

FINAL PROGRAM

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019
MARCH 14-16
NEW YORK, NY

Clinical Teaching Day/Research Training Day | March 13

EATING
Recovery CENTER

INSIGHT Behavioral
Health Centers

LEADING THE WAY TO RECOVERY

YOUR PARTNER IN PROVIDING A GUIDED PATH TO RECOVERY

When it comes to accessing a higher level of care for patients struggling with an eating disorder or other mental health illness, you and your patient don't have to navigate it alone. Eating Recovery Center and Insight Behavioral Health Centers are your partners in providing your patient with comprehensive, integrative treatment across the continuum of care.

If you have a patient in need of a higher level of care, call **1-877-825-8584** or visit **EatingRecovery.com** for a free confidential assessment by a masters-level clinician.

TABLE OF CONTENTS

President's Welcome	4
President Elect's Welcome	6
Letter from the Governor	7
Letter from the Mayor	8
Partners and Sponsors	9
About AED®	10
2018-2019 AED® Leadership, Committees, and Staff	11
2019 Awards	13
General Information	17
Keynote Address	25
Schedule-at-a-Glance	26
Pre-Conference Sessions and Events	31
Plenaries	36
Educational Sessions	43
Poster Sessions	51
Paper Sessions	96
Research Practice Global Think Tank	116
ICED 2019 Faculty	118
Exhibitors	120
Exhibit Hall Floor Plan	130

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019

MARCH 14-16
NEW YORK, NY

PRESIDENT'S WELCOME

*Welcome to the 2019 International Conference on Eating Disorders (ICED), and welcome to New York City! This year's theme is **"Start Spreading the News: Education, Dissemination, & the Science of Eating Disorders."***

There will always be more to learn, but we already know quite a bit—and what

we know can help people. How do we get to work getting this information in the hands of those who are best positioned to make the greatest impact? This is what the theme of the conference means to me, and I will be looking for all the answers to this question I can find during our time together in New York.

Many people worked tirelessly to put together this thought-provoking, informative, diverse, and cutting-edge program that begins with the keynote address by **Dr. Thomas Joiner**, who will discuss his theory of suicidal behavior. We also look forward to the four plenaries, covering treatment duration/intensity, sexual minority issues relevant to eating disorders, when compulsory treatment may be indicated, and devising neurobiologically based treatment targets. The individuals invited to speak at these plenaries come from all over, representing many places, people, and perspectives. Space does not allow listing all of the offerings, but between the clinical teaching and research training day sessions, all the workshops, oral paper presentations, poster presentations, SIG panel presentations, and the Research Practice Global Think Tank, this program is bursting at the seams with fascinating topics, discussions, and presentations. As is always the case at our annual meeting, we will have to make difficult decisions about what to attend, because there are so many wonderful options from which to choose. Don't forget that if you have to make a choice, most of the program content will be available for you to buy online and you can bring back some of the great ideas via the recordings to share with your team at home.

For this year's meeting, enormous thanks go to the Scientific Program Committee, co-chaired by **Ross Crosby** and **Kelsie Forbush** (and the Director of Annual Meetings, **Jennifer Thomas**). Thanks also go to the Research-Practice Committee, co-chaired by **Allison Kelly** and **Kelly Bhatnagar**, and the Educational Programming Committee, co-chaired by **Beth Brandenburg** and **Caitlin Martin-Wagar** (and the Director of Research Practice Integration, **Kristin von Ranson**). Finally, we owe thanks to the Awards and Scientific Review Committee, co-chaired by **Robyn Sysko** and **TJ Raney**, and the Fellows Committee, chaired by **Susan Paxton** (and the Director of Standards of Excellence, **Jennifer Lundgren**). Importantly, the AED relies heavily on a small paid staff whose expertise on meeting and non-profit organization management is critical to our functioning. Thank you to our staff, which includes our Executive Director, **Elissa Myers**, our Deputy Executive Director, **Dawn Gannon**, our meetings team of **Margaret Jamborski**, **Yvette Duron**, and **Casey Rodgers**, our Marketing/Communications Manager, **Courtney Eiland** and our administrative staff, **Lorna Valle** and **Ronald Phan**.

Of course, the AED is more than its annual meeting. We are "a global professional association committed to leadership in eating disorders research, education, treatment, and prevention." If you attend this meeting, and you're not a member of the AED, I urge you to consider joining. I encourage you to find me at this meeting to ask me why you should join—I will exhaust you with a list of reasons that I feel confident will convince you of the value of being a member of this group. Better yet, engage with members of our Member Recruitment and Retention Committee (MRRC) who are vastly more adept at conveying the benefits of joining the AED than me. They have helped put together enticing introductory member offers that are only available while you're at this meeting.

While I'm mentioning other committees, did you know that the AED has 22 committees/task forces? They each deserve mention: (1) Advocacy & Communications Committee, (2) Nominations Committee, (3) Awards and Scientific Review Committee, (4) Partnership, Chapter, & Affiliate Committee, (5) Research Practice Committee, (6) Educational Programming Committee, (7) Electronic Media Committee, (8) Social Media Committee, (9) Ethics Committee, (10) Expert by Experience Committee, (11) Special Interest Groups Oversight Committee, (12) Fellows Committee, (13) Finance Committee, (14) Forum Committee, (15) Medical Care Standard Committee, (16) Member Retention/Recruitment Committee, (17) 2019 Annual Conference Program Committee, (18) 2020 Annual Conference Program Committee, (19) Task Force for the Development of Psychological Care Guidelines, and the (20) Task Force of Leaders of Nonprofit & University-Based Intensive Eating Disorder Treatment. In addition, we're currently forming the (21) Development Committee and the (22) Diversity, Equity, and Inclusion Committee. In total, there are over 200 committee/task force member positions (and growing, with the addition of two new committees). The business of the AED is conducted by these 200+ unpaid member volunteers, a very small paid staff, and the 12-member Board of Directors, who are also unpaid member volunteers. Without our members volunteering to carry on the work of the AED, we could not accomplish all that we do. **THANK YOU, and "thank you" doesn't begin to cover the level of gratitude owed to you.**

While you're here in New York, soaking in the intellectual riches of this meeting, please become a member of the AED, and if you're already a member, please talk to those who are committee/task force/board members to identify your place in the organization. Then, look out for the next call for volunteers and raise your hand! Or, if you'd like to get started right away, it's not too late to volunteer for a committee right here at the meeting—speak to the staff at the registration desk!

Finally, I'm personally thrilled that we will celebrate the start of **Bryn Austin's** presidency on Saturday night at the closing social event. Everyone is welcome, and I hope you attend. Bryn is worldly, kind, humble, courageous, committed, and it's simply a delight to be in her company. The AED could not be in better hands. **Thank you, Bryn, for taking on this responsibility.**

I am grateful for having been entrusted to lead the AED over this past year and even more grateful for all of the volunteers and staff who've done all the heavy lifting. I'm especially thankful for members of the Board of Directors, **Stephanie Bauer, Bryn Austin, Ursula Bailer, Guido Frank, Rachel Bachman-Melman, Jennifer Thomas, Marisol Perez, Annemarie van Elburg, Chevese Turner, Kristin von Ranson**, and **Jennifer Lundgren**, and Executive Director **Elissa Myers** and Deputy Executive Director **Dawn Gannon**, all of whom are reliable colleagues and honest friends. If you see them, please thank them.

Kyle De Young, PhD, FAED
President

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019

MARCH 14-16
NEW YORK, NY

PRESIDENT ELECT'S WELCOME

Greetings, AED® Family and Friends!

Welcome to the International Conference on Eating Disorders (ICED) 2019 and to the Big Apple! New York City is the largest city in the United States and also one of the most diverse anywhere in the world, with over 800 languages spoken

among the 8.5 million city residents. Here at ICED, we are pleased to provide Spanish translation of the keynote, plenary sessions, and a few of the other presentations. We invite you to take the opportunity to use the service if you prefer to hear the presentations in Spanish or would like to hone your Spanish language skills if you are out of practice.

This ICED also marks the advent of our new Diversity, Equity, and Inclusion Advisory Committee to the Board. This committee is made up of dedicated AED volunteers with valuable experience in helping organizations like our own not only reflect the diversity of the communities we serve but also become more vibrant, innovative, relevant, and ultimately more effective in achieving our mission by embracing and integrating what it means to be a truly diverse, equitable, and inclusive professional society.

The lineup for ICED 2019 is as spectacular as ever, and we are so appreciative of the hard work of the Conference Scientific Program Planning Committee, ably led by Co-Chairs **Kelsie Forbush** and **Ross Crosby** and their talented committee of volunteers. Now if you will allow me, I have two challenges I'd like to propose to you, dear conference goer, as you plan out your next few days with us at ICED:

- 1) Keep an eye out for something completely different from the kinds of talks, workshops, or SIG panels you usually attend. That's the beauty of having an annual conference:

It's a place we can come together to learn from and be inspired by a diverse selection of research approaches, clinical practices, theoretical ideas, and

more, all with some important relevance or implications for how we do our work in eating disorders. Working and learning across differences—whether in terms of discipline, profession, perspectives, or life experience—can often spark our most generative “aha” moments.

- 2) Reach out to someone new, someone you don't know already, and someone from another country and continent far from your own. At ICED this year, we have nearly 50 countries and every continent represented among our delegates (*well, except Antarctica...*). Introduce yourself, share a little about each other and your work, and exchange emails. A hallmark of our conference is the priceless opportunity to network with other eating disorders professionals from around the world. Whether you are new to the field or you have many years of networking under your belt, take this opportunity with ICED 2019 to build your global network that much more. *Nothing would make us happier!*

With ICED 2019 now officially underway, I am humbled to be following in the footsteps of the many gifted and wise leaders before me—most recently the razor-sharp but equally compassionate and kind **Kyle DeYoung**—all of whom demonstrated their dedication to the Academy and our mission day in and day out in everything they did as President. You have my heartfelt commitment to serve to the best of my abilities all of you who make up the talented, vital, and growing membership of our great organization.

With much gratitude,

S. Bryn Austin, ScD, FAED
President-Elect

STATE OF NEW YORK
EXECUTIVE CHAMBER

ALBANY 12224

ANDREW M. CUOMO
GOVERNOR

March 14 – 16, 2019

Dear Friends:

It is a pleasure to send greetings to everyone gathered for "Start Spreading the News: Education, Dissemination, and the Science of Eating Disorders," the 2019 International Conference on Eating Disorders, hosted by the AED. Welcome to the great City of New York!

Since 1993, the Academy for Eating Disorders, as a global professional association, has been committed to research, prevention, and treatment of eating disorders. This conference brings together professionals from all sectors of eating disorder research and education for the purpose of promoting prevention and proven treatment practices.

I am confident that ICED2019 will be an excellent opportunity to integrate your collective expertise and to share innovative ideas and information about the latest trends, best practices, and collaborative solutions needed to advance progress in the field of eating disorders. On behalf of all New Yorkers, I commend everyone who comes together for this important conference, demonstrating a steadfast commitment to keeping informed of recent developments in eating disorder research that will ultimately lead to the survival, health, and wellness of those exhibiting an eating disorder or related symptoms.

With warmest regards and best wishes for a productive and enjoyable meeting.

Sincerely,

A handwritten signature in blue ink, reading "Andrew M. Cuomo".

ANDREW M. CUOMO

WE WORK FOR THE PEOPLE
PERFORMANCE ★ INTEGRITY ★ PRIDE

printed on recycled paper

THE CITY OF NEW YORK
OFFICE OF THE MAYOR
NEW YORK, NY 10007

March 14, 2019

Dear Friends:

It is a pleasure to join the Academy for Eating Disorders in welcoming everyone to New York City for the 2019 International Conference on Eating Disorders.

Far too many New Yorkers struggle with mental health conditions, and through ThriveNYC, spearheaded by First Lady Chirlane McCray, my administration has made it a priority to change the way we think about mental health, improve the way we deliver services, and shatter the stigma that is all too often associated with these conditions. In these efforts, we are grateful for the leadership of organizations like the Academy of Eating Disorders and the powerful example they have set in furthering such work. AED's research, education, treatment, and prevention initiatives advance a global mission to better serve those who suffer from eating disorders and increase public understanding of these illnesses worldwide. The International Conference on Eating Disorders provides a wonderful forum through which medical and health professionals, researchers, students, and those with lived experience can gather to review the latest science around eating disorders, and we are delighted to host so many leaders and future leaders of this field in our city this weekend.

On behalf of all New Yorkers, please accept my best wishes for an informative conference and a memorable stay for all those visiting our city.

Sincerely,

A handwritten signature in black ink, appearing to read "Bill de Blasio".

Bill de Blasio
Mayor

ICED 2019

THE ACADEMY FOR EATING DISORDERS (AED)[®] gratefully acknowledges our 2019 Annual Partners and ICED 2019 sponsors. Thank you for supporting ICED and the eating disorders community!

AED[®] ANNUAL PARTNERS

GOLD

UC San Diego
Eating
Disorders
Center

SILVER

BRONZE

ICED2019 SPONSORS

GOLD

UC San Diego
Eating
Disorders
Center

WILEY

SILVER

BRONZE

ADDITIONAL SPONSORS

Schedule at-a-Glance:

Opening Reception:

Lanyards:

ABOUT AED®

The Academy for Eating Disorders (AED)®

The AED® is the largest multi-disciplinary professional society in the eating disorders field. Founded on September 11, 1993, the AED® has grown to include almost 1,700 members worldwide who are working to prevent and treat eating disorders such as anorexia nervosa, bulimia nervosa and binge eating disorder.

AED®'s membership is comprised of professionals and students working and studying in universities, hospitals, research centers and treatment facilities, and others committed to furthering empirical insight into diagnosing and treating eating disorders. Approximately 29% of AED® members reside outside of the USA, representing 61 different countries.

The AED® provides cutting-edge professional training and education; advances new developments in eating disorders research, prevention and clinical treatments; and advocates for the rights of people with eating disorders and their caregivers; and provides the field at large with a variety of services, resources and educational programs, including the invaluable support of a community of dedicated colleagues.

Since the organization was founded in 1993, the International Conference on Eating Disorders (ICED) has been AED®'s flagship activity and the highlight of the AED® year. The ICED is the primary gathering place for professionals and advocates engaged in research, treatment and prevention of eating disorders.

Specific Goals of the Academy for Eating Disorders

- Generate knowledge and integrate collective expertise about eating disorders
- Provide platforms to promote understanding, sharing of knowledge, and research practice integration
- Building capacity in the next generation of eating disorder professionals
- Foster innovation and best practice by recognizing excellence in the field of eating disorders
- Ensure that eating disorders are addressed on a unified global basis by building relationships around the world
- Increase awareness among policy regulators and funders of the importance of eating disorders research and treatment
- Build the capacity and sustainability of AED

Visit www.aedweb.org for more information about AED®

ICED2019
MARCH 14-16
NEW YORK, NY

ICED2019@aedweb.org

The Academy for Eating Disorders (AED)®

11130 Sunrise Valley Drive | Suite 350 | Reston, VA 20191 USA

1 + 703-234-4079 | Fax: 1 + 703-435-4390

2018–2019 AED® Leadership, Committees & Staff

AED® Executive Committee

Kyle De Young, PhD, FAED
President

S. Bryn Austin, SCD, FAED
President-Elect

Stephanie Bauer, PhD
Immediate Past President

Ursula Bailer, MD, FAED
Secretary

Guido K. W. Frank, MD, FAED
Treasurer

Board of Directors

Jennifer J. Thomas, PhD, FAED
Director for Annual Meetings

Annemarie van Elburg, MD, PhD, FAED
Director for Membership

Rachel Bachner-Melman, PhD, FAED
Director for Outreach

Marisol Perez, PhD
Director for Online & Social Media

Chevese Turner
Director for Patient-Carer Relations

Jennifer D. Lundgren, PhD, FAED
Director for Standards of Excellence

Kristin von Ranson, PhD, FAED
Director for Research-Practice Integration

Elissa M. Myers, CAE, IOM
Executive Director, Ex Officio

ICED 2019

Scientific Program Committee

Ross Crosby, PhD, FAED | *Co-Chair*

Kelsie Forbush, PhD | *Co-Chair*

Erin Accurso, PhD

Karina Allen, PhD, MPsy

Kelly Bhatnager, PhD

Sue Byrne, DPhil, MPsy/PhD

Emilio Compte, PhD

Unna Danner, PhD

Marci Gluck, PhD, FAED

Judy Krasna

Jason Lavender, PhD

Sarah Racine, PhD

Jennifer Wildes, PhD, FAED

Jennifer J. Thomas, PhD, FAED
Board Liaison

Dawn Gannon, MBA, CAE | *Staff Liaison*

AED® 2018–2019 Committees

Advocacy & Communication Committee

Renee Rienecke | *Co-Chair*

Christine Peat, PhD | *Co-Chair*

Leigh Brosol

Hallie Espel-Huynh

Andrea LaMarre

Erin Parks

Millie Plotkin

Rachel Bachner-Melman | *Board Liaison*

Lisa Myers | *Staff Liaison*

Awards & Scientific Review Committee

Robyn Sysko | *Co-Chair*

TJ Raney | *Co-Chair*

Melissa Atkinson

Lindsay Bodell

Wayne Bowers

Jennifer Coelho

Eva Martins Conceicao

Denise Davidson

Marci Gluck

Andrea Graham

Rachel Kolko

Rachel Millner

Norman David Nsereko

Carolyn Pearson

Emily Pisetsky

Sarah Racine

Eva Schoen

Kendrin Sonnevile

Alexia Spanos

Jessica Van Huysse

Catherine Walker

Jennifer D. Lundgren | *Board Liaison*

Dawn Gannon | *Staff Liaison*

Development Committee

Nadia Craddock

Lisa Du Breuil

Eric van Furth

Karen Jennings

Janelle Mensinger

Marcella Raimondo

Alvin Tran

Chevese Turner

Leslie Williams

Marisol Perez | *Board Liaison*

Lisa Myers | *Staff Liaison*

Diversity, Equity, & Inclusion Committee

FORMING

Bryn Austin | *Eating Disorders Coalition
Liaison Delegate*

Lisa Myers | *Staff Liaison*

Educational Programming Committee

Beth Brandenburg | *Co-Chair*

Caitlin Martin-Wagner | *Co-Chair*

Marita Cooper

Laura Ellick

Emily Gray

Kristin Von Ranson | *Board Liaison*

Dawn Gannon | *Staff Liaison*

Electronic Media Committee

Kiely Oberlin | *Co-Chair*

Seena Grewal | *Co-Chair*

Brittany Bohrer

Lisa Hail

Jason McCray

Danyale McCurdy-McKinnon

Jaclyn Siegel

Jessica Van Huysse

Marisol Perez | *Board Liaison*

Dawn Gannon | *Staff Liaison*

Ethics Committee

Richard Kreipe

Tracey Wade

Lucene Wisniewski

Jennifer Lundgren | *Board Liaison*

Lisa Myers | *Staff Liaison*

Experts by Experience Committee

Ashley Solomon | *Co-Chair*

Judy Krasna | *Co-Chair*

Ellen Bennett

Blair Burnette

Belinda Caldwell

Amy Cunningham

Shannon Calvert

Suzanne Dooley-Hash

Tabitha Farrar

Beth Hartman McGilley

J. Alane Park

Kristina Saffran

Mark Warren

Therese Waterhous

Chevese Turner | *Board Liaison*

Lisa Myers | *Staff Liaison*

Fellows Committee

Susan Paxton | *Chair*

J Armando Barriguete Melendez

Anne Becker

Thomas Hilderbrandt

Beth Hartman McGilley

Tamara Pryor

Jennifer Lundgren | *Board Liaison*

Dawn Gannon | *Staff Liaison*

continued ▶

Finance Committee

Nadia Micali | *Chair*
Rachel Bachner-Melman
Clare Cruickshank
Debra Katzman
Mark Norris
Guido Frank | *Board Liaison*
Lisa Myers | *Staff Liaison*

Forum Newsletter Committee

Anna Cathleen Ciao, PhD | *Editor*
Ellin Lantz | *Book Reviewer*
Camden Matherne | *Book Reviewer*
Rachel Bachner-Melman | *Board Liaison*
Dawn Gannon | *Staff Liaison*

Medical Care Standards Committee

Michael Spaulding-Barclay | *Co-Chair*
Rebecka Peebles | *Co-Chair*
Nicole Cifra
Theresa Fassih
Jennifer Gaudiani
Jessica Moore
Devdutta Sangvai
Linda Schack
Lori Schur
Kristin Von Ranson | *Board Liaison*
Lisa Myers | *Staff Liaison*

Member Retention/Recruitment Committee

Marita Cooper | *Co-Chair*
Tara Deliberto | *Co-Chair*
Leslie Anderson
Lisa Anderson
Katherine Balantekin
Shannon Calvert
Angela Derrick
Ellen Fitzsimmons-Craft
Vivienne Hazzard
Don Irvine
Kristen Lohse
Janet Lydecker
Umberto Nizzoli
Annemarie Van Elburg | *Board Liaison*
Lorna Valle | *Staff Liaison*

Nominations Committee

Stephanie Bauer | *Chair, Board Liaison*
Carolyn Becker
Ross Crosby
Patricia Fallon
Fernando Fernandez-Aranda
Eva Trujillo
Lucene Wisniewski
Dawn Gannon | *Staff Liaison*

Partnership, Chapter & Affiliate Committee

Ashish Kumar | *Co-Chair*
Sebastian Soneira | *Co-Chair*
Tiffany Brown
Ana Danielson
Carine El Khazen Hadati
Dolly Figueroa
Hans-Christoph Friederich
Olga Lizett Gonzalez Dominguez
Bonnie Harkin
Guenole Huon de Penanster
Kim Hurst
Rasmus Isomaa
Melanie Jacob
Gry Kjaersdam Telleus
Carolina Lopez
Paulo Machado
Umberto Nizzoli
Mark Norris
Mayaro Ortega Luyando
Hana Papežová
Mae Lynn Reyes-Rodriguez
Ellen Rome
Janice Russell
Cristina Segura Garcia
Ana Rosa Sepulveda
Olga Sushko
Margriet van Leeuwen
Johan Vanderlinden
Mette Waadegaard
Karin Waldherr
Lars Woeckel
Rachel Bachner-Melman | *Board Liaison*
Lisa Myers | *Staff Liaison*

Research-Practice Committee

Allison Kelly | *Co-Chair*
Kelly Bhatnagar | *Co-Chair*
Timothy Brewerton
Emily Gray
Annie Haynos
Thomas Hildebrandt
Karen Jennings
John Levitt
Caitlin Martin-Wagar
Cari Pearson Carter
Lauren Muhlheim
Rachel Presskreischer
Kristin Von Ranson | *Board Liaison*
Lisa Myers | *Staff Liaison*

Social Media Committee

Mirjam Mainland | *Co-Chair*
Millie Plotkin | *Co-Chair*
Alli Spotts-De Lazzer
Jessica Baker
Jessica Barker
Felicia Chang
Amelia Coffman
Suzanne Dooley-Hash
Vikas Duvvuri
Thorgerdur Maria Halldorsdottir
Evelyna Kambanis
Laura Lyster-Mensh
Shelby Martin
Kielty Oberlin
Kel O'Neill
Lisa Shank
Lindzy Sienkowski
Courtney Simpson
Joanna Weise
Marisol Perez | *Board Liaison*
Dawn Gannon | *Staff Liaison*

Special Interest Groups Oversight Committee

Marci Gluck, PhD | *Co-Chair*
Leslie K Anderson, PhD | *Co-Chair*
Kelly Allison, PhD, FAED
Suzanne Dooley-Hash, MD
Elizabeth Holm, DrPH, RD
Eleni Lantzouni, MD
Lauren Muhlheim
Joanna Wiese, PhD
Annemarie Van Elburg | *Board Liaison*
Dawn Gannon | *Staff Liaison*

AED® Headquarters Staff

Virtual Inc., Reston, VA

Elissa M. Myers, CAE, IOM
Executive Director
Dawn Gannon, MBA, CAE
Deputy Executive Director
Margaret Jamborsky
Director of Meetings
Micki Francis | *Creative Services Director*
Andrew Jens, CPA | *Accountant*
Yvette Duron | *Meetings Manager*
Casey Rodgers | *Meetings Associate*
Courtney Eiland
Marketing/Communications Manager
Lorna Pranger Valle | *Administrator*
Ronald Phan | *Administrator*

AED® Awards

The following individuals and organization will be honored at the **Awards Ceremony** immediately following the Annual Business Meeting on **Saturday, March 16**, beginning at **19:45** in the **Metropolitan East Ballroom, Second Floor**. *All ICED attendees are invited to attend.*

2019 AWARD WINNERS

AED® Lifetime Achievement Award

Manfred Fichter, MD

AED® Leadership Award in Clinical, Administrative or Educational Service

**Diane Neumark-Sztainer, MPH, PhD,
RD, FAED**

AED® Leadership Award for Research

Pamela H Keel, PhD, FAED

AED® Outstanding Clinician Award

Anthea Fursland, PhD, FAED

Meehan/Hartley Award for Public Service and Advocacy

Christine Morgan
The Butterfly Foundation

PAST AWARDS & HONORS

AED® Meehan/Hartley Award for Public Service and/or Advocacy

2018 | **Claire Mysko**

2017 | **Katrina Velasquez, JD, MA**

2016 | **June Alexander, PhD**

2015 | **Chevese Turner**

2014 | **Laura Collins, MS**

2013 | **Karine Berthou**

2012 | **Mary Beth Krohel**

2011 | **Cynthia Bulik, PhD, FAED**

2010 | **Mary Tantillo, PhD, FAED**

2008 | **Susan Ringwood, BA, FAED**

2007 | **Kitty Westin, MA**
Claire Vickery

2006 | **Michael Levine, PhD, FAED**

2005 | **David Herzog, MD**

2004 | **J. Armando Barriguete, MD,
PhD, FAED**

Fabian Melamed

Ovidio Bermudez, MD, FAED

Paulo Machado, PhD, FAED

**Fernando Fernández-Aranda,
PhD, FAED**

2003 | **Craig Johnson, PhD, CEDS, FAED**

2002 | **Patricia Santucci, MD, FAED**

2000 | **Patricia Hartley, PhD**

1996 | **Pat Howe Tilton**

1994 | **Vivian Meehan, RN, DSc**

AED® Lifetime Achievement Award

2018 | **Ruth Weissman, PhD, FAED**

2017 | **Marsha Marcus, PhD**

2016 | **Walter H. Kaye, MD, FAED**

2015 | **Christopher Fairburn, MD**

2014 | **Janet Treasure, OBE, MD,
FRCP, FAED**

2013 | **Terry Wilson, PhD**

2012 | **James Mitchell, MD**

2011 | **Bryan Lask, FRCPhysch**

2010 | **Bob Palmer**

2007 | **Francesca Brambilla, MD**

2004 | **Peter Beumont, MD**

2000 | **Paul Garfinkel, MD**

1998 | **Katherine Halmi, MD**

1996 | **Gerald Russell, MD**

1996 | **Arthur Crisp, MD**

1995 | **Albert Stunkard, MD**

AED® Corporate Award

2009 | **Bos, International**
Claude Carrier

2008 | **Unilever**

AED® Distinguished Service Award

2015 | **Annie Cox**
Jacqueline Schweinzger, CMP

2013 | **Tim Walsh, MD**

2012 | **Michael Strober, PhD**

2011 | **Joe Ingram**

2002 | **Joel Yager, MD**

1998 | **Amy Baker Dennis, PhD**

AED® Global Impact Award

2008 | **Judith Rodin**

AED® Leadership Award for Clinical, Administrative or Educational Service

2018 | **Stephen Wonderlich, PhD, FAED**

2017 | **Andreas Karwautz, MD**

2016 | **Evelyn Attia, MD, FAED**

2015 | **Eric van Furth, PhD, FAED**

2014 | **Richard Kreipe, MD**

2013 | **Debbie Katzman, MD**

2012 | **Rachel Bryant-Waugh, DPhil,
MSc**

2011 | **Judy Banker, MA, LLP, FAED**

2010 | **Howard Steiger, PhD**

2009 | **Ulrike Schmidt, MRCPsych Dr.
Med. Ph.D**

continued ▶

PAST AWARDS & HONORS *(continued)*

2008 | **Ron Thompson, PhD, FAED**
2008 | **Roberta Sherman, PhD, FAED**
2007 | **Pat Fallon, PhD, FAED**
2006 | **Michael Strober, PhD, FAED**
2005 | **Robert Palmer, PhD**

AED® Leadership Award in Research

2018 | **Anne E. Becker, MD, PhD, FAED**
2017 | **C. Barr Taylor, MD**
2016 | **Kelly L. Klump, PhD, FAED**
2015 | **Fernando Fernández-Aranda, PhD, FAED**
2014 | **Daniel Le Grange and Jim Lock, PhD, MD**
2013 | **Susan Paxton, PhD**
2012 | **Stephen Touyz, PhD, FAPS, FAED**
2011 | **Hans Hoek, MD, PhD**
2010 | **Dianne Neumark-Sztainer, PhD, MPH, RD**
2009 | **Steve Wonderlich, PhD**
2008 | **G. Terrence Wilson, PhD**

2007 | **Manfred Fichter, MD, PhD**
2006 | **Cynthia Bulik, PhD, FAED**
2005 | **Ruth Striegel-Moore, PhD, FAED**
2004 | **Janet Treasure, OBE, MD, FRCP, FAED**
2003 | **B. Timothy Walsh, MD**
2002 | **Christopher Fairburn, MD**
2000 | **W. Stewart Agras, MD**
1998 | **Walter Kaye, MD**
1995 | **James Mitchell, MD**

AED® Mental Health Advocacy Award

2007 | **Patrick Kennedy**
US Representative

AED® Outstanding Clinician Award

2017 | **Kelly Vitousek, PhD**
2013 | **Lucene Wisniewski, PhD**
2012 | **Phil Mehler, MD, CEDS, FACP, FAED**
2011 | **Diane Mickley, MD**

2010 | **Ivan Eisler, PhD**
2008 | **Susan Willard, MSW, FAED**
2003 | **Marsha D. Marcus, PhD**
2000 | **Pauline Powers, MD**
1998 | **Arnold Andersen, MD**

AED® Outstanding Researcher Award

2000 | **W. Stewart Agras, MD**
1998 | **Walter Kaye, MD**
1995 | **James Mitchell, MD**

AED® Public Service Award

2013 | **Marisa Garcia, MHA**
2011 | **Beth Klarman**
2000 | **S. Kenneth Schonberg, MD**
1995 | **Susan Blumenthal, MD**

AED® Research Practice Partnership Award

2012 | **Michael Levine, PhD**
2009 | **Carolyn Becker, MD**
Tri Delta International Fraternity

AWARD, FELLOWSHIP, GRANT & SCHOLARSHIP HONOREES

AED® thanks members and friends who have made contributions to the Scholarship and General Funds.

The Scholarship Fund provides funding to sponsor the research and clinician scholarships for the 2019 International Conference on Eating Disorders.

The General Fund provides essential support to AED® educational, research, clinical and outreach programs.

Thank you to all who have so graciously contributed. Special thanks to the participants in the **United States Combined Federal Campaign Program**.

AED® Early Career Investigator Travel Scholarship

Thanks to the generosity of AED® members, AED® is able to offer the AED® Early Career Investigator Travel Scholarships. Eligible recipients are AED® members who currently are in training or are less than three years out of training. Additionally, eligibility requires evidence of academic excellence. These awards support attendance at the AED® International Conference on Eating Disorders.

The AED® Student/Early Career Investigator Travel Scholarship

The 2019 Recipients are:

Meghan Bryne, MS
Bethan Dalton, MSc
Valerie Douglas, MA
Jessica McClelland, PhD
Stephanie Manasse, PhD
Alvin Tran, ScD, MPH
Ya-Ke Wu, PhD, RN

AED® Clinician Scholarship

AED® is pleased to provide scholarships to support conference attendance to AED® members who are clinical scholars from around the world.

The 2019 Recipients are:

Joelle Bazaz, PsyD
Mireille Coelho de Almeida, MD
Felicia Chang, MA
Ashlea Hambleton, MPsych (Clin), MAPS
Yael Lewis, MD

AWARD, FELLOWSHIP, GRANT & SCHOLARSHIP HONOREES (continued)

AED® Student Research Grant

This award is to support innovative and cutting-edge research conducted by student members of AED®.

The 2019 Recipients are:

Brittany Bohrer, MA
Lauren Forrest, MA

AED® Scholarship for Low and Middle Income Countries

Thanks to the generosity of AED® members, AED® is able to offer the AED® Scholarship for Low and Middle Income Countries. These awards support attendance at the AED® International Conference on Eating Disorders.

The 2019 Recipients are:

Mariana Gutierrez Carvajal, Diplomate Medical Nutriology
Gloria Maria Dada Sanchez, PhD
Babatunde Fadipe, MD, MSc, FWACP
Maria Sol Menga, Licentiate Degree in Psychology (dissertation pending)
Gabriela Rodriguez Rey, Licentiate Degree in Psychology

AED® Patient Carer Travel Scholarships

Thanks to the generosity of AED® members, AED® is able to offer AED® Scholarships in the Patient Carer community. These awards support attendance at the AED® International Conference on Eating Disorders.

The 2019 Recipients are:

Violeta Bozinovski, BB
Blair Burnette, MS
Lian Folger, BA
Lisa Epstein, RN
Judy Krasna, BA

Erin Riederer Memorial Scholarship Award

The Erin Riederer Foundation is a legacy foundation dedicated to improving eating disorder treatment in Wisconsin and across the globe. We support the development of professional interest in eating disorders through ICED scholarship to medical students and PhD candidates at the Medical College of Wisconsin, University of Wisconsin, Madison Medical Schools as well as University of Wisconsin, Milwaukee. In addition our mission supports credential advancement through IAEDP. Since inception we are proud to have presented ten scholarships to worthy candidates.

The 2019 Recipients are:

Alexandra Cohn, MSt
Elizabeth Jilek, MD

Alex DeVinney Memorial Scholarship Award

The Alex DeVinney Memorial Award is presented through a generous donation in loving memory by the DeVinney family for the top two abstracts submitted for ICED 2018, which investigate the overlap between eating disorders and obsessive-compulsive disorder and/or compulsive exercise. Only abstracts in which the first author is an early career investigator (i.e., not more than 5 years post terminal degree) are eligible.

The 2019 Recipients are:

Jennifer Barney, MS
Kristie Herb, BS

International Journal of Eating Disorders Awards for Outstanding Scientific Contribution and Best Paper

Each year, two prizes are awarded by the *International Journal of Eating Disorders* for the previous year: the Outstanding Scientific Contribution Award and the Award for Best Paper by an Early Career Scholar.

The *IJED* editorial board members nominate candidates and the winners are then selected by the journal's Editor-in-Chief and Associate Editors. Winners are honored with a certificate and prize at the next International Conference on Eating Disorders (ICED), the annual meeting of the Academy for Eating Disorders® (AED®). This year's awardees are being recognized for their contributions in 2018.

The Awardees are:

The *IJED* Outstanding Scientific Contribution in 2018 Award

Allison Kelly

Paper entitled:

"A Feasibility Study of a 2-Week Self-Compassionate Letter-Writing Intervention for Nontreatment Seeking Individuals with Typical and Atypical Anorexia Nervosa"
[*IJED* 2018, Vol. 51, pp. 741-744;
DOI/10.1002/eat.22930]

The *IJED* Award for Best Paper by an Early Career Scholar

The 2018 Recipient is:

Mun Yee Kwan

Paper entitled:

"Warning Labels on Fashion Images: Short- and Longer-Term Effects on Body Dissatisfaction, Eating Disorder Symptoms, and Eating Behavior"
[*IJED* 2018, Vol. 51, pp 1153-1161;
DOI/10.1002/eat.22951]

FELLOWS CLASS OF 2019

Congratulations to the AED® Fellows Class of 2019!

These members will be inducted as Fellows during the **Annual Business Meeting & Awards Ceremony on Saturday, March 16th beginning at 08:00.**

Leslie Anderson

Ellen Astrachan-Fletcher

Jessica Baker

Jerel Calzo

Jason Lavender

Jannelle Mesinger

Karen Mitchell

Juana Poulisis

Kendrin Sonnevile

Therese Waterhous

ICED2019

MARCH 14-16 NEW YORK, NY

START SPREADING THE NEWS

FULL DISCLOSURE POLICY AFFECTING CME ACTIVITIES

CE Learning Systems and **PeerPoint Medical Education** require faculty and members of the planning committee to disclose whether or not they have any relevant commercial relationships or if they will be discussing unlabeled and/or investigational uses of any products, pharmaceuticals, or medical devices.

This MUST be made known in advance to the audience in accordance with the **ACCME Standards of Commercial Support** guidelines.

SOLICITATIONS

Solicitations by unauthorized persons are strictly prohibited. Sales and promotional activities are restricted to exhibitors and must take place in their own exhibit booths. Unauthorized marketing items will be discarded.

OFFICIAL ICED2019 HOTEL

Sheraton New York Times Square Hotel

811 7th Avenue & West 53rd Street
New York, NY 10019 USA

(212) 581-1000

GENERAL CONFERENCE INFORMATION & SPECIAL EVENTS

SCHEDULE OVERVIEW

WEDNESDAY, MARCH 13 Miércoles 13 de Marzo

Murray Hill, Lower Level

0830 – 1300

HLA Chapter Clinical Training Meeting

El Capítulo Hispano Latino Americano Reunión Académica

Radically Open Dialectical Behavior Therapy

This is a ticketed event which requires an additional registration fee. Este es un evento con boleto que requiere una cuota de inscripción adicional

Ellen Astrachan-Fletcher, PhD, CEDS-S

*Regional Managing Director, Clinical
Eating Recovery Center, IL
Insight Behavioral Health Centers*

Julianna Gorder, PhD

*University of California, San Diego, CA
Eating Disorders Center*

WEDNESDAY, MARCH 13

Union Square, Lower Level

1300 – 1700

European Chapter Academic Meeting

Swiss Cheese & Apple Pies—Research to Clinical Practice: Latest Developments in Eating Disorders

This is a ticketed event which requires an additional registration fee.

1300

Welcome and Introduction

Ashish Kumar, MRCPsych, MSc

*President of the European Chapter of AED®
Clinical Lead for Eating Disorder Services
for Children and Young People
North West Boroughs NHS Foundation Trust, UK*

1305

Keynote Address | **PLENARY 1**

Are Anorexia and Bulimia Nervosa Eating Disorders? The Neurobiology of Altered Eating

Walter Kaye, MD, FAED

*Founder and Director, Eating Disorders Program
University of California San Diego, Department of Psychiatry
San Diego, CA, USA*

Chair: Ashish Kumar, MRCPsych, MSC

President of the European Chapter of AED

1345

Enhanced CBT in Adolescents: Latest Clinical Evidence

Riccardo Dalle Grave, MD, FAED

*Director, Department of Eating and Weight Disorders
Villa Garda Hospital, Gardes (Vr.), Italy*

1410

Trauma and Eating Disorders: Which Came First and Other Relevant Questions that Need to be Answered

Gry Kjaersdam Telleus, Postdoc, Psychologist, PhD

*Senior Researcher, Unit for Psychiatric Research/Research
Unit for Child and Adolescent Psychiatry
Aalborg University Hospital
Assistant Professor
University of Aalborg, Denmark*

1435

Leaky Buckets and Swiss Cheese: How Well are We Serving Patients with ARFID?

Rachel Bryant-Waugh, PhD, CPsych, FAED

UCL, Institute of Child Health, London, UK

1500 | **Refreshments**

GENERAL CONFERENCE INFORMATION & SPECIAL EVENTS

WEDNESDAY, MARCH 13 *(continued)*

1515

PLENARY 2 | Early Intervention in Eating Disorders—More Than Just Motherhood and Apple Pie?

Ulrike Schmidt, MD, PhD, FAED

Professor of Eating Disorders,

Head of Section of Eating Disorders

King's College, London, UK

Consultant Psychiatrist

South London and Maudsley NHS Foundation Trust

London, UK

Chair: Professor Umberto Nizzoli, PhD, MPH,

MCA, MDCA, MAd

Vice President, AED European Chapter

1545

Bridging Neuroscience and Neuroimaging Research in Clinical Practice in Anorexia Nervosa

Angela Favaro, MD, PhD

Consultant Psychiatrist and Professor of Psychiatry

University of Padua, Padua, Italy

1615

QuIPP Study—Latest Clinical Interventions for Eating Disorder Patients and their Effectiveness: Initial Outcome from Analysis of Global Clinical Practices and Interventions

Ashish Kumar, MRCPsych, MSc

President, AED European Chapter

Clinical Lead for Eating Disorder Services for Children and Young People

North West Boroughs NHS Foundation Trust, UK

Cristina Segura-Garcia, MD, PhD

Associate Professor

University Magna Graecia of Catanzaro

Head of the Unit for ED Research and Treatment

University Hospital Mater Domini, Catanzaro, Italy

1645

Panel Discussion and Q & A Session

CLINICAL TEACHING DAY/RESEARCH TRAINING DAY

Participation in the AED® Clinical Teaching Day and

Research Training Day sessions on Wednesday, March 13,

requires a separate registration fee.

Session 1 | 0900 – 1300

CTD 1.1

Gender Identity and Eating Disorders: Medical and Psychological Treatment Considerations

Flatiron, Lower Level

Carly Guss, MD; **Amy Tishelman**, PhD

Boston Children's Hospital, Boston, MA, USA

Joshua Safer, MD

Mount Sinai, New York, NY, USA

CTD 1.2

Integrating Research Evidence for a Novel Emotion Skills Training Intervention

Sugar Hill, Lower Level

Kate Tchanturia, PhD, FAED, FBPS, FAHE

Lucia Giombini, PhD Student

Kings College, London, UK

RTD1.1

Grant Expectations: Crafting Grant Proposals to Close the Funding Gap in Eating Disorder Research

Chelsea, Lower Level

Stephen Wonderlich, PhD

University of North Dakota, Fargo, ND, USA

Joanna Steinglass

Columbia University, New York, NY, USA

Mark Chavez

National Institutes of Health, Bethesda, MD, USA

Hans Hoek, MD, PhD

Parnassia Psychiatric Institute, Kiwistraat, Netherlands

CLINICAL TEACHING DAY/RESEARCH

Session 2 | 1300 – 1800

CTD 2.1

A Hands-On Guide for Implementing Digital Tools in the Treatment of Eating Disorders

Chelsea, Lower Level

Shiri Sadeh-Sharvit, PhD

Center for m2Health

Palo Alto University, Palo Alto, CA, USA

Baruch Ivcher School of Psychology, The Interdisciplinary Center, Herzliya, Israel

Ellen E. Fitzsimmons-Craft, PhD

Denise E. Wilfley, PhD

Department of Psychiatry

Washington University School of Medicine, St. Louis, MO, USA

C. Barr Taylor, MD

Center for m2Health

Palo Alto University, Palo Alto, CA, USA

Department of Psychiatry

Washington University School of Medicine, St. Louis, MO, USA

CTD 2.2

An Interdisciplinary, Social Justice, and Evidence-Based Approach to Body Image in the Treatment of Individuals of Size with Eating Disorders

Flatiron, Lower Level

Janell Mensinger, PhD

Drexel University, Philadelphia, PA, USA

Fiona Sutherland, APD

La Trobe University RIPE Group, Melbourne, VIC, Australia

CTD 2.3

Exploring Three Alternatives and Enhancements to Standard Family-Based Treatment for Eating Disorders in Youth

Gramercy, Lower Level

James Lock, PhD

Stanford University School of Medicine, Palo Alto, CA, USA

Daniel Le Grange, PhD

Danielle Colborn, PhD

University of California San Francisco, San Francisco, CA, USA

RTD 2.1

Network Analysis: Implications for Eating Disorder Research

Sugar Hill, Lower Level

Ross D. Crosby, PhD

Kathryn E. Smith, PhD

Center for Bio-Behavioral Research, Sanford Research, Fargo, ND, USA

Markus Moessner, PhD

Center for Psychotherapy Research, University Hospital Heidelberg, Heidelberg, Germany

THURSDAY, MARCH 14

New York West, Third Floor

0730 – 0830

AED Mentor/Mentee Breakfast

The AED is actively facilitating mentoring relationships for members as part of its Membership Recruitment and Retention Initiative. At ICED, interested AED® trainee and early professional members will be paired with seasoned AED® members at the Mentor/Mentee Breakfast on Thursday, March 14 from 07:30 – 09:00. The aim of this event is to provide an opportunity for members to receive short-term (and potentially lasting) mentorship from experienced AED® members/leaders. Mentors may also benefit from interaction with up-and-coming professionals by networking and facilitating optimal training and retention of promising professionals who will be the future of the AED®. Prospective mentees and mentors will be paired based on interests (for example, research, clinical, advocacy, genetics and epidemiology). *Sign up to become a mentor or mentee during the ICED registration process.*

MENTEE ELIGIBILITY:

- » All AED® members who are trainees, early career professionals and new AED members (less than five years out).

MENTOR ELIGIBILITY:

- » All past Presidents of the AED
- » Fellows
- » Board Members (past and present)
- » Committee Chairs, SIG Chairs and Committee Members
- » Seasoned professionals with an advanced degree and five or more years of experience in the eating disorders field
- » All disciplines welcomed!

continued ▶

GENERAL CONFERENCE INFORMATION & SPECIAL EVENTS

0800 – 0900

Finance Committee Meeting

Park 1, Fifth Floor

900 – 1045

Welcome & Keynote Address

Metropolitan Ballroom, Second Floor

AED® President **Kyle De Young** and ICED 2019 Scientific Program Chairs **Ross Crosby** and **Kelsie Forbush** will welcome all delegates to New York City and the conference.

1045 – 1115

Tweet Up, Tweet Out

Sugar Hill, Lower Level

Curious about using Twitter for eating disorder awareness? Come to ICED's annual "TweetUp"! At the Tweet Up, chat with and learn from some of AED®'s most active Twitter users and social media volunteers as they tweet in real time. Volunteers will help you create your own account and send your first tweet. Meet the faces, and the thumbs, behind AED®'s online advocates!

1300 – 1400

Global Member Welcome

New York West, Third Floor

One of the very special aspects of AED is its international character. AED represents members from more than 40 countries. We are strong thanks to the liaison with 33 National Partner Organizations and 3 multi-national chapters – the Hispanic Latin American Chapter, the European Chapter, and our newest – the Middle Eastern Eating Disorder Association. The Global Welcome is an opportunity to celebrate our internationality and to chat with friends and colleagues from around the world. All are welcome to hear and learn from each other on building and strengthening local, national, and multi-national initiatives to bring experts together.

THURSDAY, MARCH 14 & SATURDAY, MARCH 16

Special Interest Group (SIG) Annual Meetings

All attendees are invited to attend any of the SIG Annual Meetings scheduled during lunch on Thursday and Saturday during the meeting. Lunch is NOT provided, however this year the Committee has extended the lunch period to two hours to allow time for attendees to purchase lunch at one of the many restaurants just outside the hotel. Information on specific SIG meeting dates, times and locations are available in the Final Program, Schedule at-a-Glance, through the mobile app, and on signs throughout the Conference spaces.

THURSDAY, MARCH 14

1300 – 1400

ICED 2020 Scientific Committee Meeting

Liberty 2, Third Floor

1300 – 1400

REDC/UNNP Joint Planning Meeting (Invitation Only)

Park 1, Fifth Floor

1400 – 1500

Meeting of the ED Organization Leaders (Invitation Only)

Madison, Third Floor

1830 – 2000

Opening Reception & Poster Session 1

Empire, Lenox & Central Park, Second Floor

FRIDAY, MARCH 15

0700 – 0800

Experts by Experience Committee Meeting

Park 3, Fifth Floor

0700 – 0800

SIG Oversight Committee Meeting

Park 4, Fifth Floor

0800 – 0900

Past Presidents' Breakfast

Presidential Suite

1330 – 1430

SIG Co-Chairs Meeting

Liberty 3, Fifth Floor

1330 – 1430

HLA Chapter Meeting

Gramercy, Lower Level

1330 – 1430

European Chapter Meeting

Bowery, Lower Level

1330 – 1430

Meet the Experts

New York West, Third Floor

The AED Fellows invite students, early career, and other members to join them for lunch to talk one-on-one about topics of interest during lunch on Friday, March 15.

Registration is required.

1500 – 1600

PCAC Meeting

Park 4, Fifth Floor

SATURDAY, MARCH 16

0700 - 0800

FEAST Board Meeting

Park 2, Fifth Floor

0800 – 0930

AED Awards Ceremony & Business Meeting

The AED Awards Ceremony and Business Meeting is available to all registered attendees.

1000 – 1100

Diversity, Equity & Inclusion Committee

Park 1, Fifth Floor

1300 – 1400

SAMHSA Project Meeting (Invitation Only)

New York West, Third Floor

1630 – 1730

Nonprofit and University Task Force Meeting

1645 - 1830

Research-Practice Global Think Tank

As the final event of the International Conference on Eating Disorders, the Research-Practice Global Think Tank provides an opportunity for reflection and discussion of issues that are critical to conference attendees.

New York West, Third Floor

1900 – 2359

Closing Social Event

Metropolitan East Ballroom, Second Floor

Join your colleagues on **Saturday, March 16**, for this year's festive closing social event celebrating **St. Patrick's Day** weekend with **Ol' Irish Pub** themed food stations and a few surprises.

Your ticket to this event is included with full-conference registration.

Additional tickets for guests can be obtained during the registration process or at the Registration Desk during ICED.

GENERAL CONFERENCE INFORMATION & SPECIAL EVENTS

ICED CONFERENCE SLIDE SHOWS & AUDIO RECORDINGS

» *Can't figure out how to be in two places at once?*

» *Want to bring the ICED home with you?*

Be sure to choose the Session Recordings option with your conference registration or add it once you arrive. Session recordings provides attendees with the slide shows and audio recordings for most educational sessions during the conference. *Visit the ICED Registration Desk for more information.*

The **ICED2019 Mobile App** is an easy and convenient way to navigate the annual conference on your Apple (iOS) and Android smartphones and tablets. It contains all of the event information that you'll need to make the most out of your experience. Some slides and handouts may be available on the app.

Agenda by Day and Hour

Navigate by Tracks

Attendees & Speakers

Full description of each session, workshop, paper, and poster

Maps Settings, Notes, and Handouts

Download the native app from the App Store or the Google Play store. Search "**AED ICED**" then download and install.

For an HTML5 web version (to use on a laptop, Windows phone, or Blackberry), direct your browser to:

<https://www.confpal.com/m/aediced/>

- » Access to all educational sessions
- » Access to all exhibits
- » Entry to poster sessions
- » Welcome Reception on Thursday, March 14
- » Closing Social Event on Saturday, March 16

Spouse/Guest Registration

This rate is applicable only to attendees outside of the eating disorders field and includes:

- » Admission to the keynote address
- » Exhibit Hall
- » Poster Sessions
- » Welcome Reception
- » Closing Social Event

DETAILED PROGRAM INFORMATION

The most current conference information can be found at:

www.aedweb.org/index.php/conference/iced-2019/Final_Program

ICED Registration Desk

The registration desk, located on the Lower Level, will be open during the following days and hours:

- » Tuesday, March 12 | 0800 – 1700
- » Wednesday, March 13 | 0800 – 1700
- » Thursday, March 14 | 0700 – 1700
- » Friday, March 15 | 0700 – 1700
- » Saturday, March 16 | 0700 – 1200

Continuing Education Desk

The CE/CME desk, located near the registration desk, will be open during registration hours (see above).

Speaker Ready/Upload Room

Carnegie West, Third Floor

The Speaker Ready Room will be available daily as follows:

- » Wednesday, March 13 | 0700 – 1700
- » Thursday, March 14 | 0700 – 1700
- » Friday, March 15 | 0700 – 1700
- » Saturday, March 16 | 0700 – 1700

REGISTRATION INFORMATION

Participation in the ICED 2019 is limited to registered delegates. Your full registration includes:

Admission to ALL sessions (Thursday, March 14 through Saturday, March 16), **excluding** Clinical Teaching Day and Research Training Day (*an additional fee is required for these workshops*).

Delegate Lounges & Social Media Studio

Catch up with your colleagues, make new friends who share your interests, or interact directly with the Social Media Committee in the following lounges, open 0700 - 1700

Thursday - Saturday

- › **Fellows Lounge** Madison 1 Fifth floor
- › **First Timers Lounge** Madison 2, Fifth floor
- › **Social Media Studio** Carnegie East Third floor
- › **University Lounge** Madison 3, Fifth floor
- › **Volunteer Lounge** Liberty 5 Third floor

Nursing Mother's Room

A private nursing mother's room is available throughout the conference. Directions and entry can be obtained at the Registration Desk on the Lower Level

Exhibits

Vendor exhibits will be located in the Empire, Lenox and Central Park rooms on the second floor. Exhibit hours are:

- › Thursday, March 14 | 10:45 – 20:00
- › Friday, March 15 | 10:45 – 5:45
- › Saturday, March 16 | 9:45 – 2:30

Light snacks and beverages will be available in the exhibit hall during the refreshment breaks each day. A directory of exhibitors is included in this program on pages 120.

Poster Sessions

Posters will be presented by authors during the conference and will be available for viewing on Thursday and Saturday. The poster presentations are located in the Empire, Lenox and Central Park rooms on the Second Floor next to the exhibits.

Poster Session Schedule

Poster Session I:

Thursday, March 14 | 0800 – 0900 | **Set-Up**

Thursday, March 14 | 0900 – 1845 | **Viewing**
(presenters need not be present)

Thursday, March 14 | 1845 – 2015 | **Presentations**
(attendance is required)

Thursday, March 14 | 2015 – 2045 | **Dismantle**
(all posters must be removed)

Poster Session II:

Friday, March 15 | 1600 – 1830 | **Set-Up**

Saturday, March 16 | 0800 – 0945 | **Viewing**
(presenters need not be present)

Saturday, March 16 | 0945 – 1100 | **Presentations**
(attendance is required)

Saturday, March 16 | 1100 – 1115 | **Dismantle**
(all posters must be removed)

Presenters are responsible for dismantling posters.

Posters left behind at the close of the dismantling period will be disposed of and are not the responsibility of AED® or the hotel.

Meeting Evaluation

The ICED Scientific Program Committee needs your input to enhance future AED® meetings. **AED® greatly appreciates your input.**

During ICED:

You may submit your evaluations using the event MOBILE APP.

After ICED:

You will receive an online meeting evaluation via email shortly after the conference.

Special Needs

Notify AED® staff members of any special needs by visiting the AED® registration desk on the fifth floor.

If you have questions regarding the program or registration, visit the AED® registration desk on the Lower Level.

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019

MARCH 14-16
NEW YORK, NY

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019

MARCH 14-16
NEW YORK, NY

KEYNOTE ADDRESS

Thomas Joiner, PhD

PRESENTING:

Why People Die by Suicide

Thomas Joiner, PhD will present the ICED 2019 keynote address which will challenge conference attendees to consider why people with eating disorders die by suicide, and how to avoid “McMindfulness,” emphasizing how to use authentic, empirically supported practices to assess and treat suicidal ideation in people with eating disorders.

In his new theory of suicidal behaviour, Thomas Joiner, PhD proposes three factors that mark those most at risk for suicide: the feeling of being a burden on loved ones; the sense of isolation; and, perhaps chillingly, the learned ability to hurt oneself. He tests the theory against diverse facts taken from clinical anecdotes, history, literature, popular culture, anthropology, epidemiology, genetics, and neurobiology—facts about suicide rates among men and women; white and

African-American men; individuals with anorexia, athletes, sex workers, and physicians; members of cults, sports fans, and citizens of nations in crisis.

Learning Objectives:

- To review basic facts about the epidemiology and risk factors for death by suicide.
- To learn about a new theory of suicidal behavior.
- To learn about anecdotal, clinical, and scientific evidence that evaluates this new theory.
- To learn about approaches to suicide risk assessment
- To learn about developments in the treatment of suicidal behavior.
- To learn about developments in suicide prevention.
- To understand the experience of people who are bereaved by suicide.

About Thomas Joiner, PhD:

Thomas Joiner grew up in Georgia, went to college at Princeton, and received his PhD in Clinical Psychology from the University of Texas at Austin. He is The Robert O. Lawton Distinguished Professor in the Department of Psychology at Florida State University (FSU), Tallahassee, Florida. Dr. Joiner's work is on the psychology, neurobiology, and treatment of suicidal behavior and related conditions. Author of over 640 peer-reviewed publications, Dr. Joiner is the Editor-in-Chief of the journal *Suicide & Life-Threatening Behavior*, and was awarded the Guggenheim Fellowship and the Rockefeller Foundation's Bellagio Residency Fellowship. He received the Young Investigator Award from the National Alliance for Research on Schizophrenia and Depression, the Shakow Award for Early Career Achievement from the Division of Clinical Psychology of the American Psychological Association, the Shneidman Award for excellence in suicide research and the Dublin Award for career achievement in suicide research from the American Association of Suicidology, and the Award for Distinguished Scientific Early Career Contributions from the American Psychological Association, as well as research grants from the National Institute of Mental Health, Department of Defense (DoD), and various foundations. The Lawton Professorship and the Dublin Award are the single highest honors bestowed, respectively, by FSU and the American Association of Suicidology. In 2017, he was named a Fellow of the American Association for the Advancement of Science.

He was a consultant to NASA's Human Research Program, and is the Director, with Pete Gutierrez, PhD, of the DoD-funded Military Suicide Research Consortium, a \$30 million project. The effort was recently extended for a second five-year phase at a similar funding level.

Dr. Joiner has authored or edited eighteen books, including *Why People Die By Suicide*, published in 2005 by Harvard University Press, and *Myths About Suicide*, published in 2010, also with Harvard University Press. The book *Lonely at the Top* was published by Palgrave MacMillan in October, 2011, and the book *The Perversion of Virtue: Understanding Murder-Suicide* was published by Oxford University Press in 2014. The book *Mindlessness: The Corruption of Mindfulness in a Culture of Narcissism*, came out in 2017, also from Oxford. Largely in connection with *Why People Die by Suicide*, he has made numerous radio, print, and television appearances, including write-ups in *The Wall Street Journal* and *The Times of London*, a radio interview on NPR's Talk of the Nation, and two appearances on the Dr. Phil Show. He runs a part-time clinical and consulting practice specializing in suicidal behavior, including legal consultation on suits involving death by suicide. He lives in Tallahassee, Florida, with his wife and two sons, the elder of whom is an FSU senior and the younger of whom will be an FSU freshman.

ICED2019

MARCH 14-16

NEW YORK, NY

TUESDAY, MARCH 12

1300 – 1700 **Registration Open**
Lower Level

WEDNESDAY, MARCH 13

0800 – 1700 **Registration Open**
Lower Level

0800 – 0900 **Meeting of Middle East Representatives**
(By Invitation)
Liberty 2, Third Floor

0800 – 1300 **HLA Chapter Academic Meeting**
Murray Hill, Lower Level

0900 – 1700 **AED Board Meeting**
Liberty 3, Third Floor

0900 – 1300 **Clinical Teaching Day/
Research Training Day
Session 1**
*Flat Iron/Sugar Hill/Chelsea,
Lower Level*

1300 – 1700 **European Chapter
Academic Meeting**
Union Square, Lower Level

1400 – 1800 **Clinical Teaching Day/
Research Training Day
Session 2**
*Flat Iron/Sugar Hill/Chelsea/
Gramercy, Lower Level*

1500 – 1800 **Exhibitor Set-Up**
*Empire, Lenox & Central Park,
Second Floor*

1700 – 1900 **IJED Editors Happy Hour**
(Invitation Only)

1900 – 2200 **AED Board Dinner**
(Invitation Only)

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

THURSDAY, MARCH 14			
0700 – 1700	Registration Open <i>Lower Level</i>	1300 – 1500	Exhibit Hall Open <i>Empire, Lenox & Central Park, Second Floor</i>
0730 – 0830	Mentor/Mentee Breakfast <i>New York West, Third Floor</i>	1300 – 1400	Global Member Welcome <i>New York West, Third Floor</i>
0800 – 0900	AED Finance Committee Meeting <i>Park 1, Fifth Floor</i>		ICED 2020 Scientific Meeting <i>Liberty 2, Third Floor (Lunch on your own)</i>
	ICED 2021 Scientific Committee Meeting <i>Park 2, Fifth Floor</i>	1330 – 1430	SIG Annual Meetings Session I <i>(Lunch on your own)</i>
0900 – 1045	Welcome & Keynote Address <i>Metropolitan Ballroom, Second Floor</i>	1400 – 1600	Meeting of the ED Organization Leaders <i>(Invitation Only) Madison 6, Fifth Floor</i>
1045 – 1115	Tweet Up/Tweet Out <i>Sugar Hill, Lower Level</i>	1500 – 1630	Educational Session 1 <i>(Workshops, & SIG Panels)</i>
	Refreshments with the Exhibitors <i>Empire, Lenox & Central Park, Second Floor</i>	1645 – 1815	PAPER SESSION 1
1115 – 1300	PLENARY 1 <i>Metropolitan Ballroom, Second Floor</i>	1700 – 1800	REDC/UNNP Joint Planning Meeting <i>(Invitation Only) Park 1, Fifth Floor</i>
		1830 – 2000	Opening Reception & POSTER SESSION 1 <i>Empire, Lenox & Central Park, Second Floor</i>

ICED2019

MARCH 14-16

NEW YORK, NY

FRIDAY, MARCH 15

0700 – 1700	Registration Open <i>Lower Level</i>
0700 – 0800	Experts by Experience Committee Meeting <i>Park 3, Fifth Floor</i>
	SIG Oversight Committee Meeting <i>Park 4, Fifth Floor</i>
0800 – 0900	Past Presidents' Breakfast <i>(Invitation Only)</i> <i>Presidential Suite</i>
0900 – 1045	PLENARY 2 <i>Metropolitan East Ballroom, Second Floor</i>
1045 – 1115	Refreshments with the Exhibitors <i>Empire, Lenox & Central Park, Second Floor</i>
1115 – 1245	Educational Session 2 <i>(Workshops, & SIG Panels)</i>

1245 – 1445	Exhibit Hall Open <i>Empire, Lenox & Central Park, Second Floor</i>
1330 – 1430	European Chapter Meeting <i>Bowery, Lower Level</i>
	HLA Chapter Meeting <i>Gramercy, Lower Level</i>
	Meet the Experts <i>New York West, Third Floor</i>
	SIG Co-Chairs Meeting <i>Liberty 3, Third Floor</i>
1445 – 1615	PAPER SESSION 2
1500 – 1600	PCAC Committee Meeting <i>Park 4, Fifth Floor</i>
1615 – 1645	Refreshments with the Exhibitors <i>Empire, Lenox & Central Park, Second Floor</i>
1645 – 1830	PLENARY 3 <i>Metropolitan East Ballroom, Second Floor</i>

SATURDAY, MARCH 16

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

0700 – 1200	Registration Open <i>Lower Level</i>
0700 – 0800	FEAST Board Meeting <i>Park 2, Fifth Floor</i>
0800 – 0930	AED Business Meeting & Awards Ceremony <i>Metropolitan East Ballroom, Second Floor</i>
0945 – 1100	Refreshments with the Exhibitors & POSTER SESSION 2 <i>Empire, Lenox & Central Park, Second Floor</i>
1000 – 1100	Diversity, Equity & Inclusion Committee Meeting <i>Park 1, Fifth Floor</i>
1115 – 1245	Educational Session 3 (Workshops & SIG Panels)

1300 – 1400	SAMHSA Project Meeting <i>(Invitation Only)</i> <i>New York West, Third Floor</i>
1330 – 1430	SIG Annual Meetings Session II
1445 – 1630	PLENARY 4 <i>Metropolitan East Ballroom, Second Floor</i>
1630 – 1730	Nonprofit & University Task Force <i>(Invitation Only)</i> <i>Park 1, Fifth Floor</i>
1645 – 1830	Research Practice Global Think Tank <i>New York West, Third Floor</i>
1900 – 2359	Closing Social Event <i>Metropolitan East Ballroom, Second Floor</i>

ICED2019

MARCH 14-16
NEW YORK, NY

MEETING OF MIDDLE EAST REPRESENTATIVES

(Invitation Only)

WEDNESDAY, MARCH 13 | 0800 – 0900

Liberty 2, Third Floor

HLA Chapter Clinical Training Meeting

El Capítulo Hispano Latino Americano Reunión Académica

WEDNESDAY, MARCH 13 | 0830 – 1300

Miércoles 13 de Marzo

Murray Hill, Lower Level

This is a ticketed event which requires an additional registration fee. All are welcome to register.

Radically Open Dialectical Behavior Therapy

Este es un evento con boleto que requiere una cuota de inscripción adicional.

Este año tendremos el honor de contar con la presencia de Julianna Gordor y Ellen Astrachan-Fletcher (Ver bios abajo) quienes impartirán un taller introductorio de Radically Open Dialectical Behavior Therapy.

Ellen Astrachan-Fletcher, PhD, CEDS-S

Regional Managing Director

Eating Recovery Center, IL

Insight Behavioral Health Centers

Julianna Gordor, PhD

University of California, San Diego, CA

Eating Disorders Center

Descripción del Taller:

Teniendo en cuenta que el rango de éxito terapéutico en los tratamientos de trastornos alimentarios continúa siendo relativamente bajo, nos incumbe considerar factores que son probablemente influyentes en la recuperación de nuestros pacientes y en su calidad de vida.

Sabemos que muchos individuos con trastornos de la conducta alimentaria luchan con todo lo relacionado a la conexión social, posiblemente como consecuencia de la inhibición de la expresión de las emociones y a rangos más altos de ansiedad y perfeccionismo que pueden predisponer a los individuos a la enfermedad. Radically Open

Dialectical Behavior Therapy (RO-DBT) es un tratamiento basado en la raíz de las neurociencias de la expresión emocional y la conexión social que ha mostrado respuestas prometedoras en el tratamiento de la Anorexia Nervosa, en la Depresión refractaria y en el tratamiento de los Trastornos de Ansiedad resistentes. A través de un paradigma más abarcativo, RO-DBT tiene como objetivo el sobre-control emocional que puede alimentar el desarrollo y el mantenimiento de los síntomas de TCA. En un formato didáctico e interactivo esta presentación proveerá una introducción a la utilidad del RO-DBT para facilitar la conexión social, mientras se focalizan en señales maladaptativas. Tendremos una discusión de cómo utilizar lo que llamamos la neurociencia del temperamento Obsesivo Compulsivo para aumentar el compromiso de los pacientes sobrecontroladores.

Biografías:

Ellen Astrachan-Fletcher, PhD, CEDS-S, tiene una gran y amplia experiencia en el tratamiento de adultos, adolescentes con trastornos del estado de ánimo, ansiedad y trastornos de la conducta alimentaria. Es profesora en la Facultad de Medicina Feinberg del Departamento de Psiquiatría y Ciencias del Comportamiento de la Universidad Northwestern y profesora asociada de Psicología Clínica en el Departamento de Psiquiatría de la Universidad de Illinois en Chicago. Ella tiene más de 25 años de experiencia clínica y docente en el campo de los trastornos de la conducta alimentaria y problemas de salud mental de las mujeres y ha enseñado y supervisado a residentes y fellows de psiquiatría, así como a externos y pasantes de Psicología Clínica durante más de dos décadas. Fue nombrada Maestra del Año por el Programa de pasantías y fellows de psicología clínica en la Facultad de medicina Feinberg de la Northwestern University en 2013. La Dra. Astrachan-Fletcher es un clínico senior de RO DBT, entrenada directamente por Tom Lynch y una experta reconocida a nivel nacional en el campo de DBT, FBT (tratamiento basado en la familia), y es un presentador frecuente en las conferencias nacionales sobre trastornos de la conducta alimentaria. La Dra. Astrachan-Fletcher ha sido fundamental en las colaboraciones de investigación con Daniel Le Grange, Tom Lynch y otros. Ella ha ayudado a hacer tratamientos empíricos e innovadores traducibles para el sector privado. Ella es coautora del libro de trabajo de Habilidades de Terapia Dialéctica Conductual para la Bulimia: uso de DBT para Romper el Ciclo y Recuperar el Control de tu Vida (2009), que se usa en los centros de tratamiento de trastornos de la conducta alimentaria en todo el país.

Julianna Gordor, PhD, La Dra. Julianna Gordor es fellow post-doctoral en el Centro de Trastornos de la Conducta Alimentaria de UCSD. La Dra. Gordor completó su entrenamiento intensivo de dos semanas en RO DBT con el desarrollador del tratamiento, Tom Lynch, y tiene experiencia en la administración de RO DBT para trastornos alimentarios dentro de los tratamientos residenciales y a través de los diferentes niveles de atención ambulatoria. También se ha desempeñado como Consejero en la Junta de Estudiantes de RO DBT desde 2017. La Dra. Gordor obtuvo su Psy.D. de la Escuela de Psicología Profesional de Chicago y tiene una amplia experiencia en el tratamiento de trastornos de la conducta alimentaria en todos los niveles de atención. Antes de ingresar a UCSD, recibió capacitación especializada en el tratamiento de trastornos de la conducta alimentaria en el Centro de Tratamiento para Trastornos de la Conducta Alimentaria Eating Recovery Center

de Chicago y en el Programa de Trastornos Alimentarios de la Universidad de Chicago. La Dra. Gorder también tiene experiencia en el trabajo con poblaciones generales y forenses de niños, adolescentes y adultos jóvenes dentro de un hospital de salud mental para pacientes internados. Sus intereses de investigación incluyen definir la recuperación de un trastorno alimentario, así como el impacto del estilo de regulación emocional y de biotemperamento en las presentaciones de los trastornos de la conducta alimentaria.

Radically Open Dialectical Behavior Therapy

This is a ticketed event which requires an additional registration fee.

This year we will be honored with the presence of Julianna Gorder and Ellen Astrachan-Fletcher (Bios attached) who will deliver an introductory workshop of Radically Open Dialectical Behavior Therapy.

Ellen Astrachan-Fletcher, PhD, CEDS-S

Regional Managing Director

Eating Recovery Center, IL

Insight Behavioral Health Centers

Julianna Gorder, PhD

University of California, San Diego, CA

Eating Disorders Center

Workshop Description:

With overall treatment success rates for eating disorders remaining relatively low, it behooves us to closely consider factors that are likely to influence our patients' recovery and quality of life. We know that many individuals with eating disorders struggle with social connectedness, related possibly to the inhibited emotional expression and higher rates of anxiety and perfectionism that can predispose individuals to these illnesses. Radically Open Dialectical Behavior Therapy (RO-DBT) is a treatment approach rooted in neuroscience of emotional expression and social connectedness that has shown strong promise for the treatment of anorexia nervosa, refractory depression and treatment resistant anxiety. Through a comprehensive paradigm, RO DBT targets emotional over-control, and resulting lack of social connection, that can fuel the development and maintenance of eating disorder symptoms. In a didactic and an interactive format, this presentation will provide an introduction to the RO-DBT model and how it helps to facilitate greater social connectedness while targeting maladaptive social signaling and increasing openness and flexibility. There will be a discussion on how to use what we learn about the neuroscience of OC and bio temperament to enhance client engagement with the overcontrolled patient.

Speaker Bios:

Ellen Astrachan-Fletcher, PhD, CEDS-S, has a wealth and breadth of experience treating adults and adolescents with mood, anxiety and eating disorders. She is Lecturer at Northwestern University's Feinberg School of Medicine, Department of Psychiatry and Behavioral Sciences and Associate Professor of Clinical Psychology in the Department of Psychiatry at the University of Illinois at Chicago. She has over 25 years of clinical and teaching

experience in the field of eating disorders and women's mental health issues and has taught and supervised Psychiatry residents and fellows as well as Clinical Psychology interns and externs for over two decades. She was named Teacher of the Year by the Clinical Psychology Internship and Fellowship Program at the Northwestern University Feinberg School of Medicine in 2013. Dr. Astrachan-Fletcher is a senior RO DBT clinician, training directly under Tom Lynch and she is a nationally recognized expert in the field of DBT, FBT (Family-Based Treatment), and is a frequent presenter at national eating disorders conferences. Dr. Astrachan-Fletcher has been instrumental in research collaborations with Daniel Le Grange, Tom Lynch and others. She has helped to make empirically based and innovative treatments translatable for the private sector. She co-authored The Dialectical Behavior Therapy Skills Workbook for Bulimia: Using DBT to Break the Cycle and Regain Control of Your Life (2009), which is used at eating disorders treatment facilities throughout the country.

Dr. Julianna Gorder is a postdoctoral fellow at UCSD Eating Disorders Center. Dr. Gorder completed her two-week intensive training in RO DBT with treatment developer, Tom Lynch, and has experience administering RO DBT for eating disorders within residential through outpatient levels of care. She has also served as an officer on the RO DBT Student Board since 2017. Dr. Gorder earned her Psy.D. from The Chicago School of Professional Psychology and has extensive experience treating eating disorders at all levels of care. Prior to coming to UCSD, she received specialized training in the treatment of eating disorders at Eating Recovery Center of Chicago and the Eating Disorders Program at University of Chicago. Dr. Gorder also has experience working with general and forensic populations of children, adolescents, and young adults within an inpatient behavioral health hospital. Her research interests include defining recovery from an eating disorder, as well as the impact of biotemperament and emotion regulation style on eating disorder presentations.

AED BOARD MEETING

WEDNESDAY, MARCH 13 | 0900 – 1700

Liberty 3, Third Floor

CLINICAL TEACHING DAY/ RESEARCH TRAINING DAY SESSION 1

WEDNESDAY, MARCH 13 | 0900 – 1300

CTD1.1

Gender Identity and Eating Disorders: Medical and Psychological Treatment Considerations

Flat Iron, Lower Level

Carly Guss, MD

Amy Tishelman, PhD

Boston Children's Hospital, Boston, MA, USA

Joshua Safer, MD

Mount Sinai Center for Transgender Medicine and Surgery
New York, NY, USA

Learning Objectives:

- Overview of the research on psychosocial adjustment in transgender and non-binary youth
- Describe medical options for transgender and non-binary individuals
- Identify increased risks for disordered weight management behaviors in the transgender patient population
- Prepare to incorporate body image and gender identity into a therapeutic practice

CTD 1.2**Integrating Research Evidence for a Novel Emotion Skills Training Intervention***Sugar Hill, Lower Level***Kate Tchanturia**, PhD, FAED**Lucia Giombini** (PhD student)
Kings College, London, UK**RTD1.1****Grant Expectations: Crafting Grant Proposals to Close the Funding Gap in Eating Disorder Research***Chelsea, Lower Level***Stephen Wonderlich**, PhD

University of North Dakota, Fargo, ND, USA

Joanna Steinglass

Columbia University, New York, NY, USA

Mark Chavez

National Institutes of Health, Bethesda, MD, USA

Hans Hoek, MD, PhD

Parnassia Psychiatric Institute, Kiwistraat, Netherlands

LUNCH**WEDNESDAY, MARCH 13 | 1300 – 1400***On Your Own***EUROPEAN CHAPTER
ACADEMIC MEETING****WEDNESDAY, MARCH 13 | 1300 – 1700***Union Square, Lower Level**This is a ticketed event which requires an additional registration fee. All are welcome to register.***Swiss Cheese and Apple Pies—Research****to Clinical Practice: Latest Developments in Eating Disorders.**

1300

Welcome and Introduction**Ashish Kumar**, MRCPsych, MSc*President, AED European Chapter**Clinical Lead, Eating Disorder Services for Children and Young People*

North West Boroughs NHS Foundation Trust, UK

1305

Keynote Address | Plenary 1**Are Anorexia and Bulimia Nervosa Eating Disorders? The Neurobiology of Altered Eating****Walter Kaye**, MD, FAED*Founder & Director, Eating Disorders Program*University of California San Diego, Department of Psychiatry,
San Diego, CA, USA*Chair: Ashish Kumar*, MRCPsych, MSc*President, AED European Chapter*

1345

Enhanced CBT in Adolescents: Latest Clinical Evidence**Riccardo Dalle Grave**, MD, FAED*Director, Department of Eating and Weight Disorders*

Villa Garda Hospital, Gardes (Vr.), Italy

1410

Trauma and Eating Disorders: Which Came First and Other Relevant Questions that Need to be Answered**Gry Kjaersdam Telleus**, Postdoc, Psychologist, PhD*Senior Researcher, Unit for Psychiatric Research/Research**Unit for Child and Adolescent Psychiatry*

Aalborg University Hospital

Assistant Professor

University of Aalborg, Denmark

1435

Leaky Buckets and Swiss Cheese: How Well are We Serving Patients with ARFID?**Rachel Bryant-Waugh**, PhD, CPsych, FAED

UCL, Institute of Child Health, London, UK

1500 | **Refreshments**1515 | **Plenary 2****Early Intervention in Eating Disorders—More Than Just Motherhood and Apple Pie?****Ulrike Schmidt**, MD, PhD, FAED

Professor of Eating Disorders, Head of Section of Eating Disorders
King's College, London, UK
Consultant Psychiatrist
South London and Maudsley NHS Foundation Trust, London, UK
Chair: Professor Umberto Nizzoli, PhD, MPH, MCA, MDCA, MAd
Vice President, AED European Chapter

1545

Bridging Neuroscience and Neuroimaging Research in Clinical Practice in Anorexia Nervosa

Angela Favaro, MD, PhD
Consultant Psychiatrist and Professor of Psychiatry
University of Padua, Padua, Italy

1615

QuiPP Study: Latest Clinical Interventions for Eating Disorder Patients and their Effectiveness: Initial Outcome from Analysis of Global Clinical Practices and Interventions

Ashish Kumar, MRCPsych, MSc
President, AED European Chapter
Clinical Lead, Eating Disorder Services for Children and Young People
North West Boroughs NHS Foundation Trust, UK

Cristina Segura-Garcia, MD, PhD
Associate Professor
University Magna Graecia of Catanzaro
Head, Unit for ED Research and Treatment
University Hospital Mater Domini, Catanzaro, Italy

1645

Panel Discussion and Q & A Session

EXHIBITOR SETUP

WEDNESDAY, MARCH 13 | 1300 – 1800

Empire, Lenox & Central Park, Second Floor

CLINICAL TEACHING DAY/ RESEARCH TRAINING DAY SESSION 2

WEDNESDAY, MARCH 13 | 1400 – 1800

CTD 2.1

A Hands-on Guide for Implementing Digital Tools in the Treatment of Eating Disorders

Chelsea, Lower Level

Shiri Sadeh-Sharvit, PhD
Center for m2Health, Palo Alto University, Palo Alto, CA, USA
Baruch Ivcher School of Psychology,
The Interdisciplinary Center, Herzliya, Israel

Ellen E. Fitzsimmons-Craft, PhD

Denise E. Wilfley, PhD
Department of Psychiatry, Washington University
School of Medicine, St. Louis, MO, USA

C. Barr Taylor, MD

Center for m2Health, Palo Alto University, Palo Alto, CA, USA
Department of Psychiatry and Behavioral Sciences,
Stanford University School of Medicine, Stanford, CA, USA

CTD 2.2

An Interdisciplinary, Social Justice, and Evidence-Based Approach to Body Image in the Treatment of Individuals of Size with Eating Disorders

Flat Iron, Lower Level

Janell Mensinger, PhD
Dornsife School of Public Health, Drexel University,
Philadelphia, PA, USA

Fiona Sutherland, APD

The Mindful Dietitian and Body Positive Australia, Eltham,
VIC, Australia

CTD 2.3

Exploring Three Alternatives and Enhancements to Standard Family-Based Treatment for Eating Disorders in Youth

Gramercy, Lower Level

James Lock, PhD

Stanford University School of Medicine, Palo Alto, CA, USA

Daniel Le Grange, PhD

University of California San Francisco, San Francisco, CA, USA

Danielle Colborn, PhD

Stanford University School of Medicine, Palo Alto, CA, USA

Private Practice, San Francisco, CA, USA

RTD 2.1

Network Analysis: Implications for Eating Disorder Research

Sugar Hill, Lower Level

Ross. D Crosby, PhD, FAED

Kathryn E Smith, PhD

Center for Bio-Behavioral Research, Sanford Research,
Fargo, ND, USA

Markus Moessner, PhD

Center for Psychotherapy Research, University Hospital
Heidelberg, Heidelberg, Germany

IJED EDITORS HAPPY HOUR

WEDNESDAY, MARCH 13 | 1700 – 1900

(Invitation Only)

BOARD DINNER

WEDNESDAY, MARCH 13 | 1900 – 2200

(Invitation Only)

PLENARY I | LEARNING**THURSDAY, MARCH 14 | 1115 – 1300***Metropolitan Ballroom, Second Floor***Treatment Quicker and Better: What is the Evidence for Short-Term Treatments in Eating Disorders?***Co-Chairs:***Karina Allen**, PhD, MPsyChSouth London and Maudsley NHS Foundation Trust
London, UK**Judy Krasna**, BA

Bet Shemesh, Jerusalem District, Israel

There is a growing body of research to show that short-term treatments may achieve similar therapeutic outcomes to longer term interventions (e.g., Ost & Ollendick, 2017; Waller et al., 2018). This reflects, in part, a non-linear dose-response relationship between treatment duration and treatment outcomes, with benefits dropping off rapidly after an initial optimum 'dose'. In addition, early symptom change is one of the most potent predictors of longer-term outcomes in cognitive behavioral therapy and family-based therapy, and if early reductions in symptoms do not occur, additional treatment may offer relatively little benefit (Le Grange et al., 2014; Rose & Waller, 2017; Turner et al., 2015). This plenary seeks to examine evidence around the optimum dose-response relationship in the treatment of psychological disorders generally and eating disorders more specifically. In addition, it aims to describe and evaluate some of the available short-term interventions for eating disorders.

Learning Objectives:

- ▶ To explore the relationship between treatment duration and treatment outcomes in eating disorders.
- ▶ To explore the evidence base for short-term interventions for eating disorders.

Balancing Input with Output: How Treatment Duration Relates to Symptom Improvement**Michael Barkham**, BEd, MA, MSc, PhD

University of Sheffield, Sheffield, UK

This presentation introduces and summarises various models and key issues in relation to treatment duration and symptom improvement within the broader field of research in the psychological therapies. Evidence on the relationship between treatment duration and outcome is drawn from randomised controlled trials and large practice-based (i.e., naturalistic) studies, including the UK government's Improving Access to Psychological Therapies (IAPT) initiative. The clinical merits and challenges of shorter treatment durations are considered along with a number of caveats in relation to carrying out research in this area.

Doing Less to Achieve More: The Case of CBT-T for Eating Disorders**Glenn Waller**, BA, MCLinPsychol, DPhil

University of Sheffield, Sheffield, UK

While we routinely assume that 'more therapy = better outcomes' in working with eating disorders, the evidence for that assumption is poor. Indeed, offering more treatment can have negative outcomes for all concerned. This presentation will explain the development of a brief, ten-session therapy for non-underweight eating disorders (CBT-T) and will present evidence that doing less can indeed be better than doing more. Therapy can be cheaper, faster, and easier to access, without losing any effectiveness, and with very positive acceptability to the patients who undertake it. However, while patients are positive about shorter therapies, clinicians are often more resistant, and we need to understand why that is the case. Otherwise, we will continue to waste time when we could be helping more people to recover and reducing waiting times substantially.

Brief Single and Multi-Family Interventions for Child, Adolescent and Young Adult Anorexia Nervosa: When, Why and in What Context

Ivan Eisler, OBE, PhD, FAED
Kings College, London, UK

Most treatment research in eating disorders tends to focus on trying to identify the best evidence-based treatments i.e. it centres on questions such as is treatment A better than treatment B or is one variant of treatment A better than another variant of treatment A. This presentation will take a broader look, that will include factors (individual, family as well as the service context) that may need to be included when considering using brief family treatments and the different aims that such brief treatments might have. For instance, recent major investment by the National Health Service in England to establish a network of specialist community-based services for young people with an eating disorder has resulted in a growing number of very early referrals at a point in time when the family is concerned but as yet has not been much affected by the emerging eating disorder and where a very brief intervention of 2-4 sessions may be all that is needed. A very different type of brief family intervention is a 5-day intensive multi-family therapy for young adults that we are currently developing at

UCSD. The aim of this intensive intervention is primarily to address motivation to change and the ambivalence of the young person about accepting help and support from their families. For some, the brief intervention may itself lead to significant symptom change but for others the key aim is to target possible individual or family "roadblocks" and thereby facilitate other, longer individual or family treatments. The talk, while drawing on existing (though very limited) empirical evidence, will be more clinically oriented and will aim to raise new questions rather than provide answers.

Discussant:

Tracey Wade, BSc, MCLinPsych, PhD
Flinders University of South Australia, Adelaide, SA, Australia

The goal of this presentation is to summarize and synthesize key points from other presentations. The discussant will express their viewpoints on the optimal 'dose' of eating disorder treatment and short-term interventions in the field, drawing on the previous presentations, their own work, and the general literature on these issues. The Discussant will talk about her opinion regarding the optimal dose of treatment, based on a synthesis of information presented by speakers.

EATING DISORDER TREATMENT THAT RESTORES HOPE HEALTH LAUGHTER CREATIVITY CURIOSITY PEACE LIFE

We offer a safe, structured environment and a treatment approach based on research and years of experience. We combine on-site medical and psychiatric care with intensive therapy and nutritional care to help patients learn to put recovery into practice, including:

- Normalizing exercise, fitness, and movement
- Collaboration with outpatient professionals and Family-Based Treatment providers
- Hands-on coaching for patients and families

St. Louis & Kansas City Locations
Treating All Individuals, Ages 10+
Specialized Treatment for Athletes
Residential, PHP, IOP & Transitional Living

800-828-8158
McCallumPlace.com

McCallum Place
Eating Disorder Centers

PLENARY 2 | SOCIOCULTURAL**FRIDAY, MARCH 15 | 0900 – 1045***Metropolitan East Ballroom, Second Floor***Let's Get Things Straight, I'm Not: Eating Disorders in the LGBTQ+ Community***Co-Chairs:***Kelly Bhatnagar**, PhD

Center for Evidence-Based Treatment, Moreland Hills, OH, USA

Erin C. Accurso, PhD

University of California San Francisco, San Francisco, CA, USA

Despite greater awareness that eating disorders affect a diverse group of individuals and research suggesting that certain LGBTQ+ subgroups are disproportionately vulnerable to body dissatisfaction and eating disorder psychopathology, relatively little research has focused on eating disorders in LGBTQ+ individuals. The links between sexuality, gender identity, body image, and eating disorders are still under investigation, but stressors specific to LGBTQ+ individuals may increase risk for developing an eating disorder. Further, this group may experience additional barriers to seeking treatment. This plenary strives to explore the unique factors in understanding disordered eating behaviours, body image, and eating disorders in LGBTQ+ individuals and discuss best practice clinical guidelines.

Learning Objectives:

- ▶ Describe the context of social stigma for individuals who identify as LGBTQ+.
- ▶ Summarize emerging research about associations between sexuality, gender identity, body image, and eating disorders.
- ▶ Identify barriers to seeking care and best practice clinical guidelines.

Stigma and LGBT Health Inequalities**Mark Hatzenbuehler**, PhD

Columbia University, New York, NY, USA

Epidemiologic studies have consistently documented that LGBT populations are at heightened risk for a range of adverse health outcomes relative to cisgender heterosexuals, including eating and weight disorders. Having documented this increased risk, researchers have turned their attention to understanding causes of these disparities. Stressors related to stigma are one of the most frequently studied mechanisms contributing to LGBT health disparities. In this talk, I will review illustrative evidence documenting the health consequences of stigma for LGBT populations, with a particular focus on structural forms of stigma, which are defined as societal-level conditions, cultural norms, and institutional policies and practices. I will end the talk with a brief discussion of the implications of this research for the eating disorders field, and for the development of preventive interventions aimed at reducing the negative health sequelae of stigma for LGBT populations.

Learning Objectives:

- ▶ Briefly review the evidence for LGBT health disparities.
- ▶ Discuss stigma as a mechanism contributing to LGBT health disparities.
- ▶ Summarize and evaluate research about the health consequences of stigma for LGBTQ+ populations, with a particular focus on structural forms of stigma.
- ▶ Discuss implications of this research for the eating disorders field and for preventive interventions with LGBTQ+ populations.

Understanding the Relationship Between Sexual Orientation and Eating Disorder Psychopathology in Youth

Jerel P. Calzo, PhD, MPH

San Diego State University, San Diego, CA, USA

A tendency in research and clinical practice is to treat sexual and gender minority populations as a monolithic group (e.g., grouped as LGBTQ+); rather, sexual and gender minority populations are diverse. Although early epidemiologic research indicated overall greater risk for disordered eating among sexual and gender minorities relative to heterosexual and cisgender populations, emerging research indicates greater complexity with regards to the direction and magnitude of health inequities in eating disorder risk (e.g., across age, across and within gender subgroups, by race/ethnicity). These emerging insights introduce new lines of inquiry regarding the development of sexual orientation disparities in eating disorder risk. This presentation will discuss body image and disordered eating in the context of sexual orientation identity development in adolescence and young adulthood. Using gender-based analysis as a framework, the talk will explore cross-sectional and longitudinal data that explicate how age and developmental factors, race/ethnicity, minority stress, and socialization processes shape eating disorder risk among heterosexual and sexual minority adolescents and young adults of diverse gender groups. Gaps in research, and their implications for prevention and clinical practice will also be explored.

Learning Objectives:

- ▶ Recognize differences and similarities in gender minority identity development and sexual minority identity development.
- ▶ Utilize examples from various research designs and gender-based analysis to understand how gender and sexual orientation identity development processes are connected to adolescent and young adult body image and eating disorder risk.
- ▶ Summarize relevant gaps in research and practice in addressing eating disorder psychopathology among youth of diverse sexual orientations.

Body Image and Trans People

Jon Arcelus, MD, PhD

University of Nottingham, Institute of Mental Health, Jubilee Campus, Nottingham, UK

As transgender people have become more visible in our society, the number of people who identify as transgender and gender diverse attending health services has increased dramatically over the last few years. In view of this, health professionals need to have a good understanding of the needs of this population, including knowledge of the correct terminology when addressing transgender people. There has been a rapid development and change in the use of language in transgender healthcare. Recent research has started to identify some of the difficulties with regards to mental health and body image that some of transgender people experience. The role of gender affirming medical interventions, such as hormone treatment and surgery to improve body image and mental health difficulties has also started to emerge. This presentation will firstly describe the current terminology to be used when working with the transgender population. It will follow with a description of the body image difficulties that this population present with and the risk of developing eating disorders. The role of gender affirming medical treatment in reducing body dissatisfaction will also be discussed. The presentation will use research and clinical experience to discuss why this population may be at an increased risk of developing eating disorders.

Learning Objectives:

- ▶ To describe current terminology in transgender health.
- ▶ To discuss, using clinical and research evidence, body image difficulties of transgender people attending transgender health services.
- ▶ To present the most recent evidence describing eating disorders psychopathology among the transgender population.
- ▶ To discuss the role of gender affirming medical interventions regarding the body satisfaction of transgender people.

Discussant:

Rachel Levine, MD

Commonwealth of Pennsylvania and the Pennsylvania College of Medicine, Middletown, PA, USA

The goal of this presentation is to summarize and synthesize key points from other presentations. The discussant will express viewpoints on future directions for research on eating disorders in the LGBTQ+ community and how the treatment community can ensure the unique needs of this population are being met.

PLENARY 3 COMPULSORY TREATMENT

FRIDAY, MARCH 15 | 1645 – 1830

Metropolitan East Ballroom, Second Floor

When Has the Time Come for Compulsory Treatment? Issues, Challenges, and Implications

Co-Chairs:

Susan M. Byrne, PhD, DPhil

University of Western Australia, Crawley Perth, WA, Australia

Jason M. Lavender, PhD

University of California San Diego, San Diego, CA, USA

Compulsory treatment of psychiatric disorders is always a controversial issue, and this is particularly the case with eating disorders. There are many sides to the argument that patients with eating disorders, because of impaired judgement and cognitive functioning affecting their capacity to meet basic nutritional needs, should be treated involuntarily. While in many cases involuntary intervention is clearly life-saving, in other cases it is argued that it destroys therapeutic relationships and there is often reluctance among clinicians to initiate compulsory treatment for patients with eating disorders. This plenary will present a range of perspectives that inform decisions about and arguments for and against compulsory treatment in the eating disorders field. It will focus on the criteria for assessing decisional capacity, ethical considerations, patient perspectives on compulsory treatment, and alternative approaches for patients with severe and enduring eating disorders.

Learning Objectives:

- ▶ Describe ethical considerations related to assessing decisional capacity and compulsory psychiatric treatment, including for eating disorders.
- ▶ Provide insights into the lived experience of a patient with a history of compulsory treatment for an eating disorder.
- ▶ Summarize alternative care approaches and related issues for patients with severe and enduring eating disorders.

Anorexia Nervosa, Limits of Capacity, and Futility

Scott Kim, MD, PhD

National Institutes of Health, Bethesda, MD, USA

In working with patients who have severe, chronic anorexia nervosa with poor prognosis, the question of futility of treatment as well as of the patient's mental capacity to direct her own treatment (or refusal of treatment) can arise. This talk will discuss how to analyze the complicated interaction between these questions by first providing a brief precis of mental capacity in psychiatric disorders and then applying it to situations of chronic, severe anorexia nervosa.

What's the Right Call? Ethical Considerations in Compulsory Treatment of Eating Disorders

Jacinta Tan, MBBS, MA, MRCPsych, MSc, DPhil

College of Medicine, Swansea University, Swansea, Wales, UK

The goal of this presentation is to discuss ethical considerations related to decisional capacity, coercion, and compulsory treatment for eating disorders.

Perspectives on Compulsory Treatment from a Lived Experience

Shannon Calvert

Connolly, WA, Australia

Eating Disorders can result in life threatening medical and psychiatric complications, and treatment may be required to prevent further deterioration and/or to save a life. There are times when someone with an eating disorder is not able to make decisions and take appropriate actions to keep them alive, and in these cases involuntary treatment may be necessary. As someone with many experiences of compulsory treatment, most of which were traumatic, I still believe that there are occasions when compulsory treatment is warranted. It is vital that clinicians use empathy and compassion when treating someone against their will, with awareness of the potential for trauma and the possibility of re-traumatisation. In this way, the therapeutic trust can be maintained. I will identify some contributing factors that can either maintain or fracture the therapeutic relationship between clinician and patient post-intervention. If compulsory treatment is deemed necessary, so too is the equal importance of compassion and dignity towards the individual. I will be using my own life experiences to highlight the importance: of a) open communication; b) a full rationale for the use of compulsory treatment; and c) a fully explained and predictable course of treatment.

Learning Objectives:

- ▶ Cite the rationale for compulsory treatment.
- ▶ Reflect on the perspective of someone with lived experience.
- ▶ Evaluate the necessary components of successful compulsory treatment.

Alternative Approaches to Treatment in Severe and Enduring Eating Disorders

Allan Kaplan, MSc, MD, FRCP(C)

Center for Addiction and Mental Health, University of Toronto, Toronto, Canada

This presentation will focus on alternative approaches to the management of patients who struggle with severe and enduring eating disorders. Such individuals typically have been treated, usually on multiple occasions, in hospital symptom focused programs that have not led to long-term sustained recovery. The primary focus of such alternative approaches is the enhancement of quality of life as

opposed to symptom reduction and recovery. This presentation will include a description of such a program that we developed in Toronto that was modelled after Assertive Community Treatment (ACT) approaches for individuals with severe and enduring mental illness, usually psychotic disorders. Our Eating Disorder ACT Program provides personalized service and long-term intensive follow up in the daily living environment with a focus on psychosocial rehabilitation. The long-term goal is the attainment of medical stability and functional autonomy and independent living in the community. Case studies and outcome data of individuals treated in this program will be presented.

Learning Objectives:

- ▶ Alternative approaches to the care of individuals who have severe and enduring eating disorders.
- ▶ Factors to consider in deciding to adopt such approaches for these patients.
- ▶ Factors to consider in evaluating the success of such approaches.

PLENARY 4 | BIOLOGY

SATURDAY, MARCH 16 | 1445 – 1630

Metropolitan East Ballroom, Second Floor

Hitting the Bullseye: Can Experimental Therapeutics Target Treatment More Effectively

Co-Chairs:

Marci Gluck, PhD, FAED

National Institutes of Health Phoenix Clinical Research Center, Phoenix, AZ, USA

Sarah Racine, PhD

McGill University, Montreal, QC, Canada

It is well known that not all treatments are effective for all patients, and there has been increased attention to the identification of treatment mechanisms to enable better matching of patients to available treatments. The experimental therapeutics approach, widely accepted for drug development, is beginning to be applied to clinical trials focused on psychosocial variables. Such interventions are to be based on psychopathology research that identifies neuroscientific treatment targets associated with the development, maintenance, severity, and/or course of disorders. These treatments can be designed to “hit” the target to make therapies more precise. Intervention strategies that map onto these targets are designed to determine if manipulation of identified targets leads to clinical improvement. Such information is consistent with the goal of learning more about mental illnesses from a neuroscience perspective and providing critical information on effective dose and duration of treatment, both of which are necessary for developing evidence-based treatment models.

Learning Objectives:

- ▶ Describe the experimental therapeutics approach to treatment development.
- ▶ Summarize basic neuroscience research on deficits in cognitive flexibility and central coherence among patients with anorexia nervosa and to discuss how these findings have been used to develop of Cognitive Remediation Therapy.
- ▶ Describe recent findings of both increased reward and decreased inhibition processes in the etiology and maintenance of binge eating and discuss how new treatments that target these processes are being developed, consistent with the experimental therapeutics approach.

Bottom Up and Top Down Psychobehavioral Experimental Therapeutic Strategies to Improve Emotion Regulation by Targeting its Underlying Circuitry

Hilary Blumberg, MD

Yale School of Medicine, Yale University, New Haven, CT, USA

Emotion dysregulation is a hallmark of mood disorders, such as bipolar disorder (BD), but can also be a symptom that leads to suffering and psychosocial and other functional impairment, as well as increased risk for suicide, across eating and other disorders. In this talk, a brain circuitry model of emotion regulation will be reviewed. Evidence from multiple magnetic resonance imaging (MRI) modalities (techniques to study gray and white matter and regional brain function and connectivity) supporting involvement of this circuitry in disorders in which emotion dysregulation is prominent (with BD as a model of severe dysregulation) and in risk for suicide will be presented. The focus of the presentation will then be on an experimental therapeutics approach using an intervention (BE-SMART, brain emotion regulation circuitry targeted self-monitoring and regulation therapy) to target this circuitry using top down and bottom up psychological and behavioral strategies, including preliminary neuroimaging evidence to support a psychobehavioral approach can “hit the bullseye” of emotion regulation circuitry.

Learning Objectives:

- ▶ Describe the brain circuitry underlying emotion regulation
- ▶ Summarize neuroimaging research on differences in emotion regulation circuitry in mood and related disorders.
- ▶ Describe recent neuroimaging findings of changes in emotion regulation circuitry when using psychobehavioral bottom up and top down strategies being developed, consistent with the experimental therapeutics approach.

Cognitive Remediation Therapy for Anorexia Nervosa: Lessons from a Translational Program of Research

Kate Tchanturia, PhD, FAED

Kings College, London, UK

The effective treatment of anorexia nervosa (AN) remains a significant challenge. This has prompted new research into ways of engaging and keeping patients in treatment and ultimately achieving better outcomes, not only on a symptomatic level but also in broader aspects of life. Cognitive styles has been implicated in the maintenance of AN, contributing to individuals' difficulties in processing and in engaging with psychological therapy. The role of CRT in the treatment of anorexia nervosa is an idea worth researching, given its clear hypothesised links between brain function, psychological function and treatment. Findings demonstrate a relatively consistent picture – CRT is associated with cognitive improvements in AN. It is also associated with low drop-out rates and high levels of acceptability among both patients and therapists.

Learning Objectives:

- ▶ Identify difficulties with cognitive functioning which are commonly experienced by patients with eating disorders in intensive clinical care.
- ▶ Demonstrate how research findings can be translated into clinical practice through the use of experiential exercises.
- ▶ Discuss current evidence for Cognitive Remediation Therapy for eating disorders.

Targeting Reward and Inhibition in the Treatment of Binge Eating

Kerri Boutelle, PhD

University of California San Diego, San Diego, CA, USA

Food is an unavoidable, motivationally salient cue. Today, individuals who are vulnerable to binge eating and overeating are faced with an environment which encourages excess energy intake. The influence of the current environment, coupled with the inherent trait to binge eat/overeat when exposed to food cues, has led to binge eating in vulnerable individuals. Binge eating and overeating can be conceptualized as a balance between the drive resulting from the rewarding aspects of food and an individual's ability to inhibit those urges. Neuroscience data suggests that individuals with binge eating and those who overeat have increased responsivity to food cues. We have developed a treatment program targeting reward and inhibition, called Regulation of Cues (ROC), which shows promise in overweight and obese adults with binge eating and in children. ROC specifically targets two mechanisms; decreasing external food cue responsivity (reward) and improving appetite sensitivity (inhibition). Our data with children and adults suggests that the ROC program is promising for decreasing binge eating, overeating, and weight. This presentation will review the research supporting the role of these two mechanisms in binge eating, as well as our efforts to address these mechanisms through ROC and other interventions. By targeting underlying mechanisms, we may be able to improve treatments for binge eating and overeating.

Learning Objectives:

- ▶ Participants will learn the role of reward and inhibition in binge eating and overeating.
- ▶ Participants will learn the theoretical basis for the Regulation of Cues (ROC) intervention.
- ▶ Participants will learn about the efficacy data for ROC in children and adults.

Discussant:

Anita Jansen, PhD

University of Maastricht, Maastricht, Netherlands

The goal of this presentation is to summarize and synthesize key points from other presentations. The discussant will express their viewpoints on the current focus on neuroscience and on the experimental therapeutics approach to treatment development. The discussant will present ideas for translating basic neuroscience research into treatment developments based on the presentations, their own work, and the literature in this area.

SESSION 1 WORKSHOPS & SIG PANELS

THURSDAY, MARCH 14 | 1500 – 1630

W1.1:

Treating Avoidant Restrictive Food Intake Disorder (ARFID) in the Inpatient Setting Using a Multi-Disciplinary Approach

Metropolitan East Ballroom, Second Floor

Jennifer Derenne, MD; Mary Sanders, PhD

Jennifer Carlson, MD

Stanford University School of Medicine, Palo Alto, CA, USA

Allyson Sy, RD

Anne Sinha, MOT, OTR

Lucile Packard Childrens Hospital Stanford, Palo Alto, CA, USA

W1.2:

Goals and Targets and Ranges, Oh My!: Defining Weight Restoration in Eating Disorders across the Lifespan

Bowery, Lower Level

Nicole (Nikki) Pagano, MS, LMSW

New York State Psychiatric Institute, New York, NY, USA

Katharine Loeb, PhD, FAED

Fairleigh Dickinson University, Teaneck, NJ, USA

Jennifer Northridge, MD

Joseph M Sanzari Children's Hospital at Hackensack University Medical Center, Hackensack, NJ, USA

Jennifer Brown, MS, RDN

Morristown, NJ, USA

W1.3:

"Start Spreading the News"—Acceptability and Feasibility of a New Treatment Approach, "Temperament Based Therapy with Support" (TBT-S): A Workshop Exploring Application and Implementation Across Five Countries

Sugar Hill, Lower Level

Laura Hill, PhD, FAED

The Center for Balanced Living, Columbus, OH, USA

Kristin Stedal, PhD

Oslo University Hospital, Ullevål, Oslo, Eastern Norway (Østlandet/Austlandet), Norway

Jody Sark, PhD FAE

Alberta Health Services, University of Alberta Hospital, Edmonton, Alberta, Canada

Maria Tsiaka, BA, ABD (doctoral candidate)

Hellenic Centre for Eating Disorders, Athens, Attica, Greece

Juana Poulisis, MD

Universidad Favaloro and Fundacion la Casita, Caba, Buenos Aires, Argentina

W1.4:

When Health at Every Size® Meets Evidence Based Psychotherapies: Adopt, Adapt, or Abandon?

Murray Hill, Lower Level

Lauren Muhlheim, PsyD, CEDS-S, FAED

Eating Disorder Therapy LA, Los Angeles, CA, USA

Rachel Millner, PsyD, CEDS-S

Children's Hospital of Philadelphia, Philadelphia, PA, USA

W1.5:

How-To's of Policy Advocacy from Around the Globe: Becoming a Change-Maker in Eating Disorders

Liberty 3, Third Floor

Millie Plotkin, MLS1, Associate—iaedp

Eating Disorders Coalition, Silver Spring, MD, USA

Andrea LaMarre, PhD

University of Waterloo, Waterloo, Ontario, Canada

Ovidio Bermudez, MD, FAED, FAAP, FSAHM, FIAEDP, CEDS

Eating Recovery Center, Denver, CO, USA

Eva Trujillo, MD, FAED, CEDS, FAAP, Fiaedp

Comenzar de Nuevo, Garza García, Nuevo León, Mexico

Judy Krasna, BA

Israeli Association for Eating Disorders, Bet Shemesh, Jerusalem District, Israel

Christine Morgan, BA/BL, Grad. Certificate in Management
Butterfly Foundation, Sydney, New South Wales, Australia

W1.6:

Movement, Speed, and Flow—Effective Use of Behavioral Chain Analysis in the Treatment of Comorbid Suicidality, Non-Suicidal Self-Injury, and Eating Disorders

Gramercy, Lower Level

Michelle Lupkin, PhD

Montefiore Medical Center, Bronx, NY, USA

Lucene Wisniewski, PhD, FAED
Center for Evidence Based Treatment-Ohio,
Shaker Heights, OH, USA

W1.7: Dietitians using Family Based Treatment (FBT): Strategies and Guidance

Riverside Suite, Third Floor

Marcia Herrin, EdD, MPH, RDN, LD, FAED
Dartmouth Geisel School of Medicine, Lebanon, NH, USA

Anna Oliver, BSc, BPhEd, PGDipDiet, RD
Royal Free London NHS Foundation Trust, London,
Greater London, UK

Bryan Lian, MS RD CEDRD
Stanford University, Stanford, CA, USA

Hala Abu Taha, BSc
The Hashemite University, Dubai, UAE

W1.8: Ten-Session Cognitive-Behavioural Therapy for Non-Underweight Eating Disorders: Key Principles and Key Techniques of CBT-T

Metropolitan West Ballroom

Glenn Waller, DPhil, FAED
University of Sheffield, Sheffield, Yorkshire, UK

Victoria Mountford, DClinPsy
King's College London, UK

Hannah Turner, PhD, DClinPsy
University of Southampton, Southampton, Hampshire, UK

Tracey Wade, PhD, FAED
Flinders University, Adelaide, South Australia, Australia

W1.9: From Research to Practice: The Important Role of Reproductive Hormones in Eating Disorders

New York East, Third Floor

Debra K. Katzman, MD, RCPSC, FAED
Hospital for Sick Children, Toronto, Ontario, Canada

Neville Golden, MD, FAED
Stanford University, Palo Alto, CA, USA

Kelly Klump, PhD, FAED
Michigan State University, East Lansing, MI, USA

W1.10: Through the Looking Glass: How to Use Virtual Reality in Eating Disorder Treatment

Flatiron, Lower Level

Sarah Adler, PsyD

Debra Safer, MD

Katherine Nameth, BS

Cristin Runfola, PhD
Stanford University, Palo Alto, CA, USA

Giuseppe Riva, PhD
Universita Cattolica del Sacro Cuore, Milan,
Lombardy, Italy

SIG PANELS

SP1.1:

Beyond the White Coat and Stethoscope: A Closer Look at Out-Patient Medical Evaluation of Individuals with a Suspected Eating Disorder

Sutton Place, Lower Level

Rebecka Peebles, MD
Children's Hospital of Philadelphia, Philadelphia, PA, USA

Mary Bucknam, RPAC
Cornell University, Ithaca, NY, USA

Brooks Brodrick, MD, PhD
University of Texas-Southwest Medical Center,
Dallas, TX, USA

Amy Alison, MD
Charlottesville, VA, USA

Mittsi Crossman, MD
New York, NY, USA

Lisa Hail, PhD
University of California San Francisco, San Francisco,
CA, USA

Brittany Bohrer, MA
University of Kansas, Lawrence, KS, USA

SP1.2:

Avoidant-Restrictive Food Intake Disorder: Research Insights and Applications for Treatment and Practice

Chelsea, Lower Level

Moderators:

Julie Lesser, MD
Rodgers Behavioral Health, Eden Prairie, MN, USA

Julia Cassidy, RN, CEDRD-S
Center for Discovery, Los Alamitos, CA, USA

Panelists:

Rachel Bryant-Waugh, MSc, DPhil, FAED
Great Ormond Street Hospital, London, UK

Nancy Zucker, PhD
Duke University Medical Center, Durham, NC, USA

Stephanie Eken, MD
Rogers Behavioral Health, Nashville, TN, USA

Emily Gray, MD
University of California San Diego Pediatric & Adolescent
Eating Disorders Program, San Diego, CA, USA

Lorena Perez Florez, Nutritionist
Coenzar de Nuevo AC, Del Paseo, Mexico City, Mexico

Daisy Miller, PhD, LDN
Dr. Daisy Miller and Associates, LLC, Rockville, MD, USA

SP1.3:**Underrecognized and Underserved: Everything You Never Knew You Wanted to Learn about Male Eating Disorders***Sugar Hill, Lower Level***Jason Lavender**, PhD**Tiffany Brown**, PhD

University of California, San Diego, San Diego, CA, USA

Stuart Murray, PhD**Jason Nagata**, MD, MSc

University of California, San Francisco, San Francisco, CA, USA

SP1.4:**All Hands on Deck: Fostering Successful Collaborations to Advance the Field of Eating Disorders***Murray Hill, Lower Level***Kathryn Coniglio**, BA, Rutgers

The State University of New Jersey, Piscataway, NJ, USA

Ann Haynos, PhD, FAED

University of Minnesota, Minneapolis, MN, USA

Carolyn Becker, PhD

Trinity University, San Antonio, TX, USA

Erin Reilly, PhD

University of California, San Diego, San Diego, CA, USA

Joanna Steinglass, MD

Columbia University, New York, NY, USA

Shirley Wang, BA

Harvard University, Cambridge, MA, USA

SP1.5:**Dialectical Skills and Strategies to Treat Co-Occurring Substance Use Disorders and Eating Disorders***Union Square, Lower Level***Kimberly Claudat**, PhD; **Anne Cusack**, PsyD;**Gina Bongiorno**, LMFT

University of California, San Diego, San Diego, CA, USA

Amy Baker Dennis, PhD, FAED, FACT

Dennis & Moye & Associates, Bloomfield Hills, MI, USA

SESSION 2**WORKSHOPS & SIG PANELS****FRIDAY, MARCH 15 | 1115 – 1245****W2.1:****From Client Vacations to Natural Disasters: Ethical Provision of Eating Disorder Telebehavioral Interventions for Continuity of Care***Liberty 3, Third Floor***Deborah Michel**, PhD, CEDS-S

Eating Recovery Center, The Woodlands, TX, USA

Ellen Broxmeyer, LCSW, CPHRM

Eating Recovery Center, Denver, CO, USA

Ashley Solomon, PsyD, CEDS

Eating Recovery Center, Cincinnati, OH, USA

Karen Schneller, LMFT, CEDS

Eating Recovery Center, Sacramento, CA, USA

W2.2:**From Exclusive to Inclusive: Strategies to Make Eating Disorder Treatment Accessible to All***Riverside Ballroom, Third Floor***Marisol Perez**, PhD

Arizona State University, Phoenix, AZ, USA

Lesley Williams, MD, CEDS

KellerLife/Liberation Center, Phoenix, AZ, USA

W2.3:**The Therapeutic Use of Humor and Irreverence in Treatment for AN: Levity in the Context of a Deadly Serious Disorder***Metropolitan Ballroom West, Second Floor***Nancy Zucker**, PhD

Duke University, Durham, NC, USA

Katharine Loeb, PhD

Fairleigh Dickinson, Teaneck, NJ, USA

Daniel le Grange, PhD

University of California, San Francisco, San Francisco, CA, USA

Martin Pradel, LCSW

Royal Children's Hospital-Adolescent Medicine Department, Melbourne, Victoria, Australia

Kathryn Huryk, BA

Fairleigh Dickinson, Teaneck, NJ, USA

Gina Dimitropoulos, MSW, PhD, RSW

University of Calgary, Calgary, AB, Canada

W2.4:
Involving Parents in Prevention of Body Image and Eating Concerns: Practice and Possibilities

New York West, Third Floor

Susan Paxton, BA (Hons), MPsyCh, PhD FAED
 La Trobe University, Melbourne, Victoria, Australia
Laura Hart, BSc(Hons), PhD, La Trobe University,
 Melbourne, Victoria, Australia
Rebecca Manley, BA MSc
 Multi-Service Eating Disorder Association, Newton, MA, USA
Phillippa Diedrichs, BSc (Hons), PhD, FAED
 University of the West of England, Bristol, Bristol, UK
Niva Piran, PhD, C.PsyCh. FAED
 University of Toronto, Toronto, Ontario, Canada

W2.5:
Maximizing Recovery After Weight Restoration via Relapse Prevention in Anorexia Nervosa

New York East, Third Floor

Tamara Berends, MSc
 Altrecht Eating Disorder Center Rintveld, Zeist,
 Utrecht, Netherlands
Sahib S. Khalsa, MD PhD
 Laureate institute for Brain Research, Tulsa, Oklahoma, USA
Angela Guarda, MD FAED
 Johns Hopkins Hospital, Baltimore, MD, USA

W2.6:
How to Develop a Neuroethically Informed Study of Deep-Brain Stimulation in Severe Enduring Anorexia Nervosa (Se-An): Which Patients Might Benefit and How?

Riverside Suite, Third Floor

Rebecca Park, MB BCh, PhD, FRCPsych
 University of Oxford, Oxfordshire, UK
Jacinta Tan, MB BS, PhD, FRCPsych.
 Swansea University, Swansea, Wales, UK

W2.7:
Joining Forces for Empirically-Supported Treatment Models: Family-Based Treatment with Cognitive-Behavioral Models as Follow-up for Eating Pathology and Comorbidities

Riverside Suite, Third Floor

Jenna DiLossi, PsyD
 Center for Hope & Health, LLC., Ardmore, PA, USA
Laurel Weaver, MD, PhD
 Children's Hospital of Philadelphia, Philadelphia, PA, USA

Rebecca Peebles, MD,
Melissa Harrison, MA
 Eleanor Benner, PsyD, Center for Integrated Behavioral
 Health, Bethlehem, PA, USA

W2.8:
Acceptance and Commitment Therapy (ACT): Application to Anorexia Nervosa and the Spectrum of Anorectic Behavior

Flatiron, Lower Level

Rhonda Merwin, PhD
 Duke University School of Medicine, Durham, NC, USA

W2.9:
Start Spreading the News—But HOW? A Workshop on Creating a Cultural Dialogue

Sutton Place, Lower Level

Erin Parks, PhD
 University of California San Diego, San Diego, CA, USA
Heather Hower, MSW, LICSW, QCSW, ACSW
 Brown University, Providence, RI, USA
Michael Cortese, BA
 Salucore LLC, Brooklyn, NY, USA
Carrie Arnold, MA, MPH
 Williamsburg, VA, USA
Lisa Sabey, BA
 Denver, CO, USA

W2.10:
Times Up: When to Call it Quits with FBT and What to do Next?

Gramercy, Lower Level

Chris Thornton, MClinPsy
 The Redleaf Practice, Sydney, NSW, Australia
Annaleise Robertson, DCP/MSc
 The Children's Hospital at Westmead, Sydney, NSW, Australia
Kate Godfrey, DCP/MSc
 The Children's Hospital at Westmead, Sydney, NSW, Australia
 (Formerly)

SIG PANELS

SP2.1:
Neuroimaging Training: Everything You Might Not Know You Need to Know

Chelsea, Lower Level

Laura Berner, PhD
 University of California, San Diego, San Diego, CA, USA
Ann Haynos, PhD
 University of Minnesota, Minneapolis, MN, USA

Kendra Becker, PhD
Massachusetts General Hospital, Boston, MA, USA
Lauren Breithaupt, MA
George Mason University, Fairfax, VA, USA
Andrea Goldschmidt, PhD
Brown University, Providence, RI, USA
Jason Lavender, PhD
Walter Kaye, MD, FAED
University of California, San Diego, San Diego, CA, USA

SP2.2:

If You are not Counted, You Don't Count: Best Practices in Population-Level Assessment of Eating Disorders and Disordered Eating Behaviors

Murray Hill, Lower Level

Katherine Loth, PhD, MPH, RD, LD
University of Minnesota, Minneapolis, MN, USA
Brittany Bohrer, MA
University of Kansas, Lawrence, KS, USA
Lisa Hail, PhD
University of California San Francisco, San Francisco, CA, USA
Carly Pacanowski, PhD, RD
University of Delaware, Newark, DE, USA
Bryn Austin, PhD
Harvard School of Public Health, Boston, MA, USA
Deborah Katzman, MD
Hospital for Sick Children, Toronto, Ontario, Canada
Jocelyn Lebow, PhD, LP
Mayo Clinic College of Medicine, Rochester, MN, USA

SP2.3:

Good Neighbors Provide Great Treatment: Toward Collaborative Care Networks for Regional Patients

Union Square, Lower Level

Jason McCray, PhD
The Center for Balanced Living, Columbus, OH, USA
Jilllian Lampert, PhD, MPH, RD, LD FAED
The Emily Program, Minneapolis, MN, USA
Heather Dlugosz, MD, FAPA, CEDS
Eating Recovery Center, Cincinnati, OH, USA
Paul Houser, MD
Linder Center of Hope, Cincinnati, OH, USA

SP2.4:

Risk Factor Reduction and Treatment of Body Image and Eating Disorders in Athletes

Bowery, Lower Level

Jennifer Harriger, PhD
Pepperdine University, Malibu, CA, USA
Tiffany Brown, PhD
University of California, San Diego, San Diego, CA, USA

Laura Moretti, MS, RD, CSSD, LDN
Boston Children's Hospital, Waltham, MA, USA
Riley Nickols, PhD
Victory Program, McCallum Place, St. Louis, MO, USA
Sasha Gorrell, PhD
University of California, San Francisco, San Francisco, CA, USA
Carolyn Becker, PhD, FAED
Trinity University, San Antonio, TX, USA

SP2.5:

Screening and Early Recognition of Eating Disorders: A Collaboration of Medical Providers and Registered Dietitian Nutritionists

Sugar Hill, Lower Level

Therese Waterhous, PhD, RDN, CEDRD
Willamette Nutrition Source, LLC, Corvallis, OR, USA
Lori Lieberman, RD, MPH, LDN, CDE
Lori Lieberman and Associates, Sharon, MA, USA
Sondra Kronberg, MS, RD, CDN, CEDRD-S
Eating Disorder Treatment Collaborative, New York City, NY, USA
Kortney Parman, RD, RN, MS, FNP-C
San Francisco Dept. of Public Health, San Francisco, CA, USA

SESSION 3

WORKSHOPS & SIG PANELS

SATURDAY, MARCH 15 | 1115 – 1245

W3.1:

From a Glass Half Empty to a Cup Runneth Over: Increasing Positive Emotions to Enhance Eating Disorders Treatment Outcome

Riverside Ballroom, Third Floor

Ann Haynos, PhD
University of Minnesota, Minneapolis, MN, USA
Carol Peterson, PhD, FAED
University of Minnesota, Minneapolis, MN, USA

W3.2:

Interoceptive Exposure: Overcoming Uncomfortable Sensations to Help Regulate Eating and Emotions

Sutton Place, Lower Level

Heather Thompson-Brenner, PhD, FAED
Boston University, Cambridge, MA, USA
Nancy Zucker, PhD
Duke University, Durham, NC, USA
Melanie Smith, MS, LMHC
The Renfrew Center, Coconut Creek, FL, USA

W3.3: Not Eating and Not on an Eating Disorders Unit—Managing Anorexia Nervosa from a Psychiatry Consultation-Liaison Perspective: A Multidisciplinary Approach

Murray Hill, Lower Level

Evelyn Attia, MD, FAED

Columbia University Medical Center, New York, NY, USA

Alyson Gorun, MD

Ezra Gabbay, MD

Sean Kerrigan, MD

Samantha Knowlton, MD

Janna Gordon-Elliott, MD

Weill Cornell Medicine, New York, NY, USA

Joanne Garduno, MA, MS, PMHNP-BC

New York Presbyterian Hospital, New York, NY, USA

W3.4: Seeking Consensus and Identifying Disagreement

New York West, Third Floor

Laura Collins Lyster-Mensch, MS, F.E.A.S.T.

Warrenton, VA, USA

Stephanie Bauer, PhD

University Hospital Heidelberg, Heidelberg, Ba-Wue, Germany

Carolyn Black Becker, PhD, FAED

Trinity University, San Antonio, TX, USA

Eric Van Furth, PhD, FAED

Leiden University Medical Center/GGZ Rivierduinen, Leiden, Netherlands

W3.5: Is Abstinence Really the Best Option? Introducing the Safe Exercise at Every Stage (SEES) Guideline: A Practical Guide to Prescribing Exercise for Individuals with an Eating Disorder

New York East, Third Floor

Marita Cooper, MPsy (Clinical) PhD Candidate

Australian National University, Acton, ACT, Australia

Alanah Dobinson, BClinExPhysiology (Hons)

GO2 Health, Brisbane, QLD, Australia

Danika Quesnel, BHk, MSc, CSEP-CPT,

University of British Columbia, Kelowna, British Columbia, Canada

W3.6: Severe and Enduring Anorexia Nervosa: Tackling the Tough Questions

Metropolitan West Ballroom, Second Floor

Anthea Fursland, PhD FAED

Western Australia Eating Disorders Outreach & Consultation Service, Perth, WA, Australia

Stephen Touyz, PhD, FAED

University of Sydney, Sydney, NSW, Australia

June Alexander, PhD

The Diary Healer, Melbourne, VIC, Australia

Shannon Calvert

Healing Conversations, Perth, WA, Australia

W3.7: Back to Basics: Fundamental Principles of Eating-Disorder Diagnosis and Assessment

Chelsea, Lower Level

Brittany Bohrer, MA

University of Kansas, Lawrence, KS, USA

Lisa Hail, PhD

Jason Nagata, MD, MSc

University of California-San Francisco, San Francisco, CA, USA

Anna Bardone-Cone, PhD, FAED

University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

W3.8: Incorporating Varied Exposures into Eating Disorder Treatment: From Research to Practice

Sugar Hill, Lower Level

Catherine Walker, PhD

Union College, Schenectady, NY, USA

Nicholas R. Farrell, PhD

Rogers Memorial Hospital, Oconomowoc, WI, USA

Drew Anderson, PhD, FAED

University of Albany, State University of New York, Albany, NY, USA

W3.9: Evidence Based Care for Eating Disorder Patients: A Guidelines Based Approach to Global Trend, Does it Affect Access to Care for Eating Disorder Patients? A Workshop sponsored by the AED Partner, Chapter and Affiliate Committee

Union Square, Lower Level

Kyle De Young, PhD, FAED

University of Wyoming, Laramie, WY, USA

Sebastian Soneira-Argentina, MD

Buenos Aires, Argentina

Hanna Papežová, MD, PhD

Charles University of Prague Medical School, Prague, Czech Republic

Cristina Segura, MD, PhD

University of Magna Graecia, Catanzaro, Italy

Ashish Kumar, MRCPsych, MSc

Alder Hey Children's NS Foundation Trust, Merseyside, UK

Kim Hurst, MD, Gold Coast, ACT, Australia

W3.10:

Working with Barriers to Self-Compassion in Eating Disorders Treatment: Latest Empirical Findings and Clinical Applications

Bowery, Lower Level

Allison Kelly, PhD, CPsych

University of Waterloo, Waterloo, ON, Canada

Josie Geller, PhD, RPsych, FAED

St. Paul's Hospital, Vancouver, British Columbia, Canada

SIG PANELS

SP3.1:

The Body and The Brain: New Insights from Neuroimaging, Apps, and Tasks that Measure Interoception and Perception

Riverside Ballroom, Third Floor

Laura Berner, PhD

Christina Wierenga, PhD

Tiffany Brown, PhD

University of California San Diego, San Diego, CA, USA

Sahib Khalsa, MD, PhD

Laureate Institute for Brain Research, Tulsa, OK, USA

Christina Ralph-Nearman, PhD

Laureate Institute for Brain Research, Tulsa, OK, USA
and Oklahoma University, Tulsa, OK, USA

Eric Stice, PhD

Oregon Research Institute, Eugene, OR, USA

SP3.2:

Towards a New Practice Paradigm: Moving Away from the Myth of Neutrality and Acknowledging the Bodies in the Room

Metropolitan East Ballroom, Second Floor

Rachel Millner, PsyD, CEDS-S

Children's Hospital of Philadelphia and Private Practice, Philadelphia, PA, USA

Aaron Flores, RDN

Center for Discovery and Private Practice, West Hills, CA, USA

Amy Frasier, MS, RDN, LD

Oregon State University, Corvallis, OR, USA

Mikalina Kirkpatrick, BS

Private Practice, Portland, OR, USA

Colleen Young, MA, LMFT

Center for Discovery, Tacoma, WA, USA

SP3.3:

It Takes a Community: Developing Partnerships for Treatment Access for Marginalized Populations

Riverside Suite, Third Floor

Tiffany Rush-Wilson, PhD, LP, PCC-S, DCC

Chicago School of Professional Psychology, Toronto, Ontario, Canada

Norman Kim, PhD

Center for Change and Reasons Eating Disorder Center, Brooklyn, NY, USA

Marcella Raimondo, PhD, MPH

Kaiser Permanente Oakland CA
and Adult Eating Disorders Clinic, Oakland, CA, USA

SP3.4:

Clarifying Misperceptions and Resolving Common Dilemmas in Family-Based Treatments for Eating Disorders

Liberty 3, Third Floor

Stephanie Jacobs, PhD

Mount Sinai School of Medicine, New York, NY, USA

Sarah Forsberg, PsyD

University of California San Francisco, San Francisco, CA, USA

Roxanne Rockwell, PhD,

JD Ouellette, MS

University of California San Diego, San Diego, CA, USA

Ivan Eisler, PhD, FAcSS, FAED

Kings College, London, UK

Lucene Wisniewski, PhD, FAED

Center for Evidence-Based Treatment, Shaker Heights, OH, USA

Rebeckah Peebles, MD

Children's Hospital of Philadelphia, Philadelphia, PA, USA

SP3.5:

Towards Understanding Disordered Eating Following Bariatric Surgery

Flatiron, Lower Level

Valentina Ivezaj, PhD

Carlos Grilo, PhD

Yale School of Medicine, New Haven, CT, USA

James Mitchell, MD

University of North Dakota, Fargo, ND, USA

Robyn Sysko, PhD

Icahn School of Medicine, New York, NY, USA

Carlos Grilo, PhD

Yale School of Medicine, New Haven, CT, USA

POSTER SESSION 1

THURSDAY, MARCH 14 | 1830 – 2000

Empire, Lenox & Central Park, Second Level

T-1:

Differential Associations between Loss of Control Eating Facets with Emotional and Personality Correlates of Disordered Eating

Sarah Schell, BSc
Sarah Racine, PhD
McGill University, Montreal, Quebec, Canada

T-2:

Association of Obstructive Sleep Apnea, Depression, and Eating Pathology among Bariatric Surgery Candidates

Natalie Schwartz, MS
Alissa Haedt-Matt, PhD
Leah Hecht, MS
Hayley Perelman, MEd, MS
Illinois Institute of Technology, Chicago, IL, USA
Andrea Goldschmidt, PhD
Brown University, Providence, RI, USA

T-3:

Verification of the Marks Homeostatic Theory of Obesity: A Pilot Study among Child-Parent Dyads

Kamila Czepczor-Bernat, MA
Natalia Kolodziejczyk, MA
Anna Brytek-Matera, Professor
SWPS University of Social Sciences and Humanities,
Katowice, Slaskie, Poland

T-4:

Hedonic Hunger: Association with Eating Behavior and Depression

Savannah Roberts, BS, BA
Christine Call, AB
Meghan Butryn, PhD
Drexel University, Philadelphia, PA, USA Drexel University,
Philadelphia, PA, USA
Cara Colao, Psychology, Villanova University, Villanova,
PA, USA

T-5:

Body-Related Attention Differences between Overweight and Healthy Weight Females after Owning a Larger-Size Virtual Body

Bruno Porras-Garcia, Master's Degree, PhD Candidate
Alexandra Ghita, Master's Degree, PhD Candidate
Marta Ferrer-Garcia, PhD
Laura Lopez-Jimnez, Bachelor's Degree
Alba Vallve-Romeu, Bachelor's Degree
Valentina Tarantino, Bachelor's Degree
José Gutiérrez-Maldonado, PhD
University of Barcelona, Barcelona, Catalunya, Spain

T-6:

Baseline Characteristics of Adolescents Participating in a Pilot Intervention for Binge Eating Disorder and Obesity

Finza Latif, MD
Sarah Hornack, PhD
Laura Fischer, PhD
Sandra Mihelic, BA
Childrens National Hospital, Washington, DC, USA

T-7:

Racial/Ethnic Comparisons of Weight Loss Treatment Utilization and Corresponding Weight Loss among Treatment-Seeking Patients with Obesity and Binge Eating Disorder

Jaime Coffino, MPH, MA
Valentina Ivezaj, PhD
Rachel Barnes, PhD
Marney White, PhD, MS
Carlos Grilo, PhD
Yale School of Medicine, New Haven, CT, USA

T-8:

Psychological Distress in Obese and Normal-Weight Women at Risk and Non-Risk For Eating Disorder

Jesica Custodio
Brenda Murawski, CPsychol, PhD
Luciana Elizathe
Guillermina Rutzstein, CPsychol, PhD, FAED
Facultad de Psicología, Universidad de Buenos Aires,
Buenos Aires, Argentina

T-9:

What Does “Fat” Really Mean? Body Size Estimation Depends on Word Choice

Kendall Lawley, BS
Anna Ciao, PhD
Western Washington University, Bellingham, WA, USA

T-10:

Presence of Binge Eating On Eating Behaviours and Metabolic Status in a Clinical Sample of Obese Patients

Emilia Manzato, Psychiatrist, SISDCA Member
Frida Guerra, Dietitian Student
University of Ferrara, Ferrara, Italy
Caterina Ravenna, Psychologist, SISDCA Member Salus
Private Hospital, Ferrara, Italy
Maria Rosaria Ambrosio, Endocrinologist
Irene Gagliardi, Endocrinologist
Eleonora Roncarati, Dietitian
University of Ferrara, Ferrara, Italy

T-11:

A Comparative Analysis of the Clinical Profile of Overweight versus Normal Weight Patients with Bulimia

Paakhi Srivastava, PhD, Post Doctoral Fellow
Stephanie Manasse, PhD
Kelsey E. Clark, BA, PhD Candidate
Emily Presseller, BA, Research Coordinator
Rowan Hunt, BA, Research Coordinator
Adrienne Juarascio, PhD, Assistant Professor
Drexel University, Philadelphia, PA, USA

T-12:

Is All Dysregulated Eating the Same? Examining the Latent Structure of Dysregulated Eating in Women and Men

Sarah Racine, PhD
Sarah Schell, BSc
McGill University, Montreal, Quebec, Canada
Kelsey Hagan, MA
University of Kansas, Lawrence, KS, USA

T-13:

Emotion Regulation Difficulties as Common and Unique Predictors of Binge Eating and Related Impulsive Behaviors

Alexia Miller, BA
Sarah Racine, PhD
McGill University, Montreal, Quebec, Canada

T-14:

Eating Disorders in Premenstrual Dysphoric Disorder: A Neuroendocrinological Pathway to the Pathogenesis of Binge Eating

Camilla Lindvall Dahlgren, PhD, MA
Erik Qvigstad, PhD, MD
Oslo University Hospital, Ullev I Hospital, Oslo, Norway

T-15:

General and Eating Disorder Specific Flexibility: Confirming the Psychometric Properties of the Eating Disorder Flexibility Index (EDFLIX) and Identifying the Cut-Off Score in a Clinical and Healthy Control Sample

Camilla Lindvall Dahlgren, PhD, MA
Kristin Stedal, PhD, Cand. Psychol.
Trine Wiig-Hage, PhD
Oslo University Hospital, Oslo, Norway
Joseph Wonderlich, MA
George Mason University, Fairfax, VA, USA

T-16:

An Examination of the Link between Weight Stigma and Binge Eating

Valerie Douglas, MA
North Dakota State University, Fargo, ND, USA
Kathryn Gordon, PhD
Associate Professor, North Dakota State University, Fargo, ND, USA
Mun Yee Kwan, PhD, Assistant Professor
West Texas A&M University, Amarillo, TX, USA

T-17:

Weight Stigma, Emotion Dysregulation, Disordered Eating, & Suicide Risk

Valerie Douglas, MA
Kathryn Gordon, PhD, Associate Professor
North Dakota State University, Fargo, ND, USA
Mun Yee Kwan, PhD, Assistant Professor,
West Texas A&M University, Amarillo, TX, USA

T-18:

The Potential Ideal Range of Heart Rate Variability: A Literature Review and Proposed Novel Intervention for Anorexia Nervosa

Sydney Heiss, MA
Julia Hormes, PhD
University at Albany, SUNY, Albany, NY, USA
Bronya Vaschillo, MD
Evgeny Vaschillo, PhD
Rutgers University, Piscataway, NJ, USA
Alix Timko, PhD
The Children's Hospital of Philadelphia, Philadelphia, PA, USA

T-19:

Surreptitious Purging Behaviors, Herbal Supplements and Electrolytic Abnormalities: A Case Report

Grisha Suquet, MD

Anahuac University Network, National Institute of Psychiatry
Ramón de la Fuente Muñiz, Mexico City, Mexico

Monica Arienti, MD

Universidad La Salle, National Institute of Psychiatry Ramón
de la Fuente Muñiz, Mexico City, Mexico

Griselda Galvan, MD, Psychiatrist, Fellowship

National Autonomous University of Mexico (UNAM),
National Institute of Psychiatry Ramón de la Fuente Muñiz,
Mexico City, Mexico

T-20:

Weight Suppression, Resting Metabolic Rate, and Leptin in Bulimia Nervosa

Rachel Korn, BA, New York State Psychiatric Institute,
New York, NY, USA

Michael Lowe, BA, PhD

Elin Lantz Lesser, BA, MA, PhD Candidate

Alexandra Muratore, BA, MS, PhD Candidate
Drexel University, Philadelphia, PA, USA

Haley Davis, BA

Janet Schebendach, BS, MA, PhD

Laurel Mayer, BA, MD, FAED

Columbia University Medical Center/New York State
Psychiatric Institute, New York, NY, USA

Melissa Riegel, BA

University of Pennsylvania, Thomas Jefferson University,
Philadelphia, PA, USA

Kirstie Herb, BS

Eastern Michigan University, Ypsilanti, MI, USA

Hallie Espel-Huynh, BIS, MS, PhD Candidate

Brown University, Providence, RI, USA

T-21:

Global Salivary Microbiome Activity in Female Adolescents with Anorexia Nervosa

Anna Scipioni, BA

Xiang Zhan, PhD

Steven Hicks, MD, PhD

Penn State, Hershey, PA, USA

Rollyn Ornstein, MD

Penn State Children's Hospital, Hershey, PA, USA

T-22:

Perfectionism as a Moderator Between Body Dissatisfaction and Disordered Eating: An Ecological Momentary Assessment

Meghan Hansen, PhD

Medical University of South Carolina, Charleston, SC, USA

Alissa Haedt-Matt, PhD

Illinois Institute of Technology, Chicago, IL, USA

T-23:

How big is it really? Body Image, Disordered Eating and Size Perception

Lilac Lev-Ari, BA, MA, PhD

Yotam Dalal, BA

Rachel Bachner-Melman, BA, MA, PhD, FAED

Ruppiner Academic Center, Ramat Hashikma, Israel

T-24:

Family Meals, a Recipe for Healthy Eating?

Lilac Lev-Ari, BA, MA, PhD

Rachel Bachner-Melman, BA, MA, PhD, FAED

Auriane Hanhart, BA

Ruppiner Academic Center, Ramat Hashikma, Israel

T-25:

An Ecological Momentary Assessment Study of Pride and Positive Affect before and after Exercise in Individuals with Anorexia Nervosa

Ruofan Ma, BMath

Allison Kelly, PhD, C.Psych.

University of Waterloo, Waterloo, ON, Canada

T-26:

Singing Your Negative Body-Related Thoughts: A Randomized Controlled Trial of a New Cognitive Defusion Strategy

Keisha C. Gobin, BA, MA

Jennifer S. Mills, PhD

York University, Toronto, ON, Canada

T-27:

Weight Stigma, Binge Eating, and Acculturation among Asian Americans with Overweight and Obesity

Grace Price, PhD, RN, FAED

Diane Berry, PhD, ANP-BC, FAANP, FAAN

Jessica Baker, PhD, FAED

The University of North Carolina at Chapel Hill, Chapel Hill,
NC, USA

T-28:

Implicit Body Dissatisfaction Predicts Disordered Eating Behaviors

Elizabeth Velkoff, MA; April Smith, PhD
Miami University, Oxford, OH, USA

T-29:

Effects of Dissonance-Based Body Image Intervention on Physical and Mental Health Measures in Adult Women: Preliminary Results from an Ongoing Trial

Jennifer Duan, Medical Student
Fermin Carrizales, MA
University of Texas Health Science Center at San Antonio, San Antonio, TX, USA

Lisa Kilpela, PhD
The Sam and Ann Barshop Institute for Longevity and Aging Studies, University of Texas Health Science Center at San Antonio, San Antonio, TX, USA

Carolyn Becker, PhD FAED
Trinity University, San Antonio, TX, USA

T-30:

Misperceptions of Body Size are Associated with Eating Disorder Symptoms

Joanna Alexi, BA (Hons), PhD Candidate
Romina Palermo, Associate Professor, B.Sc. (Hons), PhD
Jason Bell, BA (Honours), Senior Lecturer, PhD
The University of Western Australia, Crawley, Australia
Elizabeth Rieger, BA (Hons), PhD
Australian National University, Canberra, Australia

T-31:

Experiences on the Body and Body Image of Young People after Bariatric Surgery

Claudia Cruzat-Mandich, Psychologist, MA, PhD, CECA
Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile
Natalia Adaury Mohor, Nutritionist, Dietist, CECA, Mayor University Post-Degree in Obesity and Eating Disorders
Autnoma de Barcelona University, Santiago, Las Condes, Chile
Maria Carolina Aspillaga Hesse, Psychologist, PhD
University of Chile, Del Desarrollo University (UDD), Santiago, Las Condes, Chile
Fernanda Diaz Castrill, CECA, Psychologist, MA
Adolfo Iba ez University, Santiago, Providencia, Chile

T-32:

Can Attention to Body-Related Images be Modified by Priming? A Comparison of Women with High and Low Body Satisfaction

Samantha Withnell, BA (Hons)
Christopher Sears, PhD
Kristin von Ranson, PhD, FAED
University of Calgary, Calgary, Alberta, Canada

T-33:

Body Image and Eating Disorder Symptoms in Older Women: Sample Characteristics and Preliminary Findings in a Treatment Seeking Sample

Megan E. Curtis, MA
Jennifer Duan, BA
Sara Espinoza, MD
Nicolas Musi, MD
Lisa Smith Kilpela, PhD
UT Health San Antonio, University of Texas at San Antonio, San Antonio, Texas, USA

T-34:

Exploring the Harmfulness of Self-Initiated Fat Talk

Bethany Nightingale, BA
Allison Kelly, PhD, C. Psych, FAED
University of Waterloo, Waterloo, ON, Canada

T-35:

A Qualitative Analysis of the Barriers to Self-Compassion among Non-Treatment Seeking Females with Anorexia Nervosa

Bethany Nightingale, BA
Allison Kelly, PhD, C. Psych, FAED
University of Waterloo, Waterloo, ON, Canada

T-36:

It's all Outward Appearance-Based Attractions: A Qualitative Study of Body Image among a Diverse Sample of Young Gay and Bisexual Men

Alvin Tran, ScD, MPH
Justin Kaplan, BS
Bryn Austin, ScD
Kirsten Davison, PhD
Madina Agenor, ScD, MPH
Harvard T.H. Chan School of Public Health, Boston, MA, USA

T-37:

Unhealthy Weight Control Behaviors among a Sample of Male Dating App Users

Timothy Skalaban, BS
University of Massachusetts Lowell, Lowell, MA, USA
Alvin Tran, ScD, MPH
Harvard T.H. Chan School of Public Health, Boston, MA, USA

T-38:

The Relationship Between Embodiment, Body Esteem, and Diverse Physical Experiences among Women

Niva Piran, PhD, C.Psych, FAED

University of Toronto, Toronto, ON, Canada

Tanya Teall, PhD, C.Psych

Broadview Psychology, Toronto, ON, Canada

Alyssa Counsell, PhD

Ryerson University, Toronto, ON, Canada

T-39:

Examining the Preliminary Effectiveness, Credibility, Feasibility, and Acceptability of Counter Attitudinal Therapy among College Women

Lindsay Wakayama, MS

Jamie Kent, PhD, Assistant Professor

PGSP-Stanford PsyD Consortium, Palo Alto University, Palo Alto, CA, USA

Debra Safer, MD, Associate Professor

Cara Bohon, PhD, Assistant Professor

Athena Robinson, PhD, Clinical Associate Professor
Stanford University School of Medicine, Stanford, CA, USA

T-40:

Fostering Positive Body Image: Insights from Industry Leaders Walking the Talk

Nadia Craddock, BSc EdM

Phillippa Diedrichs, PhD, FAED

Emma Halliwell, DPhil

Fiona Spotswood, PhD

University of the West of England, Bristol, Avon, UK

Meaghan Ramsey, BSc, Brunswick Group, London, UK

T-41:

Appearance-Related Praise and Criticism on Social Networking Sites and Body Dissatisfaction in Men and Women

Olivia Eldredge, BA

Emma Huchel, BA

Linda Lin, PhD

Mark Flynn, PhD

Emmanuel College, Boston, MA, USA

T-42:

Investigating the Presence of Anti-Thin Bias

Alexandria Davies, MS

Carolyn Burnette, MS

Suzanne Mazzeo, PhD

Virginia Commonwealth University, Richmond, VA, USA

T-43:

Dieting also Starves Close Relationships: The Psychological Consequences of Dieting for Romantic Couples

MacKenzie Robertson, BA (Hons)

Danu Anthony Stinson, PhD

University of Victoria, Victoria, Canada

Christine Logel, PhD

John G. Holmes, PhD

Joanne V. Wood, PhD

University of Waterloo, Waterloo, ON, Canada

T-44:

Mothers Promote and Protect their Daughters' Body Image

Efrat Cohen-Noyman, PhD, MSc, BSc, BSW;

Julie Cwikel, PhD, MSW, BSW

The Spitzer Department of Social Work, Ben-Gurion University of the Negev, Beer-Sheva, Israel

T-45:

Exploring Associations between General Interpersonal Functioning and Body Image Difficulties in Adolescents: Findings from the Millennium Cohort Study

Helen Sharpe, PhD

Fiona Duffy, DClinPsy

Caroline Jackson, PhD

University of Edinburgh, Edinburgh, Scotland, UK

Praveetha Patalay, PhD

University College London, England, UK

T-46:

Exploring Young People's Experience of the Feasibility, Acceptability and Perceived Efficacy of Interpersonal Psychotherapy for Body Image (IPT-BI)

Helen Sharpe, PhD

Emily Beveridge, MSc

Kate Osborne, MSc

Fiona Duffy, DClinPsy

University of Edinburgh, Edinburgh, Scotland, UK

Cathy Richards, MSc

NHS Lothian, Edinburgh, Scotland, UK

T-47:

Kindness Begins with Yourself: The Role of Self-Compassion in Adolescent Body Satisfaction and Eating Pathology

Rachelle Pullmer, MA, PhD Candidate

Shannon Zaitsoff, PhD, R. Psych

Simon Fraser University, Burnaby, British Columbia, Canada

Jennifer Coelho, PhD, R. Psych

BC Children's Hospital, Vancouver, British Columbia, Canada

T-48:

A Longitudinal Examination of Body Checking Behaviors and Eating Disorder Psychopathology in a Community Sample of Adolescent Males and Females

Shannon Zaitsoff, PhD, R. Psych

Rachelle Pullmer, MA

Simon Fraser University, Burnaby, Canada

Jennifer Coelho, PhD, R. Psych

BC Children's Hospital, Vancouver, Canada

T-49:

A Systematic Review on the Effects of Exposure to Unrealistically Proportioned Dolls on Children's Body Image and Eating Behaviours

Jamie Kennedy-Turner, BSc (Hons), MSc, PGCert

Helen Sharpe, BA (Hons), MSc, PhD

Kyle Murray-Dickson, MA (Hons), PGCert, MSc

University of Edinburgh, Edinburgh, Midlothian, UK

T-50:

Cross-Sectional and Longitudinal Associations between Fear of Negative Evaluation and Weight/Shape Concerns among Adolescents

Nora Trompeter, Bachelor of Psychology (Hons)

Kay Bussey, B.Econ (Hons), PhD

Alexandra Lonergan, BA, B.Soc.Sc. Psych (Hons)

Deborah Mitchison, PhD, MCLinPsych, MSc, BPsych (Hons)

Centre for Emotional Health, Macquarie University, Sydney, Australia

Philippa Hay, MD, DPhil, FRANZAP, FAED

Translational Health Research Institute (THRI),

Western Sydney University, Sydney, Australia

Jon Mond, PhD, MPH, FAED

Centre for Rural Health, University of Tasmania, Launceston, Australia

Stuart Murray, DCLinPsych, PhD

University of California, San Francisco, CA, USA

Scott Griffiths, PhD, BPsych

University of Melbourne, Melbourne, Victoria, Australia

Kathleen Pike, PhD, FAED

Columbia University Medical Center, New York, NY, USA

T-51:

A Retrospective Study of Refeeding Treatment for Young Inpatients with Anorexia Nervosa in Japan Tokyo Metropolitan Children's Medical Center

Yoshitake Nakagawa, MD

Yuriko Morino, MD

Tokyo Metropolitan Children's Medical Center, Fuchu, Tokyo, Japan

T-52:

Food Addiction and Executive Functioning Difficulties in Adolescents: The Moderating Effect of Age and Gender.

Christopher Rodrigue, Bachelors in Psychology,

PhD Candidate

Catherine B Gin, PhD

Laval University, Quebec City, Quebec, Canada

T-53:

The Relationship Between Maternal Feeding Style and Anxiety and Depression Symptoms in 6-Year-Old Children

Shannon Flahive, BA, Medical Student

Zelalem Haile, PhD, MPH, Assistant Professor

Ohio University Heritage College of Osteopathic Medicine,

Dublin, OH, USA

T-54:

Identifying Risk Factors for Feeding and Eating Disturbances among Children with Avoidant/Restrictive Food Intake Disorder (ARFID)

Sharon Iron-Segev, ScD, RD

The Hebrew University of Jerusalem, Rehovot, Israel

Daniel Stein, MD

Chaim Sheba Medical Center, Tel Hashomer, Ramat Gan, Israel

T-55:

The Association Between Alexithymia and Disordered Eating Behaviors in Children and Adolescents

Lisa M. Shank, MS, MPH

Marian Tanofsky-Kraff, PhD, FAED

Meghan Byrne, BA

Sarah LeMay-Russell, BS

Natasha L. Burke, PhD

Natasha A. Schvey, PhD

Uniformed Services University of the Health Sciences,

Bethesda, MD, USA

Nichole R. Kelly, PhD

University of Oregon, Eugene, OR, USA

Manuella Jaramillo, BS

Sarah G. Rubin, BS

Miranda M. Broadney, MD, MPH

Sheila Brady, MSN, CRNP

Susan Z. Yanovski, MD; **Jack Yanovski**, MD, PhD

National Institutes of Health, Bethesda, MD, USA

T-56:

The Relationship of Family Environment to Outcome Following Partial Hospitalization for Eating Disorders

Renee Rienecke, PhD, FAED
Medical University of South Carolina, Charleston, SC, USA

Paul Jenkins, DClinPsychol
University of Reading, Reading, UK

T-57:

Navigating the College Transition among Women Who Self-Report an Eating Disorder: A Qualitative Study

Wynne Lundblad, MD
Lauren Goldschen, BS
Alexis Fertig, MD, MPH
Lauren Auster, BA;
Hannah Schwarzbach, BA
Judy Chang, MD, MPH
University of Pittsburgh Medical Center, Pittsburgh, PA, USA

T-58:

A Latent Profile Analysis of Personality Traits in Adolescents with Anorexia Nervosa: Consideration of Affective and Cognitive Functioning

Laurie Dufresne, PhD Student, BA
Nathalie Gingras, MD, FRCPC, MSc
Robert Pauz, PhD
Laval University, Quebec, Canada
Dominique Meilleur, PhD, MPs
Montreal University, Montreal, Quebec, Canada
Giosi D. Di Meglio, MD, MPH, FSAHM
Julius Erdstein, MD, FRCPC
Montreal Children's Hospital, Montreal, Quebec, Canada
Caroline Pesant, MD, FRCPC
Eric Lavoie, MD, FRCPC
Isabelle Thibault, PhD
Sherbrooke University, Sherbrooke, Quebec, Canada
Richard B langer, MD, FRCPC
Quebec University Hospital, Quebec, Canada
Danielle Taddeo, MD
Pierre Olivier Nadeau, MD
Chantal Stheneur, MD, PhD
Jean-Yves Frappier, MD, FRCPC
Sainte-Justine Hospital, Montreal, Quebec, Canada
Marie-Jos e Ouellet, PhD
Douglas Mental Health University Institute, Montreal, Quebec, Canada
Delphine Collin-Vézina, PhD, BSc
McGill University, Montreal, Quebec, Canada

T-59:

First, Do No Harm: Connecting with Primary-Care Providers to Better Understand their Perception of the Risks Associated with Talking about Weight with their Pediatric Patients.

Katie Loth, PhD, MPH, RD, LD
Marc Uy, MPH
Huiying Guo, MD
Melissa Pavek, MD
Samantha Ngaw, MD
Dianne Neumark-Sztainer, PhD, MPH, RD
Jerica Berge, PhD, MPH, LMFT
University of Minnesota, Minneapolis, MN, USA

T-61:

The Effect of Perfectionism Dimensions on the Development of Disordered Eating Attitudes in 12-14-Year Old Children: A Longitudinal Study

Kärol Soidla, MA
Iiris Velling, MA
Kirsti Akkermann, PhD
University of Tartu, Tartu, Tartumaa, Estonia

T-62:

The Dynamic Implications of Adolescent Friendships on Eating Pathology

Melissa Simone, PhD
University of Minnesota, Minneapolis, MN, USA
Emily Long, PhD
Ginger Lockhart, PhD
Utah State Univeristy, Logan, UT, USA

T-63:

Oral Changes Of Eating Disorders

Tatjana Lesar, MD, Specialist in Pediatric and Gastroenterology
Center for Pediatric Medicine Helena, Zagreb,
Grad Zagreb, Croatia
Danica Vidovic Juras, Assistant Professor, DMD, MSc,
PhD, Specialist in Oral Medicine/Oral Pathology
University Hospital Centre Zagreb, Zagreb,
Grad Zagreb, Croatia
Martina Tomic, MD, PhD, Specialist in Ophthalmology
Vuk Vrhovac University Clinic for Diabetes,
Endocrinology and Metabolic Diseases,
Merkur University Hospital, Zagreb, Grad Zagreb, Croatia
Sonja Kraljevic Simunkovic, Professor, DMD, MSc, PhD,
Specialist in Prosthodontics
School of Dental Medicine, Zagreb, Grad Zagreb, Croatia

T-64:

A Test of the Affect Regulatory Role of Compulsive Exercise in Individuals with Binge Eating

Kirstie Herb, BS
Karen Saules, PhD
Megan Pejsa-Reitz, MS
Jennifer Battles, MS
Eastern Michigan University, Ypsilanti, MI, USA

T-65:

Network Analysis of Specific Psychopathology and Psychiatric Symptoms in Patients with Eating Disorders

Marco Solmi, MD, PhD, Psychiatrist, FAED
Angela Favaro, MD, PhD, Psychiatrist, Professor, FAED
University of Padua, Padua, Italy

T-66:

Identifying Clinical Distinctions between Nonsuicidal Self-Injury and Eating Disorders in Adolescents

Natalie Perkins, MS
Amy Brausch, PhD
Western Kentucky University, Bowling Green, KY, USA

Jason Washburn, PhD
Northwestern University Feinberg School of Medicine,
Chicago, IL, USA

T-67:

Co-Morbidity of Asperger's Syndrome in Eating Disorders: Double Whammy for both Patients and Clinicians! A Case Series

Alakananda Gudi, MBBS, MRCPsych
Huei Yen Lee, MBBS, MMed
Kahwee Ng, MBBS, MMed
Victor Kwok, MBBS, MMed
Evelyn Boon, PhD
Nishtha Thevaraja, Masters in Cl.Psych
Dian Handayani, MAAT
Singapore General Hospital, Bukit Merah, Singapore

T-68:

Predicting Eating Disorders from Sexual Assault and Intimate Partner Violence in College Students

Elizabeth Claydon, PhD, MPH, MS
Danielle Davidov, PhD
Keith Zullig, MSPH, PhD, FASHA
West Virginia University, Morgantown, WV, USA
Rose Marie Ward, PhD
Kathryn Zumberg, PhD
Miami University, Oxford, OH, USA

T-69:

How Common is Disordered Eating and Eating Disorders in Patients with Obsessive-Compulsive Disorder?

Lasse Bang, PhD
Unn Beate Kristensen, MD
Marianne Garte, Cand. Psychol.
Se Minde, MA
Line Wisting, PhD
Kristin Stedal, PhD, Cand. Psychol.
Yvind R, PhD, MD
Oslo University Hospital, Oslo, Norway

T-70:

Ketamine vs. Transcranial Magnetic Stimulation for Treatment-Resistant Depression in Anorexia Nervosa: A Case Series

Michael Lutter, MD, PhD
Eating Recovery Center, Plano, TX, USA

T-71:

Psychiatric and Medical Correlates of DSM-5 Eating Disorders in U.S. Adults

Tomoko Udo, PhD
University at Albany, Rensselaer, NY, USA
Carlos Grilo, PhD
Yale School of Medicine, New Haven, CT, USA

T-72:

Comorbidity among Adolescents with Anorexia Nervosa, preliminary results from Quebec Muticenter Clinical Study

Nathalie Gingras, MD, MSc, FRCPC, Professor
Alexandra Bedard, PhD, Research Assistant
Catherine Begin, PhD, Psychologist, Professor
Laval University, Quebec, Canada
Dominique Meilleur, M.Ps., PhD, Psychologist,
Associate Professor
Danielle Taddeo, MD, FRCPSC, Adolescent Medicine
Specialist, Clinical Professor
Montreal University, Montreal, Quebec, Canada
Pesant Caroline, MD, MSc, FRCPC, Pediatrician,
Clinical Professor
Sherbrooke University, Sherbrooke, Quebec, Canada
Giuseppina Di Meglio, MD, MPH, FRCPSC, FSAHM,
Adolescent Medicine Specialist
McGill University, Montreal, Quebec, Canada

T-73:

The Prevalence and Impact of Trauma History in Eating Disorder Patients

Rasmus Isomaa, PhD, Associate Professor, Licensed Psychotherapist, Manager of Specialized ED Service
Fredrikakliniken, Jakobstad, Finland

Andreas Birgeg, RD, PhD, Associate Professor, Manager of the Resource Centre for Eating Disorders (KTS)
Karolinska Institutet, Stockholm, Sweden

T-74:

Relationships between Eating Pathology, Alcohol Use, and Negative Urgency among Men Sanctioned to Receive an Alcohol Intervention

Sarah Horvath, MS

Catherine Andersen, MS

Ellen Johnson, MS

Ohio University, Athens, OH, USA

Haley Kolp, BS

Ryan Shorey, PhD

University of Wisconsin, Milwaukee, WI, USA

Sarah Racine, PhD

McGill University, Montreal, Quebec, Canada

Gregory Stuart, PhD

University of Tennessee, Knoxville, TN, USA

T-75:

Prospective Associations of Trauma-Related and Eating-Disorder Symptoms in a Sample of Community-Recruited Adults with Eating Disorders

Kelsey Hagan, MA

University of Kansas, Lawrence, KS, USA

Ariana Vida a, BSEd.

University of Toledo, Toledo, OH, USA

Kelsie Forbush, PhD

University of Kansas, Lawrence, KS, USA

T-76:

Prevalence and Symptoms of ADHD in Eating Disordered Patients—Implications for Diagnostic and Treatment Adaptation

Tereza Stepankova, Clinical Psychologist

Hana Papezova, Professor, FAED

Charles University, General University Hospital, Prague, Czech Republic

T-77:

Development of a Measure to Assess Experiences of Autonomy, Decision Making and Patient Preferences in Outpatient Eating Disorder Treatment

Jessica Barker, BA

Carol Peterson, PhD, LP, FAED

University of Minnesota, Minneapolis, MN, USA

T-78:

Physiological Reactivity Speaks Louder than Words: Comparing Heart Rate and Heart Rate Variability with Self-Report Data among Individuals with Bulimia Nervosa Following Rumination Induction

Kathryn Coniglio, BA

Kara Fehling, MS

Edward Selby, PhD

Rutgers, The State University of New Jersey, Piscataway, NJ, USA

Emily Panza, PhD

Alpert Medical School, Brown University, Providence, RI, USA

Samira Dodson, BA

Binghamton University, Binghamton, NY, USA

T-79:

Components of Recovery from an Eating Disorder Ranked by Patients, Carers and Therapists: Towards a Questionnaire

Rachel Bachner-Melman, PhD, FAED

Shay Lee Lev, MA

Lilac Lev-Ari, PhD

Ada H. Zohar, PhD

Ruppin Academic Center, Emek Hefer, Israel

T-80:

Risky Eating Behaviors and Gastrointestinal Disorders: Validation of a Clinical Preventing Tool

Marilou Chamberland, B.Sc., PhD Candidate

Marie-Pierre Gagnon-Girouard, PhD

Noemie Carbonneau, PhD

University of Quebec at Trois-Rivières, Trois-Rivières, Québec, Canada

T-81:

Evaluating Goal-Directed vs. Habitual Reward Learning in Anorexia Nervosa

Eileen Hartnett, MA (Hons)
University of St. Andrews, Columbia University, New York, NY, USA

Karin Foerde, PhD

B. Timothy Walsh, MD

Joanna E. Steinglass, MD

Columbia University, New York State Psychiatric Institute, New York, NY, USA

Daphna Shohamy, PhD

Columbia University, New York, NY, USA

Nathaniel D. Daw, PhD

Princeton University, Princeton, NJ, USA

T-82:

Perceptions of Addiction and the Concurrent Validity of the Yale Food Addiction Scale

Kristin von Ranson, PhD, FAED

Hilary Herman, BA (Hons)

University of Calgary, Calgary, Alberta, Canada

T-83:

Understanding Subtypes of Non-Suicidal Self-Injury in Eating Disorder Patients

Samantha Holmes, MA, PhD

Caitlin Martin-Wagar, MA

University of Akron, Akron, OH, USA

Kelly Bhatnagar, PhD, FAED

Case Western Reserve University, Cleveland, OH, USA

Natalie Maxwell, BS

John Carroll University, University Heights, OH, USA

T-84:

Validation of the Eating Attitude Test in Mexican Clinic Population

Ana Perez Bustinzar, Master's Degree

Jorge Armando Barriguete, PHD, FAED

Rocio Ivonne De la Vega, PhD

Adriana Viladoms Portugal, MD

Angeles Clinic Eating Disorders Mexico, Mexico City, Mexico

Luis Rojo Moreno, PhD

University of Valencia, Valencia, Spain

T-85:

Deliberate Exposure to Cold Temperature as a Compensatory or Weight Control Behavior: Development of the Intentional Cold Exposure Questionnaire (ICE-Q)

Deborah Lynn Reas, PhD

Camilla Lindvall Dahlgren, PhD

Yvind R, MD, PhD

Oslo University Hospital, University of Oslo, Oslo, Norway

Joseph Wonderlich, MA

George Mason University, Fairfax, VA, USA

T-86:

Emotional Reactions to Food: Convergence between Self-Report and Physiology in Women with Disordered Eating

Leah Suissa-Rochelleau, BA

McGill University, Montreal, Quebec, Canada

Stephen Benning, Assistant Professor, BA, MA, PhD

University of Nevada, Las Vegas, Las Vegas, NV, USA

Sarah Racine, Assistant Professor, BSc, MSc, PhD

McGill University, Montreal, Quebec, Canada

T-87:

Caloric Self-Monitoring Associated with Problematic Alcohol Use Among College Students

Samantha Hahn, MPH

Kendrin Sonnevile, ScD, RD

University of Michigan, Ann Arbor, MI, USA

Sarah Lipson, PhD

Boston University, Boston, MA, USA

T-88:

Transgender Individuals with Eating Disorders: A Comparative Prevalence Study of Self-Injurious Thoughts and Behaviors in a National College Sample

Mary Duffy, BA

Thomas Joiner, PhD

Florida State University, Tallahassee, FL, USA

Kristin Henkel, PhD

University of Saint Joseph, West Hartford, CT, USA

T-89:

Time Trends in Incidence Rates of Anorexia Nervosa and Bulimia Nervosa: A National Register-Based Study in Taiwan, 2002-2013

Mei-Chih Tseng, MD, PhD

Far Eastern Memorial Hospital, New Taipei City, Taiwan

Chin-Hao Chang, PhD

Yi-Chun Yeh, PhD

National Taiwan University Hospital, Taipei, Taiwan

T-90:

Suicidality in Hospitalized Adolescents with Eating Disorders

Annabella Hochschild, BA
Matthew Shear, MD
Sean Kerrigan, MD
Diahann Smith-Roberts, MPA, BSN, RN-BC
Evelyn Attia, MD
 Weill Cornell Medical College, New York, NY, USA

T-91:

“A Full Stomach”: Eating Disorders among Ethiopian Immigrants in Israel

Yael Latzer, Professor, DSc
 Haifa University, Haifa, Israel
Rinat Grundman Shem-Tov, PhD Student
Noa Loevy Hecht, BA, MA
Eynat Zubery, PhD
 Shalvata Mental Health Center, Ra'anana, Israel

T-92:

Emotion Dysregulation Exacerbates the Link between Perceived Discrimination and Loss of Control Eating in Some Young Men

Nichole Kelly, PhD
Tasia Smith, PhD
Gina Williamson, BA
Claire Guidinger, MA
 University of Oregon, Eugene, OR, USA

T-93:

You're Not Really Man-Sized: Men, Eating Disorders, and the Workplace

Jaclyn Siegel, MS
 Western University, London, ON, Canada
Katina Sawyer-Cooney, PhD
 The George Washington University, Washington, DC, USA

T-94:

Characterization of Eating Disordered Behaviors and Cognitions in Transgender Youth

Isabel Quinones, BS
Alissa Haedt-Matt, PhD
 Illinois Institute of Technology, Chicago, IL, USA
Kathleen Mammel, MD, FAED
Jessica Van Huysse, PhD
 University of Michigan, Ann Arbor, MI, USA
Kelly Klump, PhD, FAED
Alexandra Burt, PhD
 Michigan State University, East Lansing, MI, USA

T-95:

An Exploration of Racial/Ethnic Differences in the Association between Perfectionism and Disordered Eating in College Students

Neha Goel, BA, PhD Student, Transdisciplinary Research Fellow
C. Blair Burnette, MS, PhD Candidate
Suzanne Mazzeo, PhD, FAED, Professor
 Virginia Commonwealth University, Richmond, VA, USA

T-96:

The Potential for the Indigenous Medicine Ayahuasca as a Healing Tool for Eating Disorders: A Comparison Study with Conventional ED Treatment

Adele Lafrance, PhD, CPsych
 Laurentian University, Sudbury, ON, Canada

T-97:

Gender Differences in Orthorexia Nervosa Among Japanese Adolescents: An Investigation of the Japanese Version of the Eating Habits Questionnaire

Yoko Yamazaki, PhD
Ai Takamura, PhD Student
Mika Omori, PhD, Professor
 Ochanomizu University, Bunkyo-ku, Tokyo, Japan

T-98:

Disordered Society: Women in Eating Disorder Recovery Advise Clinicians, Community Members, and Policymakers on Change

Jessica Saunders, PhD
 University of Nevada Las Vegas, Las Vegas, NV, USA
Asia Eaton, PhD
Stacy Frazier, PhD,
Sabrina Aguilar, MS
 Florida International University, Miami, FL, USA

T-99:

Feminist Identity as a Moderator of the Relationship between Media Pressures and Stress and Between Thin Ideal Internalization and Stress among Young Adult and Middle-Aged Women

Katherine Thompson, MA
Alexandra Miller, BS
Anna Bardone-Cone, PhD, FAED
 University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

T-100: Psychiatric Manifestations of Appearance and Performance Enhancing Drug Intoxication and Withdrawal in Males

Trevor Griffen, MD, PhD
Tom Hildebrandt, PsyD, FAED
 The Mount Sinai Hospital, New York, NY, USA

T-101: Factor Structure and Psychometric Properties of Spanish Versions of the Muscle Dysmorphic Disorder Inventory and the Adonis Complex Questionnaire among Sport Sciences Male Students

Emilio J. Compte, MSc, PhD, Assistant Professor
 Favaloro University, Buenos Aires, Argentina
Ana R. Sep Iveda, PhD, Professor
Robin Rica, PhD Student
Alba Moreno, PhD Student
F. Javier Ramon, PhD, Assistant Professor
 Autonomous University of Madrid, Madrid, Spain

T-102: Traumatic Event Exposure within Marginalized Populations: What is the Association to Food Insecurity and Eating Disorder Pathology?

Francesca Gomez, BA
Brigitte Taylor, BA
Carolyn Becker, PhD, ABPP, FAED
 Trinity University, San Antonio, TX, USA
Lisa Kilpela, PhD
 UT Health San Antonio, San Antonio, TX, USA
Clara Johnson, BA
 National Center for PTSD, Stanford University,
 Menlo Park, CA, USA
Keesha Middlemass, PhD
 Howard University, Trinity University, Washington, D.C., USA

T-103: Diversity among the Workforce in the Field of Eating Disorders

Carolina Anaya, BA, Research Assistant,
 University of Chicago Eating Disorders Program
Seeba Anam, MD
Jennifer E. Wildes, PhD
 University of Chicago, Chicago, IL, USA
Karen M. Jennings, PhD, RN, PMHNP-BC
 University of Chicago, Chicago, IL, USA
Lindsay P. Bodeell, PhD
 Western University, London, ON, Canada
Andrea K. Graham, PhD
 Northwestern University, Chicago, IL, USA
K. Jean Forney, PhD
 Ohio University, Athens, OH, USA

T-104: The Eye of the Beholder: An Eye-Tracking Investigation of the Relationship between Visual Attentional Biases and Body Dissatisfaction

Kaylee Misener, BA, MA
Maya Libben, BS, Registered Psychologist, PhD
 University of British Columbia Okanagan, Kelowna,
 British Columbia, Canada

T-105: In the Limelight: The Impact of a Made-for-TV Film on Anorexia Nervosa Stigma

Kaylee Misener, BA, MA
Carolyn Szostak, BA, MA, PhD
Ariella Myhill, BA
Courtney Chrusch, BA
 University of British Columbia Okanagan, Kelowna,
 British Columbia, Canada

T-107: Use of a Neural Network Model in Virtual Health Intervention among Bariatric Patients

Hannah Ellerbeck, BA
Robyn Sysko, PhD
Thomas Hildebrandt, PsyD
 Mount Sinai, New York, NY, USA
Andreas Michaelides, PhD
Tatiana Toro-Ramos, PhD
 Noom Inc, New York, NY, USA

T-108: Impact of Negative Emotion Differentiation on Dietary Restriction: An Ecological Momentary Assessment Investigation

Gail Williams, MS
Janis Crowther, PhD, Kent State University, Kent, OH, USA

T-110: An Overall Perspective on the Use of a Self-Monitoring App in Eating Disorder Treatment: Patient and Clinician Experiences and Patient App Usage Over Time

Pil Lindgreen, BSc, MSc, PhD, Fellow
Loa Clausen, Associated Professor, BSc, MSc, PhD
 Aarhus University Hospital, Risskov, Denmark
Kirsten Lomborg, Professor, BSc, MSc, PhD
 Steno Diabetes Center Copenhagen, Copenhagen, Denmark

T-111:

Neural Response to Food Images in Not-Underweight Eating Disorders: An fMRI Study

Brooke Donnelly, PhD Candidate

University of Sydney Senior Clinical Psychologist,
NSW Eating Disorders Outreach Service,
Sydney Local Health District

Stephen Touyz, FAED

University of Sydney, Sydney, Australia

Phillipa Hay, FAED

NSW Australia Translational Health Research Institute,
Western Sydney University, Campbelltown, Australia

Nasim Foroughi

Western Sydney University, Campbelltown, Australia

Williams Mark

Macquarie Centre for Cognitive Science,
Macquarie University, Sydney, Australia

Perminder Sachdev

University of New South Wales, UNSW, Sydney, Australia

T-112:

Abnormal Brain Integration in Anorexia Nervosa: A Connectome Analysis by Means of Diffusion Tensor Imaging

Angela Favaro, PhD,

Paolo Meneguzzo, MD

Elena Tenconi, PhD

Renzo Manara, MD,

Enrico Collantoni, MD

University of Padua, Padua, Italy

T-113:

Brain Activation and Connectivity in Eating Disorders and Those Recovered: Neural Response to Body Image Stimuli

Leyla Brucar, BA,

Amna Hyder, BSc, MNeuroSci,

Naznin Virji-Babul, PT, PhD, Associate Professor

Carl Birmingham, BSc, MHSc, FRCPC, FACP, ABIM,
FAED, Professor

University of British Columbia, Vancouver,

British Columbia, Canada

T-114:

The Role of NF- κ B and 5-LOX Cytokines as Hypothalamic, Hippocampal and Prefrontal Cortex Targets for Anti-Inflammatory Intervention in Restrictive Anorexia Nervosa

Samantha Brooks, PhD

Liverpool John Moores University, Liverpool,
Northern England, UK

T-115:

Implications of Food Addiction on Stigma: A Scoping Review

Stephanie Cassin, PhD, CPsych

Ryerson University, Toronto, ON, Canada

Daniel Buchman, PhD

Samantha Leung, MSc

Raed Hawa, MD

University Health Network, Toronto, ON, Canada

Karin Kantarovich, BA

York University, Toronto, ON, Canada

Adrian Carter, PhD

Monash University, Melbourne, Victoria, Australia

Sanjeev Sockalingam, MD,

Centre for Addiction and Mental Health, Toronto, ON, Canada

T-116:

Stigma and Coercive/Compulsory Treatment Methods in the Treatment of Eating Disorders: A Survey of Attitudes and Treatment Approaches Among Mental Health Professionals in the United States

Jessica A. Cowan, MA

Chris Heffner, PsyD, PhD

Antioch University Seattle, Seattle, WA, USA

T-117:

#Recovery: How is Recovery Conceptualized in Blogs Written by those with Lived Experience of an Eating Disorder?

Therese E. Kenny, MSc

Sarah L. Boyle, BSc (Hons)

Stephen P. Lewis, PhD

University of Guelph, Guelph, ON, Canada

T-118:

The Perceived Therapeutic Benefits of Complementary Medicine in Eating Disorders

Nasim Foroughi

Kevin Chen Yu Zhu

Caroline Smith

Phillipa Hay, DPhil, FAED

Western Sydney University, Sydney, Australia

T-119:

The Perceived Therapeutic Benefits of Complementary Medicine in Eating Disorders

Nasim Foroughi

Kevin Chen Yu Zhu

Caroline Smith

Phillipa Hay

Western Sydney University, Sydney, Australia

T-120:

Comparing Approach Biases Towards High- and Low-Calorie Foods when their Caloric Content is Accurately Judged

Dielle Horne, BS

Jason Bell, PhD, Senior Lecturer

Romina Palermo, PhD, External Collaborator
The University of Western Australia, Perth, Australia

Markus Neumann, PhD, Associate Professor,
The University of Western Australia, Jena, Thuringia, Germany

T-121:

Internal Weight-Related Locus of Control and Obligatory Exercise: The Role of Weight Preoccupation

Caleb Peterson

Christina Verzijl, BA

Emily Choquette, MA

Diana Rancourt, MA

University of South Florida, Tampa, FL, USA

Rachel Rogers, PhD

Northeastern University, Boston, MA, USA

T-122:

Probing the Habit-Centered Model of Anorexia Nervosa by Measuring Habit Strength

Lauren Davis, BS

Evelyn Attia, BA, MD

Janet Schebendach, BS, MA, PhD

Deborah Glasofer, BA, MA, PhD

Teresa Rufin, BA

Timothy Walsh, BA, MD

Joanna Steinglass, BA, MD

New York State Psychiatric Institute, New York, NY, USA

T-123:

A Qualitative Investigation of Eating Disorder Patient Perceptions of and Preferences for the Research Process

Shelby Ortiz, BA

Miami University, Oxford, OH, USA

Hallie Espel, MA

Drexel University, Philadelphia, PA, USA

Christina Felonis, BA

The Renfrew Center, Philadelphia, PA, USA

Adela Scharff, BS

University at Albany-State University of New York,
Albany, NY, USA

T-124:

A Parallel Mediation Analysis: Assessing How Yoga May Help Decrease Eating Disorder Symptomology

Rachel Kramer, BA, MA, PHD

F. Richard Ferraro, PhD

University of North Dakota, Grand Forks, ND, USA

T-125:

Set Shifting in Adolescents with Anorexia Nervosa and their Unaffected Family Members

Noam Weinbach, PhD

University of Haifa, Haifa, Israel

James Lock, MD, PhD, FAED

Cara Bohon, PhD

Stanford University, Palo Alto, CA, USA

T-126:

Accelerated Time Perception during Interoceptive Arousal Modulation in Anorexia Nervosa

Rachel Lapidus, MA

Maria Puhl, PhD

Sahib Khalsa, MD, PhD

Laureate Institute for Brain Research, Tulsa, OK, USA

Marc Wittmann, PhD

Institute for Frontier Areas of Psychology and Mental Health,
Freiburg, Germany

T-127:

Building Resilience against Depressive Rumination: The Protective Role of Attentional Avoidance of Thin-Ideal Bodies

Laura Dondzilo, BS (Hons), PhD

Rebecca Shao, BS

Jason Bell, BA (Hons), PhD

University of Western Australia, Crawley, Australia

T-128:

Distrust of the Senses, Obsessional Thinking and Eating Pathology

Catherine Ouellet-Courtois, PhD Candidate

Samantha Wilson, PhD

Kieron O'Connor, PhD

University of Montreal, Montreal, Quebec, Canada

T-129:

Association between Attachment Styles and Emotional Regulation in Patients with Anorexia Nervosa (AN) and Bulimia Nervosa (BN)

Laura Zavala, MD

Universidad Autónoma de Nuevo León, National Institute of Psychiatry, Ramón de la Fuente Muñiz, Mexico City, Mexico

Griselda Galvan, MD

Autonomous University of Querétaro, National Autonomous University of Mexico, National Institute of Psychiatry, Ramón de la Fuente Muñiz, Mexico City, Mexico

Alejandro Caballero, MD

National Autonomous University of Mexico, National Institute of Psychiatry, Ramón de la Fuente Muñiz, Mexico City, Mexico

Nelly Capetillo, MD

Autonomous University of Yucatan, Universidad Autónoma de Nuevo León, National Institute of Psychiatry, Ramón de la Fuente Muñiz, Mexico City, Mexico

T-130:

Positive Eating Expectancies Mediate the Association between Reward Sensitivity and Binge Eating

Sarah Brassard, BA

Sarah Racine, BS, MA, PhD

Sarah Schell, BS, PhD

McGill University, Montreal, Quebec, Canada

T-131:

Temperament Traits in Atypical Anorexia Nervosa and Anorexia Nervosa

Taylor Perry, BA

Tiffany Brown, PhD

Walter Kaye, MD, FAED

Christina Wierenga, PhD

University of California, San Diego, San Diego, CA, USA

T-132:

Relapse in Anorexia Nervosa: A Systematic Review and Meta-Analysis.

Tamara Berends, MSc

Annemarie van Elburg, MD, PhD, FAED

Altrecht Eating Disorder Center Rintveld, Zeist, Utrecht, Netherlands

Nynke Boonstra, PhD

NHL Stenden University of Applied Sciences, Leeuwarden, Friesland, Netherlands

T-133:

Interpersonal Psychotherapy for Body Image Difficulties (IPT-BI): Initial Efficacy of a School Based Preventative Intervention for Adolescents

Fiona Duffy, D.Clin.Psych, Lecturer/Consultant Clinical Psychologist

Helen Sharpe, PhD, Lecturer

Edinburgh University, Edinburgh, Lothian, UK

Cathy Richards, MSc, Consultant Clinical Psychologist/Lead Clinician NHS Lothian CAMHS

NHS Lothian CAMHS, Edinburgh, Lothian, UK

T-134:

Longitudinal, Reciprocal Relations among Bulimic Behaviors and Risk Factors

Heather Davis, MS

Gregory Smith, PhD

University of Kentucky, Lexington, KY, USA

T-135:

Considering Positive Body Image as a Protective Factor against Disordered Eating in Diverse Undergraduate Women

C. Blair Burnette, MS

Alexandria Davies, MS

Rachel Boutte, MS, M.Div.

Suzanne Mazzeo, PhD, FAED

Virginia Commonwealth University, Richmond, VA, USA

T-136:

Considering Positive Body Image as a Protective Factor against Disordered Eating in Diverse Undergraduate Women

C. Blair Burnette, MS

Alex Davies, MS

Rachel Boutte, MS, M.Div.

Suzanne Mazzeo, PhD, FAED

Virginia Commonwealth University, Richmond, VA, USA

T-137:

What is "Body Positivity" and How do We Foster it?: The Body Project Decreases Body Checking and Increases State Body Image and Appearance Satisfaction and Body Functionality Focus in Undergraduate Women

Michael A. Stalteri, Jr., BS

D. Catherine Walker, PhD

Union College, Schenectady, NY, USA

T-138:

Initial Results from in the Mirror: Functional Appreciated Bodies (IM FAB), a Novel Body Functionality Mirror Exposure Program

D. Catherine Walker, PhD

Emily Ehrlich, BS

Union College, Schenectady, NY, USA

Julia M. Brooks, BS

National Institute of Mental Health, Bethesda, MD, USA

T-139:

Effectiveness of the Body Image Program (BIP) Applied to Adolescents Girls of 11th Grade as a Tool to Prevent the Risk of Eating Disorders and to Lower the Level of Body Dissatisfaction

Ester Mayerson Kardonsky, Master's Degree, Professor

Carolina Nudman, Master's Degree

Constance Hammerli, Master's Degree

Catalina Moore, Master's Degree

Pedro Armendariz, Master's Degree

Adolfo Ibáñez University, Santiago, Metropolitana, Chile

T-140:

The Impact of a Prevention Program on Female Adolescents with and without Dieting Behaviors

Guillermina Rutzstein, PhD, FAED

Brenda Murawski, PhD

Jesica Custodio, PhD

Eduardo Leonardelli, CPsychol

Leonora Lievendag, CPsychol

María Luz Scappatura, PhD

Luciana Elizathe, PhD

Julieta Lopez, CPsychol

Germán Bidacovich, CPsychol

María Belén Banasco Falivelli, CPsychol

Paula Salaberry, BSc

University of Buenos Aires, Buenos Aires, Argentina

T-141:

Prospective Relationship Between Attachment and Disordered Eating: The Mediating Role of Body Dissatisfaction in Boys and Girls

Laura Cortes-Garcia, BA, MA, PhD Candidate

Carmen Senra, PhD, Professor

University of Santiago de Compostela, Santiago, Spain

T-142:

Prospective Reciprocal Associations between Parental Attachment and Disordered Eating in Preadolescents

Laura Cortes-Garcia, BA, MA, PhD Candidate

Carmen Senra, PhD, Professor

University of Santiago de Compostela, Santiago, Spain

Svenja Hoffmann, BSc, MSc, PhD Candidate

Petra Warschburger, PhD, Professor

University of Potsdam, Potsdam, Brandenburg, Germany

T-143:

Emotional and Socio-Emotional Processing in Bulimic Symptoms

Mun Yee Kwan, PhD

West Texas A&M University, Amarillo, TX, USA

Kathryn Gordon, PhD

Valerie Douglas, MA

North Dakota State University, Fargo, ND, USA

T-144:

Indirect Effects of Experiential Avoidance and Mindfulness on the Relationship between Anxiety Sensitivity and Eating Disorder Psychopathology in a Residential Patient Sample

Alexandra Muratore, MS

Hallie Espel-Huynh, MS

Nicole Virzi, BA

Drexel University, Philadelphia, PA, USA

Laurie Zandberg, PsyD

University of Pennsylvania, Philadelphia, PA, USA

T-145:

Does Aging Anxiety Play a Role on Disordered Eating in Aging Women?

Isabelle Carrard, PhD

University of Applied Sciences and Arts Western Switzerland (HES-SO), Geneva, Switzerland

T-146:

Posttraumatic Stress Disorder and Eating Disorders: The Potential Mediating Roles of Food Addiction Symptoms and Eating for Coping

Karen Mitchell, BS, MS, PhD

Virginia Boston Healthcare System, Boston University, Boston, MA, USA

T-147:

Experimental Examination of the Effects of Fatspiration Images

Sarah Palasick, BA
Drexel University, Philadelphia, PA, USA
Anna Bardone-Cone, PhD, FAED
The University of North Carolina at Chapel Hill,
Chapel Hill, NC, USA

T-148:

An Exploration of Associations between Cognitive Inflexibility and Disordered Eating Symptoms

Megan Shope, BS
Kristen Culbert, PhD
University of Nevada, Las Vegas, Las Vegas, NV, USA

T-149:

Depression and Thinness Expectancies Increase Risk for Weight Control Behaviors

Anna Marie Ortiz, MS
Heather Davis, MS
Gregory Smith, PhD
University of Kentucky, Lexington, KY, USA

T-150:

Affective Lability and Negative Urgency Influencing Eating Disorder Behaviors

Anna Marie Ortiz, MS
Heather Davis, MS
Gregory Smith, PhD
University of Kentucky, Lexington, KY, USA

T-151:

The Role of Anxiety Sensitivity in Eating Disorder Behaviors: Body Dissatisfaction Predicts Social Anxiety Sensitivity

Caroline Christian, BS
Cheri Levinson, PhD
University of Louisville, Louisville, KY, USA

T-152:

Examining the Interactive Role of Reward Sensitivity and Negative Urgency on Individual Differences in Binge Eating Symptoms

Shelby Prows, BA
Kristen Culbert, PhD
University of Nevada, Las Vegas, Las Vegas, NV, USA
Sarah Racine, PhD
McGill University, Montreal, Quebec, Canada

T-153:

Chew and Spit (CHSP) and Its Relation to Quality of Life and Demographic Features in a Large Adolescent Sample

Phillip Aouad, PhD Candidate
Nerissa Soh, PhD
Stephen Touyz, PhD
University of Sydney, Sydney, Australia
Deborah Mitchison, PhD
Macquarie University, Sydney, Australia
Phillipa Hay, PhD
Western Sydney University, Campbelltown, Australia

T-154:

Exploration of Body Dissatisfaction as a Link Between Social Appearance Anxiety and Bulimic Symptoms in College Women

Eleanor Benner, PsyD
Center for Integrated Behavioral Health, Bethlehem, PA, USA
Edie Goldbacher, PhD
LeeAnn Cardaciotto, PhD
Megan Spokas, PhD
La Salle University, Philadelphia, PA, USA

T-155:

Psychological Factors as Predictors of Eating Pathology at 10-, 20-, and 30-Year Follow-up

Elizabeth Fitzgerald, BA, PhD Candidate
Pamela Keel, PhD, FAED,
Madeline Wick, BA, PhD Candidate
Florida State University, Tallahassee, FL, USA

T-156:

Comparison of Food and Alcohol Disturbance (Drunkorexia) among Sorority and Non-Sorority Members

Erica Ahlich, BA
Emily Choquette, MA
Karen Kelley, BA
Julia Simon, BA
Diana Rancourt, PhD
University of South Florida, Tampa, FL, USA

T-157:

Rumination Predicts Eating Disorder Behaviors: An Ecological Momentary Assessment Study in a Clinical Eating Disorder Sample

Margarita Sala, MA
Southern Methodist University, Dallas, TX, USA
Leigh Brosnoff, BA
Cheri Levinson, PhD
University of Louisville, Louisville, KY, USA

T-158:

Increasing Negative Affect is Associated with High Fat, Less Healthy Food Choices in Bulimia Nervosa

Loren Gianini, PhD

Karin Foerde, PhD

B. Timothy Walsh, MD, FAED

Joanna Steinglass, MD

Columbia University Medical Center, New York, NY, USA

T-159:

Exploring the Experience of Feeling Fat in Young Adults

Adrienne Mehak, BA

Sarah E. Racine, PhD

McGill University, Montreal, Quebec, Canada

T-160:

Drives for Leanness, Muscularity, and Thinness: Discrete Constructs or Aspects of a Motivational Continuum?

Brittany Lang, MA

Diana Rancourt, PhD

University of South Florida, Tampa, FL, USA

T-161:

Rethinking the Influence of Vegetarianism on Eating Disorders: A Retrospective Chart Review

Sydney Heiss, MA, Psychology

Julia Hormes, PhD

University at Albany, SUNY, Albany, NY, USA

Julie Morison, PhD

HPA/LiveWell, Albany, NY, USA

T-162:

Initial Motivation for Vegetarian Diet Influences Current Disordered Eating Symptomatology

Sydney Heiss, MA

Christina Scharmer, BA

Julia Hormes, PhD

University at Albany, SUNY, Albany, NY, USA

Jaime Coffino, MA, MPH

University at Albany, Albany, NY, USA

T-163:

Validation of the Spanish Version of the Yale Food Addiction Scale 2.0 (YFAS 2.0) and Clinical Correlates in a Sample of Eating Disorder, Gambling Disorder, and Healthy Control Participants

María Lozano-Madrid, MSc

Susana Jiménez-Murcia, PhD

Bellvitge University Hospital, Hospitalet de Llobregat, Barcelona, Spain

Roser Granero, PhD

Universitat Autònoma de Barcelona, Hospitalet de Llobregat, Barcelona, Spain

Ashley Gearhardt, PhD

University of Michigan, Ann Arbor, MI, USA

Zaida Agüera, PhD

Neus Aymamí, PhD

Mónica Gómez-Peña, PhD

Núria Mallorquí-Bagué, PhD

Gemma Mestre-Bach, PhD

Nadine Riesco, PhD

Isabel Sánchez, PhD

Trevor Steward, PhD

Cristina Vintró-Alcaraz, PhD

Fernando Fernández-Aranda, PhD, FAED

University Hospital of Bellvitge, Hospitalet de Llobregat, Barcelona, Spain

T-164:

Negative Emotionality, Negative Urgency, and Eating Disorder Psychopathology in Women Who Binge Eat: A Pilot Study

Chantelle Magel, BSc (Hons), MSc Student

Kristin von Ranson, PhD, FAED

University of Calgary, Calgary, Canada

T-165:

Emotional Eating Mediates the Relationship between Food Addiction and BMI

Lauren Blau, BS

University at Albany, Albany, NY, USA

Sydney Heiss, BA, MA

Julia Hormes, PhD

University at Albany, SUNY, Albany, NY, USA

T-166:

Exploring Resilience as a Moderator of the Relationship Between Perceived Stress and Global Eating Pathology Among Black and White Young Adult Women

Matthew Murray, BS

Lindsay Zasadzinski, BS

Illinois Institute of Technology, Chicago, IL, USA

Sylvia Herbozo, PhD

Heather Eisele, PhD

University of Illinois at Chicago, Chicago, IL, USA

Idia Thurston, PhD

The University of Memphis, Memphis, TN, USA

T-167:

Examining Risk and Protective Factors in the Development of Disordered Eating Behaviors in Freshmen College Athletes

Madeline Lagacey, MS

University of South Florida, Tampa, FL, USA

Zoe Zhang, PhD

Eric Zillmer, PhD

Kathleen O'Brien, MS

Adrienne Juarascio, PhD

Drexel University, Philadelphia, PA, USA

Kyle De Young, PhD, FAED

University of Wyoming, Laramie, WY, USA

T-168:

Imaginal Exposure Eating Disorder Fear Scripts are Associated with Increased Activation Related to Threat and Internally Generated Thought Compared to Neutral Scripts: A Proof-of-Concept fMRI Study

Leigh Brosch, BA

Lindsay Knight, MS

Karisa Hunt, MSW

Cheri Levinson, PhD

Brendan Depue, PhD

University of Louisville, Louisville, KY, USA

T-169:

Manipulating Concern over Mistakes Increases Restrictive Eating: An Experimental Test of the Impact of Perfectionism on Eating Behaviors

Leigh Brosch, BA

Cheri Levinson, PhD

University of Louisville, Louisville, KY, USA

T-170:

Obsessive-Compulsive Symptoms and Eating Pathology-Risk among Collegiate Athletes: Investigating Athletic-Ideal Internalization and Athletic-Identity as Mediating and Moderating Mechanisms

Shelby Martin, MS

Timothy Anderson, PhD, Professor

Ohio University, Athens, OH, USA

T-171:

Help-Seeking Intentions for Disordered Eating, relative to General Mental Health among Collegiate Athletes: Is Stigma to Blame?

Shelby Martin, MS

Timothy Anderson, PhD

Ohio University, Athens, OH, USA

T-172:

Maternal Eating Disorders and Eating Disorder Treatment among Girls in the Growing Up Today Study

Hannah Ziobrowski, MPH

Field Alison, ScD, FAED

Brown University, Providence, RI, USA

Kendrin Sonnevile, ScD, RD

University of Michigan, Ann Arbor, MI, USA

Kamryn Eddy, PhD, FAED

Massachusetts General Hospital, Boston, MA, USA

Ross Crosby, PhD, FAED

Neuropsychiatric Research Institute, Fargo, ND, USA

Nadia Micali, PhD, FAED

University College of London, England, UK

Nicholas Horton, ScD

Amherst College, Amherst, MA, USA

T-174:

Implementation of a New Nurse Practitioner Role into an Established Eating Disorder Program: Successes, Challenges, and New Opportunities.

Colleen Surmay, RN, MSN, CPNP

Lucille Packard Children's Hospital of Stanford,

Palo Alto, CA, USA

T-175:

How does Family Functioning Effect the Outcome of Family Based Treatment for Adolescents with Severe Anorexia Nervosa

Andrew Wallis, PhD

Jane Miskovic-Wheatley, DCP,

Sloane Madden, PhD, FAED

Paul Rhodes, PhD

Stephen Touyz, PhD

University of Sydney, Sydney, Australia

Ross Crosby, PhD, FAED

Li Cao, MS

Neuropsychiatric Research Institute, Fargo, ND, USA

T-176:

Outcomes of Residential Eating Disorder Treatment

Jennifer Henretty, PhD, CEDS

Shelbi Cox, BS

Center for Discovery, Los Alamitos, CA, USA

T-177:

Emotions in Play: Young People's Experience of Thinking about Emotions Group in an Inpatient Eating Disorder Programme

Lucia Giombini, CPsychol

Abigail Easter, PhD

Kate Tchanturia, Professor, CPsychol, PhD

King's College London, UK

Sophie Nesbitt, CPsychol

Rosalind Birch, Student

Elysium Healthcare, London, UK

T-178:

Creating an Algorithm of Care for Adolescent Anorexia Nervosa: A Delphi Panel Study

Samantha Buchman, PsyD

New York-Presbyterian/Weill Cornell Medicine, White Plains, NY, USA

Joanna Steinglass, MD

Hilary Amissa Brewer, BS

Evelyn Attia, MD, FAED

Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA

T-179:

Thinking Outside of Clinical Trials: The Real Life Application of Evidence-Based Eating Disorder Treatments for Adults at the Maudsley Eating Disorder Service

Victoria Mountford, BA (Hons), DClinPsy

Karina Allen, BA (Hons), MSc, MClinPsy

Danielle Glennon, BSc (Hons), MA, PGDip

South London and Maudsley NHS Trust, London, UK

Kate Tchanturia, BSc, MSc, PhD, FAED

Ulrike Schmidt, MRCPsych, MPhil, PhD

Institute of Psychiatry, Psychology and Neuroscience, London, UK

T-180: Feasibility, Acceptability, and Preliminary Efficacy of Cognitive-Behavioral Therapy for Rumination Disorder (CBT-RD)

Helen Murray, BA

Adrienne Juarascio, PhD, FAED

Christine Call, BA

Rowan Hunt, BA

Drexel University, Philadelphia, PA, USA **Ani Keshishian**, BA

Jennifer Thomas, PhD, FAED

Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA

T-181:

"I don't Know if I'll ever be at the Fully Recovered Place": Research-Based Definitions of Full Eating Disorder Recovery may Alleviate Doubt Among those in Recovery about their Own Prospects of Full Eating Disorder Recovery

Catherine Gillespie, PhD

Drake University, Des Moines, IA, USA

T-182:

Core Symptoms of Eating Disorders: Variability Across Eating Disorder Diagnoses and Assessment Instruments

Irina Vanzhula, MS

Cheri Levinson, PhD

University of Louisville, Louisville, KY, USA

Victoria Perko, BA

Kelsie Forbush, PhD

The University of Kansas, Lawrence, KS, USA

Jenna Tregarthen, PhD

Recovery Record, Palo Alto, CA, USA

T-183:

Mild Versus more Severe Anorexia Nervosa: Evidence of Differential Response to Intensive Day Hospital Treatment

Danielle MacDonald, PhD, CPsych
Kathryn Trottier, PhD, CPsych
 University Health Network, University of Toronto,
 Toronto, ON, Canada

T-184:

An Evaluation of the Quality of Nutritional Information and Advice in Manualised Psychological Treatments for Adults with an Eating Disorder

Caitlin McMaster, BSc (Hons)
 University of Sydney, Sydney, New South Wales, Australia
Susan Hart, BSc, MND, PhD
 St. Vincent's Hospital, University of Sydney, Sydney,
 New South Wales, Australia
Tracey Wade, B.Sc (Hons), M.Clin.Psych, PhD, FAED
 Flinders University, Adelaide, South Australia, Australia
Janet Franklin, BSc, MND, PhD
 Royal Prince Alfred Hospital, Sydney, New South Wales,
 Australia

T-185:

Eating Disorder Trends at a University Student Health Center

Deepti Athalye, PhD
Maria Portilla, MD, IAEDP Certified Supervisor
 University of Virginia, Charlottesville, VA, USA

T-186:

Other Specified Feeding or Eating Disorders (OSFED): Clinical Heterogeneity and Cognitive-Behavioral Therapy Outcome

Zaida Aguera, PhD
 University Hospital of Bellvitge-IDIBELL, CIBEROBN,
 Hospitalet de Llobregat, Barcelona, Spain
Nadine Riesco, PhD
 University Hospital of Bellvitge-IDIBELL, Hospitalet de
 Llobregat, Barcelona, Spain
Roser Granero, PhD
 Universitat Autònoma de Barcelona, CIBEROBN, Barcelona,
 Barcelona, Spain
Susana Jimenez-Murcia, PhD
 University Hospital of Bellvitge-IDIBELL, CIBEROBN,
 Hospitalet de Llobregat, Barcelona, Spain
Teresa Mena-Moreno, MSc
 University Hospital of Bellvitge-IDIBELL, CIBEROBN,
 Hospitalet de Llobregat, Barcelona, Spain
Isabel Sanchez, PhD
 University Hospital of Bellvitge-IDIBELL, Hospitalet de
 Llobregat, Barcelona, Spain

Jose M Menchon, PhD
Fernando Fernandez-Aranda, PhD, FAED
 University Hospital of Bellvitge-IDIBELL, CIBEROBN,
 L'Hospitalet de Llobregat, Barcelona, Spain

T-187:

Nutritional Counseling for Eating Disorders: a Systematic Review and Meta-Analysis of Comparative Studies

Allison Morrow, BA
Leslie Sim, PhD, ABPP
Jocelyn Lebow, PhD
Oscar Ponce, MD
Mouaz Alsawas, MD, MSc
M. Hassan Murad, MD, MPH
 Mayo Clinic, Rochester, MN, USA

T-188:

Identifying Emotion Focused Skills that are Predictive of Better Treatment Outcomes in an Acceptance-Based Behavioral Treatment for Bulimia Nervosa

Megan Parker, BS
Jordyn Abrahams
Adrienne Juarascio, PhD
 Drexel University, Philadelphia, PA, USA

T-189:

Understanding Nutrition Approaches in the Treatment of Eating Disorders: Philosophy, Interventions, and Motivating Factors

Cassidy Sloat, BS
 University of Minnesota, Saint Paul, MN, USA
Jillian Lampert, PhD, RD, LD, MPH, FAED
 The Emily Program, Maplewood, MN, USA

T-190:

Developing a Specialized Outpatient Unit for Patients with Severe and Enduring Anorexia Nervosa—Experiences and Statistics from the First 14 Months of Operation

Monica Igars, MPSych, PhD
Jaana Suokas, MD, PhD
 HUS Helsinki University Hospital, Helsinki, Finland

T-191:

Inpatient Treatment of Severe and Enduring Anorexia Nervosa

Monica Igars, MPSych, PhD
Jaana Suokas, MD, PhD
 HUS Helsinki University Central Hospital, Helsinki, Finland

T-192:

History of Childhood Abuse Moderates the Outcome of Patients with Eating Disorders: A Three Years Follow-up Study

Giovanni Castellini, Assistant Professor, PhD, FAED, MD
Valdo Ricca, Associate Professor, MD
 University of Florence, Florence, Italy

T-193:

Changes in Cortisol Levels before and after Cognitive Behavioral Therapy in a Group of Patients with Eating Disorders Reporting a History of Childhood Abuse

Giovanni Castellini, PhD, MD, Assistant Professor, FAED
Lorenzo Lelli, PhD
Valdo Ricca, Associate Professor
 University of Florence, Florence, Italy
Alessio Maria Monteleone, PhD, MD
 University of Vanvitelli Naples, Naples, Italy

T-194:

Body Image Concern and Treatment Outcome in Adolescents with Anorexia Nervosa: A Longitudinal Study

Simona Calugi, PhD, Villa Garda Hospital, Garda, Verona, Italy
Maddalena Conti, PsyD
Marwan El Ghoch, MD
Riccardo Dalle Grave, MD, FAED
 Villa Garda Hospital, Garda, Verona, Italy

T-195:

Outpatient Enhanced Cognitive Behavior Therapy for Severe and Extreme Anorexia Nervosa

Riccardo Dalle Grave, MD, FAED
Massimiliano Sartirana, PsyD
Marwan El Ghoch, MD
Simona Calugi, PhD
 Villa Garda Hospital, Garda, Verona, Italy

T-196:

The Role of Antidepressant Medication in Response to High-Frequency Repetitive Transcranial Magnetic Stimulation in People with Severe, Enduring Anorexia Nervosa

Bethan Dalton, MSc
Jessica McClelland, PhD
Savani Bartholdy, PhD
Maria Kekic, PhD
Iain C. Campbell, DSc
Ulrike Schmidt, MD, PhD, FRCPsych, FAED
 King's College London, UK

T-197:

Cerebral Blood Flow Acquired by Arterial Spin Labelling in Severe and Enduring Anorexia Nervosa

Bethan Dalton, MSc
Erica Maloney, MSc
Samantha J Rennalls, PhD
Savani Bartholdy, PhD
Maria Kekic, PhD
Jessica McClelland, PhD
Iain C Campbell, DSc
Ulrike Schmidt, MD, PhD, FRCPsych, FAED
Owen O'Daly, PhD
 King's College London, UK

T-198:

Does Impulsivity Predict Clinical Outcome in Eating Disorder patients?

Patrizia Todisco, MD, Psychotherapist, Specialist
Alice Garolla, Psychologist, Psychotherapist
 Eating Disorders Unit-Villa Margherita, Arcugnano, Italy
Paris Vogazianos, PhD
Athos Antoniadis, PhD
Federica Tozzi, MD, Psychiatrist
 Stremble Ventures LTD, Germasogeia, Limassol, Cyprus

T-199:

Relation between Vitamin D and Impulsivity in Eating Disorder Patients

Patrizia Todisco, MD, Psychotherapist, Specialist
Alice Garolla, Psychologist, Psychotherapist
 Eating Disorders Unit-Villa Margherita, Arcugnano, Italy
Athos Antoniadis, PhD
Paris Vogazianos, PhD
Federica Tozzi, MD, Psychiatrist
 Stremble Ventures LTD, Germasogeia, Limassol, Cyprus

POSTER SESSION 2

SATURDAY, MARCH 16 | 0945 – 1100

Empire, Lenox & Central Park, Second Level

S-1:

Predicting Weight Stigma: Associations with Thin Ideal Internalization and Beliefs about Weight Neutrality and Weight Control

Kelechi Uzoegwu, Student
Christina Verzijl, BA, PhD Student
Marina Kleinschmidt, Student
Emily Choquette, MA, PhD Student
Diana Rancourt, PhD
 University of South Florida, Tampa, FL, USA
Rachel Rodgers, PhD
 Northeastern University, Boston, MA, USA

S-2:

The Relationship between Desired Weight, Eating-Disorder Psychopathology and Weight Loss in Post-Bariatric Surgery Patients with Loss-Of-Control Eating

Ashley Wiedemann, PhD
Valentina Ivezaj, PhD
Jessica Lawson, PhD
Jaime Coffino, MPH, MA
Carlos Grilo, PhD
 Yale School of Medicine, New Haven, CT, USA

S-3:

Economic burden of Binge Eating Disorder: A Systematic Literature Review

Aditi Kadakia, MS
Daisy Ng-Mak, PhD
Krithika Rajagopalan, PhD
 Sunovion Pharmaceuticals, Marlborough, MA, USA
Vinay Pandey, MS
 Parexel International, Chandigarh, India

S-4:

Getting a Head Start: Identifying Factors Associated with Early Rapid Weight Loss for Individuals Participating in Weight Loss Treatment

Sydney Baumgardt, BA
Ashley Wiedemann, PhD
Valentina Ivezaj, PhD
Janet Lydecker, PhD
Carlos Grilo, PhD
Rachel Barnes, PhD
 Yale School of Medicine, New Haven, CT, USA

S-5:

Does Bariatric Binge Eating Size Matter: Preliminary Findings from a Post-Operative Treatment-Seeking Group with Loss-of-Control Eating

Valentina Ivezaj, PhD
Janet Lydecker, PhD
Andrew Duffy, MD
Carlos Grilo, PhD
 Yale School of Medicine, New Haven, CT, USA

S-6:

The Relationship between Food Addiction, Eating-Disorder Psychopathology, and Weight among Latino/as Seeking Bariatric Surgery

Valentina Ivezaj, PhD
Jessica Lawson, PhD
Carlos Grilo, PhD
 Yale School of Medicine, New Haven, CT, USA
Maansi Jayade, Student
Elissa Davila-Shiau, Student
Justine Lee, Student
Manish Parikh, MD
 New York University, New York City, NY, USA

S-7:

Overvaluation of Shape and Weight among Bariatric Surgery-Seeking Adults with Obesity

Leah Hecht, MS
Alissa Haedt-Matt, PhD
Natalie Schwartz, MS
 Illinois Institute of Technology, Chicago, IL, USA
Andrea Goldschmidt, PhD
 Brown Alpert Medical School, Providence, RI, USA

S-8:

Emotion Regulation and Symptoms of Eating Disorders in a Sample of Bariatric Surgery Patients

Annie Shearer, BA
Wynne Lundblad, MD
Hannah Krohner, LCSW
Casie Probst, MEd
Alexis Fertig, MD
 University of Pittsburgh Medical Center, Pittsburgh, PA, USA

S-9:

Eating Disorder Symptom Severity and Correlates in High-Weight Bulimia Nervosa

Joanna Chen, BS
 Laura Berner, PhD
 Tiffany Brown, PhD
 Christina Wierenga, PhD
 Walter Kaye, MD, FAED
 University of California, San Diego, San Diego, CA, USA

S-10:

Weight Regain after Bariatric Surgery: Which Psychopathology is Involved?

Maria Francisca Mauro, MD
 Marcelo Papelbaum, MS, DSc, MD
 João Hiluy, MD
 Marco Antonio Brasil, MS, DSc, MD
 Jos Carlos Appolinario, DSc, MD
 Universidade Federal do Rio de Janeiro, Rio de Janeiro, Brazil

S-11:

Investigating Potential Healthcare Disparities in Emergency Medical Care

Suzanne Dooley-Hash, MD, FAED
 The Center for Eating Disorders, The University of Michigan, Ann Arbor, MI, USA
 Anna Zaleski, BS
 The University of Michigan, Ann Arbor, MI, USA

S-12:

Binge Eating among Men: Testing the Restraint and Emotion Regulation Models

Katrin Kukk, MA
 Kirsti Akkermann, PhD
 Hedvig Sultson, MA
 Martin Kimmel, BA
 University of Tartu, Tartu, Tartumaa, Estonia

S-13:

How Mothers Remember Eating Interactions as a Child is Linked to their Current Weight Status and their Own Eating-Related Parenting Behaviors

Chloe Patel, BS(Hons) MSc
 Eleni Karasouli, BSc (Hons), MSc, PhD
 Meyer Caroline, BSc (Hons), PhD
 University of Warwick, Coventry, West Midlands, UK

S-15:

A Mixed Method to Treating Binge Eating Disorder; Review of a Pilot Study in Combining Inpatient Care with Stepped-Down Day Program Therapy

Urvashnee Singh, MbChB, UKZN Dip, MPM, RANZCP
 Nicola Cummings, Grad Dip Diet, PhD, APD, Principal Dietitian
 Hollywood Hospital, Perth, Australia
 Jacqueline Stump, MS, PhD Candidate
 University of Western Australia, Hollywood Hospital, Perth, Australia

S-16:

Weight Loss Trajectories and Psycho-Behavioral Predictors of Outcome of Primary and Reoperative Bariatric Surgery: A Two-Years Longitudinal Study

Ana Pinto-Bastos, MSc
 Marta de Lourdes, MSc
 Isabel Brandão, PhD
 Paulo P.P. Machado, PhD
 Eva Conceição, PhD
 University of Minho, Braga, Portugal

S-17:

Binge Focused Therapy for BED: A Protocol for a Novel, Guided Self-Help Intervention Delivered by Non-Specialists

Laura Dixon, BSc
 Sarrah Ali, BSc
 Aaron Keshen, MD, FRCPC
 Thomas Helson, BSc
 Joel Town, PhD
 Nova Scotia Health Authority, Halifax, Nova Scotia, Canada

S-18:

Excess Skin, Body Image Shame and Disordered Eating Behavior after Bariatric Surgery

Eva Conceição, PhD
 Ana Lu sa Sequeira, MSc
 Ana Pinto-Bastos, PhD
 Marta de Lourdes, MSc
 Ana Rita Vaz, PhD
 University of Minho, Braga, Portugal Portugal
 Isabel Brand o, MD, PhD
 São João Hospital Center, Porto, Portugal

S-19:

Examining Internalized Weight Bias in Post-Surgical Bariatric Patients with Loss-of-Control Eating

Abigail LeCates, Student
Amherst College, Amherst, MA, USA
Jessica Lawson, PhD
Valentina Ivezaj, PhD
Janet Lydecker, PhD
Carlos Grilo, PhD
Yale School of Medicine, New Haven, CT, USA

S-20:

Parent and Child Impairment by Disordered Eating Behaviors and Weight

Jiwoo Park, Student
Amherst College, Amherst, MA, USA
Janet Lydecker, PhD
Carlos Grilo, PhD
Yale School of Medicine, New Haven, CT, USA

S-21:

Thymus Activity in Female Adolescent Inpatients with Anorexia Nervosa

Yael Lewis, MD
Shalvata Mental Health Center, Hod HaSharon, Israel
Abraham Weizman, MD
Geha Mental Health Center, Petach-Tikva, Israel
Itay Tokatly Latzer, MD
Shimrit Ziv, MD
Raz Somech, MD, PhD
Daniel Stein, MD
Edmond and Lily Safra Children's Hospital,
The Chaim Sheba Medical Center, Ramat-Gan, Israel

S-22:

Obsessive Compulsive Symptoms in Acutely-Ill and Symptomatically-Stabilized Female Adolescent Inpatients with Restrictive vs. Binge-Purge Eating Disorders

Yael Lewis, MD
Shalvata Mental Health Center, Hod HaSharon, Israel
Tal Gilon-Mann, MA
Adi Enoch-Levi, MD
Gal Dubnov-Raz, MD
Doron Gothelf, MD
Daniel Stein, MD
Edmond and Lily Safra Children's Hospital, The Chaim Sheba Medical Center, Ramat-Gan, Israel
Abraham Weizman, MD
Geha Mental Health Center, Petach-Tikva, Israel

S-23:

Type 2 Diabetes and Cognitive Impairment in an Elderly Sample with Obesity and Metabolic Syndrome: A Cross-Sectional Analysis of the PREDIMED-Plus Study

Fernando Fernández-Aranda, PhD, FAED
Núria Mallorquí-Bagué, PhD
María Lozano-Madrid, MS
Bellvitge University Hospital, Hospitalet de Llobregat, Barcelona, Spain
Dolores Corella, PhD
Jodi Salas-Salvadó, PhD
Aida Cuenca-Royo, PhD
Ramon Estruch, PhD
Francisco J. Tinahones, PhD
Xavier Pint, PhD
Emilio Ros, PhD
Roser Granero, PhD
Mónica Bulló, PhD
Montserrat Fitó, PhD
Susana Jiménez-Murcia, PhD
Miguel A. Martínez-González, PhD
Rafael De la Torre, PhD
CIBEROBN, Instituto de Salud Carlos III, Madrid, Spain

S-24:

Prospective Six Months Follow up Study of Salivary DHEA-S Levels and Treatment Response Among Adolescents with Eating Disorders

Ruth Giesser, MD
Amit Shalev, MD
Tanya Goltser Dubner, PhD
Ayelet Meltzer, MD
Ranin Masarwa, MD
Dalya Pevzner, BSc
Laura Canetti, PhD
Esti Galili Weisstub, MD
Ronen Segman, MD
Hadassah - Hebrew University Medical Center, Jerusalem, Israel

S-25:

The Shared Genetic Risk for Body Mass Index and Weight Loss Behaviors

Jason Nagata, MD, MSc
Kirsten Bibbins-Domingo, PhD, MD, MAS
Andrea Garber, PhD, RD
Stuart Murray, PhD
University of California, San Francisco, San Francisco, CA, USA
Benjamin Domingue, PhD
Stanford University, Palo Alto, CA, USA
Scott Griffiths, PhD, University of Melbourne, Melbourne, Victoria, Australia

S-26:

Dysfunction of Inflammatory Pathways in Female Patients with Eating Disorders

Marina Diaz Marsa, MD, PhD
Aida Navalon, Psychologist
Maria J Collado, PhD, Psychologist
Marta Soto, MD
Christian Prado, MD
Jose Luis Carrasco, MD, PHD,
 Full Professor and Chairman
 Hospital Clinico San Carlos, Madrid, Spain

S-27:

Eating Disorders and Suicidal/Self-Harm Behaviors in the Emergency Department

Mackenzie Adams, BS, MPH
Suzanne Dooley-Hash, MD, FAED
 University of Michigan, Ann Arbor, MI, USA

S-28:

Diagnostic Challenge: Bulimia Nervosa and Achalasia of the Esophagus

Claudia Pieper, PhD,
 CETTAO (Clinical for the Study and Treatment of Eating Disorders and Obesity) of Santa Casa da Misericórdia in Rio de Janeiro

Simone Freitas, MS, Professor, Psychologist
Fabia de Campos, Nutritionist
 Clinical Studies and Treatment of Eating Disorders and Obesity (CETTAO), Rio de Janeiro, Brazil

S-29:

Parental Comments, Body Image and Dieting among 8-year Old Girls

Rachel Rodgers, PhD, FAED
 Northeastern University, Boston, MA, USA
Stephanie Damiano, PhD
Eleanor Wertheim, PhD
Susan Paxton, PhD, FAED
 La Trobe University, Melbourne, Australia

S-30:

Body Image Disturbance in Brazilian Adolescents with Eating Disorders

Vanessa Pinzon, Physician, Psychiatrist
 Porto Alegre Clinical Hospital, University of São Paulo, São Paulo, Brazil
Juliana Vega, MS, Specialist, Nutritionist
Felipe Alckmin, MClInPsych, Specialist, Clinical Psychologist, PhD Student
Priscila Soares, Nutritionist
Aline Araújo, Specialist, Nutritionist
Alessandra Fabbri, MS, Nutritionist
Alicia Cobelo, MS, Psychologist
 University of São Paulo, São Paulo, Brazil

S-31:

Discrepancies in Current and Ideal Weight in Predicting Eating Disorder Symptoms in a Sample of Adult Runners

Kaitlin Wright, BA, Research Coordinator
 University of Minneapolis, Minneapolis, MN, USA
Lisa Anderson, PhD
 University at Albany, State University of New York, and
 University of Minneapolis, Minneapolis, MN, USA
Christina Scharmer, BA, PhD Candidate
Drew Anderson, PhD
 University at Albany, State University of New York,
 Albany, NY, USA
Erin Reilly, PhD
 University at Albany, State University of New York, and
 University of California-San Diego, San Diego, CA, USA

S-32:

Predictors of the Use of Ergogenic Substances in Men Practicing Muscle-Building

Georgina Alvarez-Rayón
Consuelo Escoto
Jaime Camacho-Ruiz
Juan Manuel Mancilla-Diaz
 Universidad Nacional Autonoma de México,
 Ciudad de México, México
Jamie García-Rodríguez
 Instituto Politécnico Nacional, Mexico City, México
Fanny Martinez-Quintero
 Universidad Tecnológica de México, Mexico City, México

S-33:

An Examination of the Influence of Online Dating Platforms on Body Image, Disordered Eating, and Related Outcomes

Helena Lewis-Smith, BSc, MSc, PhD
Kharis Smith, BSc, University of the West of England,
 Bristol, UK

S-34:

Is that a Real Body or a Reel Body? Investigating the Effects of a Video that Exposes Enhancement Techniques Used on Social Media

Jenna Campagna, MA
Rachel Berry, MA
Rachel Rodgers, PhD, FAED
 Northeastern University, Boston, MA, USA

S-35:

A Comparison of the Fat Talk Experience in Young and Middle-Aged Women

Alexandra Miller, BS

Anna Bardone-Cone, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

S-36:

Male Photographic Figure Scale (MPFS): Development and Validation of a New Body Image Test

Emilia Manzato, Psychiatrist

Eleonora Roncarati, Dietitian

Salus Private Hospital, Ferrara, Emilia Romagna, Italy

Gianna Di Loreto, Psychotherapist, Freelancer

Pisa, Tuscany, Italy

Carla Piccione, Dietitian

Camilla Casagrande, Dietitian

Giovanni Gravina, Endocrinologist

Eating Disorders Center, San Rossore Nursing Home, Pisa, Tuscany, Italy

S-37:

Warning vs. Rewarding: Evaluating the Effects of Labeling Images as Retouched or Retouch-Free on Body Image in Women

Francesca Giorgianni, BA Candidate

Elisa Danthinne, BS Candidate

Rachel F. Rodgers, PhD, FAED

Northeastern University, Boston, MA, USA

S-38:

Materialistic Much? Investigating the Relationship between Materialism and Poor Body Image in Women and Men

Raihaan Attawala, MS

Rachel F. Rodgers, PhD, FAED

Jenna Campagna, MA

Chloe Richard, MS

Christopher Kafka, MS

Northeastern University, Boston, MA, USA

S-39:

The Relation between Conceptualizations of Beauty and Weight Bias

Ashley MacPherson, MA

Alexandria Davies, MS

Suzanne Mazzeo, PhD

Virginia Commonwealth University, Richmond, VA, USA

S-40:

Development and Preliminary Validation of the Functional Body Questionnaire for Patients with Eating Disorders (FBQ-ED)

Santiago Pino, MA, Clinical Psychologist

Sergio Castro, MD, Psychiatrist

Juanita Gempeler, Clinical Psychologist, FAED

Maritza Rodriguez, MSc, MD, Psychiatrist

Equilibrio, Bogota, Colombia

S-41:

Body Dissatisfaction and Thin Ideal Internalization among Dieters, Concerned Eaters, and Unconcerned Eaters

Jamie Smith, MS

Jane Smith, PhD

University of New Mexico, Albuquerque, NM, USA

Elizabeth McLaughlin, PhD

Veterans Administration Connecticut Healthcare System, West Haven, CT, USA

S-42:

The Association Between Catch-Up Sleep and Children's Reported Eating in the Absence of Hunger

Sarah LeMay-Russell, BS

Marian Tanofsky-Kraff, PhD

Lisa M. Shank, MS, MPH

Meghan Byrne, MS

Natasha L. Burke, PhD

Natasha Schvey, PhD

Nichole R. Kelly, PhD

University of Oregon, Eugene, OR, USA

Manuela Jaramillo, BS

Sarah G. Rubin, BS

Elisabeth K. Davis, BS

Ifechukwu Ofonedu, Undergraduate Student

Miranda M. Broadney, MD, MPH

Sheila Brady, FNP

Jack A. Yanovski, MD, PhD

National Institute of Child Health and Human Development, Bethesda, MD, USA

Susan Z. Yanovski, MD

National Institute of Diabetes and Digestive and Kidney Diseases, Bethesda, MD, USA

S-43:

Coping Patterns in Relation to Emotional Eating Among Female and Male Adolescent Military Dependents at High Risk for Eating Disorders and Adult Obesity

William Leu, BA, 1st Lt, USAF
Natasha Burke, PhD, Uniformed Services University of the Health Sciences, Bethesda, MD, USA

Mary Katy Higgins Neyland, PhD
Mary Quattlebaum, BA
Abigail Pine, BA

Natasha Schvey, PhD
Sarah LeMay-Russel, BS
Alexandria Morettini, BA
Sarah Jorgenson, DO

Tracy Sbrocco, PhD
David Klein, MD, Maj, USAF
Jeffrey Quinlan, MD, CAPT, USPHS

Marian Tanofsky-Kraff, PhD
 Uniformed Services University of the Health Sciences, Bethesda, MD, USA

Denise Wilfley, PhD
 Washington University in St. Louis, St. Louis, MO, USA

Mark Stephens, MD
 Pennsylvania State University, State College, PA, USA

Jack Yanovski, MD, PhD
 National Institutes of Health, Bethesda, MD, USA

S-44:

Parent-Child Concordance in Child Eating-Disorder Pathology Eating Disorder Examination-Questionnaire and Parent Eating Disorder Examination-Questionnaire

Olivia Wons, BS, BA
Ani Keshishian, BA
Jennifer Thomas, PhD, FAED
Kamryn Eddy, PhD
 Massachusetts General Hospital, Boston, MA, USA

Katharine Loeb, PhD
 Fairleigh Dickinson University, Teaneck, NJ, USA

S-45:

Eating Disorder Symptom Severity and Psychological Distress: No Differences Exist among Adolescents with Atypical Anorexia Nervosa and Full Threshold Anorexia Nervosa

Abigail Matthews, PhD, MHA
Katrina Lenz, PsyD
Claire Peterson, PhD
Laurie Mitani, MD, FAAP
 Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

S-47:

Eating Habits in Relation to BMI and Binge Eating in Mexican Teenagers

Rachel Balderrama-Diaz, MS
Rosalía Vazquez-Arevalo, PhD
Xochitl Lopez-Aguilar, PhD
Mariana Valdez-Aguilar, MS
Juan Manuel Mancilla-Diaz, PhD
 National Autonomous University of Mexico, Mexico City, Mexico

S-48:

The Prevalence of Eating Disorder Symptomatology Amongst Low-Income, Ethnic Minority Youth Presenting for Outpatient Services

Katelyn Zmigrodski, MA
Kathryn M. Huryk, MA
Michelle I. Lupkin, PhD
 Montefiore Medical Center, Bronx, NY, USA

S-49:

Cognitive Behavior Group Therapy for Adolescents with Eating Disorders: A Brazilian Pilot Study

Camila Lafeta Sesana, RD, PROTAD
Carlos Bonilla, Clinical Psychologist, CBT Specialist, PROTAD
Alicia Weisz Cobelo, MS, Psychologist, PROTAD
Vanessa Dentzien Pinzon, MS, Psychiatrist, PROTAD
 University of Sao Paulo School of Medicine, Sao Paulo, Brazil

S-50:

When the World seems Pro-Ana: Young People and Parents Perspectives on Social Media

Laura Baker, BSN
Catherine Stewart, PhD, DClinPsy
Natalie Pretorius, DClinPsy
 South London and Maudsley NHS Foundation Trust, London, UK
Beth McDermott, DClinPsy
 Northamptonshire Children and Young People Eating Disorders Service, Northampton, Northamptonshire, UK

S-51:

FT-AN in Everyday Clinical Practice: Who Does Well and When is More Needed?

Catherine Stewart, PhD, DClinPsy
Julian Baudinet, BA (Hons.), MSc, DCP
Darren Cutinha, MRC Psych
Ivan Eisler, PhD
Mima Simic, MD, MRC Psych
 South London and Maudsley NHS Foundation Trust, London, UK

S-52:

Caregiver and Adolescent Predictors of Weight Restoration in an FBT-Based Day Treatment Program for Anorexia Nervosa

Caitlin Martin-Wagar, MA
Samantha Holmes, MA
 The University of Akron, Akron, OH, USA
Kelly Bhatnagar, PhD, FAED
 Case Western Reserve University, Akron, OH, USA

S-53:

How Does Childhood Sexual Abuse History Relate to Psychological Functioning in Adults with Eating Disorders?

Caitlin Martin-Wagar, MA
Samantha Holmes, MA
 The University of Akron, Akron, OH, USA
Grace Boland, BA
 Sam Houston, Huntsville, TX, USA
Rita Hanna, BA
 Bellefaire JCB, Cleveland, OH, USA
Kelly Bhatnagar, PhD, FAED
 Case Western Reserve University, Cleveland, OH, USA

S-54:

A Qualitative Investigation of Low Energy Availability in Current and Former NCAA Division I Female Distance Runners of Reproductive Age

Traci Carson, BA, MPH, PhD Candidate
Carrie Karvonen-Gutierrez, BA, MPH, PhD
 University of Michigan School of Public Health, Ann Arbor, MI, USA

S-55:

Associations between Compensatory Eating Behaviors Related to Problematic Drinking and Traumatic Stress in a College Sample

Megan Michael, BS
 Drexel University, Philadelphia, PA, USA
Jonathan Stewart, BA
Tricia Witte, PhD
 University of Alabama, Tuscaloosa, AL, USA

S-56:

Shame Moderates the Relationship between Eating Disorder Cognitions and Depression

Irina Vanzhula, MS
Jessica Witten, BA
Cheri Levinson, PhD
 University of Louisville, Louisville, KY, USA

S-57:

Developing Treatment for Young People with Anorexia Nervosa and Obsessive Compulsive Disorder: A Case Series Exploring Effectiveness, and Contra Indications of Cognitive Behavioral Therapy for Young People (Under 18) in Treatment for Anorexia

Jonathan Espie, BSc (Hons), DClinPsy
Catherine Stewart, PhD, DClinPsy
Anna Konstantellou, PhD
 South London and Maudsley NHS Foundation Trust, London, UK

S-58:

Rates of Psychiatric Comorbidities in a sample of Low-Income, Ethnic Minority Youth with Eating Disorders

Lisa Kremen, MA
 Montefiore/Albert Einstein College of Medicine, Bronx, NY, USA
Michelle Lupkin, PhD
 Montefiore Medical Center, Bronx, NY, USA

S-59:

Social Anxiety, Fear of Negative Evaluation, and Fear of Positive Evaluation Predict Eating Disorder Symptoms in Patients with Eating Disorders Over 16 Weeks

Nicole M. Della Longa, MA
 University of North Dakota, Grand Forks, ND, USA
Alexandra Thiel, MA
Kyle De Young, PhD, FAED
 University of Wyoming, Laramie, WY, USA
Katie Kriegshauser, PhD
 Kansas City Center for Anxiety, Kansas City, MO, USA
Andrew Jarrett, MA
 Charleston Area Medical Center, Charleston, WV, USA
Jessica Luzier, PhD, ABPP
 West Virginia University School of Medicine, Charleston, WV, USA

S-60:

Fear of Negative Evaluation and Fear of Positive Evaluation Mediate the Relationship between Social Anxiety and Eating Disorder Symptoms in a Clinical Eating Disorder Sample

Alexandra M. Thiel, MA

University of Wyoming, Laramie, WY, USA

Nicole M. Della Longa, MA

University of North Dakota, Grand Forks, ND, USA

Katie Kriegshauser, PhD

Kansas City Center for Anxiety Treatment, Kansas City, MO, USA

Andrew Jarrett, MA

Charleston Area Medical Center, Charleston, WV, USA

Jessica Luzier, PhD, ABPP

West Virginia University, Charleston, WV, USA

S-61:

Compulsive Exercise in Eating Disorders: How Important is Our Drive for Thinness vs. Our Drive for Muscularity?

Marita Cooper, MPsy (Clinical), PhD Candidate, Psychologist

Kathleen Griffiths, BSci (Hons), PhD, Emeritus Professor
Australian National University, Acton, Australia

S-62:

Comparing Clinical Presentation of Eating Disorder Patients with and Without Trauma History and Comorbid PTSD

Adela Scharff, BS

SUNY Albany, Albany, NY, USA

Shelby Ortiz, BA

Miami University of Ohio, Oxford, OH, USA

S-63:

Obesity with and without Food Addiction Differ in Depressive Symptoms, Attention Bias to Food, and Hemispheric Brain Asymmetry

Roni Aviram-Friedman, PhD, M.A.R.D.

Zlotowski Center for Neuroscience, Ben Gurion University,
Beer Sheva, Israel

S-64:

Obsessive Compulsive Disorder Symptomology and Thought Action Fusion Presentation within Individuals Seeking Treatment at a Residential Eating Disorder Treatment Facility

Jennifer Barney, MS

Eric Lee, MA

Michael Twohig, PhD

Utah State University, Logan, UT, USA

Tera Lensegrav-Benson, PhD

Avalon Hills Residential Treatment Facility, Logan, UT, USA

Benita Quakenbush-Roberts, PhD

Founder/Owner/CEO, Avalon Hills Residential Treatment
Facility, Logan, UT, USA

S-65:

Obsessive Compulsive Disorder and Thought Action Fusion: Relationships with Eating Disorder Treatment Outcomes

Jennifer Barney, MS

Eric Lee, MA

Michael Twohig, PhD

Utah State University, Logan, UT, USA

Tera Lensegrav-Benson, PhD

Avalon Hills Residential Treatment Facility, Logan, UT, USA

Benita Quakenbush-Roberts, PhD

Founder/Owner/CEO, Avalon Hills Residential Treatment
Facility, Logan, UT, USA

S-66:

Examining Interoceptive Awareness as a Predictor of Eating Disorder Treatment Outcomes

Angeline Krueger, BS

Tiffany Brown, PhD

Erin Reilly, PhD

Christina Wierenga, PhD

Walter Kaye, MD, FAED

University of California, San Diego, La Jolla, CA, USA

S-67:

Characterizing Core Psychopathology of Night Eating Syndrome Using Network Analysis

Marshall Beauchamp, MS

Frances Bozsik, MS

Jennifer Lundgren, PhD, FAED

University of Missouri-Kansas City, Kansas City, MO, USA

Kelly Allison, PhD, FAED

University of Pennsylvania, Philadelphia, PA, USA

S-68:

Specific Food Addiction Phenotypes Using Sociodemographic and Clinical Clustering Analysis

Susana Jimenéz-Murcia, PhD

Trevor Steward, PhD

Bellvitge University Hospital/IDIBELL, CIBEROBN, Barcelona, Spain

Fernando Fernandez-Aranda, PhD, FAED

Bellvitge University Hospital, CIBEROBN, Barcelona, Spain

Roser Granero, PhD

Autonomous University of Barcelona, Barcelona, Spain

Zaida Agüera, PhD

Isabel Sánchez, PhD

Nadine Riesco, PhD

Gemma Mestre-Bach, PhD

José M Menchón, PhD

Bellvitge University Hospital, Barcelona, Spain

S-69:

Time to Stop Beating around the Bush: Orthorexia is Anorexia Nervosa

Anushua Bhattacharya, BA

C. Alix Timko, BS, MA, MCP, PhD

Rachel Millner, BA, MA

Children's Hospital of Philadelphia, Philadelphia, PA, USA

Carrie McAdams, MD, PhD

UT Southwestern Medical Center, Dallas, TX, USA

S-70:

Self-Report Measures of Loss of Control over Eating: Psychometric Properties in Clinical and Nonclinical Samples

Lindsay Bodell, PhD

University of Western Ontario, London, ON, Canada

K. Jean Forney, PhD,

Ohio University, Oxford, OH, USA

Jesus Chavarria, PhD

Jennifer Wildes, PhD, FAED

University of Chicago, Chicago, IL, USA

Pamela Keel, PhD, FAED

Florida State University, Tallahassee, FL, USA

S-71:

Why do People Restrict their Eating? A Functional Assessment Approach

Shirley Wang, BA

Kathryn Fox, MA

Chelsea Boccagno, BA

Jill Hooley, DPhil

Harvard University, Cambridge, MA, USA

Ann Haynos, PhD, University of Minneapolis, Minneapolis, MN, USA

USA

S-72:

The Semiotics of Eating Disorders: Examining the Language of the DSM-5 and Other Diagnostic Measures

Autumn Askew, BS

Ann Haynos, PhD

Carol Peterson, PhD, LP, FAED

Scott Crow, MD, FAED

University of Minneapolis, Minneapolis, MN, USA

James Mitchell, MD, FAED

Ross Crosby, PhD, FAED

University of North Dakota, Fargo, ND, USA

W. Stewart Agras, MD

Stanford University, Stanford, CA, USA

Katherine Halmi, MD, FAED

Weill Cornell Medical College, New York, NY, USA

S-73:

Advancing the Assessment of Embodied Experience in Clients Diagnosed with Eating Disorders: Focus on Response Processes

Mihaela Launeanu, PhD Assistant, Professor

Trinity Western University, Langley, British Columbia, Canada

Chelsea Beyer, MA, PhD Candidate

University of British Columbia, Vancouver,

British Columbia, Canada

S-74:

Emotion Dysregulation Difficulties in Adolescents and Adults with Anorexia Nervosa and Atypical Anorexia Nervosa

Carly Hadjeasgari, PsyD

Terra Towne, PhD

Anna Ramirez, PhD

Roxanne Rockwell, PhD

Stephanie Knatz-Peck, PhD

Christina Wierenga, PhD

Walter Kaye, MD, FAED

UCSD Eating Disorder Center for Treatment and Research, San Diego, CA, USA

S-75:

Avoidant/Restrictive Food Intake Disorder is Common, and Associated with High Levels of Impairment and Comorbidity, in Adults with Specific Phobia of Vomiting

Hana Zickgraf, MA, PhD

University of Chicago, Chicago, IL, USA

Erin Fink-Miller, PhD

Andrea Rigby, PsyD

Penn State Hershey Medical Center, Middletown, PA, USA

S-76:

Characteristics of Outpatients Diagnosed with the Selective/Neophobic Presentation of Avoidant/Restrictive Food Intake Disorder

Hana Zickgraf, MA, PhD

University of Chicago, Chicago, IL, USA

Helen Burton Murray, BA

Drexel University, Philadelphia, PA, USA

Hilary Kratz, PhD

La Salle University, Philadelphia, PA, USA

Martin Franklin, PhD

University of Pennsylvania, Philadelphia, PA, USA

S-77:

Psychometric Assessment of the Eating Attitudes Test-26 in Adolescents with Chronic Pain

Leslie Sim, PhD

Cindy Harbeck-Weber, PhD

Jennifer Geske, MS

Jocelyn Lebow, PhD, Mayo Clinic, Rochester, MN, USA

Ale Ale, PhD, Mayo Clinic

Lacrosse, WI, USA

S-78:

Interdisciplinary Inpatient Programming for the Treatment of Eating Disorders and Co-Occurring Mental Illness

Frank Buono, PhD

Yale School of Medicine, West Haven, CT, USA

Eric Collins, MD

Brianna Cerrito, BA

Julianne O'Connell, BA

Micaela Scully, LCSW

Kristy Rancourt, LCSW

Sara Niego, MD

Silver Hill Hospital, New Canaan, CT, USA

S-79:

Only a Minority of Women with Anorexia Nervosa and Bulimia Nervosa are on Weight Loss Diets but They Report More Severe Eating Disorder and Global Psychopathology

Amani Piers, BS

Kanyinsola Yoloye

Nicole Virzi, BA

Michael Lowe, PhD

Drexel University, Philadelphia, PA, USA

S-80:

Confirmatory Factor Analysis and Measurement Invariance of the Eating Disorder Examination Questionnaire (EDE-Q) in a Non-Clinical Sample of Non-Hispanic White and Hispanic Women

Kelsey Serier, MS

Jane Ellen Smith, PhD

Elizabeth Yeater, PhD

University of New Mexico, Albuquerque, NM, USA

S-81:

Confirmatory Factor Analysis and Measurement Invariance of the Power of Food Scale in a Non-Clinical Sample of Non-Hispanic and Hispanic Women

Kelsey Serier, MS

Jamie Smith, MS

Jane Ellen Smith, PhD

University of New Mexico, Albuquerque, NM, USA

Katherine Belon, PhD

Raymond G. Murphy Veterans Administration Hospital, Albuquerque, NM, USA

S-82:

Avoidant/Restrictive Food Intake Disorder in an Adult Treatment-Seeking Sample

Frances Bozsik, MS

Marshall Beauchamp, MS

Jennifer Lundgren, PhD, FAED

Kathryn Kriegshauser, PhD

University of Missouri-Kansas City, Kansas City, MO, USA

S-83:

Psychometric Evaluation of the ELOCS in Bariatric Surgery Patients with Loss-of-Control Eating

Jessica Lawson, MSc, PhD

Meagan Carr, MS

Valentina Ivezaj, PhD

Carlos Grilo, PhD

Yale School of Medicine, New Haven, CT, USA

S-84:

Eating Disorder Screening: A Systematic Review and Meta-Analysis of the SCOFF

Amanda Kutz, PhD

Alison Marsh, BA

Craig Gunderson, MD

Robin Masheb, PhD

VA Connecticut Healthcare System, West Haven, CT, USA

S-85:

Clinically Significant Change in Underweight Patients Treated in a Hospital-Based, Rapid Weight Restoration Behavioral Eating Disorders Program

Colleen Schreyer, PhD
Saniha Makhzoumi, PhD
Graham Redgrave, MD
Angela Guarda, MD, FAED
 Johns Hopkins School of Medicine, Baltimore, MD, USA

S-86:

Psychophysiological and Affective, but Not Behavioral, Responses to a High-Calorie Food Stimulus Distinguish between Women with Eating Disorder Diagnoses and Healthy Controls

Kara Christensen, MA
 Medical University of South Carolina, Charleston, SC, USA
Melanie French, BS
Eunice Chen, PhD
 Temple University, Philadelphia, PA, USA

S-87:

Yuk! What if Food Neophobia/Excessively Picky Eating/ARFID is NOT an Anxiety Disorder, or Even an Eating Disorder, but a Disgust Disorder?

Katherine Dahlsgaard, PhD, ABPP
 The Picky Eaters Clinic, Children's Hospital of Philadelphia, Philadelphia, PA, USA

S-88:

Disgust is Uniquely Associated with Restrictive Eating in Adolescents with Anorexia Nervosa during an Objective Test Meal.

Francesca Gomez, BA
Robyn Sysko, PhD, FAED
Thomas Hildebrandt, PsyD, FAED
 Icahn School of Medicine at Mount Sinai, New York, NY, USA

S-89:

The Characteristic Changes in Japanese Females with Anorexia Nervosa in the Past 30 Years

Tomoko Harada, MD, PhD
 Osaka City University, Osaka, Osaka Abeno-ku, Japan
Tsuneo Yamauchi, MD, PhD
Kazuya Nishimoto, MD
Koki Inoue, MD, PhD
 Osaka City University, Osaka, Japan
Saori Miyamoto, MD, PhD
 Takarazuka Sanda Hospital, Hyogo, Sanda, Japan

S-90:

The Mediating Effect of Emotion Dysregulation between Gender Typicality/Contentedness and Drive for Muscularity

Nora Trompeter, Bachelor of Psycholog (Hons)
Kay Bussey, B.Econ (Hons), PhD
Deborah Mitchison, PhD, MCLinPsych, MSc, BPsych (Hons)
 Centre for Emotional Health, Macquarie University, Sydney, Australia

Jon Mond, PhD, MPH, FAED
 Centre for Rural Health, University of Tasmania, Launceston, Australia

Stuart Murray, DCLinPsych, PhD
 University of California, San Francisco, CA, USA

Scott Griffiths, PhD, BPsych
 University of Melbourne, Melbourne, Victoria, Australia

S-91:

Cultural Beauty Ideals and Positive Ethnic Self-Regard in Black Women: Towards Culturally-Informed Models of Body Dissatisfaction and Disordered Eating

Alice S. Lowy, MA
Elizabeth S. Cook, MS
Debra L. Franko, PhD, FAED
Rachel F. Rodgers, PhD, FAED
 Northeastern University, Boston, MA, USA

S-92:

Feminism Motivates ED Recovery: Perspectives from Recovered Individuals

Akash Wasil, BA
Katherine Venturo-Conerly, BA
Rebecca Shingleton, PhD
John Weisz, PhD
 Harvard University, Cambridge, MA, USA

S-93:

An Examination of Negative Attitudes Towards Obesity and Thin-Ideal Internalization as Underlying Factors that Influence Ethnic Differences in Body Dissatisfaction

Jessica Habashy, BA
Kristen Culbert, PhD
 University of Nevada, Las Vegas, Las Vegas, NV, USA

S-94:

Confirmatory Factor Analysis of the Muscle-Oriented Modified Version of the Eating Disorders Examination-Questionnaire among Spanish Males

Emilio J. Compte, MSc, PhD
Favaloro University, Buenos Aires, Argentina

Robin Rica, MSc, PhD Student,

Mar a Solar, MSc, PhD Student

Sara Foguet, MSc, PhD Student

Ana R. Sep Iveda, PhD

Autonomous University of Madrid, Madrid, Spain

S-95:

Cross-Cultural Study of Behavioral Factors Associated to the Mediterranean Diet in Spanish and Chilean Youth Samples

Camila Oda-Montecinos, Psychologist, MSc, PhD
O'Higgins University, Rancagua, Region del Libertador
Bernardo O'Higgins, Chile

Carmina Saldaña, Psychologist, PhD
University of Barcelona, Barcelona, Catalunya, Spain

S-96:

Can Early Response in CBT-GSH be Augmented by a Smartphone App?

Alison Printz, BA, Research Coordinator

Robyn Sysko, PhD, FAED

Tom Hildebrandt, PsyD, FAED

Icahn School of Medicine at Mount Sinai, New York, NY, USA

Andreas Michaelides, PhD

Noom Inc, New York, NY, USA

Lynn DeBar, PhD, MPH

Center for Health Research, Kaiser Permanente Northwest,
Portland, OR, USA

S-97:

Understanding Cultural and Gender Differences of Eating Disordered Behaviors on Social Media

Jessica Pater, PhD
Georgia Tech, Atlanta, GA, USA

Lauren Reining, MA

Tammy Toscos, PhD

Parkview Research Center, Fort Wayne, IN, USA

Elizabeth Mynatt, PhD

Georgia Tech, Atlanta, GA, USA

S-98:

Virtual Reality Cue Exposure Therapy for Eating Disorders: Development of a Culturally Specific Manual in the U.S. for Use in a Real World Clinic Setting

Emily Nauman, BA, PhD Student

Theresa (Tess) Brown, BA, PhD Student

PGSP-Stanford PsyD Consortium, Palo Alto, CA, USA

Cristin Runfola, PhD

Debra Safer, MD

Kim Bullock, MD

Katherine Nameth, BA, Research Coordinator

Sarah Adler, PsyD

Stanford University, Stanford, CA, USA

S-99:

Effects of Smartphone Coaching Intervention on Specific Markers of Self-Reported Dietary Intake for Bariatric Surgery Candidates: Preliminary Results from a Pilot Randomized Controlled Trial

Youngjung Kim, MD, PhD

Robyn Sysko, PhD

Tom Hildebrandt, PsyD

Icahn School of Medicine at Mount Sinai, New York, NY, USA

Andreas Michaelides, PhD

Tatiana Toro-Ramos, PhD

Noom, INC., New York, NY, USA

S-100:

Any Males on here? Gender and Language in an Eating Disorder Forum

Johannes Feldhege, MSc, BA

Markus Moessner, DPhil

Stephanie Bauer, PD, Dr. rer. soc.

Center for Psychotherapy Research, Heidelberg,
Baden-Wuerttemberg, Germany

Markus Wolf, DPhil, Professorship for Clinical Psychology
and Psychotherapy Research, Zurich, Canton of Zurich,
Switzerland

S-101:

Online Sharing of Dieting Behaviour: What do Mothers and Young Adolescent Daughters Think and Feel?

Sarah Woodruff, PhD

Sara Santarossa, PhD Candidate

University of Windsor, Windsor, ON, Canada

S-102:

About Executive Function in Bulimia Nervosa and Binge Eating Disorder: A Systematic Review

Arnaldo Cascardo, MD, IPUB
Adriana Daquer, BA
Monica Duschesne, BA
Jose Carlos Appolinario, MD, PhD
 Federal University of Rio de Janeiro, Rio de Janeiro, Brazil

S-103:

Using Ecological Momentary Assessment to Compare Trajectories of Negative Affect and Subjective Feelings of Control with Individuals Who do and do not Plan Binge Episodes

Megan Parker, BS
Helen Murray, BS
Adrienne Juarascio, PhD
Stephanie Manasse, PhD
 Drexel University, Philadelphia, PA, USA

S-104:

My Child is better... but what about me? What happens to Parents once their Child has Recovered from an Eating Disorder

Genevieve Pepin, MSc, BScOT, PhD
Christine Headlam, BScOT
 Deakin University, Geelong, Victoria, Australia

S-105:

Collaborative Care Skill Training Workshop: Supporting Carers through the Eating Disorder of their Loved One

Genevieve Pepin, MSc, BScOT, PhD
 Deakin University, Geelong, Victoria, Australia

S-106:

Perceived Coercion amongst Patients Admitted to Hospital for the Treatment of Eating Disorders

Bethany Moody, BSc (Hons), Medical Student
Jacinta Tan, MBBS, MA, MSc, DPhil, FRCPsych, MD, PhD
 Swansea University, Swansea, UK

S-107:

Exploring the Relationship of Affect and Eating/Body Image-Cued Exercise and Binge Eating and Purging Pathology

Evelyna Kambanis, BA
Angeline Bottera, BA
Kyle De Young, PhD, FAED
 University of Wyoming, Laramie, WY, USA

S-108:

“Emotional Regulation and Childhood Trauma Related to Eating Disorders”

Nelly Capetillo, MD, FAED
Laura Zavala, MD, FAED
 National Institute of Psychiatry Ramon de la Fuente Muñiz,
 National Autonomous University of Mexico,
 Mexico City, Mexico
Griselda Galván, CBT-E CREDO, MD
 Autonomous University of Queretaro, Hospital Espanol
 of Eating Disorders, National Autonomous University of
 Mexico, Mexico City, Mexico
Alejandro Caballero, MD
 National Autonomous University of Mexico,
 Mexico City, Mexico

S-109:

Pain Perception in Patients with Eating Disorders and its Relationship with Metacognition and Interoceptive Awareness

Gilda Fazia, MD
Marianna Rania, MD, PhD Fellow
Mariarita Caroleo, MD, PhD Fellow
Matteo Aloï, Psychologist
Elvira Anna Carbone, MD
Cristina Segura-Garcia, MD, PhD, Magna Græcia
 University, Catanzaro, Italy
Luana Colloca, MD, PhD
 University of Maryland, Baltimore, MD, USA

S-110:

The Competency of Anorexia Nervosa Patients

Yoshiyuki Takimoto, MD, PhD
 The University of Tokyo, Tokyo, Japan

S-111:

Predictors of Adherence to Treatment after Bariatric Surgery: A Systematic Review

Cittim Palomares
Georgina Alvarez-Rayón
Juan Manuel Mancilla-Diaz
Mayaro Ortega-Luyando
Adriana Amaya-Hernandez
 National Autonomous University of Mexico,
 Tlalnepantla, Mexico

S-112:

Eating Disorder Recovery: A Metaethnography

Carrie Eaton, PhD, RNC-OB, C-EFM, CHSE
 University of Connecticut, Storrs, CT, USA

S-113:

Experiences of Mothers Recovered from Anorexia Nervosa and its Impact on Maternal-Child Feeding

Carrie Eaton, PhD, RNC-OB, C-EFM, CHSE
University of Connecticut, Storrs, CT, USA

S-114:

Assessing Profiles of Food Neophobia in Adult Picky Eaters Across Diagnostic Categories

Julia Nicholas, Research Assistant
Erik Savereide, BS, Clinic Manager,
Bruny Kenou, Research Assistant
Stephanie Ng, Research Assistant
Nancy Zucker, PhD

Duke Center for Eating Disorders Associate Professor, Duke University, Durham, NC, USA

Gregory Wallace, PhD
George Washington University, Washington, DC, USA

Marsha Marcus, PhD
University of Pittsburgh, Pittsburgh, PA, USA

S-115:

Facets of Impulsivity and Compulsivity are Differentially Associated with Disordered Eating Behaviors among Adults with Bulimia Nervosa

Katherine Schaumberg, PhD
Marjorie Klein, PhD
University of Wisconsin, Madison, WI, USA

Anna Bardone-Cone, PhD
University of North Carolina, Chapel Hill, NC, USA

Carol Peterson, PhD
Scott Crow, MD
University of Minnesota, Minneapolis, MN, USA

Daniel Le Grange, PhD, FAED
University of California-San Francisco, San Francisco, CA, USA

James Mitchell, MD
Ross Crosby, PhD
Steve Wonderlich, PhD
Sanford Health, Fargo, ND, USA
Thomas Joiner, PhD
Florida State University, Tallahassee, FL, USA

S-116:

Social Cognition in Anorexia Nervosa (AN), Recovered AN, and Healthy Controls

Jess Kerr-Gaffney, MA, MSc
Kate Tchanturia, PhD, DClinPsy
King's College London, UK
Amy Harrison, MPsy, PhD, DClinPsy
University College London, UK

S-117:

Neuropsychological Evaluation of Hospitalized Patients with Anorexia Nervosa: A Prospective Cohort Study

Andreza Lopes, Neuropsychologist, Clinical Therapist
University of São Paulo, Clinic for Eating Disorders (AMBULIM), Hospital das Clínicas da Universidade de São Paulo, São Paulo, Brazil

Daniele Stivanin, Neuropsychologist
Mirella Baise, Neuropsychologist
Mariana Flaks, Neuropsychologist
F Bio Salzano, Psychiatrist
T Ki Cord S, Psychiatrist
Clinic for Eating Disorders (AMBULIM) Hospital das Clínicas da Universidade de São Paulo, São Paulo, Brazil

Marcelo Costa, Orthoptist, Associate Professor
University of São Paulo, São Paulo, Brazil

S-118:

Reassurance-Seeking is a Good Thing isn't it?

Glenn Waller, DPhil, FAED
Grace Brennan, BSc, University of Sheffield, Sheffield, Yorkshire, UK

S-119:

The Evaluation of Interactions between Perfectionism, Negative Urgency, and Distress Tolerance in Eating Disorder Pathology

Helen Brandt
Christine Reha, BS
Jose Dinh, BS
Joseph Wonderlich, MA, PhD Student
Sarah Fischer, PhD
George Mason University, Fairfax, VA, USA

S-120:

The Relative Importance of Emotion Regulation Difficulties in Eating Disorder Symptoms

Helen V. White
Lisa M. Anderson, PhD, Postdoctoral Fellow
Jesse D. Dzombak, BA
Victoria R. Gibbs
Scott J. Crow, MD, Professor
Carol B. Peterson, PhD, LP, Associate Professor,
Emily M. Pisetsky, PhD, LP, Assistant Professor
University of Minnesota Twin Cities, Minneapolis, MN, USA

S-121:

Relationship between Attentional Bias to Food Cues and a Measure of Eating Behavior

Ashleigh Pona, PhD

Icahn School of Medicine at Mount Sinai, New York, NY, USA

Jennifer Lundgren, PhD, FAED

University of Missouri-Kansas City, Kansas City, MO, USA

S-122:

A Meta-analysis on the Relationship between Eating Disorders and Defense Mechanisms

Susana Garcia

William Gottdiener, Fellow, Director, Professor

John Jay College of Criminal Justice, New York, NY, USA

S-123:

Decriminalizing Fat: The impact of Media Portrayals and Social Consensus Information on Support for Weight Anti-Discrimination Legislation

Suman Ambwani, PhD

Scott Elder

Mary Taylor Goeltz, BA

Ziting Gao

Meghan Shippe, BA

Dickinson College, Carlisle, PA, USA

S-124:

An Initial Investigation of Clean Eating as a Risk Factor for Disordered Eating among College Students

Suman Ambwani, PhD

Ziting Gao

Meghan Shippe, BA

Scott Elder

Mary Taylor Goeltz, BA

Dickinson College, Carlisle, PA, USA

S-125:

Can Warning Labels Mitigate Body Dissatisfaction?: A Meta-Analysis of the Use of Labels to Expose Digital Manipulation

Elisa Danthinne

Francesca Giorgianni

Rachel Rodgers, PhD, FAED

Northeastern University, Boston, MA, USA

S-126:

The Female Athlete Body Project (FAB): Final 18-Month Results

Tiffany Stewart, PhD

Nicole Wesley, BS

Pennington Biomedical Research Center, Baton Rouge, LA, USA

Tom Hildebrandt, PhD

The Mount Sinai Hospital, New York, NY, USA

Lisa Kilpela, PhD

University of Texas Health Science Center at San Antonio, San Antonio, TX, USA

Carolyn Becker, PhD, FAED

Trinity University, San Antonio, TX, USA

S-127:

Eating Disorders and The Internet Use

Raquel Cecilia-Costa, MD, Psychiatrist, PhD Student

Marina Fabrega-Ribera, Psychiatrist

Monica Godrid-Garcia, Psychiatrist

Eduardo Serrano-Troncoso, Psychologist

Jose Soriano-Pacheco, MD, PhD

Hospital de Sant Pau, Barcelona, Catalonia, Spain

Raquel Linares-Bertolin, Psychologist

Instituto de Trastornos Alimentarios (ITA), Barcelona, Spain

Reyes Raspall-Coromina, Psychologist

Servicio Especializado de Trastornos de la Conducta

Alimentaria (SETCA), Barcelona, Spain

Pedro-Manuel Ruiz-Lazaro, MD, PhD

Hospital Clínico de Zaragoza, Zaragoza, Spain

S-128:

Eating Disorders Prevention Strategies in Public Health

Mireille Almeida, MD, MSc

UNIFESP, São Paulo, Brazil

S-129:

Social Networking Site Use and Eating Disorder Risk: What's Driving the Relationship?

Tiffany A. Graves, MA

Marissa M. Abrams, MA

Chelsea M. Esmeier, MA

Tammy L. Sonnentag, PhD

Xavier University, Cincinnati, OH, USA

S-130:

Appearance Management Behaviors: Motivational Factors and Gender Differences in Usage

Tiffany Graves, MA
Catherine B. Schuler, MA
Arianna K. Constantakes, MA
Megan Keller, MA
Christian End, PhD
Xavier University, Cincinnati, OH, USA

S-131:

Interoceptive Accuracy and Sensibility on a Spectrum of Eating Restraint

Nandini Datta, MA
Tatyana Bidopia
Erik Savereide, BS
Aishwarya Nag, BSE
Nancy Zucker, PhD
Duke University, Durham, NC, USA
Gaurie Mittal, BS
The Wright Institute, Berkeley, CA, USA
Adam Kiridly, MS
Georgetown University, Washington, DC, USA

S-132:

Existential Anxiety and Disordered Eating: Exploring Gender Differences

Rachel Berry, MA, PhD Candidate
Laura Fischer, MS, PhD Candidate
Rachel Rodgers, PhD, FAED
Northeastern University, Boston, MA, USA

S-133:

Chew and Spit (CHSP) and its Relation to Quality of Life and Demographic Features in a Large Adolescent Sample

Phillip Aouad, PhD Candidate
Nerissa Soh, PhD
Stephen Touyz, PhD
University of Sydney, Sydney, NSW, Australia
Deborah Mitchison, PhD
Macquarie University, Sydney, NSW, Australia
Phillipa Hay, PhD
Western Sydney University, Campbelltown, NSW, Australia

S-134:

Exploring the Relationship Between Food Consumption as a Tool to Alleviate Negative Affect: An Experimental Study

Christine Reha, BS
Jose Dinh, BS
Helen Brandt
George Mason University, Fairfax, VA, USA
Sarah Fischer, BA, MS, PhD, FAED, University of Kentucky, Lexington, KY, USA

S-135:

The Link between the Level of Stress and Disordered Eating Pathology among High School Dance Students: Controlled Study

Yael Latzer, DSc
Eynat Zubery, PhD
Ruth Katz, Professor
University of Haifa, Haifa, Israel
Daniel Stein, MD
Sheba Medical Center, Tel Hashomer, Israel

S-136:

Body Dissatisfaction and Negative Affect as Predictors of Muscularity-Oriented Eating Pathology Among Men

Patrycja Klimek, BA
Aaron Blashill, PhD
San Diego State University, University of California, San Diego Joint Doctoral Program in Clinical Psychology, San Diego, CA, USA
Jamie-Lee Pennesi, PhD
Kaitlin Rozzell, BS
San Diego State University, San Diego, CA, USA
Stuart Murray, DClInPsych, PhD
University of California, San Francisco, San Francisco, CA, USA
Tiffany Brown, PhD
University of California, San Diego, San Diego, CA, USA

S-137:

Investigating Phenotypes of Emotional Eaters Based on Weight Categories: A Latent Profile Analysis

Hedvig Sultson, MA
Kirsti Akkermann, PhD
University of Tartu, Tartu, Tartu County, Estonia

S-138:

A PRISMA Systematic Review of Parental Expressed Emotion in Adolescent Binge/Purge Subtype Eating Disorders

Fiona Duffy, DClInPsych, Psychologist
Kyle Murray-Dickson, MSc
University of Edinburgh, Edinburgh, Lothian, UK

S-139:

The Predictors of Disordered Eating Attitudes: A Comparison Study of Clinical and Healthy Population

Basak Ince, BA, MA, MSc, PhD Candidate
Istanbul Arel University, Faculty of Arts and Sciences,
Istanbul, Buyukcekmece, Turkey

Basak Yucel, MD, Professor
Istanbul University, Istanbul Faculty of Medicine, Istanbul,
Fatih, Turkey

Hanife Ozlem Sertel Berk, PhD, Professor
Istanbul University, Faculty of Letters, Istanbul, Fatih, Turkey

S-140:

The Relationship Between Parental Attitudes and Eating Attitudes of Adolescent Patients with Idiopathic Scoliosis: The Mediating Role of Selfcompassion, Depression, and Body Image Disturbance.

Duygu Kuzu, PhD
Omer Faruk Simsek, Professor
Istanbul Arel University, Istanbul, Buyukcekmece, Turkey

Ozlem Sertel Berk, PhD
Istanbul University, Istanbul, Buyukcekmece, Turkey

Haluk Berk, Professor
Dokuz Eylul University, Izmir, Balcova, Turkey

Aysegul Ketenci, Professor
Istanbul Capa Medical School, Istanbul,
Buyukcekmece, Turkey

Azmi Hamzaoglu, Professor
Istanbul Florence Nightingale, Istanbul,
Buyukcekmece, Turkey

S-141:

An Analysis of Stressful Events Experienced by Academically High-Achieving Females before the Onset of Disordered Eating

Jennifer Krafchek, BEc, MEd, PhD
Faculty of Education, Monash University, Melbourne,
VIC, Australia

Leonie Kronborg, MEd, PhD
Australia Vice-President, World Council for Gifted and Talented
Children, Monash University, Melbourne, VIC, Australia

S-142:

Appearance Dissatisfaction and Appearance Pressures from Significant others Influence Eating Pathology in Young Adult Men

Hayley Perelman, MS, MEd
Illinois Institute of Technology, Chicago, IL, USA

Sylvia Herbozo, PhD
University of Illinois Chicago, Chicago, IL, USA

Dean Lim, MA
Denise Tran, MA
Loma Linda University, Loma Linda, CA, USA

Alison Newman, PhD, ABPP
University of Illinois Chicago, Chicago, IL, USA

Yuchen Chen
Loyola University Chicago, Chicago, IL, USA

S-143:

An Examination of Pubertal Timing Effects on Drive for Muscularity in Men

Felipe Diaz
Megan Shope, BS
Kristen Culbert, PhD
University of Nevada Las Vegas, Las Vegas, NV, USA

S-144:

One-Year Longitudinal Associations Between Athletic Participation by Sport and Eating Disorder Risk among Collegiate Athletes

Vivienne M. Hazzard, MPH, RD
Traci L. Carson, MPH
Kendrin R. Sonnevile, ScD, RD
University of Michigan, Ann Arbor, MI, USA

S-145:

Athleisure: A Manifestation of the Female Muscularity Ideal?

Sarah Lipson, AB Candidate
Harvard University, Cambridge, MA, USA
Stephanie Stewart, PhD Candidate
University of Melbourne, Melbourne, VIC, Australia
Scott Griffiths, NHMRC Early Career Fellow
University of Melbourne, Melbourne, VIC, Australia

S-146:

Feeling Fat and Gross: A Test of the Mediating Role of Disgust on the Association between Feeling Fat and Binge Eating in Adults with Obesity

Lisa M. Anderson, PhD
Scott J. Crow, MD, FAED
Carol B. Peterson, PhD, FAED
 University of Minnesota, Minneapolis, MN, USA
Leah M. J. Hall, PhD
 Eastern Oklahoma VA Health Care System, Tulsa, OK, USA
Ross D. Crosby, PhD, FAED
Scott G. Engel, PhD, FAED
 Sanford Research, Fargo, ND, USA

S-147:

Reexamining Stress and Eating: The Predictive Effects of Prolonged Stress on Binge Eating

Kimberly Stevens, BA
Kristen Culbert, PhD
 University of Nevada Las Vegas, Las Vegas, NV, USA

S-148:

Mindful Eating and Eating Disorders: The Mediator Role of Negative Core Beliefs associated with the Eating Disorders

Selin Karakose, BA, MA, PhD
 Isik University, Istanbul, Turkey
Celia Naivar Sen, BA, MPH, PhD
 Ozyegin University, Istanbul, Turkey

S-149:

Emotion Regulation Flexibility and Eating Pathology

Elizabeth Dougherty, MEd
Jonathan Murphy, PhD
Rachel George
Skylar Hamlett
Nicole Johnson, BS,
Krystal Badillo, BS
Alissa Haedt-Matt, PhD
 Illinois Institute of Technology, Chicago, IL, USA

S-150:

Dieting Behaviors as a Function of Self-Identified Dieting Status: Despite Endorsement of Extreme Eating Behaviors, Some Individuals do not Identify as a Dieter

Kelly Cuccolo, BS, MA
Rachel Kramer, BS, MA, PhD
Richard Ferraro, MA, PhD, Postdoctoral Fellowship,
 University of North Dakota, Grand Forks, ND, USA

S-151:

Naturalistic Associations of Negative Affect and Body Dissatisfaction with Disordered Eating Behaviors in a Subclinical Sample

Krystal Badillo, BS
Meghan Hansen, PhD
Nicole Johnson, BS
Elizabeth Dougherty, MEd
Alissa Haedt-Matt, PhD
 Illinois Institute of Technology, Chicago, IL, USA

S-152:

Testing Self-Esteem and Need for Social Approval as Unspecific Risk Factors for Eating Disorders: Structural Equation Modeling in Female from Buenos Aires (Argentina)

Brenda Murawski, PhD, CPsychol, CONICET
Jesica Custodio, PhD, CPsychol, CONICET
Guillermina Rutzstein, PhD, CPsychol, FAED
 University of Buenos Aires, Buenos Aires, Argentina

S-153:

Exploring the Relationship between Existential Anxiety, Weight-Related Experiential Avoidance, and Disordered Eating

Laura Fischer, MS
Rachel Berry, MA
Rachel Rodgers, PhD, FAED
 Northeastern University, Boston, MA, USA

S-154:

Risk Behaviors Related to Feeding and Eating Disorders in Adolescents

Rosalia Vazquez-Arevalo, PhD, FAED
Xochitl Lopez-Aguilar, PhD
Raquel Balderrama-Diaz, Master's
Karla Arely Medina-Tepal, Bachelor's
Mayaro Ortega-Luyando, PhD
Juan Manuel Mancilla-Diaz, PhD, FAED
 National Autonomous University of Mexico, Tlalneantla, Mexico

S-155:

Cross-Sectional Associations between Weight Bias Internalization and Weight Concerns in Young Adults

Kelley Borton, MPH
Kendrin Sonnevile, ScD, RD
 University of Michigan, Ann Arbor, MI, USA

S-156:

What Types of #Yoga Images are Being Posted? Does Body Size Matter?

Erin Dufour, BA, MHK Candidate

Jillian Lacasse, BHK

Sara Santarossa, BHK, MHK, PhD Candidate

Sarah Woodruff, BPE, MSc, Postdoctoral Fellow, PhD
University of Windsor, Windsor, ON, Canada

S-157:

Overcoming Shame: Lessons from a Qualitative Investigation of Shame Resilience in Clients Diagnosed with Eating Disorders

Hilary Evans, BA, MA

Mihaela Launeanu, BA, MA, PhD

Trinity Western University, Langley, BC, Canada

Chelsea Beyer, BHK, BA (Hons), MA, PhD Candidate
University of British Columbia, Vancouver, BC, Canada

S-158:

Predictors of Short-Term Weight Trajectories in a Community Sample of Adults with Eating Disorders

Alexis Exum, BS, MPS

Victoria Perko, BA

Kelsie Forbush, PhD

University of Kansas, Lawrence, KS, USA

S-159:

Intrinsic and Extrinsic Motivations for Exercise: Examining Associations with Problematic Exercise and Eating Pathology

Christina Scharmer, BA

James F Boswell, PhD

Drew A Anderson, PhD, FAED

State University of New York at Albany, Albany, NY, USA

S-160:

Expectancies of the Effects of Cannabis Use on Eating Disorder Symptoms

Christina Scharmer, BA

Brianna R Altman, BA

Joseph M Donahue, MA

Drew A Anderson, PhD, FAED

Mitchell Earleywine, PhD

State University of New York at Albany, Albany, NY, USA

S-161:

Social Anxiety Disorder and Eating Disorders in a Nationally Representative Sample: Is the Association Attributable to Other Comorbid Psychiatric Disorders?

Christine Xu, BE

Alexis Duncan, MPH, PhD

Washington University in St. Louis, St. Louis, MO, USA

S-162:

Is Childhood Neglect Associated with Binge Eating? Findings from a Population-Representative Twin Sample

Christine Xu, BE

Alexis Duncan, MPH, PhD

Melissa Jonson-Reid, MSW, PhD

Andrew Heath, DPhil

Pamela Madden, PhD

Kathleen Bucholz, PhD

Washington University School of Medicine, St. Louis, MO, USA

S-163:

Group Cognitive Remediation Therapy for Japanese Adolescents with Anorexia Nervosa

Rie Kuge, MD, PhD

Shinshu University Hospital, Matsumoto, Nagano, Japan

Ayano Yokota, Master's

Yuriko Morino, MD

Tokyo Metropolitan Children's Medical Center, Fuchu-shi, Tokyo, Japan

Michiko Nakazato, MD, PhD, FAED

International University of Health and Welfare, Narita-shi, Chiba, Japan

S-164:

Cognitive Behavior Therapy (CBT) for Body Image in Adolescents with Eating Disorders as an Adjunct to Family Therapy a Pilot Case Series

Natalie Pretorius, DClincPsy

Catherine Stewart, PhD, DClincPsy

Jonathan Espie, DClincPsy

Mima Simic, MD, MRCPsych

South London and Maudsley NHS Trust, London, UK

S-165:

Does RO DBT Improve Outcomes in Adolescent Anorexia Nervosa

Mima Simi, MD, MRCPsych
Julian Baudinet, BA (Hons), MSc, DCP
Katrina Hunt, DClinPsy
Catherine Stewart, PhD, DClinPsy
South London and Maudsley NHS Trust, London, UK

S-166:

Parent-Child Agreement on the Eating Disorder Examination Questionnaire in a Family-Based Treatment Program

Kellsey Smith, BS
Jessica Van Huysse, PhD
University of Michigan, Ann Arbor, MI, USA

S-167:

Group Therapy in the Eating Disorder Intensive Day Program: Evaluation and Patient Perspectives

Elaine Tay, PhD
Lisa Dawson, PhD
Sydney Children's Hospital Network-Westmead, Sydney, NSW, Australia
Julian Baudinet, PhD
Maudsley Hospital, London, Camberwell, UK

S-168:

Examining the Feasibility, Acceptability, and Outcomes of a 2-day Intensive Parent/Caregiver Workshop utilizing Emotion Focused Family Therapy

Kristen Lohse, PsyD
Mindy Solomon, PhD
Children's Hospital, University of Colorado, Aurora, CO, USA
Adele Lafrance, PhD, C.Psych
Mental Health Foundations, Denver, CO, USA

S-169:

Obsessive-Compulsive Behavior and Adolescent Bulimia Nervosa: Motivation to Change Impacts Outpatient Treatment Outcome

Sasha Gorrell, PhD
Lisa Hail, PhD
Kathryn Kinasz, MD
Lindsey Bruett, PhD
Sarah Forsberg, PsyD
Daniel Le Grange, PhD, FAED
University of California, San Francisco, San Francisco, CA, USA
James Lock, MD, PhD, FAED
Stanford University, Stanford, CA, USA

S-170:

Increasing Detection of Eating Disorders Across a Hospital System Servicing Youth in Bronx, New York

Emma Racine, MS
Lauren Yadlosky, MS
Tucker Smith, MS
Michelle Lupkin, PhD
Montefiore Medical Center, Bronx, NY, USA

S-171:

Effect of Prescribed Physical Activity on Individuals Hospitalized with Anorexia Nervosa: A Systematic Review

Holly Agostino, MD,
Brett Burstein, MD, PhD, MPH
Montreal Children's Hospital, Montreal, QC, Canada
Charlie Fougères, BSc
Jaime Lawson, BSc
Julie Pham, BSc
Cory Schiffman, BSc
Isabelle Gagnon, PhD
McGill University, Montreal, QC, Canada

S-172:

Higher Weight Gain Rate in a Multifamily Group-Based Dialectical Behavior Therapy approach (GDBT) vs. an Individual Patient Behavioural Therapy Combined with Maudsley Family-Based Therapy approach (IPFT) for Adolescents with Anorexia Nervosa

Brittany Marshall, BA, Behavioural Therapist
Marina Kanellos-Sutton, RN, BScN, NP-PHC
Ashleigh Vance, RD, BSc, BASc
Kingston Health Sciences Centre, Kingston, ON, Canada
Amy Acker, PhD, Pediatrician, Professor
Queen's University, Kingston Health Sciences Centre, Kingston, ON, Canada

S-173:

Epigenetic Alterations in Adolescent/Young Adult Patients with Anorexia Nervosa

Brittany Marshall, BA, MA Candidate
Marina Kanellos-Sutton, RN, BScN, NP-PHC
Kingston Health Science Centre, Kingston, ON, Canada
Calvin Sjaarda, Post-Doctoral Research Associate
Queen's University, Kingston, ON, USA
Amy McNaughton, PhD, Research Technologist Queen's Genomics Lab at Ongwanada (QGLO)
Queens University, Kingston, ON, Canada
Linda Booij, PhD
Concordia University, Kingston, ON, Canada

Xudong Liu, PhD

Queen's University, Kingston, ON, Canada

Sarosh Khalid-Khan, MD, DABPN, FRCPC

Queen's University, Kingston Health Science Centre,
Hotel Dieu Hospital Site, Kingston, ON, Canada

S-174:

Evaluating the Feasibility and Effectiveness of a Peer-Mentorship Intervention in Eating Disorders: An Academic-Community Partnership

Myl ne Wilhelmy, MD, Child and Adolescent Psychiatry Fellow

Lisa Ranzenhofer, PhD

Annabella M. Hochschild, BA, Research Assistant

Elizabeth Anne Larson, Research Assistant

B. Timothy Walsh, MD, FAED

Evelyn Attia, MD, FAED

Columbia University Medical Center, New York State Psychiatric Institute, New York, NY, USA

S-175:

Examining the Relationship Between Insomnia Symptoms and Treatment Outcome in Binge Eating Disorder

Megan Van Wijk, BS, MS Candidate

Memorial University of Newfoundland, St. John's, Newfoundland, Canada

Therese Kenny, BS, MS

University of Guelph, Guelph, ON, Canada

Jacqueline Carter, BA (Hons), MA, PhD, FAED

Memorial University of Newfoundland, St. John's, Newfoundland, Canada

S-176:

Self-Report vs. Objective Weight: Accurate Assessment of Body Weight in an Eating Disorder Population

Jaime Coffino, MPH, MA

Sydney Heiss, MA

Julie Morison, PhD

Julia Hormes, PhD

University at Albany, The State University of New York, Albany, NY, USA

S-177:

The Possible Myth of Multi-Impulsivity as a Barrier to Good Treatment Outcome

Rowan Hunt, BA

Megan Michael, BA

Adrienne Juarascio, PhD

Drexel University, Philadelphia, PA, USA

Jordyn Abrahams, BA

Lehigh University, Bethlehem, PA, USA

S-178:

The Impact of Nutrition and Dietetic Intervention on Patient Outcomes in the Treatment of Adult Outpatients with an Eating Disorder: A Systematic Review

Caitlin McMaster, BSc (Hons)

Boden Institute of Obesity, Nutrition, Exercise & Eating Disorders, University of Sydney, Sydney, NSW, Australia

Susan Hart, BSc, MND, PhD

St. Vincent's Hospital, Boden Institute of Obesity, Nutrition, Exercise & Eating Disorders, University of Sydney, Sydney, NSW, Australia

Tracey Wade, BSc (Hons), MCLinPsych, PhD, FAED

Flinders University, Adelaide, SA, Australia

Janet Franklin, BSc, MND, PhD

Metabolism & Obesity Service, Royal Prince Alfred Hospital, Sydney, NSW, Australia

S-179:

Eating Disorders in the Perinatal Period Transferring Evidence into Practice

Abigail Easter, PhD

Amanda Bye, BSc

Jane Sandall, CBE, PhD, MSc, BSc, RM, HV, RN

King's College London, UK

Nicola Mackintosh, PhD

University of Leicester, Leicester, UK

S-180:

Treatment Outcomes from an Intensive Outpatient Program for Competitive Athletes with Eating Disorders Inform Research and Clinical Practice

Matt Stranberg, MS, RDN, LDN, CSCS

Dara Spital, MS

Emily Slager, MA, LMHC

Corinne Coia, MSW

Walden Behavioral Care, Waltham, MA, USA

Paula Quatromoni, DSc, RD, LDN

Boston University, Boston, MA, USA

S-181:

Preliminary Findings on the Longitudinal Outcome of Inpatients with Anorexia Nervosa

Teresa Rufin, AB

Rachel Korn, BA

Lauren Davis, BS

Joanna Steinglass, BA, MD

Laurel Mayer, BA, MD, FAED

Timothy Walsh, AB, MD

Evelyn Attia, AB, MD, FAED

Deborah Glasofer, BA, MA, PhD

New York State Psychiatric Institute, New York, NY, USA

Yuanjia Wang, BA, MA, PhD

Peng Wu, BS, MS

Columbia University, New York, NY, USA

S-182:

Cognitive Behavioural Therapy for Eating Disorders: How Do Clinician Characteristics Impact on Treatment Fidelity?

Caroline Brown, BSc (Hons), MSc, MClinPsy, PGDip
Kathryn Nicholson Perry, BSc (Hons), MClinPsy, PhD
 Australian College of Applied Psychology, Sydney,
 NSW, Australia

S-183:

Characterization, Feasibility, Acceptability, and Impact of a Novel Exposure-Based Treatment Module for Bulimia Nervosa

Kelsey Clark, BA
Sarah Palasick, BA
Adrienne Juarascio, PhD
 Drexel University, Philadelphia, PA, USA

S-184:

Stories of Recovery Motivate Recovery from Eating Disorders

Katherine Venturo-Conerly, BA Candidate
Akash Wasil, BA Candidate
Rebecca Shingleton, PhD
John Weisz, PhD
 Harvard University, Cambridge, MA, USA

S-185:

Weight Suppression, BMI and Weight Concern in Relation with Early Change in Guided Self-Help for Bulimic Disorders

Ana Vaz, PhD
Eva Conceição, PhD
Célia Moreira, PhD
Monfreita Nádia, MS Psych
Lara Castro Nunes, MS Psych
Jennifer Santos, MD
António Neves, MD
Paulo Machado, PhD, FAED
 University of Minho, Braga, Portugal

S-186:

Differences between Short and Long Duration of Illness in Patients with Anorexia in a Treatment Seeking Sample

Vaz Ana, PhD
Tânia Rodrigues, MS Psych
Eva Conceição, PhD
 University of Minho, Braga, Portugal
Isabel Brandão, MD, PhD
 Hospital de São João, Porto, Portugal
Andreia Vilaça, Master's
António Neves, MD
 Hospital de Santa Maria, Lisboa, Portugal

S-187:

How do Individuals Talk about their Experiences of Inpatient Treatment for Anorexia Nervosa on the Video Sharing Platform, YouTube—A Qualitative Study

Stuart Gooding, BA (Hons), MBBCh, PgDip
 Swansea University, Swansea, Wales, UK

S-188:

The Modum-ED Trial Protocol: Comparing Compassion-Focused Therapy (CFT) and Cognitive-Behavioural Therapy (CBT) in Treatment of Eating Disorders (EDs) with and without Childhood Trauma: A Randomised Controlled Trial

KariAnne Vrabel, PhD Candidate
Asle Hoffart, PhD, Professor
Bruce Wampold, PhD, Professor
 Research Institute of Modum Bad, Vikersund,
 Modum, Norway

S-189:

Clinical Case Series: Piloting a Novel In-Home Relapse Prevention Treatment for Eating Disorders

Laura Sproch, PhD
Kimberly Anderson, PhD
 The Center for Eating Disorders at Sheppard Pratt,
 Baltimore, MD, USA

S-190:

Preliminary Findings for Treating Trauma and Eating Disorders Concurrently in a Residential Facility

Alyssa Durbin, MPsych, Registered Psychotherapist
Katrina Messina, MSW, RSW
 Homewood Health Centre, Guelph, ON, Canada

S-191:

My Eating Disorder's Treatment was called Cognitive Behavioural Therapy. But was it, Really? Eating Disordered Patients Experience with the Delivery of CBT

Alexandra Mulkens, PhD, Professor, LCP, CBT Therapist
Chlo de Vos, MSc
 Maastricht University, Maastricht, Limburg, Netherlands
Glenn Waller, PhD, Professor
 University of Sheffield, Sheffield, South Yorkshire, UK

S-192:

The Impact of Trauma on the Treatment of Eating Disorder Symptoms and Quality of Life

Joseph Wonderlich, MA

George Mason University, Fairfax, VA, USA

Yvind R, MD, PhD

Oslo University Hospital, Oslo, Norway

KariAnne Vrabel, PhD

Modum Bad Psychiatric Center, Vikersund, Buskerud, Norway

S-193:

Compliments to Patients Diagnosed with Eating Disorders: Recommendations to Health Professionals and Relatives

Fellipe Augusto de Lima Souza

Isabelle Tortorella Carneiro Gassi, Family Therapist

Anna Rachel Algazi

Rosa Guedes

Sandra Pesce, MSc

Raphael Camara Oliveira

Raphael Cangelli Filho

Fábio Salzano, Psychiatrist

Táki Athanássios Córdas, Psychiatrist, PhD

Hospital das Clinicas of University of Sao Paulo Medical School, Sao Paulo, Brazil

S-194:

The Factor Structure of the Fear of Self-Compassion Scale in Non-Clinical and Clinical Eating Disorder Samples

Megumi Iyar, MA

University of British Columbia, Vancouver, BC, Canada

Allison Kelly, PhD, RPsych

University of Waterloo, Ottawa, ON, Canada

Suja Srikameswaran, PhD, RPsych

Josie Geller, PhD, RPsych

St. Paul's Hospital, Vancouver, BC, Canada

Sara Robb, MSW, RSW

Deborah Berline-Romalis, MSW, RSW

Sheena's Place, Toronto, ON, Canada

S-195:

The Role of Confidence in Predicting Outcome in Inpatient Treatment for Eating Disorders

Megumi Iyar, MA

Daniel W. Cox, PhD

David Kealy, PhD, RSW

University of British Columbia, Vancouver, BC, Canada

Suja Srikameswaran, PhD, RPsych

Josie Geller, PhD, RPsych

St. Paul's Hospital, Vancouver, BC, Canada

S-196:

Compulsive Exercise as a Resistance in the Treatment of Eating Disorders

Humberto Lorenzo Persano, MD, PhD, Psychiatrist, Professor

Sofia Soto, Nutritionist

David Gutnisky, MD, Psychiatrist

The Jose T. Borda Psychiatric Public Hospital, Buenos Aires, Capital Federal, Argentina

S-197:

Exploring Mechanisms of Action in Exposure Therapy for Eating Disorders: The Role of Eating-Related Fear and Avoidance Behaviors

Nicholas Farrell, PhD

Rogers Memorial Hospital, Oconomowoc, WI, USA

S-198:

Does UK Medical Education Provide Doctors with Sufficient Skills and Knowledge to Manage Patients with Eating Disorders Safely?

Agnes Ayton, MSc, FRCPsych, MMedSc

Oxford Health NHS Trust, Oxford, Oxfordshire, UK

Ali Ibrahim, MBBS, MRCPsych

South London and Maudsley Foundation Trust, London, UK

S-199:

Is Bed Rest Helpful as an Intervention in the Management of Severe Anorexia Nervosa In Hospitals?

Ali Ibrahim, MBBS, MRCPsych

South London and Maudsley NHS Trust, London, UK

Agnes Ayton, MSc, FRCPsych, MMedSc

Oxford Health NHS Foundation Trust, Oxford, Oxfordshire, UK

PAPER SESSION 1

THURSDAY, MARCH 14 | 1645 – 1815

Bowery, Lower Level

Session Co-Chairs:

Anthea Fursland, PhD and **Sian McLean**, PhD

PS1.1.1:

Trajectories of Child Eating Behaviors are Associated with Disordered Eating and Eating Disorder Diagnosis in Adolescence

Moritz Herle, BSc, MSc, PhD

Bianca De Stavola, PhD

Rachel Bryant-Waugh, PhD, FAED

University College London, Institute of Child Health, London, UK

Mohamed Abdulkadir, MSc, PhD

University of Geneva, Geneva, Switzerland

Cynthia Bulik, PhD, FAED

Zeynep Yilmaz, PhD

University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Christopher Hübel, MSc, MD

King's College London, London, UK

Ruth Loos, PhD

Icahn School of Medicine at Mount Sinai, New York, NY, USA

Diana Santos Ferreira, PhD

University of Bristol, Bristol, UK

Nadia Micali, MD, PhD, FAED

Geneva University Hospital, Geneva, Switzerland

PS1.1.2:

Pediatric Weight Management Interventions and Eating Disorder Risk: A Systematic Review and Meta-Analysis

Hiba Jebeile, BMedSci/BBus, MNutrDiet, APD

Louise Baur, MBBS (Hons), BSc(Med), PhD, FRACP, FAHMS

Natalie Lister, B HSc (Hons), MNutr Diet, PhD, APD

The University of Sydney, Sydney, Australia

Susan Paxton, BA (Hons), MPsy, PhD, FAED

La Trobe University, Melbourne, Australia

Megan Gow, BSc(Nutr)(Hons), B Ex Sport Sci, PhD

Katharine Aldwell, BSci, MNutrDiet, APD

Sarah Thomas, BNutrDiet (Hons), APD

Sarah Garnett, BSc, MNutrDiet, PhD APD

The Children's Hospital at Westmead, Westmead, Australia

PS1.1.3:

Neurobiological Underpinning of Eating Disorders: Integrative Biopsychosocial Longitudinal Analyses in Adolescents and Emerging Adults

Lauren Robinson, BSc, PhD

Anna Roach, BSc

Marina Bobou, BSc

Zuo Zhang, BEng, PhD

Sylvane Desrivieres, BSc, MSc, PhD

Ulrike Schmidt, MD, PhD, FRCPsych

King's College London, London, UK

PS1.1.4:

A 15-Year Longitudinal Investigation of Changes in Body Dissatisfaction and Subsequent Changes in Eating Disorder Outcomes from Adolescence through Adulthood

Lisa M. Anderson, PhD

Ann F. Haynos, PhD

Marla E. Eisenberg, ScD, MPH

Dianne Neumark-Sztainer, PhD, MPH, RD, FAED

University of Minnesota, Minneapolis, MN, USA

Lauren M. Schaefer, PhD

Sanford Research, Fargo, ND, USA

Melanie M. Wall, PhD

Chen Chen, MPH

Columbia University, New York, NY, USA

PS1.1.5:

Comparison of Help-Seeking by Sex and Ethnicity/Race in U.S. Adults with DSM-5-Defined Eating Disorders

Tomoko Udo, PhD

Jaime Coffino, MA, MPH

University at Albany, Albany, NY, USA

Carlos Grilo, PhD

Yale University, New Haven, CT, USA

PS1.1.6:

Reciprocal Associations between Eating Pathology and Parent-Daughter Relationships across Adolescence: A Monozygotic Twin Differences Study

Kristin von Ranson, PhD, FAED

Laurel Korotana, PhD

University of Calgary, Calgary, Alberta, Canada

Sylia Wilson, PhD

William Iacono, PhD

University of Minnesota, Minneapolis, MN, USA

Chelsea, Lower Level

Session Co-Chairs:

Karina Allen, PhD, MPsyCh
and **Thomas Hildebrandt**, PsyD, FAED

PS1.2.1:**From Research to Practice to Large-Scale Practice: Implementing First Episode Rapid Early Intervention for Eating Disorders (FREED)**

Karina Allen, PhD, MPsyCh, BA (Hons)
Victoria Mountford, DClinPsych, BA (Hons)
Danielle Glennon, BA (Hons)
Nina Grant, PhD, DClinPsych, BA (Hons)
Amy Brown, DClinPsych, BA (Hons)
 Maudsley Hospital, South London and Maudsley NHS Foundation Trust, London, UK
Michaela Flynn, BSc (Hons), PhD Candidate
Ulrike Schmidt, PhD, MPhil, MD, FAED
 Institute of Psychiatry, King's College London, London, UK

PS1.2.2:**Primary Efficacy and Nine Month Outcomes for Behavioral Coach Delivered Smartphone Intervention for Binge Eaters**

Tom Hildebrandt, PsyD, FAED
 Icahn School of Medicine, New York, NY, USA
Andreas Michaelides, PhD
 Icahn School of Medicine at Mount Sinai, New York, NY, USA
Robyn Sysko, PhD
Tatiana Toro-Ramos, PhD
 Noom, Inc., New York, NY, USA
Megahn Mayhew, MS,
 Kaiser Permanente Center for Health Research, Portland, OR, USA
Lynn DeBarr, PhD, MPH
 Kaiser Permanente Washington Health Research Institute, Seattle, WA, USA

PS1.2.3:**Dietary Fat Intake and Fat Preference in Individuals with and Without in Anorexia Nervosa**

Janet Schebendach, PhD, RD
 Columbia University Irving Medical Center, New York State Psychiatric Institute, New York, NY, USA
Blair Uniacke, MD
Evelyn Attia, MD
B. Timothy Walsh, MD
Joanna Steinglass, MD
 Columbia University Irving Medical Center, New York, NY, USA

PS1.2.4:**Optimising Treatment Delivery and Reducing Length of Stay in an Adult Inpatient Unit**

Urvashnee Singh, MbChB, UKZN, MPM, RANZCP
 South Africa Dip Child Health, Hollywood Hospital, Perth, Australia
Fiona Cartwright, PhD
Fiona Salter, Masters of Dietetics, Dietician
Kate Fleming, Bsc., Dietician
 Hollywood Hospital, Perth, Australia

PS1.2.5:**Ignorance is Bliss: Blind vs. Open Weighing from an Eating Disorder Patient Perspective**

Franziska Foreich, BPsych (Hons), MPsyCh, PhD
 Candidate, Clinical Psychology Registrar
Lenny Vartanian, PhD, Professor, Associate Dean
Sarah Ratcliffe, BHealthSci, MSci (Hons), Research Assistant, Health Psychology Tutor
 UNSW Sydney, Sydney, Australia

PS1.2.6:**Multiple Purging Methods vs. Vomiting alone in Bulimia Nervosa and Purging Disorder: A Comparison of Clinical Features and Treatment Response**

Danielle MacDonald, PhD, C.PsyCh.
Kathryn Trottier, PhD, C.PsyCh.
 University Health Network, University of Toronto, Toronto, ON, Canada

Flatiron, Lower Level

Session Co-Chairs:

Erin Reilly, PhD and **Jane Miskovic-Wheatley**, PhD

PS1.3.1:**The Effectiveness of the Intensive Day Treatment Program (ITP) for the Severely Ill Adolescents with the Restrictive Eating Disorders**

Mima Simic, MD, MRCPsych
Catherine Stewart, PhD, DClinPsy
Julian Baudinet, BA (Hons), MSc, DCP, FAED
Ivan Eisler, PhD, FAED
Laura Baker, BscN
Katrina Hunt, DClinPsy
 South London and Maudsley NHS Trust, London, UK

PS1.3.2:**Where Does the Bridge Lead? Evaluating the Long-Term Outcomes of a Partial Hospitalization Program for Adolescents with Anorexia and Bulimia Nervosa****Erin Reilly**, PhD**Roxanne Rockwell**, PhD**Ana Ramirez**, PhD**Leslie Anderson**, PhD**Tiffany Brown**, PhD**Christina Wierenga**, PhD**Walter Kaye**, PhD

University of California, San Diego, San Diego, CA, USA

PS1.3.3:**Group Cognitive Remediation Therapy for Children and Adolescents Receiving Intensive Daypatient Treatment for Anorexia Nervosa: A Feasibility Study****Charlotte Rhind**, PhD, Trainee Clinical Psychologist**Kate Tchanturia**, PhD, FAED, FBPS, FHEA, Consultant

Clinical Psychologist, BSc (Hons), MSc, PhD

Institute of Psychiatry, Kings College London, London, UK

Jonathan Espie, DClinPsy, Principal Clinical Psychologist

South London and Maudsley NHS Foundation Trust, London, UK

PS1.3.4:**The Caregiver Traps Scale: Validation of an Assessment Tool to Identify Roadblocks to Parental Involvement in Treatment****Adele Lafrance**, PhD, C.Psych

Laurentian University, Sudbury, ON, Canada

PS1.3.5:**Changes in Weight and Percent Expected Body Weight Predict Outcomes in a Family-Based Partial Hospitalization Program****Jessica L Van Huysse**, PhD**Kellsey Smith**, BS**Kathleen A Mammel**, PhD, FAED

University of Michigan, Ann Arbor, MI, USA

Renee Rienecke, PhD, FAED

Medical University of South Carolina, Charleston, SC, USA

PS1.3.6:**Does inpatient weight restoration prior to outpatient family-based treatment improve longterm outcomes for adolescent Anorexia Nervosa: A five-year follow-up.****Jane Miskovic-Wheatley**, BS (Hons 1), MS, PhD**Andrew Wallis**, PhD, Graduate Diploma of Psychology, MFT, Graduate Diploma of Mental Health**Sloane Madden**, BMBS (Hons II), PhD (Medicine)

The Children's Hospital at Westmead, Sydney, Australia

Michael Kohn, MBBS, FRACS, ECFMG, FRACP,

Fellowship in Adolescent Medicine

Albert Einstein College of Medicine, Westmead Hospital, Sydney, Australia

Janice Russell, MB, BS

University of Sydney, Royal Prince Alfred Hospital, Sydney, Australia

Hay Phillipa, MB, ChB, Psychiatrist

Wesley Hospital, Sydney, Australia

Gramercy, Lower Level

Session Co-Chairs:

Carly Pacanowski, PhD, RDand **Nadia Micali**, MD, MRCPsych, PhD, FAED**PS1.4.1:****Examining the Role of Persistence in the Relationship Between Restraint and Restriction of Caloric Intake****Angeline Bottera**, BA**Evelyna Kambanis**, BA**Kyle De Young**, PhD, FAED

University of Wyoming, Laramie, WY, USA

PS1.4.2:**Network Analysis of Eating Disorders and PTSD in a Community Sample: The Role of Reexperiencing as a Mechanism of Comorbidity****Rachel Liebman**, PhD**Kendra Becker**, PhD**Kamryn Eddy**, PhD, FAED**Jennifer Thomas**, PhD, FAED

Eating Disorders Clinical and Research Program, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA

Li Cao, PhD

Sanford Research, Fargo, ND, USA

Kathryn Smith, PhD**Ross Crosby**, PhD

University of North Dakota, Fargo, ND, USA

PS1.4.3:**Mindfulness and Eating Disorder Psychopathology: A Meta-Analysis****Margarita Sala**, MA

Southern Methodist University, Dallas, TX, USA

Shruti Shankar Ram, BS**Irina Vanzhula**, MS**Cheri Levinson**, PhD

University of Louisville, Louisville, KY, USA

PS1.4.4:**Protective Associations Between Father-Child Connectedness in Adolescence and Eating Concern in Young Adulthood**

Vivienne M. Hazzard, MPH, RD
Alison L. Miller, PhD
Katherine W. Bauer, PhD
Bhramar Mukherjee, PhD
Kendrin R. Sonnevile, ScD, RD
 University of Michigan, Ann Arbor, MI, USA

PS1.4.5:**Elucidating Factors Underlying Parent-Offspring Similarity in Eating Pathology in Pre- and Early Puberty: Exploring the Possibility of Passive Gene-Environment Correlation**

Shannon O'Connor, PhD
 University of Chicago, Chicago, IL, USA
S. Alexandra Burt, PhD
Kelly Klump, PhD, FAED
 Michigan State University, East Lansing, MI, USA
Matthew McGue, PhD
William Iacono, PhD
 University of Minnesota, Minneapolis, MN, USA

PS1.4.6:**A Randomized Trial of the Impact of Daily Self-Weighing on Affective Reactivity using Ecological Momentary Assessment**

Carly Pacanowski, PhD, RD
Gregory Dominick, PhD
 University of Delaware, Newark, DE, USA
Jennifer Linde, PhD
 University of Minnesota, Minneapolis, MN, USA
Ross Crosby, PhD, FAED
Scott Engel, PhD
 Sanford Health, Fargo, ND, USA

Murray Hill, Lower Level

Session Chair:

Scott Griffiths, PhD

PS1.5.1:**Body Satisfaction in Children and Adolescents Undergoing Weight Management Treatment: Systematic Review and Meta-Analysis**

Megan L. Gow, PhD, BS (Hons), BSc
Natalie Lister, BSc, MNutr, PhD
Louise A. Baur, Professor, PhD, FRACP
Hiba Jebeile, MNutr
 The University of Sydney, Sydney, Australia

Susan J. Paxton, Emeritus Professor, PhD
 La Trobe University, Melbourne, Australia

Katharine Aldwell, BSc, MNutr

Sarah Thomas, BSc, MNutr

Sarah P. Garnett, Associate Professor, PhD, MNutr&Diet
 The Children's Hospital at Westmead, Sydney, Australia

PS1.5.2:**Imaginal Exposure Eating Disorder Fear Scripts are Associated with Increased Activation Related to Threat and Internally Generated Thought Compared to Neutral Scripts: A Proof-of-Concept fMRI Study**

Leigh Brosnoff, BA
Lindsay Knight, MS
Karisa Hunt, MSW
Cheri Levinson, PhD
Brendan Depue, PhD
 University of Louisville, Louisville, KY, USA

PS1.5.3:**Warning vs. Rewarding: Evaluating the Effects of Labeling Images as Retouched or Retouch-Free on Body Image in Women**

Francesca Giorgianni, BA Candidate
Elisa Danthine, BS Candidate
Rachel F. Rodgers, PhD, FAED
 Northeastern University, Boston, MA, USA

PS1.5.4:**Thinspiration and Fitspiration: Are they a Cause or Symptom of Eating Disorders? Findings from a Cross-Lagged Longitudinal Mediation Analysis of Individuals with Eating Disorders**

Scott Griffiths, PhD
 University of Melbourne, Melbourne, Australia
Stuart Murray, PhD
 University of California San Francisco, San Francisco, CA, USA
Deborah Mitchison, PhD
 Macquarie University, Sydney, Australia
Jonathan Mond, PhD
 University of Tasmania, Launceston, Australia
Fiona Barlow, PhD
 University of Queensland, Brisbane, Australia

PS1.5.5:**Attentional Bias to Weight-Related Body Parts Predicts Body Dissatisfaction in Female College Students when Embodying a Real-Size Virtual Body**

Marta Ferrer-Garcia, PhD, FAED
Bruno Porras Garcia, MS, PhD Candidate
Alexandra Ghita, Master's Degree, PhD Candidate
Laura López Jiménez, BS
Alba Vallve-Romeu, BS

Valentina Tarantino, BS
José Gutiérrez-Maldonado, PhD
 Universitat de Barcelona, Barcelona, Catalonia, Spain

PS1.5.6:

The Exploration of State Body Dissatisfaction in Everyday Lives: An EMA Study with Japanese Young Women

Mika Omori, PhD
Ai Takamura, MA
Yoko Yamazaki, PhD
 Ochanomizu University, Bunkyo, Tokyo, Japan
Hiroe Kikuchi, MD, PhD
 Center Hospital of the National Center for Global Health and Medicine, Shinjuku, Tokyo, Japan
Toru Nakamura, PhD
 Osaka University, Toyonaka, Osaka, Japan
Kazuhiro Yoshiuchi, MD, PhD
Yoshiharu Yamamoto, PhD
 Tokyo University, Bunkyo, Tokyo, Japan

Sugar Hill, Lower Level

Session Co-Chairs:

Stephanie Manasse, PhD and **Janet Lydecker**, PhD

PS1.6.1:

Relating goal-directed behaviour to eating disorder features and higher BMI

Andreea I Heriseanu, BS Psych (Hons),
 DClinPsych, PhD Candidate
Laura Corbit, PhD
Stephen Touyz, PhD, FAED
 University of Sydney, Camperdown, Australia
Phillipa Hay, MBChB, MD, DPhil, FAED
 Western Sydney University, Campbelltown, Australia
Ross Crosby, PhD, FAED
Li Cao, MS
 Neuropsychiatric Research Institute, Fargo, ND, USA

PS1.6.2:

Secretive Eating among Treatment-Seeking Adults with Binge-Eating Disorder

Janet Lydecker, PhD
Carlos Grilo, PhD
 Yale School of Medicine, New Haven, CT, USA

PS1.6.3:

Internalized weight stigma and intuitive eating explain lower eating disturbances among higher BMI clients in healthy living program

Janell Mensinger, PhD
 Drexel University, Philadelphia, PA, USA

Tracy Tylka, PhD, FAED
 The Ohio State University, Columbus, OH, USA
Rachel Calogero, PhD, FAED
 Western University, London, ON, Canada
Erin Harrop, MSW
 University of Washington, Seattle, WA, Canada

PS1.6.4:

Associations between hair cortisol concentrations, perceived stress, and binge eating and emotional eating in women

Natasha Fowler, MA
Cheryl Sisk, PhD
S. Alexandra Burt, PhD
Kelly Klump, PhD
 Michigan State University, East Lansing, MI, USA
Pamela Keel, PhD
 Florida State University, Tallahassee, FL, USA
Debra Katzman, MD, FRCP(C)
 University of Toronto, Toronto, ON, Canada
Michael Neale, PhD
 Virginia Commonwealth University, Richmond, VA, USA

PS1.6.5:

Hunger and stress differentially predict perceived emotional eating in individuals with and without loss-of-control eating: An ecological momentary assessment study

Stephanie Manasse, PhD
Kelsey Clark, BA
Sarah Palasick, BA
Emily Presseller, BA
Adrienne Juarascio, PhD
 Drexel University, Philadelphia, PA, USA

PS1.6.6:

Sleep Disturbances, Anxiety, and Binge-Eating Behavior in Individuals with Binge-Eating Disorder

Nicole Johnson, BS
 Illinois Institute of Technology, Chicago, IL, USA
Laura Thornton, PhD
Jessica Baker, PhD
Cynthia Bulik, PhD, FAED
Kimberly Brownley, PhD
 University of North Carolina at Chapel Hill, Chapel Hill, NC, USA
Karolinska Institutet
 Chapel Hill, NC, USA

Sutton Place, Lower Level

Session Co-Chairs:

Pamela H. Keel, PhD, FAED and **Lauren Forrest**, MA**PS1.7.1:
Comorbidity in Youth Eating Disorders:
Toward a Functional Model of Risk****Heather Davis**, MS
Gregory Smith, PhD
Anna Marie Ortiz, MS
University of Kentucky, Lexington, KY, USA**PS1.7.2:
Examining Reward Value in Bulimic
Syndromes: Novel Insights into
Vulnerability for Comorbidity****Pamela Keel**, PhD, FAED
Grace Kennedy, MS
Jonathan Appelbaum, MD
Diana Williams, PhD
Florida State University, Tallahassee, FL, USA
Lindsay Bodell, PhD
University of Western Ontario, London, ON, USA**PS1.7.3:
Suicidality and Eating Disorders among
a Diverse Sample of College Students:
Results from a National Survey Study****Sarah Lipson**, PhD, EdM, Assistant Professor
Boston University, Boston, MA, USA
Kendrin Sonnevile, ScD, RD, Assistant Professor
University of Michigan, Ann Arbor, MI, USA**PS1.7.4:
The unique role of weight stigma on
comorbid unhealthy weight control and
substance use among adolescent girls****Melissa Simone**, PhD
Laura Hooper, RD
Marla Eisenberg, ScD, MPH
Dianne Neumark-Sztainer, PhD, MPH, RD
University of Minnesota, Minneapolis, MN, USA**PS1.7.5:
Using network analysis to identify pathways
that bridge trait anxiety and eating disorder
symptoms in patients with anorexia nervosa****Lauren Forrest**, MA
Laurel Sarfan, MA
Shelby Ortiz, BA
April Smith, PhD
Miami University, Oxford, OH, USA
Tiffany Brown, PhD**Leslie Anderson**, PhD
Walter Kaye, MD
University of California San Diego, San Diego, CA, USA**PS1.7.6:
Physical Morbidity and Eating Disorder
Symptoms among Medically Hospitalized
Adolescents with Atypical Anorexia Nervosa****Abigail Matthews**, PhD, MHA
Katrina Lenz, PsyD
Claire Peterson, PhD
Laurie Mitani, MD, FAAP
Cincinnati Children's Hospital Medical Center, Cincinnati,
OH, USA*Metropolitan West Ballroom, Second Floor*

Session Co-Chairs:

Carlos Grilos and **Robin Masheb**, PhD, PhD**PS1.8.1:
Network Analysis of Interoceptive
Awareness and Eating Disorder Symptoms****Tiffany Brown**, PhD
Erin Reilly, PhD
Jason Lavender, PhD
Laura Berner, PhD
Angeline Krueger, BS
Christina Wierenga, PhD
Walter Kaye, MD
University of California San Diego, San Diego, CA, USA**PS1.8.2:
Development and Validation of a Scale
for the Tendency to Exercise in Response
to Mood, Eating, and Body Image Related
Cues: The Reactive Exercise Scale (RES)****Kyle De Young**, PhD, FAED
Alexandra Thiel, MA
Angeline Bottera, BA
Evelyna Kambanis, BA
University of Wyoming, Laramie, WY, USA**PS1.8.3:
A test of the DSM-5 severity specifier for
bulimia nervosa in adolescents: can we
anticipate clinical treatment outcomes****Sasha Gorrell**, PhD
Lisa Hail, PhD
Kathryn Kinasz, MD
Sarah Forsberg, PsyD
Kevin Delucchi, PhD
Daniel Le Grange, PhD, FAED
University of California, San Francisco, San Francisco,
CA, USA
James Lock, MD, PhD, FAED
Stanford University, Stanford, CA, USA

PS1.8.4:**The Yale Emotional Overeating Questionnaire: Overeating in Response to Physical Pain****Robin Masheb**, PhD**Daniel Le Grange**, PhD, FAED

Yale School of Medicine, VA Connecticut Healthcare System, New Haven, CT, USA

Amanda Kutz, PhD**Alison Marsh**, BA

VA Connecticut Healthcare System, West Haven, CT, USA

PS1.8.5:**Fear of Weight Gain in Restrictive Eating Disorders among Adolescents: Does Current Weight Status Matter?****Lisa Hail**, PhD**Sasha Gorrell**, PhD**Kathryn Kinasz**, MD**Sarah Forsberg**, PsyD**Lindsey Bruett**, PhD**Daniel Le Grange**, PhD, FAED

University of California, San Francisco, San Francisco, CA, USA

Elizabeth Hughes, PhD**Susan Sawyer**, MBBS, MD, FRACP, FSAHM

The University of Melbourne, The Royal Children's Hospital Melbourne, Melbourne, Australia

Katharine L. Loeb, PhD, FAED

Fairleigh Dickinson University, Teaneck, NJ, USA

PS1.8.6:**Assessing the Psychometric Properties of the Eating Beliefs Questionnaire (EBQ-18) in Clinical Eating Disorder Sample****Amy Burton**, BSci (Hons), DClinPsy, PhD Candidate**Brooke Donnelly**, MCLinPsy, PhD Candidate**Stephen Touyz**, BSci (Hons), PhD

University of Sydney, Sydney, Australia

Deborah Mitchison, PhD, MCLinPsych**Christopher Basten**, BA, MPsy

Macquarie University, Sydney, Australia

Phillipa Hay, FRANZCP, DPhil, MD, FAED

Western Sydney University, Sydney, Australia

Christopher Thornton, BSci(Hons), MCLinPsych

The Redleaf Practice, Sydney, Australia

Janice Russell, FRACP, FRANZCP, MD**Jessica Swinbourne**, BA, DClinPsych, PhD

Royal Prince Alfred Hospital, Sydney, Australia

Mandy Goldstein, BA (Hons), DPsych

Mandy Goldstein Psychology, Sydney, Australia

Liberty 3, Third Floor

Session Co-Chairs:

Deborah Lynn Reas, PhD and **Sarah Maguire**, DCP, PHD**PS1.9.1:****Disordered Eating at the Intersection of Gender and Ethnicity in U.S. High School Students: A Secondary Data Analysis of the 2013 National Youth Risk Behavior Surveillance System****Ariel Beccia**, MS**Sarah Forrester**, PhD**Jonggyu Baek**, PhD**Kate Lapane**, PhD

University of Massachusetts Medical School, Worcester, MA, USA

PS1.9.2:**Does Arab Ethnicity Moderate the Association of Family Meals with Disordered Eating? Findings from a Representative National Survey of Youth in Israel****Roni Elran-Barak**, PhD

University of Haifa, Haifa, Israel

Michal Bromberg, MD**Tal Shimony**, MA**Rita Dichtiar**, MA**Nisim Mery**, MA**Lesley Nitzan**, MA**Lital Keinan Boker**, MD

Israel Center for Disease Control, Israel Ministry of Health, Ramat Gan, Israel

PS1.9.3:**Seventeen-Year Course and Outcome of Eating Disorders in an Adult Population****Hanna Eielsen**, Psychol Candidate, PhD Candidate**KariAnne Vrabell**, Psychol Candidate, PhD**Asle Hoffart**, Professor, PhD

Modum Bad Research Institute, Vikersund, Buskerud, Norway

Øyvind Rø, Professor, MD, PhD

Oslo University Hospital, Oslo, Norway

Jan Rosenvinge, Professor, PhD

University of Tromsø, Tromsø, Troms, Norway

PS1.9.4:**Time Trends in Healthcare-Detected Incidence of Anorexia Nervosa and Bulimia Nervosa in the Norwegian National Patient Register (2010-2016)****Deborah Lynn Reas**, PhD

Oslo University Hospital, Oslo, Norway

Øyvind Rø, MD, PhD

Oslo University Hospital, University of Oslo, Oslo, Norway

PS1.9.5:**Outcome Data from a Whole of Health System Service Reform Program to Embed the Identification, Access and Treatment of Eating Disorders within Mainstream Health Services in Australia**

Sarah Maguire, BSc (Hons), MA, DCP, PhD
Danielle Maloney, BSc (Hons), MPH
Stephen Touyz, BSc (Hons), MSc, PhD, FAED
Janice Russell, MBBS (Hons), PhD, FRANZCP, FRACP, FAED
 InsideOut Institute, University of Sydney, Sydney, Australia
Sloane Madden, MBBS (Hons), PhD, FRANZCP, CAPCert, FAED
Joanne Titterton, BN
Andrew Wallis, BSW, PhD
 Sydney Children's Hospital Network, Westmead, Australia

PS1.9.6:**Sexual Abuse and Bullying Histories as Shared Risk Factors for Development of Eating Disorder Symptoms and Higher Weight: A Population Based Study**

Deborah Mitchison, PhD, MCLinPsych, MSc, BPsych (Hons)
Kay Bussey, PhD
 Macquarie University, Sydney, Australia
Stephen Touyz, BSc, BSc (Hons), PhD, FAED
 University of Sydney, School of Psychology and InsideOut Institute, Sydney, Australia
David Gonzalez Chica, PhD
Nigel Stocks, BSc, MBBS, MD, DipPH, FRACGP, FAFPHM
 University of Adelaide, Adelaide, Australia
Michael Musker, PhD
 South Australian Health and Medical Research Institute, Adelaide, Australia
Julio Licinio, MD, PhD
 SUNY Upstate Medical University, Syracuse, NY, USA
Phillipa Hay, MD, DPhil, FRANZCP, FAED
 Translational Health Research Institute, Western Sydney University, Sydney, Australia

New York East Third Floor

Session Co-Chairs:

Rachel Rodgers, PhD, FAED
 and **Kendrin Sonnevile**, ScD, RD

PS1.10.1:**New York Fashion Week February 2018: Models' Health Behaviors and Fashion Industry Policies to Reduce Risk for Eating Disorders and Sexual Victimization**

Rachel F. Rodgers, PhD, FAED
Alice S. Lowy, MA
 Northeastern University, Boston, MA, USA

Sara Ziff, MPA

Model Alliance, New York, NY, USA

S. Bryn Austin, PhD, FAED

Harvard T.H. Chan School of Public Health, BCH, Boston, MA, USA

PS1.10.2:**Notification of Weight Status Associated with Short-Term Unintended Consequences**

Kendrin Sonnevile, ScD, RD
Vivienne Hazzard, MPH, RD
 University of Michigan School of Public Health, Ann Arbor, MI, USA

PS1.10.3:**A Peer-Led Trial of the EVERYbody Project: Inclusive Eating Disorder Risk Factor Reduction for College Students**

Anna Ciao, PhD
Janae Brewster, MA
Indira Lalgee, BS
Jana Freeman, BS
Kevin Pringle, BS
Kendall Lawley, BS
Maggie Butler, BA
Jacob Bassett, BS
 Western Washington University, Bellingham, WA, USA

PS1.10.4:**Lessons for Policy Initiatives to Prevent Disordered Weight Control Behaviors: A Qualitative Study of Community Stakeholders' Perceptions and Attitudes about Weight-Loss and Muscle-Building Supplements Sold to Minors**

Kuanysh Yergaliyev, MD, MPH, DrPH, Research Trainee
 Strategic Training Initiative for the Prevention of Eating Disorders, Harvard T.H. Chan School of Public Health, Boston Children's Hospital, Boston, MA, USA
S. Bryn Austin, ScD, MS, Professor
 Harvard Medical School, Boston Children's Hospital, Boston, MA, USA
Emma Louise Aveling, PhD, MPhil, Research Scientist
 Harvard T.H. Chan School of Public Health, Harvard T.H. Chan School of Public Health, Boston, MA, USA

PS1.10.5:**Can Warning Labels Mitigate Body Dissatisfaction?: A Meta-Analysis of the Use of Labels to Expose Digital Manipulation**

Elisa Danthinne, Northeastern University, Boston, MA, USA
Francesca Giorgianni, Northeastern University, Boston, MA, USA
Rachel Rodgers, PhD, FAED, Northeastern University, Boston, MA, USA

PS1.10.6:**Integrating Eating Disorder and Weight Gain Prevention: A Pilot and Feasibility Trial of INSPIRE****Courtney Simpson**, MS**Blair Burnette**, MS**Suzanne Mazzeo**, PhD, FAED

Virginia Commonwealth University, Richmond, VA, USA

New York West, Third Floor

Session Co-Chairs:

Katherin Schaumberg, PhD and **Allison Kelly**, PhD, CPsych**PS1.11.1:****Childhood Neuropsychological Predictors of Disordered Eating Behaviors in Adolescence****Katherine Schaumberg**, PhD

University of Wisconsin, Madison, WI, USA

Leigh Brosos, BA

University of Louisville, Louisville, KY, USA

Stephanie Zerwas, PhD

University of North Carolina, Chapel Hill, NC, USA

Caitlyn Lloyd, PhD Candidate

University of Bristol, Bristol, England, USA

Nadia Micali, MD, MRCPsych, PhD, FAED

University of Geneva, Geneva, Switzerland

PS1.11.2:**Investigating the Neuropsychological Profile of Severe and Enduring Anorexia Nervosa: A Systematic Review and Meta-Analysis****Catherine Broomfield**, Master of Clinical Psychology, PhD
Bachelor of Psychological Science (Hons)**Stephen Touyz**, Clinical Professor Associate Head, PhD
University of Sydney, Sydney, Australia**Kristin Stedal**, PhD

Oslo University Hospital, Ullevål, Oslo, Norway

PS1.11.3:**Using Multi-Session CBM-I to Influence Eating Disorder Psychopathology: A Randomised Control Trial****Emily Matheson**, BPsychHons

University of the West of England, Bristol, UK

Tracey Wade, PhD

Flinders University, Adelaide, Australia

PS1.11.4:**Day-to-Day Fluctuations in Self-Compassion Levels Contribute to Eating Pathology and Affect in Women with Anorexia Nervosa: A Two-Week Daily Diary Study****Allison Kelly**, PhD, CPsych**Ruofan Ma**, BA

University of Waterloo, Waterloo, ON, Canada

PS1.11.5:**A Pilot Study Linking Reduced Neurobiological and Neurocognitive Reward Inhibition with Poorer Binge Eating Treatment Outcomes****Helen Murray**, BA**Stephanie Manasse**, PhD**Amani Piers**, BS**Christine Call**, BS**Jocelyn Remmert**, MS**Leah Schumacher**, MS**Brittney Evans**, MS**Alexandra Muratore**, MS**Michael Lowe**, PhD**Hasan Ayaz**, PhD

Drexel University, Philadelphia, PA, USA

PS1.11.6:**Convergence of Maternal and Child Self-Reported Levels of Impulsivity and their Predictive Utility for Binge Eating Behaviors****Phuong Vo**, MA, BA**S. Alexandra Burt**, PhD, MA, BA**Kelly Klump**, PhD, MA, BS, FAED

Michigan State University, East Lansing, MI, USA

Sarah Racine, PhD, MA, BS

McGill University, Montreal, Quebec, Canada

Riverside Ballroom, Third Floor

Session Co-Chairs:

James Lock, MD, PhD, FAEDand **Rachel Bryant-Waugh**, DPhil, FAED**PS1.12.1:****Naturalistic Treatment Outcomes for Children Receiving Exposure Therapy for Avoidant/Restrictive Food Intake Disorder****Nicholas Farrell**, PhD

Rogers Memorial Hospital, Oconomowoc, WI, USA

PS1.12.2:**Feasibility of Manualized Family-Based Treatment for Avoidant/Restrictive Food Intake Disorder: A Randomized Controlled Crossover Trial**

James Lock, MD, PhD, FAED

Shiri Sadeh-Sharvit, PhD

Alexa L'Insalata, BA

Amy Toig, BA

Stanford University, Stanford, CA, USA

PS1.12.3:**The Clinical Significance of Nighttime Eating: A Randomized Trial of the Impact of a Daytime vs. Delayed Eating Schedule on Weight and Metabolism among Adults of Healthy Weight**

Kelly Allison, PhD, FAED

Madelyn Ruggieri, MS

Namni Goel, PhD

University of Pennsylvania, Philadelphia, PA, USA

Christina Hopkins, BS

Duke University, Durham, NC, USA

Zhe Zhang, PhD

Deanne Taylor, PhD

Children's Hospital of Philadelphia, Philadelphia, PA, USA

PS1.12.4:**Further Support for Diagnostically Meaningful Avoidant/Restrictive Food Intake Disorder (ARFID) Symptom Presentations in an Adolescent Medicine Partial Hospitalization Program**

Hana Zickgraf, MA, PhD

University of Chicago, Chicago, IL, USA

Susan Lane, PhD

Jamal Essayli, MA, PhD

Rollyn Ornstein, MD

Penn State Hershey Medical Center, Hershey, PA, USA

PS1.12.5:**The Development of a Parent Completed Person-Centered Outcome Measure for Children with Avoidant/Restrictive Food Intake Disorder**

Rachel Bryant-Waugh, BSc, MSc, DPhil, FAED

University College London Institute of Child Health, London, UK

Lucy Cooke, BSc, MSc, PhD

Great Ormond Street Hospital, London, UK

PS1.12.6:**The Long-Term Outcome of Purging Disorder: An Examination of Predictors of Outcome and Comparison to Bulimia Nervosa**

K. Jean Forney, PhD

Ohio University, Athens, OH, USA

Pamela Keel, PhD, FAED

Florida State University, Tallahassee, FL, USA

PAPER SESSION 2

FRIDAY, MARCH 15 | 1445 – 1615

Bowery, Lower Level

Session Co-Chairs:

Steven Wonderlich, PhD, FAED

and **Carol Peterson**, PhD, FAED

PS2.1.1:**Do Our Patients Make Real Cognitive Changes in Cognitive-Behavioural Therapy? Different Ways of Measuring Clinical Change**

Glenn Waller, DPhil, FAED

Elana Moore, BSc, MRes

University of Sheffield, Sheffield, Yorkshire, UK

Hannah Turner, PhD, DClinPsy

University of Southampton, Southampton, Hampshire, UK

Madeleine Tatham, DClinPsy

Norfolk Eating Disorders Service, Norwich, Norfolk, UK

Victoria Mountford, DClinPsy

King's College London, England

PS2.1.2:**Adapting Selective Eating Disorder Prevention for a Universal Audience: Results from a School-Based Cluster Randomised Controlled Pilot Study**

Melissa Atkinson, PhD

University of Bath, Bath, Somerset, UK

Jade Parnell, MSc

Phillippa Diedrichs, PhD, FAED

University of the West of England, Bristol, Avon, UK

PS2.1.3:**Suicide Attempts and Correlates in Persons with DSM-5 Eating Disorders in a Nationally Representative Sample of U.S. Adults**

Carlos Grilo, PhD

Yale University School of Medicine, New Haven, CT, USA

Tomoko Udo, PhD
University at Albany, State University of New York,
Albany, NY, USA

PS2.1.4:

The Use of Genetic Variants to Assess Causal Associations between Anxiety and Anorexia Nervosa: A Mendelian Randomization Approach

Caitlin Lloyd, BSc (Hons), MRes
Hannah Sallis, PhD
Anne Haase, PhD
Marcus Munafò, PhD
University of Bristol, Bristol, South West, UK
Bas Verplanken, PhD
University of Bath, Bath, South West, UK

PS2.1.5:

A Randomized Case-Series Trial Testing the Feasibility and Acceptability of The Parent-Based Prevention Program for Parents with Eating Disorder Histories

Shiri Sadeh-Sharvit, PhD
Cristin Runfola, PhD
Hannah Welch, BA
James Lock, MD, PhD
Stanford University, Stanford, CA, USA

PS2.1.6:

Characteristics of Avoidant/Restrictive Food Intake Disorder in Mexico

Eva Trujillo-ChiVacuan, MD, FAED, CEDS, FIAEDP, FAAP
Elena Guadalupe Rodriguez-Gutierrez, MD
Rodolfo Pérez-Garza, MD
Lorena Perez-Flores, Nutriologist
Mariana Gutierrez-Carvajal, Nutriologist
Luisana Castillo-Diaz, Neuropsych
Comenzar de Nuevo, Garza Garcia, NL, Mexico
Manuel Horacio Quezada, Student
Eating Disorders Clinical and Research Program,
Massachusetts General Hospital, Boston, MA, USA
Jennifer Thomas, PhD, FAED
Harvard Medical School, Boston, MA, USA

Chelsea, Lower Level

Session Co-Chairs:

Rebecca Park, PhD FRCPsych
and **Agnes Ayton**, FRCPsych, MMedSC

PS2.2.1:

A Randomized Controlled Trial of Cognitive Remediation Therapy for Anorexia Nervosa: Effects on a Cognitive Restructuring Task

Laura Sproch, PhD
Kimberly Anderson, PhD
The Center for Eating Disorders at Sheppard Pratt,
Baltimore, MD, USA

PS2.2.2:

HOW do Physical Exercise and Dietary Therapy Compare to Cognitive Behavior Therapy in Outpatient Treatment of Women with BN OR BED?

Therese F Mathisen, MSc, Nutrition Dietitian
Norwegian School of Sport Sciences, Oslo, Norway
Jan H Rosenvinge, PhD, Professor
Oddgeir Friborg, PhD, Professor
Gunn Pettersen, PhD, Professor
UiT-The Arctic University of Norway, Tromsø, Norway
Karianne Vrabel, PhD, Psychologist
The Research Institute of Modum Bad, Vikersund, Norway
Solfrid Bratland-Sanda, PhD
University of South-Eastern Norway, Boe, Norway
Jorunn Sundgot-Borgen, PhD, Professor, FACSM,
Norwegian School of Sport Sciences, Oslo, Norway

PS2.2.3:

Hungry for Reward? A Study of Deep-Brain Stimulation and Neuroethics in Severe Enduring Anorexia Nervosa: Clinical Outcomes of DBS to the Anterior Limb of the Internal Capsule at the Nucleus Accumbens: The First Data on Double Blind DBS on-off and Patient Experience

Rebecca Park, BSc, MB BCh, PhD, FRCPsych
University of Cambridge, University of Oxford,
Oxford, Oxfordshire, UK
Jessica Scaife, BSc, PhD
Tipu Aziz, MD, PhD, FRCS
University of Oxford, Oxford, Oxfordshire, UK

PS2.2.4:

Personalized Networks of Eating Disorder Symptoms in High School Students: Targets for Individualized Treatments

Irina Vanzhula, MS
Cheri Levinson, PhD
University of Louisville, Louisville, KY, USA

Tosha Smith, PhD
Center of Excellence for Eating Disorders, Chapel Hill, NC, USA
Eric Stice, PhD
Oregon Research Institute, Eugene, OR, USA

PS2.2.5:
Integration of Physical and Psychological Treatment using CBT-E in Inpatient Setting: Can we Reduce Costs and Improve Outcomes?

Agnes Ayton, GMC specialist, MSc in Medical Leadership, FRCPsych, MMedSc in Clinical Psychiatry

Maxie Scheske, BA, MSc
Oxford Health NHS Trust, Oxford, Oxfordshire, UK

Ali Ibrahim, MBBS, MRCPsych
South London and Maudsley Hospital, London, UK

David Viljoen, M.Soc.Sci, Counselling Psychology, MSc (Systemic and Family Therapy)
Oxford Health NHS Foundation Trust, Oxford, Oxfordshire, UK

PS2.2.6:
DBT Skills Training and the Change of Eating Patterns among Russian Women with Eating Disorders

Svetlana Bronnikova, PhD

Angelina Chekalina, PhD

Ksenia Syrovashina, PhD
Center for Intuitive Eating and Psychotherapy of Eating Disorders IntuEat, Moscow, Russia

Flatiron, Lower Level

Session Co-Chairs:

Joanna Steinglass, MD and **Kelly Klump**, PhD, FAED

PS2.3.1:
Inflammatory Markers in Anorexia Nervosa: An Exploratory Study

Bethan Dalton, BSc, MSc

Iain C. Campbell, DSc

Gerome Breen, PhD

Ulrike Schmidt, MD, PhD, FRCPsych, FAED

Hubertus Himmerich, SARCPsych, MD
King's College London, UK

PS2.3.2:
Neurobiology of Food Choice Across the Spectrum of Restrictive Eating

Joanna Steinglass, MD

Karin Foerde, PhD

B. Timothy Walsh, MD

Daphna Shohamy, PhD
Columbia University, New York, NY, USA

PS2.3.3:
The Disruptive Effects of Estrogen Removal during Adolescence on Risk for Binge Eating in Female Rats

Kelly Klump, PhD, FAED

Elaine Sinclair, PhD

Alexander Johnson, PhD

Deborah Kashy, PhD

Cheryl Sisk, PhD

Michigan State University, East Lansing, MI, USA

Britny Hildebrandt, PhD

Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine, Pittsburgh, PA, USA

Kristen Culbert, PhD

University of Nevada, Las Vegas, Las Vegas, NV, USA

PS2.3.4:
Association between Plasma Nutrient Levels and Methylation of Selected Genomic Regions in Women with Anorexia Nervosa

Jessica Burdo, BA, MSc Psychiatry Candidate

Luis Agellon, PhD, School of Human Nutrition

Linda Wykes, PhD

Kevin McGregor, BSc, MSc, PhD Candidate

McGill University, Montreal, Quebec, Canada

Linda Booij, PhD

Keelin Greenlaw, BSc, MSc

Concordia University, Montreal, Quebec, Canada

Lea Thaler, PhD, Eating Disorders Continuum

Mimi Israël, MD, FAED, Eating Disorders Continuum

Esther Kahan, BSc

Douglas University Institute, Montreal, Quebec, Canada

Luis Agellon, PhD, School of Human Nutrition

Linda Wykes, PhD

Kevin McGregor, BSc, MSc, PhD Candidate

McGill University, Montreal, Quebec, Canada

Aurelie Labbe, PhD,

HEC Montreal, Montreal, Quebec, Canada

PS2.3.5:
Rate of Weight Loss Predicts Degree of Bradycardia in Patients with Restrictive Eating Disorders

Andrea Garber, PhD, RD

Erin Accurso, PhD

Sally Adams, RN, PhD

Sara Buckelew, MD, MPH

Jing Cheng, MD, MS, PhD

Daniel Le Grange, PhD, FAED

Vanessa Machen, MS, RD

University of California San Francisco, San Francisco, CA, USA

Cynthia Kapphahn, MD, MPH

Anna Kreiter, MS

Stanford University, Palo Alto, CA, USA

Anna-Barbara Moscicki, MD

University of California Los Angeles, Los Angeles, CA, USA

Kristina Saffran

Project HEAL, Douglaston, NY, USA

Ally Sy, MS, RD

Lucile Packard Children's Hospital, Stanford Children's Health, Mountainview, CA, USA

Leslie Wilson, PhD

University of California San Francisco School of Pharmacy, San Francisco, CA, USA

Neville Golden, MD

Stanford University School of Medicine, Palo Alto, CA, USA

PS2.3.6:**Correlates of the Discrepancy between Predicted and Measured Resting Energy Expenditure in Individuals with Bulimia Nervosa****Kelsey Clark, BA****Paakhi Srivastava, PhD****Adrienne Juarascio, PhD**

Drexel University, Philadelphia, PA, USA

Gramercy, Lower Level

Session Co-Chairs:

Linda Booij, PhD and **Cara Bohon, PhD****PS2.4.1:****The Role of DNA Methylation of the Histone Deacetylase 4 (HDAC4) Gene in Anorexia Nervosa****Linda Booij, PhD****Keelin Greenlaw, MSc**

Concordia University, Montreal, Quebec, Canada

Esther Kahan, B.Sc**Lea Thaler, PhD****Emilie Fletcher, BA****Ridha Joober, MD, PhD****Mimi Israel, MD, PhD, FAED****Howard Steiger, PhD, FAED**

Douglas University Institute, Montreal, Quebec, Canada

Kevin McGregor, PhD

McGill University, Montreal, Quebec, Canada

Aurelie Labbe, PhD

HEC Montréal, Montreal, Quebec, Canada

PS2.4.2:**Reduced Reward Learning in Bulimia Nervosa: Novel Use of the Probabilistic Reward Learning Task and Associations with Binge Eating and Compensatory Behaviors in Current Bulimia Nervosa****Kelsey Hagan, MA****Kelsie Forbush, PhD, University of Kansas, Lawrence, KS, USA****PS2.4.3:****Brain White Matter Abnormalities in Females with Binge Eating Disorder****Nara Mendes Estella, Junior Researcher****Mara Fernandes Maranhão, PhD Student****Angélica Medeiros Claudino, Professor**

Universidade Federal de São Paulo, São Paulo, Brazil

Liana Guerra, PhD Student

Hospital Israelita Albert Einstein, São Paulo, Brazil

Marcelo Hoexter, Professor

University of São Paulo, São Paulo, Brazil

PS2.4.4:**Reduced Cortical Complexity in Anorexia Nervosa: A Study by Means of Fractal Dimensionality****Enrico Collantoni, MD****Paolo Meneguzzo, MD****Elena Tenconi, PhD****Iolanna Chiappini, MD****Renzo Manara, MD****Angela Favaro, PhD**

University of Padua, Padua, Italy

PS2.4.5:**Performance and Brain Activity During the Wisconsin Card Sorting Test is Aberrant in Adolescents with Obsessive-Compulsive Disorder but not Adolescents with Weight-Restored Anorexia Nervosa****Cara Bohon, PhD****James Lock, MD, PhD**

Stanford University, Stanford, CA, USA

Noam Weinbach, PhD

Haifa University, Haifa, Israel

PS2.4.6:**Clinical Correlates of Cortical and Subcortical Brain Morphology in a Large Naturalistic Sample of Inpatients with Anorexia Nervosa****Lasse Bang, PhD****Jill Solberg Holm, Cand. Psychol.****Laila Holgersen Skotte, MD****Rut Anne Thomassen, MSc****Magnus Mejlænder-Evjensvold, MD****Øyvind Rø, PhD, MD**

Oslo University Hospital, Oslo, Norway

Christian Krog Tamnes, PhD Cand. Psychol.

University of Oslo, Oslo, Norway

Lars T. Westlye, PhD Cand. Psychol.**Ole A. Andreassen, PhD, MD**

Norwegian Centre for Mental Disorders Research (NORMENT), University of Oslo, Oslo, Norway

Murray Hill, Lower Level

Session Co-Chairs:

Stuart B. Murray, PhD and **Jason Lavender**, PhD**PS2.5.1:****Application of Network Analysis to Investigate Sex Differences in Interactive Systems of Eating Disorder Psychopathology****Victoria Perko**, BA**Zachary Roman**, MA**Kelsie Forbush**, PhD

University of Kansas, Lawrence, KS, USA

Jenna Tregarthen, PhD

Recovery Record, Inc., San Francisco, CA, USA

Cynthia Siew, PhD

University of Warwick, Coventry, West Midlands, UK

PS2.5.2:**Assessing Barriers to Research Participation and Eating Disorder Intervention Utilization in Racial/Ethnic Minority College Women****Grace Monterubio**, BA**Ellen Fitzsimmons-Craft**, PhD**Marie-Laure Firebaugh**, LMSW**Denise Wilfley**, PhD

Washington University School of Medicine, St. Louis, MO, USA

Katherine Balantekin, PhD, RD

University at Buffalo, Buffalo, NY, USA

Neha Goel, BA

Virginia Commonwealth University, Richmond, VA, USA

Rachael Flatt, BS**Craig B. Taylor**, MD

Palo Alto University, Palo Alto, CA, USA

Shiri Sadeh-Sharvit, PhD

Baruch Ivcher School of Psychology, Herzliya, Tel Aviv, Israel

Mickey Trockel, MD, PhD

Stanford University, Stanford, CA, USA

PS2.5.3:**“Pretty for a Black Girl”: Messages Black Women Receive about their Bodies and Health****Alice S. Lowy**, MA**Elizabeth Cook**, MS**Evelyn Osei-Kuffour**, BS**Mika White**, BS**Kristine Zhang**, BS**Marina Yamada**, Undergraduate Student**Roni Mandelkern**, Undergraduate Student**Debra L. Franko**, PhD, FAED**Rachel F. Rodgers**, PhD, FAED

Northeastern University, Boston, MA, USA

PS2.5.4:**The Association between Maternal Criticism and Body Dissatisfaction on Disordered Eating Pathology across Racial and Ethnic Groups****Kimberly Yu**, BA**Marisol Perez**, PhD, Arizona State University, Tempe, AZ, USA**PS2.5.5:****Role of Gender in the Treatment Experiences of People with an Eating Disorder: A Metasynthesis****Priyanka Thapliyal**, MSc (Foods and Nutrition), PhD (Mental Health)**Phillipa Hay**, Foundation Chair of Mental Health, FAED Translational Health Research Institute (THRI) School of Medicine**Janet Conti**, Lecturer in Clinical Psychology Academic Course Advisor-Clinical and Professional Psychology School of Social Sciences and Psychology Western Sydney University, Sydney, Australia**PS2.5.6:****Is Lack of Integration into Mainstream Culture Associated with more Disordered Eating among Immigrants?****Ia Shekriladze**, PhD, LCSW**Nino Javakhishvili**, PhD

Ili State University, Tbilisi, Georgia

Kate Tchanturia, PhD, DCLin, FAED, FBPS, FHEA

King's College London, UK

Sugar Hill, Lower Level

Session Co-Chairs:

Jerel Calzo, PhD, MPHand **Rachel Bachner-Melman**, PhD, FAED**PS2.6.1:****Identifying Programmatic and Population-Level Barriers to Eating Disorder Treatment for Cisgender Males and Transgender Individuals****Kyle Ganson**, MSW, LCSW, LICSW

Simmons College, Boston, MA, USA

Amanda Pham**Talia Kieu****Jerel Calzo**, PhD, MPH

San Diego State University, San Diego, CA, USA

PS2.6.2:**Eating Disorders and Intersectionality: Disordered Eating Symptoms at the Intersection of Sexual Orientation and Ethnicity****Jennifer L. O'Flynn**, Ed.M.

Northeastern University, Boston, MA, USA

Allegra R. Gordon, MPH, ScD

Boston Children's Hospital and Harvard Medical School, Boston, MA, USA

Rachel F. Rodgers, PhD, FAED

Northeastern University and Department of Psychiatric Emergency & Acute Care

Lapeyronie Hospital, CHRU Montpellier, Boston, MA, USA

PS2.6.3:**The Mediating Effect of Emotion Dysregulation between Gender Typicality/Contentedness and Drive for Muscularity****Nora Trompeter**, Bachelor of Psychology (Hons)**Kay Bussey**, B.Econ (Hons), PhD**Deborah Mitchison**, PhD, MClinPsych, MSc, BPsych (Hons)

Centre for Emotional Health, Macquarie University, Sydney, Australia

Jon Mond, PhD, MPH, FAED

Centre for Rural Health, University of Tasmania, Launceston, Australia

Stuart Murray, DClinPsych, PhD

University of California, San Francisco, CA, USA

Scott Griffiths, PhD, BPsych

University of Melbourne, Melbourne, Victoria, Australia

PS2.6.4:**Disordered Eating and Sexual Orientation in Women: A Meta-Analysis****Rachel Bachner-Melman**, PhD, FAED

Ruppin Academic Center, Emek Hefer, Jerusalem, Israel

Aviv Dotan, MA

Ruppin Academic Center, Clinical Psychology Graduate Program, Emek Hefer, Jerusalem, Israel

Sophie Dahlenburg, BPSH

University of South Australia, Adelaide, Australia

PS2.6.5:**Eating Disorder Screening in Gender Nonconforming Adolescents****Jonathan Avila**, MD**Neville Golden**, MD, FAED**Tandy Aye**, MD

Stanford University School of Medicine, Stanford, CA, USA

PS2.6.6:**Predictors of Muscularity-Oriented Disordered Eating: What Roles do Gender, Ethnicity, and Sexual Orientation Play?****Marita Cooper**, MPsyCh (Clinical), PhD Candidate, Psychologist**Kathleen Griffiths**, BSc (Hons), PhD, Emeritus Professor ANU, Australian National University, Acton, Australia*Sutton Place, Lower Level*

Session Co-Chairs:

Elin Lantz Lesser, MS and **Sarah Racine**, PhD**PS2.7.1:****Anorexia Nervosa and Treatment Outcome: The Role of the Neuropsychological and Clinical Characteristics****Elena Tenconi**, Associate Professor**Daniela Degortes**, Clinical Psychologist**Elisa Bonello**, Clinical Psychologist**Paolo Meneguzzo**, MD, PhD Student**Enrico Collantoni**, MD, PhD**Angela Favaro**, Professor, MD, PhD

University of Padova, Padova, Italy

PS2.7.2:**Dating App Use Associated with Elevated Odds of Unhealthy Weight Control Behaviors Among a Sample of U.S. Adults****Alvin Tran**, ScD, MPH**Christian Suharlim**, MD, MPH**Kirsten Davison**, PhD**Madina Agenor**, ScD, MPH**Bryn Austin**, ScD

Harvard T.H. Chan School of Public Health, Boston, MA, USA

PS2.7.3:**Self-Photo Editing and Its Effect on Eating Disorder Risk in College Students****Madeline Wick**, BA**Pamela Keel**, FAED, PhD

Florida State University, Tallahassee, FL, USA

PS2.7.4:**Does Weight History Matter? Understanding the Effects of Weight Suppression by Deconstructing Its Dimensions****Elin Lantz Lesser**, MS**Michael Lowe**, PhD

Drexel University, Philadelphia, PA, USA

PS2.7.5:**How do Argentine Female Adolescents Experience Appearance-Related Teasing? A Qualitative Study**

Leonora Lievendag, CPsychol, PhD Student
Guillermina Rutzstein, PhD, FAED
Universidad de Buenos Aires, Buenos Aires, Argentina

PS2.7.6:**Compulsive Exercise or Exercise Dependence? An Examination of the Associations Between Two Models of Maladaptive Exercise and Eating Disorder Pathology**

Christina Scharmer, BA
State University of New York at Albany, Albany, NY, USA
Sasha Gorrell, PhD
University of California, San Francisco, San Francisco, CA, USA
Katherine Schaumberg, PhD
University of Wisconsin, Madison, Madison, WI, USA
Brittany R Iles, BS
Drew A. Anderson, PhD, FAED
State University of New York at Albany, Albany, NY, USA

Metropolitan Ballroom West, Second Floor

Session Co-Chairs:

Andrea Goldschmidt, PhD, FAED
and Jocelyn Lebow, PhD

PS2.8.1:**A Pilot Project: The Preliminary Efficacy of a Primary Care-Based Treatment for Adolescent Restrictive Eating Disorders**

Jocelyn Lebow, PhD
Angela Mattke, MD
Cassandra Narr, APRN, CNP, MS
Marcie Billings, MD
Matthew Clark, PhD
Leslie Sim, PhD
Mayo Clinic, Rochester, MN, USA
Janna Gewirtz O'Brien, MD
University of Minnesota, Minneapolis, MN, USA
Daniel Le Grange, PhD, FAED
University of California, San Francisco, San Francisco, CA, USA

PS2.8.2:**Effects of Trait-Level Self-Regulation and Reward Sensitivity on Momentary, Naturalistic Eating Behavior in Children and Adolescents with Overweight/Obesity**

Andrea B. Goldschmidt, PhD, FAED
Brown Medical School/The Miriam Hospital, Providence, RI, USA
Kathryn E. Smith, PhD
Scott G. Engel, PhD
Sanford Research, Fargo, ND, USA
Jason M. Lavender, PhD
University of California, San Diego, La Jolla, CA, USA
Alissa Haedt-Matt, PhD
Illinois Institute of Technology, Chicago, IL, USA

PS2.8.3:**Unhealthy Weight Control Behavior among Female High School Adolescents in Addis Ababa, Ethiopia**

Tigest Tuffa, BS in Public Health, MPH
Bilal Shikur, MD, MPH, PhD Candidate
Yalemwork Getnet, MPH
Addis Ababa University, Addis Ababa, Ethiopia
Dawit Shawel, PhD, MPH in Nutrition, Associate Professor
University of Oslo, Oslo, Norway

PS2.8.4:**Can more Young People be 'Happy Being Me'? Testing the Delivery of a Universal Body Satisfaction Program by School Staff**

Catherine Stewart, PhD, DClinPsy
Richard Hall, BSc
Elizabeth Goddard, PhD, DClinPsy
South London and Maudsley NHS Foundation Trust, London, UK

PS2.8.5:**Superior Response Inhibition in Adolescent Anorexia Nervosa: A Potential Mechanism Contributing to Self-Starvation**

Noam Weinbach, PhD
University of Haifa, Haifa, Israel
James Lock, MD, PhD, FAED
Cara Bohon, PhD
Stanford University, Palo Alto, CA, USA

PS2.8.6:**Characterizing Intuitive Eating in a Clinical Sample of Adolescents with Overweight/Obesity**

Sofia Ramalho, Masters in Psychology, PhD
Silvia Félix, Masters in Psychology
Marta de Lourdes, Masters in Psychology
Eva Conceição, Masters in Psychology, PhD
University of Minho, Braga, Portugal

Pedro Saint-Maurice, PhD, Masters in Kinesiology
National Institutes of Health, National Cancer Institute,
Rockville, Portugal

Liberty 3, Third Floor

Session Co-Chairs:

Anna Bardone-Cone, PhD, FAED
and **Kristen Culbert**, PhD

PS2.9.1:

**Eating Disorder Recovery and
Psychiatric Comorbidity in Males**

Anna Bardone-Cone, PhD, FAED
University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Shelby Johnson, BS
Duke University, Durham, NC, USA

T. J. Raney, PhD
Catalyst Therapeutic Services, Durham, NC, USA

PS2.9.2:

**Preliminary Evidence that Low
Testosterone is Associated with Binge
Eating Symptoms in Young Adult Men**

Kristen Culbert, PhD
University of Nevada, Las Vegas, Las Vegas, NV, USA

Cheryl Sisk, PhD

Kelly Klump, PhD, FAED
Michigan State University, East Lansing, MI, USA

PS2.9.3:

**The College Environment May Not
Exacerbate Young Men's Disordered
Eating Pathology**

Claire Guidinger, BA in Psychology,
MA in Clinical-Counseling Psychology, PhD
Gina Williamson, BA in Psychology and Spanish,
PhD Student

Nichole Kelly, BS in Psychology, PhD,
Licensed Psychologist
University of Oregon, Eugene, OR, USA

PS2.9.4:

**Features of Eating Disorders and
Muscle Dysmorphia among Male Gym
and CrossFit Users in Buenos Aires**

Emilio J. Compte, PhD, Assistant Professor, PhD, MSc

Lara Sbdar, Student

Sol Menga, Student

Andrés Rivas, Student

Fernando Torrente, PhD, Professor
Favaloro University, Buenos Aires, Argentina

PS2.9.5:

**Boys, Bulk, and Body Ideals: Sex
Differences in Weight Gain Attempts
among Adolescents in the United States**

Jason Nagata, MD, MSc

Kirsten Bibbins-Domingo, PhD, MD, MAS

Andrea Garber, PhD, RD

Eric Vittinghoff, PhD

Stuart Murray, PhD

University of California, San Francisco, San Francisco,
CA, USA

Scott Griffiths, PhD

University of Melbourne, Melbourne, Victoria, Australia

PS2.9.6:

**Young Men with High Internalization
of the Muscular Ideal Demonstrate
the most Pronounced Link Between
Emotion Dysregulation and Exercise
Dependence Symptoms**

Gina Williamson, BA

Claire Guidinger, MA

Nichole Kelly, PhD

University of Oregon, Eugene, OR, USA

New York East, Third Floor

Session Co-Chairs:

Meghan Byrne, MS and **Unna Danner**, PhD

PS2.10.1:

**An fMRI Study of Negative
Emotion Processing and Regulation
in Anorexia Nervosa**

Trevor Steward, MS

University of Barcelona, Bellvitge University Hospital, IDIBELL,
CIBEROBN, Barcelona, Spain

Gemma Mestre-Bach, MSc

Ignacio Martínez-Zalacain, MSc

Susana Jimenez-Murcia, PhD

Zaida Agüera, PhD

Bellvitge University Hospital, Barcelona, Spain

José M Menchón, MD, PhD

Bellvitge University Hospital, IDIBELL, CIBERSAM,
Bacelona, Spain

Carles Soriano-Mas, PhD

Fernando Fernandez-Aranda, PhD, FAED

Bellvitge University Hospital, IDIBELL, CIBEROBN,
Barcelona, Spain

Roser Granero, PhD

Universitat Autònoma de Barcelona, Barcelona, Spain

PS2.10.2:
Emotion Dysregulation Exists across the Eating Pathology Spectrum

Ani Keshishian, BA
Kendra Becker, PhD
Jenny Jo, MA
Kamryn Eddy, PhD
Jennifer Thomas, PhD, FAED
Massachusetts General Hospital, Boston, MA, USA
Shirley Wang, BA
Harvard University, Cambridge, MA, USA

PS2.10.3:
Associations between Negative Affect and Patterns of Food Intake Among Girls with Loss of Control Eating

Meghan Byrne, MS
Marian Tanofsky-Kraff, PhD
Uniformed Services University of the Health Sciences, Bethesda, MD, USA
Sheila Brady, FNP
Merel Kozlosky, MS, RD
Jack Yanovski, MD, PhD
National Institutes of Health, Bethesda, MD, USA
Lauren Shomaker, PhD
Colorado State University, Fort Collins, CO, USA

PS2.10.4:
The Relationship Between Emotion Regulation and Outcome in Dialectical Behaviour Therapy Self-Help for Adults with Binge Eating Disorder

Christopher Singleton, BA (Hons)
Jacqueline Carter, D.Phil., FAED
Memorial University of Newfoundland, St. John's, Canada
Therese Kenny, MSc
University of Guelph, Guelph, ON, Canada

PS2.10.5:
Affect as a Moderator of Hormone-Emotional Eating Associations Across the Menstrual Cycle

Megan Mikhail, BS
Michigan State University, East Lansing, MI, USA
S. Alexandra Burt, PhD
Cheryl Sisk, PhD
Kelly Klump, PhD
Michigan State University, East Lansing, MI, USA
Pamela Keel, PhD
Florida State University, Tallahassee, FL, USA
Michael Neale, PhD
Virginia Commonwealth University, Richmond, VA, USA
Steven Boker, PhD
University of Virginia, Charlottesville, VA, USA

PS2.10.6:
Associations of Emotion Reactivity and Emotion Regulation with Eating Disorder Symptoms in a Transdiagnostic Clinical Sample

Amy Heard Egbert, MA
Loyola University Chicago, Chicago, IL, USA
Carolina Anaya, BA
Jennifer Wildes, PhD, FAED
University of Chicago, Chicago, IL, USA
Lindsay Bodell, PhD
University of Western Ontario, London, ON, Canada

New York West, Third Floor

Session Co-Chairs:

Ellen Fitzsimmons-Craft, PhD
and Katie Loth, PhD, MPH, RD, LD

PS2.11.1:
The Dissemination and Implementation of an Evidence-Based Eating Disorder Treatment: Clinician Knowledge of Interpersonal Psychotherapy Prior to and following Use of an Online Training Platform

Anna M. Karam, MA
Ellen E. Fitzsimmons-Craft, PhD
Alina Denisenko, HS
R. Robinson Welch, PhD
Washington University School of Medicine, Saint Louis, MO, USA
Dawn M. Eichen, PhD
University of California, San Diego, San Diego, CA, USA
Andrea K. Graham, PhD
Northwestern University, Chicago, IL, USA
Rachel P. Kolko Conlon, PhD
University of Pittsburgh School of Medicine, Pittsburgh, PA, USA
Katherine N. Balantekin, PhD, RD
University at Buffalo, Buffalo, NY, USA
W. Stewart Agras, MD
Stanford University School of Medicine, Stanford, CA, USA
G. Terence Wilson, PhD
Graduate School of Applied and Professional Psychology, Rutgers, The State University of New Jersey, Piscataway, NJ, USA

PS2.11.2:
Effects of an Internet-Based Guided Self-Help Intervention for College Women with Eating Disorders: Long-Term Results from a Large Randomized Controlled Trial

Ellen Fitzsimmons-Craft, PhD
Grace Monterubio, BA
Marie-Laure Firebaugh, LMSW
Washington University School of Medicine, St. Louis, MO, USA
Mickey Trockel, MD, PhD
Shiri Sadeh-Sharvit, PhD

Rachael Flatt, BS
Stanford University, Stanford, CA, USA
Neha Goel, BA
Virginia Commonwealth University, Richmond, VA, USA
Katherine Balantekin, PhD
University at Buffalo, Buffalo, NY, USA
Dawn Eichen, PhD
University of California, San Diego, San Diego, CA, USA
Burkhardt Funk, PhD
Leuphana University, Lüneburg, Germany

PS2.11.3:
Comparison of Eating Disorder Characteristics and Treatment in Competitive Athletes and Non-Athletes from the National Eating Disorders Association Online Screening Tool

Rachael E. Flatt, BS
UNC-Chapel Hill, Chapel Hill, NC, USA
Ellen E. Fitzsimmons-Craft, PhD
Denise Wilfley, PhD
Washington University School of Medicine, St. Louis, MO, USA
Katherine N. Balantekin, PhD, RD
University at Buffalo, Buffalo, NY, USA
Lauren Smolar, MA
Claire Mysko, MA
National Eating Disorders Association, New York City, NY, USA
C. Barr Taylor, MD
Stanford University School of Medicine, Stanford, CA, USA

PS2.11.4:
Level of Concordance between a Brief Ecological Momentary Assessment Survey Measuring Children's Dietary Intake and a Standard 24-Hour Dietary Recall

Katie Loth, PhD, MPH, RD, LD
Angie Fertig, PhD
Amanda Trofholz, MPH, RD
Lisa Harnack, DrPh, MPH, RD
Jerica Berge, PhD, MPH
University of Minnesota, Minneapolis, MN, USA

PS2.11.5:
Experiences of Behavioral Mimicry in Anorexia Nervosa

Savannah Erwin, BS
Nandini Datta, MA
Tanya Chartrand, PhD
Nancy Zucker, PhD
Duke University, Durham, NC, USA
Peggy Liu, PhD
University of Pittsburgh, Pittsburgh, PA, USA

PS2.11.6:
Thinspiration and Pornography: A Combined Text-Mining and Network Analytic Approach

Duncan McCaig, MSc
Caroline Meyer, PhD
Mark Elliott, PhD
Lukasz Walasek, PhD
University of Warwick, Coventry, Warwickshire, UK

PS2.11.6:
Measuring Step Count: The Relationship Between a Fitness App and FitBit

Ashleigh Pona, PhD
Robyn Sysko, PhD, FAED
Tom Hildebrandt, PsyD, FAED
Icahn School of Medicine at Mount Sinai, New York, NY, USA
Andreas Michaelides, PhD
Tatiana Toro-Ramos, PhD
Noom Inc., New York, NY, USA

Riverside Ballroom, Third Floor

Session Co-Chairs:

Tracy Tylka, PhD, FAED and **Jennifer Wildes**, PhD, FAED

PS2.12.1:
Innovation and Collaboration in Ireland—The PiLaR Programme: Supporting Families and Combining Education, Experience, Skills and Support

Ingrid Holme, BSc, MSc, PhD
Fiona McNicholas, MD, FRCPsych, Dip Clin Psychother
University College Dublin, Dublin, Ireland
Harriet Parsons, MA, MSc ICP Reg. Pract. APPI
Bodywhys-The Eating Disorders Association of Ireland, Dublin, Ireland
Rhona Jennings, MBA, BSc. Occupational Therapy
Health Service Executive, Dublin, Ireland
Sara McDevitt, MB BCH BAO, MD, MRCPsych, MMedEd,
HSE National Clinical, Dublin, Ireland

PS2.12.2:
Pressure to be Thin and Body Acceptance by Others Mediate the Relationship between BMI and Intuitive Eating

Tracy Tylka, PhD, FAED
The Ohio State University, Columbus, OH, USA
Rachel Calogero, PhD, FAED
Western University, London, ON, Canada
Janell Mensinger, PhD
Drexel University, Philadelphia, PA, USA

PS2.12.3:**Efficacy of the ECHO Approach for Patients with Eating Disorders and their Carers**

Aaron Keshen, BS in Medicine, Royal College Designation in Psychiatry
Nova Scotia Health Authority/Dalhousie University, Halifax, Nova Scotia, Canada

Joel Town, PhD in Psychology

Sarrah Ali, BS

Thomas Helson, BS

Laura Dixon, BS

Cheryl Aubie, PhD in Psychology
Nova Scotia Health Authority, Halifax, Nova Scotia, Canada

Karly Warren, BA
Werklund School of Education, Calgary, Alberta, Canada

PS2.12.4:**Not Just for Kids: The Prevalence and Correlates of Eating Disorders in Adult Emergency Department Patients**

Suzanne Dooley, MD, FAED

Mackenzie Adams, BS, MPH Candidate
University of Michigan, Ann Arbor, MI, USA

PS2.12.5**Using Multi-Session CBM-I to Influence Eating Disorder Psychopathology: A Randomised Control Trial**

Emily Matheson, BPsychHons, University of the West of England, Bristol, South West England, UK

Tracey Wade, PhD, Flinders University, Adelaide, South Australia, Australia

PS2.12.6:**Canadian Eating Disorder Priority Setting Partnership: A Collaborative Journey to Create and Disseminate Shared Research Priorities**

Nicole Obeid, PhD

Children's Hospital of Eastern Ontario, Ottawa, ON, Canada

Gail McVey, PhD, FAED

University Hospital Network, Toronto, ON, Canada

Mark Norris, MD, FAED

Children's Hospital of Eastern Ontario, Ottawa, ON, Canada

Wendy Preskow, Founder, President & Chief Advocate of the National Initiative for Eating Disorders (NIED), National Institute of Eating Disorders, Toronto, ON, Canada

START SPREADING THE NEWS

Education, Dissemination & the Science of Eating Disorders

ICED2019

MARCH 14-16
NEW YORK, NY

RESEARCH PRACTICE GLOBAL THINK TANK

SATURDAY, MARCH 16 | 1600–1745

New York West, Third Floor

Bringing Evidence-Based Practices to the People and Places that Need Them: Diverse Perspectives on Implementation Science

Session Co-Chairs/Moderators:

Kelly Bhatnagar, PhD

Center for Evidence-Based Treatment, Moreland Hills,
OH, USA

Allison Kelly, PhD

University of Waterloo, Waterloo, ON, Canada

Panelists:

Stephanie Covington-Armstrong, Author

Brooklyn, NY, USA

Shalini Wickramatilake, MHS

National Association of State Alcohol and Drug Abuse
Directors, Washington, DC, USA

Josie Geller, PhD, RPsych, FAED

St. Paul's Hospital Eating Disorders Program,
Vancouver, BC, Canada

Abby Sarrett-Cooper, MA, LPC

Private Practice, West Orange, NJ, USA

Eva Trujillo, MD, CEDS, FAED, FAAP, Fiaedp

Comenzar de Nuevo, Garza García, Nuevo León, Mexico

Rachel Millner, PsyD, CEDS-S

Department of Child and Adolescent Psychiatry and
Behavioral Sciences, Children's Hospital of Philadelphia,
Philadelphia, PA, USA

As the final event of the International Conference on Eating Disorders, the Research-Practice Think Tank provides an opportunity for reflection and discussion of issues that are critical to conference attendees. The Think Tank aims to promote research-practice integration (RPI) in our field. The 2019 Think Tank will focus on implementation science. Implementation science is "the scientific study of methods to promote the systematic uptake of research findings and other evidence-based practices into routine practice, and, hence, to improve the quality and effectiveness of health services" (Bauer, 2015). Specifically, the Think Tank will center around how researchers, clinicians, and consumers can work together to facilitate the uptake of evidence-based practice internationally, in a diversity of settings and with a diversity of people.

Learning Objectives:

- ▶ Define implementation science.
- ▶ Better understand the barriers to the uptake of evidence-based practice.
- ▶ Identify ways to enhance the implementation of one's research throughout the research process.

ICED2019 FACULTY

Erin C. Accurso, PhD

Sarah Adler, PsyD

June Alexander, PhD

Karina Allen, PhD, MPsyCh

Amy Alson, MD

Drew Anderson, PhD, FAED

Jon Arcelus, MD, PhD

Carrie Arnold, MA, MPH

Evelyn Attia, MD, FAED

Bryn Austin, ScD, FAED

Amy Baker Dennis, PhD, FAED, FACT

Anna Bardone-Cone, PhD, FAED

Michael Barkham, BEd, MA,
MSc, PhD

Stephanie Bauer, PhD

Carolyn Becker, PhD, FAED

Kendra Becker, PhD

Tamara Berends, MSc

Ovidio Bermudez, MD, FAED, FAAP,
FSAHM, Fiaedp, CEDS

Laura Berner, PhD

Kelly Bhatnagar, PhD

Hilary Blumberg, MD

Brittany Bohrer, MA

Gina Bongiorno, LMFT

Kerri Boutelle, PhD

Lauren Breithaupt, MA

Eleanor Brenner, PhD

Brooks Brodrick, MD, PhD

Jennifer Brown, MS, RDN

Tiffany Brown, PhD

Ellen Broxmeyer, LCSW, CPHRM

Rachel Bryant-Waught, MSc,
DPhil, FAED

Mary Bucknam, RPAC

Susan M. Byrne, PhD, DPhil

Shannon Calvert

Jerel P. Calzo, PhD, MPH

Jennifer Carlson, MD

Mark Chavez, PhD

Kimberly Claudat, PhD

Danielle Colborn, PhD

Laura Collins Lyster-Mensh, MS

Kathryn Coniglio, BA

Marita Cooper, Mpsych (Clinical),
PhD Candidate

Michael Cortese, BA

Carolyn Costin, MFT, MA, MEd,
FAED, CEDS

Stephanie Covington-Armstrong

Ross D. Crosby, PhD, FAED

Mittsi Crossman, MD

Anne Cusack, PsyD

Kyle De Young, PhD, FAED

Jennifer Derenne, MD

Phillippa Diedrichs, BSc (Hons),
PhD, FAED

Jenna DiLossi, PhD

Gina Dimitropoulos, MSW, PhD, RSW

Heather Dlugosz, MD

Alanah Dobinson, BCLinExPhysiology
(Hons)

Ivan Eisler, PhD, FAcSS, FAED

Stephanie Eken, MD

Nicholas R. Farrell, PhD

Ellen E. Fitzsimmons-Craft, PhD

Aaron Flores, RDN

Sarah Forsberg, PsyD

Amy Frasier, MS, RDN, LD

Anthea Fursland, PhD, FAED

Ezra Gabbay, MD

Joanne Garduno, MA, MS,
PMHNP-BC

Josie Geller, PhD, RPsych, FAED

Lucia Giombini, PhD Student

Marci Gluck, PhD, FAED

Kate Godfrey, DCP/MSc. formerly

Neville Golden, MD, FAED

Andrea Goldschmidt, PhD

Janna Gordon-Elliott, MD

Sasha Gorrell, PhD

Alyson Gorun, MD

Carlos Grilo, PhD

Angela Guarda, MD, FAED

Carly Guss, MD

Lisa Hail, PhD

Jennifer Harriger, PhD

Melissa Harrison, MA

Laura Hart, BSc (Hons), PhD

Mark Hatzenbuehler, PhD

Ann Haynos, PhD

Marcia Herron, EdD, MPH, RDN,
LD, FAED

Laura Hill, PhD, FAED

Hans Hoek, MD, PhD

Paul Houser, MD

Heather Hower, MSW, LICSW,
QCSW, ACSW

Kim Hurst, MD

Kathryn Huryk, BA

Valentina Ivezaj, PhD

Stephanie Jacobs, PhD

Anita Jansen, PhD

Thomas Joiner, PhD

Allan Kaplan, MSc, MD, FRCP©

Debra K. Katzman, MD,
RCPSC, FAED

Walter Kaye, MD, FAED

Allison Kelly, PhD, CPsych

Sean Kerrigan, MD

Sahib S. Khalsa, MD, PhD

Norman Kim, PhD

Scott Kim, MD, PhD

Mikalina Kirkpatrick, BS

Kelly Klump, PhD, FAED

Samantha Knowlton, MD

Judy Krasna, BA

Sondra Kronberg, MS, RD,
CDN, CEDRD-S

Ashish Kumar, MRCPsych, MSc

Andrea LaMarre, PhD

Jillian Lampert, PhD, MPH, RD,
LD, FAED

Jason Lavender, PhD

Daniel Le Grange, PhD, FAED

Jocelyn Lebow, PhD, LP

Julie Lesser, MD

Rachel Levine, MD

Bryan Lian, MS, RD, CEDRD

Lori Lieberman, RD, MPH, LDN, CDE

James Lock, PhD

Katherine Loth, PhD, MPH, RD,
LD, FAED

Michelle Lupkin, PhD

Rebecca Manley, MSc

Jason McCray, PhD

Janell Mensinger, PhD

Jessie Menzel, PhD

Rhonda Merwin, PhD

Deborah Michel, PhD, CEDS-S

Rachel Millner, PsyD, CEDS-S

James Mitchell, MD

Markus Moessner, PhD

Laura Moretti, MS, RD, CSSD, LDN

Christine Morgan, BA/BL, Grad.
Certificate in Management

Victoria Mountford, DClinPsy

Lauren Muhlheim, PsyD,
CEDS-S, FAED

Stuart Murray, PhD

Jason Nagata, MD, MSc

Katherine Nameth, BS

Riley Nickols, PhD

Jennifer Northridge, MD

Anna Oliver, BSc, BPhEd,
PGDipDiet, RD

JD Ouellette, MS

Carly Pacanowski, PhD, RD

Nicole (Nikki) Pagano, MS, LMSW

Hanna Papežová, MD, PhD

Rebecca Park, MB BCh, PhD,
FRCPsych

Erin Parks, PhD

Kortney Parman, RD, RN, MS, FNP-C

Susan Paxton, BA (Hons), MPsy,
PhD, FAED

Rebecka Peebles, MD

Marisol Perez, PhD

Carol Peterson, PhD, FAED

Niva Piran, PhD, C.Psych, FAED

Millie Plotkin, MLS

Juana Poulisis, MD

Martin Pradel, LCSW

Danika Quesnel, BHK, MSc,
CSEP-CPT

Sarah Racine, PhD

Marcella Raimondo, PhD, MPH

Christina Ralph-Nearman, PhD

Erin Reilly, PhD

Giuseppe Riva, PhD

Annaleise Robertson, DCP/MSc

Roxanne Rockwell, PhD

Cristin Runfola, PhD

Tiffany Rush-Wilson, PhD, LP,
PCC-S, DCC

Lisa Sabey, BA

Shiri Sadeh-Sharvit, PhD

Debra Safer, MD

Joshua Safer, MD

Mary Sanders, PhD

Jody Sark, PhD, FAED

Abby Sarrett-Cooper, MA, LPC

Karen Schneller, LMFT, CEDS

Cristina Segura, MD, PhD

Anne Sinha, MOT, OTR

Kathryn E. Smith, PhD

Melanie Smith, MS, LMHC

Ashley Solomon, PsyD, CEDS

Sebastian Soneira-Argentina, MD

Kristin Stedal, PhD

Joanna Steinglass, MD

Eric Stice, PhD

Fiona Sutherland, APD

Allyson Sy, RD

Robyn Sysko, PhD

Hala Abu Taha, BSc

Jacinta Tan, MB BS, PhD, FRCPsych

C. Barr Taylor, MD

Kate Tchanturia, PhD

Jennifer J. Thomas, PhD, FAED

Heather Thompson-Brenner,
PhD, FAED

Chris Thornton, MClInPsy

Amy Tishelman, PhD

Stephen Touyz, PhD, FAED

Eva Trujillo, MD, FAED, CEDS, FAAP,
Fiaedp

Maria Tsiaka, BA, ABD (doctoral
candidate)

Hannah Turner, PhD, DClinPsy

Eric Van Furth, PhD, FAED

Tracey Wade, MClInPsych, PhD, FAED

D. Catherine Walker, PhD

Glenn Waller, DPhil, FAED

Shirley Wang, BA

Therese Waterhous, PhD, RDN,
CEDRD

Laurel Weaver, MD, PhD

Shalini Wickramatilake, MS

Christina Wierenga, PhD

Denise E. Wilfley, PhD

Lesley Williams, MD, CEDS

Lucene Wisniewski, PhD, FAED

Stephen Wonderlich, PhD

Colleen Young, MA, LMFT

Nancy Zucker, PhD

ICED2019 EXHIBITORS

ACUTE Center for Eating Disorders

Denver, CO 80204
renee.hartmann@ACUTE.org
Admission: 877.ACUTE.4.U or 877.228.8348
www.ACUTE.org

Booth #24

The ACUTE Center for Eating Disorders by Denver Health is the only dedicated medical stabilization program in the country with the resources, environment and experience to treat the most severe cases of eating disorders. ACUTE is a National Center of Excellence housed on a dedicated medical unit at Denver Health Medical Center, a premier med-surgical hospital, where patients benefit from the extensive support of a major-medical hospital while receiving specialized care from ACUTE's team of experienced multi-disciplinary professionals who specialize in providing life-saving eating disorder treatment and are pioneers in offering research and education in the field.

The Alliance for Eating Disorders Awareness, Inc.

West Palm Beach, Florida
info@allianceforeatingdisorders.com
866.662.1235
www.allianceforeatingdisorders.com
www.findedhelp.com

Booth #36

The Alliance for Eating Disorders Awareness is a nonprofit organization providing programs and activities aimed at outreach, education, and early intervention for all eating disorders. We raise awareness, promote access to care, and offer many services for those affected by eating disorders. We provide workshops and presentations, free clinician-led national support groups, referrals, advocacy for eating disorders/mental health legislation, a national toll-free phone help line, and our national interactive site for self-directed treatment search @ www.findedhelp.com. In addition, our Psychological Services Program in West Palm Beach offers lost cost outpatient eating disorder treatment to those demonstrating financial hardship.

Aloria Health

Milwaukee, WI, USA
admissions@aloriahealth.com
www.aloriahealth.com

Booth #29

Using an approach that includes more than treatment, Aloria Health gives people the tools to become their best selves. Aloria provides care for individuals with food and body related issues as well as all eating disorder diagnoses including anorexia, binge eating disorder, body dysmorphia, bulimia, compulsive overeating, orthorexia, and co-occurring issues. Aloria Health is now accepting admissions for residential, partial hospitalization, and intensive outpatient care. Visit aloriahealth.com for more information or call 844-801-9529

Alsana

Thousand Oaks, CA
info@alsana.com
888.822.8938
www.alsana.com

Booth #47

Combining data-driven, evidence-based treatment with a fresh, compassionate approach, Alsana focuses on total health and wellness in recovery from eating disorders and related conditions. A recovery community with five locations nationwide, we provide superior and committed care to help those on their journey to a healthy and successful recovery.

From the Latin roots meaning "all" or "total health," Alsana offers a new philosophy of care centered on our clients' full well-being. We address the aspects of eating disorders that often go untreated in traditional recovery programs.

Our culture is built on servant leadership, which places the client at the center of our model. We also focus on caring for and empowering our teams, so they can equally care for and empower our clients. Our culture creates a working environment of communication, collaboration, compassion and integrity — all of which are necessary to craft unique treatment plans tailored to our clients' needs and outcomes.

ANZEAD

anzaed@anzaed.org.au
www.anzaed.org.au

Booth #A

The Australia & New Zealand Academy for Eating Disorders (ANZAED) is the peak body for eating disorder professionals involved in research, prevention, treatment and advocacy in Australia, New Zealand and beyond. ANZEAD works with partner international organizations, most notably with the international Academy for Eating Disorders (AED) as we join together to co-host the 2020 International Conference on Eating Disorders (ICED) in Sydney, Australia.

Avalon Hills

800.330.0490
www.avalonhills.org

Booth #25

Avalon Hills Eating Disorder Specialists treat adolescent females and adult women in overcoming the full range of eating disorders. Treat to Outcome is at the core of our philosophy, and refers to our commitment to sustainable success post discharge. We help our clients develop new ways of thriving in their lives through a combination of the best, tried-and-true traditional psychotherapies, applied neuroscience, experientially-based interventions, and graded re-entry as they transition.

BALANCE Eating Disorder Treatment Center

balance@balancedtx.com
212.645.6903
www.BALANCEdtx.com

Booth #50

BALANCE is New York City's leading treatment center for eating disorders. BALANCE eating disorder treatment center TM was founded by Melanie Rogers, MS, RDN, CDN, CEDRD, an international eating disorder expert. Staffed by an interdisciplinary team of practitioners, BALANCE serves male and female clients and offers programs that include day treatment, an intensive outpatient program, a weekend program, groups, meal support and nutritional counseling. BALANCE offers an integrative treatment approach based on a nutritional philosophy of intuitive eating. In this way BALANCE helps clients develop a neutral relationship with food while promoting body acceptance and positive self-esteem.

The Cambridge Eating Disorder Center (CEDC)

info@cedcmail.com
888.900.CEDC (2332) or 617.547.2255
www.eatingdisordercenter.org

Booth #20

The Cambridge Eating Disorder Center (CEDC) is among the country's premier eating disorder treatment centers. Located in historic Cambridge, Mass., CEDC's 37-bed residential treatment program accepts gender-identified females into our age-aligned residential programs for those: 12-18 years; 18-25 years; and 25+ years. Three levels of outpatient treatment (PHP, IOP and outpatient) for all genders are available at our Cambridge location and our sister program, CEDC-Concord, New Hampshire. Our Transitional Living apartments in Cambridge help women emerging from inpatient and residential treatment build life skills and self-care in a supportive

environment. Founded by Seda Ebrahimi, PhD, our mission is to provide comprehensive treatment and quality care that leads to full recovery.

Center for Change

888.224.8250
www.centerforchange.com

Booth #28

Center for Change is a place of hope and healing that is committed to helping women and adolescent girls break free and fully recover from their eating disorders. The Center offers intensive treatment for eating disorders and co-occurring issues, including a specialty program for co-occurring diabetes (ED-DMT1), and provides a full continuum of care: Inpatient, Residential, PHP, IOP, and Outpatient services. Accredited by The Joint Commission, AdvancED, and TRICARE® certified.

Center For Discovery

Los Alamitos, CA, USA
800.760.3934
www.CenterForDiscovery.com

Booth #21

Center For Discovery Eating Disorder programs employ an evidence-based, trauma-informed, weight-inclusive treatment approach to address the complex psychological, neurobiological, and medical complications of eating disorders. Using Exposure and Response Prevention (ERP) and Dialectical Behavior Therapy (DBT), multi-disciplinary treatment teams guide clients and families toward recovery.

The Center for Eating Disorders at Sheppard Pratt

Towson, MD 21204
410.427.3886
www.eatingdisorder.org

Booth #13

The Center for Eating Disorders at Sheppard Pratt has been a national leader in the provision of evidenced-based eating disorder treatment for three decades. Our highly-trained, multidisciplinary staff provide specialized care for children, adolescents and adults with all types of eating disorders. The Center's full continuum-of-care includes age-specific Inpatient Programs, Partial Hospital Programs (PHP), Intensive Outpatient Program (IOP), comprehensive outpatient services and free support groups. Research and compassion combine to guide our treatment options which include individual, group and family-based therapies, as well as nutritional counseling, art therapy, occupational therapy and specialized CBT and DBT programming for individuals with dual diagnoses. Most insurance plans accepted.

Children's Hospital Colorado Eating Disorders Program

Aurora, Colorado
www.childrenscolorado.org

Booth #19

Supporting kids and families impacted by disordered eating with inclusive, compassionate, comprehensive care since 1988.

- Innovative integration of evidence-based treatments
- Customized care to meet each family's needs
- Guidance for growth through all levels of care

Columbus Park and My3Square Virtual Meal Support

New York, NY, USA
melissa@columbuspark.com
646.414.1446
www.columbuspark.com
www.my3square.com

Schedule at a Glance sponsor
(no booth)

Columbus Park is New York City's leading outpatient center for eating disorders. They've been providing expert, evidence-based treatment for eating disorders for over a decade. Columbus Park's exceptional outcomes demonstrate that the treatment they offer is high-quality and effective, delivered in the least restrictive setting possible.

My3square is Columbus Park's telehealth platform designed to supplement eating disorder treatment by providing one-on-one or group meal coaching over video. My3Square is accessible, affordable and available nationally for any adult, recovery-oriented outpatient with a smartphone or internet connection.

Eating Disorders Coalition for Research, Policy & Action (EDC)

202.543.9670
www.eatingdisorderscoalition.org

Booth #C

Founded in 2000, the EDC has advanced the recognition of eating disorders as a public health priority by building relationships with Congress, federal agencies and countless national and local organizations dedicated to health issues.

Eating Recovery Center/Insight Behavioral Health Centers

California | Colorado | Illinois | Ohio | South Carolina | Texas | Washington
Misty Bell, Misty.Bell@EatingRecovery.com
303.825.8584
www.eatingrecoverycenter.com

Booths #6 & #8

Eating Recovery Center (ERC)/Insight Behavioral Health Centers (Insight) is the only national, vertically integrated, health care system dedicated to the treatment of serious eating and related disorders at any stage of illness. ERC Insight offers best-in-class treatment programs for all patients, no matter their age or gender, struggling from: anorexia, bulimia, binge eating disorder, eating and weight disorder, unspecified eating disorders, as well as comorbid, co-occurring, dual diagnoses, mood, anxiety and trauma-related disorders.

EDCare

866.771.0861
www.eatingdisorder.care

Booth #45

EDCare is one of the nation's foremost centers for the diagnosis and treatment of eating disorders. Our multidisciplinary team of board-certified experts work together to ensure all patients receive individualized care for anorexia, bulimia, binge eating, and other related disorders. Our evidence-based treatment model empowers patients, while giving them the tools they need to maintain long-term recovery success. Our centers are located in Colorado, Kansas, and Nebraska - offering PHP, IOP, EIOP and OP levels care. We accept most major insurances and offer PHP housing in Denver and Kansas City.

Free, confidential assessments are available, call 866-771-0861 or visit us online at www.eatingdisorder.care.

Edward-Elmhurst Health

Naperville, IL, USA
www.eehealth.org

Booth #27

Edward-Elmhurst Health provides comprehensive health-care at over 100 locations in the suburbs of Chicago. Our three hospitals are highly regarded for clinical excellence and patient-centered compassionate care. Our success has always been — and always will be — driven by our most talented, reliable, compassionate and skilled people, who

genuinely believe in delivering top quality care to our patients and their families. At Edward-Elmhurst Health, you will also experience a vibrant culture and an atmosphere of nurturing support and leadership.

Be DRIVEN to join our over 8,000 employees, 1,700 staff physicians and 1,800 volunteers who want to provide safe, seamless and personalized care every day for our patients, our families and our communities.

The Emily Program

The Emily Program

St. Paul, MN, USA
888.364.5977
www.Emilyprogram.com

Booth #17

The Emily Program is nationally recognized for its compassionate, personalized approach to eating disorder treatment and lifetime recovery. The Emily Program's team of experts combine evidence-based therapies with personalized integrative interventions. If you or someone you love is struggling with food, call 1-888-EMILY-77 (1-888-364-5977) today.

Fairhaven Treatment Center

Memphis, TN, USA
Tom McCann, tsmccann@fairhav-entc.com
www.fairhaventc.com

Booth #44

Fairhaven is a Residential and Outpatient Treatment Center that provides adolescent girls and adult women with an opportunity for life-long recovery from eating disorders and disordered eating. We believe in a compassionate and client-centered approach based on proven treatment interventions within a model that provides continuity of care between residential and outpatient levels of care.

We offer hope and compassion, especially for women who have experienced one or more eating disorder relapses, addiction treatment, attachment trauma treatment and other related interventions. We use evidence-based therapy for eating disorder symptoms and co-occurring problems such as post-traumatic stress disorder (PTSD), trauma and attachment disorder, or a history of addiction or substance use disorder, as well as other challenges that contribute to and perpetuate the disorder.

F·E·A·S·T

F.E.A.S.T. (Families Empowered and Supporting Treatment of Eating Disorders)

Warrenton, Virginia, USA
info@feast-ed.org
855.50.FEAST
www.feast-ed.org

Booth #33

F.E.A.S.T. is the global parent organization that supports caregivers of eating disorder patients. F.E.A.S.T. provides information, support, and peer connections to assist families in engaging effectively as participants in their child's treatment plan. F.E.A.S.T. also publishes and puts on events to advocate for better research and education to reduce the suffering associated with eating disorders.

GAUDIANI CLINIC
Expert Medical Care for Eating Disorders

The Gaudiani Clinic

Denver, CO, USA
720.515.2140
www.gaudianiclinic.com

Booth #9

The Gaudiani Clinic offers expert outpatient medical care to people of all ages, sizes, and genders with eating disorders or disordered eating. The Gaudiani Clinic also offers thoughtful care to those who are recovered from an eating disorder. Through a collaborative multi-disciplinary approach, the Clinic cares for the whole person, in the context of their values.

The Gaudiani Clinic is located in Denver, Colorado and offers telemedicine treatment throughout the United States.

iaedp - International Association of Eating Disorders Professionals

www.iaedp.com

Booth #32

Established in 1985, the International Association of Eating Disorders Professionals (iaedp) is today well recognized for its excellence in providing first-quality education and high-level training standards to an international multidisciplinary group of various healthcare treatment providers and helping professions, who treat the full spectrum of eating disorder problems.

iaedp offers a highly respected certification process for credentialed professionals who wish to receive recognition as a specialist in their work with people with eating disorders. iaedp publishes The Eating Disorders Review, an online professional journal, which addresses contemporary treatment issues and has a thriving and supportive membership.

The Johns Hopkins Eating Disorders Program

tjames7@jhmi.edu
410.955.3863
www.hopkinsmedicine.org/psychiatry/eating_disorders

Booth #42

The Johns Hopkins Eating Disorders Program, located in the Johns Hopkins Hospital, is a nationally recognized treatment center providing inpatient, partial hospitalization with supervised housing, and outpatient services. Our psychiatrist-led interdisciplinary team utilizes evidence-based treatments including behavioral, family, cognitive and nutritional interventions and medical management of coexisting conditions. Treatment focuses on recovery through restoration of healthy function, normal eating and quality of life.

KIPU Health

561.349.5901
www.kipu.health

Booth #22

KIPU Health is the EMR strategic partner for over 1,500 addiction treatment, behavioral health and eating disorder treatment centers throughout the US. Our cloud based technology is used by 55,000 treatment professionals to improve patient care through evidenced based outcome measures and feedback informed treatment. The platform includes KIPU CRM, a powerful pre-admission tool that helps treatment centers maximize admissions from marketing to payment and KIPU Billing, designed to optimize and enhance both the clinical and financial aspects of your business.

Laureate Eating Disorders Program

Lisa Rillo, LPC, LMRILLO@saintfrancis.com
800.322.5173
www.laureate.com/eatingdisorders

Booth #30

Laureate is a small, not-for-profit treatment program in Tulsa, Oklahoma for women and girls with eating disorders and their co-occurring psychiatric and medical conditions that is fully accredited by The Joint Commission. We are highly individualized & designed for a personalized experience. We offer separate tracks for adolescents and adults, and 40 hours of therapist-led group, individual and family therapy weekly. Laureate has expertise in treatment of co-occurring psychiatric and medical conditions.

LearnWell

info@learnwelleducation.com
877.732.9101
www.learnwelleducation.com

Booth #48

LearnWell helps hospitals and treatment centers to reduce operating costs while providing high-quality, individualized education programs for school-age patients. Since 1995, we have worked closely with facilities and school districts, to help normalize the patient experience. For more information, visit our website at www.learnwelleducation.com or contact us at info@learnwelleducation.com or 877-732-9101.

McCallum Place Eating Disorder Centers

St. Louis, MO and Kansas City, KS, USA
www.mccallumplace.com

Booth #14

McCallum Place is a nationally-acclaimed eating disorder treatment center located in St. Louis and Kansas City. McCallum Place offers on-site medical and psychiatric care combined with intensive individualized psychotherapy and personalized nutritional support. Residential, partial hospitalization, intensive outpatient and transitional living provide a full continuum of treatment options for every stage of recovery. McCallum Place provides treatment to individuals of any gender, ages 10 plus, and offers competent use of enteral nutrition when necessary. The Victory Program at McCallum Place is designed to meet the specific needs of elite athletes struggling with eating disorders within their sport.

McLean Klarman Eating Disorder Center

Belmont, Massachusetts, USA
mcleanklarman@partners.org
mcleanhospital.org

Booth #16

The Klarman Eating Disorders Center at McLean Hospital provides effective treatment for young women ages 16-26 living with anorexia, bulimia and binge eating disorders. Our Harvard Medical School-affiliated clinicians use evidence-based treatment methods and are experts in treating eating disorders and the conditions that commonly accompany them such as depression, anxiety, and substance use. Our intensive residential program has a typical length of stay of 30 days and includes a step-down partial hospital component for those requiring additional care. McLean Hospital is ranked #1 in Psychiatry by US News & World Report. For more information or to make a referral, please call 617.855.3410 or email mcleanklarman@partners.org.

The Meadows Behavioral Healthcare

800.244.4949
www.meadowsbh.com

Booth #38

The Meadows Behavioral Healthcare system is a network of specialized behavioral healthcare programs, individualized addiction recovery centers, and acute psychiatric care centers located throughout the United States. Meadows Behavioral Healthcare is the industry leader in providing evidence-based healthcare treatment for people struggling with emotional trauma, drug and alcohol addiction, sex addiction, eating disorders, psychiatric disorders, and co-occurring conditions. The full continuum of programs and services delivers personalized treatment plans to people of all walks of life, meeting them at their point of need to help achieve long-term recovery. This treatment approach, which is rooted in decades of clinical experience treating childhood and relational trauma, addiction, eating disorders, and mental illness, has established a strong foundation of trust among its patients, referring healthcare partners, and the local communities served. For more information, visit www.meadowsbh.com or call 800.244.4949.

The Meadows Ranch

866.390.5100
www.meadowsranch.com

Booth #38

The Meadows Ranch offers individualized treatment specifically designed for women and girls with eating disorders and dual diagnosis. Treatment includes critical care/inpatient, residential, transitional living, and chemical dependency (detox) services. We integrate trauma theory into the programming and provide medical and psychiatric stabilization and nutritional rehabilitation for a holistic approach to recovery. Our clients develop the tools they need to sustain recovery by focusing on education, resiliency, and self-regulation. Call 866-390-5100. Visit www.meadowsranch.com.

Monte Nido & Affiliates

888.826.2320
www.montenido.com

Booths #5 & #7

What binds Monte Nido & Affiliates together is shared histories, overlap in mission, language, models and approaches, treating those who present with eating disorders as people first, dedication to best-in-class treatment, and a belief in being fully recovered. Monte Nido & Affiliates includes three distinct eating disorder treatment programs: Monte Nido, Oliver-Pyatt Centers and Clementine. Our Mission is to save lives while providing opportunity for people to realize their healthy selves. Monte Nido and Oliver-Pyatt Centers provide residential and day treatment for all genders and Clementine provides treatment for adolescent girls.

Monterrey, Mexico Convention & Visitor's Bureau and Cintermex

Booth #B

Stop by the Monterrey, Mexico CVB and Cintermex booth to begin planning for ICED 2021.

Morgan Foundation

Dallas, TX, USA
214.692.5533
www.TheMorganFoundation.org

Booth #31

The Morgan Foundation is named for Morgan Claire Dunn. In the last 7 years of her 23 years of life, Morgan battled various eating disorders. She was gravely ill a number of times. And yet, the fight remained within her ... not just for herself, but for others.

Morgan was one of those rare souls who brightened everyone's day – and fought to help others, even when she could not help herself. In one of her journals, she wrote, "I can help so many others, I just can't seem to be able to save myself."

There exists a crucial need for increased medical research of the biological genesis of eating disorders and then effectively treating those causes. To this end, the Foundation intends through marketing, advertising and fundraising, mainly in the private sector, to raise grant funding for this research.

National Center of Excellence for Eating Disorders (NCEED)

Chapel Hill, NC, USA
Nceed.us@gmail.com
919.695.3860
www.nceedus.org

Booth #15

Founded in 2018 by the Substance Abuse and Mental Health Services Administration, the National Center of Excellence for Eating Disorders (NCEED) is the nation's first center of excellence dedicated to eating disorders. Based at the University of North Carolina at Chapel Hill, NCEED includes clinicians, researchers, and advocates who specialize in eating disorder care. We are committed to providing up-to-date, reliable, and evidence-based information.

Our mission: To advance education and training of healthcare providers and promote public awareness of eating disorders and treatment.

Our goal: To ensure that all individuals with eating disorders are identified, treated, and supported in recovery.

National Eating Disorders Association (NEDA)

212.575.6200
www.nationaleatingdisorders.org

Booth #34

NEDA supports individuals and families affected by eating disorders, and serves as a catalyst for prevention, cures, and access to quality care. NEDA's Feeding Hope Fund for Clinical Research and Training raises money to advance the field of eating disorders and awards grants towards research and training.

The Pediatric Eating Disorders Center at Atlantic Health System

Meghan.Feehan@atlanticealth.org
908.522.4866

Booth #35

The Pediatric Eating Disorders Center at Atlantic Health System focuses on outpatient care so that patients can remain close to home and their families can fully participate in the recovery process. Treatment typically includes medical monitoring, nutritional counseling, psychiatric and psychosocial consultations and therapy, and Family-Based Treatment. We also offer services for patients and families who may need more intensive treatments to manage an eating disorder, which include child and adolescent partial hospitalization programs and intensive outpatient programs. Our center, located in Summit, NJ, is the only one in the state that is exclusive to children ages 8 to 12 and adolescents ages 13 to 21 and includes parents in all aspects of care from the earliest stages of diagnosis through treatment. Our multidisciplinary program's team of health care professionals are specially trained in providing comprehensive assessments and treatments for eating disorders and related problems. In addition, most of our therapists are certified in Family-Based Treatment.

Penn Medicine Princeton Center for Eating Disorders

609.853.7575 or 877.932.8935
Princetonhcs.org/eatingdisorders

Booth #46

Nationally known, Penn Medicine Princeton Center for Eating Disorders provides inpatient treatment for adults, adolescents, and children as young as eight years old who are suffering from eating disorders. We provide the foundation for recovery by combining psychosocial treatment, nutritional support, family involvement and the latest advances in clinical care – together with an atmosphere of understanding, safety, respect

and support. Patients and families benefit from our ability to address eating disorders in those with additional medical complications, and to treat individuals who have extremely low body weight. Princeton Center for Eating Disorders welcomes patients of all genders.

Reasons Eating Disorder Center

844.573.2766
Reasonsedc.com

Booth #41

Reasons Eating Disorder Center is an innovative program founded on the belief that healing is a fundamental aspect of eating disorder treatment. We believe that eating disorders are rooted in and driven by anxiety and profound disruptions to the sufferers' sense of self. We offer our patients hope rooted in the belief that they are capable of living an authentic life of meaning and connectedness. Our goal is to create a culture that nurtures the integration of body and mind through the daily practice and continual reinforcing of the balancing ideas of Doing and Being.

Recovery Record

650.404.7098
www.recoveryrecord.com

Lanyard sponsor (no booth)

Recovery Record is the leading technology platform for eating disorder management that automates best practices across all levels of the care, empowers individuals to engage in treatment in their daily life, and partners with research institutions to advance knowledge about eating disorders and their treatment. Over 650,000 individuals and 10,000 practitioners have used Recovery Record to support treatment delivery and recovery.

The Refuge—A Healing Place

LForschner@therefuge-ahealingplace.com
Ocklawaha, FL
www.therefuge-ahealingplace.com

Booth #43

Oak House at The Refuge is a gender-inclusive, trauma focused, residential eating disorder treatment program from adults, age 18 and above, who have been struggling with a wide range of eating disorders such as anorexia, bulimia, binge-eating disorder, body dysmorphic disorder, and orthorexia. Among the many features of Oak House is our ability to support individuals who may not be accepted into other eating disorder treatment programs, offering specialized services to clients who are pregnant, require complex detoxification and those who keep kosher or require other special dietary accommodations.

The Renfrew Center

Philadelphia, PA, USA
info@renfrewcenter.com
www.renfrewcenter.com

Booth #39

The Renfrew Center has been the pioneer in the treatment of eating disorders since 1985. As the nation's first residential eating disorder facility, now with 19 locations throughout the country, Renfrew has helped more than 75,000 adolescent girls and women with anorexia nervosa, bulimia nervosa, binge eating disorder, and related mental health problems move towards recovery. The Renfrew Center's extensive range of services includes residential, day treatment, intensive outpatient, and outpatient programs. Each treatment level utilizes The Renfrew Center Unified Treatment Model for Eating Disorders®. Renfrew accepts most major insurances and is a preferred provider for all levels of treatment.

Rogers Behavioral Health

800.767.4411
www.rogersbh.org

Booth #23

For more than a century, Rogers Behavioral Health has been a leading nonprofit provider of mental health services including comprehensive eating disorder treatment for children, adolescents, and adults nationwide. Offering each person a specialized treatment plan, our inpatient, residential, and outpatient programs address anorexia nervosa, bulimia, binge eating disorders, as well as co-occurring conditions that often contribute to a patient's struggles. Through the use of CBT and exposure response and prevention (ERP), patients at Rogers achieve and maintain gains. Learn more about our proven outcomes at rogersbh.org/outcomes. For more information, call 800-767-4411 or visit rogersbh.org today.

Rosewood Centers for Eating Disorders

Wickenburg, AZ
800.845.2211
www.rosewoodranch.com

Booth #49

The Rosewood Difference: At Rosewood, we understand the intricate medical, emotional, and psychological complications experienced by someone with an eating disorder. Our well-established model of care, experienced multidisciplinary staff, and intimate warm setting make Rosewood uniquely qualified to effectively treat your eating disorder.

Rosewood is one of the nation's leading eating disorder treatment programs for men, women and adolescents offering comprehensive Levels of Care for all stages of recovery, from 24-hour inpatient monitoring to a variety of residential,

transitional and outpatient programs. If you're considering treatment for an eating disorder—for yourself, a family member or friend—Rosewood is both an innovator and a respected leader in comprehensive, fully individualized treatment programs that are proven to work.

Silver Hill Hospital

866.542.4455
www.silverhillhospital.org

Booth #10

The Eating Disorders Center at Silver Hill Hospital in New Canaan, Connecticut, is skilled at treating individuals of all genders who are suffering from a range of eating disorders, as well as complex co-occurring personality disorders, self-harming behaviors, and substance abuse. Through a variety of evidence-based therapies, with a strong emphasis on DBT, our focus is on treating thoughts and behaviors specific to the eating disorder, as well as addressing underlying psychiatric and psychosocial problems. Founded in 1931, Silver Hill is an independent and not-for-profit psychiatric hospital nationally accredited by the independent Joint Commission and widely recognized as one of the nation's top psychiatric hospitals.

SimplePractice

424.262.5833

Booth #18

SimplePractice is a practice management platform for Health and Wellness Professionals in private practice. Offering features like a mobile app, paperless intake, customizable progress notes, Telehealth, secure messaging, integrated credit card processing, client scheduling, template library, and more, SimplePractice is a HIPAA compliant, fully integrated platform. Our platform can help streamline the administrative side of your practice so that you can spend more time focusing on clients and doing what you love.

Sockit to ED Global/Erin Riederer Foundation

Elm Grove, WI, USA
riederer_j@sbcglobal.net
www.facebook.com/Sockit to ED

Lower Level

Sockit to ED originated when a group of international eating disorder advocates gathered at the AED Conference in Salzburg, Austria. The mission of Sockit to ED is to raise awareness and financial support for eating disorder charities around the world.

Something for Kelly Foundation

Booth #31

The Something for Kelly Foundation advocates, empowers, and raises awareness about

eating disorders. Our goal is to serve individuals on the ED spectrum with an emphasis on youth and vulnerable communities. SFK has also partnered with the AED to offer jewelry designed to represent particular "relationship" to eating disorders – whether you are a patient on the road to recovery, a family member missing a loved one lost, or a friend or advocate cheering sufferers on to recovery, you will find a piece meant to show your special relationship

Timberline Knolls Residential Treatment Center

877.257.9611

www.timberlineknolls.com

Booth #12

Timberline Knolls Residential Treatment Center is located on 43 acres just outside Chicago, offering a nurturing environment of recovery for women and girls ages 12 and older struggling with eating disorders, substance use, mood disorders, trauma and co-occurring disorders. Our multi-disciplinary integrated program provides individualized treatment utilizing clinical approaches that include the Recovery Principles, Dialectical Behavior Therapy (DBT), creative arts therapies, spirituality and family systems. At TK Academy, our award-winning on-campus school, adolescent residents attend classes with a curriculum from their home school. Women and girls seeking Christian treatment can opt for our specialized Christian-based programming. An adult partial hospitalization program is available for step down and for women to direct admit. For more information, call 877.257.9611 or visit www.timberlineknolls.com.

UC San Diego Eating Disorders Center

San Diego, California, USA
www.eatingdisorders.ucsd.edu

Booths #1 & #2

UC San Diego's Eating Disorders Center is a university-based, non-profit, Center of Excellence that serves as an international leader in research, treatment, and teaching. Our mission is to improve the lives of those with eating disorders and their families—both at our facilities and around the world—through the creation, dissemination, and practice of cost-effective, evidence-based treatment. Our research examines the neurobiological underpinnings of eating disorders using the latest technologies in neuroimaging and genetics. We translate our findings into data-driven innovative treatments that we use in our clinics serving all ages (6-65) and all levels of care.

UCSF Eating Disorders Program

San Francisco, CA, USA
eatingdisorders@ucsf.edu
415.514.1074
eatingdisorders.ucsf.edu

Booth #3

The UCSF Eating Disorders Program is a leading center for comprehensive evidence-based treatment for young people (up to age 25) with eating disorders. Our team provides inpatient and outpatient medical management, evidence-based individual and family therapies, and medication management. Our program also offers five-day intensive family treatment for eating disorders (ED-IFT), which provides adolescents (up to age 19) and their families with a deeper understanding of eating disorders. ED-IFT focuses on effective communication skills and parenting strategies for navigating recovery, including crafting an individualized recovery plan, and incorporates mindfulness-based approaches to foster healthy coping skills for the entire family.

University of Iowa Hospitals and Clinics Department of Psychiatry

Iowa City, Iowa, USA
319.356.2263

Booth #40

Members of our treatment team are internationally recognized experts in the field of eating disorders. Additionally, they have engaged in extensive research, training and published numerous articles, chapters, and books. A full spectrum of medical consultants and state of the art laboratory and radiology is available around the clock, 365 days a year. A Medical-Psychiatry inpatient unit is on hand for treatment of patients with serious medical conditions. Our Interdisciplinary Treatment Team consists of Psychologists, Psychiatrists, Advanced Registered Nurse Practitioners, Social Workers, Dietitians, Recreational Therapists, Occupational Therapists, and Educational consultants.

Veritas Collaborative

www.veritascollaborative.com

Booth #11

Veritas Collaborative is a specialty healthcare system for the treatment of eating disorders. With locations in Durham, NC, Charlotte, NC, Atlanta, GA and Richmond, VA, Veritas provides a range of services for individuals ages 8 and older, including inpatient, acute residential, partial hospitalization, intensive outpatient, and outpatient levels of care. Accredited by The Joint Commission, Veritas Collaborative delivers individualized, evidence-based care in a gender-diverse and inclusive environment. At every turn, Veritas

Collaborative's focus is on ensuring that each patient's plan of care is cohesive, attainable, sustainable, and geared toward long-term recovery.

Walden Behavioral Care

Connecticut, Massachusetts &
Georgia
www.WaldenEatingDisorders.com

Booth #26

Walden Behavioral Care is a leading mental healthcare system specializing in the treatment of eating disorders. Serving children, teens and adults of all genders and eating disorder diagnoses, we are one of the nation's only providers to offer a full continuum of care. Since 2003, our promise to you has remained the same: to provide top-quality, evidence-based care that is proven to support lasting recovery. Over the past 15 years, we are proud to have served more than 20,000 individuals on their paths toward healing. With 15 locations and more than 450 dedicated professionals across Connecticut, Massachusetts and Georgia, we are committed to helping you get the eating disorder support you need and deserve.

WILEY

Wiley, International Journal of Eating Disorders

Hoboken, NJ, USA
www.wiley.com

Booth #4

Wiley is a global provider of knowledge and knowledge-enabled services in research, professional practice and education. Developing digital education, learning, assessment and certification, partnering with societies and communicating research discoveries.

Wiley publishes the *International Journal of Eating Disorders* (IJED) which publishes state-of-the-art, original scientific research and scholarly articles on theory, methodology, etiology, clinical practice, and policy related to eating disorders, as well as articles that facilitate scholarly critique and discussion of science and practice in the field.

EVIDENCE-BASED TREATMENT FOR EATING DISORDERS

- Treatment individually tailored to each patient
- Aftercare planning for optimal success following care
- Harvard Medical School-affiliated clinicians

📞 877.203.6623 mcleanhospital.org/eating-disorders

Ranked #1 by
U.S. News & World Report

EXHIBIT HALL FLOOR PLAN

Acute Center for Eating Disorders	24
AED Membership Committee	D
Alliance for Eating Disorders Awareness	36
Aloria Health	29
Alsana	47
ANZAED/Business Sydney Events	A
Avalon Hills	25
BALANCE eating disorder treatment center	50
Cambridge Eating Disorder Center	20
Center for Change	28
Center for Discovery	21
The Center for Eating Disorder at Sheppard Pratt	13
Children's Hospital Colorado	19
Eating Disorders Coalition	C
Eating Recovery Center	06, 08
EDCare	45
Edward Elmhurst Health	27
Emily Program	17
Fairhaven Treatment Center	44
FEAST	33
Gaudiani Clinic	09
iaedp	32
Johns Hopkins Eating Disorder Program	42
Kipu Health	22
Laureate Eating Disorders Program	30
LearnWell	48
McCallum Place Eating Disorder Centers	14
McLean Hospital	16
Monte Nido & Affiliates	05, 07

Monterrey, Mex CVB/Cintermex	B
The Meadows Ranch	38
The Morgan Foundation	31
National Center of Excellence for Eating Disorders	15
NEDA	34
Pediatric Eating Disorder Center at Atlantic Health System	35
Princeton Center for Eating Disorders	46
Reasons Eating Disorder Center	41
The Refuge - A Healing Place	43
The Renfrew Center	39
Rogers Behavioral Health	23
Rosewood Centers for Eating Disorders	49
SIG Oversight Committee	E
Silver Hill Hospital	10
Simple Practice	18
SockIt to ED	Lwr Lvl
Something for Kelly	31
Timberline Knolls	12
University of California San Diego Eating Disorders Center	01, 02
University of California San Francisco Eating Disorders Center	03
University of Iowa/Dept of Psychiatry	40
Veritas Collaborative	11
Walden Behavioral Care	26
Wiley/IJED	4

CONFERENCE NOTES

[illegible]

SAVE THE DATE

ICED | **JUNE**
2020 | **11-13**
SYDNEY

TAKING A DIFFERENT PERSPECTIVE

Keynote Speaker:

JANET TREASURE, OBE, MD, PhD, FAED

We Treat the Person
NOT THE SYMPTOMS

Timberline Knolls is a residential treatment center located on 43 beautiful acres just outside Chicago, offering a nurturing environment of recovery for women and girls ages 12 and older struggling to overcome eating disorders, substance abuse, mood disorders, trauma and co-occurring disorders. An adult partial hospitalization program is available for step down and for women to direct admit. By serving with uncompromising care, relentless compassion and an unconditional joyful spirit, we help our residents help themselves in their recovery.

Timberline Knolls Residential Treatment Center

40 Timberline Drive | Lemont, Illinois 60439
877.257.9611 | www.TimberlineKnolls.com

Continuing Care of Timberline Knolls
(Partial Hospitalization Program)

14620 South La Grange Road | Orland Park, IL 60462 | (844) 505-2844

UC SAN DIEGO EATING DISORDERS CENTER

at ICED 2019

Visit us at Booth #2 - come stop by and say hi!

- + Get a thumb drive with our recent publications
- + **1:00pm Thursday** - Meet our Parent Mentors
- + **1:00pm Friday** - Talk to Dr. Emily Gray about opportunities on our medical team
- + **1:00pm Saturday** - Meet our current trainees and learn about our training program
- + **All Weekend** - Our clinicians and researchers will be at the booth to chat

Congratulations to Dr. Jason Lavender & Dr. Leslie Anderson!

Congratulations to our colleagues, Dr. Jason Lavender and Dr. Leslie Anderson who are being conferred as AED Fellows (FAED)! Their contributions to the eating disorders field have been tremendous and we are honored to have them as a part of our team!

Our Programs

- + Adult Clinic
- + Adolescent Clinic
- + Pediatric Clinic
- + One-Week Intensive Treatment Program
- + Inpatient Medical Behavioral Unit

We provide inpatient, day treatment/partial hospitalization (PHP), and intensive outpatient (IOP) levels of care for children, adolescents, and adults struggling with food, weight, eating disorders, and related symptoms and behaviors. Specialty tracks include trauma, substance use, young adult, athlete, ARFID, & OCD.

RESEARCH. TREATMENT. TRAINING.

eatingdisorders.ucsd.edu | 858.534.8019 | EDintake@ucsd.edu
newsletter: bit.ly/edcsignup

UC San Diego Health

UC San Diego
Eating
Disorders
Center