

Communication: iCED Today and Tomorrow

ICED 2015

INTERNATIONAL CONFERENCE ON EATING DISORDERS
Boston Marriott Copley Place Hotel • Boston, Massachusetts USA

aedweb.org/ICED2015

April 23–25, 2015
Clinical Teaching Day and Research Training Day
April 22, 2015

Conference Program

**BOSTON
UNIVERSITY**

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

#ICED2015

President's Welcome

Dear Colleagues

Welcome to Boston, and to the Academy for Eating Disorders 2015 International Conference on Eating Disorders. If this is not the conference that you were expecting to be at, then now would be a good time to check your itinerary.

Our theme this year is 'Communication: iCED Today and Tomorrow', reflecting the need for us to focus on the role of social media, telemedicine and technological advances in prevention, identification, assessment and treatment of eating disorders. The conference will consider both the potential positives and the potential negative impacts of these developments in the field. (Incidentally, those who know me will understand that I initially assumed that the small 'i' in iCED was a typo. What an old fart, eh?)

The conference theme will be strongly reflected in the keynote, delivered by Cindy Bulik, and in the first plenary session, so that we can keep the issue of technological opportunities and drawbacks prominent in our thinking throughout the rest of the meeting. It is also prominent in the biological plenary, which addresses the growing evidence regarding neuromodulation. Similar issues are scattered throughout workshops, papers and posters.

However, there will be plenty for everybody. In short:

- ❖ the treatment plenary is a must for everyone who has an interest in the state of play regarding our psychological therapies. This topic is one that we will return to at the end of the conference, with the Research-Practice Think Tank.
- ❖ the wildcard plenary addresses the thorny issue of exercise – good or bad for our patients?
- ❖ there is a splendid range of workshops, with presenters having been asked to focus on skills development, so that the tricky thing will be choosing which ones to go to.
- ❖ the papers and posters will present the latest research in the field of eating disorders, from blue-sky thinking to practical applications.

Of course, if you are attending a pre-conference Teaching Day, then you will have an opportunity to develop in-depth understanding and skills in specific clinical and research domains.

Don't forget the other elements of the ICED. You might think that you will get quiet breaks, but we like to keep you busy. There are:

- ❖ 24 different Special Interest Group meetings
- ❖ a mentor-mentee breakfast
- ❖ a meet and greet for non-members
- ❖ a session for tweeters (what?)
- ❖ the opportunity to meet the editors of the International Journal of Eating Disorders (in case you are thinking that it is your turn to get writing)
- ❖ a meet the experts session
- ❖ and, of course, the Awards Ceremony and AED Business meeting (not to be missed – it is the last chance for anyone to impeach me before I get off scot free)

And all that is without even thinking about all the other meetings that are for specific committees. If you want to find out what happens in those, you will have to volunteer for a committee next year... You will get coffee breaks, of course, when you are encouraged to meet the exhibitors and steal as many chocolates and pens as you can carry.

One last thing...the social side. You are positively encouraged to attend the social events and to have fun. Last year, Pam Keel noted that the AED was 21 years old and had reached the legal age to drink alcohol in the USA. All I can say is that the rest of us started much younger. If you have any doubts about that, then make sure that you check out the evidence at the Welcome reception, the Friday reception (admittedly, the walking around the posters can get rather unsteady by this point), and the closing social event on Saturday. Presidents are excused dancing at the closing event, but no-one else is. Next year, it will be past-presidents...

Glenn Waller

Glenn Waller, DPhil, FAED
President (-for-now), AED

Table of Contents

AED Leadership, Program Committee	6
AED Headquarters Staff	6
2015 Awards	7
Scholarships & Grants	8
Continuing Education (CE)	10
Continuing Medical Education (CME)	10
Faculty Disclosures	12
General Information	14
Schedule-At-A-Glance	18
Educational Sessions	20
Faculty List	64
Hotel Floor Plan	69
Exhibit Hall Floor Plan	70
Exhibitor Directory	71
AED Membership Application	79

Welcome to
BOSTON

ICED 2015

Communication: iCED Today and Tomorrow

The Academy for Eating Disorders thanks the following supporters of the 2015 International Conference on Eating Disorders

ICED Welcome Reception Sponsor **ICED Platinum Sponsor**
Wiley **Shire**

ICED Exhibitors

Academy for Eating Disorders (AED)	The Joint Commission
ACUTE Center for Eating Disorders at Denver Health	Laureate Eating Disorders Program
Albany Psychological Services for Eating Disorders	La Ventana Treatment Programs
Cambridge Eating Disorder Center	McCallum Place
Casa Palmera	McLean Klarman Eating Disorders Center
Castlewood Treatment Center	Monte Nido Eating Disorder Treatment Centers
Center for Change	National Eating Disorders Association (NEDA)
Center for Discovery	Oliver-Pyatt Centers
The Center for Eating Disorders at Sheppard Pratt	Reasons Eating Disorder Center
The Center for Eating Disorders Care at University Medical Center of Princeton at Plainsboro	The Renfrew Center
The Center for Pediatric Eating Disorders at Children's Medical Center in Plano, TX	River Oaks Hospital
Eating Disorder Center of Denver & Kansas City	Sanford Fargo Eating & Weight Management Center
Eating Recovery Center	Shire
Education, Inc.	Silver Hill Hospital
The Emily Program	Society of Adolescent Health & Medicine (SAHM)
Families Empowered and Supporting Treatment of Eating Disorders (F.E.A.S.T.)	Timberline Knolls Residential Treatment Center
The Hearth Center for Eating Disorders	The UNC Center of Excellence for Eating Disorders
International Association of Eating Disorders Professionals Foundation (iaedp)	Veritas Collaborative
The Johns Hopkins Eating Disorders Program	Walden Behavioral Care
	Westwind Counselling and Eating Disorder Recovery Centre
	Wiley

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.

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.

AED Members Are Located in 44 Countries Across 6 Continents

Visit www.aedweb.org for more information about AED

Academy for Eating Disorders
12100 Sunset Hills Road, Suite 130
Reston, VA 20190 USA
Tel: +1-703-234-4079
Fax: +1-703-435-4390
Email: info@aedweb.org

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!

Board of Directors

Glenn Waller, DPhil, FAED, *President*

Pamela K. Keel, PhD, FAED, *Past President*

Carolyn Becker, PhD, FAED, *President-Elect*

Debbie Franko, PhD, FAED, *Secretary*

Stephanie Bauer, PhD, *Treasurer*

Bryn Austin, ScD, FAED, *Director for Annual Meetings*

Eva Maria Trujillo, MD, FAED, *Director for Membership & Global Capacity Building*

Lauren Muhlheim, PsyD, CEDS, *Director for Outreach*

Sloane Madden, MD, FAED, *Director for Research-Practice Integration*

Marian Tanofsky-Kraff, PhD, FAED, *Director for Standards of Excellence*

Kyle De Young, PhD, *Director for Communications*

Donna Friedman, *Director for Patient-Carer Relations*

2015 Annual Conference Program Committee

Anthea Fursland, PhD, FAED, *Co-Chair*

Jennifer Thomas, PhD, FAED, *Co-Chair*

Harriet Brown

Doug Bunnell, PhD, FAED, CEDS

Unna Danner, PhD

Kamryn Eddy, PhD, FAED

Marcia Herrin, EdD, MPH, RD, FAED

Isabel Krug, PhD

Nadia Micali, MD, PhD, FAED

Chris Thornton, MClInPsy

Kristin von Ranson, PhD, FAED

Hunna Watson, PhD, MPsych

Jennifer Wildes, PhD, FAED

Stephanie Zerwas, PhD

Bryn Austin, ScD, FAED, *Board Liaison*

Clinical 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 Groups Oversight Committee

Marcia Herrin, EdD, MPH, RD, FAED, *Co-Chair*

Isabel Krug, MPH, *Co-Chair*

Angela Celio Doyle, PhD

Alan Duffy

Marci Gluck, PhD

Susan McClanahan, PhD

Eva Maria Trujillo, MD, FAED, *Board Liaison*

Fellows Committee

Michael Strober, PhD, ABPP, FAED, *Chair*

Leah Graves, RD, LD, FAED

Mimi Israel, MD, FAED

Kristin von Ranson, PhD, FAED

Marian Tanofsky-Kraff, PhD, FAED, *Board Liaison*

AED Headquarters Staff

Elissa Myers, CAE, *Executive Director*

Suzanne Burnett, *Director of Operations*

Kim Preiss, CMP, *Director of Meetings*

Lorna Valle, *Administrator*

Monique Crowder, *Communications Manager*

2015 Awards

The awardees below will be honored at the Awards Ceremony on Saturday, April 25, 2015, beginning at 11:30am. Box lunch will be provided. All attendees are invited.

AED Lifetime Achievement Award

Christopher Fairburn, FMedSci, FRC Psych, FAED

AED Meehan/Hartley Award for Public Service and Advocacy

Chevese Turner

AED Leadership Award for Clinical, Administrative or Educational Service

Eric Van Furth, PhD, FAED

AED Leadership Award in Research

Fernando Fernández-Aranda, PhD, FAED

AED Special Award for Distinguished Service

Annie Cox

Jacqueline Schweinzger, CMP

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
- 2014 Janet Treasure, FRCPsych, FAED

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, BA, FAED
- 2010 Mary Tantillo, PhD, FAED
- 2011 Cynthia Bulik, PhD, FAED
- 2012 Mary Beth Krohel
- 2013 Karine Berthou
- 2014 Laura Collins, MS

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
- 2014 Richard Kreipe, 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, MPH, RD, FAED
- 2011 Hans Hoek, MD, PhD, FAED
- 2012 Stephen Touyz, PhD, FAED
- 2013 Susan Paxton, PhD, FAED
- 2014 James Lock, MD, PhD, FAED
- 2014 Daniel Le Grange, 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 and Carolyn Becker, PhD, FAED
- 2012 Michael Levine, PhD, FAED

Fellows Class 2015

Congratulations to the AED Fellows class of 2015. These members will be inducted as Fellows during the annual business meeting and awards ceremony on Saturday, April 25, 2015 beginning at 11:30am.

Katharine Loeb, PhD

Kathleen Kara Fitzpatrick, PhD

Annemarie van Elburg, MD, PhD

Heather Thompson-Brenner, 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 2015 AED Student/Early Career Investigator Travel Scholarship recipients are:

Erin C. Accurso, PhD, USA

Ellen Fitzsimmons-Craft, PhD, USA

Lauren Godier, MSc, BSc, United Kingdom

Ann Haynos, MA, USA

Kara Kerr, MA, USA

Cheri Levinson, MA, USA

Lisa Shank, MS, 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 2015 Clinician Scholarship recipients are:

Jonathan Richardson, PsyD, USA
Annaleise Robertson, DCLinPsych, MSc, Australia
Andrew Olagunju, MBBS, MSc, Nigeria
Katarina Meskanen, MSc, Finland
Cristin Runfola, PhD, LP, USA

AED Scholarship for Low and Middle Income Countries

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

The 2015 Low and Middle Income Countries Scholarship recipients are:

Lorena Flores, RD, México
Sebastian Soneira, MD, Argentina
Hemal Shroff, PhD, India
Maria Tatiana Estefan, MD, Argentina
Nara Mendes Estella, PhD(c), Brazil

AED Patient Carer Travel Scholarships

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

The 2015 AED Patient-Carer Travel Scholarship recipients are:

Joan Riederer, USA
Laura Collins, USA
June Alexander, Australia
Judy Krasna, Israel

AED Student Research Grant

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

The 2015 Research Grant recipients are:

Britny Hildebrandt, MA, USA
Lisa Anderson, MA, 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 2015 ANZAED/AED Young Investigator Travel Scholarship recipient is:

Siân McLean, BSc (Hons), Australia

Annual Early Career Investigator Award for Best Paper Published in 2014

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 2014:

Frédérique Smink, MD, The Netherlands; Daphne van Hoeken, PhD, The Netherlands; Albertine Oldehinkel, PhD, The Netherlands; Hans Hoek, MD, PhD, FAED, The Netherlands

Prevalence and Severity of DSM-5 Eating Disorders in a Community Cohort of Adolescents

Outstanding Scientific Contribution in 2014:

Alexander T. Faje, MD, USA; Pouneh K. Fazeli, MD, USA; Karen K. Miller, MD, USA; Debra K. Katzman, MD, FAED, Canada; Seda Ebrahimi, PhD, USA; Hang Lee, PhD, USA; Nara Mendes, MLA, USA; Deirdre Snelgrove, MA, Canada; Erinne Meenaghan, NP, USA; Madhusmita Misra, MD, USA; Anne Klibanski MD, USA

Fracture Risk and Areal Bone Mineral Density in Adolescent Females with Anorexia Nervosa

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 providership 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 **24.75 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 24.75
(includes poster presentations)**

CE contact hours = up to 21.75

CME Course Director

Caroline Apovian, MD
Boston University, Boston, MA

Disclosure: BUSM asks all individuals involved in the development and presentation of Continuing Medical Education (CME) activities to disclose all relationships with commercial interests. BUSM 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. Faculty disclosure information will be distributed at the meeting.

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, The 2015 International Conference on Eating Disorders, with a beginning date of April 22, 2015, has been reviewed and is acceptable for up to 24.75 Elective credit(s) by the American Academy of Family Physicians. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Dietitians: This activity has been approved by the Commission on Dietetic Registration for 21.75 CPEUs.

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 21.75 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 verifications are mailed to applicants 4-6 weeks following your completed application. 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. All clinical programs are approved for Psychology.

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. All clinical programs are approved for counseling.

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, 2017

Marriage-Family Therapy: The Institute for Continuing Education is an approved continuing education provider by the California Board of Behavioral Sciences, Provider PCE 636. Massachusetts/Rhode Island MFTs approval # PC-030908-030911.

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.

Full Disclosure Policy Affecting CME Activities

Boston University School of Medicine requires faculty and members of the planning committee to disclose whether or not they have any relevant commercial relationships or if they will be discussing unlabeled and/or investigational uses of any products, pharmaceuticals, or medical devices. This must be made known in advance to the audience in accordance with the ACCME Standards of Commercial Support guidelines.

2015 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.

First	Last	Financial Disclosure
Kari	Anderson	Am I Hungry? Programs - Consultant, Author
Melissa	Atkinson	Dove Self-Esteem Project Research Grant
Amy	Baker Dennis	Springer, book author
Carolyn	Becker	Body Project Collaborative, Co-Director, Elsevier, Behavior Research & Therapy Associate Editor
Lauren	Breithaupt	National Science Foundation - grant
Timothy	Brewerton	Taylor & Francis, Book royalties; Springer Book Royalties
Cynthia	Bulik	Shire, Consultant; Walker Author, Royalties, Pearson Author, Royalties
Carolyn	Costin	Monte Nido & Affiliates - stock holder
Unna	Danner	Fonds NutsOhra, sponsor
Phillippa	Diedrichs	Dove Self Esteem Project, Advisory Board Member and Grant Recipient.
Christopher	Fairburn	Wellcome Trust - Strategic Award; Wellcome Trust - Principal Research Fellowship; Guilford Press - Royalties on books
Kelsie	Forbush	Recovery Record, Inc., Grant Recipient
Guido	Frank	Shire, consultant (1-time, November 2014)
Alessandra	Gorgulho	Brainlab Inc
Carlos	Grilo	National Institutes of Health (research grants); Shire Consultant; American Psychological Association Editor honorarium, Vindico CME Consultant, Speaker; Global Medical Education CME Consultant; American Academy CME, Consultant, Speaker, Sunovion, Consultant, Guildford Press, Author, Book Royalties
Renee	Hoste	Training Institute for Child and Adolescent Eating Disorders, Consultant
Felicia	Kolodner	Employed by Dominion Hospital/HCA
Michele	Laliberte	Crieff Hollow Press - owner (publishes treatment manual)
Gary	Litovitz	Reflections at Dominion Hospital, employee
Andres	Lozano	Functional Neuromodulation, Stockholder; Boston Scientific Consultant; Medtronic Consultant; St. Jude Consultant
Sloane	Madden	Shire Pharmaceuticals, Consultancy Fees; National Health and Medical Research Council, Grant Funding; Australian Research Council, Grant Funding
Susan	McElroy	Bracket, Advisory Board; F. Hoffmann-La Roche Ltd., Consultant; MedAvante, Consultant; MedAvante, Consultant; Novo Nordisk, Consultant; Shire, Consultant & Grant; Sunovion Consultant & Grant, Alkermes Grant, Cephalon Grant, Marriott Foundation Grant
Beth	McGilley	Monte Nido & Affiliates, Consultant, stock holder
Margaret	Morris	Full time employee of Intel Corporation
Wendy	Spettigue	W. Garfield Weston Foundation, research donation for research into olanzapine for the treatment of adolescent anorexia nervosa; Mach-Gaensslen Foundation, research donation to study a website to help parents support a child with an eating disorder; Farm Boy, research donation study a website to help parents support a child with an eating disorder; Bell 'Let's Talk' Foundation for Mental Health Research, research donation study a website to help parents support a child with an eating disorder
Tiffany	Stewart	Body Evolution Technologies, Inc.
Robyn	Sysko	Noom Inc., spouse on Advisory Board
Stephen	Touyz	Shire Pharmaceuticals- honorarium; McGraw Hill Royalties, Hogref and Huber Royalties

Continuing Education Registration and Requirements

A certificate fee of \$30 for members and \$45 for non-members is required. If you did not pre-register for credit, you may do so onsite. However, you may not register for credits after May 15, 2015. 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.

Jenna	Tregarthen	Recovery Record, Co-Founder and CEO
Edward	Tyson	Shire Pharmaceuticals, Consultant; Eating Disorder Center of Fresno, Medical Consultant; Eating Disorder Center of Fresno, Medical Consultant
Lucene	Wisniewski	Behavioral Technology Transfer Group - Consultant
Basak	Yucel	Astra-Zeneca -Speaker
Stephanie	Zerwas	Shire Pharmaceuticals - Contract

2015 ICED Program Committee Disclosures

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.

First	Last	Financial Disclosure
Douglas	Bunnell	Monte Nido & Affiliates – employee
Jennifer	Thomas	Harvard Health Publication, Book Sale & Royalties
Jennifer	Wildes	McKesson Health Solutions, Consultant
Stephanie	Zerwas	Shire Pharmaceuticals, Consultant

Unlabeled/Investigation Uses of Products or Devices

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.

First	Last	Unlabeled or Investigational Use to be Discussed
Timothy	Brewerton	1. Olanzapine for anorexia nervosa. 2. Naltrexone for self-mutilation, cutting, binge eating. 3. Topiramate for binge eating, PTSD. 4. SSRI's for binge eating. 5. Ondansetron for bulimia nervosa. 6. Lisdexamfetamine and other stimulants for binge eating.
Alison	Darcy	I will be reporting data from Recovery Record which is a commercially available smartphone app that clinicians are charged for. I have no financial relationship with the company Recovery Record LLC, however, my co-author Jenna Tregarthen is Chief Executive Officer of that company. She was not involved in the research design, analysis or interpretation of data.
Kyle	De Young	My study reports on the results of a trial of 10,000 lux, full spectrum light therapy in bulimia nervosa.
Alessandra	Gorgulho	Use of deep brain stimulation, peripheral nerve stimulation for indications not currently approved for clinical use. However my lecture is about use of these devices in animal models.
Carlos	Grilo	In the RCT, two anti-obesity medications were used in the design (orlistat, sibutramine); neither are FDA-approved for binge eating disorder and one has been withdrawn from market.
Maria	Kekic	I have used a safe form of non-invasive brain stimulation called transcranial direct current stimulation (tDCS) which is not yet FDA-approved.
Stephanie	Klenotich	The following drugs were used for investigational purposes of my preclinical study looking at the pharmacological mechanisms of olanzapine to reduce anorexic behaviors in mice. Ritanerol Ondansetron SCH23390 Eticlopride Amisulpride L-741,626 SB277011a Our findings suggest an off-label use of Amisulpride to reduce anorexia symptoms.
Elizabeth	Lawson	I may talk about investigations of therapies for bone loss in anorexia nervosa (eg, bisphosphonates, estrogen/progestin therapy)
Gary	Litovitz	Use of psychotropic medications off-label for eating disorder symptoms but FDA approved for use in depression, anxiety, or mood disorders.
Jessica	McClelland	Magstim Rapid 2 machine used to deliver repetitive Transcranial Magnetic Stimulation in Anorexia Nervosa.
Rollyn	Ornstein	We may mention the off-label use of certain psychotropic medications in the treatment of adolescent eating disorders.
Rebecca	Park	Our workshop cites case material from an in progress Pilot study into the use Deep Brain Stimulation in Severe Anorexia Nervosa. The study has full ethical approval and is registered with clinicaltrials.gov
Wendy	Spettigue	I am presenting the results of an open label trial of olanzapine for the adjunctive treatment of adolescent anorexia nervosa. I will describe the results, including potential benefits and adverse effects.
Suzanne	Straebler	The use of high doses of fluoxetine (i.e., 80mg, 100mg)
Frederique	Van den eynde	All neuromodulation techniques that I will describe in my presentation are off-label for the treatment of eating disorders. This will be clarified at the beginning of the presentation.

General Conference Information

AED Bookseller

Professional Books offers a large selection of eating disorders-related publications. Visit them at the sales desk in the registration area or contact them at read9books@aol.com.

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 rooms: Harvard and MIT on the 3rd floor and Nantucket and Provincetown on the 4th floor.

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 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.

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 6:00pm on Saturday, April 25.

Exhibits

Vendor exhibits will be located in the Back Bay Conference Center on the 3rd floor. Exhibit hours are:

Thursday, April 23	8:00am–8:00pm
Friday, April 24	8:00am–7:45pm
Saturday, April 25	8:00am–11:30am

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 69.

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 2015 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.

Meeting Evaluation

The ICED Program Committee needs your input to enhance future AED meetings. You will receive an online meeting evaluation via email shortly after the 2015 Conference. AED greatly appreciates your input.

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.

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 Back Bay Conference Center on the 3rd floor. Poster Session Schedule hours are:

Poster Session I:

April 23	7:00am–8:00am Poster Session I Set-Up
April 23	8:00am–8:00pm Poster Session I Viewing (presenters need not be present)
April 23	6:30pm–8:00pm Poster Session I Presentations (attendance is required)
April 23	8:00pm–8:30pm Poster Session I Dismantle (all posters must be removed)

Poster Session II:

April 24	7:00am–8:00am Poster Session II Set-Up
April 24	8:00am–7:45pm Poster Session II Viewing (presenters need not be present)
April 24	6:15pm–7:45pm Poster Session II Presentations (attendance is required)
April 24	7:45pm–8:15pm Poster Session II 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.

AED Registration

The registration desk, located at the Registration Counters on the 4th floor, will be open:

Wednesday, April 22	11:00am–5:00pm
Thursday, April 23	8:00am–6:00pm
Friday, April 24	8:00am–5:00pm
Saturday, April 25	8:00am–3:00pm

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.

Speaker Ready Room

The Speaker Ready Room will be available daily in the Orleans room on the 4th floor as follows:

Wednesday, April 22	11:00am–5:00pm
Thursday, April 23	8:00am–6:00pm
Friday, April 24	8:00am–6:00pm
Saturday, April 25	8:00am–3:30pm

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. SIG meeting participants who did not elect to purchase the optional boxed lunch will receive quick and easy-to-find lunch options within steps of the Marriott hotel. By working with the Boston visitors bureau, the AED will provide attendees with a map with suggestions to allow attendees to step outside within a block or two of the ICED Conference hotel.

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.

Conference Special Events

Tweet Up, Tweet Out!

Thursday, April 23 from 8:00am–9:00am

Meet your fellow ICED 2015 tweeters in Salons A-B on the 4th floor.

Welcome, Conference Goals and Presidential Address

Thursday, April 23 from 9:00am–9:30am

ICED Program Co-Chairs and AED President Glenn Waller will welcome all attendees to the ICED in Salons E-G on the 4th floor.

Keynote—Towards an Engaged Science of Eating Disorders: Opening the Doors to the Ivory Tower

Cynthia Bulik, PhD, FAED

Thursday, April 23 from 9:30am–10:45am

The Ivory Tower is a safe place, but if researchers and clinicians don't ever step outside, they'll just be talking to each other. The new culture of publicly engaged science has inspired broad initiatives that will lead to major discoveries in the eating disorders field, but only if all stakeholders unite. Dr. Bulik will address these issues and how we can accomplish so much more when researchers, clinicians, patients, parents, partners, and advocates all work together toward the same goals.

Welcome Reception

Thursday, April 23 from 6:30pm–8:00pm

The Welcome Reception is for all registered attendees and will take place in the exhibit hall. 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, April 24 from 8:00am–9:00am

AED trainee and early professional members will be paired with seasoned AED members at a "meet and greet" breakfast in Salons A-D on the 4th floor.

Keynote—Towards an Engaged Science of Eating Disorders: Opening the Doors to the Ivory Tower **Thursday, April 23 from 9:30am–10:45am**

Cynthia M. Bulik, Ph.D., FAED, is Distinguished Professor of Eating Disorders in the Department of Psychiatry in the School of Medicine at the University of North Carolina at Chapel Hill, where she is also Professor of Nutrition in the Gillings School of Global Public Health, and founding director of the UNC Center of Excellence for Eating Disorders. She is also Co-Director of the UNC Center for Psychiatric Genomics. Dr. Bulik is also professor of Medical Epidemiology and Biostatistics at the Karolinska Institute in Stockholm, Sweden.

Meet the Experts

Friday, April 24 from 6:15pm–7:45pm
in the 3rd Floor Atrium Lounge

Established experts in your field will be available for informal discussions to:

- Answer specific questions
- Consultation on clinical cases, practice issues and ethical dilemmas
- Advice on writing grants or publishing your work
- Discuss developing or evaluating an intervention on treatment or prevention.

Attendance is limited. Sign up at the Meet the Experts table located near the registration area by Friday at 4:30pm or as long as space is available.

Experts and Topics

(subject to last-minute changes):

Anorexia Nervosa

CBT Treatment of Binge Eating

Family Behavior/Maudsley Therapy

Genetics and Neuroimaging

Medical Management

Multiple Family Group Therapy

Non CBT Approaches to Bulimia Nervosa

Nutrition and Dietetics

Trauma and Substance Abuse

Global Exchange Breakfast

Saturday, April 25 from 7:30am–9:00am

The AED is an international organization that strives for global representation having members from 44 different countries, and in this spirit, we are hosting for the first time this year the Global Exchange Breakfast. Countries not typically represented at ICED and those from countries classified by the World Bank as lower income and lower-middle income were invited to join us for the gathering. The breakfast will be held in the Atrium Lounge on the 3rd floor.

AED Awards Ceremony & Business Meeting

Saturday, April 25 from 11:30am–1:30pm

Join us as we honor the 2015 awardees and the 2015 Fellows class at the AED Awards Ceremony & Business Meeting in Salons E-G on the 4th floor. All registered attendees are invited and box lunches will be provided on a first-come, first-served basis.

Research-Practice Session

Saturday, April 25 from 4:45pm–6:15pm

Join the discussion on the reflections of this year's conference from the research-practice perspective as led by the Research-Practice Committee in Salon G on the 4th floor. A live Twitter feed will be on hand to showcase the discussion.

Closing Social Event

Saturday, April 25 from 6:30pm–10:30pm

Join your colleagues and close out the last night of the conference with a bang! Enjoy cool drinks and delicious hors d'oeuvres while the D.J. gets you out on the dance floor in Salons E-F on the 4th floor. Catch up with your old and new friends while you dance the night away! There will be a cash bar.

SHIRE WELCOMES YOU TO ICED 2015

Join us for an invitation-only

*Educational
Luncheon*

THURSDAY, APRIL 23
1:15 PM to 2:15 PM

Provincetown Room, 4th Floor
(near ICED Registration)

BROUGHT TO YOU BY SHIRE

Table 101

This is a non-CME event.

S05515 03/15

Schedule-At-A-Glance

(For updates, please visit www.aedweb.org/ICED2015)

Wednesday, April 22, 2015

9:00am – 6:00pm	AED Board of Directors Meeting
11:00am – 5:00pm	Registration
2:00pm – 6:00pm	Clinical Teaching Day Workshops
2:00pm – 6:00pm	Research Training Day Workshop

Thursday, April 23, 2015

7:00am – 8:00am	Poster Session I Set-Up
7:30am – 8:45am	Finance Committee Breakfast Meeting
8:00am – 6:00pm	Registration
8:00am – 9:00am	Breakfast with the Exhibitors
8:00am – 9:00am	HLA Chapter Meeting
8:00am – 9:00am	Special Interest Group (SIG) Chairs Organizational Meeting
8:00am – 9:00am	Tweet Up, Tweet Out Session
8:00am – 8:00pm	Exhibits & Poster Session I Viewing
9:00am – 9:30am	Welcome and Conference Goals
	Presidential Address
9:30am – 10:45am	Keynote Address, Cynthia Bulik, PhD, FAED
10:45am – 11:15am	Refreshments with the Exhibitors
11:15am – 1:00pm	Plenary Session I: <i>There's an App for That? How Technology Is Changing the Face of Eating Disorders Treatment, Research and Advocacy</i>
1:00pm – 2:15pm	IJED Luncheon (invitation only)
1:15pm – 2:15pm	Lunch on Your Own
1:15pm – 2:15pm	Special Interest Group (SIG) Annual Meetings
2:30pm – 4:00pm	Workshop Session I
4:00pm – 4:30pm	Refreshments with the Exhibitors
4:30pm – 6:00pm	Special Interest Group (SIG) Discussion Panels
6:00pm – 6:30pm	Non-Member Meet & Greet
6:30pm – 8:00pm	Welcome Reception / Poster Presentations Session I / Exhibit Hall Open
8:00pm – 8:30pm	Poster Session I Dismantle

Friday, April 24, 2015

7:00am – 8:00am	Poster Session II Set-Up
7:30am – 9:00am	Partner, Chapter & Affiliate Committee Breakfast Meeting
7:30am – 9:00am	Mentor/Mentee Gathering Breakfast
8:00am – 5:00pm	Registration

8:00am – 9:00am	Breakfast with the Exhibitors
8:00am – 9:00am	Meet the IJED Editors
8:00am – 9:00am	2016 Program Committee Meeting
8:00am – 7:45pm	Exhibits & Poster Session II Viewing
9:00am – 10:45am	Plenary Session II: <i>Dissemination and Development of Psychological Treatments in Eating Disorders: Evidence-Based or How to Sell Snake Oil? (Co-sponsored by the AED Research-Practice Committee)</i>
10:45am – 11:15am	Refreshments with the Exhibitors
11:15am – 12:45pm	Workshop Session II
1:00pm – 2:00pm	Lunch on Your Own
1:00pm – 2:00pm	Advisory Board Meeting
1:00pm – 2:00pm	Special Interest Group (SIG) Annual Meetings
2:15pm – 3:45pm	Oral Scientific Paper Session I
3:45pm – 4:15pm	Refreshments with the Exhibitors
4:15pm – 6:00pm	Plenary Session III: <i>Everything in Modulation: An Overview of Research and Clinical Application of Neuromodulation Treatments for Eating Disorders</i>
6:15pm – 7:45pm	Meet the Experts
6:15pm – 7:45pm	Reception / Poster Presentations Session II / Exhibit Hall Open
7:45pm – 8:15pm	Poster Session II Dismantle

Saturday, April 25, 2015

7:30am – 8:45am	Past President's Breakfast (invitation only)
7:30am – 9:00am	Global Exchange Breakfast
8:00am – 3:00pm	Registration
8:00am – 9:00am	Breakfast with the Exhibitors
8:00am – 9:00am	SIG Oversight Committee Meeting
8:00am – 11:30am	Exhibit Hall Open
9:00am – 10:45am	Plenary Session IV: <i>The Exercise Conundrum</i>
10:45am – 11:15am	Refreshments with the Exhibitors
11:30am – 1:00pm	Awards Ceremony & Business Meeting (box lunches provided)
1:15pm – 2:45pm	Workshop Session III
2:45pm – 3:00pm	Refreshment Break
3:00pm – 4:30pm	Oral Scientific Paper Session II
4:45pm – 6:15pm	Research-Practice Think Tank <i>Empirically Based Practice: The Art and Science of Combining Clinical Expertise with Available Research (Hosted by the AED Research Practice Committee)</i>
6:30pm – 10:30pm	Closing Social Event (dinner buffet, dancing and cash bar)

Educational Sessions

Wednesday, April 22, 2015

2:00pm – 6:00pm

Clinical Teaching Day Workshops

A. **Salons A-B, 4th Floor**

An Introduction to Radically Open DBT: Targeting Anorexia Nervosa

Thomas R. Lynch, PhD, United Kingdom

B. **Salons C-D, 4th Floor**

Update on the Neuroscience and Genetics of Eating Disorders: Key Findings and Implications for Clinical Practice

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

C. **Wellesley, 3rd Floor**

Integrated Treatment Principles, Strategies and Therapies for Eating Disorder Patients with Comorbid Substance-Related Disorders and Addictions

Timothy Brewerton, MD, FAED, USA; Amy Baker Dennis, PhD, FAED, USA; Therese Killeen, PhD, APRN, USA

D. **Suffolk, 3rd Floor**

Ethical and Legal Issues in the Treatment of Eating Disorders

Wayne Bowers, PhD, FAED, USA; Craig Johnson, PhD, FAED, USA; Patricia Westmoreland, MD, USA

E. **Salons H-I, 4th Floor**

Medical Complications and Treatment of Children and Adolescents with Feeding and Eating Disorders: What Every Clinician Needs to Know

Debra K. Katzman, MD, FAED, Canada; Rollyn M. Ornstein, MD, USA

2:00pm – 6:00pm

Research Training Day Workshop for AED Student Members

Simmons, 3rd Floor

Conducting Quantitative Eating Disorder Research: From Planning to Publication

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

continued...

Quality care in a community environment...

**CAMBRIDGE EATING
DISORDER CENTER**

**NEW ENGLAND'S LARGEST
RESIDENTIAL FACILITY FOR
EATING DISORDER TREATMENT**

- Therapeutic care for individuals 12 and older
- Located in a comfortable, relaxing setting
- Accredited by The Joint Commission

Residential • Partial Hospital • Intensive Outpatient • Outpatient

For more information visit us online or call today!

(888) 900-2332

www.eatingdisordercenter.org

info@cedcmail.com

Thursday, April 23

11:15am – 1:00pm

Plenary Session I: **Salons E-G, 4th Floor**

There's an App for That? How Technology Is Changing the Face of Eating Disorders Treatment, Research and Advocacy

Moderators: Harriet Brown, USA; Stephanie Zerwas, PhD, USA

What You Need to Know About How Patients Use Technology
Lisa Gualtieri, PhD, ScM, USA

Web 3.0: Bringing Eating Disorders Treatment and Research Online
Eric Van Furth, PhD, FAED, Netherlands

Left to Our Own Devices
Margaret E. Morris, PhD, USA

Discussant: Can Technology Replace Clinicians?
Glenys Parry, PhD, United Kingdom

2:30pm – 4:00pm

Workshop Session I

A. **Salons J-K, 4th Floor**

Virtually Recovered: Using Blogs, Video Chats, Support Groups and Apps to Meet the Needs of Patients, Practitioners and Caregivers

Lori Lieberman, MPH, RD, USA; Sarah Ravin, PhD, USA; Laura Collins Lyster-Mensh, MS, USA; Cate Sangster, BSc, MA, Australia

B. **Suffolk, 3rd Floor**

Involving Patients and the Public in Research: Global Perspectives, Opportunities and Collaborations

Susan Ringwood, BA, FAED, Beat, United Kingdom

C. **Salon E, 4th Floor**

Examining Food & Mood: Affect, Eating Behavior and Implications for Treatment in Anorexia Nervosa

Joanna Steinglass, MD, USA; Loren Gianini, PhD, USA; Stephen Wonderlich, PhD, FAED, USA; Jason Lavender, PhD, USA

D. **Salons A-B, 4th Floor**

Treatment Avoidance in Anorexia Nervosa: Ethical Issues and a Pragmatic Approach to Treatment Refusal in the Severely Ill Patient

Angela Guarda, MD, USA; Colleen Schreyer, PhD, USA; Isis Elsackers, MD, MSc, Netherlands; Graham Redgrave, MD, USA

E. **Salons C-D, 4th Floor**

The Use of Family Meals in the Context of Single Family Therapy, Multi-Family Therapy and Intensive Day Treatment for Anorexia Nervosa

Ivan Eisler, PhD, FAED, United Kingdom; Mima Simic, MD, United Kingdom; Esther Blessitt, MSc, United Kingdom; Stamatoula Voulgari, MSc, United Kingdom; Natasha Simpson, BA, United Kingdom; Gladys Ellis, MS, United Kingdom; Dianne Russell, MSc, United Kingdom

F. **Salons H-I, 4th Floor**

Launching Individuals with Eating Disorders to College and University: A Multi-Modal Approach for Working with Individuals, Parents and Clinicians

Gina Dimitropoulos, PhD, MSc, LMFT, Canada; Allison Darcy, PhD, MPsych, BA, USA; Kristen Anderson, MSW, USA; Daniel Le Grange, PhD, MA, FAED, USA; Kara Fitzpatrick, PhD, MA, BA, USA

G. **Salon F, 4th Floor**

Confident Body, Confident Child: How to Deliver the Evidence-Based Positive Body Image and Healthy Eating Resource to Parents of Young Children

Laura Hart, PhD, BSc, BA, Australia; Stephanie Damiano, PhD, BSc, Australia; Susan Paxton, PhD, FAED, Australia

H. **Salon G, 4th Floor**

How Do They Do It? Tricks of the Trade in Developing and Managing a Successful Research Group from Leading Researchers in the Field

Emily Pisetsky, PhD, USA; Katie Loth, PhD, MPH, RD, USA; Scott Crow, MD, FAED, USA; Phillipa Hay, PhD, FAED, Australia; Pamela Keel, PhD, FAED, USA; Kelly Klump, PhD, FAED, USA; Ruth Weissman, PhD, FAED, USA

I. Simmons, 3rd Floor

"I Read It On the Internet": Sorting the Useful from the Useless in Online Research

Millie Plotkin, MS, USA; Carrie Arnold, MA, MPH, USA; Craig Johnson, PhD, FAED, USA

J. Wellesley, 3rd Floor

Make No Bones About It Effects of Anorexia Nervosa on Bone: An Interactive Session

Madhusmita Misra, MD, MPH, USA; Vibha Singhal, MD, USA; Meghan Slattery, MSc, USA; Elizabeth Lawson, MD, USA; Kamryn Eddy, PhD, USA

4:30pm – 6:00pm

**Special Interest Group (SIG)
Discussion Panels**

A. Salons A-B, 4th Floor

Assessment and Diagnosis of Men with Eating Disorders
(presented by the Assessment & Diagnosis and Males & Eating Disorders SIGs)

Kelly Berg, PhD, USA; Alison Darcy, PhD, USA; Kelsie Forbush, PhD, USA; Jerel Calzo, PhD, USA; Lazaro Zayas, MD, USA

B. Salon G, 4th Floor

Body Shaming: Stigma Can Come in Many Different Forms

(presented by the Body Image and LGBT SIGs)

Martha Peaslee Levine, MD, USA; Margo Maine, PhD, FAED, CEDS, USA; Kaley Maureen Roosen, MA, PhD (pending), Canada; Debbie Ann Carlsen, BA, USA

C. Salon E, 4th Floor

Combining FBT and DBT for Adolescents with Eating Disorders

(presented by the DBT, FBT and Child & Adolescent SIGs)

Lucene Wisniewski, PhD, FAED, USA; Peter Doyle, PhD, USA; Leslie Anderson, PhD, USA; Allison Chase, PhD, CEDS, USA; Therese Waterhaus, PhD, RD, USA; Loren Prado, MS, LMHC, LPC, USA

D. Suffolk, 3rd Floor

Bringing Technology into Your Practice: Using IT Tools in Research on and Treatment for Eating Disorders

(presented by the Information Technology and Eating Disorders SIG)

Jenna Tregarthen, PGdip, USA; Marta Ferrer-Garcia, PhD, Spain; Perpiñá Conxa, PhD, Spain; Martha Ireland, PhD, RN, CS, CEDS, DCC, USA; Stephanie Bauer, PhD, Germany; Tara Deliberto, PhD, USA

E. Salon F, 4th Floor

Weathering The Perfect Storm: Malnutrition, Medical Instability and Pressure to Perform in the College Athlete

(presented by the Medical Care, Sports & Exercise, Universities, and Nutrition SIGs)

Jennifer Carlson, MD, USA; Ron Thompson, PhD, FAED, CEDS, USA; Micaela Hayes, MD, USA

F. Salons H-I, 4th Floor

How Plastic Is Your Brain? Ways the Brain May Change with Recovery

(presented by the Neuroimaging SIG)

Stefan Ehrlich, MD, Germany; Guido Frank, MD, USA; Jamie Feusner, MD, UCLA, USA; Cara Bohon, PhD, USA

G. Salons J-K, 4th Floor

Beyond Weight and Vital Signs: An Examination of Clinician, Researcher and Patient Perspectives on What Constitutes Success in Eating Disorder Treatment

(presented by the Professionals & Recovery SIG)

Wayne Bowers, PhD, ABPP, FAED, USA; Carolyn Costin, MA, MEd, MFT, FAED, CEDS, USA; Suzanne Dooley-Hash, MD, USA; Debra Gill, PhD, USA; Beth Hartman McGilley, PhD, FAED, CEDS, USA

H.**Wellesley, 3rd Floor****The Role of the Therapeutic Relationship in the Treatment of Eating Disorders**

(presented by the Psychodynamic & Integrated Psychotherapies SIG)

Judith Banker, MA, LLP, FAED, USA; Wayne Bowers, PhD, ABPP, FAED, USA; Laura Weisberg, PhD, USA; Renee Hoste, PhD, USA; Mary Tantillo, PhD, RN, PMHCNS-BC, FAED, USA

I.**Salons C-D, 4th Floor****Intervention and Postvention for Suicide in Residential and Inpatient ED Treatment Settings**

(presented by the Residential & Inpatient and Suicide SIGs)

Nicole Siegfried, PhD, USA; Mary Bartlett, PhD, USA; Timothy Brewerton, MD, FAED, USA; Keesha Broome, MFT, USA; Felicia Kolodner, LPC, CEDS, USA; Gary Litovitz, USA

J.**Simmons, 3rd Floor****Commonalities and Differences in the Treatment of Eating Disorders across Diverse Populations: Considering Transcultural Issues**

(presented by the Transcultural SIG)

Marisol Perez, PhD, USA; Debra Franko, PhD, USA; Mae Lynn Reyes-Rodriguez, PhD, USA; Tiffany Rush-Wilson, PhD, LP, PCC-S, CCC, USA and Canada

6:30pm – 8:00pm

Poster Presentations Session I

Back Bay Conference Center, 3rd Floor

BED & Obesity**T1****Longitudinal Associations Between Overweight and Binge Eating from Adolescence to Early Adulthood**

Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA; Melanie Wall, PhD, Columbia University, New York, NY, USA; Tse-Hwei Choo, MS, Columbia University, New York, NY, USA; Katie Loth, PhD, University of Minnesota, Minneapolis, MN, USA; Dianne Neumark-Sztainer, PhD, MPH, RD, FAED, University of Minnesota, Minneapolis, MN, USA

T2**Suicidal Ideation and Behaviors Among Adolescents Receiving Bariatric Surgery: A Case-Control Study**

Jeanne McPhee, BA, Columbia University Medical Center, New York State Psychiatric Institute, New York, NY, USA; Eve Freidl, MD, Columbia University Medical Center, New York, NY, USA; Julia Eicher, BA, Columbia University, New York, NY, USA; Jeffrey L. Zitsman, MD, New York Presbyterian Hospital, New York, NY, USA; Michael J. Devlin, MD, Columbia University Medical Center, New York, NY, USA; Robyn Sysko, PhD, New York State Psychiatric Institute, New York, NY, USA

T3**Alcohol Use, Disinhibition, and Treatment Outcome in Overweight and Obese Adults**

Colleen Kase, BA, Drexel University, Philadelphia, PA, USA; Amani D. Piers, BS, Drexel University, Philadelphia, PA, USA; Katherine Schaumberg, PhD, Drexel University, Philadelphia, PA, USA; Evan M. Forman, PhD, Drexel University, Philadelphia, PA, USA; Meghan L. Butryn, PhD, Drexel University, Philadelphia, PA, USA

T4

WITHDRAWN

T5**Do We Need to Communicate More Openly About Weight Management Options With our Patients with BED?**

Michele M. Laliberte, PhD, St. Joseph's Healthcare & McMaster University, Hamilton, Ontario, Canada; Amrita Ghai, MA, St. Joseph's Healthcare, Hamilton, Ontario, Canada; Laura Davis, RD, St. Joseph's Healthcare, Hamilton, Ontario, Canada

T6**Binge Eating Severity Improvement in Response to Dose of Behavioral Treatment for Obesity**

Aviva Ariel, BA, University of Florida, Gainesville, FL, USA; Danielle Lespinasse, MS, University of Florida, Gainesville, FL, USA; Stacey Maurer, MS, University of Florida, Gainesville, FL, USA; Samantha Minski, MS, University of Florida, Gainesville, FL, USA; Manal Alabduljabbar, MS, University of Florida, Gainesville, FL, USA; Renee Degener, BS, University of Florida, Gainesville, FL, USA; Melissa Laitner, MS, University of Florida, Gainesville, FL, USA; Eliza Warren, BA, University of Florida, Gainesville, FL, USA; Michael Perri, PhD, University of Florida, Gainesville, FL, USA

T7

Feasibility and Acceptability of Chromium for Binge Eating Disorder

Lauren Breithaupt, BS, George Mason University, Fairfax, VA, USA; Margarita Sala, BA, Southern Methodist University, Dallas, TX, USA; Robert Hammer, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Maria La Via, MD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Kimberly Brownley, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

T8

Maladaptive Eating Behaviors Associated with Lower Dietary Adherence Following Bariatric Surgery

Matthew Sullivan, BA, Tufts Medical Center, Boston, MA, USA; Helen Stevens, PsyD, Pacific Graduate School of Psychology-Stanford PsyD Consortium, Palo Alto, CA, USA; Sarah Adler, PsyD, Stanford University School of Medicine, Stanford, CA, USA; Athena Robinson, PhD, Stanford University School of Medicine, Stanford, CA, USA; Alison Darcy, PhD, Stanford University School of Medicine, Stanford, CA, USA; Debra Safer, MD, Stanford University School of Medicine, Stanford, CA, USA

T9

Caregiver Binge Eating and Restrictive Feeding Styles: The Mediating Role of Negative Emotion Regulation Strategies

Jaclyn Saltzman, MPH, University of Illinois, Urbana, IL, USA; Janet Liechty, PhD, MSW, LCSW, University of Illinois, Urbana, IL, USA; Kelly Bost, PhD, MS, University of Illinois, Urbana, IL, USA; Barbara Fiese, PhD, University of Illinois, Urbana, IL, USA

T10

The Interaction Between Mood and Food Consumption in Overweight Girls with and without Loss of Control Eating

Setareh O'Brien, BA, The University of Chicago, Chicago, IL, USA; Alexandria Goodyear, BA, The University of Chicago, Chicago, IL, USA; Marian Tanofsky-Kraff, PhD, MA, FAED, Uniformed Services University Health Sciences, Bethesda, MD, USA; Denise Wilfley, PhD, FAED, Washington University in St. Louis, St. Louis, MO, USA; Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA

T11

The Prevalence of DSM-IV Eating Disorders by BMI Category in a General Population Sample

Alexis Duncan, PhD, MPH, Washington University in St. Louis, St. Louis, MO, USA; Melissa Munn-Chernoff, PhD, Washington University in St. Louis, St. Louis, MO, USA; Heather Berlin, Student, Washington University in St. Louis, St. Louis, MO, USA

T12

Demographic and Clinical Profiles in an Adult Study Population With Moderate to Severe Binge Eating Disorder: A Pooled Analysis of 2 Phase 3, Randomized, Double-Blind, Placebo-Controlled Trials

Susan McElroy, MD, Lindner Center of HOPE, Mason, OH, USA; James Hudson, MD, ScD, McLean Hospital/Harvard Medical School, Belmont, MA, USA; Maria Gasior, MD, PhD, Shire Development LLC, Wayne, PA, USA; Barry Herman, MD, Shire Development LLC, Wayne, PA, USA; Jana Radewonuk, MS, Shire Development LLC, Wayne, PA, USA; Carlos Grilo, PhD, Yale University School of Medicine, New Haven, CT, USA

T13

Dietary Patterns of Patients with Binge Eating Disorder or Bulimia Nervosa, with and without Night Eating Syndrome

Yael Latzer, DSc, FAED, Haifa University, Haifa, NY, USA; Adi Elron-Yutal, MA, Haifa University, Haifa, Israel, Israel

T14

Psychiatric Diagnoses and Clinical Features in a Group of Turkish Bariatric Surgery Candidates: Are There Any Differences Between Men and Women?

Basak Yucel, MD, Istanbul University, Istanbul Medical School, Istanbul, Turkey; Ozlem Sertel Berk, PhD, Istanbul University, Istanbul, Turkey; Ezgi Deveci, MA, Isik University, Istanbul, Turkey

T15

Differences in Threshold and Subthreshold Depressive Symptoms by Loss of Control (LOC) Eating Episode Type among Adolescents at Risk for Type 2 Diabetes (T2D)

Courtney Pickworth, BA, National Institutes of Health, Bethesda, MD, USA; Lauren Shomaker, PhD, FAED, Colorado State University, Fort Collins, CO, USA; Nichole Kelly, PhD, National Institutes of Health, Bethesda, MD, USA; Katherine Thompson, BS, National Institutes of Health, Bethesda, MD, USA; Anne Altschul, BS, National Institutes of Health, Bethesda, MD, USA; Rachel Ress, BS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Anna Vannucci, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Lisa Shank, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Rachel Radin, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Natasha Schvey, PhD, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Jennifer Bakalar, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Sheila Brady, RN, National Institutes of Health, Bethesda, MD, USA; Andrew Demidowich, MD, National Institutes of Health, Bethesda, MD, USA; Ovidiu Galescu, 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

T16

Satisfaction, Feasibility, and Outcomes of a Binge Eating Intervention

Suzanne Mazzeo, PhD, FAED, Virginia Commonwealth University, Richmond, VA, USA; Marilyn Stern, PhD, University of South Florida, Tampa, FL, USA; Marian Tanofsky-Kraff, PhD, FAED, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Laura Thornton, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Melanie Bean, PhD, Virginia Commonwealth University, Richmond, VA, USA; Allison Palmberg, MS, Virginia Commonwealth University, Richmond, VA, USA; Nichole Kelly, PhD, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Janet Lydecker, PhD, Yale University, New Haven, CT, USA; Rachel Gow, PhD, Virginia Commonwealth University, Richmond, VA, USA; Cynthia Bulik, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

T17

WITHDRAWN

T18

The Effect of Food Exposure and Hedonic Hunger on Cognitive Performance

Allison Tipton, Drexel University, Philadelphia, PA, USA; Lisa Shank, MS, Uniformed Services University of the Health Sciences, Bethesda, MD, USA; Na Young Kim, Drexel University, Philadelphia, PA, USA; Bradley Appelhans, PhD, Rush University Medical Center, Chicago, IL, USA; Meghan Butryn, PhD, Drexel University, Philadelphia, PA, USA; Stephanie Malamas, Drexel University, Philadelphia, PA, USA; Michael Lowe, PhD, Drexel University, Philadelphia, PA, USA

Biology & Medical Complications**T19**

Association of Val66Met Polymorphisms of Brain Derived Neurotrophic Factor Gene with Eating Disorder-related Characteristics in Young Japanese Women

Tetsuya Ando, PhD, MD, National Institute of Mental Health, National Center of Neurology and Psychiatry, Kodaira, Tokyo, Japan; Yuhei Ichimaru, PhD, MD, Department of Nutrition, School of Home Economics and Science, Tokyo Kasei University, Itabashi-ku, Tokyo, Japan

T20

WITHDRAWN

T21

WITHDRAWN

T22

Oral Health Knowledge of Eating Disorder Treatment Providers

Lisa Bennett Johnson, MS, Student, MCPHS University/Forsyth School of Dental Hygiene, Boston, MA, USA; Linda Boyd, EdD, RD, MCPHS University/Forsyth School of Dental Hygiene, Boston, MA, USA; Lori Rainchuso, MS, MCPHS/Forsyth School of Dental Hygiene, Boston, MA, USA

Body Image

T23

Affective Antecedents and Consequences of Fasting at the Week-Level in Anorexia Nervosa

Erica Goodman, BA, University of North Dakota, Grand Forks, ND, USA; Kyle De Young, PhD, University of North Dakota, Grand Forks, ND, USA

T24

Body Image Across The Life-Span: Is There A Distinct Effect Of Age Group On Body Image Concerns?

Maribel Plasencia, BA, Butler Hospital and Brown University, Providence, RI, USA; Lisa Smith Kilpela, PhD, Trinity University, San Antonio, TX, USA; Phillippa C. Diedrichs, PhD, University of the West of England, Bristol, England, United Kingdom (Great Britain); Carolyn Black Becker, PhD, FAED, Trinity University, San Antonio, TX, USA

T25

Examining Relations Between Dimensional Perfectionism, Body Weight/Shape Problems, and Binge Eating Using a Weekly Repeated Measures Methodology in a Multilevel Modeling Framework

Stacy Lin, BA, University of North Carolina at Chapel Hill, Chapel Hill, NC USA; Mary Higgins, MA, 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

T26

Body Image Dissatisfaction, Trait Anxiety, and Self-Esteem Among Men

Tamas Domotor Szalai, MA, Semmelweis University, Institute of Behavioural Sciences, Budapest, Hungary; Edit Czegledi, PhD, Semmelweis University, Institute of Behavioural Sciences, Budapest, Hungary; Bernadett Babusa, PhD, Semmelweis University, Institute of Behavioural Sciences, Budapest, Hungary

T27

The Revolting Body and Self: An Examination of Self-Disgust in Anorexia and Bulimia Nervosa

Jessica Moncrieff-Boyd, BA, The University of Western Australia, Perth, Western Australia, Australia; Sue Byrne, PhD, DPhil, MRCPsych, The University of Western Australia, Perth, Western Australia, Australia; Kenneth Nunn, PhD, MBBS, The Children's Hospital at Westmead, Sydney, New South Wales, Australia; Karina Allen, PhD, MPsych, BA, The Eating Disorders Service, Maudsley Hospital The University of Western Australia, London, United Kingdom (Great Britain)

T28

Sociocultural Influences on Drive for Thinness and Body Dissatisfaction in Postpartum Women

Meghan Lovering, MA, Northeastern University, Boston, MA, USA; Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Jessica Edwards George, PhD, Northeastern University, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA

Children & Adolescents

T29

Factors Related to Therapeutic Alliance in a Group of Adolescents Treated for ED

Dominique Meilleur, Université de Montréal, Dépt. Psychologie, Canada; Jade Pelletier-Brochu, Université de Montréal, Canada; Catherine Lalancette, Université de Montréal, Canada; Danielle Taddeo, CHU Sainte-Justine, Montréal, Canada; Jean-Yves Frappier, CHU Sainte-Justine, Montréal, Canada

T30

Association Between Attention-Deficit/Hyperactivity Disorder Symptom Trajectories Across Childhood and Adolescence and the Development of Disordered Eating in Late Adolescence

Zeynep Yilmaz, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Kristin N. Javaras, PhD, DPhil, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Jessica H. Baker, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Paul Lichtenstein, PhD, Karolinska Institutet, Stockholm, Sweden; Henrik Larsson, PhD, Karolinska Institutet, Stockholm, Sweden; Cynthia M. Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

T31

Overeating With and Without Loss of Control: Associations with Weight status, Weight-related Characteristics and Psychosocial Health

Katie Loth, PhD, MPH, RD, Department of Psychiatry, University of Minnesota, Minneapolis, MN, USA; Rich MacLehose, PhD, School of Public Health, University of Minnesota, Minneapolis, MN, USA; Andrea Goldschmidt, PhD, Department of Psychiatry, University of Chicago, Chicago, IL, USA; Jerica Berge, PhD, MPH, Department of Family Medicine, University of Minnesota, Minneapolis, MN, USA; Dianne Neumark-Sztainer, PhD, MPH, RD, FAED, School of Public Health, University of Minnesota, Minneapolis, MN, USA; Emily Pisetsky PhD, Department of Psychiatry, University of Minnesota, Minneapolis, MN, USA

T32

WITHDRAWN

T33

Picking and Nibbling in Children and Adolescents with Eating Disorders

Andrea Kass, MA, University of Chicago, Chicago, Illinois, USA; Erin Accurso, PhD, University of Chicago, Chicago, IL, USA; Andrea Goldschmidt, PhD, University of Chicago, Chicago, IL, USA; Seeba Anam, MD, University of Chicago, Chicago, IL, USA; Catherine Byrne, BA, University of Chicago, Chicago, IL, USA; Kate Kinasz, BA, University of Chicago, Chicago, IL, USA; Alexandria Goodyear, BA, University of Chicago, Chicago, IL, USA; Setareh O'Brien, BA, University of Chicago, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA

Comorbidity**T34**

Compulsive Exercise In Patients With Anorexia Nervosa And Bulimia Nervosa: Comparison With Healthy Controls In Physical Activity And Impact On Short-Term Outcomes Of Inpatient Treatment

Sandra Schlegl, PhD, DiplPsych, MSc, Department of Psychiatry and Psychotherapy, München, Bayern, Germany; Nina Dittmer, DiplPsych, Schoen Klinik Roseneck, Prien am Chiemsee, Bayern, Germany; Svenja Hoffmann, MSc, Department of Clinical Psychology and Psychotherapy, Bamberg, Bayern, Germany; Ulrich Voderholzer, MD, MSc, Schoen Klinik Roseneck, Prien am Chiemsee, Bayern, Germany

Diagnosis, Classification & Measurement**T35**

Empirically Defining Rapid Response to Intensive Treatment to Maximize Prognostic Utility for Bulimia Nervosa and Purging Disorder

Danielle MacDonald, MA, Ryerson University & University Health Network, Toronto, Ontario, Canada; Kathryn Trottier, PhD, University Health Network & University of Toronto, Toronto, Ontario, Canada; Traci McFarlane, PhD, University Health Network & University of Toronto, Toronto, Ontario, Canada; Marion Olmsted, PhD, FAED, University Health Network & University of Toronto, Toronto, Ontario, Canada

T36

WITHDRAWN

T37

Behavioral Intolerance of Uncertainty and Eating Disorder Behaviors in a Non-Clinical Sample

Rachel Mashal, Student, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Andrew Grotzinger, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Tom Hildebrandt, PsyD, BS, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA

T38

An Exploration of Various Conceptualizations of Pathological Exercise and Their Relationship to Eating Disorders

Hayley Cunningham, Student, Furman University, Greenville, SC, USA; Silas Pearman, PhD, MA, BA, Department of Health Sciences, Furman University, Greenville, SC, USA; Timothy Brewerton, MD, FAED, Department of Psychiatry & Behavioral Sciences, Medical University of South Carolina, Charleston, SC, USA

T39

Patient Experience of Receiving a Diagnosis of an Eating Disorder

Nimisha Joshi, MA, BA, City University, London, England, Middlesex, United Kingdom (Great Britain); David Viljoen, CPsychol, MSc, MSc, Hertfordshire Partnership Foundation University Trust, Hertfordshire, England, Hertfordshire, United Kingdom (Great Britain); Julianna Challenor, DPsych, BA, City University, London, England, London, United Kingdom (Great Britain)

T40

Letting Survivors Speak: How Should We Define Recovery and Why Does it Matter? A Qualitative Investigation

Emily S. Rogers, MA, BA, University of Pennsylvania, Philadelphia, PA, USA; Jennifer B. Webb, PhD, MA, BA, University of North Carolina Charlotte, Charlotte, NC, USA; Suman A. Ambwani, PhD, MA, BA, Dickinson College, Carlisle, PA, USA

T41

What Does Eating Disorders Examination Questionnaire (EDE-Q) Measure in a Group of Turkish Adolescents?: The Revised Factor Structure of the Turkish Version of the EDE-Q

Ozlem Sertel Berk, PhD, Istanbul University, Faculty of Letters, Department of Psychology, Istanbul, Turkey; Basak Yucel, MD, Istanbul University, Faculty of Medicine, Department of Psychiatry, Istanbul, Turkey

T42

Assessment of the Reinforcing Value of Exercise and Exercise-Induced Changes in Affect among Pathological Exercisers and Non-Pathological Exercisers: Preliminary Results

Lauren Holland, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

T43

Being Male and Reporting More Self-stigma of Seeking Psychological Treatment Predicts An Increased Likelihood of Having an Undiagnosed Eating Disorder

Scott Griffiths, BS, University of Sydney, Sydney, New South Wales, Australia; Jonathan Mond, PhD, FAED, Macquarie University, Sydney, New South Wales, Australia; Zhicheng Li, BS, University of Sydney, Sydney, New South Wales, Australia; Sanduni Gunatilake, Student, University of Sydney, Sydney, New South Wales, Australia; Stuart Murray, PhD, University of California, San Diego, San Diego, CA, USA; Stephen Touyz, PhD, FAED, University of Sydney, Sydney, New South Wales, Australia

T44

WITHDRAWN

T45

Exploratory and Confirmatory Factor Analysis of the Eating Disorder Examination Questionnaire

Devin Rand-Giovannetti, BA, University of Hawaii at Manoa, Honolulu, HI, USA; David Cicero, PhD, University of Hawaii at Manoa, Honolulu, HI, USA; Janet Latner, PhD, University of Hawaii at Manoa, Honolulu, HI, USA

T46

Exploratory Analysis of an Affect Motivated Exercise Scale

Krystal Badillo, Student, University of North Dakota, Grand Forks, ND, USA; Kyle De Young, PhD, BA, University of North Dakota, Grand Forks, ND, USA

T47

Pica and Rumination Disorder: The Understudied Feeding Disorders – Frequencies from Consecutive Intakes to an Outpatient Eating Disorder Clinic

Andrea S. Hartmann, PhD, University of Osnabrück, Institute of Psychology, Osnabrück, Lower Saxony, Germany; Helen B. Murray, BA, Massachusetts General Hospital Eating Disorders Clinical and Research Program, Boston, MA, USA; Kamryn T. Eddy, PhD, FAED, Massachusetts General Hospital & Harvard Medical School, Boston, MA, USA; Jennifer J. Thomas, PhD, FAED, Massachusetts General Hospital & Harvard Medical School, Boston, MA, USA

Epidemiology

T48

Prevalence of Purgative Behaviors in Mexican Women over a 20-Year Period

Mayara Ortega-Luyando, BA, Universidad Nacional Autónoma de México, Mexico City, Mexico; Juan Manuel Mancilla-Díaz, PhD, FAED, Universidad Nacional Autónoma de México, Mexico City, Mexico; Georgina Alvarez-Rayón, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; Adriana Amaya-Hernández, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; María Leticia Bautista-Díaz, BA, Universidad Nacional Autónoma de México, Mexico City, Mexico; María Trinidad Ocampo, BA, Universidad Nacional Autónoma de México, México City, Mexico

T49

Prevalence of Food Allergies in Females with Eating Disorders

Shawn Lehmann, MS, The Renfrew Center, Philadelphia, PA, USA; Taylor Ludman, BA, The Renfrew Center, Philadelphia, PA, USA; Eleanor Benner, MA, The Renfrew Center, Philadelphia, PA, USA; Trish Carney, MS, RDN, LDN, The Renfrew Center, Philadelphia, PA, USA

Gender, Ethnicity and Culture

T50

Boys and Girls with Eating Disorders: How Do They Differ at Presentation for Treatment?

Kathryn Kinasz, BA, University of Chicago, Pritzker School of Medicine, Chicago, IL, USA; Erin Accurso, PhD, MS, BA, University of Chicago, Department of Psychiatry and Behavioral Neuroscience, Chicago, IL, USA; Andrea Kass, MA, BA, University of Chicago, Department of Psychiatry and Behavioral Neuroscience, Chicago, IL, USA; Daniel Le Grange, PhD, MA, BA, FAED, University of Chicago, Department of Psychiatry and Behavioral Neuroscience, Chicago, IL, USA

T51

Depression, Anxiety, and Body Shame as Risk Factors in Predicting Bulimic Symptoms in African American and Caucasian Women

M. K. Higgins, MA, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Stacy Lin, 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

T52

An Exploration of Appearance and Health-Related Messages Aimed Towards Pregnant Women

Leah Boepple, BA, University of South Florida, Tampa, FL, USA; (Joel) Kevin Thompson, PhD, University of South Florida, Tampa, FL, USA; Emily Choquette, University of South Florida, Tampa, FL, USA

T53

Patterns of Motivation and Psychopathology in Chinese Patients with Eating Disorders

Yue Huang, MA, University of Hawaii at Manoa, Honolulu, HI, USA; Jue Chen, PhD, MD, Shanghai Mental Health Center, Shanghai Jiao Tong University School of Medicine, Shanghai, China; Ai-Ai Cao, MS, Shanghai Changning Mental Health Center, Shanghai, China; Kelly Vitousek, PhD, University of Hawaii at Manoa, Honolulu, HI, USA

T54

Religiosity, Spirituality and the Development of Disordered Eating

Stephen Touyz, PhD, FAED, University of Sydney, Sydney, NSW, Australia; Daniel Akrawi, Student, University of Western Sydney, Sydney, NSW, Australia; Roger Bartrop, MD, MBBS, MRCPsych, University of Western Sydney, Sydney, NSW, Australia; Ursula Potter, PhD, University of Sydney, Sydney, NSW, Australia

Neuroscience & Neuroimaging

T56

Activity-Based Anorexia in the Socially Monogamous Prairie Vole

Jessica Amacker, Student, Northeastern University, Boston, MA, USA; Elizabeth Lawson, MD, Massachusetts General Hospital, Boston, MA, USA; Jennifer Thomas, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Jason Yee, PhD, Northeastern University, Boston, MA, USA

T57

Gastric Sensations in Patients with Anorexia Nervosa Potentiate Activity to Food Images in Brain Regions Underlying Anxiety and Nociception

Kara Kerr, MS, Laureate Institute for Brain Research; University of Tulsa, Tulsa, OK, USA; Scott Moseman, MD, Laureate Psychiatric Clinic and Hospital, Tulsa, OK, USA; Jason Avery, PhD, Laureate Institute for Brain Research, Tulsa, OK, USA; Jennifer Dobson, PhD, Laureate Institute for Brain Research, Tulsa, OK, USA; Kaiping Burrows, PhD, Laureate Institute for Brain Research, Tulsa, OK, USA; Jerzy Bodurka, PhD, Laureate Institute for Brain Research; University of Oklahoma, Tulsa, OK, USA; Kyle Simmons, PhD, Laureate Institute for Brain Research, University of Tulsa, Tulsa, OK, USA

T58

The Clinical Significance of the Volume of the Right Posterior Insula in Anorexia Nervosa

Nandini Datta, BS, Duke University, Durham, NC, USA; Ryan Wagner, PhD, Duke University, Durham, NC, USA; Philip Kragel, MA, Duke University, Durham, NC, USA; Adrian Angold, MRCPsych, Duke University, Durham, NC, USA; Lori Keeling, MA, Duke University, Durham, NC, USA; Rhonda Merwin, PhD, Duke University, Durham, NC, USA; Adrian Angold, MRCPsych, Duke University, Durham, NC, USA; Kevin LaBar, PhD, Duke University, Durham, NC, USA; Nancy Zucker, PhD, Duke University, Durham, NC, USA

T59

Preliminary Investigation on the Neural Correlates of Reversal Learning in Adolescents with Anorexia Nervosa

Tom Hildebrandt, PsyD, BS, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Andrew Grotzinger, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Kurt Schulz, PhD, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Rebecca Greif, PsyD, Icahn School of Medicine at Mount Sinai, New York, NY, USA

T60

Measuring Central Coherence and Set Shifting in Anorexia Nervosa: The Navon Figures Task

Jenna Blumberg, BSc, The University of Western Australia, Perth, Western Australia, Australia; Karina Allen, PhD, MPsych, BSc, FAED, The Eating Disorders Service, Maudsley Hospital, The University of Western Australia, London, United Kingdom (Great Britain); Susan Byrne, PhD, DPhil, MPsych, BS, FAED, The University of Western Australia, Perth, Western Australia, Australia

T61

Prenatal Testosterone Exposure and Decreased Risk for Binge Eating: Ovarian Hormones as Key Underlying Mechanisms

Kristen Culbert, PhD, Michigan State University, East Lansing, MI, USA; Sarah Racine, PhD, Ohio University, Athens, OH, USA; S. Marc Breedlove, PhD, Michigan State University, East Lansing, MI, USA; Cheryl Sisk, 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; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA

Personality & Cognition

T62

Planning Binge Episodes: A Viable Construct For Examining Binge Eating Severity?

Stephanie Manasse, BA, Drexel University, Philadelphia, PA, USA; Evan Forman, PhD, Drexel University, Philadelphia, PA, USA; Adrienne Juarascio, PhD, Drexel University, Philadelphia, PA, USA; Meghan Butryn, PhD, Drexel University, Philadelphia, PA, USA

T63

The Relationship Between Perfectionism And Cognitive Style In Adults And Adolescents With Anorexia Nervosa

Samantha Lloyd, MSc, BSc, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain); Kate Tchanturia, PhD, DCLinPsy, FAED, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain); Ulrike Schmidt, MD, PhD, FAED, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain)

T64

Exploring the Impact of Perfectionism on Eating Disorder Symptoms and Affective Problems in a Clinical Sample of Adolescents

Chelsea Hilsendager, PhD, Children's Hospital Colorado, Aurora, CO, USA; Mindy Solomon, PhD, Children's Hospital Colorado, Aurora, CO, USA; Guido Frank, MD, Children's Hospital Colorado, Aurora, CO, USA; Jennifer Hagman, MD, FAED, Children's Hospital Colorado, Aurora, CO, USA; Alexandra Romero, PsyD, Children's Hospital Colorado, Denver, CO, USA; Ashley Kroon Van Diest, MS, Children's Hospital Colorado, Denver, CO, USA

Prevention

T65

The Experience of Stigma in Individuals with Eating Disorders, Parents and Siblings: Results of Three Online Surveys

Rachel Bryant-Waugh, DPhil, MSc, BSc, FAED, Great Ormond Street Hospital, London, United Kingdom (Great Britain); Shereen Haffeejee, MRCPsych, Surrey and Borders Partnership Child and Adolescent Eating Disorders Service, Epsom, Surrey, United Kingdom (Great Britain); Jonathan Kelly, BSc, Beat Eating Disorders Charity, Norwich, Norfolk, United Kingdom (Great Britain); Susan Ringwood, BA, FAED, Beat Eating Disorders Charity, Norwich, Norfolk, United Kingdom (Great Britain); Juliet Rosewall, DCLinPsy, South West London and St. Georges NHS, London, London, United Kingdom (Great Britain); Lucy Watson, BSc, Great Ormond Street Hospital, London, London, United Kingdom (Great Britain)

T66

Might Participating in a Control Group Improve Eating Disorder Symptoms?

Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Pamela Naab, PhD, Northeastern University, Boston, MA, USA; Alice Lowy, MA, Northeastern University, Boston University, Boston, MA, USA

T67**Universal Prevention Program for Unhealthy Weight-Control Behaviors and Sedentary Lifestyle in Mexican Adolescents**

Teresita de Jesús Saucedo-Molina, PhD, MPsy, BS, Instituto de Ciencias de la Salud, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; Luz Alejandra Oliva Macías, Student, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; Martín Villarreal Castillo, BSc, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; Ivonne Sánchez Trigueros, Student, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; José Anguiano, BS, Instituto Tecnológico Latinoamericano, Pachuca, Hidalgo, Mexico; Rebeca Guzmán Saldaña, PhD, MPsy, CPsychol, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; Amanda Peña Irecta, MSc, BS, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico; T. Lorena Fernández Cortés, MSc, BS, Universidad Autónoma del Estado de Hidalgo, Pachuca, Hidalgo, Mexico

T68**Instagram Use and Disordered Eating: The Protective Potential of Media Literacy**

Tiffany Melioli, MA, Université Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Marilou Girard, MA, Université De Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Yasmina El Jazouli, BA, Université Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Nina Gonzalez, BA, Université Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Amandine Valla, BA, Université Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Henri Chabrol, MD, PhD, Université De Toulouse Ii Le Mirail, Toulouse, Midi-Pyrénées, France; Rachel Rodgers, PhD, Northeastern University, Boston, Massachusetts, USA

T69**Characterization of a Latin Sample of Girls of Low-Middle Income Background From Public Schools: Food Intake, Activity, Eating Disorder Behaviors and Psychopathology of Participants of the Brazilian "New Moves" Version**

Karin Louise Lenz Dunker, PhD, MD, Federal University of São Paulo, São Paulo, Brazil, Angélica Medeiros Claudino, PhD, MD, FAED, Federal University of São Paulo, São Paulo, Brazil

Risk Factors for Eating Disorders**T70****Peer Commentary Predicts Bulimic Symptoms at 10-Year Follow-Up**

Kelly Klein, MS, Florida State University, Tallahassee, FL, USA; Tiffany Brown, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

T71**A Test of an Interactive Model of Binge Eating among Undergraduate Men**

Allison Minnich, MS, BA, North Dakota State University, Fargo, ND, USA; Kathryn Gordon, PhD, North Dakota State University, Fargo, ND, USA; Jill Holm-Denoma, PhD, University of Denver, Denver, CO, USA; Wendy Troop-Gordon, PhD, North Dakota State University, Fargo, ND, USA

T72**The Role of Emotion Regulation Strategies in the Relationship between Behavioral Inhibition and Emotional Eating**

Eleanor Benner, MA, La Salle University, Philadelphia, PA, USA; Jessica Oddo, MA, La Salle University, Philadelphia, PA, USA; Anastasia Sokol, MA, La Salle University, Philadelphia, PA, USA; Edie Goldbacher, PhD, La Salle University, Philadelphia, PA, USA; LeeAnn Cardaciotto, PhD, La Salle University, Philadelphia, PA, USA

T73**Overvaluation of Body Shape/Weight and Engagement in Non-Compensatory Weight-Control Behaviors in Eating Disorders: Is There a Reciprocal Relationship?**

Nassim Tabri, PhD, Carleton University, Ottawa, Ontario, Canada; Helen Murray, BA, Massachusetts General Hospital, Boston, MA, USA; Jennifer Thomas, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Debra Franko, PhD, FAED, Massachusetts General Hospital and Northeastern University, Boston, MA, USA; David Herzog, MD, FAED, Harvard Medical School, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA

T74

Does Leptin Predict Outcome in Anorexia Nervosa?

Jonathan Hersch, BA, Columbia Center for Eating Disorders, New York, NY, USA; Lindsay Bodell, MS, Florida State University, Tallahassee, FL, USA; Laurel Mayer, MD, FAED, Columbia University College of Physicians and Surgeons, New York, NY, USA

T75

Physical Appearance Comparisons Related to Severity in Hospitalized Patients with Eating Disorders

Ashley Carpenter, MA, Towson University, Towson, MD, USA; Colleen Schreyer, PhD, Johns Hopkins University, Baltimore, MD, USA; Saniha Makhzoumi, MA, University of Maryland, Baltimore County, Baltimore, MD, USA; Janelle Coughlin, PhD, Johns Hopkins University, Baltimore, MD, USA; Angela Guarda, MD, Johns Hopkins University, Baltimore, MD, USA

T76

Gonadal Hormones Affect Reversal Learning in Adolescent Anorexia Nervosa

Andrew Grotzinger, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Tom Hildebrandt, PsyD, BS, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Natalie Stern, Student, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Rebecca Greif, PsyD, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA

T77

Does Parental Divorce Enhance the Heritability of Body Dissatisfaction? An Attempted Replication of a Gene-Environment Interaction

Shannon O'Connor, MA, Michigan State University, East Lansing, MI, USA; Jessica VanHuyse, PhD, Michigan State University, Flint, MI, USA; Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA; Matt McGue, PhD, University of Minnesota, Minneapolis, MN, USA; William Iacono, PhD, University of Minnesota, Minneapolis, MN, USA

T78

The Impact of Dieting Status on the Relationship Between Three Types of Impulsivity and Responsiveness to Food Environment

Megan Stowger, BS, Student, USciences, Philadelphia, PA, USA; Julia M. Hormes, PhD, MA, BA, University at Albany, State University of New York, Albany, NY, USA; C. Alix Timko, PhD, MA, BS, USciences and Children's Hospital of Philadelphia, Philadelphia, PA, USA

T79

An Empirical Examination of the Mislabeling of Fat as an Emotion in Women with Disordered Eating Symptoms

Yichelle Zhang, MPhil, The University of Sydney, Sydney, New South Wales, Australia; Stephen Touyz, PhD, FAED, The University of Sydney, Sydney, New South Wales, Australia; Bruce Burns, PhD, The University of Sydney, Sydney, New South Wales, Australia; Maree Abbott, PhD, The University of Sydney, Sydney, New South Wales, Australia; Lenny Vartanian, PhD, The University of New South Wales, Sydney, New South Wales, Australia

Treatment of Eating Disorders I (Child & Adolescent)

T80

"Refeeding Labs" and Their Necessity: A Retrospective Review of the Cost and Utility of Screening Lab Studies for Refeeding Syndrome in Adolescent Patients with Eating Disorders

Jonathan Kole, MD, MA, BA, Brown University, Hasbro Children's Hospital, Butler Hospital, Providence, RI, USA; Kelly Fitzgerald, BA, The Warren Alpert Medical School, Brown University, Providence, RI, USA; Kathryn Erickson-Ridout, MD, PhD, Department of Psychiatry and Human Behavior, Butler Hospital, Providence, RI, USA; Samuel Ridout, MD, Department of Psychiatry and Human Behavior, Butler Hospital, Providence, RI, USA; Abigail Donaldson, MD, Division of Adolescent Medicine, Hasbro Children's Hospital, Providence, RI, USA; Brian Alverson, MD, Department of Pediatrics, Hasbro Children's Hospital, Providence, RI, USA

T81

WITHDRAWN

T82

Transitions of Adolescents with Eating Disorders: How Well Are We Doing?

Jean Someshwar, MD, Childrens National Health System, Washington, DC, USA; Brooke Bokor, MD, MPH, Childrens National Health System, Washington, DC, USA; Tomas Silber, MD, FAED, Childrens National Health System, Washington, DC, USA; Lisa Tuchman, MD, MPH, Childrens National Health System, Washington, DC, USA

T83

A Longitudinal Rotation in Eating Disorder Assessment and Management for Residents in Psychiatry

Vinay Reddy, MD, MS, Western Michigan University School of Medicine, Kalamazoo, MI, USA; Jennifer Vinch, MD, Wayne State University College of Medicine, Detroit, MI, USA

T84

Peer Support for Eating Disorders: A Pilot Open Trial of Peer Support for Children and Adolescents with Eating Disorders

Stephanie Wade, PhD, MPsych, University of Western Australia, Perth, Western Australia, Australia; Hunna Watson, PhD, Princess Margaret Hospital for Children, Perth, Western Australia, Australia; Jemma Caswell, BA, Body Esteem Program, Perth, Western Australia, Australia

Treatment of Eating Disorders II (Adult)

T85

Weight Suppression Predicts and Moderates Treatment Outcomes for Binge Eating Disorder

Carlos Grilo, PhD, Yale University School of Medicine, New Haven, CT, USA

T86

Co-Occurrence of Non-Suicidal Self-Injury within Eating Disorders: The Importance of Concurrent Treatment

Denise Styer, PsyD, MA, BA, Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL, USA; Jenny Conviser, PsyD, MS, BS, Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL, USA; Delia Aldridge, MD, Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL, USA; Jason Washburn, PhD, MA, BA, Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL, USA

T87

The NOURISHED Study (Nice Outcomes for Referrals with Impulsivity, Self Harm and Eating Disorders): A Pilot RCT of Mentalization Based Therapy for Eating Disorders (MBT-ED) Against Specialist Supportive Clinical Management for Eating Disorders (SSCM-ED):

Paul Robinson, MD, MA, University College London, London, England, United Kingdom (Great Britain); Alexandra Bogaardt, MSc, Barnet Enfield and Haringey Mental Health Trust, London, England, United Kingdom (Great Britain); Jennifer Hellier, MSc, Kings College London, London, England, United Kingdom (Great Britain); Ajay Clare, MSc, Barnet Enfield and Haringey Mental Health Trust, London, England, United Kingdom (Great Britain)

T88

Training and Effectiveness of Guided Self-Help CBT for Bulimia Nervosa: A Preliminary Study in Chiba Improving Access to Psychological Therapists (iapt) Project

Michiko Nakazato, MD, PhD, FAED, Chiba University Graduate School of Medicine, Chiba, Japan; Rikukage Setsu, MD, Chiba University Graduate School of Medicine, Chiba, Japan; Kenichi Asano, PhD, Chiba University Graduate School of Medicine, Chiba, Japan; Noriko Numata, MA, Chiba University Graduate School of Medicine, Chiba, Japan; Mari Tanaka, BA, Chiba University Graduate School of Medicine, Chiba, Japan; Hanae Ibuki, BA, Chiba University Graduate School of Medicine, Chiba, Japan; Yoshiyuki Hirano, PhD, Chiba University Graduate School of Medicine, Chiba, Japan; Masaomi Iyo, MD, PhD, Chiba University Graduate School of Medicine, Chiba, Japan; Eiji Shimizu, MD, PhD, Chiba University Graduate School of Medicine, Chiba, Japan

T89

Stronger Than Ever Before: A Qualitative Study of Posttraumatic Growth Through Eating Disorder Recovery

Emily S. Rogers, MA, BA, The University of Pennsylvania, Philadelphia, PA, USA; Jennifer B. Webb, PhD, MA, BA, University of North Carolina, Charlotte, Charlotte, NC, USA; Suman A. Ambwani, PhD, MA, BA, Dickinson College, Carlisle, PA USA

T90

Bright Light Therapy for the Treatment of Night Eating Syndrome

Ashley McCune, MA, University of Missouri-Kansas City, Kansas City, MO, USA

T91

Crossing the Finish Line: A Narrative Inquiry into the Role of Exercise in Treatment and Recovery of Anorexia Nervosa

Sarah Young, DCLinPsy, University of Sydney, Doctor of Clinical Psychology/PhD candidate, Sydney, New South Wales, Australia; Paul Rhodes, PhD, MPsych, University of Sydney, Sydney, New South Wales, Australia; Stephen Touyz, PhD, MPsych, FAED, University of Sydney, Sydney, New South Wales, Australia; Phillipa Hay, PhD, MBBS, FAED, University of Western Sydney, Sydney, New South Wales, Australia

T92

Feasibility, Acceptability, and Preliminary Efficacy of an Acceptance-Based Behavioral Group Treatment for Binge Eating Disorder

Adrienne Juarascio, PhD, Drexel University, Philadelphia, PA, USA; Stephanie Manasse, MS, Drexel University, Philadelphia, PA, USA; Hallie Espel, BS, Drexel University, Philadelphia, PA, USA; Leah Schumacher, BS, Drexel University, Philadelphia, PA, USA; Stephanie Kerrigan, BA, Drexel University, Philadelphia, PA, USA; Evan Forman, PhD, Drexel University, Philadelphia, PA, USA

T93

Mothers with Eating Disorders' Experiences of Feeding Their Children

Katherine Kalinowski, MSc, BA, City University, London, United Kingdom (Great Britain); David Viljoen, CPsychol, MSc, MSc, BA, Hertfordshire Partnership University Foundation NHS Trust, Welwyn Garden City, Hertfordshire, United Kingdom (Great Britain); Fran Smith, DPsych, City University, London, United Kingdom (Great Britain)

T94

Meanings of Body Image in Patients who have been Discharged from a Psychological Treatment for Eating Disorders

Claudia Cruzat-Mandich, PhD, MA, MA, BA, Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile; Constance Haemmerli Delucchi, MA, BA, Universidad del Desarrollo, Santiago, Región Metropolitana, Chile; Fernanda Díaz Castrillón, MA, BA, Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile

Friday, April 24, 2015

9:00am – 10:45am

Plenary Session II: **Salons E-G, 4th Floor**

Dissemination and Development of Psychological Treatments in Eating Disorders: Evidence-Based or How to Sell Snake Oil?

(Co-sponsored by the AED Research-Practice Committee)

Moderators: Douglas Bunnell, PhD, FAED, USA; Christopher Thornton, MCLinPsy, Australia; Kristin von Ranson, PhD, RPsych, FAED, Canada

Can We Really Interpret Anything From Eating Disorder Treatment Research?

James Coyne, PhD, University of Pennsylvania, USA

Adoption of Treatments: Who Gets Picked and Who Gets Left Behind?

Carolyn Becker, PhD, FAED, Trinity University, USA

What to Do When We Have No Data to Guide Us?

Susan Byrne, PhD, University of Western Australia, Australia

Avoiding Media Hype and Snake Oil Salespeople: The State of the Science of Eating Disorders Treatment

Kelly Vitousek, PhD, University of Hawaii, USA

11:15am – 12:45pm

Workshop Session II

A. **Simmons, 3rd Floor**

Articulating the Philosophy Underlying Your Treatment Approach

Marion Olmsted, PhD, FAED, Canada; Patricia Colton, MD, MSc, Canada

B. **Salons J-K, 4th Floor**

Difficult Dialogues in Eating Disorders: Can We Use AED Relationships to Learn from Our Diversity and Advance our Field Even When We Disagree?

Carolyn Becker, PhD, FAED, USA; Laura Collins Lyster-Mensh, MS, USA; Judy Banker, MA, FAED, USA; Kelly Klump, PhD, FAED, USA

C. **Wellesley, 3rd Floor**

"Treat My Eating Disorder, Then I'll Get Sober": What Eating Disorder Specialists Need to Know About Integrated Treatment for Patients with Substance Use Disorders

Amy Baker Dennis, PhD, FAED, USA; Tamara Pryor, PhD, MSW, FAED, USA

D. **Salon E, 4th Floor**

Using Exposure with Response Prevention in CBT for Eating Disorders: Why We Don't, Why We Should and How to Do So

Glenn Waller, DPhil, FAED, United Kingdom

E. **Salon G, 4th Floor**

Matters of the Heart: Eating Disorders and Cardiovascular Health

Edward Tyson, MD, USA; Joel Jahraus, MD, FAED, USA

F. **Salons A-B, 4th Floor**

Improving Understanding and Enhancing Skills in the Treatment of People with Severe and Enduring Anorexia Nervosa (SE-AN)

Stephen Touyz, PhD, BSc, FAED, Australia; Phillipa Hay, DPhil, MD, MBBS, FAED, Australia; Daniel Le Grange, PhD, MA, FAED, USA; Hubet Lacey, MD, MPhil, FAED, United Kingdom; Bryony Bamford, DCLinPsy, BSc, United Kingdom

G. **Suffolk, 3rd Floor**

Eating Disorders, PTSD and Comorbidity: Integrating Evidence-Based Treatment Approaches Using Person's Case Formulation Approach

Timothy Brewerton, MD, FAED, USA; Claudia Zayfert, PhD, USA

H. **Salons H-I, 4th Floor**

Tackling Stigma Associated with Eating Disorders: A Shared Responsibility

Rachel Bryant-Waugh, DPhil, MSc, BSc, FAED, United Kingdom; Susan Ringwood, BA, FAED, Beat, United Kingdom

I. Salon F, 4th Floor
Intensive Family Treatment (IFT) for Adolescent Eating Disorders: A Brief, Intensive Application of Family-Based Treatment

Stephanie Knatz, PhD, MA, USA; Ivan Eisler, PhD, FAED, United Kingdom; Stuart Murray, DClinPsy, PhD, USA; Roxanne Rockwell, PhD, USA; Kerri Boutelle, PhD, USA; Walter Kaye, MD, FAED, USA

J. Salons C-D, 4th Floor
Bringing Dialectical Behavioral Therapy to the Table: How to Merge Dietetic and Therapeutic Strategies and Skills to Maximize Behavior Change

Maria Teresa Rivera, MS, BS, FAED, USA; Kay Watt, LPC, BA, USA; Loren Prado, LPC, USA

2:15pm – 3:45pm

Oral Scientific Paper Session I

Salons J-K, 4th Floor

BED & Obesity

Chairs: Marci Gluck, PhD and Katharine Loeb, PhD

Effects of Experiencing Versus Internalizing Weight Bias: An Experimental Study

Rebecca Pearl, MS, MPhil, Yale University, New Haven, CT, USA; Rebecca Puhl, PhD, Rudd Center for Food Policy and Obesity, Hartford, CT, USA; John Dovidio, PhD, Yale University, New Haven, CT, USA

Prevention of Late Adolescent Obesity in the College Environment: An Optimal Default Paradigm

Katharine L. Loeb, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Cynthia Radnitz, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Kathleen Keller, PhD, Penn State University, University Park, PA, USA; Marlene Schwartz, PhD, Yale University, New Haven, CT, USA; Kerri Boutelle, PhD, University of California, San Diego, La Jolla, CA, USA; Sue Marcus, PhD, Columbia University, New York, NY, USA

An Examination of Neuropsychological Predictors of Response to Treatment for Binge Eating Disorder

Stephanie Manasse, BA, Drexel University, Philadelphia, PA, USA; Adrienne Juarascio, PhD, Drexel University, Philadelphia, PA, USA; Leah Schumacher, BA, Drexel University, Philadelphia, PA, USA; Hallie Espel, BS, Drexel University, Philadelphia, PA, USA; Evan Forman, PhD, Drexel University, Philadelphia, PA, USA

The Interaction of Urgency and Mood on Eating Behavior in the Lab

Lauren Breithaupt, BA, George Mason University, Fairfax, VA, USA; Joseph Wonderlich, BA, George Mason University, Fairfax, VA, USA; Catherine Byrne, BA, George Mason University, Fairfax, VA, USA; Sarah Fischer, PhD, George Mason University, Fairfax, VA, USA

Changes Over Six Months in Food Palatability and Appetite in Roux-En-Y Gastric Bypass (RYGB), Vertical Sleeve Gastrectomy (VSG) and Control (C) Participants

Kelly Allison, PhD, FAED, University of Pennsylvania, Philadelphia, PA, USA; Lucy Faulconbridge, PhD, University of Pennsylvania, Philadelphia, PA, USA; Louise Hesson, MS, University of Pennsylvania, Philadelphia, PA, USA; Alyssa Minnick, MS, University of Pennsylvania, Philadelphia, PA, USA; Scott Ritter, BA, University of Pennsylvania, Philadelphia, PA, USA; David Sarwer, PhD, University of Pennsylvania, Philadelphia, PA, USA; Kosha Ruparel, MS, University of Pennsylvania, Philadelphia, PA, USA; Ryan Hopson, MS, University of Pennsylvania, Philadelphia, PA, USA; Allan Geliebter, PhD, Columbia University, New York, NY, USA; Ruben Gur, PhD, University of Pennsylvania, Philadelphia, PA, USA; Thomas Wadden, PhD, University of Pennsylvania, Philadelphia, PA, USA

Using Dialectical Behaviour Therapy in the Treatment of Binge Eating Disorder: Is Dialectical Behaviour Therapy as Effective as Cognitive Behaviour Therapy?

Mirjam Lammers, MSc, Amarum, Specialist Centre for Eating Disorders, Zutphen, Gelderland, Netherlands; Maartje Vroling, PhD, MSc, Amarum, Specialist Centre for Eating Disorders & Radboud University Nijmegen, Zutphen, Gelderland, Netherlands; Machteld Ouwens, PhD, MSc, GGZ Breburg, Tilburg, Noord-Brabant, Netherlands; Tatjana van Strien, PhD, MSc, FAED, VU University Amsterdam & Radboud University Nijmegen, Amsterdam, Noord-Holland, Netherlands

Biology & Medical Complications

Salons H-I, 4th Floor

Chairs: Angela Guarda, MD and Gabriella Heruc, BBSc, BSc(PsychHons), MNutrDiet

Examination of PYY Response in Purging Disorder, Bulimia Nervosa, and Healthy Controls: Novel Link Between Physiology and Behavior

Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA; Britny Hildebrandt, MS, Michigan State University, East Lansing, MI, USA; Alissa Haedt-Matt, PhD, Illinois Institute of Technology, Chicago, IL, USA; Laurie McCormick, MD, University of Iowa, Iowa City, IA, USA; Jonathan Appelbaum, MD, Florida State University, Tallahassee, FL, USA; David Jimerson, MD, Beth Israel Deaconess Medical Center, Boston, MA, USA

Attenuated Postprandial Blood Glucose Response and Delayed Gastric Emptying are Improved with Refeeding in Anorexia Nervosa

Gabriella Heruc, RD, BSc, University of Adelaide, Adelaide, SA, Australia; Tanya Little, PhD, BSc, University of Adelaide, Adelaide, SA, Australia; Michael Kohn, MBBS, The Children's Hospital at Westmead, Sydney, NSW, Australia; Sloane Madden, MBBS, FAED, The Children's Hospital at Westmead, Sydney, NSW, Australia; Simon Clarke, MBBS, Westmead Hospital, Sydney, NSW, Australia; Michael Horowitz, PhD, MBBS, University of Adelaide, Adelaide, SA, Australia; Christine Feinle-Bisset, PhD, BSc, University of Adelaide, Adelaide, SA, Australia

The Gut-Brain Axis in Acute Anorexia Nervosa: Associations Between Intestinal Microbiota and Psychopathology Measures

Susan Kleiman, BS, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Hunna Watson, PhD, MPsych, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Emily Bulik-Sullivan, Student, Kenyon College, Gambier, OH, USA; Ian Carroll, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Eun Young Huh, MS, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Lisa Tarantino, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Electrolyte Abnormalities in Adolescents with Anorexia Nervosa in the Ambulatory Setting

Jennifer Carlson, MD, Stanford University School of Medicine, Mountain View, CA, USA; James Lock, MD, PhD, FAED, Stanford University, Palo Alto, CA, USA; Rebecka Peebles, MD, FAED, Children's Hospital of Philadelphia, Philadelphia, PA, USA; Debra Katzman, MD, FAED, Hospital for Sick Children, Toronto, Ontario, Canada; W. Stewart Agras, MD, Stanford University, Palo Alto, CA, USA

Predictors of Hypophosphatemia During Refeeding of Patients with Severe Anorexia Nervosa

Carrie Brown, MD, ACUTE Center for Eating Disorders at Denver Health, Denver, CO, USA; Allison Sabel, MD, PhD, MPH, ACUTE Center for Eating Disorders at Denver Health, Denver, CO, USA; Jennifer Gaudiani, MD, ACUTE Center for Eating Disorders at Denver Health, Denver, CO, USA; Philip Mehler, MD, FAED, ACUTE Center for Eating Disorders at Denver Health, Denver, CO, USA

Intentional Insulin Omission for Weight Control among Individuals with Type I Diabetes

Rhonda Merwin, PhD, Duke University Medical Center, Durham, NC, USA; Lisa Honeycutt, MA, Duke University Medical Center, Durham, NC, USA; Ashley Moskovich, PhD, Duke University Medical Center, Durham, NC, USA; Nancy Zucker, PhD, Duke University Medical Center, Durham, NC, USA; Natasha Dmitrieva, PhD, Duke University Medical Center, Durham, NC, USA

Body Image

Salon G, 4th Floor

Chairs: Alissa Haedt-Matt, PhD and Thomas Hildebrandt, PsyD

"Will I Get Fat?" 22-Year Weight Trajectories of Individuals with Eating Disorders

Helen Murray, BA, Massachusetts General Hospital, Boston, MA, USA; Nassim Tabri, PhD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Jennifer Thomas, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA

Protective and Exacerbating Influences on Body Image Following Exposure to Thin-Ideal Media in Adolescent Girls: The Role of Media Literacy and Appearance Comparison

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

Sociocultural Predictors of Increases in Body Dissatisfaction and Dietary Restriction at Eight and 14 Months in Early Adolescent Girls

Rachel Rodgers, PhD, Northeastern University, Boston, Massachusetts, USA; Siân McLean, MSc, La Trobe University, Melbourne, Victoria, Australia; Candice Dunstan, PhD, La Trobe University, Melbourne, Victoria, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, Victoria, Australia

Media Exposure and Media Stress Contribute to Eating Pathology: Daily and Momentary Associations

Emily K. White, MA, University of Nevada Las Vegas, Las Vegas, NV, USA; Cortney S. Warren, PhD, University of Nevada Las Vegas, Las Vegas, NV, USA; Li Cao, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Ross D. Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott G. Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen A. Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; James E. Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Carol B. Peterson, PhD, University of Minnesota, Minneapolis, MN, USA; Scott J. Crow, PhD, University of Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA

Body Dissatisfaction and Binge Eating, Not Body Mass Index, Predict Poorer Quality Of Life

Kendrin Sonnevile, ScD, RD, University of Michigan School of Public Health, Ann Arbor, MI, USA; Tracy K. Richmond, MD, Boston Children's Hospital, Boston, MA, USA; Henry A. Feldman, PhD, Boston Children's Hospital, Boston, MA, USA; Sarah D. de Ferranti, MD, Boston Children's Hospital, Boston, MA, USA; Jennifer K. Cheng, MD, Boston Children's Hospital, Boston, MA, USA; Erinn T. Rhodes, MD, Boston Children's Hospital, Boston, MA, USA; Nirav K. Desai, MD, Boston Children's Hospital, Boston, MA, USA; Stavroula K. Osganian, MD, ScD, Boston Children's Hospital, Boston, MA, USA

Evaluating the Dove Self-Esteem Project Abridged Body Confidence Workshop for Secondary Schools: Results from a School-Based Cluster Randomised Controlled Trial

Melissa Atkinson, PhD, University of the West of England, Bristol, Avon, United Kingdom; Phillippa Diedrichs, PhD, University of the West of England, Bristol, Avon, United Kingdom; Rebecca Steer, PhD, University of the West of England, Bristol, Avon, United Kingdom; Kirsty Garbett, MSc, University of the West of England, Bristol, Avon, United Kingdom; Emma Halliwell, PhD, University of the West of England, Bristol, Avon, United Kingdom; Nichola Rumsey, PhD, University of the West of England, Bristol, Avon, United Kingdom

Child & Adolescent Treatment: Caregivers & Families

Salon F, 4th Floor

Chairs: Susan Ringwood, BA, FAED, and Therese Waterhouse PhD, RD

Early Predictors of Outcome in Family-Based Treatment for Adolescent Anorexia Nervosa in Partial Hospital Programs

Stuart Murray, PhD, DCLinPsy, University of California, San Diego, San Diego, CA, USA; Anne Cusack, PsyD, University of California, San Diego, San Diego, CA, USA; Scott Griffiths, PhD, University of Sydney, Sydney, NSW, Australia; Tiffany Nakamura, MA, University of California, San Diego, San Diego, CA, USA; Ana Ramirez, PhD, University of California, San Diego, San Diego, CA, USA; Tori Shen, BS, University of California, San Diego, San Diego, CA, USA; Roxanne Rockwell, PhD, University of California, San Diego, San Diego, CA, USA; Leslie Anderson, PhD, University of California, San Diego, San Diego, CA, USA; Walter Kaye, MD, University of California, San Diego, San Diego, CA, USA

Feasibility and Acceptability of an Adaptive Treatment Design of Family Therapy for Adolescent Anorexia Nervosa

Katherine Arnow, BA, Stanford University, Stanford, CA, USA; Sarah Forsberg, PsyD, Stanford University, Stanford, CA, USA; Erin Accurso, PhD, University of Chicago, Chicago, IL, USA; Stewart Agras, MD, Stanford University, Palo Alto, CA, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; James Lock, MD, PhD, FAED, Stanford University, Stanford, CA, USA

Therapeutic Alliance in an FBT-Based Partial Hospitalization Program

Renee Hoste, PhD, University of Michigan, Ann Arbor, MI, USA; Rebekah Richmond, BA, University of Michigan, Ann Arbor, MI, USA

'She's Slipping Away, We Have to Catch her Quick!' A Qualitative Analysis of Parents' Accounts of Caring for a Child with an Eating Disorder

Lesley O'Hara, PhD, MSc, BA, Saint John of God Hospital Services, Dublin, Leinster, Ireland; Niamh McNamara, PhD, BA, University of Bedfordshire, Bedford, Bedfordshire, United Kingdom (Great Britain); Walter Cullen, MD, University College Dublin, Dublin, Leinster, Ireland; Barbara Dooley, PhD, University College Dublin, Dublin, Leinster, Ireland; Jacinta Hastings, MA, BA, Bodywhys, Dublin, Leinster, Ireland; Dasha Nicholls, MD, FAED, Great Ormond Street Hospital, London, United Kingdom (Great Britain); Fiona McNicholas, MRCPsych, MD, Saint John of God Hospital Services, Dublin, Leinster, Ireland

Mindfulness-Based Group Parent Training for Adolescent Anorexia Nervosa: A Pilot Randomized Controlled Trial

Nancy Zucker, PhD, Duke University, Duke University School of Medicine, Durham, NC, USA; Ashley Moskovich, PhD, Duke University, Durham, NC, USA; Nandini Datta, BA, Duke University, Durham, NC, USA; Rhonda Merwin, PhD, Duke University School of Medicine, Durham, NC, USA; Allison Detloff, MS, Duke University, Durham, NC, USA; Terrill Bravender, MD, University of Michigan, Ann Arbor, MI, USA; Marsha Marcus, PhD, FAED, Western Psychiatric Institute, Pittsburgh, PA, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; James Lock, MD, FAED, Stanford University, Palo Alto, CA, USA

The Effect of Children's Eating Disorder Symptoms on Parents' Psychosocial Functioning

Rebekah Richmond, BA, University of Michigan, Ann Arbor, MI, USA; Renee Rienecke Hoste, PhD, University of Michigan, Ann Arbor, MI, USA

Childhood & Adolescence

Salons A-B, 4th Floor

Chairs: Kamryn Eddy, PhD, FAED and Stephanie Zerwas, PhD

The Neuropsychological Profile of Children and Adolescents with Anorexia Nervosa

Katie Lang, MSc, BSc, Kings College London, Institute of Psychiatry, London, London, United Kingdom; Jonathan Espie, DCLinPsy, Child and Adolescent Eating Disorder Service, South London and Maudsley NHS Trust, London, London, United Kingdom; Mima Simic, MD, Child and Adolescent Eating Disorder Service, South London and Maudsley NHS Trust, London, London, United Kingdom; Janet Treasure, MD, FAED, Kings College London, Institute of Psychiatry, London, London, United Kingdom; Kate Tchanturia, PhD, DCLinPsy, FAED, Kings College London, Institute of Psychiatry, London, London, United Kingdom

Child versus Adolescent Eating Disorders: A Comparison of Clinical Characteristics in a Treatment-Seeking Sample

Anna Ciao, PhD, Western Washington University, Bellingham, WA, USA; Erin Accurso, PhD, University of Chicago, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA

Empirical Examination of Risk and Resilience Factors in the Cognitive Interpersonal Maintenance Model of Adolescent Anorexia Nervosa

Charlotte Rhind, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Laura Salerno, PhD, MSc, BSc, University of Palermo, Palermo, Palermo, Italy; Rebecca Hibbs, PhD, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Nadia Micali, MD, MRCPsych, PhD, FAED, University College London, Institute of Child Health, London, London, United Kingdom; Ulrike Schmidt, MD, MRCPsych, FAED, King's College London, Institute of Psychiatry, London, London, United Kingdom; Simon Gowers, MD, MRCPsych, University of Liverpool, Liverpool, Liverpool, United Kingdom; Pamela Macdonald, PhD, MSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Elizabeth Goddard, PhD, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Gillian Todd, MSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Kate Tchanturia, DCLinPsy, King's College London, Institute of Psychiatry, London, London, United Kingdom; Gianluca Lo Coco, DCLinPsy, PhD, University of Palermo, Palermo, Sicily, Italy; Janet Treasure, MD, MRCPsych, PhD, FAED, King's College London, Institute of Psychiatry, London, London, United Kingdom

Friday, April 24, 2015

**Diagnosis of Adolescent Anorexia Nervosa:
The Dual Influence of Multiple Informants and
the Transition to DSM-5**

Lisa Hail, MA, Fairleigh Dickinson University, Teaneck, NJ, USA; Katharine L. Loeb, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Stuart B. Murray, PhD, University of California, San Diego, San Diego, CA, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; Amy Parter, BA, Fairleigh Dickinson University, Teaneck, NJ, USA; Robert E. McGrath, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Christopher Fairburn, MD, FAED, University of Oxford, Oxford, England, United Kingdom (Great Britain)

**Self-Reported Dieting Behavior of Five-Year-Old Girls
and Boys: Associations with Sociocultural Variables**

Siân McLean, BSc, La Trobe University, Melbourne, VIC, Australia; Stephanie Damiano, PhD, La Trobe University, Melbourne, VIC, Australia; Karen Gregg, BA, La Trobe University, Melbourne, VIC, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, VIC, Australia

**Weight Bias in Four-Year-Old Boys and Girls: The
Influence of Parents**

Siân McLean, BSc, La Trobe University, Melbourne, VIC, Australia; Stephanie Damiano, PhD, La Trobe University, Melbourne, VIC, Australia; Karen Gregg, BA, La Trobe University, Melbourne, VIC, Australia; Emma Spiel, DPsych, La Trobe University, Melbourne, VIC, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, VIC, Australia

Diagnosis, Classification & Measurement

Suffolk, 3rd Floor

Chairs: Kelsie Forbush, PhD and Robyn Sysko, PhD

**The Eating Disorder Assessment for DSM-5 (EDA-5):
Development and Validation of a Structured Interview
for Feeding and Eating Disorders**

Robyn Sysko, PhD, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Deborah Glasofer, PhD, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Patrycja Klimek, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute & University of North Dakota School of Medicine, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute & University of North Dakota School of Medicine, Fargo, ND, USA; Kelly Berg, PhD, University of Minnesota, Minneapolis, MN, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; B. Timothy Walsh, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA

**Using the Eating Disorder Examination (EDE) to
Diagnose DSM-5 Eating Disorders: Discrepancies
Between Different Algorithms**

Anthea Fursland, PhD, MSc, FAED, Centre for Clinical Interventions, Perth, Western Australia, Australia; Susan Byrne, PhD, DPhil, University of Western Australia, Perth, Western Australia, Australia; David Erceg-Hurn, BSc, Centre for Clinical Interventions, Perth, Western Australia, Australia

**The ED-10: Development and Validation of a Brief,
Session-By-Session Measure of Eating Disorder
Cognitions and Behaviors**

Glenn Waller, DPhil, MPhil, BA, FAED, Clinical Psychology Unit, University of Sheffield, Sheffield, Yorkshire, United Kingdom (Great Britain); Hannah Turner, PhD, DClInPsy, Southern Counties NHS Trust, Southampton, Hampshire, United Kingdom (Great Britain); Madeleine Tatham, DClInPsy, Norfolk Eating Disorders Service, Norwich, Norfolk, United Kingdom (Great Britain); Victoria Mountford, DClInPsy, King's College London, London, England, United Kingdom (Great Britain); Ashley Tritt, BSc, McGill University, Montreal, Quebec, Canada

The Disturbed Eating Characteristics Scale (DECS-58): Development and Validation of a Self-Report Measure of the Characteristic Features of Eating Disturbances

Kim Woodward, BA, DiplPsych, Macquarie University, Sydney, New South Wales, Australia; Doris McIlwain, PhD, BA, Macquarie University, Sydney, New South Wales, Australia

The Fear of Food Measure: A Novel Measure for Use in Exposure Therapy for Eating Disorders

Cheri Levinson, MA, Washington University, St. Louis, MO, USA; University of North Carolina School of Medicine, Chapel Hill, NC, USA; Meghan Byrne, BA, Washington University, St. Louis, MO, USA

The Dimensional Nature of Disordered Eating: Evidence from a Direct Comparison of Dimensional, Categorical and Hybrid Models

Xiaochen Luo, MS, Michigan State University, East Lansing, MI, USA; Brent Donnellan, PhD, 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

Innovative Uses of Technology

Wellesley, 3rd Floor

Chairs: Stephanie Bauer, PhD and Paulo Machado, PhD, FAED

Personalized Motivational Text-Message Intervention: A Single Case Alternating Treatment Design Pilot Study

Rebecca Shingleton, MA, Boston University, Boston, MA, USA; Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA; Tibor Palfai, PhD, Boston University, Boston, MA, USA; Elizabeth Pratt, PhD, Boston University, Boston, MA, USA; David Barlow, PhD, Boston University, Boston, MA, USA

Promoting Health Behaviour in Portuguese Children via Short Message Service (SMS): The Efficacy of a Text-Messaging Program

Paulo Machado, PhD, FAED, University of Minho, Braga, PT, Portugal; Cátia Silva, MA, University of Minho, Braga, PT, Portugal; Ana Vaz, PhD, University of Minho, Braga, PT, Portugal; Eva Conceição, PhD, University of Minho, Braga, PT, Portugal; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Can Smartphones Be Used to Improve Eating Disorders Symptoms? An Exploration of Outcome and Symptom Profiles Using a Signal Detection Analysis

Alison Darcy, PhD, Stanford University School of Medicine, Stanford, CA, USA; James Lock, MD, PhD, FAED, Stanford School of Medicine, Stanford, CA, USA; Jenna Tregarthen, BA, Recovery Record Research Inc., Palo Alto, CA, USA

Relation Between Craving produced by Virtual Reality Food, Craving Trait and Bulimic Symptomatology in a Non-Clinical Sample

Marta Ferrer-Garcia, PhD, Universitat de Barcelona, Barcelona, Barcelona, Spain; José Gutiérrez-Maldonado, PhD, Universitat de Barcelona, Barcelona, Barcelona, Spain; Joana Pla-Sanjuanelo, MSc, Universitat de Barcelona, Barcelona, Barcelona, Spain

Enhancing Healthy Eating, Positive Body image and Psychological Health of University Students with an Online Self-Help Programme: A Pilot Study

Sau Fong Leung, DPhil, BSc, The Hong Kong Polytechnic University, Hong Kong; Lili Ma, School of Nursing, Capital Medical University, Beijing, China

Influence of Pro-Eating Disorder Websites Exposure on Body Image and Eating Pathology: A Meta-Analysis

Rachel Rodgers, PhD, Northeastern University, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Alice Lowy, MA, Boston University, Northeastern University, Boston, MA, USA; Daniella Halperin, MA, Northeastern University, Boston, MA, USA

Neuroscience & Genetics

Salons C-D, 4th Floor

Chairs: Kristen Culbert, PhD and Howard Steiger, PhD, FAED

Core-Exome Chip Study of Low-Frequency Variants Identifies Genome-Wide Significant Hits Associated with Anorexia Nervosa

Laura Huckins, MSc, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain); Konstantinos Hatzikotoulas, PhD, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain); Laura Thornton, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Lorraine Southam, BSc, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain); David Collier, PhD, Institute of Psychiatry, King's College London, London, UK, United Kingdom (Great Britain); Patrick Sullivan, PhD, Department of Psychiatry, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Eleftheria Zeggini, PhD, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain)

Epigenomewide Methylation Signature in Women with Anorexia Nervosa: Preliminary Results

Howard Steiger, PhD, FAED, Douglas Institute and McGill University, Montreal (Verdun), Quebec, Canada; Linda Booij, PhD, Research Centre, University of Montreal, Montreal, Quebec, Canada; Kevin Casey, PhD, Research Centre, University of Montreal, Montreal, Quebec, Canada; Juliana Mazanek Antunes, MSc, University of Quebec at Montreal, Montreal, Quebec, Canada; Moshe Szyf, PhD, McGill University, Montreal, Quebec, Canada; Ridha Joober, MD, PhD, Douglas Institute and McGill University, Montreal (Verdun), Quebec, Canada; Mimi Israel, MD, FAED, Douglas Institute and McGill University, Montreal, Quebec, Canada

Changes in Bulimic Symptoms over Three-Year Period: The Interaction Effect of Impulsivity and Tryptophan Hydroxylase-2 (TPH2) rs4570625 Polymorphism

Kirsti Akkermann, PhD, Institute of Psychology, University of Tartu, Tartu, Estonia; Jaanus Harro, MD, PhD, Institute of Psychology, University of Tartu, Tartu, Estonia; Kadri Kaasik, MA, University of Helsinki, Helsinki, Finland; Mariliis Vaht, MA, Institute of Psychology, University of Tartu, Tartu, Estonia

Dopamine D2/3 Receptor Antagonism Reduces Activity-Based Anorexia: Implications for Anorexia Nervosa Treatment

Stephanie Klenotich, PhD, University of Chicago, Chicago, IL, USA

Restrictive Food Choice Shows Neurological Signature of Habit

Joanna Steinglass, MD, Columbia University/New York State Psychiatric Institute, New York, NY, USA; Karin Foerde, PhD, New York University, NY, NY, USA; Daphna Shohamy, PhD, Columbia University, New York, NY, USA; B. Timothy Walsh, MD, FAED, NYSPI/Columbia University, New York, NY, USA

Ovarian Hormones Significantly Enhance Genetic Risk for Binge Eating

Kelly Klump, PhD, FAED, Michigan State University, East Lansing, MI, 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; Cheryl Sisk, PhD, Michigan State University, East Lansing, MI, USA; Steven Boker, PhD, University of Virginia, Charlottesville, VA, USA

Risk & Maintaining Factors

Simmons, 3rd Floor

Chairs: Kelly Berg, PhD and Nadia Micali, MD, PhD, FAED

Restrictive Eating in Anorexia Nervosa: Examining Maintenance and Consequences in the Natural Environment

Ellen Fitzsimmons-Craft, PhD, Washington University School of Medicine, St. Louis, MO, USA; Erin Accurso, PhD, The University of Chicago, Chicago, IL, USA; Anna Ciao, PhD, Western Washington University, Bellingham, WA, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; Emily Pisetsky, PhD, University Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Scott Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Emotional, Behavioral, and Environmental Context of Purging Episodes in Anorexia Nervosa

Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA; Erin Accurso, PhD, The University of Chicago, Chicago, IL, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, 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; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, The University of Chicago, Chicago, IL, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Thin-Ideal Internalization and Dietary Restraint: Potential Moderators of the Association Between Negative Urgency and Binge Eating

Sarah E. Racine, PhD, Ohio University, Athens, OH, USA; Jessica L. Van Huysse, PhD, Genesys Regional Medical Center, Grand Blanc, MI, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, USA; Pamela K. 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 L. Sisk, PhD, Michigan State University, East Lansing, MI, USA; Kelly L. Klump, PhD, FAED, Michigan State University, East Lansing, MI, USA

Examining the Temporal Precedence of the Association Between Emotional Eating and Weight Preoccupation

Britny Hildebrandt, MA, Michigan State University, East Lansing, MI, USA; Sarah Racine, PhD, Ohio University, Athens, OH, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA; S. Alexandra Burt, PhD, Michigan State University, East Lansing, MI, 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

Weight Suppression Predicts Bulimic Symptoms at 20-Year Follow-Up: Examination of Potential Psychological Mediators

Lindsay Bodell, MS, Florida State University, Tallahassee, FL, USA; Tiffany Brown, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

Food Fear and Body Disgust Predict EDE-Q Scores

Lisa Anderson, MA, University at Albany, State University of New York, Albany, NY, USA; Jennifer Thomas, PhD, FAED, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA; Debra Franko, PhD, FAED, Northeastern University, Boston, MA, USA; Heather Thompson-Brenner, PhD, Boston University, Boston, MA, USA; Erin Reilly, PhD, 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

Treatment of Eating Disorders (Adult)

Salon E, 4th Floor

Chairs: Heather Thompson-Brenner, PhD and Eva Maria Trujillo, MD, FAED

Bridging the Knowledge-to-Action Gap in Primary Care for Eating Disorders: Implementing and Evaluating a Training Program for Health Care Professionals

Myra Piat, PhD, MSW, Douglas Mental Health University Institute, Montreal, Quebec, Canada; Alexis Pearson, Student, Douglas Mental Health University Institute Research Centre, Montreal, Quebec, Canada; Jessica Spagnolo, MSW, Douglas Mental Health University Institute Research Centre, Montreal, Quebec, Canada

The ANTOP Study - a Randomized Multicentre Outpatient Treatment Trial in Anorexia Nervosa

Stephan Zipfel, PhD, MD, Dept. Psychosomatic Medicine and Psychotherapy, University of Tuebingen, Tuebingen, Baden-Wuerttemberg, Germany

Mental Capacity, the Association with Decision Making and Effect on Outcome in Anorexia Nervosa Patients

Isis Elzakkars, MSc, MD, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands; Unna Danner, PhD, MSc, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands; Hans Hoek, PhD, MD, Parnassia Bavo Psychiatric Institute, The Hague, Zuid Holland, Netherlands; Annemarie van Elburg, PhD, MD, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands

**Autonomous Versus Controlled Motivation:
An Examination of the Role of Self-Determination
Theory in Predicting Treatment Outcome in Women
with Eating Disorders**

Sabina Sarin, PhD, MPhil, MS, Douglas Institute, Montreal, Quebec, Canada; Juliana Mazanek Antunes, MSc, L'Université du Québec à Montréal, Montreal, Quebec, Canada; Lea Thaler, PhD, Douglas Institute, Montreal, Quebec, Canada; Geneviève Brodeur, BA, Douglas Institute, Montreal, Quebec, Canada; Niamh Leonard, BA, Douglas Institute, Montreal, Quebec, Canada; Samantha Wilson, BA, L'Université du Québec à Montréal, Montreal, Quebec, Canada; Ashley Wanamaker, BA, Douglas Institute, Montreal, Quebec, Canada; Mimi Israel, MD, Douglas Institute, Montreal, Quebec, Canada; Howard Steiger, PhD, Douglas Institute, Montreal, Quebec, Canada

**Physical Activity and 12-Month Follow-Up Weight
Outcomes in Anorexia Nervosa**

Christine Call, BA, Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA; Gabriella Guzman, BA, Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA; Loren Gianini, PhD, Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA; Diane Klein, MD, New York University Langone Medical Center, New York, NY, USA; Evelyn Attia, MD, FAED, Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA; Yuanjia Wang, PhD, Department of Biostatistics, Mailman School of Public Health, Columbia University, New York, NY, USA; Guangwei Qiu, MA, Department of Biostatistics, Mailman School of Public Health, Columbia University, New York, NY, USA; B. Timothy Walsh, MD, FAED, Columbia Center for Eating Disorders, New York State Psychiatric Institute, New York, NY, USA

**Are We Underusing Antidepressants in the Treatment of
Eating Disorders?**

Suzanne Straebl, APRN-BC, BA, University of Oxford, Oxford, Oxford, United Kingdom (Great Britain); Zafra Cooper, DPhil, DClinPsy, University of Oxford, Oxford, Oxford, United Kingdom (Great Britain); Christopher G. Fairburn, MD, FAED, University of Oxford, Oxford, Oxford, United Kingdom (Great Britain)

4:15pm – 6:00pm

Plenary Session III: *Salons E-G, 4th Floor*

**Everything in Modulation: An Overview
of Research and Clinical Application
of Neuromodulation Treatments for
Eating Disorders**

Moderators: Hunna Watson, PhD, MPsych(Clin), MBIstats (candidate), USA; Isabel Krug, PhD, MSc, Australia; Jennifer Wildes, PhD, FAED

**From Drilling Holes in the Skull: A Historical
Introduction and Description of Neuromodulation
Treatments**

Andres Lozano, MD, PhD, Canada

**Paws for a Cause: Translating Neuromodulation Animal
Research into a Human Benefit**

Alessandra Gorgulho, MD, MsC, Brazil and USA

**Promising Results for Treating Eating Disorders with
Neuromodulation**

Frederique Van den Eynde, MD, PhD, FAED, Canada

**Discussant: Neuromodulation on the Horizon: Should
We Embrace it, or Should We Be on Guard?**

Ulrike Schmidt, MD, PhD, FAED, United Kingdom

6:15pm – 7:45pm

Poster Presentations Session II

Back Bay Conference Center, 3rd Floor

BED & Obesity

F1

**Uncontrolled Eating, Not Cognitive Restraint, is
Associated with Severe Obesity**

Grace Kennedy, BA, Boston Children's Hospital, Boston, MA, USA; Tracy Richmond, MD, MPH, Boston Children's Hospital, Boston, MA, USA; Stavroula Osganian, MD, ScD, Boston Children's Hospital, Boston, MA, USA; Henry Feldman, PhD, Boston Children's Hospital, Boston, MA, USA; Jennifer Cheng, MD, MPH, Boston Children's Hospital, Boston, MA, USA; Sarahde Ferranti, MD, MPH, Boston Children's Hospital, Boston, MA, USA; Nirav Desai, MD, Boston Children's Hospital, Boston Children's, MA, USA; Kendrin Sonnevile, ScD, RD, University of Michigan at Ann Arbor, Ann Arbor, MI, USA

F2**Bone Health in Bulimia Nervosa: The Effect of Weight Suppression**

Melissa Riegel, BA, New York State Psychiatric Institute at Columbia University Medical Center, New York, NY, USA; Alexandra McGlade, BA, New York State Psychiatric Institute at Columbia University Medical Center, NY, New York, USA; Jenny Gilbert, BA, Department of Psychology at Drexel University, Philadelphia, PA, USA; Adi Cohen, MD, Columbia University Medical Center, New York, NY, USA; Amanda Brown, PhD, New York State Psychiatric Institute at Columbia University Medical Center, New York, NY, USA; Michael Lowe, PhD, FAED, Department of Psychology at Drexel University, Philadelphia, PA, USA; Laurel Mayer, MD, FAED, New York State Psychiatric Institute at Columbia University Medical Center, New York, NY, USA

F3**Role of Cognitive-Affective Vulnerabilities in Binge Eating Disorder**

Lilya Osipov, PhD, Stanford University, Stanford, CA, USA; Kelly Rohan, PhD, University of Vermont, Burlington, VT, USA

F4**CBT for Binge Eating Disorder: What We Communicate About Weight Control Matters**

Michele M. Laliberte, PhD, St. Joseph's Healthcare & McMaster University, Hamilton, Ontario, Canada; Amrita Ghai, MA, St. Joseph's Healthcare, Hamilton, Ontario, Canada; Laura Davis, RD, St. Joseph's Healthcare, Hamilton, Ontario, Canada

F5**Cognitive-Affective Vulnerabilities, Sad Mood, and Caloric Intake in Women with BED**

Lilya Osipov, PhD, FAED, Stanford University, Stanford, CA, USA; Kelly Rohan, PhD, University of Vermont, Burlington, VT, USA

F6**Preliminary Evaluation of Secretive Eating in a Population of Candidates Seeking Bariatric Surgery**

Leah Hecht, BA, Illinois Institute of Technology, Chicago, IL, USA; Andrea E. Kass, MA, The University of Chicago, Chicago, IL, USA; Lindsay Sycz, MA, Roosevelt University, Chicago, IL, USA; Kristen Anderson, MA, The University of Chicago, Chicago, IL, USA; Sara Desai, MA, The University of Chicago, Chicago, IL, USA; Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA

F7**Reward Related Attentional Biases in Overweight, Obesity, and Binge Eating: The TRAILS Study**

Nienke Jonker, MSc, University of Groningen, Groningen, Netherlands; Klaske Glaschouwer, PhD, University of Groningen, Groningen, Netherlands; Frédérique Smink, MD, MSc, Parnassia Psychiatric Institute, The Hague, Zuid Holland, Netherlands; Hans Hoek, MD, PhD, University Medical Center Groningen, Groningen, Netherlands; Peter de Jong, PhD, University of Groningen, Groningen, Netherlands

F8**Eye Gaze Tracking Reveals Distinct Temporal Patterns of Attention to Food Images Among Adults with and without Binge Eating**

Kristin von Ranson, PhD, FAED, University of Calgary, Calgary, Alberta, Canada; Mallory Frayn, Student, University of Calgary, Calgary, Alberta, Canada; Avery Popien, BA, University of Calgary, Calgary, Alberta, Canada; Christopher R. Sears, PhD, University of Calgary, Calgary, Alberta, Canada

F9**The Mindful Eating Cycle: Treatment for Binge Eating Disorder**

Kari Anderson, LPC, MS, Green Mountain at Fox Run, Ludlow, VT, USA

F10**Emotion Regulation Difficulties as a Predictor of Binge Eating Episodes: Further Support for the Trans-Diagnostic Theory of Eating Disorder Pathology**

Kristen Henkel, BS, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Carey Schwartz, MA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Bryn Miller, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Tom Hildebrandt, PsyD, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA

Biology & Medical Complications

F11

Renal Injury in Pediatric Anorexia Nervosa: a Neglected but Real Matter of Concern

Sebastien J. Bergeron, MD, Sainte-Justine University Hospital Center, Montreal, Quebec, Canada; Chantal Stheneur, MD, PhD, Sainte-Justine University Hospital Center, Montreal, Quebec, Canada; Anne-Laure Lapeyraque, MD, Sainte-Justine University Hospital Center, Montreal, Quebec, Canada; Marc Sznajder, MD, Sainte-Justine University Hospital Center, Montreal, Quebec, Canada

F12

A Double Blind, Randomized Pilot Trial of Chromium Picolinate for Binge Eating Disorder: Effects on Glucose Regulation

Margarita Sala, BS, Southern Methodist University, Dallas, TX, USA; Lauren Breithaupt, BS, George Mason University, Fairfax, VA, USA; Robert M. Hamer, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia M. Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Maria La Via, MD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Kimberly A. Brownley, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

F13

Composition and Diversity of the Intestinal Microbiota in Acute Anorexia Nervosa and Changes During Refeeding: A Pilot Study

Susan Kleiman, BS, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Hunna Watson, PhD, MPsych, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Emily Bulik-Sullivan, Student, Kenyon College, Gambier, OH, USA; Eun Young Huh, MS, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Lisa Tarantino, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Ian Carroll, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

F14

Electrocardiographic Changes in Patients with Anorexia Nervosa Restrictive Subtype

Antonio Baño-Rodrigo, MD, PhD, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Eduardo Paolini-Ramos, PhD, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Montserrat Graell Berna, MD, PhD, FAED, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Amalia Tamariz-Martel, MD, PhD, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Patricia Franco-Gonzalez, PhD, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Gonzalo Morande-Lavin, MD, PhD, FAED, Hospital Infantil Universitario Niño Jesus, Madrid, Spain; Rebeca Espinosa-Gaubeca, PhD, Universidad Nacional Autonoma De Mexico (Unam), D.F., Mexico

Body Image

F15

Evaluating The Dove Self Esteem Project Body Image Website For Parents: Results From A Randomised Controlled Trial With Mother-Daughter Dyads

Phillippa Diedrichs, PhD, University of the West of England, Bristol, Avon, United Kingdom (Great Britain); Kirsty Garbett, MSc, University of the West of England, Bristol, Avon, United Kingdom (Great Britain); Melissa Atkinson, PhD, University of the West of England, Bristol, Avon, United Kingdom (Great Britain); Fiona Kate Barlow, PhD, University of Queensland, Brisbane, Queensland, Australia; Chris Sibley, PhD, University of Auckland, Auckland, New Zealand; Heidi Williamson, DPsych, University of the West of England, Bristol, Avon, United Kingdom (Great Britain); Nichola Rumsey, PhD, University of the West of England, Bristol, Avon, United Kingdom (Great Britain)

F16

The Moderation Effect Of Weight Influenced Self-Esteem On The Relationship Between Body Mass Index and Eating Disorder Psychopathology

Ana Pinto Bastos, MSc, University of Minho, Braga, Portugal; Eva Conceição, PhD, University of Minho, Braga, Portugal, Portugal; Ana Rita Vaz, PhD, University of Minho, Braga, Portugal; Paulo P.P. Machado, PhD, FAED, University of Minho, Braga, Portugal

F17**Body Image, Exercise Dependence and Drive for Muscularity in Bodybuilders and Sportsmen**

Xochitl López Aguilar, PhD, Universidad Nacional Autónoma de México, Mexico, Mexico; Alma Diana García Nava, Student, UNAM, Mexico, Mexico; Rosalia Vázquez Arévalo, PhD, UNAM-FES Iztacala, Mexico, Mexico; Juan Manuel Mancilla Díaz, PhD, FAED, UNAM-FES Iztacala, Mexico, Mexico; Ma. Trinidad Ocampo Téllez Girón, Student, UNAM-FES Iztacala, Mexico, Mexico

F18**Applying Participatory Research Methods and a User-Centered Design Process to Promoting Positive Body Image Culture**

Stephanie Peters, MS, PGSP-Stanford PsyD Consortium, Palo Alto, CA, USA; Megan Jones, PsyD, MS, Stanford University School of Medicine, Vienna, Austria

F19**Body Dissatisfaction as a Mediator of the Weight Status-Sexual Functioning Relationship**

Patricia van den Berg, PhD, MPH, University of Texas Medical Branch, Galveston, TX, USA; Catherine Hansen, MD, MPH, University of Texas Medical Branch, Galveston, TX, USA; Marissa Tsao, MD, University of Texas Health Sciences Center at Houston, Houston, TX, USA; Tristi Muir, MD, University of Texas Medical Branch, Galveston, TX, USA; Jeffrey R Temple, PhD, University of Texas Medical Branch, Galveston, TX, USA

F20**Excessive Skin and Sexual Function in Women after Bariatric Surgery: Relationship with Psychological Variables and Weight Regain**

Sofia Ramalho, MSc, University of Minho, School of Psychology, Braga, Portugal; Ana Pinto Bastos, MSc, University of Minho, School of Psychology, Braga, Portugal; Cátia Silva, MSc, University of Minho, School of Psychology, Braga, Portugal; Ana Rita Vaz, PhD, University of Minho, School of Psychology, Braga, Portugal; Isabel Brandão, MD, Faculty of Medicine, University of Porto; Hospital of São João, Porto, Portugal; Paulo P.P. Machado, PhD, University of Minho, School of Psychology, Braga, Portugal; Eva Conceição, PhD, University of Minho, School of Psychology, Braga, Portugal

F21**Take a Look at the Bright Side: Effects of Positive Body Exposure on Visual Attention in Body Dissatisfied Women**

Klaske Glashouwer, PhD, University of Groningen / Accare, Center for Eating Disorders, Groningen / Smilde, Groningen, Netherlands; Nienke Jonker, MSc, University of Groningen, Groningen, Netherlands; Karen Thomassen, MSc, University of Groningen, Groningen, Netherlands; Peter de Jong, PhD, University of Groningen, Groningen, Netherlands

Children & Adolescents**F22****Maternal Feeding Practices And Verbalizations As Predictors Of Body Dissatisfaction In Children**

Blanca Elizabeth Jiménez-Cruz, DPsych, Faculty of Psychology, National Autonomous University of Mexico, Mexico City, Mexico; Cecilia Silva, DPsych, FAED, Faculty of Psychology, National Autonomous University of Mexico, Mexico City, Mexico

F23**Weight Bias, School Climate, and the Academic Experience for K-12 Students: A Qualitative Study of Classroom Teachers**

Erica Kenney, DSc, MPH, Harvard School of Public Health, Boston, MA, USA; Morgan Redman, BA, Harvard School of Public Health, Boston, MA, USA; Kendrin Sonnevile, DSc, MS, RD, University of Michigan School of Public Health, Ann Arbor, MI, USA; S. Bryn Austin, DSc, MS, FAED, Harvard School of Public Health, Boston, MA, USA

F24**Social Functioning and Cognitive Proficiency in Anorexia Nervosa**

Nandini Datta, BS, Duke University, Durham, NC, USA; Ryan Wagner, PhD, Duke University, Durham, NC, USA; Nancy Zucker, PhD, Duke University, Durham, NC, USA

F25**The Impact of Topiramate Initiation on the Development of Eating Disorders in Adolescents: A Case Series**

Jocelyn Lebow, PhD, University of Miami, Miami, FL, USA; Kyle Cedermark, MD, Mayo Clinic, Rochester, MN, USA; Jeffrey Chuy, MD, University of Miami, Miami, FL, USA; Katlyn Cook, BS, Mayo Clinic, Rochester, MN, USA; Leslie Sim, PhD, Mayo Clinic, Rochester, MN, USA

Comorbidity

F26

Affect Dysregulation as a Mediator of the Relationship Between Childhood Trauma and Comorbid Substance Use Disorders and Bulimia Nervosa

Brianna Crawford, PhD, Emily Program, St. Paul, MN, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; Heather Simonich, MA, Neuropsychiatric Research Institute, Fargo, ND, USA; Scott Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA

F27

Disordered Eating Attitudes and Behaviors in Adolescents with Chronic Pain

Leslie Sim, PhD, Mayo Clinic, Rochester, MN, USA; Swathi Damadoran, BS, Mayo Clinic, Rochester, MN, USA; Karen Weiss, PhD, Mayo Clinic, Rochester, MN, USA; Jocelyn Lebow, PhD, University of Miami, Miami, FL, USA

F28

Restraint Feeds Stress: The Relationship Between Eating Disorder Symptoms, Stress Generation, and the Interpersonal Theory of Suicide

Dorian Dodd, BA, BS, Miami University Dept. of Psychology, Oxford, OH, USA; April Smith, PhD, MS, BA, Miami University Dept. of Psychology, Oxford, OH, USA; Lauren Forrest, BS, Miami University Dept. of Psychology, Oxford, OH, USA; Lindsay Bodell, MS, Florida State University, Tallahassee, FL, USA

Diagnosis, Classification & Measurement

F29

Parent Versions of the Eating Disorder Examination Interview and Questionnaire: Internal Consistency and Item Response Theory

Amy Parter, BA, Fairleigh Dickinson University, Teaneck, NJ, USA; Katherine L. Loeb, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Robert E. McGrath, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; Lisa Hail, MA, Fairleigh Dickinson University, Teaneck, NJ, USA; Christopher Fairburn, MD, FAED, University of Oxford, Edinburgh, England, United Kingdom (Great Britain)

F30

An Exploration of Appearance-Related Pressures, Appearance Ideal Internalization, and Muscularity Concerns Among Adolescent Boys in Japan and India

Richa Sharma, MPH, BSc, Tata Institute of Social Sciences, Mumbai, Maharashtra, India; Hemal Shroff, PhD, MA, Tata Institute of Social Sciences, Mumbai, Maharashtra, India; Yuko Yamamiya, PhD, Temple University Japan, Minato-ku, Tokyo, Japan; Kevin Thompson, PhD, University of South Florida, Tampa, FL, USA; Lauren Schaefer, MA, University of South Florida, Tampa, FL, USA; Satoshi Shimai, PhD, Japanese Red Cross Toyota College of Nursing, Toyota, Aichi, Japan; Luis Ordaz, Student, University of South Florida, Tampa, FL, USA

F31

Timing of Eating Disorder Behaviors and Affective Experiences in Anorexia Nervosa: An Ecological Momentary Assessment Study

Jason Lavender, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Daniel Green, BA, Neuropsychiatric Research Institute, Fargo, ND, USA; Andrea Goldschmidt, PhD, University of Chicago, Chicago, IL, USA; Jo Ellison, PhD, 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; Carol Peterson, PhD, University of Minnesota, Minneapolis, MN, USA; Daniel Le Grange, PhD, FAED, University of California, San Francisco, San Francisco, CA, USA

F32

Using the Theory of Planned Behaviour to Assess Motivation to Recover from Anorexia Nervosa

Lisa Dawson, PhD, The University of Sydney, Sydney, NSW, Australia; Barbara Mullan, PhD, Curtin University, Perth, WA, Australia; Kirby Sainsbury, PhD, Curtin University, Perth, WA, Australia; Paul Rhodes, PhD, The University of Sydney, Sydney, NSW, Australia; Stephen Touyz, PhD, FAED, The University of Sydney, Sydney, NSW, Australia

F33

Psychometric Properties and Validation of the Sociocultural Attitudes Towards Appearance Questionnaire-4 (SATAQ-4) with a Sample of Japanese Adolescent Girls

Yuko Yamamiya, PhD, Temple University Japan, Minato-ku, Tokyo, Japan; Kevin Thompson, PhD, University of South Florida, Tampa, FL, USA; Hemal Shroff, PhD, MA, Tata Institute of Social Sciences, Mumbai, Maharashtra, India; Lauren Schaefer, Student, University of South Florida, Tampa, FL, USA; Satoshi Shimai, PhD, Japanese Red Cross Toyota College of Nursing, Toyota, Aichi, Japan; Richa Sharma, MPH, BSc, Tata Institute of Social Sciences, Mumbai, Maharashtra, India; Luis Ordaz, Student, University of South Florida, Tampa, FL, USA

F34

Psychophysiological Measures of Disgust Diverge from Self-Reported Disgust in Adolescent Anorexia Nervosa

Andrew Grotzinger, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Rachel Ojserkis, MA, BA, Fordham University, Bronx, NY USA; Tom Hildebrandt, PsyD, BS, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA

F35

Is "Drunkorexia" an Eating Disorder, Substance Use Disorder, or Both?

Tyler Hunt, BS, The University of Kansas, Lawrence, KS, USA; Kelsie Forbush, PhD, The University of Kansas, Lawrence, KS, USA

F36

Severe and Enduring Eating Disorders (SEED-AN and SEED-BN): Qualitative Studies of Symptoms and Life Experiences of Patients with 20 Plus Years History of Anorexia Nervosa and 8 Plus Years of Bulimia Nervosa

Paul Robinson, MD, MA, MBBS, University College London, London, England, United Kingdom (Great Britain); Rozalia Kukuscka, MSc, Barnet Enfield and Haringey Mental Health Trust, London, England, United Kingdom (Great Britain); Giulia Guidetti, BS, University of Parma, Parma, Emilia-Romana, Italy; Jessica Jackson, MSc, University College London, London, England, United Kingdom (Great Britain); Gerard Leavey, PhD, University of Ulster, Coleraine, Ulster, United Kingdom (Great Britain)

Epidemiology**F37**

Examining Cohort Effects in the Ten-Year Course of Eating Pathology in Women

K. Jean Forney, MS, Florida State University, Tallahassee, FL, USA; Lauren Holland, MS, Florida State University, Tallahassee, FL, USA; Tiffany Brown, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, FAED, Florida State University, Tallahassee, FL, USA

F38

Associations Between Disordered Eating Behaviors And Both Sociodemographic And Psychological Variables In Mexican College Students In Their Freshmen Year.

Concepcion Diaz deLeon-Vazquez, MSc, BSc, Private Practice, Mexico City, Mexico; Claudia Unikel-Santoncini, PhD, MPsy, FAED, National Institute of Psychiatry "Ramon de Fuente Muñiz", Mexico City, Mexico; Jose Alberto Rivera-Marquez, PhD, MSc, Metropolitan Autonomous University, Mexico City, Mexico

Gender, Ethnicity & Culture**F39**

Are Disordered Eating Measures Reliable Over Time in Men?

Brittany Bohrer, BS, University of Kansas, Lawrence, KS, USA; Kelsie Forbush, PhD, University of Kansas, Lawrence, KS, USA; Lindsay Hilderbrand, Student, Purdue University, West Lafayette, IN, USA

F40

Eating Disorder Correlates in Native American Women: Comparison with Caucasian and Hispanic Women

Elizabeth McLaughlin, MS, University of New Mexico, Albuquerque, NM, USA; Jane Ellen Smith, PhD, University of New Mexico, Albuquerque, NM, USA; Katherine Belon, MS, University of New Mexico, Albuquerque, NM, USA; Jeremiah Simmons, MPH, University of New Mexico, Albuquerque, NM, USA; Kelsey Serier, BS, University of New Mexico, Albuquerque, NM, USA

F41

WITHDRAWN

F42

Appearance Standards for Women of Color Present in a Sample of Popular Magazines

Leah Boepple, BA, University of South Florida, Tampa, FL, USA; Joel (Kevin) Thompson, PhD, University of South Florida, Tampa, FL, USA

F43

The Relationship Between Sexual Objectification, Sociocultural Standards of Beauty, and Religiosity in African American Women

Sara Aslan, MA, University of Missouri-Kansas City, Kansas City, MO, USA; Laurel Watson, PhD, University of Missouri-Kansas City, Kansas City, MO, USA

F44

Combatting Eating Disorder Stereotypes Using a Short-Term Poster Intervention

Mary Duffy, Student, University of Saint Joseph, West Hartford, CT, USA; Kristin Henkel, PhD, University of Saint Joseph, West Hartford, CT, USA

F45

Ethnic and American Identity as Correlates of Eating Pathology in College Women

Liya Rakhkovskaya, BS, University of Nevada, Las Vegas, Las Vegas, NV, USA; Cortney Warren, PhD, FAED, University of Nevada, Las Vegas, Las Vegas, NV, USA

Innovative Uses of Technology

F46

Family-Based Treatment Without Borders: Assessing the Feasibility of Using Telemedicine as a Platform for Anorexia Nervosa Treatment Delivery

Alexandria Goodyear, BA, University of Chicago, Chicago, IL, USA; Kristen Anderson, LCSW, University of Chicago, Chicago, IL, USA; Catherine Byrne, BA, University of Chicago, Chicago, IL, USA; Setareh O'Brien, BA, University of Chicago, Chicago, IL, USA; Daniel Le Grange, PhD, FAED, University of Chicago, Chicago, IL, USA

F47

No Automatic Approach Tendencies Towards High Caloric Food In Anorexia Nervosa

Renate Neimeijer, MSc, University of Groningen, Groningen, Netherlands; Peter de Jong, PhD, University of Groningen, Groningen, Netherlands

F48

WITHDRAWN

F49

Virtual Reality Technology in Cue Exposure Therapy for the Treatment of Eating Disorders: An Overview of Current Research

Marta Ferrer-Garcia, PhD, Universitat de Barcelona, Barcelona, Spain; José Gutiérrez-Maldonado, PhD, Universitat de Barcelona, Barcelona, Spain

Neuroscience & Neuroimaging

F50

Neural Processing of High and Low Calorie Food Pictures in Anorexia Nervosa: An Investigation using Magnetoencephalography

Lauren Godier, MSc, BSc, Department of Psychiatry, University of Oxford, Oxford, Oxfordshire, United Kingdom (Great Britain); Rebecca Park, MB, MRCPsych, PhD, BSc, Department of Psychiatry, University of Oxford, Oxford, Oxfordshire, United Kingdom (Great Britain); Jessica Scaife, PhD, BSc, Department of Psychiatry, University of Oxford, Oxford, Oxfordshire, United Kingdom (Great Britain); Sven Braeutigam, PhD, Oxford Centre for Human Brain Activity, University of Oxford, Oxford, Oxfordshire, United Kingdom (Great Britain)

F51

Exploring the Relationship Between Perfectionism, Obsessionality and Neurocognitive Traits in Anorexia Nervosa

Jenna Blumberg, BSc, MS, The University of Western Australia, Perth, Western Australia, Australia; Karina Allen, PhD, MPsych, FAED, The Eating Disorders Service, Maudsley Hospital, The University of Western Australia, London, United Kingdom (Great Britain); Susan Byrne, PhD, DPhil, MPsych, BSc, FAED, The University of Western Australia, Perth, Western Australia, Australia

F52**Endocannabinoid Receptor 1 Dysregulation in Weight Restored Women with Anorexia Nervosa**

Tom Hildebrandt, PsyD, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Beata Planeta-Wilson, MS, Yale University, New Haven, CT, USA; Richard E Carson, PhD, Yale University, New Haven, CT, USA; Yiyun Huang, PhD, Yale University, New Haven, CT, USA; Stefani Corsi-Travali, MA, New York University, New York, NY, USA; Patrycja Klimek, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Robert Pietrzak, PhD, James J. Peters Veterans Affairs Medical Center, Bronx, NY, USA; Daniele Piomelli, PhD, University of California, Irvine, CA, USA; Alexander Neumeister, PhD, New York University, New York, NY, USA

F53**fMRI Correlates of Emotion Dysregulation in Women with Bulimia Nervosa**

Tom Hildebrandt, PsyD, FAED, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Patrycja Klimek, BA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Rebecca Greif, PsyD, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Eleanna Varangis, BA, University of North Carolina, Chapel Hill, NC, USA; Katharine Loeb, PhD, Fairleigh Dickinson University, Teaneck, NJ, USA; King-Wai Chu, PhD, James J. Peterson Veterans Affairs Medical Center, Bronx, NY, USA; Kim Goldstein, MA, Icahn School of Medicine at Mount Sinai, New York, NY, USA; Erin Hazlett, PhD, Icahn School of Medicine at Mount Sinai, Bronx, NY, USA

F54**Neuropsychological Profiles of Males with Anorexia Nervosa**

Krisin Stedal, PhD, LP, Oslo University Hospital, Ullevål, Oslo, Norway

Personality & Cognition**F55****Perfectionism in Anorexia Nervosa: Novel Performance Based Evidence**

Samantha Lloyd, MSc, BSc, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain); Jenny Yiend, PhD, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain); Ulrike Schmidt, MD, PhD, FAED, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain); Kate Tchanturia, PhD, DCLinPsy, FAED, King's College London, Institute of Psychiatry, London, United Kingdom (Great Britain)

F56**Anorexia Nervosa in Children and Adolescents - Associations Between Cognitive Functions and Anorexia Nervosa Symptomatology, Co-Morbidity, Duration of Illness and Disposition to an Eating Disorder**

Gry Kjaersdam Telléus, PhD, PsyD, MSc, Dept of Clin Medicine, Aalborg University/ Psychiatry, Aalborg University Hospital, Aalborg, North Jutland Region, Denmark

F57**Nonsuicidal Self-Injury and Eating Pathology: An Investigation of Associated Eating Disorder Symptoms**

Jennifer Buchman-Schmitt, BA, Florida State University, Tallahassee, FL, USA; Mirela Tzoneva, BS, Florida State University, Tallahassee, FL, USA; Lindsay Bodell, MS, BA, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, Florida State University, Tallahassee, FL, USA

Prevention**F58****Is Intuitive Eating the Same as Flexible Control? Their Links to Each Other and Well-Being Could Provide an Answer**

Tracy Tylka, PhD, Ohio State University, Columbus, OH, USA; Rachel Calogero, PhD, FAED, University of Kent, Canterbury, United Kingdom (Great Britain)

F59**Reaching the Masses: Large Scale Dissemination of an Eating Disorder Prevention Program**

Marisol Perez, PhD, Arizona State University, Tempe, AZ, USA

F60

The Importance of Education in the Prevention of Eating Disorders for People with Diabetes Mellitus and their Families

Claudia Pieper, PhD, MPsych, MD, FAED, Brazilien Diabetes Society, Rio de Janeiro, Brazil; Simone Freitas, MA, DiplPsych, FAED, Clinic of Studies and Treatment of Eating Disorders and Obesity - CETTAO, Rio de Janeiro, Brazil; Alexandra M. de Araujo, DPsych, FAED, Clinic of Studies and Treatment of Eating Disorders and Obesity - CETTAO, Rio de Janeiro, Brazil

F61

Dismantling Prevention: Comparison of Media Literacy and Appearance Comparison Interventions with a Healthy Eating Behaviour Active Control

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

F62

The Female Athlete Body Project (FAB): Preliminary 12 Month Results

Tiffany Stewart, PhD, Pennington Biomedical Research Center, Baton Rouge, LA, USA; Carolyn Becker, PhD, FAED, Trinity University, San Antonio, TX, USA; Lisa Smith Kilpela, PhD, Trinity University, San Antonio, TX, USA; Hongmei Han, MS, Pennington Biomedical Research Center, Baton Rouge, LA, USA; Heather Brady, MS, Pennington Biomedical Research Center, Baton Rouge, LA, USA; Nicole Wesley, BS, Pennington Biomedical Research Center, Baton Rouge, LA, USA; Shelly Ragusa, RD, Pennington Biomedical Research Center, Baton Rouge, LA, USA; Morgan Briggs, BA, Trinity University, San Antonio, TX, USA; Jennifer White, BA, Trinity University, San Antonio, TX, USA; Lauren Splawn, Student, Trinity University, San Antonio, TX, USA; Shelly Mullenix, MS, Louisiana State University, Baton Rouge, LA, USA; Jamie Meeks, RD, Louisiana State University, Baton Rouge, LA, USA; Athena Argyropoulos, MS, American University, Washington, DC, USA; Marc Powell, BS, Trinity University, San Antonio, TX, USA

F63

Impact and Future Direction of a College-Based Eating Concerns Mentors (ECM) Program

Eva-Molly Dunbar, BA, PhD, University of Rhode Island, Kingston, RI, USA

Risk Factors for Eating Disorders

F64

Self-Weighing Throughout Adolescence: Prevalence, Cross-Sectional Associations and Contemporaneous Changes with Biological, Cognitive, Psychological, and Behavioral Outcomes

Carly Pacanowski, PhD, RD, University of Minnesota, Minneapolis, MN, USA; Loth Katie, PhD, RD, University of Minnesota, Minneapolis, MN, USA; Peter Hannan, MS, University of Minnesota, Minneapolis, MN, USA; Jennifer Linde, PhD, University of Minnesota, Minneapolis, MN, USA; Dianne Neumark-Sztainer, PhD, MPH, RD, FAED, University of Minnesota, Minneapolis, MN, USA

F65

Negotiating Interpersonal Dominance and Submission: An Experience Sampling Investigation of Social Perception, Negative Affect, and Binge-Eating Behavior

Suman Ambwani, PhD, Dickinson College, Carlisle, PA, USA; Michael Roche, MS, The Pennsylvania State University, State College, PA, USA; Alyssa Minnick, MA, University of Pennsylvania, Philadelphia, PA, USA; Aaron Pincus, PhD, The Pennsylvania State University, State College, PA, USA

F66

Stress and Inflammatory Dysfunction in Anorexia Nervosa and Bulimia Nervosa

Marina Diaz-Marsa, MD, PhD, FAED, Hospital Clinico San Carlos Madrid, Spain., Madrid, Spain; Aida Navalón, DiplPsych, Hospital Clínico San Carlos Madrid, Madrid, Spain; Karina S. MacDowell, MD, Hospital 12 de Octubre. Madrid, Madrid, Spain; Juan Carlos Leza, PhD, Departamento de Farmacología, Facultad de medicina, UCM, Madrid, Madrid, Spain; Alberto Rodríguez Quiroga, MD, Hospital Clínico San Carlos, Madrid, Spain; Christian Prado, MD, Hospital Clinico San Carlos, Madrid, Spain; Jose Luis Carrasco, PhD, Departamento de psiquiatría y psicología, Facultad de medicina, UCM, Madrid, Spain

F67

Examining Motivation to Change for Individual Eating Disorder Symptoms: Predicting Naturalistic Symptom Change Over 12 Weeks

Lindsey Hovrud, BS, University of North Dakota, Grand Forks, ND, USA; Kyle De Young, PhD, University of North Dakota, Grand Forks, ND, USA

F68**Peer Commentary as a Moderator of the Relation Between Body Dissatisfaction and Disordered Eating**

Erin E. Reilly, MA, University at Albany, SUNY, Albany, NY, USA; Lisa M. Anderson, BA, University at Albany, SUNY, Albany, NY, USA; Sasha Dmochowski, MA, University at Albany, SUNY, Albany, NY, USA; Lauren E. Knauf, BA, University at Albany, SUNY, Albany, NY, USA; Drew A. Anderson, PhD, University at Albany, SUNY, Albany, NY, USA

F69**Social Support, Perceived Stress, and Bulimic Behaviors: A Mediation Model**

Mun Yee Kwan, MS, North Dakota State University, Fargo, ND, USA; Kathryn Gordon, PhD, North Dakota State University, Fargo, ND, USA

F70**Body Image Dissatisfaction and Sociocultural Influences in Argentine Female Adolescents with and without Eating Disorders**

Guillermina Rutzstein, PhD, CPsychol, Universidad de Buenos Aires, Buenos Aires, Ciudad Autónoma de Buenos Aires, Argentina; Brenda María Murawski, CPsychol, Universidad de Buenos Aires - CONICET (Consejo Nacional de Investigaciones CyT), Buenos Aires, Ciudad Autónoma de Buenos Aires, Argentina; Jesica Custodio, CPsychol, Universidad de Buenos Aires - CONICET (Consejo Nacional de Investigaciones CyT), Buenos Aires, Ciudad Autónoma de Buenos Aires, Argentina; Luciana Elizathe, PhD, CPsychol, Universidad de Buenos Aires - CONICET (Consejo Nacional de Investigaciones CyT), Buenos Aires, Ciudad Autónoma de Buenos Aires, Argentina

F71**Perfectionism Across a Continuum of Eating Disorders in Adolescent Girls from Buenos Aires**

Maria Luz Scappatura, CPsychol, Universidad de Buenos Aires, Buenos Aires, Ciudad de Buenos Aires, Argentina; Brenda Maria Murawski, CPsychol, Universidad de Buenos Aires, Buenos Aires, Ciudad de Buenos Aires, Argentina; Guillermina Rutzstein, PhD, Universidad de Buenos Aires, Buenos Aires, Ciudad de Buenos Aires, Argentina

F72**Peer Influence as a Predictor of Symptomatology Associated to Eating Disorders in Women**

Adriana Amaya-Hernández, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; Juan Manuel Mancilla-Díaz, PhD, FAED, Universidad Nacional Autónoma de México, Mexico City, Mexico; Georgina Leticia Alvarez-Rayón, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; Mayaro Ortega-Luyando, BA, Universidad Nacional Autónoma de México, Mexico City, Mexico; Rosalia Vázquez-Arévalo, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; Xochitl López-Aguilar, PhD, Universidad Nacional Autónoma de México, Mexico City, Mexico; María Trinidad Ocampo, BA, Universidad Nacional Autónoma de México, Mexico City, Mexico

F73**Stimulant Use, Eating Disorder Pathology, Mood, Anxiety, and Stress in a Population of College-Age Women at High Risk for or with Eating Disorders**

Elise Gibbs, BA, PGSP-Stanford PsyD Consortium, Palo Alto, CA, USA; Andrea E. Kass, MA, Washington University in St. Louis, Department of Psychology, St. Louis, MO, USA; Dawn Eichen, PhD, Washington University in St. Louis, Department of Psychology, St. Louis, MO, USA; Ellen E. Fitzsimmons-Craft, PhD, Washington University in St. Louis, Department of Psychology, St. Louis, MO, USA; Mickey Trockel, PhD, Stanford University School of Medicine, Department of Psychiatry, Stanford, CA, USA; Denise E. Wilfley, PhD, FAED, Washington University School of Medicine, Department of Psychiatry, St. Louis, MO, USA; C. Barr Taylor, MD, Stanford University School of Medicine, Department of Psychiatry, Stanford, CA, USA

F74**Dysregulated Personality Characteristics Independently Related to Self-Harm Behaviors in Patients with a History of Childhood Sexual Abuse**

Sandy Tadrous, MA, Fuller Graduate School of Psychology, Pasadena, CA, USA; Christopher Keiper, MA, Fuller Graduate School of Psychology, Pasadena, CA, USA; Timothy Arentsen, PhD, Memphis Veteran's Affairs Medical Center, Pasadena, CA, USA; Joseph Barsuglia, PhD, West Los Angeles Veteran's Affairs Healthcare System, Los Angeles, CA, USA; Patricia Pitts, PhD, The Bella Vita Clinic, Los Angeles, CA, USA; Alexis Abernethy, PhD, Fuller Graduate School of Psychology, Pasadena, CA, USA

F75

Running Away from Emotion: The Interaction of Obligatory Exercise and Lack of Emotional Awareness

Alexandra Thiel, BA, University of North Dakota, Grand Forks, ND, USA; Kyle De Young, PhD, University of North Dakota, Grand Forks, ND, USA

F76

Friendship Satisfaction Predicts Body Mass Index at 10-Year Follow-Up

Charlotte Grillot, MA, Florida State University, Tallahassee, FL, USA; Kelly Klein, MS, Florida State University, Tallahassee, FL, USA; Pamela Keel, PhD, Florida State University, Tallahassee, FL, USA

F77

Restriction Related to Alcohol Use Contributes to Eating Disorder Risk

Sasha Dmochowski, MA, University at Albany, State University of New York, Albany, NY, USA; Erin E. Reilly, MA, University at Albany, State University of New York, Albany, NY, USA; Lisa M. Anderson, MA, University at Albany, State University of New York, Albany, NY, USA; Lauren E. Knauf, BA, University at Albany, State University of New York, Albany, NY, USA; Drew A. Anderson, PhD, University at Albany, State University of New York, Albany, NY, USA

Treatment of Eating Disorders I (Child & Adolescent)

F78

Experienced Carers Helping Others (ECHO): A Pragmatic Three-Arm Multi-Centre Parallel Group Pilot Randomised Controlled Trial to Examine a Psycho-Educational Intervention for Adolescents with Anorexia Nervosa and their Caregivers

Charlotte Rhind, MSc, BSc, King's College London, Institute of Psychiatry, London, United Kingdom; Rebecca Hibbs, PhD, MSc, BSc, King's College London, Institute of Psychiatry, London, United Kingdom; Elizabeth Goddard, PhD, MSc, King's College London, Institute of Psychiatry, London, United Kingdom; Ulrike Schmidt, MD, MRCPsych, FAED, King's College London, Institute of Psychiatry, London, United Kingdom; Nadia Micali, MD, MRCPsych, PhD, FAED, University College London, Institute of Child Health, London, United Kingdom; Simon Gowers, MD, MRCPsych, University of Liverpool, Liverpool, United Kingdom; Gillian Todd, MSc, South London and Maudsley NHS Foundation Trust, London, United Kingdom; Pamela Macdonald, PhD, MSc, King's College London, Institute of Psychiatry, London, United Kingdom; Kate Tchanturia, DCLinPsy, FAED, King's College London, Institute of Psychiatry, London, United Kingdom; Janet Treasure, MD, MRCPsych, PhD, King's College London, Institute of Psychiatry, London, United Kingdom

F79

Predictors of Non-Response to Family-Based Treatment for Adolescents with Anorexia Nervosa

Avitalya Feldman, BS, Stanford University, Palo Alto, CA, USA; Sarah Forsberg, PsyD, Stanford University, Palo Alto, CA, USA; Susan Bryson, MS, Stanford University, Palo Alto, CA, USA; Alison Darcy, PhD, Stanford University, Palo Alto, CA, USA; James Lock, MD, PhD, FAED, Stanford University, Palo Alto, CA, USA; Daniel Le Grange, PhD, FAED, University of California San Francisco, San Francisco, CA, USA; Stewart Agras, MD, Stanford University, Palo Alto, CA, USA

F80

Demographics and Outcomes of Patients with Eating Disorders Treated in Residential Care

Martin Fisher, MD, FAED, North Shore-Long Island Jewish Health System, Cohen Children's Medical Center of NY, New Hyde Park, NY, USA; Henretty Jennifer, PhD, Center for Discovery, Los Alamitos, CA, USA; Victor Fornari, MD, FAED, North Shore-Long Island Jewish Health System, Zucker Hillside Hospital, New Hyde Park, NY, USA; Lindsay Moskowitz, PhD, North Shore-Long Island Jewish Health System, Zucker Hillside Hospital, New Hyde Park, NY, USA; Sara Levine, MD, Greenwich Adolescent Medicine, Greenwich, NY, USA; Joan Malizio, RN, North Shore-Long Island Jewish Health System, New Hyde Park, NY, USA; Joanna Stein, MPH, North Shore-Long Island Jewish Health System, Manhasset, NY, USA

F81

Clinical Response Predictors to an Intensive Ambulatory Program for Eating Disorders Patients in Bogota, Colombia

Juanita Gempeler, CPsychol, Equilibrio, Bogota, Colombia; Maritza Rodriguez, MSc, MD, Equilibrio, Bogota, Colombia; Adriana Rogeliz, MD, Equilibrio, Bogota, Colombia; Camila Patiño, MSc, CPsychol, Equilibrio, Bogota, Colombia; Catalina Ayala, MD, Equilibrio, Bogota, Colombia; Erazo Carolina, MD, Equilibrio, Bogota, Colombia

F82**Service Effectiveness Evaluation of the Maudsley Intensive Treatment Programme for Adolescents with Restrictive Eating Disorders**

Mima Simic, MRCPsych, MD, MSc, The Maudsley Hospital, London, United Kingdom (Great Britain); Katrina Hunt, DClinPsy, BSc, The Maudsley Hospital, London, United Kingdom (Great Britain); Ivan Eisler, PhD, BSc, FAED, The Maudsley Hospital, London, United Kingdom (Great Britain); Jessica Neil, BSc, The Maudsley Hospital, London, United Kingdom (Great Britain); Freya Corfield, PhD, BSc, MSc, Thea Maudsley Hospital, London, United Kingdom (Great Britain)

F83**Incorporating Family-Based Treatment Principles into a Partial Hospitalization Program Setting**

Renee Hoste, PhD, University of Michigan, Ann Arbor, MI, USA; Rebekah Richmond, BA, University of Michigan, Ann Arbor, MI, USA

F84**Japanese Medical Doctor's Attitude Survey Of Treatment Refusal In Eating Disorders**

Yosiyuki Takimoto, PhD, MD, Department of Biomedical Ethic, The University of Tokyo, Tokyo, Japan; Kazuhiro Yoshiuchi, PhD, MD, Department of Stress Science and Behavioral Medicine, The University of Tokyo, Tokyo, Japan

Treatment of Eating Disorders II (Child & Adolescent)**F85****Speeches in Anorexia and Bulimia Nervosa: A Qualitative Study About the Disorder Experiencing**

Claudia Cruzat-Mandich, PhD, MA, MA, BA, Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile; Fernanda Díaz Castrillón, MA, BA, Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile; Rosa Behar Astudillo, MD, Universidad de Valparaíso, Valparaíso, Región de Valparaíso, Chile; Javiera Aylwin Navarro, Student, Universidad Adolfo Ibáñez, Santiago, Región Metropolitana, Chile; Andrea García Troncoso, BA, Universidad del Desarrollo, Santiago, Región Metropolitana, Chile; Marcelo Arancibia Meza, Student, Universidad de Valparaíso, Valparaíso, Región de Valparaíso, Chile

F86**Improvements in Binge Eating in Bulimia Nervosa during a Brief Course of Light Therapy appear Independent of Improvements in Negative Affect**

Kyle De Young, PhD, University of North Dakota, Grand Forks, ND, USA; Mary Zander, MA, University of North Dakota, Grand Forks, ND, USA; Terra Towne, MA, University of North Dakota, Grand Forks, ND, USA; Nicole Johnson, Student, University of North Dakota, Grand Forks, ND, USA

F87**Dietary Fat Preference in Individuals with and without an Eating Disorder**

Janet Schebendach, PhD, RD, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Laurel Mayer, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Evelyn Attia, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Joanna Steinglass, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Allegra Broft, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; Michael Devlin, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA; B. Timothy Walsh, MD, FAED, New York State Psychiatric Institute, Columbia University Medical Center, New York, NY, USA

Saturday, April 25, 2015

9:00am – 10:45am

Plenary Session IV: **The Exercise Conundrum** *Salons E-G, 4th Floor*

Moderators: Kamryn Eddy, PhD, FAED, USA; Marcia Herrin, EdD, MPH, RD, LD, FAED, USA

Can Exercise Trigger Anorexia Nervosa? Animal Models of Activity-Based Anorexia
Nicole Barbarich-Marsteller, PhD, USA

When Exercise Can Help: Mood and Cognition-Boosting Effects of Physical Activity
Michael Otto, PhD, USA

The Balancing Act of Incorporating Exercise into Eating Disorders Treatment
Caroline Meyer, PhD, United Kingdom

Making Sense of Exercise: Interpreting Public Health Messages About Exercise and Weight
Alison Field, ScD, FAED, USA

1:15pm – 2:45pm

Workshop Session III

A. *Simmons, 3rd Floor*

Should I Suggest that My Patient Participate in a Research Study? Helping Patients and Clinicians Climb the Steps to the Ivory Tower

Amanda Joelle Brown, PhD, USA; Evelyn Attia, MD, FAED, USA; Lindsay Bodell, MS, USA; Annette Santiago-Espana, PhD, USA

B. *Salons H-I, 4th Floor*

Giving Hope to the Hopeless or Exploitation of the Vulnerable? The Ethics of Deep Brain Stimulation Research for Severe Anorexia Nervosa

Rebecca Park, BSc, MBBS, MRCPsych, PhD, United Kingdom; Jacinta Tan, MBBS, MRCPsych, PhD, United Kingdom

C. *Salon E, 4th Floor*

The GI Primer: What You Need to Know About Laxative Abuse, Constipation, Gastroparesis, Probiotics, Reflux, Celiac Disease and More

Mini Mehra, MD, BS, USA; Linda Schack, MD, BS, USA

D. *Salon F, 4th Floor*

Minimising the Risk of Relapse Following Treatment
Christopher Fairburn, MD, FAED, United Kingdom

E. *Salon G, 4th Floor*

Assessment and Treatment of Bariatric Surgery Patients
James Mitchell, MD, FAED, USA; Leslie Heinberg, PhD, FAED, USA; Eva Conceição, PhD, Portugal

F. *Suffolk, 3rd Floor*

Global Inclusion Workshop: A Worldwide View on Specific Challenges Eating Disorder Societies Face in Facilitating Treatment for People Suffering from an Eating Disorder

Annemarie van Elburg, MD, PhD, Netherlands; Ursula Bailer, PhD, MD, FAED, USA

G. *Wellesley, 3rd Floor*

Healing the Cartesian Split: Management of Adults and Children Admitted to Medical and Pediatric Units with Severe Anorexia Nervosa: The MARSIPAN Guidelines in Practice

Paul Robinson, MD, United Kingdom; Dasha Nicholls, MD, FAED, United Kingdom

H. *Salons C-D, 4th Floor*

The Run to Nowhere: Compulsive, Driven, Excessive, Obligatory Exercise

Marcia Herrin, EdD, MPH, RD, FAED, USA; Ed Tyson, MD, USA

I. *Salons J-K, 4th Floor*

Disseminating Evidence-Based Practice Through Effective Communication, Public Engagement and Multi-stakeholder Partnerships: What Can We Learn from the Case of the Dove Self Esteem Project?

Phillippa Diedrichs, PhD, United Kingdom; Susan Paxton, PhD, FAED, Australia; Carolyn Black Becker, PhD, FAED, USA; Meaghan Ramsey, BSc, United Kingdom

J. *Salons A-B, 4th Floor*

Food Scientists: Sensory-Based Exposure for Very Young Children with a Variant of Avoidant/Restrictive Food Intake Disorder

Nancy Zucker, PhD, USA; Virginia Covington, LCSW, USA; Jodi Petry, MS, USA

3:00pm – 4:30pm

Oral Scientific Paper Session II**Salons A-B, 4th Floor****Adult Treatment: Cognitive-Behavioral Therapy***Chairs: Christopher Thornton, MCLinPsy and Kristin von Ranson, PhD, FAED***CBT4BN: A Randomized Controlled Trial of Cognitive Behavioral Chat Group Therapy for Bulimia Nervosa***Stephanie Zerwas, PhD, University of North Carolina Chapel Hill, Chapel Hill, NC, USA; Marsha Marchus, PhD, FAED, University of Pittsburgh, Pittsburgh, PA, USA; Hans Kordy, PhD, University of Heidelberg, Heidelberg, Germany, Germany; Robert Hamer, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Sara Hofmeier, MA, LPC, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Michele Levine, PhD, University of Pittsburgh, Pittsburgh, PA, USA; Benjamin Zimmer, PhD, University of Heidelberg, Heidelberg, Germany, Germany; Cristin Runfola, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Christine Peat, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Hunna Watson, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA***Randomized Controlled Trial Testing Behavioral Weight Loss versus Stepped-Care Treatment of Binge Eating Disorder***Carlos Grilo, PhD, Yale University School of Medicine, New Haven, CT, USA***Comparative Efficacy of Two Guided Self-Help Treatments for Binge Eating Disorder: 12 Month Follow-Up Results***Athena Robinson, PhD, Stanford University, Stanford, CA, USA; Lilya Osipov, PhD, Stanford University, Stanford, CA, USA***Homework and Self-Monitoring Compliance as a Predictor of Binge Eating Abstinence in Group CBT for Binge Eating Disorder***Kelly Berg, PhD, University of Minnesota, Minneapolis, MN, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute/University of North Dakota, Fargo, ND, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA***Clinicians' Practices Regarding Blind versus Open Weighing among Patients with Eating Disorders***Kelsie Forbush, DPhil, University of Kansas, Lawrence, KS, USA; Jonathan Richardson, DPsych, Indiana University School of Medicine, Charis Center for Eating Disorders, Indianapolis, IN, USA; Brittany Bohrer, BS, University of Kansas, Lawrence, KS, USA***Meal Patterning in the Treatment of Bulimia Nervosa***Jo Ellison, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; Heather Simonich, MA, Neuropsychiatric Research Institute, Fargo, ND, USA; Steve Wonderlich, PhD, FAED, Neuropsychiatric Research Institute/University of North Dakota Medical School, Fargo, ND, USA; Carol Peterson, PhD, LP, FAED, University of Minnesota, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute/University of North Dakota Medical School, Fargo, ND, USA; Tracey Smith, PhD, Baylor University, Waco, TX, USA; Marjorie Klein, PhD, University of Wisconsin Medical School, Madison, WI, USA; Scott Crow, MD, University of Minnesota, Minneapolis, MN, USA*

Comorbidity & Transdiagnosis Processes

Salons C-D, 4th Floor

Chairs: Timothy Brewerton, MD, FAED and Sarah Fisher, PhD

Probing the Shared Polygenic Underpinnings of Anorexia Nervosa and Five Other Major Psychiatric Disorders

Laura Huckins, MSc, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain); Karen Mitchell, PhD, Boston University, Boston, MA, USA; Laura Thornton, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; David Collier, PhD, Institute of Psychiatry, King's College London, London, UK, United Kingdom (Great Britain); Patrick Sullivan, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cynthia Bulik, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Eleftheria Zeggini, PhD, Wellcome Trust Sanger Institute, Cambridge, UK, United Kingdom (Great Britain)

Shared Risk Factors for Disordered Eating, Depressive Symptoms, and Overweight Status in Community-Based Adolescents and Young Adults

Andrea Goldschmidt, PhD, The University of Chicago, Chicago, IL, USA; Melanie Wall, PhD, Columbia University, New York, NY, USA; Tse-Hwei Choo, MS, Columbia University, New York, NY, USA; Carolyn Becker, PhD, FAED, Trinity University, San Antonio, TX, USA; Dianne Neumark-Sztainer, PhD, MPH, RD, FAED, University of Minnesota, Minneapolis, MN, USA

Guilt and Shame as Shared Risk Factors for Social Anxiety and Bulimic Symptoms: Shame Prospectively Predicts Both Social Anxiety and Bulimic Symptoms

Cheri Levinson, MA, Washington University in St. Louis, St. Louis, MO, USA, University of North Carolina, Chapel Hill, NC, USA; Meghan Byrne, BA, Washington University in St. Louis, St. Louis, MO, USA; Thomas Rodebaugh, PhD, Washington University in St. Louis, St. Louis, MO, USA

Adolescent Eating Disorders are Prospectively Associated with Mental Health Symptoms and Negative Health Behaviours

Nadia Micali, MD, PhD, MRCPsych, MSc, FAED, University College London, Institute of Child Health, London, London, United Kingdom (Great Britain); Francesca Solmi, PhD, UCL, London, London, United Kingdom (Great Britain); Nicholas Horton, ScD, Amherst College, Amherst, MA, USA; Ross D. Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Kamryn T. Eddy, PhD, FAED, Massachusetts General Hospital, Boston, MA, USA; Jerel P. Calzo, PhD, Children's Hospital Boston, Boston, MA, USA; Kendrin R. Sonnevile, ScD, University of Michigan, Ann Arbor, MI, USA; Sonja A. Swanson, ScD, Harvard School of Public Health, Boston, MA, USA; Alison E. Field, ScD, FAED, Children's Hospital Boston, Boston, MA, USA

Sadness and Hostility Associated with Episodes of Binge Drinking in Women with Bulimia Nervosa

Emily Pisetsky, PhD, University of Minnesota, Minneapolis, MN, USA; Ross Crosby, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Li Cao, MS, Neuropsychiatric Research Institute, Fargo, ND, USA; Ellen Fitzsimmons-Craft, PhD, Washington University School of Medicine, St. Louis, MO, USA; Carol Peterson, PhD, FAED, University of Minnesota, Minneapolis, MN, USA; Scott Crow, MD, FAED, University of Minnesota, Minneapolis, MN, USA; Scott Engel, PhD, Neuropsychiatric Research Institute, Fargo, ND, USA; James Mitchell, MD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA; Stephen Wonderlich, PhD, FAED, Neuropsychiatric Research Institute, Fargo, ND, USA

Lifetime Prevalence of ADHD in Adults with Eating Disorders: Results from the National Comorbidity Survey Replication Study

Timothy Brewerton, MD, FAED, Department of Psychiatry & Behavioral Sciences, Medical University of South Carolina, Charleston, SC, USA; Alexis Duncan, PhD, Brown School at Washington University in St. Louis, St. Louis, MO, USA

Epidemiology

Salons H-I, 4th Floor

Chairs: Hans Hoek, MD, PhD, FAED and Anna Keski-Rahkonen, MD, PhD, MPH

Eating Disorders Associated With Reduced Quality of Life in Young Adult Women and Men

S. Bryn Austin, ScD, MS, FAED, Boston Children's Hospital, Boston, MA, USA; Jerel P. Calzo, PhD, Boston Children's Hospital, Boston, MA, USA; Allegra R. Gordon, MPH, MS, Harvard School of Public Health, Boston, MA, USA; Benita Jackson, PhD, Smith College, Northampton, MA, USA; Najat J. Ziyadeh, MS, MPH, Boston Children's Hospital, Boston, MA, USA; Mihail Samnaliev, PhD, Boston Children's Hospital, Boston, MA, USA

Sex- and Age-Specific Incidence of Healthcare-Detected Eating Disorders in Sweden: Differences by Birth Cohort and Diagnostic Period

Kristin N. Javaras, PhD, DPhil, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Cristin D. Runfola, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Laura M. Thornton, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Esben Agerbo, PhD, Aarhus University, Aarhus, Denmark; Andreas Birgegård, PhD, Karolinska Institutet, Stockholm, Sweden; Shuyang Yao, MSc, Karolinska Institutet, Stockholm, Sweden; Maria Råstam, PhD, MD, University of Lund, Lund, Sweden; Henrik Larsson, PhD, Karolinska Institutet, Stockholm, Sweden; Paul Lichtenstein, PhD, Karolinska Institutet, Stockholm, Sweden; Cynthia M. Bulik, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

The Impact of Revised DSM-5 Diagnostic Criteria on the Population Prevalence and Incidence of Anorexia Nervosa

Anna Keski-Rahkonen, MD, PhD, MPH, University of Helsinki, Helsinki, Finland; Linda Mustelin, MD, PhD, University of North Carolina, Chapel Hill, NC, USA; Hans Hoek, MD, PhD, FAED, Parnassia, Hague, Netherlands

The Incidence of Broad and Narrow Anorexia Nervosa In a Nationwide Study: Associations with Sex, Age, and Suicide Risk

Stephanie Zerwas, PhD, University of North Carolina Chapel Hill, Chapel Hill, NC, USA; Janne Larsen, MA, Aarhus University, Aarhus, Denmark, Denmark; Liselotte Petersen, PhD, Aarhus University, Aarhus, Denmark, Denmark; Laura Thornton, PhD, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA; Preben Bo Mortensen, MD, Aarhus University, Aarhus, Denmark, Denmark; Cynthia Bulik, PhD, FAED, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Anorexia Nervosa, Bulimia Nervosa, and Binge Eating Disorder in Midlife and Beyond

Roni Elran-Barak, PhD, MSW, Bob Shapell School of Social Work, Tel Aviv University, Tel Aviv, Israel; Ellen Fitzsimmons-Craft, PhD, Department of Psychiatry, Washington University School of Medicine, St. Louis, MO, USA; Yael Benyamini, PhD, Bob Shapell School of Social Work, Tel Aviv University, Tel Aviv, Israel; Scott Crow, MD, FAED, Department of Psychiatry, University of Minnesota School of Medicine, Minneapolis, MN, USA; Carol Peterson, PhD, FAED, Department of Psychiatry, University of Minnesota School of Medicine, Minneapolis, MN, USA; Laura Hill, PhD, FAED, The Center for Balanced Living, Worthington, OH, USA; Ross Crosby, PhD, FAED, University of North Dakota School of Medicine and Health Sciences, Fargo, ND, USA; James Mitchell, MD, FAED, Department of Clinical Neuroscience, University of North Dakota School of Medicine, Fargo, ND, USA; Daniel Le Grange, PhD, FAED, Department of Psychiatry and Behavioral Neuroscience, The University of Chicago, Chicago, IL, USA

DSM-5 Binge Eating Disorder Among Young Women in the Community

Linda Mustelin, PhD, MD, University of Helsinki/University of North Carolina at Chapel Hill, Helsinki, Finland/Chapel Hill, NC, USA/Finland; Anu Raevuori, PhD, MD, University of Helsinki, Helsinki, Uusimaa, Finland; Hans Wijbrand Hoek, PhD, MD, FAED, Parnassia Psychiatric Institute/Groningen University/Columbia University, The Hague, The Hague, Netherlands; Jaakko Kaprio, PhD, MD, University of Helsinki/National Institute for Health and Welfare, Helsinki, Uusimaa, Finland; Anna Keski-Rahkonen, PhD, MD, MPH, FAED, University of Helsinki, Helsinki, Uusimaa, Finland

Neuromodulation & Neuroanatomy

Salons J-K, 4th Floor

Chairs: Guido Frank, MD, FAED and Hunna Watson, PhD

A Randomized Single-Session Sham-Controlled Trial of Neuronavigated Repetitive Transcranial Magnetic Stimulation in Anorexia Nervosa

Jessica McClelland, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Maria Kekic, MSc, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Frederique Van den Eynde, PhD, MSc, MD, Douglas Mental Health University Institute, Montreal, Montreal, Canada; Iain Campbell, PhD, MSc, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Ulrike Schmidt, PhD, MD, FAED, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain)

A Therapeutic Case Series of Neuronavigated Repetitive Transcranial Magnetic Stimulation in Enduring Anorexia Nervosa

Jessica McClelland, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Maria Kekic, MSc, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Iain Campbell, PhD, MSc, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Ulrike Schmidt, PhD, MD, FAED, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain)

The Effects of Prefrontal Cortex Transcranial Direct Current Stimulation (tDCS) on Food Craving and Impulsivity in Women with Frequent Food Cravings

Maria Kekic, MSc, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Jessica McClelland, BSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Iain Campbell, DSc, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain); Ulrike Schmidt, DPhil, MD, FAED, Institute of Psychiatry, King's College London, London, London, United Kingdom (Great Britain)

Transcranial Direct Current Stimulation (TDCS) Over the Left Dorsolateral Prefrontal Cortex (DLPFC) Leads to Decreased Binge Eating (BE) Scores, Reduced Fat Consumption and Weight Loss in Obese Individuals

Marci Gluck, PhD, NIH/NIDDK, Phoenix, AZ, USA; Colleen Venti, RD, NIH/NIDDK, Phoenix, AZ, USA; Susanne Votruba, PhD, NIH/NIDDK, Phoenix, AZ, USA; Miguel Alonso-Alonso, MD, MPhil, Beth Israel Deaconess Medical Center, Boston, MA, USA; Eric Wassermann, MD, NIH/NINDS, Bethesda, MD, USA; Jonathan Krakoff, MD, NIH/NIDDK, Phoenix, AZ, USA

Altered Mammillary Body Volume in Anorexia Nervosa

Sahib Khalsa, MD, PhD, UCLA, Los Angeles, CA, USA; Rajesh Kumar, PhD, UCLA, Los Angeles, CA, USA; Vandan Patel, Student, UCLA, Los Angeles, CA, USA; Michael Strober, PhD, FAED, UCLA, Los Angeles, CA, USA; Jamie Feusner, MD, UCLA, Los Angeles, CA, USA

Reduced Thickness of Frontal Cortices and Cognitive Control Deficits in Bulimia Nervosa

Laura A. Berner, MS, Drexel University, Philadelphia, PA, USA; Zhishun Wang, PhD, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA; Mihaela Stefan, MA, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA; Kristin Klahr, PhD, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA; Joanna Steinglass, MD, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA; B. Timothy Walsh, MD, FAED, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA; Rachel Marsh, PhD, Columbia University Medical Center and the New York State Psychiatric Institute, New York, NY, USA

Prevention

Simmons, 3rd Floor

Chairs: Phillipa Diedrichs, PhD and Dianne Neumark-Sztainer, PhD, MPH, RD, FAED

Progress in Overcoming the Unhealthy Pursuit of Thinness: Continued Reach and Self-Reported Impact of the Québec Charter for a Healthy and Diverse Body Image

Lise Gauvin, PhD, Centre de recherche du CHUM & Université de Montréal, Montreal, Quebec, Canada; Howard Steiger, PhD, FAED, Douglas Institute & McGill University, Montreal (Verdun), Quebec, Canada

Life and Death on the Runway: Viable Legal Strategies to Improve Working Conditions for Professional Models and Reduce Risk of Eating Disorders

Katherine Record, JD, MPH, MA, Harvard Law School, Jamaica Plain, MA, USA; S. Bryn Austin, ScD, FAED, Harvard School of Public Health, Boston, MA, USA

Cost-Effectiveness of School-Based Strategies for the Dissemination of an Internet-Based Eating Disorder Prevention Program: Results from an RCT

Markus Moessner, PhD, DiplPsych, Center for Psychotherapy Research, University Hospital Heidelberg, Heidelberg, Baden-Württemberg, Germany; Carla Minarik, DiplPsych, Center for Psychotherapy Research, University Hospital Heidelberg, Heidelberg, Baden-Württemberg, Germany; Fikret Oezer, BA, Center for Psychotherapy Research, University Hospital Heidelberg, Heidelberg, Baden-Württemberg, Germany; Stephanie Bauer, PhD, DiplPsych, Center for Psychotherapy Research, University Hospital Heidelberg, Heidelberg, Baden-Württemberg, Germany

A Peer-Based Body Dissatisfaction Intervention For Early Adolescent Females: Does Classroom Setting Make A Difference To Outcomes?

Candice Dunstan, BSc, La Trobe University, Melbourne, Victoria, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, Victoria, Australia; Siân McLean, BSc, La Trobe University, Melbourne, Victoria, Australia; Karen Gregg, BA, La Trobe University, Melbourne, Victoria, Australia

Efficacy of the New 'Confident Body Confident Child' Body Image and Disordered Eating Prevention Resource for Parents of Pre-school Children: a Randomised Controlled Trial

Laura Hart, PhD, La Trobe University, Melbourne, Victoria, Australia; Stephanie Damiano, PhD, La Trobe University, Melbourne, Victoria, Australia; Susan Paxton, PhD, FAED, La Trobe University, Melbourne, Victoria, Australia

Effects of Menu Calorie Labeling on Restaurant Ordering Among Individuals with Eating Disorders

Ann Haynos, MA, Duke University Medical Center, Durham, NC, USA; Christina Roberto, PhD, Harvard University School of Public Health, Boston, MA, USA

Sex & Gender

Wellesley, 3rd Floor

Chairs: Martha Peaslee Levine, MD and Theodore Weltzin, MD, FAED

Perceived Sexual Orientation of Men and Women with Eating Disorders

Jamal Essayli, MA, University of Hawaii at Manoa, Honolulu, HI, USA; Jessica Murakami, MA, University of Hawaii at Manoa, Honolulu, HI, USA; Janet Latner, PhD, University of Hawaii at Manoa, Honolulu, HI, USA

Weight and Shape Control Behaviors Among Young Transgender Women: Preliminary Findings from Project Body Talk

Allegra Gordon, MPH, Harvard School of Public Health and The Fenway Institute, Boston, MA, USA; Sari Reisner, ScD, The Fenway Institute and Harvard School of Public Health, Boston, MA, USA; Jaclyn White, MPH, The Fenway Institute and Yale School of Public Health, Boston, MA, USA; S. Bryn Austin, ScD, FAED, Children's Hospital Boston and Harvard School of Public Health, Boston, MA, USA

Childhood Gender Conformity and Use of Laxatives and Muscle-Building Products in Heterosexual and Sexual Minority Females and Males

Jerel Calzo, PhD, Boston Children's Hospital and Harvard Medical School, Boston, MA, USA; Kendrin Sonnevile, ScD, RD, Boston Children's Hospital and Harvard Medical School, Boston, MA, USA; Emily Scherer, PhD, Geisel School of Medicine at Dartmouth, Hanover, NH, USA; Benita Jackson, PhD, Smith College, Northampton, MA, USA; S. Bryn Austin, ScD, FAED, Boston Children's Hospital and Harvard Medical School, Boston, MA, USA

Efficacy of The Body Project 4 All Targeting Male and Female Body Image: A Randomized Controlled Trial

Kerstin Blomquist, PhD, Furman University, Greenville, SC, USA; Catherine Circeo, Student, Furman University, Greenville, SC, USA; Amanda Hock, Student, Furman University, Greenville, SC, USA; Salome Wilfred, Student, Trinity University, San Antonio, TX, USA; Christina Verzijl, Student, Trinity University, San Antonio, TX, USA; Aaron Harwell, Student, Trinity University, San Antonio, TX, USA; Tyler Howard, Student, Trinity University, San Antonio, TX, USA; Victoria Perko, Student, Trinity University, San Antonio, TX, USA; Lisa Kilpela, PhD, Trinity University, San Antonio, TX, USA; Carolyn Becker, PhD, Trinity University, San Antonio, TX, USA

Results from a Randomized Controlled Trial of The PRIDE Body Project: A Dissonance-Based Eating Disorder Prevention Program for Gay Men

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

A Qualitative Analysis of Male Eating Disorder Symptoms

Katherine Arnow, BA, Stanford University, Palo Alto, CA, USA; Talya Feldman, BA, Stanford University, Palo Alto, CA, USA; Elizabeth Fichtel, BS, Park Nicollet, Minneapolis, MN, USA; Hsiao-Jung Iris Lin, MS, PGSP-Stanford PsyD Consortium, Palo Alto, CA, USA; Marcus Westerman, MD, Park Nicollet, Minneapolis, MN, USA; Alison Darcy, PhD, FAED, Stanford University, Palo Alto, CA, USA

Social & Executive Functioning

Suffolk, 3rd Floor

Chairs: Unna Danner, PhD and Youl-Ri Kim, MD, PhD

Neural Differences in Processing Social Relationships is Related to Recovery in Anorexia

Carrie McAdams, MD, PhD, UT Southwestern Medical School, Dallas, TX, USA; Terry Lohrenz, PhD, Virginia Tech Carilion Institute, Roanoke, VA, USA; P. Read Montague, PhD, Virginia Tech Carilion Research Institute, Roanoke, VA, USA

An Examination of Autistic Spectrum Traits in Adolescents with Anorexia Nervosa and Their Parents

Charlotte Rhind, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Elena Bonfioli, PhD, University of Verona, Public Health and Community Medicine, Verona, Verona, Italy; Rebecca Hibbs, PhD, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Elizabeth Goddard, PhD, MSc, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Pamela Macdonald, PhD, BSc, King's College London, Institute of Psychiatry, London, London, United Kingdom; Simon Gowers, MD, University of Liverpool, Psychological Sciences, Liverpool, Liverpool, United Kingdom; Ulrike Schmidt, MD, MRCPsych, FAED, King's College London, Institute of Psychiatry, London, London, United Kingdom; Kate Tchanturia, DCLinPsy, FAED, King's College London, Institute of Psychiatry, London, London, United Kingdom; Nadia Micali, MD, MRCPsych, PhD, FAED, University College London, Institute of Child Health, London, London, United Kingdom; Janet Treasure, MD, MRCPsych, PhD, King's College London, Institute of Psychiatry, London, London, United Kingdom

Social Emotional Functioning in Active and Weight-Recovered Anorexia Nervosa

Cindy Schmelkin, BS, Harvard Medical School, Boston, MA, USA; Kamryn Eddy, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Jennifer Thomas, PhD, FAED, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Emily Gray, MD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Karen Miller, MD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Nouchine Hadjikhani, MD, PhD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Debra Franko, PhD, FAED, Massachusetts General Hospital/Harvard Medical School; Northeastern University, Boston, MA, USA; Anne Klibanski, MD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA; Elizabeth Lawson, MD, Massachusetts General Hospital/Harvard Medical School, Boston, MA, USA

Do Executive Functioning Deficits Underpin Binge Eating Disorder?: A Comparison of Overweight Women with and without Binge Eating Pathology

Stephanie Manasse, BA, Drexel University, Philadelphia, PA, USA; Evan Forman, PhD, Drexel University, Philadelphia, PA, USA; Anthony Ruocco, PhD, University of Toronto Scarborough, Toronto, Ontario, Canada; Meghan Butryn, PhD, Drexel University, Philadelphia, PA, USA; Adrienne Juarascio, PhD, Drexel University, Philadelphia, PA, USA; Kara Fitzpatrick, PhD, Stanford University, Palo Alto, CA, USA

Problem Solving in Eating Disorders: An Investigation of Effective and Ineffective Problem-Solving Processes and their Relation to a Low Tolerance for Uncertainty

Lot Sternheim, PhD, MSc, Department of Clinical and Health Psychology, Utrecht University, The Netherlands, Utrecht, Netherlands

The Role of Affect in Decision Making in Women with Restrictive and Binge-Purge Type Anorexia Nervosa

Unna Danner, PhD, FAED, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands; Lot Sternheim, PhD, FAED, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands; Alexandra Dingemans, PhD, FAED, Centre for Eating Disorders Ursula, Leiden, zuid-holland, Netherlands; Annemarie van Elburg, PhD, MD, FAED, Altrecht Eating Disorders Rintveld, Zeist, Utrecht, Netherlands

Treatment of Eating Disorders (Child & Adolescent)

Salon G, 4th Floor

Chairs: Rachel Bryant-Waugh DPhil, FAED and Andrea Garber, PhD, RD

A Randomized Controlled Trial of Inpatient Treatment for Anorexia Nervosa in Medically Unstable Adolescents

Sloane Madden, MBBS, FAED, Sydney Children's Hospital Network, Sydney, NSW, Australia; Jane Miskovic, DPsych, Sydney Children's Hospital Network, Sydney, NSW, Australia; Andrew Wallis, MSW, Sydney Children's Hospital Network, Sydney, NSW, Australia; Michael Kohn, MBBS, Sydney Children's Hospital Network, Sydney, NSW, Australia; Jim Lock, PhD, FAED, Stanford University, Palo Alto, CA, USA; Daniel LeGrange, PhD, FAED, University of Chicago, Chicago, IL, USA; Simon Clarke, MBBS, Westmead Hospital, Westmead, NSW, Australia; Phillipa Hay, PhD, MBBS, The University of Western Sydney, Sydney, NSW, Australia; Stephen Touyz, PhD, FAED, The University of Sydney, Sydney, NSW, Australia

The Association of Refeeding Calorie Level and Recovery Over One-Year Follow-Up in Adolescents with Anorexia Nervosa

Andrea K. Garber, PhD, RD, University of California San Francisco, San Francisco, CA, USA; Joan F. Hilton, PsyD, MPH, University of California San Francisco, San Francisco, CA, USA; Micaela T. Scarpulla, MS, University of California San Francisco, San Francisco, CA, USA; Sara M. Buckelew, MD, MPH, University of California San Francisco, San Francisco, CA, USA; Anna-Barbara Moscicki, MD, University of California San Francisco, San Francisco, CA, USA

Evaluation of the Efficacy and Safety of Olanzapine as an Adjunctive Treatment for Anorexia Nervosa in Children and Adolescents: An Open-Label Trial

Wendy Spettigue, MD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada; Mark Norris, MD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada; Nicole Obeid, PhD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada; Danijela Maras, MA, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada; Katherine Henderson, PhD, Anchor Psychological Associates, Ottawa, Ontario, Canada; Stephen Feder, MD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada; Megan Harrison, MD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada

From Efficacy to Effectiveness: Comparing Outcomes for Youth with Anorexia Nervosa who are Treated in a Research Trial Versus Clinical Care

Erin Accurso, PhD, The University of Chicago, Chicago, IL, USA; Ellen Fitzsimmons-Craft, PhD, Washington University School of Medicine, St. Louis, MO, USA; Anna Ciao, PhD, Western Washington University, Bellingham, WA, USA; Daniel Le Grange, PhD, FAED, The University of Chicago, Chicago, IL, USA

Impact of Disordered Eating Behaviors on the Treatment of Children with Type 1 Diabetes

Denise Claudino, MD, Universidade Federal de São Paulo, São Paulo, Brazil; Christina Morgan, DPsych, CPsychol, FAED, Universidade Federal de São Paulo, São Paulo, Brazil; Angelica Claudino, PhD, DPsych, MA, MD, FAED, UNIFESP, São Paulo, Brazil; Marly Palavras, MA, CPsychol, UNIFESP, São Paulo, Brazil

A Combined Treatment Approach for Avoidant-Restrictive Food Intake Disorder: Development, Implementation, and Clinical Outcomes

Joan Orrell-Valente, PhD, Center for the Treatment of Eating Disorders, Children's Hospital, Minneapolis, MN, USA; Julie Lesser, MD, Center for the Treatment of Eating Disorders, Children's Hospital, Minneapolis, MN, USA; Linsey Utzinger, PsyD, Center for the Treatment of Eating Disorders, Children's Hospital, Minneapolis, MN, USA; Elin Lantz, BA, Center for the Treatment of Eating Disorders, Children's Hospital, Minneapolis, MN, USA; Beth Brandenburg, MD, Center for the Treatment of Eating Disorders, Children's Hospital, Minneapolis, MN, USA

4:45pm – 6:15pm

Research-Practice Think Tank

Salon G, 4th Floor

(Hosted by the AED Research Practice Committee)

Empirically Based Practice: The Art and Science of Combining Clinical Expertise with Available Research

Michael Strober, PhD, ABPP, FAED, USA; Theresa Carmela Fassihi, PhD, CEDS, USA; Wayne Bowers, PhD, FAED, USA

Faculty List

Judy Banker, MA, LLP, FAED, United States
Nicole Barbarich-Marsteller, PhD, United States
Carolyn Becker, PhD, FAED, United States
Kelly Berg, PhD, United States
Wayne Bowers, PhD, FAED, United States
Timothy Brewerton, MD, FAED, United States
Amanda Joelle Brown, PhD, United States
Rachel Bryant-Waugh, DPhil, MSc, BSc, FAED, United Kingdom
Susan Byrne, PhD, Australia
Cynthia Bulik, PhD, FAED, United States and Sweden
Jennifer Carlson, MD, United States
James Coyne, PhD, United States
Ross Crosby, PhD, FAED, United States
Amy Baker Dennis, PhD, FAED, United States
Phillippa Diedrichs, PhD, United Kingdom
Gina Dimitropoulos, PhD, MSc, LMFT, Canada
Stefan Ehrlich, MD, Germany
Ivan Eisler, PhD, FAED, United Kingdom
Christopher Fairburn, MD, FAED, United Kingdom
Alison Field, ScD, FAED, United States
Alessandra Gorgulho, MD, MSc, Brazil and United States
Lisa Gualtieri, PhD, ScM, United States
Angela Guarda, MD, United States
Laura Hart, PhD, BSc, BA, Australia
Marcia Herrin, EdD, MPH, RD, FAED, United States
Stephanie Knatz, PhD, MA, United States
Daniel Le Grange, PhD, MA, FAED, United States
Lori Lieberman, MPH, RD, United States
Andres Lozano, MD, PhD, Canada
Thomas R. Lynch, PhD, United Kingdom
Mini Mehra, MD, BS, United States

Caroline Meyer, PhD, United Kingdom
Madhusmita Misra, MD, MPH, United States
James Mitchell, MD, FAED, United States
Margaret E. Morris, PhD, United States
Marion Olmsted, PhD, FAED, Canada
Michael Otto, PhD, United States
Rebecca Park, BSc, MBBS, MRCPsych, PhD, United Kingdom
Glenys Parry, PhD, United Kingdom
Martha Peaslee Levine, MD, United States
Marisol Perez, PhD, United States
Emily Pisetsky, PhD, United States
Millie Plotkin, MS, United States
Susan Ringwood, BA, FAED, United Kingdom
Maria Teresa Rivera, MS, BS, FAED, United States
Paul Robinson, MD, United Kingdom
Ulrike Schmidt, MD, PhD, FAED, United Kingdom
Nicole Siegfried, PhD, United States
Howard Steiger, PhD, FAED, Canada
Joanna Steinglass, MD, United States
Michael Strober, PhD, ABPP, FAED, United States
Stephen Touyz, PhD, BSc, FAED, Australia
Jenna Tregarthen, PGdip, United States
Edward Tyson, MD, United States
Frederique Van den Eynde, MD, PhD, FAED, Canada
Annemarie van Elburg, MD, PhD, Netherlands
Eric Van Furth, PhD, FAED, Netherlands
Kelly Vitousek, PhD, United States
Glenn Waller, DPhil, FAED, United Kingdom
Lucene Wisniewski, PhD, FAED, United States
Nancy Zucker, PhD, United States

A Specialty Hospital System *for the Treatment of Eating Disorders*

Inpatient · Acute Residential · Partial Hospitalization · Intensive Outpatient

The Child & Adolescent Program

*Ages 10-19 — Inpatient, Acute Residential,
Partial Hospitalization & Intensive Outpatient*

The Adult Program

*Ages 18+ — Intensive Outpatient
Additional Adult Services Coming in 2016*

Some patients
come a long way
to get here.

All of our patients
come a long way
while they are here.

There are many reasons why people travel from all over the country for treatment at the Center for Eating Disorders Care at University Medical Center of Princeton. Some are attracted by our national reputation and by the fact that other treatment centers send their patients to us. Others require the level of care and expertise that only a hospital-based facility can provide. And some choose us because they want a treatment plan based on their unique needs that gives them the tools to maintain their recovery when they return home.

Regardless of why patients choose us, the Center for Eating Disorders Care at University Medical Center of Princeton offers the following to each one of them:

- A nationally recognized program with a highly experienced treatment team.
- On-site, 24-7 acute medical care facilities.
- A full spectrum of care for patients of all ages that includes inpatient and partial hospitalization programs and aftercare coordination.
- Intensive and effective individual and family therapies combining proven evidence-based treatments with innovative treatment options.
- Warm, compassionate care in our modern, scenic facility with bright, spacious and private patient rooms.

Recovering from an eating disorder is a long journey and no matter how far you travel to get here, you'll definitely go far while you are here. Take the first step today and call us at **877.932.8935** or visit **princetonhcs.org/eatingdisorders**.

Center for
Eating Disorders Care

University Medical Center of Princeton
at Plainsboro

Redefining Care

Specialized Treatment for Adolescent Girls & Adult Women with Eating Disorders

“There is No Substitute for Experience”

- Inpatient Treatment
- Residential Treatment
- Day & Evening Programs
- Outpatient Therapy
- Aftercare Follow-up
- Accredited High School
- TRICARE® Certified
- Joint Commission Accredited

Scan to take our
eating disorder quiz

www.CenterForChange.com
888-224-8250 info@CenterForChange.com

“TRICARE® is a registered trademark of the Department of Defense, Defense Health Agency. All rights reserved.”

ONLINE TRAINING IN TRANSDIAGNOSTIC CBT-E FOR EATING DISORDERS (CBT-E)

**Professor Christopher Fairburn
University of Oxford**

The Centre for Research on Eating Disorders in Oxford (CREDO) has developed an online training programme in transdiagnostic CBT for eating disorders (CBT-E).

The training website provides a detailed description of how to implement the treatment (presented by Chris Fairburn) accompanied by a large number of clinical demonstrations (videos of acted therapist-patient interactions), learning exercises and handouts. It covers the use of CBT-E with the full range of eating disorders seen in clinical practice. It also describes how the treatment may be used with younger patients.

We are making the website freely available to eligible therapists who seriously want to learn how to implement CBT-E. If you might be interested, please contact:

marianne.oconnor@psych.ox.ac.uk

Hotel Floor Plans

Third Floor

Fourth Floor

Exhibit Hall Floor Plan

Exhibitors

Academy for Eating Disorders (AED)	301	The Joint Commission	205
ACUTE Center for Eating Disorders at Denver Health	310	Laureate Eating Disorders Program	110
Albany Psychological Services for Eating Disorders	208	La Ventana Treatment Programs	304
Cambridge Eating Disorder Center	200	McCallum Place	202
Casa Palmera	207	McLean Klarman Eating Disorders Center	114
Castlewood Treatment Center	300	Monte Nido Eating Disorder Treatment Centers	313
Center for Change	106	National Eating Disorders Association (NEDA)	311
Center for Discovery	109	Oliver-Pyatt Centers	111
The Center for Eating Disorders at Sheppard Pratt	210	Reasons Eating Disorder Center	316
The Center for Eating Disorders Care at University Medical Center of Princeton at Plainsboro	104	The Renfrew Center	115
The Center for Pediatric Eating Disorders at Children's Medical Center in Plano, TX	305	River Oaks Hospital	108
Eating Disorder Center of Denver & Kansas City	117	Sanford Fargo Eating & Weight Management Center	217
Eating Recovery Center	100 & 102	Shire	101
Education, Inc.	307	Silver Hill Hospital	214
The Emily Program	113	Society of Adolescent Health & Medicine (SAHM)	302
Families Empowered and Supporting Treatment of Eating Disorders (F.E.A.S.T.)	321	Timberline Knolls Residential Treatment Center	212
The Hearth Center for Eating Disorders	112	The UNC Center of Excellence for Eating Disorders	216
International Association of Eating Disorders Professionals Foundation (iaedp)	320	Veritas Collaborative	201
The Johns Hopkins Eating Disorders Program	219	Walden Behavioral Care	211
		Westwind Counselling and Eating Disorder Recovery Centre	221
		Wiley	103

Exhibitor Directory

Academy for Eating Disorders (AED)

Booth #: 301

12100 Sunset Hills Road, Suite 130
Reston, VA 20190-3221
+1-703-234-4079
Fax: +1-703-435-4390
Email: aed@aedweb.org
www.aedweb.org | @aedweb

The Academy for Eating Disorders is a global multi-disciplinary professional association committed to leadership in eating disorders research, education, treatment and prevention. Our members live, work, learn and collaborate in 40 countries, on six continents. With our communal knowledge base, we provide state-of-the-art training and education opportunities, as well as a forum to learn from and network with peers. Stop by our booth to learn about our latest initiatives and to join AED!

ACUTE Center for Eating Disorders at Denver Health

Booth #: 310

777 Bannock Street, MC8105
Denver, CO 80204
+1-303-602-5550
Fax: +1-303-602-3811
Email: rachael.harriman@dhha.org
www.denverhealth.org/ACUTE | @DenverHealthMed

The ACUTE Center for Eating Disorders at Denver Health is the country's only specialized medical stabilization program for adults with severe eating disorders. Led by renowned expert, Dr. Philip S. Mehler, ACUTE is uniquely tailored to help both males & females, ages 17 and older, who cannot seek care in a traditional setting due to the severity of their weight loss and/or other medical complications. ACUTE uses the patient's medical insurance benefit for stabilization. Intensive Care Unit, direct hospital-to-hospital transfers and 24/7 air ambulance available as needed. For more information, visit our website or call 877 ACUTE 4U.

Albany Psychological Services for Eating Disorders

Booth #: 208

260 Washington Avenue, Suite 101
Albany, NY 12203
+1-518-218-1188
Fax: +1-518-218-1988
Email: info@albanyhpa.com
www.Albanyhpa.com

LiveWell, also known as Albany Psychological Services for Eating Disorders, is a practice committed to the treatment of those who are affected by Eating Disorders. For years, people in New York State's capital district have been forced to seek treatment out of the area leaving behind family, friends, jobs, and school, all of the things that make living a healthy life so important. LiveWell aims to provide patients with sound care while keeping them in their lives.

Cambridge Eating Disorder Center

Booth #: 200

3 Bow Street
Cambridge, MA 02138
+1-617-547-2255
Email: jvlassakis@cedcmail.com
www.eatingdisorderscenter.org | @EatingDisordrMA

At CEDC, we provide a range of different programs for eating disorder patients combined with a high quality continuum of care including:

- Residential Programs
(25 beds, only females ages 12 and over)
- Partial Hospital Programs
(patients ages 12 and older)
- Intensive Outpatient Programs
(patients ages 12 and older)
- Outpatient Services (patients ages 12 and older)
- Transitional Living (females, ages 18 and older)

Casa Palmera

Booth #: 207

14750 El Camino Real
Del Mar, CA 92014
+1-866-768-6719
Fax: +1-858-792-7356
Email: barbaraw@casapalmera.com
www.casapalmera.com | @casapalmera

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 board 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 #: 300

1260 St. Paul Road
Ballwin, MO 63021
+1-636-386-6611
Fax: +1-636-229-4497
Email: Teresa.tipton@castlewoodtc.com
www.castlewoodtc.com | @castlewoodtc

Castlewood Treatment Center helps people with eating disorders transform to living healthier lives through our customized treatment programs. 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 (Monarch Cove) and Birmingham, AL (The Highlands). Castlewood is accredited by CARF and The Joint Commission.

Center for Change

Booth #: 106

1790 N. State Street
Orem, UT 84057
+1-888-224-8250
Fax: +1-801-224-8301
Email: Tamara.Noyes@uhsinc.com
www.centerforchange.com | @CFCHope

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.

Center for Discovery

Booth #: 109

4281 Katella Avenue, Suite 111
Los Alamitos, CA 90720
+1-800-760-3934
Email: Jessica.Walther@centerfordiscovery.com
www.centerfordiscovery.com | @CForDiscovery

Center for Discovery offers residential eating disorder treatment for adolescent males and females ages 10-18 and adult women 18 and over. Programs are located throughout the country and treat no more than 8 residents at any time. Intensive outpatient programming is also available. Center for Discovery is JCAHO accredited and contracts with most major insurance providers and will provide a complimentary benefits check.

The Center for Eating Disorders at Sheppard Pratt

Booth #: 210

6535 N. Charles Street, Suite 300
Towson, MD 21204
+1-410-938-5252
Fax: +1-410-938-5250
Email: Kclemmer@sheppardpratt.org
www.eatingdisorder.org | @CEDSheppPratt

The Center for Eating Disorders at Sheppard Pratt offers specialized care for individuals and families affected by eating disorders. A national leader since 1989, The Center's programming is rooted in evidence-based treatments including cognitive behavioral therapy (CBT), dialectic behavior therapy (DBT), nutritional rehabilitation, and family-based treatment (FBT). Our age-specific, comprehensive continuum-of-care includes inpatient, partial hospital, intensive outpatient and outpatient programs as well as a variety of free support groups and educational workshops. Most insurance plans accepted.

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

Booth #: 104

1 Plainsboro Road
Plainsboro, NJ 08536
+1-609-853-7575
Fax: +1-609-853-7576
Email: clane@princetonhcs.org
www.princetonhcs.org/eatingdisorders | @PrincetonHealth

The Center for Eating Disorders Care offers inpatient and partial hospital levels of care combining the latest advances in medical, nutritional, and psychosocial treatments. A multidisciplinary team provides comprehensive services, including monitored meals, regular weight checks, intensive individual and family therapy, medical management, psychotherapy and psychoeducational groups, nutritional therapy, relaxation training, yoga, and a multi-family program. Individual tutoring is also provided for school students.

The Center for Pediatric Eating Disorders at Children's Medical Center in Plano, TX

Booth #: 305

7601 Preston Road, P4109
Plano, TX 75024
+1-469-303-4803
Email: Linda.mckenzie@childrens.com
www.childrens.com | @ChildrensTheOne

The Center for Pediatric Eating Disorders at Children's Medical Center in Plano, Texas offers a full continuum of therapeutic programs to support your patients and their families. The Center has been treating children with eating disorders for more than 20 years. Our professionals know that prognosis is improved with early, intensive, best-in-class therapies. Children's has twice received The Joint Commission's Disease-Specific Certification for its comprehensive eating disorders program, most recently in May 2013.

Eating Disorder Center of Denver & Kansas City

Booth #: 117

950 S. Cherry Street, #1010
Denver, CO 80246
+1-720-889-4251
Email: rreinhardt@edcdenver.com
www.edcdenver.com | @EDCDenver

Since 2001, Eating Disorder Center of Denver has led in the diagnosis and treatment of eating disorders for men and women over the age of 18. Levels of care include PHP, IOP, EIOP and Outpatient. We treat Anorexia, Bulimia and Binge Eating Disorder and provide off campus housing for our PHP level patients. In 2014, Eating Disorder Center of Kansas City opened with PHP and IOP levels of care. For more information: www.edcdenver.com and www.edckansascity.com

Eating Recovery Center

Booth #s: 100 & 102

7351 E. Lawry Boulevard, Suite 200
Denver, CO 80230
+1-720-258-4030
Fax: +1-720-859-3474
Email: kfitzgerald@eatingrecoverycenter.com
www.EatingRecoveryCenter.com | @EatingRecovery

Eating Recovery Center is an international center providing comprehensive treatment for anorexia, bulimia, EDNOS and binge eating disorder. Under the leadership of Drs. Kenneth Weiner, Craig Johnson, Emmett Bishop, Philip Mehler and Ovidio Bermudez, our programs provide a full spectrum of services for children, adolescents and adults with centers of excellence across the country in California, Colorado, Illinois, Ohio, Texas and Washington.

Education, Inc.

Booth#: 307

2 Main Street, Suite 2A
Plymouth, MA 02360
+1-508-732-9101
Fax: +1-508-732-9717
Email: esedlak@educationinc.us
www.educationinc.us

Education, Inc. is the leader in providing K-12 educational programs for hospitals and behavioral health centers and operates in 59 units within facilities, nationwide. We have pioneered a program that combines top-level education and organizational efficiency, hiring only the finest teaching staff to administer lesson plans that are second to none. Our programs adhere to all state requirements and school district processes and have allowed us to save time, money and effort for each one of our clients. For further information, please contact Elizabeth Sedlak, Director at +1-508-468-9433 or esedlak@educationinc.us.

The Emily Program

Booth #: 113

2265 Como Avenue
St. Paul, MN 55108
+1-651-645-5323 x 1168
Email: Keri.clifton@emilyprogram.com
www.emilyprogram.com | @EmilyProgram

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, Washington, Ohio and Pennsylvania, 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.

Families Empowered and Supporting Treatment of Eating Disorders (F.E.A.S.T.)

Booth #: 321

PO Box 11608
Milwaukee, WI 53211
Phone: +1-855-50-FEAST
Email: info@feast-ed.org
www.feast-ed.org

F.E.A.S.T. is an international organization that supports caregivers of eating disorder patients. F.E.A.S.T. provides resources on the biology of eating disorders and evidence-based treatment options. F.E.A.S.T.'s goal is to educate parents to make the best treatment decisions for their children, and to provide peer support to help parents engage effectively as participants in their child's treatment plan. F.E.A.S.T. also advocates for better research and education to reduce the suffering associated with eating disorders.

The Hearth Center for Eating Disorders

Booth #: 112

1154 Sunnyside Drive
Columbia, SC 29204
+1-803-260-2854
Email: agerberry@thehearthheals.com
www.thehearthheals.com | @TheHearthSC

The Hearth Center for Eating Disorders is a non-profit treatment center offering empathic, integrated, and evidence-based treatment programs for those ages 8 and up who suffer from eating and co-occurring disorders. Located in Columbia, South Carolina, The Hearth provides four levels of care: outpatient, intensive outpatient, partial hospitalization, and residential treatment. We work with most insurance plans. Call +1-803-260-2854 for information regarding admissions.

International Association of Eating Disorders Professionals Foundation (iaedp)

Booth #: 320

P.O. Box 1295
Pekin, IL 61555
+1-800-800-8126
Fax: +1-800-800-8126
Email: iaedp.blanche@gmail.com
www.iaedp.com | @iaedp

Established in 1985, iaedp is well recognized for its excellence in providing first-quality education and high level training standards to an international multidisciplinary group of various healthcare treatment providers and helping professions, who treat the full spectrum of eating disorder problems. iaedp offers a highly respected certification process for those professional who wish to receive specialized credentials in their work with eating disorders.

The Johns Hopkins Eating Disorders Program

Booth #: 219

600 N. Wolfe Street, Meyer 101
Baltimore, MD 21287
+1-410-955-3863
Fax: +1-410-502-7907
Email: aguarda@jhmi.edu
www.hopkinsmedicine.org/eatingdisorders | @HopkinsMedicine

The Johns Hopkins Eating Disorders Program located in the Johns Hopkins Hospital, is a nationally recognized treatment center providing inpatient, partial hospitalization with supervised housing, and outpatient services. Our psychiatrist-led interdisciplinary team meets with each patient daily. Evidence-based treatment includes medical management of all serious medical and coexisting psychiatric conditions. Treatment integrates behavioral, family, cognitive and nutritional interventions into an individualized treatment plan focused on recovery through restoration of healthy function, normal eating and quality of life.

The Joint Commission

Booth #: 205

1 Renaissance Boulevard
Oakbrook Terrace, IL 60181
+1-630-792-5771
Fax: +1-630-792-4851
Email: smiller@jointcommission.org
www.jointcommission.org/BHCS | @TJCommission

Recognized and respected across health care as a symbol of quality and safety, Joint Commission accreditation can uniquely position your eating disorder treatment center as a quality-oriented partner with referral sources, payers and families.

Laureate Eating Disorders Program

Booth #: 110

6655 S. Yale Avenue
Tulsa, OK 74136
+1-918-481-4079
Fax: +1-918-491-3765
Email: hborrow@saintfrancis.com
www.laureate.com/eatingdisorders

The not-for-profit Laureate Eating Disorders Program in Tulsa, Oklahoma is designed to meet the needs of individuals with anorexia, bulimia and other eating-related difficulties. The program is exclusively for women and girls and meets the unique needs of each patient through separate programs for adults and adolescents and a dedicated clinical team that follows patients through acute, residential and partial hospital care. Additionally, Laureate offers monthly family events that provide support and education to loved ones.

La Ventana Treatment Programs

Booth #: 304

275 E. Hillcrest Drive, #120
Thousand Oaks, CA 91360
+1-805-777-3873
Fax: +1-805-777-3874
Email: steve@laventanaed.com
www.laventanaed.com | @window2recovery

La Ventana Treatment Programs is located in southern California and offers a full range of eating disorders treatment including Residential Treatment (RTC), Partial Hospitalization (PHP) with housing, and Intensive Outpatient Services (IOP) with housing and transitional living arrangement. It is accredited by The Joint commission and licensed by the State of California Dept. of Health and the Department of Health Care Services.

McCallum Place

Booth #: 202

231 W. Lockwood Avenue, Suite 201
St. Louis, MO 63119
+1-314-968-1900, ext. 111
Fax: +1-314-968-1901
Email: sstephenson@McCallumplace.com
www.McCallumPlace.com | @McCallumPlace

McCallum Place is a nationally acclaimed, comprehensive eating disorder treatment center for males and females, preteens to adults. We offer on-site medical and psychiatric management and care combined with intensive individualized psychotherapy in a real-life, home setting. Our programming provides continuum of care, specialized to provide the right level of support to optimize recovery. The Victory Program is specifically designed for elite athletes. Our Wellbody programming meets the unique needs of binge eating and obese patients.

McLean Klarman Eating Disorders Center

Booth #: 114

115 Mill Street
Belmont, MA 01803
+1-617-855-2877
Fax: +1-617-855-2550
Email: lmdalton@partners.org
www.McLeanHospital.org | @McLeanHospital

McLean Klarman Eating Disorders Center provides evidence-based treatment for young women ages 16-26 with anorexia, bulimia and binge eating disorders. The program offers intensive residential and transitional partial hospital services and expertise in treating co-occurring psychiatric conditions such as depression and substance abuse. Ranked as a top rated psychiatric hospital by US News & World Report 2014-2015, McLean is the largest psychiatric teaching hospital of Harvard Medical School and a member of Partners Healthcare.

Monte Nido Eating Disorder Treatment Centers

Booth #: 313

23815 Stuart Ranch Road
Malibu, CA 90265
+1-888-228-1253
www.montenido.com | @TheMonteNido

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.

National Eating Disorders Association (NEDA)

Booth #: 311

165 W. 46th Street, Suite 402
New York, NY 10036
+1-212-575-6200
Fax: +1-212-575-1650
Email: jgreen@nationaleatingdisorders.org
www.NationalEatingDisorders.org | @NEDASTaff

NEDA supports individuals and families affected by eating disorders, and serves as a catalyst for prevention, cures and access to quality care. NEDA's Feeding Hope Fund for Clinical Research and Training raises money to advance the field of eating disorders and awards grants towards research and training.

Oliver-Pyatt Centers

Booth #: 111

5830 SW 73rd Terrace
Miami, FL 33143
+1-786-442-8120
Email: Christy@oliverpyattcenters.com
www.OliverPyattCenters.com | @OliverPyatt

Oliver-Pyatt Centers offers residential, partial hospitalization, transitional living, and intensive outpatient for women and girls with eating disorders and exercise addiction. Our mission is to genuinely connect with each individual, address the core issues driving the disorder, and provide the tools needed to live a meaningful life. Our treatment is therapeutically grounded, and our innovative protocols are based on a thorough understanding of eating disorders and the unique experience of each person affected by one.

Reasons Eating Disorder Center

Booth #: 316

4619 N. Rosemead Boulevard
Rosemead, CA 91770
+1-626-597-6903
Fax: +1-626-270-4226
Email: Alyson.merchant@uhsinc.com
www.reasonsedc.com | @ReasonsEDC

Reasons Eating Disorder Center provides comprehensive, individualized and integrative treatment for women and men, ages 12 and older. We offer inpatient, residential, partial hospitalization and intensive outpatient programs with a highly specialized multidisciplinary treatment team. All of our programs are highly structured and intensive to promote emotional re-regulation, behavioral stability, as well as to provide a deeper level of understanding and most importantly, acceptance of self.

The Renfrew Center

Booth #: 115

475 Spring Lane
Philadelphia, PA 19128
+1-800-RENFREW
Email: khuber@renfrewcenter.com
www.renfrewcenter.com | @renfrewcenter

Celebrating its 30th Anniversary as the country's first residential eating disorders treatment facility, The Renfrew Center is designed exclusively to give adolescent girls and women the tools they need to succeed – in recovery and in life. Renfrew has treated more than 65,000 women with anorexia, bulimia, and binge eating disorder in its 16 locations nationwide. Renfrew provides a comprehensive range of services including: Residential, Day Treatment, Intensive Outpatient, Group, Individual, Family and Couples Therapy.

River Oaks Hospital

Booth #: 108

1525 River Oaks Road West
Harahan, LA 70123
+1-800-366-1740
Fax: +1-504-733-7020
Email: lisaluc03@aol.com
www.riveroakshospital.com | @RiverOaksHos

River Oaks Hospital has established a tradition of excellence in the treatment of acute psychiatric illness, dual diagnosis, trauma-based disorders, compulsive behaviors, and eating disorders. For more than 40 years, the five separate inpatient programs offered here have helped to treat thousands from across North America. As the only inpatient trauma and inpatient eating disorders programs in Louisiana, River Oaks has the opportunity to treat men, women, active duty military and their dependents in both programs.

Sanford Fargo Eating & Weight Management Center

Booth #: 217

1717 S. University Drive
Fargo, ND 58103
+1-701-234-4111
Fax: +1-701-234-5205
Email: Colleen.Hughes@sanfordhealth.org
www.Sanfordhealth.org | @SanfordHealth

The Eating Disorders and Weight Management Center, located in Fargo, ND, has a notable history of valuable research and successful treatment for those suffering from an eating disorder as well as their families. The level of expertise and services available at EDWMC, a cooperative program formed by Sanford, The Neuropsychiatric Research Institute and the University of North Dakota School of Medicine & Health Services, has made the center a national leader in the comprehensive treatment of eating disorders. The program brings together leading experts to evaluate, treat and conduct research with the hope of successfully treating eating disorders and obesity.

Shire

Booth #: 101

725 Chesterbrook Boulevard
Wayne, PA 19087
+1-484-595-8800
www.shire.com

Shire enables people with life-altering conditions to lead better lives. Our strategy is to focus on developing and marketing innovative specialty medicines to meet significant unmet patient needs. We provide treatments in Neuroscience, Rare Diseases, Gastrointestinal, and Internal Medicine and we are developing treatments for symptomatic conditions treated by specialist physicians in other targeted therapeutic areas, such as Ophthalmology.

Silver Hill Hospital

Booth #: 214

208 Valley Road
New Canaan, CT 06840
+1-203-801-2378
Fax: +1-203-801-3455
Email: hporter@silverhillhospital.org
www.SilverHillHospital.org | @SilverHillHosp

Founded in 1931, Silver Hill Hospital is a nationally recognized nonprofit psychiatric hospital located 50 miles north of New York City. Silver Hill provides evidence-based treatments for adolescents and adults with psychiatric disorders and/or addictions. Silver Hill Hospital offers both inpatient programs as well as residential Transitional Living Programs. Silver Hill is an academic affiliate of the Yale University School of Medicine, Department of Psychiatry. Visit silverhillhospital.org for more information.

Society of Adolescent Health & Medicine (SAHM)

Booth #: 302

111 Deer Lake Road
Deerfield, IL 60015
+1-847-753-5226
Email: ksantos@adolescenthealth.org
www.adolescenthealth.org | @SAHMTweets

Founded in 1968, the Society for Adolescent Health and Medicine (SAHM) is a multidisciplinary organization committed to improving the physical and psychosocial health and well-being of all adolescents through advocacy, clinical care, health promotion, health service delivery, professional development and research.

Timberline Knolls Residential Treatment Center

Booth #: 212

40 Timberline Drive
Lemont, IL 60439
+1-877-257-9611
Email: dcarugati@timberlineknolls.com
www.timberlineknolls.com | @timberlinetoday

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.

The UNC Center of Excellence for Eating Disorders

Booth #: 216

101 Manning Drive, CB# 7160
Chapel Hill, NC 27599-7160
+1-919-843-2395
Fax: +1-919-445-0234
Email: lauren_metzger@med.unc.edu
www.UNCEatingDisorders.org | @uncceed

The UNC Center of Excellence for Eating Disorders is an evidence-informed, comprehensive, university-based program that provides the highest standard of care for individuals with all eating disorders. The UNC Center is honored to be leading the largest and most rigorous genetic investigation of eating disorders ever conducted – the Anorexia Nervosa Genetics Initiative (ANGI). ANGI represents a global effort to detect genetic variation that contributes to this potentially life-threatening illness.

Veritas Collaborative

Booth #: 201

615 Douglas Street, Suite 500
Durham, NC 27705
+1-919-908-9730
Fax: +1-919-908-9778
Email: info@veritascollaborative.com
www.Veritascollaborative.com | @VeritasED

Veritas Collaborative in Durham, NC is a Specialty Hospital System & Center of Excellence for the Treatment of Eating Disorders. We deliver multidisciplinary, evidence-based care for patients and their families in a warm, inviting, and gender inclusive environment. The Child & Adolescent Program (ages 10-19) provides Inpatient, Acute Residential, Partial Hospitalization, and Intensive Outpatient eating disorders care. The Adult Program (ages 18+) provides Intensive Outpatient care with additional adult services coming soon.

Walden Behavioral Care

Booth #: 211

51 Sawyer Road
Waltham, MA 02453
+1-781-647-6702
Fax: +1-781-647-6755
Email: mmoran@waldenbehavioralcare.com
www.waldenbehavioralcare.com | @WaldenBehCare

Walden Behavioral Care 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, Northampton, Peabody, and Worcester, Massachusetts as well as South Windsor, Connecticut.

Westwind Counselling and Eating Disorder Recovery Centre

Booth #: 221

1605 Victoria Avenue
Brandon, Manitoba R7A 1C1 CANADA
+1-888-353-3372
Fax: +1-204-571-6708
Email: val@westwind.mb.ca
www.westwind.mb.ca | @WestwindClinic

Westwind Counselling and Eating Disorder Recovery Centre offers a private Residential Program specializing in the treatment of anorexia, bulimia and binge eating disorder. Our program operates in a home like, independent living setting. Westwind also offers an Online Treatment Program for those who wish to remain in their home environment. Treatment strives to be collaborative, individualized and supportive, and is best suited for clients ready and willing to work on change.

Wiley

Booth #: 103

350 Main Street
Malden, MA 02148
+1-781-388-8200
Fax: +1-781-338-8210
Email: info@wiley.com
www.wiley.com

Wiley is a global provider of knowledge and knowledge-enabled services that improve outcomes in areas of research, professional practice, and education. Visit www.wiley.com for more information.

MEMBERSHIP APPLICATION 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 joining a Special Interest Group (SIG). Please select all that interest you below.

- | | | | |
|--|---|---|---|
| <input type="checkbox"/> Assessment & Diagnosis | <input type="checkbox"/> Family Based Treatment | <input type="checkbox"/> Neuropsychology | <input type="checkbox"/> Somatic & Somatically Oriented Therapies |
| <input type="checkbox"/> Bariatric Surgery | <input type="checkbox"/> Genes and Environment | <input type="checkbox"/> New Investigators | <input type="checkbox"/> Sport & Exercise |
| <input type="checkbox"/> Body Image & Prevention | <input type="checkbox"/> Health at Every Size | <input type="checkbox"/> Nutrition | <input type="checkbox"/> Student |
| <input type="checkbox"/> Child & Adolescent | <input type="checkbox"/> Information Technology | <input type="checkbox"/> Professionals & Recovery | <input type="checkbox"/> Substance Abuse |
| <input type="checkbox"/> Dialectical Behavior Therapy | <input type="checkbox"/> Lesbian, Gay, Bisexual & Transgender | <input type="checkbox"/> Psychodynamic & Integrated Psychotherapies | <input type="checkbox"/> Suicide |
| <input type="checkbox"/> Eating & Sleep | <input type="checkbox"/> Males | <input type="checkbox"/> Residential and Inpatient | <input type="checkbox"/> Transcultural |
| <input type="checkbox"/> Epidemiology & Public Health Practice | <input type="checkbox"/> Medical Care | | <input type="checkbox"/> Trauma |
| | <input type="checkbox"/> Neuroimaging | | <input type="checkbox"/> Universities |

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 Partner, Chapter and Affiliate Organization(s) (check all that apply):

- | | |
|--|--|
| <input type="checkbox"/> AFDAS-TCA | <input type="checkbox"/> German Eating Disorder Society (DGEES) |
| <input type="checkbox"/> Asociacion Espanola para el Estudio de los Trastornos de la Conducta Alimentaria (AEETCA) | <input type="checkbox"/> Hispano Latino American Chapter (HLA) |
| <input type="checkbox"/> Australian and New Zealand Academy for Eating Disorders (ANZAED) | <input type="checkbox"/> Icelandic Eating Disorder Association (IEDA) |
| <input type="checkbox"/> Austrian Society on Eating Disorders (ASED) | <input type="checkbox"/> Israel Association for Eating Disorders (IAED) |
| <input type="checkbox"/> Chilean Society for the Study of Eating Disorders (SETA) | <input type="checkbox"/> Italian Society of Eating Behavior Psychopathology (SIPA) |
| <input type="checkbox"/> Czech Eating Disorders Association (CZEDA) | <input type="checkbox"/> Mexican Association of Eating Disorders Professionals (AMTA) |
| <input type="checkbox"/> Dutch Academy for Eating Disorders (NAE) | <input type="checkbox"/> National Association for Males with Eating Disorders (N.A.M.E.) |
| <input type="checkbox"/> Eating Disorder Association of Canada (EDAC) | <input type="checkbox"/> Polish National Center for Eating Disorders (PNCED) |
| <input type="checkbox"/> Eating Disorders Section of the Royal College of Psychiatrists (EDSECT) | <input type="checkbox"/> Reseau Expert Suisse Troubles Alimentaires (RESTA) |
| <input type="checkbox"/> Expert Network Eating Disorders Switzerland (ENES) | <input type="checkbox"/> Sports, Cardiovascular and Wellness Nutrition (SCAN) |
| | <input type="checkbox"/> Swedish Eating Disorder Society (SEDS) |
| | <input type="checkbox"/> Transdisciplinary Obesity Society (Argentina-STO) |
| | <input type="checkbox"/> World Psychiatric Association (WPA) Section for Eating Disorder |

MEMBERSHIP APPLICATION 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 2015 Dues Table for Pricing (page 3).

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 appropriate box on your Membership Form. 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
☐ AmEx ☐ Discover ☐ MasterCard ☐ VISA

TOTAL PAYMENT: \$ _____

Mail, email OR fax application with payment to:

Academy for Eating Disorders
P.O. Box 758834 | Baltimore, MD 21275-8834 | USA

Email: aed@aedweb.org | **Fax:** +1-703-435-4390

Phone: 1-703-234-4079 | AED taxpayer ID#: 36-3929097

CARD NUMBER

EXP DATE

SIGNATURE

NAME ON CREDIT CARD

DATE

2015 MEMBERSHIP DUES TABLE

In order to reflect the international nature of our organization's mission and membership, AED uses a tiered dues structure with due 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 of 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.

ZONE 1:		Regular Member: \$250		Student Member with <i>Journal</i> : \$125		Student Member without <i>Journal</i> : \$60	
Members from the North America (U.S. and Canada)							
ZONE 2: HIGH INCOME*		Regular Member: \$250		Student Member with <i>Journal</i> : \$125		Student Member without <i>Journal</i> : \$60	
		Andorra	Curaçao	Iceland	Netherlands	Slovak Republic	
		Antigua & Barbuda	Cyprus	Ireland	New Caledonia	Slovenia	
		Aruba	Czech Republic	Isle of Man	New Zealand	Spain	
		Australia	Denmark	Israel	Northern Mariana Islands	St. Kitts & Nevis	
		Austria	Equatorial Guinea	Italy	Norway	St. Martin	
		Bahamas	Estonia	Japan	Oman	Sweden	
		Bahrain	Faeroe Islands	Korea, Rep.	Poland	Switzerland	
		Barbados	Finland	Kuwait	Portugal	Trinidad & Tobago	
		Belgium	France	Latvia	Puerto Rico	Turks & Caicos Islands	
		Bermuda	French Polynesia	Liechtenstein	Qatar	United Arab Emirates	
		Brunei Darussalam	Germany	Lithuania	Russian Federation	United Kingdom	
		Cayman Islands	Greece	Luxembourg	San Marino	Uruguay	
		Channel Islands	Greenland	Macao Sar, China	Saudi Arabia	Virgin Islands (U.S.)	
		Chile	Guam	Malta	Singapore		
		Croatia	Hong Kong Sar, China	Monaco	Sint Maarten		
ZONE 3: MIDDLE INCOME*		Regular Member: \$202		Student Member with <i>Journal</i> : \$117		Student Member without <i>Journal</i> : \$52	
		Albania	China	Islamic Rep.	Mexico	St. Vincent &	
		Algeria	Colombia	Iraq	Montenegro	The Grenadines	
		American Samoa	Costa Rica	Jamaica	Namibia	Suriname	
		Angola	Cuba	Jordan	Palau	Thailand	
		Argentina	Dominica	Kazakhstan	Panama	Tonga	
		Azerbaijan	Dominican Republic	Lebanon	Peru	Tunisia	
		Belarus	Ecuador	Libya	Romania	Turkey	
		Belize	Fiji	Macedonia, FYR	Serbia	Turkmenistan	
		Bosnia & Herzegovina	Gabon	Malaysia	Seychelles	Tuvalu	
		Botswana	Grenada	Maldives	South Africa	Venezuela	
		Brazil	Hungary	Marshall Islands	St. Lucia		
		Bulgaria	Iran	Mauritius			
ZONE 4: LOW INCOME*		Regular Member: \$128		Student Member with <i>Journal</i> : \$77		Student Member without <i>Journal</i> : \$12	
		Afghanistan	Djibouti	Indonesia	Mozambique	South Sudan	
		Armenia	Egypt	Kenya	Myanmar	Sri Lanka	
		Bangladesh	Arab Rep.	Kiribati	Nepal	Sudan	
		Benin	El Salvador	Korea, Dem Rep.	Nicaragua	Swaziland	
		Bhutan	Eritrea	Kosovo	Niger	Syrian Arab Republic	
		Bolivia	Mali	Kyrgyz Republic	Nigeria	Tajikistan	
		Burkina Faso	Ethiopia	Lao PDR	Pakistan	Tanzania	
		Burundi	Gambia	Lesotho	Papua New Guinea	Timor-Leste	
		Cambodia	Georgia	Liberia	Paraguay	Togo	
		Cameroon	Ghana	Madagascar	Philippines	Uganda	
		Cape Verde	Guatemala	Malawi	Rwanda	Ukraine	
		Central African Republic	Guinea	Mali	Samoa	Uzbekistan	
		Chad	Guinea-Bisau	Mauritania	São Tomé & Príncipe	Vanuatu	
		Comoros	Guyana	Micronesia, Fed. Sts.	Senegal	Vietnam	
		Congo, Dem. Rep	Haiti	Moldova	Sierra Leone	West Bank & Gaza	
		Congo, Rep.	Honduras	Mongolia	Solomon Islands	Yemen, Rep.	
		Côte d'Ivoire	India	Morocco	Somalia	Zambia	
						Zimbabwe	
		Introductory Rate \$189		New Professional Rate \$189		AED Partner, Chapter or Affiliate Member \$10 Member Discount on Dues	

* Nations' **INCOME LEVEL** designated by the World Bank

2016 ICED *Building Bridges Across the World*

May 4, 2016

Clinical Teaching Day

May 5–7, 2016

Hyatt Regency
San Francisco

San Francisco

SAVE THE DATE

Welcome Reception

Join us on Thursday, April 23 in the Exhibit Hall from 6:30-8:00 P.M.

INTERNATIONAL JOURNAL OF

EATING DISORDERS

Board Breakfast

Meet the IJED Board while enjoying breakfast!

Ruth Weissman, IJED Editor, invites conference attendees to visit with members of the IJED Board on Friday, April 24 from 8:00-9:00 a.m.

- Ask questions about the journal
- Give feedback
- And more

International Journal of Eating Disorders (IJED)

publishes basic research, clinical, and theoretical articles of scholarly substance on a variety of aspects of anorexia nervosa, bulimia, obesity and other atypical patterns of eating behavior and body weight regulation in clinical and normal populations to advance the scientific knowledge needed for understanding, treating, and preventing eating disorders and the problems and symptoms that often accompany them

The *International Journal of Eating Disorders* is the official publication of the Academy for Eating Disorders. Visit AED for member information and to learn more: <http://www.aedweb.org/>

12100 Sunset Hills Road
Suite 130
Reston, VA 20190 USA

Communication: iCED Today and Tomorrow

ICED 2015

INTERNATIONAL CONFERENCE ON EATING DISORDERS

aedweb.org/ICED2015

Dates to Remember

March 6, 2016	Early Registration Deadline
March 31, 2016	Registration Cancellation Deadline
April 13, 2016	Pre-registration Deadline
April 23, 2016	Hotel Reservation Deadline

Save the Dates:

**2016 ICED
May 5 – 7, 2016**

Clinical Teaching Day and
Research Training Day
May 4, 2016

*Hyatt Regency
San Francisco, CA, USA*

**2017 ICED
June 8 – 10, 2017**

Clinical Teaching Day and
Research Training Day
June 7, 2017

*Prague Congress Centre
Prague, Czech Republic*