

International Conference on Eating Disorders

March 27–29, 2014
New York, NY, USA

Sheraton New York Times Square Hotel

**Clinical Teaching Day and
Research Training Day**
March 26, 2014

#ICED2014

Coming of Age as a Global Field

CONFERENCE PROGRAM

21

Academy for
Eating Disorders

**BOSTON
UNIVERSITY**

The International Conference
on Eating Disorders is jointly
sponsored by Boston University
School of Medicine and the
Academy for Eating Disorders

Improving lives through
research, education, treatment
and prevention for 21 years

www.aedweb.org/ICED

Welcome to New York

Coming of Age as a Global Field

Visit www.aedweb.org for more
information about AED
Academy for Eating Disorders
111 Deer Lake Road, Suite 100
Deerfield, IL 60015 USA
Tel: +1-847-498-4274
Fax: +1-847-480-9282

The International Conference on Eating
Disorders is jointly sponsored by Boston
University School of Medicine and the
Academy for Eating Disorders

The Academy for Eating Disorders thanks the following supporters of the 2014 International Conference on Eating Disorders

ICED Opening Reception Sponsor

Wiley

ICED Silver Sponsor

CRC Health Group

ICED Bronze Sponsor

Laureate Eating Disorders Program

Timberline Knolls

ICED Exhibitors

Acute Center for Eating Disorders

AED

A-Fordable Billing Solutions

Avalon Hills

BALANCE Eating Disorder Treatment Center

Cambridge Eating Disorder Center

CARF

Casa Palmera

Castlewood Treatment Center

Center for Change

Center for Discovery

The Center for Eating Disorders at Sheppard Pratt

Columbus Park Collaborative

ED-180

Eating Disorder Program at Atlantic Health Systems

Eating Disorders Center of Denver

Eating Recovery Center

The Emily Program

F.E.A.S.T.

The Hearth Center for Eating Disorders

John Hopkins University

The Joint Commission

LaVentana Treatment Program

Laureate Eating Disorders Program

MA Healthcare Ltd.

McCallum Eating Disorders Recovery Center

McLean Hospital

Monte Nido & Affiliates

National Eating Disorders Association

O'Connor Professional Group

Oliver Pratt Centers

The Renfrew Center

River Oaks Hospital

Rogers Memorial Hospital

Succeed Foundation

Tapestry

Timberline Knolls

UCSD Eating Disorder Center

University Medical Center of Princeton at Plainsboro
Center for Eating Disorders Care

Veritas Collaborative

Walden Behavioral Care

Wiley

President's Welcome

Dear Colleagues, Welcome

Welcome to the 2014 International Conference on Eating Disorders in New York City. This year's theme, "Coming of Age as a Global Field," is intended to spur reflection on the progress we have made as a field of eating disorder professionals since the founding of the Academy for Eating Disorders 21 years ago. New York makes a perfect city for this enterprise because this city provided a home for the International Conference on Eating Disorders, every two years, for the AED's early meetings (see Message from the President in this month's issue of the AED Forum). In addition, in the United States, a 21st birthday holds particular cultural significance as it demarcates the age at which one is legally permitted to drink alcohol, implying that 21 years is sufficient to ensure a maturity that may be acknowledged by both greater opportunities and responsibility. This provides a useful framework for considering where we are as a field as we benefit from greater opportunities to improve understanding, prevention, and treatment of eating disorders as well as greater responsibility to commit to best practices in each of these important domains. Our annual ICED provides a unique time and place when we come together as colleagues and friends to explore these opportunities to continue an ongoing process of preparation to undertake our responsibilities as eating disorder professionals throughout the rest of the year.

On Wednesday, the afternoon before the official beginning of the ICED, we have the Clinical Teaching Day and Research Training Day workshops to provide four hour sessions dedicated to a range of topics that integrate research and practice. This year our topics include: 1) Cognitive Remediation Therapy in Eating Disorders by Kate Tchanturia; 2) Using a System of Evidenced Based Techniques and Collaborative Clinical Interventions with Chronically Ill Patients by Lucene Wisniewski and Patricia Fallon; 3) Medical Complications of Anorexia Nervosa and Bulimia and their Treatment: Case-Based Reviews by Philip Mehler; 4) Neuroscience of Clinicians: Who's Who and What's What by Bryan Lask and Ian Frampton; 5) Family Based Treatment in Anorexia Nervosa by Daniel le Grange and James Lock; and 6) Conducting Quantitative Eating Disorder Research: From Planning to Publication by Ross Crosby and Stephen Wonderlich. Across these topics and speakers, I am struck by the comprehensiveness nature of issues covered – ranging from quantitative approaches and neuroscience and innovative interventions that emerge from scientific advances in our understanding of eating disorders to medical and clinical management of complex illnesses for which we still have so much to learn. These workshops provide attendees with opportunities to train with leading experts in our field

and to meet others who share common interests and face similar challenges. Thus, if you did not register for one of the Clinical Teaching or Research Training Day workshops this year, I hope that you will consider these next year, as they provide a wonderful opportunity for professional development.

This year, we have taken advantage of the location of our meeting to engage Frank Bruni, journalist for the New York Times and best-selling author of *Born Round: A Story of Family, Food and a Ferocious Appetite*, to present our keynote address, “In the Belly of the Beast: What Happens and What’s Learned When a Food Addict Makes Food His Profession.” Bruni will present his experiences with a love of food born of nature and nurture, living in a body that did not conform to societal ideals, and the eating disorder that developed in the wake of these and other influences. According to the New York Times book review by Browning (2009), Bruni’s tale is “an endearing, heartfelt narrative,” “breathtaking,” and “at times, very funny.” And, as aptly observed in this review, Bruni’s story captures a basic truth, “Food drives lots of people crazy, in lots of different ways” (Browning, 2009). As is fitting for the centerpiece of the ICED, the keynote address is placed in the center of the program, on the second day of our three-day meeting, amidst a bounty of plenaries, workshops, scientific paper and poster presentations, and special interest group sessions. Among these, there are many wonderful opportunities to share knowledge, promote understanding, and build capacity for research-practice integration in both the current and future generation of eating disorder professionals. In addition, our meeting offers a multitude of opportunities to reconnect with friends and colleagues and make new acquaintances during our Welcome Reception, which includes one of our scientific poster sessions on Thursday evening, our Mentor/Mentee meeting during breakfast on Friday morning, and our Meet the Experts reception on Friday evening. Although food may drive lots of people crazy in lots of different ways, food plays a pivotal role in bringing people together, and these receptions allow attendees to come together to talk and eat and drink. On Saturday, the AED will hold its Awards Ceremony and Business Meeting. We understand that, for many, this represents an excellent opportunity to go out and explore the wonderful city in which this meeting is being held, and situating our conference in Times Square creates an unfair competition between our conference program and all that there is to see and do in The Big Apple. However, for those who wonder about how the AED works, what we do, and why we do it, this session is an excellent opportunity to get answers to all of these questions. Indeed, the Awards Ceremony is nothing short of inspiring as the contributions and accomplishments

of our colleagues ranging from our junior investigator and clinician travel award recipients to our Lifetime Achievement Award honoree are shared.

The capstone session of our meeting is our annual Research-Practice Think Tank, “Reflections from Improving Lives Through Research, Education, Treatment and Prevention for 21 Years.” Panelists include Ivan Eisler of the United Kingdom, Phillipa Hay of Australia, as well as Jennifer Thomas and Keesha Broome of the United States. Similar to our Think Tank sessions in Austin and Montreal, panelists will moderate discussions among attendees who may share comments during open floor discussion as well as via Twitter, from which tweets will be projected onto the screen in real time. This engaging format utilizes active participation to facilitate recognition of diverse views as this is a necessary step in developing consensus on our goals and aspirations, our opportunities, and our responsibilities as a profession. As in past years, session’s discussions promote consolidation of the array of information presented through the meeting to the most basic question we all face, “How do we make a difference in the lives of those suffering from eating disorders?”

Finally, our meeting will end with our Closing Social Event to which all attendees registered for the full conference or for Saturday’s session are welcome to attend. As a researcher, I know that I am supposed to most value the science of the meeting. But every year before I leave for the ICED, I am completely candid with my colleagues and friends that what I am most looking forward to is the dancing on Saturday night. Few things capture the spirit, energy, and camaraderie of the AED as well as the rush of people onto the dance floor when the DJ plays the first song. I always enjoy the look of surprise and appreciation on the DJ’s face as he realizes that he’s not going to have to cajole a stodgy group of conference attendees to get up and dance and instead is going to be cajoled into playing well past the official end time of the event because attendees are not ready to leave the dance floor. Beyond the connections made during the formal sessions of the meeting, the exchanges that occur over coffee breaks, dinner, and while dancing bring the meeting and the friendships formed through this meeting to life. Thus, I will end my welcome to the 2014 ICED with an invitation to come dance with me on Saturday night.

Yours,

Pamela K. Keel, PhD, FAED

About the Academy for Eating Disorders

The Academy for Eating Disorders (AED) is a global professional association committed to leadership in eating disorders research, education, treatment and prevention. Our international, transdisciplinary, nonprofit membership organization includes more than 1600 members worldwide, working to prevent and treat eating disorders, such as anorexia nervosa, bulimia nervosa and binge eating disorder.

AED's membership is comprised of high-level professionals and students working and studying in universities, hospitals, research centers and treatment facilities. Membership is divided equally between researchers and clinicians. Approximately 29% of these professional members reside outside of the United States, representing 45 different countries.

AED provides members and 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. Each year, ICED attendees, faculty, supporters and exhibitors create a unique, inspiring and intense environment for education, training, collaboration and dialogue.

AED Members are Located in 47 Countries Across 6 Continents

Specific Goals of the Academy for Eating Disorders

- Generate knowledge and integrate collective expertise about eating disorders.
- Provide platforms for the promotion of understanding, sharing of knowledge, and research-practice integration in the field of eating disorders.
- Build capacity in the next generation of eating disorder professionals.
- Foster innovation and best practice by recognizing excellence in the field of eating disorders.

Table of Contents

AED Leadership, Program Committee.	7
AED Headquarters Staff.	7
2014 Awards	8-9
Scholarships & Grants.	9-10
Continuing Medical Education (CME) & Continuing Education (CE)	10-13
Faculty Disclosures	13-14
Donor Recognition.	15
General Information	15-18
Schedule-at-a-Glance	20-25
Educational Sessions.	26-74
Faculty List.	75
Hotel Floor Plan	76-77
Exhibit Hall Floor Plan	78
Exhibitor Directory	79-86
Poster Hall Floor Plan	87
AED Membership Application & Dues Table	88-90

Board of Directors

Pamela Keel, PhD, FAED, *President*
 Dasha Nicholls, MBBS, MRCPsych, MD, FAED,
Past President
 Glenn Waller, DPhil, FAED, *President-Elect*
 Debbie Franko, PhD, FAED, *Secretary*
 Steffi Bauer, PhD, *Treasurer*
 Bryn Austin, ScD, FAED, *Director for Annual Meetings*
 Eva Trujillo, MD, FAED, *Director for Membership and*
Global Capacity Building
 Carolyn Becker, PhD, FAED, *Director for Outreach*
 Sloane Madden, MD, FAED, *Director for*
Research-Practice Integration
 Marian Tanofsky-Kraff, PhD, FAED, *Director for*
Standards of Excellence
 Guido Frank, MD, FAED, *Director for Communication*
 Donna Friedman, *Director for Patient-Carer Relations*
(Guest Position)

Scientific Program Committee

Phillipa Hay, DPhil, FAED, *Co-Chair*
 Laurel Mayer, MD, *Co-Chair*
 Carolyn Becker, PhD, FAED
 Wayne Bowers, PhD, FAED
 Angela Guarda, MD
 Judy Krasna
 Jennifer Lundgren, PhD, FAED
 Sarah Maguire, PhD
 Rollyn Ornstein, MD
 Joanna Steinglass, MD
 Lois Surgenor, PhD
 Graham Thomas, PhD
 Eva Trujillo, MD, FAED
 Glenn Waller, DPhil, FAED
 Board Liaison: Bryn Austin, ScD, FAED

Teaching Day Committee

Sloane Madden, MD, FAED, *Chair and Board Liaison*
 Ellen Astrachan-Fletcher, PhD
 Vikas Duvvuri, MD, PhD
 Karen S. Mitchell, PhD
 Athena Robinson, PhD

Special Interest Group Discussion Panel Committee

Anthea Fursland, PhD, FAED, *Co-Chair*
 Isabel Krug, MPH, *Co-Chair*
 Nancy Berland, PhD
 Angela Celio Doyle, PhD
 Marcia Herrin, EdD, MPH, RD, FAED
 Susan McClanahan, PhD
 Board Liaison: Eva Trujillo, MD, FAED

Fellows & Meet the Experts Committee

Michael Strober, *Chair*
 Amy Baker-Dennis, PhD, FAED
 Leah Graves, RD, LD, FAED
 Mimi Israel, MD, FAED
 Kristin Von Ranson, PhD, FAED
 Board Liaison: Marian Tanofsky-Kraff, PhD, FAED

AED Headquarters Staff

Greg Schultz, *Interim Executive Director, Managing*
Partner, Sherwood Group
 Annie Cox, *Administrative Director*
 Nathan Zastrow, *Administrator*
 Jacky Schweinzger, CMP, *Conference Director*
 Christine Meehan, *Conference Manager*
 Brenda Howe, *Conference & Exhibit Administrator*
 Kismet Saglam, MS, Ed, *Education Director*
 Erika Moy, *Education Assistant*
 Ashley Hicks, *Accountant*
 Jill Hronek, *Communications Director*
 Lisa Kamen, *Communications Manager*
 Erica Battaglia, *Production Manager*
 Brian McGowan, *Designer*
 Tajuanna Laws, *Order Processing Specialist*

2014 Awards

The awardees below will be honored at the Awards Ceremony on Saturday, March 29, 2014, beginning at 11:30 a.m. Box lunches will be provided. All attendees are invited.

AED Lifetime Achievement Award

Janet Treasure, FRCPsych, FAED

AED Meehan/Hartley Award for Public Service and Advocacy

Laura Collins, MS

AED Leadership Award for Clinical, Administrative or Educational Service

Richard Kreipe, MD, FAED

AED Leadership Award in Research

James Lock, MD, PhD, FAED

Daniel Le Grange, PhD, FAED

Past Awards and Honors

Lifetime Achievement Award

1995 Albert Stunkard, MD
1996 Arthur Crisp, MD
1996 Gerald Russell, MD
1998 Katherine Halmi, MD
2000 Paul Garfinkel, MD
2004 Peter Beumont, MD
2007 Francesca Brambilla, MD
2010 Bob Palmer, FRCPsych, FAED
2011 Bryan Lask, MD, FAED
2012 James Mitchell, MD, FAED
2013 G. Terence Wilson, PhD

Meehan/Hartley Award for Public Service and Advocacy

1994 Vivian Meehan, RN, DSc
1996 Pat Howe Tilton
2000 Patricia Hartley, PhD
2002 Patricia Santucci, MD, FAED
2003 Craig Johnson, PhD
2004 Hispano Latino American Special Interest Group
2005 David Herzog, MD
2006 Michael Levine, PhD, FAED
2007 Claire Vickery and Kathryn Westin, MA, LP

2008 Susan Ringwood
2010 Mary Tantillo, PhD, FAED
2011 Cynthia Bulik, PhD, FAED
2012 Mary Beth Krohel
2013 Karine Berthou

Leadership Award for Clinical, Administrative or Educational Service

1998 Arnold Andersen, MD, FAED
2000 Pauline Powers, MD, FAED
2003 Marsha D. Marcus, PhD, FAED
2005 Robert Palmer, FRCPsych, FAED
2006 Michael Strober, PhD, FAED
2007 Patricia Fallon, PhD, FAED
2008 Roberta Sherman, PhD, FAED and Ron Thompson, PhD, FAED
2009 Ulrike Schmidt, MD, PhD, FAED
2010 Howard Steiger, PhD, FAED
2011 Judy Banker, MA, LLP, FAED
2012 Rachel Bryant-Waugh, PhD, FAED
2013 Debra Katzman, MD, FAED

Leadership Award in Research

1995 James Mitchell, MD, FAED
1998 Walter Kaye, MD, FAED
2000 W. Stewart Agras, MD
2002 Christopher Fairburn, DM
2003 B. Timothy Walsh, MD, FAED
2004 Janet Treasure, FRCPsych
2005 Ruth Striegel-Moore, PhD, FAED
2006 Cynthia Bulik, PhD, FAED
2007 Manfred Fichter, MD
2008 G. Terence Wilson, PhD
2009 Steve Wonderlich, PhD, FAED
2010 Dianne Neumark-Sztainer, PhD, RD, MPH, FAED
2011 Hans Hoek, MD, PhD, FAED
2012 Stephen Touyz, PhD, FAED
2013 Susan Paxton, PhD, FAED

Outstanding Clinician Award

2008 Susan Willard, LCSW, FAED
2009 Ivan Eisler, PhD
2011 Diane Mickley, MD, FAED
2012 Philip Mehler, MD, FAED
2013 Lucene Wisniewski, PhD, FAED

Distinguished Service

- 1998 Amy Baker-Dennis, PhD, FAED
- 2002 Joel Yager, MD, FAED
- 2011 Joe Ingram, John Wiley & Sons, Inc.,
Wiley-Blackwell Publishing
- 2012 Michael Strober, PhD, FAED
- 2013 B. Timothy Walsh, MD, FAED

Public Service

- 1995 Susan Blumenthal, MD
- 2000 S. Kenneth Schonberg, MD
- 2011 Beth Klarman, The Klarman Family Foundation
- 2013 Marisa Fernandez de Garcia

Leadership Award for Corporate Service

- 2008 Unilever
- 2009 Bos, International and Claude Carrier

Research-Practice Partnership Award

- 2009 Tri Delta International Fraternity
Carolyn Becker, PhD, FAED
- 2012 Michael Levine, PhD, FAED

Fellows Class 2014

Congratulations to the AED Fellows class of 2014. These members will be inducted as Fellows during the annual business meeting and awards ceremony on Saturday, March 29, 2014 beginning at 11:30 a.m.

Rachel Calogero, PhD
Jennifer Couturier, MD, MSc
Jennifer Hagman, MD
Laurel Mayer, MD
Gail McVey, PhD, CPsych
Lucy Serpell, PhD, DClinPsych
Jennifer Thomas, PhD
Jennifer Wildes, PhD

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 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 2014 AED Student/Early Career Investigator Travel Scholarship recipients are:

Valentia Cardi, PhD, United Kingdom
Adrienne Juarascio, PhD, USA
Jason Lavender, PhD, USA
Katie Loth, RD, MPH, USA

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 2014 Clinician Scholarship recipients are:

Gloria Dada Sánchez, MSc, MA, El Salvador
Maria Isabel Gaete, PhD(c), Chile
Louise Karlsson, MSc, Sweden
Jessica Podkowka, DClinPsych, MSc, Australia

AED Student Research Grant

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

The 2014 Research Grant recipients are:

Lindsay Bodell, MS, USA
Anna Vannucci, MS, USA

AED TJ's Fund for Biological Research of Eating Disorders Grant

TJ's Fund is named in honor of Thomas Lee Warschefsky. TJ's family developed *TJ's Fund* to promote a search for a cure through biological research related to the cause and/or treatment of eating disorders. TJ's family developed TJ's Fund to support biological research in anorexia nervosa or bulimia nervosa. TJ's Fund is dedicated to understanding the biological bases and treatment of eating disorders and improving the lives of its sufferers.

The recipient of the 2014 TJ's Fund for Biological Research of Eating Disorders is:

Cynthia Bulik, PhD, FAED, USA

ANZAED / AED Young Investigator Travel Scholarship

The ANZAED/AED Young Investigator Travel Scholarship is a joint initiative between the sister organizations to encourage Antipodeans early in their research career to present their work at the ICED.

The 2014 ANZAED/AED Young Investigator Travel Scholarship recipient is:

Lisa Dawson, BA, GradDipSc(Psych), Australia

John H. Sayler Memorial Scholarship

This program is named in honor of AED Past President Judith Banker's late husband, John H. Sayler, who demonstrated unflagging support of her involvement in the AED and her commitment to the Academy's professional scholarship program and global education and training programs integrating research and practice.

The 2014 John H. Sayler Memorial Scholarship recipients are:

Tiffany Brown, MS, USA

Sarah Forsberg, MS, USA

Allison Grupski, PhD, USA

Ali Henderson, MSW, Canada

Emily Pisetsky, PhD, USA

Maria Angélica Soto Garay, MS, Chile

Annual Early Career Investigator Award for Best Paper Published in 2013

This award is presented by The International Journal of Eating Disorders and Wiley to the best paper by a young investigator published in the journal each year. Candidates must not be more than five years post-advanced degree, or five years post-residency or fellowship training.

Best Paper by an Early Career Investigator in 2013:

Jocelyn Lebow, PhD, USA

The Effect of Atypical Antipsychotic Medications in Individuals with Anorexia Nervosa: A Systematic Review and Meta-Analysis

Outstanding Scientific Contribution in 2013:

Jennifer Wildes, PhD, USA and Marsha Marcus, PhD, FAED, USA

Incorporating Dimensions into the Classification of Eating Disorders: Three Models and Their Implications for Research and Clinical Practice

Continuing Education

Meeting Objectives

As a result of this meeting, participants will be able to:

- Identify neurobiological, cultural and psychological processes that are common to both eating disorders and obesity.
- Describe novel treatment approaches for eating disorders and how they can improve the care of patients of the eating disorders.
- Evaluate the positive and negative influences of social media and related technologies on the etiology and treatment of patients with eating disorders.
- Discuss risk factors for eating disorders within a culturally-sensitive context and appreciate the need for culturally appropriate, evidence-based treatment development and dissemination.

Educational Need

The goal of the conference is to assist in closing the gap between research evidence and clinical practice, by informing clinicians about recent evidence and informing researchers about clinical innovations that could lead to enhanced research in the field. In particular, issues of clinical-research interface will be addressed in the sociocultural, treatment and biological domains. Many clinicians are unaware of the breadth and depth of the recent literature in this field. Consequently, the clinicians who attend this meeting will receive the necessary updates to enable them to improve their knowledge and practice in a wide range of areas of practice with this clinical population.

Continuing Medical Education

Physicians – CME

This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint sponsorship of Boston University School of Medicine and the Academy for Eating Disorders. Boston University School of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

Credit Designation

Boston University School of Medicine designates this live activity for a maximum of 27.5 *AMA PRA Category 1 Credits*™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

CME credit hours = up to 27.5
(includes author attended poster presentations)

CE contact hours = up to 23.5

CME Course Advisor

Caroline Apovian, MD
Boston University, Boston, MA

Disclaimer: THESE MATERIALS AND ALL OTHER MATERIALS PROVIDED IN CONJUNCTION WITH CONTINUING MEDICAL EDUCATION ACTIVITIES ARE INTENDED SOLELY FOR PURPOSES OF SUPPLEMENTING CONTINUING MEDICAL EDUCATION PROGRAMS FOR QUALIFIED HEALTH CARE PROFESSIONALS. ANYONE USING THE MATERIALS ASSUMES FULL RESPONSIBILITY AND ALL RISK FOR THEIR APPROPRIATE USE. TRUSTEES OF BOSTON UNIVERSITY MAKES NO WARRANTIES OR REPRESENTATIONS WHATSOEVER REGARDING THE ACCURACY, COMPLETENESS, CURRENTNESS, NONINFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE MATERIALS. IN NO EVENT WILL TRUSTEES OF BOSTON UNIVERSITY BE LIABLE TO ANYONE FOR ANY DECISION MADE OR ACTION TAKEN IN RELIANCE ON THE MATERIALS. IN NO EVENT SHOULD THE INFORMATION IN THE MATERIALS BE USED AS A SUBSTITUTE FOR PROFESSIONAL CARE.

AAFP: This live activity has been reviewed and is acceptable for up to 25.5 elective credits by the American Academy of Family Physicians (AAFP). Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Dietitians: This program has been approved by the Commission on Dietetic Registration for 27.5 credits.

Non-Physicians – CE

The conference is co-sponsored by the AED and The Institute for Continuing Education. Continuing education is offered as listed below. The conference offers up to 23.5 contact hours with total hours subject to change. Credit is awarded on a session-by-session basis, with full attendance required at the sessions attended. Application forms will be available onsite. CE verification will be mailed to applicants following the conference. If you have questions regarding continuing education, or to request a listing of learning objectives, please contact The Institute for Continuing Education at +1-800-557-1950; email instconted@aol.com.

Psychology: The Institute for Continuing Education is an organization approved by the American Psychological Association (APA) to sponsor continuing education for psychologists. The Institute for Continuing Education maintains responsibility for this program and its content. All clinical sessions are eligible for CE Credit for Psychologists.

Counseling: The Institute for Continuing Education is an NBCC approved continuing education provider (ACEP™) and co-sponsor of this event. The Institute for Continuing Education may award NBCC approved clock hours for events or programs that meet NBCC requirements. The ACEP maintains responsibility for this program and its content. NBCC Provider No. 5643.

Social Work: The Institute for Continuing Education is approved as a provider for social work continuing education by the Association of Social Work Boards (ASWB), through the Approved Continuing Education (ACE) program. The Institute for Continuing Education maintains responsibility for the program, ASWB Provider No. 1007. Licensed social workers should contact their individual state jurisdiction to review current continuing education requirements for license renewal.

- California Board of Behavioral Sciences Provider No. PCE 636
- Illinois Dept. Professional Regulation Provider No. 159-000606
- Ohio Counselor and Social Work Provider No. RCS 030001
- Florida Dept. Health, Div. SW, MFT, Counseling Provider No. BAP 255, Expires March, 2015

Marriage-Family Therapy: The Institute for Continuing Education is an approved continuing education provider by the California Board of Behavioral Sciences, Provider PCE 636.

Drug-Alcohol: The Institute for Continuing Education is approved by the National Association of Alcohol and Drug Abuse Counselors (NAADAC) to provide continuing education for alcohol and drug abuse counselors, NAADAC Provider No. 00243.

Nursing: The Institute for Continuing Education is an approved provider of continuing education in nursing by the California Board of Nursing, Provider No. CEP 12646. Nurses are responsible for contacting their state board to determine if credit issued through an approved provider of the California Board of Nursing is accepted by their state board.

CE Disclaimer: It is the responsibility of the attendee to check with their state licensing/certification board to determine if continuing education credit offered by The Institute for Continuing Education will meet their state's regulations.

IMPORTANT!

To receive continuing education credit, attendees must:

- Pay the fee (\$30 members/\$45 non-members)
- CE applicants must Sign In and Sign Out at designated locations daily
- Complete and return the continuing education application and evaluation packet

Notes:

State licensing bureaus and/or professional associations have their own requirements for licensing, certification and/or recertification. Individuals should contact their state licensing bureaus or professional associations regarding the applicability of the continuing education for their own professional needs.

Learning objectives and the presentation level for all educational sessions will be available on the AED website several months prior to the conference.

The following activities **do not qualify for continuing education (CE) credits:** Poster Sessions*, Committee Meetings, Welcome and Conference Goals, SIG Annual Meetings, Meet the Experts, Annual Business Meeting, Awards Ceremony, Exhibits and any other non-scientific sessions.

** Only author attended poster sessions are eligible for CME credit.*

Continuing Education Registration and Require

A certificate fee of \$30 for members and \$45 for non-members is required. Check the appropriate box on the registration form. You may also pay onsite. However, you may not register for credits after April 15, 2014. Credit is awarded on a session-by-session basis, with full attendance required at each session. One certificate will be issued for all activities attended

Full Disclosure Policy Affecting CME Activities

Boston University School of Medicine asks all individuals involved in the development and presentation of Continuing Medical Education (CME) activities to disclose all relationships with commercial interests. This information is disclosed to CME activity participants. Boston University School of Medicine has procedures to resolve any apparent conflicts of interest. In addition, faculty members are asked to disclose when any unapproved use of pharmaceuticals and devices is being discussed.

It is understood that presentations must give a balanced view of therapeutic options. Faculty use of generic names will contribute to this impartiality. The speaker will make every effort to ensure that data regarding the company's products (or competing products) are objectively selected and presented, with balanced discussion of prevailing information on the product(s) and/or alternative treatments.

2014 ICED Faculty Disclosures

The following faculty indicated that they have financial relationships to disclose. They have agreed to disclose this to participants. All other named faculty in this program have completed financial disclosure forms and had no financial relationships to report.

Bauer	Stephanie	European Union, Principal Investigator on research grant (PROYOUTH 20101209)
Diedrichs	Phillippa	Dove Self Esteem Project, Advisory Board Member and Consultant
Hay	Phillipa	Hogrefe publications royalties; McGraw Hill Educaiton Publications royalties
Hildebrandt	Thomas	Advisory Board, Noom, Inc.
Keel	Pamela	Pearson Prentice Hall, Author receiving royalties
Le Grange	Daniel	Training Institute for Child and Adolescent Eating Disorders, LLC, Co-Director
Lock	James	Training Institute for Child and Adolescent Eating Disorders (co-owner); Guilford Press (royalties); Oxford Press (royalties); Optum Health (scientific advisory board); Global Foundation for Eating Disorders (grant); AED (scientific advisory board); Davis Foundation (grant); Centers for Discovery (scientific advisor/consultant); Sedgwick LLP (expert testimony)
Lowe	Michael	Weight Watchers, Consultant; The Renfrew Center, Consultant; Nature's Sunshine Products, Consultant
Rosenbaum	Michael	Pfizer Corporation, Consultant; Asubio Pharmaceuticals, Consultant
Thomas	Jennifer	I receive royalties for the sale of my book "Almost Anorexic" from Harvard Health Publications/Hazelden.
Tregarthen	Jenna	CEO and shareholder, Recovery Record
Tribole	Evelyn	Co-author of book, Intuitive Eating
Walsh	B. Timothy	AstraZeneca, Research Support
Warren	Mark	CCED, stockholder
Watt	Kay	Co-Owner The Eating Disorder Center at San Antonio
Weissman	Ruth	Wiley, editor
Wisniewski	Lucene	co-owner cleveland center for ED; trainer for behavioral technology research group

The following faculty indicated that they plan to discuss unlabeled or investigational uses of products or devices. They have agreed to disclose this to participants. All other faculty named in this program have completed content validation forms and indicated they would not be discussing unlabeled or investigational uses of any products or devices.

Becker	Carolyn	Reducing Risk Factors and Preventing Eating Disorders in Female Athletes: The Female Athlete Body Project
Kaplan	Allan	Use of deep coil rTMS for treatment of eating disorders and other psychiatric disorders
Mehler	Philip	using reglan for anorexia - induced gastroparesis and bisphosphonates for osteoporosis
Russell	Janice	intranasal oxytocin in treatment of anorexia nervosa
Treasure	janet	We are piloting the use of DVD for patients and carers-
Tregarthen	Jenna	Recovery Record delivers cognitive behavioral therapy and self-monitoring methods for the treatment of eating disorders in an engaging way on mobile devices for patients and treatment providers. The service has not been investigated with an independent clinical trial, however does comply with HIPAA and High Tech security regulations and is based on evidence-based treatment approaches. In this presentation, a clinical case study of the technology will be explored and anecdotal findings presented. De-identified utilization data will also be presented to illuminate relevant trends (in accordance with the Recovery Record Privacy Policy: https://www.recoveryrecord.com/landing/privacy_policy)

2013 ICED Program Committee Disclosures

The following program committee members have indicated that they have financial relationships to disclose. All other named program committee members completed financial disclosure forms and had no financial relationships to report.

Becker	Carolyn	Trinity University	Co-Director Body Project Collaborative; Associate Editor Behaviour Research and Therapy
Hay	Phillipa	University of Western Sydney	Hogrefe publications royalties; McGraw Hill Education Publications royalties

General Conference Information & Special Events

Welcome, Conference Goals and Presidential Address

**Thursday, March 27 from 9:00 – 9:30 a.m. in the
Metropolitan East Ballroom, second floor**

ICED Program Co-Chairs and AED President Pamela Keel will welcome all attendees to the ICED.

Welcome Reception

**Thursday, March 27 from 7:00 – 8:30 p.m. in the
Metropolitan West, Central Park and Empire
Rooms, second floor**

The Welcome Reception is for all registered attendees. Business casual attire is appropriate for this event. Additional Welcome Reception tickets are available for purchase at the AED Registration Desk anytime during regular registration hours. Additional tickets are \$65 USD each for the Welcome Reception.

Mentor/Mentee Gathering Breakfast

**Friday, March 28 from 8:00 – 9:00 a.m. in the New
York East Room, third floor**

AED trainee and early professional members will be paired with seasoned AED members at a “meet and greet breakfast.”

Meet the Experts

**Friday, March 28 from 6:00 – 7:30 p.m. in the Lenox
Ballroom, second floor**

This session offers an opportunity for informal discussions on various topics with experts.

AED Awards Ceremony & Business Meeting

**Saturday, March 29 from 11:30 a.m. – 1:30 p.m. in
the Metropolitan East Ballroom, second floor**

The AED Awards Ceremony and Business Meeting is available to all registered attendees available on a first come, first served basis.

AED Thanks Members for Donations to the Scholarship and General Funds

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 2014 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 Combined Federal Campaign Program.

Research-Practice Session

**Saturday, March 29 from 5:15 – 6:45 p.m. in the
Metropolitan East Room, second floor**

Join the discussion on the reflections of this year's conference from the research-practice perspective as led by the Research-Practice Committee.

Closing Social Event

**Saturday, March 29 from 7:00 – 10:30 p.m. in
the Metropolitan West and Central Park Rooms,
second floor**

Join your colleagues for this year's festive closing social event, which includes delicious food and dancing. This will not be a ticketed event; however, there will be a cash bar.

Special Interest Groups (SIGs)

All are invited to attend any of the SIG Annual Meetings or SIG Panels. Please see the Schedule-At-A-Glance or the Educational Session section for complete details. This year, SIG meeting participants will receive quick and easy-to-find lunch options within steps of the Sheraton New York Times Square Hotel. By working with the NYC tourism bureau, the AED will provide attendees “NYC Cheap Eats” suggestions to allow attendees to step outside for some NYC excitement within a block or two of the ICED conference hotel. Box lunches will not be offered this year.

Committee Meeting Rooms

Committee meeting rooms are available for committee or small group meeting at designated times during the conference. Attendees can reserve meeting times by using the sign-up sheet outside the following meeting room; Conference Room H, I, J on the Conference Center floor and Carnegie West on the third floor.

ICED Conference Recordings

Cannot figure out how to be in two places at once?
Want to bring the ICED back to your institution?
Problem solved by visiting the sales desk in the registration area to purchase a DVD-ROM/CD's of the conference sessions from IntelliQuest Media. Discounts will be extended for onsite orders. You may contact them at +1-866-651-2586 or visit www.intelliquestmedia.com.

AED Bookseller

Mental Health Resources offers a large selection of eating disorder-related publications. Visit the book store located on the lobby level foyer near the meeting space.

Conference Booksellers
60 Partition Street,
Saugerties, NY 12477
Phone: +877-647-0202
Email: mhr@hvc.rr.com
Web: inquiringbooks.com

AED Registration

The registration desk, located at the Registration Counters, outside Metropolitan East Ballroom, will be open:

Wednesday, March 26	Noon – 5:00 p.m.
Thursday, March 27	8:00 a.m. – 6:00 p.m.
Friday, March 28	8:00 a.m. – 5:00 p.m.
Saturday, March 29	8:00 a.m. – 4:00 p.m.

Continuing Education Desk

The CE/CME desk, located near the registration counter, will be open during registration hours. However, the desk will remain open until 6:00 p.m. on Saturday, March 29.

Speaker Ready Room

The Speaker Ready Room will be available daily in the Carnegie East room on the third floor as follows:

Wednesday, March 26	11:00 a.m. – 5:00 p.m.
Thursday, March 27	8:00 a.m. – 6:00 p.m.
Friday, March 28	8:00 a.m. – 5:00 p.m.
Saturday, March 29	8:00 a.m. – 3:30 p.m.

Exhibits

Vendor exhibits will be located in the Metropolitan West and Central Park Ballrooms, second floor. Exhibit hours are:

Thursday, March 27	8:00 a.m. – 8:30 p.m.
Friday, March 28	8:00 a.m. – 7:30 p.m.
Saturday, March 29	8:00 – 11:30 a.m.

A light breakfast will be served daily and beverages will be available in the exhibit hall during the refreshment breaks each day. A directory of participating organizations is included in this program on pages 57-66.

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.

Poster Session

Posters will be presented by authors during the AED International Conference and will be available for viewing throughout the meeting. The poster presentations are located in Empire Ballroom on the second floor.

Tweet-Up! Meet Up with Fellow Tweeters

Join others who are tweeting about ICED 2014 on Friday, March 28, from 10:15 – 10:45 a.m. in the Carnegie West Room, third floor.

Poster Session Schedule

Poster Session I:

March 27	7:00 – 8:00 a.m. Poster Session I Set-Up
March 27	8:00 a.m. – 7:00 p.m. Poster Session I Viewing (presenters need not be present)
March 27	7:00 – 8:30 p.m. Poster Session I Presentations (presenter attendance is required)
March 27	8:30 – 9:00 p.m. Poster Session I Dismantle (all posters must be removed)

Poster Session II:

March 28	7:00 – 8:00 a.m. Poster Session II Set-Up
March 28	8:00 a.m. – 6:00 p.m. Poster Session II Viewing (presenters need not be present)
March 28	6:00 – 7:30 p.m. Poster Session II Presentations (presenter attendance is required)
March 28	7:30 – 8:00 p.m. Poster Session II Dismantle (all posters must be removed)

Poster Session III:

March 29	7:00 – 8:00 a.m. Poster Session III Set-Up
March 29	8:00 – 9:00 a.m. Poster Session III Presentations (presenter attendance is required)
March 29	8:00 – 11:30 a.m. Poster Session III Viewing (presenters need not be present)
March 29	11:30 a.m. – Noon Poster Session III 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.

Join AED Now!

We invite you to join AED and benefit from membership in this premier, international organization. AED provides a forum for eating disorder professionals to share scientific advances, exchange ideas, foster new research and provide professional and public education on the issues surrounding eating disorders. A membership application and dues table can be found at the back of this conference program book. Join AED Now!

Academy for Eating Disorders

111 Deer Lake Road, Suite 100
Deerfield, IL 60015 USA
Phone: +1-847-498-4274
Fax +1-847-480-9282
aed@aedweb.org
www.aedweb.org

Message Board

A message board is available in the registration area during the registration hours. Check the board frequently. There will be no paging during the conference. To contact the Message Center, call +1-212-830-6126.

Meeting Evaluation

The ICED Scientific Program Committee needs your input to enhance future AED meetings. You will receive an online meeting evaluation via email shortly after the 2014 conference. AED greatly appreciates your input.

Special Needs

Notify AED staff members of any special needs by visiting the AED registration desk.

Questions

If you have questions regarding the program or registration, visit the AED registration desk.

Meet the Experts Session

Friday, March 28 from 6:00 – 7:30 p.m. in the Lenox Ballroom/2nd floor

Do you have specific questions that you would like to discuss with established experts in your field? Are you looking for consultation on clinical cases, practice issues or ethical dilemmas? Are you interested in developing or evaluating an intervention to treat or prevent eating disorders? Do you want advice on writing a grant application or publishing your work? The Meet the Experts session offers an opportunity for informal discussions on these topics.

Attendance is limited, so sign up early. In order to attend this session, we ask that you sign up at the Meet the Experts table, located near the registration area. Please sign up for this event by Friday at 4:30 p.m. or as long as space is available.

Submit your questions for the experts. If you have a specific question to be addressed by experts, complete a “Meet the Experts Question Form” at the Meet the Experts table and deposit it in the basket on the table.

Experts and Topics

(subject to last-minute changes):

Anorexia Nervosa

Michael Strober, PhD, FAED, USA
Stephen W. Touyz, PhD, FAED, Australia

CBT Treatment of Binge Eating

Glenn Waller, DPhil, FAED, United Kingdom

Family Behavior/Maudsley Therapy

Daniel Le Grange, PhD, FAED, USA
James Lock, MD, PhD, FAED, USA

Genetics and Neuroimaging

Howard Steiger, PhD, FAED
Guido Frank, MD, FAED, USA

Getting Published

Kelly Klump, PhD, FAED, USA

Medical Management

Debra Katzman, MD, FAED, Canada

Multiple Family Group Therapy

Craig Johnson, PhD, FAED, USA
Ivan Eisler, PhD, CPsych, FAED, United Kingdom

Non CBT Approaches to Bulimia Nervosa

Stephen Wonderlich, PhD, FAED, USA
Lucene Wisniewski, PhD, FAED, USA

Nutrition and Dietetics

Leah Graves, RD, LD, FAED, USA

Trauma and Substance Abuse

Amy Baker-Dennis, PhD, FAED, USA
Timothy Brewerton, MD, FAED, USA

2015 ICED

April 23 – 25, 2015

Clinical Teaching Day and Research Training Day

April 22, 2015

Boston Marriott Copley Place

Boston, MA, USA

Save the Date

Schedule-At-A-Glance

Wednesday, March 26, 2014

9 a.m. – 6 p.m.	AED Board of Director's Meeting	Riverside Ballroom/3rd Floor
Noon – 5 p.m.	Registration	Metropolitan Foyer/2nd Floor
2 – 6 p.m.	Clinical Teaching Day Workshops	
	A. Cognitive Remediation Therapy in Eating Disorders	Conference Room E/Conference Center
	B. Using a System of Evidenced Based Techniques and Collaborative Clinical Interventions with Chronically Ill Patients	Conference Room F/Conference Center
	C. Medical Complications of Anorexia Nervosa and Bulimia and Their Treatment: Cased-Based Reviews	Conference Room H/Conference Center
	D. Neuroscience for Clinicians: Who's Who and What's What	Conference Room K/Conference Center
	E. Family Based Treatment in Anorexia Nervosa Cycle	Conference Room L/Conference Center
2 – 6 p.m.	Research Training Day Workshop	Conference Room D/Conference Center
3 – 5 p.m.	Exhibitor Set-Up	Metropolitan West & Central Park Ballroom/2nd Floor
3 – 7 p.m.	Poster Session I Set-Up	Empire Ballroom/2nd Floor

Thursday, March 27, 2014

8 – 9 a.m.	Nominations Committee Meeting	Conference Room J/Conference Center
8 – 9 a.m.	Finance Committee Meeting	Conference Room I/Conference Center
8 a.m. – 6 p.m.	Registration	Metropolitan Foyer/2nd Floor
8 – 9 a.m.	Breakfast with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
8 – 9 a.m.	Special Interest Group (SIG) Chairs Organizational Meeting	Conference Room H/Conference Center
8 – 9 a.m.	HLA Chapter Meeting	Riverside Suite/3rd Floor
8 a.m. – 8:30 p.m.	Exhibits & Poster Session I	Metropolitan West & Central Park Ballroom and Empire Ballroom/2nd Floor
9 – 9:30 a.m.	Welcome and Conference Goals <i>Laurel Mayer, MD, USA & Phillipa Hay, DPhil, FAED, Australia</i> <i>Scientific Program Committee Co-Chairs</i>	Metropolitan East/2nd Floor
	Presidential Address <i>Pamela Keel, PhD, FAED, USA</i> <i>President</i>	Metropolitan East/2nd Floor
9:30 – 11:30 a.m.	Plenary Session I: Disordered Eating and the Threat of Obesity: Shared Underlying Biological and Psychological Mechanisms	Metropolitan East/2nd Floor
11:30 – 12 p.m.	Refreshments with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
11:30 – 1 p.m.	IJED Luncheon (Invitation only)	Carnegie West/3rd Floor
12:00 – 1 p.m.	Lunch on Your Own	

Special Interest Group (SIG) Annual Meetings		
12:00 – 1:00 p.m.	Body Image & Prevention Dialectical Behavioral Therapy Family Based Treatment (FBT) Information Technology Males Neuroimaging Student Substance Abuse Suicide Transcultural Trauma Universities	New York West/3rd Floor Conference Room E/Conference Center Metropolitan East/2nd Floor Conference Room L/Conference Center Riverside Ballroom/3rd Floor New York East/3rd Floor Conference Room H/Conference Center Conference Room I/Conference Center Conference Room K/Conference Center Lenox Ballroom/2nd Floor Riverside Suite/3rd Floor Conference Room D/Conference Center
1:15 – 3:15 p.m.	Plenary Session II: Eating to Recover: Meal-Based Interventions and Refeeding Approaches in the Treatment of Eating Disorders – <i>co-sponsored by the Research-Practice Committee</i>	Metropolitan East/2nd Floor
3:15 – 3:45 p.m.	Refreshments with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
3:45 – 5:15 p.m.	Workshop Session I (runs concurrently with Scientific Paper Session I) A. Assessment Tools in the Toolbox: Options for DSM-5 B. The Body Project: Disseminating Evidence-Based Eating Disorders Prevention C. Treatment Fidelity for Child and Adolescent ED Treatments: Conceptualization, Measurement, Alliance and How You Know You are Doing it Right D. Integrated Treatment Principles, Strategies and Therapies for Patients with Eating Disorders and Substance Use Disorders E. Refeeding Revisited: How Fast, How Slow? A Re-evaluation of Inpatient Refeeding in Anorexia Nervosa	New York West/3rd Floor Conference Room D/Conference Center Metropolitan East/2nd Floor New York East/3rd Floor Conference Room E/Conference Center
3:45 – 5:15 p.m.	Scientific Paper Session I (runs concurrently with Workshop Session I) Classification and Measurement Clinical Epidemiology: Recovery Concepts and Longitudinal Studies Neuroscience Including Neuroimaging I Treatment of Eating Disorders (Adults) I: Enhancing Outcomes and Mechanisms of Change Treatment of Eating Disorders in Children and Adolescents I	Conference Room K/Conference Center Conference Room L/Conference Center Riverside Suite/3rd Floor Lenox Ballroom/2nd Floor Riverside Ballroom/3rd Floor
5:30 – 7:00 p.m.	Special Interest Group (SIG) Discussion Panels A. Conceptualization of Eating Disorders after Bariatric Surgery (presented by the Bariatric Surgery SIG)	Lenox Ballroom/2nd Floor

Thursday, March 27, 2014 (cont.)

B. Preventing Eating Disorders: Is it Possible and What is the Current Role and Status of Universal Prevention Efforts? (presented by the Body Image and Prevention SIG)	Conference Room D/ Conference Center
C. Challenges for Clinicians Providing Evidence-Based Treatment for Adolescents and Children with Eating Disorders (presented by the Child & Adolescent, Family Based Treatment and Nutrition SIGs)	New York West/3rd Floor
D. Healthy Bodies and Minds in Eating Disorder Prevention and Recovery: Restoring Nutrition While Tackling Weight Stigma (presented by the Health at Every Size and Nutrition SIGs)	Conference Room E/ Conference Center
E. Atypical Anorexia, Anorexia: Where Do We Draw the Line? Diagnostic, Clinical and Research Implications (presented by the Medical Care and Assessment & Diagnosis SIGs)	Riverside Ballroom/3rd Floor
F. Brain Imaging in Eating Disorders: How to Interpret the Data (presented by the Neuroimaging SIG)	New York East/3rd Floor
G. Opportunities and Risks with Recovered Clinicians: Ensuring Well-Being in Residential/Inpatient Facilities and the Eating Disorder Community (presented by the Residential & Inpatient and Professionals & Recovery SIGs)	Conference Room K/ Conference Center
H. Suicidality and Eating Disorders (presented by the Suicide and Dialectical Behavioral Therapy SIGs)	Riverside Suite/3rd Floor
I. The Role of Culture in the Treatment of Eating Disorders: Working with Diverse Populations (presented by the Transcultural SIG and Hispano Latino Americano Chapter)	Conference Room L/ Conference Center
J. Eating Disorders and Food Addiction: Research, Clinical and Treatment Aspects (presented by Trauma and Substance Abuse SIGs)	Metropolitan East/2nd Floor
7 – 8:30 p.m.	Welcome Reception / Poster Presentations Session I / Exhibit Hall Open Metropolitan West & Central Park Ballroom and Empire Ballroom/2nd Floor

Friday, March 28, 2014

8 a.m. – 5 p.m.	Registration	Metropolitan Foyer/2nd Floor
8 – 9 a.m.	Breakfast with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
8 – 9 a.m.	Mentor/Mentee Gathering Breakfast	New York East/3rd Floor
8 – 9 a.m.	2015 Program Committee Meeting	Conference Room I/Conference Center
8 a.m. – 7:30 p.m.	Exhibits & Poster Session II	Metropolitan West & Central Park Ballroom and Empire Ballroom/2nd Floor
9 – 10:15 a.m.	Keynote Address <i>Frank A. Bruni, Jr., MS, USA</i>	Metropolitan East/2nd Floor
10:15 – 10:45 a.m.	Refreshments with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
10:15 – 10:45 a.m.	Tweet-Up	Carnegie West/3rd Floor

10:45 a.m. – 12:15 p.m.

Workshop Session II

A. The Maudsley Model of Anorexia Treatment for Adults (MANTRA): An Introduction to the Model, Underpinning Evidence and Treatment	Metropolitan East/2nd Floor
B. How and Why to Weigh Adult Eating Disordered Patients within Cognitive Behaviour Therapy (and why most CBT therapists avoid doing something so very essential)	Conference Room E/ Conference Center
C. The Neural Correlates of Inhibitory Control Processes in Adolescents with AN and BN as Targets for Novel Intervention	New York East/3rd Floor
D. When We Can't Go It Alone: The Benefits and Dilemmas of Multidisciplinary Treatment Teamwork	Riverside Ballroom/3rd Floor
E. Paternalism and Autonomy: Ethical Issues in the Treatment of Individuals with Anorexia Nervosa	Riverside Suite/3rd Floor
F. A Primer of Brain Stimulation Techniques in the Treatment of Eating Disorders and Related Comorbid Conditions: Rationale and Results	Conference Room K/ Conference Center
G. Contextual Body Image Issues in Female Athletes: Research, Assessment and Implications for Treatment	Lenox Ballroom/2nd Floor
H. A Clinician's Guide to ARFID (Avoidant/Restrictive Food Intake Disorder)	Conference Room D/ Conference Center
I. Advances, Debates and New Perspectives in Research, Prevention and Treatment for Eating Disorders in Latin America and Hispanic Countries	Conference Room H/ Conference Center
J. A Comprehensive and Measured Critique and Discussion of Maudsley and Family Based Therapy: The Civilizing Influence of Rigorous and Impartial Debate	New York West/3rd Floor
K. Eating Disorders and Comorbid Chronic Disease: Type 1 Diabetes and Insulin Restriction as One Example	Conference Room L/ Conference Center
Lunch on Your Own	
Advisory Board Meeting	Carnegie West/3rd Floor
Special Interest Group (SIG) Annual Meetings	
Bariatric Surgery	Riverside Ballroom/3rd Floor
Child & Adolescent	New York West/3rd Floor
Genes & Environment	Conference Room J/Conference Center
Health at Every Size	Riverside Suite/3rd Floor
Lesbian, Gay, Bisexual, Transgender	Conference Room I/Conference Center
Medical Care	Conference Room E/Conference Center
Neuropsychology	Lenox Ballroom/2nd Floor
Nutrition	New York East/3rd Floor
Professionals & Recovery	Conference Room K/Conference Center
Psychodynamic	Conference Room L/Conference Center
Residential & Inpatient	Metropolitan East/2nd Floor
Sport & Exercise	Conference Room D/Conference Center

12:15 – 1:30 p.m.

12:30 – 1:30 p.m.

12:30 – 1:30 p.m.

Friday, March 28, 2014 (cont.)

1:30 – 5 p.m.	Medical Care Standards Committee	Carnegie West/3rd Floor
1:45 – 3:45 p.m.	Plenary Session III: Adolescents, Eating Disorders and the Media: The Good, The Bad and The Ugly	Metropolitan East/2nd Floor
3:45 – 4:15 p.m.	Refreshments with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
4:15 – 5:45 p.m.	Scientific Paper Session II	
	Binge Eating Disorder and Other Overeating Problems I	New York West/3rd Floor
	Body Image	Conference Room D/Conference Center
	Clinical Epidemiology: Children and Adolescents	New York East/3rd Floor
	Epidemiology: Community and Longitudinal Studies	Riverside Ballroom/3rd Floor
	Neurobiology and Neuroendocrinology of Eating Disorders	Conference Room L/Conference Center
	Neuroscience Including Neuroimaging II	Conference Room H/Conference Center
	Obesity and Eating Disorders	Conference Room E/Conference Center
	Phenomenology and Psychopathology	Riverside Suite/3rd Floor
	Psychosocial and Other Risk Factors	Conference Room K/Conference Center
	Treatment of Eating Disorders in Children and Adolescents II	Metropolitan East/2nd floor
6:00 – 7:30 p.m.	Meet the Experts	Lenox Ballroom/2nd Floor
6:00 – 7:30 p.m.	Reception & Poster Presentations Session II / Exhibit Hall Open	
7:30 – 9:30 p.m.	America the Beautiful 3 Screening	Metropolitan Ballroom East/2nd Floor

Saturday, March 29, 2014

7:30 – 8:45 a.m.	Past President's Breakfast (invitation only)	Duplex Suite
7:30 – 9 a.m.	Partnership, Chapter & Affiliate Committee Breakfast Meeting	Riverside Ballroom/3rd Floor
8 a.m. – 4 p.m.	Registration	Metropolitan Foyer/2nd Floor
8 – 9 a.m.	Breakfast with the Exhibitors	Metropolitan West & Central Park Ballroom/2nd Floor
8 – 9 a.m.	Poster Presentations Session III	Empire Ballroom/2nd Floor
8 – 9 a.m.	SIG Chairs Follow-Up Meeting	Conference Room I/Conference Center
8 – 11:30 a.m.	Exhibits & Poster Session III	Metropolitan West & Central Park Ballroom and Empire Ballroom/2nd Floor
9 – 11 a.m.	Plenary Session IV: A Global Perspective on Eating Disorders: Economics, Access and Culture	Metropolitan East/2nd Floor
11 – 11:30 a.m.	Refreshments with the Exhibitors	Metropolitan West and Central Park Ballroom/2nd Floor
11:30 a.m. – 12:30 p.m.	Poster and Exhibitor Dismantle	
11:30 a.m. – 1:30 p.m.	Awards Ceremony & Business Meeting	Metropolitan East/2nd Floor
1:45 – 3:15 p.m.	Scientific Paper Session III	
	Adolescent Health and Eating Disorders	Metropolitan East/2nd Floor
	Binge Eating Disorder and Other Overeating Problems II	Conference Room E/Conference Center
	Epidemiology: Defining Characteristics of People with Eating Disorders	Conference Room K/Conference Center
	General Hospital Health Care: Beyond the Eating Disorder Clinic	Conference Room L/Conference Center

3:15 – 3:30 p.m.	<p>Personality and Cognition Prevention and Public Health Risk Factors Treatment Dissemination and Other Issues Treatment of Eating Disorders (Child and Adult) Including Therapeutic Process Treatment of Eating Disorders II (Adult): Novel Biological and Other Therapies Refreshment Break</p>	<p>Conference Room D/Conference Center Riverside Ballroom/3rd Floor Lenox Ballroom/2nd Floor New York East/3rd Floor New York West/3rd Floor Riverside Suite/3rd Floor Metropolitan Foyer/2nd Floor and Conference Center Foyer</p>
3:30 – 5:00 p.m.	<p>Workshop Session III A. How to Work with the DSM-5 in General B. How to Integrate Eating Disorders Prevention into Training for Health Professionals: The Case-Method Teaching Approach C. From Couch to Table: Eating Behavior and Treatment of Anorexia Nervosa D. Mirror Exposure Treatment for Body Dissatisfaction E. Males with Eating Disorders: Anorexia Nervosa, Muscle Dysmorphia and Everything In-Between F. Making Our Treatments Work (Better): Neuropsychology, Neuroendocrine and Cognitive Understandings and Strategies to Enhance Treatment for Anorexia Nervosa G. New Treatment Programme for Adolescents with Bulimia Nervosa from the Maudsley: Multi Family Therapy for Bulimia Nervosa (MFT- BN) H. How to Build a Strong Publication Record for Academic Positions</p>	<p>Conference Room K/Conference Center Lenox Ballroom/2nd Floor Conference Room E/Conference Center Metropolitan East/2nd Floor New York West/3rd Floor Conference Room D/Conference Center Riverside Ballroom/3rd Floor Conference Room L/Conference Center</p>
5:15 – 6:45 p.m.	<p>Research-Practice Think Tank (hosted by the AED Research Practice Committee) Coming of Age as a Global Field: Reflections from Improving Lives Through Research, Education, Treatment and Prevention for 21 Years (Time to have your say...again)</p>	<p>Metropolitan East/2nd Floor Conference Room L/Conference Center</p>
7:00 – 10:30 p.m.	<p>Closing Social Event</p>	<p>Metropolitan West and Central Park East and West/ 2nd Floor</p>

Educational Sessions

Wednesday, March 26, 2014

2 – 6:00 p.m.

Clinical Teaching Day

A.

Conference Room E/Conference Center

Cognitive Remediation Therapy in Eating Disorders

Kate Tchanturia, PhD, United Kingdom

B.

Conference Room F/Conference Center

Using a System of Evidenced Based Techniques and Collaborative Clinical Interventions with Chronically Ill Patients

Lucene Wisniewski, PhD, FAED, USA; Patricia Fallon, PhD, FAED, USA

C.

Conference Room H/Conference Center

Medical Complications of Anorexia Nervosa and Bulimia and Their Treatment: Cased-Based Reviews

Philip S. Mehler, MD, FAED, CEDS, USA

D.

Conference Room K/Conference Center

Neuroscience for Clinicians: Who's Who and What's What

Bryan D. Lask, MD, FAED, United Kingdom; Ian J Frampton, DCLinPsych, United Kingdom

E.

Conference Room L/Conference Center

Family Based Treatment in Anorexia Nervosa

Daniel Le Grange, PhD, FAED, USA; James Lock, MD, PhD, FAED, USA

2 – 6:00 p.m.

Research Training Day for AED Students

Conference Room D/Conference Center

Conducting Quantitative Eating Disorder Research: From Planning to Publication

Ross Crosby, PhD, FAED, USA; Stephen Wonderlich, PhD, FAED, USA

Thursday, March 27, 2014

9:30 – 11:30 a.m.

Metropolitan East/Second Floor

Plenary Session I

Disordered Eating and the Threat of Obesity: Shared Underlying Biological and Psychological Mechanisms

Moderators: J. Graham Thomas, PhD, Brown University and The Miriam Hospital, USA and Sarah Maguire, PhD, Sydney, Australia

Biological Response to Maintenance of a Reduced Body Weight

Michael Rosenbaum, MD, Columbia University College of Physicians & Surgeons, USA

Neuroimaging Studies of Appetite in Adults and Children

Susan Carnell, PhD, Johns Hopkins University, USA

Obesity and Weight Disorders in China: The Relationship to the Global Epidemic

Yanfang Wang, MD, MS, PhD, MHSc, Peking University Clinical Research Institute, China

Weight History, Dieting and Eating Disorders

Michael R. Lowe, PhD, Drexel University and the Renfrew Center, USA

1:15 – 3:15 p.m.

Metropolitan East/Second Floor

Plenary Session II

Eating to Recover: Meal-Based Interventions and Refeeding Approaches in the Treatment of Eating Disorders – co-sponsored by the Research-Practice Committee

Moderators: Angela Guarda, MD, Johns Hopkins Hospital, USA and Joanna Steinglass, MD, Columbia University, USA

Novel Nutritional Approaches to Refeeding Adolescents with Anorexia Nervosa

Sloane Madden, MBBS(Hons), FAED, University of Sydney, Australia

Safety and Effectiveness of Rapid Refeeding in a Hospital-Based Eating Disorder Program

Graham W. Redgrave, MD, Johns Hopkins University School of Medicine Department of Psychiatry and Behavioral Sciences, USA

The Theory, Evidence and Practice of Meal-Assist Interventions in Eating Disorders

Janet Treasure, MD, PhD, FAED, Kings College London, South London and Maudsley Hospital, United Kingdom

Mobile Technology as a Treatment Engagement, Enhancement and Relapse Prevention Tool in Eating Disorders

Jenna Penelope Tregarthen, CEO, Recovery Record, USA

3:45 – 5:15 p.m.

Workshop Session I

A.

New York West/Third Floor

Assessment Tools in the Toolbox: Options for DSM-5

B. Timothy Walsh, MD, FAED, USA; Jennifer Thomas, PhD, USA; Robyn Sysko, PhD, USA; Deborah Glasofer, PhD, USA; Kelsie Forbush, PhD, USA

B.

Conference Room D/Conference Center

The Body Project: Disseminating Evidence-Based Eating Disorders Prevention

Meghan Butryn, PhD, USA; Lisa Kilpela, PhD, USA; Carolyn Becker, PhD, FAED, USA

C.

Metropolitan East/Second Floor

Treatment Fidelity for Child and Adolescent ED Treatments: Conceptualization, Measurement, Alliance and How You Know You are Doing it Right

Kathleen Kara Fitzpatrick, PhD, USA; Gina Dimitropoulos, PhD, MFT, Canada; Katharine Loeb, PhD, FAED, USA; Sarah Forsberg, PsyD, USA; Daniel LeGrange, PhD, FAED, USA; James Lock, MD, PhD, FAED, USA

D.

New York East/Third Floor

Integrated Treatment Principles, Strategies and Therapies for Patients with Eating Disorders and Substance Use Disorders

Amy Baker Dennis, PhD, FAED, USA; Therese Killeen, PhD, APRN-BC, USA; Daniel Le Grange, PhD, FAED, USA; Lucene Wisniewski, PhD, FAED, USA; Kristin von Ranson, PhD, FAED, Canada; Timothy Brewerton, MD, FAED, USA

E.

Conference Room E/Conference Center

Refeeding Revisited: How Fast, How Slow? A Re-evaluation of Inpatient Refeeding in Anorexia Nervosa

Neville Golden, MD, FAED, USA; Andrea Garber, PhD, RD, USA; Michael Kohn, MBBS, Australia

3:45 – 5:15 p.m.

Oral Scientific Paper Session I

Classification and Measurement

Conference Room K/Conference Center

Chairs: Marian Tanofsky-Kraff, PhD, FAED and Phillipa Hay, DPhil, FAED

Binge Eating in Interview Versus Self-Report: Different Diagnoses Show Different Divergences

Andreas Birgegård, PhD, Karolinska Institute, Stockholm, Sweden; Claes Norring, PhD, Karolinska Institute, Stockholm, Sweden; David Clinton, PhD, Karolinska Institute, Stockholm, Sweden

Examining Size vs. Loss of Control of Eating Episode in Purging Syndromes

K. Jean Forney, MS, Florida State University, Tallahassee, FL, USA; Lindsay Bodell, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

Concordance of Interview and Questionnaire with Ecological Momentary Assessment for Evaluating Binge Eating Among Adolescent Girls with Reported Loss of Control (LOC) Eating

Lisa M. Ranzenhofer, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Scott G. Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Ross D. Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Anna Vannucci, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; L. Adelyn Cohen, BA, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Sara E. Field, BA, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Marian Tanofsky-Kraff, PhD, FAED, Uniformed Services University of the Health Sciences, Bethesda, MD, USA

Development of the Loss of Control Over Eating Scale: Content Validation Among Eating Disorder Experts and Eating Disorder Clients and Psychometric Evaluation, Scale Refinement and Construct Validation Within a Non-Clinical Sample

Janet Latner, PhD, University of Hawaii, Honolulu, HI, USA; Jonathan Mond, PhD, The Australian National University, Canberra, Australia; Mackenzie Kelly, BS, University of Hawaii, Honolulu, HI, USA; Phillipa Hay, MD, FAED, University of Western Sydney, Sydney, Australia; Stephen Haynes, PhD, University of Hawaii, Honolulu, HI, USA

The Construct Validity of the Assessment of Excessive Exercise on the EDE-Q

Kendra Davis-Becker, MS, BA, University of Georgia, Athens, GA, USA; Ashton Garner, Student, University of Georgia, Athens, GA, USA; Claire Peterson, MS, University of Georgia, Athens, GA, USA; Sarah Fischer, PhD, George Mason University, Fairfax, VA, USA

Eating Loss of Control Scale: Validation and Clinical Correlates in Patients with Eating Disorders

Christina Roberto, PhD, Harvard School of Public Health, Cambridge, MA, USA; Kerstin Blomquist, PhD, Furman University, Greenville, SC, USA; Rachel Barnes, PhD, Yale University, New Haven, CT, USA; Marney White, PhD, MS, Yale University, New Haven, CT, USA; Robin Masheb, PhD, Yale University, New Haven, CT, USA; Evelyn Attia, MD, Columbia University, New York, NY, USA; Carlos Grilo, PhD, Yale University, New Haven, CT, USA

Clinical Epidemiology: Recovery Concepts and Longitudinal Studies

*Conference Room L/Conference Center
Chairs: Lois Surgenor, PhD and Evelyn Attia, MD, FAED*

Good Long-term Outcome of Anorexia Nervosa in the Community

Linda Mustelin, PhD, MD, University of Helsinki, Department of Public Health, Helsinki, Finland; Anna Keski-Rahkonen, PhD, MD, MPH, FAED, University of Helsinki, Department of Public Health, Helsinki, Finland; Anu Raevuori, PhD, MD, FAED, University of Helsinki, Department of Public Health, Helsinki, Finland; Rissanen Aila, PhD, MD, FAED, Helsinki University Central Hospital, Helsinki, Finland; Jaakko Kaprio, PhD, MD, University of Helsinki, Department of Public Health, Helsinki, Finland

A Transdiagnostic Approach to Defining Remission and Recovery in Eating Disorders: Longitudinal Analyses with a Treatment-seeking Sample

Karina Allen, PhD, University of Western Australia, Perth, Australia; Anthea Fursland, PhD, FAED, Centre for Clinical Interventions, Perth, Australia; Susan Byrne, PhD, DPhil, University of Western Australia, Perth, Australia

Predictors of Long-term Recovery in Anorexia Nervosa and Bulimia Nervosa: What Can We Learn from a 25-year Longitudinal Study?

Debra Franko, PhD, FAED, Massachusetts General Hospital and Northeastern University, Boston, MA, USA; Aparna Keshaviah, MSc, Massachusetts General Hospital, Boston, MA, USA; Helen Burton, BA, Massachusetts General Hospital, Boston, MA, USA; David Herzog, MD, Massachusetts General Hospital, Boston, MA, USA; Jennifer Thomas, PhD, Massachusetts General Hospital, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA

Defining Recovery from Anorexia Nervosa: Can we Reach Consensus?

Lisa Dawson, BA, The University of Sydney, Sydney, Australia; Paul Rhodes, PhD, The University of Sydney, Sydney, Australia; Stephen Touyz, PhD, FAED, The University of Sydney, Sydney, Australia

Still Ill? Long-term Outcome Ten Years After Eating Disorders Treatment

Elisabet Lannfelt, Psychologist, Resource Center for Eating Disorders, Stockholm, Sweden; Yvonne Linné von Hausswolff-Juhlin, PhD, Karolinska Institutet, Stockholm, Sweden; Claes Norring, PhD, Karolinska Institutet, Stockholm, Sweden

Self-Reported Ideal Weight and Stages of Recovery from an Eating Disorder

Anna Karam, BA, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Anna Bardone-Cone, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Neuroscience Including Neuroimaging I

Riverside Suite/Third Floor

Chairs: Joanna Steinglass, MD and Mimi Israel, MD, FAED

Reduced Resting State Functional Connectivity in Orbital Frontostriatal Circuitry in Patients with Anorexia Nervosa

Joanna Steinglass, MD, NYSPH/Columbia University Medical Center, New York, NY, USA; Jonathan Posner, MD, NYSPH/Columbia University Medical Center, New York, NY, USA; BJ Casey, PhD, Weill Cornell Medical College, New York, NY, USA; B. Timothy Walsh, MD, FAED, Columbia University, New York, NY, USA

Cognitive Bias, Adaptive Decision-making and Genotype in Anorexia Nervosa: A Controlled Study

Elena Tenconi, PhD, CPsychol, MSc, Psychiatric Clinic, Department of Neurosciences, Padova, Italy; Giada Buzzacchera, MSc, Psychiatric Clinic, Department of Neurosciences, Padova, Italy; Daniela Degortes, PhD, CPsychol, MSc, Psychiatric Clinic, Department of Neurosciences, Padova, Italy; Maurizio Clementi, MD, Department of Pediatric Salus Pueri, Padova, Italy; Paolo Santonastaso, MD, FAED, Psychiatric Clinic, Department of Neurosciences, Padova, Italy; Angela Favaro, MD, PhD, FAED, Psychiatric Clinic, Department of Neurosciences, Padova, Italy

Why Can Patients with Anorexia Nervosa be Depressed on the One Hand and Successful on the Other? The Possible Role of Emotional Suppression in a Performance Oriented Task

Jörn von Wietersheim, PhD, Dept. of Psychosomatic Medicine and Psychotherapy, Ulm University, Ulm, Germany; Jonathan Backe, MD, Department of Psychosomatic Medicine and Psychotherapy, Ulm University, Ulm, Germany

Brain and Cortical Volume Differences Between “Restrictor” Women and “Binger-Purger” Women

Mimi Israel, MD, FAED, Douglas Institute, McGill University, Department of Psychiatry, Montreal, Canada; Sherif Karama, MD, PhD, Douglas Institute, McGill University, Department of Psychiatry, Montreal, Canada; Lindsay Lewis, PhD, McConnell Brain Imaging Centre, Montreal Neurological Institute, Montreal, Canada; Lea Thaler, PhD, Douglas Institute, McGill University, Department of Psychiatry, Montreal, Canada; Howard Steiger, PhD, FAED, Douglas Institute, McGill University, Department of Psychiatry, Montreal, Canada

Early Structural Differences in Affect-Related Brain Regions Predict Disordered Eating Trajectories Across Adolescence

Sarah Mitchell, MPsych, School of Psychology and Psychiatry, Monash University, Clayton, Australia; Leah Brennan, PhD, School of Psychology, Australian Catholic University, Melbourne, Australia; Isabel Krug, PhD, School of Psychological Sciences, University of Melbourne, Parkville, Australia; Nick Allen, PhD, School of Psychological Sciences, University of Melbourne, Parkville, Australia

Brain Developmental Consequences of Anorexia Nervosa

Angela Favaro, PhD, MD, University of Padua, Padova, Italy; Elena Tenconi, PhD, University of Padua, Padova, Italy; Paolo Santonastaso, MD, University of Padua, Padova, Italy

Treatment of Eating Disorders (Adults) I: Enhancing Outcomes and Mechanisms of Change

Lenox Ballroom/Second Floor

Chairs: Sarah Maguire, PhD and Carol Peterson, PhD, LP, FAED

Mental Capacity in Anorexia Nervosa: Prevalence of Diminished Mental Capacity and Associations with Clinical and Neuropsychological Parameters

Isis F.F.M. Elzakkars, MSc, MD, Altrecht Eating Disorders Rintveld, Zeist, Netherlands; Unna N. Danner, PhD, Altrecht Eating Disorders Rintveld, Zeist, Netherlands; Lot Sternheim, PhD, Altrecht Eating Disorders Rintveld, Zeist, Netherlands; Hans W. Hoek, PhD, Parnassia Bavo Psychiatric Institute, The Hague, Netherlands; Annemarie A. van Elburg, PhD, Altrecht Eating Disorders Rintveld, Zeist, Netherlands

Rapid Treatment Response in Bulimia Nervosa: A Comparison of ICAT and CBT-E

Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Steve Wonderlich, PhD, FAED, University of North Dakota School of Medicine and Health Sciences/NRI, Fargo, ND, USA; Ross Crosby, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; James Mitchell, MD, FAED, University of North Dakota School of Medicine and Health Sciences, Fargo, ND, USA; Kelly Berg, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Nora Durkin, MA, University of Minnesota, Minneapolis,

Eliciting Positive Mood to Support Eating in Eating Disorders

Valentina Cardi, DClinPsy, PhD, MSc, King's College London, London, United Kingdom; Mirko Esposito, MSc, King's College London, London, United Kingdom; Ariana Clarke, MSc, King's College London, London, United Kingdom; Janet Treasure, PhD, MD, FAED, King's College London, London, United Kingdom (Great Britain)

Predictors and Moderators of Psychological Changes During the Treatment of Adolescent Bulimia

Anna Ciao, PhD, University of Chicago Department of Psychiatry, Chicago, IL, USA; Erin Accurso, PhD, University of Chicago Department of Psychiatry, Chicago, IL, USA; Ellen Fitzsimmons-Craft, MA,

University of Chicago Department of Psychiatry, Chicago, IL, USA; Justin Riederer, BA, University of Chicago Department of Psychiatry, Chicago, IL, USA; Jake Greczek, BSc, University of Chicago Department of Psychiatry, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, University of Chicago Department of Psychiatry, Chicago, IL, USA

Mapping the Process of Eating Disorder Recovery According to Those with Experience

V. Kieley Oberlin, Student, MSc, BA, Trinity College Dublin, School of Psychology, Dublin, Ireland; Ladislav Timulak, PhD, Trinity College Dublin, Director Counselling Psychology, Dublin, Ireland; Barbara Hannigan, MSc, Trinity College Dublin, School of Psychology, Dublin, Ireland

Associations Between Early Working Alliance, Rapid Symptom Response and Treatment Outcome in Enhanced Cognitive Behavior Therapy for Bulimia

Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA; Elizabeth Pratt, PhD, Boston University, Boston, MA, USA

Treatment of Eating Disorders in Children and Adolescents I

Riverside Ballroom/Third Floor

Chairs: Sloane Madden, MD, FAED and Judy Krasna

Early Weight Gain in Treatment Predicts Outcome in Two Treatments for Adolescent Anorexia Nervosa

Erin Accurso, PhD, The University of Chicago, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; James Lock, MD, PhD, FAED, Stanford University, Stanford, CA, USA; Stewart Agras, MD, Stanford University, Stanford, CA, USA; Susan Bryson, MA, Stanford University, Stanford, CA, USA

A 10-year Follow-up of a Randomized Controlled Trial of Family Therapy

Nathalie Godart, PhD, MD, Institut Mutualiste Montsouris, Paris, France; Jeanne Duclos, PhD, MPsych, Institut Mutualiste Montsouris - INSERM U669, Paris, France; Aminata Ali, Student, Institut National de la Santé et de la Recherche Médicale U669, Paris, France; Sylvie Berthoz, PhD, Institut Mutualiste Montsouris - INSERM U669, Paris, France

Is More Better? Comparing Six-month and One-year Family-based Therapy Outcomes for Adolescents and Their Parents

Ahmed Boachie, MD, FAED, Southlake Regional Health Centre, Newmarket, Canada; Laura Girz, PhD, Ryerson University, Toronto, Canada; Noga Lutsky-Cohen, BSc, University of Toronto, Toronto, Canada; Saharnaz Mortazavi, MSc, York University, Toronto, Canada; Karin Jasper, PhD, Southlake Regional Health Centre, Newmarket, Canada

Manual Adherence in the Delivery of Family-based Therapy for Eating Disorders

Stacey Kosmerly, MA, Laurentian University, Sudbury, Canada; Adele Robinson, CPsychol, Laurentian University, Sudbury, Canada; Glenn Waller, DPhil, FAED, University of Sheffield, Sheffield, United Kingdom (Great Britain)

Do Efficacy Findings from RCTs Translate into Everyday Practice: Outcome and Predictors of Treatment Response in a Naturalistic Study of Adolescent Anorexia Nervosa at the Maudsley Hospital

Benjamin Baig, MRCPsych, MPhil, MBBS, Institute of Psychiatry, London, United Kingdom; Mima Simic, MD, FAED, Maudsley Hospital, London, United Kingdom; Ivan Eisler, PhD, MSc, FAED, Institute of Psychiatry, London, United Kingdom

A Comprehensive Examination of Parent Symptoms of Psychopathology Across Family-based Treatment and Adolescent Focused Therapy for Adolescent Anorexia Nervosa

Sarah Forsberg, PsyD, Stanford University, Stanford, CA, USA; Alison Darcy, PhD, Stanford University, Stanford, CA, USA; Susan Bryson, MS, Stanford University, Stanford, CA, USA; Kate Arnou, BA, Stanford University, Stanford, CA, USA; Nandini Datta, BA, Stanford University, Stanford, CA, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA; James Lock, MD, PhD, FAED, Stanford University, Stanford, CA, USA

5:30 – 7 p.m.

Special Interest Group (SIG) Discussion Panels

A.

Lenox Ballroom/Second Floor

Conceptualization of Eating Disorders after Bariatric Surgery (presented by the Bariatric Surgery SIG)

Eva M. Conceição, PhD, University of Minho, School of Psychology, Portugal; Janelle W. Coughlin, PhD, The Johns Hopkins School of Medicine, USA; James E. Mitchell, MD, FAED, Neuropsychiatric Research Institute, University of North Dakota School of Medicine, USA; Leslie J. Heinberg, PhD, FAED, Cleveland Clinic Lerner College of Medicine, USA; Marcelo Papelbaum, MD, PhD, State Institute of Diabetes and Endocrinology of Rio de Janeiro, Brazil; Ovidio Bermudez, MD, FAED, CEDS, Eating Recovery Center, USA

B.

Conference Room D/Conference Center

Preventing Eating Disorders: Is it possible and What is the Current Role and Status of Universal Prevention Efforts? (presented by the Body Image and Prevention SIG)

Gail L. McVey, PhD, C. Psych, The Hospital for Sick Children, University of Toronto, Canada; Michael P. Levine, PhD, FAED, Kenyon College, USA; Carrie R. Arnold, MA, MPH, USA; Kendrin Sonnevile, ScD, RD, LDN, Harvard Medical School and Boston Children's Hospital, USA; Simon M. Wilksch, PhD, Flinders University, Australia

C.

Metropolitan East/Second Floor

Challenges for Clinicians Providing Evidence-Based Treatment for Adolescents and Children with Eating Disorders (presented by the Child & Adolescent, Family Based Treatment and Nutrition SIGs)

Rebecka Peebles, MD, Children's Hospital of Philadelphia, USA; Scott E. Moseman, MD, Laureate Eating Disorders Program, USA; Kortney M. Parman, RD, RN, University of California San Francisco, USA; Daniel Le Grange, PhD, FAED, University of Chicago Department of Psychiatry and Behavioral Neuroscience, USA

D.

Conference Room E/Conference Center

Healthy Bodies and Minds in Eating Disorder Prevention and Recovery: Restoring Nutrition While Tackling Weight Stigma (presented by the Health at Every Size and Nutrition SIGs)

Evelyn Tribble, MS, RD, Nutrition Counseling, USA; M. Hilmar Wagner, MPH, RD, LN, The Emily Program, USA; Tracy L. Tylka, PhD, Ohio State University, USA; Gabriella Heruc, BBSc, BSc (PsychHons), MNutrDiet, APD, University of Adelaide and Private Practice, Appetite for Change, Australia

E.

Riverside Ballroom/Second Floor

Atypical Anorexia, Anorexia: Where Do We Draw the Line? Diagnostic, Clinical and Research Implications (presented by the Medical Care and Assessment & Diagnosis SIGs)

Daniel Le Grange, PhD, FAED, University of Chicago Department of Psychiatry and Behavioral Neuroscience, USA; Carol B. Peterson, PhD, FAED, University of Minnesota Twin Cities Department of Psychiatry, USA; Joanna Marino, PhD, Potomac Behavioral Health, USA; Richard E. Kreipe, MD, FAED, Golisano Children's Hospital, University of Rochester Medical Center, USA; Rebecka Peebles, MD, Children's Hospital of Philadelphia, USA

F.

New York East/Second Floor

Brain Imaging in Eating Disorders: How to Interpret the Data (presented by the Neuroimaging SIG)

Rachel Marsh, PhD, Columbia University, USA; Cara Bohon, PhD, Stanford University School of Medicine, USA; Hans-Christoph Friederich, MD, University of Heidelberg, Germany; Ursula Bailer, MD, FAED, University of California San Diego, USA

G.

Conference Room K/Conference Center

Opportunities and Risks with Recovered Clinicians: Ensuring Well-Being in Residential/Inpatient Facilities and the Eating Disorder Community (presented by the Residential & Inpatient and Professionals & Recovery SIGs)

Mark J. Warren, MD, MPH, FAED, Cleveland Center for Eating Disorders, Case Western Reserve University, USA; Jillian G. Lampert, PhD, RD, LD, MPH, FAED, The Emily Program/University of Minnesota, USA; Carolyn K.

Costin, MA, M.Ed., MFT, CEDS, FAED, Monte Nido and Affiliates, USA; Wendy Oliver-Pyatt, MD, CEDS, FAED, Oliver-Pyatt Centers, USA; Donna M. Friedman, MS in Psychology in progress, Nova Southeastern, USA

H.

Riverside Suite/Second Floor

Suicidality and Eating Disorders (presented by the Suicide and Dialectical Behavioral Therapy SIGs)

Kay C. Watt, MAPC, LPC, The Eating Disorder Center at San Antonio, USA; Nicole J. Siegfried, PhD, CEDS, Castlewood Treatment Centers, USA; Mary L. Bartlett, PhD, LPC-CS, NCC, CFLE, Faulkner University, USA; Rebecca A. Wagner, PhD, Baylor College of Medicine, The Menninger Clinic, USA

I.

Conference Room L/Conference Center

The Role of Culture in the Treatment of Eating Disorders: Working with Diverse Populations (presented by the Transcultural SIG and Hispano Latino Americano Chapter)

Anne E. Becker, MD, PHD, FAED, Harvard Medical School, USA; Kathleen Pike, PhD, FAED, Columbia University, USA; Ovidio B. Bermudez, MD, FAED, University of Colorado, School of Medicine; Eating Recovery Center, USA; Eva Maria Trujillo, MD, FAED, Comenzar de Nuevo-Center for the Treatment of Eating Disorders and other Related Conditions, Mexico

J.

New York West/Second Floor

Eating Disorders and Food Addiction: Research, Clinical and Treatment Aspects (presented by Trauma and Substance Abuse SIGs)

Amy Baker Dennis, PhD, FAED, University of South Florida College of Medicine, USA; Nicole Avena, PhD, Columbia University, USA; Ashley Gearhardt, PhD, University of Michigan, USA; Timothy Brewerton, MD, FAED, Medical University of South Carolina, USA; Marc Gold, MD, Medical University of South Carolina, USA

7:00 – 8:30 p.m.

Empire Ballroom – Second Floor

Poster Presentations Session I**BED and Obesity****T1****Point-of-Purchase Calorie Labeling Does Not Influence Lunch Meal Purchases, Regardless of Body Mass Index**

Sarah Rendell, MA, Bronx, NY, USA; Charles Swencionis, PhD, Bronx, NY, USA

T2**Body Mass Index Association with Arterial Pressure Increase During Exposure to Food-related Virtual Reality Environments**

Marta Ferrer-Garcia, PhD, Barcelona, Spain; José Gutiérrez-Maldonado, PhD, Barcelona, Spain; Aleksei Piskunov, PhD, Barcelona, Spain

T3**Mind the Gap: The Efficacy of an Internet Based Program as a Post-care Strategy for Bariatric Surgery Patients**

Eva Conceição, PhD, Braga, Portugal; Sofia Ramalho, MSc, Braga, Portugal; Ana Vaz, PhD, Braga, Portugal; Silva Cátia, MSc, Braga, Portugal; Ana Bastos, MSc, Braga, Portugal; Paulo Machado, PhD, FAED, Braga, Portugal

T4**Negative Emotional Eating Among Obese Individuals With and Without Binge Eating Behavior and Night Eating Syndrome**

Sarah Roer, PhD, MA, BA, New York, NY, USA; Yael Latzer, PhD, Haifa, Israel

T5**The Relationship of Sleep Quality with Night Eating and Binge Eating**

Lauren Pollack, MA, Kansas City, MO, USA; Jennifer Lundgren, PhD, FAED, Kansas City, MO, USA; Laura Martin, PhD, Kansas City, KS, USA; Cary Savage, PhD, Kansas City, KS, USA

T6**Do Emotion Regulation Difficulties When Upset lead to Weight Gain Among College Freshman? An Interactive, Moderated-Mediation Model of Weight Gain**

Tyler Hunt, BS, FAED, West Lafayette, IN, USA; Kelsie Forbush, DPhil, FAED, West Lafayette, IN, USA

T7**Negative Emotional Eating as a Feature of Binge Eating Disorder in Postoperative Weight Loss Surgery Patients**

Sarah Bernstein, MA, New York, NY, USA; Alexis Conason, PsyD, New York, NY, USA; Allan Geliebter, PhD, New York, NY, USA

T8**Gender Differences in Quality of Life and Functional Impairment Associated with Binge Eating Disorders: A Clinical Population Study**

Denise Styer, PsyD, MA, BA, Hoffman Estates, IL, USA; Jenny Conviser, PsyD, MS, BS, Hoffman Estates & Chicago, IL, USA; Jason Washburn, PhD, MA, BA, Hoffman Estates & Chicago, IL, USA; Delia Aldridge, MD, Hoffman Estates, IL, USA

T9**Stress-related Change in Anxiety is Associated with Post-stress Food Consumption in Obese Women with Binge Eating Disorder**

Rebecca Klatzkin, PhD, Memphis, TN, USA; Sierra Gaffney, Memphis, TN, USA; Kathryn Cyrus, Student, Memphis, TN, USA; Elizabeth Bigus, Memphis, TN, USA; Kimberly Brownley, PhD, Chapel Hill, NC, USA

T10**Reward Sensitivity as Moderator of Effects of Sleep and Stress on Body Mass**

Trista Wai Sze Chan, MPhil, FAED, Bloomington, IN, USA; John E. Bates, PhD, Bloomington, IN, USA

T11**Body Mass Index Influence on Arterial Pressure Increase During Exposure to Virtual Environments of High Calorie Food Accompanied by Social Surrounding**

Aleksei Piskunov, PhD, Barcelona, Spain; Marta Ferrer-Garcia, PhD, Barcelona, Spain; José Gutiérrez-Maldonado, PhD, , Barcelona, Spain

T12

Comprehending Emotional Eating in Obese Youngsters: The Role of Parental Rejection and Emotion Regulation

Julie Vandewalle, MA, BA, Ghent, Belgium; Ellen Moens, PhD, Ghent, Belgium; Caroline Braet, PhD, Ghent, Belgium

T13

Psychopathology and Sleep Disturbances Among Eating Disorder Patients With And Without Night Eating Syndrome (NES) Compared To Communal Sample With And Without NES

Yael Latzer, DSc, FAED, Haifa, Israel; Orna Tzischinsky, DSc, Emek Yzreel, Israel; Miri Givon, MSW, Haifa, Israel

T14

Rumination and Eating Pathology in Obese Adults with Binge Eating Disorder

Loren Gianini, PhD, New York City, NY, USA; Vanessa Milsom, PhD, Tampa, FL, USA; Carlos Grilo, PhD, New Haven, CT, USA

T15

The Relation Between Parental Rejection, Emotion Regulation and Emotional Eating: Results from a Community Sample

Julie Vandewalle, MA, BA, Ghent, Belgium; Ellen Moens, PhD, Ghent, Belgium; Caroline Braet, PhD, Ghent, Belgium

T16

Thought Suppression as a Predictor of Binge and Intuitive Eating

Tara Deliberto, PhD, Yorktown, NY, USA; Stephanie Jacobs, MA, New York, NY, USA; William Sanderson, PhD, Hempstead, NY, USA; Sarah Novak, PhD, Hempstead, NY, USA; Merry McVey-Noble, PhD, Hempstead, NY, USA; Thomas Hildebrandt, PsyD, FAED, New York, NY, USA

T17

Adapted Motivational Interviewing for Bariatric Surgery Patients: A Pilot Study

Lauren David, BA, Toronto, Canada; Stephanie Cassin, PhD, Toronto, Canada; Susan Wnuk, PhD, Toronto, Canada; Sanjeev Sockalingam, MD, Toronto, Canada

T18

Body Image after Bariatric Surgery: A Qualitative Study

Kathleen Lyons, BA, Toronto, Canada; Lauren David, BA, Toronto, Canada; Brad Meisner, PhD, Halifax, Canada; Sanjeev Sockalingam, MD, Toronto, Canada; Stephanie Cassin, PhD, Toronto, Canada

T19

Depressive Symptoms are Associated with Medication Use and Lower Health Related Quality of Life in Overweight Women with Binge Eating Disorder

Renee Grenon, MA, BA, Ottawa, Canada; George Tasca, PhD, Ottawa, Canada; Eli Cwinn, BA, Ottawa, Canada; Doug Coyle, PhD, Ottawa, Canada; Amanda Sumner, MA, Ottawa, Canada; Mary Gick, PhD, Ottawa, Canada; Hany Bissada, MD, Ottawa, Canada

T20

Family History of Anxiety in Overweight Men and Women with Binge Eating Disorder is Associated with Elevated Rates of Lifetime Mood Disorder but Not with Development of Eating Disorder Psychopathology

Kerstin Blomquist, PhD, Greenville, SC, USA; Robin Masheb, PhD, FAED, New Haven, CT, USA; Marney White, PhD, MPH, New Haven, CT, USA; Carlos Grilo, PhD, FAED, New Haven, CT, USA

T21

Can Eating Behavior Changes be Detected Prior to Significant Weight Loss on Phentermine?

Amanda Joelle Brown, PhD, New York, NY, USA; Carla Wolper, PhD, New York, NY, USA; Julia Weigel, BA, New York, NY, USA; Bjorn Carlsson, MD, New York, NY, Sweden; Rudolph Leibel, MD, PhD, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA; Laurel E. S. Mayer, MD, New York, NY, USA

T22

Binge Eating, Body Image and Sexual Frequency and Functioning

Alexis Conason, PsyD, New York, NY, USA; Sarah Bernstein, MA, New York, NY, USA; Allan Geliebter, PhD, New York, NY, USA

T23**Transcription Factor Activator Protein (TFAP) 2B Affects the Consumption of Carbohydrates and Lipids in Adolescent Males**

Kirsti Akkermann, PhD, Tartu, Estonia; Inga Villa, MD, Tartu, Estonia; Toomas Veidebaum, MD, Tallinn, Estonia; Jaanus Harro, MD, PhD, Tartu, Estonia

T24**An Examination of the Relationship Between Obesity and Health Anxiety**

Sarah Reiser, MA, Regina, Canada; Chelsea Delparte, MA, Regina, Canada; Kristi Wright, PhD, Regina, Canada

T25**Cognitive Function is Associated with Depression and Anxiety Symptoms in Adolescent Bariatric Surgery Patients**

Eve Khlyavich Freidl, MD, New York, NY, USA; Robyn Sysko, PhD, New York, NY, USA; John Gunstad, PhD, Kent, OH, USA; Mary Beth Spitznagel, PhD, Kent, OH, USA; Katrina Kostro, BA, New York, NY, USA; Simona C Kaplan, BA, New York, NY, USA; Jeffrey L. Zitsman, MD, New York, NY, USA; Michael J. Devlin, MD, FAED, New York, NY, USA

T26**Working Memory Capacity and Distress Tolerance as Predictors of Lab-based Eating Behavior in Overweight and Obese Women with Loss-of-Control Eating**

Stephanie Manasse, BA, Philadelphia, PA, USA; Evan Forman, PhD, Philadelphia, PA, USA; Laura Berner, MS, Philadelphia, PA, USA; Meghan Butryn, PhD, Philadelphia, PA, USA; Andrew Frohn, BA, Philadelphia, PA, USA; Anthony Ruocco, PhD, Toronto, Canada

T27**The Association Between Parent and Child Binge Eating Symptoms and Attrition in Family-Based Behavioral Treatment for Childhood Obesity**

Kristie Bergmann, MA, San Diego, CA, USA; Abby Braden, PhD, San Diego, CA, USA; Kerri Boutelle, PhD, San Diego, CA, USA; Scott Crow, PhD, Minneapolis, MN, USA

T28**Examining the Relationships Between Food Cravings, Binge Eating and Eating Disorder Psychopathology**

Ariana Chao, Student, APRN-BC, RN, Orange, CT, USA; Carlos Grilo, PhD, New Haven, CT, USA; Rajita Sinha, PhD, New Haven, CT, USA

T29**Individualized Dietary Adherence Therapy for Post-Bariatric Patients: A Case Series**

Athena Robinson, PhD, Stanford, CA, USA; Sarah Adler, PsyD, Stanford, CA, USA; Alison Darcy, PhD, Stanford, CA, USA; Debra Safer, MD, MS, Stanford, CA, USA

T30**Increasing Self-Monitoring Adherence to Facilitate Weight-Loss Using Smartphone Technology**

Stephanie Jacobs, LPC, New York, NY, USA; Sydney Shope, BA, New York, NY, USA

T31**Body Image, Eating Behavior, Psychological Adjustment and Quality of Life: Pre and Post Bariatric Surgery**

Maria Leticia Bautista-Diaz, BA, Mexico; Georgina Leticia Alvarez-Rayon, PhD, Mexico; Juan Manuel Mancilla-Diaz, PhD, FAED, Mexico; Horacio Olvera-Hernandez, MD, Mexico; Eduardo Torices-Escalante, MD, Mexico; Antonio Gonzalez-Chavez, MD, Mexico; Jorge Enrique Ramirez-Velasquez, MD, Mexico

Biology and Medical Complications**T32****The Gut Microbiome in Patients with Anorexia Nervosa**

Susan Kleiman, BS, Chapel Hill, NC, USA; Emily Bulik-Sullivan, Student, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, Chapel Hill, NC, USA; Ian Carroll, PhD, Chapel Hill, NC, USA

T33**Is Enhanced Cognitive Behavioral Therapy an Effective Intervention in the Eating Disorders? A Review**

Sara Groff, MSW, Tallahassee, FL, USA

T34

Severe Malnutrition, Abdominal Pain and Superior Mesenteric Artery Syndrome

Margherita Mascolo, MD, Denver, CO, USA; Jennifer Gaudiani, MD, Denver, CO, USA; Philip Mehler, MD, FAED, Denver, CO, USA

T35

Is the Reinforcing Value of Food Increased or Associated with Hormonal Abnormalities in Women with Bulimia Nervosa?

Lindsay Bodell, MS, Tallahassee, FL, USA; Diana Williams, PhD Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Tallahassee, FL, USA

T36

Serum Levels of Precursor BDNF, Mature BDNF, Glutamate and Executive Functions in People Suffering from Eating Disorders

Michiko Nakazato, MD, PhD, FAED, Chiba city, Japan; Junko Matsumoto, MA, Chiba city, Japan; Noriko Numata, MA, Chiba city, Japan; Rikukage Setsu, MD, Chiba city, Japan; Yoshiyuki Hirano, PhD, Chiba city, Japan; Chihiro Sutoh, MD, PhD, Chiba city, Japan; Daisuke Matsuzawa, MD, PhD, Chiba city, Japan; Masaomi Iyo, MD, PhD, Chiba city, Japan; Kenji Hashimoto, PhD, Chiba city, Japan; Eiji Shimizu, MD, PhD, Chiba city, Japan

T37

Cholinergic Anti-inflammatory System, Trauma History and Clinical Features in Eating Disorders

Marina Diaz-Marsá, MD, PhD, Madrid, Spain; Dolores Moron, MD, Madrid, Spain; Julia García-Albea, MD, Madrid, Spain; Ana Montes, MD, Madrid, Spain; Rafael Fernández, MD, Madrid, Spain; Jose Carrasco, MD, PhD, Madrid, Spain

T38

Plasma Amino Acid Profile in Anorexia Nervosa and its Relation to Food Intake

Tetsuya Ando, MD, PhD, Kodaira, Japan; Naho Tamura, MD, Ichikawa, Japan; Yuhei Ichimaru, MD, Itabashi-ku, Japan; Naoki Kura, MD, PhD, Yokohama, Japan; Toshio Ishikawa, MD, PhD, Ichikawa, Japan; Gen Komaki, MD, PhD, Okawa, Japan

T39

Adipocytokine Levels in Women with Anorexia Nervosa: Relationship with Weight Restoration and Disease Duration

Fernando Fernandez-Aranda, PhD, FAED, Barcelona, Spain; Ximena Terra, PhD, tarragona, Spain; Teresa Auguet, PhD, tarragona, Spain; Zaida Aguera, MSc, Spain; Isabel M Quesada, MSc, tarragona, Spain; Josep Maria Orellana-Gavaldà, PhD, tarragona, Spain; Carmen Aguilar, PhD, tarragona, Spain; Susana Jiménez-Murcia, PhD, Spain; Alba Berlanga, MSc, tarragona, Spain; Esther Guíu-Jurado, MSc, tarragona, Spain; Jose M. Menchon, PhD, Spain; Cristobal Richart, PhD, tarragona, Spain

T40

Prevalence of 25-Hydroxy Vitamin D Deficiency in Patients Diagnosed with Anorexia Nervosa

Scott Schmidt, MD, Rochester, MN, USA; Leslie Sim, PhD, MN, USA

T41

Intranasal Oxytocin Attenuates Attentional Bias for Eating and Shape Stimuli in Patients with Anorexia Nervosa

Youl-Ri Kim, MD, PhD, Seoul, Republic of Korea; Yoori Seong, MSc, Seoul, Republic of Korea; Jinhong Park, Student, Northfield, MN, USA; Jimin Pyo, Student, Seoul, Republic of Korea; Janet Treasure, MRCPsych, PhD, MD, FAED, London, United Kingdom

T42

High Serum Aldosterone Associated with Diuretics and Laxatives Abuse in Anorexia Nervosa Patients

Anna Korshunova, MD, Moscow, Russian Federation; Andrey E. Bruchin, PhD, MD, Moscow, Russian Federation

Neuroscience (including Neuroimaging)

T43

Dissociating Between Anticipation and Receipt of Rewards in Patients with Bulimia Nervosa using an Abstract Incentive Delay Task

Joe Simon, PhD, Heidelberg, Germany; Mandy Skunde, MA, Heidelberg, Germany; Mudan Wu, MD, Heidelberg, Germany; Martin Bendszus, MD, Heidelberg, Germany; Sabine Herpertz, MD,

Heidelberg, Germany; Wolfgang Herzog, MD, FAED, Heidelberg, Germany; Hans-Christoph Friederich, MD, FAED, Heidelberg, Germany

T44

Anxious Rumination Differentially Activates Interoceptive Insular Cortex in Anorexia Nervosa

Kara Kerr, BA, Student, Tulsa, OK, USA; Scott Moseman, MD, Tulsa, OK, USA; Jason Avery, MS, Tulsa, OK, USA; Jennifer Dobson, PhD, Tulsa, OK, USA; Kai Ping Burrows, PhD, Tulsa, OK, USA; Nancy Zucker, PhD, Durham, NC, USA; W. Kyle Simmons, PhD, University of Tulsa, Tulsa, OK, USA

T45

Negative Emotional States Affect Physiological Conditions and Performance During Cognitive Tasks in Bulimia Nervosa: A Near-infrared Spectroscopy Study

Noriko Numata, RN, MA, Chiba, Japan; Chihiro Sutoh, MD, PhD, Chiba, Japan; Daisuke Matsuzawa, MD, PhD, Chiba, Japan; Yoshiyuki Hirano, PhD, Chiba, Japan; Michiko Nakazato, MD, PhD, Chiba, Japan; Eiji Shimizu, MD, PhD, Chiba, Japan

T46

Neuropsychological Assessment of Central Coherence Tasks in Obese and Eating Disorders Patients: Results in the EFT (Embedded Figure Test)

Conxa Perpiñá, PhD, Valencia, Spain; Mara Segura, Valencia, Spain; Lorena Blasco, Alzira, Spain; Sonia Ciscar, Alzira, Spain

T47

fMRI BOLD Response During Emotion Recognition Processing in Patients with Bulimia Nervosa

Yoshiyuki Hirano, PhD, Chiba, Japan; Michiko Nakazato, PhD, Chiba, Japan; Rikukage Setsu, MD, Chiba, Japan; Yasuko Koga, BS, Chiba, Japan; Koji Matsumoto, BS, Chiba, Japan; Hiroki Ando, BS, Chiba, Japan; Chihiro Sutoh, PhD, MD, Chiba, Japan; Miki Tokunaga, MSc, Fukuoka, Japan; Noriko Numata, BA, RN, Chiba, Japan; Junko Matsumoto, MA, Chiba, Japan; Daisuke Matsuzawa, PhD, MD, Chiba, Japan; Yashitada Masuda, PhD, Chiba, Japan; Toru Takahashi, PhD, Fukuoka, Japan; Takayuki Obata, PhD, MD, Chiba, Japan; Masaomi Iyo, PhD, MD, Chiba, Japan; Eiji Shimizu, PhD, MD, Chiba, Japan

T48

Relative Neurocognitive Inefficiencies in Adolescent Anorexia Nervosa: A Case Series

Danielle Colborn, PhD, MA, Palo Alto, CA, USA; Kara Fitzpatrick, PhD, Palo Alto, CA, USA; James Lock, MD, PhD, Palo Alto, CA, USA

T49

Reduced Hippocampal Volume Before and After Weight Restoration in Anorexia Nervosa

Lindsay Kenney, BA, New York, NY, USA; Joanna Steinglass, MD, New York, NY, USA; Jonathan Posner, MD, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA

T50

The Default-Mode Network and the Relationship to Body Scheme Concerns in Anorexia Nervosa

Ilka Schober, Dresden, Germany; Daniel Geisler, MSc, Dresden, Germany; Joseph King, Dresden, Germany; Sabine Clas, Student, Dresden, Germany; Juliane Hantke, Student, Dresden, Germany; Maria Seidel, MSc, Dresden, Germany; Franziska Ritschel, Dresden, Germany; Veit Rössner, MD, Dresden, Germany; Stefan Ehrlich, MD, Dresden, Germany

T51

Response Inhibition Impairment in Eating Disorders: Correlation with Clinical Characteristics and Executive Functioning

Francesca Titton, MD, FAED, Pieve di Soligo, Italy; Elena Tenconi, PhD, FAED, Padova, Italy; Daniela Degortes, PhD, FAED, APdova, Italy; Paolo Santonastaso, MD, FAED, Padova, Italy; Angela Favaro, MD, PhD, MSc, FAED, Padova, Italy

T52

WITHDRAWN

T53

Sensitivity to Reward/Punishment and Hypothalamus-Pituitary Adrenal Axis Activity in Anorexia Nervosa and Bulimia Nervosa

Palmiero Monteleone, MD, Salerno, Italy; Pasquale Scognamiglio, MD, Naples, Italy; Alessio Maria Monteleone, MD, Naples, Italy; Monica Di Genio, MD, Naples, Italy; Mario Maj, MD, PhD, Naples, Italy

T54

Habit Learning in Bulimia Nervosa

Kate Terranova, BA, New York, NY, USA; Eve Khlyavich Freidl, MD, , New York, NY, USA; Kristin W. Khlar, MA, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA; Rachel Marsh, PhD, New York, NY, USA

T55

rTMS of the dmPFC for Anorexia and Bulimia Nervosa: Resting-state Functional Baseline Predictors, Correlates of Response and Comparisons to Healthy Controls

Katharine Dunlop, BSc, Student, Toronto, Canada; Patricia Colton, MD, Toronto, , Canada; Marion Olmsted, MD, FAED, Toronto, Canada; Blake Woodside, MD, FAED, Toronto, Canada; Jonathan Downar, MD, PhD, Toronto, Canada

T56

Structural Hippocampal Alterations, Perceived Stress and Coping Deficiencies in Anorexia Nervosa

Nathalie Burkert, MSc, FAED, Graz, Austria; Karl Koschutnig, MSc, Graz, Austria; Franz Ebner, MD, Graz, Austria; Wolfgang Freidl, PhD, Graz, Austria

T57

Brain Activity in Response to Different Taste Stimuli in Subjects Suffering from Anorexia Nervosa in Comparison to Healthy Controls

Nathalie Burkert, MSc, FAED, Graz, Austria; Karl Koschutnig, MSc, Graz, Austria; Franz Ebner, MD, Graz, Austria; Wolfgang Freidl, PhD, Graz, Austria

T58

Neuropsychological Assessment in Anorexia Nervosa: Cluster Analysis of 332 Patients

Mark Rose, MSc, London, United Kingdom; Kristin Stedal, PhD, Oslo, Norway; Beth Watkins, PhD, DClinPsy, London, United Kingdom; Ian Frampton, DClinPsy, Exeter, United Kingdom; Bryan Lask, MRCPsych, London, United Kingdom

T59

Neuroimaging of Stress Effects and Limbic System Response to Food Cues in Obesity and Bulimia Nervosa

Brittany Collins, MS, Athens, GA, USA; Sarah Fischer, PhD, Fairfax, VA, USA; James MacKillop, PhD, Athens, GA, USA; Doug Terry, BS, Athens, GA, USA

T60

Neuroimaging Social Interactions in Anorexia Nervosa

Carrie McAdams, MD, PhD, Dallas, TX, USA; Terry Lohrenz, PhD, Roanoke, VA, USA; P. Read Montague, PhD, Blacksburg, VA, USA

Personality and Cognition

T61

Executive Planning in Bulimia Nervosa Patients

Esteban Jaime Camacho Ruiz, PsyD, Toluca, Mexico; Maria del Consuelo Escoto Ponce de León, PsyD, Toluca, Mexico; Manuel Leonardo Ibarra Espinosa, PsyD, Toluca, Mexico; Georgina Contreras Landgrave, DSc, Toluca, Mexico; Lilián Elizabeth Bosques Brugada, BA, Toluca, Mexico

Treatment of Eating Disorders I (Child and Adolescent)

T62

Feeding Difficulties in Young Children: Interdisciplinary Systematic Intervention with a Specific Software for the Identification and Management

Marcela Rodriguez Quijano, MSc, RD, Madrid, Spain., Madrid, Spain; Diana Madruga Acerete, MSc, MD, Madrid, Spain; María Josefa Martínez Gómez, PhD, MD, Madrid, Spain; María José Vidaurrazaga Huelin,

MD, Madrid, Spain; Bélen Sánchez Fernández, MD, Spain; Paula Díaz Brenes, MS, RD, Madrid, Spain; Gonzalo Morande Lavin, PhD, MPsy, MD, FAED, Madrid, Spain

T63

Cue Exposure in Adolescents with Bulimia Nervosa: A Controlled Study

Josefina Castro-Fornieles, PhD, MD, Barcelona, Spain; Esteve Martínez-Mallen, PhD, Barcelona, Spain; Ana Griselda Ortiz, PhD, Barcelona, Spain; Elena Moreno, PhD, Barcelona, Spain; Maria Teresa Plana, MD, Barcelona, Spain

T64

Therapeutic Engagement: Perspectives from Adolescents with Eating Disorders

Shannon Zaitsoff, PhD, Burnaby, Canada; Angelina Yiu, BA, Burnaby, Canada; Rachelle Pullmer, BA, Burnaby, Canada; Rosanne Menna, PhD, Windsor, Canada; Josie Geller, PhD, FAED, Vancouver, Canada

T65

Low-weight Food Restriction Eating Disorders in Children: A Long-term Follow-up Study

Ulf Wallin, MD, PhD, Lund, Sweden; André Lange, MD, Lund, Sweden; Riitta Holmer, RN, BS, Lund, Sweden

T66

Stigma and Treatment of Eating Disorders in Ireland (STEDI): A Study of Healthcare Practitioners' Attitudes and Practice

Lesley O'Hara, PhD, MSc, BA, Dublin, Ireland; Niamh McNamara, PhD, BA, Dublin, Ireland; Walter Cullen, MD, Limerick, Ireland; Barbara Dooley, PhD, Dublin, Ireland; Jacinta Hastings, MA, BA, Dublin, Ireland; Dasha Nicholls, MBBS, MD, FAED, London, United Kingdom; Fiona McNicholas, MRCPsych, MD, Dublin, Ireland

T67

Expressed Emotion in the Treatment of Adolescents with Anorexia Nervosa

Renee Hoste, PhD, Ann Arbor, MI, USA; Erin Accurso, PhD, Chicago, IL, USA; Rebekah Richmond, Student, Ann Arbor, MI, USA; James Lock, MD, FAED, Palo Alto, CA, USA; Daniel Le Grange, PhD, FAED, Chicago, IL, USA

T68

An Examination of Self-Reported Parent Empowerment after Participation in a Maudsley-Influenced Day Treatment Program

Stephanie Kinch, MS, Beachwood, OH, USA; Caitlin Martin, MA, Beachwood, OH, USA; Lucene Wisniewski, PhD, FAED, Beachwood, OH, USA; Kelly Bhatnagar, PhD, Beachwood, OH, USA

T69

Parental Versus Adolescent Self-efficacy as a Predictor of Remission in Adolescent Anorexia Nervosa

Catherine Byrne, BA, Chicago, IL, USA; Erin Accurso, PhD, Chicago, IL, USA; Kate Arnow, BA, Stanford, CA, USA; Anna Ciao, PhD, Chicago, IL, USA; James Lock, MD, PhD, FAED, Stanford, CA, USA; Daniel Le Grange, PhD, FAED, Chicago, IL, USA

T70

Evaluation of the Effectiveness of the Treatment of Adolescents with Anorexia Nervosa

Yasmina Dadi, MD, BA, Helsinki, Finland; Anu Raevuori, MD, PhD, FAED, Helsinki, Finland; Mauri Marttunen, MD, PhD, Helsinki, Finland; Veli-Matti Tainio, MD, PhD, Helsinki, Finland; Elisabeth Jüriloo, MD, YTHS, Helsinki, Finland; Anna Keski-Rahkonen, MD, PhD, MPH, FAED, Helsinki, Finland

T71

Experienced Carers Helping Others (ECHO): Theoretical Framework and Trial Protocol for a Pilot Randomized Controlled Trial Evaluating the Efficacy of a Proven Intervention to Improve Functioning of Carers the Anorexic Sufferer for Whom They Care

Charlotte Rhind, MSc, BSc, London, United Kingdom; Rebecca Hibbs, MSc, BSc, London, United Kingdom; Pamela MacDonald, PhD, United Kingdom; Janet Treasure, MD, PhD, Institute of Psychiatry, London, United Kingdom

T72

Factors Affecting Treatment Adherence in Youth with Eating Disorders Transitioning from Pediatric to Adult Care Services

Alene Toulany, MD, Toronto, Canada; Gina Dimitropoulos, PhD, MSW, LMFT, Toronto, Canada; Jillian Bardsley, BSc, Toronto, Canada; Simarjot Sandhu, BSc, MSc, Toronto, Canada; Jessie Herschman, MA, Toronto, Canada; Miriam Kaufman, MD, Canada; Patricia Colton, MD, MSc, Toronto, Canada; Joanna Anderson, MSW, FAED, Toronto, Canada; Cathleen Steinegger, MD, MSc, Toronto, Canada

T73

The Effects of a Multiple Family Therapy for Adolescents with Eating Disorders: An Outcome Study

Zoé Gelin, MPsy, Belgium, Mons, Belgium

T74

Decision-making Processes for the Uptake and Implementation of Family-based Therapy by Eating Disorder Treatment Teams: A Qualitative Study

Melissa Kimber, Student, MSW, Hamilton, Canada; Jennifer Couturier, MD, MSc, Hamilton, Canada; Susan Jack, PhD, Hamilton, Canada; Alison Niccols, PhD, Hamilton, Canada; Sherry Van Blyderveen, PhD, Hamilton, Canada; Gail McVey, PhD, Toronto, Canada

T75

Benefits and Harms of Involving Siblings in FBT for Anorexia Nervosa: A Qualitative Study of Patients, Siblings and Parents

Tanja van Langenberg, Student, Melbourne, Australia

T76

Analysis of Clinical Practice Guidelines for Outpatient Treatment of Children and Adolescents with Bulimia Nervosa

Sara Gould, PhD, Leawood, KS, USA; Whitney McNeil, MSW, Leawood, KS, USA; Patricia Davis, LCSW, Leawood, KS, USA; Jodi Hagen, RN, Leawood, KS, USA; Kathryn Pieper, PhD, Leawood, KS, USA; Beth Harrell, RD, Leawood, KS, USA

T77

The Double ARC: An Adaptation of the Antecedent, Response, Consequence (ARC) Exercise for Use in Addressing Parent-Child Conflict in Adolescent Eating Disorder Treatment

Jessica Cici, MD, Minneapolis, MN, United States Minor Outlying Islands; Linsey Utzinger, PsyD, Minneapolis, MN, USA; Joan Orrell-Valente, PhD, Minneapolis, MN, USA; Beth Brandenburg, MD, Minneapolis, MN, USA; Julie Lesser, MD, Minneapolis, MN, USA

T78

Set Shifting in Adolescents with Anorexia Nervosa and Their Mothers: Data from a Cohort of Treatment Seeking Parents and Adolescents

Alix Timko, PhD, Philadelphia, PA, USA; Natalia Orloff, MS, Philadelphia, PA, USA; Brianna Kearns, MS, Philadelphia, PA, USA; Rachel Litwin, MA, Philadelphia, PA, USA; Victoria Wright, MA, Philadelphia, PA, USA; Rebecka Peebles, MD, Philadelphia, PA, USA

T79

The Role of Emotion Regulation in Response to Family-based Therapy

Ahmed Boachie, MD, FAED, Newmarket, Canada; Laura Girz, PhD, Toronto, Canada; Noga Lutsky-Cohen, BSc, Toronto, Canada; Saharnaz Mortazavi, MSc, Toronto, Canada; Karin Jasper, PhD, Newmarket, Canada

T80

Does Baseline Parent Psychopathology Moderate Early Change in Parent Self Efficacy in Two Treatments for Adolescent Anorexia Nervosa?

Katherine Arnow, BA, Palo Alto, CA, USA; Sarah Forsberg, PsyD, Palo Alto, CA, USA; Alison Darcy, PhD, Stanford, CA, USA; Catherine Byrne, BA, Chicago, IL, USA; Natalie Portillo, MA, Palo Alto, CA, USA; Daniel Le Grange, PhD, FAED, Chicago, IL, USA; James Lock, MD, PhD, FAED, Palo Alto, CA, USA

Friday, March 28, 2014**9:00 – 10:15 a.m.***Metropolitan East/Second Floor***Keynote Address****In the Belly of the Beast: What Happens and What's Learned, When a Food Addict Makes Food His Profession***Frank A. Bruni Jr., MS, USA***10:45 a.m. – 12:15 p.m.****Workshop Session II****A.***Metropolitan East/Second Floor***The Maudsley Model of Anorexia Treatment for Adults (MANTRA): An Introduction to the Model, Underpinning Evidence and Treatment***Ulrike Schmidt, MD, PhD, FAED, Institute of Psychiatry, London, United Kingdom***B.***Conference Room E/Conference Center***How and Why to Weigh Adult Eating Disordered Patients within Cognitive Behaviour Therapy (and why most CBT therapists avoid doing something so very essential)***Glenn Waller, DPhil, FAED, University of Sheffield, Sheffield, Yorkshire, United Kingdom***C.***New York East/Second Floor***The Neural Correlates of Inhibitory Control Processes in Adolescents with AN and BN as Targets for Novel Interventions***Laura Berner, MS, USA; Rachel Marsh, PhD, USA; Walter Kaye, MD, FAED, USA; Laura Hill, PhD, FAED, USA; Nancy Zucker, PhD, USA***D.***Riverside Ballroom/Second Floor***When We Can't Go It Alone: The Benefits and Dilemmas of Multidisciplinary Treatment Teamwork***Allegra Broft, MD, Columbia University, New York, NY, USA; Lori Lieberman, RD, MPH, Lori F. Lieberman and Associates, LLC, South Weymouth, MA, USA; Pamela Raizman, PhD, Columbia University Medical Center, New York, NY, USA; Karen Rosewater, MD, Adolescent-Young Adult Medicine, New York, NY, USA; Evelyn Attia, MD, FAED, Columbia University Medical Center, New York, NY, USA***E.***Riverside Suite/Second Floor***Paternalism and Autonomy: Ethical Issues in the Treatment of Individuals with Anorexia Nervosa***Alix Timko, PhD, University of the Sciences, Philadelphia, PA, USA; Robert Timko, PhD, St. Joseph's University, Institute for Catholic Bioethics, Philadelphia, PA, USA; David Perlman, PhD, University of the Sciences, Philadelphia, PA, USA; Kathleen Kara Fitzpatrick, PhD, Stanford Medical Center/Lucile Packard Children's Hospital, Stanford, CA, USA***F.***Conference Room K/Conference Center***A Primer of Brain Stimulation Techniques in the Treatment of Eating Disorders and Related Comorbid Conditions: Rationale and Results***Allan Kaplan, MD, MSc, BA, FAED, Center for Addiction and Mental Health, University of Toronto, Toronto, Ontario, Canada; Jeff Daskalakis, PhD, MD, Center for Addiction and Mental Health, University of Toronto, Toronto, Ontario, Canada***G.***Lenox Ballroom/Second Floor***Contextual Body Image Issues in Female Athletes: Research, Assessment and Implications for Treatment***Ron Thompson, PhD, FAED, McCallum Place, St. Louis, MO, USA; Karin de Bruin, PhD, Private Practice, Amsterdam, Netherlands; Roberta Sherman, PhD, FAED, McCallum Place, St. Louis, MO, USA*

H.

Conference Room D/Conference Center

A Clinician's Guide to ARFID (Avoidant/Restrictive Food Intake Disorder)

Rachel Bryant-Waugh, DPhil, MSc, BSc, FAED, Great Ormond Street Hospital for Children NHS Trust, London, United Kingdom

I.

Conference Room H/Conference Center

Advances, Debates and New Perspectives in Research, Prevention and Treatment for Eating Disorders in Latin America and Hispanic Countries

Eva Trujillo, MD, FAED, Comenzar de Nuevo, GARZA GARCIA - Nueva León, Mexico; Fernando Fernández Aranda, PhD, FAED, University Hospital of Bellvitge-IDIBELL and CIBERobn, Barcelona, Catalonia, Barcelona, Spain; Juanita Gempeler, CPsychol, FAED, Equilibrio, Bogotá, Cundinamarca, Colombia; Mae Lynn Reyes-Rodríguez, PhD, MA, BA, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Guillermina Rutzstein, PhD, CPsychol, Universidad de Buenos Aires, Ciudad Autónoma de Buenos Aires, Argentina

J.

New York West/Second Floor

A Comprehensive and Measured Critique and Discussion of Maudsley and Family Based Therapy: The Civilizing Influence of Rigorous and Impartial Debate

Michael Strober, PhD, FAED, Resnick UCLA Neuropsychiatric Hospital, UCLA School of Medicine, Los Angeles, CA, USA; Daniel Le Grange, PhD, FAED, Department of Psychiatry, University of Chicago School of Medicine, Chicago, IL, USA; James Lock, MD, PhD, FAED, Department of Psychiatry, Stanford University Medical School, Palo Alto, CA, USA

K.

Conference Room L/Conference Center

Eating Disorders and Comorbid Chronic Disease: Type 1 Diabetes and Insulin Restriction as One Example

Ann Goebel-Fabbri, PhD, Joslin Diabetes Center, Boston, MA, USA

1:45 – 3:45 p.m.

Metropolitan East – Second Floor

Plenary Session III

Adolescents, Eating Disorders and the Media: The Good, The Bad and The Ugly

Moderators: Rollyn Ornstein, MD, Pennsylvania State Hershey Medical Center, USA and Eva Trujillo, MD, FAED, Comenzar de Nuevo Center for Eating Disorders, Mexico

Feed Your Head: Influence of the Media Youth Use on the Way They Eat

Michael Rich, MD, MPH, Boston Children's Hospital / Harvard University, USA

The Voice of a Recovered Adolescent: Good and Bad Media Influences and How Advocacy Can Come Out of Recovery

Kristina Saffran, Project HEAL / Harvard College Class of 2014, USA

Will Our Efforts Pay Off? A Researcher's Perspective on Efforts to Change Media

Phillippa Diedrichs, PhD, Centre for Appearance Research & University of the West of England, United Kingdom

Tying It All Together: Is Media All Good, All Bad or A Little of Both?

Anne Becker, MD, PhD, SM, FAED, Harvard Medical School, USA

4:15 – 5:45 p.m.

Oral Scientific Paper Session II

Binge Eating Disorder and Other Overeating Problems I

New York West/Third Floor

Chairs: Graham Thomas, PhD and Jenny Lundgren, PhD, FAED

Grazing and "Picking or Nibbling" After Bariatric Surgery: Definition and Associated Clinical Characteristics of This Understudied Eating Behavior

Eva Conceição, PhD, School of Psychology, University of Minho, Braga, Portugal; Sofia Ramalho, MSc, University of Minho, Braga, Portugal; Ana Bastos,

MSc, University of Minho, Braga, Portugal; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; James Mitchell, MD, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Paulo Machado, PhD, FAED, University of Minho, Braga, Portugal

Weight Bias Internalization, Depression and Self-Reported Health Among Overweight Patients with Binge Eating Disorder

Rebecca Pearl, MS, MPhil, Yale University, New Haven, CT, USA; Marney White, PhD, MS, Yale University, New Haven, CT, USA; Carlos Grilo, PhD, Yale University, New Haven, CT, USA

Distinguishing among Purging and Non-purging Bulimia Nervosa and Binge Eating Disorder in a Community-Recruited Sample of Adults

Brittany Bohrer, BS, Purdue University, West Lafayette, IN, USA; Kelsie Forbush, PhD, MA, BA, Purdue University, West Lafayette, IN, USA

Major Depressive Disorder Co-occurring with Binge-Eating Disorder: Sequence and Significance

Carlos Grilo, PhD, Yale University School of Medicine, New Haven, CT, USA; Daniel Becker, MD, University of California, San Francisco, San Francisco, CA, USA

Group Dynamics as a Predictor of Treatment Outcome in Group Cognitive Behavior Therapy for Binge Eating Disorder

Nora Durkin, MA, University of Minnesota Medical School Department of Psychiatry, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Kelly Berg, PhD, University of Minnesota Medical School Department of Psychiatry, Minneapolis, MN, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Body Image

Conference Room D/Conference Center
Chairs: Carolyn Becker, PhD, FAED and Susan Paxton, PhD, FAED

How Do Women Learn There Is a Discrepancy Between Their Ideal and Actual Bodies? Using Ecological Momentary Assessment to Explore Mediators of the Thin Ideal Internalization-Body Dissatisfaction Relationship

Ellen Fitzsimmons-Craft, MA, The University of Chicago, Chicago, IL, USA; Anna Bardone-Cone, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Show Me Your Friends and I Shall Tell You Who You Are: The Way Attachment and Social Comparisons Influence Body Dissatisfaction

Lilac Lev-Ari, PhD, MA, BA, Ruppin Academic Center, Emek Hefer, Israel; Inbar Baumgarten-Katz, PhD, MA, BA, Ruppin Academic Center, Emek Hefer, Israel; Ada H. Zohar, PhD, MA, BA, Ruppin Academic Center, Emek Hefer, Israel

Trajectories of Change in Response to a Peer-led Evidence-based Body Image Intervention: A Randomized Investigation of a Train-the-Trainers Model

Lisa Smith Kilpela, PhD, Trinity University, San Antonio, TX, USA; Paige Ottoson, BA, Trinity University, San Antonio, TX, USA; Mackenzie Kelly, BA, University of Hawaii, Manoa, HI, USA; Kaitlin Hill, BA, University of Hawaii, Manoa, HI, USA; Joanna Elmquist, BA, University of Tennessee, Knoxville, TN, USA; Demetra Keith, BA, Trinity University, San Antonio, TX, USA; Tom Hildebrandt, PsyD, FAED, Mount Sinai School of Medicine, New York, NY, USA; Carolyn Becker, PhD, FAED, Trinity University, San Antonio, TX, USA

Body Image in Young Adult Males: Data from Four Countries

Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Matthew Fuller-Tyszkiewicz, PhD, Deakin University, Melbourne, Australia; Lina Ricciardelli, PhD, Deakin University, Melbourne, Australia; Kristina Holmqvist Gattario, PhD, University of Gothenburg, Gothenburg, Sweden; Ann Frisen, PhD, University of Gothenburg, Gothenburg, Sweden; Zali Yager, PhD, La Trobe University, Melbourne, Australia; Linda Smolak, PhD, Kenyon College, Kenyon, OH, USA; Phillippa Diedrichs, PhD, University of the West of England, Bristol, United Kingdom; Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA; Rebecca Shingleton, PhD, Boston University, Boston, MA, USA

The Impact of Facebook on Young Women's Body Image Concern

Jasmine Fardouly, BSc, University of New South Wales, Sydney, Australia; Emma Halliwell, DPhil, University of the West of England, Bristol, United Kingdom; Phillippa Diedrichs, DPhil, University of the West of England, Bristol, United Kingdom; Lenny Vartanian, DPhil, University of New South Wales, Sydney, Australia

Happy Being Me: An Investigation of the Role of Depression in a Peer-based Body Dissatisfaction Prevention Intervention for Adolescent Girls

Siân McLean, BSc, La Trobe University, Melbourne, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, Australia; Eleanor Wertheim, PhD, La Trobe University, Melbourne, Australia

Clinical Epidemiology: Children and Adolescents

New York East/Third Floor

Chairs: Ulrike Schmidt, MD, PhD, FAED and Stephanie Zerwas, PhD

Eating in Secret as an Indicator of Concurrent and Future Psychopathology in Female Youth

Stephanie Knatz, PhD, University of California, San Diego, La Jolla, CA, USA; Jordan Carlson, PhD, University of California, San Diego, La Jolla, CA, USA; David Strong, PhD, University of California, San Diego, La Jolla, CA, USA; Eric Stice, PhD, FAED, Oregon Research Institute, Eugene, OR, USA; Kerri Boutelle, PhD, FAED, University of California, San Diego, La Jolla, CA, USA

Eating Problems and Overlap with ADHD and Autism Spectrum Disorders in a Nationwide Twin Study of Nine and Twelve Year Old Children

Maria Rastam, PhD, MD, Department of Clinical Sciences Lund, Lund University, Lund, Sweden; Jakob Täljemark, MD, Department of Clinical Sciences, Lund, Lund, Sweden; Armin Tajnia, MD, CELAM, University of Gothenburg, Mölndal, Sweden; Sebastian Lundström, PhD, BSc, CELAM, University of Gothenburg, Mölndal, Sweden; Peik Gustafsson, PhD, MD, Dept of Clinical Sciences, Lund, Lund University, Lund, Sweden; Paul Lichtenstein, PhD, dept of Clinical Epidemiology and Biostatistics, Karolinska Institute, Solna, Sweden; Christopher Gillberg, PhD, MD, Institution of Neuroscience and Physiology, University of Gothenburg, Göteborg, Sweden; Henrik Anckarsäter, PhD, MD, CELAM, University of Gothenburg, Mölndal, Sweden; Nora Kerekes, PhD, CELAM, University of Gothenburg, Mölndal, Sweden

Eating Disorder Symptoms, Diagnosis and Type of Treatment Among Female Adolescents and Young Adults

Kendrin Sonnevile, ScD, RD, Boston Children's Hospital, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Nadia Micali, MD, PhD, FAED, UCL Institute of Child Health, London, United Kingdom; Nicholas Horton, ScD, Amherst College, Amherst, MA, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Sonja Swanson, MS, Harvard School of Public Health, Boston, MA, USA; Bryn Austin, ScD, FAED, Boston Children's Hospital, Boston, MA, USA; Alison Field, ScD, FAED, Boston Children's Hospital, Boston, MA, USA

An Examination of Age at Treatment Presentation in an Eating Disorder Clinic Sample from 1979-1996

Emily Pisetsky, PhD, University of Minnesota, Minneapolis, MN, USA; Kelly Berg, PhD, University of Minnesota, Minneapolis, MN, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Ellen Fitzsimmons-Craft, MA, The University of Chicago, Chicago, IL, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Psychological and Psychosocial Impairment in Preschoolers with Selective Eating

Nancy Zucker, PhD, FAED, Duke University School of Medicine, Duke University, Durham, NC, USA; William Copeland, PhD, Duke University School of Medicine, Durham, NC, USA; Adrian Angold, MD, Duke University School of Medicine, Durham, NC, USA; Helen Egger, MD, Duke University School of Medicine, Durham, NC, USA

Childhood Externalizing Behavior Trajectories Predict Disordered Eating in Adolescence

Stephanie Zerwas, PhD, UNC Center of Excellence for Eating Disorders, Chapel Hill, NC, USA; Ann Von Holle, MS, UNC Center of Excellence for Eating Disorders, Chapel Hill, NC, USA; Janna Howard, BA, UNC Center of Excellence for Eating Disorders, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, UNC Center of Excellence for Eating Disorders, Chapel Hill, NC, USA

Epidemiology: Community and Longitudinal Studies

*Riverside Ballroom/Third Floor
Chairs: Dianne Neumark-Sztainer, PhD, RD, MPH, FAED and Eva Trujillo, MD, FAED*

Longitudinal Predictors of Disordered Eating Among Latina Adolescents and Young Adults in the U.S.

Janet Liechty, PhD, MSW, LCSW, University of Illinois, Urbana, IL, USA; Meng-Jung Lee, MSW, University of Illinois, Urbana, IL, USA; Maria Piñeros-Leaño, MSW, University of Illinois, Urbana, IL, USA; Jaclyn Saltzman, BA, University of Illinois, Urbana, IL, USA

Longitudinal and Secular Trends in Dieting Strategies in Young Adult Women from 1982 to 2012: Implications for Future Use of Extreme Weight Control Behaviors

Lauren Holland, MS, Florida State University, Department of Psychology, Tallahassee, FL, USA; K. Jean Forney, MS, Florida State University, Department of Psychology, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Department of Psychology, Tallahassee, FL, USA

The Prospective Association of Childhood Weight, Body Image and Self Esteem on Body Dissatisfaction, Dieting and Weight and Shape Concern at Age Fourteen: A Population-based Prospective Study

Nadia Micali, MD, PhD, MSc, MRCPsych, FAED, UCL Institute of Child Health, London, United Kingdom; Alison Field, ScD, FAED, Children's Hospital Boston, Boston, MA, USA; Bianca De Stavola, PhD, London School of Hygiene and Tropical Medicine, London, United Kingdom; Emily Simonoff, MD, Institute of Psychiatry, London, United Kingdom; Janet Treasure, PhD, FAED, Institute of Psychiatry, London, United Kingdom (Great Britain)

Harassment about Weight, Race/Ethnicity, Socioeconomic Status and Gender: Associations with Emotional Well-being and Unhealthy Behaviors in Adolescents

Michaela Bucchianeri, PhD, University of Minnesota, Minneapolis, MN, USA; Marla Eisenberg, ScD, MPH, University of Minnesota, Minneapolis, MN, USA; Melanie Wall, PhD, Columbia University, New York, NY, USA; Niva Piran, PhD, FAED, University of Toronto, Toronto, Canada; Dianne Neumark-Sztainer, PhD, RD, MPH, FAED, University of Minnesota, Minneapolis, MN, USA

Psychosocial Predictors of Disordered Eating Behavior During Young Adulthood: Ten-year Longitudinal Findings

Katie Loth, PhD, MPH, RD, University of Minnesota, School of Public Health, Minneapolis, MN, USA; Rich MacLehose, PhD, University of Minnesota School of Public Health, Minneapolis, MN, USA; Scott Crow, MD, FAED, University of Minnesota Department of Psychiatry, Minneapolis, MN, USA; Dianne Neumark-Sztainer, PhD, MPH, RD, FAED, University of Minnesota School of Public Health, Minneapolis, MN, USA

Neurobiology and Neuroendocrinology of Eating Disorders

*Conference Room L/Conference Center
Chairs: Kelly Klump, PhD, FAED and Angela Guarda, MD*

Puberty Matters: Maturational Status and Timing Predict Eating Disorder Risk

Kristen Culbert, PhD, Michigan State University, East Lansing, MI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA; Erin Accurso, PhD, University of Chicago, Chicago, IL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA; Cheryl Sisk, PhD, Michigan State University, East Lansing, MI, USA; Michael Neal, PhD, Virginia Commonwealth University, Richmond, VA, USA; Steven Boker, PhD, University of Virginia, Charlottesville, VA, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA

Are the Biological Alterations of Anorexia Nervosa Best Understood as Dysfunctions or as Functional Adaptations?

Shan Guisinger, PhD, MA, University of Montana, Missoula, MT, USA

Genetic and Environmental Influences on Purging Disorder in a Community Sample of Female Twins

Melissa Munn-Chernoff, PhD, Washington University School of Medicine, St. Louis, MO, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA; Julia Grant, PhD, Washington University School of Medicine, St. Louis, MO, USA; Kathleen Bucholz, PhD, Washington University School of Medicine, St. Louis, MO, USA; Pamela Madden, PhD, Washington University School of Medicine, St. Louis, MO, USA; Andrew Heath, DPhil, Washington University School of Medicine, St. Louis, MO, USA; Alexis Duncan, PhD, MPH, Washington University, St. Louis, MO, USA

Low Estrogen State in Underweight Hospitalized Patients with Eating Disorders is Associated with Increased State and Trait Level Anxiety Independent of BMI

Colleen Schreyer, PhD, Johns Hopkins School of Medicine, Baltimore, MD, USA; Janelle Coughlin, PhD, Johns Hopkins School of Medicine, Baltimore, MD, USA; Graham Redgrave, MD, Johns Hopkins School of Medicine, Baltimore, MD, USA; Angela Guarda, MD, Johns Hopkins School of Medicine, Baltimore, MD, USA

2D:4D Ratio in Children at Familial High-risk for Eating Disorders: Prenatal Testosterone Exposure as a Potential Mechanism for Inter-generational Risk

Radha Kothari, PhD, BSc, BA, Institute of Child Health, UCL, London, United Kingdom; Joseph Gafton, Student, Cambridge University, Cambridge, United Kingdom; Janet Treasure, MRCPsych, PhD, MD, FAED, Institute of Psychiatry, KCL, London, United Kingdom; Nadia Micali, MRCPsych, PhD, MD, FAED, Institute of Child Health, UCL, London, United Kingdom

Binge Eating and Ovarian Hormone Associations in Women with Objective Binge Episodes: The Importance of Estrogen

Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA; Sarah Racine, PhD, University of Pittsburgh, Pittsburgh, PA, USA; Britny Hildebrandt, MA, Michigan State University, East Lansing, MI, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Michael Neale, PhD, Virginia Commonwealth University, Richmond, VA, USA; Cheryl

Sisk, PhD, Michigan State University, East Lansing, MI, USA; Steven Boker, PhD, University of Virginia, Charlottesville, VA, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

Neuroscience Including Neuroimaging II

Conference Room H/Conference Center

Chairs: Guido Frank, MD, FAED and Laurel Mayer, MD

Pattern Classification Accuracy to Taste Stimulation in Eating Disorders

Guido Frank, MD, FAED, University of Colorado, Aurora, CO, USA; Carrie Keffer, BS, University of Colorado, Aurora, CO, USA; Megan Shott, BS, University of Colorado, Aurora, CO, USA

Greater Emotional Eating Scores Associated with Reduced Frontolimbic Activation to Palatable Taste in Healthy Adolescents

Cara Bohon, PhD, Stanford University, Stanford, CA, USA

Sensitivity to Reward and Emotional Eating: Moderation by Dopamine Transporter (DAT1) Genotype

Britny Hildebrandt, MA, Michigan State University, East Lansing, MI, USA; Kristen Culbert, PhD, Michigan State University, East Lansing, MI, USA; Christine Larson, PhD, University of Wisconsin - Milwaukee, Milwaukee, WI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA

Genetic Associations with Food Addiction, Disinhibited Eating and Binge Eating

Karen Mitchell, PhD, VA Boston Healthcare System / Boston University School of Medicine, Boston, MA, USA; Karestan Koenen, PhD, Columbia University, New York, NY, USA; Eric Rimm, ScD, Harvard School of Public Health, Boston, MA, USA; Alan Flint, MD, DPhil, Harvard School of Public Health, Boston, MA, USA; Alison Field, ScD, Children's Hospital Boston, Boston, MA, USA

Anorexia Nervosa and the Positive Value of Illness: The Effects of Acute Dopamine Precursor Depletion

Caitlin O'Hara, BSc, Institute of Psychiatry, London, United Kingdom; Ulrike Schmidt, MD, PhD, MRCPsych, FAED, Institute of Psychiatry, London, United Kingdom; Iain Campbell, DSc, Institute of Psychiatry, London, United Kingdom

Dopamine-system Genes, Childhood Abuse and Four and Eight Month Responses to Treatment in Women with Bulimia-spectrum Disorders

Howard Steiger, PhD, FAED, Douglas Institute, Montreal, Canada; Patricia Groleau, BSc, Douglas Institute, Montreal, Canada; Ridha Joober, MD, PhD, Douglas Institute, Montreal, Canada; Mimi Israel, MD, FAED, Douglas Institute, Montreal, Canada; Samantha Wilson, BA, Douglas Institute, Montreal, Canada; Rocherrie deGuzman, MSc, Douglas Institute, Montreal, Canada; Nadia Zermadini, BSc, Douglas Institute, Montreal, Canada

Obesity and Eating Disorders

Conference Room E/Conference Center

Chairs: Wayne Bowers, PhD, FAED and Allan Geliebter, PhD

Increases in Weight During Chronic Stress are Partially Associated with a Switch in Food Choice Towards Increased Carbohydrate and Saturated Fat Intake

Cliff Roberts, PhD, MSc, BSc, RN, Kings College London, London, United Kingdom; Iain Campbell, DSc, PhD, MSc, BSc, Institute of Psychiatry, London, United Kingdom; Nick Troop, PhD, MSc, BSc, University of Hertfordshire, Hatfield, United Kingdom

Weight Bias Internalization as a Moderator of Changes in Disordered Eating Behaviors During a Health At Every Size vs. a Standard Dieting/Lifestyle Change Intervention for Large Women

Janell Mensinger, PhD, Drexel University, Philadelphia, PA, USA; Deanne Zotter, PhD, West Chester University, West Chester, PA, USA

Optimal Defaults in the Prevention of Childhood Obesity: A School-Based Study

Katharine Loeb, PhD, FAED, Fairleigh Dickinson University, Teaneck, NJ, USA; Cynthia Radnitz, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Marlene Schwartz, PhD, Yale University, New Haven, CT, USA; Kathleen Keller, PhD, Penn State University, University Park, PA, USA; Nancy Zucker, PhD, FAED, Duke University, Durham, NC, USA; Sue Marcus, PhD, Columbia University, New York, NY, USA; Richard Pierson, MD, Columbia University, New York, NY, USA; Michael Shannon, MEd, Northern New Jersey Community Foundation, Englewood, NJ, USA; Danielle De Laurentis, MA, Northern New Jersey Community Foundation, Englewood, NJ, USA

Are Body Image and Eating Attitudes, Behaviours and Knowledge of Parents of Pre-schoolers Associated with Parental Feeding Practices?

Stephanie R Damiano, PhD, Latrobe University, Bundoora, Australia; Laura Hart, PhD, La Trobe University, Bundoora, Australia; Susan J Paxton, PhD, FAED, La Trobe University, Bundoora, Australia; Chelsea Cornell, BSc, La Trobe University, Bundoora, Australia; Fiona Sutherland, RD, La Trobe University, Bundoora, Australia

Prevention Across the Spectrum: Findings from an RCT of Three Programs Aimed at Reducing Risk Factors for Both Eating Disorders and Obesity

Simon Wilksch, PhD, School of Psychology, Flinders University, Adelaide, Australia; Susan Paxton, PhD, FAED, School of Psychological Science, La Trobe University, Melbourne, Australia; Susan Byrne, PhD, School of Psychology, University of Western Australia, Perth, Australia; S. Bryn Austin, PhD, FAED, Children's Hospital Boston & Harvard School of Public Health, Boston, MA, USA; Sian McLean, BSc, School of Psychological Sciences, La Trobe University, Melbourne, Australia; Wade Tracey, PhD, FAED, School of Psychology, Flinders University, Adelaide, Australia

The Efficacy of a Brief Non-Dieting Intervention Designed to Improve Eating and Weight-Related Attitudes and Behaviors Across the Weight Spectrum: A Randomized Controlled Trial

Bilgé Yilmaz, BA, FAED, University of Hawaii at Manoa, Saratoga, CA, USA; Rebecca Wilson, MA, FAED, University of Hawaii at Manoa, Honolulu, HI, USA; Krista Brown, MA, FAED, University of Hawaii

at Manoa, Honolulu, HI, USA; Jessica Murakami, MA, FAED, University of Hawaii at Manoa, Honolulu, HI, USA; Janet Latner, DClInPsy, FAED, University of Hawaii at Manoa, Honolulu, HI, USA

Phenomenology and Psychopathology

Riverside Suite/Third Floor

Chairs: Robyn Sysko, PhD and Kelly Berg, PhD

Is Anorexia Nervosa “All About Control”? The Incremental Utility and Concurrent Validity of the Eating Disorder Examination “Control Items”

Helen Burton, BA, Massachusetts General Hospital, Boston, MA, USA; Andrea Hartmann, DPhil, Insititute for Psychology, University of Osnabrück, Osnabrück, Germany; Melissa Stone, MA, Massachusetts School of Professional Psychology, Newton, MA, USA; Kamryn Eddy, DPhil, FAED, Massachusetts General Hospital, Boston, MA, USA; Jennifer Thomas, DPhil, Massachusetts General Hospital, Boston, MA, USA

Latent Profile Analysis of Eating Episodes in Women with Anorexia Nervosa

Andrea B. Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA; Stephen A. Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Ross D. Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; Jason M. Lavender, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott G. Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; James E. Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott J. Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Carol B. Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA

Impulsivity and Test Meal Intake Among Individuals with Eating and Weight Disorders

Robyn Sysko, PhD, NYSP/ Columbia University, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, Mount Sinai School of Medicine, New York, NY, USA; Laurel Mayer, MD, New York State Psychiatric Institute/Columbia University, New York, NY, USA; Janet Schebendach, PhD, New York State Psychiatric

Institute/Columbia University, New York, NY, USA; Michael Devlin, MD, FAED, New York State Psychiatric Institute/Columbia University, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York State Psychiatric Institute, New York, NY, USA

Examination of the Interpersonal Model of Loss of Control Eating in the Laboratory

Anna Vannucci, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Sara E. Field, BA, National Institute of Child Health and Human Development (NICHD), Bethesda, MD, USA; Ross D. Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Kelly R. Theim, PhD, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; L. Adelyn Cohen, BA, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Louise Hannallah, BA, National Institute of Child Health and Human Development (NICHD), Bethesda, MD, USA; Sheila Brady, RN, MS, National Institute of Child Health and Human Development (NICHD), Bethesda, MD, USA; Merel Kozlosky, RD, National Institutes of Health Clinical Center, Bethesda, MD, USA; James Reynolds, MD, National Institutes of Health Clinical Center, Bethesda, MD, USA; Jack A. Yanovski, MD, PhD, National Institute of Child Health and Human Development (NICHD), Bethesda, MD, USA; Marian Tanofsky-Kraff, PhD, FAED, Uniformed Services University of the Health Sciences, Bethesda, MD, USA

Laboratory Eating Behavior of Binge Eating Adolescent Girls At-Risk for Type 2 Diabetes

Courtney Pickworth, BA, National Institutes of Health, Bethesda, MD, USA; Lauren Shomaker, PhD, FAED, National Institutes of Health, Bethesda, MD, USA; Mariya Grygorenko, BA, BS, National Institutes of Health, Bethesda, MD, USA; Amanda Krause, BS, National Institutes of Health, Bethesda, MD, USA; L. Adelyn Cohen, BA, National Institutes of Health, Bethesda, MD, USA; Louise Hannallah, BA, National Institutes of Health, Bethesda, MD, USA; Vannucci Anna, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Rachel Miller, MS, MA, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Kelly Theim, PhD, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Tania Condarco, MD, National Institutes of Health, Bethesda, MD, USA; Sheila Brady, RN, National Institutes of Health, Bethesda, MD, USA; Andrew Demidowich, MD, National Institutes of Health,

Bethesda, MD, USA; Marian Tanofsky-Kraff, PhD, FAED, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Jack Yanovski, MD, PhD, FAED, National Institutes of Health, Bethesda, MD, USA

Negative Affect and Binge Eating: Reconciling Differences Between Two Analytic Approaches in Ecological Momentary Assessment Research

Kelly Berg, PhD, University of Minnesota, Minneapolis, MN, USA; Li Cao, MA, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Scott Engel, PhD, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Jason Lavender, PhD, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Nora Durkin, MA, University of Minnesota, Minneapolis, MN, USA

Psychosocial and Other Risk Factors

*Conference Room K/Conference Center
Chairs: Drew Anderson, PhD and Glenna Waller, DPhil, FAED*

"Pathologizing Gay Men": Is the Gay Male Subculture More 'Appearance Potent' than Straight Men's?

Glen Jankowski, MSc, BSc, Leeds Metropolitan University, Leeds, United Kingdom (Great Britain); Helen Kawknor, PhD, Leeds Metropolitan University, Leeds, United Kingdom (Great Britain); Amy Slater, PhD, Flinders University, Adelaide, Australia; Marika Tiggeman, PhD, Flinders University, Adelaide, Australia

An Examination of Socialization Versus Selection Effects in the Association Between Body-Conscious Peer Group Affiliation and Thin-Ideal Internalization

Jessica Suisman, MA, Michigan State University, East Lansing, MI, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA

Visual Attention Bias and Shape Concern: Eye-tracking Intervention Outcomes

Janet Lydecker, MS, Virginia Commonwealth University, Richmond, VA, USA; Suzanne Mazzeo, PhD, Virginia Commonwealth University, Richmond, VA, USA

An Experimental Manipulation of Body Checking and Mirror Exposure Over Time in Men with High Shape and Weight Concern

D. Catherine Walker, PhD, The University at Albany, Albany, NY, USA; Andrea D. Murray, MA, University at Albany, State University of New York, Albany, NY, USA; Thomas B. Hildebrandt, PsyD, FAED, Mount Sinai School of Medicine, New York, NY, USA; Drew A. Anderson, PhD, University at Albany, State University of New York, Albany, NY, USA

Gender Differences in the Internalization of Stereotypical Beliefs about Body Size in Preschool-age Children

Jennifer Harriger, PhD, Pepperdine University, Malibu, CA, USA

Developmental Antecedents of Risky Eating Attitudes and Behaviors

Elizabeth K. Hughes, PhD, University of Melbourne, Murdoch Childrens Research Institute, Parkville, Australia; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; Meredith O'Connor, DPsych, Murdoch Childrens Research Institute, Parkville, Australia; Jacqui Macdonald, BA, University, Melbourne, Australia; Keri Little, BA, University of Melbourne, Parkville, Australia; Craig Olsson, PhD, Murdoch Childrens Research Institute & Deakin University, Parkville, Australia

Treatment of Eating Disorders in Children and Adolescents II

Metropolitan East/Second Floor

Chairs: Daniel Le Grange, PhD, FAED and Janice Russell, MD, FAED

Social Support On and Offline: A Thematic Analysis of Parents' Blogs Written During Engagement with Family-based Treatment for a Child's Eating Disorder

Andrea LaMarre, BA, University of Guelph, Guelph, Canada; Jane Robson, MSc, BA, University of Guelph, Guelph, Canada; Anna Dawczyk, MSc, BA, University of Guelph, Guelph, Canada

A Qualitative Analysis of Parental Experiences in Family-based Treatment for Anorexia Nervosa: Investigating the Factors that Contribute to Successful Outcomes

Joanna Wiese, PhD, USAF, Dayton, OH, USA

Family Meal Frequency Among Children and Adolescents with Eating Disorders

Roni Barak, MA, University of Chicago Eating Disorder Program, Chicago, IL, USA; Maya Sztainer, BA, University of Chicago Eating Disorder Program, Chicago, IL, USA; Andrea Goldschmidt, PhD, University of Chicago Eating Disorder Program, Chicago, IL, USA; Daniel Le Grange, PhD, University of Chicago Eating Disorder Program, Chicago, IL, USA

Caregiving and Coping in Carers of People with Anorexia Nervosa Admitted for Intensive Hospital Care

Rebecca Hibbs, MSc, BSc, Institute of Psychiatry, King's College London, London, United Kingdom; Charlotte Rhind, MSc, BSc, Institute of Psychiatry, King's College London, London, United Kingdom; Pamela Macdonald, PhD, Institute of Psychiatry, King's College London, London, United Kingdom; Janet Treasure, MD, PhD, Institute of Psychiatry, King's College London, London, United Kingdom

Using a Knowledge Transfer Framework to Identify Factors Facilitating Implementation of Family-Based Treatment

Jennifer Couturier, MD, MSc, McMaster University, Hamilton, Canada; Melissa Kimber, MSW, McMaster University, Hamilton, Canada; Susan Jack, PhD, McMaster University, Hamilton, Canada; Alison

Niccols, PhD, McMaster University, Hamilton, Canada;
Sherry Van Blyderveen, PhD, McMaster University,
Hamilton, Canada; Gail McVey, PhD, University of
Toronto, Toronto, Canada

A Controlled Study of the “Maudsley Collaborative Care Skills Workshops” versus a “Family Psychoeducational Workshops” Among Spanish Caregivers of Relatives with an Eating Disorder

Ana R. Sepulveda, PhD, School of Psychology.
Autonomous University of Madrid, Madrid, Spain;
Elena Gutierrez, PhD, MD, Mental Health Service.
University Hospital, Madrid, Spain; Dimitra
Anastasiadou, Student, BSc, School of Psychology.
Autonomous University of Madrid, Madrid, Spain;
Cristina Medina-Prada, PhD, School of Psychology.
Autonomous University of Madrid, Madrid, Spain;
Melissa Parks, MSc, Student, School of Psychology.
Autonomous University of Madrid, Madrid, Spain;
Miriam Blanco Hurtado, MA, School of Psychology.
Autonomous University of Madrid, Madrid, Spain

6:00 – 7:30 p.m.

Empire Ballroom/Second Floor

Poster Presentations Session II

Body Image

F1

Factors Related to Preadolescent Girls' Body Image: Qualitative Study of Mothers' Beliefs

Elizabeth McLaughlin, BA, Albuquerque, NM, USA;
Katherine Belon, MS, Albuquerque, NM, USA; Jane
Ellen Smith, PhD, Albuquerque, NM, USA; Jeremiah
Simmons, MPH, Albuquerque, NM, USA; Shirley
Crotwell, MS, Albuquerque, NM, USA; Krista Sorra,
BS, Albuquerque, NM, USA

F2

Holding Negative Fat Stereotypes is Associated with Higher Body Satisfaction in Normal Weight Women who Engage in Body Surveillance

Jean Kim, BA, Windsor, Canada; Josee Jarry, PhD,
Windsor, Canada

F3

The Facebook Effect: The Relationship Between Social Media, Self-objectification and Self-Esteem in Young Adult Women

Adrian Tworecke, MA, New York, NY, USA

F4

Relationships Between Body Image, Marital Satisfaction and Restrained Eating: Examination of the Influence of Spouses

Marilou Côté, BA, Quebec, Canada; Catherine Bégin,
PhD, Quebec, Canada; Marie-Pierre Gagnon-Girouard,
PhD, Quebec, Canada

F5

Validation of the Fat Talk Bystander Scale: A Novel Approach to Assess Fat Talk

Grace Kennedy, BA, Boston, MA, USA; Bernice
Garnett, ScD, MPH, BA, Burlington, VT, USA; Robert
Buelow, MS, BA, Boston, MA, USA; Debra Franko,
PhD, BA, FAED, Boston, MA, USA; Carolyn Becker,
PhD, MS, BA, FAED, San Antonio, TX, USA; Rachel
Rodgers, PhD, MA, BA, Boston, MA, USA; Sydney
Austin, ScD, MS, BA, FAED, Boston, MA, USA

F6

Caucasian Male and Female College Students' Beliefs About the Influence of Media on Body Image

Mary Higgins, MA, UNC-Chapel Hill, Chapel Hill, NC,
USA; Cora Wilen, BA, University of North Carolina at
Chapel Hill, Chapel Hill, NC, USA; Alexandra Alvarez,
Student, University of North Carolina at Chapel Hill,
Chapel Hill, NC, USA; Anna Bardone-Cone, PhD,
FAED, University of North Carolina at Chapel Hill,
Chapel Hill, NC, USA

F7

A Biopsychosocial Model of Body Image Concerns and Disordered Eating in Early Adolescent Girls

Rachel Rodgers, PhD, Boston, MA, USA; Susan
Paxton, PhD, FAED, Melbourne, Australia; Siân
McLean, BSc, Melbourne, Australia

F8

Repeated Cross-Sectional Comparisons Reveal Improvements in Male Body Image from 2000-2012

Zali Yager, PhD, Melbourne, Australia; Jennifer O'Dea,
PhD, Sydney, Australia

F9

Does This Tweet Make Me Look Fat? A Content Analysis of Fat Stigma on Twitter

Janet Lydecker, MS, Richmond, VA, USA; Allison Palmberg, MS, Richmond, VA, USA; Elizabeth Cotter, PhD, Richmond, VA, USA; Suzanne Mazzeo, PhD, FAED, Richmond, VA, USA

F10

Gender Differences in the Relationship Between Weight Status, Self-Concept and Body Image Dissatisfaction in Adolescence

Katerina Chin-A-Loy, MPsych, BSc, Perth, Australia; Monique Robinson, PhD, MPsych, BSc, Perth, Australia; Karina Allen, PhD, MPsych, BSc, FAED, Perth, Australia; Peter Jacoby, MSc, BA, Perth, Australia; Neil McLean, MSc, BA, Perth, Australia

F11

Experiential Avoidance and its Relation to Body Image Disturbance in Anorexia Nervosa and Body Dysmorphic Disorder

Andrea S. Hartmann, PhD, Osnabrück, Germany; Anne C. Wilson, BA, Boston, MA, USA; Jennifer L. Greenberg, PsyD, Boston, MA, USA; Jennifer J. Thomas, PhD, Boston, MA, USA; Sabine Wilhelm, PhD, Boston, MA, USA

F12

Early Life Socioeconomic Status and Adolescent Body Image: A Longitudinal Cohort Study

Katerina Chin-A-Loy, MPsych, BSc, Perth, Australia; Monique Robinson, PhD, MPsych, BSc, Perth, Australia; Neil McLean, MSc, BA, Perth, Australia

F13

Media that Objectify Women and Body Dissatisfaction: The Roles of Gender, Internalization of Cultural Appearance Ideals and Appearance Comparison

Ross Krawczyk, PhD, Albany, NY, USA; J. Kevin Thompson, PhD, FAED, Tampa, FL, USA

F14

The Effect of Media Fat Talk and Old Talk on Women's Body Image

Maribel Plasencia, BA, San Antonio, TX, USA; Meshaal Nadeem, BA, San Antonio, TX, USA; Olivia Hunt, BA, San Antonio, TX, USA; Carolyn Black Becker, PhD, FAED, San Antonio, TX, USA

F15

The Role of Religiosity, Modesty of Dress and Exposure to Western Media on Body Image in Amish, Catholic and Muslim Women

Denise Davidson, PhD, Chicago, IL, USA; Kelly Hughes, MA, Chicago, IL, USA; Ieva Misiunaite, BA, Chicago, IL, USA; Elizabeth Hilvert, BA, Chicago, IL, USA

F16

The Relationship Between Clinically High Shape and Weight Concern and Eating Disorders In College Students

Katherine Schaumberg, MA, Albany, NY, USA; Drew Anderson, PhD, Albany, NY, USA; Lisa Anderson, BA, Albany, NY, USA; Erin Reilly, BA, Albany, NY, USA

F17

Biopsychosocial Factors on Body Dissatisfaction and Restrictive Diet in Adolescents: A Predictive Effect

Adriana Amaya-Hernandez, BA, FAED, México, Mexico; Juan Manuel Mancilla-Diaz, PhD, FAED, México, Mexico; Georgina Leticia Alvarez-Rayon, PhD, México, Mexico; Mayaro Ortega-Luyando, BA, México, Mexico; Rosalia Vazquez-Arevalo, PhD, México, Mexico; Xochitl Lopez-Aguilar, PhD, México, Mexico

F18

Developmental Influence on Personality Changes Among Illicit Appearance and Performance Enhancing Drug Users

Sydney Shope, BA, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, New York, NY, USA; James Langenbucher, PhD, Piscataway, NJ, USA; Seth Harty, PhD, Pittsburgh, PA, USA; Heather Berlin, PhD, New York, NY, USA

F19

The Influence of Body Image, Negative, Positive and General Appearance-related Commentary on Attitudes Toward Obese Individuals in College Women

Alyson C. Hermé, MA, Loma Linda, CA, USA; Serena Stevens, MA, Loma Linda, CA, USA; Sylvia Herbozo, PhD, Loma Linda, CA, USA; Amanda F. Suplee, MA, Loma Linda, CA, USA; Ashley Harries, MA, Loma Linda, CA, USA

F20**On the Complex Relationship Between Body Checking Behavior and Affect Regulation**

Andrew Grotzinger, BA, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, New York, NY, USA

F21**Body Dissatisfaction in Runners as a Function of Appearance Versus Sport Performance Concerns**

Lisa Anderson, BA, Albany, NY, USA; Drew Anderson, PhD, Albany, NY, USA; Erin Reilly, BA, Albany, NY, USA; Katherine Schaumberg, MA, Albany, NY, USA

F22**Dissatisfaction or Concern with Body Image in University Males**

Rosalía Vázquez Arévalo, PhD, Mexico; Xochitl López Aguilar, DPsych, Mexico; Juan Manuel Mancilla Díaz, PhD, Mexico; María Trinidad Ocampo Tellez-Giron, PhD, Mexico, Mexico; Ana Olivia Ruíz Martínez, PsyD, Mexico

Children and Adolescents**F23****The Role of Insecure Attachment and Maladaptive Emotion Regulation in Adolescent Girls with Restrictive Anorexia Nervosa**

Kim Van Durme, MS, MPsych, Ghent, Belgium; Lien Goossens, PhD, MS, Ghent, Belgium; Caroline Braet, PhD, Belgium; Annik Lampo, PhD, MD, Brussel, Belgium; Ursula Van Den Eede, MS, Brussel, Belgium; Susanne Böhrer, MS, Brussel, Belgium; Femke Vanhooren, MD, Antwerpen, Belgium; Annik Simons, MD, Antwerpen, Belgium

F24**Insecure Attachment and Eating Pathology in Early Adolescence: Role of Emotion Regulation**

Kim Van Durme, MS, Ghent, Belgium; Caroline Braet, PhD, MS, Ghent, Belgium; Lien Goossens, PhD, MS, Ghent, Belgium

F25**Breastfeeding Practices in Mothers with Eating Disorder Symptomatology**

Elizabeth Claydon, MPH, New Haven, CT, USA; Megan Smith, PhD, New Haven, CT, CT, USA; Cerella Craig, BA, New Haven, CT, USA; Stephanie Zerwas, PhD, Chapel Hill, NC, USA

F26**Prevalence of Risk Factors Associated to Muscle Dysmorphia in a Sample of High School Mexican Male Students and Its Relationship with Anthropometric Indicators**

Mildred Esmeralda Donjuan López, Student, Pachuca, Mexico; Teresita de Jesus Saucedo-Molina, PhD, MPsych, Pachuca, Mexico; Rebeca María Elena Guzmán Saldaña, PhD, MPsych, Pachuca, Mexico; Trinidad Lorena Fernández Cortés, MSc, Pachuca de Soto, Mexico

F27**Diabulimia: A Dangerous Combination**

Claudia Pieper, PhD, MD, Rio de Janeiro, Brazil; Simone Silva Freitas, MA, CPsychol, Coordinator and Psychologist, Rio de Janeiro, Brazil; Alexandra Araujo, CPsychol, FAED, Psychologist, Rio de Janeiro, Brazil

F28**Dyadic Adjustment Among Mothers of Children with Anorexia**

Marissa Alexander, PhD, New York, NY, USA

F29**Eating Disorders in Preadolescents: What do we know?**

Mindy Solomon, PhD, , Denver, CO, USA; Alexandra Romero, PsyD, Denver, CO, USA; Stephanie Miller, MS, Denver, CO, USA; Guido Frank, MD, FAED, Denver, CO, USA; Jennifer Hagman, MD, Denver, CO, USA

F30**Adaptive and Maladaptive Perfectionism in Adolescent Women with Eating Disorders from Buenos Aires**

María Luz Scappatura, CPsychol, Buenos Aires, Argentina; Brenda Murawski, CPsychol, Buenos Aires, Argentina; Guillermina Rutzstein, PhD, Buenos Aires, Argentina

F31**Risk of Eating Disorders and Associated Features in Overweight Children**

Luciana Elizathe, CPsychol, Buenos Aires, Argentina; Guillermina Rutzstein, PhD, Buenos Aires, Argentina

F32

The Development of the Japanese Version of the Fat Talk Scale: Examining its Reliability and Validity

Yoko Yamazaki, MA, Ichikawa, Japan; Ai Takamura, BA, Bunkyo, Japan; Mika Omori, PhD, Bunkyo, Japan

F33

Gender Differences in Disordered Eating Behaviors as a Function of Body Dissatisfaction and Impulsivity in a Sample of Adolescents

Krista Lange, BS, College Station, TX, USA; Michale Sferra, BA, College Station, TX, USA; Sneha Thamocharan, MA, College Station, TX, USA; Ashley Herrick, BS, College Station, TX, USA; Sherecce Fields, PhD, College Station, TX, USA

F34

Family Functioning and Disordered Eating in Adolescence: The Mediating Role of Emotional Security

Bryn Schiele, BA, Columbia, SC, USA; Melissa George, PhD, Columbia, SC, USA

F35

WITHDRAWN

F36

Difficulties in Affect Regulation as Mediators of the Relation Between Body Dissatisfaction and Bulimic Symptoms in Female Adolescents

Felicia Chang, Student, BSc, Windsor, Canada; Erin Romanchych, Student, BA, Windsor, Canada; Melanie Cochrane, Student, BA, Victoria, Canada; Sherry Van Blyderveen, PhD, FAED, Hamilton, Canada

F37

Family Functioning and Quality of Life Among Families in Anorexia Nervosa: A Comparison with Substance-related Disorders and Healthy Controls

Dimitra Anastasiadou, MSc, FAED, Madrid, Spain; Ana Rosa Sepulveda, PhD, FAED, Madrid, Spain; Montserrat Graell, MD, FAED, Madrid, Spain; Cesar Sánchez, MSc, Madrid, Spain; Cristina Medina-Pradas, PhD, Madrid, Spain; Carla Cotterli, MSc, Madrid, Spain; Tamara Alvarez, MSc, Madrid, Spain

F38

Family Dynamics and Overeating in Obese Adolescents: A Qualitative Study

Catherine Chamay-Weber, MD, Switzerland, Geneva, Switzerland; Françoise Narring, MD, MSc, Geneva, Switzerland; Shqipe Shehu, MD, Geneva, Switzerland; Lydia Lanza, DPsych, Geneva, Switzerland

F39

Living with an Eating Disorder in Ireland: A Holistic Account of an Adolescent's Journey Through Care

Lesley O'Hara, PhD, MSc, BA, Dublin, Ireland; Niamh McNamara, PhD, Dublin, Ireland; Walter Cullen, MD, Limerick, Ireland; Barbara Dooley, PhD, Dublin, Ireland; Jacinta Hastings, MA, BA, Dublin, Ireland; Dasha Nicholls, MBBS, MD, FAED, London, United Kingdom; Fiona McNicholas, MRCPsych, MD, Dublin, Ireland

F40

Parental and Children Characteristics Associated with Children's Weight and Eating Concerns

Marilou Côté, BA, Quebec, Canada; Annie Aimé, PhD, St-Jérôme, Canada; Catherine Bégin, PhD, Quebec, Canada; Pierre Valois, PhD, Quebec, Canada; Wendy Craig, PhD, Queen's University, Canada

F41

Eating Disorder Trends among Children and Adolescents in a Rural State

Maria Portilla, MD, Little Rock, AR, USA; Julie Schwillig, RD, Little Rock, AR, USA; Ashley O'Roark, MS, RD, Little Rock, AR, USA

Comorbidity

F42

Eating Patterns in Outpatients with Bipolar Disorders

Juana Poulisis, MD, CABA, Argentina; MARCIA MARINILLI, MD, APSA, CABA, Argentina

F43**Suicidal Ideation and Disordered Eating Behaviors in Mexico City College Students**

Claudia Unikel Santoncini, DPhil, DF, Mexico; Catalina González-Forteza, DF, Mexico; José Alberto Rivera Márquez, DPhil, DF, Mexico; Concepción Díaz de León Vázquez, BSc, DF, Mexico; María Fernanda Oropeza Aguirre, BSc, DF, Mexico; Francisco Juárez García, DPhil, DF, Mexico

F44**Gender and Racial Differences in the Co-occurrence of ADHD and Disordered Eating Behaviors**

Jennifer Bleck, MPH, BA, Tampa, FL, USA; Rita DeBate, PhD, MPH, FAED, Tampa, FL, USA; Roberto Olivardia, PhD, Lexington, MA, USA

F45**Commonalities of Binge Eating and Addictive Behaviors: Exploration of “Addiction Vulnerability”**

Dawn Eichen, PhD, Saint Louis, MO, USA; Eunice Chen, PhD, Philadelphia, PA, USA; Mark Schmitz, PhD, Philadelphia, PA, USA; Michael McCloskey, PhD, Philadelphia, PA, USA

F46**Group Differences, Time Trends and Effect of Autism Spectrum Disorders on Outcome in Teenage-onset Anorexia Nervosa Evaluated by the Morgan-Russell Outcome Assessment Schedule: A Controlled Community-Based Study**

Elisabet Wentz, PhD, MD, FAED, Sweden; Soren Nielsen, MD, Næstved, Denmark; Henrik Anckarsater, PhD, MD, Hisings Backa, Sweden; Carina Gillberg, PhD, MD, Gothenburg, Sweden; Christopher Gillberg, PhD, MD, Gothenburg, Sweden; Maria Rastam, PhD, MD, FAED, Lund, Sweden

F47**An Investigation of Individual and Family Factor Associated with Eating Disturbance in Young People with Type 1 Diabetes Mellitus (T1DM)**

Sian Coker, DPhil, BSc, Norwich United Kingdom, Norwich, United Kingdom; Emma Smith, BSc, Norwich, United Kingdom; Todd Gillian, PhD, MA, BA, RN, Norwich, United Kingdom; Charlotte Wilson, DPhil, DCLinPsy, BA, Dublin, Ireland

F48**Bulimic Symptoms, Distress Tolerance and Eating to Manage Negative Affect in Substance Abusing Men and Women**

Jason Lavender, PhD, Fargo, ND, USA; Michael Anestis, PhD, Hattiesburg, MS, USA; Kim Gratz, PhD, Jackson, MS, USA; Matthew Tull, PhD, Jackson, MS, USA
Diagnosis, Classification and Measurement

F49**Self-report Version of Yale-Brown-Cornell Eating Disorders Scale (YBC-EDS): Adaptation and Confirmatory Factor Analysis Validation in a Spanish Eating Disorder Patient Sample**

Conxa Perpiñá, PhD, DCLinPsy, FAED, Valencia, Spain; Martha Giraldo-O'Meara, DPsych, Valencia, Spain

F50**Knowledge on Eating Disorders Amongst General Practitioners (Family Physicians) in Hertfordshire, United Kingdom**

Risha Ruparelia, MBBS, BSc, Stevenage, England; Murali Sekar, MRCPsych, MBBS, Hitchin, England

F51**The Effectiveness and Feasibility of a “Train-The-Trainers” Intervention (For Carers By Carers) to Improve Knowledge and Skills of Managing Eating Disorder Symptoms**

Pamela Macdonald, PhD, London, United Kingdom; Rebecca Hibbs, MSc, London, United Kingdom; Charlotte Rhind, MSc, London, United Kingdom; Janet Treasure, PhD, FAED, London, United Kingdom

F52**Eating Behavior in Outpatients with Anorexia Nervosa**

Christine Call, BA, New York, NY, USA; Joanna Steinglass, MD, New York, NY, USA; Evelyn Attia, MD, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA; Laurel Mayer, MD, New York, NY, USA; Janet Schebendach, PhD, New York, NY, USA; Amelia Kidd, BA, New York, NY, USA

F53**WITHDRAWN**

F54

On the Two-Factor Structure of the Binge Eating Scale: Convergent and Discriminant Validity with the Minnesota Multiphasic Personality Inventory-2-Restructured Form (MMPI-2-RF) in Bariatric Surgery Candidates

Ryan Marek, BS, Kent, OH, USA; Anthony Tarescavage, MA, Kent, OH, USA; Yossef Ben-Porath, PhD, Kent, OH, USA; Leslie Heinberg, PhD, FAED, Cleveland, OH, USA

F55

Criterion and Construct Validity of the Food Phobia Survey

Jamal Essayli, MA, Honolulu, HI, USA; Kelly Vitousek, PhD, Honolulu, HI, USA

F56

Psychometric Properties of the Eating Disorder Beliefs Questionnaire: A Confirmatory Factor Analysis

Gillian Todd, PhD, MA, RN, Norwich, United Kingdom; Sian Coker, DPhil, BSc, Norwich, United Kingdom

F57

Confirmatory Factor Analysis for Two Questionnaires of Caregiving in Eating Disorders

Charlotte Rhind, MSc, BSc, London, United Kingdom; Rebecca Hibbs, MSc, BSc, London, United Kingdom; Pamela MacDonald, PhD, London, United Kingdom; Janet Treasure, MD, PhD, London, United Kingdom

F58

Subjective and Objective Binge Eating in Relation to Eating Disorder Symptomatology and Psychological Functioning Among Treatment-Seeking Adolescents with Bulimia Nervosa

Ellen Fitzsimmons-Craft, MA, Chicago, IL, USA; Anna Ciao, PhD, Chicago, IL, USA; Erin Accurso, PhD, Chicago, IL, USA; Emily Pisetsky, PhD, , Minneapolis, MN, USA; Catherine Byrne, BA, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, Chicago, IL, USA

F59

Avoidant Restrictive Food Intake Disorder (ARFID): Delineating Picky Eating from Eating Disorders Not Otherwise Specified (ED NOS)

Kathleen Kara Fitzpatrick, PhD, Palo Alto, CA, USA; Katherine Arnow, BA, Palo Alto, CA, USA; James Lock, MD, PhD, FAED, Palo Alto, CA, USA

F60

Fit for Purpose: How Valid is the Eating Attitudes Test-26 in an Irish Adolescent Sample?

Barbara Dooley, PhD, Dublin, Ireland; Fionnuala McEnery, MPsych, Dublin, Ireland; Amanda Fitzgerald, PhD, Dublin, Ireland; Fiona McNicholas, MD, Dublin, Ireland

F61

The Utility of the Symptom Checklist in the YBC-EDS Among Inpatients with Anorexia Nervosa

Jessica B. Lerman, BA, White Plains, NY, USA; Caitlin B. Shepherd, PhD, White Plains, NY, USA; Christina A. Roberto, PhD, Boston, NY, USA; Philip J. Seibell, MD, White Plains, NY, USA; Evelyn Attia, MD, FAED, New York, NY, USA

F62

The Development and Validation of Integrity Rating Scales for Cognitive Behavioral Interventions for Eating Disorders

Lisa Hail, MA, New York, NY, USA; Rebecca Greif, PsyD, New York, NY, USA; Sydney Shope, BA, New York, NY, USA; Patrycja Klimek, BA, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, New York, NY, USA

F63

Psychometric Properties of the Eating Disorder Examination-Questionnaire (EDEQ-A): Confirmatory Factor Analyses Among Clinical Sample

Ana R. Sepulveda, PhD, Madrid, Spain; Patricia Andrés, MSc, Madrid, Spain; Cristina Medina-Prada, PhD, Madrid, Spain; Yolanda Pellegrin, MSc, Madrid, Spain; Montserrat Graell, PhD, MD, Madrid, Spain; Gonzalo Morande, PhD, MD, Madrid, Spain

F64

Implementation of Follow-Up after Intensive Eating Disorder Treatment: Response and Feasibility

Angela Klein, PhD, University of California, San Diego, San Diego, CA, USA; Roxanne Rockwell, MA, University of California, San Diego, San Diego, CA, USA; Leslie Anderson, PhD, University of California, San Diego, San Diego, CA, USA; Walter Kaye, MD, FAED, University of California, San Diego, San Diego, CA, USA

F65**The Eating Beliefs and Behaviors Questionnaire: A Measure of Intuitive Eating**

Tara Deliberto, PhD, Hempstead, NY, USA;
 Stephanie Jacobs, MA, New York, NY, USA; Thomas
 Hildebrandt, PsyD, FAED, New York, NY, USA; William
 Sanderson, PhD, Hempstead, NY, USA

F66**Evaluation of an Eating Disorders Online Learning Course for Health Professionals**

Adrienne O'Dell, BSc, Sydney, Australia; Sarah
 Maguire, PhD, Sydney, Australia; Stephen Touyz, PhD,
 FAED, Sydney, Australia; Janice Russell, MD, FAED,
 Sydney, Australia

F67**Measuring of Non-Exercise Physical Activity in Individuals with Anorexia Nervosa and Healthy Volunteers Using Two Monitors**

Esther M. Neustadt, BA, New York, NY, USA; Evelyn
 Attia, MD, FAED, New York, NY, USA; Kathryn Keegan,
 MD, New York, NY, USA; Christine Call, BA, New York,
 NY, USA; Julia Weigel, BA, New York, NY, USA; Diane
 A. Klein, MD, New York, NY, USA; Edward Sazonov,
 PhD, Tuscaloosa, AL, USA; B. Timothy Walsh, MD,
 FAED, New York, NY, USA

F68**Development of the Clinically Adaptive Multidimensional Outcome Survey for Eating Disorder Patients**

P. Scott Richards, PhD, MA, Orem, UT, USA; Jason
 McBride, BS, Provo, UT, USA; Peter Sanders, BS,
 Provo, UT, USA; Michael Berrett, PhD, Orem, UT, USA

Epidemiology**F69****Body Mass Index and Symptomatology of Anorexia and Bulimia Nervosa: A Longitudinal Study**

Mayaro Ortega-Luyando, BA, Mexico; Juan Manuel
 Mancilla-Diaz, PhD, FAED, Mexico; Georgina Leticia
 Alvarez-Rayon, PhD, Mexico; Adriana Amaya-
 Hernandez, PhD, FAED, Mexico; Xochitl Lopez-Aguilar,
 PhD, Mexico; Rosalia Vázquez-Arevalo, PhD, Mexico;
 Trinidad Ocampo Tellez-Giron, BA, Mexico

Gender, Ethnicity and Culture**F70****A Content Analysis of "Healthy" Living Blogs: Evidence of Content Thematically Consistent with Dysfunctional Eating Attitudes and Behaviors.**

Leah Boepple, BA, Tampa, FL, USA; Rheanna Ata,
 MA, Tampa, FL, USA; Ruba Rum, Student, Tampa, FL,
 USA; Luis Ordaz, BA, Tampa, FL, USA; Joel (Kevin)
 Thompson, PhD, Tampa, FL, USA

F71**A Cross-Cultural Study of Eating Disorder Symptoms, Awareness and Internalization of the Thin-Ideal Among Somali and Hmong College Women**

Rose M Stark-Rose, PhD., LP, PhD, , St. Cloud, MN,
 USA; Scott Crow, MD, MD, FAED, Minneapolis, MN,
 USA; Hana Ahmed, Student, St. Cloud, MN, USA

F72**Desire To Gain Versus Lose Weight and Associations with Disordered Eating in Men and Women**

Kelly Klein, BS, Tallahassee, FL, USA; Pamela Keel,
 PhD, FAED, TALLAHASSEE, FL, USA

F73**Binge Eating Among White, Black and Asian American Men**

Nichole Kelly, MS, Richmond, VA, USA; Elizabeth
 Cotter, PhD, Richmond, VA, USA; Suzanne Mazzeo,
 PhD, FAED, Richmond, VA, USA

F74**Interpersonal and Affect-Regulation Difficulties in Disordered Eating: Do the Same Theoretical Models Apply to Men?**

Suman Ambwani, PhD, Carlisle, PA, USA; Jennifer
 Slane, PhD, Pittsburgh, PA, USA; Katherine Thomas,
 MA, East Lansing, MI, USA; Christopher Hopwood,
 PhD, East Lansing, MI, USA; Sara Moss, Student,
 Carlisle, PA, USA; Carlos Grilo, PhD, New Haven, CT, USA

F75

Young Peoples' Attitudes and Beliefs about Anorexia Nervosa and Muscle Dysmorphia

Scott Griffiths, BSc, Sydney, Australia; Jonathan Mond, PhD, MPH, BA, FAED, Canberra, Australia; Stuart Murray, PhD, DPsych, BSc, Sydney, Australia; Stephen Touyz, PhD, BSc, FAED, Sydney, Australia

F76

Relations Among Gender Identity, Sexual Orientation and Eating Disorders in a National Sample of College Students

Elizabeth Diemer, Student, St Louis, MO, USA; Allyson Chee, Student, St. Louis, MO, USA; Melissa Munn-Chernoff, PhD, St Louis, MO, USA; David Patterson, Silver Wolf (Adelv unegv Waya), PhD, MSW, St. Louis, MO, USA; Alexis Duncan, PhD, MPH, St. Louis, MO, USA

F77

Restraint, Body Mass Index (BMI) and Race/Ethnicity: Low Levels of Restraint at High Levels of BMI in Caucasian, African-American and Hispanic Women

Rheanna Ata, MA, Tampa, FL, USA; Lauren Schaefer, MA, Tampa, FL, USA; J Kevin Thompson, PhD, Tampa, FL, USA

F78

Predictive Effect of Gender Stereotypes and Psychological Disadjustment on Muscle Dysmorphia Symptomatology

Georgina Alvarez Rayon, PhD, MPsy, BA, Mexico; Lilian Elizabeth Bosques Brugada, PhD, BA, Mexico; Juan Manuel Mancilla Díaz, PsyD, MS, BA, FAED, Mexico; María del Consuelo Escoto Ponce de León, PhD, MA, BA, Mexico

F79

Fitness Messages on the Internet: A Content Analysis of Fitspiration Websites

Leah Boepple, BA, USA; Rheanna Ata, MA, USA; Ruba Rum, USA; Luiz Ordaz, BA, USA; Joel (Kevin) Thompson, PhD, USA

Neuroscience (including Neuroimaging)

F80

LORETA Scans in Anorexia Nervosa

Leia Hoffman, BSc, Vancouver

Saturday, March 29, 2014

8:00 – 9:00 a.m.

Empire Ballroom/Second Floor

Poster Presentations Session III

Gender, Ethnicity and Culture

S1

Can Breast Milk Expression Act as a Compensatory Behavior in Bulimia Nervosa? Case Report and Literature Review

Roni Elran-Barak, MSW, Chicago, IL, USA; Eynat Zubery, PhD, Raanana, Israel; Evelyne Steiner, MD, Raanana, Israel

Personality and Cognition

S2

Similarities Between Muscle Dysmorphia and Eating Disorders

Isabelle Labrecque, PsyD, BSc, Université Laval, Québec, Canada; Catherine Bégin, PhD, FAED, Université Laval, Québec, Canada; Marie-Pierre Gagnon-Girouard, PhD, FAED, Université Laval, Québec, Canada

S3

Adolescents at Risk for Eating Disorders: Personality and Executive Functioning

Revital Naor-Ziv, PhD, MA, BA, Ramat Gan, Israel; Joseph Glicksohn, PhD, MA, BA, Ramat Gan, Israel

S4

Exploring Perfectionism in Anorexia Nervosa: Associations with Cognitive Style

Samantha Lloyd, MSc, London, England; Ulrike Schmidt, MD, PhD, FAED, London, United Kingdom; Kate Tchanturia, PhD, London, England

S5**The Influence of Body Dissatisfaction on Set Shifting Ability**

Megan Harney, PhD, Chapel Hill, NC, USA; Anna Bardone-Cone, PhD, FAED, Chapel Hill, NC, USA

S6**Neurocognitive and Socio-emotional Processing in Children, Adolescents and Adults with Anorexia Nervosa**

Katie Lang, MSc, BSc, London, United Kingdom; Janet Treasure, MD, PhD, FAED, London, United Kingdom; Kate Tchanturia, PhD, DCLinPsy, London, United Kingdom

S7**Getting Stuck: Catastrophising Worry and Treatment Success in Anorexia Nervosa**

Lot Sternheim, PhD, Zeist, Netherlands; Unna Danner, PhD, Zeist, Netherlands; Isis Elzakkars, MSc, Zeist, Netherlands; Hans W Hoek, PhD, FAED, The Hague, Netherlands; Annemarie Van Elburg, PhD, Zeist, Netherlands

S8**Impulsivity Varies Between Individuals with Anorexia Nervosa, Bulimia Nervosa and Healthy Controls Based On Performance Results of Reaction Time, Accuracy, Hits, Misses and False Alarms on a Food-Specific Go-No Go Task**

Katrina Kostro, BA, New York, NY, USA; Julia Weigel, BA, , NY, USA; Eve Khlyavich Freidl, MD, New York, NY, USA; B.J. Casey, PhD, New York, NY, USA; Laurel Mayer, MD, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA

S9**Attentional Bias to Food Pictures in Eating Disorders: Baseline and Test-Meal Related Assessment**

Valentina Cardi, DCLinPsy, PhD, London, United Kingdom; Janet Treasure, PhD, MD, FAED, London, United Kingdom

S10**Night Eating and Impulsivity**

Lauren Pollack, MA, Kansas City, MO, USA; Jennifer Lundgren, PhD, FAED, , Kansas City, MO, USA; Laura Martin, PhD, Kansas City, KS, USA; Cary Savage, PhD, Kansas City, KS, USA

S11**Now You See Me, Now You Don't – The Person Behind the Disorder**

Johanna Levallius, MSc, BSc, Stockholm, Sweden; Claes Norring, PhD, FAED, Stockholm, Sweden; David Clinton, PhD, FAED, Stockholm, Sweden

S12**Emotion Regulation Difficulties and the Reinforcing Effect of Exercise in Inpatients with Anorexia Nervosa**

Loren Gianini, PhD, New York City, NY, USA; Christine Call, BA, New York City, NY, USA; Diane Klein, MD, New York City, NY, USA; Evelyn Attia, MD, FAED, New York City, NY, USA; B. Timothy Walsh, MD, FAED, New York City, NY, USA

S13**Bulimia Nervosa and the Positive Value of Illness: a Behavioural Investigation of the Motivation Towards Illness-Specific Cues**

Caitlin O'Hara, BSc, Institute of Psychiatry, London, United Kingdom; Ulrike Schmidt, MD, PhD, MRCPsych, FAED, Institute of Psychiatry, London, United Kingdom; Iain Campbell, DSc, PhD, BSc, Institute of Psychiatry, London, United Kingdom

S14**Negative Urgency, Expectations and Dysfunctional Eating and Drinking Among College Females**

Teresa Monreal, PhD, MA, University of California, San Diego, La Jolla, CA, USA; Sandra Brown, PhD, University of California, San Diego, La Jolla, CA, USA; Kerri Boutelle, PhD, University of California, San Diego, La Jolla, CA, USA

S15**WITHDRAWN**

S16

Eating-Specific Inhibitory Control Deficits in Bulimia Nervosa: Associations with Affect

Laura A. Berner, MS, Philadelphia, PA, USA; Rachel Marsh, PhD, New York, NY, USA; Alyssa Matteucci, BA, Philadelphia, PA, USA; Samantha Winter, BA, Philadelphia, PA, USA; Michael Lowe, PhD, Philadelphia, PA, USA

S17

The Development of Self-Regulatory Control in Bulimia Nervosa

Laura A. Berner, MS, Philadelphia, PA, USA; Kristin W. Klahr, MA, New York, NY, USA; J. Blake Turner, PhD, New York, NY, USA; Rachel Marsh, PhD, New York, NY, USA

Prevention

S18

Involving Parents in School-Based Disordered Eating Prevention Programs: Challenges and Solutions

Deirdre Cowman, PhD, BA, Dublin, Ireland; Suzanne Guerin, PhD, BA, Dublin, Ireland

S19

Preliminary Results from a Dissonance-Based Eating Disorder Prevention Program for Gay College-Aged Males

Tiffany Brown, MS, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Tallahassee, FL, USA

S20

Reducing Risk Factors and Preventing Eating Disorders in Female Athletes: The Female Athlete Body Project

Carolyn Becker, PhD, FAED, San Antonio, TX, USA; Allison Davis, MS, Baton Rouge, LA, USA; Heather Brady, MA, Baton Rouge, LA, USA; Kelly MacKenzie, MA, Washington, DC, DC, USA; Morgan Briggs, BA, San Antonio, TX, USA; Lauren Henderson, BA, San Antonio, TX, USA; Megan Simon, BA, Baton Rouge, LA, USA; Shelly Ragusa, BA, Baton Rouge, LA, USA; Victoria Perko, BA, San Antonio, TX, USA; Lindsay Hall, MA, Baton Rouge, LA, USA; Lisa Smith Kilpela, PhD, , San Antonio, TX, USA; Marc Powell, BA, San Antonio, TX, USA; Athena Argyropoulos, BA, Washington, DC, USA; Shelly Mullenix, BA, Baton Rouge, LA, USA; Tiffany Stewart, PhD, FAED, Baton Rouge, LA, USA

S21

Factors Influencing Food Choice of Restrained Eaters: An Empirical Study Among Rural Consumers in India

Sethuraman Sivakumar Paramasivan, PhD, MSc, BSc, Thiruvananthapuram, India; Pamela Keel, PhD, FAED, Tallahassee, FL, USA

S22

An Evidence-Based Preventive Intervention Program in the Family System for the Preschool Children of Mothers with Eating Disorders: Preliminary Outcome Data

Shiri Sadeh-Sharvit, PhD, Raanana, Israel; Eynat Zubery, PhD, Raanana, Israel; Esty Mankovski, MA, Raanana, , Israel; Evelyn Steiner, MD, Raanana, Israel

S23

WITHDRAWN

S24

Parents and Prevention Research - Is it Possible? A Systematic Review of the Literature

Laura Hart, PhD, Melbourne, Australia; Chelsea Cornell, BSc, Melbourne, Australia; Susan Paxton, PhD, FAED, Bundoorra, Australia; Stephanie Damono, PhD, Melbourne, Australia

S25

The Link Between the Level of Stress and Disordered Eating Pathology Among High School Dance Students: Controlled Study

Eyant Zubery, PhD, Raanana, Israel; Yael Latzer, PhD, Haifa, Israel; Ruth Katz, PhD, Haifa, Israel; Daniel Stein, MD, Ramat Gan, Israel; Evelyn Steiner, MD, Raanana, Israel

S26

Promoting a Healthy Body Image Among Adolescent Boys

Georgina Alvarez Rayón, PhD, MPsy, BA, Mexico; Lillian Elizabeth Bosques Brugada, PhD, BA, Mexico; Brenda Sarahi Cervantes Luna, PhD, BA, Mexico; María del Consuelo Escoto Ponce de León, PhD, MPsy, BA, Mexico; Juan Manuel Mancilla Díaz, PhD, MS, BA, FAED, Mexico; Gilda Libia Gómez-Peresmitré, PhD, MPsy, BA, Mexico; Rosa María Raich Escursell, PhD, MPsy, BA, Spain

S27**Evidence of Changing Body Image Culture in High Schools with the Whole Image Online Program**

Hannah Weisman, MA, Santa Barbara, Santa Barbara, CA, USA; Mickey Trockel, MD, PhD, Stanford, CA, USA; Elaine Patten, BA, Stanford, CA, USA; Ginny Scholtes, BA, Stanford, CA, USA; Varvara Mazina, BA, Seattle, WA, USA; Megan Jones, Stanford, CA, USA; C. Barr Taylor, MD, Stanford, CA, USA

Risk Factors for Eating Disorders**S28****Predictors of Anorexia Nervosa Preoccupation and Ritual Severity**

Rebecca Lew, PhD, New York, NY, USA; Merle Keitel, PhD, FAED, New York, NY, USA; Karen Brobst, PhD, New York, NY, USA; Katherine Halmi, MD, FAED, White Plains, NY, USA

S29**Preferring to Eat Alone or with Others? Differences on Disposition for Social Eating Reflex Significant Differences on BMI Scores And Symptomatic Severity Levels in a Sample of Individuals with Eating Disorders**

Maria Gaete, DiplPsych, DClinPsy, Student, FAED, Santiago, Chile; Mónica Sanguesa, DPsych, DiplPsych, Viña del Mar, Chile; M. Angélica Soto, MS, FAED, Viña del Mar, Chile

S30**Media Exposure, Disordered Eating Pathology and Sense of Empowerment Among Adolescents Girls: The Importance of Parental Involvement and its Implication for Prevention**

Yael Latzer, DSc, FAED, Haifa, Israel; Zohar Spivak, MSW, Haifa, Israel; Ruth Katz, PhD, Haifa, Israel

S31**The Relationship Between Thin Ideal and Weight Stigma Internalization: A Review of the Literature**

Hannah Weisman, MA, Santa Barbara, Santa Barbara, CA, USA; Maryam Kia-Keating, PhD, Santa Barbara, Santa Barbara, CA, USA; C. Barr Taylor, MD, Stanford, CA, USA

S32**Examining Sociocultural Risk Factors for Body Dissatisfaction and Eating Pathology Among Caucasian, Hispanic, African American and Asian American Women**

Lauren Schaefer, MA, Tampa, FL, USA; Natasha L. Burke, MA, Tampa, FL, USA; J. Kevin Thompson, PhD, Tampa, FL, USA; Leslie J. Heinberg, PhD, Cleveland, OH, USA; Rachel M. Calogero, PhD, Kent, United Kingdom; Anna M. Bardone-Cone, PhD, Chapel Hill, NC, USA; Mary K. Higgins, MA, Chapel Hill, NC, USA; David A. Frederick, PhD, Orange, CA, USA; Mackenzie Kelly, MA, Honolulu, HI, USA; Drew A. Anderson, PhD, Albany, NY, USA; Katherine Schaumberg, MA, Albany, NY, USA; Allison C. Vercellone, MA, East Lansing, MI, USA; Kelly L. Klump, PhD, East Lansing, MI, USA

S33**The Body, Eating Habits and Thin Ideals: A Comparison of Fitspiration and Thinspiration Websites**

Leah Boepple, BA, Tampa, FL, USA; Rheanna Ata, MA, Florida, Tampa, FL, USA; Ruba Rum, Student, Tampa, FL, USA; Luis Ordaz, BA, Tampa, FL, USA; Joel (Kevin) Thompson, PhD, Tampa, FL, USA

S34**The Effects of Fat Talk on Body Dissatisfaction, Self-Esteem, Mood and Eating Behavior**

Alyssa Minnick, MS, Baltimore, MD, USA

S35**Unraveling the Association Between Disordered Eating and Pubertal Status: An Investigation of Changes in Body-Conscious Peer Group Exposure Across Puberty**

Shannon O'Connor, BS, East Lansing, MI, USA; S. Alexandra Burt, PhD, East Lansing, MI, USA; Kelly Klump, PhD, FAED, East Lansing, MI, USA

S36**How do Deficits in Self-Compassion Relate to Eating Disorder Pathology? An Examination of Female Patients and Students**

Allison Kelly, PhD, Waterloo, Canada; Kiruthiha Vimalakanthan, Student, Waterloo, Canada; Jacqueline Carter, DPhil, St. John's, Canada; Kathryn Miller, BSc, Waterloo, Canada; Sahar Borairi, BSc, Toronto, Canada

S37

Evaluating the Efficacy of a Complex Intervention for Carers of Inpatients with Anorexia Nervosa: A Qualitative Study

Pamela Macdonald, PhD, London, United Kingdom; Rebecca Hibbs, MSc, London, United Kingdom; Charlotte Rhind, MSc, London, United Kingdom; Elizabeth Goddard, PhD, London, United Kingdom; Simone Raenker, PhD, London, United Kingdom; Gill Todd, MSc, London, United Kingdom; Janet Treasure, PhD, FAED, London, United Kingdom

S38

Eating Disorder Risk Behavior and Unhealthy Weight-Control Behaviors Associated Factors in Adolescents from São Paulo, Brazil

Greisse Leal, PhD, São Paulo, Brazil; Sonia Philippi, PhD, São Paulo, Brazil; Marle Alvarenga, PhD, FAED, São Paulo, Brazil

S39

Premorbid Childhood Obsessive-Compulsive Personality Traits in Anorexia Nervosa Outpatients, Their Unaffected Sisters and Healthy Controls

Tatiana Zzanetti, MSc, DCLinPsy, Padova, Italy; Daniela Degortes, PhD, Padova, Italy; Elena Tenconi, PhD, Padova, Italy; Angela Favaro, PhD, FAED, Padova, Italy; Paolo Santonastaso, MD, Padova, Italy

S40

Engaging in Physical Activity to Cope is Associated with Compulsive Exercise and Eating Disorder Severity

Krystal Badillo, Student, Grand Forks, ND, USA; Kyle De Young, PhD, Grand Forks, ND, USA

S41

The Role of Body Image Disturbance in Onset and Escalation of Appearance and Performance Enhancing Drug Use

Patrycja Klimek, BA, New York, NY, USA; Thomas Hildebrandt, PsyD, FAED, New York, NY, USA; James Langenbucher, PhD, Piscataway, NJ, USA

S42

Protective Factors of Binge Eating in Frequent Exercisers: Three-Way Interactions Between Exercise Frequency, Exercise Motivation and Coping Style

Nicole Della Longa, BS, Grand Forks, ND, USA; Kyle De Young, PhD, Grand Forks, ND, USA

S43

Perseveration as a Potential Mediator of Body-Image Dissatisfaction and Eating Pathology

Alyssa Matteucci, BS, Philadelphia, PA, USA

S44

Prenatal Maternal Stress and Bulimia-Spectrum Symptoms in Offspring During Early Adolescence: A Prospective Study

Annie St-Hilaire, PhD, Montreal, Canada; Lea Thaler, PhD, Montreal, Canada; Howard Steiger, PhD, Montreal, Canada; Tara Magill, BA, Montreal, Canada; Aihua Liu, PhD, Montreal, Canada; David Laplante, PhD, Montreal, Canada; Suzanne King, PhD, Montreal, Canada

S45

The Relationship of Coping Style, Binge Eating and Decreases in Negative Affect through Exercise

Nicole Johnson, Student, Grand Forks, ND, USA; Kyle De Young, PhD, Grand Forks, ND, USA

S46

WITHDRAWN

S47

Intimate Partner Violence and Eating Disorders Among College Students: Moderation by Gender

Allyson Chee, Student, St. Louis, MO, USA; Elizabeth W. Diemer, Student, St. Louis, MO, USA; Melissa A. Munn-Chernoff, PhD, St. Louis, MO, USA; David Patterson, PhD, St. Louis, MO, USA; Alexis E. Duncan, PhD, MPH, St. Louis, MO, USA

S48

Correlates of Post-Snack Guilt in College Students

Terra Towne, BS, Grand Forks, ND, USA; Kyle De Young, DPhil, Grand Forks, ND, USA

S49**Physical Disability and Disordered Eating in Women: Understanding the Risks**

Kaley Roosen, MA, Toronto, Canada; Jennifer S. Mills, PhD, Toronto, Canada

S50**Hormonal Predictors of Reversal Learning in Anorexia Nervosa: Results from a Preliminary Trial**

Tom Hildebrandt, PsyD, FAED, New York, NY, USA; Andrew Grotzinger, BA, New York, NY, USA; Rebecca Greif, PsyD, New York, NY, USA

Treatment of Eating Disorders II (Adult)**S51****Cognitive Behavior Therapy Response and Dropout Rate Across Purging and Non-purging Bulimia Nervosa and Binge Eating Disorder: DSM-5 Implications**

Zaida Aguera, MSc, L'Hospitalet de Llobregat, Spain; Nadine Riesco, PhD, L'Hospitalet de Llobregat, Spain; Susana Jiménez-Murcia, PhD, L'Hospitalet de Llobregat, Spain; Mohammed Anisul Islam, MSc, L'Hospitalet de Llobregat, Spain; Roser Granero, PhD, Bellaterra, Spain; Enrique Vicente, MSc, L'Hospitalet de Llobregat, Spain; Eva Peñas-Lledo, PhD, Badajoz, Spain; Jon Arcelus, PhD, Leicester, United Kingdom; Isabel Sanchez, MSc, L'Hospitalet de Llobregat, Spain; Jose M. Menchon, MD, L'Hospitalet de Llobregat, Spain; Fernando Fernandez-Aranda, PhD, L'Hospitalet de Llobregat, Spain

S52**Quality of Life Among Patients with an Eating Disorder: The Roles of Acceptance and Mindfulness**

Leah Schumacher, BS, Philadelphia, PA, USA; Adrienne Juarascio, PhD, Philadelphia, PA, USA; Jena Shaw, MS, Philadelphia, PA, USA; Evan Forman, PhD, Philadelphia, PA, USA; James Herbert, PhD, Philadelphia, PA, USA

S53**The Impeding Role of Self-Critical Perfectionism on Therapeutic Alliance During Treatment and Eating Disorder Symptoms at Follow-Up in Patients with an Eating Disorder**

Liesbet Boone, PhD, Ghent, Belgium; Jolene Van der Kaap-Deeder, MSc, Ghent, Belgium

S54**Compulsory Treatment for Anorexia Nervosa in Israel; Clinical Outcomes and Compliance: A Retrospective Cohort Study**

Adit Zohar-Beja, MA, Tel Hashomer, Israel; Yael Latzer, DSc, FAED, Haifa, Israel; Eitan Gur, MD, Tel Hashomer, Israel

S55**A Preliminary Investigation of Self-Compassion Training for Binge Eating Disorders**

Allison Kelly, PhD, Waterloo, Canada; Jacqueline Carter, DPhil, St. John's, Canada; Kathryn Miller, BS, Waterloo, Canada; Kiruthiha Vimalakanthan, Student, Waterloo, Canada

S56**Cognitive Remediation Therapy (CRT) as a Treatment Enhancer in Eating Disorders and Obsessive Compulsive Disorders**

Lot Sternheim, PhD, Zeist, Netherlands; Unna Danner, PhD, Zeist, Netherlands; Alexandra Dingemans, PhD, Leidschendam, Netherlands; Annemarie van Elburg, PhD, MD, Zeist, Netherlands; Eric van Furth, PhD, Leidschendam, Netherlands; Boris van Passel, MSc, Lent, Netherlands; Gert-Jan Hendriks, PhD, Lent, Netherlands; Jeroen Koning, PhD, Utrecht, Netherlands; Leona Hakkaart-Van Roijen, PhD, Rotterdam, Netherlands; Danielle Cath, PhD, Utrecht, Netherlands

S57**Weight and Food-based Comparisons Between Individuals Affected by Anorexia Nervosa and Their Siblings**

Julia Skiadaresis, MSW, Toronto, Canada; Nicole Stonewall, BSc, Toronto, Canada; Gina Dimitropoulos, PhD, Toronto, Canada

S58**Hospital-based Treatment Reduces SATAQ-internalization, Regardless of Admission BMI, Age and Type of ED Behavior**

Saniha Makhzoumi, MA, Baltimore, MD, USA; Colleen Schreyer, PhD, Baltimore, MD, USA; Janelle Coughlin, PhD, Baltimore, MD, USA; Alyssa Minnick, MA, Baltimore, MD, USA; Steven Pitts, PhD, Baltimore, MD, USA; Graham Redgrave, MD, Baltimore, MD, USA; Angela Guarda, MD, Baltimore, MD, USA

S59

A Descriptive Study Exploring both the Eating Behaviors of Recovered AN Patients and Their Continued Adherence to Prescribed Dietary Treatment Guidelines: A Pilot Study

Tracie Burke, MEd, BSc, BA, Toronto, Canada; Lisa Hoffman, MSW, RD, Toronto, Canada

S60

Attitudes Towards Health, Taste and Food Consumption in Women With and Without Eating Disorders

Priscila Koritar, MSc, São Paulo, Brazil; Sonia Tucunduva Philippi, PhD, São Paulo, Brazil; Marle dos Santos Alvarenga, PhD, FAED, São Paulo, Brazil

S61

Readiness and Motivation for Change in CBT Group Treatment for Eating Disorders

Monica Algars, PhD, MPsy, Turku, Finland; Carin Ramberg, BA, Turku, Finland; Josefine Moszny, MPsy, Turku, Finland; Pekka Santtila, PhD, MPsy, Turku, Finland

S62

Tears in the Clinic: Patients' Perceptions of Therapists Who Cry During Therapy

Ashley Tritt, Student, Montreal, Canada; Glenn Waller, DPhil, FAED, Sheffield, United Kingdom

S63

The (Lack of) Effects of Alprazolam on Anxiety and Food Intake in Anorexia Nervosa

Simona Kaplan, BA, New York, NY, USA; Joanna Steinglass, MD, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York, NY, USA

S64

Adaptation of Intensive Eating Disorder Treatment for Clients with a History of Bariatric Surgery: A Case Series

Holly Axt, RD, BSc, Mississauga, Canada

S65

Trajectories of Change During a Guided Self-Help Program for Bulimic Disorders

Ana Vaz, MA, Braga, Portugal; Eva Conceição, PhD, Braga, Portugal; Paulo Machado, PhD, FAED, Braga, Portugal

S66

A Multi-Centre Cohort Study of Short Term Outcomes of Hospital Treatment for Anorexia Nervosa in the UK

Rebecca Hibbs, MSc, BSc, London, United Kingdom; Charlotte Rhind, MSc, BSc, London, United Kingdom; Pamela Macdonald, PhD, London, United Kingdom; Janet Treasure, MD, PhD, London, United Kingdom

S67

Empirical Examination of the Interpersonal Maintenance Model of Anorexia Nervosa

Rebecca Hibbs, MSc, BSc, London, United Kingdom; Charlotte Rhind, MSc, BSc, London, United Kingdom; Pamela Macdonald, PhD, London, United Kingdom; Janet Treasure, MD, PhD, London, United Kingdom

S68

Trajectories of Change over the Course of Eating Disorders Treatment: How AN Sufferers Fare Worse

Kathryn Miller, BSc, Waterloo, Canada; Allison Kelly, PhD, CPsychol, Waterloo, Canada; Jacqueline Carter, DPhil, St. John's, Canada; Kiruthiha Vimalakanthan, BSc, Waterloo, Canada; Sahar Borairi, BSc, Toronto, Canada

S69

Prediction of Weight Increase in Anorexia Nervosa

Gunilla Paulson Karlsson, PhD, Göteborg, Sweden; David Clinton, PhD, Stockholm, Sweden; Lauri Nevonen, PhD, Örebro, Sweden

S70

Technology-Enhanced Guided Self-Help for Inpatients and Outpatients with Eating Disorders: An Ecological Momentary Assessment and Intervention Study

Suman Ambwani, PhD, Carlisle, PA, USA; Valentina Cardi, PhD, London, United Kingdom; Janet Treasure, PhD, FAED, United Kingdom

S71

Novel Technology-Enhanced Motivational Intervention for Individuals with Eating Disorders

Rebecca Shingleton, MA, Boston, MA, USA; Heather Thompson-Brenner, PhD, Boston, MA, USA; Tibor Palfai, PhD, Boston, MA, USA; David Barlow, PhD, Boston, MA, USA

S72**Use of Addiction-based/12-step Treatments for Eating Disorders by Community Psychotherapists**

Kristin von Ranson, PhD, FAED, Calgary, Canada; Laurel Wallace, MSc, Calgary, Canada; Andrea Stevenson, MSc, Calgary, Canada

S73**Face-to-face - A CBT-based Avatar Therapy Program for Bulimia Nervosa and Binge Eating**

Sarah Maguire, PhD, Sydney, Australia; Manolya Kavakli, PhD, Sydney, Australia; Adrienne O'Dell, BSc, Sydney, Australia; Ulrike Schmidt, MD, PhD, London, United Kingdom; Iwan Kelaiah, PhD, Sydney, Australia; Janice Russell, MD, FAED, Sydney, Australia; Stephen Touyz, PhD, FAED, Sydney, Australia

S74**Efficacy of a Two-week Inpatient Education Program in Anorexia Nervosa**

Ui Yamada, PhD, MD, St. Luke's International Hospital, Tokyo, Japan; Daisuke Ohta, PhD, MD, St. Luke's International Hospital, Tokyo, Japan

S75**Examining the Impact of a Brief Dialectical Behavior Therapy-informed Intervention on Restrictive Eating Behavior**

Ann Haynos, MA, Reno, Reno, NV, USA; Alan Fruzzetti, PhD, Reno, Reno, NV, USA

S76**Effect of Weight Suppression on One-Year Outcomes in Patients With Anorexia Nervosa**

Catherine DeVoe, BA, New York, NY, USA; Christine Call, BA, New York, NY, USA; Julia Weigel, BA, New York, NY, USA; Joanna Steinglass, MD, New York, NY, USA; Laurel Mayer, MD, New York, NY, USA; Evelyn Attia, MD, FAED, New York, NY, USA

S77**Utilizing Ecological Momentary Intervention to Enhance and Disseminate CBT: The Development of Takecontrol, a Smartphone App for the Treatment of Binge Eating Disorder**

Evan Forman, PhD, Philadelphia, PA, USA; Meghan Butryn, PhD, Philadelphia, PA, USA; Adrienne Juarascio, PhD, Philadelphia, PA, USA; Stephanie Manasse, BA, Philadelphia, PA, USA; Stephanie Goldstein, BS, Philadelphia, PA, USA; Gaurav Naik,

MS, Philadelphia, PA, USA; Jeffrey Segall, MSc, Philadelphia, PA, USA

S78**Association Between Suicide and Self-Injury Behaviors Without Suicide Ideation and the Nature of Traumatic Experiences In 908 Colombian Patients with ED**

Maritza Rodriguez, MSc, MD, FAED, Bogotá, Colombia; Juanita Gempeler, DiplPsych, FAED, Bogotá, Colombia

S79**Does Program Adherence Predict Outcome for Student Bodies-Eating Disorders (SB-ED) in College-Age Women?**

Salena Schapp, BS, Palo Alto, CA, USA; Katharine Foley-Saldana, MA, Palo Alto, CA, USA; Elise Gibbs, BA, Palo Alto, CA, USA; Jenine Saekow, MA, Palo Alto, CA, USA; C. Barr Taylor, PhD, Palo Alto, CA, USA; Megan Jones, PsyD, Palo Alto, CA, USA

S80**WITHDRAWN**

9:00 – 11:00 a.m.

Metropolitan East/Second Floor

Plenary Session IV**A Global Perspective on Eating Disorders: Economics, Access, and Culture**

Moderators: Lois Surgenor, PhD, University of Otago, New Zealand and Jenny Lundgren, PhD, FAED, University Of Missouri Kansas City, USA

The Global Classification of Eating Disorders: Opportunities, Challenges and Essential Focus on Clinical Utility

Kathleen Pike, PhD, FAED, Columbia Teacher's College, USA

Challenges in Health Care Delivery: The Potential of Technology-Enhanced Strategies

Stephanie Bauer, PhD, Center for Psychotherapy Research, University Hospital of Heidelberg, Germany

From Access to Outcomes: A Guided Tour of the Economic Inefficiencies in the Care for People with Eating Disorders

Federico Giosi, PhD, University of Western Sydney, Australia

A Global Perspective on Access and Economics

Discussant: Ruth Striegel Weissman, PhD, FAED, Wesleyan University, USA

1:45 – 3:15 p.m.

Oral Scientific Paper Session III

Adolescent Health and Eating Disorders

Metropolitan East/Second Floor

Chairs: Rollyn Ornstein, MD and Anthea Fursland, PhD, FAED

Can Participation as a Leader in Immersion Weight Loss Treatment Produce Beneficial, Long-lasting Effects for Healthy Young Adults One Year Later?

Lisa Anderson, BA, University at Albany - SUNY, Albany, NY, USA; Katherine Schaumberg, MA, University at Albany, State University of New York, Albany, NY, USA; Drew Anderson, PhD, University at Albany, State University of New York, Albany, NY, USA; Daniel Kirschenbaum, PhD, Wellspring, a division of CRC Health, Atlanta, GA, USA

Why Enhanced Cognitive Behavior Therapy should be considered for Adolescents

Anthea Fursland, PhD, FAED, Centre for Clinical Interventions, Perth, Australia; Susan Byrne, PhD, DPhil, University of Western Australia, Perth, Australia

Does Weight Gain Make It All Better?: The Effects of Weight on Eating Disorder Psychopathology in Adolescents with Anorexia Nervosa

Erin Accurso, PhD, The University of Chicago, Chicago, IL, USA; Anna Ciao, PhD, The University of Chicago, Chicago, IL, USA; Ellen Fitzsimmons-Craft, MA, The University of Chicago, Chicago, IL, USA; James Lock, MD, PhD, FAED, Stanford University, Stanford, CA, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA

From DSM-IV to DSM-5 : How do changes in diagnostic criteria affect the prevalence of eating disorders in adolescents from the community?

Martine Flament, MD, PhD, University of Ottawa Institute of Mental Health Research, Ottawa, Canada; Annick Buchholz, PhD, Children's Hospital of Eastern Ontario Research Institute, Ottawa, Canada; Katherine Henderson, PhD, Anchor Psychological Services and Carleton University, Ottawa, Canada; Nicole Obeid, PhD, Children's Hospital of Eastern Ontario Research Institute, Ottawa, Canada; Gary Goldfield, PhD, Children's Hospital of Eastern Ontario Research Institute, Ottawa, Canada

Intensive Behavioral Family Therapy (IBFT) for Adolescents with Eating Disorders: Preliminary Follow-Up Data

Leslie Sim, PhD, Mayo Clinic, Rochester, MN, USA; Jocelyn Lebow, PhD, Mayo Clinic, Rochester, MN, USA; Kristi Luenzmann, MA, LP, Mayo Clinic, Rochester, MN, USA; Kristin Francis, MD, University of Utah, Salt Lake City, UT, USA; Lloyd Wells, MD, PhD, Mayo Clinic, Rochester, MN, USA

Food Acceptance and Fears in Young Patients With Anorexia Nervosa, Bulimia Nervosa and Avoidant/Restrictive Food Intake Disorder

Rollyn Ornstein, MD, Penn State Hershey Children's Hospital, Hershey, PA, USA; Brandie LaSala, MD, Health, Marlton, NJ, USA; Terri Nicely, BS, Penn State College of Medicine, Hershey, PA, USA; Emily Masciulli, LCSW, Penn State Hershey Children's Hospital, Hershey, PA, USA; Susan Lane-Loney, PhD, Penn State Hershey Children's Hospital, Hershey, PA, USA

Binge Eating Disorder and Other Overeating Problems II

Conference Room E/Conference Center

Chairs: Stephen Touyz, PhD, FAED and Angelica Claudino, MD, PhD

Negative Urgency: A Robust Personality Predictor of Binge Eating Pathology Across the Spectrum of Severity

Sarah Racine, PhD, University of Pittsburgh School of Medicine, Pittsburgh, PA, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA; Michael Neale,

PhD, Virginia Commonwealth University, Richmond, VA, USA; Steven Boker, PhD, University of Virginia, Charlottesville, VA, USA; Cheryl Sisk, PhD, Michigan State University, East Lansing, MI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA

Binge Eating, Depressive Mood and Executive Functioning: An Experimental Study

Alexandra Dingemans, PhD, Center for Eating Disorders Ursula, Leidschendam, Netherlands; Hiske Visser, MSc, Center for Eating Disorders Ursula, Leidschendam, Netherlands; Eric van Furth, PhD, FAED, Center for Eating Disorders Ursula, Leidschendam, Netherlands

Implicit Emotion Regulation in Binge Eating Disorder

Athena Robinson, PhD, Stanford University, Stanford, CA, USA; Debra Safer, MD, Stanford University, Stanford, CA, USA; Julia Austin, PhD, Stanford University, Stanford, CA, USA; Amit Etkin, MD, PhD, Stanford University, Stanford, CA, USA

Does Impulsivity Serve as a Moderator of the Relationship Between Body Shame and Bulimic Symptoms for Both African American and Caucasian Females?

Mary Higgins, MA, UNC-Chapel Hill, Chapel Hill, NC, USA; Anna Bardone-Cone, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

The Direct and Indirect Relationships Between Fat-talk and Body Dissatisfaction Among Young Women

Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Bernice Garnett, ScD, Harvard School of Public Health, Boston, MA, USA; Robert Buelow, MS, Harvard School of Public Health, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Carolyn Becker, PhD, FAED, Trinity University, Austin, TX, USA; S. Bryn Austin, ScD, FAED, Harvard School of Public Health, Boston, MA, USA

Racial/Ethnic Differences in Binge Eating Prevalence, Correlates and Predictors of Treatment Retention and Response in an Ethnically-diverse Weight Management Treatment-seeking Sample

Lauren Richards, MA, Boston University, Boston, MA, USA; Tiffany Graves, MA, Boston University, Boston, MA, USA; Alejandra Martinez, MA, Boston University, Boston, MA, USA; Elizabeth Pratt, PhD, Boston University, Boston, MA, USA; Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA

Epidemiology: Defining Characteristics of People with Eating Disorders

Conference Room K/Conference Center
Chairs: Debra Franko, PhD, FAED and Kamryn Eddy, PhD, FAED

Maladaptive Coping and Bulimic Symptoms among Undergraduate Students: Sex Differences

Mun Yee Kwan, MS, North Dakota State University, Fargo, ND, USA; Kathryn Gordon, PhD, North Dakota State University, Fargo, ND, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Jennifer Thomas, PhD, Massachusetts General Hospital, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Wendy Troop-Gordon, PhD, North Dakota State University, Fargo, ND, USA

Body Dissatisfaction in Adolescent Boys

Jessica Baker, PhD, University of North Carolina, Chapel Hill, NC, USA; Laura Thornton, PhD, University of North Carolina, Chapel Hill, NC, USA; Cristin Runfola, PhD, University of North Carolina, Chapel Hill, NC, USA; Paul Lichtenstein, PhD, Karolinska Institute, Stockholm, Sweden; Cynthia Bulik, PhD, FAED, University of North Carolina, Chapel Hill, NC, USA

The Changing Demographic Profile of Eating Disorder Behaviors in the Community

Deborah Mitchison, MSc, University of Western Sydney, Sydney, Australia; Phillipa Hay, PhD, FAED, University of Western Sydney, Sydney, Australia; Shameran Slewa-Younan, PhD, University of Western Sydney, Sydney, Australia; Jonathan Mond, PhD, FAED, Australian National University, Canberra, Australia

Does Ideal Weight Predict Weight Change Among Young Adult Women and Men?

Ulla Kärkkäinen, RD, Hjelt Institute, University of Helsinki, Helsinki, Finland; Linda Mustelin, MD, PhD, Hjelt Institute, University of Helsinki, Helsinki, Finland; Anu Raevuori, MD, PhD, FAED, Hjelt Institute, University of Helsinki, Helsinki, Finland; Jaakko Kaprio, MD, PhD, Hjelt Institute, University of Helsinki, Helsinki, Finland; Anna Keski-Rahkonen, MD, PhD, MPH, FAED, Hjelt Institute, University of Helsinki, Helsinki, Finland

Latent Class Analysis of Male Eating Disorder Risk Patterns and Their Health Correlates from Ages 13-26 Years Old

Jerel Calzo, PhD, Boston Children's Hospital, Boston, MA, USA; Nicholas Horton, ScD, Amherst College, Amherst, MA, USA; Kendrin Sonnevile, ScD, RD, Boston Children's Hospital, Boston, MA, USA; Sonja Swanson, MS, Harvard School of Public Health, Boston, MA, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Nadia Micali, MD, MRCPsych, PhD, FAED, Institute of Child Health/Great Ormond Street Hospital, London, United Kingdom; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Alison Field, ScD, FAED, Boston Children's Hospital, Harvard Medical School and Harvard School, Boston, MA, USA

General Hospital Health Care: Beyond the Eating Disorder Clinic

*Conference Room L/Conference Center
Chairs: Eric van Furth, PhD, FAED and Neville Golden, PhD, FAED*

When Your Patient Needs Inpatient Care in a General Hospital: The Internal Medicine Specialists' View on Admission Criteria

Gabrielle Van Son, PhD, Center for Eating Disorders Ursula, Leidschendam, Netherlands; Ruli Quek, MD, BovenIJ Ziekenhuis, Amsterdam, Netherlands; Jaap

Fogteloo, PhD, MD, Leiden University Medical Center, Leiden, Netherlands; Eric Van Furth, PhD, FAED, Center for Eating Disorders Ursula; Leiden University Medical Center, Leidschendam, Leiden, Netherlands

Achalasia or Avoidant/Restrictive Food Intake Disorder (ARFID) or both? A Clinician's Guide to Diagnosing ARFID in the Context of a Medical Illness

Deborah Lynn Reas, PhD, Oslo University Hospital, Oslo, Norway; Stephan Zipfel, MD, PhD, Department of Internal Medicine, University of Tübingen, Tübingen, Germany; Øyvind Rø, PhD, MD, Oslo University Hospital, Oslo, Norway

Pregnancy, Obstetric and Perinatal Health Outcomes in Eating Disorders

Milla Linna, MD, Hjelt Institute, University of Helsinki, Finland, Helsinki, Finland; Anu Raevuori, PhD, MD, FAED, Hjelt Institute, University of Helsinki, Helsinki, Finland; Jari Haukka, PhD, Hjelt Institute, University of Helsinki, Helsinki, Finland; Jaana Suvisaari, PhD, MD, National Institute for Health and Welfare, Helsinki, Finland; Jaana Suokas, PhD, MD, Helsinki University Central Hospital, Helsinki, Finland; Mika Gissler, PhD, MD, National Institute for Health and Welfare, Helsinki, Finland

Eating Disorder Symptoms and Personality Traits in Exercise Addiction

Mia Beck Lichtenstein, DPsych, BA, FAED, University of Southern Denmark, Odense C, Denmark; René Klinkby Støving, PhD, MD, Odense University Hospital, Odense, Denmark

Clinical Characteristics of Adolescents with Chronic Pain Presenting for an Eating Disorder Evaluation

Jocelyn Lebow, PhD, Mayo Clinic, Rochester, MN, USA; Leslie Sim, PhD, Mayo Clinic, Rochester, MN, USA; Barbara Bruce, PhD, Mayo Clinic, Rochester, MN, USA; Karen Weiss, PhD, Mayo Clinic, Rochester, MN, USA; Tracy Harrison, MD, Mayo Clinic, Rochester, MN, USA

An Examination of Suicide Ideation and Intent among Adolescents with Eating Disorder

Mark Norris, MD, BSc, Children's Hospital of Eastern Ontario, Ottawa, Canada; Jessica Dunn, MD, Children's Hospital of Eastern Ontario, Ottawa,

Canada; Nicole Obeid, PhD, Children's Hospital of Eastern Ontario, Ottawa, Canada; Megan Harrison, MD, Children's Hospital of Eastern Ontario, Ottawa, Canada; Wendy Spettigue, MD, MA, Children's Hospital of Eastern Ontario, Ottawa, Canada

Personality and Cognition

Conference Room D/Conference Center
Chairs: Heather Thompson-Brenner, PhD and Katherine Loeb, PhD

The Neuropsychological Functioning of Children at High Risk of Developing an Eating Disorder: Moving Away from Diagnostic Categories and Towards Observable Phenotypes

Radha Kothari, PhD, BSc, BA, Institute of Child Health, UCL, London, England; Janet Treasure, MRCPsych, PhD, MD, FAED, Institute of Psychiatry, KCL, London, United Kingdom; Nadia Micali, MRCPsych, PhD, MD, FAED, Institute of Child Health, UCL, London, United Kingdom

Set Shifting in Children and Adolescents: A Systematic Review and Meta-analysis

Katie Lang, MSc, BSc, Kings College, Institute of Psychiatry, London, United Kingdom; Janet Treasure, MD, PhD, FAED, Institute of Psychiatry, Kings College London, London, United Kingdom; Kate Tchanturia, PhD, DClinPsy, Institute of Psychiatry, Kings College London, London, United Kingdom

Pathway to Disordered Eating Encompasses Self-critical Perfectionism and Genetic Variation in DAT1 and COMT: Results from Structural Equation Modeling

Kyra Sarner Levin, MA, Biological Psychiatry Laboratory, Hadassah Medical Center, Israel, Jerusalem, Israel; Ana Alkalai, PhD, Biological Psychiatry Laboratory, Hadassah Medical Center, Israel, Jerusalem, Israel; Lior Greenbaum, MD, PhD, Biological Psychiatry Laboratory, Hadassah Medical Center, Israel, Jerusalem, Israel; Amichai Rigbi, PhD, Biological Psychiatry Laboratory, Hadassah Medical Center, Israel, Jerusalem, Israel; Elliot M. Berry, MD, Dept of Human Nutrition and Metabolism Hadassah Medical Center, Jerusalem, Israel; Bernard Lerer, MD, Biological Psychiatry Laboratory, Hadassah Medical Center, Israel, Jerusalem, Israel

In Sickness and in Health: Personality and Recovery

Johanna Levallius, MSc, BSc, Karolinska Institute, Stockholm, Sweden

Children and Adolescents with Anorexia Nervosa: Profile of Intelligence and Specific Cognitive Functions

Gry Kjærdsdam Telléus, CPsychol, Unit for Psychiatric Research, Aalborg University Hospital, Aalborg, Denmark

Associations Between Dimensions of Emotion Dysregulation and Eating Disorder Symptoms in Bulimia Nervosa

Jason Lavender, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Tracey Smith, PhD, University of Wisconsin, Madison, WI, USA; Marjorie Klein, PhD, University of Wisconsin, Madison, WI, USA; Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA; Kelly, PhD, University of Minnesota, Minneapolis, MN, USA

Prevention and Public Health

Riverside Ballroom/Third Floor
Chairs: Bryn Austin, ScD, FAED and Marcia Herrin, EdD, MPH, RD, FAED

An Examination of Weight Acceptance, Body Dissatisfaction and Stigma

Jessica Murakami, MA, BA, University of Hawaii at Manoa, Honolulu, HI, USA; Janet Latner, PhD, University of Hawaii at Manoa, Honolulu, HI, USA

Setting Policy Priorities to Address Eating Disorders and Weight Bias: Views of Eating Disorders Professionals and the U.S. General Public

Rebecca Puhl, PhD, Rudd Center for Food Policy & Obesity, Yale University, New Haven, CT, USA; Dianne Neumark-Sztainer, PhD, RD, MPH, FAED, University of

Minnesota, Division of Epidemiology and Community Health, Minneapolis, MN, USA; Bryn Austin, ScD, FAED, Harvard School of Public Health, Dept Social & Behavioral Sciences, Boston, MA, USA; Kelly King, MPH, FAED, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA; Joerg Luedicke, MS, Yale University Rudd Center for Food Policy & Obesity, New Haven, CT, USA

“You Don’t Have Anorexia! You Just Want to be Skinny!” A Qualitative Study on the Perspective of Stigma from the Perspective of Individuals Receiving Intensive Treatment

Stephanie Muskat, BSc, Toronto General Hospital, Toronto, Canada; Victoria Freeman, MSW, BA, Toronto General Hospital, Toronto, Canada; Zahra Vahedi, BSc, Toronto General Hospital, Toronto, Canada; Gina Dimitropoulos, PhD, MSW, LMFT, Toronto General Hospital, Toronto, Canada

Health Providers’ Stigmatization of Males with Eating and Substance Use Disorders

Jessica Yu, BA, Rutgers, the State University of New Jersey, Piscataway, NJ, USA; Chad Davis, BA, Fordham University, New York, NY, USA; Thomas Hildebrandt, PsyD, FAED, Mount Sinai School of Medicine, New York, NY, USA

Stigmatizing Attitudes and Beliefs Towards Bulimia Nervosa in the Community: Relationships with Knowledge, Familiarity and Eating Disorder Symptoms

Siân McLean, BSc, La Trobe University, Melbourne, Australia; Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, Australia; Jonathan Mond, PhD, FAED, Australian National University, Canberra, Australia; Phillipa Hay, PhD, FAED, University of Western Sydney, Penrith, Australia; Bryan Rodgers, PhD, Australian National University, Canberra, Australia

Differences in Stigma Against Eating Disorders by Education Level, Community Setting and Gender: Associations with Sociocultural “Contagion Fears”

Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA; Kate Perruzzini, MA, Boston University, Boston, MA, USA; Yekaterina Krimer, MA, Boston University, Boston, MA, USA

Risk Factors

Lenox Ballroom/Second Floor

Chairs: Jennifer Wildes, PhD and Thomas Hidebrandt, PsyD, FAED

Impact of Media Access on Disordered Eating and BMI in a Chinese Sample

Christine Peat, PhD, University of North Carolina, Chapel Hill, NC, USA; Ann Von Holle, MS, University of North Carolina, Chapel Hill, NC, USA; Lu Huang, MS, St. Jude Children’s Research Hospital, Memphis, TN, USA; Laura Thornton, PhD, University of North Carolina, Chapel Hill, NC, USA; Susan Kleiman, BA, University of North Carolina, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, University of North Carolina, Chapel Hill, NC, USA

Emotional Availability of Mothers with Eating Disorders and their Toddlers: The Role of Spousal Support

Shiri Sadeh-Sharvit, PhD, Eating Disorders Research and Treatment Center, Hanotrim Mental Health, Raanana, Israel

Self-Evaluative Salience, but not Motivational Salience nor Dietary Restraint, Moderates the Negative Impact of Exposure to Weight-Based Derogatory Media

Katelyn Boersma, MA, BSc, University of Windsor, Windsor, Canada; Josée Jarry, PhD, MA, BA, University of Windsor, Windsor, Canada

Effect of Media Warning Labels on Women’s Body Dissatisfaction and Negative Affect

Kelsey Bing, BA, Furman University, Greenville, SC, USA; Kerstin Blomquist, PhD, Furman University, Greenville, SC, USA

Internalization of the Athletic Body Ideal: An Important Mediator of the Association Between Athletic Identity and Disordered Eating

Emily Kroshus, MPH, Harvard School of Public Health, Boston, MA, USA; S. Bryn Austin, ScD, FAED, Harvard School of Public Health, Boston, MA, USA

Treatment Dissemination and Other Issues

New York East/Third Floor

Chairs: Carlos Grilo, PhD and Roger Mysliwlec, MD

An Internet-based Intervention for Eating Disorders and the Role of Different Levels of Therapist Support: A Randomized Controlled Trial

Jiska Aardoom, MSc, Center for Eating Disorders
Ursula, Rivierduinen, Leidschendam, Netherlands;
Alexandra Dingemans, PhD, Center for Eating
Disorders Ursula, Rivierduinen, Leidschendam,
Netherlands; Laura Boogaard, MSc, Center for Eating
Disorders Ursula, Rivierduinen, Leidschendam,
Netherlands; Eric van Furth, PhD, FAED, Center for
Eating Disorders Ursula, Rivierduinen, Leidschendam,
Netherlands

Attitudes Towards Psychotherapy Manuals Among Clinicians Treating Eating Disorders

Glenn Waller, DPhil, FAED, University of Sheffield,
Sheffield, United Kingdom; Victoria Mountford,
DClinPsy, King's College London, London, United
Kingdom; Madeleine Tatham, DClinPsy, Norfolk
Community Eating Disorders Service, Norwich, United
Kingdom; Hannah Turner, PhD, Southern Health Eating
Disorders Service, Southampton, United Kingdom;
Chloe Gabriel, Student, Aston University, Birmingham,
United Kingdom; Rebecca Webber, BSc, University of
Sheffield, Sheffield, United Kingdom

Randomized Controlled Trial of Internet-Based Self-Help Cognitive Behavioral Therapy for Bulimia Nervosa and Similar Eating Disorders in Clinical Settings; An Ongoing Study in a Specialized Eating Disorder Clinic Within the Stockholm County Council

Louise Högdahl, MSc, Resource Center for Eating
Disorders, Karolinska Institute, Stockholm, Sweden;
Andreas Birgegård, PhD, Resource Center for
Eating Disorders/ Karolinska Institute, Stockholm,
Sweden; Caroline Björck, PhD, The National Board of
Institutional Care, Stockholm, Sweden; Claes Norring,
PhD, Resource Center for Eating Disorders/ Karolinska
Institute, Stockholm, Sweden

Internet-Based Guided Self-Help Cognitive Behavioral Therapy: Are Drop-Outs Different From Completers?

Louise Högdahl, MSc, Resource Center for Eating
Disorders, Karolinska Institutet, Stockholm, Sweden;
Johanna Levallius, MSc, Resource Center for Eating
Disorders/ Karolinska Institutet, Stockholm, Sweden

Rapid Response to Medication and Self-Help Treatments for Binge Eating Disorder in Primary Care

Carlos Grilo, PhD, Yale University School of Medicine,
New Haven, CT, USA; Robin Masheb, PhD, Yale
University School of Medicine, New Haven, CT, USA;
Ralitza Gueorgieva, PhD, Yale School of Public Health,
New Haven, CT, USA; Marney White, PhD, Yale
University School of Medicine, New Haven, CT, USA

Collegiate Recovery Programs and Eating Disorders in Emerging Adults: Transitioning from Treatment to Higher Education

McKenzie Wilkes, MS, Texas Tech University Center
for the Study of Addiction and Recovery, Lubbock,
TX, USA; Thomas Kimball, PhD, LMFT, Texas Tech
University Center for the Study of Addiction and
Recovery, Lubbock, TX, USA; Kitty Harris, PhD, LMFT,
Texas Tech University Center for the Study of Addiction
and Recovery, Lubbock, TX, USA

Treatment of Eating Disorders (Child and Adolescent) Including Therapeutic Process

New York West/Third Floor

Chairs: Jenny Thomas, PhD and Debbie Glasofer, PhD

Therapist Self-Disclosure of Personal Eating Disorder History: Effects on Predicted Treatment Outcome

Melissa Stone, MA, Massachusetts School of
Professional Psychology, Newton, MA, USA; Gary
Rose, PhD, Massachusetts School of Professional
Psychology, Newton, MA, USA; Stanley Berman, PhD,
Massachusetts School of Professional Psychology,
Newton, MA, USA; Kamryn Eddy, PhD, Massachusetts
General Hospital, Boston, MA, USA; Debra Franko,
PhD, Northeastern University, Boston, MA, USA;
Jennifer Thomas, PhD, Massachusetts General
Hospital, Boston, MA, USA

The Influence of Clinician Emotion on Decision-Making in Child and Adolescent Eating Disorder Treatment: Who me? No, you!

Adele Robinson, CPsychol, Laurentian University,
Sudbury, Canada; Stacey Kosmerly, MA, Laurentian
University, Sudbury, Canada; Shelley Watson, PhD,
Laurentian University, Sudbury, Canada

Unintentional Accommodating and Enabling of Behaviors of Parents: What Happens During Family-Based Treatment?

Maytal Michaelov, BA, Southlake Regional Health Centre/York University, Newmarket, Canada; Ahmed Boachie, MB, MRCPsych, FAED, Southlake Regional Health Centre, Newmarket, Canada; Karin Jasper, PhD, MEd, MA, BA, Southlake Regional Health Centre, Newmarket, Canada; Jennifer S. Mills, PhD, MA, BA, York University, Toronto, Canada

“It Depends Who You Ask”: Perceptions of the Family Environment of Adolescents Presenting to a Specialist Eating Disorders Program

Elizabeth K. Hughes, PhD, University of Melbourne, Murdoch Childrens Research Institute, Parkville, Australia; Erica Allan, BA, Murdoch Childrens Research Institute, Parkville, Australia; Susan M. Sawyer, MD, University of Melbourne, Murdoch Childrens Research Institute, Parkville, Australia; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA

Examining the Impact of an Intervention for Carers on Patients with Anorexia Nervosa: A Qualitative Study

Pamela Macdonald, PhD, Kings College London, Institute of Psychiatry, London, United Kingdom; Hibbs Rebecca, MSc, Kings College London, Institute of Psychiatry, London, United Kingdom; Charlotte Rhind, MSc, Kings College London, Institute of Psychiatry, London, United Kingdom; Elizabeth Goddard, PhD, Kings College London, Institute of Psychiatry, London, United Kingdom; Simone Raenker, PhD, Kings College London, Institute of Psychiatry, London, United Kingdom; Gill Todd, MSc, South London & Maudsley NHS Trust, London, United Kingdom; Janet Treasure, PhD, FAED, Kings College London, Institute of Psychiatry, London, United Kingdom

The Influence of Emotion on Treatment Delivery in Family-based Clinicians: “We’re Human Beings and that Means we Bring our Emotions with us”

Stacey Kosmerly, MA, Laurentian University, Sudbury, Canada; Adele Robinson, CPsychol, Laurentian University, Sudbury, Canada; Shelley Watson, PhD, Laurentian University, Sudbury, Canada

Treatment of Eating Disorders II (Adult): Novel Biological and Other Therapies

Riverside Suite/Third Floor

Chairs: Anu Raevuori & Allan Kaplan, MD, FAED

A Double-Blind Clinical Trial of Exposure Therapy in Combination with D-Cycloserine for Food Anxiety in Patients with Anorexia and Bulimia Nervosa

Cheri Levinson, MA, Washington University in St. Louis, Saint Louis, MO, USA; Thomas Rodebaugh, PhD, Washington University in St. Louis, St. Louis, MO, USA; Andrea Kass, MA, Washington University in St. Louis, St. Louis, MO, USA; Elizabeth Riley, BA, Washington University in St. Louis, St. Louis, MO, USA; Lynn Stark, RN, McCallum Place, St. Louis, MO, USA; Kimberly McCallum, MD, McCallum Place, St. Louis, MO, USA; Eric Lenze, MD, Washington University in St. Louis, St. Louis, MO, USA

Modulation of Irisin on Executive Functions in Extreme Weight Conditions

Beatriz Fagundo, PhD, University Hospital of Bellvitge-IDIBELL, Barcelona, Spain; Susana Jiménez-Murcia, PhD, University Hospital of Bellvitge-IDIBELL, Barcelona, Spain; Cristina Giner-Bartolomé, MSc, University Hospital of Bellvitge-IDIBELL, Barcelona, Spain; Zaida Agüera, MSc, University Hospital of Bellvitge-IDIBELL, Barcelona, Spain; Rafael de la Torre, PhD, IMIM (Hospital del Mar Medical Research Institute), Barcelona, Spain; Roser Granero, PhD, Universitat Autònoma de Barcelona, Barcelona, Spain; Salomé Tárrega, MSc, Universitat Autònoma de Barcelona, Barcelona, Spain; Cristina Botella, PhD, University Jaume I, Barcelona, Spain; Jose M Fernández-Real, PhD, Institut d’Investigació Biomèdica de Girona (IdIBGi), Barcelona, Spain; Laura Forcano, PhD, CIBER Fisiopatología Obesidad y Nutrición (CIBERObn), Barcelona, Spain; Gemma Frühbeck, PhD, University of Navarra, Barcelona, Spain; Francisco J Tinahones, PhD, Hospital Clínico Universitario Virgen de Victoria, Barcelona, Spain; Felipe F Casanueva, PhD, Complejo Hospitalario U. de Santiago, Barcelona, Spain; Fernando Fernández-Aranda, PhD, University Hospital of Bellvitge-IDIBELL, Barcelona, Spain

Use of Psychopharmaceutical Drugs in a Large Patient Cohort with Eating Disorders

Anu Raevuori, MD, PhD, FAED, Hjelt Institute, Department of Public Health, University of Helsinki,

Helsinki, Finland; Jari Haukka, PhD, Hjelt Institute, Department of Public Health, University of Helsinki, Helsinki, Finland; Milla Linna, MD, Hjelt Institute, Department of Public Health, University of Helsinki, Helsinki, Finland; Jaana Suvisaari, MD, PhD, National Institute of Health and Welfare, Helsinki, Finland; Mika Gissler, MD, PhD, MPH, National Institute of Health and Welfare, Helsinki, Finland; Jaana Suokas, MD, PhD, National Institute of Health and Welfare, Helsinki, Finland

French Adaptation of Cognitive Remediation Therapy for Anorexia Nervosa: Study Design and Preliminary Findings of a Multicenter Randomized Control Trial in Adolescents and Adults

Anne-Solène Maria, MPsych, Inserm U669 - Institut Mutualiste Montsouris, Paris, France; Damien Ringuenet, MD, APHP Hôpital Universitaire Paul Brousse, Villejuif, France; Jeanne Duclos, PhD, MPsych, Institut Mutualiste Montsouris - Inserm U669, Paris, France; Nathalie Godart, PhD, MD, Institut Mutualiste Montsouris, Paris, France; Léna Bourdier, MPsych, Inserm U669 - Institut Mutualiste Montsouris, Paris, France; Annaïg Courty, MPsych, Institut Mutualiste Montsouris - LPPS, EA 4057, Institut de Psychologie, Paris, France; Laura Bignami, MPsych, APHP Hôpital Paul Brousse - APHP Hôpital Sainte Anne CMME, Paris, France; Marion Jahan, MPsych, APHP Hôpital Universitaire Paul Brousse, Villejuif, France; Corinne Blanchet, MD, APHP Maison de Solenn Hôpital Cochin, Paris, France; Sylvie Berthoz, PhD, MPsych, Inserm U669 - Institut Mutualiste Montsouris, Paris, France

Subcallosal Cingulate Deep Brain Stimulation for Treatment-Refractory Anorexia Nervosa: Results of a Phase I Pilot Trial

D. Blake Woodside, MD, MSc, FAED, Toronto General Hospital, Toronto, Canada; Nir Lipsman, MD, Toronto Western Hospital, Toronto, Canada; Andres Lozano, MD, PhD, Toronto Western Hospital, Toronto, Canada

rTMS of the Dorsomedial Prefrontal Cortex Achieves Robust and Durable Improvements in Comorbid OCD and PTSD Symptoms in Patients With Anorexia or Bulimia Nervosa

D. Blake Woodside, MD, MSc, FAED, Toronto General Hospital, Toronto, Canada; Jonathan Downar, MD, PhD, Toronto Western Hospital, Toronto, Canada; Katherine Dunlop, BSc, Toronto Western Hospital, Toronto, Canada; Marion Olmsted, PhD, Toronto

General Hospital, Toronto, Canada; Patricia Colton, MD, MSc, Toronto General Hospital, Toronto, Canada; Nathan Bakker, BSc, Toronto Western Hospital, Toronto, Canada; Tim Salomons, PhD, Toronto Western Hospital, Toronto, Canada; Joseph Geraci, PhD, Toronto Western Hospital, Toronto, Canada

3:30 – 5 p.m.

Workshop Session III

A.

Conference Room K/Conference Center

How to Work with the DSM-5 in General

Hans Hoek, MD, PhD, FAED, Netherlands; Anne Becker, MD, PhD, FAED, USA

B.

Lenox Ballroom/Second Floor

How to Integrate Eating Disorders Prevention into Training for Health Professionals: The Case-Method Teaching Approach

S. Bryn Austin, ScD, MS, FAED, USA; Kendrin R. Sonneville, ScD, MS, RD, USA

C.

Conference Room E/Conference Center

From Couch to Table: Eating Behavior and Treatment of Anorexia Nervosa

Joanna Steinglass, MD, USA; Janet Schebendach, PhD, USA; Evelyn Attia, MD, FAED, USA; Daniel Le Grange, PhD, FAED, USA

D.

Metropolitan East/Second Floor

Mirror Exposure Treatment for Body Dissatisfaction

Tom Hildebrandt, PsyD, FAED, USA; Rebecca Greif, PsyD, USA; Eva Naumann, DiplPsych, Germany; Jennifer Svaldi, DiplPsych, Germany; Stephanie Jacobs, MA, USA

E.

New York West/Third Floor

Males with Eating Disorders: Anorexia Nervosa, Muscle Dysmorphia and Everything In-Between

Scott Griffiths, PhD, BS, Australia; Stuart Murray, PhD, DClinPsy, BSc, Australia; Stephen Touyz, PhD, BSc, FAED, Australia; Phillipa Hay, DPhil, MD, MB, FAED, Australia; Theodore Weltzin, MD, FAED, USA

F.

Conference Room D/Conference Center

Making Our Treatments Work (Better): Neuropsychology, Neuroendocrine and Cognitive Understandings and Strategies to Enhance Treatment for Anorexia Nervosa

*Janice Russell, MD, FAED, Australia; Ulrike Schmidt,
MD, United Kingdom; Youl-Ri Kim, MD, PhD, Republic
of Korea (South Korea); Janet Treasure, PhD, FAED,
United Kingdom; Sarah Maguire, PhD, Australia;
Adrienne O'Dell, BSc, Australia*

G.

Riverside Ballroom/Third Floor

New Treatment Programme for Adolescents with Bulimia Nervosa from the Maudsley: Multi Family Therapy for Bulimia Nervosa (MFT- BN)

*Mima Simic, MRCPsych, MD, MSc, United Kingdom;
Natalie Pretorius, DClinPsy, BA, United Kingdom; Ivan
Eisler, PhD, BA, FAED, United Kingdom*

H.

Conference Room L/Conference Center

How to Build a Strong Publication Record for Academic Positions

*Pamela Keel, PhD, FAED, USA; Kelly Klump, PhD,
FAED, USA*

5:15 – 6:45 p.m.

Metropolitan East/Second Floor

Research-Practice Think Tank

Coming of Age as a Global Field: Reflections from Improving Lives Through Research, Education, Treatment and Prevention for 21 Years (Time to have your say...again)

*Panelists: Ivan Eisler, PhD, CPsychol, FAED, United
Kingdom; Phillipa Hay, DPhil, FAED, Australia; Jennifer
Thomas, PhD, USA; Keesha Broome, MFT, USA*

Faculty List

Carrie R. Arnold, MA, MPH, USA
 Nicole Avena, PhD, Columbia University, USA
 Ursula Bailer, MD, FAED, USA
 Amy Baker Dennis, PhD, FAED, USA
 Mary L. Bartlett, PhD, LPC-CS, NCC, CFLE, USA
 Stephanie Bauer, PhD, Germany
 Anne E. Becker, MD, PHD, FAED, USA
 Ovidio Bermudez, MD, FAED, USA
 Cara Bohon, PhD, USA
 Timothy Brewerton, MD, FAED, USA
 Keesha Broome, MFT, USA
 Frank A. Bruni Jr., MS, USA
 Susan Carnell, PhD, USA
 Eva M. Conceição, PhD, Portugal
 Carolyn K. Costin, MA, M.Ed., MFT, CEDS, FAED, USA
 Janelle W. Coughlin, PhD, USA
 Ross Crosby, PhD, FAED, USA
 Phillippa Diedrichs, PhD, United Kingdom
 Ivan Eisler, PhD, CPsychol, FAED, United Kingdom
 Patricia Fallon, PhD, FAED, USA
 Ian J. Frampton, DClinPsych, United Kingdom
 Hans-Christoph Friederich, MD, Germany
 Donna M. Friedman, USA
 Ashley Gearhardt, PhD, USA
 Federico Giroi, PhD, Australia
 Marc Gold, MD, USA
 Phillipa Hay, DPhil, FAED, Australia
 Leslie J. Heinberg, PhD, FAED, USA
 Gabriella Heruc, BBSc, BSc (PsychHons),
 MNutrDiet, Australia
 Richard E. Kreipe, MD, FAED, USA
 Jillian G. Lampert, PhD, RD, LD, MPH, FAED, USA
 Bryan D. Lask, MD, FAED, United Kingdom
 Daniel Le Grange, PhD, FAED, USA
 Michael P. Levine, PhD, FAED, USA
 James Lock, MD, PhD, FAED, USA
 Michael R. Lowe, PhD, USA
 Sloane Madden, MBBS(Hons), FAED, Australia
 Joanna Marino, PhD, USA
 Rachel Marsh, PhD, USA
 Gail L. McVey, PhD, C. Psych, Canada
 Philip S. Mehler, MD, FAED, CEDS, USA
 James E. Mitchell, MD, FAED, USA
 Scott E. Moseman, MD, USA
 Wendy Oliver-Pyatt, MD, CEDS, FAED, USA
 Marcelo Papelbaum, MD, PhD, Brazil
 Kortney M. Parman, RD, RN, USA
 Rebecka Peebles, MD, USA
 Carol B. Peterson, PhD, FAED, USA
 Kathleen Pike, PhD, FAED, USA
 Graham W. Redgrave, MD, USA
 Michael Rich, MD, MPH, USA
 Michael Rosenbaum, MD, USA
 Kristina Saffran, USA
 Nicole J. Siegfried, PhD, CEDS, USA
 Kendrin Sonnevile, ScD, RD, LDN, USA
 Kate Tchanturia, PhD, United Kingdom
 Jennifer Thomas, PhD, USA
 Janet Treasure, MD, PhD, FAED, United Kingdom
 Jenna Penelope Tregarthen, CEO, USA
 Evelyn Tribole, MS, RD, USA
 Eva Maria Trujillo, MD, FAED, Mexico
 Tracy L. Tylka, PhD, USA
 M. Hilmar Wagner, MPH, RD, LN, USA
 Rebecca A. Wagner, PhD, USA
 Yanfang Wang, MD, MS, PhD, MHSc, China
 Mark J. Warren, MD, MPH, FAED, USA
 Kay C. Watt, MAPC, LPC, USA
 Ruth Striegel Weissman, PhD, FAED, USA
 Simon M. Wilksch, PhD, Australia
 Lucene Wisniewski, PhD, FAED, USA
 Stephen Wonderlich, PhD, FAED, USA

Hotel Floor Plans

Exhibit Hall Floor Plan Metropolitan West Small and Central Park Ballroom

Exhibitors

Acute Center for Eating Disorders
AED

A-Fordable Billing Solutions

Avalon Hills

BALANCE Eating Disorder
Treatment Center

Cambridge Eating Disorder Center
CARF

Casa Palmera

Castlewood Treatment Center

Center for Change

Center for Discovery

The Center for Eating Disorders at
Sheppard Pratt

Columbus Park Collaborative

ED-180

Eating Disorder Program at Atlantic
Health Systems

Eating Disorders Center of Denver

Eating Recovery Center

The Emily Program

F.E.A.S.T.

The Hearth Center for Eating
Disorders

John Hopkins University

The Joint Commission

LaVentana Treatment Program

Laureate Eating Disorders Program

MA Healthcare Ltd.

McCallum Eating Disorders
Recovery Center

McLean Hospital

Monte Nido & Affiliates

National Eating Disorders
Association

O'Connor Professional Group

Oliver Pratt Centers

The Renfrew Center

River Oaks Hospital

Rogers Memorial Hospital

Succeed Foundation

Tapestry

Timberline Knolls

UCSD Eating Disorder Center

University Medical Center of
Princeton at Plainsboro Center
for Eating Disorders Care

Veritas Collaborative

Walden Behavioral Care

Wiley

Exhibitor Directory

Academy for Eating Disorders (AED)

Booth Number: 108

Address: 111 Deer Lake Road, Suite 100

Deerfield, IL 60015

Phone: +1-847-498-4274

Fax: +1-847-480-9282

Email: acox@aedweb.org

Website: www.aedweb.org

Stop by the AED booth to find out the latest member benefits and how to join, and check out the many upcoming events and initiatives. Be sure to pick up the new *DSM-5 At-a-Glance* flyer, learn about upcoming TweetChats, view the AED "21st Birthday" Founders Video, find out about our many Special Interest Groups and more!

Acute Center for Eating Disorders at Denver Health

Booth Number: 406

Address: 777 Bannock Street, MC 0180

Denver, CO 80204 USA

Phone: +1-303-602-5550

Fax: +1-303-602-3811

Email: Rachael.harriman@dhha.org

Website: www.denverhealth.org/acute

Providing comprehensive medical stabilization and expert care for eating disorders. The ACUTE Center for Eating Disorders is uniquely tailored to help both males & females that are too ill to seek care in traditional inpatient/residential programming due to the severity of their weight loss and/or other medical complications. Typical length of stay is 2-3 weeks and stabilization is covered under the patient's medical insurance benefit. For more information call 877 ACUTE 4U or visit denverhealth.org/acute.

Avalon Hills Eating Disorders Program

Booth Number: 510

Address: P.O. Box 3412

Logan, UT 84323

Phone: +1-435-938-6060

Email: carrie@avalonhills.org

Website: www.avalonhills.org

Avalon Hills Eating Disorders Program is a residential treatment center specializing in the treatment of adolescent (11-17) and adult (18+) women diagnosed with all types of eating disorders. Based on the

philosophy that eating disorders are bio-psycho-social in nature, we recognize recovery begins with medical stabilization and nutritional rehabilitation. We also believe full recovery requires the development of new insights, new experiences, and an integration of new information. Avalon Hills assists females of all ages to manage the ineffective thoughts, emotions, behaviors and cultural influences that have contributed to the development of disordered eating, co-morbid mental disorders and concomitant medical concerns.

CARF International

Booth Number: 402

Address: 6951 E. Southpoint Rd.

Tucson, AZ 85756

Phone: +1-520-325-1044

Fax: +1-520-318-1129

Email: mjohnson@carf.org

Website: www.carf.org

Founded in 1966, CARF is an international, independent, nonprofit accreditor of human service providers and networks. Accreditation is provided through a consultative survey process conducted onsite by peer surveyors. *More than 6,500 service providers have CARF-accredited programs available at more than 22,000 locations internationally.*

Casa Palmera

Booth Number: 112

14750 El Camino Real

Del Mar, CA 92014

Phone: +1-858-481-4411

Fax: +1-858-792-7356

Email: info@casapalmera.com

Website: www.casapalmera.com

Casa Palmera is a free standing residential treatment center that provides 12-step, evidenced based treatment combined with an integrated traditional/holistic component to individuals and families needing treatment for the disease of addiction, eating disorders, and trauma/mood disorders. We offer a continuum of care that includes residential treatment, partial hospitalization with boarding and without board, intensive outpatient program and continuing care. We are located near San Diego in scenic Del Mar, California minutes from the ocean.

Castlewood Treatment Center

Booth Number: 102

Address: 1260 St. Paul Road

Ballwin, MO 63102

Phone: +1-636-386-6633

Fax: +1-636-779-1094

Email: deana.wilson@castlewoodtc.com

Website: www.castlewoodtc.com

Castlewood Treatment Center helps people with eating disorders transform to living healthier lives. Established in 2000 as the first residential treatment facility in Missouri, our licensed health care team is nationally recognized and has decades of combined experience in providing compassionate and successful treatment for more than 1,000 men and women with eating disorders and related conditions. We provide a full continuum of care including: Residential, Partial Hospitalization, Transitional Living and Intensive Outpatient. In addition to facilities in St. Louis, Castlewood has affiliate facilities in Monterey, CA and Birmingham, AL. Castlewood is accredited by CARF and The Joint Commission.

Center for Change

Booth Number: 106

Address: 1790 N. State Street

Orem, UT 84057

Phone: +1-888-224-8250

Fax: +1-801-224-8301

Email: tamara.noyes@uhsinc.com

Website: www.centerforchange.com

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 comprehensive programs – acute inpatient, residential, day & evening programs, and outpatient services – all within a loving and safe environment where individuals can reclaim their bodies and spirits. Accredited by The Joint Commission, Northwest Accreditation Commission (NWAC), and TRICARE® certified. 888-224-8250 www.centerforchange.com

Center for Discovery

Booth Number: 302

Address: 4281 Katella Ave, Ste 111

Los Alamitos, CA 90720

Phone: +1-881-9886

Toll free+1-800-760-3934

Email: Alexia.mowry@centerfordiscovery.com

Website: www.centerfordiscovery.com

Center for Discovery offers residential eating disorder treatment separately for male and female adolescents ages 10-19 and adult women 18 and over. Treating no more than 8 patients at any time in home like settings, Discovery has locations in California, Washington, Illinois, Connecticut, and Virginia. Treatment at Discovery is comprehensive and tailored specifically to the individual. JCAHO Accredited and state licensed, Center for Discovery contracts with insurance. For more information, call 800-760-3934 or visit: www.centerfordiscovery.com.

The Center for Eating Disorders at Sheppard Pratt

Booth Number: 401

Address: 6535 North Charles St., Suite 300

Towson, MD 21206

Phone: +1-410-938-5252

Fax: +1-410-938-5250

Email: kclemmer@sheppardpratt.org

Website: www.eatingdisorder.org

The Center for Eating Disorders at Sheppard Pratt has been a national leader in evidenced-based eating disorder treatment for 25 years. Our interdisciplinary staff provides individualized treatment for women, men and children across a full-continuum of care including a Child & Adolescent Inpatient and PHP, Adult Inpatient and PHP, Evening Intensive Outpatient Program and comprehensive outpatient services. The Center provides Family-Based Treatment, Collaborative Care Workshops and free weekly support groups. Most insurance accepted.

Columbus Park Collaborative

Booth Number: 206

Address: 210 Central Park South

New York, NY 10019

Phone: +1-646-414-1446 Ext:102

Fax: +1-646-530-8678

Email: info@columbusparkcollaborative.com

Website: www.columbusparkcollaborative.com

Columbus Park Collaborative (CPC) is Manhattan's preeminent outpatient treatment center providing personalized, compassionate treatment for adults and adolescents with eating disorders. With advanced

training from the most reputable institutions, our clinicians provide evidence-based treatments, including Cognitive Behavioral Therapy, Dialectical Behavior Therapy and Family-Based Treatment for Adolescents (Maudsley). These targeted interventions are offered alongside our Intensive Outpatient Programming, an extensive array of therapeutic groups and daily supported meals in a variety of settings.

CRC Eating Disorders Treatment Programs

Address: 176 Lassiter Homestead Road
Durham, NC 27713
Phone: +1-919-619-8073
Fax: +1-919-484-0451
Email: aignacio@crchealth.com
Website: www.crchealth.com

At CRC Eating Disorders Treatment Programs, we are committed to providing the best clinical care for men and women with Anorexia Nervosa, Bulimia Nervosa, Binge Eating Disorder, and co-occurring conditions. Our multidisciplinary treatment teams seek to treat the whole person and promote the development of strong, life-long emotional and behavioral skills that honor a person's unique situation. Carolina House, Center for Hope, and Montecatini offers unique program features such as hands-on Culinary Therapy in the kitchen that brings together collaboration between patient and treatment team, a specialty track for diabulimia and beautiful home-like environment. We use evidence-based and innovative treatment modalities to help patients successfully transition back to a healthy life.

Eating Disorders Program at Atlantic Health

Booth Number: 501
Address: Overlook Medical Center – 99 Beauvoir Avenue
Summit, NJ 07901
Phone: +1-908-522-5757
Fax: +1-908-522-5779
Email: Amanda.Kowalski@atlantichhealth.org
Website: www.atlantichhealth.org

The Eating Disorders Program at Atlantic Health is the only medically based program in New Jersey (20 minutes from NYC) exclusively for adolescents and young children with eating disorders. We provide quality evidence based care, incorporating Family Based Treatment principles in all levels including Partial Hospital Programs, Intensive Outpatient Program, and outpa-

tient services. Our interdisciplinary team is comprised of highly experienced and board certified medical professionals, licensed mental health professionals, nutritionists, and creative arts therapists.

Eating Disorder Center of Denver

Booth Number: 204
Address: 650 S. Cherry St, Ste 1010
Denver, CO 80246
Phone: +1-303-771-0861
Fax: +1-720-889-4258
Email: chruby@edcdenver.com
Website: www.edcdenver.com

Since 2001, the Eating Disorder Center of Denver (EDC-D) has continued to be one of the nation's foremost centers for the diagnosis and treatment of eating disorders. We are committed to the recovery of individuals over age 17 struggling with Anorexia, Bulimia, Binge Eating or related disorders. Patients come from all over the country to benefit from the expertise and treatment of our multidisciplinary team of psychiatrists, physicians, clinicians, family therapists and dietitians. EDC-D provides several levels of care, including a staffed, off-campus, supportive house.

Eating Recovery Center

Booth Number: 310
Address: 7351 E. Lowry Blvd, Suite 200
Denver, CO 80230
Phone: +1-877-825-8584
Fax: +1-720-859-3474
Email: info@eatingrecoverycenter.com
Website: www.EatingRecoveryCenter.com

Eating Recovery Center is an international center providing comprehensive treatment for eating disorders based in Denver, Colorado. Under the leadership of Drs. Kenneth Weiner, Craig Johnson, Emmett Bishop and Ovidio Bermudez, programs provide a full spectrum of services for children, adolescents and adults that includes Inpatient, Residential, Partial Hospitalization, Intensive Outpatient and Outpatient Services. Eating Recovery Center provides centers of excellence for the treatment of eating disorders across the country, including Eating Recovery Center of California (Sacramento and Fresno, CA); The Moore Center (Bellevue, WA); and Insight Behavioral Health Centers (Chicago, IL).

ED-180

Booth Number: 405

Address: 300 Garden City Plaza, Suite 312

Garden City, NY 11530

Phone: +1-516-280-3544

Fax: +1-516-414-2544

Email: smjungman@verizon.net

Website: www.ED-180.com

ED-180, developed by Board Certified Psychiatrist Dr. Jeffrey DeSarbo and the NY Eating Disorder Medical Group, is the only private, physician-supervised treatment program on Long Island, NY offering comprehensive, outpatient care for eating disorders including anorexia nervosa, bulimia nervosa, binge-eating disorder, and other disordered eating behaviors. ED-180 programs utilize evidence-based methods, cutting-edge technology, unique program designs and unsurpassed facilities. ED-180 offers medically-supervised programs and is staffed with independent experienced specialists who provided compassionate care.

The Emily Program

Booth Number: 103

Address: 2265 Como Ave

St Paul, MN 55108

Phone: +1-888-364-5977

Fax: +1 -651-621-8490

Email: info@emilyprogram.com

Website: www.emilyprogram.com

Since 1993, our experienced multidisciplinary staff has provided exceptional care and effective treatment for individuals struggling with eating disorders and related issues – including anorexia nervosa, bulimia nervosa, compulsive overeating, binge eating disorder, compulsive exercise, and related mental health concerns. Conveniently located in Minnesota and Washington, we have everything you need – including Residential, PHP/IDP, IOP, Outpatient Services, and more – with care that's warm, welcoming, and works for you. Recovery is possible.

F.E.A.S.T. (Families Empowered and Supporting Treatment of Eating Disorders)

Booth Number: 506

Address: P.O. Box 11608

Milwaukee, WI 53211

Phone: +1-855-50-FEAST (33278)

Email: info@feast-ed.org

Website: www.feast-ed.org

F.E.A.S.T. is an international membership organization serving parents and caregivers of eating disorder patients. We support full recovery from eating disorders by providing information and peer support, promoting evidence-based treatment, and advocating for research and education to reduce the suffering associated with eating disorders. Our services include a 24/7 moderated online forum at www.aroundthedinertable.org, as well as online and print resources. We have four Local Task forces on three continents. Membership is free. Join us at www.feast-ed.org.

Johns Hopkins Eating Disorders Program

Booth Number: 603

600 North Wolfe Street, Meyer 101

Baltimore, MD 21287

Phone: +1-410-955-3863

Fax: +1-410-502-7907

Email: aguarda@jhmi.edu

Website: www.hopkinsmedicine.org/eatingdisorders

The Johns Hopkins Eating Disorders Program, located in the Johns Hopkins Hospital, is a nationally recognized comprehensive treatment center providing a full continuum of care. Our psychiatrist-led, interdisciplinary team meets with each patient daily with consultations available, as needed, from other academic medical specialists. Complementary, evidence-based medical, behavioral, family, cognitive and nutritional interventions are integrated into an individualized treatment plan whose goal is the restoration of healthy function, normal eating patterns and improved quality of life.

The Hearth Center for Eating Disorders**Booth Number:** 110

1154 Sunnyside Drive
Columbia, SC 29204
Phone: +1-803-260-2854

Fax: +1-803-790-6554

Email: kfogle@thehearthheals.comWebsite: www.thehearthheals.com

The Hearth Center for Eating Disorders is a non-profit organization that offers empathic, integrated, and evidence-based treatment programs for those suffering with eating disorders. Located in Columbia, South Carolina, The Hearth offers four levels of care: outpatient, intensive outpatient, partial hospitalization, and residential treatment. Programming is available for ages 8 and up. We are able to work with most insurance plans. Please visit our website, www.thehearthheals.com, or call 803-260-2854 for information regarding admissions.

Laureate Eating Disorders Program**Booth Number:** 105

Address: 6655 S. Yale Ave.
Tulsa, OK 74136

Phone: +1-918-481-4079

Fax: +1-918-491-3765

Email: hbmorrow@saintfrancis.comWebsite: www.laureate.com/eatingdisorders

The nonprofit Laureate Eating Disorders Program is designed to meet the needs of individuals with anorexia nervosa, bulimia and other eating-related difficulties. Since 1990, our staff has helped patients and families understand eating disorders and recovery. Each patient has a dedicated clinical team that follows them through acute, residential and partial levels of care. Acres of lush rolling hills provide a beautiful, serene atmosphere and a haven to begin recovery.

La Ventana Treatment Programs**Booth Number:** 104

Address: 275 E. Hillcrest Drive, Suite 120
Thousand Oaks, CA 91360

Phone: +1-805-777-3873

Fax: +1-805-777-3874

Email: Heatherrusso@lavanatreatment.comWebsite: www.lavanatreatment.com

La Ventana Treatment Programs is located in Southern California and offers a full range of eating disorder treatment including Residential Treatment (RTC), Partial Hospitalization (PHP) with housing, Intensive

Outpatient Services (IOP) with housing and transitional living arrangements.

La Ventana also offers the same services for its' drug and alcohol treatment program giving us the ability to treat both eating disorder and chemical dependency diseases simultaneously.

We are accredited by the Joint Commission and licensed by the State of California Dept of Health and The Department of Health Care Services.

McCallum Eating Recovery Centers**Booth Number:** 115

Address: 231 W. Lockwood Ave. Suite 201
St. Louis, MO 63119

Phone: +1-800-828-8158

Fax: +1-314-968-1901

Email: lsokolik@mccallumplace.comWebsite: www.mccallumplace.com

McCallum Place offers onsite medical and psychiatric care, counseling and nutrition in a safe, homelike setting for males and females, adolescents and adults. As a nationally acclaimed, evidence-based eating disorder treatment center our JHACO certification and university affiliation ensures quality and creates an effective environment for restorative treatment. Our **Victory Program**, the nation's first program for elite athletes with eating disorders, features a specialized treatment team including sports psychologists, sports nutritionists and athletic trainers. McCallumPlace.com

McLean Klarman Eating Disorders Center**Booth Number:** 400

Address: 115 Mill Street
Belmont, MA 02478

Phone: +1-617-855-3408

Fax: +1-617-855-3409

Email: cradulski@partners.orgWebsite: www.mcleanhospital.org

McLean Klarman Eating Disorders Center provides evidence-based treatment for young women ages 16-26 with anorexia, bulimia and binge eating disorder. The Klarman Center offers intensive residential and transitional partial hospital services and special expertise in treating co-occurring psychiatric diagnoses such as depression and substance abuse. Ranked as the number one psychiatric hospital by *US News & World Report* 2013, McLean Hospital is the largest psychiatric facility of Harvard Medical School and is located minutes from Boston in Belmont, Massachusetts.

Monte Nido

Booth Number: 200

Address: 27162 Sea Vista Dr.

Malibu, CA 90265

Phone: +1-626-808-7633

Fax: +1-646-681-6606

Email: nikki@montenido.com

Website: www.montenido.com

Monte Nido offers premier residential and day treatment eating disorder treatment for adolescent and adults, combining evidenced-based treatment strategies and protocols to help clients understand their eating disorder, gain symptom control, and address psychological issues that complicate or perpetuate eating disorder thoughts and behaviors. Treatment includes individual, family and group therapy, nutrition education, meal support, and mindfulness training, all within our unique level system. Located in CA, OR, MA, NY 1.888.228.1253

National Eating Disorders Association

Booth Number: 410

Address: 165 W. 46th Street, Suite 402

New York, NY 10036

Phone: +1-212-575-6200

Fax: +1-212-575-1650

Email: tmarks@nationaleatingdisorders.org

Website: www.nationaleatingdisorders.org

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 has recently awarded two grants to fund research.

O'Connor Professional Group

Booth Number: 215

Address: 65 Sprague Street

Boston, MA 02136

Phone: +1-617-910-3940

Email: blevenson@oconnorpg.com

Website: www.oconnorpg.com

O'Connor Professional Group offers a continuum of services to address the needs of individuals struggling with behavioral health issues that include addictions, eating disorders, mood and personality disorders and mental health issues. OPG also supports adults lacking clinical diagnoses, who are struggling with the transition to independence. Our clients include individuals, families, employers, advisors and other professionals.

Oliver Pyatt Centers

Booth Number: 111

Address: 6150 SW 76th Street

South Miami, FL 33143

Phone: +1-866-511-HEAL

Email: admissions@oliverpyattcenters.com

Website: www.oliverpyattcenters.com

Oliver-Pyatt Centers, located in South Miami, strives to genuinely connect with each individual, address the core issues driving the eating disorder, and provide the tools needed to live a meaningful life. Our treatment for eating disorders and exercise addiction is therapeutically grounded, incorporating state of the art approaches, research, outcome data, and up-to-date medical knowledge. Our innovative protocols are based on a thorough understanding of eating disorders and the unique experience of each person affected by one.

The Renfrew Center

Booth Number: 306

Address: 475 Spring Lane

Philadelphia, PA 19128

Phone: +1- 212-685-6856 EX5323

Email: esteinmeyer@renfrewcenter.com

Website: www.renfrewcenter.com

The Renfrew Center is the country's first and largest residential eating disorder treatment network and has treated more than 65,000 women since 1985. Renfrew provides a comprehensive range of services throughout the nation, including: Residential, Day Treatment, Intensive Outpatient, Psychiatric Consultation and Nutrition, Group, Individual, Family and Couples Therapy. Renfrew is a preferred provider for most health insurance and managed care companies and works with individuals to create a financial plan that meets their needs.

River Oaks Hospital

Booth Number: 611

Address: 1525 River Oaks Rd. West

Harahan, LA 70123

Phone: +1-504-493-8282

Fax: +1-504-733-7020

Email: Vincent.chatelain@uhsinc.com

Website: www.riveroakhospital.com

The Eating Disorders Treatment Center has provided inpatient and partial hospitalization for male and female adolescents and adults with anorexia and bulimia for over twenty years. The highly structured program

provides treatment for patients who have achieved their goals at a lower level of care. When trauma is the primary diagnosis for patients with an eating disorder, utilize the The New Orleans Institute which is also housed at River Oaks Hospital

Rogers Memorial Hospital

Booth Number: 210

Address: 34700 Valley Road

Oconomowoc, WI 53066

Phone: +1-262-646-1351

Fax: +1-262-646-9771

Email: jcorrao@rogershospital.org

Website: www.rogershospital.org/eating-disorder-treatment

Rogers Memorial Hospital is a leader in comprehensive and effective behavioral health treatment for children, teens and adults with OCD and anxiety disorders, eating disorders, depression and mood disorders and addiction. As provider of specialty psychiatry, we use proven, evidence based treatment coupled with strong patient and family education. Rogers specialized eating disorder treatment includes separate programs for children, ages 8 and older, teens, adults males, and adults with co-occurring disorders. Call +1-800-767-4411 or visit www.rogershospital.org/eating-disorder-treatment.

Succeed Foundation

Booth Number: 609

Address: 7-8 Kendrick Mews

London SW7 3HG United Kingdom

Phone: +0207-052-9203

Email: k.berthou@succeedfoundation.org

Website: www.succeed-foundation.org

It's a charity born from the vision of a world without eating disorders. We work with academics and scientists to deliver evidence-based preventions and tools to support people with eating disorders, their careers and their families. The Succeed Foundation is made strong by the many skilled people who give their efforts towards developing evidence-based eating disorder treatments and prevention programmes.

Tapestry

Booth Number: 505

Address: 11 N. Country Club Road

Brevard, NC 28712

Phone: +1-828-884-2475

Fax: +1-828-884-2187

Email: bnwak@tapestrync.com

Website: www.tapestrync.com

Nestled in the mountains of Western North Carolina, Tapestry Eating Disorder Program offers residential, partial, and outpatient care to women 18 and older who seek treatment for eating disorders. We teach our clients the skills they need to deal with real life pressures and support them on their journey to true health and freedom. It's a holistic approach that is personalized for each client.

Timberline Knolls Residential Treatment Center

Booth Number: 503

Address: 40 Timberline Drive

Lemont, IL 60439

Phone: +1-215-882-3739

Email: dcarugati@timberlineknolls.com

Website: www.timberlineknolls.com

Timberline Knolls Residential Treatment Center is 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. By serving with uncompromising care, relentless compassion and an unconditional joyful spirit, we help our residents help themselves in their recovery. For more information, visit www.timberlineknolls.com or call 877.257.9611.

UCSD Eating Disorder Center for Treatment & Research

Booth Number: 502

Address: 4510 Executive Drive, Suite 315

San Diego, CA 92121

Phone: +1- 858-534-9626

Fax: +1-858-534-6727

Email: amERCHANT@ucsd.edu

Website: eatingdisorders.ucsd.edu

UCSD Eating Disorder Center offers Partial Hospitalization and Intensive Outpatient Programs for adolescents and adults, males and females. UCSD EDC utilizes empirically support treatment approaches based on the latest eating disorder research. UCSD EDC provides a five day Intensive Family Therapy program for adolescent families. Medical stabilization for adolescents and young adults is offered in partnership with UCSD EDC and Rady Children's

Hospital. Housing options are available for patients from out of the area.

University Medical Center of Princeton at Plainsboro Center for Eating Disorders Care

Booth Number: 403

Address: 1 Plainsboro Road

Plainsboro, NJ 08536

Phone: +1-609-853-7575

Fax: +1-609-853-7576

Email: claine@princetonhcs.org

Website: www.princetonhcs.org/eatingdisorders

University Medical Center at Princeton at Plainsboro's Center for Eating Disorders Care offers inpatient and partial hospital treatment, combining a psychosocial approach with the latest advances in nutritional and medical care. A multidisciplinary team provides comprehensive services, including monitored meals, regular weight checks, intensive individual, group and family therapy, medical management, psychotherapy and psychoeducation, nutritional therapy, relaxation training, yoga, and a mutli-family program. Individual tutoring is also provided onsite for elementary and high school students.

Veritas Collaborative

Booth Number: 202

Address: 615 Douglas St. Suite 500

Durham, NC 27705

Phone: +1-919-908-9730

Fax: +1-919-908-9778

Email: info@veritascollaborative.com

Website: veritascollaborative.com

Veritas Collaborative- in Durham, NC- is a Specialty Behavioral Health Hospital & Center of Excellence for the Treatment of Eating Disorders. With national accreditation from the Joint Commission, we deliver multidisciplinary, evidence-based care for patients and their families in a warm and inviting environment. The Early Adolescent Program (ages 10-12) & The Adolescent Program (age 13-19) provide individualized treatment at the Inpatient, Acute Residential, and Partial Hospitalization levels of care for both males and females.

Walden Behavioral Care

Booth Number: 411

9 Hope Ave, Suite 500

Waltham, MA 02453

Phone: +1-781-647-6766

Fax: +1-781-647-6755

Email: kbrown@waldenbehavioralcare.com

Website: www.waldenbehavioralcare.com

Walden Behavioral Care, LLC of Waltham, Massachusetts, a private psychiatric hospital, treats eating disorders and psychiatric disorders. It is the only facility in New England that provides inpatient, residential, partial hospitalization and intensive outpatient care for patients with eating disorders. By treating mental and physical conditions concurrently, Walden helps achieve lasting results for those who seek a meaningful recovery. Walden has satellite locations in Braintree, Worcester and Northampton, Massachusetts and South Windsor, Connecticut. Additional information is available at www.WaldenBehavioralCare.com.

Wiley

Booth Number: 107

Address: 350 Main Street

Malden, MA 02148

Phone: +1-781-388-8313

Fax: +1-781-338-8313

Email: dguerrero@wiley.com

Website: www.wiley.com

Wiley is the leading society publisher. We publish on behalf of more societies and membership associations than anybody else, and offer libraries and individuals 1250 online journals, thousands of books and e-books, reviews, reference works, databases, and more. For more information, visit www.wiley.com, or our online resource: onlinelibrary.wiley.com.

AED Poster Session Map

EMPIRE BALLROOM

Membership Form

- ☐ Dues Renewal
- ☐ New Member (select one)
 - ☐ Regular
 - ☐ Student
 - ☐ Introductory
 - ☐ New Professional

NAME (First/Given)

(Last/Family)

DESIGNATION

INSTITUTION (Company or Affiliation)

ADDRESS (To be used in member directory and journal subscription)

CITY

STATE/PROVINCE

ZIP/POSTAL CODE

COUNTRY

PHONE (To be used in member directory)

FAX

EMAIL

☐ Female ☐ Male

PROFESSIONAL INFORMATION

Discipline: (Select all that apply).

- ☐ Counseling
- ☐ Dietetics/Nutrition
- ☐ Epidemiology
- ☐ Exercise Physiology
- ☐ Family/Marriage Therapy
- ☐ Nursing
- ☐ Physician
- ☐ Psychiatry
- ☐ Psychology
- ☐ Social Work
- ☐ Other (specify) _____

I identify myself as a: ☐ Clinician ☐ Researcher ☐ Both ☐ Neither

If someone referred you to AED, please indicate his/her name: _____

List memberships in other professional organizations: _____

I am interested in Special Interest Groups (SIG). Please select **all** that interest you below, including ones that you currently belong to.

- ☐ Assessment & Diagnosis
- ☐ Genes and Environment
- ☐ Neuroimaging
- ☐ Student
- ☐ Bariatric Surgery
- ☐ Health at Every Size
- ☐ Neuropsychology
- ☐ Substance Abuse
- ☐ Body Image & Prevention
- ☐ Information Technology
- ☐ New Investigators
- ☐ Suicide
- ☐ Borderline Personality Disorder
- ☐ Inpatient/ Residential Treatment
- ☐ Nutrition
- ☐ Transcultural
- ☐ Child & Adolescent
- ☐ Lesbian, Gay, Bisexual & Transgender
- ☐ Professionals and Recovery
- ☐ Trauma
- ☐ Eating & Sleep
- ☐ Males
- ☐ Psychodynamic Psychotherapy
- ☐ Universities
- ☐ Family Based Treatment
- ☐ Medical Care
- ☐ Sport & Exercise

PRACTICE PARAMETERS

My practice is:

☐ Inpatient/Residential ☐ Outpatient ☐ Both ☐ Other (specify) _____

I see:

☐ Children ☐ Adolescents ☐ Adults ☐ Families

I am a member of the following AED Sister Organization(s) (check all that apply):

- ☐ Australian and New Zealand Academy for Eating Disorders (ANZAED)
- ☐ Austrian Society on Eating Disorders (ASED)
- ☐ Chilean Society for the Study of Eating Disorders (SETA)
- ☐ Dutch Academy for Eating Disorders (NAE)
- ☐ Eating Disorder Association of Canada (EDAC)
- ☐ Eating Disorders Section of the Royal College of Psychiatrists (EDSECT)
- ☐ Expert Network Eating Disorders Switzerland (ENES)
- ☐ German Eating Disorder Society (DGESS)
- ☐ Hispano Latino American Chapter (HLA)
- ☐ Icelandic Eating Disorder Association (IEDA)
- ☐ Israel Association for Eating Disorders (IAED)
- ☐ Italian Society of Eating Behavior Psychopathology (SIPA)
- ☐ Mexican Association of Eating Disorders Professionals (AMTA)
- ☐ Polish National Center for Eating Disorders (PNCED)
- ☐ Sports, Cardiovascular, and Wellness Nutrition (SCAN)
- ☐ Transdisciplinary Obesity Society (Argentina-STO)

See next page for payment information.

Membership Form

MEMBER TYPES

Regular

- Hold an advanced degree, meeting the degree requirements in their field
- Are trained and have experience in the field of eating disorders
- Are individual, professional or lay people interested in the field of eating disorders
- Are involved in public or professional activities related to eating disorders organizations or the field of eating disorders

Introductory

- One year reduced rate to new members of AED **OR** those returning to AED after a hiatus of 5 years or longer

New Professional

- Designed to support members who move from student membership to regular membership as a "career ladder" approach to membership
- Must have been an AED student member within the last two years
- Allows members to get a discount for two years
- May utilize the Introductory Rate discount for one year **OR** the New Professional Rate for two years (**not both**)

Student

- For members who are currently in a degree granting academic or a formalized training program (this includes, but is not limited to undergraduate/tertiary and graduate educations, postsecondary education, fellowships, internships, residencies and medical registrars)
- Members who have achieved the terminal degree in their field and are not in a formalized training program recognized in their field are not eligible for student status (this includes members who are studying for licensure in their field or working toward additional certification that is not part of a degree-granting requirement).
- The Academy reserves the right to make final determination on eligibility for this status

Please refer to the 2014 Dues Table (page 3) for pricing.

PAYMENT INFORMATION

Membership year is January 1 through December 31. Dues are billed on a calendar year, and are not prorated. Journal subscribers will receive back issues for the months prior to the join date of that membership year.

\$15 of your dues will be a donation to the AED scholarship fund. No portion of dues is spent on lobbying expenses.

☐ Auto Payment

To authorize automatic renewal of your AED Membership, simply check the Auto Payment box above. You will be charged for subsequent years' dues according to the payment information you provide. AED will send you a reminder notice of the impending automatic debit at least one month before the charge to your account is to be made.

To cancel participation in this program at any time, simply inform AED in writing before October 1st of the year for which you wish to cancel your participation. Thereafter, you can renew "Manually" or cancel your membership altogether.

Freeze the current rates now to save and avoid future dues increases.

☐ 1 extra year ☐ 2 extra years

☐ **Check** (make payable to the **Academy for Eating Disorders** in US funds)

☐ **Credit Card**

- ☐ American Express ☐ Discover
☐ MasterCard ☐ Visa

Total Payment: \$ _____

Card Number

Expiration Date

Name on Credit Card

Signature

Date

MAIL OR FAX PAYMENT TO:

Academy for Eating Disorders

36841 Treasury Center

Chicago, IL 60694-6800

Fax: +1-847-480-9282

Email: info@aedweb.org

Tax ID: 36-3929097

2014 Dues Table

In order to reflect the international nature of our organization's mission and membership, AED uses a tiered dues structure with dues levels based on economic indicators which the World Bank applies in order to evaluate all nations. This structure recognizes the impact of varying economic conditions on the relative cost of AED membership to each individual.

The Introductory and New Professional rates are for individuals who are joining the Academy for the first time, and those who have completed schooling or training and are new to the field. The table below shows a listing of dues according to a member's nation of residence and membership category selected.

Introductory Rate \$189		New Professional Rate \$189	
ZONE 1: Members from the North America (U.S. and Canada) pay dues as follows			
Regular Member: \$250		Student Member with Journal: \$125	Student Member without Journal: \$60
ZONE 2: Nations designated by the World Bank as “high income”			
Regular Member: \$284		Student Member with Journal: \$134	Student Member without Journal: \$69
Andorra, Antigua And Barbuda, Aruba, Australia, Austria, Bahamas, Bahrain, Barbados, Belgium, Bermuda, Brunei Darussalam, Cayman Islands, Channel Islands, Chile, Croatia, Curaçao, Cyprus, Czech Republic, Denmark, Equatorial Guinea, Estonia, Faeroe Islands, Finland, France, French Polynesia, Germany, Greece, Greenland, Guam, Hong Kong Sar, China, Iceland, Ireland, Isle Of Man, Israel, Italy, Japan, Korea, Rep., Kuwait, Latvia, Liechtenstein, Lithuania, Luxembourg, Macao Sar, China, Malta, Monaco, Netherlands, New Caledonia, New Zealand, Northern Mariana Islands, Norway, Oman, Poland, Portugal, Puerto Rico, Qatar, Russian Federation, San Marino, Saudi Arabia, Singapore, Sint Maarten, Slovak Republic, Slovenia, Spain, St. Kitts And Nevis, St. Martin, Sweden, Switzerland, Trinidad And Tobago, Turks And Caicos Islands, United Kingdom, United Arab Emirates, Uruguay, Virgin Islands (U.S.)			
ZONE 3: Nations designated by the World Bank as “upper middle income”			
Regular Member: \$202		Student Member with Journal: \$117	Student Member without Journal: \$52
Albania, Algeria, American Samoa, Angola, Argentina, Azerbaijan, Belarus, Belize, Bosnia And Herzegovina, Botswana, Brazil, Bulgaria, China, Colombia, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, Fiji, Gabon, Grenada, Hungary, Iran, Iraq, Islamic Rep., Jamaica, Jordan, Kazakhstan, Lebanon, Libya, Macedonia, FYR, Malaysia, Maldives, Marshall Islands, Mauritius, Mexico, Montenegro, Namibia, Palau, Panama, Peru, Romania, Serbia, Seychelles, South Africa, St. Lucia, St. Vincent And The Grenadines, Suriname, Thailand, Tonga, Tunisia, Turkey, Turkmenistan, Tuvalu, Venezuela			
ZONE 4: Nations designated by the World Bank as “low income” or “lower middle income”			
Regular Member: \$128		Student Member with Journal: \$77	Student Member without Journal: \$12
Afghanistan, Armenia, Bangladesh, Benin, Bhutan, Bolivia, Burkina Faso, Burundi, Cambodia, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo, Dem. Rep, Congo, Rep., Côte d'Ivoire, Djibouti, Egypt, Arab Rep., El Salvador, Eritrea, Mali, Ethiopia, Gambia, Georgia, Ghana, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, India, Indonesia, Kenya, Kiribati, Korea, Dem Rep., Kosovo, Kyrgyz Republic, Lao PDR, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Micronesia, Fed. Sts., Moldova, Mongolia, Morocco, Mozambique, Myanmar, Nepal, Nicaragua, Niger, Nigeria, Pakistan, Papua New Guinea, Paraguay, Philippines, Rwanda, Samoa, São Tomé And Príncipe, Senegal, Sierra Leone, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Swaziland, Syrian Arab Republic, Tajikistan, Tanzania, Timor-Leste, Togo, Uganda, Ukraine, Uzbekistan, Vanuatu, Vietnam, West Bank And Gaza, Yemen, Rep., Zambia, Zimbabwe			

Hope for young women

suffering from anorexia, bulimia
and co-occurring psychiatric conditions

- Compassionate clinical care for females ages 16 to 26
- Expert treatment for co-occurring psychiatric conditions
- Highly individualized treatment
- Acute residential and partial hospital program

McLean Klarman Eating Disorders Center

HARVARD MEDICAL SCHOOL AFFILIATE

BOSTON, MASS WWW.MCLEANHOSPITAL.ORG

CALL US TODAY 617.855.3410

America's #1 Hospital for Psychiatry

Academy For Eating Disorders
111 Deer Lake Road
Suite 100
Deerfield, IL 60015

International Conference on Eating Disorders

March 27–29, 2014
New York, NY, USA

Sheraton New York Times Square Hotel

**Clinical Teaching Day and
Research Training Day**
March 26, 2014

Coming of Age as a Global Field

www.aedweb.org/ICED