospital/Harvard Medical School

Development and Preliminary Psychometric Properties for a Structured Clinical Interview for Complicated Grief

T.H. Eric Bui, MD, PhD, Massachusetts General Hospital

Is There a Role for Pharmacotherapy in the Treatment of Complicated Grief? Available Data and Results of a Randomized Controlled Trial of Citalopram

FRIDAY, APRIL 10

FRIDAY, APRIL 10

4:00 PM – 6:00 PM, CONTINUED

Naomi Simon, MD, Massachusetts General Hospital/Harvard Medical School

Psychotherapy for Complicated Grief: An Evidence-Based Approach

M. Katherine Shear, MD, Columbia University
Discussant: **Mark Pollack, MD**, Rush University Medical Center

351–Mood, Anxiety and Suicide: Biological and Clinical Correlates (Hibiscus B)

Chair: Ghanshyam Pandey, PhD, University of Illinois at Chicago

Altered Gene Expression of Proinflammatory Cytokines and Their Receptors in the Lymphocytes of Patients With Mood Disorders

Ghanshyam Pandey, PhD, University of Illinois at Chicago

Role of Vascular Endothelial Growth Factor (VEGF) in Neurogenesis and Depression

Angelos Halaris, MD, Loyola University Medical Center

The Serotonergic Deficit in Suicide Is Not Due to Less Serotonin Synthesis in the Brainstem

Victoria Arango, PhD, Columbia University
A Preliminary Study of the Efficacy and Biology of Swedish Massage vs. Light Touch

Mark Rapaport, MD, Emory Healthcare System

357–Biomarkers of Anxiety and Fear Processes Across Development (Gardenia A/B)

Chair: Kristin A. Buss, PhD, The Pennsylvania State University

Recalling Extinguished Fear During a Novel Conditioning Paradigm: Autonomic and Hemodynamic Markers

Kalina Michalska, PhD, National Institute of Mental Health

Biomarkers of Dysregulated Fear Processes

Kristin A. Buss, PhD, The Pennsylvania State University

Attention to Threat and Neural Activation as Markers of Risk, Symptom Levels, or Both in Children at Temperamental Risk for Anxiety

Koraly A. Perez-Edgar, PhD, The Pennsylvania State University

Increased ERN Predicts the Onset of Anxiety Disorders in Children

Alexandria Meyer, BS, Stony Brook University
Discussant: **Daniel Pine, MD**, National Institute of Mental Health

5:00 PM – 6:00 PM

102–Translating Clinical Trial Research to Direct Service Delivery: A View From Both Sides of the Aisle (Orchid D)

Chairs: Dean McKay, PhD, Fordham University, and **Jonathan Hoffman, PhD**, NeuroBehavioral Institute
Lisa Coyne, PhD, Suffolk University; **Anne-Marie Albano, PhD**, Columbia University; **Neal Sideman**, Panicure.com

106–Taking the Fear Out of Panic: Innovations in CBT for Panic Disorder (Brickell North/Center)

Debra A. Kissen, PhD, Light on Anxiety Treatment Center of Chicago, and **Bari Goldman Cohen, PhD**; **Reid Wilson, PhD**, Anxiety Disorders Treatment Center

116–Incorporating the Family System Into Individual Treatment (Brickell South)

Lindsey Murray, MA, **Ashley Smith, PhD**, and **Katie Kriegshauser, PhD**, Kansas City Center for Anxiety Treatment, P.A.

120–Treatment Considerations for Anxiety and Depression in Children With Epilepsy: Learning Problems, Social Skills, and Medication (Orchid C)

Chair: Jana E. Jones, PhD, University of Wisconsin
Alanna Kessler-Jones, PhD, University of Wisconsin School of Medicine and Public Health; **Rochelle Caplan, MD**, University of California, Los Angeles; **Jana E. Jones, PhD**, University of Wisconsin

303–Is Psychotropic Medical Washout Necessary for Clinical Neuroscientific Research? (Tuttle South)

Chair: Sanjay Mathew, MD, Michael E. DeBakey VA Medical Center

Chadi G. Abdallah, MD, Yale University Medical Center/VA National Center for PTSD

Alan Swann, MD, Michael E. DeBakey VA Medical Center; **Kyle Lapidus, MD, PhD**, SUNY Stony Brook; **Ramiro Salas, PhD**, Baylor College of Medicine

5:00 PM – 6:00 PM

Multicultural Advances Special Interest Group Reception

(Check Registration for location)

POSTER SESSION I 6:00 PM – 7:30 PM

CAREER DEVELOPMENT TRAVEL AWARD WINNERS (#86–99)

86. Neural Substrates of Fear Extinction Predict Exposure Success

Tali M. Ball, MA¹, Martin P. Paulus, MD², Murray B. Stein, MD¹

¹University of California, San Diego, ²Laureate Institute for Brain Research

87. Main and Interactive Effects of Smoking Rate and Anxiety Sensitivity in Relation to Cognitive-Based Smoking Processes

Charles P. Brandt, MAI, Jafar Bakhshaie, MDI, Lorra Garey, BA¹, Norman B. Schmidt, PhD², Michael J. Zvolensky, PhD³

¹University of Houston, ²Florida State University,

³University of Houston/MD Anderson Cancer Center

88. Identification of a Genome-Wide Variant Associated With a Quantitative Obsessive-Compulsive Trait in a Community-Based Sample of Children and Adolescents

Christie L. Burton, PhD, Jennifer Crosbie, PhD, Lauren Erdman, MS, Annie Dupuis, PhD, Laura S. Park, MS, Vanessa Sinopoli, BS, Lisa Strug, PhD, Andrew Paterson, MD, Russell Schachar, MD, Paul Arnold, MD, PhD, The Hospital for Sick Children

89. Altered Hippocampal Function and Structure in Generalized Anxiety Disorder: Relationship With Major Depression Disorder Comorbidity

Jiook Cha, PhD¹, Tsafir Greenberg, PhD², Jonathan Posner, MD¹, Lillianne Mujica-Parodi, PhD²

¹Columbia University/New York State Psychiatric Institute, ²Stony Brook University

90. Childhood Symptoms of Social Phobia Prospectively Predict Alcohol Use

Jennifer Dahne, MS¹, Anne N. Banducci, MS¹, Gretchen Kurdziel, BA², Laura MacPherson, PhD¹

¹University of Maryland, ²University of Tennessee

91. Effects of a Hatha Yoga Intervention on Anxiety and Depressive Symptoms in Women

Lindsey B. Hopkins DeBoer, PhD¹, Johnna L. Medina, MA², Jasper A. J. Smits, PhD²

¹San Francisco VA Medical Center, ²The University of Texas at Austin

92. The Identification of Causal and Predictive Pathways to Posttraumatic Stress Trajectories Through Machine Learning: Childhood Trauma

Modulates Peritraumatic Endocrine and Cognitive Responses to Trauma

Isaac R. Galatzer-Levy, PhD

New York University School of Medicine

93. Maternal Buffering of Amygdala-Prefrontal Circuitry in Childhood but Not Adolescence

Dylan G. Gee, MA, Laurel Gabard-Durnam, MA, Eva Telzer, PhD, Kathryn Humphreys, PhD, Bonnie Goff, MA, Mor Shapiro, BA, Jessica Flannery, BA, Daniel Lumian, MA, Dominic Fareri, PhD, Christina Caldera, BA, Nim Tottenham, PhD

University of California, Los Angeles

94. Neuroimaging and Psychophysiological Responses in Fear Extinction Recall: Do Anxiety Disorders Differ From Posttraumatic Stress Disorder?

Marie-France Marin, PhD¹, Huijin Song, PhD¹, Natasha B. Lasko, PhD¹, Aaron J. Landau, BS², Blake L.

Rosenbaum, BA², Rachel G. Zsido, BS², Peter L.

Rosencrans, BA², Shreya C. Divatia, BS³, Edward F.

Pace-Schott, PhD¹, William (Scott) D. Kilgore, PhD³,

Scott P. Orr, PhD¹, Roger K. Pitman, MD¹, Naomi M.

Simon, MD¹, Mohammed R. Milad, PhD¹

¹Massachusetts General Hospital, Harvard Medical

School, ²Massachusetts General Hospital, ³McLean

Hospital

95. Anxiety Sensitivity and Unpredictable Threat: A Startle and Event-Related Potential Investigation

Brady Nelson, PhD¹, Greg Proudfoot, PhD¹, Allie Hodges, BA², Stew Shankman, PhD²

¹Stony Brook University, ²University of Illinois at Chicago

96. Executive Functioning Deficits Associated With Hoarding Behaviors in Childhood-Onset OCD

Jennifer M. Park, PhD¹, Allison Cooperman, BA¹, Jack F. Samuels, PhD², Gerald Nestadt, MD², Daniel A. Geller, MD³

¹Massachusetts General Hospital, ²Johns Hopkins

University School of Medicine, ³Massachusetts

General Hospital/Harvard Medical School

97. BAS Fun Seeking Increases Risk for Alcohol Use Disorders Among Individuals With Social Anxiety Disorder

Carrie M. Potter, MA, M, Taylor Dryman, BA, Richard G. Heimberg, PhD

Temple University

FRIDAY, APRIL 10

FRIDAY, APRIL 10

98. Between-Session and Within-Session Habituation in Prolonged Exposure Therapy for Posttraumatic Stress Disorder: A Hierarchical Linear Modeling Approach

Rebecca K. Sripada, PhD¹, Sheila A.M. Rauch, PhD²

¹VA Serious Mental Illness Treatment Resource and Evaluation Center, ²University of Michigan

99. EEG Source Localization Reveals Dissociable Neural Correlates of Three Promising Endophenotypes of Depression: Evidence From the Multisite EMBARC Study

Christian A. Webb, PhD¹, Daniel Dillon, PhD¹, Franziska Goer, BS¹, Madhukar Trivedi, MD², Maurizio Fava, MD³, Patrick McGrath, MD⁴, Myrna Weissman, PhD⁴, Myrna Weissman, PhD⁴, Ramin Parsey, MD, PhD⁵, Phil Adams, PhD⁴, Sarah Weyandt, PhD², Patricia Deldin, PhD⁶, Craig Tenke, PhD⁴, Gerard Bruder, PhD⁴, Diego A. Pizzagalli, PhD¹
¹Harvard Medical School & McLean Hospital, ²UT Southwestern Medical Center, ³Massachusetts General Hospital, ⁴Columbia Psychiatry, ⁵Stony Brook University School of Medicine, ⁶University of Michigan

Anxiety and Depression

2. Mental Health Professionals' Attitudes Towards the Use of Mobile Applications (Apps) in Clinical Practice

Keren Grosman Kaplan, MD, William Simpson, BS, Beth Patterson, RN, Jasmine Turna, BS, Michael Van Ameringen, MD, FRCPC
 McMaster University

3. Behavioural Responses to Uncertainty: The Relationship Between Intolerance of Uncertainty and Performance on Three Decision-Making Tasks

Sophie Duranceau, MA, R. Nicholas Carleton, PhD, Marissa Zerff, MA, Joshua Gonzales, BA, Sandeep Mishra, PhD
 University of Regina

5. Anxious Phenotypes Plus Environmental Stressors Are Related to Brain DNA Damage and Changes in NMDA Receptor Subunits and Glutamate Uptake

Gislaine Zilli Réus, PhD¹, Helena Mendes Abelaira, MS², Monique Michels, MS², Anelise S Carlessi², Beatriz Iladi Matias², Daniela D. Leffa, PhD¹, Vitor de C. Gomes³, Vanessa M. Andrade, PhD², Felipe Dal-Pizzol, PhD⁴, Jesus Landeira-Fernandez, PhD⁵, João Quevedo, PhD¹
¹The University of Texas Health

Science Center at Houston, ²University of Southern Santa Catarina, ³Universidade Federal de São João del Rei, ⁴Universidade Federal de São João del Rei, ⁵Pontifical Catholic University of Rio de Janeiro

6. Pupillary and Eye-Tracking Indices of Attention Bias Predict the Development of Depressive Symptoms in Anxious Youth

Kevin M. Tang, Rebecca B. Price, PhD, Kristy B. Allen, PhD, Greg J. Siegle, PhD, Neal D. Ryan, MD, Jennifer S. Silk, PhD, University of Pittsburgh

7. Psychometric Validation of a Transdiagnostic Measure of Behavioral Avoidance for Adolescents

Sarah M. Kennedy, BA, Alexandra Matas, Other, Jill Ehrenreich May, PhD.
 University of Miami

8. The Effect of Concussion History and Gender on Symptoms of Depression and Anxiety

Trevor Barker, MS, Stephen Russo, PhD, Gaytri Patel-Barker, MS, Gordon Broderick, PhD, Travis J.A. Craddock, PhD
 Nova Southeastern University

9. Brooding Rumination Mediates the Link Between Attentional Control and Symptoms of Anxiety and Depression in Youth

Rebekah Mennies, BS¹, Lindsey B. Stone, PhD¹, Stephanie Davis, PhD², Neal D. Ryan, MD¹, Jennifer S. Silk, PhD¹
¹University of Pittsburgh, ²Brown University

10. Impaired Mood Recovery Presents Transdiagnostically

Kimberly T. Stevens, MA, Kristin A. Wiggs, MA, Sarah J. Kertz, PhD
 Southern Illinois University

II. Social Perception of the Homeless Is Associated With Emotion Regulation Strategies

Michael C. Blecher¹, Claire Hoogendoorn, MA², Lasana T. Harris, PhD³, Zijin Wu, BA⁴, Laura C. Reigada, PhD¹

¹Brooklyn College of the City University of New York, ²The Graduate Center of the City University of New York, ³Leiden University, ⁴New York University

POSTER SESSION I 6:00 PM – 7:30 PM

12. Perceptions of Evidence-Based Interventions for Depression and Anxiety Among Young Adults

Cassandra Krug, Morganne A. Kraines, BA, Tony T. Wells, PhD
Oklahoma State University

13. Predictors of Internalizing Disorders: Exploring the Role of Parents on Anxiety and Depression

Kathleen I. Diaz, BA, Jill Ehrenreich May, PhD
University of Miami

14. The Influence of Adult Attachment on Symptom Severity in Psychiatric Patients With Depression and/or Anxiety

G. Camelia Adams, MD, FRCPC, Cara Spence, PhD, Lloyd Balbuena, PhD, Lachlan McWilliams, PhD
University of Saskatchewan

15. Emotional and Behavioral Problems in Parents of Treatment-Seeking Asian Youth With Mood and Anxiety Disorders

Sharon C. Sung, PhD¹, Zi Jun Wong, BS², Yan Lin Tan, BS², Leong Yeok Jang, MS², Clare H. M. Kwan, MS², Siew Foong Choong², Chee Hon Chin², Say How Ong², Daniel S. S. Fung².
¹Duke-NUS Graduate Medical School, ²Institute of Mental Health, Singapore

16. Family Coping as a Mediator of the Impact of Stress on Depression Among Low-Income Latinos

Bridget A. Makol, BS, Jessica Guadalupe Perez-Chavez, BA, Antonio Polo, PhD
DePaul University

17. Anxiety Proneness Is Linked to Increased Insula Activity Through Perceived Control

Ruben P. Alvarez, PhD¹, Namik Kirlic, MA², Masaya Misaki, PhD¹, Jerzy Bodurka, PhD¹, Wayne C. Drevets, MD³
¹Laureate Institute for Brain Research, ²The University of Tulsa, ³Research and Development, Janssen Pharmaceuticals

18. New Antidepressant Use in Older Adults: A Population-Based Study on the Patterns of Usage From 1997 to 2013

Christine Leong, PharmD¹, Murray W. Enns, MD¹, Jitender Sareen, MD¹, Silvia Alessi-Severini, PhD¹, Heather J. Prior, MS², Dan Chateau, PhD²
¹University of Manitoba, ²Manitoba Centre for Health Policy

19. Transdiagnostic Mediation: The Association Between Attentional Control, Rumination, and Clinical Symptomatology

Kean J. Hsu, PhD¹, Courtney Beard, PhD¹, Lara Rifkin, BA², Thröstur Björgvinsson, PhD, ABPP¹
¹McLean Hospital/Harvard Medical School, ²McLean Hospital

21. Psychometric Properties of the Anxiety Sensitivity Index-3 in a Complex, Heterogeneous Treatment Sample

Lara Rifkin, BA, Kean Hsu, PhD, Weilynn Chang, BA, Dana Borkum, BA, Lauren Garner, Thröstur Björgvinsson, PhD, ABPP
McLean Hospital

22. The Role of Mediators in the Relationship Between Alexithymia and Anxiety and Depression Symptom Severity: Examining Experiential Avoidance and Emotion Regulation

Weilynn C. Chang, BS, Kean J. Hsu, PhD, Dana Borkum, BA, Lara Rifkin, BS, Thröstur Björgvinsson, PhD, ABPP
Behavioral Health Partial Clinical Research Program, McLean Hospital/Harvard Medical School

23. Transactional Effects of Depression in Transdiagnostic Group Cognitive-Behavioral Therapy for Anxiety

Alexander Talkovsky, MA¹, Peter Norton, PhD²
¹University of Houston, ²Monash University

24. A Longitudinal Examination of Educational Attainment and Mental Disorders: Findings From a Nationally Representative Sample

Julie Erickson, MA, Renée El-Gabalawy, MA, Daniel Palitsky, MD, Corey S. Mackenzie, PhD, Jitender Sareen, MD, FRCPC
University of Manitoba

25. Considering Clinical Phenomena in Mechanical Turk Research

Demet Çek, MS, Kimberly A. Arditte, MS, Ashley M. Shaw, MS, Kiara R. Timpano, PhD
University of Miami

26. HPA-Axis Responsivity in Monozygotic Twins Discordant for Major Depressive Disorder

Audrey E. Anderson, BS
Virginia Commonwealth University

FRIDAY, APRIL 10

FRIDAY, APRIL 10

27. Increased Brain Activation to Fearful Face in Patients With Anxiety Disorder: An Event-Related Potential Study

Sunkyoung Yoon, MA¹, Miseon Shim, MA¹, Hyang Sook Kim, PhD², Young Myo Jae, PhD³, Sang Woo Hahn, PhD⁴, Seung A Lee, MA¹, Seung-Hwan Lee, PhD⁵

¹Clinical Emotion and Cognition Research Laboratory, Goyang, ²Sogang University, Seoul, ³Bongseng Memorial Hospital, Busan, ⁴Soonchunhyang University, Seoul, ⁵Inje University, Ilsan-Paik Hospital, Goyang

4. Mindful Treatment of Anxiety Disorders: Examining the Interrelationship Between Mindfulness, Distress Tolerance, and Intolerance of Uncertainty

Marissa R. Zerff, MA, **Sophie Duranceau, MA, R.** Nicholas Carleton, PhD
University of Regina

Anxiety Disorders**28. Variance of Electro cortical Activity in Emotion Regulation Research Using Neutral Stimuli With and Without Faces**

Laura Fonseca, Emmanuel Garcia, MA², Jean M. Quintero, BA¹, Douglas S. Mennin, PhD²

¹Hunter College, City University of New York, ²The Graduate Center, City University of New York

29. Clinical Utility of DBT for Anxiety Disorders: The Role of Skill Acquisition in Treatment Response

Dana B. Borkum, BS, Kean Hsu, PhD, Lara Rifkin, BA, Weilynn Chang, BS, Christian Webb, PhD, Thröstur Björgvinsson, PhD, ABPP
McLean Hospital

30. Baseline Social and Emotional Functioning Predicting Alliance and How Alliance Mediates Outcome in Clinically Anxious Youth Following Cognitive-Behavioral Therapy

Monica R. Whitehead, MS, Anna M. Jones, MS, Cynthia Suveg, PhD
University of Georgia

31. Relationship Between Children's Perception of Their Parents' Stress and Attribution Style on Their Anxious Levels: Does It Vary Between Girls and Boys?

Maisha M. Syeda, MS, Jac JA Andrews, PhD
University of Calgary

32. Startle Reactivity in Juvenile Twins: Genetic and Intrapersonal Predictors

Jeanne Savage, BA, Shannon Hahn, BS, Dever M. Carney, BA, Roxann Roberson-Nay, PhD, John M. Hetttema, MD, PhD
Virginia Commonwealth University

33. Sleep in Anxious Children: Links to Emotional and Social Functioning

Anna M. Jones, BS, Molly F. Davis, MS, Monica Whitehead, MS, Cynthia Suveg, PhD
University of Georgia

34. Evaluation of an Anxiety Prevention and Resilience Program With Female Youth Living in an Orphanage

Julia Gallegos, PhD¹, Norma Ruvalcaba, PhD², Audra Langley, PhD³, Diana Villegas, PhD⁴

¹University of Monterrey, ²University of Guadalajara, ³University of California Los Angeles, ⁴University Iberoamericana

35. Child-Report of Family Accommodation in Pediatric Anxiety Disorders: Comparison and Integration With Mother-Report

Lindsay Scharfstein, PhD¹, Johnna Jones, PhD², Eli Lebowitz, PhD³

¹Center for Anxiety and Behavioral Change, ²University of Texas, ³Yale Child Study Center

36. Impulsivity Influences the Tendency to Ruminate in Those With Heightened Anxiety Sensitivity

Amanda M. Kutz, MA¹, K Lira Yoon, PhD²

¹University of Maine, ²University of Notre Dame

37. Is There a Relationship Between Past Hospitalizations and Anxiety Related Disorders in Adults With Co-occurring Bipolar Disorder and Alcohol Dependence?

Delisa G. Brown, MA¹, Bryan K. Tolliver, MD, PhD², James J. Prisciandaro, PhD², Helena Brenner, BS², Kathleen T. Brady, MD, PhD², Shareefah N. Al'Uqdah, PhD³

¹Howard University, ²Medical University of South Carolina, ³Howard University

38. The Relationship Between Anger, Anxious, and Depressive Symptoms in Clinically Referred Youth

Lucia M. Walsh, BSI, Courtney Benjamin Wolk, PhD², Rinad S. Beidas, PhD²

¹University of Miami, ²University of Pennsylvania

POSTER SESSION I 6:00 PM – 7:30 PM

39. The Relation Between Attentional Disengagement and Symptom Severity During and Following Yohimbine-Augmented CBT for Social Anxiety Disorder

Michelle L. Davis, MAI, David Rosenfield, PhD², Pamela R. Handelsman, MA³, Christopher G. Beevers, PhD², Andrea Reinecke, PhD⁴, Scarlett O. Baird, BA¹, Jasper A.J. Smits, PhD¹

¹The University of Texas at Austin, ²Southern Methodist University, ³Roosevelt University, ⁴Oxford University

40. Intranasal Oxytocin Administration Prior to Exposure Therapy for Arachnophobia Impedes Treatment Response

Dean T. Acheson, PhD, David Feifel, MD, PhD, Mary Kamenski, BA, Rebecca McKinney, BS, Victoria B. Risbrough, PhD.

University of California, San Diego

41. Interpersonal Functioning in Individuals With Anxiety Disorders: Examining Anxiety Diagnosis and Change From Group Cognitive Behavioral Therapy for Anxiety

Angela H. Smith, MA¹, Chad T. Wetterneck, PhD², Peter J. Norton, PhD³

¹University of Houston, ²Rogers Memorial Hospital, ³Monash University

42. Shy Temperament and Child Anxiety: Marital Satisfaction as a Protective Factor

Heather Patterson, BS, Janet Woodruff-Borden, PhD
University of Louisville

44. Validation of Decisional Balance and Self-Efficacy Measures for Managing Anxiety in a National Sample of Clinically Anxious Adults

Jessica M. Lipschitz, MA, Andrea C. Paiva, PhD, Colleen A. Redding, PhD, Deborah Levesque, PhD, James O. Prochaska, PhD

University of Rhode Island

45. Maternal Psychological Control and Negative Parent-Child Relationships in a Sample of Latino and European-American Clinic-Referred Anxious Youth

Rachel Carretta, BA¹, Carla E. Marin, PhD², Wendy K. Silverman, PhD, ABPP², Yasmin Rey, PhD³

¹University of Michigan, ²Yale School of Medicine, ³Florida International University

7. Posttraumatic Stress Disorder, Obesity, and Overweight: A Systematic Review and Meta-analysis

Sharain Suliman, PhD

University of Stellenbosch

48. Psychometric Construction of a Transdiagnostic Anxiety Index: A Pilot Study

Francheska M. Bidot, BA¹, Polaris Gonzalez, BA¹, Nicole M. Carillo, BA², Kritzianel Merced, BA³, Karen G. Martinez, MD³

¹Ponce School of Medicine and Health Sciences,

²University of Puerto Rico, Rio Piedras, ³University of Puerto Rico Medical Sciences Campus, San Juan

49. Intolerance of Uncertainty as a Mediator of Worry and Insomnia

Mary E. Oglesby, BS, Nicole Short, BA, Amanda Raines, MS, Norman B. Schmidt, PhD

Florida State University

50. Effects of Spatial Frequency and Emotion Expression on Face Processing in Patients With Panic Disorder

Miseon Shim, MSI, Do-Won Kim, PhD¹, SunKyung Yoon, MA², Seung A Lee, MA², Jae Young Myo, PhD³, Sang Woo Hahn, PhD⁴, Chang-Hwan Im, PhD¹, Seung-Hwan Lee, MD⁵

¹Hanyang University, ²Clinical Emotion and Cognition Research Laboratory, Goyang, ³Bongseng Memorial Hospital, Busan, ⁴Soonchunhyang University, ⁵Ilisan Paik Hospital, Inje University, Goyang

51. Core Features of Clinical Disorders Contribute to Test Anxiety

Joseph W. Boffa, BA, Aaron M. Norr, MS, Brian J. Albanese, BA, Mary E. Oglesby, BS, Nicole A. Short, BA, Norman B. Schmidt, PhD

Florida State University

52. Differential Fixation Patterns to Faces in a Fear Conditioning Paradigm

Laura Machlin, BA¹, Elizabeth Moroney, BS¹, Melissa A. Brotman, PhD², Roxann Roberson-Nay, PhD¹, John M. Hettrema, MD, PhD¹, Ellen Leibenluft, MD², Kenneth Towbin, MD², Daniel S. Pine, MD², Kalina J. Michalska, PhD²

¹Virginia Commonwealth University, ²National Institute of Mental Health

FRIDAY, APRIL 10

FRIDAY, APRIL 10

53. A Brain-Based Analysis of the Anxiety Spectrum: Event-Related Potentials

David R. Herring, PhD, Margaret M. Bradley, PhD, Christopher T. Sege, MS, Robert R. Henderson, MS, Kristina Andrion, BS, Cyd C. Strauss, PhD, Evelyn R. Sullivan, PhD, Peter J. Lang, PhD
University of Florida

54. The Association Between Distress Tolerance and Avoidance

Ashwin Gautam, BA, Christopher Conway, PhD, Michelle Craske, PhD
University of California, Los Angeles

55. Pharmacological Suppression of Stress Response Does Not Lead to Reductions in Self-Reported Anxiety

Sean A. Minns, BS, Ellie Shuo Jin, BA
The University of Texas at Austin

56. The Role of Anxiety Sensitivity in the Psychological and Physiological Relief Effects of Sighs

Elke Vlemincx, PhD, Ilse Van Diest, PhD, Omer Van den Bergh, PhD
University of Leuven

57. Decomposing the Relationship Between Anxiety Sensitivity and Alcohol Use: An Exposure Treatment Interfering Behavior

Jesus Chavarria, MS, Nicholas P. Allan, MS, Brian J. Albanese, BA, Joseph W. Boffa, MA, Michael J. Zvolensky, PhD², Norman B. Schmidt, PhD¹
¹Florida State University, ²University of Houston

58. Evaluating the Efficacy of a "Double-Strength" Interpretation-Bias Modification for Anxiety Sensitivity

Daniel W. Capron, MS
University of Mississippi Medical Center Consortium

Attention Deficit Disorders**59. Concussions as a Predictor of Posttraumatic Stress Disorder and Attention Deficit Hyperactivity Disorder**

Melissa Furtado, BS, Leena Anand, BA, Rosaria S. Armata, BS, Irvin Epstein, MD, FRCPC, Isaac Szpindel, MD, Catherine Cameron, MD, Tia Sternat, MPsy, Martin A. Katzman, MD, FRCPC
START Clinic for Mood and Anxiety Disorders

Anxiety and Medical Illness**I. Panic Psychopathology and Obstructive Lung Disease**

Talya Alsaïd-Habia, BA, Adrienne L. Johnson, MA, Alison C. McLeish, PhD
University of Cincinnati

Autism Spectrum Disorders**60. Malleability of Social Motivation Among Adolescents With Autism Spectrum Disorder**

Rebecca M. Elias, BA, Susan W. White, PhD
Virginia Tech

Bipolar Disorder**61. Mental Disorders in Offspring of Parents With Bipolar Disorder in South Korea**

Sehoon Shim, MD, PhD¹, Sangwoo Hahn, MD, PhD²
¹Soonchunhyang University Cheonan Hospital, ²Soonchunhyang University Seoul Hospital

62. A Pre-existing Comorbid Anxiety Disorder Predicts Severity and Course of Depression But Not Mania in Bipolar Disorder

Madison K. Titone, BA, Rachel D. Freed, PhD, Jared K. O'Garro-Moore, MA, Andrew Gepty, BA, Lauren B. Alloy, PhD
Temple University

Children and Adolescents**64. An Examination of the Effectiveness of the Interactive, Internet-Delivered, Preoperative Preparation Program (IPPP) for Children**

Kristi D. Wright, PhD¹, Mateen Raazi, MD, FRCPC²
¹University of Regina, ²University of Saskatchewan

65. Development of a Group Intervention for Transitioning Youth With Mood or Anxiety Disorders

Dara Sakolsky, MD, PhD, Tina Goldstein, PhD, Kim Poling, LCSW, Laura Dietz, PhD, Brian McKain, RN, David Brent, MD
University of Pittsburgh/Western Psychiatric Institute & Clinic

66. Poor Emotional Regulation Is Associated With Greater Engagement With Angry Photos in Children

Jamie Kennedy, MBA, Javier D. Barranco, Other, Sarah E. Garcia, MA, Erin C. Tully, PhD
Georgia State University

POSTER SESSION I 6:00 PM – 7:30 PM

67. The Relationship Between Social Media Bullying and the Adolescent's Self-Report of Emotional Health: A Study of Urban Youth on an Acute Inpatient Psychiatric Unit

Arunditi Xantus, MD, Jon A. Shaw, MD, Samantha G. Block, MD

University of Miami Miller School of Medicine

Comorbid Disorders

68. Predictors of Unemployment: Results From a Longitudinal, Nationally Representative Survey

Yunqiao Wang, MA, Morgan Marcoux, MD, James Bolton, MD, FRCPC, Tracie Afifi, PhD, Jitender Sareen, MD, FRCPC

University of Manitoba

69. Emotional Reactivity and Anxiety Sensitivity as Unique Risk Factors for Emotional Disorders

Marissa A. Jesser, BA, Michelle Lemay, BA, Christopher P. Fairholme, PhD

Idaho State University

70. Developmental Timing of Child Abuse Exposure and Prevalence of Adult Depression and Posttraumatic Stress Disorder

Joseph G. Wilson, BA, Abigail Powers, PhD, Rachel Gluck, MS, Dorthie Cross, PhD, Bekh Bradley, PhD, Kerry J. Ressler, MD, PhD, Charles F. Gillespie, MD, PhD

Emory University

71. "Dojo": A Videogame Intervention for Youths With Externalizing Problems and Anxiety

Karin Nijhof, PhD¹, Angela Schuurmans, Other¹, Ignace Vermaes, PhD¹, Rutger Engels, Other², Isabela Granic, Other².

¹Pluryn, Nijmegen, Netherlands, ²Radboud University

72. Phenomenological Differences in Panic Disorder Among Persons With and Without PTSD

M. Leili Plasencia, PhD, Tannah E. Chase, MA, Annie Y. Tang, PhD, Adriana J. Osegueda, BS, Ellen J. Teng, PhD

Michael E. DeBakey VA Medical Center

Depression

73. Patterns of Emotion Recognition Bias in Depression: A Pilot Study

Jeong-Ho Chae, MD, PhD¹, HyuJung Huh, MD², Joo Eon Park, MD, PhD³

¹The Catholic University of Korea, ²Seoul St. Mary's Hospital, ³Keyo Hospital, Keyo Medical Foundation, Kyunggi

74. Perceived Pressure to Be Thin and Depression Symptoms: The Moderating Roles of Gender and Nondisplay of Imperfection Among Early Adolescents of Low-Income and Ethnic Minority Backgrounds

Ana B. Goya Arce, BA, Shelby Smith, Other, Melek Yildiz Spinel, BA, Antonio Polo, PhD

DePaul University

75. Do Depressed Adolescents Demonstrate More Self-Referent Recall Memory Bias Than Community Groups?

Faith Orchard, PhD, Laura Pass, PhD, Shirley Reynolds, PhD

University of Reading

76. The Role of Maternal Depression and Maternal Warmth in Children's Risk for Internalizing and Externalizing Behaviors

Ye Ji Kim, BA¹, L. Alexander Vance, BA¹, Dorthie Cross, PhD¹, Tanja Jovanovic, PhD¹, Bekh Bradley, PhD²

¹Emory University School of Medicine, ²Atlanta Veterans Administration Medical Center

77. Child and Parent Report of Depressive Symptoms and Detection of Sex Differences in HPA-Axis Reactivity

Elisa Geiss, MS, Alexa Shull, BS, Nestor Lopez-Duran, PhD

University of Michigan

78. Hoodia Gordonii: Mechanism of Action Depression

Francisco Antônio da Cruz Mendonça, MD, PhD¹, Maria C. O. Citó, MD, PhD², Luciana K. X. Santos, MD, PhD², Mariana L. Fernandes, MD, PhD², Francisca H. C. Melo, MD, PhD², Maria I. G. Silva, MD, PhD², Francisca C. F. Sousa, MD, PhD², Luis R. L. Sampaio, MD, PhD¹, Rosilea A. Sousa, MD, PhD¹

¹University Center Estácio of Ceará, ²Federal University of Ceará

79. The Longitudinal Relationship Between Depression and Body Dissatisfaction: Implications for Sociocultural Models and Intervention

Rachel F. Rodgers, PhD¹, Siân A. McLean, PhD², Susan J. Paxton, PhD²

¹Northeastern University, ²La Trobe University

80. Gene-Environment Interaction in Youth Depression: Replication of the 5-HTTLPR Moderation in a Diverse Setting

Christian Kieling, MD, PhD, Thiago BM Rocha, MD

Universidade Federal do Rio Grande do Sul

81. The Role of Intolerance of Uncertainty in Terms of Depressive Symptoms Among Individuals High in Health Anxiety

Laura E. McLaughlin, BA, Emily M. O'Bryan, BS, Alison C. McLeish, PhD
University of Cincinnati

82. A Longitudinal Examination of Sleep Disturbance, Depression, and Suicide Risk in Operation Enduring Freedom and Operation Iraqi Freedom Veterans

Kenneth M. Barretto, BA¹, Justin B. Clark, BS¹, Shimrit K. Black, PhD¹, Jaclyn C. Kearns, BA¹, Jonathan D. Green, PhD¹, Brian P. Marx, PhD²
¹VA Boston Healthcare System, ²National Center for PTSD, Behavioral Science Division

83. Direct Victimization and Depressed Mood: Effects of Social Support Among Young Minority Violence Survivors

Charissa Chamorro, MA, Sara C. Haden, PhD
Long Island University

84. Depression and First-Person Pronoun Usage Revisited

To'Meisha Edwards, BS, Nicholas S. Holtzman, PhD
Georgia Southern University

85. Randomized, Placebo-Controlled, Antidepressant Treatment of Patients With Major Depressive Disorder: Changes in Mood and Glomerular Filtration Rate

Dominique Musselman, MD¹, Hua Li, MD, PhD², Amanda Shaw, PhD³, Ivonne H. Schulman, MD⁴, Charles B. Nemeroff, MD, PhD⁴
¹University of Miami, ²University of Miami Leonard H. Miller School of Medicine, ³Eli Lilly Pharmaceuticals, ⁴University of Miami Leonard H. Miller School of Medicine

100. Cognitive Symptoms of Depression: Objective, but Not Subjective, Deficits

Michelle A. Pievsky, BA, Lana A. Tiersky, PhD
Fairleigh Dickinson University

101. Memory Biases in Remitted Depression: The Role of Rumination

Desirae N. Vidaurri, MA¹, K. Lira Yoon, PhD²
¹University of Maine, ²University of Notre Dame

102. Th17 Cells Control Depressive-Like Behaviors in Mice

Eleonore Beurel, PhD¹, Richard Jope, PhD²
¹University of Miami, ²University of Miami

103. Reward? What Reward? Probabilistic Reversal Learning in Major Depressive Disorder

Dahlia Mukherjee, MA¹, Khoi Vo, BS², Joseph W. Kable, PhD¹

¹University of Pennsylvania, ²Temple University

104. Double Trouble: Worse Working Memory Plus Higher Depression Lowers Ability to Delay Rewards

Kristin L. Szuhany, MA, Daniel Mackenzie, Other, Michael W. Otto, PhD
Boston University

105. Depression in Patients With Diabetes or Cardiovascular Diseases: Result of a Systematic Screening in a General Hospital in Puerto Rico

Axel Ramos, MS, Julio Jimenez, MD, Gloria Asencio, PhD
Ponce School of Medicine

Eating Disorders**106. Abnormal Eating Behavior Was Associated With Anxiety, Not With Depression or Perceived Stress in Korean Adolescent Girls**

JinYi Jung, MD¹, KangSeob Oh, MD¹, Sewon Lim, MD¹, Juwon Ha, MD², Dongwon Shin, MD¹, Youngchul Shin, MD¹, KyeHyun Kim, MD³, HeeYeon Woo, MD⁴, Jeong-Kyu Sagong, MD⁵
¹Kangbuk Samsung Hospital, ²Myongji Hospital, Koyang, ³Kangbuk Samsung Hospital, ⁴Kangbuk Samsung Hospital, Sungkyunkwan University School of Medicine, ⁵Dongguk University

Family and Relationships**107. Worried About Us: Evaluating a Brief Couples' Intervention for Relationship-Based Anxiety**

Christine Paprocki, MA, Donald Baucom, PhD
University of North Carolina at Chapel Hill

108. Lasting Parental Influence on Young Adults' Attitudes Toward Mental Health and Help-Seeking

Carlos E. Salinas, BS, Sydney Sarfan, Susan W. White, PhD
Virginia Tech

POSTER SESSION I 6:00 PM – 7:30 PM

Generalized Anxiety Disorder

II09. Looking Forward: Anticipation of Pleasure and Intolerance of Uncertainty in Generalized Anxiety Disorder

Ilana Seager, BA, Amelia Aldao, PhD.
The Ohio State University

II10. Changes in Self-Compassion and Repetitive Negative Thinking Predict Symptom Improvement in a Severe Clinical Population

Lauren P. Wadsworth, MA¹, Kean Hsu, PhD², Michael Treadway, PhD², Sarah Kertz, PhD², Thröstur Björgvinsson, PhD²
¹University of Massachusetts Boston, ²McLean Hospital

III. A Pilot Study: Is the BDNF Val66Met Polymorphism an Important Individual Difference in Understanding Dysregulated Response Monitoring in Generalized Anxiety Disorder?

Samantha Berthod, MA¹, Douglas Mennin, PhD², Laura O'Toole, PhD², Tracy Dennis, PhD²
¹City University of New York, ²Hunter College

Genetics

II12. Apolipoprotein E Genotype Is Associated With Psychological Health, Cognition, and Posttraumatic Stress in Deploying Military Service Members

Michael N. Dretsch, PhD¹, Grant L. Iverson, PhD², Scott Ferguson, PhD³, Alex Bishop, BS³, John Phillips, BS³, Fiona C. Crawford, PhD³
¹National Intrepid Center of Excellence, ²Harvard Medical School, ³Roskamp Institute

Health Anxiety

II13. Attentional Control Predicts Health Anxiety Among a Traumatic Brain-Injured Population: Moderating Effects of Anxiety Sensitivity Cognitive Concerns

Brian J. Albanese, BA, Aaron M. Norr, BA, Joseph W. Boffa, MS, Nik P. Allan, MS, Norman B. Schmidt, PhD
Florida State University

II14. The Indirect Effect of Emotion Dysregulation in Terms of Emotion Reactivity and Health Anxiety

Emily M. O'Bryan, BS, Alison C. McLeish, PhD
University of Cincinnati

Hoarding

II15. The Negative Effects of Hoarding Behaviors on Family Functioning: Results From an Internet Survey

Allison Cooperman, BA¹, Abigail Stark, BA¹, Daniel A. Geller, MD¹, Eric A. Storch, PhD², Jennifer M. Park, PhD¹

¹Massachusetts General Hospital/Harvard Medical School, ²University of South

II16. The Relationship Between Schizotypal Subtypes and Hoarding Symptoms

Marc J. Weintraub, MS, Liza Rosenfield, BA, Kiara Timpano, PhD
University of Miami

II17. A Preliminary Investigation of Group Cognitive-Behavioral Therapy for Hoarding Disorder Utilizing Non-Clinician In-Home Coaches

Stephanie E. Taillefer, MA¹, Margaret Richter, MD², Catherine Chater, MSW³, Alda Melo, MSW³, Sandra McKay, PhD³, Cheryl Perera, MSW³, Marissa Williams, MS², Neil Rector, PhD²
¹Ryerson University, ²Sunnybrook Health Sciences Centre, ³VHA Home HealthCare

Military and Veterans

II18. Structured Approach Therapy for Combat-Related PTSD: Partial Mediation of Treatment Effects by Changes in Emotion Regulation

Frederic Sautter, PhD¹, Shirley M. Glynn, PhD², Julia B. Cretu, PsyD³, Dalma Senturk, PhD⁴
¹Tulane University, ²University of California, Los Angeles, and VA Greater Los Angeles Health Care System, ³Tulane University School of Medicine, ⁴University of California, Los Angeles

II19. Sleep Disturbances Among Combat Military Veterans With and Without PTSD

Jeremy Stout, BA, Franklin Mesa, MS, Deborah C. Beidel, PhD, ABPP, Analise McGreal, BA
University of Central Florida

Mindfulness

II20. Age and the Ability for Mindful Attention Awareness as Predictors of Worry in a Non-Clinical Sample of Adolescents and Young Adults

Lydia C. Rodríguez-Corcelles, BA, Mónica C. Acevedo-Molina, Other, Frances M. Vega-Carrasquillo, Other, Dimayra Rivera-López, BA, Angel A. Nuñez-Méndez, BA, Giovanni Tirado-Santiago, PhD
University of Puerto Rico, San Juan

FRIDAY, APRIL 10

FRIDAY, APRIL 10

121. Resilient Warrior: A Novel Stress Management Group Intervention to Improve Mental Health in Service Members

Eric Bui, MD, PhD, Allison L. Baier, BS, Louisa G. Sylvia, PhD, Aggie Casey, MS, John Denninger, MD, PhD, Rebecca J. Zakarian, BA, Leslee Kagan, Gregory L. Fricchione, MD, Naomi M. Simon, MD
 Massachusetts General Hospital

Multicultural Issues**122. Qualitative Assessment of Ataque De Nervios Among Patients With Anxiety Disorders: Working Towards a Culturally Adapted Treatment**

Nelly A. Catala, MD¹, Kritzianel Merced, BA², Cesar Cordero, MS³, Eva Del Valle⁴, Adrian Miro, MS¹, Karen Martinez, MD¹

¹University of Puerto Rico, San Juan, ²University of Puerto Rico, School of Public Health, ³Central University of the Caribbean School of Medicine, ⁴University of Puerto Rico, Rio Piedras Campus

123. Barriers to Care Among Students Who Identify as People of Color: Examining the Roles of Psychological Distress, Racial and Ethnic Discrimination, and Mental Health Beliefs

Sarah Krill Williston, MA, Jennifer Martinez, BS, Lizabeth Roemer, PhD
 University of Massachusetts Boston

124. The Mediating Role of Internalized Racism in the Relationship Between Racist Experiences and Social Anxiety Symptoms in a Black American Sample

Jessica R. Graham, PhD¹, Lizabeth Roemer, PhD²
¹National Center for PTSD, ²University of Massachusetts Boston

Obsessive-Compulsive Disorder**125. Modulation of the Error-Related Negativity by Emotional Interference in Obsessive-Compulsive Disorder**

Daeyoung Roh, MD, PhD¹, Chan-Hyung Kim, MD, PhD²

¹Hallym University College of Medicine, ²Yonsei University College of Medicine

126. Anxiety Sensitivity and Longitudinal Changes in Obsessions and Compulsions During Group CBT for OCD

Judith M. Laposa, PhD¹, Lance Hawley, PhD¹, Neil A. Rector, PhD²

¹Centre for Addiction and Mental Health, ²Sunnybrook Health Sciences Centre

127. A Comparative Study of Repetitive Behaviors in Pediatric Obsessive-Compulsive Disorder and Autism Spectrum Disorder

Marlena Colasanto, BS¹, Annie Dupuis, PhD¹, Evdokia Anagnostou, MD², Paul Arnold, MD, FRCPC¹
¹The Hospital for Sick Children, ²Holland Bloorview Kids Rehabilitation Hospital

128. Measuring Symptoms, Quality of Life, and Functioning in Young Children With Obsessive-Compulsive Disorder

Brianna Wellen, BA, Elyse Stewart, BA, Laura Skriner, MS, Jennifer Freeman, PhD
 Rhode Island Hospital/The Warren Alpert Medical School of Brown University

129. Preliminary Treatment Outcomes and Baseline Phenomenology in an Intensive Outpatient Program for Pediatric Obsessive-Compulsive Disorder

Elyse Stewart, BA, Kathryn Lachance, BS, Brianna Wellen, BA, Brady Case, MD, Jennifer Freeman, PhD, Abbe Garcia, PhD
 Bradley Hospital

130. Executive Function and Its Impact on Daily Functioning of OCD-Affected Youth

Juliana Negreiros, MA, Elaine Chan, BS, Lynn D. Miller, PhD, S. Evelyn Stewart, MD
 University of British Columbia

131. Shorter Habitual Sleep Duration Predicts Response Control Deficits When Heightened Obsessive-Compulsive Symptoms Are Present

Jacob A. Nota, MS, Meredith E. Coles, PhD
 Binghamton University

132. The Relationship Between Trust in God, Intolerance of Uncertainty, and Scrupulosity in Modern Orthodox Jewish Adults

Charles Gewirtz, MS, Melanie J. Wadkins, PhD
 Ferkauf Graduate School of Psychology

133. The Causal Role of Response Inhibition in Affecting Doubt and Uncertainty — Complicating a Complicated Story

Eyal Kalanthroff, PhD¹, Gideon Anholt, PhD², Reuven Dar, PhD³, Avishai Henik, PhD²
¹New York State Psychiatric Institute, ²Ben Gurion University of the Negev, ³Tel-Aviv University

POSTER SESSION I 6:00 PM – 7:30 PM

I35. Comorbid Obsessive-Compulsive Disorder and Social Function in Patients With Chronic Schizophrenia

Moon Y. Chung, MD, PhD¹, Suk-Hoon Kang, MD², Chan-Hyoung Kim, MD, PhD³, Jung-Ho Seok, MD, PhD³

¹Worker's Compensation Hospital, Ansan, ²Veterans Health Service Medical Center, Seoul, ³Yonsei University College of Medicine

I36. Change in Thought-Control Strategies Predict Reductions in Symptom Severity During Intensive Treatment for OCD

Jennifer Cowie, BA¹, Jennifer Sy, PhD², Kimberly T. Stevens, MA³, Kenia Velasquez, BS⁴, Sarah J. Kertz, PhD⁵, Thröstur Björgvinsson, PhD, ABPP²

¹University of Houston, ²Houston OCD Program, ³Southern Illinois University, ⁴University of Houston at Clear Lake, ⁵Southern Illinois University

I37. Phenomenology of OCD: Lessons From a Large Multicenter Study and Implications for ICD-II

Roseli G. Shavitt, PhD

Columbia University Medical Center

Older Adults

I38. Improving Psychological Well-Being in People Recently Diagnosed With Visual Impairment: A Pilot Randomised Controlled Trial of Problem-Solving Treatment for Visual Impairment

Afsane Riazzi, PhD¹, Trefor Aspden, PhD¹, Kate Walters, PhD², Gary Rubin, PhD², Gareth Ambler, PhD², Fatima Jichi², Miriam O'Driscoll¹

¹University of London, Surrey, ²University College London, London

Panic Disorder

I39. Alpha-amylase and Cortisol Response to Respiratory Stimulation via 7.5% CO₂

Laura Hazlett, BS, Jeremy Cornelissen, BS, Shannon Hahn, BS, Roxann Roberson-Nay, PhD
Virginia Commonwealth University

I40. Biological Correlates and Procedural Factors of Response to CBT in Panic Disorder

Jennifer F. Lange, MS, Katja E. Nowak, MS, Elisabeth B. Binder, MD, PhD, Angelika Erhardt, MD, PhD
Max Planck Institute for Psychiatry

Psychotherapy (ACT, CBT, DBT, etc.)

I41. Reductions in Anxiety Sensitivity After a Single Bout of Aerobic Exercise in Individuals With and Without PTSD

Audur S. Thorisdottir, MS, Daniel LeBouthillier, MA, Mathew Fetzner, MA, Gordon J.G. Asmundson, PhD
University of Regina

I42. Delivering Group Therapy for Anxiety to Adolescents in a School Setting: An Implementation Evaluation

Whitney Taylor, BA¹, Marisa Murray, MA¹, Julie Desjardins, PhD²

¹University of Ottawa, ²Western Quebec School Board

PTSD

I43. Clinical Outcomes Among Hispanic/Latino Youth Exposed to the 2013 Boston Marathon Bombing

Alejandra M. Golik¹, Elizabeth Miguell, Tommy Chou, MA¹, R. Meredith Elkins, MA², Caroline E. Kerns, MA², Aubrey L. Carpenter, MA², Jonathan S. Comer, PhD¹
¹Florida International University, ²Boston University

I44. Rethinking the DSM-5 Conceptualization of Posttraumatic Stress Disorder

Lauren B. McSweeney, MS, Ellen I. Koch, PhD
Eastern Michigan University

I45. Divergent Angiotensin Receptor Signaling in a Mouse Model of Posttraumatic Stress Disorder

Adam Swiercz, MS, Lauren Hopkins, BS, Paul J. Marvar, PhD
George Washington University

I46. The Effects of Post-Retrieval Extinction on Memory Reconsolidation: A Meta-Analytic Review

M. Alexandra Kredlow, MA¹, Leslie D. Unger, BA², Michael W. Otto, PhD¹
¹Boston University, ²Harvard University

I47. Impact of Attention Deficit Disorder on Posttraumatic Stress Disorder: Prevalence, Genetic Risk, and Clinical Outcomes

Zhewu Wang, MD¹, Zackary Adams, PhD², Howard Mandel, BS³, Kirstin Stauffacher-Gros, PhD³, Mark Hamner, MD³

¹Charleston VA Medical Center/Medical University of South Carolina, ²Medical University of South Carolina, ³Charleston VA Medical Center

FRIDAY, APRIL 10

FRIDAY, APRIL 10

148. Do Parental Psychopathology and Parental Support Predict Treatment Outcome in Adolescents With PTSD?*Natalie Gay, BA, Sandy Capaldi, PsyD, Anu Asnaani, PhD**University of Pennsylvania***149. Traumatic Exposure and Atypical Behavior Predict Fear-Potentiated Startle in Children***Dorthie Cross, PhD, Gabriella Robinson, BS, Ye Ji Kim, BA, Andrew Pallos, BS, L. Alexander Vance, BA, Bekh Bradley, PhD, Tanja Jovanovic, PhD*
*Emory University School of Medicine***150. Exposure Therapy for Veterans With Combat-related PTSD and Comorbid TBI***Sandra M. Neer, PhD¹, Katie A. Ragsdale, MS², Deborah C. Beidel, PhD, ABBP¹, Benson G. Munyan, III, BS¹**¹University of Central Florida, ²VA Medical Center***151. Resilience and Vulnerability Among Portuguese War Veterans***João Monteiro-Ferreira, MD, MBA, Lígia M. Fonseca, MA, Salomé Caldeira, PhD*
*University of Coimbra Hospitals***152. Dorsal Attention Network Connectivity and Behavioral Orienting Deficits in PTSD***Stefanie Block, MS¹, Anthony King, PhD¹, Rebecca Sripatha, PhD², Daniel Weissman, PhD¹, Robert Welsh, PhD¹, Israel Liberzon, MD¹**¹University of Michigan, ²Ann Arbor Veterans Healthcare System***153. Acoustic Startle Threshold: Predictor of Psychiatric Symptoms Pre- and Post-deployment***Daniel E. Glenn, PhD¹, Dean T. Acheson, PhD², Dewleen G. Baker, MD³, Caroline M. Nievergelt, PhD³, Victoria B. Risbrough, PhD³**¹VA San Diego Healthcare System, ²University of California San Diego, ³San Diego Healthcare System; University of California San Diego***154. Trauma Exposure and Posttraumatic Stress Disorder in a Latino Population***Kelsey Kuperman, BA¹, Abigail Powers, PhD¹, Maria Carmen Santana, PhD¹, Kerry Ressler, MD, PhD¹, Bekh Bradley, PhD²**¹Emory University School of Medicine, ²Atlanta VA Medical Center***155. Treatment Response to Exposure Therapy for PTSD Is Associated With Thinning in Rostral Anterior Cingulate Cortex***Liat Helpman, PhD, Santiago Papini, MA, Binod T. Chetry, MS, Erel Shvil, PhD, Gregory M. Sullivan, MD, John J. Mann, MD, Yuval Neria, PhD*
*Columbia University/New York State Psychiatric Institute***156. Genetic Variant BDNF (Val66Met) Polymorphism Moderates Response to Exposure Treatment in PTSD***Erel Shvil, PhD¹, Santiago Papini, MA², Liat Helpman, PhD¹, Shira Talmon, MA¹, Charles E. Glatt, MD, PhD³, Francis S. Lee, MD³, John C. Markowitz, MD¹, Yuval Neria, PhD¹**¹Columbia University/ NYSPI, ²City University of New York, City College, ³Weill Medical College of Cornell University***157. Cortical Thinning in Combat-Exposed Veterans Regardless of Childhood Trauma History and PTSD***Lynnette A. Averill, PhD¹, Chadi G. Abdallah, MD¹, Ifat Levy, PhD², Ilan Harpaz-Rotem, PhD¹**¹National Center for PTSD/ Yale University, ²Yale University School of Medicine***158. Rostral Anterior Cingulate Morphology in Relation to the Dysphoric Arousal and DSM-IV Models of PTSD Symptom Structure***Isabelle M. Rosso, PhD, Lauren A. Demers, BA, Rena Fukunaga, PhD, Elizabeth A. Olson, PhD, Lily A. Sonis, BA, Scott L. Rauch, MD, Jennifer L. Buchholz, BA**McLean Hospital***159. Traumatic Event Characteristics, Peritraumatic Dissociation, and Disclosure as Predictors of Treatment Outcome in Posttraumatic Stress Disorder***Anna R. Franklin, BA**University of Washington***160. Severe Childhood Trauma With Avoidance and Numbing Symptoms as Predictors for HIV-Risk Behavior in Minority Population***Siara Rhodes, BS¹, Jennifer S. Stevens, PhD², Tanja Jovanovic, PhD², Gretchen Neigh, PhD², Kerry J. Ressler, MD, PhD², Bekh Bradley, PhD²**¹Georgia State University, ²Emory University*

POSTER SESSION I 6:00 PM – 7:30 PM

I61. Risk of Trauma Exposure and Posttraumatic Stress Disorder: An Examination of the Separate and Combined Effects of Race, Gender, and Poverty Status

Lori R. Wallace, PhD
Yale University

I62. Exploring the Association Between a Cholecystokinin Promoter Polymorphism (CCK-36CT) and Posttraumatic Stress Disorder in Combat Veterans

Robert L. Hirsch, PhD¹, Christal L. Badour, PhD¹, Howard Mandel, BS², Jingmei Zhang, MS¹, Zhewu Wang, MD²
¹Medical University of South Carolina, ²Ralph H. Johnson VA Medical Center

I63. Combined Mirtazapine and SSRI Treatment of PTSD: A Placebo-Controlled Trial

Franklin Schneier, MD¹, Raphael Campeas, MD², Jaime Carcamo, PsyD³, Andrew Glass, MS⁴, Roberto Lewis-Fernandez, MD², Yuval Neria, PhD², Arturo Sanchez-Lacay, MD², Donna Vermes², Melanie M. Wall, PhD²
¹New York State Psychiatric Institute, ²New York State Psychiatric Institute, ³Hispanic Family Mental Health Center, ⁴Columbia University

I64. Xenon Gas Inhalation Inhibits Conditioned Aversive Memory Reconsolidation in Rats

Marc J. Kaufman, PhD, Timothy E. Gillis, BS, Jasmine Manoukian, Other, Edward G. Meloni, PhD
McLean Hospital

I65. Does PTSD Symptom Presentation Differ by Trauma Type?

Hillary L. Smith, BS, Jesse R. Cogle, PhD
Florida State University

I66. The Role of Resiliency and Social Support in the Development of PTSD

Andrew Kimmel, BS¹, Felicia Gould, PhD¹, Raquel Kirmse, MS¹, Miriandra De Jesus, MD¹, Kerry Ressler, MD, PhD², Charles Nemeroff, MD, PhD¹
¹University of Miami, ²Emory University

I67. Emotion-Focused Disengagement Among Adult Trauma Victims Who Develop Posttraumatic Stress Disorder

Raquel Kirmse, MS, Felicia Gould, PhD, Miriandra De Jesus Rivera, MD, Andrew Kimmel, BS, Kammarache

Asuzu, MD, MPH, Charles B. Nemeroff, MD, PhD.
University of Miami

I68. Emotion Dysregulation and Posttraumatic Stress Symptoms: The Mediating Role of Experiential Avoidance

Nicole A. Short, BA, Mary E. Oglesby, BS, Joseph W. Boffa, BA, Amanda M. Raines, MS, Norman B. Schmidt, PhD
Florida State University

I69. Psychobiological Risk Factors for PTSD Following Exposure to Interpersonal Violence

Natalie Hellman, BA¹, Uma Rao, MD², Matthew Morris, PhD¹
¹Meharry Medical College, ²University of Tennessee

I70. Everything Happens for a Reason: How Personality and Religiosity Relate to Posttraumatic Growth

Zeinab F. B. Ramadan, BA, Samantha C. Horswill, MA, Holly A. Parkerson, MA, Gordon J.G. Asmundson, PhD, R. Nicholas Carleton, PhD
University of Regina

I71. Social Support Mediates the Relationship Between Trauma Centrality and Posttraumatic Growth and Stress

Michelle J. N. Teale Sapach, BA, R. Nicholas Carleton, PhD, Samantha C. Horswill, MA, Holly A. Parkerson, MA, Gordon J.G. Asmundson, PhD
University of Regina

I72. Investigating the Role of DSM-5 Section 3 Pathological Traits In PTSD in a Traumatized Sample

Jessica L. Maples, MS¹, Vasiliki Michopoulos, PhD², Alex O. Rothbaum, PhD³, Barbara O. Rothbaum, PhD², Kerry Ressler, PhD²
¹University of Georgia, ²Emory University, ³Case Western University

I73. Posttraumatic Stress Disorder and Resilience in Relation to Individualism and Collectivism

Sunyoung Kim, PhD, Grace Garberson, BA, Alize Blas, BA
University of Hawaii

174. Women Are More Likely to Develop Posttraumatic Stress Disorder Following Trauma Exposure Than Men: A Prospective Study

Vasiliki Michopoulos, PhD¹, Alex O. Rothbaum, BS², Heather Grinstead, BS¹, Barbara O. Rothbaum, PhD, ABPP¹, Kerry J. Ressler, MD, PhD¹

¹Emory University, ²Case Western Reserve University

175. Comorbidity of Postpartum Acute Posttraumatic Stress Disorder and Depression

Maja Milosavljevic, MD¹, Dusica Lecic Tosevski, MD, PhD¹, Ivan Soldatovic, MD², Joseph Zohar, MD, PhD³
Institute of Mental Health, Belgrade, ²Institute of Medical Statistics and Informatics, Belgrade,

³Chaim Sheba Medical Centre, Tel Aviv

195. Characteristics of Combat Veterans with PTSD who Follow-Through with Cognitive Training

Joanie M. Thelen, MA¹, Ashley Stillman, MS², Alex Francisco, MS³, Robin Aupperle, PhD²

¹University of Missouri, Kansas City, ²University of Tulsa, ³University of Missouri, Kansas City

Social Anxiety Disorder

176. Patterns of Anxious Arousal During a Speech Task Between Nonanxious Controls and Individuals With Social Anxiety Pre- and Post-Treatment

Carol Lee, BA

University of Massachusetts Boston

177. Changes in Anxious Arousal During a Speech Task Between Non-Anxious Controls and Individuals With Social Anxiety Pre- and Post-Treatment

Ryan K. McCarty

University of Massachusetts Boston

178. Differential Predictors of Anxiety Outcomes in a Mindfulness vs. Cognitive Reappraisal Task

Bryan Balvaneda, BS, Sarah A. Hayes-Skelton, PhD
University of Massachusetts Boston

179. Using Face Adaptation to Reveal Mechanisms of Social Anxiety

Daniel Harris, BA, Annalisa Groth, BA, Sara Hayes-Skelton, PhD, Vivian Ciaramitaro, PhD
University of Massachusetts Boston

180. Self-Distancing Is Adaptive When Analyzing, but Not Simply Recalling, Negative Autobiographical Experiences: A Combined Self-Report and Neurophysiological Investigation

Chelsea Kneip, BS¹, Ethan Kross, PhD², Jason S. Moser, PhD³

¹Michigan State University, ²University of Michigan,

³Michigan State University

181. Treatment Credibility and Outcome Expectancy: Divergent Influences on Working Alliance and Outcome in Social Anxiety Disorder

Amanda A. Benbow, BA, Jessica R. Morgan, MA, Page L. Anderson, PhD

Georgia State University

182. Affective Correlates of Social Approach Motivation in Social Anxiety Disorder: Increases in Positive Affect During a Live Conversation Are Related to Desire for Future Interaction

Sarah L. Pearlstein, BA¹, Charles T. Taylor, PhD²

¹San Diego State University/University of California, San Diego, ²University of California, San Diego

183. What Do Members of the Public Want to Know About Treatment Options for Social Anxiety Disorder?

Brooke E. Beatie, BA, John R. Walker, PhD, Kathryn A. Sexton, PhD, Matthew Bernstein, BA, Desiree

Danchuk, BA, Mobilizing Minds Research Group
University of Manitoba

184. Social Anxiety, Interpersonal Suicide Risk, and the Mediating Role of Shame

Danielle M. Morabito, Kimberly A. Arditte, MS, Ashley M. Shaw, MS, Kiara R. Timpano, PhD

University of Miami

185. Internet Self-Help Program for Social Anxiety Disorder — Is Therapist Guidance Needed?

Marina Gershkovich, MS, James D. Herbert, PhD, Evan M. Forman, PhD, Laura Fischer, BA, Leah Schumacher, BA

Drexel University

186. Neurobiological Mechanisms in Social Anxiety Disorder in the Context of Early Developmental Trauma

David A. Rosenstein, PhD, Soraya Seedat, PhD
Stellenbosch University

POSTER SESSION I 6:00 PM – 7:30 PM

187. Social Anxiety and Risk of Sexual Victimization: An Examination of Two Potential Mechanisms for Increased Risk

Amie R. Schry, PhD¹, Susan W. White, PhD²
¹Mid-Atlantic Veterans Affairs Mental Illness Research, ²Virginia Tech

Substance Abuse

188. Maintaining Smoking Abstinence for One Month Yields Reductions in Smoking-Specific Experiential Avoidance

Luke F. Heggeness, BA¹, Samantha G. Farris, MA¹, Angelo M. DiBello, MA¹, Damon J. Vidrine, DPhil², Lorraine R. Reitzel, PhD¹, Norman B. Schmidt, PhD³, Michael J. Zvolensky, PhD¹.
¹University of Houston, ²The University of Texas MD Anderson Cancer Center, ³Florida State University

189. Main and Interactive Effects of Past-Month Alcohol Consumption and Anxiety Sensitivity on Anxiety and Depressive Symptoms of Hispanic/Latino School-Age Adolescents

Jafar Bakhshaie, MD¹, Michael J. Zvolensky, PhD¹, Adam M. Leventhal, PhD²
¹University of Houston, ²University of Southern California

Suicide and Suicidal Ideation

190. Predictors of Current Suicidality Among Homeless Youth

Elizabeth C. Kaiser, MA, Randy Boley, BA, Niranjana Karnik, MD, PhD, Alyson K. Zalta, PhD
 Rush University Medical Center

191. Understanding the Link Between Post-concussive Symptoms, Mental Health Symptoms, and Suicidality

Jessica Bomyea, PhD¹, Ariel J. Lang, PhD², Murray B. Stein, MD¹, INTRuST PTSD/TBI Clinical Consortium¹
¹University of California, San Diego, ²University of California, San Diego; San Diego VA Center of Excellence for Stress and Mental Health

192. The Association Between PTSD and Suicide Risk in a Longitudinal Sample of Operation Enduring Freedom and Operation Iraqi Freedom Veterans

Jaclyn C. Kearns, BA¹, Jonathan D. Green, PhD², Shimrit K. Black, PhD², Blair E. Wisco, PhD³, Brian P. Marx, PhD⁴
¹VA Boston Healthcare System, ²VA Boston Healthcare System, ³University of North Carolina at

Greensboro, ⁴VA Boston Healthcare System, National Center for PTSD

193. A Comparison of Methods of Self-Harm Without Intent to Die: Cutting Versus Overdose

Hayley K. Chartrand, MA, Huntai Kim, MD, Minoo Mahmoudi, MD, Jitender Sareen, MD, James M. Bolton, MD
 University of Manitoba

194. Too Socially Anxious to Self-Injure? Social Anxiety as a Moderator of the Relationship Between Depression, Brooding, and Non-Suicidal Self-Injury

Marilyn L. Piccirillo, BA, Taylor A. Burke, BA, Jessica L. Hamilton, MA, Lauren B. Alloy, PhD
 Temple University

GROUP POSTER PRESENTATIONS

Group Poster I29—Using Outcome Data to Determine Factors Influencing Psychotherapy of Anxiety and Depression

Chair: Timothy A. Sisemore, PhD, Richmond Graduate University

201. Outcome Evaluation of Therapy for Childhood Depression in Relation to Therapist-Child Alliance and Religious Coping

Alexandrian Peek, BS, Richmond Graduate University

202. Impact of Match of African American Clients and Psychotherapist on the Outcomes of Counseling for Depression and Anxiety

Lynn Paige, BS, Richmond Graduate University

203. The Role of Religious Coping and Alliance in Psychotherapy Outcomes With Depressed and Anxious Adults

Sharon Nix, BS, Richmond Graduate University

204. The Relationships Among Effectiveness of Counseling for Trauma and PTSD, Therapeutic Alliance, and Change in Religious Coping as Measured by Client-Focused Assessment

Tonya Sinclair, BA, Richmond Graduate University

FRIDAY, APRIL 10

FRIDAY, APRIL 10

205. The Relative Importance of Therapeutic Alliance, Therapist Training, and Model of Counseling in Psychotherapy With Depressed and Anxious Adolescents

Viorel Ispas, BS, Richmond Graduate University
 Discussant: *Anne Marie Albano, PhD, Columbia University*

GROUP POSTER 325—Implicit Theories About Anxiety and Depression: Correlational and Experimental Findings

Chair: *Hans S. Schroder, MA, Michigan State University*

196. Do You Think Anxiety Can Change? Implicit Theories of Anxiety Relate to Mental Health Symptoms, Well-Being, Treatment Expectations, and Psychological Flexibility

Hans S. Schroder, MA, Michigan State University

197. Assessing the Effect of Biological and Psychosocial Causal Explanations and Their Combination on Self-Stigma and Prognostic Expectations Among Depressed and Socially Anxious Individuals

Nicholas R. Farrell, MS, St. Joseph's Healthcare Hamilton

GROUP POSTER 354—Low Hedonic Tone: A New Way to Separate Subtypes of Mood and Anxiety Disorders?

Chair: *Martin A. Katzman, MD, START Clinic for Mood and Anxiety Disorders*

198. Low Hedonic Tone: A New Way to Separate Subtypes of Mood and Anxiety Disorders?

Martin A. Katzman, MD, and Tia Sternat, MPsy
START Clinic for Mood and Anxiety Disorders

The Glenholme School

Glenholme is a therapeutic boarding school for students, ages 10 to 21, with high functioning autism spectrum disorders, ADHD, depression, anxiety and various learning differences. The school offers challenging extracurricular courses to instruct students to achieve competence, socially and academically.

With an education based on individual strategies for success and strong character values, the graduates of Glenholme matriculate to colleges and universities and go on to meaningful careers.

Enrollment is open for Glenholme's middle school and high school; as well as the summer, post-graduate and transitional living programs.

Washington, Connecticut
 Telephone: (860) 868-7377
admissions@theglenholmeschool.org
www.theglenholmeschool.org

Devereux

SATURDAY, APRIL 11

7:30 AM – 9:00 AM

Continental Breakfast (Promenade-Terrace Level)

7:30 AM – 5:30 PM

Registration (Upper Promenade-Terrace Level)

7:30 AM – 5:00 PM

Exhibits Open (Promenade-Terrace Level)

8:15 AM – 9:15 AM

Jerilyn Ross Lecture

Should We Be Treating Neuroticism Instead of Anxiety and Depression? (Riverfront South-Lobby Level)

David H. Barlow, PhD, Boston University

9:30 AM – 11:00 AM

I01–Massed Exposure and Intensive Treatment Modalities for Anxious Youth: Expert Panel of Clinical Researchers Discusses Merits and Barriers to Best Practice (Jasmine)

Chairs: **Emily Bilek, MS**, and **Elizabeth Penela, PhD**, University of Miami; **Jami Furr, PhD**, Florida International University; **Tom Ollendick, PhD**, Virginia Tech; **Anne Marie Albano, PhD**, Columbia University; **Eric Storch, PhD**, University of South Florida and Rogers Memorial Hospital

I27–Interpersonal Psychotherapy: An Update (Tuttle North/Center)

Chair: **Myrna M. Weissman, PhD**, Columbia University/New York State Psychiatric Institute

Interpersonal Psychotherapy for PTSD

John C. Markowitz, MD, Columbia University/New York State Psychiatric Institute

Comparing Combination Treatment for Depression Complicated by Anxiety Symptoms Using Adapted Interpersonal Psychotherapy (IPT) Versus Brief Supportive Psychotherapy (BSP)

Jill M. Cyranowski, PhD, Chatham University

Effectiveness, Cost-effectiveness, and Implementation of IPT for Prisoners With Major Depressive Disorder

Jennifer Johnson, PhD, Brown University Training African American Clergy in Interpersonal Counseling (IPC)

Sidney Hankerson, MD, Columbia University/New York State Psychiatric Institute

Interpersonal Counseling (IPC) for Depression in Primary Care

Myrna M. Weissman, PhD, Columbia University/New York State Psychiatric Institute

I34–Successful School-Based Collaboration in the Treatment of Selective Mutism (Brickell Center)

Aimee Kotrba, PhD, Thriving Minds Behavioral Health Center

Implementing School-Based Exposures in the Treatment of Selective Mutism

Courtney Keeton, PhD, Anxiety Treatment Center of Maryland

Managing Roadblocks in School Collaboration for Selective Mutism

Alison Miller, PsyD

I49–Multimodal Intensive Treatment for Individuals With Treatment-Refractory Depression and Co-Occurring Anxiety Disorders (Brickell South)

Jerry Halverson, MD, and **Rachel C. Leonard, PhD**, Rogers Memorial Hospital

I59–Practice Within Your Practice: A Model for Supporting Compassion Satisfaction by Effecting the Experience of Doing Psychotherapy (Flamingo-4th Floor)

Brian C. Miller, PhD, The Children's Center

Ginny C. Sprang, PhD, University of Kentucky, School of Medicine

I89–An Approach to Helping Families of Treatment Refusers With Obsessive-Compulsive-Related Symptoms (Orchid C/D)

Melanie VanDyke, PhD, St. Louis College of Pharmacy
C. Alec Pollard, PhD, St. Louis Behavioral Medicine Institute

223–Enhancing Treatment Adherence for Comorbid Bipolar Disorder and Substance Abuse: An Individual Therapy Model (Orchid A/B)

Ihsan M. Salloum, MD, University of Miami Miller School of Medicine; **Antoine B. Douaihy, MD**,

University of Pittsburgh Medical Center; **Alexandra**

Garcia and Olga Villar, PhD, University of Miami Miller School of Medicine

SATURDAY, APRIL 11

9:30 AM – 11:00 AM, CONTINUED

307–Augmenting Psychotherapies for Anxiety Disorders With Cognitive Enhancers: Past, Present, and Future*(Tequesta-4th Floor)*Chair: **Michael J. Telch, PhD**, University of Texas at Austin**Stefan Hofmann, PhD**, Boston University, and
Jasper A. Smits, PhD, University of Texas at Austin**309–Improving Exposure-Based Treatments for PTSD***(Brickell North)*Chairs: **Brian P. Marx, PhD**, and **Denise M. Sloan, PhD**, VA National Center for PTSD*A Randomized, Double Blind Evaluation of D-Cycloserine or Alprazolam Combined With Virtual Reality Exposure for PTSD in Iraq and Afghanistan War Veterans***Barbara O. Rothbaum, PhD**, Emory University School of Medicine*Does Emotion Regulation Improve With Prolonged Exposure or Sertraline?***Lori Zoellner, PhD**, University of Washington*A Three-Week Intensive-Treatment Program for PTSD***Deborah C. Beidel, PhD**, University of Central Florida*Written Exposure as a Treatment for PTSD: A Randomized Non-Inferiority Trial***Brian P. Marx, PhD**, VA National Center for PTSDDiscussant: **Terence Keane, PhD**, VA Boston, National Center for PTSD**328–Effects of Early Life Stress on Cognitive and Emotional Development, From Mouse to Man***(Gardenia A/B)*Chair: **Kevin G. Bath, PhD**, Brown University*Deprivation and Threat: How Different Adverse Exposures May Impact Executive Function***Margaret Sheridan, PhD**, Harvard University, Boston Children's Hospital*Early-Life Stress Alters the Development of Neural Circuitry Supporting Emotion Regulation***Dylan Gee, MA**, Weill Cornell Medical College*Early-Life Stress Accelerates Neurobehavioral Development***Kevin G. Bath, PhD**, Brown University*CNS Epigenetic and Telomere Alterations Associated With Early-Life Adversity***Tania Roth, PhD**, University of Delaware**331–Disgust in the Anxiety Disorders: Current Status***(Hibiscus A)*Chair: **Dean McKay, PhD**, Fordham University*Domain-General Disgust Scale for Adult, Child, and Parent Report***Hana F. Zickgraf, MA**, University of Pennsylvania*Predictive Value of Disgust in Obsessive-Compulsive Symptoms***Katherine Crowe, MA**, Fordham University*Contamination-Focused Exposure as a Broad-Based Treatment for Disgust Reactions: A Preliminary Test in Spider-Fearful Women***Jesse Cogle, PhD**, Florida State University*Can Treatment Lead to Feeling Clean Again? Examining Predictors of Change in PTSD-Related Disgust During Imaginal Exposure***Christal L. Badour, PhD**, University of ArkansasDiscussant: **Lisa Elwood, PhD**, University of Indianapolis**356–Examining Associated Constructs to Improve the Characterization of Complicated Grief***(Hibiscus B)*Chairs: **Natalia A. Skritskaya, PhD**, ColumbiaUniversity, and **T.H. Eric Bui, MD, PhD**,

Massachusetts General Hospital

*An Expansion on the Grief-Related Avoidance Questionnaire in a Large Sample of Individuals With Complicated Grief***Amanda W. Calkins, PhD¹**, Aparna Keshaviah, MSc¹,Christine Mauro, PhD², Charles Reynolds, MD³, SidZisook, MD⁴, M. Katherine Shear, MD², NaomiSimon, MD, MSc¹, ¹Massachusetts GeneralHospital/Harvard Medical School, ²ColumbiaUniversity, ³University of Pittsburgh Medical Center,⁴University of California, San Diego*Measuring Maladaptive Cognitions in a Sample of Treatment-Seeking Individuals With Complicated Grief***Natalia A. Skritskaya, PhD**, Columbia University*Examining the Big Five Personality Factors in Bereaved Adults With and Without Complicated Grief***Elizabeth M. Goetter, PhD**, Massachusetts General

Hospital

*Constructing and Recalling Episodic Simulations of Novel Future Events in Bereaved Adults With Complicated Grief***Donald J. Robinaugh, MA**, Harvard University

359–Ethnoracial Disparities in Anxiety and Anxiety-Related Mental Health Conditions Research and Practice (Tuttle South)

Chair: **Jafar Bakhshaie, MD**, University of Houston
Associations Between Anxiety Sensitivity and Smoking-Related Cognitive Processes Among African American Smokers With Asthma

Alison McLeish, PhD, University of Cincinnati
Positive Subjective Effects of Alcohol Mediates the Relationships Between Anxiety Sensitivity and Distress Tolerance and Past-Month Alcohol Consumption for Latino Adolescents: A Crosscultural Multigroup Mediation Analysis

Jafar Bakhshaie, MD, University of Houston
Financial Strain, Marijuana Use Motives, and Marijuana-Use Problems Among an Urban African American Sample: The Mediation Role of Negative Affectivity

Julianna Hogan, MEd, The University of Vermont
Ethnicity-Based Biases of the GAD-7

Holly Parkerson, MA, University of Regina
 Discussant: **Michael J. Zvolensky, PhD**, University of Houston

11:00 AM – 11:30 AM Networking Break

11:30 AM – 1:00 PM

131–Discrimination, Anxiety, and Stress: A Black and Hispanic Perspective (Brickell South)

Chair: **Alvaro Camacho, MD**, University of California, San Diego

The Mediating Role of Intolerance of Uncertainty in the Relationship Between Racist Experiences and Anxiety Symptoms in a Black-American Sample

Jessica R. Graham, PhD, University of Massachusetts
There's No Acting White in Hip Hop: The Acting White Accusation, Intra-Racial Discrimination, and Anxiety

Martale Davis, BA, Kent State University
Association of Stress and Socioeconomic Background Among Hispanics

Alvaro Camacho, MD
 Discussant: **Daniel E. Jimenez, PhD**, University of Miami

132–Abnormal Respiratory Physiology and Breathing Retraining Treatments in Panic Disorder (Tequesta-4th Floor)

Chair: **David F. Tolin, PhD**, Institute of Living
A Literature Review of Abnormal Respiratory Physiology and Breathing Retraining in Panic Disorder

David F. Tolin, PhD, Institute of Living
A Multi-Center Open Trial of the Canary Breathing System for Patients With Panic Disorder

Patrick B. McGrath, PhD, Alexian Brothers Behavioral Health Hospital

The Canary in the Field: Pilot Findings and Clinical Observations

Carl Robbins, MS, The Anxiety & Stress Disorders Institute of Maryland

Discussants: **Stefan G. Hofmann, PhD**, Boston University

141–Treatment-Resistant Depression, Treatment-Resistant Anxiety Disorder: What Should Guide What I Do Next? (Orchid C/D)

Chair: **Michael Van Ameringen, MD**, McMaster University

A Framework to Optimize the Pharmacotherapy of Treatment-Resistant Major Depressive Disorder

Pierre Blier, MD, Mood Disorders Research, University of Ottawa Institute of Mental Health Research,

Treatment-Resistant Anxiety Disorders: Next-Step Treatment Strategies

Michael Van Ameringen, MD, McMaster University
Building a "Virtual Psychiatrist": Using Digital Technology to Assist With Diagnosis and Treatment Planning

Gary Hasey, MD, FRCPC, McMaster University

142–Behavioral Treatment of Tics in Individuals With Anxiety (Orchid A/B)

Behavioral Treatment of Tics in Individuals With Anxiety

John Piacentini, PhD, University of California, Los Angeles

157–Compassion-Focused Therapy for Shyness and Social Anxiety Disorder: Compassionate Social Fitness (Brickell Center)

Lynne Henderson, PhD, Shyness Institute

202–The Presentation and Treatment of OCD in Autism Spectrum Disorder (Hibiscus B)

Robert Hudak, MD, PhD, University of Pittsburgh
Jonathan Hoffman, PhD, **Tara Zuckerman, PsyD**, and **Jason Spielman, PsyD**, NeuroBehavioral Institute

215–Cognitive Rigidity: An Important Element in the Treatment of Childhood Psychiatric Disorders (Tuttle North/Center)

Vera Joffe, PhD, PA

222–Mindfulness Over Matter: Integrating Mindfulness Into the Treatment of Adolescent Depression (Jasmine)

Jill Emanuele, PhD¹, **Marc Shuldiner, MS²**, **Amanda Mintzer, PsyD¹**, ¹Child Mind Institute, ²Nassau University Medical Center

Amanda Mintzer, PsyD, and **Marc Shuldiner, MS**, Child Mind Institute

SATURDAY, APRIL 11

11:30 PM – 1:00 PM, CONTINUED

319–Informing Empirically Validated Treatments for PTSD: We Know What Treatments Are Most Effective, But Where Do We Go From Here? (Brickell North)

Chair: **Mark Burton, MA**, Case Western Reserve University

Examining PTSD Treatment Choice Among Individuals With Sub-Threshold PTSD

Hannah Bergman, MA, Case Western Reserve University

Well Begun Is Half Done: The Role of Early Response, Expectations, and Alliance

Belinda Graham, University of Washington
Negative Life Events and PTSD Treatment With Prolonged Exposure and Sertraline

Mark S. Burton, MA, Case Western Reserve University

Effects of Childhood Abuse on Cortisol Responsivity and Treatment Effectiveness Among Veterans With Combat-Related PTSD

Loren Post, PhD, Emory University

Discussant: **Sheila Rauch, PhD**, VAAAHCS/University of Michigan

338–Lessons Learned and Collaborations Formed From the Career Development Leadership Program: Examining Multilevel Influences on Mental Healthcare

(Gardenia A/B)

Chairs: **Cassidy A. Gutner, PhD**, Boston University School of Medicine & VA Boston Healthcare System and **Courtney Benjamin, PhD**, University of Pennsylvania

Diagnostic Specificity and Access to Evidence Based Treatment for Veterans With Anxiety

Terri Barrera, PhD, MEDVAMC (I52)

A Complementary Marriage of Perspectives: Understanding Organizational Context Using Mixed Methods

Courtney Benjamin, PhD, University of Pennsylvania

Investigation of Therapist Perceptions of Mobile Applications in Treatment: A Qualitative Study

Matthew Price, PhD, University of Vermont
Effects of Consultation Method on Implementation of Cognitive Processing Therapy for PTSD

Cassidy A. Gutner, PhD, National Center for PTSD, VA Boston Healthcare System

Discussant: **Edward Craighead, PhD**, Emory University

342–Contributions of Sleep to Anxious/Affective Risk and Psychopathology in Children and Adolescents (Flamingo-4th Floor)

Chairs: **Michelle A. Clementi, BS**, and **Jennifer Cowie, BA**, University of Houston

Changes in Anxiety, Affect, and Emotion Regulation Among Sleep-Restricted Healthy Adolescents: An Experimental Investigation

Candice A. Alfano, PhD, University of Houston
Sleep-Dependent Emotional Memory Consolidation in Anxious and Healthy Youth

Dana McMakin, PhD, University of Pittsburgh
Emotional Reactivity Partially Mediates the Link Between Bedtime Problems in Children and Internalizing Problems in Adolescent Girls

Katharine Reynolds, MA, University of Houston
Discussant: **Candice A. Alfano, PhD**, University of Houston

353–A Penny for Your Thoughts, a Dollar for Your Thoughts About Thoughts: Metacognition in the Treatment of Severe OCD (Hibiscus A)

Chair: **Kenneth J.D. Allen, MA**, Harvard University
Suicide Risk Moderates Treatment-Related Changes in Thought-Control Strategies Among Patients With Severe OCD

Kenneth J.D. Allen, MA, Harvard University
Thought-Control Strategies in Adolescents and Young Adults: Approaches and Challenges

Maria Fraire, PhD, McLean Hospital/Harvard Medical School
Changes in Obsessive Beliefs and Maladaptive Thought Control Strategies Predict Changes in Obsessions in Severe OCD

Brittany M. Mathes, BA, McLean Hospital
Longitudinal Evaluation of Cognitive-Control Strategies on Symptom Severity and Treatment Outcome: Findings From a Residential Treatment Program

Nathaniel Van Kirk, PhD, McLean Hospital/Harvard Medical School

Discussant: **Jason W. Krompinger, PhD**, McLean Hospital/Harvard Medical School

3:00 PM – 5:00 PM, CONTINUED

367–Late-Life Anxiety and Depressive Disorders: Enhancing Our Understanding of Their Prevalence and Comorbidities, as Well as Factors Related to Help-Seeking, Diagnosis, and Treatment (Tuttle South)

Chair: **Corey Mackenzie, PhD**, University of Manitoba
Prevalence of Depressive and Anxiety Disorders Decrease With Age, but Symptom Trajectories Are Less Clear: A Review of Epidemiologic Studies Across the Adult Lifespan

Corey Mackenzie, PhD, University of Manitoba
Posttraumatic Stress Disorder in Aging U.S. Military Veterans

Robert Pietrzak, PhD, Yale University
Older Adults' Narratives of Treatment Seeking for Anxiety Disorders and Related Conditions

Kristin Reynolds, MA, University of Manitoba
Heterogeneity of Specific Phobia Types in Older Adults

Kee-Lee Chou, PhD, The Department of Asian and Policy Studies, The Hong Kong Institute of Education,
Mindfulness-Based Stress Reduction Improves Symptoms and Cognitive Function in Older Adults With Anxiety and Depressive Disorders

Eric Lenze, MD, Washington University School of Medicine

APRIL 11, 1:00 PM – 2:00 PM

Networking Lunch for Early Career Professionals (Trainees, Postdoctoral Fellows, Residents, and Students)

(Included in registration; present your ticket for admission.)

The presenters will inspire and motivate the early career and student members of ADAA to dedicate their careers towards enhancing the ability to prevent and treat anxiety, depression, and related disorders. Featuring five-minute "INSPIRE" presentations: Luana Marques, PhD, Massachusetts General Hospital/Harvard Medical School; Daniel Pine, MD, National Institute of Mental Health; Simon Rego, PsyD, Montefiore Medical Center; Bradley Riemann, PhD, Rogers Memorial Hospital; Barbara Rothbaum, PhD, Emory University

Sponsored by Rogers Memorial Hospital

1:00 PM–2:00 PM

Professionals: Lunch on Your Own

(Grab-and-go lunches available in Promenade – Terrace Level. See below for lunchtime programming.)

II9–Career Decisions and Transitions for Women With Families (Tuttle North/Center)

Chair: **Jill Ehrenreich May, PhD**, University of Miami

Muniya S. Khanna, PhD, Children and Adult's Center for OCD and Anxiety; **Lisa W. Coyne, PhD**, McLean Hospital/Harvard Medical School; **Alicia Meuret, PhD**, Southern Methodist University; **Risa B. Weisberg, PhD**, VA Boston Healthcare System

234–Group Consultation – Treatment-Resistant Pediatric Anxiety (Orchid A/B)

Chair: **David Jacobi, PhD**, Rogers Memorial Hospital
 Live demonstration of the online group consultations that ADAA will launch in the spring. Group consultation offers participants an exclusive opportunity to further their clinical training in anxiety, depression, and related disorders through meaningful discussions about cases led by renowned clinical experts.

Multicultural Advances Special Interest Group Meeting

(Flamingo, 4th Floor)

Carmela Alcantara, PhD, and **Sarah Hayes, PhD**, Co-chairs, will facilitate a strategic planning session on 2015–2016 Multicultural SIG programming.

2:00 PM – 3:00 PM

II2–Suicide: Opportunity for Psychological Hospice vs. Legal Risk Management Model of Care (Orchid A/B)

Brian Schmaus, PhD; **Melanie Santos, PsyD**; and **Maha Zayed, PhD**, The Anxiety Treatment Center

I22–Navigating Treatment of Co-Occurring Anxiety and Bipolar Disorder—Patient and Provider Perspectives (Brickell South)

Chair: **Allen Doederlein, BA**, Depression and Bipolar Support Alliance

Rifaat S. El-Mallakh, MD, University of Louisville Hospital and School of Medicine; **Michael Kuhl, BA**, Depression and Bipolar Support Alliance; **Andrew A. Nierenberg, MD**, Massachusetts General Hospital/Harvard Medical School

304–Early Career Research: Strategies for Getting Funded (Tuttle South)

Chair: **Jamie A. Micco, PhD**, Massachusetts General Hospital/Harvard Medical School

Sabine Wilhelm, PhD, Massachusetts General Hospital/Harvard Medical School; **Kristen Ellard, PhD**, Massachusetts General Hospital/Harvard Medical School; **Randy Auerbach, PhD**, McLean Hospital/Harvard Medical School; **Jill Harkavy-Friedman, PhD**, American Foundation for Suicide Prevention

SATURDAY, APRIL 11

SATURDAY, APRIL 11

2:00 PM – 4:00 PM

I25–Anxiety and Depression Rounds*(Hibiscus A)*Chair: **Robert Ackerman, MSW**, Anxiety Disorders Treatment in Brooklyn*The Socially Perfectionistic Pilot Who Would Not Fly: Comorbid Social Anxiety Disorder and Depression***Eric Goodman, PhD**, Coastal Center for Anxiety Treatment*School, Dogs, and Summer Camp: The Treatment of Separation Anxiety and Specific Phobia in an 8-Year-Old Girl***Rachel Busman, PsyD**, Child Mind Institute*Complex Analysis and Treatment of Comorbid Severe OCD and Major Depression When Neither Diagnosis Is Primary: A Supportive, Interpersonal, and CBT Approach***Bruce Michael Hyman, PhD***The Burden of the Success Imperative: Treatment of Severe Major Depression With Consecutive Cognitive Therapy Techniques, Role Play, and Existential Paradox***Robert Stephen Schachter, PhD**, Mount Sinai School of Medicine*Jack Gets in the Door: A Session Video With Commentary on Novel Techniques in the Treatment of OCD of a Violent Abhorrent Nature***Robert Ackerman, MSW**, Anxiety Disorders Treatment in Brooklyn**I39–Comorbid Anxiety in Major Mood Disorders** *(Brickell Center)*Chair: **Rudolf Uher, MD**, Dalhousie University*Lifetime Prevalence Rates of Anxiety Disorders in People With Bipolar Disorder: A Meta-Analysis***Barbara Pavlova, PhD**, Capital District Health Authority*Anxiety Comorbidity and Treatment Outcomes in Bipolar Depression: A STEP-BD Analysis***Roy H. Perlis, MD**, Massachusetts General Hospital*The Effect of Anxiety on Longer-Term Recovery in Chronic or Recurrent Depression in Medication vs. Medication Combined With Cognitive Therapy***Nicholas R. Forand, PhD**, Ohio State University*Anxiety as a Developmental Antecedent to Major Mood Disorders: Review and Findings From the FORBOW Study***Rudolf Uher, MD**, Dalhousie University***I77–Cognitive-Behavioral Therapy for Insomnia (CBT-I)** *(Orchid C/D)***Virginia Runko, PhD**, The Ross Center

*Maintenance of Certification (MOC) Self-Assessment Credits for Psychiatrists

210–Effective Processing in Prolonged Exposure Therapy for PTSD *(Flamingo-4th Floor)***David Yusko, PsyD**, University of Pennsylvania, and **Emily Malcoun, PhD****308–Mechanisms of Altered Interoceptive Awareness in Anxiety and Depression** *(Tequesta-4th Floor)*Chairs: **Sahib Khalsa, MD, PhD**, University of California, Los Angeles, and **Daniel Pine, MD**, National Institute of Mental Health*Exploring the Relationship Between Altered Interoceptive Insula Activity and Functional Connectivity in Major Depressive Disorder***W. Kyle Simmons, PhD**, Laureate Institute for Brain Research*Anxiety, Panic, and Interoceptive Awareness in Patients With Bilateral Amygdala Damage***Justin Feinstein, PhD**, Laureate Institute for Brain Research*Behavioral and Molecular Genetic Outcomes Associated With Interoceptive Challenge via 7.5% Carbon Dioxide***Roxann Roberson-Nay, PhD**, Virginia Commonwealth University*Detection and Management of Anxiety and Depression Due to Interoceptive Symptom Burden in Cardiac Arrhythmias***Sahib Khalsa, MD, PhD**, University of California, Los AngelesDiscussant: **Martin Paulus, MD**, University of California, San Diego

312–Mechanisms of Ketamine Across Mood and Anxiety Disorders (Tuttle North/Center)

Chairs: **Sanjay J. Mathew, MD**, Michael E. DeBakey VA Medical Center/Baylor College of Medicine, and **Chadi G. Abdallah, MD**, Yale University School of Medicine/VA National Center for PTSD

Impact of Ketamine on Neurocircuit Activation in Patients With Treatment-Resistant Major Depressive Disorder

James W. Murrough, MD, Icahn School of Medicine at Mount Sinai

Long-Range Prefrontal Cortex Dysconnectivity in Major Depressive Disorder Appears to Normalize 24-Hours Post-Ketamine Treatment

Chadi G. Abdallah, MD, Yale University Medical Center/VA National Center for PTSD

Ketamine as a Rapid Treatment for Chronic PTSD: Clinical Effects and Potential Biological Mechanisms

Adriana Feder, MD, Icahn School of Medicine at Mount Sinai

In Vivo Effects of Ketamine on Glutamate-Glutamine and Gamma-Aminobutyric Acid in Obsessive-Compulsive Disorder: Proof of Concept

Carolyn Rodriguez, MD, Columbia University
Resting State Functional Connectivity Analysis of Depression and the Effect of Ketamine by Use of ROIs Designed From Gene Expression Analysis

Ramiro Salas, PhD, Baylor College of Medicine

315–Cognitive Training and Transcranial Direct Current Stimulation: New Neurocognitive Approaches to the Treatment of Depression (Hibiscus B)

Chairs: **Rudi De Raedt, PhD**, and **Laura de Putter, MSc**, Ghent University

Using Adaptive Working Memory Training to Improve the Prefrontal Control of Attention in Depression

Max Owens, PhD, Birkbeck University of London
“What About Prevention?” Training Cognitive Control to Reduce Stress Reactivity and Rumination

Kristof Hoorelbeke, MSc, Ghent University
Exploring the Influence of Neuromodulation and Working Memory Training on Rumination

Laura de Putter, MSc, Ghent University
Transcranial Direct Current Stimulation Combined With Cognitive Training: A New Therapeutic Treatment for Depression?

Donel M. Martin, PhD, University of New South Wales
A New Approach to Depression Treatment: Transcranial Direct Current Stimulation and Cognitive-Control Training

Rebecca A. Segrave, PsyD, Monash University
Discussant: **Michael Browning, PhD**, Warneford Hospital

327–Trichotillomania and Other Body Focused Repetitive Behaviors: New Understanding, Better Treatment (Brickell North)

Chairs: **Peggy M. Richter, MD**, and **Mark Sinyor, MD**, Sunnybrook Health Sciences Centre

Using Neurobiology to Improve Medication Treatment of BFRBs

Jon Grant, MD, University of Chicago
The Familiality of Hairpulling and Its Relation to Other Mood and Anxiety Disorders

David Pauls, PhD, Center for Human Genetic Research

The Examination of Five-Factor Model Personality Traits and Cognitive Dimensions in CBT Treatment Response for DSM-5 Trichotillomania, Excoriation, and Hoarding Disorder

Neil Rector, PhD, Sunnybrook Research Institute
Psychotherapy for Trichotillomania: A Pilot Study of Cognitive Behavioral Therapy Applied in a Group Setting

Mark Sinyor, MD, Sunnybrook Health Sciences Centre

341–Understanding Family Factors in Child and Adolescent Anxiety Disorders: Associations With Symptoms and Recent Developments in Treatment (Gardenia A/B)

Chair: **Polly Waite, PsyD**, University of Reading
All in the Family: Influence of Parent Behaviors on Child Anxiety and Fear

Krystal M. Lewis, PhD, University of Illinois at Chicago
Rachman’s Three Pathways in Parents: Are They Associated With Fearfulness and Approach in Children and Can They Be Modified?

Sam Cartwright-Hatton, PhD, University of Sussex
Brief Parent-Led CBT for Childhood Anxiety Disorders: An Effective Low-Intensity Intervention?

Cathy Creswell, PhD, University of Reading
The Effectiveness of an Internet-Based Treatment (BRAVE-Online) With Adolescents With Anxiety Disorders: Does Work in a Routine Clinical Setting and Do Parent Sessions Improve Treatment Outcome?

Polly Waite, PsyD, University of Reading
Do Parents Have a Role to Play in the Treatment of Adolescent OCD?

Shirley Reynolds, PhD, University of Reading

358–What Can the Functioning of Boston-Area Families Following the 2013 Marathon Bombing Teach Us About the Impact of Terrorism on Youth? (Jasmine)

Chair: **Jonathan S. Comer, PhD**, Florida International University

Adjustment Among Area Youth After the Boston Marathon Bombing and Subsequent Manhunt

Jonathan S. Comer, PhD, Florida International University

SATURDAY, APRIL 11

2:00 PM – 4:00 PM, CONTINUED

Caregiver Distress, Shared Traumatic Exposure, and Child Adjustment Among Area Youth Following the 2013 Boston Marathon Bombing

Danielle Cornacchio, MA, Florida International University

Internet Exposure and Posttraumatic Stress Among Boston-Area Youth Following the 2013 Marathon Bombing

Mariah DeSerisy, MA, Florida International University

Adjustment Among Children With Relatives who Participated in the Manhunt Following the Boston Marathon Attack

Amanda L. Sanchez, MS, Florida International University

Media Exposure and Sympathetic Nervous System Reactivity Predict PTSD Symptoms After Boston Marathon Bombings

Daniel S. Busso, PhD, Harvard Graduate School of Education

Discussant: **Annette M. La Greca, PhD**, University of Miami

3:00 PM – 4:00 PM

100–Ignite Symposium: Mental Health of Law Enforcement Officers: Current Strategies and Issues in Prevention and Intervention. (*Brickell South*)

Chairs: **Sarah Henderson, BA**, and **Vincent Van Hasselt, PhD**, Nova Southeastern University
Police Officers and Suicide: A Review of Current Concerns

Karen N. Guskowski, BA, Nova Southeastern University

Law Enforcement Culture: Risks and Resiliency

Sarah Henderson, BA, Nova Southeastern University

Unique Stressors of Law Enforcement Officers

Alexandra Crouch, MS, Nova Southeastern University

The Impact of Exposure to Critical Incidents on Police Officers

Casey L. Straud, MS, Nova Southeastern University
The Mental and Physical Toll of Being a Police Officer

Nichole B. Vincent, MS, Nova Southeastern University

Behavioral Health Peer Training for Law Enforcement

Bryan Steinkopf, MS, Nova Southeastern University

103–Decreasing or Discontinuing Medications in Adult and Pediatric OCD: An Expert Roundtable Discussion (*Tuttle South*)

Chair: **Phillip J. Seibell, MD**, Rogers Memorial Hospital

Stephanie Eken, MD, Rogers Memorial Hospital; **Eric Storch, PhD**, University of South Florida and Rogers Memorial Hospital; **Blair Simpson, MD**, Columbia University Medical Center; **Justin Mohatt, MD**, Weill Cornell Medical College

117–Is Your Patient Seriously Suicidal? When to Hospitalize Suicidal, Violent, or Impulsive Patients (*Orchid A/B*)

Chair: **Stan D. Arkow, MD**, Columbia University Medical Center

Randy J. Auerbach, PhD, McLean Hospital and **Thröstur Björgvinsson, PhD**, McLean Hospital/Harvard Medical School

4:00 PM – 4:30 PM
Networking Break

Annual Conference Town Hall Meeting

Regency Ballroom Prefunction (Terrace Level)

Meet Luana Marques, ADAA conference program coordinator, and Jordan Smoller, the 2016 program chair, to discover how to get involved with the conference and to tell us what you hope to see next year.

4:30 PM – 6:00 PM

136–Application of an Internet-Based CBT Treatment for PTSD in Hard-to-Reach Populations (*Tuttle North/Center*)

Chair: **Cindy J. Aaronson, PhD**, Icahn School of Medicine at Mount Sinai

Internet-Based CBT for PTSD in World Trade Center First Responders

Cindy J. Aaronson, PhD, and **Leah Cahn, LMSW**, Icahn School of Medicine at Mount Sinai

Therapist-Assisted Internet-Based CBT Writing Therapy for Specific Cohorts With Posttraumatic Stress Disorder

Maria Boettche, PhD, Freie Universität Berlin
Longitudinal Trajectories and Dimensionality of PTSD Symptoms in World Trade Center Police and Non-Traditional Responders

Adriana J. Feder, MD, Icahn School of Medicine at Mount Sinai

Discussant: **Terence Keane, PhD**, VA Boston, National Center for PTSD

SATURDAY, APRIL 11

172–Theory-Driven Parent-Based Treatment for Childhood Anxiety: The SPACE Program

(Tuttle South)

Eli R. Lebowitz, PhD, Yale University Child Study Center

183–Postpartum Parenting: Managing Depression, Anxiety, and Intrusive Thoughts as a (New) Parent

(Flamingo-4th Floor)

Elsbeth Bell, PhD and **Jonathan Hershfield, MFT**, University of California, Los Angeles Child OCD Intensive Outpatient Program

187–When Boundaries Blur: Treating OCD Within the Family System

(Orchid C/D)

Jenny C. Yip, PsyD, Renewed Freedom Center for Rapid Anxiety Relief

193–Afraid of What Might Come Up? Treating Fear of Vomiting (Emetophobia) Using a Cognitive-Behavioral Approach

(Orchid A/B)

Alison R. Alden, PhD; **Julianne Pojas, PsyD**; and **Dustin Siegel, PsyD**, The Anxiety Treatment Center of Greater Chicago

195–Behavioral Chains: Assessment, Intervention and Change. Learn How to Get Unstuck With Clients and Enhance Movement in Treatment

(Brickell South)

Stefanie Sugar, PsyD, Evidence Based Treatment Center of Seattle

Stephanie Dowd, PsyD, Child Mind Institute

212–Procrastination, Anxiety and What to Do About It

(Brickell Center)

Robert Schachter, PhD, Mount Sinai School of Medicine

227–Targeting Areas of the Brain for Change: Techniques for Assessing Sources of Anxiety in the Brain

(Tequesta-4th Floor)

Catherine M. Pittman, PhD, Saint Mary's College

311–Factors Affecting Treatment Outcome: Risk, Resilience and Retention

(Gardenia A/B)

Chair: **Amanda W. Calkins, PhD**

Do Risk and Resilience Factors Underlying the Comorbidity of PTSD and Smoking Predict Treatment Outcome?

Anu Asnaani, PhD, Laurie Zandberg, PsyD², Elizabeth Alpert, BA², Samantha Farris, MA², Joseph Carpenter, BA², Carmen McLean, PhD², Edna Foa, PhD², ¹Philadelphia, PA, ²University of Pennsylvania
A Naturalistic Study of Predictors of Response to Dialectical Behavior Therapy

Angela Fang, PhD, Noah C. Berman, PhD², Rebecca M. Harley, PhD², ¹Boston, MA, ²Massachusetts General Hospital/Harvard Medical School

Does Timing Matter? The Impact of Session Frequency and Consistency on Outcome

Cassidy Gutner, PhD¹, Michael K. Suvak, PhD², Alice T. Sawyer, PhD³, Denise M. Sloan, PhD³, Patricia A. Resick, PhD⁴, ¹Boston, MA, ²Suffolk University, ³National Center for PTSD, ⁴Duke University
Peer-to-Peer Outreach for Veterans of Iraq and Afghanistan: Improving Mental Health Treatment Utilization

Elizabeth M. Goetter, PhD, Roger Knight, BA², Tommy Furlong, BA², Travis Weiner, BA², Laura Lakin, BA², Michael Allard, BA², Naomi Simon, MD, MSc², ¹Boston, MA, ²Massachusetts General Hospital/Harvard Medical School

Discussant: **Stefan Hofmann, PhD**

316–Examining Reward Dysfunction as a Risk for Depression Onset, Maintenance, and Relapse From Adolescence to Adulthood

(Jasmine)

Chairs: **Randy P. Auerbach, PhD**, McLean Hospital/Harvard Medical School and **Roe Admon, PhD**, McLean Hospital/Harvard Medical School

Toward Identification of Neural Predictors of Adolescent Depression

Randy P. Auerbach, PhD, McLean Hospital/Harvard Medical School

Differential Neural Response to Feedback in Depressed Adolescents: A High-Density ERP Study

Christian A. Webb, PhD, McLean Hospital/Harvard Medical School

A Multi-Modal Assessment of Positive Valence Systems Across Unipolar and Bipolar Depression

Alexis E. Whitton, PhD, McLean Hospital/Harvard Medical School

Inability to Sustain Positive Mood in Remitted Individuals With Recurrent Depression

Roe Admon, PhD, McLean Hospital/Harvard Medical School

Discussant: **Diego A. Pizzagalli, PhD**, McLean Hospital/Harvard Medical School

329–PTSD: Predicting its Development From Prospective Studies and Creating Early Interventions for Its Prevention

(Brickell North)

Chair: **Charles B. Nemeroff, MD, PhD**, University of Miami School of Medicine

Genetic Markers Associated With Prospective Prediction of PTSD Development

Kerry Ressler, MD, PhD, Emory University

The Role of Early Life Stress and Minority Group Membership in the Development of PTSD: Preliminary Findings from Miami and Atlanta ED Populations

Felicia Gould, PhD, University of Miami

Optimal Dose of Early Intervention to Prevent PTSD

Barbara O. Rothbaum, PhD, Emory University School of Medicine

SATURDAY, APRIL 11

4:30 PM – 6:00 PM, CONTINUED

Peritrauma Administration of IV Opiates in an Emergency Department Prospectively Attenuates PTSD and Depression

Alex Rothbaum, BS, Case Western Reserve University

332–Recent Applications of Mindfulness and Emotion Regulation in the Conceptualization and Treatment of Anxiety Disorders (*Hibiscus A*)

Chair: Katherine Crowe, MA, Fordham University
The Impact of Cognitive Behavioral Therapy on Excessive Reassurance Seeking in OCD and the Anxiety Disorders

Neil Rector, PhD, University of Toronto
Exploratory Research in Mindfulness, Obsessive-Compulsive Symptoms, and Executive Dysfunction

Katherine Crowe, MA, Fordham University
Translating Science to Practice: Adapting an Acceptance-Based Behavioral Therapy For Generalized Anxiety Disorder to an On-Campus Prevention Program for Anxiety

Lizabeth Roemer, PhD, University of Massachusetts Boston
Implicit Motivational Changes of Approach and Avoidance in Emotion Regulation Therapy

Jean M. Quinterro, BA, Hunter College
Discussant: **Mark B. Powers, PhD**, University of Texas at Austin

339–New Developments in CBT for Pediatric Obsessive-Compulsive Disorder (*Hibiscus B*)

Chair: Dean McKay, PhD, Fordham University
The Assessment and Treatment of Pediatric OCD in a Regional Health System

Stephen P. Whiteside, PhD, Mayo Clinic
Brief Intensive Cognitive-Behavior Therapy for Childhood Obsessive-Compulsive Disorder: A Pilot Feasibility Study

Lauren Mancusi, MA¹, Evelyn No, PhD², Katherine Crowe, MA², William Toboas, MA², Brian Pilecki, PhD², Rachel Ojserkis, M.A², Andrea Nave, MA², Jeanette Reid, MA², Dean McKay, PhD², I Bronx, NY, ²Fordham University

Randomized, Placebo-Controlled Trial of Cognitive-Behavioral Therapy Alone or Combined With Sertraline in the Treatment of Pediatric Obsessive-Compulsive Disorder

Eric A. Storch, PhD¹, Regina Bussing, MD², Brent J. Small, PhD³, Gary R. Geffken, PhD², Joseph P.

McNamara, PhD², Omar Rahman, PhD³, Adam B. Lewin, PhD³, Cynthia S. Garvan, PhD², Wayne K. Goodman, MD⁴, Tanya K. Murphy, MD³, I University of South Florida, ²University of Florida, ³University of South Florida, ⁴Mt. Sinai Hospital

Brain-Based and Functional Correlates of OCD Symptom Dimensions in Youth Receiving CBT

John Piacentini, PhD, University of California, Los Angeles

4:30 PM – 6:00 PM

Annual Conference Committee (*Granada-4th Floor*)

6:00 PM – 7:00 PM

PTSD Special Interest Group Social Hour
(Check Registration for location)

9:00 PM – 11:30 PM

Dance Party (*Riverwalk/Outdoor Terrace*)

All attendees are invited.

(Hosted by the Conference Co-chairs Tanja Jovanovic and Kerry Ressler and the Early Career Special Interest Group)

You are invited to a special Saturday Night Dance Party. We'll be ready to get our dance moves on, so please join us on the Hyatt Regency Outdoor Terrace with your dancing shoes.

Professional DJ and cash bar. Dance the night away with your ADAA colleagues under the Miami night sky.

CONTINUING EDUCATION CREDIT

Look for an email with login and password to evaluate sessions daily and print your certificate.

Please note deadline:

You must also complete your online evaluation via your customized email and download your CE or CME certificate by **June 5, 2015**. No exceptions.

See **Continuing Education** in this program for more details.

POSTER SESSION 2 6:00 PM – 7:30 PM

Anxiety and Depression

2. Pain-Related Anxiety in Relation to Anxiety and Depression Among Persons Living With HIV/AIDS

Charles P. Brandt, BS¹, Michael J. Zvolensky, PhD¹, Stephanie D. Daumasl, Kristin W. Grover, PhD², Adam Gonzalez, PhD³

¹University of Houston, ²University of Vermont, ³Stony Brook University

3. Depression and Anxiety Prevention for At-Risk Adolescents: A Meta-analytic Review

Sanne P.A. Rasing, MS

GGZ Oost Brabant, Radboud University

4. Pilot Results of a School-Based Anxiety Prevention Program Serving Hispanic Youth

Saneya H. Tawfik, PhD, Jamie Mash, BS, Sarah M. Kennedy, BA

University of Miami

5. Ready or Not, Will They Come: Predicting Adolescent Treatment Dropout Based on Readiness for Change

Rebecca A. Grossman, BA, Jill Ehrenreich May, PhD

University of Miami

6. Predicting Informant Discrepancy in Clinically Anxious and Depressed Adolescents

Jamie A. Mash, BA¹, Jonathan Epstein², Emily M. Becker, MS², Jill Ehrenreich May, PhD².

¹University of Miami, ²University of Miami

7. Should I Be Worried About Ruminating? Exploring The Comorbidity Between Pediatric Anxiety And Depression

Stephanie Davis, PhD¹, Jennifer S. Silk, PhD¹, Laura J. Dietz, PhD², Dana L. McMakin, PhD², Ronald E. Dah¹, MD³, Neal D. Ryan, MD²

¹University of Pittsburgh, ²University of Pittsburgh School of Medicine, ³University of California, Berkeley

8. Difficulties in Emotion Regulation Differentiate Depressive and Obsessive-Compulsive Symptoms and Their Co-Occurrence

Monica R. Whitehead, MS, Anna M. Jones, MS, Cynthia Suveg, PhD

University of Georgia

9. Determinants of Young Adults' Mental Health Help-Seeking Attitudes and Behaviors

Brooke E. Beatie, BA, Donald W. Stewart, PhD, John R. Walker, PhD

University of Manitoba

10. Investigating Comorbidity and Heterogeneity Among Emotional Disorders Using a Hierarchical Model

Luke F. Heggeness, BA¹, Daniel J. Paulus, MA¹,

Alexander M. Talkovsky, MA¹, Peter J. Norton, PhD²

¹University of Houston, ²Monash University

11. Influence of the BDNF Val66Met Polymorphism on Emotion Regulatory Processing

Karin M. Nylocks, BS, Lee Gilman, PhD, Maeson

Latsko, BS, Jessica Flynn, MA, Aaron Jasnow, PhD,

Karin Coifman, PhD

Kent State University

12. General Functioning of Military Families Living in the Community: Relationships to Parental Distress and Parenting Sense of Competence

Eric Bui, MD, PhD, Rebecca J. Zakarian, BA, Hope

Kelly, MA, Erinn Geyer, Naomi Simon, MD, Bonnie

Ohye, PhD

Massachusetts General Hospital

13. Child Internalizing Symptoms and Parenting Stress: The Moderating Role of Neighborhood Climate Among Low-Income Latino Families

Nicole Colon-Quintana, BS¹, Bridget Makol, BS¹,

William Martinez, PhD², Antonio Polo, PhD¹.

¹DePaul University, ²Palo Alto University

14. Cognitive Distortions Associated With Anxiety and Depression Symptoms in Hispanic Children

Lourdes Suarez-Morales, PhD, Victoria Schlaudt, BA,

Kristen Gulliver, MS, Margaret Tobin, MS.

Nova Southeastern University

15. The Hospital Anxiety and Depression Scale (HADS): Examination of Its Psychometric Properties in a Sample of Puerto Rican General Hospital Inpatients

Daira I. Davila-Vargas, BA¹, Cristina I. Peña-Vargas,

BA², Gloria Asencio-Toro, PhD², Julio Jiménez-Chávez, MD²

¹Ponce Health Sciences University, ²Ponce Health Sciences University

16. I Know I'm Disgusting, But Are You? Examining the Relations Among Anxiety and Depression Symptoms and Disgust Propensity and Sensitivity, Self-Disgust, and Moral Disgust

Melanie J. Wadkins, PhD, Katrina Garland, MS, Rachel S. Slater, BA

Ferkauf Graduate School of Psychology

SATURDAY, APRIL 11

SATURDAY, APRIL 11

17. Emotion Dysregulation Predicts Subjective Anxiety During Relative Safety From Threat in Depressed Individuals*Namik Kirlic, MA¹, Diamond Urbano, BA², Elana Newman, PhD¹, Ruben P. Alvarez, PhD²*¹The University of Tulsa, ²Laureate Institute for Brain Research**18. Examining Predictors of Help-Seeking Behaviors in Patients With Mood and Anxiety Symptoms***Leena Anand, BA¹, Melissa Furtado, BS², Rosaria S. Armata, BS², Irvin Epstein, MD, FRCPC², Isaac Szpindel, MD², Catherine Cameron, MD², Martin A. Katzman, MD, FRCPC²*¹START Clinic for Mood and Anxiety Disorders,²START Clinic for Mood and Anxiety Disorders**19. Effects of Depression Symptoms on Perceptions of Evidence-Based Interventions for Depression and Anxiety***Morganne A. Kraines, BA, Lucas Kelberer, BS, Tony T. Wells, PhD**Oklahoma State University***20. Early Change Predicts Later Response to Acceptance and Commitment Therapy and Cognitive Therapy***Joanna Kaye, BA, Staci Berkowitz, MA, Stephanie Marando-Blanck, BA, Evan Forman, PhD, James Herbert, PhD**Drexel University***21. My Mind, My Wellness: A Preliminary Investigation of a Transdiagnostic Internet-Based CBT Program for Depressive and Anxiety Disorders in Young Adults***Shalini Sivathasan, MA, Tricia da Silva, MA, Lakshmi Ravindran, MD, FRCPC, Niki Fitzgerald, PhD, Arun Ravindran, MD, PhD**Centre for Addiction and Mental Health***22. Social Anxiety and Disability: The Mediating Effect of Depression***Jamie Kennedy, MBA, Jessica Morgan, MA, Page L. Anderson, PhD**Georgia State University***23. Association of Self-Reported Job Stress With Psychiatric Symptoms: An Observational Cross-Sectional Study***Yunsin Kim, MD¹, Eun-Jin Kim, MD, PhD¹, Se-Won**Lim, MD, PhD¹, Dong-Won Shin, MD, PhD¹, Kang-Seob Oh, MD, PhD¹, Young-Chul Shin, MD, PhD¹, Jeong-Kyu Sagong, MD²*¹Kangbuk Samsung Hospital, ²Dongguk University Gyeongju Hospital**Anxiety Disorders****24. The Role of Maternal Parenting in Predicting Child Anxiety in a Highly Traumatized Population***L. Alexander Vance, BA¹, Ye Ji Kim, BA¹, Dorthie Cross, PhD¹, Jennifer Stevens, PhD¹, Tanja Jovanovic, PhD¹, Bekh Bradley, PhD²*¹Emory University School of Medicine, ²Atlanta Veterans Administration Medical Center, Mental Health Service**25. Informant Discrepancies Predict Anxiety Treatment Outcome for CBT but Not Medication***Emily M. Becker, MS¹, Amanda Jensen-Doss, PhD¹, Golda S. Ginsburg & The CAMS Team, PhD²*¹University of Miami, ²University of Connecticut Health Center**26. Salivary Biomarkers and Treatment Outcomes in Anxious Youth***Golda Ginsburg, PhD¹, Rachel Agnello, BA², Brittany Gibby, MA², Frances Chen, PhD³, Douglas Granger, PhD⁴*¹University of Connecticut Health Center, ²Johns Hopkins, ³University of Pennsylvania, ⁴Arizona State University**27. Children's Perceptions of Barriers to Session Attendance in School-Based Treatment for Anxiety: Relation to Treatment Engagement and Outcomes***Jeffrey E. Pella, PhD¹, Amy E. Hale, PhD¹, Sarah Williams, PhD², Kelly Drake, PhD², Golda Ginsburg, PhD¹*¹University of Connecticut Health Center, ²Johns Hopkins University**28. Hamilton Family Health Team Child and Youth Centralized Psychiatry Service (CYCPS) Initiative***Catherine L. Mancini, MD, FRCPC¹, Kathryn Macdonald, MD, FRCPC¹, Michelle Stockwell, RN²*¹McMaster University, ²Hamilton Family Health Team

POSTER SESSION 2 6:00 PM – 7:30 PM

29. Dissemination of Computer-Assisted Cognitive-Behavior Therapy for Anxiety in Schools: The Relationship Between School Climate and Program Implementation

Alexandra L. Hoff, MA, Anna J. Swan, MA, Matthew M. Carper, MA, Philip C. Kendall, PhD, ABPP.
Temple University

30. Dissemination of Computer-Assisted CBT for Anxiety in Schools: Child Treatment Outcomes

Anna J. Swan, MA, Matthew M. Carper, MA, Alexandra L. Hoff, MA, Philip C. Kendall, PhD, ABPP.
Temple University

31. Face Morph: A Facial Emotion Recognition Task and Its Implications for Anxiety Research

Dever M. Carney, BA¹, Jeanne E. Savage, BA¹, Hannah G. Donnelly, BA¹, Roxann Roberson-Nay, PhD¹, James R. Blair, PhD², Daniel S. Pine, MD², John M. Hettema, MD, PhD¹

¹Virginia Commonwealth University², National Institutes of Mental Health

32. Physiological Response to Social Evaluative Threat in Youth Treated for Anxiety

Brittany Gibby, BS¹, Frances R. Chen, MS², Rachel Agnello, BA¹, Golda S. Ginsburg, PhD³, Douglas A. Granger, PhD⁴

¹The Johns Hopkins University School of Medicine, ²University of Pennsylvania, ³University of Connecticut Health Center, ⁴Arizona State University

33. Physiological and Subjective Stress Response to the TSST in Anxious Youth

Rachel Agnello, BA¹, Brittany Gibby, MS¹, Golda Ginsburg, PhD², Frances Chen, MS³, Douglas Granger, PhD⁴.

¹Johns Hopkins University, ²University of Connecticut, Storrs, CT, ³University of Pennsylvania, ⁴Arizona State University

34. Interrelations Among Diverse Measures of Distress Tolerance

Fini Chang, BS, Ashwin Gautam, BA, Christopher Conway, PhD, Michelle G. Craske, PhD
University of California, Los Angeles

35. Anxiety Predicts Intrapersonal Functions for Engaging in Non-Suicidal Self-Injury Among University Students

Nicole N. Capriola, Brenna B. Maddox, MS, Susan W. White, PhD
Virginia Tech

36. Clinical Characteristics Related With Risk and Loss Aversive Decision Making Pattern in Depression

Jeong-Ho Chae, MD, PhD¹, HyuJung Huh, MD², Joo Eon Park, MD, PhD³, Kwangyeol Baek, PhD⁴

¹The Catholic University of Korea, Seoul, ²Seoul St. Mary's Hospital, ³Keyo Hospital, Keyo Medical Foundation, Kyunggi, ⁴Korea Advanced Institute of Science and Technology

37. Intolerance of Uncertainty as a Predictor of Generalized Anxiety Disorder and Major Depressive Disorder

Sohel Shivji, BA

START Clinic for Mood and Anxiety Disorders

38. Perfectionism and Its Relationship With Intolerance of Uncertainty in Psychiatric Patients

Munira Mohamed, BS, Melissa Furtado, BS, Leena Anand, BA, Rosaria Sara Armata, BS, Irvin Epstein, MD, FRCPC, Catherine Cameron, MD, Isaac Szpindel, MD, Tia Sternat, MPsy, Martin A. Katzman, MD, FRCPC
START Clinic for Mood and Anxiety Disorders

39. Novel Methodology for Comparing Physical Pain and Social Pain in Acquisition and Extinction of Fear

Gabriella Imbriano, BA¹, Daniel Glenn, PhD², Michelle G. Craske, PhD¹.

¹UCLA, ²Center of Excellence for Stress and Mental Health, VA San Diego Healthcare System

40. Can a Single Bout of Aerobic Exercise Reduce Anxiety Sensitivity? A Randomized Controlled Trial

Daniel M. LeBouthillier, MA, Gordon J.G. Asmundson, PhD

University of Regina.

41. Family Burden and Anxiety Disorders: A Hermeneutic Phenomenological Study

Carrie Bullard, RN

St. Joseph's Healthcare Hamilton

42. Parenting Efficacy Moderates the Association Between Parental Anxiety and Parenting

Frances F. Loeb, BA¹, Alison A. Papadakis, PhD¹, Kelly L. Drake, PhD², Golda S. Ginsburg, PhD³

¹Johns Hopkins University, ²The Johns Hopkins University School of Medicine, ³University of Connecticut Health Center

43. Hypermethylated Genes Are Associated With Anxiety Disorders Persistence in Adolescents

Andressa Bortoluzzi, MS¹, Giovanni A. Salum, PhD¹, Eduarda D. Rosa, BS¹, Rudineia Toazza, MS¹, Diogo DeSousa, MS¹, Danitsa Rodrigues, MD¹, Mauro A. Castro, PhD², **Gisele Gus Manfro, PhD¹**

¹Universidade Federal do Rio Grande do Sul,

²Universidade Federal do Paraná

44. Using Research-Domain Criteria (RDoc) to Understand Biological Markers of Severe Anxiety

Polaris Gonzalez, BA¹, Francheska Bidot, BA², Stephanie Santiago, BA¹, Kritzianel Merced, BA³, Nicole Carrillo, BS⁴, Pamela Rolon, BA¹, Karen Martinez, MD, Sc³

¹Ponce School of Medicine and Health Sciences,

²Ponce School of Medicine and Health Sciences,

³University of PR Medical Sciences Campus, San Juan,

⁴University of PR Rio Piedras Campus

45. The Indirect Effect of Intolerance of Uncertainty in Terms of Mindfulness and Health Anxiety

Laura E. McLaughlin, BA, Emily M. O'Bryan, BS, Kristen M. Kraemer, MA, Christina M. Luberto, MA, Alison C. McLeish, PhD

University of Cincinnati

46. What Do Nontreatment-Seeking Veteran Primary Care Patients Do to Self-Manage Anxiety?

Robyn L. Shepardson, PhD, Jennifer S. Funderburk, PhD

VA Center for Integrated Healthcare

47. Specificity of Implicit Shame Associations: Comparison Across Body Dysmorphic, Obsessive-Compulsive, and Social Anxiety Disorders

Elise Clerkin, PhD¹, Bethany A. Teachman, PhD², April R. Smith, PhD¹, Ulrike Buhlmann, PhD³

¹Miami University, ²University of Virginia,

³Westfälische Wilhelms-Universität Münster

49. Neurocognitive Mechanisms of Transdiagnostic-Symptom Change During Attention Bias Modification

Simona Graur, MSW, Danielle E. Gilchrist, BS, Greg J. Siegle, PhD, Rebecca B. Price, PhD

University of Pittsburgh

50. Examining the Role of Intolerance of Uncertainty in the Relationship Between Hexaco Personality Factors and Trait Anxiety

Sabine Soltani, BA

University of Regina

51. Fear-Renewal Response and Its Possible Implications: Healthy vs. Anxious Males

Gabriela Garcia-Vassallo, MD, Laura M. Dieppa-Perea, BS, Karen G. Martinez, MD

University of Puerto Rico, Medical Sciences

Campus, San Juan

52. Anxious Arousal Decreases After One Month Smoking Abstinence

Patricia C. Morales, BS¹, Samantha G. Farris, MA¹, Nicholas P. Allen, MS², Norman B. Schmidt, PhD²,

Michael J. Zvolensky, PhD¹

¹University of Houston, ²Florida State University

53. Anxious Individuals Have Difficulty Learning the Causal Statistics of Aversive Environments

Michael Browning, DPhil, Timothy E. Behrens, DPhil, Gerhard Jocham, DPhil, Jill X. O'Reilly, DPhil, Sonia J. Bishop, DPhil

University of Oxford

54. Cognitive Flexibility Mediates the Relation Between Intolerance of Uncertainty and Safety Signal Responding in Those With Panic Disorder

Lynne Lieberman, BA, Stephanie M. Gorka, MA,

Casey Sarapas, MA, Stewart Shankman, PhD

University of Illinois at Chicago

55. A Primary Evaluation of Effects of Atorvastatin on Resistant-to-Treatment Obsessive-Compulsive Disorder

Mehdi Sayyah Bargard, MD¹, Laleh Shirvanipour, MS²

¹Jundishapur University of Medical Science, Ahwaz,

Islamic Republic of Iran, ²Azad University, Ahwaz,

Islamic Republic of Iran

56. Quality of Life Outcomes Following Transdiagnostic Group Cognitive-Behavioral Therapy for Anxiety

Alexander Talkovsky, MA¹, Peter Norton, PhD².

¹University of Houston, ²Monash University

POSTER SESSION 2 6:00 PM – 7:30 PM

57. The Moderating Effect of Menstrual Cycle Phase on the Relations Among Emotion Dysregulation, Menstrual Symptoms, and Perceived Control

Sanjana Manikandan, BA¹, Michael J. Zvolensky, PhD², Kelly Rohan, PhD³, Yael I. Nillni, PhD⁴, Krystle Carkeek, BA⁵, Teresa Leyro, PhD⁵

¹Rutgers University, ²University of Houston, ³University of Vermont, ⁴U.S. Department of Veteran Affairs, ⁵Rutgers University

58. Anxiety Sensitivity and Distress Tolerance: Predictors of Adherence to a Yoga Intervention

Scarlett O. Baird, BA¹, Lindsey B. Hopkins DeBoer, PhD², Jasper A.J. Smits, PhD¹

¹The University of Texas at Austin, ²San Francisco VA Medical Center

Attention Deficit Disorders

59. Asthma as a Predictor of Attention Deficit Hyperactivity Disorder, Social Anxiety, and Agoraphobia

Melissa Furtado, BS, Rosaria Sara Armata, BS, Leena Anand, BA, Munira Mohamed, BS, Irvin Epstein, MD, FRCPC, Isaac Szpindel, MD, Catherine Cameron, MD, Tia Sternat, MPsy, Martin A. Katzman, MD, FRCPC
START Clinic for Mood and Anxiety Disorders

60. Assessing the Role of Executive Function and Candidate Genetic Markers in Comorbid Attention Deficit Hyperactivity Disorder and Posttraumatic Stress Disorder in Combat Veterans

Robert L. Hirsch, PhD¹, Howard Mandel, BS², Jingmei Zhang, MS¹, Zhewu Wang, MD²

¹Medical University of South Carolina, ²Ralph H. Johnson VA Medical Center

Anxiety and Medical Illness

I. Screening for Anxiety and Distress in Children With Food Allergy and Their Parents — Does Streamlined Care Impact Utilization?

Jacqueline Z. Helcer, MS, MA, Brianna Lewis, MA, Melissa Rubes, MA, Evan Wiley, BS, Caitlin Schneider, BS, Eyal Shemesh, MD, Rachel Annunziato, PhD
Icahn School of Medicine at Mount Sinai

Bipolar Disorder

61. Cross-cultural Influence of Temperament and Personality on Mood

Eliana Bauman, BA¹, Eleanor Tripp, BA², Maya Nauphal, Other³, Eric Youngstrom, PhD⁴, Anna Van Meter, PhD²

¹Stern College, Yeshiva University, ²Ferkauf Graduate School, Yeshiva University, ³University of Pennsylvania, ⁴University of North Carolina at Chapel Hill

Body Dysmorphic Disorder

62. Modifying Interpretation Biases in Body Dysmorphic Disorder Evaluation of a Multi-Session Computerized Treatment

Berta J. Summers, BA, Jesse R. Cougle, PhD
Florida State University

63. An Examination of the Role of Not Just Right Experiences in Symptoms of Body Dysmorphic Disorder and Perfectionism

Natalie L. Matheny, BA, Jesse R. Cougle, PhD
Florida State University

64. Motives to Drink Alcohol in Body Dysmorphic Disorder

Megan M. Kelly, PhD¹, Rachel Simmons, PhD², Joseph Donahue, BA³, Katharine A. Phillips, MD²

¹University of Massachusetts Medical School, ²Alpert Medical School of Brown University, Rhode Island Hospital, ³Rhode Island Hospital

Children and Adolescents

65. Validation of the Resilience Scale for Adolescents (READ) in Mexico

Norma Ruvalcaba, PhD¹, Julia Gallegos, PhD², Diana Villegas, MA³

¹University of Guadalajara, ²University of Monterrey, ³University Iberoamericana

66. Predictors of Attention Bias in Anxious and Non-Anxious Youth: Physiological Arousal and Somatic Complaints

Michelle Rozenman, PhD, John Piacentini, PhD, ABPP
University of California, Los Angeles

67. The Effect of Cognitive-Behavior Therapy on Implicit and Explicit Self-Schemas Among Adolescent Girls With Depressive Symptoms

Daan Creemers, PhD
GGZ Oost Brabant

68. Culturally Protective Factors in the Relation Between Child Emotionality and Worry Symptoms

Colette Szabo-Long, BA, Allyn Richards, MA, Jenny Petrie, MA, Janet Woodruff-Borden, PhD
University of Louisville

SATURDAY, APRIL 11

SATURDAY, APRIL 11

College Students

69. Do Mental Health-Related Beliefs Predict Treatment Utilization? A Cross-Sectional Examination in a Diverse College Student Sample
Sarah Krill Williston, MA, Elizabeth Roemer, PhD
 University of Massachusetts Boston

Comorbid Disorders

70. Anxiety-Related Dysregulation of Emotional Processing Circuitry in Adolescents With ADHD
 C. John Wegman, BS, Heidi K. Schroeder, BA, Wade Weber, MS, L. Rodrigo Patino, MD, James C. Eliassen, PhD, Melissa P. DelBello, MD, **Jeffrey Robert Strawn, MD**
 University of Cincinnati

71. Do Obsessions and Compulsions Exist Across Diagnostic Categories Among Patients in a Partial Hospital Program?

Andri S. Bjornsson, PhD¹, Inga D. Wessman, MS¹, Maya Alexandri, MA², Joan Jou, MA², Lauren P. Wadsworth, MA², Courtney Beard, PhD³, Maria Thorgeirsdottir, Other², Sarah Krill Williston, MA², Stephanie Jarvi, MA², Sarah B. Danitz, MA², Josephine Lee, BS², Thröstur Björgvinsson, PhD³
¹University of Iceland, ²McLean Hospital, ³McLean Hospital/Harvard Medical School

72. Associations Between Personality Disorders and Trauma-Related Psychopathology in an Urban, Minority Population

Brittney P. Innocente, BS¹, Bekh Bradley, PhD², Kerry Ressler, MD, PhD², Abigail Powers, PhD¹
¹Grady Trauma Project, ²Emory University

Depression

73. Exploring the Role of Homeostatic Drive in the Perpetuation of Depression and Anxiety Disorders

Jonathan T. Toole, PhD¹, Travis J. A. Craddock, PhD¹, Mark A. Rice, Jr., BS², Gordon Broderick, PhD¹, Mary Ann Fletcher, PhD¹, Mariana Morris, PhD¹
¹Nova Southeastern University, ²Florida International University

74. Perceptions of Potential Benefit or Harm of Treatments for Depression and Anxiety

Meghan E. Hills, BS, Lucas Kelberer, BS, Tony T. Wells, PhD
 Oklahoma State University

75. Constitutively Active Glycogen Synthase Kinase-3 Impairs Cognitive Task Performance in Mice

Marta Pardo, PhD, Eleonore Beurel, PhD, **Richard S. Jope, PhD**
 University of Miami

76. Attention Control Deficits Mediate the Association Between Temperament and Rumination in Children

Kimberly T. Stevens, MA, Dagong Ran, BA, Alana Curewitz, MA, Travis Rogers, BA, Dylann Wilkinson, Sarah J. Kertz, PhD
 Southern Illinois University

77. Heated Yoga as a Treatment for Fatigue and Cognitive and Physical Functioning for Adults With Depressive Symptoms

Adrienne Jaeger, BA¹, David Mischoulon, MD, PhD¹, Daniel Ju Hyung Kim, BA¹, Chris Streeter, MD², Maurizio Fava, MD¹, Maren Nyer, PhD¹
¹Massachusetts General Hospital, ²Boston University School of Medicine

78. Heated Yoga as a Novel Treatment for Comorbid Symptoms of Insomnia in Adults With Depressive Symptoms

Daniel Ju Hyung Kim, BA, Maren Nyer, PhD, Matt Bianchi, MD, PhD, Susannah R. Parkin, BA, Maurizio Fava, MD, David Mischoulon, MD, PhD
 Massachusetts General Hospital/Harvard Medical School

79. Yoga Utilization for the Treatment of Depression in Men and Women

Susannah Parkin, BA, Maren Nyer, PhD, Adrienne Jaeger, BA, Jonathan Alpert, MD, PhD, Maurizio Fava, MD, David Mischoulon, MD, PhD
 Massachusetts General Hospital

80. Exploring Attrition Rates in Clinical Trials of Depression: Yoga Compared to Antidepressant Treatments

Laura Curren, MA¹, Susannah Parkin, BA¹, Maren Nyer, PhD¹, Daniel Ju Hyung Kim, BA¹, Chris Streeter, MD², David Mischoulon, MD, PhD¹
¹Massachusetts General Hospital, ²Boston University School of Medicine

POSTER SESSION 2 6:00 PM – 7:30 PM

81. Postpartum Depression Risk Factors for Disease Development

Francisco A. C. Mendonça, PhD¹, Rayane S. O. Silva, Other¹, Ana P. S. Silva, PhD¹, Meyssa Q. F. Cavalcante, PhD¹, Laurineide F. D. Cavalcante, PhD¹, Luis R. L. Sampaio, PhD¹, Cleoneide P. O. Pinheiro, PhD², Marilyn K. Nations, PhD³

¹Faculdades Nordeste, Fortaleza-Ceara, Brazil,

²Conselho Nacional de Saúde - Ministério da Saúde,

³Universidade de Fortaleza

82. A Randomized Pilot Study of Maintenance Neurostar Transcranial Magnetic Stimulation (TMS) in Patients With Major Depression

Sheila M. Dowd, PhD¹, Noah S. Philip, MD², David L. Dunner, MD³, Scott T. Aaronson, MD⁴, David G. Brock, MD⁵, Mark S. George, MD⁶

¹Rush University Medical Center, ²Butler Hospital,

³Center for Anxiety and Depression, ⁴Sheppard-Pratt Health System, ⁵Neuronetics Inc, ⁶Medical University of South Carolina

83. Sleep Disturbances and Self-Injurious Behavior in a Clinical Sample

Chelsea R. Ennis, BA, Nicole A. Short, BA, Thomas E. Joiner, PhD, Jeanette Taylor, PhD
Florida State University

84. Impact of Baseline Depression and Happiness on Subsequent Well-being in Cardiac Patients

Julia Craner, PhD, Kristin Vickers Douglas, PhD, Ross Dierkhising, MS, Julie Hathaway, MS, Kashish Goel, MD, Randal J. Thomas, MS
Mayo Clinic

85. Depression Treatment-Information Needs and Preferences in the General Public: What, Who, and How?

Matthew T. Bernstein, BA, Kathryn A. Sexton, PhD, Alan Katz, MD, John R. Walker, PhD, Mobilizing Minds Research Group
University of Manitoba

86. Attentional Disengagement in Remitted Depression

Desirae N. Vidaurri, MA¹, K. Lira Yoon, PhD²

¹University of Maine, ²University of Notre Dame

87. Excess Cost of Non-Remission Compared to Remitted Outpatients With Major Depressive Disorder

Jong-Min Woo, MD, MPH¹, JooEon Park, MD², JinPyo Hong, MD³, HongJin Jeon, MD³

IlInje University Seoul Paik Hospital, ²Keyo Hospital, Uiwang, ³Samsung Seoul Hospital

88. Is It Safe to Conduct Antidepressant Medication Washout in Treatment-Resistant Depression (TRD)?

Kyle A. Lapidus, MD, PhD¹, David Rosenthal, BA², Richard Koch, Dan V. Iosifescu, MD², James W. Murrough, MD², Rayan K. Al Jurdi, MD⁴, Sanjay J. Mathew, MD⁵

¹Stony Brook University, ²Icahn School of Medicine at Mount Sinai, ³Tufts University, Medford, MA, ⁴Michael E. DeBakey Veterans Affairs Medical Center and Baylor College of Medicine, ⁵Baylor College of Medicine and Michael E. DeBakey VA Medical Center

89. Dopaminergic Enhancement Leads to Improved Neural Response to Reward in Major Depression

Miranda L. Beltzer, BA, Roe Admon, PhD, David Olson, MD, PhD, Gordana Vitaliano, MD, Franziska K. Goer, BS, Diego A. Pizzagalli, PhD
McLean Hospital

90. Who Needs Treatment?

Lorenzo Lorenzo-Luaces, MA, Robert J. DeRubeis, PhD
University of Pennsylvania

91. Internet-Based Cognitive-Behavioral Therapy Is Associated With Symptom Reduction and Cognitive Restructuring in Adults With Major Depressive Disorder

Jennifer L. Buchholz, BA¹, Isabelle M. Rosso, PhD¹, Elizabeth A. Olson, PhD¹, William DS Killgore, PhD², Rena Fukunaga, PhD¹, Christian A. Webb, PhD¹, Scott L. Rauch, MD¹

¹McLean Hospital, ²University of Arizona

92. Glutamine-Supplement Diet Attenuates Depressive-Like Behaviors and Reduction in Glutamine Level of Prefrontal Cortex in Chronic Immobilization Stress-Induced Depression Mouse Model

Hyeonwi Son, PhD¹, Soonwoong Jung, MS¹, Dong Hoon Lee, MD, PhD¹, Gu Seob Roh, MD, PhD¹, Sang Soo Kang, PhD¹, Gyeong Jae Cho, MD, PhD¹, Wan Sung Choi, PhD¹, Hyun Joon Kim, PhD²

¹School of Medicine, Gyeongsang National University,

²Gyeongsang National University Medical School

93. Influence of Emotional Feedback on Working Memory of Depressed Patients With or Without Suicide Attempts

Kyoung-Uk Lee, MD, PhD¹, Haesoo Kim, BA², Hyang Sook Kim, PhD²

¹Uijeongbu St. Mary's Hospital, The Catholic University of Korea, College of Medicine, ²Sogang University

94. Elevated Serum Amyloid a in Depressive Patients and Its Potential Use as a Clinical Biomarker

Analise S. Nagendra, BS¹, Sarah Keaton, MS¹, Elena Bryleva, PhD², LeAnn Smart, BS³, Scott Halstead, MD³, Eric Achtyes, MD, PhD⁴, Lena Brundin, MD, PhD⁵

¹Michigan State University, ²Van Andel Institute, ³Pine Rest Christian Mental Health Services, ⁴Michigan State University; Pine Rest Christian Mental Health Services, ⁵Michigan State University; Van Andel Institute

95. Safety and Efficacy of rTMS Using Summation of Electromagnetic Fields from a Two-Coil Array for Treatment-Resistant Major Depression

Paul E. Holtzheimer, MD¹, Linda L. Carpenter, MD², Scott T. Aaronson, MD³, Gregory N. Clarke, PhD⁴, Clark W. Johnson, MD⁵, William M. McDonald, MD⁶, Elizabeth L. Stannard, BS⁷, M Brett Schneider, MD⁷

¹Geisel School of Medicine at Dartmouth, ²Brown University, ³Sheppard Pratt Health System, ⁴Kaiser Permanente Research Center, ⁵CRI Lifetree, ⁶Emory University, ⁷Cervel Neurotech

96. Predictors of Outcome for Telephone and Face-to-Face Administered Cognitive-Behavioral Therapy for Depression

Colleen Stiles-Shields, MS, Marya Corden, MPH, Mary J. Kwasny, Stephen M. Schueller, PhD, David C. Mohr, PhD

Northwestern University

97. Sexual Victimization and Neural Response to Sexual Stimuli: The Moderating Role of Depression

Jessica A. Latack, MA, Alexandria Meyer, MA, Joanne Davila, PhD, Greg H. Proudfit, PhD
Stony Brook University

98. Improvement in Depressive Symptoms, Adiposity, C-reactive Protein, and Insulin Sensitivity After Bariatric Surgery

Dominique L. Musselman, MD¹, Neeta Shenvi, MS², Amita Manatunga, PhD², Edward Lin, MD³, Nana Gletu-Miller, PhD⁴

¹University of Miami, ²Emory University Rollins School of Public Health, ³Emory University School of Medicine, ⁴Purdue University College of Health and Human Sciences

99. Mothers' Depression, Attachment, and Neural Response to Child Emotion

Rosalind D. Elliott, BA¹, Marissa C. Amole, BA¹, Jill M. Cyranowski, PhD², Holly A. Swartz, MD¹, Jennifer S. Silk, PhD¹, Erika E. Forbes, PhD¹

¹University of Pittsburgh, ²Chatham University

Eating Disorders

100. Adult Picky Eaters: Obsessive-Compulsive Disorder Symptoms, Eating-Related Quality of Life, and Disgust Sensitivity

Hana F. Zickgraf, MA, Martin E. Franklin, PhD, Paul Rozin, PhD

University of Pennsylvania

101. "I Am Old Enough to Know Better": A Qualitative Examination of Eating Disorders in Women Aged 30 Years and Older

Christine A. Henriksen, MA, Corey S. Mackenzie, PhD, Danielle Bouchard, PhD, Brooke E. Beatie, BA
University of Manitoba

Exposure Therapy

102. Iatrogenic Effects of Virtual Reality-Assisted Exposure Therapy for Combat-Related PTSD

Sandra M. Neer, PhD¹, Ashley M. Arens, PhD², Deborah C. Beidel, PhD, ABBP¹, Thien-An P. Le, BS¹

¹University of Central Florida, ²VA Medical Center

103. How Many Exposure Therapy Sessions Are Enough?

Benson G. Munyan, III, BS, Sandra M. Neer, PhD, Deborah C. Beidel, PhD, ABBP, Michael A. Gramlich, BA

University of Central Florida

POSTER SESSION 2 6:00 PM – 7:30 PM

Generalized Anxiety Disorder

I05. Post-Hoc Analyses of Anxiety Measures in Adult Patients With Generalized Anxiety Disorder Treated With Vilazodone

Suresh Durgam, MD¹, Adam Ruth, PhD², Xiongwen Tang, PhD¹, Maju Mathews, MD¹, Carl Gommoll, MS¹, Arif Khan, MD³

¹Forest Research Institute, ²Prescott Medical Communications Group, ³Northwest Clinical Research Center

I06. Efficacy and Safety of Vilazodone in Generalized Anxiety Disorder: A Randomized, Double-blind, Placebo-Controlled Trial

Ken Kramer, PhD¹, Michael E. Thase, MD², Suresh Durgam, MD¹, Maju Mathews, MD¹, Giovanna Forero, MA¹, Rene Nunez, MD¹, Xiongwen Tang, PhD¹, Carl Gommoll, MS¹

¹Forest Research Institute, ²University of Pennsylvania

I07. Values Engagement as a Predictor of Sustained Treatment Gains Following Emotion Regulation Therapy

Whitney Mhoon-Mock, BA¹, Megan E. Renna, BA², David M. Fresco, PhD³, Richard G. Heimberg, PhD⁴, Douglas S. Mennin, PhD¹

¹Hunter College, City University of New York, ²The Graduate Center, City University of New York, ³Kent State University, ⁴Temple University

I08. Working Alliance Over Time Across an Acceptance-Based Behavioral Therapy and Applied Relaxation for Clients With Generalized Anxiety Disorder

Amber L. Calloway, MA¹, Sarah A. Hayes-Skelton, PhD¹, Lizabeth Roemer, PhD¹, Susan M. Orsillo, PhD²

¹University of Massachusetts Boston, ²Suffolk University

Genetics

I09. Reliability and Validity of the 20-Item Trait Fear Questionnaire Using a Genetically Informed Sample

Shannon E. Hahn, BS¹, Dever M. Carney, BA¹, Divya V. Patel, BS¹, Jeanne E. Savage, BA¹, Christopher J. Patrick, PhD², John M. Hettema, MD, PhD¹, Roxann Roberson-Nay, PhD¹

¹Virginia Commonwealth University, ²Florida State University

Health Anxiety

II0. The Role of Anxiety Sensitivity in Exercise Behavior Among Individuals High in Health Anxiety

Emily M. O'Bryan, BS, Laura E. McLaughlin, BA, Alison C. McLeish, PhD

University of Cincinnati

III. Locus of Control and Cervical Cancer Knowledge

Hannah E. Morris, BA¹, Lisa Doane-Stines, PhD¹, Kelly McDonnell, PhD²

¹Cleveland State University, ²Western Michigan University

Hoarding

II2. Traumatic Life Events and Hoarding: The Mediating Role of Emotion Dysregulation

Amberly K. Portero, BS, Amanda M. Raines, MS, Nicole A. Short, BA, Mary E. Oglesby, BS, Norman B. Schmidt, PhD

Florida State University

II3. Hoarding Symptoms and Distractibility: Performance on a Novel Eye-Tracking Task

Julia Y. Carbonella, MS, Kiara R. Timpano, PhD

University of Miami

II4. The Association Between Negative Life Events, Hoarding Symptoms, and Hoarding Cognitions

Elizabeth H. Rosenfield, BA¹, Kiara Timpano, PhD

¹University of Miami, ²University of Miami

Mindfulness

II5. The Development of Dispositional Mindful Awareness and Its Relation to Worry and Rumination in Spanish-Speaking Puerto Rican Adolescents and Young Adults

Lydia C. Rodríguez-Corcelles, BA, Frances M. Vega-Carrasquillo, Mónica C. Acevedo-Molina, Dimayra Rivera-López, BA, Giovanni Tirado-Santiago, PhD

University of Puerto Rico

II6. A Preliminary Investigation of the Relations Among Anxious Arousal, Mindfulness, and Emotion Regulation Skills and College Students' Engagement With School

Laura Grace Rollins, MA, Natalie Arbid, BA, Elizabeth H. Eustis, MA, Sarah Krill Williston, MA, Lizabeth Roemer, PhD

University of Massachusetts Boston

117. Does Mindfulness Predict Persistence in a Distressing Task?

Ashwin Gautam, BA¹, Christopher Conway, PhD², Michelle Craske, PhD²

¹University of California, Los Angeles, ²University of California, Los Angeles

Multicultural Issues**118. Cultural Moderators of Upbringing in Determining Help-Seeking Attitudes Among Young Adults With Anxiety and Depression Symptoms**

Carlos Salinas, BS, Nicole Capriola, Susan W. White, PhD

Virginia Tech

119. Sexual Orientation Concealment and Symptoms of Anxiety and Depression in Ethnic Minority Gay and Bisexual Men

Jeffrey M. Cohen, BA¹, Michelle G. Newman, PhD², Craig Barr Taylor, MD³

¹PGSP-Stanford University PsyD Consortium, ²The Pennsylvania State University, ³Stanford University School of Medicine

Obsessive-Compulsive Disorder**120. An Effectiveness Study of Group Cognitive-Behavior Therapy for Obsessive-Compulsive Disorder: An Assessment of Clinically Significant Change**

Anthony M. Lombardi, MS, Paul Michael, PhD

Pacific University School of Professional Psychology

121. Components of Patient Adherence to Exposure and Response Prevention as Predictors of OCD Treatment Outcome

Michael G. Wheaton, PhD¹, Ariana N. Dichiaro, BA², Edna B. Foa, PhD³, Helen Blair Simpson, MD, PhD⁴

¹Yeshiva University, ²Columbia University, ³University of Pennsylvania, ⁴Columbia University/New York State Psychiatric Institute

122. Genetics of Symptom Dimensions of Obsessive-Compulsive Disorder and Familial Status of Obsessive-Compulsive and Related Disorders

Margaret (Peggy) A. Richter, MD, FRCPC¹, Gwyneth Zai, MD, FRCPC², David Pauls, PhD³, Clement Zai, PhD², Vanessa Goncalves, PhD², James L. Kennedy, MD, FRCPC⁴

¹Sunnybrook Health Sciences Centre, ²Centre for Addiction and Mental Health, ³Massachusetts

General Hospital and Harvard Medical School, ⁴Centre for Addiction and Mental Health, University of Toronto.

123. 5-HT_{1B} Receptor Availability and Pre-Pulse Inhibition in Obsessive-Compulsive Disorder: A Positron Emission Tomography Study

Thomas G. Adams, PhD, Michael Crowley, PhD, Jean-Dominique Gallezot, PhD, Linda Mayes, PhD, Nabeel Nabulsi, PhD, Hong Gao, MD, Richard Carson, PhD, Zubin Bhagwagar, MD, PhD, Christopher Pittenger, MD, PhD
Yale University School of Medicine

124. Amplitude of Low-Frequency Fluctuation Correlates of Obsessive-Compulsive Symptoms: A Large Community-Based Study With Children and Adolescents Using Resting State fMRI

Marcelo Q. Hoexter, MD, PhD¹, Claudinei Biazoli Jr, MD, PhD², Pedro G. Alvarenga, MD, PhD³, Giovanni A. Salum, MD, PhD⁴, Ary Gadelha, MD, PhD⁵, Pedro M. Pan, MD⁵, Letícia Mancini-Martins, MS², Felipe Picon, MD⁴, Mauricio Anés, PhD⁴, Luiz A. Rohde, MD, PhD⁴, Andreia P. Jackowski, PhD⁵, Rodrigo A. Bressan, MD, PhD⁵, Euripedes C. Miguel, MD, PhD³, Maria C. Rosário, MD, PhD⁵, João R. Sato, PhD².

¹University of São Paulo, ²Universidade Federal do ABC, ³University of São Paulo, ⁴Universidade Federal do Rio Grande do Sul, ⁵Universidade Federal de São Paulo

125. Attentional Bias to Symmetry and Cleaning Features in Obsessive-Compulsive Disorder: A Pilot Study

Maria Alice de Mathis, PhD¹, Giovanni Salum, MD, PhD², Ivanil Moraes, BS³, Marina de Marco³, Maria Cecilia Toledo³, Guaraci Requena³, Rany Abend⁴, Yair Bar-Haim, PhD⁴, Euripedes Miguel, MD, PhD³, Roseli Shavitt, MD, PhD³

¹São Paulo Medical School, ²Federal University of Rio Grande do Sul, ³University of São Paulo Medical School, ⁴Tel Aviv University

126. Attitudes Toward Obsessive-Compulsive Disorder in Individuals With a Psychiatric Diagnosis

Christina J. Taylor, PhD¹, Diane E. Sholomskas, PhD²
¹Sacred Heart University, ²Yale University School of Medicine

POSTER SESSION 2 6:00 PM – 7:30 PM

I27. The Impact of Ambiguous Feedback on the Progression of Urges to Wash

Joelle N. Soucy, BA¹, Sarah E. Schell, BS², Adam S. Radomsky, PhD²

¹University of Regina, ²Concordia University

Panic Disorder

I28. Predictors of Outcome in Veterans Who Completed Intensive Panic Control Treatment

M. Leili Plasencia, PhD, M. Ashton Phillips, PhD, Jessica L. Combs, PhD, Angela Smith, MA, Adriana J. Osegueda, BS, Ellen J. Teng, PhD

Michael E. DeBaakey VA Medical Center

I29. Panic Control Treatment Delivered in a Compressed Weekend Format: An Open Trial

M. Leili Plasencia, PhD, Emily L. Hiatt, PhD, Kathleen M. Grubbs, PhD, Melissa Beason-Smith, PhD, Ellen J. Teng, PhD

Michael E. DeBaakey VA Medical Center

I30. Underlying Features of Ataque De Nervios and Panic Disorder in Puerto Ricans

Carlos M. Morales-Rodriguez, MS¹, Polaris González, BS², Arnaldo Cruz, PhD¹, Karen G. Martínez, MD¹

¹University of Puerto Rico, ²Ponce School of Medicine

I31. Ultra Long-term Follow-up of Panic Disorder Patients: Randomized 3 Years Treatment With Clonazepam, Paroxetine, or Their Combination and Follow-up for Additional 6 Years

Antonio E. Nardi, MD, PhD, Rafael C. Freire, MD, PhD, Sergio Machado, PhD, Marina D. Mochcovitch, MD, Adriana C. Silva, PhD, Roman Amrein, MD
Federal University of Rio de Janeiro

Pharmacotherapy

I32. New Sedative-Hypnotic Use in Older Adults: A Canadian Population-Based Study (1997-2013)

Christine Leong, PharmD¹, Murray W. Enns, MD¹, Jitender Sareen, MD¹, Silvia Alessi-Severini, PhD¹, Heather J. Prior, MS², Dan Chateau, PhD²

¹University of Manitoba, ²Manitoba Centre for Health Policy, University of Manitoba

Phobias

I33. Treating Dental Phobia “Chairside” With iPads, Exposure, and D-Cycloserine

Daniel W. McNeil, PhD¹, Andrew W. Goddard, MD², Bryan D. Weaver, DDS¹, Cristian Sirbu, PhD³, Laura M. Romito, DDS⁴, Gagan Kaushal, PhD⁵

¹West Virginia University, ²University of California, San Francisco, ³Charleston Area Medical Center, ⁴Indiana University, Indianapolis, ⁵Thomas Jefferson University

Psychotherapy (ACT, CBT, DBT, etc.)

I34. Instructed Fear Learning, Extinction, and Recall: Additive Effects of Cognitive Information on Emotional Learning of Fear

Arash Javanbakht, MD¹, Elizabeth R. Duval, PhD², Maria E. Cisneros, BS¹, Stephan F. Taylor, MD¹, Israel Liberzon, MD¹

¹University of Michigan, ²University of Michigan

I35. Therapeutic Alliance and Treatment Response in Cognitive-Behavioral Therapy for Puerto Rican Adolescents: A Pilot Study

Natalie Rodriguez-Quintana, MPH¹, Guillermo Bernal, PhD²

¹Indiana University, ²University of Puerto Rico, Rio Piedras Campus

PTSD

I36. Child Anxiety and Hyperarousal Symptoms Are Correlated With Skin Conductance Responses to Loud Sounds

Gabriella Robinson, BS¹, Bekh Bradley, PhD², Tanja Jovanovic, PhD¹

¹Emory University School of Medicine, ²Atlanta VA Medical Center

I37. Trauma Exposure, Psychopathology, and Chronic Medical Illness in Urban Primary Care Patients

Rachel Gluck, MS, Abigail Powers, PhD, Cliff Lin, MD, Leah Habib, MD, Kerry Ressler, MD, PhD, Charles F. Gillespie, MD, PhD

Emory University School of Medicine

I38. The Effects of Anxiety Sensitivity on Cognitive Flexibility in a Traumatized Population

Sindhuja Surapaneni, BS, Michaela Desrosiers, BS, Dorthie Cross Mokdad, MA, Abigail Powers Lott, PhD, Bekh Bradley, PhD, Negar Fani, PhD

Emory University School of Medicine

I39. Using Wireless Skin Conductance Monitoring to Assess Objective Reactivity During Imaginal Exposure for PTSD: Preliminary Findings

Bethany Wangelin, PhD, Peter Tuerk, PhD, Ralph H. Johnson Veterans Affairs Medical Center

SATURDAY, APRIL 11

SATURDAY, APRIL 11

140. Does Anger Predict Early Therapeutic Alliance or Attrition in Treatment for Posttraumatic Stress Disorder (PTSD)?*Jessica Flores, BA¹, Ximena Radjenovic, MS¹, Andrew A. Cooper, PhD¹, Norah C. Feeny, PhD¹, Lori A. Zoellner, PhD²**¹Case Western Reserve University, ²University of Washington***141. Investigation of the Relation Between PTSD Symptoms, Self-Compassion, and Social Support***Anne Maheux, Matthew Price, PhD
University of Vermont***142. The Impact of Trauma History and Combat-Related Stressors on PTSD Severity Among Active Duty Military Personnel***Carmen McLean, PhD¹, Brooke Fina, PhD², Edna Foa, PhD¹, Alan Peterson, PhD²**¹University of Pennsylvania, ²The University of Texas Health Science Center at San Antonio***143. Reemergence of PTSD Symptoms in Older U.S. Veterans: Results From the National Health and Resilience in Veterans Survey***Natalie Mota, PhD¹, Jack Tsai, PhD², Steven Southwick, MD³, Robert Pietrzak, PhD³**¹Yale University School of Medicine; National Center for Posttraumatic Stress Disorder, Clinical Neurosciences Division, VA Connecticut Healthcare System, ²VISN I New England MIRECC; Yale University School of Medicine, ³National Center for Posttraumatic Stress Disorder, Clinical Neurosciences Division, VA Connecticut Healthcare System; Yale University School of Medicine***144. Cognitive Interference Deficits as a Familial Vulnerability Factor in Posttraumatic Stress Disorder: A Monozygotic Twin Study***Mary K. Dahlgren, BA¹, Michael Van Elzakker, MS¹, Lindsay K. Staples-Bradley, BA², Stacey J. Dubois, MA³, Katherine C. Hughes, BA⁴, Natasha B. Lasko, PhD⁵, Reid Offringa, PhD¹, Lauren M. Laifer, Other¹, Rachel E. Korus, Other¹, Lisa M. Sangermano, Other¹, Julia A. Russell, Other¹, Navneet Kaur, BS¹, Scott P. Orr, PhD⁵, Roger K. Pitman, MD⁵, Lisa M. Shin, PhD¹**¹Tufts University, ²University of California Los Angeles, ³University of New England, ⁴Harvard T. H. Chan School of Public Health, ⁵Massachusetts General Hospital***145. Mediation of Deployment Preparedness on the Association Between Augmentee Status and PTSD Symptoms in Reserve and National Guard Members***Jing Wang, PhD¹, Robert, J. Ursano, MD¹, Carol Fullerton, PhD¹, Holly Ramsawh, PhD¹, Dale Russell, PhD¹, Natasha Benfer, BS¹, Greg Cohen, MS², Laura Sampson, BA², Sandro Galea, MD²**¹Uniformed Services University of the Health Sciences, ²Columbia University***146. Heart of a Solider: Relationships Between Combat Exposure, PTSD, Autonomic Regulation, and Cardiovascular Health in Veteran Populations***Ashley N. Stillman, BA¹, Robin L. Aupperle, PhD¹, Jason-Flor V. Sisante, MS², David Wilson, BS², Sandra A. Billinger, PhD²**¹Laureate Institute for Brain Research, ²University of Kansas Medical Center***147. Early Treatment Withdrawal From Evidence-Based Psychotherapy for PTSD: Telemedicine and In-Person Parameters***Melba Hernandez-Tejadal, Ronald Acierno, PhD², Martina Radic, MS³, Stephanie Ziegler, BA³**¹Medical University of South Carolina, ²Medical University of South Carolina, ³VA Ralph Johnson Hospital***148. A Pilot Analysis of the Effect of Past Traumatic Events on the Neuroendocrine-Immune System and Behavior in Male Veterans With Gulf War Illness***Gaytri Patel Barker, MS, Trevor Barker, MS, Travis J.A. Craddock, PhD, Mary Ann Fletcher, PhD, Nancy G. Kilmas, MD, Gordon Broderick, PhD, Mariana Morris, PhD**Nova Southeastern University*

POSTER SESSION 2 6:00 PM – 7:30 PM

I49. Factor Structure and Psychometric Properties of the Connor-Davidson Resilience Scale (CD-RISC) Among Veterans Seeking Treatment for Posttraumatic Stress Disorder

Kristen Lamp, PhD¹, Rebecca K. Sripada, PhD², Kelly Knowles, BA³, Sheila A. M. Rauch, PhD, ABPP²

¹James A. Haley VA Medical Center, ²VA Ann Arbor Healthcare System and University of Michigan, ³VA Ann Arbor Healthcare System

I50. Individual Versus Group Cognitive Behavioral Interventions for Posttraumatic Stress Disorder: A Meta-analytic Review

Jordan Snow, MS, Maria El-Tahch, MS, Stephen Messer, PhD

Nova Southeastern University

I51. Behavioral Problems in Children of World Trade Center Responders

Huifen Feng, MD¹, Robert H. Pietrzak, PhD², Clyde B. Schechter, MD³, Janice Rodriguez, BA¹, Ryan Salim, BA¹, Leo Cancelmo, BA¹, Adriana Feder, MD¹

¹Icahn School of Medicine at Mount Sinai, ²Yale University School of Medicine, ³Albert Einstein College of Medicine of Yeshiva University

I52. Prior-Year Alcohol Use Increases Posttraumatic Symptom Burden One Month Post-Trauma in a Prospectively Recruited Emergency Department Cohort

Jonathan P. Zebrowski, BA, Barbara O. Rothbaum, PhD, ABPP, Vasiliki J. Michopoulos, PhD, Thomas M. Crow, MA, Kerry J. Ressler, MD, PhD

Emory University School of Medicine

I53. Predator Stress Combined With Extinction-Reinstatement as an Animal Model of Posttraumatic Stress Disorder Comorbid With Cocaine Addiction

Natalie A. Hadad, MA, Marek Schwendt, PhD, Helmut Hiller, MS, Eric Krause, PhD, Lori A. Knackstedt, PhD

University of Florida

I54. Skin Conductance Response Following Trauma Correlates to PTSD Symptom Severity

Rebecca Roffman, MS, Vasiliki Michopoulos, PhD, Devika Fiorillo, PhD, Kerry Ressler, MD, PhD, Tanja Jovanovic, PhD

Emory University

I55. An Examination of Attentional Bias for Threat in Motor Vehicle Accident Survivors With Posttraumatic Stress Disorder

Sophie Duranceau, MA, R. Nicholas Carleton, PhD, Chris Oriet, PhD

University of Regina

I56. Acute Cannabinoid Agonist or Repeated Anandamide Hydrolysis Inhibitor Treatments Attenuate Long-lasting Consequences in a New Mouse Model of PTSD

Sabrina F. Lisboa, PhD, Laura H. Camargo, BA, Andréia L. da Silva, PhD, Leonardo B. Resstel, PhD, Francisco S. Guimarães, PhD

University of São Paulo-Medical School of Ribeirão Preto

I57. The Mediating Role of Emotion Dysregulation on PTSD and Child Abuse in Mothers With Trauma Exposure: Examining Correlates With Child Functioning

Minhnguyen Cao, BS¹, Dorthie Cross, PhD², Andrew Pallos, BS¹, L. Alex Vance, MA², Bianca Booker, BS³, Bekh Bradley, PhD².

¹University of Georgia, ²Emory University, ³Mercer University

I58. "I Find Hope in the Darkest of Days": Predictions of Posttraumatic Growth Based on Posttraumatic Stress Disorder Severity and Hopefulness

Samantha C. Horswill, MA, Holly A. Parkerson, MA, Gordon J.G. Asmundson, PhD, R. Nicholas Carleton, PhD

University of Regina

I59. The Relationship Between Changes in Coping Strategies and PTSD Symptoms in an Adult Trauma Population Presenting to the ED

Devika Fiorillo, PhD, Vasiliki J. Michopoulos, PhD, Rebecca Roffman, MS, Thomas Crow, MA, Kerry J. Ressler, MD, PhD, Barbara Rothbaum, PhD

Emory University

Selective Mutism

I60. No More Silence: Group Cognitive-Behavioral Therapy for Children With Selective Mutism

Sandra Mendlowitz, PhD¹, Suneeta Monga, MD², Brittany Rosenbloom, BA³, Azadeh Tanha, MS⁴.

¹Hospital for Sick Children, ²The Hospital for Sick Children, ³The Hospital for Sick Children, ⁴University of Toronto

SATURDAY, APRIL 11

SATURDAY, APRIL 11

Social Anxiety Disorder

161. A Comparison of Automatic Approach-Avoidance Tendencies for Faces and Words in Social Anxiety Disorder

Carl Bolano, BA¹, Charles Taylor, PhD²

¹San Diego State University, ²University of California, San Diego

162. The Effect of Receiving Positive Social Feedback on Subsequent Reward-Based Performance in Individuals With Social Anxiety Disorder

Sarah E. Knapp, MA, Charles T. Taylor, PhD

University of California, San Diego

163. Impaired Facial Expression Recognition in Korean Patients With Social Anxiety Disorder: A Case Control Study

JinYi Jung, MD¹, Woohyung Lee, MD¹, Yunsin Kim, MD¹, Sewon Lim, MD¹, DongWon Shin, MD¹, YoungChul Shin, MD¹, KangSeob Oh, MD¹, JuWon Ha, MD², Jeong-Kyu Sagong, MD³

¹Kangbuk Samsung Hospital, Sungkyunkwan University School of Medicine, ²Myongji Hospital, Koyang, ³Dongguk University Gyeongju Hospital

164. Comparing Emotional Reactivity and Behavior Across Different Social Contexts in Social Anxiety Disorder: Common and Distinct Features

Angelica Estrada, BS, Charles T. Taylor, PhD

University of California, San Diego

165. Attention Training to Reduce Attention Bias: A Second Look Using Trial Level Bias Score

Sara M. Witcraft, BA¹, Michelle L. Davis, MA¹, Amit Bernstein, PhD², Ariel Zvielli, MA², Kristin Julian, MA³, Jasper A. J. Smits, PhD¹

¹The University of Texas at Austin, ²University of Haifa, ³Dallas VA Medical Center

166. Difficulty Disengaging From Threat Moderates the Link Between Social Anxiety and Behavioral Avoidance

Travis C. Evans, BS¹, Walukevich A. Katherine, BA¹, Ilana Seager, BA², Brittany Tripp, BA¹, Julie Berhane, BA¹, Jennifer C. Britton, PhD¹

¹University of Miami, ²Ohio State University

167. Cognitive Reappraisal Moderates the Link Between Social Anxiety and Social Avoidance

Katherine A. Walukevich, BA¹, Travis C. Evans, BS¹, Ilana Seager, BA², Brittany J. Tripp, BA¹, Juliana F. Berhane, BA¹, Jennifer C. Britton, PhD¹

¹University of Miami, ²Ohio State University

168. Affect Labeling Enhances Exposure Effectiveness for Public-Speaking Anxiety

Andrea N. Niles, MA, Michelle G. Craske, PhD, Matthew D. Lieberman, PhD

University of California, Los Angeles

169. Friends' and Family's Social Support: Predictors of Social Anxiety in Hispanic Adolescents

Kathleen I. Diaz, BA, Sherilynn F. Chan, MS, Caroline J. Ehrlich, MS, Annette M. La Greca, PhD, ABPP

University of Miami

Stress

170. Cultural Values as Protective Factors for Anxiety and Acculturative Stress in Mexican American Pregnant Women

Andrea Preciado, BA, Kimberly D'Anna-Hernandez, PhD

California State University, San Marcos

171. The Role of Sociotropy and Autonomy in Girls' Greater Exposure to Interpersonal Stressors and Depressive Symptoms

Jessica L. Hamilton, MA¹, Jonathan P. Stange, MA¹, Lyn Y. Abramson, PhD², Lauren B. Alloy, PhD¹

¹Temple University, ²University of Wisconsin-Madison

172. Sociocultural Stressors Influence Infant Stress Reactivity Associated With Risk for Depressive Symptoms

Berta E. Luis Sanchez¹, Kimberly D'Anna-Hernandez, PhD²

¹California State University, San Marcos, ,

²California State University, San Marcos

173. Dismantling the Effects of Mindfulness Meditation and Yoga on Mood and Heart Rate Variability

Melissa G. Hunt, PhD, Farah Al-Braiki, Shannon Dailey, Krystyna Simon, BA, Rachel Russel, BA

University of Pennsylvania

POSTER SESSION 2 6:00 PM – 7:30 PM

Substance Abuse

174. Improving Mental Health Outcomes With Intimate Partner Violence Populations: Screening for Anxiety and Alcohol Use Is Key

Sarah Henderson, BA¹, Nichole Vincent, MS², Nicole Chung, MS², Jennifer Wilson, MS², Vincent Van Hasselt, PhD²

¹Nova Southeastern University, ²Nova Southeastern University

175. Behavioral-Cognitive Expressions of Anhedonic Tendencies Are Differentially Associated With the Recent Consumption of Alcohol, Cigarette, and Marijuana Among Latino and Non-Latino Adolescents: A Multi-Measure Investigation

Jafar Bakhshaie, MD¹, Michael J. Zvolensky, PhD¹, Adam M. Leventhal, PhD²

¹University of Houston, ²University of Southern California

Suicide and Suicidal Ideation

176. Investigating the Role of Acute Substance Use Across a Range of Suicidal Behaviors

Michael D. Lee, BS¹, Alexander J. Millner, MA², Matthew K. Nock, PhD²

¹The University of Texas at Austin, ²Harvard University

177. Examining Clinicians Attitudes Toward Safety Planning With Youth at Risk for Suicide

Jazmin A. Reyes-Portillo, PhD¹, Erica Chin, PhD², Laura Mufson, PhD¹, Prudence W. Fisher, PhD¹, Madelyn S. Gould, PhD¹, Laurence Greenhill, MD¹, Moira A. Rynn, MD¹

¹New York State Psychiatric Institute/Columbia University College of Physicians and Surgeons, ²Columbia University Medical Center/New York Presbyterian Hospital

178. An Observational Study of Bullying as a Contributing Factor in Youth Suicide in Toronto

Mark Sinyor, MD, FRCPC, Ayal Schaffer, MD, FRCPC, Amy H. Cheung, MD, FRCPC

Sunnybrook Health Sciences Centre

179. Self-Referent Information-Processing Biases Prospectively Predict Suicidal Ideation in Adolescents

Taylor A. Burke, BA¹, Samantha L. Connolly, MA¹, Jonathan P. Stange, MA¹, Jessica L. Hamilton, MA¹, Lyn Y. Abramson, PhD², Lauren B. Alloy, PhD¹

¹Temple University, ²University of Wisconsin-Madison

Technology

180. Problematic Internet Use: Results From an Internet-Based Survey

Michael Van Ameringen, MD, William Simpson, BS, Beth Patterson, BS, Jasmine Turna, BS
McMaster University

Trauma

181. A Network Analysis of PTSD Symptoms After a Mass Shooting

Connor P. Sullivan, BA, Andrew J. Smith, MA, Michael Hughes, PhD, Russell T. Jones, PhD
Virginia Tech

182. Personality Factors as Predictors of Distress Tolerance in a Trauma-Exposed Sample

Nadia Chowdhury, BS, Salpi Kevorkian, BA, Sage Hawn, BS, Ananda Amstadter, PhD, Danielle Dick, PhD, Erin C. Berenz, PhD

Virginia Commonwealth University

183. Childhood Sexual Abuse Associated With Increased Non-Remission of Major Depressive Disorder Two Years Later

Mary C. Zeng, MD, T.H. Eric Bui, MD, PhD, Benjamin Kovachy, BA, David Mischoulon, MD, PhD, Maurizio Fava, MD, Naomi M. Simon, MD
Massachusetts General Hospital

184. Altered Hippocampal Resting State Functional Connectivity in Posttraumatic Stress Disorder

Santiago Papini, MA, Spiro Pantazatos, PhD, Erel Shvil, PhD, Liat Helpman, PhD, J.J. Mann, MD, Yuval Neria, PhD

New York State Psychiatric Institute

185. Genetic Resilience: A Novel SNP for Positive Affect Predicts Enhanced Amygdala Responses to Positive Emotional Stimuli

Jennifer S. Stevens, PhD, Aliza Wingo, MD, Lynn M. Almli, PhD, Kerry J. Ressler, MD, PhD
Emory University School of Medicine

186. The Effect of Emotional Coping Strategies on PTSD Symptoms: The Distinct Roles of Emotional Processing and Emotional Expression as Predictors for Symptom Severity

Christina A. D'Ambrosio, BS, Holly A. Parkerson, MA, Samantha C. Horswill, MA, R. Nicholas Carleton, PhD, Gordon J.G. Asmundson, PhD
University of Regina

SATURDAY, APRIL 11

SATURDAY, APRIL 11

187. The Factor Structure of the Posttraumatic Growth Inventory–Short Form in a Diverse Community Sample

Gabrielle S. Desgagne, BA, Holly A. Parkerson, MA, Samantha C. Horswill, MA, R. Nicholas Carleton, PhD, Gordon J.G. Asmundson, PhD
University of Regina

188. Cross-sectional Examination of Trauma Exposure, Psychopathology, and Juvenile Incarceration in an Urban, African American Female Population

Andrew L. Pallos, BS, Maithri P. Vangala, BS, Abigail Powers, PhD, Bekh Bradley, PhD, Kerry Ressler, MD, PhD
Emory University

189. The Moderating Role of PTSD Symptom Severity in the Relationship Between Distress Tolerance and Alcohol Use

Salpi Kevorkian, BA, Nadia Chowdhury, BS, Emily Brown, MSW, Ananda Amstadter, PhD, Danielle Dick, PhD, Kenneth Kendler, PhD, Erin Berenz, PhD
Virginia Commonwealth University

Women**190. Being Kind to Yourself Under Pressure: Self-Compassion Is Indirectly Associated With Decreased Anxiety Sensitivity via Distress Tolerance**

Madeline M. Pantoni, BSI, Lindsay B. Hopkins DeBoer, PhD²

¹The University of Texas at Austin, ²San Francisco VA Medical Center

191. Electrophysiological Evidence of Gender Difference in Subliminal Processing of Fearful Faces

Seung A Lee, MA¹, Miseon Shim, PhD², SunKyung Yoon, MA³, Chai-Youn Kim, PhD⁴, Seung-Hwan Lee, MD, PhD⁵

¹Clinical Emotion and Cognition Research Laboratory, Seoul, ²Hanyang University, ³Clinical Emotion and Cognitive Research Laboratory, Goyang, ⁴Korea University, Seoul, ⁵Inje University, Ilsan-Paik Hospital

GROUP POSTER SESSION PRESENTATIONS**GROUP POSTER 320–Adaptive and Maladaptive Cognitive Processes in Anxiety Disorders: Implications for CBT**

Chair: Lauren P. Wadsworth, MA, University of Massachusetts Boston

192. Exploring Cognitive Processes in Individuals With and Without Social Anxiety Disorder Surrounding a Speech Task

Lauren P. Wadsworth, MA, University of Massachusetts Boston

193. Self-Focused Attention and Safety Behaviors Across Group Therapy for Social Anxiety Disorder

Amanda J. Desnoyers, MA, Wilfrid Laurier University

194. The Use of the Mirror Tracing Persistence Task as a Marker of Distress Tolerance in Generalized Anxiety Disorder

Megan E. Renna, BA, CUNY Graduate Center
Discussant: *Richard G. Heimberg, PhD, Temple University*

GROUP POSTER 323–Novel Approaches to the Measurement of Distress Tolerance

Chair: Aaron M. Norr, MS, Florida State University

201. Dissociation and Anxiety Sensitivity: A New Challenge Paradigm

Aaron M. Norr, MS, Florida State University

202. Novel Perceptual Illusion Exposure Exercises for Anxiety Sensitivity Cognitive Concerns

Daniel W. Capron, MS, University of Mississippi Medical Center

203. Development and Evaluation of a Behavioral Measure of Intolerance of Uncertainty

Richard J. Macatee, MS, Florida State University

204. Negative Feelings Following Exercise Testing as a Predictor of Smoking–Quit Attempts in Anxious Smokers

Johnna Medina, MA, The University of Texas at Austin

205. Disentangling Relations Between Anxiety Sensitivity and Distress Tolerance and Their Relations to Fear, Distress, and Alcohol and Substance Use Disorders

Nicholas P. Allan, MS, Florida State University

GROUP POSTER 352–Interpretation Biases in Children and Adolescents

Chair: Eni S. Becker, PhD, Radboud University

POSTER SESSION 2 6:00 PM – 7:30 PM

209. Specific Interpretation Biases in Girls With Symptoms of Social Anxiety and Spider Fear
Eni S. Becker, PhD¹, Laura Sheridan Pass, MA¹, Shirley Reynolds, PhD², ¹Radboud University, ²University of East Anglia

210. Interpretation Bias in Children With Symptoms of Generalized Anxiety Disorder
Mike Rinck, Radboud University

211. Interpretation and Attentional Biases in Clinically Anxious Youth and Their Mothers
Kristy Benoit Allan, PhD, University of Pittsburgh

212. Interpretation Bias in Depressed and Nondepressed Adolescents
Faith Orchard, MA, University of Reading
Discussant: Shirley Reynolds, PhD, University of Reading

Please join the ADAA Network on Psychwire, a new social media site for researchers, practitioners, and allied professionals of mental health and behavioral science.

You'll be connected to a global community that will share resources and promote lively discussion of the understanding, treatments, and specific interventions involving anxiety and depression.

Sign up here: www.psychwire.org/Login

RENEWED FREEDOM CENTER
For Rapid Anxiety Relief

The Pediatric Anxiety Experts

INTENSIVE OUTPATIENT TREATMENT
Within The Family System

- Evidence-Based Cognitive-Behavioral Therapy (CBT)
- Individually Tailored Treatment Plans
- Individual, Group, & Family Systems Approach
- Weekly & Accelerated Programs
- Intensive Outpatient Program
- Relapse Prevention Program

WE PROVIDE INDIVIDUALLY TAILORED TREATMENT PLANS FOR THE FOLLOWING CONDITIONS:

Severe OCD | OC Spectrum Disorders | Compulsive Hoarding | Separation Anxiety Disorder | Panic Attacks | Eating Disorders | Body Dysmorphic Disorder | Stress & General Anxiety | Social, Performance, & Sports Anxiety | Medical, Dental, & Specific Phobias | Trichotillomania

"We are a multidisciplinary team of experts providing state-of-the-art Family Systems-Based Strategic Cognitive Behavior Therapy to help sufferers experience immediate relief."

Jenny C. Yip, Psy.D.
 EXECUTIVE DIRECTOR
 PSY22024

www.RenewedFreedomCenter.com
 Los Angeles, CA | 310.268.1888

SUNDAY, APRIL 12

7:30 AM – 9:00 AM

Continental Breakfast (*Promenade-Terrace Level*)

7:30 AM – 8:30 AM

Genetics and Neuroscience Special Interest Group Meeting (*Tuttle South*)

Integrating Genetics and Neuroscience Approaches to Anxiety, Depression, and Related Disorders

Rajendra Morey, MD, Duke University, summarizes imaging research in the PGC-PTSD group.

Kerry Ressler, MD, PhD, Emory University, presents updates on the PGC-PTSD group.

Jack Hettema, MD, PhD, Virginia Commonwealth University, presents updates on the ANX GWAS consortium.

Open discussion: future directions for this special interest group.

8:00 AM – 1:00 PM

Registration Open

8:30 AM – 9:30 AM

I15–Special Considerations in Treating Anxiety and Depression in College-Age Young Adults Across a Continuum of Care (*Orchid A/B*)

Chair: Avital Falk, PhD, Weill Cornell Medical College; **John T. Walkup, MD**, Weill Cornell Medical College; **Anne Marie Albano, PhD**, Columbia University Medical Center; **Adam B. Lewin, PhD**, University of South Florida College of Medicine; **Laura L. Braider, PhD**, North Shore-LIJ Hospital System

8:30 AM – 10:00 AM

I33–Beyond Anxiety: Extending the Clinical Applications of the Unified Protocol for Transdiagnostic Treatment of Emotional Disorders (*Hibiscus A*)

Chairs: David H. Barlow, PhD, and **Todd J. Farchione, PhD**, Boston University

A Unified Transdiagnostic Treatment for Emotional Disorders: Introduction and Conceptual Overview

David H. Barlow, PhD, Boston University
Application of the Unified Protocol (UP) to the Treatment of Primary Depression: A Case Presentation

Laren R. Conklin, PhD, Boston University
Transdiagnostic Treatment of Bipolar Disorder and Comorbid Anxiety With the Unified Protocol

Kristen K. Ellard, PhD, Boston University/Massachusetts General Hospital
The Unified Protocol (UP) for the Treatment of Borderline Personality Disorder and Comorbid Mood and Anxiety Disorders: Case Presentation and Preliminary Data

Shannon Sauer-Zavala, PhD, Boston University
Expanding the Utility of Transdiagnostic Treatments: The Unified Protocol for Transdiagnostic Treatment of Emotional Disorders in Group Format

Jacqueline R. Bullis, MA

317–Recent Developments in Research on the Neural Circuitry of PTSD (*Orchid C*)

Chair: Jeffrey M. Spielberg, PhD, VA Boston Healthcare System/Boston University School of Medicine

Brain Network Disturbance Related to Posttraumatic Stress & Traumatic Brain Injury in OEF/OIF Veterans

Jeffrey M. Spielberg, PhD
Neurobiological Indicators of Disinhibition in Posttraumatic Stress Disorder

Naomi Sadeh, PhD, VA Boston Healthcare System/Boston University School of Medicine
Cognitive Dysfunction in Combat Veterans Is Related to Attenuated Dorsal ACC Activation During Interference Processing

Robin L. Aupperle, PhD, University of Kansas and University of Kansas Medical Center
Neural Markers of Emotion Dysregulation in Acute Trauma Survivors Predict Chronic PTSD

Christine Larson, PhD, University of Wisconsin-Milwaukee

Brain Responses to Ambiguous Facial Expressions in Posttraumatic Stress Disorder

Michael B. VanElzakker, MA, Tufts University

8:30 AM – 10:30 AM

130–The Role of ASDs in Treatment Co-Occurring Conditions: Complicating Comorbidities (Tuttle North)

Rebecca Sachs, PhD, Fay J. Lindner Center for Autism and Midtown CBT

Michele Iemolo, MS, BCBA, Fay J. Lindner Center for Autism

173–Ethics in Practice: The Importance of Informed Consent (Tuttle Center)

Patrick B. McGrath, PhD, Alexian Brothers Behavioral Health Hospital

Jeffrey E. Barnett, PhD, Loyola University Maryland

Simon A. Rego, PsyD, Montefiore Medical Center

207–Values Clarification and Action in Acceptance-Based Behavioral Therapy: Helping Anxious Clients Reclaim Their Lives (Orchid D)

Lizabeth Roemer, PhD, University of Massachusetts Boston

301–What Will RDoC Studies of Negative Valence Systems Tell Us About Anxiety and Depression? (Tuttle South)

Chairs: John Hettema, MD, PhD, Virginia Commonwealth University and Scott Langenecker, PhD, University of Illinois at Chicago

A Juvenile Twin Study of Negative Valence Endophenotypes

John Hettema, MD, PhD, Virginia Commonwealth University

A Genetically Informed Study of the Moderating Effects of Age on Markers of CO2 Hypersensitivity

Roxann Roberson-Nay, PhD, Virginia Commonwealth University

Deriving and Validating Measures of Negative Valence Systems in Children

Harold H. Goldsmith, PhD, University of Wisconsin-Madison

Family Study of Threat and Reward Sensitivity in Internalizing Psychopathology

Stewart Shankman, PhD, University of Illinois at Chicago

Dimensional Measurement of Fear to Acute Threat in Any Mood Disorder

Scott Langenecker, PhD, University of Illinois at Chicago

A Translational Model of Negative Emotion States

Leanne Williams, PhD, Stanford University

An RDoC Dimensional Classifier? From Fear to Anxious Misery

Peter Lang, PhD, University of Florida

Discussant: **Holly Garriock, PhD**, National Institute of Mental Health

340–Updates in Understanding Body Dysmorphic Disorder: Treatment Advances and Research on Co-occurring Suicidality (Brickell North)

Chair: Kiara Timpano, PhD, University of Miami

Pharmacotherapy Relapse Prevention in Body Dysmorphic Disorder: Background, Rationale, and Open Trial Outcomes

Sabine Wilhelm, PhD, Massachusetts General Hospital/Harvard

Pharmacotherapy Relapse Prevention in Body Dysmorphic Disorder: Phase II Results

Katharine Phillips, MD, Brown University

Body Dysmorphic Disorder Symptoms and Risk for Suicide: The Role of Depression and Distress Tolerance

Ashley M. Shaw, MS, University of Miami

An Explicit and Implicit Examination of the Role of Anxiety Sensitivity on Suicidality in BDD and OCD

Amanda W. Calkins, PhD, **Corinna M. Elliott, PhD**,

Lauren S. Hallion, PhD, **Naomi M. Simon, MD, MSc**,

Sabine Wilhelm, PhD, Massachusetts General Hospital/Harvard Medical School

Discussant: **Matthew V. Rudorfer, MD**, National Institute of Mental Health

362–Moving Beyond Threat Responses to Unambiguous Cues of Certain Danger for Studies Investigating Fear-Related Abnormalities in Clinical Anxiety (Brickell South)

Chairs: Tori Espensen-Sturges, BA, and **Samuel E. Cooper, BA**, University of Minnesota

Distinguishing Fear From Anxiety: Relevance to Clinical Anxiety

Christian Grillon, PhD, National Institute of Mental Health

Impaired Fear Inhibition in Posttraumatic Stress Disorder

Tanja Jovanovic, PhD, Emory University School of Medicine

Modulation of Conditioned Fear Generalization With D-Cycloserine: Implications for Treatment

Tori Espensen-Sturges, BA, University of Minnesota

Levels of Safety-Learning in a Fear-Conditioning Paradigm Differentiate Generalized Anxiety Disorder From Panic Disorder

Disorder From Panic Disorder

Samuel E. Cooper, BA, University of Minnesota

Discussant: **Jennifer Britton, PhD**, University of Miami

9:30 AM – 10:30 AM

121–Clinical Strategies for Enhancing Motivation in Anxious Children and Adults (Orchid A/B)

Chair: Nathaniel Van Kirk, PhD, McLean Hospital/Harvard Medical School

Maria G. Fraire, PhD, McLean Hospital/Harvard

SUNDAY, APRIL 12

9:30 AM – 10:30 PM, CONTINUED

Medical School; **Keri R. Brown, PhD**, West Virginia University School of Medicine; **Thröstur Björgvinsson, PhD**, McLean Hospital

9:30 AM – 12:30 PM

220–Introduction to Complicated Grief Treatment: An Evidence-Based Approach (*Hibiscus B*)

M. Katherine Shear, MD, Columbia School of Social Work; **Naomi Simon, MD**, Massachusetts General Hospital/Harvard Medical School; **Natalia A. Skritskaya, PhD**, Columbia University

10:30 AM – 11:00 AM

Networking Break

11:00 AM – 12:30 PM

160–Clinical Applications of Mindfulness-Enhanced Cognitive-Behavioral Therapy for OCD (*Tuttle North*)

Jonathan Hershfield, MFT, University of California, Los Angeles

180–An Overview of Structured Approach Therapy for PTSD: A Behavioral Couple-Based PTSD Intervention for Returning Veterans and Their Partners (*Brickell North*)

Julia Cretu, PsyD, Tulane University School of Medicine; **Frederic Sautter, PhD**, Tulane University School of Medicine; **Shirley Glynn, PhD**, University of California, Los Angeles

188–Family Accommodation in Children and Adolescents With Anxiety and Depressive Disorders (*Tuttle South*)

David M. Jacobi, PhD, **Stephanie C. Eken, MD**, and **Rachel C. Leonard, PhD**, Rogers Memorial Hospital

224–The Unified Protocol for the Treatment of Emotional Disorders: Advanced Principles and Case-Based Discussion for Adults, Adolescents, and Children (*Hibiscus A*)

Jill Ehrenreich May, PhD, University of Miami
Shannon Sauer-Zavala, PhD, Boston University

230–Navigating Legal and Ethical Dilemmas in the Treatment of Anxiety Disorders (*Tuttle Center*)

Katia Moritz, PhD, Neurobehavioral Institute

337–Extreme Anxiety Reflects Aberrant Functional Connectivity in Prefrontal-Amygdalar Networks (*Orchid C*)

Chair: Amy Krain Roy, PhD, Fordham University
Developmental Changes in Amygdala Connections With Medial Prefrontal Cortex in Childhood and Adolescence

Dylan Gee, MA, University of California Los Angeles
The Role of Amygdala Functional Connectivity in the Development of Anxiety Disorders

Amy Krain Roy, PhD, Fordham University
The Central Extended Amygdala Is a Key Substrate for Early-Life Anxiety

Alexander Shackman, PhD, University of Maryland
The Integrity of Amygdala-Prefrontal Circuitry: From Normal Emotion to Pathological Anxiety

M. Justin Kim, MA, Dartmouth College
Discussant: **Martin Paulus, MD**, University of California, San Diego

11:00 AM – 1:00 PM

318–Mediators and Moderators of Anxiety Treatment and Prevention Programs (*Orchid D*)

Chair: Nicholas P. Allan, MS, Florida State University

Anxiety Disorder Diagnoses Positively Impact a Panic Disorder Risk Factor Intervention: A Moderated Mediation Model

Nicholas P. Allan, MS, Florida State University
The Role of Affective Lability in Predicting Responses to Imaginal Exposure Among Sexual Assault Victims

Courtney E. Dutton, MS, University of Arkansas
Relationship Satisfaction as a Predictor and Moderator of Response to a Postpartum OCD Prevention Program

Kiara R. Timpano, PhD, University of Miami
Examination of a Brief Anxiety-Sensitivity Intervention on Suicidality Among Individuals With Obsessive-Compulsive Symptoms

Amanda M. Raines, MS, Florida State University
The Moderating Role of Factor Mixture-Based Anxiety Sensitivity Classification on the Relation Between Pre-Quit Reduction in Anxiety-Sensitivity Symptoms and Quit-Week Tobacco-Craving Symptoms

Jafar Bakhshaie, MD, University of Houston

326–Biomarkers of PTSD: Current Status and Future Directions (Brickell South)

Chair: Yuval Neria, PhD, Columbia University/New York State Psychiatric Institute

Biomarkers of PTSD Across Analytic Levels and Model Systems – Genetic and Neural Circuit Regulation

Kerry Ressler, MD, Emory University

Dissecting the Contribution of Sub-Regions of the Cingulate and Insular Cortices to the Expression of Conditioned Fear: Relevance to PTSD Psychopathology

Mohammed R. Milad, PhD, Massachusetts General Hospital

Neural Substrates of Overgeneralization of Classically Conditioned Fear in PTSD

Shmuel Lissek, PhD, University of Minnesota

Do Patients With PTSD Fail to Distinguish Between Dangerous and Safe Contexts and Cues: An fMRI Examination

Yuval Neria, PhD, Columbia University

Threat-Related Attention Bias Variability (ABV) – A Behavioral Marker of PTSD and a Potential Treatment

Yair Bar Haim, PhD, Tel Aviv University

Discussant: **Israel Liberzon, MD**

355–Compulsivity as a New Transdiagnostic Research Domain for the RDoC (Orchid A/B)

[Sponsored by the International College of Obsessive Compulsive Spectrum Disorders (ICOCs)]

Chair: Michael Van Ameringen, MD, McMaster University, St. Joseph's Healthcare Hamilton,

Oxytocin/Vasopressin and Immune-Inflammatory Interventions for the Repetitive Behavior Domain in Autism and Obsessive-Compulsive Spectrum Disorders

Eric Hollander, MD, Albert Einstein College of Medicine

Pharmacological Treatment of Compulsivity Across Disorders

Jon Grant, MD, University of Chicago

The Use of Compulsivity as a Phenotype in Genetic Studies of OCD

Margaret A. Richter, MD, University of Toronto, Sunnybrook Health Sciences Centre

dTMS in OCD – State of the Art

Lior Carmi, MA, Chaim Sheba Medical Center

A THERAPEUTIC DAY & BOARDING SCHOOL THAT *Makes a Difference*

Boarding, Diagnostic & Transitional Programming • Grades 6–12: Post Graduate

At Chamberlain, we work with your child through individual attention and help them to achieve goals they never thought possible. Let us help your child reach his/her full potential. Helping students facing learning and emotional challenges for over 35 years

CHAMBERLAIN
International School

Contact our Admissions Office (508) 946-9348 • admissions@chamberlainschool.org
1 Pleasant Street • Middleboro, MA • www.chamberlainschool.org

EXHIBITORS

Abbey Press Publications

I Hill Drive

Saint Meinard, IN 47577

Phil Etienne

ocp@abbeypress.com

www.abbeypress.com

Abbey Press Publications provides caring resources, which offer help and hope to those who care for others in need. Our publications, including books and the booklet series "CareNotes," give special emphasis to depression, anxiety, grief, loss, end-of-life, illness, aging, and long-term care issues.

American Foundation for Suicide Prevention

120 Wall Street, 29th Floor

New York, NY 10005

Jill Harkavy-Friedman

JHarkavyFriedman@afsp.org

www.afsp.org

The American Foundation for Suicide Prevention leads the fight against suicide. We fund research, create educational programs, advocate for public policy, and support those affected by suicide. Led by CEO Robert Gebbia and headquartered in New York, AFSP has 75 local chapters with programs and events nationwide. Review our Annual Report to learn more about AFSP's lifesaving work, and join the national conversation on suicide prevention by following AFSP on Facebook, Twitter, Instagram, and YouTube.

Bridges to Recovery

1460 San Remo

Pacific Palisades, CA 90272

Katie Gregory

katie@bridgestorecovery.com

www.bridgestorecovery.com

Bridges to Recovery's premier licensed residential mental health facilities are designed for men and women struggling with mental health disorders,

those seeking an alternative to a hospital environment for their care through a unique and effective combination of psychotherapy and integrative therapy. We treat complex and persistent psychiatric disorders by addressing their emotional, spiritual, and physical needs. Our goal is to relieve suffering through compassionate, coordinated care to empower and motivate our patients to succeed. All of our licensed facilities are located in exclusive neighborhoods of Los Angeles, including Bel Air, Pacific Palisades, and Holmby Hills.

Chamberlain International School

1 Pleasant Street

Middleboro, MA 2346

John Mendonca

admissions@flcis.com

www.chamberlainschool.org

Chamberlain International School is a private, nonprofit clinically intensive co-educational therapeutic boarding and day school. We work with students age 11 to 22 diagnosed with OCD, anxiety, ADHD, NLD, ASD, attachment disorder, bipolar, depression, and a wide variety of learning disabilities. Psychiatrists on the grounds; nursing, individual, group, and family therapy, including ERP, CBT, and DBT are offered.

Goodlux Technology

21 Dry Dock Ave., 6th Floor

Boston, MA 02210

Allie Miller

Head of Marketing

allie@sunsprite.com

www.sunsprite.com

GoodLux Technology provides the SunSprite solution, a wearable + app light-management solution engaging patients to self-manage depression by effectively using bright light therapy (BLT). Our team of doctors, engineers, physicists, and health care experts utilizes its science background to create tangible solutions for value-driven health care.

Houston OCD Program

**1401 Castle Court
Houston, TX 77006
Saharah Shrout
sshrouthoustonocd.org
houstonocdprogram.org**

The Houston OCD Program is dedicated to providing high-quality, evidence-based treatment for individuals with OCD and other anxiety-related disorders. The treatment team specializes in delivering cognitive-behavioral therapy, particularly exposure and response prevention. Our continuum of services includes a residential support program, intensive outpatient program, and individual cognitive-behavioral therapy.

International OCD Foundation

**18 Tremont Street #903
Boston, MA 02108
Carly Bourne
cbourneiocdf.org
iocdf.org**

The mission of the International OCD Foundation is to help individuals with obsessive-compulsive disorder (OCD) and related disorders to live full and productive lives — by increasing access to effective treatment, ending the stigma associated with mental disorders, and fostering a community for those affected by OCD and the professionals who treat them.

Lifeskills South Florida

**1431 SW 9th Avenue
Deerfield Beach, FL 33441
Raquel Saavedra
raquel.saavedralifeskillssf.com
lifeskillssouthflorida.com**

Since 1991 Lifeskills South Florida has been providing excellence in care for psychiatric disorders (including trauma-based and personality disorders), as well as co-occurring substance use disorders. Located in Deerfield Beach, Florida, Lifeskills offers comprehensive pharmacotherapy and therapeutic intervention, including dialectical behavioral therapy for adults, both male and female who are 18 and over.

Lindner Center of HOPE

**4075 Old Western Row Rd.
Mason, OH 4504
Tom Parker
tom.parkerlindnercenter.org
www.lindnercenterofhope.org**

Lindner Center of HOPE in Mason, Ohio, is a regionally based, nationally acclaimed center for the treatment and research of mental illness. Located on 36 wooded acres, the lodge-like center offers a comprehensive diagnostic assessment in its Sibcy House unit (11 and older) with OCD, anxiety, and co-occurring illness.

Lucida Treatment Center

**112 N. Oak St.
Lantana, FL 33462
Jessica Ramos
jessica.ramoslucidatreatment.com
www.lucidatreatment.com**

Lucida Treatment Center provides clinically sophisticated and innovative mental health and substance abuse treatment for clients seeking to create a transformative recovery experience. Lucida offers three distinct programs: a Dual Diagnosis Addiction Program, a Mood Disorder Program for Women, and a Multicultural Program for Spanish speakers. Our full-time medical and psychiatric teams are able to address comorbid medical and psychiatric conditions to allow clients to engage in treatment. We honor the power of choice in recovery, and each individual's recovery program is designed with their unique physical, mental, emotional, and spiritual needs in mind. Lucida is an abstinence-based program. While we offer 12-step involvement, we recognize this type of support doesn't appeal to everyone and we offer SMART Recovery as an alternative or complement to a 12-step recovery program.

McLean OCD Institute

**115 Mill St.
Belmont, MA 02478
Lela Dalton
lmdaltonparners.org
mcleanhospital.org**

The McLean OCD Institute (OCIDI) is a national center dedicated to the advancement of clinical care, teaching, and research of obsessive-compulsive disorders. This Harvard Medical School-affiliated program provides partial hospital and intensive

EXHIBITORS

residential care for individuals age 16 and older who suffer from severe or treatment-resistant OCD. In spring of 2015 the McLean OCD Institute is expanding to include a residential and partial hospital treatment program for children and adolescents with OCD and related disorders.

Mountain Valley Treatment Center

2274 Mt. Moosilauke Hwy.

Pike, NH 03780

Carl Lovejoy

clovejoy@mountainvalleytreatment.org

mountainvalleytreatment.org

Located on an 1800-acre game preserve in the White Mountains of New Hampshire, Mountain Valley is a small, short-term (60 to 90 days), not-for-profit adolescent residential treatment center for boys and girls with anxiety and related disorders. Residents receive comprehensive, well-researched, evidence-based care from experienced professionals in a supportive and nurturing milieu. MVTC provides individual and group-based cognitive-behavioral therapy with an emphasis on exposure and response prevention.

Palo Alto Health Sciences, Inc.

9000 Crow Canyon Road, Suite S#305

Danville, CA 94506

Greg Tomita

greg@pahealthsciences.com

pahealthsciences.com

Palo Alto Health Sciences offers the Freespira Breathing System, the first nonpharmaceutical at-home treatment for panic disorder patients. Under therapist supervision, this FDA-cleared system uses sophisticated CO2-sensor feedback to normalize the patient's respiratory pattern, which has been clinically and commercially proven to reduce or eliminate panic attacks symptoms.

PESI, Inc.

(ADAA Bookseller)

3839 White Ave.

Eau Claire, WI 54702

Emily Bauer

ebauer@pesi.com

pesi.com

PESI, Inc., is a nonprofit organization serving the education needs of professionals since 1979. In addition to our seminars, PESI provides continuing education to professionals and organizations through in-house training, publications, DVD and CD home study, and on-demand trainings.

ResearchMatch

2525 West End Avenue, Suite 600

Nashville, TN 37203

Lauren Mergen, Program Coordinator

lauren.mergen@vanderbilt.edu

www.researchmatch.org

ResearchMatch (RM) is the country's first free nationwide, disease-neutral, volunteer research recruitment and engagement platform. RM currently supports approximately 75,000 volunteers, 2,500 researchers, and 106 institutions. RM houses an Anxiety Condition Connection, a screening tool designed to better connect volunteers living with an anxiety-related disorder to resources in their community.

Rogers Memorial Hospital

34700 Valley Rd.

Oconomowoc, WI 53066

Mary Jo Wiegratz

mjwiegratz@rogersbh.org

rogershospital.org

A nationally recognized leader in evidence-based treatment, including CBT services, Rogers has seven specialized residential treatment programs that are the centerpiece of our comprehensive behavioral health services for children, teens, and adults with OCD and anxiety disorders, eating disorders, depression and other mood disorders, posttraumatic stress disorder, and addiction.

Rose Hill Center

5130 Rose Hill Blvd.

Holly, MI 48442

Veronica Smith

vsmith@rosehillcenter.org

www.rosehillcenter.org

Rose Hill Center in Holly, Michigan, is a comprehensive and effective psychiatric rehabilitation program for adults with serious mental illnesses and co-occurring substance use disorder. Rose Hill meets residents where they are and helps them develop a comprehensive treatment plan in which they determine their own personal goals. Each plan addresses physical, mental, and emotional goals by guiding the resident through participation in structured programming, therapy, and activities designed to create a foundation for lifelong recovery.

The Glenholme School

81 Sabbaday Lane

Washington Depot, CT 06793

Julie Smallwood

jsmallw2@devereaux.org

www.theglenholmeschool.org

The Glenholme School is a therapeutic boarding school for young people ages 10 to adult in middle school, high school, and postgraduate. The program provides a positive atmosphere designed to build competence for students to thrive socially and academically. Our comprehensive learning environment supports the success of students with autism spectrum disorder, ADHD, OCD, Tourette, depression, anxiety, and various learning differences.

OCD Resource Center of Florida

Leaders in OCD and Anxiety Treatment since 1991

Bruce M. Hyman, Ph.D., LCSW, Director (Co-Author of "The OCD Workbook")

OFFERING COMPREHENSIVE, EVIDENCE-BASED COGNITIVE-BEHAVIORAL TREATMENT OF OCD, OCD SPECTRUM AND ANXIETY DISORDERS FOR ADULTS AND CHILDREN

- 15-day intensive outpatient cognitive-behavioral therapy program (using exposure and response prevention) for severe OCD, BDD, panic and social anxiety disorder for teens and adults
- Cognitive-behavioral therapy for OCD, trichotillomania and body focused repetitive behaviors in children, teens and adults
- Remote cognitive-behavioral therapy using live, internet-based video conferencing
- Se habla español
- Weekend hours and flexible fee arrangements available

For more information, visit our website at www.ocdhope.com
Please email inquiries to ocdhope@gmail.com or call 954-962-6662, Ext. 2

LITERATURE TABLE

EMDR Institute

P.O. Box 750
Watsonville, CA 95077
Robbie Dunton
rdunton@emdr.com
www.emdr.com

The EMDR Institute offers quality trainings in EMDR therapy, which is an empirically validated and widely recommended frontline trauma treatment. A meta-analysis (Lee & Cuijpers, 2013, JBTEP) has demonstrated the contribution of the eye movement component. Standardized procedures achieve trauma resolution without the need for extended exposures, homework, or detailed descriptions of the event.

Hogrefe Publishing Corp.

38 Chauncey Street, Suite 1002
Boston, MA 02111
www.hogrefe.com

Hogrefe Publishing has been a publisher of books, journals, and tests in the fields of psychology, psychiatry, and mental health for over 60 years. We offer a wide range of publications for professionals, students, and researchers who are working in these fields.

International Society for Traumatic Stress Studies (ISTSS)

111 Deer Lake Road, Suite 100
Deerfield, IL 60015
Heather Fineman
hfineman@ISTSS.org
www.istss.org

ISTSS is an international, interdisciplinary

professional organization that promotes advancement and exchange of knowledge about traumatic stress. This knowledge includes understanding the scope and consequences of traumatic exposure, preventing traumatic events and ameliorating their consequences, and advocating for the field of traumatic stress.

National Institute of Mental Health

Science Writing, Press, and Dissemination Branch
6001 Executive Boulevard, Room 6200, MSC
9663
Bethesda, MD 20892-9663
Toll-free: 1-866-615-6464
TTY toll-free: 1-866-415-8051
nimhinfo@nih.gov
www.nimh.nih.gov

The National Institute of Mental Health (NIMH) is part of the National Institutes of Health, an agency of the U.S. Department of Health and Human Services. The NIMH conducts and supports research on the brain and disorders of mental health.

Oxford University Press

198 Madison Ave, 11th Floor
New York, NY 10016
Elizabeth Gorney
elizabeth.gorney@oup.com
global.oup.com

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide.

Anxiety & Depression Insights, the free e-news brief delivering timely, relevant news about anxiety disorders and depression directly to your in-box every other week.

Sign up here if you are not receiving this:
<http://multibriefs.com/optin.php?adaaorg>

GENERAL INFORMATION

Badges

Your conference badge is required for admission to all sessions, meals, and receptions. Please wear it during the conference, and remove it whenever you leave the hotel.

Breakfast

Daily light breakfast, coffee, and tea are served 7:30 am to 8:30 am to all registered attendees Friday through Sunday in the Regency Ballroom Foyer and Promenade, Terrace Level.

Business Center

Located on the Lobby Level; offers full-service copying and shipping. The nearest FedEx Office is a 10- to 15-minute walk to 901 S. Miami Avenue; phone 305-374-5081.

Cell Phones

Please set all phones and pagers to vibrate mode when entering all sessions.

Emergency Information

In the event that you need assistance in a security or medical emergency inside the hotel, dial 55 on any hotel house phone or your guest room phone—the equivalent of dialing 911. This number is answered immediately, and security is dispatched as necessary.

Internet Access

All ADAA hotel guests at the Hyatt Regency Miami will receive free wired Internet access in their rooms. Contact the front desk if you have a problem with access. The hotel offers free Internet in the lobby for all guests.

Lunch

Attendees are on their own for lunches on Friday and Saturday, but check the chronological listing in this program for lunchtime programming. Grab-and-Go lunches will be available for purchase in the Promenade Area, Terrace Level on Friday and Saturday.

Students, Trainees, Postdocs, and Residents

only are invited to lunch on Saturday, 1:00 pm–2:00 pm in Riverfront South/Center. Present your ticket for admission.

Message Board

Located near Registration. To contact conference participants, you may leave a message on the board. Incoming messages will also be posted.

Photographing/Videotaping

Attendees may not videotape, audiotape, or photograph presentations without prior permission from the chair and speakers.

Poster Set-Up

Riverfront North (Lobby Level)

Session I (Friday, 6:00 pm–7:30 pm) Poster presenters may set up between 3:30 pm – 4:00 pm on Friday.

Session II (Saturday, 6:00 pm–7:30 pm) Poster presenters may set up between 4:00 pm–5:00 pm on Saturday.

You must be registered and have your badge to hang your poster. Remove your poster at the end of your session, or it will be disposed of by the hotel.

Registration, Promenade (Terrace Level)

Open daily: Thursday, 8:00 am–6:00 pm; Friday and Saturday, 7:30 am–5:30 pm; Sunday 8:00 am–1:30 pm

Smoking

Never permitted during any session, meeting, or function

REVIEWERS

**Our sincere thanks to
all of those who
reviewed 2015
submissions.**

REVIEWERS

Cindy Aaronson
James Abelson
Amitai Abramovitch
Dean Acheson
Carmela Alcantara
Amelia Aldao
Candice Alfano
Kristy Allen
Page Anderson
Gordon Asmundson
Randy Auerbach
Robin Aupperle
Catherine Ayers
Terri Barrera
Christopher Beevers
Elspeth Bell
Courtney Benjamin
O. Joseph Bienvenu
Thröstur Björgvinsson
Andri Björnsson
Bekh Bradley
Jennifer Britton
Julia Buckner
T.H. Eric Bui
Amanda Calkins
Nicole Caporino
R. Nicholas Carleton
Gregory Chasson
Denise Chavira
Meredith Coles
Andrew Cooper
Jeremy Coplan
Michelle Craske
JoAnn Difede
Darin Dougherty
Elizabeth DuPont
Spencer
Jill Ehrenreich
Jon Elhai
Kristen Ellard
Brigette Erwin
Negar Fani

Norah Feeny
Abby Fyer
Brandon Gibb
Golda Ginsburg
Andrew Goddard
Eric Goodman
Dan Grupe
Cassidy Gutner
Amanda Guyer
Greg Hajcak Proudfit
Sarah Hayes
Richard Heimberg
John Hettema
Joseph Himle
Robert Hirschfeld
Dina Hirshfeld-Becker
Stefan Hofmann
Elizabeth Hoge
Paul Holtzheimer
Debra Hope
Betty Horng
Melissa Hunt
Tanja Jovanovic
Barbara Kamholz
Ronald Kessler
Sahib Khalsa
Katharina Kircanski
Karestan Koenan
Simon Kung
Li Li
Abigail Lott
R. Bruce Lydiard
Luana Marques
Karen Martinez
Patrick McGrath
Dean McKay
Alison McLeish
Sandra Mendlowitz
Douglas Mennin
Alicia Meuret
Jamie Micco
Ethan Moitra

Kimberly Morrow
Jason Moser
Alexander Neumeister
Andrew Nierenberg
Seth Norrholm
Thomas Ollendick
Tara Peris
Katharine Phillips
John Piacentini
Daniel Pine
Diego Pizzagalli
Abigail Powers
Mark Powers
Rebecca Price
Greg Proudfit
Christine Rabinak
Scott Rauch
Sheila Rauch
Simon Rego
Bradley Riemann
Victoria Risbrough
Roxann Roberson-Nay
Kimberly Rockwell-
Evans
Lizabeth Roemer
Bruce Rollman
Andrew Rosen
Barbara Rothbaum
Amy Krain Roy
Peter Roy-Byrne
Naomi Sadeh
Dara Sakolsky
Samina Salim
Jitender Sareen
Christine Scher
Brian Schmaus
Norman Schmidt
Franklin Schneider
Phillip Seibell
Naomi Simon
H. Blair Simpson
Lynne Siqueland

Tim Sisemore
Ashley Smith
Jasper Smits
Jordan Smoller
Noam Soreni
Jane Sosland
Jeffrey Spielberg
Jill Stoddard
Eric Storch
Jeffrey Strawn
Sharon Sung
Michael Telch
Kiara Timpano
Erin Tone
Matthew Tull
Michael Van Ameringen
Anka Vujanovic
Karen Wagner
John Walkup
Ricks Warren
Risa Weisberg
Myrna Weissman
Rachel Wells
Julie Wetherell
Alik Widge
Daniel Winstead
Sally Winston
Jenny Yip
Alyson Zalta

CONTINUING EDUCATION

OVERVIEW

The conference aims to leverage its broad audience to synthesize cutting-edge knowledge, accelerate dissemination, and translate scientific evidence to practice by engaging clinicians.

The Anxiety and Depression Conference 2015 is novel and actively works to advance knowledge in unique ways: 1) fostering dissemination and collaboration among basic and behavioral researchers; 2) encouraging researchers and clinicians to discuss practical applications in real-life settings; 3) accelerating translation of research to practice with hands-on training of empirically tested treatments; 4) involving early career investigators, students, and trainees in research and learning; and 5) providing opportunities for professionals to hear patient perspectives. The conference engages all of these audiences, building bridges and supporting these networks throughout the year.

STATEMENT OF NEED

The Anxiety and Depression Conference 2015 is designed to meet the educational needs of member and nonmember clinicians and researchers by providing training, dissemination of evidence-based treatments, and translation of the latest research.

Anxiety disorders and depression are common and disabling. Anxiety disorders comprise a diagnostic category that includes generalized anxiety disorder, panic disorder, obsessive-compulsive disorder (OCD), posttraumatic stress disorder (PTSD), social anxiety disorder, and phobias. Lifetime prevalence estimates for all anxiety disorders and major depression are 28.8 percent and 16.6 percent, respectively. Mental illnesses account for more than half as many disability days as all physical illnesses, with anxiety

and depressive disorders being the major causes of disability. More than 40 million adults have one or more anxiety disorder, and 19 million adults have depression; anxiety disorders are the most common mental illnesses in children.

Research has long documented the high comorbidity between anxiety disorders and depression; the latest data continues to highlight the importance of understanding the overlap between these disorders, not only with respect to their etiology, but also in terms of treatment course. In 50 percent of diagnoses, individuals have comorbid anxiety and depression. Additionally, anxiety and depression are the primary illnesses associated with suicide. To continue leading the field, ADAA has broadened its mission and vision to encompass anxiety and depressive disorders.

The desired results for the conference are that attendees are aware of the latest developments in preclinical and clinical research; are able to translate this knowledge to clinical practice; apply evidence-based research to practice; discuss real-world clinical experiences to influence research; and develop new skills and techniques to improve diagnosis, prevention, and treatment of anxiety and depressive disorders. It is also expected that researchers and clinicians will discuss how specific diagnoses manifest in the clinic and the reality of implementation of evidence-based and novel treatments in real world settings. Additionally, participants will evaluate and discuss how to use new technologies and social media in research and clinical practice, thus advancing the dissemination and implementation of empirically based and novel treatments.

CONTINUING EDUCATION

Conference Educational Objectives

After participating in the Anxiety and Depression Conference 2015, attendees should be able to

- Recognize advances in diagnosis and treatments for anxiety, depression, and related disorders.
- Improve patient outcomes through the dissemination of evidence-based research and application to real-world clinical settings.
- Identify the etiology, pathophysiology, and neural pathways of anxiety and depressive disorders.
- Apply psycho- and pharmacotherapy interventions alone and in combination to develop treatment plans, predict treatment response, optimize remission, and prevent relapse.
- Discuss and innovate research on anxiety, depression, and related disorders.

CE and CME credits are available to registered professional physicians, psychologists, social workers, counselors, therapists and nurses.

Members do not pay an additional fee;

nonmembers can receive credits for an additional fee of \$55 per discipline. Only professional attendees can receive CE or CME credits; those paying guest, student, or consumer fees cannot apply for CE or CME credits. Attendance verification forms and online evaluations must be completed by **June 5, 2015**, to be eligible for credit.

CE CREDITS

CE Credits are available for professionals through these organizations:

Psychologists: ADAA is approved by the American Psychological Association to sponsor continuing education credits for psychologists. ADAA maintains responsibility for this program and its content. CE credits for psychologists are granted on a 1 credit per contract basis.

Social Workers: This program is approved by the National Association of Social Workers (**Approval #886437837-6063**) for social work continuing education contact hours.

Counselors: This program is approved by the National Board for Certified Counselors (**Approval Number: SP-2473**) for continuing education credits.

Physicians' assistants and nurse practitioners: *AMA PRA Category I Credit™* can only be awarded to MDs or DOs (or physicians with equivalent degrees from other countries). Non-physicians may not be awarded *AMA PRA Category I Credit™*. Non-physicians may, however, receive a certificate of attendance/participation that acknowledges the activity was designated for *AMA PRA Category I Credit™* in order to apply their participation toward re-licensure.

HOW TO APPLY FOR CE CREDITS

1. You will receive an email at the start of the ADAA Conference with a customized login for all session evaluations. Session evaluations will be made available as they end. If you registered on-site, you will receive the email during the week following the conference. You will briefly evaluate the sessions you attended, complete an overall conference evaluation, and your official certificate will be available for you to download immediately. Ethics credits earned will be indicated on the certificate.

2. Track your session attendance with the schedule-at-a-glance handout provided during posted registration hours. This will assist you in the online evaluation process. You do not need to return this form to ADAA; keep it for your records.

3. Complete the online evaluations via the customized email and download your CE certificate. All steps above must be completed by **June 5, 2015**. No exceptions.

Direct all questions regarding CE to conference@adaa.org, or call 240-485-1032. For questions regarding the online CE process, contact CE-Go at 877 248 6789, ext. 5.

CME CREDITS

Accreditation

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of Blackwell Futura Media Services and the Anxiety and Depression Association of America. Blackwell Futura Media Services is accredited by the ACCME to provide continuing medical education for physicians.

Designation

Blackwell Futura Media Services designates this live activity for a maximum of 26.5 AMA PRA Category I Credits™. Physicians should only claim credit commensurate with the extent of their participation in the activity. Blackwell Futura Media Services and ADAA present this activity for educational purposes only and do not endorse any product, content of presentation, or exhibit. Participants are expected to utilize their own expertise and judgment while engaged in the practice of medicine. The content of the presentations is provided solely by presenters who have been selected because of their recognized expertise.

Faculty Disclosure

It is the policy of Blackwell Futura Media Service to plan and implement all of its educational activities in accordance with the ACCME's Essential Areas and Policies to ensure balance, independence, objectivity, and scientific rigor. In accordance with the ACCME's Standards for Commercial Support, everyone who is in a position to control the content of an educational activity certified for *AMA PRA Category I Credit™* is required to disclose all financial relationships with any commercial interests within the past 12 months that creates a real or apparent conflict of interest. Individuals who do not disclose are disqualified from participating in a CME activity. Individuals with potential for influence or control of CME content include planners and planning committee members, authors, teachers, educational activity directors, educational partners, and others who participate, e.g., facilitators and moderators. This disclosure pertains to relationships with pharmaceutical

companies, biomedical device manufacturers, or other corporations whose products or services are related to the subject matter of the presentation topic. Any real or apparent conflicts of interest related to the content of the presentations must be resolved prior to the educational activity. Disclosure of off-label, experimental, or investigational use of drugs or devices must also be made known to the audience.

Maintenance of Certification for Psychiatrists

The American Board of Psychiatry and Neurology has reviewed the Anxiety and Depression Conference 2015 and has approved this program as part of a comprehensive CME program, which is mandated by the ABMS as a necessary component of Maintenance of Certification. This activity is approved for up to a maximum of 29.5 AMA PRA Category I CME credit.

HOW TO APPLY FOR CME CREDITS

1. You will receive an email at the start of the conference with a customized login for all session evaluations. Session evaluations will be made available as they end. If you registered on-site, you will receive the email during the week following the conference. You will briefly evaluate the sessions you attended and complete an overall conference evaluation. Your official certificate will be available for you to download immediately.

2. Track your session attendance with the schedule-at-a-glance handout provided during posted registration hours. This will assist you in the online evaluation process. You do not need to return this form to ADAA; keep it for your records.

3. Complete the online evaluation via the customized email and download your CME certificate. All steps above must be completed by **June 5, 2015**. No exceptions.

Direct all questions regarding CE or CME to conference@adaa.org, or call 240-485-1032. For questions regarding the online CME process, contact cme@wiley.com.

DISCLOSURES

Listed below is information disclosed by presenters. Any real or apparent conflicts of interest related to the content of their presentations have been resolved.

Modest or Significant Contribution:

G = Grant Support
C = Consultant
S = Speaker's Bureau
M = Major Stock Shareholder
O = Other

Name: Financial Interest, Organization(s)

C.J. Aaronson: Astra Zeneca Pharmaceuticals Inc. - Modest G. **C.G. Abdallah:** NIMH - Modest G; DoD - Modest G; Brain and Behavior Research Foundation - Modest G; American Psychiatric Foundation - Modest G; Department of Veterans Affairs - Modest G; Genentech - Modest C; **D.T. Acheson:** UCSD Clinical and Translational Research Institute, Brain and Behavior Research Foundation, Navy Bureau of Medicine and Surgery, VA Center of Excellence for Stress and Mental Health. **A. Albano:** NIMH - Modest G; American Psychological Association - Modest S; Oxford University Press Royalties - Modest O; Avery/Lynn Sonberg Books Royalties - Modest O. **P. Arnold:** patent for "SLCIAI marker for anxiety disorders" with James Kennedy

and Margaret Richter. **R. Auerbach:** NIMH - Modest G. **C.L. Badour:** Grant through NIMH: F31 MH092994-01 - Significant G; **C.L. Bagge,** 100% grant funded (AFSP and NIH-NIAAA) - Significant G. **D.H. Barlow,** Grant support: NIMH - Modest G; Agency for Healthcare Research and Quality - Modest C; Foundation for Informed Medical Decision Making - Modest C; Project VALOR - Modest C; Chinese University of Hong Kong - Modest C; New Zealand Psychological Association - Modest C; Mayo Clinic - Modest C; Royalties from Oxford University Press, Guilford Publications Inc., Cengage Learning, and Pearson Publishing - Modest O. **M. Bechor:** NIMH R34 MH097931.D.C. Beidel: DoD W8IXWH-II-2-0038. NIMH R41 094019. **C. Benjamin:** MH103955, MH099179. B.P. Brennan: Eli Lilly, Transcept Pharmaceuticals - Modest G; **J. Britton:** NIMH Intramural Research Program, NIMH P50 MH078105, NARSAD Young Investigator Award. NIMH - Modest G; University of Miami, Provost Research Award - Modest G. **M. Browning:** I have received financial support to attend conferences from Lundbeck - Modest O; **A.W. Calkins:** Harvard Medical School Livingston Award for Young Investigators. **C.E. Carney:** Canadian Institutes of Health Research. **K.L. Cassiday:** Palo Alto Health Sciences, Palo Alto Health Sciences. **W.E. Craighead:** Modest G; NIMH - Modest C; George West Mental Health Foundation; Modest O - BOD of Hugarheill ofc; **J.M. Cyranowski:** NIMH (NIMH

Collaboration. Now that's what we call a medical breakthrough.

At Janssen, we seek answers to some of the toughest questions in medicine. We believe nothing is more powerful than collaboration. There should not be barriers in the pursuit of groundbreaking treatments.

Collaboration goes beyond new treatments. From early discovery to access and distribution, we seek partners who want the same things we do: better outcomes for our patients.

Our mission drives us. Our patients inspire us. We collaborate with the world for the health of everyone in it.

www.janssen.com

Janssen Research & Development, LLC
© 2015 Janssen Research & Development, LLC

ROI 05874) - Modest G; **A.B. Douaihy:** NIDA - Modest G; **S. Eken,** Honoraria for speaking for IOCDF - Modest O; **K.K. Ellard:** Otsuka Pharmaceuticals - Modest O; I. Epstein: Janssen-Ortho Inc., Janssen-Ortho Inc., Participated in clinical trials for Bristol-Myers Squibb, Takeda, Shire, Pfizer, and Roche. **T.J. Farchione:** Co-Investigator: 5ROIMH090053-04 (NIMH; PI: Barlow) Efficacy of a Unified Transdiagnostic Treatment for Anxiety Disorders - Modest G; Oxford University Press- Royalties - Modest O; **A. Feder:** Research supported by grants from the Dept. of the Army - USAMRAA and the National Institute of Occupational Safety and Health - CDC. - Modest G; Dr. Feder (co-inventor), and the Icahn School of Medicine at Mount Sinai (ISMMS), have been named on a use patent application on ketamine as a rapid treatment for PTSD. - Modest O; If ketamine were shown to be effective as a rapid treatment for PTSD and received approval from the FDA for this indication, Dr. Feder and ISMMS could benefit financially. - Modest O; **I. Galatzer-Levy:** NIMH. **R.A. Gali:** NIMH - Modest G; **J. Grant:** NIMH, National Center for Responsible Gaming, Forest, Roche Pharmaceuticals, Springer Publishing for acting as Editor-in-Chief of the Journal of Gambling Studies (yearly compensation), Oxford University Press (royalties), American Psychiatric Publishing, Inc.(royalties), Norton Press (royalties), McGraw Hill (royalties). **J. Grant:** NIDA, NCRG, Forest Pharmaceuticals and Roche Pharmaceuticals - Significant G; **S. Hankerson:** NIH (I K23 MH02540-01A1) - Modest G; **S. Hofmann:** NIH/NIMH R34MH099311; NIH/ NCCAM; RO1AT007257 - Modest G; Palo Alto Health Sciences, Inc. - Modest C; **S.G. Hofmann:** Palo Alto Health Sciences - Modest C; Otsuka Pharmaceutical - Modest C; NCCAM/NIH - Significant G; **E. Hollander:** Coronado, Roche, Simons Foundation, Prader Willi Foundation, Roche, Coronado, Retrophin - patent. **L.B. Hopkins DeBoer:** Pure Action (501c3 non-profit organization). **D.E. Jimenez:** K Award - Modest G; **J. Johnson:** NIMH (NIMH ROI MH095230) - Significant G; **M.A. Katzman:** Canadian Institutes of Health Research - Modest G; Sick Kids Foundation - Modest G; Centre for Addiction and Mental Health Foundation - Modest G; Canadian Psychiatric Research Foundation - Modest G; Canadian Foundation for Innovation - Modest G; GlaxoSmithKline Inc. - Modest G; Wyeth Pharmaceuticals - Modest G; Lundbeck Canada Inc. - Modest G; Eli Lilly - Modest G; Organon - Modest G; AstraZeneca - Modest G; Janssen-Ortho Inc. - Modest G; Solvay - Modest G; Genuine Health - Modest G; Shire - Modest G; Bristol Myers Squibb - Modest G; Takeda - Modest G; Pfizer - Modest G; Roche - Modest G; Purdue - Modest G; GlaxoSmithKline Inc. - Modest C; Wyeth Pharmaceuticals - Modest C; Lundbeck Canada Inc. - Modest C; Eli Lilly - Modest C; Organon - Modest C; AstraZeneca - Modest C; Janssen-Ortho Inc. - Modest C; Shire - Modest C; Bristol Myers Squibb - Modest C; Pfizer - Modest C; Biovail - Modest C; Genuine Health - Modest C; BoehringerIngelheim - Modest C; Solvay - Modest C; GlaxoSmithKline Inc. - Modest S; Wyeth Pharmaceuticals - Modest S; Lundbeck Canada Inc. - Modest S; Eli Lilly -

Modest S; Organon - Modest S; AstraZeneca - Modest S; Janssen-Ortho Inc. - Modest S; Shire - Modest S; Bristol Myers Squibb - Modest S; Pfizer - Modest S; Biovail - Modest S; Genuine Health - Modest S; BoehringerIngelheim - Modest S; Solvay - Modest S; Clinic Director of START Clinic for Mood and Anxiety Disorders - Significant O; **L.J. Klassen:** AstraZeneca, Bristol Myers Squibb, Eli Lilly, JOI, Lundbeck, Pfizer, Shire, AstraZeneca, Bristol Myers Squibb, Eli Lilly, JOI, Lundbeck, Pfizer, Shire, Conducted research with AstraZeneca, Brain Cells Inc., Eli Lilly, Lundbeck, and Shire. **K. Lapidus:** NIMH, Brain and Behavior Research Foundation. **A.B. Lewin:** International OCD Foundation - Modest G; Tourette Syndrome Association Travel Support - Modest O; SCCAP Travel Support - Modest O; Springer publishing Honorarium - Modest O; **A. Mantovani:** NIH/NCI/NIMH. **J.C. Markowitz:** NIMH (NIMH ROI MH079078) - Modest G; **B.P. Marx:** NIMH IROIMH095737-01A1 - Modest G; DoD W81XWH-I0-2-0181 - Modest G; DoD W81XWH-I2-2-0117-PTSD-IIRA-INT - Modest G; DARPA N66001-II-C-4006 - Modest G; VA CSP #591 - Modest G; **S.J. Mathew:** Janssen Research and Development - Modest G; Otsuka - Modest G; NIMH - Modest G; Department of Veterans Affairs - Modest G; Naurex - Modest C; Cerecor - Modest C; **P.B. McGrath:** Palo Alto Health Sciences. **B.C. Miller:** PI for SAMHSA grant for Childhood Traumatic Stress - Significant G; **J. Mohatt:** By the time the panel would happen - clinical trial in Tourette's Syndrome by Psyadon Pharmaceuticals - Modest G; **L. Mufson:** Royalties from Guilford Press for book - Interpersonal Psychotherapy for Depressed Adolescents, second edition, 2004. **J.W. Murrough:** Brain and Behavior Research Foundation, NIMH, Janssen Research and Development. **C.B. Nemeroff:** NIH, Xhale, Takeda, SK Pharma, Shire, Roche, Lilly, Allergan, Mitsubishi Tanabe Pharma Development America, Taisho Pharmaceutical Inc., Lundbeck, Prismic Pharmaceuticals (2014), Clintara LLC, CeNeRxBioPharma, PharmaNeuroBoost, Revaax Pharma (2014), Xhale, Celgene, Seattle Genetics, Abbvie, Titan Pharmaceuticals. **S.D. Norrholm:** CDMRP/DoD - Modest G; VA Merit Program - Modest G; CDMRP/DoD - Modest G; VA Merit Program - Modest G; **D. Pauls:** NIH. **J.W. Pettit:** NIMH ROI MH079943; NIMH R34 MH097931. **K. Phillips:** NIMH, National Institute of General Medical Sciences (salary support) - Modest G; Norman Prince Neurosciences Institute/Brown Institute for Brain Science (research funding) - Modest G; Brown University Division of Biology and Medicine (research funding) - Modest G; National Institute of General Medical Sciences (salary support) - Modest G; Oxford University Press - Modest C; American Psychiatric Publishing - Modest C; Abbott Laboratories - Modest C; AstraZeneca - Modest C; Merck Manual - Modest C; Speaking honoraria and/or travel reimbursement from academic institutions and professional organizations - Modest C; **J. Piacentini:** Pfizer Pharmaceuticals. **M. Pollack:** NIH - Significant G; Concert Pharmaceuticals, Edgemont Pharmaceuticals, Ironwood Pharmaceuticals, Palo Alto Health Sciences, Project Plus - Modest C; Doyen Medical, Medavante, Mensante

DISCLOSURES

Corporation, Mindsite, Targia Pharmaceuticals - Modest M; royalties for SIGH-A, SAFER interviews - Modest O; **S.L. Rauch:** Cyberonics and Medtronic - Modest G; **C. Recklitis:** AFSP. **Y. Rey:** NIMH ROI MH079943. **P.M. Richter:** Lundbeck - Modest S; **B.O. Rothbaum:** Virtually Better. **R. Salas:** Department of Veterans Affairs - Modest G; NIH - Modest G; Brain and Behavior Foundation - Modest G; **I.M. Salloum:** Orexigen - Modest C; **P.J. Seibell:** British Medical Group - Honoraria for OCD Treatment Manual - Modest O; **M. Shear:** NIMH - ROIMH060783 - Significant G; Contract with Guilford Press to write a book on grief - Modest O; NIH, DOD - Significant G. **W.K. Silverman:** NIMH ROI MH079943; NIMH R34 MH097931 - Modest G. **N. Simon:** American Foundation for Suicide Prevention - Modest G; American Cancer Society, Department of Defense, Highland Street Foundation, NIH - Significant G; MGH Psychiatry Academy - Modest C; **B. Simpson:** Royalties, Cambridge University Press and UpToDate, Inc. - Modest O; Janssen Pharmaceuticals, Transcept Pharmaceuticals, and Neuropharm, Ltd., Quintiles, Inc., Served on a scientific advisory board for Pfizer and Jazz Pharmaceuticals and receives royalties from UpToDate, Inc. and Cambridge University Press. **M. Sinyor:** American Foundation of Suicide Prevention, Dr. Brenda Smith Bipolar Fund, Physicians' Services Incorporated Foundation. **N.A. Skritskaya:** NIMH - ROIMH060783. **G.C. Sprang:** PI for SAMSHA childhood trauma grant. **E.A. Storch:** NIMH ROI MH093381, NIH/AHRQ - Modest G; Honoraria for speaking for IOCDF - Modest O; **A. Swann,** Dunn Foundation - Modest G; Department of Veterans Affairs - Modest G; NIMH - Modest G; Janssen Research and Development - Modest G; **D.F. Tolin:** Palo Alto Health Sciences - Modest G; Pfizer - Modest G; **M. Van Ameringen:** Forest Laboratories - Modest G; Hamilton Academic Health Sciences Organization (HAHSO) Innovation Grant (AFP Innovation Grant) - Modest G; Janssen-Ortho Inc. - Modest G; NIH (National Institutes of Health) - Modest G; Pfizer Inc. - Modest G; Servier - Modest G; Forest Laboratories - Modest C; Janssen-Ortho Inc - Modest C; Labo Pharm - Modest C; Lundbeck - Modest C; Pfizer Inc. - Modest C; Servier - Modest C; Shire - Modest C; Sunovion - Modest C; Valeant - Modest C; Janssen-Ortho Inc - Modest S; Lundbeck - Modest S; Pfizer Inc. - Modest S; Shire - Modest S; **M. VanDyke:** OCF provided initial funding for 1 year project - Modest G; **J.T. Walkup:** Tourette Syndrome Association - Modest G; Tourette Syndrome Association - Modest S; **M.M. Weissman:** National Institute of Drug Abuse (NIDA) - Modest G; National Alliance for Research on Schizophrenia and Depression (NARSAD) - Modest G; Sackler Foundation - Modest G; Templeton Foundation - Modest G; National Institute of Mental Health (NIMH) - Significant G; Royalties from the Oxford University Press, Perseus Press, the American Psychiatric Association Press, and Multihealth Systems - Modest O; **S. Wilhelm:** NIMH - Modest G; Mayo Foundation for Medical Education and Research - Modest C; International Obsessive Compulsive Disorder Foundation - Modest O; Association for Behavioral and Cognitive Therapies - Modest O; Oxford

Publications - Modest O; Springer SBM LLC - Modest O; New Harbinger Publications - Modest O; Guilford Publications - Modest O; Tourette's Syndrome Association - Modest O; Forest Pharmaceuticals - Modest O; Novartis - Modest O; FDA - Modest O; **R. Wilson:** Trade books with the following publishers: Harper, Bantam, HCI Books, Pathway Systems. DVDs with Psychotherapy.net. **S. Zisook:** NIH - Significant G;

The following presenters have documented that they have nothing to disclose:

R. Ackerman, T.G. Adams, R. Admon, C. Alcantara, A.R. Alden, C.A. Alfano, N.P. Allan, K.J. Allen, E. Anderson, M.M. Antony, V. Arango, S.D. Arkow, A. Asnaani, R.L. Aupperle, S. Avny, J. Baker, J. Bakhshaie, Y. Bar Haim, T. Barker, J.E. Barnett, T. Barrera, K.G. Bath, A.G. Batton, A. Baumeister: J.S. Beck, E. Bell, H. Bergman, E. Bilek, T. Bjorgvinsson, M.A. Blackmore, P. Blier, M. Boettche, A.M. Bollini, J. Bomyea, S. Borja, L.L. Braider, K.R. Brown, S. Brunwasser, T. Bui, J.R. Bullis, M.S. Burton, R. Busman, S. Brunwasser, T. Bui, J.R. Bullis, M.S. Burton, R. Busman, Busso, A. Camacho, R. Caplan, W. Carlezon, L. Carmi, S. Cartwright-Hatton, D. Cek, C. Chen, K. Chou, M.A. Clementi, R. Codd, III, K. Cody, J.S. Comer, L.R. Conklin, A.A. Cooper, S.E. Cooper, D. Cornacchio, J. Cougle, J. Cowie, L.W. Coyne, M. Craske, E. Crawford, G. Creighton, C. Creswell, J. Cretu, E. Crocco, L. Crocker, D. Cross, A. Crouch, T. Crow, K. Crowe, S. Czaja, K. D'Anna-Hernandez, J. Dalton, M. Davis, I. de Oliveira, L. de Putter, R. De Raedt, M. DeSerisy, M.T. Do, A. Doederlein, J. Domingues, S. Dowd, L. Duncan, C.E. Dutton, L. Duvivier, J. Ehrenreich-May, R.S. El-Mallakh, L. Elwood, J. Emanuele, T. Espensen-Sturges, A. Falk, A. Fang, J. Feinstein, K. Fitzgerald, N.R. Forand, M.G. Fraire, J. Furr, I. Galyunker, A. Garcia, N. Garcia, H. Garriock, D. Gee, J. Gelernter, S. Glynn, E.M. Goetter, B. Goldman Cohen, H.H. Goldsmith, E. Goodman, K. Goodman, E. Gorbis, F. Gould, B. Graham, J.R. Graham, J. Grammer, J.B. Grayson, J. Green, C. Grillon, P. Gross, K. Grubbs, A. Gupta, K.N. Guskowski, C.A. Gutner, S.A. Haider, A. Halaris, J.L. Halverson, L. Elwood, J. Emanuele, T. Espensen-Sturges, A. Falk, A. Fang, J. Feinstein, K. Fitzgerald, N.R. Forand, M.G. Fraire, J. Furr, J. Galyunker, A. Garcia, N. Garcia, H. Garriock, D. Gee, J. Gelernter, S. Glynn, E.M. Goetter, B. Goldman Cohen, H.H. Goldsmith, E. Goodman, K. Goodman, E. Gorbis, F. Gould, B. Graham, J.R. Graham, J. Grammer, J.B. Grayson, J. Green, C. Grillon, P. Gross, K. Grubbs, A. Gupta, K.N. Guskowski, C.A. Gutner, S.A. Haider, A. Halaris, J.L. Halverson, G.L. Hanna, J.M. Harkavy-Friedman, P. Harvey, G. Hasey, R. Heimberg, L. Henderson, S. Henderson, J. Hershfield, J. Hettema, J. Hill, J. Hoffman, J. Hogan, K. Hoorelbeke, B. Hubbard, R. Hudak, M.G. Hunt, B.M. Hyman, M. Iemolo, G. Iverson, D.M. Jacobi, E. Jennings, V. Joffe, P.L. Johnson, J.E. Jones, T. Jovanovic, B.W. Kamholz, M. Kaufman, T. Keane, C. Keeton, A. Kessler-Jones, S. Khalsa, M.S. Khanna, M. Kim, K. Kindt, D.A. Kissen, K. Koenen, G. Koob, A. Kotrba, K. Kriegshauser, J.W. Krompinger, A. Krystal, D. Kuhl, M. Kuhl, R. Kuijpers, S. Kurtz, A.M. La Greca, A. Lang, P. Lang, S.

Langenecker, C. Larson, E.R. Lebowitz, D.R. Ledley, E. Lenze, R.C. Leonard, K.M. Lewis, I. Liberzon, S. Lissek, G. Liverant, D. Loewensein, C. Mackenzie, E. Malcoun, L. Mancusi, J.O. Maples, E.H. Marks, D.M. Martin, K.G. Martinez, B.M. Mathes, L.K. McGinn, D. McKay, M. McKay, A. Mcleish, D. McMakin, J.L. Medina, A. Meuret, A. Meyer, J.A. Micco, K. Michalska, V. Michopoulos, M.R. Milad, A. Miller, A. Mintzer, S. Morissette, K. Moritz, K.J. Morrow, J. Moser, D. Mukherjee, L. Murray, L.A. Napolitano, Y. Neria, A.A. Nierenberg, C. Nievergelt, T. Novicki, M.B. Nyer, B. O'Halloran, J. Ogrodniczuk, R. Ojserkis, T. Ollendick, M. Owens, G. Pandey, J.M. Park, H. Parkerson, M. Paulus, B. Pavlova, E. Penela, K.A. Perez-Edgar, R.H. Perlis, R.H. Pietrzak, D. Pine, C.M. Pittman, D.A. Pizzagalli, J. Pojas, C. Alec Pollard, S. Poskar, L. Post, C. Potter, M.B. Powers, M. Price, J.M. Quinterro, A.M. Raines, C.A. Rinaldo, M. Rapaport, S. Rasing, N. Rector, S.A. Rego, K.J. Ressler, K. Reynolds, S. Reynolds, B.C. Riemann, C. Robbins, R. Roberson-Nay, M. Robichaud, D.J. Robinaugh,

M.C. Rodriguez, L. Roemer, T. Roth, A.O. Rothbaum, A.K. Roy, P. Roy-Byrne, R.A. Rubiales, M.V. Rudorfer, V. Runko, R. Sachs, N. Sadeh, A.L. Sanchez, M. Santos, S. Sauer-Zavala, F. Sautter, R.S. Schachter, B. Schmaus, L. Schuster, R.A. Segrave, A. Shackman, S. Shankman, A.M. Shaw, J.A. Shaw, M. Sheridan, M. Shuldiner, N. Sideman, D. Siegel, P. Silverstone, W. Simmons, L. Siqueland, D.M. Sloan, A.M. Smith, J.A. Smits, J. Smoller, J.M. Spielberg, R. Sripada, A.M. Stebbins, M.B. Stein, B. Steinkopf, J. Stevens, E. Stewart, C.L. Straud, S. Sugar, C. Taylor, M.J. Telch, E. Teng, K.R. Timpano, D. Tirsch, H.K. Trivedi, R. Uher, V. Van Hasselt, N. Van Kirk, M.B. VanElzakker, A. Vasserman, O. Villar, N.B. Vincent, A.W. Wagner, A. Wagstaff, P. Waite, E. Warnock-Parkes, C.A. Webb, R.B. Weisberg, S.W. White, S.P. Whiteside, A.E. Whitton, L. Williams, D. Williamson, S.K. Williston, M. Witkin, Y. Xie, J.C. Yip, J.F. Young, D. Yusko, M. Zayed, H.F. Zickgraf, L. Zoellner, T. Zuckerman, P.E. ZuritaOna, M.J. Zvolensky.

ADAA STANDING COMMITTEES

SCIENTIFIC COUNCIL

Kerry Ressler, MD, PhD — Chair
Emory University

Naomi M. Simon, MD — Vice-Chair
Harvard Medical School

James Abelson, MD, PhD
University of Michigan

Anne Marie Albano, PhD, ABPP
Columbia University

Candice Alfano, PhD
University of Houston

Gordon J.G. Asmundson, PhD
University of Regina-Regina Health District

James C. Ballenger, MD

Christopher Beevers, PhD
The University of Texas at Austin

Marylene Cloitre, PhD
National Center for PTSD/Palo Alto VA

Meredith E. Coles, PhD
Binghamton University, SUNY

Jeremy Coplan, MD
SUNY Downstate Medical Center

Edward Craighead, MD
Emory University

Michelle Craske, PhD
University of California, Los Angeles

Kathleen Delaney, PhD, PMH-NP, FAAN
Rush University Medical Center

JoAnn Difede, PhD
Weill Medical College

Darin Dougherty, MD
Massachusetts General Hospital

Jill Ehrenreich, PhD
University of Miami

Norah Feeny, PhD
Case Western Reserve University

Edna Foa, PhD
University of Pennsylvania

Abby J. Fyer, MD
Columbia University/New York State Psychiatric Institute

Brendan Gibb, PhD
Binghamton University, SUNY

Golda Ginsburg, PhD
Johns Hopkins University

Andrew W. Goddard, MD
Indiana University School of Medicine

Wayne Goodman, MD
Mount Sinai School of Medicine

Richard Heimberg, PhD
Temple University

John Hettema, MD, PhD
Virginia Commonwealth University

Robert M.A. Hirschfeld, MD
University of Texas Medical Branch-Galveston

Dina Hirshfeld-Becker, PhD
Massachusetts General Hospital

Stefan G. Hofmann, PhD
Boston University

Eric Hollander, MD
Albert Einstein College of Medicine

Paul Holtzheimer, MD
Dartmouth-Hitchcock Medical Center

Ned Kalin, MD
University of Wisconsin

Terence M. Keane, PhD

National Center for PTSD/Boston VA Healthcare System/
Boston University School of Medicine

Ronald C. Kessler, PhD

Harvard Medical School

Karestan Koenan, PhD

Columbia University

Joseph LeDoux, PhD

New York University

Eric Lenze, MD

Washington University School of Medicine

Michael R. Liebowitz, MD

Medical Research Network

R. Bruce Lydiard, MD, PhD

Ralph H. Johnson VA Medical Center

Dean McKay, PhD

Fordham University

Douglas S. Mennin, PhD

Hunter College, CUNY

Alicia Meuret, PhD

Southern Methodist University

Mohammed Milad, PhD

Harvard Medical School

Charles B. Nemeroff, MD, PhD

University of Miami

Alexander Neumeister, MD, PhD

New York University

Thomas Ollendick, PhD

Virginia Tech

Michael W. Otto, PhD

Boston University

Martin Paulus, MD

University of California, San Diego

K. Luan Phan, MD

University of Illinois at Chicago and
Jesse Brown VA Medical Center

Katharine A. Phillips, MD

Rhode Island Hospital and Brown University

John Piacentini, PhD

University of California, Los Angeles

Daniel S. Pine, MD

National Institute of Mental Health

Diego Pizzagali, PhD

McLean Hospital

Mark H. Pollack, MD

Rush University Medical Center

Greg Hajcak Proudfit, PhD

Stony Brook University

Mark Powers, PhD

The University of Texas at Austin

Mark H. Rapoport, MD

Emory University

Scott Rauch, MD

Harvard Medical School

Sheila Rauch, PhD

University of Michigan Medical School

Vickie Risbrough, PhD

University of California, San Diego

Bruce Rollman, MD

University of Pittsburgh School of Medicine

Jerrold F. Rosenbaum, MD

Massachusetts General Hospital

Barbara O. Rothbaum, PhD, ABPP

Emory University School of Medicine

Peter Roy-Byrne, MD

University of Washington

Jitender Sareen, MD

University of Manitoba

Franklin Schneier, MD

New York State Psychiatric Institute

M. Katherine Shear, MD

Columbia University

H. Blair Simpson, MD, PhD

New York State Psychiatric Institute

Jasper Smits, PhD

The University of Texas at Austin

ADAA STANDING COMMITTEES

Jordan W. Smoller, MD, ScD
Massachusetts General Hospital

Noam Soreni, MD
McMaster University

Dan J. Stein, MD, PhD
University of Cape Town

Murray B. Stein, MD, MPH
University of California, San Diego

Michael Telch, PhD
The University of Texas at Austin

Matthew Tull, PhD
University of Mississippi Medical Center

Michael Van Ameringen, MD
McMaster University

Karen Wagner, MD, PhD
University of Texas

John Walkup, MD
New York Presbyterian Hospital/Weill Cornell Medical Center

Risa Weisberg, PhD
Boston VA Healthcare System

Myrna M. Weissman, PhD
New York State Psychiatric Institute

Julie Wetherell, PhD
University of California, San Diego

Sabine Wilhelm, PhD
Massachusetts General Hospital/Harvard Medical School

Lori Zoellner, PhD
University of Washington

PROFESSIONAL EDUCATION

Professional Webinars
Norah Feeny, PhD — Chair
Case Western University

Shirley Babior, MSW, LCSW, LMFT
Center for Anxiety & Stress Treatment

Liza Bonin, PhD
Texas Children's Hospital, Baylor College of Medicine

Noah Clyman, LCSW, ACT
NYC Cognitive Therapy

Group Consultation Task Force
L. Kevin Chapman, PhD — Chair

David Jacobi, PhD
Rogers Memorial Hospital

Bradley Riemann, PhD
Rogers Memorial Hospital

Sally Winston, PsyD
Anxiety and Stress Disorders Institute of Maryland, LLP

Practice Guidelines Task Force
Karen Cassiday, PhD, ACT — Chair
The Anxiety Treatment Center of Greater Chicago

Norah Feeny, PhD
Case Western University

Michael Van Ameringen, MD
McMaster University

Mary E.L. Gies
ADAA Staff Liaison

PUBLIC EDUCATION

Tami Roblek, PhD – Co-chair
University of Colorado at Denver

Neal Sideman – Co-chair
Paniccure.com

Shirley Babior, MSW, LCSW, LMFT
Center for Anxiety & Stress Treatment

Kasey Brown, LMSW
Georgia Center for OCD & Anxiety

Demet Çek, MS
University of Miami

Suma P. Chand, MPhil, PhD

Saint Louis University

Betty Horng, PhD

University of South Florida

Debra Kissen, PhD

Light on Anxiety Treatment Center of Chicago

Sarah Knapp, MA

University of California, San Diego

Eli R. Lebowitz, PhD

Yale University

Adam B. Lewin, PhD, ABPP

University of South Florida College of Medicine

Karen G. Martinez Gonzalez, MSc, MD

University of Puerto Rico

Steve Martinez, PhD

Kathariya Mokrue, PhD

York College, CUNY

Catherine Pittman, PhD

Saint Mary's College

Amy Przeworski, PhD

Case Western Reserve University

Jane Spell, LCPC

Safe Harbor Christian Counseling

Andrea Umbach, PsyD

Southeast Psych

Melanie VanDyke, PhD

St. Louis College of Pharmacy & Saint Louis

Behavioral Medicine Institute

Amy E. West, DPhil

University of Illinois, Chicago

Jenny Yip, PsyD

Renewed Freedom Center for Rapid Anxiety Relief

Simon Rego, PsyD, ABPP, ACT – ADAA Board Liaison

Montefiore Medical Center and Albert Einstein

College of Medicine

Jean Kaplan Teichroew

ADAA Staff Liaison

RETENTION AND RECRUITMENT

Kimberly Morrow, LCSW — Chair

Alison Alden, PhD

The Anxiety Treatment Center of Greater Chicago

Dustin Siegel, PsyD

The Anxiety Treatment Center of Greater Chicago

Elizabeth DuPont Spencer, MSW, LCSW-C

DuPont Associates

Elizabeth Hoge, MD

Massachusetts General Hospital

Elizabeth Penela, PhD

University of Miami

Julieanne Pojas, PsyD

The Anxiety Treatment Center of Greater Chicago

Ken Goodman, LCSW

Anxiety Treatment of the Valley

Maha Zayed, PhD

The Anxiety Treatment Center of Greater Chicago

Lisa Patterson

ADAA Staff Liaison

ADAA STAFF

Alies Muskin

Executive Director

Sarah Gerfen

Business Manager

Mary E.L. Gies

Program Manager

Lisa Patterson

Membership and Outreach

Coordinator

Jennifer Richards

Meeting Consultant

Jean Kaplan Teichroew

Communications Director

ADDRESS

870I Georgia Ave.

Suite 412

Silver Spring, MD 20910

phone 240-485-1001

fax 240-485-1035

www.adaa.org

PRESENTER INDEX

Session presenters only; poster presenters and non-presenting authors excluded.

- | | | |
|-------------------------------------|-------------------------------|-----------------------------------|
| Aaronson, Cindy...30, 33, 61 | Blier, Pierre...56 | Creighton, Genevieve...30 |
| Abdallah, Chadi...37, 49, 60 | Boettche, Maria...61 | Creswell, Cathy...60 |
| Acheson, Dean...28, 42, 49 | Bollini, Annie...27 | Cretu, Julia...83 |
| Ackerman, Robert...59 | Bomyea, Jessica...36 | Crocco, Elizabeth...34 |
| Adams, Thomas...32 | Bonin, Liza...33 | Crocker, Laura...36 |
| Admon, Roe...62 | Borja, Susan...28 | Cross, Dorthie...30 |
| Albano, Anne Marie...37, 54, 81 | Braider, Laura...31, 81 | Crouch, Alexandra...61 |
| Alcantara, Carmela...30, 58 | Brennan, Brian...34 | Crow, Thomas...35 |
| Alden, Alison...62 | Britton, Jennifer...34, 82 | Crowe, Katherine...55, 63 |
| Alfano, Candice...57 | Brown, Keri...83 | Cyranowski, Jill...54 |
| Allan, Nicholas...34, 83 | Browning, Michael...60 | Czaja, Sara...34 |
| Allen, Kenneth...57 | Brunwasser, Steven...36 | Dalton, Jonathan...33 |
| Antony, Martin...28 | Bui, T.H. Eric...34, 36, 55 | D'Anna-Hernandez, Kimberly...30 |
| Arango, Victoria...37 | Bullis, Jacqueline...81 | Davis, Martale...56 |
| Arkow, Stan...61 | Burton, Mark...57 | de Oliveira, Irismar Reis...30 |
| Arnold, Paul...34 | Busman, Rachel...32, 59 | de Putter, Laura...60 |
| Asnaani, Anu...62 | Buss, Kristin...37 | De Raedt, Rudi...60 |
| Auerbach, Randy...58, 61, 62 | Busso, Daniel...61 | DeSerisy, Mariah...61 |
| Aupperle, Robin...81 | Calkins, Amanda...55, 62, 82 | Do, Minh-Chau...28 |
| Avny, Shelley...32 | Camacho, Alvaro...56 | Doederlein, Allen...36, 58 |
| Badour, Christal...31, 32, 55 | Caplan, Rochelle...37 | Douaihy, Antoine...54 |
| Bagge, Courtney...35 | Carlezon, William...31 | Dowd, Stephanie...62 |
| Baker, Jeff...28 | Carmi, Lior...84 | Duncan, Laramie...29 |
| Bakhshaie, Jafar...56, 83 | Carney, Colleen...27 | Dutton, Courtney...83 |
| Bar Haim, Yair...84 | Cartwright-Hatton, Sam...60 | Duvivier, Leticia...28 |
| Barker, Tyson...35 | Çek, Demet...34 | Ehrenreich-May, Jill...28, 58, 83 |
| Barlow, David...54, 81 | Chen, Chia-Yen...29 | Eken, Stephanie...33, 61, 83 |
| Barnett, Jeffrey...82 | Chou, Kee-Lee...58 | Ellard, Kristen...58, 81 |
| Barrera, Terri...57 | Clementi, Michelle...57 | El-Mallakh, Rifaat...58 |
| Bath, Kevin...55 | Codd, III, R. Trent...35 | Elwood, Lisa...55 |
| Batton, Andrea...32 | Comer, Jonathan...60 | Emanuele, Jill...56 |
| Baumeister, Audrey...31 | Conklin, Laren...81 | Epstein, Irvin...31 |
| Bechor, Michele...29 | Cooper, Andrew...32 | Espensen-Sturges, Tori...82 |
| Beck, Judith...27 | Cooper, Samuel...82 | Falk, Avital...81 |
| Beidel, Deborah...29, 55 | Coplan, Jeremy...33 | Fang, Angela...62 |
| Bell, Elspeth...32, 62 | Cornacchio, Danielle...61 | Farchione, Todd...81 |
| Benjamin, Courtney...57 | Cougale, Jesse...55 | Feder, Adriana...60, 61 |
| Bergman, Hannah...57 | Cowie, Jennifer...57 | Feinstein, Justin...59 |
| Bilek, Emily...54 | Coyne, Lisa...27, 37, 58 | Fitzgerald, Kate...35 |
| Björgvinsson, Thröstur...35, 61, 83 | Craighead, W. Edward...27, 57 | Forand, Nicholas...59 |
| Blackmore, Michelle...28 | Craske, Michelle...31, 33, 36 | Fraire, Maria...57, 82 |

- Furr, Jami...54
 Galatzer-Levy, Isaac...28
 Galí, Raul...28
 Galynker, Igor...35
 Garber, Judy...31
 Garcia, Alexandra...54
 Garcia, Natalia...32
 Garriock, Holly...28, 82
 Gee, Dylan...55, 83
 Gelernter, Joel...29
 Glynn, Shirley...83
 Goetter, Elizabeth...55, 62
 Goldman Cohen, Bari...37
 Goldsmith, Harold...82
 Goodman, Eric...59
 Goodman, Ken...30
 Gorbis, Eda...32
 Gould, Felicia...36, 62
 Graham, Belinda...32, 57
 Graham, Jessica...56
 Grammer, Jennie...35
 Grant, Jon...60, 84
 Green, Jonathan...34
 Grillon, Christian...82
 Gross, Paul...30
 Grubbs, Kathleen...30
 Guskowski, Karen...61
 Gutner, Cassidy...57, 62
 Halaris, Angelos...37
 Halverson, Jerry...32, 54
 Hankerson, Sidney...54
 Hanna, Gregory...35
 Harkavy-Friedman, Jill...35
 Harvey, Philip...34
 Hasey, Gary...56
 Hayes, Sarah...58
 Heimberg, Richard...34
 Henderson, Lynne...56
 Henderson, Sarah...61
 Hershfield, Jonathan...32, 62, 83
 Hettema, John...81, 82
 Hill, Justin...30
 Hoffman, Jonathan...37, 56
 Hofmann, Stefan...32, 55, 62
 Hogan, Julianna...56
 Hollander, Eric...33, 84
 Hoorelbeke, Kristof...60
 Hopkins DeBoer, Lindsey...32
 Hubbard, Bruce...30
 Hudak, Robert...56
 Hunt, Melissa...34
 Hyman, Bruce...59
 Iemolo, Michele...82
 Iverson, Grant...36
 Jacobi, David...31, 58, 83
 Jennings, Ernestine...32
 Jimenez, Daniel...34, 56
 Joffe, Vera...56
 Johnson, Jennifer...54
 Johnson, Phillip...35
 Jones, Jana...37
 Jovanovic, Tanja...29, 36, 82
 Kamholz, Barbara...30
 Katzman, Martin...31
 Kaufman, Marc...34
 Keane, Terence...55, 61
 Keeton, Courtney...54
 Kessler-Jones, Alanna...37
 Khalsa, Sahib...59
 Khanna, Muniya...32, 58
 Kim, M. Justin...83
 Kindt, Karlijn...36
 Kissen, Debra...37
 Klassen, Larry...31
 Koenen, Karestan...29
 Koob, George...31
 Kotrba, Aimee...54
 Kozak, Michael...28
 Kriegshauser, Katie...37
 Krompinger, Jason...57
 Krystal, Andrew...31, 60
 Kuhl, David...30
 Kuhl, Michael...58
 Kuijpers, Rowella...36
 Kurtz, Steven...33
 La Greca, Annette...61
 Lang, Peter...82
 Langenecker, Scott...82
 Lapidus, Kyle...37
 Larson, Christine...81
 Lebowitz, Eli...29
 Ledley, Deborah...32
 Lee, Francis...31
 Lenze, Eric...58
 Leonard, Rachel...54, 83
 Lewin, Adam...81
 Lewis, Krystal...31, 60
 Liberzon, Israel...84
 Lissek, Shmuel...84
 Liverant, Gabrielle...30
 Loewensein, David...34
 Mackenzie, Corey...30, 58
 Malcoun, Emily...59
 Mancusi, Lauren...63
 Mantovani, Antonio...33
 Maples, Jessica...36
 Markowitz, John...54
 Marks, Elizabeth...32
 Marques, Luana...58, 61
 Martin, Donel...60
 Martinez, Karen...30
 Marx, Brian...55
 Mason, Barbara...35
 Mathes, Brittany...57
 Mathew, Sanjay...37, 60
 Mayberg, Helen...29
 McGinn, Lata...27
 McGrath, Patrick...56, 82
 McKay, Dean...29, 32, 37, 55, 63
 McKay, Matthew...36
 McLeish, Alison...56
 McMakin, Dana...57
 Medina, Johnna...32
 Meuret, Alicia...31, 58
 Meyer, Alexandria...37
 Micco, Jamie...31, 58
 Michalska, Kalina...37
 Michopoulos, Vasiliki...35, 36
 Milad, Mohammed...84
 Miller, Alison...54
 Miller, Brian...54
 Mintzer, Amanda...57
 Mohatt, Justin...61
 Mokruue, Kathariya...33
 Morey, Rajendra...81
 Morissette, Sandra...34
 Moritz, Katia...83
 Morrow, Kimberly...30
 Moser, Jason...35
 Mufson, Laura...27
 Mukherjee, Dahlia...28
 Murray, Lindsey...37
 Murrough, James...60
 Napolitano, Lisa...35
 Nemeroff, Charles...27, 35, 62
 Neria, Yuval...84
 Nierenberg, Andrew...36, 58
 Nievergelt, Caroline...29
 Norrholm, Seth...28
 Nyer, Maren...32

PRESENTER INDEX

- Ogrodniczuk, John...30
 Ojserkis, Rachel...32
 Owens, Max...60
 Pandey, Ghanshyam...37
 Park, Jennifer...31
 Parkerson, Holly...56
 Pauls, David...60
 Paulus, Martin...59, 83
 Pavlova, Barbara...36, 59
 Penela, Elizabeth...54
 Perez-Edgar, Koraly...37
 Perlis, Roy...59
 Pettit, Jeremy...29
 Phillips, Katharine...33, 82
 Piacentini, John...56, 63
 Pietrzak, Robert...58
 Pine, Daniel...31, 35, 37, 58, 59
 Pittman, Catherine...62
 Pizzagalli, Diego...31, 62
 Pojas, Julieanne...62
 Pollack, Mark...29, 37
 Pollard, C. Alec...33, 54
 Poskar, Steven...33
 Post, Loren...36, 57
 Potter, Carrie...34, 38
 Powers, Mark...63
 Price, Matthew...57
 Quinterro, Jean...63
 Raines, Amanda...83
 Ranaldo, Claudia...35
 Rapaport, Mark...37
 Rasing, Sanne...36
 Rauch, Scott...34
 Rauch, Sheila...57
 Recklitis, Christopher...35
 Rector, Neil...60, 63
 Rego, Simon...28, 58, 82
 Ressler, Kerry...29, 36
 Rey, Yasmin...29
 Reynolds, Katharine...57
 Reynolds, Kristin...58
 Reynolds, Shirley...60
 Richter, Margaret (Peggy)...60, 84
 Riemann, Bradley...32, 58
 Robbins, Carl...56
 Roberson-Nay, Roxann...59, 82
 Robichaud, Melisa...31
 Robinaugh, Donald...55
 Rodriguez, Carolyn...60
 Roemer, Lizabeth...63, 82
 Roth, Tania...32
 Rothbaum, Alex...63
 Rothbaum, Barbara...62
 Roy, Amy...83
 Rubiales, Ricardo...35
 Rudorfer, Matthew...28, 82
 Runko, Virginia...59
 Sachs, Rebecca...31, 82
 Sadeh, Naomi...81
 Salas, Ramiro...37, 60
 Salloum, Ihsan...54
 Sanchez, Amanda...61
 Santos, Melanie...58
 Sauer-Zavala, Shannon...81, 83
 Sautter, Frederic...83
 Schachter, Robert...59, 62
 Schmaus, Brian...58
 Schuster, Lara...30
 Segrave, Rebecca...60
 Seibell, Phillip...33, 61
 Shackman, Alexander...83
 Shankman, Stewart...82
 Shaw, Ashley...82
 Shaw, Jon...35
 Shear, M. Katherine...36, 37, 83
 Sheridan, Margaret...55
 Shuldiner, Marc...57
 Sideman, Neal...37
 Siegel, Dustin...62
 Silverman, Wendy...29
 Silverstone, Peter...36
 Simmons, W. Kyle...59
 Simon, Naomi...34, 36, 37, 81
 Simpson, H. Blair...34, 61
 Sinyor, Mark...60
 Siqueland, Lynne...32, 33
 Skritskaya, Natalia...55, 83
 Sloan, Denise...32, 55
 Smith, Ashley...28, 37
 Smits, Jasper...55
 Smoller, Jordan...29
 Spielberg, Jeffrey...81
 Spielman, Jason...56
 Sprang, Ginny...54
 Sripada, Rebecca...36
 Stebbins, Angela...30
 Stein, Murray...29
 Steinkopf, Bryan...61
 Stevens, Jennifer...36
 Stewart, Evelyn...34
 Storch, Eric...27, 29, 54, 61, 63
 Straud, Casey...61
 Sugar, Stefanie...62
 Swann, Alan...37
 Taylor, Charles...36
 Telch, Michael...33, 55
 Teng, Ellen...30, 57, 82
 Timpano, Kiara...34, 82, 83
 Tirch, Dennis...28
 Tolin, David...56
 Trivedi, Harsh...32
 Uher, Rudolf...59
 Van Ameringen, Michael...56, 84
 Van Hasselt, Vincent...61
 Van Kirk, Nathaniel...30, 57, 82
 VanDyke, Melanie...54
 VanElzakker, Michael...81
 Villar, Olga...54
 Vincent, Nichole...61
 Wagner, Amy...27
 Wagstaff, Amanda...28
 Waite, Polly...60
 Walkup, John...81
 Warnock-Parkes, Emma...36
 Webb, Christian...62
 Weisberg, Risa...58
 Weissman, Myrna...54
 White, Susan...28
 Whiteside, Stephen...63
 Whitton, Alexis...62
 Wilhelm, Sabine...32, 58, 82
 Williams, Leanne...82
 Williamson, Douglas...29
 Williston, Sarah...34
 Wilson, Reid...27, 33, 37
 Winston, Sally...33
 Witkin, Michelle...35
 Yip, Jenny...35, 62
 Yusko, David...59
 Zayed, Maha...58
 Zickgraf, Hana...55
 Zoellner, Lori...55
 Zuckerman, Tara...56
 Zurita Ona, Patricia...36
 Zvolensky, Michael...38, 56

FLOOR PLANS

FLOOR PLANS

Hyatt Regency Miami

UPCOMING CONFERENCES

ANXIETY AND DEPRESSION CONFERENCE

2016

MARCH 31–APRIL 3

Philadelphia Marriott
Philadelphia, Pennsylvania

2018

APRIL 5–8

Marriott Wardman Park
Washington, DC

2017

APRIL 6–9

Hilton San Francisco
San Francisco, California

2019

MARCH 28–31

Sheraton Chicago Hotel & Towers
Chicago, Illinois

?

WILL YOU
BE THERE

NOTES

Rediscover...

Life. Worth. Living.

At Rogers, cognitive behavioral therapy is at the foundation of each treatment program, including OCD and anxiety, depression and mood disorders, eating disorders, posttraumatic stress disorder and addiction. Our treatment team works with patients to build a toolbox of effective, evidence-based strategies they can use for a lifetime. This graduated, manageable approach may include:

- Cognitive restructuring
- Exposure and response prevention
- Behavioral activation
- Prolonged exposure

Call **800-767-4411** for a free screening or visit rogersbh.org.

Locations in Tampa Bay, Nashville and Southeastern Wisconsin.

HOUSTON OCD PROGRAM

Quality care. Compassionate atmosphere.

The Houston OCD Program is moving into a brand-new, custom-designed residential treatment facility in the historic Heights neighborhood of Houston. By creating a luxurious, warm and inviting environment, we will continue to address the unique needs of our clients while meeting the rising demand for our evidence-based services.

OUR SERVICES INCLUDE:

- Residential Support Program
- Intensive Outpatient Program
- Specialty Outpatient Program
- Diagnostic & Treatment Consultations

We look forward to seeing you at our conference exhibit. You can visit our team members who will be presenting at this year's ADAA Conference:

Thröstur Björgvinsson, PhD, ABPP
Livi Bunaciu, PhD

Saharah Shrout, MA, LPC
Eeva Edds, MA

1401 Castle Court Houston, TX 77006 | 713.526.5055
houstonocdprogram.org | info@houstonocdprogram.org