

**Society for Research
on Adolescence**

15th Biennial Meeting

**March 20–22
2014**

Hilton Austin Hotel

Table of Contents

Welcome from the President	3
Welcome from the Program Co-Chairs.....	4
Invited Program Schedule	5-6
Emerging Scholars Events	7-8
Onsite Information	9
Wednesday, March 19 Pre-Conferences and Special Emerging Scholars Event.....	10
Thursday, March 20 Sessions	11-45
Business Meeting and Awards Ceremony.....	45
Global Reception	45
Friday, March 21 Sessions	45-79
Special Poster Session Reception & Breakfast Hour	46
Meet the Scientist Lunch	60
Presidential Address.....	79
Presidential Reception.....	79
Saturday, March 22 Sessions.....	79-110
SRA/SAHM Joint Roundtable Session	110
Author Index	111-159

Welcome from the President

Dear Members and Friends of SRA:

Welcome to the SRA 2014 Biennial Meeting. We are excited to welcome you to Austin! We look forward to an outstanding conference program thanks to the leadership of the Program Co-Chairs Connie Flanagan (University of Wisconsin) and Daniel Hart (Rutgers University). **Social justice** is the theme for the invited program: Connie and Dan have worked for two years to bring together invited speakers and auxiliary activities that highlight the potential for social justice in research on adolescence.

Many additional thanks are in order, not all of which I can acknowledge here. But we have a number of external partners who have supported the priorities of our members in exciting ways. Thanks to the [Jacobs Foundation](#) for their support of the Innovative Small Grants program (we will announce the winners as part of the Thursday evening program); the International Young Scholars Program that for years has supported young scholars from around the world to come to SRA; and the global welcome reception for all attendees on Thursday evening. Thanks also to the [William T. Grant Foundation](#) for their support of the Young Scholars Program, which has brought under-represented U.S. college students to SRA. And finally, to [Atlantic Philanthropies](#) who has sponsored an invited program session to focus attention on the need for research and justice related to disparities in school discipline.

SRA is a member-based society and we continue to develop ways that we are relevant and engaging for members. Last year we launched a *Youth Advisory Board* that responds to and blogs for the [SRA website](#). Our website also includes news, member blogs, resources for teaching and for emerging scholars, and information and announcements about SRA activities and opportunities. We continue our partnership with the [European Association for Research on Adolescence](#) in co-sponsoring the EARA/SRA international Summer School (also supported by the Jacobs Foundation!). Our biennial meeting and conference continues to grow, and our [Journal for Research on Adolescence](#) is stronger every year. And this year we collaborated with [Society for Adolescent Health and Medicine](#) in our conference planning: I hope many of you stay on in Austin for the SAHM conference!

And there are a few other exciting new announcements: Hear them at the Welcome and Awards Ceremony and Global Reception on Thursday at 5:30pm! Through these events we aim to foster a sense of community within your SRA. And there will be food and dynamic performances by youth!

I hope you enjoy our conference; attend the talks by your colleagues, students, former mentors, mentors, and friends; and actively participate in the receptions and networking opportunities available to you. See you soon!

Stephen T. Russell
SRA President

Welcome from the Program Co-Chairs

Dear Attendees,

We are delighted to welcome you to Austin Texas, for the 15th Biennial Meeting of the Society for Research on Adolescence!

The very best research and policy concerning adolescents will be presented, discussed, and debated over the course of the conference. Never before has the quality of the conference been as high; there was a record number of submissions (1773!) for this year's meeting, and anyone interested in any facet of youth will find that relevant posters, papers, roundtable discussions, workshops, views by two, symposia, and invited talks fill each day from beginning to end. We encourage you to attend as many of these sessions as possible and to dialogue with and learn from fellow colleagues. This year's meeting has two unique features.

The first of these is that the invited program has as its theme *social justice*. The scholarship of many SRA members has implications for social justice. In addition, the invited program includes many of the world's leading authorities on the intersection of adolescence and social justice themes and we hope you will take full advantage of these sessions. We hope that SRA members will leave Austin with new insights into how our work can advance the welfare of adolescents around the world.

We have also coordinated this year's meeting with the Society for Adolescent Health and Medicine (SAHM). Sessions on Saturday will focus on various aspects of adolescent health. The highlight of this coordination will be Saturday night's joint session "**What's Hot (and What's Not): The Future of Research and Practice with Adolescents**" featuring brief presentations by the presidents and presidents-elect of each society serving to focus discussions among members of the two societies.

Great conferences—SRA 2014, Austin Texas will be on everyone's list—have many sources. The most important ingredient for a good meeting is a thoughtful, knowledgeable group of participants. We are grateful to all of you who have traveled to Austin to contribute your expertise to this year's meeting.

This year's conference also benefits from the efforts of innumerable volunteers, including the chairs of the review panels, the reviewers for each panel, and the moderators of the various panels. Without the cheerful goodwill and insightful contributions of this small army of volunteers, no conference would be possible.

Finally, leadership matters: Stephen Russell, Susan Lennon, Anne Perdue and Casey Ireland have guided and implemented every decision that makes this conference a success. Many thanks!

Connie Flanagan and Daniel Hart
2014 SRA Biennial Meeting Program Co-Chairs

Invited Program Schedule

THURSDAY, MARCH 20

8:30 AM - 10:00 AM; Salon K, Floor 6, Roberta Grodberg Simmons Prize Lecture

Event 1-002. ***Being Undocumented in America: A Social Justice Perspective on Developmental Research, Policy and Practice***

Speaker: Hirokazu Yoshikawa, New York University

10:15 AM - 11:45 AM; Salon G, Floor 6, Invited Views by Two

Event 1-008. ***Neighborhoods, Schools and Academic Outcomes of Ethnic Minority Adolescents***

Speaker 1: Patrick Sharkey, New York University—***How Neighborhood Disadvantage Makes Its Way into the Schools***

Speaker 2: Sandra Graham, UCLA—***How (Not If) School Diversity Matters for Ethnic Minority Adolescents***

12:15 PM - 1:45 PM; Salon J, Floor 6, Invited Address

Event 1-025. ***Nurturing Student Success in Mathematics: Reflections on an Old Intervention, New Science, and the Context of Modern School Reform***

Speaker: Philip (Uri) Treisman, University of Texas at Austin

2:00 PM - 3:30 PM; Salon G, Floor 6, Invited Roundtable

Event 1-042. ***Adolescents and Political Change: Where and When Can Youth Effect Change?***

Moderator: James Youniss, Catholic University of America

Panelists: Barbara Ibrahim, American University in Cairo; Ben Kirshner, University of Colorado and Roderick Watts, The Graduate Center, CUNY

3:45 PM - 5:15 PM; Salon J, Floor 6, Invited Workshop

Event 1-060. ***Reframing Youth Development: An Empirical Approach to Communications***

Leader: Nathaniel Kendall-Taylor, FrameWorks Institute

FRIDAY, MARCH 21

8:30 AM - 10:00 AM; Salon K, Floor 6, Invited Keynote Address

Event 2-002. ***The Influence of Adolescent Brain Science on the U.S. Supreme Court***

Speaker: Laurence Steinberg, Temple University

10:15 AM - 11:45 AM; Salon G, Floor 6, Invited Paper Symposium

Event 2-008. ***Discipline Disparities in Schools and the School-to-Prison Pipeline*** [Sponsored by Atlantic Philanthropies]

Presenters: Michelle Fine, Graduate College, CUNY; Anne Gregory, Rutgers University; Meria Carstarphen, Austin Independent School District and Trey Marchbanks, Council of State Governments

12:15 PM - 1:45 PM; Salon J, Floor 6, Invited Address

Event 2-025. ***The Transition to Adulthood for Youth in Foster Care: Implications for Developmentally Appropriate Policy and Practice***

Speaker: Mark Courtney, University of Chicago

2:00 PM - 3:30 PM; Salon G, Floor 6, Invited Roundtable

Event 2-043. ***Introducing the International Consortium of Developmental Science Societies***

Moderator: Niobe Way, New York University

Panelists: Stephen Russell, University of Arizona; Ann Masten, University of Minnesota; Wim Meeus, Utrecht University; Frosso Motti, University of Athens and Anne Petersen, University of Michigan

3:45 PM - 5:15 PM; Salon J, Floor 6, Invited Address

Event 2-061. ***Adolescent Development: Processes and Principles***

Chair: Stephen Russell, University of Arizona

Speaker: Wim Meeus, Utrecht University

SATURDAY, MARCH 22

8:30 AM - 10:00 AM; Salon K, Floor 6, Invited Keynote Address

Event 3-002. ***Enhancing Neighborhood Collective Efficacy: Children as Deliberative Citizens***

Speakers: Felton James (Tony) Earls and Mary (Maya) Carlson, Harvard Medical School

10:15 AM - 11:45 AM; Salon G, Floor 6, Invited Workshop

Event 3-008. ***Addressing Inequities in the Health of LGBT Youth: Why We Need Translational Research and We Shouldn't Take "No" for an Answer***

Leader: Brian Mustanski, Northwestern University

12:15 PM - 1:45 PM; Salon J, Floor 6, 2014 SRA International Fellow Address

Event 3-026. ***Youth in the Arab Uprisings: What the Research Missed***

Chair: Silvia Koller, Universidade Federal do Rio Grande do Sul

Speaker: Barbara Ibrahim, American University in Cairo

2:00 PM - 3:30 PM; Salon G, Floor 6, Invited Roundtable

Event 3-043. ***The U.N. Convention on the Rights of the Child: Its Relevance for Adolescents***

Moderator: Martin Ruck, CUNY Graduate Center

Panelists: Felton James (Tony) Earls, Harvard Medical School; Judith Diers, UNICEF; Daniel Keating, University of Michigan; Marcela Raffaelli, University of Illinois and Elizabeth Saewyc, University of British Columbia

3:45 PM - 5:15 PM; Room 406, Invited Roundtable

Event 3-060. ***Moving into Mid-Career***

Moderator: Eva Lefkowitz, Penn State University

Panelists: Antonius (Toon) Cillessen, Radboud University; Nancy Darling, Oberlin College; Jacquelynne Eccles, University of Michigan; Ann Hagell, Nuffield Foundation and Vivian Tseng, William T. Grant Foundation

Special Joint Session with SRA and SAHM leaders

Open to all SRA and SAHM attendees!

5:30 PM - 7:00 PM; Salon K, Floor 6, Joint Session Roundtable

Event 3-076. ***What's Hot (and What's Not): The Future of Research and Practice with Adolescents***

Moderator: Brian Mustanski, Northwestern University

Panelists: Debra Katzman, President, SAHM, Hospital for Sick Children; Carol Ford, President-Elect, SAHM, The Children's Hospital of Philadelphia; Stephen Russell, President, SRA, University of Arizona and John Schulenberg, President-Elect, SRA, University of Michigan

Emerging Scholars Events

WEDNESDAY, MARCH 19

6:30 PM; Lobby (Hilton Austin)

Event P-006. ***Emerging Scholars Welcome and Social Event***

Emerging Scholar Representatives: Josafá Da Cunha, Universidade Estadual do Centro-Oeste and Carolyn Spellings, University of Tennessee

Start the biennial meeting off right with the Emerging Scholars social event! Join Emerging Scholars for this casual social event and meet students and new professionals. Learn about what events and resources are available during the conference, and connect with new people. Meet us in the Lobby of the Hilton Hotel at 6:30pm and we will transition to an off-site location for a casual social event.

THURSDAY, MARCH 20

12:15 PM - 1:45 PM; Salon F, Floor 6

Event 1-039. ***Early Career Grant Writing***

Moderator: Cheryl Boyce, National Institutes of Health

Panelists: Aria Davis Crump, Tisha Wiley and Kathy Etz, National Institute on Drug Abuse

Finding funding as an early stage investigator can be a challenge. As an early career or newly independent investigator, you may not be aware of available funding opportunities, funding opportunities specifically for early career investigators, or how to apply for them. Perhaps you have heard conflicting information from different people, but you really want to know the bottom line. This interactive session will address common questions about applying for federal funding opportunities at the National Institutes of Health (NIH), dispel myths, identify opportunities for early career investigators, and explore strategies and tactics for obtaining NIH funding. Participants will have an opportunity for discussion with federal officials.

3:15 PM - 4:15 PM; Room 602 (ES Lounge)

Event 1-059. ***Coffee & Conversation Happy Hour***

Co-Sponsored with the International Young Scholars Program

Emerging Scholar Representative: Jordan Bechtold, University of California, Irvine

Senior scholars will offer brief presentations on various professional development topics followed by time for questions and informal conversations with emerging scholars. Get support, advice, and resources from and share your own experiences. Join us, and you'll have a chance to win a free one-year SRA membership.

FRIDAY, MARCH 21

3:45 PM - 5:15 PM; Salon F, Floor 6

Event 2-075. ***Exploring Diverse Career Paths***

Panelists: Nathaniel Kendall-Taylor, FrameWorks Institute; Joseph Kosciw, Gay, Lesbian & Straight Education Network; Amy Syvertsen, Search Institute and Philip (Uri) Treisman, University of Texas at Austin

Emerging Scholar Representative: Carolyn Spellings, University of Tennessee

A Ph.D. offers opportunities that go beyond academia, but students have less frequent access to information about these careers, and those paths may not be illuminated in graduate training. To highlight some of the many possible careers after graduate school, this roundtable discussion features panelists who utilize their training in diverse ways and in unique settings. The panel includes new professionals as well as senior scholars who have careers in government funding bodies, private research institutions, and private foundations. Each panelist will describe their career course(s), discuss the benefits and challenges of their chosen field, and provide a road map for graduate students and early career professionals for exploring their career options and considering non-academic paths. This interactive session will draw on questions from the audience.

SATURDAY, MARCH 22

10:15 AM - 11:15 AM; Room 602 (ES Lounge)

Event 3-019. ***Emerging Scholars Community Meeting***

Emerging Scholar Representatives: Josafá Da Cunha, Universidade Estadual do Centro-Oeste and Carolyn Spellings, University of Tennessee

All students and new professionals are invited to join your Emerging Scholar Representatives for morning snacks and conversation. This event is designed both to be an open forum for discussion about the needs and experiences of emerging scholars in SRA. Emerging Scholar Committee members will share information about new initiatives and get feedback from attendees on key issues. Join us for the community meeting, and you'll have a chance to win a free one-year SRA membership.

12:15 PM - 1:45 PM; Salon G, Floor 6

Event 3-041. ***The Ins and Outs of Publishing: A Conversation with the Editors***

Panelists: Manfred H. M. van Dulmen, Kent State University; Jacquelynne Eccles, University of Michigan; Nancy Guerra, University of Delaware; Charles Irwin Jr., University of California, San Francisco; Todd Little, University of Kansas and Roger Levesque, Indiana University
Emerging Scholar Representatives: Josafá Da Cunha, Universidade Estadual do Centro-Oeste and Carolyn Spellings, University of Tennessee

We all know the importance of publishing, but the process is often daunting. During this workshop, emerging scholars will have a chance to dialogue with decision-makers in the publishing process. This is your opportunity to find answers to those lingering questions. Which journal should you choose? What are the editors looking for? How can I make my research stand out? What's the best way to handle a rejection or address comments from reviewers? This session will provide candid insights into the submission, review, and publishing processes directly from the editors of six premier adolescent research journals: Journal of Research on Adolescence, the International Journal of Behavioral Development, the Journal of Adolescent Health, the Journal of Emerging Adulthood, Developmental Psychology, and the Journal of Youth and Adolescence. Each representative will describe the unique focus of their journal and provide some hands-on tips for publishing in that journal. This interactive session will rely on audience questions.

Emerging Scholars Lounge Room 602

In SRA, "Emerging Scholars" are undergraduate students, graduate students, and new professionals—that is, people who are commencing their careers as researchers in adolescence. All emerging scholars are invited to enjoy the Emerging Scholars Lounge. In addition, the Lounge will be open as a place for casual networking, hanging out, meeting new friends, practicing presentations, and storing posters.

Emerging Scholars Lounge Hours:

Thursday 7:00 AM – 8:00 PM

Friday 7:00 AM – 8:00 PM

Saturday 7:00 AM – 6:00 PM

Onsite Information

Registration Hours

(located on the 4th floor)

Wednesday: 7:30am - 7:00pm

Thursday: 7:00am - 5:00pm

Friday: 8:00am - 5:00pm

Saturday: 8:00am - 5:00pm

Exhibit Hall Hours

(located in the Governor's Ballroom, 4th floor)

Thursday: 10:00am - 5:15pm

Friday: 10:00am - 5:15pm

Saturday: 10:00am - 3:45pm

Wireless and Internet Café

A limited number of Wi-Fi connections are available throughout the meeting space. Wi-Fi is also available at no charge in guest rooms to attendees who booked their room through the SRA hotel block at the Hilton Austin Hotel.

The Internet Café is available in the Exhibit Hall (Governor's Ballroom, 4th floor). The café has computers available for use during the Exhibit Hall hours.

Job & Message Boards

A Job Board is available in the registration area on the 4th floor to post job opportunities. You must bring your own copies. There will also be a Message Board in the same area to leave messages for colleagues.

Emerging Scholars Lounge Hours

(located in Room 602)

Thursday 7:00 AM – 8:00 PM

Friday 7:00 AM – 8:00 PM

Saturday 7:00 AM – 6:00 PM

Mobile App Assistance

A Help Desk is located by the Internet Café in the Exhibit Hall (Governor's Ballroom, 4th floor) for assistance with downloading and/or using the Mobile App to browse the program.

Ways to Access the Program Book

- Download the Mobile App to your mobile device.
- A few reference printed copies are available in the registration area for browsing only.
- A PDF is available on each of the monitors in the Internet Café.

Networking Rooms

(located in Rooms 417A and 615A)

Networking rooms are available for informal gatherings and topic-based discussions. These rooms are not equipped with A/V and can seat approximately 35 people. Sign up on the schedule located outside of each room to reserve a time slot.

Speaker Ready Room Hours

(located in Room 619)

(This room is equipped with a screen, projector, tables and chairs.)

Wednesday: 12:00pm - 5:00pm

Thursday: 7:30am - 5:30pm

Friday: 7:30am - 5:30pm

Saturday: 7:30am - 4:00pm

Nursing Room

(located in Room 417B)

Wednesday, Pre-Conferences & Special Event

P-001. America's Military-Connected Children, Adolescents, and Families: Promoting Developmental Research and Evidence-Based Programs

Room 406

Wednesday, 8:00 am – 6:00 pm **(Ticketed event)**

The purpose of this pre-conference meeting is to present extant knowledge about the children and families of today's United States military and to identify what we know (and do not know) about their strengths and the challenges they face, as well as the programs that serve them. The pre-conference speakers, drawn from the scholars contributing to The Future of Children volume, will then point to specific directions for future research, and discuss the evidence (or lack thereof) behind current and future policies and programs that serve these children and families. These presentations will highlight how research on nonmilitary children and families can help us understand their military-connected counterparts and, in turn, how research on military children can contribute both to a general understanding of human development and to our knowledge of other populations of at-risk American children. Participants in the pre-conference will meet in break-out groups with researchers and military personnel to generate ideas for new research-application links pertinent to military children and families. Participants will also interact with representatives of federal government offices and of private foundations that support research about and programs for military children and families. The goal of the pre-conference is to create a new cadre of developmental scientists studying or designing and evaluating programs and policies for military children and families, to catalyze new collaborations among developmental scientists, and to foster ideas for funding.

P-002. Longitudinal Modeling Done Right: Best Practice and Social Justice

Room 410

Wednesday, 1:00 pm – 5:00 pm **(Ticketed event)**

Todd Little will present a stimulating and thought provoking workshop on various topics that are critical to conducting meaningful longitudinal research. He will review issues related to design, measurement and analysis that impact the validity of any inferences and policy recommendations. The social justice implications of poorly conducted longitudinal studies is highlighted. Numerous recommendations and resources are provided. Little is an award-winning instructor and educator who has the ability to convey the complexities of modern statistical methods in an engaging, accessible, and enjoyable manner. Little is also the author of the acclaimed book "Longitudinal Structural Equation Modeling."

P-003. Moral Development

Room 414

Wednesday, 1:00 pm – 6:00 pm **(Ticketed event)**

This half-day pre-conference will consist of three speakers who are leaders in the field of moral development, as well as a number of interactive breakout sessions and a poster session. Diverse aspects of moral development will be discussed and interactive sessions will allow for discussion regarding application of moral development research, the state of the field, and important future directions.

P-004. Beyond the Ivory Tower: Research Translation for Academics

Room 615A

Wednesday, 1:00 pm – 5:00 pm **(Ticketed event)**

The translation of research evidence to policy and practice is a topic of increasing interest and should be an integral part of an academic career. However, how to accomplish successful translation is a topic not often discussed within the ivory tower. This interactive pre-conference will focus on increasing knowledge about the translation process and will also specifically work on building skills related to 1) using evidence to inform policy and 2) working with the media. This workshop will be four hours, with the first hour dedicated to a keynote address from Ashley Merryman (co-author of the New York Times bestseller NurtureShock: New Thinking About Children and the forthcoming Top Dog: The Science of Winning and Losing). In hours two and three, participants will choose to attend two of three hands-on, small group break-out sessions. In hour four, the break-out session leaders and keynote speaker will participate in an interactive Q & A panel with the group. Light refreshments will be provided.

P-006. Emerging Scholars Welcome and Social Event

Lobby (Hilton Austin)

Wednesday, 6:30 pm

Start the biennial meeting off right with the Emerging Scholars social event! Join Emerging Scholars for this casual social event and meet students and new professionals. Learn about what events and resources are available during the conference, and connect with new people. Meet us in the Lobby of the Hilton Hotel at 6:30pm and we will transition to an off-site location for a casual social event.

Thursday, 8:30 am - 10:00 am

(Event 1-002) Roberta Grodberg Simmons Prize Lecture

Salon K, Floor 6

Thursday, 8:30 am - 10:00 am

1-002. Being Undocumented in America: A Social Justice Perspective on Developmental Research, Policy and Practice

Chair: Virginia Huynh

Speaker: Hirokazu Yoshikawa

Abstract: Undocumented status in the US continues to be a source of policy disagreement and debate. This presentation presents a synthesis of evidence on the impacts of undocumented status (both own and of parents) on youth development. Then examples of policy application of this evidence will be presented from city, state and federal policy and program, as well as social justice perspectives.

Biography: Hirokazu Yoshikawa is the Courtney Sale Ross University Professor of Globalization and Education at New York University, and the Co-Director of the Institute for Globalization and Education at NYU. He is a community and developmental psychologist who studies the effects of public policies and programs related to immigration, parental employment and education, and poverty on children's development. He conducts research in the United States and in low- and middle-income countries. His recent books include *Immigrants Raising Citizens: Undocumented Parents and Their Young Children* (2011, Russell Sage, sole authored). In 2011 he was nominated by President Obama and confirmed by the Senate as a member of the National Board for Education Sciences. He is currently co-chair of the education group of the U.N. Sustainable Development Solutions Network, the research and technical group advising the Secretary General on the post-2015 global development goals. He is also working with the New York Immigration Coalition and the city on aspects of a recently passed NYC policy to provide adult education funding for individuals potentially eligible for DACA who have not applied.

(Event 1-003) Paper Discussion Symposium

Room 400

Thursday, 8:30 am - 10:00 am

1-003. Stories about Good People who do Bad Things: Implications of Transgression Narratives for Adolescent Self and Moral Development

Chair: Monisha Pasupathi

- Telling the Right Story for the Right Event Predicts Well-Being
Cade Mansfield

- Preadolescents' and Adolescents' Narrative Accounts of Harming Their Peers: Assuming and Mitigating Blame
Stacia Bourne, Cecilia Wainryb, Monisha Pasupathi
- The story of parental transgressions: Are they told, why, and does it matter?
Kate McLean, Rebecca Goodvin, Sarah Morrison-Cohen
- How Emerging Adults Narrate their Parents' Transgressions
Natalie Merrill, Robyn Fivush

(Event 1-004) Roundtable

Room 406

Thursday, 8:30 am - 10:00 am

1-004. A Bioecological Model for Assessing Adolescent Development in Multi-Year Classrooms

Moderator: Laurie Ford

Panelists: Matthew Waugh, Hezron Onditi, Rachel Baitz, Jennifer Shapka

(Event 1-005) Paper Discussion Symposium

Room 416AB

Thursday, 8:30 am - 10:00 am

1-005. Examining how Neuroendocrine Functioning Explains the Link Between Peer Victimization and Poor Mental and Physical Health

Chair: Jennifer M. Knack

- What Are The Long-Term Consequences of Peer Victimization? Changes in Biological Functioning and Its Effects on Psychological and Physical Health
Priya Iyer, Lauri Jensen-Campbell
- Neuroendocrine reactivity to stress as a potential mechanism to explain increased behavioral problems among maltreated/bullied children
Isabelle Ouellet-Morin, Louise Arseneault
- Short and Long Term Effects of Peer Victimization on Diurnal and Reactivity Cortisol Levels
Jennifer Knack, Jamie Nassar
- Why Culture Matters in Assessing the Impact of Peer Victimization
Jennifer Ball

Thursday, 10:00 am - 5:15 pm

(Event 1-006) Funding Opportunities with U.S. Government Agencies and Foundations

Governor's Ballroom, Floor 4

Thursday, 10:00 am - 5:15 pm (Posters Only)

Poster G-1: National Institutes of Health

Poster G-2: National Science Foundation

Poster G-3: Jacobs Foundation

Poster G-4: William T. Grant Foundation

Thursday, 10:00 am - 11:00 am

(Event 1-007) Poster Session 01

Governor's Ballroom, Floor 4

Thursday, 10:00 am - 11:00 am

2 Adolescents' home chaos, attachment, and diurnal HPA activity
Kelly Miller, Lauren Spies, Elyse Guran, Gayla Margolin

3 Positivity and HPA Activity During Adolescence
Stephanie Kiesow, Shu-Sha Guan, Andrew Fuligni

4 Stress System Synchrony between Parents and Adolescent Girls from Disadvantaged Backgrounds
Jessica Calvi, Jennifer Byrd-Craven, Amanda Morris, Michael Criss, Lixian Cui, Jordania Smallwood

5 Decision Making Processes and Young Adult Risk Behavior
Jennifer Wolff, Lisa Crockett

6 The Link between Experimental Risk-taking and Adolescent Self-reported Real-world Risk Behaviors. Does Peer Presence Matter?
Ivy Defoe, Judith Dubas, Marcel van Aken

7 Puerto Rican Adolescents' Decision-Making Autonomy and Their Relationships with Parents
Myriam Villalobos, Judith Smetana

8 Dismissive Communication Patterns Among Family Members: Links With Adolescent Internalizing Symptoms
Ilana Kellerman, Aubrey Rodriguez, Michelle Ramos, Chelsea Massoud, Gayla Margolin

9 Psychological Control and Parent-Child Attachment During Adolescence using a Family Systems Theory Approach
Christine Romero, Melissa Sturge-Apple, Patrick Davies, Meredith Martin, Karin Gasaway

10 Children's and Adolescents' Perceptions of Parental Guilt Induction
Wendy Rote, Judith Smetana

11 Societal and School Subjective Social Status Differentially Predicts Adolescent Health
Virginia Huynh

12 Mediators of Poverty and Adjustment Outcomes in Adolescents
Elizabeth Rusnak, Nina Mounts

13 The Effect of Maternal Economic Stress on Psychological Control and Adolescent Externalizing Behaviors
Amanda DiPaola, Emily Cook

14 Youth Meaning Making in the Face of Parental Conflict
Amy Quinn Sparks, Adina Dumitrache, Rachel Lucas-Thompson

15 Observed marital conflict and parent-adolescent coalitions during triadic interaction: Links with family violence history and later youth symptoms
Michelle Ramos, Adela Timmons, Aubrey Rodriguez, Gayla Margolin

16 Initial Investigation on Adolescent's Schematic Representation of Interparental Conflict: Implications for Adolescent Outcomes
Mengya Xia, Gregory Fosco, John Grych

17 Youth Views of Citizenship During Times of Social Mobilization
Maria Martinez, Patricio Cumsille

18 Political Attitude Development in Adolescence and Emerging Adulthood
Roderik Rekker, Loes Keijsers, Susan Branje, Wim Meeus

19 Parent Influence on Adolescent's Political Alienation: Parental Warmth as a Moderator of Intergenerational Transmission
Ashley Richmond, Katharina Eckstein, Brett Laursen, Peter Noack, Shrija Dirghangi, Cody Hiatt, Daniel Dickson, Amy Hartl, Gilly Bortman, Lauren Shawcross

20 The Effects of Urban Marginalization on the Happiness, Hope and Resiliency of Adolescents
Elian Gomez-Azcarate, Jesus Vera Jimenez, Enrique Vega Villanueva, Maria Avila-Guerrero, Gabriel Dorantes

- | | |
|--|--|
| <p># 21 Cumulative Risk Factors and Development of Middle School Students in Korea: Poverty is Not Enough
<i>Hee-sun Jang, Kihyun Kim</i></p> <p># 22 Does paid employment hinder math achievement?
<i>NaYoung Hwang, Deborah Vandell</i></p> <p># 23 Psychological, Family and Community Correlates of Adolescent Employment
<i>Samantha Hallman, Vonnice McLoyd</i></p> <p># 24 Engagement in Work and School and Job Satisfaction as a Function of Adolescents' Reasons for Working
<i>Patricia Jarvis, Kimberly Schneider</i></p> <p># 25 Acculturative family distancing and mental health among Latino emerging adults: The moderating role of bicultural competence
<i>May Kim, Irene Park</i></p> <p># 26 Growing apart? Adolescent-mother-similarity in immigrant and native families
<i>Peter Titzmann, Burkhard Gniewosz</i></p> <p># 27 The Impact of Preparation for Bias Messages on African American Adolescents' Racial Coping Strategies and Mental Health Outcomes
<i>Judith Scott, Ellen Pinderhughes</i></p> <p># 28 Migration and adolescent well-being: exploring receiving country differences
<i>Gonneke Stevens, Sophie Walsh</i></p> <p># 29 Longitudinal Associations between Ethnic Density, Neighborhood Processes, and Latino Immigrant Youth Depression
<i>Meng-Jung Lee, Janet Liechty</i></p> <p># 30 Exploring Immigrant-Origin Emerging Adulthood Through Multiple Methods
<i>Dalal Katsiaficas</i></p> <p># 31 Smoking to Cope among Adolescent Daily Smokers: Anxiety Vulnerability and Sex
<i>Ellen Leen-Feldner, Ashley Knapp, Emily Mischel, Heidemarie Blumenthal</i></p> <p># 32 "Chug, Chug, Chug:" Extreme Consumption Gaming and Prepartying among Adolescents
<i>Cara Tomaso, Byron Zamboanga, Amie Haas, Shannon Kenney, Lindsay Ham, Brian Borsari</i></p> <p># 33 How You Look Versus How You Feel: Associations between BMI, Body Dissatisfaction, Peer Victimization, and Self-Worth
<i>Carolyn Sutter, Ryan Adams, Adrienne Nishina</i></p> <p># 34 Family meals, parenting styles, and adolescents' weight status change and stability: Moderating roles of ethnicity and acculturation
<i>Yiting Chang, Linda Halgunseth</i></p> | <p># 35 Preadolescents' obesity risk: Examining mothers' perceptions and behaviors
<i>Jessica Schulz, Emily Wood, Charlotte Markey</i></p> <p># 36 Predicting Student Responses to Victimization: Bullying, Informal Social Control and Moral Disengagement
<i>Jina Yoon, Seth Roseman, Kathleen Sullivan, Stephen Hillman</i></p> <p># 37 Adolescent Bullying Typologies across Five Racial-ethnic Groups: Who is at Risk?
<i>Alyson Cavanaugh, Angel Dunbar, Andrew Supple, Gabriela Livas Stein</i></p> <p># 38 Is it Harassment When It's Among Friends?: The Role of Relationship to Emotional Outcomes of Gender- and Sexuality-Related "Harassment"
<i>Christina Peter, Stacey Horn</i></p> <p># 39 A cross-culture comparison between Taiwan and United States early adolescents' responses upon witnessing peer victimization
<i>Ting-Lan Ma, Amy Bellmore</i></p> <p># 40 Psychological Dating Violence: Prevalence and Association with Substance use and Dating Violence Perpetration among Early Adolescents
<i>Katherine Taylor, Terri Sullivan, Albert Farrell</i></p> <p># 41 Adolescent Dating Violence Among Foster Youth: Relations with Psychopathology and the Moderating Influence of Child Maltreatment
<i>Sabrina Peterson, Timothy Parker, Tuppett Yates</i></p> <p># 42 Relational Self-Worth Prediction of Transgression Forgiveness in Same- and Opposite-Sex Friendships
<i>Durell Johnson, Molly Wernli</i></p> <p># 43 Cross-ethnic Friendships and Intergroup Attitudes among Asian American Adolescents
<i>Xiaochen Chen, Sandra Graham</i></p> <p># 44 The effect of parenting on friendship dynamics and adolescents' internalizing problems: A longitudinal social network analysis
<i>Miranda Sentse, Ernest Hodges, Christina Salmivalli</i></p> <p># 45 Racial/Ethnic Teasing: "Just Kidding" or Not?
<i>Sara Douglass</i></p> <p># 46 Cohesiveness in Adolescent Peer Groups and Involvement in Risk Behaviors
<i>Kim Pattiselanno, Christian Steglich, Rene Veenstra, Aart Franken, Wilma Vollebergh, Jan Kornelis Dijkstra</i></p> <p># 47 Does Gender Policing Explain Experiences and Perpetrations of Sexual Peer Victimization in High School?
<i>Carie Buchanan, Patricia McDougall</i></p> |
|--|--|

- # 48 "It Happens to Me, It Happens to Other People": Youth's Reflections on Their Experiences with Peer Exclusion
Masha Komolova, Cecilia Wainryb
- # 49 Adolescent Narcissism and Prosocial Behavior as a Function of Peer, Parent, and Self Perception
Rebecca Kauten, Christopher Barry, Brittney Assavedo
- # 50 Antecedents of Adolescents' Prosocial Relationships with Peers: Studying Initiation and Development Using Social Network Analysis
Loes van Rijsewijk, Jan Kornelis Dijkstra, Kim Pattiselanno, Christian Steglich, Rene Veenstra
- # 51 Romantic Relationship Conflict: Gender Differences in Narrative Representations and Relationship Functioning
Candice Feiring, Sharanya Mohanty, Valerie Simon
- # 52 Adolescent Emotional Repair Predicting Abusive Behavior in Adolescent and Young Adult Romantic Relationships
Elenda Hessel, Megan Schad, Barbara Oudekerk, Joseph Allen
- # 53 Longitudinal correlated changes in parental relationship and depression among Japanese adolescents
Mami Tanaka, Yusuke Takahashi
- # 54 Depressive symptoms predict changes in response styles: Examining adaptive response styles and the response styles ratio
Liza Rubenstein, Samantha Connolly, Lyn Abramson, Lauren Alloy
- # 55 The Role of Physical Attractiveness in Self-worth
Megan Schad, Christopher Hafen, Samantha Perry, Lauren Cannavo, Elenda Hessel, Emily Loeb, Joseph Tan, Joseph Allen
- # 56 Longitudinal Changes and Gender Differences in the Relationship Between Skin Tone and Self-Esteem of African American Youth
Elizabeth Adams, Adam Hoffman, Katherine Perkins, Beth Kurtz-Costes
- # 57 The Role of Parents' Control and Autonomy Support in the United States and China: Beyond Adolescents' Reports
Cecilia Cheung, Eva Pomerantz, Meifang Wang
- # 58 A Confirmatory Factor Approach to Identifying a Brief Version of the Adolescent Drinking Index
Lynn Hernandez, Christopher Salas-Wright, Hannah Graves, Mary Kathryn Cancilliere, Anthony Spirito
- # 59 Longitudinal associations of maternal sensitivity, social and peer competence and positive peer relations: Exploring the positive role of maternal sensitivity
Braima Salaam, Nina Mounts
- # 60 Predictors of Parental Consent for Adolescent Participation in Sexuality Research
Kristin Moilanen
- # 61 Parent and peer attachment in early adolescents with and without disruptive behavior disorder
Danyka Theriault, Jean Toupin, Michèle Déry, Jean-Pascal Lemelin
- # 62 Attachment during adolescence: Associations between turning to peers and negative life outcomes
Antonia Dangaltcheva, Marlene Moretti
- # 63 Testing the Maturity Gap as Explanation for Adolescents' Delinquency and Substance Use
Jan Kornelis Dijkstra, Kim Pattiselanno, Aart Franken, Zeena Harakeh, Wilma Vollebergh, Rene Veenstra
- # 64 Sensation Seeking and Online Gaming Addiction in Adolescents: A Moderated Mediation Model of Deviant Peer Affiliation and Perceptions of School Climate
Chengfu Yu, Wei Zhang, Shujun Wang, Xian Li, Yuanhao Zheng, Shihua Huang
- # 65 Predictors of Adolescent Rumination: Gender, Temperament, and Attachment
Rachel Stoiko, Meagan Ramsey, Katelyn Black, Amy Gentzler
- # 66 Emotional Insecurity in the Community: A test of within-person mediation
E. Cummings, Christine Merrilees, Marcie Goeke-Morey, Laura Taylor, Peter Shirlow, Alayna Calabro
- # 67 Psychological Processes Mediate Maternal Sensitivity and Developmental Declines in Antisocial Behavior During Early Adolescence
Katharine Buck
- # 68 Familism Values Linked with Mexican-origin Youth's Trajectories of Risk Taking Behavior from Adolescence to Early Adulthood
Lorey Wheeler, Katharine Zeiders, Kimberly Updegraff, Adriana Umana-Taylor, Sue Rodriguez, Norma Perez-Brena
- # 69 Prenatal Drug Exposure, the Stress Response, and Adolescent Drug Experimentation/Externalizing Behaviors
Stacy Buckingham-Howes, Maureen Black
- # 70 Attentional Focus, Mindful Awareness, and Empathy Predict Early Adolescent Prosociality
James Floman, Kimberly Schonert-Reichl, Eva Oberle
- # 71 What is Protective about being Prosocial? Longitudinal Relations Between Adolescents' Prosocial Behavior and Later Problem Behavior
Laura Padilla-Walker, Gustavo Carlo

- # 72 Anger Reactivity, Inattention, and Change in Risk Taking Behaviors in Adolescents
Jungmeen Kim-Spoon, Chris Holmes, Shereen El Mallah, Kirby Deater-Deckard
- # 73 Emotion Regulation and Early Adversity: Associations with Cortisol Stress Reactivity Before and After the Pubertal Transition
Anna Johnson, Camelia Hostinar
- # 74 Changes in Future Orientation Mediate Changes in Self-Esteem and Adolescent Risk Behaviors
Danielle Jackman, David MacPhee
- # 75 A Developmental Examination of the (Dis)honoring of Accounts of Aggressive African-American Students
April Taylor, Sandra Graham
- # 76 Emerging adulthood in Taiwan: Women take a more winding road
Hsiao-Wen Liao, Susan Bluck, Ching-Ling Cheng
- # 77 Substance Use and Associated Health Risk Behaviors among Transgender Youth: A Pilot Study
Michelle Shultz, Michael Marshal, Selma Witchel, Elizabeth Miller, Tamar Carmel
- # 78 Sexual Identity, Partner Sex, and Sexual Health Among Adolescent Girls in the United States
Rachel Riskind, Samantha Tornello, Brendan Younger, Charlotte Patterson
- # 79 Peer Victimization and Identity Development in Lesbian, Gay, and Bisexual Youth: The Moderating role of Family Dynamics/Support and Sexuality Related Support.
Hoa Lam, Kristin Lindahl, Neena Malik
- # 80 Religion as a moderator of the association between LGBT coming out stress and depression.
Amanda Pollitt, Gu Li, Stephen Russell, Arnold Grossman
- # 81 Out and Proud: Associations between Disclosure and Perceived Benefits of Being Non-heterosexual
Katherine Crowell, Renee Galliher, John Dehlin, William Bradshaw
- # 82 Social Reciprocity on Facebook: The role of depressive symptoms
Alexandra Cram, Ilana Kellerman, Sonya Negriff, Copelan Gammon, Katie Chiu, Gayla Margolin, David Schwartz
- # 83 Dutch Adolescents' Online Self-Presentation: Sexual and Romantic Reference Displays on Facebook
Suzan Doornwaard, Megan Moreno, Regina van den Eijnden, Ine Vanwesenbeeck, Tom ter Bogt
- # 84 Developmental Trajectories of Social Justice Values during Adolescence: Links with Sympathy and Moral Evaluations
Ella Daniel, Sebastian Dys, Marlis Buchmann, Tina Malti

Thursday, 10:15 am - 11:45 am

(Event 1-008) Invited Views by Two

Salon G, Floor 6

Thursday, 10:15 am - 11:45 am

1-008. Neighborhoods, Schools and Academic Outcomes of Ethnic Minority Adolescents

Moderator: Guadalupe Espinoza

Invited Speakers: Patrick Sharkey, Sandra Graham

Abstract: This session will consider how aspects of residential environments and school environments come together to affect the academic experiences and the academic outcomes of racial and ethnic minority adolescents. Sharkey will describe research demonstrating how neighborhood disadvantage experienced over generations of family members influences the academic trajectories of African American adolescents, before focusing on the specific role of violence as a mechanism linking neighborhood disadvantage to school performance. Graham will present evidence on how school racial/ethnic diversity affects the social and academic outcomes of ethnic minority adolescents in middle school and across the transition to high school, focusing on specific mechanisms such as the formation of cross-ethnic friendships and reduced feelings of vulnerability, that help explain the positive effects of greater school diversity. Each presenter will then consider how research on the neighborhood and school settings can be linked together in a more refined way, in addition to considering issues surrounding measurement, theory, and methods for studying the effects of each setting on students' outcomes.

Speaker 1 Patrick Sharkey:

How Neighborhood Disadvantage Makes Its Way into the Schools

Abstract: This presentation will begin by describing research conducted for my recent book, which documents how racial inequality in neighborhood disadvantage is altered when one takes a multigenerational perspective. I will describe research demonstrating how cumulative exposure to disadvantaged neighborhoods, experienced over multiple generations, affects the academic trajectories of African American adolescents. In the second part of the presentation I will focus on the specific role of violence as a mechanism linking neighborhood disadvantage to school performance. This research demonstrates how specific incidents of violence impair children's functioning and self-regulation as they enter the classroom setting, providing a tangible demonstration of one way in which students carry the burden of neighborhood disadvantage with them into the school setting.

Biography: Patrick Sharkey is Associate Professor of Sociology at New York University, with an affiliation at NYU's Robert F. Wagner Graduate School of Public Service. Sharkey's research focuses on stratification and mobility, with a specialized interest in the role that

neighborhoods and cities play in generating and maintaining inequality across multiple dimensions. His first book was published with the University of Chicago Press in 2013, and is titled *Stuck in Place: Urban Neighborhoods and the End of Progress toward Racial Equality*. Sharkey's current research focuses on the specific role of violence as a mechanism linking neighborhood inequality with children's developmental and academic trajectories. In addition to conducting research designed to identify the effects of exposure to community violence on children's cognitive functioning, self-regulation, and academic performance, Sharkey is now developing and evaluating several interventions designed to reduce community violence and the consequences of exposure to violence.

Speaker 2 Sandra Graham:

How (Not If) School Diversity Matters for Ethnic Minority Adolescents

Abstract: In this presentation I discuss recent research on the effects of school racial/ethnic diversity on the social and academic outcomes of ethnic minority adolescents in middle school and across the transition to high school. Drawing on data from two large longitudinal studies in California, I test specific hypotheses about the social processes, such as formation of cross-ethnic friendships and reduced feelings of vulnerability, that help explain the positive effects of greater school diversity. I focus on different ways to measure school diversity as a structural, individual, and dynamic variable that can change across time and place. I also examine the intersection of academic and social outcomes of youth to make the argument that greater school diversity can help buffer many of the normative challenges of early adolescence for all youth. For both research and policy, the question should no longer be if school diversity matters, but how it matters.

Biography: Sandra Graham is a Professor in the Department of Education at UCLA and the University of California Presidential Chair in Education and Diversity. She received her BA from Barnard College, MA in History from Columbia University, and PhD in Education from UCLA. Her major research interests include the study of academic motivation and social development in children of color, with a special emphasis on development in school contexts that vary in racial/ethnic diversity. Professor Graham publishes in developmental, social, and educational psychology journals. Among her recent awards, she is a 2011 recipient of the Distinguished Scientific Contributions to Child Development Award from the Society for Research on Child Development (SRCD) and the 2014 E.L. Thorndike Award for Distinguished Contributions to Educational Psychology from Division 15 (Educational Psychology) of the American Psychological Association. Among her professional activities, Professor Graham is as associate editor of *American Psychologist* and *Journal of Research on Adolescence*.

(Event 1-009) Paper Discussion Symposium

Room 400

Thursday, 10:15 am - 11:45 am

1-009. The Development of Risky Behavior in Adolescence: Applying Innovative Longitudinal Methods to Strengthen Research and Practice

Chair: Angela K. Henneberger

Discussant: Patrick H. Tolan

- Peer Influence on Aggressive Behavior in Early Adolescence: Strengthening Causal Inference
Angela Henneberger, Scott Gest, Donna Coffman
- A dynamical systems analysis of adolescent alcohol use and delinquency: Investigating genetic moderation of intervention effects
Yao Zheng, H. Harrington Cleveland, David Vandenberg, Mark Feinberg, Richard Spoth, Mark Greenberg
- Time-varying associations between problem behavior and multiple sexual partners through adolescence and young adulthood: A demonstration of the time-varying effect model
Sara Vasilenko, Stephanie Lanza

(Event 1-010) Paper Session

Room 402

Thursday, 10:15 am - 11:45 am

1-010. Closeness and Quality of Intergenerational Relationships Over Time: Adolescents with Mothers, Fathers, and Grandparents

Chair: Judith Smetana

- Predicting Different Types of Mother-Adult Child Relationships from Family Experiences in Adolescence: A German Longitudinal Study
Fred Berger
- Effects of Family Structure on Trajectories of Closeness with Fathers from Adolescence to Adulthood
Jennifer Doty, Jodi Dworkin, Kirsten Lind Seal
- A Dyadic Analysis of Parenting Behaviors and Relationship Quality Among Adolescent Grandchildren and Custodial Grandparents
Kimberly Kopko, Megan Dolbin-MacNab, Rachel Dunifon

(Event 1-011) Paper Discussion Symposium

Room 404

Thursday, 10:15 am - 11:45 am

1-011. Genes and Peers: How Genes Modify the Effects of Peer Victimization and Peer Behavior on Adjustment

Chair: Sylvie Mrug
Discussant: Rene Veenstra

- The Role of Oxytocin and Vasopressin in the Relationship between Peer Victimization and Callous-Unemotional Traits
Edward Barker, Laura Lysenko, Charlotte Cecil
- Re-conceptualizing G x E Interactions in Adolescence: The Role of GABRA2 Variants as Susceptibility Factors to Positive Peer Influence
Elisa Trucco, Sandra Villafuerte, Margit Burmeister, Robert Zucker
- Polygenic Addiction Risk Moderates Peer Influences on Substance Use in Adolescence and Young Adulthood
Sylvie Mrug, Michael Windle

(Event 1-012) Roundtable

Room 406

Thursday, 10:15 am - 11:45 am

1-012. Enhancing anti-bullying efforts via theoretical articulation: Critiques of current practice and recommendations for improving intervention efforts

Moderator: Patricia H. Hawley

Panelists: Dorothy Espelage, Shelley Hymel, Philip Rodkin, Anne Williford

(Event 1-013) Paper Discussion Symposium

Room 408

Thursday, 10:15 am - 11:45 am

1-013. Adolescents' Friendships and Romantic Relationships Through the Lens of the Actor-Partner Interdependence Model (APIM)

Chair: Chong Man Chow

Discussant: Wyndol Furman

- Weight Status and Body Image: Moderating Role of Fat Talk between Emerging Adult Male Friends
Cin Cin Tan, Chong Man Chow
- Best Friend Influence over Adolescent Problem Behaviors: The Role of Perceived Friendship Quality
Cody Hiatt, Brett Laursen, Hakan Stattin, Margaret Kerr
- Role Balance Predicts Romantic Relationship Satisfaction Among Young Adult Dating Couples
Manfred H. M. van Dulmen, Andrea Mata, Shannon Claxton, Lauren Greathouse, Katherine Klipfel, Elizabeth Baker, Haylee Deluca

- Depression and Academic Adjustment between Close Friends: A Dyadic Analysis
Chong Man Chow, Duane Buhrmester

(Event 1-014) Paper Discussion Symposium

Room 410

Thursday, 10:15 am - 11:45 am

1-014. Youth as Co-Creators: How does Civic Development Happen Within the Context of Youth-Adult Partnership?

Chair: Julie A. Petrokubi

- Development of Leadership Conceptions among Adolescents in Youth-Adult Partnership Programs
Heng-Chieh Wu, Thomas Avika, Laurie Van Egeren
- Examining Positive Development in African American Girls through YPAR
Adrienne Duke
- Youth Empowerment and Civic Development in Advocacy and Community Change Work
Alisa Pykett, Sean Kirkby, Joy Nyabwari, Faizan Tahir, Chloe Vanderweele, Jessica Collura, Brian Christens
- Engaging Diverse Youth in Local Government: Promising Youth-Adult Partnership Practices
Julie Petrokubi

(Event 1-015) Paper Discussion Symposium

Room 412

Thursday, 10:15 am - 11:45 am

1-015. A Critique of Social and Legal Policies for Adolescents with Sexual Offenses

Chair: Barry R. Burkhart

Discussant: Rebecca Fix

- Examining a Heterogeneous Group of Juvenile Delinquents: Defining Juveniles with Sexual Offenses
Hugo Morais
- Recidivism and Pre- to Post-treatment Outcomes for Juvenile with Sexual Offenses
Jan Newman
- Review and Analysis of Current Social and Legal Policy Affecting Juveniles with Sexual Offenses
Rebecca Fix
- Toward a Truly Brave New World: An Outline of Humane and Effective Psychological, Social, and Legal Policies for Juveniles with Sexual Offense Convictions
Barry Burkhart

(Event 1-016) Paper Session

Room 414

Thursday, 10:15 am - 11:45 am

1-016. Innovative Methods for Studying Adolescents in Social Context*Chair: Jeffrey G. Parker*

- Driving Under the Influence of Risky Peers: An Experimental Study of Peer Influence and Peer Contexts
Kathryn Modecki, Luna Centifanti, Susanne Wolf, Helen Gowling
- Examining the Visual Processing of Lonely Adolescents Using Eye-tracker Methodology
Munirah Bangee, Pamela Qualter, Nikola Bridges
- Vocal Cues Underlying the Expression of Meanness and Friendliness in Youth
Michele Morningstar, Melanie Dirks, Shiming Huang
- Community Building as a Gateway to Environmental Conservation
Rebecca Richman, Malcolm Watson

(Event 1-017) Poster Discussion Symposium

Room 415AB

Thursday, 10:15 am - 11:45 am

1-017. Who Makes a Difference? Adolescent Beliefs about Civic Agents*Chair: Benjamin Oosterhoff**Discussant: Benjamin R. Kirshner*

- Developing Belief Systems and Political Attitude Profiles in Adolescence
Benjamin Oosterhoff, Kaitlyn Ferris, Aaron Metzger
- Using Personal Narratives to Understand the Values that Adolescents Ascribe to their Role Models
Jennifer Shubert, Laura Graham, Laura Wray-Lake
- "I thought it was the right thing to do": Urban Adolescents' Motivations and Perceived Barriers to Improving their Schools
Alexis Harris, Amy Syvertsen, Rachel Abenavoli

(Event 1-018) Paper Discussion Symposium

Room 416AB

Thursday, 10:15 am - 11:45 am

1-018. Intersecting Developmental Contexts: Family, Community, Work, and Adolescent Development*Chair: Michelle Blocklin**Discussant: Ann Crouter*

- Parent-Adolescent Relationships in Urban Neighborhoods: The Roles of Interpersonal Support and Residential Stability
Elizabeth Riina, Adam Lippert, Anne Martin, Jeanne Brooks-Gunn
- Community and Family Social Capital: Links with Parenting and Adolescent Adjustment
Jessica Walker
- The Role of Workplace Culture for Parent-Adolescent Relationships and Adolescent Adjustment
Michelle Blocklin, Ann Crouter

(Event 1-019) Paper Discussion Symposium

Room 615B

Thursday, 10:15 am - 11:45 am

1-019. Messages Early Adolescents Receive About Sex: Parent, Peer, and Media Influences on Sexual Intentions and Behaviors*Chair: Sophia Choukas-Bradley**Discussant: Jennifer Connolly*

- Injunctive and Descriptive Social Norms as Prospective Predictors of Early Adolescents' Noncoital and Coital Sexual Behaviors
Sophia Choukas-Bradley, Laura Widman, Mitchell Prinstein
- Developmental Predictors of Early Adolescent Sexual Communication With Parents and Partners Over One Year
Laura Widman, Sophia Choukas-Bradley, Sarah Helms, Mitchell Prinstein
- A Media Literacy Education Approach to Teaching Adolescents Comprehensive Sexual Health Education
Tracy Scull, Christina Malik, Janis Kupersmidt

(Event 1-020) Paper Discussion Symposium

Room 616A

Thursday, 10:15 am - 11:45 am

1-020. Exploring and Engaging with Purpose During Adolescence and Emerging Adulthood*Chair: Rachel Sumner*

- Identity and Purpose Exploration Predicting Subjective Well-being in Emerging Adulthood
Rachel Sumner
- Evaluating the Pathways to Purpose in Emerging Adulthood
Patrick Hill

- Mindfully Understanding Purpose
Robin Young
- Intervening on Meaning and Purpose in Life
Anthony Burrow

(Event 1-021) Paper Discussion Symposium

Room 616B

Thursday, 10:15 am - 11:45 am

1-021. Diversity of Capital, Diversity of Contexts: the Role of Capital in the Promotion of Family and Youth Health and Well-being

Chair: Stacey Alicea

- Social Capital, Academic Achievement, Employment Skills and Psychosocial Wellbeing among Low-Resourced Community College Students
Stacey Alicea
- Family and Neighborhood Resource Capital: Interactive Associations with Adolescent Development
Carly Tubbs, Erin Godfrey, Amanda Roy
- Organizational Resources as Social Capital: Configurations of Resource Use and Adolescent Health
Amanda Roy, Jessica Burdick
- Household Resources and Collective Efficacy: Influences on Subjective SES among Caregivers of Adolescents in South Africa
Erin Godfrey, Jason Rarick & the SIZE team

(Event 1-022) Paper Discussion Symposium

Salon F, Floor 6

Thursday, 10:15 am - 11:45 am

1-022. Adverse Environments and the Development of Neural Systems Underlying Emotion Regulation: Pathways to Adolescent Psychopathology

Chair: Katie A. McLaughlin

Discussant: Ronald Dahl

- White Matter Microstructure Correlates of Adolescent Depression: Relations with Low Socioeconomic Status and Stressful Life Events
Kaja LeWinn, Fumiko Hoeft, Robert Hendren, Colm Connelly, Tony Yang
- Child Maltreatment and Neural Function in Systems Underlying Emotion Regulation
Katie McLaughlin, Margaret Sheridan

- Early Maternal Deprivation and Adolescent Limbic-Cortical Development
Nim Tottenham

(Event 1-023) Paper Discussion Symposium

Salon J, Floor 6

Thursday, 10:15 am - 11:45 am

1-023. Understanding the Roles, Practices, and Expertise of Youth Program Leaders

Chair: Reed W. Larson

- The Art of Restraint: How Program Leaders Manage their Authority to Support Youth's Development of Agency
Dina Izenstark, Gabriel Rodriguez, Reed Larson
- "Growing with Youth": How adult leaders support youth developmental progression within youth programs
Thomas Akiva, Lynette Jacobs-Priebe, Jennifer Lin Russell
- Ethical dilemmas of youth work practice: How effective responses can facilitate youth's ethical development
Kate Walker
- When is a Youth Program Leader a Mentor?
Stephen Hamilton, Mary Hamilton

Thursday, 11:30 am - 12:30 pm

(Event 1-024) Poster Session 02

Governor's Ballroom, Floor 4

Thursday, 11:30 am - 12:30 pm

- # 1 The Link between Parent Affect and Adolescent Respiratory Sinus Arrhythmia in a Challenging Context
Lixian Cui, Amanda Morris, Amanda Harrist, Michael Criss, Robert Larzelere
- # 2 Moderating Effects of Coping on Associations Between Skin Conductance Level and Internalizing and Externalizing Problems
Amy Paysnick, Elyse Rosenberg, Keith Burt
- # 3 The Association Between Executive Function and Internalizing Problems in Adolescents with Sickle Cell Disease
Janet Yarboi, Gene Brody, Desiree White, Bruce Compas, Allison King
- # 4 Staying the Course: The Relevance of Grit, Self-Worth and Executive Functions among Low-Income Minority Girls
Nicole Arola, Michelle Lozano, Kimberly Burdette, Amy Bohnert

- # 5 Exploring the unique effects of maltreatment and maternal substance use disorder on the development of adolescent marijuana dependence
Elizabeth Handley, Fred Rogosch, Sheree Toth, Andrea French, Michelle Alto, Dante Cicchetti
- # 6 The Longitudinal Effects of Child Maltreatment and Parental Monitoring on School Performance in Adolescents
Danielle Guild, Elizabeth Handley, Louisa Michl, Fred Rogosch, Dante Cicchetti, Sheree Toth
- # 7 Transactional Relations between Parental Acceptance and Youth Social Competence
Carol Johnston, Anne Fletcher
- # 8 Differential Susceptibility to Interparental Relationships on Adolescent Internalizing: Different Processes for Different Genotypes
Gabriel Schlomer, Gregory Fosco, Mark Feinberg, Bo Cleveland, David Vandenberg
- # 9 Parenting and Gang Involvement Among Immigrant and Refugee Youth
Nada Goodrum, Wing Chan, Robert Latzman
- # 10 Covariation of Mood in Parent-Adolescent Dyads and its Links with Depressive Symptoms
Adela Timmons, Gayla Margolin
- # 11 Social behavior and significant differences in adolescents with cleft lip and palate
Claudia Bertotto
- # 12 Substance Use and Academic Expectations and Attainment Across Three Generations
Candice Small, Karl Hill, Katarina Guttmannova, Jungeun Lee, Jennifer Bailey
- # 13 The Role of Grandparents in the Psychological Adjustment and Life Satisfaction of their Adolescent Grandchildren
Claudia Díaz-Gómez
- # 14 Mother-child communication in preadolescence: Relation to maternal histories of risk, adolescent peer-relations and self-esteem
Lindsey Barrieau, Elana August, Ciara Briscoe, Dale Stack, Lisa Serbin, Jane Ledingham, Alex Schwartzman
- # 15 "As you see yourself, I once saw myself, as you see me, so you will see yourself": Parental advice and stories
Maria Iturbide, Marcela Raffaelli, Miguel Saucedo
- # 16 Neighborhood Contributions to Positive Parenting and Youth Externalizing Problems in African American Single-Mother Families
Jessica Cuellar, Deborah Jones, Stephanie Lane, Rex Forehand, Gene Brody
- # 17 Substance Use among Children of Latino Immigrants
Felisa Gonzales, Ana Maria del Rio Gonzales, Marcela Raffaelli, Maria Cecilia Zea
- # 18 External Developmental Assets and Rural Adolescent Mental Health
Alison Brennan, Brandy Randall, Molly Secor-Turner
- # 19 Childhood Activities and Achievement in Immigrant Transitions to Adulthood
Ui Jeong Moon, Sandra Hofferth
- # 20 Changing lives by changing narratives: Exploring adolescent development in a youth activism program
Alissa Gross, Nickki Dawes
- # 21 Like School, Home, or Just for Fun: Youth Perceptions of an Afterschool Program
Jacqueline Schall, Thomas Akiva, Christy Horner
- # 22 I am an AmeriBritSouthAfricanZambian: Remote Acculturation Among Urban Zambian Adolescents
Yuna Ferguson, Kim Ferguson, Gail Ferguson
- # 23 The Role of Caring Adults in Moderating The Effects of Bicultural Stress on Academic Aspirations
Estrella Ochoa, Andrea Romero
- # 24 Globalization Influences on Adolescents in Rural and Urban Armenia
Carol Huntsinger, Tatevik Shaboyan, Anna Karapetyan
- # 25 Sociopolitical Development, Autonomous Motivation, and Educational Expectations Among Low Income and Latina/o High School Students
Paula Luginbuhl, Ellen McWhirter, Benedict McWhirter
- # 26 A Critical Discourse Analysis of the YouthMADE Project: Media By, For, and About Youth
Jennifer Shapka, Rachel Baitz, Rebecca Collie, Hezron Onditi, Joanna Tan, Michaela Wooldridge, Leigh Mijin Yang, Deblekha Guin
- # 27 The role of gender and religiosity in sexuality among adolescents living in Mexico.
Graciela Espinosa-Hernandez, Joanna Bissell-Havran
- # 28 Gender Role Conflicts and College Commitment among Latino/a Emerging Adults
Jessica Dennis, Kristie Morris
- # 29 Values and Daily Demands of Adolescents in Shifting Sociodemographic Context: Comparing Youth in Urban and Rural Vietnam
Heejung Park, Anna Lau
- # 30 Trajectories of bicultural stress, depression symptoms, and the development of positive alcohol expectancies in recently immigrated Hispanic adolescents
Josephine Kwon, Assaf Oshri, Seth Schwartz

- # 31 Development of a Self-Determination Theory Measure of Adolescent's Motivations to Abstain from Alcohol
Jacob Curtis, Sam Hardy, Natalie Johnson
- # 33 Individual Differences in the Neurobiological Model of Adolescent and Young Adult Risk-Taking
Jennifer Wolff, Lisa Crockett
- # 34 School climate and Chinese adolescents' delinquency: A mediated moderation analysis of effortful control and deviant peer affiliation
Zhenzhou Bao, Dongping Li, Wei Zhang, Yanhui Wang
- # 35 Are all steps created equal? Examining the use of the 12 steps in a College Recovery Community
Richard Wiebe, H. Harrington Cleveland, Yao Zheng
- # 36 The Interaction effect of Adverse Rural Environment and the Dopamine Receptor Gene on Substance Use among African American male youths
Junhan Cho, Steven Kogan
- # 37 Adolescent Bystanders of Cyberbullying - Traditional Bullying, Empathy, and Parental Mediation as Correlates of Online Behavior
Jan Pfetsch, Angela Ittel
- # 38 Links between empathy, guilt, and perspective taking and children's roles in bullying episodes
Jill Froimson, Debbie Laible, Erin Karahuta
- # 39 What Happens when Teachers are the Bullies? Teacher Victimization As a Predictor of Adolescent Adjustment
Erika Venzor, Lauri Jensen-Campbell
- # 40 Body Image and Body Change Strategies Within Best Friend Dyads and Friendship Groups: Implications for Adolescent Appearance-RS
Haley Webb, Melanie Zimmer-Gembeck
- # 41 The stability of anxiety during early adolescence is moderated more strongly by friendship security than by intimacy
Megan Wood, William Bukowski
- # 42 Social Anxiety, Observed Performance, and Perceived Social Competencies in Late-Adolescent Friendships
Rachel Grover, Brittany Kuder, Kirstina Victoratos
- # 44 Nice Guys and Gals Finish Last? Not Always in Early Adolescence
Andrew Bower, Shannon Cain, Laura Cullen, Gabi Rothman, Paige Mullins, Melissa Witkow
- # 45 Betweenness Centrality and Bystander Intervention: How Network Position Can Help Predict Enacted Defending of Victimized Peers
Diana Meter, Noel Card, Alysha Ramirez
- # 46 The QCPR: A New Questionnaire for Measuring the Quality of Classroom Peer Relations
Henrike Klip, Antonius (Toon) Cillessen, Eliane Segers
- # 47 All My Friends are Doing It: Homophily in Sexual Harassment Perpetration in Adolescent Social Networks
Jennifer Jewell, Christia Brown, Brea Perry
- # 48 Preliminary Outcomes of a Peer Intervention for Adolescents with ADHD
Kelsey Weinberger, Denise Gardner, Alyson Gerdes
- # 49 Variations in Individual and Dyadic Characteristics based on Romantic Relationship Development
Marla Reese-Weber
- # 50 Patterns in the Quality of Romantic Relationships and Associations with Adjustment
Karen Mooney
- # 51 Which Components of Social Competence Facilitate Adolescents Seeking Help from Specific Peers?
Heather Sears, Leslie MacIntyre
- # 52 Socialization of Adolescents' Help-Seeking Behaviour by Female and Male Friends
Leslie MacIntyre, Heather Sears
- # 53 What Happens to the Girls? Adverse Childhood Events and Mental Health Correlates Among High-risk Girls
Shayne Ragbeer, Dayton Walsh, Mandi Burnette
- # 55 Trajectories of Victimization from Late Adolescence to Adulthood: Risk Factors for Comorbid Psychiatric Disorders
Jewel Winters, Kerstin Pahl, Judith Brook, Jung Yeon Lee
- # 56 The Link between Adolescent Psychopathology and Nonsuicidal Self-Injury: Disinhibition as an Explanatory Mechanism
Joanna Chango, Judy Kim, Joseph Gold, Randy Auerbach
- # 57 Psychopathology and Aggression in Ugandan Youth
Kathryn Hecht, William Carlson, Anne Biehl, Savanha Winkel, Peter Ralston, Kristen Johnson, Scott Miller, Nicki Crick
- # 58 An Analysis of Daily Exposure to Community Violence in Urban African American Youth
Kyle Deane, Edna Romero, Devin Carey, Arie Zakaryan, Maryse Richards, Maureen Burns
- # 59 Motivation Matters: Development of a Short Form Measure of Solitude for Adolescents and Emerging Adults
Virginia Thomas, Margarita Azmitia

- | | |
|--|---|
| <p># 60 Youth's Perceptions and Data Quality of Audio Computer-Assisted Self-Interviewing (ACASI)
<i>Steve Tran, Marcela Raffaelli</i></p> <p># 61 Character Strengths in the "Stream of Life": The Process of Developing Measures for Young People
<i>Maura Shramko, Amy Syvertsen, Aaron Metzger, Laura Wray-Lake</i></p> <p># 62 Measuring Wellness in U.S. Youth Ages 12-17 Years
<i>Julie Preskitt, Kristi Menear, Samantha Goldfarb, Nir Menachemi</i></p> <p># 63 Developmental Strengths and their Influence on Mental Health and Academic Outcomes
<i>Hien Nguyen, Jennine Rawana, Margaret Lumley</i></p> <p># 64 Communities Supporting Children and Youth: Aligning supports across levels of a system
<i>Elizabeth Pufall Jones, Jonathan Zaff, Katie Aasland</i></p> <p># 65 Adolescents' Psychological Adjustment Difficulties and Cyber-Victimization: The Moderation of School-Belongingness and Ethnicity
<i>Michelle Wright</i></p> <p># 66 Self-Concept Clarity and Self-Esteem: Unique Associations with Narcissism, Social Goals, and Behavior
<i>Danielle Findley-Van Nostrand, Tiina Ojanen</i></p> <p># 67 Bidirectional Associations Between Delinquency and Family Involvement in Early Adolescence
<i>Jayla Crane, Kristin Moilanen</i></p> <p># 69 Developing Gratitude: Changes in the Expression of Gratitude among Brazilian Children and Adolescents
<i>Elisa Mercon-Vargas, Jonathan Tudge</i></p> <p># 70 Parental Socialization of Positive Emotions: Associations to Child's Self Control and Behavioral Problems
<i>Chit Yuen Yi, Amy Gentzler, Katelyn Black, Meagan Ramsey</i></p> <p># 71 The Role of Intrinsic Motivation in Chinese Students' Academic Adjustment: Longitudinal Evidence across Age Groups and Settings
<i>Qian Wang</i></p> <p># 72 Adolescents' Motivations to Abstain from Sex and Alcohol: A Self-Determination Theory Approach
<i>Sam Hardy, Natalie Johnson, Jacob Curtis</i></p> | <p># 73 Religiousness is Associated with Demotion of Health-Risk Behaviors but not Promotion of Health-Enhancing Behaviors via Self-Control
<i>Chris Holmes, Julee Farley, Jeanette Walters, Jungmeen Kim-Spoon</i></p> <p># 74 Trajectories of Peer-Rated Social Characteristics Predicted by Emotion Regulation
<i>Bethany Blair, Susan Calkins, Susan Keane</i></p> <p># 75 The Association between College Student's Risk Motivations, Psychological Well-Being, and Reckless Behavior
<i>Russell Ravert</i></p> <p># 76 Psychosocial Maturity as a Mechanism Linking Childhood Peer Victimization and Risky Behavior in Adolescence
<i>Jessica Hamilton, Elizabeth Shulman, Laurence Steinberg</i></p> <p># 77 The Moderating Role of Psychosocial Maturity on Identity Development During the Transition to University
<i>Lisa Menard, Anne Bowker</i></p> <p># 78 The Relationship Between Beliefs About Knowledge and Beliefs About Identity in Late Adolescence
<i>Rodger Narloch, Elizabeth Peichel, Alyssa Finnesgard, Natalie Vasilj, Robert Kachelski</i></p> <p># 79 Looking into the Future: Gender and Developmental Differences in Possible Selves
<i>Sarah Stoddard, Jennifer Pierce, Carissa Schmidt</i></p> <p># 80 Outness as resiliency: Openness about sexual orientation/gender identity and its relationship to well-being and educational outcomes for LGBT students
<i>Ryan Kull, Neal Palmer, Joseph Kosciw</i></p> <p># 81 LGBTQ Adolescents, Bullying and Depressive Symptoms
<i>Mollie McQuillan, Allison Frost, Warda Saeed, Katherine Ehrlich, Heather Mirois, Emily Ross, Emma Adam, Kathryn Grant</i></p> <p># 82 Escapist Texting: Links With College Students' Health and Well-being
<i>Karla Murdock, A. Massie, Sarah Gorman, Maia Robbins</i></p> <p># 83 Predictors of Sexting Among College Students: The Roles of Media, Body Image, Relationship Status, and Past Sexual Behavior
<i>Maria Len-Rios, Cara Streit, Sarah Killoren, Gustavo Carlo</i></p> |
|--|---|

Thursday, 12:15 pm - 1:45 pm

(Event 1-025) Invited Address

Salon J, Floor 6

Thursday, 12:15 pm – 1:45 pm

1-025. Nurturing Student Success in Mathematics: Reflections on an Old Intervention, New Science, and the Context of Modern School Reform

Chair: Alexandra Davis

Invited Speaker: Philip "Uri" Treisman

Abstract: The President's Council of Advisors on Science and Technology estimates that to maintain our economic competitiveness our country will need to produce, over the next decade, one million more college graduates in mathematics-intensive fields of study. Doing so will require that we dramatically broaden the diversity of students who excel at and have a passion for math. I will describe the state of play in this endeavor with a special focus on the roles that the developmental sciences can play in improving STEM educational practice.

Biography Philip "Uri" Treisman is professor of mathematics and of public affairs at The University of Texas at Austin, where he is the founder and director of the University's Charles A. Dana Center. He is a senior advisor to the Aspen Institute's Urban Superintendents' Network and serves on the boards of the New Teacher Project, Education Resource Strategies and the Center for Community College Student Engagement. He recently served on the STEM working group of the President's Council of Advisors on Science and Technology and on the Carnegie Corporation--Institute for Advanced Study Commission on Mathematics and Science Education. He served on the AACC 21st -Century Commission on the Future of Community Colleges and serves on the AACC Implementation Team. Uri was named a MacArthur Fellow in 1992 for his work on nurturing minority student high achievement in college mathematics and 2006 Scientist of the Year by the Harvard Foundation of Harvard University for his outstanding contributions to mathematics.

(Event 1-026) Paper Discussion Symposium

Room 400

Thursday, 12:15 pm - 1:45 pm

1-026. Common beliefs about teen moms: More myth than truth?

Chair: Jody S. Nicholson

Discussant: Keri Weed

- Perceptions of teen pregnancy and parenting: Grounded in empirical data?
Keri Weed, Tamera Richter

- Heterogeneity in a sample of adolescents born to teen mothers
Jaelyn Farris, Keri Weed
- The role of the media in constructing beliefs: An evaluation of MTV's 16 and Pregnant and Teen Mom series
Jody Nicholson, Jaelyn Farris, Jacob Gandy, Anna Loy, Zarina Bamji, Jessica Eichelberger, Jessica Homick, Courtney Lemons, Christina Johnson
- Beliefs on social support for teen mothers: The role of grandmothers and fathers
Christina Beasley, Jody Nicholson

(Event 1-027) Paper Session

Room 402

Thursday, 12:15 pm - 1:45 pm

1-027. Risk and Protective Factors Found in Multiple Contexts in Emerging Adulthood

Chair: Katherine C. Haydon

- Relational Contexts of Stress and Perceived Competence During the Transition to Adulthood
Katherine Haydon
- "People are dropping left and right": Understanding the frequency and timing of peer homicide and traumatic loss among young, Black men
Jocelyn Smith
- The moderating role of RSA reactivity and skin conductance reactivity in the association between relational victimization and relational aggression
Caitlin Wagner, Jamie Abaied
- The Effect of Post-secondary Education Choices on Heavy Drinking: Does Age of Enrollment Matter?
Kara Thompson, Timothy Stockwell, Bonnie Leadbeater, Jacqueline Homel

(Event 1-028) Paper Discussion Symposium

Room 404

Thursday, 12:15 pm - 1:45 pm

1-028. Bullying in Schools: Teachers' Identification of the Problem and Recommendations for Intervention

Chair: Lisa Rosen

Discussant: Wendy Troop-Gordon

- Teachers' Perceptions of Bullying: A Focus Group Approach
Lisa Rosen, Shannon Scott

- Teachers and Cyberbullying: Views and Comparisons to Students
Sheri Bauman, Noel Card, Daniel Erickson, Tyler Williams
- Educators' Perceptions in Addressing Bullying of LGBTQ/Gender Nonconforming Youth
Evelyn Perez, G. Thomas Schanding
- How do adults respond to bullying of youth in special education? Student reports from the Youth Voice Project.
Charisse Nixon, Stan Davis, Nicole Shoenberger

(Event 1-029) Roundtable

Room 406

Thursday, 12:15 pm - 1:45 pm

1-029. Toward a Social Science of Psychosocial Identity: How we can Revitalize Identity Studies by Reintroducing the "Social"

Moderator: Philip Dreyer

Panelists: James Cote, Phil Hammack, Elli Schachter

(Event 1-030) Paper Discussion Symposium

Room 408

Thursday, 12:15 pm - 1:45 pm

1-030. Examining Peer Influences on Adolescent Students' Motivation and Achievement with Social Network Analysis

Chair: Kara Makara

Discussant: Thomas A. Kindermann

- Early Adolescent Friendships and Academic Adjustment: Examining Selection and Influence Processes with Longitudinal Social Network Analysis
Huiyoung Shin, Allison Ryan
- Early Adolescent Friendship Networks and Academic Motivation in Mathematics and Social Studies
Stephanie Wormington, Lisa Linnenbrink-Garcia
- Examining the Association Between Peers' Academic and Social Goals and High School Students' Academic Achievement
Kara Makara

(Event 1-031) Paper Discussion Symposium

Room 410

Thursday, 12:15 pm - 1:45 pm

1-031. Moderators of Selection and Influence Processes Among Adolescent Friends: The Role of Individual Characteristics, Family and Classroom

Chair: Christian Berger

- Who Selects Drinking and Delinquent Friends? Who is Susceptible to Peer Influence?: Moderators of Friend Selection and Influence
Kelly Rulison, Kelley Massengale, Scott Gest, Mark Feinberg
- Adolescent Friendship Influence on Marijuana use: Moderating Effect of Randomization to the Family Check-up
Thomas Dishion, Jessica Tipsord
- Friendship Selection and Influence Processes in Early Adolescence: Exploring Differences for Aggression and Prosocial Behavior Within Gender Specific Contexts
Jan Kornelis Dijkstra, Christian Berger
- Academic Self-Concept as a Moderator of Peer Selection and Influence on Academic Achievement
Dawn DeLay, Noona Kiuru, William Burk, Brett Laursen, Ann-Maija Poikkeus, Marja-Kristiina Lerkkanen, Jari-Erik Nurmi

(Event 1-032) Paper Discussion Symposium

Room 412

Thursday, 12:15 pm - 1:45 pm

1-032. Youth Environmentalism: Antecedents and Consequences

Chair: M. K. Matsuba

- Developmental Correlates of Everyday Environmental Actions among Youth
Laura Wray-Lake, Aaron Metzger, Amy Syvertsen
- The Impact of Environmental Conservation Experiences on Adolescent Development: A Qualitative Portrait from the Field
Theresa Sullivan, Amy Syvertsen
- A Longitudinal Examination of the Relationship of Adolescent Community Involvement with Adult Environmental Activities
Susan Alisat, Michael Pratt
- A Person-Centered Approach in the Study of Environmental Activist Types
M. Matsuba, Susan Alisat, Michael Pratt, William Dunlop

(Event 1-033) Paper Discussion Symposium

Room 414

Thursday, 12:15 pm - 1:45 pm

**1-033. Embodied Experiences:
Psychosocial Influences on Cortisol
Activity and Reactivity During Youth***Chair: Lindsay T. Hoyt**Discussant: Emma K. Adam*

- Affect, Arousal, and Cortisol in Adolescence
Lindsay Hoyt, Emma Adam
- Cortisol, Loneliness, and Coping Efficacy in Adolescence: A Longitudinal Study of the Transition to College
Emily Thurston, Leah Doane
- Mental Health and Stress Reactivity in Late Adolescents/Emerging Adults: The Role of Childhood Maltreatment
Melissa Hagan, Danielle Roubinov, Linda Luecken

(Event 1-034) Paper Session

Room 415AB

Thursday, 12:15 pm - 1:45 pm

1-034. Adolescents' Motivation, Self-Regulated Learning and Achievement*Chair: Jacquelynne Eccles*

- The Effect of Negative Feedback on Adolescents' Motivation: A Meta-Analytic Investigation
Carlton Fong, Erika Patall, Ariana Crowther
- The Relation Between Self-Regulation and Achievement Across Adolescence: A Meta-Analysis
Amy Dent, Rick Hoyle
- It's Boring but it Matters So I'll Do It: A Beyond-the-Self Purpose for Learning Raises Construal Level and Promotes Academic Self-Regulation
David Yeager
- The Effects of School Context on Racial Achievement Dynamics in High School
James Huguley

(Event 1-035) Paper Discussion Symposium

Room 416AB

Thursday, 12:15 pm - 1:45 pm

1-035. The Role of Stress on Adolescent Obesity Over Time*Chair: Brenda J. Lohman**Discussant: Michael J. Merten*

- Gender Differences in the Association between Cumulative Family-level Stress & Adolescent Weight Status
Daphne Hernandez, Emily Pressler
- The Effect of Stress on Obesity: A Test of Two Theories
Meghan Gillette, Brenda Lohman
- The Relationship between Harsh Parenting, Food Insecurity, and Adolescent Obesity
Brenda Lohman, Tricia Nepl, Meghan Gillette

(Event 1-036) Paper Discussion Symposium

Room 615B

Thursday, 12:15 pm - 1:45 pm

1-036. Exploring the Relations Between Self-Regulation and Healthy Adolescent Functioning: Diverse Predictors, Outcomes, and Populations*Chair: Steinunn Gestsdottir*

- Exploring Associations Between Emotional, Behavioral, and Cognitive Regulation and Adjustment Outcomes
Katie Rasmussen, Kristin Moilanen, Laura Padilla-Walker
- The role of Intentional Self-Regulation in the Positive Development of Youth: Longitudinal Findings from Iceland
Steinunn Gestsdottir, Kristjan Stefansson
- The Increasing Role of Self-Regulation in Academic Achievement During Early Adolescence
Kristjan Stefansson, Steinunn Gestsdottir
- Self-Regulatory Strengths and Deficits Interact to Predict Positive Youth Development
John Geldhof, Sara Johnson

(Event 1-037) Paper Session

Room 616A

Thursday, 12:15 pm - 1:45 pm

1-037. Racial and Ethnic Resources: Are There Commonalities in Risk-Attenuating Mechanisms among Diverse Adolescents?*Chair: Michael Cunningham*

- Examining the Role of Racial Identity Priming on African American Youths' Emotional Responses to Racism: Exposure in the Laboratory Setting
Shawn Jones

- Exploring the moderating effect of racial versus ethnic socialization on Black immigrants' response to discrimination
Nancy Joseph
- Cultural Adaptation Stress, Depressive Symptoms, and Maternal Warmth: Examining Within-Person Relations among Mexican-origin Adolescent Mothers
Katharine Zeiders, Adriana Umana-Taylor, Kimberly Updegraff, Laudan Jahromi
- Trajectories of Problem Behavior among Mexican-Origin Adolescent Mothers: An Examination of Risk Enhancing and Reducing Factors
Russell Toomey, Adriana Umana-Taylor, Kimberly Updegraff, Laudan Jahromi

(Event 1-038) Paper Discussion Symposium
Room 616B

Thursday, 12:15 pm - 1:45 pm

1-038. The Role of Moral Disengagement in the Associations Between Bullying Involvement and Friendships, Moral Emotions, and Empathy

Chair: Tirza H. van Noorden

Discussant: Shelley Hymel

- Friendship Selection and Influence in Bullying and Defending: Effects of Moral Disengagement
Jelle Sijtsema, Ashwin Rambaran, Simona Caravita, Gianluca Gini
- The Role of Moral Disengagement in the Relationship Between Moral Emotions and Bullying
Angela Mazzone, Marina Camodeca
- How do Moral Disengagement and Other Individual Factors Contribute to Bullying Involvement in a Minority Sample?
Milena Batanova, Gianluca Gini
- Dehumanization as Moderator in the Association Between Empathy and Bullying
Tirza van Noorden, Gerbert Haselager, Antonius (Toon) Cillessen, William Bukowski

(Event 1-039) Emerging Scholars Event

Salon F, Floor 6

Thursday, 12:15 pm – 1:45 pm

1-039. Early Career Grant Writing

Moderator: Cheryl Boyce

Panelists: Aria Davis-Crump, Tisha Wiley, Kathy Etz

Abstract. Finding funding as an early stage investigator can be a challenge. As an early career or newly independent investigator, you may not be aware of

available funding opportunities, funding opportunities specifically for early career investigators, or how to apply for them. Perhaps you have heard conflicting information from different people, but you really want to know the bottom line. This interactive session will address common questions about applying for federal funding opportunities at the National Institutes of Health (NIH), dispel myths, identify opportunities for early career investigators, and explore strategies and tactics for obtaining NIH funding. Participants will have an opportunity for discussion with federal officials.

(Event 1-040) Paper Discussion Symposium

Salon G, Floor 6

Thursday, 12:15 pm - 1:45 pm

1-040. New Perspectives on Co-Rumination and Its Affective Consequences: Mechanisms and Social Contexts

Chair: Jennifer M. Waller

Discussant: Amanda J. Rose

- Co-rumination and confidant choice in young adults
Matthew Barstead, Josephine Shih, Laura Bouchard
- Ecological Momentary Assessment of Co-Rumination in Adolescents with Major Depressive Disorder
Jennifer Waller, Lindsey Stone, Jennifer Silk, Erika Forbes, Ronald Dahl
- Co-ruminating Online vs. Face-to-Face: Differences in Conversational Processes and Socio-emotional Correlates
John Ranney, Wendy Troop-Gordon
- Cortisol Synchrony During Problem Discussion: The Role of Co-rumination and Negative Affect Focus
Jennifer Byrd-Craven, CaSandra Swearingen

Thursday, 1:00 pm - 2:00 pm

(Event 1-041) Poster Session 03

Governor's Ballroom, Floor 4

Thursday, 1:00 pm - 2:00 pm

- # 1 Do Genetic and Environmental Factors Equally Predict Gambling Involvement and Substance Use in Early Adolescence?
Amy Hartl, Frank Vitaro, Mara Brendgen, Brett Laursen, Ginette Dionne, Michel Boivin
- # 2 Accumulation of Life Stressors and OPRM1 on Depression in Low-income African-American Adolescents
Gregory Swann, Danielle Dick, Gayle Byck, John Bolland, David Henry, Brian Mustanski

- # 3 A Study of Daily Time Usage among High School Nigerian Adolescents and Its Implications for School Learning and Educational Counselling
Jimoh Owoyele
- # 4 The Effect of Romantic Relationship Status on Autobiographical Memory Characteristics in Romantic Memories of Turkish College Students
Gizem Koc, Zeynep Kapisiz, Basak Sahin
- # 5 Factors Predicting the Emotional Tone of American College Students' Social Media Memories
Basak Sahin
- # 6 The Effect of Motivation, Self-construal on Group creativity
Song Jingjing, Gu Chuanhua
- # 7 Predicting Parenting Stress among Low-income Adolescent Mothers: Maternal, Child, and Family Risk and Protective Factors
Jinni Su, Richard Faldowski
- # 8 Conflict and Connection among Expectant Adolescent Couples: Gender and Ethnic Differences
Rachel Reinders, Paul Florsheim, Pablo Navarro, Nora Hajdidni, Wendy Ruenzel
- # 9 Japanese Adolescents' Justifications and Strategies for Nondisclosure to Parents and Their Association With Depressed Mood
Jessamy Comer, Larry Nucci, Judith Smetana, Noriyuki Araki, Masataka Nakaue
- # 10 Parental Involvement and School Achievement in Middle School: Exploring the Indirect Effects of School Engagement
Elizabeth Wehrspann, Aryn Dotterer
- # 11 Intergenerational Transmission of Value of Children: An Investigation among Hong Kong Chinese University Students and Their Parents
Qian Wang
- # 12 What Do Parents Want (To Know)? Correlates and Change Over Time
Judith Smetana, Wendy Rote
- # 13 Warmth, Identification, and Psychological Control as Moderators of The Relationship Between Mothers' and Adolescents' Race and Gender Attitudes
Elizabeth Rusnak, Nina Mounts
- # 14 Acculturation discrepancies within immigrant Chinese families: Change over time for parent-child and husband-wife dyads
Catherine Costigan, Sheena Miao, Josephine Hua, Jaspinder Johal, Joelle Taknint, Lauren Chance
- # 15 Adolescents' Negotiation of Time Spent with Family, Friends, and School
Kim Tsai, Andrew Fuligni
- # 17 "I don't know where I would be right now if it wasn't for them": Emancipated foster care youth discuss their non-parental adults
Taylor Duke, Sue Farruggia, Gary Germo, Ellen Greenberger, Chuansheng Chen
- # 18 Trajectories of Mothers' Monitoring Knowledge, Neighborhood Cohesion, and Punitive Parenting in African and Latino American Low-income Families
Tzufen Chang
- # 19 Similarities and differences in the interpretation of parenting behaviors in European and Asian American adolescents: A test of measurement invariance
Jeremy Luk, Kevin King, Carolyn McCarty, Ann Vander Stoep, Elizabeth McCauley
- # 20 Career Achievement among Adopted Emerging Adults
Danila Musante, Harold Grotevant, Rachel Farr
- # 21 Individual and contextual factors as predictors of civic and vocational engagement
Jennifer Prescott, Alice Donlan, Jonathan Zaff, Elana McDermott
- # 22 Adolescents' Social Awareness and Perspective Taking in Contexts of Social Justice
Richard Rubenstein, Mary Louise Arnold
- # 23 Different Developmental Pathways of Adolescents' Trust in Peers and Politicians: Mediating Roles of Adolescent-Parent Attachment and Belief in a Just World
Tomo Umemura, Jan Serek, Petr Macek
- # 24 The process and mechanisms of youth leadership development through the voices of youth leaders
Jessica Schnoll, Jennifer Connolly, Wendy Josephson, Debra Pepler, Massimo Di Domenico, Emily Simkins-Strong
- # 25 Adolescent Work and School Engagement: Stressors and Drug Use
Kimberly Schneider, Patricia Jarvis
- # 26 A Latent Class Analysis of Perceptions among Youth of the Occupational Opportunity Structure in Post-Apartheid South Africa
Krista Craven
- # 27 Imitation and De-Identification from Parents and Parent-Youth Cultural Incongruence in Mexican American Families
Norma Perez-Brena, Kimberly Updegraff, Adriana Umana-Taylor

- # 28 The Acculturation Gap in Mexican-Origin Families: Exploring the Salience of Behavioral and Value Domains over Time
Peter Kim, Mayra Bamaca-Colbert, Rand Conger, Richard Robins, Keith Widaman
- # 29 Ethnic Identity, Discrimination, and Psychological Well-Being in Native American Adolescents
Jamie Jaramillo, Zena Mello, Frank Worrell
- # 30 The Relationship between Africentric Worldview and Experiences of Racial Discrimination in African American Men and Women
Stephanie Harris, Enrique Neblett, Monique McKenny
- # 31 Do Relationships with Natural Mentors Moderate the Association between School-Based Racial Discrimination and Academic Engagement?
Saida Hussain, Noelle Hurd, Robert Sellers
- # 32 The development and correlates of gender attitudes in African American adolescents
Chun Bun Lam, Christine Stanik, Susan McHale
- # 33 Changes in Math and Language Arts Grades from Elementary School through High School: The Roles of Gender, Gendered Characteristics and Gendered Family Dynamics
Christine Stanik, Susan McHale
- # 34 Understanding Factors Related to Adolescents' Drinking Behaviors with the New Reasoned/Reactive Model
Holly Ruhl, Shayla Holub
- # 35 Age of First Alcohol Use and Stress as Predictors of Young Adult Alcohol Problems: The Role of Drinking to Cope
Chelsie Temmen, Lisa Crockett
- # 36 Parental Relationship Quality as a Predictor of Adolescent Girls' and Boys' Bulimic Symptoms
Maegan Jones, Elizabeth Blodgett Salafia
- # 37 Using Daily Diary Data to Test Temporal Associations Between Negative Mood and Overeating Among Adolescents
Ilana Kellerman, Adela Timmons, Michelle Ramos, Larissa Borofsky, Gayla Margolin
- # 38 Reinforcement Value Mediates the Relationship Between Delay Reward Discounting and Drug Use among Adolescent Substance Users
Christopher Arger, Ben Felleman, David Stewart
- # 39 Moderating Effect of Gender on the Relationship Between Symptom-Specific Distress and Substance Use Consequences
Cathryn Holzhauer, Celia Tam, Renata Vaysman, Allen Israel
- # 40 Bullying and Social Adjustment in Youth
Andrew Terranova
- # 41 Fight Back or Do Nothing: Predicting Victim Behaviors From Their Motivation to Defend Themselves
Wei-Ting Chen, Hsun-Chih Huang, Hillary Breidel, Amy Bellmore
- # 42 Cyberbullying Victims: Coping Strategies and Victimization Context
Hana Macháčková, Lenka Dedkova
- # 43 The Role of School Policies, and Young People's Beliefs about Harm and Wrongness in Predicting Engagement in Sexuality and Gender-Related Harassment
Christina Peter, Stacey Horn, Timothy Tasker
- # 44 Can institutions assisting adolescents with mental health problems prevent continued bullying?
Georg Spiel, Marko Lüftenegger, Monika Finsterwald
- # 45 The role of gender and friends' gender on peer socialization of adolescent drinking: A prospective multilevel social network analysis
Arielle Deutsch, Douglas Steinley, Wendy Slutske
- # 46 Narcissism and the Consequences of Friendship Choice in Early Adolescence
R. Poppy Wilkinson, William Bukowski, Catherine Bagwell
- # 47 Are Females More Lonely and Less Satisfied with their Friendships? The Answer is "Yes" When Controlling for Friendship Quality
Molly Weeks, Steven Asher
- # 48 Parenting and Interparental Conflict as Predictors of Early Adolescents' Rejection Sensitivity
Susan Rowe, Melanie Zimmer-Gembeck
- # 49 Anxious Rejection Sensitivity and Adolescent Responses to Peer Conflict
Stephen Ungvary, Kristina McDonald
- # 50 Adolescents' Social Preference Goal and Social Status Insecurity: Longitudinal Associations with Behaviors and Social Preference
Yan Li, Yinyan Hu
- # 51 The Risks and Rewards of Being a Tough Guy
Andrew Smiler, Clea McNeely, Christina Falci
- # 52 Peer Group Socialization of Ethnic Identity
Lorrie Schmid, Jill Hamm
- # 53 Peer Influence on Prosocial Behavior in Adolescence
Jorien van Hoorn, Eric Dijk, Rosa Meuwese, Carolien Rieffe, Eveline Crone
- # 54 An Online Bystander Intervention Program for the Prevention of Sexual Violence
Anne Kleinsasser, Ernest Jouriles, Renee McDonald

- # 55 Predicting adolescent aggressive, delinquent, and cooperative behavior from earlier peer group affiliation and social behavior
Debbie Laible, Erin Karahuta, Jill Froimson, Gustavo Carlo
- # 56 Between and Within Person Risk Factors for Adolescent Dating Aggression
Charlene Collibee, Wyndol Furman
- # 57 Romantic Rejection Sensitivity and Negative Adolescent Romantic Relationship Experiences
Massimo Di Domenico, Jennifer Connolly, Wendy Craig, Debra Pepler
- # 58 Cross-Sectional and Prospective Examinations of Temperament Factors, Cognitive Strategies, and Depressive Symptoms
Melissa Hudson, Kaitlin Harding, Amy Mezulis
- # 59 How does parent support moderate the association between perceived discrimination and adjustment problems among Hispanic adolescents?
Alejandra Fernandez, Alexandra Loukas, Milena Batanova, Natalie Golaszewski, Keryn Pasch
- # 60 Resilient Perspectives in War-Affected Ugandan Children
William Carlson, Kathryn Hecht, Anne Biehl, Savanha Winkel, Kristen Johnson, Peter Ralston, Nicki Crick
- # 61 Resilience in adolescents of depressed parents: Coping and the regulation of positive and negative affect
Jennifer Dunbar, Kelly Watson, Michelle Reising, Kristen Reeslund, J. Austin Williamson, Rex Forehand, Bruce Compas
- # 62 Utilizing a Relational Dialectics Approach to Study Autonomy and Connection in Parent-Adolescent Dyads
Agnieszka Wozniak, Sheila Marshall, Susan Lollis
- # 63 Current State and Future Directions in Observational Methodology with Families of Adolescents
Kathryn Malcom, Nicole Wallace, Scott Ronis
- # 64 Current Practice of Adolescent Preventive Services among Paediatrics Residents in Nigeria
Moses Abiodun, Austin Omoigberale, Micheal Ibadin
- # 65 Caregiving Antecedents of Secure Base Script Knowledge in the NICHD Study of Early Child Care and Youth Development (SECCYD)
Ryan Steele, Glenn Roisman, Kelly Bost, Brian Vaughn, Warren Truitt, Harriet Waters, Cathryn Booth-LaForce, Theodore Waters
- # 66 The Relations Between Adolescent Perspective Taking and Attachment in the Context of a Parent-Adolescent Conflict
Kelly Marin, Jeana DeMairo
- # 67 Emotion Regulation Mediates Relations between Shame and Internalizing Symptoms in Adolescence
Dianna Lanteigne, Tom Hollenstein
- # 68 Effects of Emotion-Regulation Strategies on Attention to Emotional Stimuli
Stephanie Vahlsing, Katherine Nelson, Lori Hilt
- # 69 Emotion expressions influence adolescents' satisfaction over others' academic failures
Skyler Hawk, Wilco Van Dijk
- # 70 Does Early Adolescents' Empathic Concern Moderate the Relationship Between Academic Self-Concept and Problem Behavior?
Karen Auyeung, Jenna Whitehead, Lina Sweiss, Nancy Norman, M. Jennifer Kitil, Pilar Rueda, Kimberly Schonert-Reichl
- # 71 Colombian young adults' happiness well-being: Do gratitude and empathy matters?
Sonia Carrillo, Maria Feijoo, Ana Garcia
- # 72 The Mediation Role of Self-Efficacy in the Link between Empathic Qualities and Prosocial Behavior in Adolescents' Close and Non-Close Relationships
Mary Eberly Lewis
- # 73 Development of equity preferences from childhood to late adolescence
Rosa Meuwese, Eveline Crone, Mark de Rooij, Berna Guroglu
- # 74 Self-Determination and Religious Coping in Adolescence: A Cross-Sectional Analysis of a High School Sample
Andrew Cavanagh, Daniela Jopp
- # 75 Parental Correlates and Influences on Adolescent Religious Beliefs in Two-Parent African American Families
Linda Halgunseth, Kari-Lyn Sakuma, Susan McHale, Anna Solmeyer
- # 76 Transgender Youth in Schools: Principals' Perspectives
Carol Goodenow
- # 77 Towards a Model of Positive Youth Development Specific to Minority Girls: Perspectives on Development, Resilience, and Empowerment
Charlotte Jacobs, Katie Clonan-Roy
- # 78 Emotional Responses to Discrimination and Ethnic Identity Development: The Case of Indigenous Mexican Immigrant Adolescents
Elizabeth Gonzalez

- # 79 The Development of Ethnic Self-Identification in Latino/a Adolescents
Tissyana Camacho, Toni Antonucci
- # 80 Online peer interactions predict academic success, emotional adjustment, and institutional attachment during transition to college
Amori Mikami, David Szewedo, Mary Jia, Irene Hong, Chaitali Desai
- # 81 Technology-Based Mediators of the Relationship between Frequent Technology Use and Depressive Symptoms
Jacqueline Nesi, Mitchell Prinstein

Thursday, 2:00 pm - 3:30 pm

(Event 1-042) Invited Roundtable

Salon G, Floor 6

Thursday, 2:00 pm - 3:30 pm

1-042. Adolescents and Political Change: Where and When Can Youth Effect Change?

Invited Moderator: James Youniss

Invited Panelists: Barbara Ibrahim, Benjamin R. Kirshner, Roderick J. Watts

Abstract: Change in political systems often depends on the participation of teenagers and youth. One goal of the panel discussion is to describe the contributions of youth to political transformation, focusing particularly on recent social and political events in Arab Spring. The second goal of the panel is to examine the psychological, social, demographic, and political contexts of widespread youth participation and political change. Factors that lead to effective mobilization of youth are explored by panel members through a comparison of youth participation in Arab Spring with youth movements in other countries.

Biography: James Youniss is Research Professor of Psychology at the Catholic University of America in Washington, DC. For the past two decades he has studied young people's civic and political engagement. He has tried to advance the perspective that civic-political behavior is central to well-functioning insofar as people are citizens who live in communities with others. His current work, with Brian Barber, is focused on the interplay between political engagement and identity growth in young Egyptians who have actively participated in their country's civic strife since the revolution of January, 2011. This study is a contemporary case that allows us to observe the process through which young people seeking to make history, simultaneously develop commitment to a more just society and to purposeful identities.

Biography: Barbara Lethem Ibrahim is founding director of the John D. Gerhart Center for Philanthropy and Civic Engagement, established in 2006 at the American University in Cairo. Previously she served as Regional

Director for West Asia and North Africa of the Population Council, and as a program officer for Urban Poverty at the Ford Foundation. She is a global migrant, born and educated in the United States, studied in Beirut and moved to Egypt with her husband where she has lived and worked since 1975. Her M.A. in sociology is from the American University of Beirut and Ph.D. from Indiana University. Her book, *Charity to Social Change: Trends in Arab Philanthropy*, was published in English and Arabic in 2008/9. Other publications are on youth activism in Egypt, adolescent survey research in multiple countries, and the roles of higher education in civic transformations. In 1999 she was inducted into the International Educators' Hall of Fame and received the Lifetime Achievement Award of the Association of Middle East Women's Studies in 2003. She currently serves on the Board of Directors of Worldwide Initiatives for Grantmaker Support (WINGS) and the Ibn Khaldun Center in Cairo.

Biography: Ben Kirshner is an Associate Professor in the School of Education at the University of Colorado, Boulder. His research examines how young people from marginalized communities interpret their sociopolitical context and learn to exercise collective political agency. Ben is co-PI for a international study, led by Roderick Watts and funded by Atlantic Philanthropies, which examines community-based youth organizing as a vehicle for civic engagement in South Africa, Ireland, and the United States. In a study supported by the Spencer Foundation, Ben works with secondary school teachers to provide opportunities for their students to discuss, investigate, and take action to dismantle educational barriers, such as unsafe school climates or inadequate facilities. He is also a "network advisor" for the MacArthur Foundation's Connected Learning Research Network. His publications discuss youth civic engagement and activism, participatory action research, and urban education policy.

Biography: Roderick Watts is a professor of Social Welfare at the Silberman school of Social Work at Hunter College and a Professor of Psychology at the Graduate Center, City University of New York. As both a Community psychologist and a licensed clinical psychologist his research and applied work looks at human behavior and social change from multiple levels of analysis. Watts is a fellow in the American Psychological Association and Society for Community Research and Action. In past years, Watts held positions at Georgia State University, DePaul University, The Consultation Center and the School of Medicine at Yale University, and Howard University. As a practitioner, he has served as a program development and evaluation consultant to governmental organizations, schools, foundations, research and public-policy organizations, universities, and other nonprofit organizations on a variety of projects. His action and research interests include liberation psychology, youth sociopolitical development theory and activism, men's development, social identity, and action research methodology. Current work includes a four-year, international study of youth community organizing and civic engagement.

(Event 1-043) Paper Discussion Symposium
Room 400
Thursday, 2:00 pm - 3:30 pm

1-043. New Insights Into Adolescent Anxiety Symptoms: Associations With Parent-Child Interactions and Perceived Family Functioning

Chair: Stefanie A. Nelemans
Discussant: Kathryn A. Kerns

- Mother-Child Emotion Communication and Anxiety Symptoms in Preadolescence
Laura Brumariu, Kathryn Kerns
- Discrepancies in Adolescent-Mother Perceptions of the Family and Adolescent Anxiety Symptomatology
Christine Ohannessian, Andres De Los Reyes
- Adolescent Generalized Anxiety Disorder Symptoms and Adolescent and Mother Perceptions of Parental Criticism: Direction of Effects
Stefanie Nelemans, William Hale, Susan Branje, Skyler Hawk, Wim Meeus
- Is Adolescent Generalized Anxiety Disorder a Magnet for Negative Parental Interpersonal Behaviors?
William Hale, Theo Klimstra, Susan Branje, Saskia Wijsbroek, Wim Meeus

(Event 1-044) Paper Discussion Symposium
Room 402
Thursday, 2:00 pm - 3:30 pm

1-044. Exploring the cultural contexts of coping for Latino and African American adolescents

Chair: Catherine D. Santiago
Discussant: Wendy Kliewer

- The impact of cultural factors on daily coping among low-income Latino adolescents
Catherine Santiago, Stephanie Brewer, Anne Fuller, Jaclyn Lennon
- Does the Association Between Culturally-Relevant Coping and Internalizing Symptoms Depend on Racial Identity? An Examination with African American Adolescents
Noni Gaylord-Harden, Cynthia Pierre, Emma-Lorraine Bart-Plange
- Acculturation Moderates Coping Intervention Effects for Mexican Americans Adolescents
Nancy Gonzales, Jessie Wong, Jenn-Yun Tein, Henry Wynne

(Event 1-045) Paper Discussion Symposium
Room 404
Thursday, 2:00 pm - 3:30 pm

1-045. Participation and Engagement in Extracurricular Activities: Issues of Measurement

Chair: Jennifer Agans
Discussant: Jacquelynne Eccles

- Measurement of Organized Activity Participation: Indicators of Duration, Breadth, Intensity, and Engagement
Jennifer Fredricks
- Measuring the Experience of Participation: Development of the Movement Activity Engagement Scale
Jennifer Agans
- Measuring Youth Engagement in Afterschool Healthy Lifestyle Initiatives: A Mixed-Methods Approach
Nicole Zarrett, Brittany Skiles, Michelle Abraczinskas, Britton Peters

(Event 1-046) Roundtable
Room 406
Thursday, 2:00 pm - 3:30 pm

1-046. Theoretical and Methodological Challenges in Enhancing the Scientific Study of the Role of Spirituality in Youth Development

Moderator: Pamela E. King
Paelists: Melinda Denton, Sam Hardy, Elli Schachter, Richard Lerner

(Event 1-047) Paper Discussion Symposium
Room 408
Thursday, 2:00 pm - 3:30 pm

1-047. Who is doing what and why? How personality, self-regulation, and attachment predict adolescent romantic and sexual development

Chair: Laura Baams
Discussant: Charlotte N. Markey

- Personality, pick-ups, and pubic hair: the relation between personality types, pubertal timing, and sexual behavior
- *Laura Baams, Geertjan Overbeek, Judith Dubas, Marcel van Aken*
- Self-Regulation and Sexual Risk-Taking in Emerging Adulthood
Kristin Moilanen

- Personality and social context: Effects on sexual behavior
M. Lynne Cooper, Ruixue Zhaoyang

(Event 1-048) Paper Discussion Symposium

Room 410

Thursday, 2:00 pm - 3:30 pm

1-048. Measuring and Modeling Character Development in Context: Findings across Adolescence and Educational Contexts

Chair: Sara K. Johnson

Discussant: Anne Colby

- Linking character and academic competence in Boy Scouts: Findings from year 1 of a longitudinal mixed method study
Lacey Hilliard, Rachel Hershberg, Paul Chase, Edmond Bowers, Richard Lerner
- The Unique Contributions of Moral, Performance and Civic Character Strengths to the Positive Development of Urban Adolescents
Scott Seider
- The Structure of Moral, Performance, and Civic Character among Late Adolescent Men: Relations with Self-Reported Grades and School Engagement
Sara Johnson, Rachel Hershberg, Kristina Callina, Jacqueline Lerner

(Event 1-049) Paper Discussion Symposium

Room 412

Thursday, 2:00 pm - 3:30 pm

1-049. Responding to the Call: Improving Student Success in College

Chair: Sue Farruggia

Discussant: Julia Dmitrieva

- The Role of High School GPA and Standardized Tests Scores in Assessing College Readiness
Matthew Holsapple, David Johnson, Melissa Roderick, Thomas Kelley-Kemple
- Predicting Student Success in College: Student, Financial and High School Factors
Sue Farruggia, Bette Bottoms, Meredith Wellman, Tom Moss, Peggie Garcia
- Expanding Conceptions of Student Success Beyond University: Connecting with the Community to Build the Capacity of All Students
Gerald Doyle

(Event 1-050) Paper Session

Room 414

Thursday, 2:00 pm - 3:30 pm

1-050. Young adolescents' school transitions and motivation: The importance of connection in China, the UK, and the US

Chair: Pamela Qualter

- Parental involvement and Chinese preadolescent learning motivation: The moderating roles of parental warmth and family economic pressure
Chun Bun Lam & Baptist Oi Kwan Social Service
- The Impact of Loneliness on the Transition from Primary to Secondary School in Pre-adolescents in the United Kingdom
Rebecca Harris, Pamela Qualter, Sarita Robinson
- Investigating the role of mother-child relationship quality and peer interactions in social skill development across the transition to middle school.
Shu Su, Kristen Bub
- The Influence of Peer Relationships on African American Adolescents' Achievement Motivation Beliefs
Sheretta Butler-Barnes, Rosa Colin

(Event 1-051) Paper Discussion Symposium

Room 415AB

Thursday, 2:00 pm - 3:30 pm

1-051. Digging deeper into adolescent risk-taking: Individual and contextual factors

Chair: Elizabeth P. Shulman

Discussant: Beatriz Luna

- Perceived Risks and Rewards of Crime in Adolescence and Early Adulthood
Elizabeth Shulman, Kathryn Monahan, Laurence Steinberg
- History of Depression Symptoms Predicts Risk-Taking Behavior in Adolescent Girls
Kristina Gelardi, Clinton Lee, Alison Hipwell, Erika Forbes, Kate Keenan, Amanda Guyer
- The effects of peer acceptance and rejection on self-regulation: Experimental evidence and variability as a function of psychopathology
Kevin King, Katie McLaughlin, Kathryn Monahan

(Event 1-052) Paper Discussion Symposium

Room 416AB

Thursday, 2:00 pm - 3:30 pm

1-052. Individual and Social Context Factors that Promote or Inhibit Resilience among Lesbian, Gay, Bisexual, and Transgender Youth*Chair: Paul Poteat**Discussant: Stacey Horn*

- Inaccurate Estimation of LGBTQ Adolescent Disparities Due to Mischievous Responders: Several Solutions and an Illustration
Joseph Robinson
- Gay-Straight Alliances as Settings for Resilience: A Mixed-Method Study of Student and GSA-Level Factors Promoting Positive Youth Development
Jerel Calzo, Paul Poteat, Hirokazu Yoshikawa, Craig DiGiovanni, Mary Gray, Arthur Lipkin, Jeff Perrotti, Jillian Scheer
- Sexual Orientation, Race, and Gender Disparities in Discipline: The School to Prison Pipeline and Sexual Minority Youth
Jennifer Munley, Shannon Snapp, Stephen Russell
- Online Social Networks and Support: How LGBT Youth Use Facebook
Michelle Birkett, Elizabeth McConnell, Brian Mustanski

(Event 1-053) Paper Discussion Symposium

Room 615B

Thursday, 2:00 pm - 3:30 pm

1-053. Mindfulness Training and Adolescent Development: Emerging Theory and Research from Three Countries*Chair: Robert W. Roeser**Discussant: Mark T. Greenberg*

- Qualitative Case Studies of Schools using Contemplative Practices with Adolescents in India
Cristi Pinela, Crystal Aymelek-Christensen, Monica Bahan, Robert Roeser
- Promoting Well-being and Social-Emotional Competence Through a Mindfulness-Based Education Program for Early Adolescents and Their Teachers
Kimberly Schonert-Reichl, Eva Oberle, Mollie Stewart Lawlor, Jenna Whitehead, Robert Roeser
- The effects of mindfulness training during adolescence and adulthood
Kristy Lyons, Phil Zelazo, Sasha Sommerfeldt, Sarah-Jayne Blakemore, Iroise Dumontheil

(Event 1-054) Paper Discussion Symposium

Room 616A

Thursday, 2:00 pm - 3:30 pm

1-054. Integrative Data Analysis in the Study of Adolescent Substance Use*Chair: Andrea M. Hussong*

- An Overview of Integrative Data Analysis
Andrea Hussong, Patrick Curran, Daniel Bauer
- Testing a Developmental Cascade Hypothesis in Integrative Data Analysis
Andrea Howard, Sierra Bainter, Andrea Hussong, Patrick Curran, Daniel Bauer, Laurie Chassin, Ken Sher
- Harmonizing Items with Different Response Scales for Integrative Data Analysis
Jim McGinley

(Event 1-055) Paper Session

Room 616B

Thursday, 2:00 pm - 3:30 pm

1-055. Risk and Protective Factors for Aggression and Bullying in Adolescence*Chair: Shelley Hymel*

- Early Adolescents' Aggressiveness Moderates the Associations between Reported Responses to Peer Aggression and Peer Victimization
Melanie Dirks, Laura Cuttini, Addison Mott
- Threshold Effects in the Relationship between Adolescent Extracurricular Activity Participation Intensity and Bullying and Physical Fighting
Jennifer Matjasko, Kristin Holland, Melissa Holt, Dorothy Espelage, Brian Koenig
- Associations Between Social Status Insecurity and Relational Aggression: Moderation of Social Cognitive Processes
Yan Li, Yunyi Long
- Effects of Gender, Ethnicity, and Depressive Symptoms on Latent Classes of Bullying among Early Adolescents
Anne Williford, Aaron Boulton, Jeffrey Jenson

(Event 1-056) Paper Discussion Symposium

Salon F, Floor 6

Thursday, 2:00 pm - 3:30 pm

1-056. The KiVa Program: The First Replicated Evidence-Based Antibullying Program in the World and Novel Findings to Improve the Program*Chair: Rene Veenstra*

- An International Replication of the KiVa Antibullying Program: A Multilevel Evaluation of KiVa in the Netherlands
Rene Veenstra, Gijs Huitsing, Beau Oldenburg, Rozemarijn van der Ploeg
- Teacher Characteristics and Victimization in Elementary Schools: A Class-Level Perspective
Beau Oldenburg, Miranda Sentse, Marijtje van Duijn, Gijs Huitsing, Rozemarijn van der Ploeg, Christina Salmivalli, Rene Veenstra
- A Social Network Evaluation of the Support Group Approach: For Whom and When is it Supportive?
Rozemarijn van der Ploeg, Christian Steglich, Christina Salmivalli, Rene Veenstra
- Victims, Bullies, and their Defenders: A Longitudinal Study of the Co-evolution of Positive and Negative Networks
Gijs Huitsing, Marijtje van Duijn, Tom Snijders, Rene Veenstra

(Event 1-057) Paper Discussion Symposium

Salon J, Floor 6

Thursday, 2:00 pm - 3:30 pm

1-057. An "Up Close" Examination of Racial/ Ethnic Group Differences in Parenting*Chair: Jessica F. Harding**Discussant: Niobe Way*

- Racial/ Ethnic Group Differences in Parents' Socialization Goals for Their Adolescents
Jessica Harding, Diane Hughes, Karen McFadden
- Income Instability and Ethnic/ Racial Differences in Parenting Practices: Results from a National Sample of Households with Adolescents
Sharon Wolf
- Trajectories of academic performance during middle and high school: Are declining versus stable trajectories related to parent academic socialization across racial/ethnic groups?
Diane Hughes, Karen McFadden

Thursday, 2:45 pm - 3:45 pm**(Event 1-058) Poster Session 04**

Governor's Ballroom, Floor 4

Thursday, 2:45 pm - 3:45 pm

- # 1 A Transactional Investigation of Chronic Depressive Symptoms among Adolescent Mothers and their Children's Behavior
Stacy Buckingham-Howes, Joanna Chango, Sarah Oberlander, Maureen Black
- # 2 How Resource Dynamics Explain Accumulating Developmental Disparities for Teen Parents' Children
Stefanie Mollborn, Elizabeth Lawrence, Laurie James-Hawkins, Paula Fomby
- # 3 The Profile and Attitudes on Teenage Pregnancy and Parenthood of Young Men who fathered children of Adolescent Mothers in the Philippines
Luv Grejarte, Karen Santos, Wilfredo Santos
- # 4 Adoption impact on adoptive family relationships in emerging adulthood
Amy Walkner-Spaan, Martha Rueter
- # 5 Coping with Parental Divorce: A Qualitative Exploration of Young Adults' Retrospective Accounts
Marysia Lazinski, Marion Ehrenberg, Ashley Burbidge
- # 6 Parenting Stress and Social Support as Contextual Influences on the Expression of Parenting Styles and Practices
Anne Fletcher, Carol Johnston, Dan Wang
- # 7 Behavioral Mechanisms of Transmission of Parental Psychopathology to Adolescents: Within- and Across-Parent Pathways
Aubrey Rodriguez, Michelle Ramos, Ilana Kellerman, Larissa Borofsky, Gayla Margolin
- # 8 Mothers' and Fathers' Involvement in Mexican American Youth's Romantic Relationships
Kimberly Updegraff, Norma Perez-Brena, Lorey Wheeler, Adriana Umana-Taylor, Sue Rodriguez, Katharine Zeiders, Sally Kuo
- # 9 The Effects of Parental Depression on Youth Internalizing and Externalizing Behaviors: Exploring the Underlying Process of Parent-Child Attachment
Meredith MacKenzie, Stephanie Craig, Katherine O'Donnell, Marlene Moretti
- # 10 How Close is Too Close?: Profiles of Closeness in Parent-Adolescent Relationships and Links with Parenting and Adjustment
Jessica Robinson, Marc Jambon, Judith Smetana, Wendy Rote

- # 11 Links Between Instability in Mothers' Separation Anxiety and Mother-Child Relationship Quality During Early and Late Adolescence
Alissa Mahler, Cynthia Yuen, Hannah Simon, Justin Jager, Marc Bornstein, Charlene Hendricks
- # 12 Neighborhood Influences on the Future Orientation of Black and Latino Youth
Kamilah Legette, Danielle Crosby
- # 13 The Effect of Relative Income on Physical and Mental Health During Adolescence
Nicole Sorhagen, Tabitha Wurster
- # 14 Violence/Drug Exposure, Child/Family Protective Factors, and African American and Iraqi Refugee Adolescents' Risky School Behaviors
Cheryl Somers, Jina Yoon, Lisa Chiodo, Ibrahim Kira, Virginia Delaney-Black, Linda Lewandowski
- # 15 Participation in 21st CCLC Programs is Associated With Enhanced Developmental Assets
Laurie Van Egeren, Heng-Chieh Wu, Sara Devereaux
- # 16 Assessing the Effects of Organized Activity Involvement on Latino Adolescent Well-Being
Maria Guzman, Amy Bohnert
- # 17 The Role of Child Sex on Structure Activity Intensity across Middle Childhood Predicting Adolescent Structured Activity Intensity
Andrea Mata, Manfred H. M. van Dulmen
- # 18 Organized Activity Involvement and Adjustment across the Transition to College
Nicole Arola, Amy Bohnert
- # 19 Self-regulation, school engagement, and hopeful future expectations: Assets of college readiness
Kelly Minor, Jacqueline Lerner
- # 20 Predictors of Psychological Well-being and Academic Success in Latino Adolescents
Gabriela Chavira, Kelly Cruz, Yanira Escobar
- # 21 Self-Efficacy's Impact on African American Adolescent's Academic Performance: A Gendered Experience
Danny Lambouthis
- # 22 The Moderating Impact of Ethnic Discrimination on Ethnic Climate and Classroom Behavior for Black Youth
Jessica Morales, Sandra Graham
- # 23 Avoiding Help and Achievement in English and Math Among Girls and Boys
Timea Farkas, Campbell Leaper
- # 24 School Based Discrimination and School Misconduct: The Influence of Racial Socialization
Nkemka Anyiwo, Aixa Marchand
- # 25 Adolescents' Engagement and Disaffection as Predictors of Changes in Teachers' Motivational Support over the School Year
Cailin Currie, Ellen Skinner
- # 26 Mastery Mediates Relations between Social Persuasions and Adolescents' Math Self-Efficacy: Resolving a Theoretical Puzzle
Kristin Harvey, Kadie Rackley, Marie-Anne Suizzo
- # 27 Perfectionism and school engagement in adolescents
Lavinia Damian, Joachim Stoeber, Oana Negru, Adriana Baban
- # 29 The role of support in the transition to adulthood: Low-income emerging adults balancing college, work and family obligations.
Beth Sapiro
- # 30 Contextual influences on subgroups of aggressive and victimized adolescents
Amie Bettencourt, Albert Farrell, Rashelle Musci
- # 31 Title: School Racial Climate and Academic Achievement Among African American Adolescents: Testing A Moderated Mediation Model
Charity Griffin, Shauna Cooper, Isha Metzger
- # 32 Peer Discrimination and Academic Indicators: The Role of School Diversity for Black Adolescents
Sara Douglass, Eleanor Seaton
- # 33 Discrimination Experiences Among Mexican-American Parents and Adolescents' Psychosocial Adjustment
Guadalupe Espinoza, Nancy Gonzales, Andrew Fuligni
- # 34 Racial Socialization as a Moderator between Discrimination and Self-esteem for African American, Chinese and Latino Adolescents
Sandra Donnay, Tiffany Yip, Fatima Varner
- # 35 ADOLESCENT DRINKING PARTNERSHIPS AND PROBLEM BEHAVIORS
Jacquelyn Wiersma, Judith Fischer
- # 36 Double the Trouble . . . or Is It? Drinking Games and Prepartying among High School Students
Cara Tomaso, Byron Zamboanga, Amie Haas, Janine Olthuis, Shannon Kenney, Lindsay Ham
- # 37 Greater Exposure to Stressful Life Events During Childhood Predicts the Onset of Substance Use During Early Adolescence
Nora Charles, Ashley Acheson, Charles Mathias, Donald Dougherty
- # 38 Coming Out Stress and Substance Use: The Mediating Effects of Thwarted Belongingness and Perceived Burdensomeness
Raymood Moody, Amanda Pollitt, Stephen Russell, Arnold Grossman

- # 39 The Role of Attributions in the Relation Between Cybervictimization Experiences and Emotional Outcomes in Late Adolescence
Melissa Hord, Cynthia Erdley, Patricia Dieter, Helen Day
- # 40 Supports and Barriers to Using Strategies to Deal with Bullying
Katherine Taylor, Rachel Garthe, Lisa Ulmer, Terri Sullivan, Kevin Sutherland
- # 41 Peer victimization in Brazilian schools: attitudes and intervention strategies reported by teachers
Josafá Da Cunha, Lidia Weber
- # 42 Bullying in High School: Prevalence, Correlates, and Preventative Efforts
Ariel Williamson, Noel Shadowen, Kirk Williams, Nancy Guerra
- # 43 The relationship between the quality and number of friendships and first-year university adjustment among late adolescents
Melinda Harper, Christine Allegretti
- # 44 The Influence of Peer Relationships on Adolescent Technology Use
Jessica Schulz, Christine Ohannessian
- # 45 Cross-Gender Friendships and Girls' Academic Development at the Transition to Adolescence: A Cross-Lagged Analysis
Meghan McCormick, Elise Cappella, Emily Gallagher, Diane Hughes
- # 46 Predicting Positive Peer Adjustment: Interactions Between Parenting and Adolescent Physiology
Kelly Tu, Stephen Erath, Gregory Pettit, Mona El-Sheikh
- # 47 Too Much of a Good Thing? Evidence for a Quadratic Relationship Between High School Popularity and Cognitive Functioning
Man Yang, David Yeager
- # 48 Parental Monitoring Correlates of Peer Victimization Depend on Adolescents' Internalizing Behaviors
Heather Zyla, Kätlin Peets, Ernest Hodges
- # 49 The Role of Alexithymia in Sexual Victimization and Adolescent Romantic Relationship Satisfaction
Jessica Houston, John Grych
- # 50 Emerging Qualities of Romantic Relationships: Changes in Power, Negative Interactions and Support from Adolescence to Adulthood
Ann Spilker, Wyndol Furman
- # 51 High School Belonging, Social Support, and Adolescent Perceived Competence in a Sample of At-Risk Students
Micah Ioffe, Laura Pittman
- # 52 Voices of Former Foster Youth: Supportive Relationships in the Transition to Adulthood
Erin Singer, Stephanie Berzin
- # 53 The exploration of parental memory sharing: Perspectives from emerging adults and their parents
Kelly Marin, Kate McLean
- # 54 Generation Text: Exploring the Relations Between Text Messaging Behaviors and Literacy Levels
Gene Ouellette, Melissa Michaud
- # 55 The Development of Gender-differentiated Speech Patterns in Adolescence
Fangfang Li, Amanda Ward-Sutherland, Carlo Diano
- # 56 Exploring the etiology of adolescent depression: Gender differences in how teens are influenced by parents' depression over time
Caroline Christopher, Tomo Umemura, Nancy Hazen
- # 57 Behavioral Inhibition Distinguishes Depressed Youth
William Mellick, Carla Sharp
- # 58 Information Processing Biases and Life Stress as Predictors of Depressive Symptoms in Adolescents
Samantha Connolly, Jonathan Stange, Lyn Abramson, Lauren Alloy
- # 59 Negative life events and early adolescent emotional health: Examining the relative vulnerabilities of younger and older adolescents
Michael Mann, Alfgeir Kristjansson, Megan Smith
- # 60 Individual Differences in Working Memory: Implications for Self-Control and Coping Behaviors in Early Adolescence
Atika Khurana, Daniel Romer, Laura Betancourt, Nancy Brodsky, Hallam Hurt
- # 61 A Practitioners Primer To Using Computational Modeling As A Decision-Making Tool
Nancy Darling, Elizabeth Lockman
- # 62 Importance of Peer Interactions for Learning in Linguistically Diverse Classrooms: Findings from a Mixed-Methods Pilot Study
Lauren Molloy, Amanda Kibler
- # 63 Peer networks of youth with disability: A multi-methods study using qualitative and personal network analysis
Stephanie Prudencio, Consuelo Kreider
- # 64 From Policy to Practice: A Case Study Exploring Gender- and Sexuality-Related Harassment in a Suburban Middle School
L. Bellinger, Stacey Horn, Nicole Darcangelo, Emilia Chico

- # 65 A school-based psychoeducational program to prevent psychosocial distress and behavior problems among elementary school children in Japan
Mikayo Ando
- # 66 A Formative Evaluation of Your Brain, Yourself!: A Program for Elementary Students to Reduce Stress and Change Beliefs About Ability
Allison O'Leary, Susan Mauskopf, Joe Lawwill, Toi Sin Arvidsson, Brea Kelsey, Jeff Cookston
- # 67 The Role of Negative Emotionality and Delay of Gratification in the Development of Early Adolescent Relational Aggression
Meghan Rose, Bethany Blair, Nicole Perry, Susan Calkins, Susan Keane
- # 68 Sibling Contagion of Reactive and Proactive Aggression in a Sample of Monozygotic Twin Dyads
Daniel Dickson, Ashley Richmond, Mara Brendgen, Frank Vitaro, Brett Laursen, Cody Hiatt, Shrija Dirghangi, Amy Hartl, Gilly Bortman, Lauren Shawcross
- # 69 Psychological and Contextual Factors of Juvenile Theft in Korea
Yoonsun Han, Dong Hun Lee, Man Sik Park, Seak-Zoon Roh
- # 70 Moving in and out of Poverty: The Within-individual Association Between Socioeconomic Status and Juvenile Delinquency
Roderik Rekker, Dustin Pardini, Loes Keijsers, Susan Branje, Rolf Loeber, Wim Meeus
- # 71 Gender Differences in Effects of Emotion-Regulation Strategies on Anxiety in Young Adolescents: A Laboratory Test
Katherine Nelson, Stephanie Vahlsing, Lori Hilt
- # 72 Linguistic Processing of Affect Engages Regulation Regions in Adolescents' Brains
John Flournoy, Nicole Giuliani, William Moore, Jennifer Pfeifer
- # 73 Assessing Abstinence Motivations using Self-Determination Theory: The Abstinence Motivation Scale - Sex
Natalie Johnson, Sam Hardy, Jacob Curtis
- # 74 Adolescents' work and family motivational patterns and their attainments in young adulthood
Bora Lee
- # 75 Differentiating the Associations of Religious Motivations with Substance Use via Self-Regulation
Chris Holmes, Jeanette Walters, Julee Farley, Jungmeen Kim-Spoon
- # 76 Does Passion Matter in the Career Development of Youth? Findings from the Young Entrepreneurs Study
Michelle Weiner, John Geldhof, Sara Johnson, Kendall Bronk, Dustin Hunt, Richard Lerner
- # 77 Parents' Work and Financial Conditions in the Great Recession and Adolescents' Work Values
Monica Johnson, Jeylan Mortimer
- # 78 Developmental Trajectories of Social Justice Values during Adolescence: Links with Sympathy and Moral Evaluations
Ella Daniel, Sebastian Dys, Marlis Buchmann, Tina Malti
- # 79 Compatibility between Autonomy and Relatedness in Youth Development: The Case of Hong Kong Chinese University Students
Qian Wang
- # 80 Dysfunctional Individuation and Identity Processes in Emerging Adulthood
Lisa Rague, Daniel Lapsley, Paul Stey
- # 81 Autobiographical Memory: Asking about event vs. memory makes a difference, as does identity style.
Carolyn Mebert
- # 82 Parental Ethnic Socialization and Adolescent Ethnic Identity in White, African American, Latino, and Asian American Families
Nicole Else-Quest
- # 83 Collective Identity and Well-Being: A Three-Year Longitudinal Study of Turkish-Bulgarian, Muslim-Bulgarian and Bulgarian Adolescents
Radosveta Dimitrova, Athanasios Chasiotis, Michael Bender, Fons Van de Vijver

Thursday, 3:15 pm - 4:15 pm

(Event 1-059) Emerging Scholars Event

Room 602 (ES Lounge)

Thursday, 3:15 pm - 4:15 pm

1-059. Emerging Scholars Event: Coffee & Conversation Happy Hour - Co-Sponsored with the International Young Scholars Program

Emerging Scholar Representative: Jordan Bechtold

- The Job Search Process
Moin Syed
- A Day in the Life of an Assistant Professor
Laura Wray-Lake
- Diversity in Academia
Adriana Umana-Taylor
- Integrating Policy and Research
Silvia Koller

- Things to Consider for Initiating International Collaborations
Rainer Silbereisen
- Resources for Learning about New Methodologies and Statistics
Patricio Cumsille
- Tips for Landing the Job
Clea McNeely

Thursday, 3:45 pm - 5:15 pm

(Event 1-060) Invited Workshop

Salon J, Floor 6

Thursday, 3:45 pm - 5:15 pm

1-060. Reframing Youth Development: An Empirical Approach to Communications

Invited Leader: Nathaniel Kendall-Taylor

Abstract: Dr. Kendall-Taylor will present an empirical approach to communications research and science translation that draws on methods from political science, sociology, anthropology and linguistics. He will apply this approach to present several of the most pressing conceptual problems associated with communicating about youth issues and translating the science of youth development. After laying out these challenges, Dr. Kendall-Taylor will present results from over 10 years of FrameWorks Institute research that has designed and tested strategies to use in addressing these communications challenges and reframing public understanding of youth and youth issues.

Biography: Nat Kendall-Taylor is the Director of Research at the FrameWorks Institute. He employs social science theory and research methods from anthropology to improve the ability of public policy to positively influence health and social issues. This involves studying how cognitive theory can be applied in understanding how people interpret information and make meaning of their social worlds. His past research has focused on child and family health and in understanding the social and cultural factors that create health disparities and affect decision-making. As a medical anthropologist, Nat has conducted fieldwork on the coast of Kenya studying pediatric epilepsy and the impacts of chronic illness on family well-being. He has also applied social science methods in research in Azerbaijan and Kazakhstan and has conducted ethnographic research on motivation in "extreme" athletes around the world. Nat has a B.A. from Emory University and master's and doctoral degrees from the University of California, Los Angeles.

(Event 1-061) Paper Discussion Symposium

Room 400

Thursday, 3:45 pm - 5:15 pm

1-061. Neighborhood Dynamics: The Role of Time and Individual Characteristics

Chair: Tama Leventhal

- Meanings of perceived neighbourhood safety differ across actual neighbourhood context for adolescent grades
Alexa Martin-Storey, Rob Crosnoe
- How Neighborhoods Matter: Trajectories of Neighborhood Socioeconomic Status and Youth's Achievement and Behavior
Sara Anderson, Tama Leventhal
- Differing Short- and Long-Term Associations Between Neighborhood Affluence and Cognitive Development Among Children and Adolescents
William Johnston, Tama Leventhal, Sara Anderson, Katherine Masyn
- Neighborhood socioeconomic conditions and adolescent development: The moderating role of gender and parental education
Tama Leventhal, Sara Anderson

(Event 1-062) Paper Discussion Symposium

Room 402

Thursday, 3:45 pm - 5:15 pm

1-062. Adolescent Resilience to Bicultural Stress: Impact on Mental Well-being and Education

Chair: Andrea J. Romero

- Mexican American Adolescent Mental Health Resiliency: The Role of Familismo, Ethnic Identity, and Bicultural Stress
Marianela Hernandez- Dornhecker, Brandy Pina-Watson, Lizette Ojeda, Nancy Castellon
- Young Adult's Response to Bicultural Stress and the Role of Coping for Mental Health Resiliency
Brandy Pina-Watson, Andrea Romero, Rachel Navarro, Lizette Ojeda
- The Moderating Role of Resilience Against Bicultural Stress on Self-esteem and Academic Aspirations among Mexican Descent Adolescents
Andrea Romero

(Event 1-063) Paper Discussion Symposium

Room 404

Thursday, 3:45 pm - 5:15 pm

1-063. Taking Stock and Moving Forward: Developing an Integrative and Inclusive Approach to Studying Youth of Asian Descent in the U.S.

Chair: Rashmita S. Mistry

Discussant: Robert Teranishi

- Placing Asian American Child and Youth Development within Historical Context: Implications for Research, Practice, and Policy
Vivian Tseng, Lisa Kiang
- Integrated Conceptual Framework for the Development of Asian American Children and Youth
Jayanthi Mistry, Jin Li
- Methodological Considerations for Research with Asian American Youth and Families
Hirokazu Yoshikawa, Rashmita Mistry, Yijie Wang

(Event 1-064) Roundtable

Room 406

Thursday, 3:45 pm - 5:15 pm

1-064. Improving the Uses of Evidence in Working with Young People: International Perspectives on Challenges and Opportunities

Moderator: Dale A. Blyth

Panelists: John Bamber, Conor Rowley, Stephen Hamilton, Priscilla Little

(Event 1-065) Paper Discussion Symposium

Room 408

Thursday, 3:45 pm - 5:15 pm

1-065. The Role of Parenting Self-Efficacy on Parents' Cognitive-Emotional Processes, Parenting Strategies, and Youths' Adjustment

Chair: Terese Glatz

Discussant: Douglas M. Teti

- Over-Time Associations Among Parenting Self-Efficacy, Promotive Parenting Practices, and Adolescents' Externalizing Behaviors
Terese Glatz, Christy Buchanan

- Parental Worries About Adolescents' Risk Behavior: The Role of Parenting Self-Efficacy and the Effect on Alcohol-Specific Parenting
Ina Koning, Regina van den Eijnden, Wilma Vollebergh
- What Works Best in Increasing Parental Self-Efficacy, and Decreasing Parental Stress and Harsh Practices: Parenting Programs or Parenting Books?
Tatiana Trifan, Pia Enebrink, Hakan Stattin

(Event 1-066) Paper Discussion Symposium

Room 410

Thursday, 3:45 pm - 5:15 pm

1-066. Why Worry About Late Adolescent Onset of Substance Use and Abuse? Lessons in Heterogeneity in Developmental Course and Etiology

Chair: John E. Schulenberg

Discussant: Andrea M. Hussong

- Predictors of Late Adolescent Onset Binge Drinking Through the Transition to Adulthood: Results from a National Panel Sample
Meghan Martz, John Schulenberg
- Trajectories of Marijuana Use from Adolescence into Adulthood: Environmental and Individual Correlates
Marina Epstein, Karl Hill, Katarina Guttmannova, J. Hawkins
- Understanding Differences in Growth in Alcohol and Marijuana Use as a Function of Early Versus Late Onset Age in a National Sample
Kristina Jackson

(Event 1-067) Paper Discussion Symposium

Room 412

Thursday, 3:45 pm - 5:15 pm

1-067. Illuminating Sex Differences in Adolescent Psychopathology: The Role of Pubertal Development and Gonadal Hormones

Chair: Molly Nikolas

Discussant: Elizabeth A. Shirtcliff

- The Impact of Pubertal Development on Etiological Mechanisms and Comorbidity of Attention-Deficit Hyperactivity Disorder in Adolescence
Molly Nikolas, Joel Nigg
- Pubertal Hormone Associations with Psychopathology: Dynamic Cyclic and Moderated Effects
Tori Eisenlohr-Moul, Bethan Roberts, Michelle Martel, C. DeWall

- The Effects of Pubertal Maturation and Circulating Testosterone on Risk for Disordered Eating in Adolescent Males
Kristen Culbert, S. Burt, Cheryl Sisk, Joel Nigg, Kelly Klump

(Event 1-068) Roundtable

Room 414

Thursday, 3:45 pm - 5:15 pm

1-068. "Dear Madre, Omma, Mami, Maman, Mom ...": Letter-writing as an inclusive pedagogical tool for teaching about topics on adolescence

Moderators: Vickie Nam, Mrinal Sinha

Panelists: Vickie Nam, Mrinal Sinha, Melanie Ayres, Elizabeth Morgan

(Event 1-069) Paper Discussion Symposium

Room 415AB

Thursday, 3:45 pm - 5:15 pm

1-069. Cultural-Developmental Research on Adolescent Moral Reasoning: Dyadic and Longitudinal Evidence From India and Thailand

Chair: Lene A. Jensen

Discussant: Joan Miller

- A Cultural-Developmental Approach to Understanding the Moral Development of Migrant Youth: Evidence from Hmong Diaspora
Jacob Hickman
- When 25 Miles is Worlds Apart: Urban and Rural Thai Adolescents' Moral Experiences
Jessica McKenzie
- Adolescents' Perspectives on Moral Issues in an Indian Context: A Longitudinal Study
Niyati Pandya

(Event 1-070) Paper Discussion Symposium

Room 416AB

Thursday, 3:45 pm - 5:15 pm

1-070. Commonalities and Diversities of School Experiences within and among Lesbian, Gay, Bisexual and Transgender Youth

Chair: Emily A. Greytak

Discussant: Joseph G. Kosciw

- Unpacking the "American Dream": Issues of Nativity, Citizenship, and Language in LGBT Students' School Experiences
Neal Palmer, Joseph Kosciw
- (How) Does Gender Identity Matter? Differences in School Experiences among Transgender, Genderqueer, and Cisgender Lesbian, Gay, Bisexual and Transgender Youth
Emily Greytak
- Lesbian, Gay, and Bisexual Youths' Experiences of Direct and Indirect Aggression: Differences Based on Sexual Orientation and Gender
Ryan Kull, Neal Palmer

(Event 1-071) Paper Discussion Symposium

Room 615B

Thursday, 3:45 pm - 5:15 pm

1-071. Serendipitous Relations in Adolescence: Theoretical Foundations and the Sample Case of Career Development

Chair: Christopher Napolitano

Discussant: Jacquelynne Eccles

- Individuals as active agents in their own serendipity: Introducing the concept of serendipitous relations
Christopher Napolitano
- Indicators of Adolescents' Sensitivity to Career-related Serendipitous Events
Jay Rojewski
- Luck is in the air, for some: Testing a three-phase model of serendipity and its correlates in the job-search process
Pieter Baay

(Event 1-072) Paper Discussion Symposium

Room 616A

Thursday, 3:45 pm - 5:15 pm

1-072. New Directions in Understanding the Nature of Attachment in Adolescence

Chair: Meredith J. Martin

- Safe Haven and Secure Base Functions of Attachment with Mothers and Fathers: Relations with Adolescents' Social Development
Cierra Williams, Amanda Koehn, Brittany Mathews, Shannon Siener, Kathryn Kerns
- Measuring Attachment and Affiliation in Adolescents' Internal Working Models of Mothers and Best Friends
Meredith Martin, Melissa Sturge-Apple, Patrick Davies

- Relations between Affect Reactivity to Interpersonal Events and Adolescents' Early Reliance on Peers and Romantic Partners as Attachment Figures
Joanna Herres, Roger Kobak
- Long-term Relational Sequelae of Early Adolescent Attachment State of Mind
Joseph Tan, Elenda Hessel, Emily Loeb, Megan Schad, Joanna Chango, Joseph Allen

(Event 1-073) Paper Discussion Symposium
Room 616B
Thursday, 3:45 pm - 5:15 pm

1-073. Understanding Social Media use among Minority Youth - Social Support, Self-Presentation, and Cyberbullying

Chair: Kaveri Subrahmanyam
Discussant: Marion Underwood

- Adolescent Social Media Communities: A Mixed-Method Exploration of Racial and Gender Differences in Seeking Social Support
Linda Charmaraman
- Relation between Daily Self-Esteem and Online Self-Presentation among Minority Emerging Adults
Minas Michikyan, Tyler Hatchel, Robert Kennison, Kaveri Subrahmanyam
- Daily Cyberbullying Experiences Among Latino Adolescents: Can Spending Time with Friends Alleviate the Pain?
Guadalupe Espinoza

(Event 1-074) Paper Discussion Symposium
Salon F, Floor 6
Thursday, 3:45 pm - 5:15 pm

1-074. Increasing our Understanding of the Role of Supportive Adult Relationships in Promoting Thriving During Adolescence

Chair: David DuBois
Discussant: Richard M. Lerner

- Investigating Supports for Different Facets of Youth Thriving: Does Specificity Matter?
David DuBois, Thomas Keller, Sandra Louk LaFleur, Kristin Romans, Marc Wheeler, Shannan Chehade, Carly Southworth, Kelsie Full, Nicole Debnar, Jennifer Felneer
- The Effects of Adult Leader Characteristics on Positive Youth Development in 4-H Youth
Kendra Lewis, Shannon Horrillo, Dorina Espinoza, Fe Moncloa, Keith Nathaniel, Jane Young, Gemma Miner, Kristin Villanueva, Kali Trzesniewski

- Profiles of Relationships with Adults and Positive Development in Young Adulthood: Potential Mechanisms of Influence
Edmond Bowers, Sara Johnson, Richard Lerner

(Event 1-075) Paper Discussion Symposium
Salon G, Floor 6
Thursday, 3:45 pm - 5:15 pm

1-075. Innovations in Youth Mentoring Programs for Youth at Risk for Criminal Involvement

Chair: Lise M. Youngblade
Discussant: Mary Joan Berenato

- Mentoring Communities: Promoting Positive Outcomes for Youth At-risk of Offending or Re-offending
Lindsey Weiler, Toni Zimmerman, Shelley Haddock, Lise Youngblade, Kimberly Henry, Jen Krafchick
- Transformative Mentoring as a Component of Effective Juvenile Justice Programming
G. Roger Jarjoura
- A Second Chance for Vulnerable Adolescents: Program Impacts and Processes in the National Guard Youth Challenge Program
Sarah Schwartz, Jean Rhodes, Renee Spencer

Thursday, 4:15 pm - 5:15 pm

(Event 1-076) Poster Session 05
Governor's Ballroom, Floor 4
Thursday, 4:15 pm - 5:15 pm

- # 1 Personality Pathology Moderates the Joint Regulation of Estradiol and Cortisol in Predicting Youth Externalizing Problems
Kathleen Reardon, Jennifer Tackett
- # 2 Diurnal Rhythm of Testosterone with Callous Traits among Incarcerated Adolescent Males
Yoojin Lee, Andrew Dismukes, Michael Vitacco, Elizabeth Shirtcliff
- # 3 A Social Domain Approach to Parent and Adolescent Conceptualizations of Adolescents' Internet/Cell-Phone Behaviors
Elizabeth Yale Babskie, Aaron Metzger
- # 4 Adolescent Family Conflict as a Predictor of Relationship Quality in Emerging and Middle Adulthood
Justin Heinze, Hsing-Fang Hsieh, Sophie Aiyer, Justin Ladner, Marc Zimmerman

- | | |
|---|--|
| <p># 5 Ethnicity and parental rejection in LGB youth
<i>Kristin Lindahl, Neena Malik, Hoa Lam, Matthew Page</i></p> <p># 6 Discrepancies in Autonomy Expectations: Parents' and Teens' Attitudes About Adolescent Disclosure, Decision-making, Family Relationships, and Adjustment
<i>Jeremy Bakken, Beth Haines, Samantha Tetzlaff, Hallie Hillemann</i></p> <p># 7 African American Adolescent Males' Views Regarding Fatherhood and Marriage: A Qualitative Exploration
<i>Stephania Jackson, Shauna Cooper</i></p> <p># 8 Externalizing behaviors among adolescents and mattering to father: A longitudinal dual process model
<i>Lanie Anton, Kaitlyn Fladeboe, Jeff Cookston</i></p> <p># 9 A Dual-Process Latent Curve Growth Model of Alcohol Use in Adolescence: The Importance of Mother- and Father-Child Relations
<i>Kaitlyn Fladeboe, Jeff Cookston, William Fabricius</i></p> <p># 10 Parent-Adolescent Communication Style and Relationship Quality
<i>Amanda LeTard, Julie Wargo Aikins</i></p> <p># 11 Does Adolescent-Parent Communication Mediate the Relationship between Adolescent Depression and Family Cohesion?
<i>Laura Finan, Christine Ohannessian</i></p> <p># 12 Predictors of sibling abuse and longitudinal associations with self-perception, and relationship quality in adolescents
<i>Jeanette Walters, Julee Farley, Chris Holmes, Jungmeen Kim-Spoon, Kirby Deater-Deckard</i></p> <p># 13 From the Backyard to the Schoolyard; Influences of Sibling Aggression on Peer Aggression
<i>Daniel Erickson, Noel Card, Sheri Bauman</i></p> <p># 14 Mexican-Origin Siblings' Similarities in the Transitions to Adult Roles
<i>Lorey Wheeler, Sarah Killoren, Kimberly Updegraff, Susan McHale, Adriana Umana-Taylor</i></p> <p># 15 Examining Effects of Extracurricular Involvement: Multiple Methods of Measurement
<i>Megan Waechter, Katherine Conger</i></p> <p># 16 Extracurricular Activities, Cross-ethnic Friendships, and Social Identities in Urban Middle Schools
<i>Casey Knifsend, Jaana Juvonen</i></p> <p># 17 Non-direct forms of parental support of youth's program participation and youth's perceived effects of parental support
<i>Hyeyoung Kang, Marcela Raffaelli, Steve Tran</i></p> | <p># 18 Developmental and Instrumental Relationships in a Randomized Youth Mentoring Study
<i>Kandi Felmet, Gabriel Kuperminc, Timothy Brezina, Erdal Tekin, Scot Seitz, Beverly Crank</i></p> <p># 19 The Long-term Consequences of Mother and Teacher Misperception of Ability on Adolescent Self-belief and Achievement: Considering Sociocultural Context
<i>Nicole Sorhagen</i></p> <p># 20 School- and Home-Based Parental Involvement and High School Academic Achievement Among Mexican-American Families
<i>Cari GillenONeel, Nancy Gonzales, Andrew Fuligni</i></p> <p># 21 Bronfenbrenner and Lewin Taken to Scale: Brief Social-Cognitive Interventions that Affect Adolescent Development Over Time
<i>David Yeager, Gregory Walton, Dave Paunesku, Geoffrey Cohen, Carol Dweck</i></p> <p># 22 Enhancing Students' Engagement in Public Discussions Through Classroom Education - the Role of Interest and Relevance
<i>Hiemke Schmidt, Martin Rothgangel, Dietmar Grube</i></p> <p># 23 Parental Autonomy Support and Adolescents' School Functioning and Achievement: A Longitudinal Individual-Level Approach
<i>Loes Keijsers, Manon Van Scheppingen, Susan Branje, Jaap Denissen, Wim Meeus</i></p> <p># 24 Factor structure and validity of a new scale to assess adolescents' perceptions of parental involvement in learning: The Parental Support for Learning Scale: Adolescent Short Form
<i>Maria Rogers, Judith Wiener, Nancy Heath, Rick Noble</i></p> <p># 25 A qualitative comparison of varying levels of academic performance among Mexican-origin parents and adolescents
<i>Daisy Camacho, Thomas Weisner, Andrew Fuligni</i></p> <p># 26 Understanding Latina Adolescents' Science Identity Development: A Mixed Methods Study of Socialization Practices
<i>Karen Jackson, Marie-Anne Suizzo</i></p> <p># 27 Gender and Ethnicity Measurement Equivalence of Motivational Beliefs in Science Areas
<i>Chara Price, Sandi Simpkins</i></p> <p># 28 Some People Just Aren't Good at Math: The Role of Implicit Theories in Mathematics Persistence
<i>Heather Groben, Janet Hyde</i></p> <p># 29 Effects of Perceived Belonging on College Retention
<i>Janice Templeton, Jacquelynne Eccles</i></p> |
|---|--|

- # 30 Identity Development and Academic Self-Regulation Among Emerging Adults Following Nontraditional Educational Pathways
Kyle Eichas, Tancy Horn-Johnson, Clint Dennard, Meridith Moffatt, Alan Meca, Brent Maximin
- # 31 A Qualitative Look At Higher Educational Attainment Support In An Emerging Latino Community
Juan Prandoni, Laura Gonzalez, Gabriela Livas Stein
- # 32 The Impact of Self-Esteem on Academic Success in American Indian Youth
Katie Aasland, Alice Donlan, Jonathan Zaff
- # 33 Effects of Service-Learning and Ethnic Identity on Volunteerism Among Racially Diverse College Students
Brittany Gay, Wing Chan
- # 34 Links between Civic Engagement and Well-Being during the Transition to Adulthood
Laura Wray-Lake, John Schulenberg, Megan Patrick
- # 35 Religion, Social Capital and Civic Engagement: An Examination of The Roles of Religious Institutional Involvement and Parent-Child Relationships in the Development of Civic Beliefs and Behaviors in Adolescents
Aaron Gunning, Alice Donlan, Jonathan Zaff
- # 36 Adolescents' evaluations of Jewish-Arab intergroup exclusion: The interplay of parent normative attitudes, negative outgroup stereotypes, and intergroup contact
Alaina Brenick, Melanie Killen
- # 37 Processes of Changes in Late Adolescents' Political Trust and Generalized Social Trust during the Parliamentary Election Campaign
Tomo Umemura, Jan Serek, Petr Macek
- # 38 The influence of educational and familial contexts on academic expectations and aspirations for Latino Youth
Alexandra Cupito, Gabriela Livas Stein, Laura Gonzalez, Lisa Kiang, Linda Guzman
- # 39 Ethnocentrism and Perceived Threat as Moderators of Prejudice and Discrimination among Israeli Jewish and Arab Adolescents
Esti Gross, Yisrael Rich
- # 40 Unfair Treatment and HPA Activity during Adolescence
Virginia Huynh, Andrew Fuligni
- # 41 Are Latino Adolescents' Possible Selves Related to Educational Beliefs and Sexual Health Outcomes?
Efren Velazquez, Neha Jadhav, Carla Shaffer, Raquel Halfond, Rosalie Corona
- # 42 Individual and Partner-Level Risk Factors for Intimate Partner Violence among Young Women who Have Sex with Women
Gayle Byck, Michael Newcomb, George Greene, Katie Andrews, Brian Mustanski
- # 43 Middle School Adolescents' Teasing Experiences: Does Gender Moderate and Self-Esteem Mediate Relations with Risk-Taking Behavior?
Cheryl Somers, Francesca Pernice-Duca, David Gregg, Kimberly Van Dale
- # 44 Sleep and Health in Adolescence: Using Actigraphy to Understand how Multiple Sleep Dimensions Relate to Inflammation and Obesity
Heejung Park, Kim Tsai, Andrew Fuligni
- # 45 Longitudinal Relations between Parent-Child Conflict and Children's Adjustment: The Role of Children's Sleep
Ryan Kelly, Brian Marks, Lori Elmore-Staton, Mona El-Sheikh
- # 46 Measuring Informal Help-Seeking: Factor Structure, Reliability, and Validity Among High School Students With Disabilities
Yen Pham
- # 47 Longitudinal and Concurrent Correlates of Perceived Stress in Internationally Adopted Adolescents
Anna Johnson
- # 48 Different Aspects of Victimization: How Often, in How Many Ways, and by How Many Classmates are Children Victimized?
Rozemarijn van der Ploeg, Christian Steglich, Christina Salmivalli, Rene Veenstra
- # 49 Victims of Bullying Worried Sick: The Mediating Function of Social Cognitions
Hannah Schacter, Jaana Juvonen
- # 50 The Timing and Frequency Effects of Bullying and Victimization on Externalizing and Internalizing Behaviors in Adolescence
Yoona Lee, Malcolm Watson
- # 51 Peer Relational Predictors of Peer Communication about Sex
Emily Waterman, Rose Wesche, Eva Lefkowitz
- # 52 Are good and bad friends associated with African American males' alcohol experimentation and risky sexual behaviors?
Edy Delgado, Michael Cunningham
- # 53 Friendship Dissolution in Early Adolescence: The Role of Context
Bethany Blair, Anne Fletcher

- # 55 Intrinsic Value of Self-Disclosure Across Adolescent Development
Arian Mobasser, Diana Tamir, Jennifer Pfeifer
- # 56 The Causal Effect of Peer Socialization on Prosocial Behavior in Early Adolescence
Angela Henneberger, Donna Coffman, Scott Gest
- # 57 Peer Relationship Difficulties and Physical Health: The Moderating Role of Coping and Physiological Regulatory Systems
Shannon McDaniel, Stephen Erath, Gregory Pettit
- # 58 Processes of Peer Selection and Influence in Adolescents' Academic Achievement
Lorrie Schmid
- # 59 Knowledge is Power - Adolescent Recognition of Bullying Impacts Bullying Attitudes and Behavior
Aaron Cherniak, Shmaya Krinsky, Mark Rosenberg, Rona Novick, Jenny Isaacs
- # 60 Psychosocial environment as wellbeing predictor of marginalized adolescents in Cuernavaca Morelos
Guadalupe Arias
- # 61 Adolescents' Views on Psychological Aggression in Dating Relationships
Deinera Exner-Cortens, John Eckenrode, Dawn Schrader, Emily Rothman
- # 62 Examining correlates of divorce attitudes: gender, personality, relationship self-efficacy, and exposure to marital conflict
Dana Krieg, Claire Greenfield, LeighAnne White, Emily Hage, Zoe Smith
- # 63 Adolescents' Low Aggression and High Peer Integration as Predictors of Sexual Experience with Male and Female Partners in Emerging Adulthood
Marie-Aude Boislard, Francois Poulin
- # 64 Risk Profiles of Adolescent Offenders Using Latent Profile Analysis
Shawn Wilson, Stephanie Ernestus, Hazel Prew
- # 65 Demographic Correlates of Borderline Personality Disorder Features in a Community Sample of Adolescents: Differences by Race, Age, Gender, and Sexual Orientation
Tyson Reuter, Carla Sharp, Jeff Temple
- # 66 Explaining the Coping Paradox: Violence, Avoidance and Outcomes in Urban Youth
Alexandra Barnett, Kathryn Grant
- # 67 Comparing Runaway and Non-Runaway Adolescents in Time Perspective, Risky-Behavior, and Optimism
Zena Mello, AnnMarie Saxon, Isaac Wiggers, Frank Worrell
- # 68 Autobiographical Recall of Stressful Life Events in Adolescence Utilizing Structural Equation Modeling
Laura Mlynarski, George Howe
- # 69 Demographic and Longitudinal Invariance of Parenting Behaviors in Chilean Adolescents: Testing for Construct Measurement Stability
Patricio Cumsille, Maria Martinez, Viviana Rodriguez, Nancy Darling
- # 70 The positivity ratio does not evidence a tipping point at 2.9013
Paul Jose
- # 71 The Influences of Attachment and Gender on Adolescents' Roles during Bullying
Tia Murphy, Debbie Laible, Mairin Augustine
- # 72 Secure base scripts in an at-risk sample: Comparisons to typical development and correlates with adjustment
Tuppett Yates, Jamie Spiegel, Harriet Waters
- # 73 Parental Dampening of Positive Affect Associated with Adolescents' Dampening and Depression
Meagan Ramsey, Rachel Stoiko, Cara Palmer, Amy Gentzler
- # 74 Using Heart Rate Variability to Predict Adolescent Depressive Symptoms: The Importance of Context
Andrew Jacobson, Lori Hilt
- # 75 Corumination Cultivates Anxiety: A Genetically Informed Study of Friend Influence During Early Adolescence.
Shrija Dirghangi, Gilly Bortman, Brett Laursen, Mara Brendgen, Frank Vitaro, Michel Boivin
- # 76 The Role of Pubertal Timing and an Orientation Toward Self-Sacrifice in Internalizing Problems Among Adolescent Boys and Girls
Danielle Samuels, Misaki Natsuaki, Bonnie Klimes-Dougan, Paul Hastings, Carolyn Zahn-Waxler
- # 77 A Multidimensional View of Prosocial Behavior Correlates among Late Adolescents: The Role of Gender
Jennifer Wenner, Brandy Randall
- # 78 Are Measures of Prosocial Behavior Biased Toward Adolescent Boys? An Examination of Gender Differences in Prosocial Behavior
Matthew Nielson, Laura Padilla-Walker
- # 79 Parental support and reasoning, self-regulation, and adolescent prosocial behavior
Yuh-Ling Shen, Hsiang-Yu Wei
- # 80 Appreciating What You Have: Age Differences in Associations between Adolescent-Parent Relationship and SES on Adolescent Gratitude
Cara Palmer, Meagan Ramsey, Katelyn Black, Amy Gentzler

- # 81 The Development and Consequences of Intellectual Humility
Tenelle Porter, Karina Schumann, Carol Dweck
- # 82 African-American Discrimination Salience, Racial Socialization, and Perceived Racial Discrimination Associations with Problem Behaviors
Durell Johnson
- # 83 An Exploration of the Ethnic Identity of College Students of African Descent: Peers as Significant Influencers
Danette Morrison, Kathryn Wentzel

Thursday, 5:30 pm - 6:30 pm

(Event 1-077) Business Meeting and Awards Ceremony

Salon H, Floor 6

1-077. Business Meeting and Awards Ceremony

The 2014 SRA Business Meeting is open to all attendees. A brief report on the state of the Society will be given. Please join us to learn more about SRA and offer your input to the organization. The Awards Ceremony will be held immediately after the Business Meeting to recognize those who have made outstanding contributions to the field of adolescence.

They Speak Austin will entertain us by performing poetry slams. The mission of They Speak, a nonprofit youth literacy program, is to encourage middle school and high school students' interest in writing through youth poetry slams, open mics, writing workshops and online anthologies.

Be sure to stay for the Global Reception immediately following!

Thursday, 6:30 pm - 8:00 pm

(Event 1-078) Reception

Austin Ballroom Foyer, Floor 6

1-078. Global Reception - All Attendees Welcome!

All attendees are invited to attend this event that follows the Business Meeting and Awards Ceremony. Honor SRA 2014 Award recipients and enjoy refreshments. Here's an opportunity to reconnect with old friends and former colleagues and meet people from other universities or countries who may share your research interests. Cash bars will be available.

Friday, 8:30 am - 10:00 am

(Event 2-002) Invited Keynote Address

Salon K, Floor 6

Friday, 8:30 am - 10:00 am

2-002. The Influence of Adolescent Brain Science on the U.S. Supreme Court

Chair: Jessie Rudi

Keynote Speaker: Laurence Steinberg

Abstract: In the past decade, the United States Supreme Court has issued landmark opinions in three cases that involved the criminal culpability of juveniles. In 2005, the Court abolished the juvenile death penalty. In 2010, the Court banned life without parole for juveniles convicted of crimes other than homicide. And in 2012, the Court prohibited states from mandating life without parole for any crimes committed by minors. In all three cases, the Court drew on scientific studies of the adolescent brain in concluding that adolescents, by virtue of their inherent psychological and neurobiological immaturity, are not as responsible for their behavior as adults. This presentation will discuss the Court's rationale in these cases and the role that scientific evidence about adolescent brain development played in its decisions.

Biography: Laurence Steinberg, is the Distinguished University Professor of Psychology at Temple University. He is the author of more than 350 articles on development during adolescence and the author or editor of 14 books, including the textbook, *Adolescence*, now in its 10th edition, and *You and Your Adolescent: The Essential Guide for Ages 10 to 25*. His research has focused on adolescent brain development, risk-taking and decision-making, family and peer relationships, school achievement, and juvenile justice. He is a former president of SRA and the Division of Developmental Psychology of APA, and chaired the National Academies' Committee on the Science of Adolescence. Dr. Steinberg was the first laureate of the Klaus J. Jacobs Research Prize for Productive Youth Development. He was the lead scientific consultant for the APA on its briefs submitted to the Supreme Court in landmark cases that abolished the juvenile death penalty and limited the use of life without parole for juveniles. His new book, *Age of Opportunity: Revelations From the New Science of Adolescence*, will be published this fall.

(Event 2-003) Paper Discussion Symposium

Room 400

Friday, 8:30 am - 10:00 am

2-003. Investigations of the Beyond-the-Self Dimension of Purpose in Adolescents and Emerging Adults

Chair: Brandy Quinn

- The Dual Roles of Self-Transcendent and Self-Enhancing Values in Purpose, Positive Youth Development, and Academic Indicators
Matthew Bundick
- Entrepreneurial Purpose: Beyond-the-self Motivations
Kendall Bronk
- Predictors of Generous Purpose During Middle Adolescence: School Generosity and Relational Spirituality
Brandy Quinn
- Beyond-the-Self Motivations for Artistic Purpose in Adolescence
Heather Malin

(Event 2-004) Roundtable

Room 406

Friday, 8:30 am - 10:00 am

2-004. Bridging Research, Practice, and Policy for the Well-Being of Adolescents

Moderator: Jill E. Korbin

Panelists: Jill Korbin, Gabriella Celeste, Jenni Owen, Brian Wilcox, Vivian Tseng

(Event 2-005) Paper Discussion Symposium

Room 616A

Friday, 8:30 am - 10:00 am

2-005. Adolescent Substance-Use: Early Risk Factors, Consequences and Prevention.

Chair: Jean R. Séguin

- Differential susceptibility to environmental influences: The interaction between child temperament and parental practices in adolescent alcohol use
Charlie Rioux, Natalie Castellanos Ryan, Sophie Parent, Richard Tremblay, Jean R. Séguin
- Is Cannabis Use During Adolescence Associated with Cognitive Impairments in Young Adulthood?
Natalie Castellanos Ryan, Sophie Parent, Frank Vitaro, Richard Tremblay, Jean R. Séguin
- Effectiveness and mechanism of the Preventure personality-targeted, teacher-delivered intervention model.
Maeve O'Leary-Barrett, Natalie Castellanos Ryan, Alain Girard, Robert Pihl, Patricia Conrod

(Event 2-005.5) Paper Discussion Symposium

Room 412

Friday, 8:30 am - 10:00 am

2-005.5 Role of Family on Prosocial Behaviors in different countries

Chair: Maria C. Richaud

- Relations among parenting practices, parental expectations, and prosocial behaviors in Argentinian adolescents
Maria Richaud, Belén Mesurado
- Mediating Role of Expected Parental Reactions on the Relations Between Parenting Styles and Prosocial Behaviors
Cara Streit, Meredith McGinley, Gustavo Carlo, Alexandra Davis
- Influence of parental practices and other family variables on adolescents prosocial behavior
Vicenta Mestre, Paula Samper, Ana Tur, Elizabeth Malonda, Anna Llorca

Friday, 10:00 am - 5:15 pm

(Event 2-006) Funding Opportunities with U.S. Government Agencies and Foundations

Governor's Ballroom, Floor 4

Thursday, 10:00 am - 5:15 pm (Posters Only)

Poster G-1: National Institutes of Health

Poster G-2: National Science Foundation

Poster G-3: Jacobs Foundation

Poster G-4: William T. Grant Foundation

Friday, 10:00 am - 11:00 am

(Event 2-007) "Adolescence in Diverse Contexts" Poster Session Reception and Breakfast Hour

Governor's Ballroom, Floor 4

Friday, 10:00 am - 11:00 am

Please join us for a special poster session that focuses exclusively on research that addresses diversity issues in adolescence. The purpose of this session is to increase the representation of work that focuses on underrepresented racial and ethnic groups; sexual minority youth; individuals with disabilities; and individuals from economically, socially, culturally, or educationally disadvantaged backgrounds. Coffee and refreshments will be served.

- # 16 The Impact of Social Support and Systemic Racism on African American College Students
Mia Budescu, Lisa Silverman

- | | |
|--|--|
| <p># 17 Honors College: Supporting Students to Succeed in University
<i>Dulce Diaz, Sue Farruggia, Meredith Wellman, Bette Bottoms, Tom Moss</i></p> <p># 18 Moderating Effects of Racial Identity Profiles on the Relationship between Racial Discrimination and School Misconduct
<i>Natasha Johnson, Ravon Alford, Hoa Nguyễn, Stephanie Rowley</i></p> <p># 19 Deviating From the Academic Achievement Norm in Middle School: Social and Psychological Costs?
<i>Kara Kogachi, Sandra Graham</i></p> <p># 20 Adolescents' Psychological Adjustment Difficulties and Cyber-Victimization: The Moderation of School-Belongingness and Ethnicity
<i>Michelle Wright</i></p> <p># 21 School- and Home-Based Parental Involvement and High School Academic Achievement Among Mexican-American Families
<i>Cari GillenONeel, Nancy Gonzales, Andrew Fuligni</i></p> <p># 22 A qualitative comparison of varying levels of academic performance among Mexican-origin parents and adolescents
<i>Daisy Camacho, Thomas Weisner, Andrew Fuligni</i></p> <p># 23 A Longitudinal Examination of African American Adolescents' Attributions about Race Differences in School Performance
<i>Olivienne Skinner, Beth Kurtz-Costes, Dana Wood, Stephanie Rowley</i></p> <p># 24 Neighborhood Disorder and Academic Performance: The Role of Aspirations and Neighborhood Cohesion for African American Adolescents
<i>Danielle Busby, Sharon Lambert, Nicholas Jalongo</i></p> <p># 25 School Based Discrimination and School Misconduct: The Influence of Racial Socialization
<i>Nkemka Anyiwo, Aixa Marchand</i></p> <p># 26 DRD4 polymorphisms and early sexual onset: Gender and environmental moderation in a sample of African American youth
<i>Steven Kogan, Man-Kit Lei, Steven Beach, Gene Brody, Michael Windle, James MacKillop, SunBok Lee</i></p> <p># 27 A Conceptual Model for Implementation Research on STD Prevention and Treatment for Adolescent Offenders
<i>Steven Belenko, Traci Rieckmann, Richard Dembo, Wayne Welsh</i></p> <p># 28 The Impact of Racial Discrimination and School Composition on Latino Adolescents' Social Status Insecurity and Aggression
<i>Michelle Wright</i></p> | <p># 29 Extracurricular Activities and Substance Use of American Indian Adolescents with Demographic Considerations
<i>Carol Markstrom, Kristin Moilanen, Elizabeth Jones</i></p> <p># 30 Associations Between Childhood Weight Status and Substance Use Initiation
<i>Jennifer Duckworth, Kelly Doran, Mary Waldron</i></p> <p># 31 Ethnic Differences in Co-morbidity Typologies of Adolescent Substance Use, Externalizing, and Internalizing Behaviors
<i>Jinni Su, Andrew Supple, Gabriela Livas Stein</i></p> <p># 32 iHeLP: Improving Substance Use Outcomes for Foster Youth
<i>Jordan Braciszewski, Tanya Tran, Golfo Tzilos, Roland Moore</i></p> <p># 33 Lying to Parents: Associations with Adjustment in Different Domains in a Multiethnic Sample
<i>Marina Tasopoulos-Chan, Judith Smetana, Jenny Yau</i></p> <p># 34 Cross-domain influences on risky driving behaviors from late adolescence to emerging adulthood
<i>Hsing-Fang Hsieh, Justin Heinze, Sophie Aiyer, Sarah Stoddard, Jin-Liang Wang, Marc Zimmerman</i></p> <p># 35 Race/Ethnic Differences in the Association between Risky Sexual Behavior and Externalizing Behaviors
<i>Marie Carlson, Kathryn Harden, Elliot Tucker-Drob</i></p> <p># 37 Invisible "Door Openers": The Role of Foster Caregivers and Social Capital in Foster Youth's Outcomes
<i>Elizabeth Trejos-Castillo, Nancy Trevino-Schafer, Terri Hipps, Gayle Davis</i></p> <p># 38 A Latent Class Analysis of Perceptions among Youth of the Occupational Opportunity Structure in Post-Apartheid South Africa
<i>Krista Craven</i></p> <p># 39 Religion, Social Capital and Civic Engagement: An Examination of The Roles of Religious Institutional Involvement and Parent-Child Relationships in the Development of Civic Beliefs and Behaviors in Adolescents
<i>Aaron Gunning, Alice Donlan, Jonathan Zaff</i></p> <p># 40 I Ought to do Something About it: Effect of Perceived Responsibility for Social Issues on Civic Participation Among Diverse Youth
<i>Zuzana Petrovicova, Jan Serek</i></p> <p># 41 Changing lives by changing narratives: Exploring adolescent development in a youth activism program
<i>Alissa Gross, Nickki Dawes</i></p> |
|--|--|

- # 42 Parental Correlates and Influences on Adolescent Religious Beliefs in Two-Parent African American Families
Linda Halgunseth, Kari-Lyn Sakuma, Susan McHale, Anna Solmeyer
- # 43 Staying the Course: The Relevance of Grit, Self-Worth and Executive Functions among Low-Income Minority Girls
Nicole Arola, Michelle Lozano, Kimberly Burdette, Amy Bohnert
- # 44 Barriers to Achievement Among Gifted Middle School Students from Low-Income Families
Andrea Frazier, Jennifer Cross, Mihyeon Kim
- # 45 Mentors' Functional Roles: A New Measure
Mary Hamilton, Stephen Hamilton, Deborah Sellers, David DuBois
- # 46 Adolescents' Negotiation of Time Spent with Family, Friends, and School
Kim Tsai, Andrew Fuligni
- # 47 Disengagement Coping, Cultural Endorsements, and Internalizing Symptoms Among Vietnamese American Adolescents
Melissa Chan, Anna Lau
- # 49 Racial Socialization, Racial Identity, & Behavior Problems in African American Youth: Global Self-Concept as Mediator
BreAnna Davis, Mia Smith-Bynum, Sharon Lambert
- # 50 Racial Socialization as a Moderator between Discrimination and Self-esteem for African American, Chinese and Latino Adolescents
Sandra Donnay, Tiffany Yip, Fatima Varner
- # 51 Influence of General Parental Racial Socialization on Adolescents' Racial Identity and Psychological Well-Being
Josefina Banales, Stephanie Rowley
- # 52 The unexpected effects of a culturally based substance use prevention program for Mexican heritage youth on parents heavy drinking
Lela Williams, Stephanie Ayers, Adrienne Baldwin, Flavio Marsiglia
- # 53 Acculturation discrepancies within immigrant Chinese families: Change over time for parent-child and husband-wife dyads
Catherine Costigan, Sheena Miao, Josephine Hua, Jaspinder Johal, Joelle Taknint, Lauren Chance
- # 54 The Effects of Financial Stress and Family Support as Moderator on Adolescent Mental Health in the Cross-Cultural Context
Woo Jung Lee, Tianxingyan Zou, Anna Lau
- # 55 Cross-ethnic Friendships and Intergroup Attitudes among Asian American Adolescents
Xiaochen Chen, Sandra Graham
- # 56 Neighborhood Contributions to Positive Parenting and Youth Externalizing Problems in African American Single-Mother Families
Jessica Cuellar, Deborah Jones, Stephanie Lane, Rex Forehand, Gene Brody
- # 57 Racial discrimination and exposure to violence predict comorbid internalizing and externalizing problems among disadvantaged African American youth
Jingwen Liu, Brian Mustanski, Danielle Dick, John Bolland, Darlene Kertes
- # 58 The Odd Ones Out: Using Sexual Minority Status to Moderate the Effects of Context on Adolescent Psychopathology
Mark Tumblin, Susan VanDerhei, Kathryn Monahan, Kevin King, Katie McLaughlin
- # 59 Collective Identity and Well-Being: A Three-Year Longitudinal Study of Turkish-Bulgarian, Muslim-Bulgarian and Bulgarian Adolescents
Radosveta Dimitrova, Athanasios Chasiotis, Michael Bender, Fons Van de Vijver
- # 60 Who am I? Self-described identity in Muslim-American teenagers
Kathleen Cain, Erinn McConville, Camille Black, Aleksandra Petkova, Austin Ambrosino, Jing Chen
- # 61 I am an AmeriBritSouthAfrican Zambian: Remote Acculturation Among Urban Zambian Adolescents
Yuna Ferguson, Kim Ferguson, Gail Ferguson
- # 63 Sexual Orientation and Gender Nonconformity in Relation to Sexual Harassment and Conformity Pressure among Adolescent Latinas
Carly Friedman, Christia Brown, Campbell Leaper
- # 64 Individual and Partner-Level Risk Factors for Intimate Partner Violence among Young Women who Have Sex with Women
Gayle Byck, Michael Newcomb, George Greene, Katie Andrews, Brian Mustanski
- # 65 An Examination of Exposure to Community Violence, Ego-resiliency, and Behavioral (Prosocial and Antisocial) Outcomes in African American Adolescents.
Jennifer Rlous, Michael Cunningham
- # 66 Predictors of Repeat Offenses among Homeless Young Adults: Gender Differences
Karin Wachter, Sanna Thompson, Kimberly Bender, Kristin Ferguson
- # 67 Posttraumatic stress and the emergence of existential anxiety in adolescence
Justin Russell, Carl Weems, Brandon Scott, Rebecca Graham, Donice Banks
- # 69 Predicting Parenting Stress among Low-income Adolescent Mothers: Maternal, Child, and Family Risk and Protective Factors
Jinni Su, Richard Faldowski

- # 70 Does early life adversity explain race differences in late adolescent obesity or inflammation?
Thomas Fuller-Rowell
- # 71 Positivity and HPA Activity During Adolescence
Stephanie Kiesow, Shu-Sha Guan, Andrew Fulignil

(Event 2-008) Invited Paper Discussion Symposium

[Sponsored by Atlantic Philanthropies]

Salon G, Floor 6

Friday, 10:15 am - 11:45 am

2-008. Discipline Disparities in Schools and the School-to-Prison Pipeline

Chair: Shannon Snapp

Invited Presenters: Michelle Fine, Anne Gregory, Meria Carstarphen and Trey Marchbanks

- Prec(ar)ious Lives: Dispossession and Desire In an Era of Austerity
Michelle Fine
- Transforming Schools and Classrooms to Reduce Racial Disparities in School Discipline
Anne Gregory
- Keeping Students Close to Home: Campus-Based Support for Disciplinary Removals
Meria Carstarphen
- Ability of Administrators to Affect Discipline and Potential Programs
Trey Marchbanks

(Event 2-009) Paper Discussion Symposium

Room 400

Friday, 10:15 am - 11:45 am

2-009. Going along with the Crowd: When and How Peer Norms Matter for Adolescent Well-being

Chair: Aprile Benner

Discussant: Rob Crosnoe

- In vs. Out: The Social Consequences of Deviating from BMI Norms for Same- and Cross-Ethnic Peers
Leslie Echols, H. Isabella Lanza, Sandra Graham
- Nonlinearities in the Relationship Between School-Level Social Norms Surrounding Alcohol Use and Individual Alcohol Consumption
Alicia Doyle Lynch
- Types of High Schools and How They Relate to Health and Well-Being: Latent Profiles of School Level Norms Based on National Data
Aprile Benner, John Schulenberg

(Event 2-010) Paper Discussion Symposium

Room 402

Friday, 10:15 am - 11:45 am

2-010. Academic Socialization Among Ethnically Diverse Adolescents: Longitudinal Effects of Teachers, Parents, Peers, and Mentors

Chair: Rachael D. Robnett

- Parent and Teacher Educational Expectations and Youths' Academic Outcomes
Chelsea Smith, Aprile Benner
- Influence of Parents' Expectations on African American Adolescents' College Preparatory Behaviors: Greater Sensitivity Among Boys
Dana Wood, Olivenne Skinner, Beth Kurtz-Costes, Stephanie Rowley
- Identity Coherence in the Context of Peers: Links to Academic Adjustment Among Ethnic Minority Students
Moin Syed
- Mentoring and Research Involvement as Predictors of Ethnically Diverse Undergraduates' Career Aspirations
Rachael Robnett, Martin Chemers, Eileen Zurbriggen, Sergio Queirolo

(Event 2-011) Paper Discussion Symposium

Room 404

Friday, 10:15 am - 11:45 am

2-011. Efficacy of Prevention Programs to Reduce Bullying, Aggression, and Teen Dating Violence: Moderators Matter

Chair: Dorothy L. Espelage

Discussant: Philip Rodkin

- Clinical Trial of Second Step® Student Success Through Prevention Program: Preventing Adolescent Aggression, Homophobic Teasing, & Sexual Violence
Dorothy Espelage, Sabina Low, Joshua Polanin, Eric Brown
 - Declines in Effectiveness in Anti-Bullying Programs for Older Adolescents: A Theory and a Meta-Analysis
David Yeager, Carlton Fong, Dorothy Espelage
 - Interventions in K-12 Schools to Reduce Teen Dating Violence: A Meta-Analysis
Lisa De La Rue, Joshua Polanin, Dorothy Espelage
-

(Event 2-012) Roundtable

Room 406

Friday, 10:15 am - 11:45 am

2-012. The Role of Culture and Biology in Adolescent Development: Examining the Interplay of Culture, Genetics, and Neuroscience*Moderator: José M. Causadias**Panelists: José Causadias, Eva Telzer, Nancy Gonzales***(Event 2-013) Paper Discussion Symposium**

Room 408

Friday, 10:15 am - 11:45 am

2-013. Extracurricular Activities and Adolescent Functioning: Do At-Risk Youth Benefit?*Chair: Andrea D. Mata**Discussant: Linda Rose-Krasnor*

- Obesity and Social Marginalization: When Do Organized Activities Facilitate or Hinder Friendships?
Andrea Vest, Sandi Simpkins, David Schaefer
- Social Experiences in Extracurricular Activities: Differences between Youths with and without Difficulties
Anne-Sophie Denault
- Extracurricular Activity Involvement and Behavior Problems: Do Youth Diagnosed with Disruptive Behavior Disorders Benefit?
Andrea Mata, Lindsay Finnegan, Manfred H. M. van Dulmen

(Event 2-014) Paper Discussion Symposium

Room 410

Friday, 10:15 am - 11:45 am

2-014. Civic opportunities and civic constraints: Facilitators and barriers to youth civic engagement*Chair: Wing Y. Chan*

- Civic Development among Non-college Bound Adolescents and Young Adults
Surbhi Godsay, Kei Kawashima-Ginsberg
- Racial Discrimination Moderates the Association between Multiple Group Identities and Civic Attitudes among Immigrant Adolescents
Wing Chan

- Perceptions of the fairness of the American system and civic engagement: Associations in early adolescent Latino immigrant youth
Erin Godfrey
- Civic intentions and civic constraints among youth transitioning to adulthood in non-democratic countries
Jonathan Zaff, Wei Zhang, Shuangju Zhen, Jingtong Pan

(Event 2-015) Paper Discussion Symposium

Room 412

Friday, 10:15 am - 11:45 am

2-015. The Power of Processing the Message: The Influence of Internalized Cultural Beliefs on Socioemotional, Academic, and Identity Development of Adolescents from Traditionally Underserved Populations.*Chair: Margary Martin*

- Beliefs about the American system: Associations with socioemotional and academic development among native and immigrant youth
Carlos Santos, Erin Godfrey
- "Girls have more of an educational brain": Understanding the gender gap in educational attainment among Black Bermudian adolescents
Monique Jethwani-Keyser
- Perceptions of Sweden and the academic experiences of Immigrant Origin Males in School
Margary Martin
- Intergenerational Transmission and the Impact of Culture, School Context, and Migration on Immigrant-Origin Emerging Adults' Identities
Dalal Katsiaficas, Carola Suarez-Orozco, Sandra Dias

(Event 2-016) Paper Discussion Symposium

Room 414

Friday, 10:15 am - 11:45 am

2-016. Romantic and Sexual Development from an Interrelational Perspective: Parents, Peers, and Partners*Chair: Daphne van de Bongardt**Discussant: Wim Meeus*

- Longitudinal Associations between Parenting and Dutch Adolescents' Sexual Initiation: A Transactional Approach
Daphne van de Bongardt, Ellen Reitz, Maja Dekovic

- Parent and Peer Influences on Adolescents' Sexual Development: Can Parents Buffer Peer Influence and Pressure?
Wim Beyers
- Personality Effects on Romantic Relationship Quality through Friendship Quality: A Ten-Year Longitudinal Study in Youths
Rongqin Yu, Susan Branje, Loes Keijsers, Wim Meeus
- Childhood Psychosocial Predictors of Adulthood Virginity: A 10-Year Prospective Study
Marie-Aude Boislard, François Poulin, Melanie Zimmer-Gembeck, Carolyn Tucker-Halpern

(Event 2-017) Paper Discussion Symposium

Room 415AB

Friday, 10:15 am - 11:45 am

2-017. Adolescent Mobility: Reasons, Contexts, and Consequences

Chair: Tama Leventhal

- Why Adolescents Move and Why it Matters
Amanda Roy, Sara Anderson
- Making Moves: A Youth Systems Approach to Residential Mobility
Jodi Benenson, Elizabeth Pufall Jones, Sara Anderson, Alexandra Baker
- Housing Quality, Mobility, and Adolescent Functioning in Neighborhood and Family context: A Mixed-Methods Study
Margaret Elliott, Elizabeth Shuey, Lauren Mims, Tama Leventhal
- School Mobility and Peer Relationships in the Early Teen Years: The Nexus of School and Family Transitions
Veronique Dupere, Isabelle Archambault, Eric Dion, Tama Leventhal, Sara Anderson

(Event 2-018) Paper Session

Room 416AB

Friday, 10:15 am - 11:45 am

2-018. Making Sense at the Cutting Edge: New Navigations of Adolescent Sexuality

Chair: Laina Bay-Cheng

- The Agency/Activity Matrix: A Conceptual Model of the New Metrics Used in Appraisals of Young Women's Sexuality
Laina Bay-Cheng

- Beyond Cyberspace: The Role of Social Media in Navigating Sexual Orientation for LGB Women of Color
Jennifer Rubin
- Teens in Diverse Cultural Communities Making Sense of Dating Relationships
Dana Dmytro, Toupey Luft, Neringa Kubiliene, Catherine Cameron
- "That's so gay, Bitch:" How Youth Make Meaning of Homophobic & Misogynistic Language
Emilia Chico, Stacey Horn, Nicole Darcangelo, Katherine Romeo, L. Bellinger

(Event 2-019) Paper Discussion Symposium

Room 615B

Friday, 10:15 am - 11:45 am

2-019. Conceptual and Methodological Advances in the Study of Teen Dating Violence

Chair: John Grych

- Proximal associations of young at-risk couples' intimate partner violence
Sabina Low, Joann Shortt, Deborah Capaldi, J. Eddy
- Prospective prediction of relationship aggression using an online serial assessment methodology
John Grych, Christina Caiozzo, Jessica Houston
- Electronic Aggression in late Adolescence: Influences of Family Aggression, Empathy and Perspective-taking
Michelle Ramos, Ilana Kellerman, Kelly Miller, Gayla Margolin
- Enhancing Teen Girls' Assertiveness Skills to Reduce Dating Violence Victimization: An Evaluation of My Voice, My Choice
Lorelei Rowe, Ernest Jouriles, Renee McDonald, Anne Kleinsasser

(Event 2-020) Paper Session

Room 616A

Friday, 10:15 am - 11:45 am

2-020. Longitudinal Studies Examining Parenting, Attachment, and Family Context during Adolescence: Links to Later Problem Behavior and Adjustment

Chair: Lauree Tilton-Weaver

- Re-examining Longitudinal Relations among Parental Monitoring Constructs and Delinquency with a Racially Diverse At-Risk Sample
Jason Bendezu, Ellen Pinderhughes, Sean Hurley, Robert McMahon

- Attachment to Parents During Adolescence: Developmental Trajectories and Associated Psychosocial Factors
M. Catherine Cappadocia, Debra Pepler, Depeng Jiang,, Wendy Craig, Jennifer Connolly
- Family Relationships and Adolescent Problem Behavior: A Reciprocal Influence Model Predicting Early Adult Relationship Competence and Violence
Gregory Fosco, Mark Van Ryzin, Mark Feinberg

(Event 2-021) Paper Discussion Symposium

Room 616B

Friday, 10:15 am - 11:45 am

2-021. Popularity Puts Adolescents at Risk? Factors That Exacerbate and Underlie the Effects of Popularity on Maladaptive Behaviors

Chair: Matteo Giletta

- Popularity and Status act as Rewards to Moderate Trajectories of Aggression During Early Adolescence
William Bukowski, Antonius (Toon) Cillessen, Jonathan Santo, Lina Maria Saldarriaga, Ana Maria Velásquez
- Social Goals, Physical and Relational Aggression, Preference, and Popularity: Longitudinal Associations During Middle School
Tiina Ojanen, Danielle Findley-Van Nostrand
- Popularity as a Prospective Predictor of Alcohol Use Occurrence and Frequency in an Ethnically Diverse Adolescent Sample
Matteo Giletta, Sophia Choukas-Bradley, Mitchell Prinstein
- Susceptibility to Peer Influence: Mediators of the Association Between Adolescent Popularity and Conformity
Rob Gommans, Antonius (Toon) Cillessen

(Event 2-022) Paper Discussion Symposium

Salon F, Floor 6

Friday, 10:15 am - 11:45 am

2-022. Minding Others' Minds: Neural Perspectives On The Adolescent Social Brain

Chair: Darby E. Saxbe

- Parents are close, but peers matter: Adolescents' differential patterns of neural response to social targets
Darby Saxbe, Larissa Borofsky, Jonas Kaplan, Mary Helen Immordino-Yang, Gayla Margolin

- Adolescent sensitivity to the 'minimal peer'
Leah Somerville, Rebecca Jones, B. Casey
- Social Context Modulates Medial Prefrontal Cortex Activation in Anxious Adolescents
Adriana Galvan, Tara Peris
- Contributions to mentalizing in adolescence and adulthood
Kathryn Mills, Iroise Dumontheil, Sarah-Jayne Blakemore

(Event 2-023) Paper Discussion Symposium

Salon J, Floor 6

Friday, 10:15 am - 11:45 am

2-023. Extreme Binge Drinking During the Transition from Adolescence to Adulthood: Science Finally Catches up to the Party

Chair: John E. Schulenberg

Discussant: Kim Fromme

- Age-Related Changes in Extreme Binge Drinking Across the Transition from Adolescence to Adulthood: U.S. National Panel Data
Megan Patrick, John Schulenberg
- Excessive Drinking and Alcohol-related Problems in a Multi-campus Study of College Student Drinkers
Helene White, Eun-Young Mun, Yang Jiao, Anne Ray, Nickeisha Clarke, Su-Young Kim, David Atkins
- Heavy and Extreme Drinking Across College: Predictors and Consequences from a Longitudinal Measurement Burst Design
Jennifer Maggs, Anne Fairlie, Megan Patrick

Friday, 11:30 am - 12:30 pm

(Event 2-024) Poster Session 06

Governor's Ballroom, Floor 4

Friday, 11:30 am - 12:30 pm

- # 1 To Trust or Not to Trust: The Association of Early Life Stress with Social Decision Making Competence
Clio Pitula, Jennifer Wenner, Kathleen Thomas, Megan Gunnar
- # 2 The Influence of Social Status on Peer Influence and Risky Decisions
Jessica Koski, Ashley Smith, Jason Chein, Laurence Steinberg, Ingrid Olson
- # 3 Understanding the social effects of implemented water interventions in the developing world: A qualitative study in Kitui, Kenya
Tara Zolnikov

- # 4 Examining longitudinal bidirectional effects of parenting stress and youth internalizing symptoms in a Latino sample
Sarah Reeb, Alexandria Curlee, Jade Presnell, Antonio Polo
- # 5 The influence of parental well-being and family processes on adolescent mental health
Amy Arnold, Catherine O'Neal, Mallory Lucier-Greer, Assaf Oshri, Jay Mancini, Jim Ford
- # 6 Fathers' Role in Adolescent School Achievement and Self Esteem: Comparison of Three Countries
Xian Li, Hamide Yilmaz-Gozu, Shuyi Guan, Ji Eun Lee, Yuriko Sasaki, Joan Newman
- # 7 Children's Home Environment: Maternal and Paternal Contributions and Association with Attachment Security from Infancy to Adolescence.
Diane Wille
- # 8 The Impact of the Parent-Child Affective Relationship on Adolescent Outcomes
Carol Freedman-Doan, Amanda Ellis
- # 9 Mechanisms Linking Severity of Abuse to Dissociation: Does Attachment Disorganization Matter?
Laura Brumariu, Sooyeon Byun, Karlen Lyons-Ruth
- # 10 Comparing Both Sides of the Story: A Mixed Methods Analysis of Mentors and Mentees Relational Perspectives
Shannon Varga, Nancy Deutsch
- # 11 A Q-analysis of Youth Understanding of Associations Between Character Strengths and Civic Involvement
Aaron Metzger, Laura Wray-Lake, Amy Syvertsen, Benjamin Oosterhoff
- # 12 Community violence and depression in immigrant and refugee adolescents: Connection to school as a moderator
Morenikeji Omotoso, Wing Chan
- # 13 Academics and Obesity: Self-Regulation in the Classroom and at the Table
Carolyn Sutter, Lenna Ontai, Rachel Scherr, Yvonne Nicholson, Theresa Spezzano, Sheri Zidenberg-Cherr
- # 14 Discrimination and academic achievement among Brazilian adolescents
Josafá Da Cunha, Suellen Carlos, Stephanie Otto, Luis Ferreira, Lais Zander, Julia Caroline, Jéssica Lemos, Heloisa dos Santos
- # 15 Comparison of two screening methods to predict high school dropout
Vickie Gagnon, Veronique Dupere, Eric Dion, Francois Léveillé
- # 16 Gender-related motivation patterns and literacy achievement in diverse adolescents
Charlotte Agger
- # 17 Avenues to Motivate Persistence: The Role of the Purpose Mindset in Adolescent Cheating
Katherine Cullum, David Yeager, Marlone Henderson
- # 18 Longitudinal impacts of parenting factors and teacher-child relationships on school engagement in adolescence
Alison Giovanelli, Michelle Englund
- # 19 What Happens to Noncognitive Factors During the Transition From High School to College?
Tasha Keyes, Billie Jo Day, Nicole Beechum
- # 20 Slowing the summer slide: The benefits of summer enrollment for dual enrollment students at community colleges.
Devora Shamah, Aubrey Perry
- # 21 Adolescent-Parent Career Congruence as Mediator and Moderator between Goal Orientations and Career Aspirations
Dian Sawitri
- # 22 Aligned Expectations, Career Aspirations, and Career Expectations in Rural Adolescents
Sarah Schmitt-Wilson
- # 23 "There's No Place like Home": A Community Building Service Learning Project for Urban Youth
Ashley Hicks, Deanna Wilkinson, Emby Miller, Stephanie Jorgensen, Seth Baldosser, Alvin Jackson
- # 24 Does civic trust affect the civic engagement of immigrant origin young adults?: A mixed methods exploration
María Hernández, Saskias Casanova, Carola Suarez-Orozco
- # 25 Negative peer experiences and school engagement: the role of transitioning to middle school
Neil Perdue, David Estell, Alex Epler, Brett Enneking, Jillian Rosati
- # 26 Transnational Educational Experiences, Ethnic Identity, and Academic Engagement Among Indigenous Mexican Students in the U.S.
William Perez, Rafael Vasquez, Iliana Perez
- # 27 Maternal Work Schedule and its Influence on Adolescent Aggression and School Engagement
Phoua Yang, Julia Graber, Jeanne Brooks-Gunn
- # 28 After-School Programs and Job Skills Training: A Qualitative Study of Teamwork
Megan Mekinda, Barton Hirsch
- # 29 Home-School Value Conflicts and Their Impact on Academic Achievement and Well-being Among First-Generation Latino College Students
Yolanda Vasquez-Salgado, Rocio Burgos-Cienfuegos, Patricia Greenfield

- | | |
|--|---|
| <p># 30 Role of Cultural Values on Parenting Strategies and Internalizing Symptoms among Latino Adolescents
<i>Crystalia Sulaiman, Antonio Polo</i></p> <p># 31 The Effects of Culture and Self-construal on Autobiographical Memories of Turkish and Kurdish College Students
<i>Meryem Dedeler, Irem Yildirim, Basak Sahin</i></p> <p># 32 Differential Effects of Racial Socialization Messages for Personal Versus Institutional Racism for African American Adolescents
<i>Farzana Saleem, Sharon Lambert, Mia Smith-Bynum</i></p> <p># 33 Men at the Crossroads: The moderating role of racial centrality on race-related stress in a sample African American collegiate males
<i>Charles Corprew</i></p> <p># 34 Hmong American Parents' Views on Teen Pregnancy Prevention Across a Decade
<i>Laurie Meschke</i></p> <p># 35 Family Processes and Academic Motivation as Predictors of Eating Breakfast in Early Adolescence: A Diary Study
<i>Susan Mauskopf, Allison O'Leary, Jeff Cookston</i></p> <p># 36 Parental Pressure to be Thin as a Mediator of the Relation Between Parental Warmth and Adolescent Girls' Drive for Thinness
<i>Elizabeth Blodgett Salafia, Maegan Jones</i></p> <p># 37 Characteristics of Cumulative Risk for Disordered Eating among Latina Youth in the U.S.
<i>Janet Liechty, Meng-Jung Lee</i></p> <p># 38 Reasons for Hooking Up Engagement and Abstinence among Emerging Adults
<i>Jess Siebenbruner</i></p> <p># 39 Change in Parent-Child Relationship Quality Across the Transition to Adolescence: The Effect on Adolescent Engagement in Sexual Behaviors.
<i>Alyssa McElwain, Kristen Bub</i></p> <p># 40 Parental Alcoholism as a Risk Factor for Early Sexual Involvement Among Adolescents
<i>Jennifer Livingston, Rina Eiden, Toni Orrange-Torchia</i></p> <p># 41 Do the Targets of Peer Victimization Become Bullies: Gender Matters
<i>Andrew Terranova, Leeanne Small</i></p> <p># 42 The relationship between staff attitudes, perceptions, and beliefs toward cyberbullying and the likelihood of intervention
<i>Kathryn DePaolis, Anne Williford, Patricia Hawley</i></p> | <p># 43 Relations Between Physical Victimization and Emotion Dysregulation: The Role of Special Education Status
<i>Sarah Doyle, Terri Sullivan</i></p> <p># 44 The Role of Childhood Peer Rejection in the Relation between Adolescent Negative Friendship Features and Rejection Sensitivity
<i>Melissa Menzer, Kenneth Rubin, Brett Laursen</i></p> <p># 45 Worry Regulation Moderates the Relation between Co-Rumination and Perceived Emotional Support within Early Adolescent Friendships
<i>Sarah Borowski, Janice Zeman, Zoe Trout, Hannah Boes, Cynthia Erdley</i></p> <p># 46 Mentors' Functional Roles: A New Measure
<i>Mary Hamilton, Stephen Hamilton, Deborah Sellers, David DuBois</i></p> <p># 47 The Impact of Social Information Processing and Close Relationships on Overt Aggression and Anxious-Withdrawal
<i>Rebecca Etkin, Julie Bowker, Kenneth Rubin</i></p> <p># 48 Early Adolescents' Judgments of Others' Physical Attractiveness: The Role of Sex and Self-Perceptions in Personal vs. Shared Taste
<i>Megan Malcolm, Jeffrey Parker, Joanna Chango</i></p> <p># 49 The Role of School Transition in Adolescent Power Hierarchies and Friendship Network Dynamics
<i>Kathryn Stump, Patricia Hawley</i></p> <p># 50 Sensitivity to Hierarchy as a Social Motivator for Facial Recognition, Moderated By Perceived Social Status
<i>Cortney Simmons, Man Yang, Hae Yeon Lee, David Yeager</i></p> <p># 51 Popularity Goal and Perceptions of the Popularity Climate: Exploring Trajectories During the Transition to Middle School
<i>Molly Dawes, Hongling Xie</i></p> <p># 52 Guess Who?: Adolescents' Sensitivity to Peer Status and Information-Seeking Behaviors in a Novel Social Cognition Game
<i>Hae Yeon Lee, Man Yang, David Yeager</i></p> <p># 53 Women like SAHD Ben, but men don't: Gender differences in emerging adults' perceptions of family arrangements.
<i>Dana Krieg, Zoe Smith, Claire Greenfield, LeighAnne White, Emily Hage</i></p> <p># 54 Unmet Needs and Conflict Strategies in Late Adolescents Narratives about Romantic Relationships
<i>Candice Feiring, Christopher Kurzum, Alana Jorgensen, Jessica Fredericks</i></p> |
|--|---|

- # 55 Romantic Partners Promotion of Autonomy and Relatedness in Adolescence as a Predictor of Young Adult Emotion Regulation
Elenda Hessel, Emily Loeb, Samantha Perry, Joseph Tan, David Szewdo, Joseph Allen
- # 56 Posttraumatic stress and the emergence of existential anxiety in adolescence
Justin Russell, Carl Weems, Brandon Scott, Rebecca Graham, Donice Banks
- # 57 Too Scared to get Involved? Longitudinal Relations Between Adolescent Social Anxiety Symptoms, Peer Involvement, and Cannabis Use
Stefanie Nelemans, Quinten Raaijmakers, William Hale, Susan Branje, Wim Meeus
- # 58 The phenotypic and aetiological structure of depression and anxiety disorder symptoms in childhood, adolescence and young adulthood
Monika Waszczuk, Helena Zavos, Alice Gregory, Thalia Eley
- # 59 Fuel for the Fire: Do Brooding and Reflection Mediate the Association Between Negative Cognitions and Depressive Symptoms?
Marissa Rudolph, Kaitlin Harding, Joshua Ahles, Amy Mezulis
- # 60 Social Problems and Depression in Mixed Ethnicity Youth
Amanda Wagstaff, Crystalia Sulaiman, Sophia Odeh, Lauren Kopczynski, Antonio Polo
- # 61 Differences in parental involvement among mothers and fathers of Colombian adolescents
Milton Eduardo Bermúdez-Jaimes, Karen Judith Ripoll Nuñez, Sonia Carrillo
- # 62 Grandparents' involvement in colombian adolescents' upbringing: A confirmatory factor analysis
Sonia Carrillo, Claudia Díaz-Gómez, Milton Eduardo Bermúdez-Jaimes, Karen Judith Ripoll Nuñez
- # 63 Trajectories of Physical Aggression, Relational Aggression, and Peer Victimization in Students With and Without LD or EBD
David Estell, Neil Perdue, Alex Epler, David Manzeske
- # 64 Evaluation of Girl Child Education Interventions In Ghana
Patricia Amos, Richard Ofori, Eric Ananga, Benjamin Aiduenu
- # 65 Neighborhood Assets and Positive Youth Development
Sara Anderson, Katie Aasland, Margaret Elliott, Jonathan Zaff
- # 66 Self-perceptions and Parents' Perceptions of Adolescent Character Strengths: Implications for Delinquency Prevention
Gira Bhatt, Roger Tweed, Jodi Viljoen, Kevin Douglas, Steve Dooley
- # 67 Popularity among White and Latino Adolescents: The Influence of Behaviors and Social Status Goals
Michelle Wright
- # 68 Feeling States and Aggression in Adolescence: The Roles of Normative Beliefs and Gender
Devin Carey, Maryse Richards, Maureen Burns
- # 69 Group Home Effects for Juvenile Justice Involved Girls: Comparing Recidivism Rates with Propensity Score Matching
Brinn Walerych, Valerie Anderson, Ashlee Barnes, William Davidson
- # 70 The Predictive Validity of the Youth Level of Service/Case Management Inventory to Assess Girls' Violent and Non-Violent Offending
Elisabeth Pratt, Valerie Anderson, Ashlee Barnes, William Davidson
- # 71 The Associations of Religious Motivations and Health Conscious Behavior via Lability and Emotion Regulation
Chris Holmes, Julee Farley, Jeanette Walters, Katherine Faris, Jungmeen Kim-Spoon
- # 72 Longitudinal Patterns of Adolescent Emotion Regulation: Associations with Internalizing Problems
Jessica Loughheed, Tom Hollenstein
- # 73 Adolescents' Narrative Accounts of their Experiences of Forgiveness and Nonforgiveness
Holly Recchia, Cecilia Wainryb, Monisha Pasupathi
- # 74 "I should mind my own beeswax": Children's and adolescents' self-event connections in accounts of assumed and mitigated blame
Stacia Bourne, Cecilia Wainryb, Monisha Pasupathi, Kara Henrie
- # 75 Cultural Variations in the Expression of Gratitude of Children and Adolescents: A Chinese and American Comparison
Dan Wang, Jonathan Tudge
- # 76 How are Psychosocial Outcomes in Adulthood Related to Self-reported Media Use, Depressive Symptoms and Intelligence in Adolescence?
Chien-Ti Lee, Troy Beckert, Bernard Fuemmeler
- # 77 "I'm hoping that I can have better relationships": Exploring 'relational character' in developmental research with adolescent boys
Miriam Arbeit, Rachel Hershberg, Lisette DeSouza
- # 78 Risks and Resiliencies For Academic Achievement and Well-Being of Transgender Youth In Urban Middle Schools
Negin Ghavami

- # 79 Finding a gender home: Gender identity assertion and housing status among unstably housed transgender youth
Jama Shelton
- # 80 Moderating Effects of Racial Identity Profiles on the Relationship between Racial Discrimination and School Misconduct
Natasha Johnson, Ravon Alford, Hoa Nguyễn, Stephanie Rowley
- # 81 Contextual Predictors of African American Adolescents' Ethnic Identity Affirmation/Belonging and Resistance to Peer Pressure
Chelsea Derlan, Adriana Umana-Taylor
- # 82 Eating Disorders: Examining the Role of Sexual Orientation, Gender, Body Image, and Social Support
Alexandra Kirsch, Tracey Riley, Colleen Conley
- # 83 Missing discourses of same-sex attraction: Role of social, familial and peer silences on young women's sexual identity development
Sara McClelland, Jennifer Rubin, Emily Pingel, Jose Bauermeister

Friday, 12:15 pm - 1:45 pm

(Event 2-025) Invited Address

Salon J, Floor 6
Friday, 12:15 pm - 1:45 pm

2-025. The Transition to Adulthood for Youth in Foster Care: Implications for Developmentally Appropriate Policy and Practice

Chair: Jordan Bechtold

Invited Speaker: Mark E. Courtney

Abstract: The transition to adulthood can be challenging for young people generally, but it is understandably more challenging for those who have been placed in state care due to abuse or neglect by their caregivers. In recognition of this, US policy has evolved since the 1980s to provide increasingly generous support to foster youth making the transition to adulthood from state care. This presentation will synthesize findings from a program of research conducted over the past 20 years on the transition to adulthood for these young people, including the Midwest Evaluation of the Adult Functioning of Former Foster Youth and the Multi-Site Evaluation of Foster Youth Programs. It will summarize what is known about outcomes for former foster youth during the transition, risk and protective factors associated with their outcomes, unique subgroups of youth in need of distinct forms of assistance, and the evidence base for programmatic and policy intervention.

Biography: Mark E. Courtney is a Professor in the School of Social Service Administration at the University of Chicago. His fields of special interest are child welfare policy and services, the connection between child welfare services and other institutions serving families living in poverty, and the transition to adulthood for vulnerable populations. He is a faculty affiliate of Chapin Hall at the University of Chicago, which he served as Director from 2001 to 2006. Dr. Courtney is an elected Fellow of the American Academy of Social Work and Social Welfare. He received the 2010 Peter W. Forsythe Award for leadership in public child welfare from the National Association of Public Child Welfare Administrators. Before moving into academia, Dr. Courtney worked for several years providing group home care to abused and neglected adolescents. He regularly serves as a consultant to government, the voluntary sector, and the philanthropic community.

(Event 2-026) Paper Discussion Symposium

Room 400

Friday, 12:15 pm - 1:45 pm

2-026. How Ethics of Autonomy and Divinity are Related in Moral Reasoning and Behavior: Cultural-Developmental Analyses

Chair: Lene A. Jensen

Discussant: Pamela E. King

- The Socializing Precursors of Adolescent Moral Reasoning: From Autonomy to Divinity
Allison Fasoli
- The Development of Public and Private Moral Reasoning Among Conservatives and Liberals: Autonomy and Divinity
Lene Jensen
- A Person-Centered Approach to Negotiations of Ethics of Autonomy and Divinity During Emerging Adulthood
Laura Padilla-Walker

(Event 2-027) Paper Discussion Symposium

Room 402

Friday, 12:15 pm - 1:45 pm

2-027. New Research on Risks, Correlates, and Consequences of Gang-Involvement for Adolescents

Chair: Patricia K. Kerig

- Cumulative Familial Risk for Gang Involvement and Juvenile Delinquency Among Male and Female Adolescents
Carly Dierkhising, Ariel Williamson, Misaki Natsuaki

- Predictors and Consequences of Gang Membership: Comparing Gang Members, Gang Leaders, and Non-Gang-Affiliated Adjudicated Youth
Julia Dmitrieva, Lauren Gibson, Laurence Steinberg, Alex Piquero
- Perpetration of Violence and Posttraumatic Reactions Among Gang-Involved Youth: Roles of Gender and Callous-Unemotional Traits
Patricia Kerig, Shannon Chaplo, Diana Bennett

(Event 2-028) Paper Discussion Symposium

Room 404

Friday, 12:15 pm - 1:45 pm

2-028. Adaptation of Refugee and Immigrant Adolescents: New Findings and Research Recommendations

Chair: Clea McNeely

- Challenges among Immigrant and Refugee youth: Moving toward an Integrative Model of Newcomer Adaptation
Chenoa Allen, Clea McNeely
- The Role of an Intergenerational Acculturation Gap in the Adjustment of Immigrant Youth: A Meta-Analysis
Min-Jung Jung, Brian Barber
- Language Brokering and Parental Behavioral Control among Latino Youth in a New Immigrant Destination Area
Kathleen Roche, Sharon Lambert, Sharon Ghazarian
- Effective Strategies for Promoting School Success for Adolescent Refugees and Immigrants: New Directions for Research
Clea McNeely, Lyn Morland, Laurie Meschke, Kathleen Brown, Samuel Doty, Altaf Husain, Chenoa Allen

(Event 2-029) Roundtable

Room 406

Friday, 12:15 pm - 1:45 pm

2-029. Adolescent Sexual Health Research as an Exemplar of the Politicization Problem

Moderator: Brandy A. Randall

Panelists: Brian Wilcox, Brian Mustanski, Molly Secor-Turner

(Event 2-030) Paper Discussion Symposium

Room 408

Friday, 12:15 pm - 1:45 pm

2-030. The Role of Fathers in Adolescent Development

Chair: Daphne Hernandez

Discussant: Cynthia Osborne

- Is Father Instability Always Bad for Daughters?: The Relationship Between Father Churning and Adolescent Depression
Daphne Hernandez, Emily Pressler, Cassandra Dorius
- The Influence of Duration of Father Absence and Fathering on Adolescent's Sexual Debut: How Predictors Vary by Girls and Boys?
Brenda Lohman, Lailatul Ali-Husin
- Influence of Fathers on Adult Romantic Relationships: Mediating Pathways during Adolescence
Tricia Neppi, Jennifer Senia

(Event 2-031) Views by Two

Room 410

Friday, 12:15 pm - 1:45 pm

2-031. The stakes are high: the changing face of racism and the impact on adolescent life

Moderator: Amy Jacober

Speakers: Calenthia Dowdy, Pamela Erwin

(Event 2-032) Paper Discussion Symposium

Room 412

Friday, 12:15 pm - 1:45 pm

2-032. New Directions in Research on Adolescent Time Use and Adjustment

Chair: Kaylin M. Greene

- Time Spent on Academics and Employment during College: Within-person Change and Daily Adjustment Correlates
Kaylin Greene, Jennifer Maggs
- Time with Peers from Middle Childhood to Late Adolescence: Developmental Course and Adjustment Correlates
Chun Bun Lam, Susan McHale
- Students' Use of Time, Academic Engagement, and Experiences of Academic Worry across Different School Sites
Jerusha Conner, Denise Pope, Janine Bempechat, David Shernoff, Susan Holloway, Jin Li

- Does High School Homework Increase Academic Achievement?
Charlene Kalenkoski, Sabrina Pablonia

(Event 2-033) Paper Session

Room 414

Friday, 12:15 pm - 1:45 pm

2-033. Relationship Violence Across Time and Culture

Chair: Jeff R. Temple

- Teen Dating Violence: Exploring Risk for Re-victimization in a National Sample of Youth
Deinera Exner-Cortens, John Eckenrode, Emily Rothman
- Early Adolescent Cross-Gender Violence as a Precursor to Late Adolescent Dating Violence?
Anjana Madan, Sylvie Mrug, Michael Windle
- Observed Discussion of Conflict among Committed Mexican American Dating Couples: A Culturally and Developmentally Informed Qualitative Analysis
Heidi Adams, Lela Williams
- Stability and mutuality of teen dating violence over time
Jeff Temple, Rebecca Weston, Vi Le, Swathi Anantha, Gregory Stuart, Chorong Kim, Lisa Cox

(Event 2-034) Paper Discussion Symposium

Room 415AB

Friday, 12:15 pm - 1:45 pm

2-034. Moving Beyond Participant Roles in Bullying to Explore Overt, Relational, and Social Participation and Associated Outcomes

Chair: Deborah M. Casper

Discussant: Anne Williford

- Participant Roles in Aggression: Analysis of the Overt Relational Aggression Participant Role Scales With Confirmatory Factor Analysis
Deborah Casper, Noel Card, Russell Toomey
- Does Received Defending Decrease the Impact of Peer Victimization?
Diana Meter, Noel Card
- The Efficiency of the Social Bullying Involvement Scales - Revised
Sally Fitzpatrick, Kay Bussey

(Event 2-035) Paper Discussion Symposium

Room 416AB

Friday, 12:15 pm - 1:45 pm

2-035. Biological and Social Contextual Factors Contributing to Changes in Affective Symptoms Among Adolescent Girls

Chair: Jeff Kiesner

- Puberty, Poverty, and Depression in Girls: Evidence for Gene X Environment Interactions
Jane Mendle, Sarah Moore, Kathryn Harden
- Co-Occurring Depression and Conduct Problem Trajectories Among At-Risk Adolescent Girls
Gordon Harold, Leslie Leve, Hyoun Kim, Stephan Collishaw, Liam Mahedy, Anita Thapar
- The Impact of Menstrual-Cycle Related Physical Symptoms on Daily Activities and Psychological Wellbeing Among Adolescent Girls
Jeff Kiesner, Kirsten van Iersel
- Growth in Girls' and Boys' Internalizing Symptoms: Intergenerational Transmission Pathways from a 25-Year Prospective Study
David Kerr, Hyoun Kim, Deborah Capaldi, Katherine Pears, Lee Owen

(Event 2-036) Paper Discussion Symposium

Room 615B

Friday, 12:15 pm - 1:45 pm

2-036. Critical Consciousness Among Marginalized and Privileged Youth: Conceptual and Measurement Advances

Chair: Matthew Diemer

- Synthesizing Paulo Freire & Rensis Likert: The Critical Consciousness Scale
Matthew Diemer, Luke Rapa, Justin Perry, Catalina Park
- Development of the Critical Consciousness Inventory
Anita Thomas
- Development of a Measure of Critical Consciousness for Latina/o High School Youth
Ellen McWhirter, Benedict McWhirter
- Community Service and Thoughts About Community and Society in Adolescents
Mark Pancer, Steven Brown, Alisa Henderson

(Event 2-037) Paper Discussion Symposium

Room 616A

Friday, 12:15 pm - 1:45 pm

2-037. Why do program impacts vary? Implementation, participants, and contexts*Chair: Kimberly DuMont*

- A conceptual framework for studying the sources of variation in program effects
Michael Weiss
 - Supporting Afterschool Settings and the Youth They Serve: Exploring Moderating and Mediating Factors in the Efficacy of Empirically-Based Practices
Emilie Smith, D. Wayne Osgood
 - Exploring variability in treatment effects
Sandra Jo Wilson, Mark Lipsey
-

(Event 2-038) Paper Session

Room 616B

Friday, 12:15 pm - 1:45 pm

2-038. Multicultural Adolescents and Immigrant Families in a Globalized World*Chair: Gustavo Carlo*

- Community Resilience: A Protective or Risk Factor for Sikh Youth?
Meenal Rana, Desiree Qin, Miles McNall, Deborah Johnson
 - Undocumented Families in the Juvenile Justice System
Caitlin Cavanagh, Elizabeth Cauffman
 - Predictors of Cultural Brokering in a Sample of Somali Refugee Adolescents
Vanja Lazarevic, Heidi Ellis
 - A Critical Policy Analysis of National Initiatives for Multicultural Children & Adolescents in South Korea: Implications for Social Solidarity and Justice in Globalization
Young-In Kim, Kp Joo
-

(Event 2-039) Paper Discussion Symposium

Salon F, Floor 6

Friday, 12:15 pm - 1:45 pm

2-039. Bridging Identities During Adolescent Development: A Symposium in Honor of Catherine Cooper*Chair: Campbell Leaper*

- Individuation: The Whole Is Greater Than The Sum of Its Parts
Harold Grotevant
 - The Multiple Education and Identity Pathways of Diverse Adolescents and Emerging Adults
Margarita Azmitia
 - Future Orientation: A Bridge to Adulthood in Diverse Cultural Settings
Rachel Seginer
 - Bridging Multiple Theories: Root Metaphors and the Study of Ethnic Identity
Moin Syed
-

(Event 2-040) Paper Discussion Symposium

Salon G, Floor 6

Friday, 12:15 pm - 1:45 pm

2-040. Behind Closed Doors: A Closer Examination of the Relationship Contexts and Dynamics of Young People's Sexual Lives*Chair: Lucia F. O'Sullivan**Discussant: Lucia F. O'Sullivan*

- Relationship-Specific Sexual Motivation Typologies and Sexual Risk Taking in Adolescent Women
Devon Hensel, Kimber Hendrix, Jennifer Woods
 - More Gender Similarities than Differences in Motives for Sex in College-aged Youth
Lisa Dawn Hamilton, Cindy Meston
 - Longitudinal Development of Sexual Behaviors During Late Adolescence: Exploring the Role of Relationship Context
Eva Lefkowitz, Rose Wesche, Sara Vasilenko
 - Sexual Coercion, Sexual Manipulation, and Condom Coercion among Young Adults in Intimate Relationships
Monica Longmore, Peggy Giordano, Jennifer Copp, Wendy Manning
-

(Event 2-041) Meet the Scientist Lunch

Salon K, Floor 6

Friday, 12:15 pm - 1:45 pm

2-041. Meet the Scientist Lunch**[This is a ticketed event]**

The Meet the Scientist Lunch is a traditional event at the SRA Biennial Meeting that provides a forum for students to interact with senior scholars who have central roles in the field of adolescent development and the Society. Students learn about career development, challenges in the field, research initiatives, and where the field might be heading. This popular event is enjoyed by all who attend it, scientists and students alike. This is a ticketed event with registration and payment of a \$10 fee required prior to the Biennial Meeting.

Senior Scholars: Jeffrey J. Arnett, Bonnie L. Barber, Noel A. Card, Laurie Chassin, Thomas J. Dishion, Jacquelynne Eccles, Andrew Fuligni, Reed W. Larson, Tama Leventhal, Todd Little, Marcela Raffaelli, Stephen T. Russell, John E. Schulenberg, Lonnie R. Sherrod, Laurence Steinberg, Lauree Tilton-Weaver, Renee Veenstra, Niobe Way, Hirokazu Yoshikawa

Friday, 1:00 pm - 2:00 pm**(Event 2-042) Poster Session 07**

Governor's Ballroom, Floor 4

Friday, 1:00 pm - 2:00 pm

- # 1 Evaluation of the Internal Validity of the "Perception of Peer Group Norms Questionnaire"
Rhea Marshall-Denton, Marie-Hélène Véronneau, Thomas Dishion
- # 2 Distinct and Shared Perspectives in Preadolescents' and Adolescents' Narratives of Interpersonal Conflicts
Masha Komolova, Cecilia Wainryb
- # 3 To help or not to help: When does parental assistance with homework matter?
Katie Lowe, Aryn Dotterer
- # 4 Parentification as a Mediator of the Relation between Parental Depressive Symptoms and Youth Internalizing Problems
Kelli Sargent, Gabriella Jairala, Michael Ovalle, Chrystyna Kouros, E. Cummings
- # 5 A Cross-Lagged Path Analysis of Parent-Youth Hostility across Early Adolescence
Bridget Weymouth, Cheryl Buehler

- # 6 Associations among parental psychological control, negative parent-teen interactions, and adolescent disclosure and adjustment
Ge Song, Judith Smetana
- # 7 The Impact of Family Functioning on HIV Risk Behaviors among Urban Adolescents: A Latent Class Growth Analysis
David Cordova, Justin Heinze, Ritesh Mistry, Shervin Assari, Christopher Salas-Wright, Marc Zimmerman
- # 8 Cross-generational continuities in family conflict predict adolescent and adult maladaptation.
William Rothenberg, Jessica Solis, Andrea Hussong
- # 9 The Impact of Social Support and Systemic Racism on African American College Students
Mia Budescu, Lisa Silverman
- # 10 Parenting Styles Moderate the Relations Between Parenting Practices Supporting Reading and Reading Comprehension in Adolescence
Anne Stright
- # 11 The Influence of Parental Civic Messages on Adolescent Prioritization of Civic Activities
Benjamin Oosterhoff, Elizabeth Yale Babskie, Kaitlyn Ferris, Aaron Metzger
- # 12 Organizational engagement and informal activities among adolescents involved with Child Protective Services (CPS) in the U.S.
Yoon Young Kwak, Ting Lu, Sharon Christ
- # 13 Unpacking Empathy: A Qualitative Examination of Mentor Perspective Taking and Adaptability in Youth Mentoring Relationships
Renee Spencer, Antoinette Basualto-Delmonico, Jill Walsh, Katherine Purcell
- # 14 Parental Support and Educational Gains during the Transition to Adulthood
Monica Johnson
- # 15 Links from Parental Academic Socialization to Youth's Motivational Beliefs Moderated by Quality of Parent-Youth Relationships
Nini Wu, Qian Wang
- # 16 Exploring the External Dynamics of Motivational Resilience Across the School Year
Jennifer Pitzer, Ellen Skinner
- # 17 Motivation for Reading and Upper Primary School Students' Academic Achievement in Reading in Kenya
Winnie Mucherah
- # 18 Project First-Gen: A Pilot Intervention Study Aimed at Increasing Social Capital of First-Generation College Students
Nidia Ruedas-Gracia, Alisha Ali

- | | |
|--|--|
| <p># 19 Roles and Goals in Adult Identity Development: Comparing Adolescent and Adult Urban Community College Students
<i>Jiffy Lansing, Jessica Besser Rosenberg</i></p> <p># 20 Early Maltreatment and School Closeness: Preventing Depressive Symptoms in Adolescents
<i>Anna Markowitz</i></p> <p># 21 Perceptions of School Climate and Adolescent Adjustment: the Mediating Effect of Intentional Self-regulation
<i>Yuanhao Zheng, Wei Zhang, Chengfu Yu, Shihua Huang</i></p> <p># 22 Why Stop There? Multi-Year Teaching and the High School Possibility
<i>Matthew Waugh, Laurie Ford</i></p> <p># 23 Social Goals as a Mediator of the Association between Depressive Symptoms and College Adjustment
<i>Helen Day, Cynthia Erdley, Melissa Hord, Patricia Dieter</i></p> <p># 24 Classroom as a Rehearsal Room: Reversing trends in disengagement in reading and Shakespeare for Adolescents
<i>Bridget Lee, Pat Enciso</i></p> <p># 25 Exploring Variability in Teachers' Responsiveness to Student Help Seeking within Classrooms
<i>Erik Ruzek, Jason Downer</i></p> <p># 26 Adolescent and Emerging Adult Predictors of Political Involvement at Age 32: A Longitudinal, Mixed-Methods Study
<i>Michael Pratt, Philip LaFlamme, Susan Alisat</i></p> <p># 27 A Mixed Methods Approach to Understanding Civic Engagement among Foster Youth
<i>Tuppet Yates, Laura Wray-Lake, Kelly Murphy, Celina Benavides, Jennifer Williams</i></p> <p># 28 Parental Psychological Control and Behavioral Control Among Emerging Adults in the U.S. and in Taiwan
<i>Catherine Chou, Misaki Natsuaki</i></p> <p># 29 Perfectionism and success: A mixed methods approach to examining achievement pressures in affluent adolescents
<i>Lea Travers, Edin Randall, Amy Bohnert</i></p> <p># 30 Childhood Obesity Patterns from Kindergarten to Eighth Grade: A Statewide Longitudinal Study
<i>Heather Rouse, Mallik Rettiganti, Katherine Leath, Jingyun Li</i></p> <p># 31 Longitudinal Predictors of the Quality of Life of Adolescents with Developmental Disability: The Importance of Parents
<i>Darcy Mitchell, Kellie Murphy</i></p> | <p># 32 The Relationship between Dating and Body Image in Adolescence
<i>Christina Smestad, Elizabeth Blodgett Salafia</i></p> <p># 33 Body image mediates the association from family climate to metabolic control for single (but not dating) adolescents with diabetes
<i>Amy Hartl, Inge Seiffge-Krenke, Brett Laursen</i></p> <p># 34 Gender Differences in the Role of Peers and Media in Adolescents' Body Dissatisfaction
<i>Sarah Hinkley, Shayla Holub</i></p> <p># 35 Physical Activity in Early Adolescent Girls: An Examination of Biological, Affective, Interpersonal and Sociocultural Influences
<i>Anne Standiford</i></p> <p># 36 Intended and Unintended Effects of Exercise-Focused Childrearing
<i>Melanie Hoy</i></p> <p># 37 Health-Related Behaviors in Low-Income, Minority Youth: The Role of Motivation and Mental Health
<i>Brittany Kohlberger, Marilyn Franklin, Matthew Carroll, Patricia Richardson, Lilia Mucka, Valerie Simon, Doug Barnett</i></p> <p># 38 Growth in Body Mass Index from Childhood into Adolescence: The Role of Sleep Duration and Quality
<i>Erika Bagley, Margaret Keiley, Stephen Erath, Mona El-Sheikh</i></p> <p># 39 Associations Among Subjective and Objective Indicators of Sleep and Depressive Symptomatology Over the Transition to College
<i>Kristen Rudd, Leah Doane</i></p> <p># 40 Extracurricular Activities and Substance Use of American Indian Adolescents with Demographic Considerations
<i>Carol Markstrom, Kristin Moilanen, Elizabeth Jones</i></p> <p># 41 Exposure to Community Violence and Drug Use: Moderating Processes in Samples of United States and South African Adolescents
<i>Wendy Kliewer, Alicia Borre-Montealegre, Lena Jäggi, Tess Drazdowski, Nikola Zaharakis, Chelsea Wilkinson, Sweska Basnet</i></p> <p># 42 The Relationship between Self-concept and Cyberbullying Behavior in Adolescents
<i>Hezron Onditi, Danielle Law, Rachel Baitz, Jennifer Shapka</i></p> <p># 43 Multifinality of peer victimization - moderation by genotype?
<i>Tina Kretschmer, Jan Kornelis Dijkstra, Edward Barker, Tineke Oldehinkel, Rene Veenstra</i></p> |
|--|--|

- | | |
|---|---|
| <p># 44 The view from the bottom: Relative deprivation and bullying victimization in Canadian adolescents
<i>Anthony Napoletano, Frank Elgar, Wendy Craig, Grace Saul</i></p> <p># 45 Adolescents' Emotional Engagement in Friends' Joys and Problems: Heterogeneity in Experiences of Empathetic Joy and Empathetic Distress
<i>Rhiannon Smith, Kaitlin Flannery, Janill Marquez</i></p> <p># 46 Native American Young Adults' Inter-ethnic Friendships: A Qualitative Analysis of Development, Challenges and Benefits
<i>Merrill Jones, Renee Galliher</i></p> <p># 47 Lying to Parents: Associations with Adjustment in Different Domains in a Multiethnic Sample
<i>Marina Tasopoulos-Chan, Judith Smetana, Jenny Yau</i></p> <p># 48 Problem-Solving is a Key Dimension of Heterosocial Competence
<i>Ethan Rothstein, Hannah Ford, Karim Assous, Jennifer Sauve, Shannon Brothers, Doug Nangle</i></p> <p># 49 Adolescent peer relationships and neural correlates of social exclusion: An additive model predicting young adult sociability
<i>Joanna Chango, Lane Beckes, Joseph Allen, James Coan</i></p> <p># 50 Associations Between Relational and Physical Aggression Trajectories and Chronic Peer Rejection on Depression and Delinquency
<i>Idean Ettekal, Gary Ladd</i></p> <p># 51 Students' Experience of Peer Nomination: What Happened Afterward?
<i>Lisa Woodcock-Burroughs, Jina Yoon, Cheryl Somers, Barry Markman, John Woodard</i></p> <p># 52 Victimization as a Risk Factor for Aggression Outcomes in Uganda Adolescents
<i>Kristen Johnson, Kathryn Hecht, William Carlson, Anne Biehl, Savanha Winkel, Peter Ralston, Nicki Crick</i></p> <p># 53 Peer victimization and prosocial behavior trajectories: A person-centered approach examining a resilience-based model for victims
<i>Emily Griese, Eric Buhs, Houston Lester</i></p> <p># 54 Predicting adolescent prosocial and aggressive behaviors: The roles of attachment and moral affect and cognition
<i>Debbie Laible, Jill Froimson, Erin Karahuta, Tia Murphy, Mairin Augustine</i></p> <p># 55 Prosocial behavior is related to girls' psychological and boys' physiological measures of negative reactivity in adolescent children
<i>Aaryn Mustoe, Jonathan Santo, Ryan Adams, William Bukowski</i></p> | <p># 56 Gender Differences in Motivations for Engaging in Friends with Benefits Relationships among Emerging Adults
<i>Jasna Jovanovic, Olivia Giorgi, Jean Williams</i></p> <p># 57 Exploring the Connection Between Personality and Attachment in the Perpetration of Physical and Sexual Abuse
<i>Christina Caiozzo, John Grych</i></p> <p># 58 Young Adolescents' Reports of Specific Ways in Which an Older Sibling Socializes Help Seeking
<i>Joanne Vallely, Heather Sears</i></p> <p># 59 Characteristics of the Social Support Networks of Maltreated Youth: Exploring the Effects of Foster Placement
<i>Sonya Negrieff, Adam James, Penelope Trickett</i></p> <p># 60 Co-Occurring Depressive and Trauma Symptoms in Adolescents: A Latent Profile Analysis
<i>Shawn Wilson, Stephanie Ernestus, Hazel Prew</i></p> <p># 61 Dysfunctional Family Interactions in Adolescence as a Mediator between Childhood ADHD and Early Adult Internalizing Behaviors
<i>Chanelle Gordon, Stephen Hinshaw</i></p> <p># 62 Searching for an Explanation for the Relation between Adolescent Self-Esteem and Closeness with Parents
<i>Michelle Harris, Kali Trzesniewski, M. Donnellan</i></p> <p># 63 Trajectories of global and domain-specific self-concept in low-income African American adolescents
<i>Fern Race, Sharon Lambert, Jody Ganiban, Nicholas Jalongo</i></p> <p># 64 Palestinian Youths' Pathways through Schooling, Employment, and Family Formation: A Latent Class Analysis Predicting Well-Being
<i>Carolyn Spellings, Brian Barber, Joseph Olsen, Clea McNeely, Robert Belli, Olfat Hammad</i></p> <p># 65 Patterns of Housing Quality among Recently Emancipated Foster Youth
<i>Fanita Tyrell, Graciela Soria, Mariam Hanna, Tuppert Yates</i></p> <p># 66 Examining Characteristics of Adolescents' Rumors During the Transition to Middle School
<i>Molly Dawes, Sarah Malamut, Tabitha Wurster, Hongling Xie</i></p> <p># 67 The Relationship Between Self-report and Teacher-report of Aggression and Victimization Among Adolescents in Northern Uganda
<i>Anne Biehl, Kathryn Hecht, William Carlson, Savanha Winkel, Kristen Johnson, Bethany Heimenz, Peter Ralston, Nicki Crick</i></p> |
|---|---|

- # 68 Prosocial-Aggressive Adolescents Across the Transition to Middle School: Behavior Retention and Peer Perception
Tabitha Wurster, Hongling Xie
- # 69 Parental Abuse, Risky Behavior, and Psychopathic Traits in Adolescents and Early Adults
Scott Risser, Maureen Chorney, Joy Reistad
- # 70 Disparities in Conduct Problem Ratings Among African American, Latino, and White Children and Adolescents: A Research Synthesis
Shelley Alonso-Marsden, Kenneth Dodge
- # 71 Direction of the effects between conduct disorder and depression among girls and boys during the transition to early adolescence
Martine Poirier, Michèle Déry, Jean-Pascal Lemelin, Pierrette Verlaan, Jean Toupin
- # 72 A Multidimensional Measure of Loneliness: Differential Reliability for Adolescents and Children?
Marlies Maes, Wim Van den Noortgate, Luc Goossens
- # 73 Loneliness as a mediator variable between parenting and coping in adolescence
Maria Richaud, Carla Sacchi, Belén Mesurado
- # 74 Where You Are, Who You Are: How School Ethnic Composition, Student Gender and Ethnicity, and Self-Perceived Victimization Influence Physical Well-Being in Adolescence
Samantha Gergans, Sandra Graham
- # 75 Prosocial Behavior Contexts as Opportunities to Support Adolescent Narcissistic Tendencies of Youth in Three Countries
Mary Eberly Lewis, Taryn Coetzee, Jeffrey Prince
- # 76 Family-Level Predictors of Adolescent Authenticity
Amanda Wenzel, Rachel Lucas-Thompson, Angela Narayan, Katy Siler
- # 77 Sensory-Processing Sensitivity and the Parent-Adolescent Relationship in relation to Prosocial Behaviors, Delinquency and Depression
Judith Dubas, Ivy Defoe, Marcel van Aken
- # 78 The Family -> Low Self-Control -> Deviance: Adolescents from China, Czech Republic, Slovenia, Spain, Taiwan and Turkey
Jakub Mikuska, Alexander Vazsonyi, Erin Henry
- # 79 "Big Five" versus Low Self-Control in the Explanation of Deviance: An Empirical Test Across Six Cultures
Erin Henry, Alexander Vazsonyi, Jakub Mikuska, Albert Ksinar
- # 80 Does Mindfulness Serve as a Catalyst for Aligning Values with Behavior during Adolescence?
Michael Warren, Laura Wray-Lake, Amy Syvertsen

- # 81 Adherence to Values: Implications for Well-Being during Late Adolescence
Ben Bayly, Matthew Bumpus
- # 82 Are new media changing the context of youth civic development? A study of youth experiences with conflict in online discourse.
Ellen Middaugh, Joseph Kahne
- # 83 Patterns of Teen Online Social Media Use: Construction and Validation of the Social Uses of the Internet Scale
Jeremy Bakken, Beth Haines, Hallie Hillemann, Samantha Tetzlaff

Friday, 2:00 pm - 3:30 pm

(Event 2-043) Invited Roundtable

Salon G, Floor 6

Friday, 2:00 pm - 3:30 pm

2-043. Introducing the International Consortium of Developmental Science Societies

Invited Moderator: Niobe Way

Invited Panelists: Stephen T. Russell, Ann Masten, Wim Meeus, Frosso Motti, Anne C. Petersen

Abstract: This panel discussion is designed to introduce the new International Consortium of Developmental Science Societies (ICDSS) to the members of SRA, and to seek input from SRA members. SRA is one of the founding member societies. The panelists will introduce the mission and visions of the ICDSS, including its potential for strengthening international perspectives on developmental sciences, and potential for life span perspectives that enhance otherwise life-stage focused expertise. The panelists, who serve as Presidents of member societies, will introduce the three key mission areas of the ICDSS: generating knowledge; improving education and training; and communicating research findings. They will also discuss examples of potential ICDSS activities or initiatives. The goal of the session is to elicit SRA member input on the potential activities of the ICDSS.

Biography: Niobe Way, Past-President, SRA. Professor of Applied Psychology in the Department of Applied Psychology at New York University. She is also the co-Director of the Center for Research on Culture, Development, and Education at NYU. She received her doctorate from Harvard University in Human Development and Psychology and was an NIMH postdoctoral fellow in the psychology department at Yale University. Way's research focuses on the intersections of culture, context, and human development, with a particular focus on the social and emotional development of adolescents. She is interested in how schools, families, and peers as well as larger political and economic contexts influence developmental trajectories. Her work also focuses on social identities, including gender and

racial/ethnic identities, and the effects of gender and racial/ethnic stereotypes on adjustment and on friendships.

Biography: Stephen T. Russell, SRA President. Interim Director of the Norton School of Family and Consumer Sciences at the University of Arizona. He is also Distinguished Professor and Fitch Nesbitt Endowed Chair in Family and Consumer Sciences, and Director of the Frances McClelland Institute for Children, Youth, and Families. Stephen conducts research on cultural influences on parent-adolescent relationships, and the health and development of lesbian, gay, bisexual, and transgender (LGBT) youth. He received a Wayne F. Placek Award from the American Psychological Foundation (2000), was a William T. Grant Foundation Scholar (2001-2006), a Distinguished Investigator of the American Foundation for Suicide Prevention (2009-2011), a board member of the National Council on Family Relations (2005-2008), and was elected as a member of the International Academy of Sex Research in 2004.

Biography: Ann S. Masten, Past-President of the Society for Research in Child Development. She is the Irving B. Harris Professor of Child Development and Distinguished McKnight University Professor in the Institute of Child Development, University of Minnesota. She grew up in a military family, attended Smith College, and completed her PhD in clinical psychology at the University of Minnesota, with an internship at UCLA. She joined the faculty of the Institute in 1986, serving as Director from 1999-2005. Her research focuses on understanding processes that promote competence and prevent problems in human development. She directs the Project Competence studies of risk and resilience, including research with normative populations and high-risk young people exposed to war, natural disasters, poverty, homelessness, and migration. She currently serves on the Board of Children, Youth and Families, Institute of Medicine/National Academies and the U.S. National Committee for the International Union for Psychological Science.

Biography: Wim Meeus, President of the European Association for Research on Adolescence. He is professor of Adolescent Development at Utrecht University and professor of Developmental Psychology at Tilburg University. He served as chair of the Institute for the Study of Education and Human Development, the Dutch National Research School for the Educational Sciences and Developmental Psychology, and for more than twenty years as chair or council member in various programs and the Social Sciences Division Board of the Netherlands Organisation for Scientific Research. At present he chairs the Youth and Family program of the Netherlands Organisation for Scientific Research, and is President of the European Association for Research on Adolescence (EARA). He has published over 350 scholarly journal papers or (contributions to) books. His scientific work includes theoretical psychological papers, experimental research into obedience to authority, and numerous longitudinal studies on various aspects of adolescent development. Currently he is the Principal Investigator of three ongoing longitudinal studies on adolescent development.

Biography: Frosso Motti, Professor of Psychology, University of Athens. She is President of the European Association of Developmental Psychology (EADP). She was formerly President of the European Association of Personality Psychology (EAPP). She received her doctorate from the Institute of Child Development, University of Minnesota. In 2005 she received the Distinguished International Alumni Award from the College of Education and Human Development of the University of Minnesota. She studies group and individual differences in immigrant youth adaptation from a risk and resilience perspective. Initially, she conducted a three-wave longitudinal study of over 1000 middle school immigrant adolescents and their nonimmigrant classmates. Acculturation was examined in developmental context, integrating social psychological concepts. Currently, she studies longitudinally another cohort of over 1000 immigrant and nonimmigrant youth who attend middle school during the economic crisis. The comparison of the pre-crisis and the crisis cohorts allows the examination of the effect of the economic downturn on immigrant and nonimmigrant youth's adaptation, and the identification of those personal and social assets that may promote their positive adaptation. These studies are part of the Athena Studies of Resilient Adaptation (AStRA) project.

Biography: Anne Petersen, Past President, International Society for the Study of Behavioral Development. Dr. Petersen is the founder and President of the Global Philanthropy Alliance, a public foundation that makes grants to support young social entrepreneurs in Africa. She was the Senior Vice President for Programs and Corporate Officer at the W.K. Kellogg Foundation of Battle Creek, Michigan. Previously, Dr. Petersen was the Deputy Director and Chief Operating Officer of the National Science Foundation (NSF); before NSF, she was the first Vice-President for Research, as well as Dean of the Graduate School and Professor of Adolescent Development, and of Pediatrics, at the University of Minnesota. She went to Minnesota from Penn State University, where she was the founding Dean of the College of Health of Human Development, and before that she was Professor and head of the Department of Human Development and Family Studies.

(Event 2-044) Paper Discussion Symposium
Room 400
Friday, 2:00 pm - 3:30 pm

2-044. Understanding the Form and Function of Autonomy-Supportive Instructional Interactions

Chair: Tanner L. Wallace

Discussant: Jacquelynne Eccles

- Differences in the Classroom Context between Elementary and Middle School Classrooms and Associations with Student Engagement
Allison Ryan, Rhonda Jamison, Kara Makara, Gloria Suárez, Jorge Varela

- Teacher-Student Interactions and Student Motivation, Engagement, and Competence Beliefs: The Mediating Roles of Autonomy Support and Peer-Relatedness
Erik Ruzek, Christopher Hafen, Joseph Allen, Anne Gregory, Amori Mikami
- Daily and Cumulative Effects of Teacher Practices on High School Science Students' Autonomy, Engagement, and Disengagement
Erika Patall, Ariana Crowther, Rebecca Steingut, Scott Trimble, Keenan Pituch
- Exploring the Ecological Validity of Autonomy Support Measures
Tanner Wallace, Jasmine Williams, Hannah Sung

(Event 2-045) Paper Discussion Symposium

Room 402

Friday, 2:00 pm - 3:30 pm

2-045. Disciplinary practices and policing in schools: Disparate treatment of LGBTQ youth

Chair: Shannon Snapp

Discussant: Heidi Dorow

- Messy, butch, and queer: Narratives of the school-to-prison pipeline
Shannon Snapp, Jennifer Munley, Amanda Fields, Stephen Russell
- Discipline disparities among lesbian, gay, bisexual, and questioning youth: Contributing factors and differential effects compared to heterosexuals
Paul Poteat, Jillian Scheer, Eddie Chong
- Queer(y)ing school discipline: Examining the disproportionate rates and consequences of school discipline for LGBTQ youth of color, transgender and gender non-conforming youth
Michelle Fine, Brett Stoudt, Kimberly Belmonte, Jennifer Chmielewski

(Event 2-046) Paper Discussion Symposium

Room 404

Friday, 2:00 pm - 3:30 pm

2-046. Resilience and Positive Functioning in the Context of Ethnic-Political Violence

Chair: Erika Y. Niwa

- Positive and Negative Outcomes of Exposure to Ethnic-political Violence Among Palestinian and Israeli Youth
Erika Niwa, Paul Boxer, Eric Dubow, L. Huesmann, Simha Landau, Shira Gvirsman, Khalil Shikaki, Jeremy Ginges

- Protracted Intergroup Conflict and Adolescent Prosocial Behaviors
Laura Taylor, Christine Merrilees, Marcie Goeke-Morey, Peter Shirlow, E. Cummings
- Taking Youth Seriously When Studying Political Conflict: Patterns of Political Activism and Associated Psychosocial Competence
Brian Barber, Carolyn Spellings, Joseph Olsen
- Strengthening Family Protective Factors and Youth Resiliency in the Face of Multiple Adversities
Lauren Ng, William Beardslee, Christine Mushashi, Sharon Teta, Charles Ingabire, Theresa Betancourt

(Event 2-047) Roundtable

Room 406

Friday, 2:00 pm - 3:30 pm

2-047. "New" Methodological Approaches to Studying Racial Discrimination: Beyond Retrospective Recall

Moderator: Robert M. Sellers

Panelists: Robert Sellers, Enrique Neblett, Shawn Jones, Lori Hoggard

(Event 2-048) Paper Discussion Symposium

Room 408

Friday, 2:00 pm - 3:30 pm

2-048. Exploring Mechanisms for Promoting Youth Engagement in Afterschool Programs: The Importance of Social Connections

Chair: Nickki P. Dawes

- Parent Beliefs to Youth Participation in Sports and Music: Mapping the Sequence of Predictors from Childhood to Adolescence
Sandi Simpkins, Jennifer Fredricks, Jacquelynne Eccles
- Social Mechanisms for Promoting Youth Physical Activity within Afterschool Programs
Brittany Skiles, Nicole Zarrett, Michelle Abraczinskas, Britton Peters
- Examining Peer Interactions as Mechanisms for Promoting Adolescent Engagement in Youth Programs
Nickki Dawes, Gabriel Garza Sada, Alissa Gross, Angelica Pabon
- "When I do something in Cool Girls I feel like I can do it. Like I'm not gonna give up": A Qualitative Evaluation on After School Program Engagement and Motivation
Loren Faust, Kandi Felmet, Julia Mangia, Gabriel Kuiperminc

(Event 2-049) Paper Discussion Symposium

Room 410

Friday, 2:00 pm - 3:30 pm

2-049. Reconciling Adolescents' Positive and Negative Responses to Parenting*Chair: Robert D. Laird*

- Feeling Controlled, Feeling Connected: Examining Patterns and Correlates of Adolescent Perceptions of Needs Satisfaction with Parents
Lauree Tilton-Weaver, Sheila Marshall
 - Are negative adolescent reactions a side effect of parental monitoring, or do negative reactions undermine parental monitoring?
Laura LaFleur, Robert Laird
 - When Is Active Parental Monitoring Successful? A Study of Young Adolescents
Christy Buchanan, Terese Glatz
 - It Takes Two to Tango: Teen Internalizing and Externalizing Problems are Predicted by the Interaction of Parent and Teen Behaviors
J. Gower Masche, Erika Hansson
-

(Event 2-050) Paper Discussion Symposium

Room 412

Friday, 2:00 pm - 3:30 pm

2-050. New Rules? A Multi-Method Investigation of Modern Contexts of Adolescent Sexuality*Chair: Julia R. Lippman*

- Assessing the Prevalence and Overlap of Alcohol and Sexual Content on Reality Dating Programs
Janna Kim, Brooke Wells
 - Girls' Fellatio Narratives: Navigating Slut Rules and Surveillance
Deborah Tolman, Kimberly Belmonte, Stephanie Anderson
 - I Wanna Sext You Up: Gender, Relational Context, and the Sexual Double Standard in Evaluations of Adolescent Sexting
Julia Lippman
 - (Troubling) Lessons Learned: Contributions of Media Use to Gender Beliefs and Dating Aggression
L. Monique Ward
-

(Event 2-051) Paper Discussion Symposium

Room 414

Friday, 2:00 pm - 3:30 pm

2-051. Moral Disengagement and Bystander Behavior: The Role of Moral Cognition in Student Responses to School Bullying*Chair: Kay Bussey*

- Witnessing Bullying and Moral Disengagement: A Formula for Behaving Badly
Rina Bonanno, Shelley Hymel
 - Moral Disengagement and Cyber Bullying Associated with Cyber Witnesses and Victims
Kay Bussey, Sally Fitzpatrick
 - The Effect of Very Best Friendships on Moral Disengagement and Aggression Efficacy in Intervening Against Social Bullying
Sally Fitzpatrick, Kay Bussey
 - Moral Disengagement, Moral Emotions and Their Associations with Bullying and Defending Behavior among Early Adolescents
Robert Thornberg, Tiziana Pozzoli, Gianluca Gini, Tomas Jungert
-

(Event 2-052) Paper Discussion Symposium

Room 415AB

Friday, 2:00 pm - 3:30 pm

2-052. A Longitudinal Examination of Discrimination in African American, Asian American and Latino Adolescents*Chair: Gabriela Livas Stein*

- Trajectories of Discrimination and Depressive Symptoms in African American Youth
Angel Dunbar, Andrew Supple, Alyson Cavanaugh
 - Trajectories of Depressive Symptoms and Discrimination: Ethnic identity, Attributional Style and Emotion Regulation as Predictors
Gabriela Livas Stein, Andrew Supple, Mitchell Prinstein
 - "You're Asian, You're Supposed to be Smart": Adolescents Feelings About the Model Minority Stereotype Over the High School Years
Lisa Kiang, Taylor Thompson, Rachel Burley
 - Discrimination, Depressive Symptoms, and School Attachment in Latino youth
Alexandra Cupito, Gabriela Livas Stein
-

(Event 2-053) Paper Discussion Symposium
Room 416AB
Friday, 2:00 pm - 3:30 pm

2-053. The Political Agency of Young People: Case Studies of Youth Organizing from the United States and South Africa

Chair: Benjamin R. Kirshner
Discussant: Constance Flanagan

- Deciding the Future through the Praxis of Dreaming: Listening to South African Youths' Dreams of Individual and Social Consequence
Nosakhwe Griffin-EL
- The Campaign to End the School to Jail Track: Evidence of Youth Political Development in One Community Organization
Erik Dutilly, Benjamin Kirshner
- Community Organizing Campaigns as Settings for Youth Community Leadership Development
Jawanza Malone, Roderick Watts
- Youth Community Organizing, Radical Healing and Education Reform in Post-Katrina New Orleans
Rashida Govan

(Event 2-054) Paper Discussion Symposium
Room 615B
Friday, 2:00 pm - 3:30 pm

2-054. Three-Generation Longitudinal Studies: How do Parental Experiences during Adolescence Influence their own Adolescent Children?

Chair: Jeylan T. Mortimer
Discussant: Vern Bengtson

- Three Generational Continuity in Achievement Orientations: New Evidence from the Youth Development Study
Jeylan Mortimer, Lei Zhang, Chen Wu, Jeanette Hussemann, Monica Johnson
- SES, Family Functioning, and Individual Development across Three Generations: An Interactionist Perspective
Rand Conger, Tricia Neppl, Monica Martin
- The consequences of past and current parental drug use and grandparental drug use on child functioning: A three-generation study
Jennifer Bailey, Karl Hill, Katarina Guttmannova

(Event 2-055) Paper Discussion Symposium
Room 616A
Friday, 2:00 pm - 3:30 pm

2-055. Please, Have a Seat! The Role of Seating Arrangements on Classroom Behavior and Relationships

Chair: Yvonne H. van den Berg
Discussant: Philip Rodkin

- Rows versus Groups: Associations between Classroom Arrangement and Classroom Peer Relations
Henrike Klip, Antonius (Toon) Cillessen, Eliane Segers
- Close, Closer, Closest Peers: Adolescents' Physical Proximity in the Classroom, Peer Group Membership, and Friendship
Yvonne van den Berg, William Burk, Thomas Kindermann, Antonius (Toon) Cillessen
- Seating arrangements in 5th grade classrooms: Do proximal classmates influence student behavior?
Rebecca Madill, Scott Gest, Philip Rodkin

(Event 2-056) Paper Session
Room 616B
Friday, 2:00 pm - 3:30 pm

2-056. Ecological and Internal Assets: Understanding Contextual Influences and the Dynamics of the Self System on Positive Youth Development

Chair: Aaron Metzger

- The Intersection of Citizen and Self: Adolescents' Perspectives Using Mixed Methodologies
Amy Syvertsen, Aaron Metzger, Laura Wray-Lake, Jennifer Shubert, Maura Shramko
- The Role of Family Processes in Promoting Resilience for Youth at Various Levels of Risk for Early Sexual Debut
Chelsea Garneau, Emily Skuban, Francesca Adler-Baeder
- The Role of Natural Mentors in Positive Youth Development Settings
Sarah Schwartz, Christian Chan, Jean Rhodes
- Patterns of Organized Activity Involvement in Different Types of Rural Communities
Kaitlyn Ferris, Benjamin Oosterhoff, Aaron Metzger

(Event 2-057) Paper Discussion Symposium
Salon F, Floor 6
Friday, 2:00 pm - 3:30 pm

2-057. Bullying-Victimization of LGBTQ Youth: Roles of Education, Parents, and Gender Non-Conformity

Chair: Arnold H. Grossman

- Resilience of LGB youths and the role of education as a protective factor
Joseph Robinson, Dorothy Espelage, Ian Rivers
- The Impact of School-Based Victimization and Positive Parental Reactions to Sexual Identities on LGBQ Youth
John Frank, David Young, Carolyn Greenblatt, Michael McCutcheon, Alexander Belser, Stephen Russell, Arnold Grossman
- Do Minority Stressors Predict Negative Outcomes among Today's LGBQ Youth?
Alexander Belser, Michael McCutcheon, David Young, John Frank, Stephen Russell, Arnold Grossman

(Event 2-058) Paper Discussion Symposium

Salon J, Floor 6
Friday, 2:00 pm - 3:30 pm

2-058. Adolescents' Understanding, Valuing, and Experience of Racial Diversity

Chair: Rebecca Bigler

- Beyond the Contact Hypothesis: A Theoretical Model of the Formation and Consequences of Cross-Race Friendships
John Rohrbach, Rebecca Bigler
- Intergroup Contact and Evaluations of Interracial Peer Exclusion in Suburban and Urban African American Public School Students
Martin Ruck, Henry Park, Melanie Killen, David Crystal
- Early, Middle, and Late Adolescents' Knowledge of and Attributions for Racial Inequalities
Erin Pahlke, Claudia Sanchez-Ayala
- Compliance with the Social Norm of Appearing Racially Non-Biased During Pre- and Early Adolescence
Julie Hughes

Friday, 2:45 pm - 3:45 pm

(Event 2-059) Meet with Federal Agency and Foundation Representatives

Governor's Ballroom, Floor 4
Friday, 2:45 pm - 3:45 pm

Emerging Scholar Representative: Josafá Da Cunha

- Poster G-1: National Institutes of Health
Cheryl Boyce

- Poster G-2: National Science Foundation
Laura Namy
- Poster G-3: Jacobs Foundation
Simon Sommer
- Poster G-4: William T. Grant Foundation
Kimberly DuMont

(Event 2-060) Poster Session 08

Governor's Ballroom, Floor 4
Friday, 2:45 pm - 3:45 pm

- # 1 Peer socialization on alcohol use over adolescence and the transition to young adulthood: The role of dopamine receptor 4 (DRD4).
Arielle Deutsch, Wendy Slutske, Douglas Steinley
- # 2 Understanding Child Genetic Effects on Parental Educational Expectations: Explanation through Child Individual Characteristics
Daniel Briley, Jennifer Tackett, Kathryn Harden, Elliot Tucker-Drob
- # 3 A multidimensional model of adolescent risky decision-making: Integrating behavioral and self-report assessments
Natalie Kretsch, Elliot Tucker-Drob, Kathryn Harden
- # 4 Decision-Making Regarding Risk-Taking
Emily Kuhn, Robert Laird
- # 5 Latino Cultural Orientations and Early Adolescent Adjustment: Pathways to Parental Behavioral Control in Middle Adolescence
Kathleen Roche, Margaret Caughy, Mark Schuster, Laura Bogart, Michael Windle, Jan Wallander, Luisa Franzini
- # 6 Do Heightened Parental Expectations Cost Chinese Youth's Wellbeing? The Moderating Role of Perceived Societal Tightness-Looseness
Li Lin, Qian Wang
- # 7 What factors contribute to Unsuccessful Value Acquisition?
Dilek Saritas, Julia Vinik, Joan Grusec
- # 8 Family Conflict, Parental Depressive Symptoms, and Adolescent Internalizing Symptoms, as Mediated by Security in the Family System
Maureen McQuillan, E. Cummings, Patrick Davies
- # 9 Early Family Instability and Overweight in Adolescence
Chelsea Smith, Shannon Cavanagh

- # 10 Treatment Changes in Motivation, Coping and Family Functioning Among Substance Abusing Runaway Adolescents
Jasmin Carmona, Natasha Slesnick, Xiamei Guo, Xin Feng, Gizem Erdem
- # 11 Predictors of Repeat Offenses among Homeless Young Adults: Gender Differences
Karin Wachter, Sanna Thompson, Kimberly Bender, Kristin Ferguson
- # 12 Mother's academic involvement and children's achievement: children's theory of intelligence as potential mediator
Meifang Wang, Jinxia Zhao
- # 13 Parental Acceptance and Rejection in Middle Eastern American Families
Farin Bakhtiari, Alexander Reid, Scott Plunkett
- # 14 Direct and Indirect Effects of Older Siblings' Alcohol Use on Younger Siblings' Alcohol Use
Shawn Whiteman, Alexander Jensen
- # 15 Communication Between Mexican American Siblings in Young Adulthood
Sarah Killoren, Edna Alfaro, Anna Lindell, Cara Streit
- # 16 Informing After-School Practices: Towards an Understanding of How Youth Practitioners Utilize Information to Do What They Do
Adam Sheppard, Joseph Mahoney
- # 17 After-School Program Attendance as a Predictor of Standardized Test Performance
Marissa Miller, Bradley Smith
- # 18 Latino Adolescent Students' Adjustment Profiles: Links to Concurrent and Prospective School Belonging and Subsequent Adjustment
Melissa Delgado, Andrea Vest
- # 19 Deviating From the Academic Achievement Norm in Middle School: Social and Psychological Costs?
Kara Kogachi, Sandra Graham
- # 20 Parental Involvement and Adolescents' Academic Functioning: Role of Relationship Quality
Lili Qin, Xin Yi Ng
- # 21 Mothers' Gender-Typed Beliefs Predict Adolescent Girls' and Boys' Academic Outcomes
Karen McFadden, Niobe Way, Diane Hughes
- # 22 The changing role of school engagement in high school academic achievement: Longitudinal analyses
Paul Chase, Lacey Hilliard, Daniel Warren, John Geldhof, Richard Lerner
- # 23 Exploring the Association Between Risk Taking in Adolescence and Elements of Affective Engagement in Late Childhood
Neil Perdue, Brett Enneking, David Estell
- # 24 Personality and Internet Use as Predictors of College Adjustment
Richard Lanthier, Andrew Campbell
- # 25 The Effects of the Structural Difficulties of College on Adolescents' Educational Attainment
Stephanie Reeves, David Yeager
- # 26 Exploring the intersections of race and gender in socialization processes related to STEM in African American and European American youth.
Meeta Banerjee, Oksana Malanchuk, Audrey Wittrup, Leonora Lucaj, Jacquelynne Eccles
- # 27 A Longitudinal Examination of African American Adolescents' Attributions about Race Differences in School Performance
Olivenne Skinner, Beth Kurtz-Costes, Dana Wood, Stephanie Rowley
- # 28 Is School Connectedness Associated With Middle School Students' Adjustment Problems Independent of Teacher and Peer Support?
Alexandra Loukas, Milena Batanova, Alejandra Fernandez, Natalie Golaszewski, Keryn Pasch
- # 29 Sexual Orientation and Health in Adolescence: The Role of School Context
Jennifer Pearson, Lindsey Wilkinson
- # 30 Game Changers: Differences in the Academic Self-Concepts of Middle and High School Athletes
Paul Robbins, Louis Harrison, Keisha Bentley-Edwards
- # 31 Gender Differences in Life Goals Over School Transitions: A Short-Term Longitudinal Study
Joan Barth, Lindsay Rice & Alabama STEM Education Research Team
- # 32 Masculinity and Femininity and Adolescents' Vision of their Future Selves: A Longitudinal Look at the First Year of College
Megan Fulcher, Kingsley Schroeder, Emily Warner
- # 33 Has Manhood Changed? Adolescent Boys' Reflections on Masculinities and Gendered Social Learning
Christopher Reigeluth, Michael Addis
- # 34 Perceived Effects of Maternal Alcohol Consumption While Pregnant from a Ugandan Youth Sample; a Review of Primary Versus Secondary Viewpoints.
Savanha Winkel, Kathryn Hecht, William Carlson, Anne Biehl, Kristen Johnson, Bethany Heimenz, Peter Ralston, Nicki Crick
- # 35 Financial Strain, Parent-child Relations, and Adolescent Alcohol Consumption
Katherine Conger, Ben Reeb, Sut Yee Shirley Chan, Megan Waechter, Nicole Hollis, Joyce Serido, Stephen Russell

- # 36 Predictors of Re-offence in Juvenile Serious Offenders
Stephanie Ernestus, Shawn Wilson, Hazel Prewell
- # 37 Perceptions of School Climate, Deviant Peer Affiliation and Online Gaming Addiction among Chinese Adolescents
Chengfu Yu, Xian Li, Shuyi Guan, Wei Zhang, Shujun Wang, Yuanhao Zheng, Shihua Huang
- # 38 Posttraumatic Growth among Adolescent Sichuan Earthquake Survivors
Yaliu He, Jodi Dworkin
- # 39 Who is more likely to have sex...? A qualitative examination of the relationship between body image and sexual risk behavior
Rosalie Corona, Michell Pope, Carla Shaffer, Jennifer Barinas, Efrén Velazquez
- # 40 Using Protection or Not Having Sex: PYD among Sexually Active and Inactive High School Youth
Miriam Arbeit, Edmond Bowers
- # 41 Latent trajectory classes of adolescent substance use in a nationally representative sample
Ashley Brooks-Russell, Kevin Conway, Genevieve Vullo, Danping Liu, Yunlong Xie, Kaigang Li, Ronald Iannotti, Bruce Simons-Morton
- # 42 Associations Between Childhood Weight Status and Substance Use Initiation
Jennifer Duckworth, Kelly Doran, Mary Waldron
- # 43 Behavioral Moderators of Peer Relationship Risk Among Empirically-Derived Bully/Victim Subtypes: A Short-Term Longitudinal Study
Karen Kochel, Gary Ladd
- # 44 The Impact of Coaches in Reducing Bullying and Increasing Mental Health in Adolescent Athletes
Victoria Della Cioppa, Sarita Deonarain, Anthony Volk
- # 45 Bullying and Mental Health: A Meta-Analysis
Katherine Magner, Christine Polihronis, Danielle Quigley, Tina Daniels
- # 46 The Friendship Origins of Adolescent Romance
Derek Kreager, Lauren Molloy, James Moody, Mark Feinberg
- # 47 An Exploratory Study of Teen Dating Violence in Sexual Minority Youth
Tyson Reuter, Carla Sharp, Jeff Temple
- # 48 Effects of an Indicated Dating Violence and HIV Prevention Program for High-Risk, Urban Adolescent Girls
Christie Rizzo, Larry Brown
- # 49 Flourishing in Emerging Adulthood: The Importance of Peer Warmth
Gary Germon, Esther Chang
- # 50 Friends' Responses to Support-Seeking Following Peer Victimization: Predicting Depressive Symptoms
Amy Kaye, Cynthia Erdley
- # 51 Attachment, Self-Concept, and Theory of Mind in Polish Adolescents: Does Gender Play a Role?
Sandra Bosacki, Marta Bialecka-Pikul, Marta Szpak
- # 52 Reactive or Proactive and Relational or Physical Aggression as Potential Moderators of the Association Between Negative Peer Experiences and Salivary Cortisol
Jonathan Santo, Ryan Adams, William Bukowski
- # 53 Chronic Peer Victimization and the Development of Co-Occurring Internalizing-Externalizing Problems in Childhood and Adolescence
Idean Ettekal, Gary Ladd, Becky Kochenderfer-Ladd
- # 54 Rejection Sensitivity as a Moderator of Links Between Early Adolescent Peer Experiences and Later Problem Behavior Trajectories
Joseph Tan, Emily Marston, Christopher Hafen, Joanna Chango, Joseph Allen
- # 55 Early adolescents' discussions of race and culture with family and friends
Sara Goldstein, Tiffany Brown, Paul Boxer
- # 56 Do Peers Alter Decision Making Processes in Adolescence? An Examination of Peer Influence on Cool and Hot Executive Function
Raquel Cowell, Kathleen Thomas
- # 57 A Thematic Analysis of Conflict in Adolescent Romantic Relationships: Assessing Attachment Functions
Amber Letcher, Brittany Brakenhoff
- # 58 The Link Between Romantic Partner Victimization, Depressive Symptoms, and Drinking Problems During Young Adulthood
Teresa Preddy, Angelo DiBello, Deborah Welsh
- # 59 Domain-Specific Cognitive Responses to Positive and Negative Life Events and Effects on Depressive Symptoms among Emerging Adults
Joshua Ahles, Amy Mezulis
- # 60 The (Proximal) Reciprocal Association between Self-esteem and Depressive Symptoms
Brian Armenta, Kelley Sittner Hartshorn, Les Whitbeck, Seth Schwartz, Jennifer Unger
- # 61 Economic Pressure and Parental Positivity: The Impact on Adolescent Positivity, Life Satisfaction, and Coping Skills
Shinyoung Jeon, Tricia Neppi, Thomas Schofield

- # 62 The Power of Positive Schemas: Relations Between Positive Schema Themes and Adolescent Well-Being
Rachel Tomlinson, Margaret Lumley, Lindsey Keyfitz, Jennine Rawana
- # 63 iHeLP: Improving Substance Use Outcomes for Foster Youth
Jordan Braciszewski, Tanya Tran, Golfo Tzilos, Roland Moore
- # 64 Relationships Among Knowledge, Self-Efficacy, Perceived Importance and Steps Taken to Prevent Cancers Among Undergraduate Students
Rachel Werk, Julie Hill, Julia Graber
- # 65 The Impact of Racial Discrimination and School Composition on Latino Adolescents' Social Status Insecurity and Aggression
Michelle Wright
- # 66 Aggression and Social Prominence in Early Adolescence: Why Form of Aggression Matters
Naomi Andrews, Laura Hanish, Carol Martin, Carlos Santos, Olga Kornienko
- # 67 Adolescent-Parent self-esteem and relationship quality: longitudinal paths from child maltreatment and child personality.
Assaf Oshri, Dante Cicchetti, Emily Hunt, Michelle Alto, Fred Rogosch
- # 68 Relations of Interparental Conflict with Parenting Practices and Parent-Child Attachment Among Emerging Adults
Xiaopeng Gong, Sharon Paulson
- # 69 The Characteristics and Influences of Paternal and Maternal Emotion Socialization and Emotional Expressivity on Adolescents' Emotion Regulation
Geck Hong Yeo, Tick-Ngee Sim
- # 70 Mother and Father Socialization of Youth's Responses to Positive Emotional Events
Cara Palmer, Meagan Ramsey, Amy Gentzler
- # 71 Parent Autonomy Support and Psychosocial Functioning: A Meta-Analysis of Research
Ariana Crowther, Erika Patall, Carlton Fong, Andrew Corrigan, Lisa Pine
- # 72 Japanese Emerging Adults' Economic Self Efficacy, Controllability over Developmental Tasks and Well-Being: A Mediating Model
Reiko Kogo, Teru Toyokawa
- # 73 "Nice and Healthy": Relations Between Health-Related Outcomes and Prosocial Behaviors in Youth
Gustavo Carlo, Tori Van Dyk, Tim Nelson, Cara Streit
- # 74 Cross-Cultural Evidence of Multidimensional Prosocial Behaviors: An Examination of the Prosocial Tendencies Measure (PTM)
Meredith McGinley, Deanna Opal, Maria Richaud, Belén Mesurado, Gustavo Carlo
- # 75 Ubuntu and the "Born-Free" Generation: How individualism, education, and Westernization contribute to decreases of traditional communitarianism among South African emerging adults.
Stephanie Blickfeldt, Randal Day, Jini Roby, Raisuyah Bhagwan
- # 76 Differentiation of Self, Splitting, and Dysfunctional Individuation in Emerging Adulthood
Rafael Galvao Guerra, Paul Stey, Daniel Lapsley
- # 77 Sensation Seeking and Impulsivity as it relates to Self-regulation and Youth Decision-making: The Role of Mindfulness Intervention
Samantha Johansen, Lise Youngblade
- # 78 Who am I? Self-described identity in Muslim-American teenagers
Kathleen Cain, Erinn McConville, Camille Black, Aleksandra Petkova, Austin Ambrosino, Jing Chen
- # 79 Testing the Validity of a New Ethnic Identity Multidimensional Model: Relations to Media Attitudes and Intra-ethnic Discrimination
Antoinette Wilson, Campbell Leaper
- # 80 Ethnic Identity Trajectories among Mexican-origin Females During Early and Middle Adolescence: Predicting Psychosocial Well-being
Melinda Gonzales-Backen, Mayra Bamaca-Colbert, Kimberly Allen
- # 81 Adolescent use of Visual Media in Social Technologies
Anne Fletcher, Bethany Blair
- # 82 Perceptions of Teenage Texting Behaviors
Sarah Tulane, J. Vaterlaus, Tessa Barrett, Troy Beckert
- # 83 An Overview of Sexting by Rural Youth: What Type, With Whom, How Much, and Why
Brandy Randall, Sharon Query, Rachelle Vetter, Jennifer Wenner

Friday, 3:45 pm - 5:15 pm

(Event 2-061) Invited Address

Salon J, Floor 6
Friday, 3:45 pm - 5:15 pm

2-061. Adolescent Development: Processes and Principles

Chair: Stephen T. Russell
Invited Speaker: Wim Meeus

Abstract: Drawing from a series of longitudinal studies I will address various domains of adolescent development: identity and personality, social cognition in particular empathy, personal relationships (parents, friends and intimate partners), and internalizing and externalizing problems. I will present variable and person centered analyses of developmental trajectories within developmental domains, and various cross-links on adolescent development across domains. I will delineate a number of principles of adolescent development from these findings. The presentation will cover development from early to late adolescence and from late adolescence till emerging adulthood.

Biography: Wim Meeus is professor of Adolescent Development at Utrecht University and professor of Developmental Psychology at Tilburg University. He served as chair of the Institute for the Study of Education and Human Development, the Dutch National Research School for the Educational Sciences and Developmental Psychology, and for more than twenty years as chair or council member in various programs and the Social Sciences Division Board of the Netherlands Organisation for Scientific Research. At present he chairs the Youth and Family program of the Netherlands Organisation for Scientific Research, and is President of the European Association for Research on Adolescence (EARA). He has published over 350 scholarly journal papers or (contributions to) books. His scientific work includes theoretical psychological papers, experimental research into obedience to authority, and numerous longitudinal studies on various aspects of adolescent development. Currently he is the Principal Investigator of three ongoing longitudinal studies on adolescent development.

(Event 2-062) Paper Discussion Symposium

Room 400
Friday, 3:45 pm - 5:15 pm

2-062. Cross-National & Cross-Cultural Perspectives on Bullying/Cyberbullying: Conceptualizations, Strategies, and Future Directions

Chair: Elizabeth Trejos-Castillo
Discussant: Debra J. Pepler

- Testing Direct and Indirect Effects of Maternal and Paternal Parenting on Bullying/Cyberbullying in Turkish Adolescents
Alexander Vazsonyi, Yalcin Özdemir, Marcia Malone Bell, Gabriela Jiskrová
- Conceptualizing, Contextualizing, and Assessing School Bullying in Colombian Youth
Nadia Moratto Vasquez, Natalia Cardenas Zuluaga, Dedsy Berbesi Fernandez, Juan Carlos Restrepo Botero, Luis Felipe Londoño Ardila
- Understanding Bullying/Cyberbullying Victimization in Minority Youth: The Role of Self-Control, Social Capital, and Coping Skills
Timothy Oblad, Elizabeth Trejos-Castillo

(Event 2-063) Paper Session

Room 402
Friday, 3:45 pm - 5:15 pm

2-063. Measurement, Profile Structure, and Subdimensions of Externalizing Symptoms Among Adolescents

Chair: Bonnie J. Leadbeater

- Structure and Predictive Validity of Oppositional Defiant Disorder Subfactors in Early Adolescence
Kathrin Herzhoff, Darcey Philipp, Jennifer Tackett
- The Child Behavior Checklist Dysregulation Profile: Factor Structure, Multiple Reporters and Measurement Invariance Across Gender
Marika Deutz, Peter Prinzie, Anneloes Van Baar, Maja Dekovic
- Emotion Dysregulation and Defiant Dimensions of ODD Predict Internalizing and Conduct Symptoms from Adolescence to Young Adulthood
Bonnie Leadbeater, Jacqueline Homel
- Discrepancies between informants and between methods: More than just error
Alex Cogswell, Natalie Emmert

(Event 2-064) Paper Discussion Symposium

Room 404
Friday, 3:45 pm - 5:15 pm

2-064. Diverse contexts for sexual socialization in the new millennium

Chair: Adriana Manago

- Say what? Contributions of peer sexual communication to adolescents' sexual behaviors
Sarah Trinh

- Contributions of mother and father communication about homosexuality and bisexuality to late adolescents' attitudes toward lesbian, gays, and bisexuals
Monica Foust
- Media use, socialization communications, and gender ideology as predictors of young women's sexual agency
L. Monique Ward
- Sexual socialization and objectified body consciousness in the age of Facebook
Adriana Manago

(Event 2-065) Roundtable

Room 406

Friday, 3:45 pm - 5:15 pm

2-065. Youth Participatory Action Research and Empowerment Approaches Opportunities and Challenges for Bringing Processes to Scale

Moderator: Maria L. Martinez

Panelists: Emily Ozer, Constance Flanagan, Marc Zimmerman

(Event 2-066) Paper Discussion Symposium

Room 408

Friday, 3:45 pm - 5:15 pm

2-066. The Joys and Sorrows of Social Relationships: A Developmental Social Neuroscience Approach

Chair: Yang Qu

Discussant: Eva H. Telzer

- Longitudinal Changes in Adolescents' Neural Sensitivity to Risk: The Impact of Parental Depression
Yang Qu, Eva Telzer
- Resistance to Peer Influence When Taking Risks: Behavioral and Longitudinal Brain Imaging Analyses
Jorien van Hoorn, Barbara Braams, Eveline Crone
- Peer Reputation Influences Neural Engagement During Anticipated Social Evaluation in Adolescents
Johanna Jarcho, Megan Davis, Nathan Fox, Ellen Leibenluft, Daniel Pine, Eric Nelson
- Brain Activation during Reward Anticipation as a Function of Substance Use and Sensation Seeking Tendencies in Mexican-origin Adolescents
Justin Caouette, Catherine Fassbender, Sarah Ruiz, Rand Conger, Richard Robins, Amanda Guyer

(Event 2-067) Paper Discussion Symposium

Room 410

Friday, 3:45 pm - 5:15 pm

2-067. Using school climate to promote positive outcomes for youth of color

Chair: Catherine P. Bradshaw

- An Examination of the Association between Observed and Self-Reported Culturally Proficient Teaching Practices
Katrina Debnam, Elise Pas, Jessika Bottiani, Anne Cash, Catherine Bradshaw
- Equity, Connection and Engagement in the School Context to Promote Positive Youth Development
Sarah Lindstrom Johnson, Katrina Debnam, Tracy Evian-Waasdorp, Catherine Bradshaw
- Racial Disparities in Emotional and Behavioral Engagement among High School Students
Jessika Bottiani, Catherine Bradshaw, Tamar Mendelson
- Ethnic Identity, Prosocial Values, and Discrimination: A Culturally-integrated, Strengths-Based Perspective on Urban Male Youth
Joanna Williams

(Event 2-068) Paper Discussion Symposium

Room 412

Friday, 3:45 pm - 5:15 pm

2-068. Methodological Advances to Disentangle Peer Selection and Socialization Effects: A Chicken-Egg Dilemma Resolved?

Chair: Elisa M. Trucco

Discussant: Andrea M. Hussong

- Academic Disengagement and Friendship Dynamics: The Effects of a High Status
Johannes Rambaran, Rene Veenstra, David Schwartz, Andrea Gorman, Daryaneh Badaly
- Selection and Socialization Effects in Early Adolescent Alcohol Use: A Propensity Score Analysis
Matthew Scalco, Elisa Trucco, Donna Coffman, Craig Colder
- Clarifying Peer Selection and Influence Processes for Adolescent Delinquency and Alcohol use: A Comparison of Three Analytic Approaches
Daniel Ragan, D. Wayne Osgood, James Moody, Scott Gest

(Event 2-069) Paper Discussion Symposium
Room 414
Friday, 3:45 pm - 5:15 pm

2-069. Complex Links between Experiencing Discrimination and Developing Ideas about Society among Diverse Youth

Chair: Parissa J. Ballard
Discussant: Lene A. Jensen

- Civic Engagement among Ethnic Minority Youth: An Examination of Motivations and Obstacles to Participation
Celina Benavides, Laura Wray-Lake
- Testing the Direction of Links between Experiencing Discrimination and Civic Attitudes and Behaviors Among Diverse Adolescents
Parissa Ballard, William Damon
- Discrimination, respect, and civic engagement among adolescents in Western Europe
Cecil Meeusen, Thomas de Vroome, Marc Hooghe

(Event 2-070) Paper Discussion Symposium
Room 415AB
Friday, 3:45 pm - 5:15 pm

2-070. Social Capital in School-to-Work Transitions among Adolescents and Emerging Adults: For Whom and How Does it Matter?

Chair: Pieter E. Baay
Discussant: Jeremy Staff

- Longitudinal Links between Low Educational and Economic Resources in Adolescence and Young Adult Unemployment: The Moderating Role of Social Capital
Alexander Chan, Gregory Pettit, Stephen Erath, Jennifer Lansford, Kenneth Dodge, John Bates
- Social Capital at the Transition to Work: Does Peer Status Matter?
Britta Ruschoff, Jan Kornelis Dijkstra, Rene Veenstra
- What is it About the Social Network that Affects Adolescents' Labor Market Chances? Explicating Three Social Capital Theory Propositions
Pieter Baay, Tanja Lippe, Denise Ridder, Marcel van Aken

(Event 2-071) Paper Discussion Symposium
Room 416AB
Friday, 3:45 pm - 5:15 pm

2-071. Parents, Peers, and Relationships: Social Capital Utilization and Teens' Academic Adjustment

Chair: Nancy E. Hill
Discussant: Suniya Luthar

- Linking Parent and Peer Ethnic Socialization to Youth's School Outcomes
Yijie Wang, Aprile Benner
- Quality as well as Quantity: How Parent-Child Interactions Affect Educational Outcomes
Walter Cook, Barbara Schneider
- Ethnic and Socioeconomic Variations in the Association between Parental Social Networks and Adolescent Academic Achievement
Kimberly Stevens, Nancy Hill

(Event 2-072) Paper Discussion Symposium
Room 615B
Friday, 3:45 pm - 5:15 pm

2-072. Issues and challenges of homeless young adults: An international perspective on intervention and prevention

Chair: Sanna Thompson

- Risk and Protective factors for Post traumatic Stress Disorder among homeless emerging adults
Sanna Thompson, Kimberly Bender, Kristin Ferguson, Natasha Slesnick, Lynn Rew
- A latent class analysis of street victimization and mental health consequences among homeless young adults
Kimberly Bender, Sanna Thompson, Kristin Ferguson, Lisa Landenderfer, Lynn Rew, Natasha Slesnick
- The effectiveness of 'Houvast': a strengths based method for homeless youth
Manon Krabbenborg, Sandra Boersma, Judith Wolf

(Event 2-073) Paper Session
Room 616A

Friday, 3:45 pm - 5:15 pm

2-073. Self-Regulation During Adolescence

Chair: Antonius (Toon) Cillessen

- Age-related Changes in Temporal Discounting During Adolescence and Young Adulthood: A Comparison of Real and Hypothetical Tasks
Erik de Water, Gabry Mies, Ili Ma, Antonius (Toon) Cillessen, Anouk Scheres

- Executive Functioning Shows Differential Maturation From Early to Late Adolescence. Longitudinal Findings From a TRAILS Study.
Sarai Boelema, Zeena Harakeh, Johan Ormel, Catharina Hartman, Wilma Vollebergh, Martine van Zandvoort
- Using Fantasy as Emotion Regulation: A Randomized Trial
Yael Dai, Ellen Wright
- Re-envisioning cognitive reappraisal: An age-adapted task for exploring the cognitive control of emotion
Larissa Borofsky, Darby Saxbe, Jonas Kaplan, Xiao-Fei Yang, Gayla Margolin

(Event 2-074) Paper Discussion Symposium

Room 616B

Friday, 3:45 pm - 5:15 pm

2-074. New Directions in Research on Coping with Peer Victimization

Chair: Kari J. Visconti

- The formative role of childhood peer victimization in early adolescents' responses to interpersonal stress.
Wendy Troop-Gordon, Karen Rudolph, Niwako Sugimura
- A cross-culture comparison between Taiwan and United States early adolescents' reasoning about and coping with peer victimization
Ting-Lan Ma, Amy Bellmore
- Latent transitions in early adolescents' coping with peer victimization and the role of social and emotional stress
Kari Visconti, Becky Kochenderfer-Ladd, Gary Ladd, Wendy Troop-Gordon
- Urban children's awareness of and exposure to gang-related childhood sex trafficking: A coping zone analysis
Elizabeth Sloan-Power

(Event 2-075) Emerging Scholars Session

Salon F, Floor 6

Friday, 3:45 pm - 5:15 pm

2-075. Emerging Scholars Event: Exploring Diverse Career Paths

Emerging Scholar Representative: Carolyn R. Spellings

Panelists: Nathaniel Kendall-Taylor, Joseph G. Kosciw, Amy K. Syvertsen, Philip (Uri) Treisman

(Event 2-076) Paper Discussion Symposium

Salon G, Floor 6

Friday, 3:45 pm - 5:15 pm

2-076. Parents' Monitoring of Adolescents' Leisure Time: Unraveling the Complexities of Within Family Processes.

Chair: Loes Keijsers

Discussant: Robert D. Laird

- Longitudinal Associations Between Parental Beliefs and Parental Monitoring Strategies
Aaron Metzger, Christa Lilly, Lesley Cottrell, Elizabeth Yale Babskie
- Legitimacy Beliefs as a Moderator of a Bidirectional Monitoring Process in Early Adolescence
Loes Keijsers, Robert Laird
- Perceived Privacy Invasion and Adolescent Anxiety: The Mediating Role of Emotion Regulation Difficulties
Skyler Hawk, Stefanie Nelemans, Nejra van Zalk, Susan Branje, Wim Meeus

Friday, 4:15 pm - 5:15 pm

(Event 2-077) Poster Session 09

Governor's Ballroom, Floor 4

Friday, 4:15 pm - 5:15 pm

- # 1 The Consequences of Conflict: Peer Conflict Predicts Subsequent Adolescent Risk Taking Mediated by Striatum and Insula Activation
Michelle Miernicki, Andrew Fuligni, Adriana Galvan, Eva Telzer
- # 2 Intra-pair Differences in Childhood Cortisol Predict Differences in Affect-Relevant Brain Function in Adolescent Monozygotic Twins
H. Goldsmith, Cory Burghy, Erin Molloy, Diane Stodola, Nicole Schmidt, Carol van Hulle, M. Daniela Cornejo, Shilpa Kalluru, Richard Davidson, Rasmus Birn
- # 3 Experiential Avoidance Mediates the Link Between Attachment Security and Theory of Mind.
Salome Vanwoerden, Allison Kalpakci, Carolyn Ha, Carla Sharp
- # 4 Conceptualizing Time Perspective in Adolescence: Dimensions, Development, and Culture
Zena Mello
- # 5 Are They Listening? Parenting Predictors of Early Adolescents' Receptivity to Parental Social Coaching
Kim Gregson, Kelly Tu, Shannon McDaniel, Stephen Erath, Gregory Pettit

- | | |
|---|---|
| <p># 6 Intergenerational Continuities in Financial Hardship: Testing the Family Stress Model in the Second Generation
<i>Jennifer Senia, Tricia Neppl</i></p> <p># 7 Examining the Effects of Racial Socialization Practices on Academic Outcomes in the Context of General Parenting Approaches
<i>James Huguley, Ming-Te Wang</i></p> <p># 8 Emancipating Foster Youth Narrating about Their Foster Care Experiences: Associations with Symptomology and Competence
<i>Izabela Grey, Efrat Sher-Censor, Tuppett Yates</i></p> <p># 9 Screening and intervening with youth transitioning out of foster care: A positive youth development approach to reducing substance use and increasing social support
<i>Övgü Kaynak, Kathleen Meyers, Brenda Curtis</i></p> <p># 10 The Transformation of the Parent-Child Relationship in Adolescence and its Consequences for Psychosocial Development in Adulthood
<i>Fred Berger</i></p> <p># 11 Grandmothers' Relationship Quality and Adolescent Grandchildren Outcomes: Are the Associations Explained by Parental Acceptance?
<i>Laura Pittman, Micah Ioffe, Emily Stewart, Christine Keeports</i></p> <p># 12 Military Life: Effects of Frequency of Deployment and Relocation on Adolescents' Psychosocial Symptoms and Relationships with Parents
<i>Mary Letourneau, Aubrey Rodriguez, Gayla Margolin</i></p> <p># 13 Parent-Adolescent Relational Quality as a Moderator of Associations Between Racial Socialization and Psychological Adjustment
<i>Farzana Saleem, Sharon Lambert, Mia Smith-Bynum</i></p> <p># 14 Pathways From Racial Discrimination to Multiple Sexual Partners Among Male African American Adolescents
<i>Kimberly Allen, Steven Kogan, Tianyi Yu, Alexandra Pocock, Gene Brody</i></p> <p># 15 The interactive effects of residential segregation, poverty, and age on volunteering
<i>Alexandra Davis, Dan Hart</i></p> <p># 16 Extracurricular Activity, Peer Victimization and School Connectedness: What Counts for Low-Income, Ethnically Diverse Adolescents?
<i>Amy Governale, Lisa Wolff, Kayla Max, Patrick Henry, Thomas Campbell, Christine Li-Grining</i></p> <p># 17 Benefits of Organized Activity Participation for Diverse Youth
<i>Alysha Ramirez, Noel Card</i></p> | <p># 18 Understanding Educational Functioning among Emancipated Foster Youth
<i>Tina Yang, Fanita Tyrell, Tuppett Yates</i></p> <p># 19 The Effect of Drama-based Pedagogy on Adolescent Outcomes: A Meta-Analysis of Research from 1985 - 2012
<i>Bridget Lee, Erika Patall, Stephanie Cawthon, Rebecca Steingut</i></p> <p># 20 Barriers to Achievement Among Gifted Middle School Students from Low-Income Families
<i>Andrea Frazier, Jennifer Cross, Mihyeon Kim</i></p> <p># 21 Adolescents' Interest in Mathematics: The Roles of Network Diversity and Math Identity in Course Selection
<i>Brian Carolan, Jamaal Matthews</i></p> <p># 22 The Generalizability of Emerging Adulthood Theory across Educational Groups
<i>Lauren Mitchell, Moin Syed, Kate McLean, Becky Wood</i></p> <p># 23 Community College Students Narrate the Best and the Worst of College As a Transition to Adulthood
<i>Philip Kreniske, Colette Daiute</i></p> <p># 24 The Links between Teacher Beliefs, Tracking Practices, and Students' Academic Self-Efficacy
<i>Kamilah Legette, Danielle Crosby</i></p> <p># 25 Moderating Effects of Student-Teacher Relationship between Low Family Support and Substance Use in Adolescence
<i>Giovanna Petrucci, Eva Diniz, Silvia Koller</i></p> <p># 26 Peer victimization and academic engagement: the moderating role of student-teacher relations
<i>Josafá Da Cunha, Jonathan Santo, Lidia Weber</i></p> <p># 27 Political Socialization in Late Adolescence: The Effects of Parents, Peers and Media on Changes in Adolescents' Voting Intentions
<i>Jan Serek, Tomo Umemura</i></p> <p># 28 I Ought to do Something About it: Effect of Perceived Responsibility for Social Issues on Civic Participation Among Diverse Youth
<i>Zuzana Petrovicova, Jan Serek</i></p> <p># 29 The Particular Risk of Chronic Humiliation to Quality of Life and Wellbeing: Patterns across Time and Location among Palestinians
<i>Clea McNeely, Brian Barber, Joseph Olsen, Carolyn Spellings, Robert Belli, Olfat Hammad</i></p> <p># 30 Youth and political violence: A within-subjects model of youth identity and emotional security in their communities
<i>Christine Merrilees, Laura Taylor, Marcie Goeke-Morey, Peter Shirlow, E. Cummings</i></p> |
|---|---|

- | | |
|--|---|
| <p># 31 Associations among Parent-Adolescent Acculturation Differences and Youth Behavior in Latino Immigrant Families
<i>Rosa Toro</i></p> <p># 32 Rates and Predictors of Psychopathology for At-Risk Latino Youth: Influence of Parental Acculturation
<i>Theresa Kapke, Lauren Haack, Alyson Gerdes</i></p> <p># 33 An Experimental Test of Alcohol Use History and Panic-Relevant Responding among Adolescents
<i>Heidemarie Blumenthal, Renee Cloutier, Byron Zamboanga, Liviu Bunaciu, Deyaun Villarreal, Alvin Akibar, Angel Huichapa, Cara Tomaso</i></p> <p># 34 Pubertal Timing Moderates Longitudinal Associations Between Parenting Behaviors and Adolescent Alcohol Abuse
<i>Daniel Dickson, Brett Laursen, Hakan Stattin, Ashley Richmond, Cody Hiatt, Shrija Dirghangi, Amy Hartl, Gilly Bortman, Lauren Shawcross</i></p> <p># 35 Interpersonal Needs and Disclosure in Adolescent Self-Inflicted Injury
<i>Chloe Skidmore, Sheila Crowell</i></p> <p># 36 Parent-Child Agreement in Understanding the What and Why of Child Non-Suicidal Self-Injury
<i>Kemar Prussien, Janis Whitlock</i></p> <p># 37 Does Interpersonal Violence Predict Non-Suicidal Self-Injury among High School Students?
<i>Margaret Andover, Margaux Bruzzese, Lance Swenson, Vi Le, Jeff Temple</i></p> <p># 38 Harsh parenting, deviant peer & adolescent risky behavior: Understanding the mediational effect of goals, values & attitudes
<i>Jui Dhalewadikar, Tricia Neppl, Brenda Lohman</i></p> <p># 39 A Global and Multi-Country Perspective of Youth Smoking: Results from the Global School-based Health Survey
<i>Randy Page, Kaitlyn Christensen</i></p> <p># 40 The Pernicious Triad: Interactions between Substance Use, Violence, and HIV Risk Behavior in the Americas
<i>Christopher Salas-Wright, Rene Olate, Michael Vaughn, Rafael Perez-Figueroa, David Cordova</i></p> <p># 41 Longitudinal Associations among Impulsivity, Friend Substance Use, and Adolescent Substance Use
<i>Julee Farley, Katherine Faris, Chris Holmes, Jeanette Walters, Jungmeen Kim-Spoon</i></p> <p># 42 Tweets, texts, posts, and hashtags: Daily electronic and in-school peer victimization and daily adjustment in sixth grade
<i>Natalie Sadler, Inez Meras, Rachel Ross, Stephan Nguyen, Claire Scheffer, Adrienne Nishina</i></p> | <p># 43 Testing the Effectiveness of a Web-Based, Anti-Peer Victimization Curriculum for High School Girls
<i>Halley Estridge, Ryan Adams, Bridget Fredstrom, Hong Xiao</i></p> <p># 44 Biased Processing and Negative Cognitions Associated with Peer Victimization and Depression in Middle Childhood
<i>Tammy Dukewich, David Cole</i></p> <p># 45 The Influence of Gender and Aggression Type on Students' Bullying and Victimization Self-Labeling
<i>Catherine Quinn, Kay Bussey</i></p> <p># 46 Love Shouldn't Hurt: What do African American Maternal Caregivers Tell their Daughters about Dating Violence?
<i>Rosalie Corona, Melissa Gomes</i></p> <p># 47 Romantic experiences and depressive symptoms in adolescents: The role of emotion regulation
<i>Catherine Stroud, Emily Norkett, Melody Edwards, Elizabeth Greiter</i></p> <p># 48 Interplay of Social Anxiety, Self-Esteem Contingency, and Parental Psychological Control in Early Adolescents' Friendship Jealousy
<i>Hwaheun Kim, Jeffrey Parker</i></p> <p># 49 'When a classmate earns my respect is when we become friends': Respect, Liking, Status, and Friendship in Pre-adolescence
<i>Shannon Audley-Piotrowski, Robert Cohen</i></p> <p># 50 The Downside of Self-Disclosure: Health Outcomes of Co-rumination and Peer Victimization
<i>Maria Guarneri-White, Allyson Arana, Erin Boyd, Lauri Jensen-Campbell</i></p> <p># 51 Supporting the Development of Interpersonal Skills Among Adolescent Mothers and Fathers
<i>Paul Florsheim, Melissa Hernandez, Jason Burrow-Sanchez, Megan Howard, Christina Paulson</i></p> <p># 52 Academically Homogeneous and Diverse Peer Groups and Their Influences on Student Engagement in an Ethnically Diverse Sample
<i>Hyuny Clark-Shim, Thomas Kindermann, Rita Yelverton, Price Johnson</i></p> <p># 53 Loser, Nerdd, or Princess: Adolescents' Sensitivity to Peer Status and Biased Lexical Information Processing
<i>Hae Yeon Lee, Man Yang, David Yeager</i></p> <p># 54 Differences in Friendship Network Dynamics for Bullying Perpetration and Homophobic Bullying Perpetration
<i>Kayla de la Haye, Dorothy Espelage, Matthew Hoover, Harold Green</i></p> |
|--|---|

- # 55 How intimate peers matter: Peer influence processes of Internet addiction among Chinese adolescents and gender difference
Nan Zhou, Xiao-yi Fang
- # 56 Class Environment Influence on Relationship Education: Proportion of Sexually Active Classmates and Changes in Sexual Attitudes
Sandy Morrison, Francesca Adler-Baeder, Scott Ketring, Tom Smith
- # 57 Rejection Sensitivity and Adolescents' (Mis)perceptions of Romantic Interactions
Jerika Norona, Deborah Welsh, Joseph Salvatore, Nancy Darling
- # 58 Sources of social support and their impact on depression for sexual minority youth
Ryan Watson, Arnold Grossman, Stephen Russell
- # 59 Family Love and Peer Popularity: The Costs of being Popular but Unloved
Emma Espel, Julia Dmitrieva, Jiquan Lin
- # 60 The Unique Contribution of Sexual Orientation to Borderline Personality Disorder Features in a Community Sample of Adolescents
Tyson Reuter, Carla Sharp, Allison Kalpakci, Jeff Temple
- # 61 The Course of Anxiety and Depression Symptoms and Influencing Factors Among Adolescents in Urban and Rural Areas After the 2008 Wenchuan Earthquake
Ke Long, He Wang, Kaiqing Tang
- # 62 Adolescents' Perceptions of Stress-Related Growth Predict Adaptive Daily Functioning
Cade Mansfield, Lisa Diamond
- # 63 Cell Phones as Mechanisms for Co-Rumination: Links With College Students' Positive Mental Health
Karla Murdock, Maia Robbins, Sarah Gorman, A. Massie
- # 64 Why Aren't all Adolescents Delinquent? A Person-Centered Examination of Competing Theoretical Hypotheses of Adolescent Abstention
Natalie Mercer, Loes Keijsers, Susan Branje, Pol van Lier, Hans Koot, Wim Meeus
- # 65 The Influence of Gender and Parenting Practices on the Relation between Callous-Unemotional Traits and Delinquency
Nicole Rivera-Hudson, Christopher Barry
- # 66 Resource Loss, Control Beliefs and Academic and Emotional Outcomes in Filipino College Students
Sheena Jeswani, Daniela Jopp
- # 67 Depression in Adolescents: The Role of Affect Regulation and Rejection Sensitivity
Melissa Woodward, Marlene Moretti
- # 68 Establishing the Norm: An Investigation of Social and Emotional Development in Adolescence
Katherine Ross, Patrick Tolan
- # 69 Relations of Self-Compassion to Psychological Well-being and Concern for Others among Pre- and Early Adolescents
Essie Sutton, Jacqueline Maloney, Molly Stewart Lawlor, Jenna Whitehead, Kimberly Schonert-Reichl
- # 70 The Influence of Parent Empathy and Adolescent Empathy on Korean Adolescent's Defending Behaviors in Bullying Situations
Kyungsun Yang, Grace Chung
- # 71 "I care about me but not about you": Empathy as a moderator of the relation between adolescent narcissism and aggression
Joyce Lui, Rebecca Kauten, Christopher Barry, Drew Leggett
- # 72 The Relationship Between Personality Disorder Traits, Motivational Systems and Aggression in Late Adolescence
Roseann Larstone, John Livesley
- # 73 Person-Environment Interactions Predict Delinquency in Adolescence: Sensation Seeking, Peer Influence & Parental Monitoring
Frank Mann, Elliot Tucker-Drob, Kathryn Harden
- # 74 Bidirectional effects of sensitive parenting and cooperation during childhood and adolescence
Erin Karahuta, Debbie Laible, Jill Froimson
- # 75 The Importance of Prosocial Self-Efficacy in predicting Prosocial Tendencies of Youth in Three Countries
Kellie McGowan, Mary Eberly Lewis
- # 76 Responses to Peer Stress Predict Academic Outcomes Across the Transition to Middle School
Stephen Erath, Kristen Bub, Kelly Tu
- # 77 An Examination of Exposure to Community Violence, Ego-resiliency, and Behavioral (Prosocial and Antisocial) Outcomes in African American Adolescents.
Jennifer Rlous, Michael Cunningham
- # 78 Temperament and Adolescent Problematic Internet Use: The Mediating Role of Deviant Peer Affiliation
Xian Li, Dongping Li, Joan Newman
- # 79 Roles of Effortful and Reactive Control on Adolescent Pure vs. Co-occurring Aggressive/Antisocial and Depressive Symptoms
Frances Wang, Laurie Chassin, Nancy Eisenberg, Tracy Spinrad

- # 80 Contingent Resistances Methodology: Analyzing Resistance in Parents' and Daughters' Choice of an All-Girl Middle School
Nancy Bell, Kimberly Corson, Emilia Baron
- # 81 Understanding programmatic barriers for homeless transgender youth through the lens of cismativity
Jama Shelton
- # 82 DreamCatcher Mentoring: Differences in How Aboriginal and Non-Aboriginal Northern Canadian Youth Participate in and Benefit from Online Mentoring
Julie Wallis, Julia Riddell, Debra Pepler, Josh Silvertown
- # 83 Adolescents' Reasoning about Deception in Online vs. 'Real World' Interactions
Michelle Eskritt, Sandra Bosacki

Friday, 5:30 pm - 8:00 pm

(Event 2-078) Presidential Address

Austin Ballroom, Floor 6
Friday, 5:30 pm – 6:30 pm

This session will begin with a welcome message from the incoming President of SAHM, Carol Ford. Then Evelyn Kappeler, Director of the U.S. Department of Health and Human Services, Office of Adolescent Health, will introduce the new National Adolescent Health Agenda. Following her presentation, Stephen Russell will give the 2014 SRA Presidential Address.

2-078. Social Justice, Research, and Adolescence

Chair: Niobe Way, SRA Past-President
Speaker: Stephen T. Russell, SRA President

Abstract: In what ways might research on adolescence contribute to social justice for adolescents? In this address I consider several areas that, for me, deserve more attention in our field and our scholarship. First, we rarely acknowledge our privilege and authority both to improve the material conditions of youth, but also to pathologize them. Second, even in discussions of applied or translational research, we do not value urgencies, or compelling needs of youth, in our assessments of the contributions or value of research. I draw from a broad range of theoretical perspectives – queer, border and rhetorical theories as well as theories of youth – to make the case for a framework from which our fields may consciously work toward social justice for and with young people.

Biography: Stephen T. Russell is Interim Director of the Norton School of Family and Consumer Sciences at the University of Arizona. He is also Distinguished Professor and Fitch Nesbitt Endowed Chair in Family and Consumer Sciences, and Director of the Frances McClelland Institute for Children, Youth, and Families. Stephen conducts research on cultural influences on parent-adolescent relationships, and the health and development of lesbian, gay, bisexual, and transgender

(LGBT) youth. He received a Wayne F. Placek Award from the American Psychological Foundation (2000), was a William T. Grant Foundation Scholar (2001-2006), a Distinguished Investigator of the American Foundation for Suicide Prevention (2009-2011), a board member of the National Council on Family Relations (2005-2008), and was elected as a member of the International Academy of Sex Research in 2004. He is President of the Society for Research on Adolescence.

(Event 2-079) Reception

Austin Ballroom Foyer, Floor 6

2-079. Presidential Reception - All Attendees Welcome!

All attendees are encouraged to attend this social event that follows the Presidential Address! Connect with old and new friends and colleagues as you enjoy refreshments. Cash bars will be available.

Saturday, 8:30 am - 10:00 am

(Event 3-002) Invited Keynote Address

Salon K, Floor 6
Saturday, 8:30 am - 10:00 am

3-002. Enhancing Neighborhood Collective Efficacy: Children as Deliberative Citizens

Chair: Vanja Lazarevic

Keynote Speakers: Felton James (Tony) Earls and Mary (Maya) Carlson

Abstract: Earls begins by discussing the PHDCN-- a multilevel, longitudinal study of children from birth to age 25, which initially focused on criminal behavior. Discovery of the protective influences of collective efficacy represented a breakthrough in understanding contextual factors as determinants of physical and behavioral health. Simultaneously, Carlson's research on quality of early childhood programs and adolescents' active community engagement provided new insights into factors that contribute to the generation and enhancement of collective efficacy. What emerged was a theoretical framework for conceptualizing children as deliberative citizens. The capability of adolescents in Chicago and Cambridge to reach mutual understanding about neighborhood and school issues became the basis for a cluster randomized controlled trial of the Young Citizens Program in Tanzania. The results demonstrate enhanced deliberative self-efficacy in young adolescents and greater neighborhood collective efficacy related to HIV/AIDS competence. The challenges of sustaining and scaling-up the program conclude the presentation.

Biography: Felton Earls is Research Professor of Human Behavior and Development at the Harvard School of Public Health and Professor Emeritus of Social Medicine at Harvard Medical School. A child psychiatrist and epidemiologist, he was Principal Investigator of The

Project on Human Development in Chicago Neighborhoods (PHDCN). He has recently reported on a cluster randomized controlled trial designed to enable children to participate as health agents in strengthening community HIV competence in Tanzania.

Biography: Mary Carlson is Associate Professor of Psychiatry at Harvard Medical School. Following three decades of laboratory research on the behavioral and neurobiological consequences of early experience in non-human primates, she shifted her research to social policy for children. With a new focus on capacities, rather than deficits, she and Felton Earls developed, implemented and evaluated the Young Citizens Program in the U.S., Costa Rica and Tanzania as part of their Child Health and Social Ecology (CHASE) program.

(Event 3-003) Paper Session

Room 400

Saturday, 8:30 am - 10:00 am

3-003. Embedding Development of Obesity, Metabolic Risk, and Health in Individual and Social Contexts

Chair: Emma K. Adam

- Bidirectional Associations Between Nocturnal Sleep and Daytime Napping in Healthy Black and White Adolescents
Karen Jakubowski, Karen Matthews, Laisze Lee, Martica Hall
- Adolescents' Relationships with Parents and Friends Predict Young Adult Metabolic Risk
Katherine Ehrlich, Lindsay Hoyt, Jennifer Sumner, Thomas McDade, Emma Adam
- Is adolescent obesity a predictor of future risky substance use? Identifying links with problematic substance use patterns
H. Isabella Lanza
- The Longitudinal Relationship Between Body Mass Index and Internalizing Symptoms: A Parallel Process Analysis Among Canadian Youth
Megan Ames, Maxine Wintre

(Event 3-004) Roundtable

Room 406

Saturday, 8:30 am - 10:00 am

3-004. Successes and Challenges of the Alternative Peer Group (APG) Network for Adolescent Addicts in Recovery

Moderator: Lori K. Holleran Steiker

Panelists: Danielle Lutz, Anette Edens, John Cates, George Youngblood

(Event 3-005) Paper Discussion Symposium

Room 412

Saturday, 8:30 am - 10:00 am

3-005. Social and emotional contexts of adolescent self-regulation

Chair: Naomi B. Knoble

Discussant: Janice Zeman

- Anger Enhances the State-Trait Associations between Behavioral and Self-report Measures of Impulsivity
Kristine Thimm, Kevin King
- Individual differences in planning moderate the influence of risk parameters and peer acceptance and rejection on risky decision making in an experimental context
Kevin King, Kathryn Monahan, Katie McLaughlin
- Adolescent self-regulation and the influence of peer victimization
Naomi Knoble, Elizabeth Stormshak, Atika Khurana

Saturday, 10:00 am - 3:45 pm

(Event 3-006) Funding Opportunities with U.S. Government Agencies and Foundations

Governor's Ballroom, Floor 4 (Posters Only)

Thursday, 10:00 am - 5:15 pm

Poster G-1: National Institutes of Health

Poster G-2: National Science Foundation

Poster G-3: Jacobs Foundation

Poster G-4: William T. Grant Foundation

Saturday, 10:00 am - 11:00 am

(Event 3-007) Poster Session 10

Governor's Ballroom, Floor 4

Saturday, 10:00 am - 11:00 am

- # 1 Trauma and Negative Affectivity Impact Reward-Related Neural Processing in Youth
Matthew Carroll, Hilary Marusak, Angela Vila, Nisha Kuruvadi, Moriah Thomason
- # 2 Whole Family Biopsychology: individual- and family-level biomarkers for emerging adults' adjustment to college
Vanessa Johnson, Susan Gans, Stephanie Seeley
- # 3 Whole Family Biopsychology: parent cortisol as a biomarker for emerging adults' adjustment to college
Susan Gans, Vanessa Johnson

- | | |
|--|--|
| <p># 4 Adolescent Affective Response to Peer Rejection but not Performance Stress is Associated with Cortisol Response to Stress
<i>Christina D'Angelo, Margaret Bublitz, Laura Stroud</i></p> <p># 5 Cognitive and emotional conflict by healthy individuals of high or low impulsivity: Preliminary results of an fMRI study
<i>Yu Chen, Zhu Zude, Shihua Huang, Wei Zhang</i></p> <p># 6 Cognitive Performance, Trauma, and Community Violence in Colombia: A Neuropsychological Assessment of Young Victims
<i>Mauricio Barrera-Valencia, Elizabeth Trejos-Castillo, Liliana Calderón-Delgado</i></p> <p># 8 Effects of Coparenting Quality on Relationship Quality and Father Involvement: A Mediation Model
<i>Sun Young Hwang, Christina Gee</i></p> <p># 9 Racial Socialization, Racial Identity, & Behavior Problems in African American Youth: Global Self-Concept as Mediator
<i>BreAnna Davis, Mia Smith-Bynum, Sharon Lambert</i></p> <p># 10 Parental Knowledge and Youth Cortisol and Physical Symptoms: A Daily Diary Investigation
<i>Melissa Lippold, Susan McHale, Kelly Davis, David Almeida</i></p> <p># 11 Self-Determination as a Function of Economic Pressure and Family Functioning: An SEM Analysis
<i>Christina Hollifield, Keith Widaman, Katherine Conger</i></p> <p># 12 Parental Positive Conditional Regard: A Blessing or a Curse for Adolescents?
<i>Wim Beyers, Lynn Wabbes, Dorien Wuyts</i></p> <p># 13 Influence of General Parental Racial Socialization on Adolescents' Racial Identity and Psychological Well-Being
<i>Josefina Banales, Stephanie Rowley</i></p> <p># 14 Temperament and Problematic Internet Use in Adolescents: A Moderated Mediation Model of Maladaptive Cognition and Parenting Styles
<i>Haiyan Zhang, Dongping Li, Xian Li</i></p> <p># 15 Sexual Abuse of Adolescents in India: At the Crossroad
<i>Bijaya Malik</i></p> <p># 16 Demographic and Sociosexual Correlates of Endorsement of the Heterosexual Double Standard Among Adolescents
<i>Peggy Emmerink, Ine Vanwesenbeeck, Tom ter Bogt, Regina van den Eijnden</i></p> | <p># 17 Perpetration of stereotypical sexualized behaviors in adolescents
<i>Ellen Stone, Jennifer Jewell, Christia Brown</i></p> <p># 18 Mexican-origin Adolescent Mothers' Acculturative stress and the Educational Aspiration-Expectation Gap
<i>Diamond Bravo, Adriana Umana-Taylor, Russell Toomey, Kimberly Updegraff, Laudan Jahromi</i></p> <p># 19 Parental Autonomy Support and Sense of Personal Control in the Personal Adjustment of Chinese American Young Adults
<i>Michelle SooHoo, Jeffrey Liew</i></p> <p># 20 Bias in the Classroom: Interpersonal microaggressions in community colleges
<i>Saskias Casanova, Margary Martin, Carola Suarez-Orozco, Veronica Cuellar, Naila Smith, Sandra Dias, Dalal Katsiaficas</i></p> <p># 21 Depressive Symptoms as Mediators between Racial Discrimination and Substance Use-related Health Symptoms in African American Youth
<i>Devin English, Sharon Lambert, Nicholas Jalongo</i></p> <p># 22 ADHD Symptoms and Substance Use Disorder among Indigenous Adolescents: A Hazard Analysis
<i>Miriam Martinez, Brian Armenta, Les Whitbeck</i></p> <p># 23 Gender and Developmental Effects on Anxiety and Depression in Higher Functioning Adolescents with Autism
<i>Tasha Oswald, Mary Ann Winter-Messiers, Brandon Gibson, Alex Schmidt, Cynthia Herr, Marjorie Solomon</i></p> <p># 24 Self-Objectification and Self-Surveillance in Low-Income Ethnic Minority Girls: Links to Body Dissatisfaction and Self-Worth
<i>Kimberly Burdette, Amy Bohnert</i></p> <p># 25 A Strength-Based Investigation of Positive Body Image Among Female Emerging Adults
<i>Sarah Jane Norwood, Jennine Rawana</i></p> <p># 27 Parental Care and Parental Control: Relations with Moderate and Severe Physical Aggression in Adolescent Offenders
<i>Erin Baker, Marie Tisak, John Tisak, Seliina Sipila, Mary Flaim</i></p> <p># 28 Disturbed Eating in a General population: Just Another Depressive Symptom or a Specific Problem?
<i>Erika Hansson, J. Gower Masche</i></p> |
|--|--|

- # 29 Early Structural Differences in Reward-Related Brain Regions Predict Disordered Eating Trajectories across Adolescence
Sarah Mitchell, Leah Brennan, Isabel Krug, Nicholas Allen
- # 30 Associations between Adolescents' Organized Activity Involvement, Engagement in Problematic Eating Patterns and Beliefs about Food
Kaitlyn Ferris, Benjamin Oosterhoff, Aaron Metzger
- # 31 Barriers and facilitators that shape the health experiences of rural Kenyan youth
Molly Secor-Turner, Brandy Randall, Courage Mudzongo
- # 32 Sexual Orientation and Gender Disparities in BMI Among U.S. Young Adults Across Three Race/Ethnicity Groups
Sabra Katz-Wise, Emily Blood, Carly Milliren, Jerel Calzo, Tracy Richmond, Holly Gooding, S. Bryn Austin
- # 33 Are developmental processes amplified by genetic polymorphisms? The case of obesity outcomes.
Kas Wickrama, Catherine O'Neal, Assaf Oshri
- # 34 The Relationship Between Smoking and Other Drugs Among Sexual Minority Youth
Pam Bowers
- # 35 Very light smoking among women in emerging adulthood
Xiaoyin Li, Carole Holahan
- # 36 Religiosity, Acculturation, and Substance Use among Latino Adolescents: Results from a National Sample
Christopher Salas-Wright, Lynn Hernandez, Michael Vaughn, Brandy Maynard, David Cordova
- # 37 Psychosocial Risk Factors of Marijuana Use Trajectories from age 13 to 25 in a U.S. Population-Based Sample
Chien-Ti Lee, Troy Beckert, Bernard Fuemmeler
- # 38 Prevalence and predictors of alcohol mixed with energy drink use: Findings from a national sample of U.S. 12th grade students
Meghan Martz, Megan Patrick
- # 39 Academics and Drugs: The Relevance of Parental School Involvement for African American Adolescents
Xzania White, Michael Cunningham
- # 40 Overt versus Relational Victimization Involvement as Predictors of Nonsuicidal Self-Injury in Early Adolescents
Valerie Faure, Alison Papadakis, Christina Morley, Beth Kotchick, Rachel Grover
- # 41 Can Peer Victimization Make Adolescents Depressed and Sick? Peer Victimization as a Predictor of Depression and Physical Health Problems
Whitney Herge, Annette La Greca, Sherilynn Chan, Caroline Ehrlich
- # 42 Associations Between Youth Responses to Peer Provocation, Situation, and Internalizing Symptoms
Laura Cuttini, Melanie Dirks
- # 43 A six-year follow-up on the first large scale, randomized study of school-based mentoring: Reduced criminality for only mentored Hispanic/Latino adolescents
Joe Avera, Michael Karcher, Yuliya Zholu
- # 44 Does Peer Victimization Lead to Smoking or Vice Versa? Bidirectional Relationships Between Peer Victimization and Cigarette Use
Sherilynn Chan, Annette La Greca, Caroline Ehrlich
- # 45 Peer Victimization and Support of Sexual Minority Children from Preadolescence to Early Adolescence
Jonathan Adams, Meredith Henry, Sylvie Mrug
- # 46 Examining the Link between Relational Aggression and Subsequent Depression: Parents' Peer-Victimization Beliefs as a Moderator
Haeli Gerardy, Wendy Troop-Gordon
- # 47 The Co-occurrence of Cyber-Based Dating Aggression and Traditional Adolescent Dating Aggression in Past, Present, and Future Romantic Relationships.
Valerie Attewell, Kelly Schwartz
- # 48 Talking about Dating Violence with Latina Teens
Carla Shaffer, Vanessa Fuentes, Rosalie Corona
- # 49 Confiding in Close Friends About Dating Partners: Lowering Risk for Teen Dating Violence in a High-Risk Family Context
Nicole Vu, Ernest Jouriles, Renee McDonald
- # 50 Adolescent Sexual Risk Behavior and Out of School Relationships
David Kennedy, Kate Strully
- # 51 All in Due Time: Links between Romantic Relationships, Education, and Employment in Young Adulthood
Alexander Chan, Gregory Pettit, Amy Rauer, Jennifer Lansford, Kenneth Dodge, John Bates
- # 52 Peer Social Support as a Moderator Between Anxiety and Alcohol Use During Adolescence
Juliet Bradley, Christine Ohannessian
- # 53 Mediating effects of self-esteem and perceived stress on the associations of poor kin relations, psychological distress and college adjustment
Azeb Gebre, Ronald Taylor

- # 54 A Multi-informant, Laboratory Assessment: Maternal Anxiety Sensitivity & Daughters' Response to a Voluntary Hyperventilation Task
Ashley Knapp, Heidemarie Blumenthal, Emily Mischel, Sarah Bilsky, Ellen Leen-Feldner
- # 55 Fathers' Role in the Intergenerational Transmission of Anxiety in Early Adulthood: An 8-year Longitudinal Study
Ben Reeb, Katherine Conger, Jonah Cox, April Masarik
- # 56 Physiological Stress Reactivity and Depressive Symptoms in Early Adolescence
Kathleen Hoemberg, Wan-Ling Tseng, Dianna Murray-Close, Nicki Crick
- # 57 Neuropsychological Indicators and Depression in Youth Exposed to Violence: The Armed Conflict in Colombia
Liliana Calderón-Delgado, Elizabeth Trejos-Castillo, Mauricio Barrera-Valencia
- # 58 Self-Deprecation and Positive Esteem in Relation to Depressive Symptoms of Latino/a Adolescents and Emerging Adults
Julie Vezina, Diana Varillas, Eneyew Girma
- # 59 Adolescent attachment and psychopathy: Evidence for a relation between callous-unemotional traits and dismissing attachment
Claire Hatkevich, Amanda Venta, Carla Sharp
- # 60 The Relationship Between Attachment, Personality Disorder Symptoms and Aggression: A Study of Adolescent Girls At-Risk
Roseann Larstone, Marlene Moretti
- # 61 Adolescents Who Attempt Suicide by Ingestion: What is the Relationship Between Psychiatric Diagnosis and Attempt Lethality?
Kimberly O'Brien
- # 62 Neighborhood Socioeconomic Status Moderates the Expression of Callous-Unemotional Traits
Anna Markowitz, Rebecca Ryan, Abigail Marsh
- # 63 Family Stress: Mediating the Relationship between Avoidance Coping and Somatic Symptoms in Vietnamese-American Adolescents.
Anthony Traver
- # 64 Coping Strategies, Peer Problems and Internalizing Problems in Early Adolescence
Kate Herts, Rena Repetti, Theodore Robles, Bridget Reynolds
- # 65 Benefits of Physical Activity for Adolescents with Autism Spectrum Disorders
Carl Sorensen, Nicole Zarrett
- # 66 Association of Discrepancies in Corporal Punishment with Parenting and Youth Psychopathology in a Randomized Controlled Trial
Lourah Seaboyer, Elisabeth Frazier, Jennifer Wolff, Abbe Garcia, Anthony Spirito
- # 67 Emerging adults' mental health literacy: Implications for mental health prevention and early intervention efforts
Ashley Morgan
- # 68 Delayed initiation of alcohol use: A RCT of the parenting intervention *Familias: Preparando la Nueva Generación*
Lela Williams, Stephanie Ayers, Adrienne Baldwin, Flavio Marsiglia
- # 69 Improving the Selective Attention and Reading Comprehension of Lower-Income Adolescents
Michele Tine
- # 70 Preliminary Evaluation of the Adult Development Project: An Identity Intervention for Emerging Adults
Alan Meca, Kyle Eichas, Shannon Quintana, Brent Maximin, Vanessa Madrazo, Rachel Ritchie, William Kurtines
- # 71 Aggression in the face of threats: Moderating roles of self-esteem and competence
Joyce Lui, Christopher Barry, Della Loflin
- # 72 Text Messaging as a Mediator between Impulsivity and Social Aggression in Adolescents
Samuel Ehrenreich, Marion Underwood
- # 73 Predicting Juvenile Sex Offending: The Incremental Validity of the JSOAP-II and YLS/CMI
Chandana Guntupalli, Ashlee Barnes, Valerie Anderson, Jodi Petersen, William Davidson
- # 74 Parental Involvement and Religiosity as Protective Factors in Adolescent Risky Behavior and Criminal Activity: A Comparison of Three Full Structural Models
Andrew Campbell, Richard Lanthier, Emily Reisch
- # 75 Maternal Warmth and Early Adolescents' Internalizing Symptoms and Externalizing Behavior: Mediation via Emotional Insecurity
Albert Alegre, Mark Benson, Nuria Perez-Escoda
- # 76 Traumatic distress among adolescents involved in the juvenile justice system
Derek Falk, Sanna Thompson
- # 77 Can Two Rights Make a Wrong? An Examination of the Pathway from Prosocial Behavior and Academic Achievement to Depressed Affect
Heather Giles, Jonathan Santo, Felicia Meyer, William Bukowski

- # 78 The Development of Social Cognition in Early Adolescence
Jeffrey Derks, Lydia Krabbendam
- # 79 Adolescents' Stuff and Identity Development
Andrea Breen, A. Scott, Kate McLean
- # 80 Ego Strengths as a Mediator of Racial-Ethnic Identity on Adjustment among Canadian First Nation Adolescents
Barbara Gfeller
- # 81 In the Eye of the Beholder? The Role of Context and Phenotype in Mixed Heritage Emerging Adults' Ethnic Identity Development
Grace Sumabat Estrada, Margarita Azmitia
- # 82 Racial Socialization and Goal Efficacy in Black Youth: Having Honest Conversations About Race Without Being a Dream Crusher
Alaina Flannigan, Keisha Bentley-Edwards
- # 83 Motivation guides adolescents' perception of individuals with multiple social identities
Negin Ghavami
- # 84 Gender Typicality and Academic Outcomes: The Role of Context and Stereotype Endorsement
Erin Pahlke, Meagan Patterson

Saturday, 10:15 am - 11:45 am

(Event 3-008) Invited Workshop

Salon G, Floor 6

Saturday, 10:15 am - 11:45 am

3-008. Addressing Inequities in the Health of LGBT Youth: Why We Need Translational Research and We Shouldn't Take "No" for an Answer

Invited Leader: Brian Mustanski

Abstract: Lesbian, gay, bisexual, and transgender (LGBT) youth experience inequities in physical, mental, and sexual health, yet they are underrepresented in research to ameliorate these inequities. For example, young men who have sex with men (MSM) represent 77% of HIV diagnoses among youth, yet there has been relatively little research with this group and as a result they are absent in the CDC compendium of evidence-based HIV prevention programs—a requirement to receive HIV prevention funding. In this talk I will describe my program of research that spans the translational spectrum from epidemiology, to longitudinal studies of risk and protective mechanisms, to the development and testing of prevention and care programs, to partnering with organizations to implement services. I will focus on my recent research focused on the health issues and benefits related to adolescent same-sex relationships. I will also discuss the ethical and regulatory issues related to conducting health research with minors without parental permission.

Biography: Brian Mustanski, Ph.D. is Associate Professor of Medical Social Sciences and Psychology at Northwestern University and Director of the IMPACT LGBT Health and Development Program, which has a mission to conduct translational research that improves the health of the LGBT community. He received his doctorate in Psychology from Indiana University, where he trained at the Kinsey Institute. Dr. Mustanski has been the Principal Investigator for multiple federal (NIH, CDC, NSF) and foundation research and training awards totaling over \$13 million in funding. The majority of his research focuses on the health and development of LGBT youth and the application of new media and technology to sexual health promotion and HIV prevention. He has received a number of award for his work in this area, included being named a William T Grant Scholar and the 2011 recipient of the Award for Distinguished Scientific Contribution to LGBT Psychology from the American Psychological Association Division 44.

(Event 3-009) Paper Session

Room 400

Saturday, 10:15 am - 11:45 am

3-009. Drug Use and Interventions

Chair: Beth S. Russell

- The role of sociocontextual factors on emotion regulation and executive function for youth in substance use recovery
Beth Russell
- How Do High-Risk Northern Canadian Youth Share Their Challenges and Concerns in the Context Of an Online Mentoring Relationship?
Julia Riddell, Julie Wallis, Debra Pepler, Josh Silvertown
- Single Session Alcohol Interventions for Heavy Drinking College Students: A Meta-Analysis
Jennifer Samson, Emily Tanner-Smith
- Pretreatment Importance of Change Ratings Predict Alcohol and Marijuana Use Outcomes Among Adolescents in a School Based Substance Abuse Intervention
Brittany Hall, David Stewart, Meredith Chapman, Minhdan Ta, Emily Hu, Erin Siebert, Jenell Effinger

(Event 3-010) Paper Session

Room 402

Saturday, 10:15 am - 11:45 am

3-010. Family Dynamics and Adolescent Emotion Regulation

Chair: Sheila K. Marshall

- Impact of Negative School Events on Pre-Adolescents' Interactions with Family Members: a Daily Diary Study of Spillover and Social Withdrawal
Sunhye Bai, Rena Repetti, Theodore Robles, Bridget Reynolds, Mariam Hanna
- Harsh Parenting and Serotonin and BDNF Genetic Polymorphisms as Predictors of Adolescent Depressive Symptoms
Kalsea Koss, E. Cummings, Patrick Davies, Dante Cicchetti
- Parent-Adolescent Dyadic Emotional Support and Adjustment: The Role of Teen Emotion Regulation
Amanda Morris, Lixian Cui, Michael Criss, Jennifer Silk, Robert Larzelere, Benjamin Houlberg
- Reciprocal Relations Between Discipline and Aggression Throughout Childhood and Adolescence: An Analysis of Potential Moderators
Michael Sheehan, Malcolm Watson

(Event 3-011) Paper Discussion Symposium

Room 404

Saturday, 10:15 am - 11:45 am

3-011. Adolescents and Automobiles: Developmental Considerations and Prevention Opportunities

Chair: Robert D. Laird

- When Should I Get My Driver's License? Adolescent Licensure and Developmental Outcomes
Melissa Witkow, Nicolette Rickert, Inez Meras, Kathryn Richards
- Peer Influences on Teen Drivers: New Insights on Influence Processes and New Lessons for Driver Education
B. Bradford Brown, Hsun-yu Chan
- Parenting Adolescent Drivers is Both a Continuation of Parenting From Earlier Periods and an Adjustment to a New Challenge
Robert Laird, Matthew Marrero, Laura LaFleur, Yinan Zhao
- Effect of a Web-Based Support Program for Parents on the Safe Driving Performance of Learner Teens: a Randomized Controlled Trial
Jessica Mirman, Allison Curry, Flaura Winston, Wenli Wang, Michael Elliott, Maria Schultheis, Megan Fisher Thiel, Dennis Durbin

(Event 3-012) Roundtable

Room 406

Saturday, 10:15 am - 11:45 am

3-012. Community-based Recruitment and Engagement Strategies with Ethnic Minority Adolescents and Families

Moderator: Shauna M. Cooper

Panelists: Deborah Rivas-Drake, Mia Smith-Bynum, Ciara Smalls Glover, Shauna Cooper

(Event 3-013) Paper Discussion Symposium

Room 408

Saturday, 10:15 am - 11:45 am

3-013. Federal Efforts to Assist the Transition to Adulthood

Chair: Matthew Stagner

- A Foundation for Advancing the Well-Being and Self-Sufficiency of At-Risk Youth
Cay Bradley
- Housing Options for Youth Aging Out of Foster Care
Robin Dion
- Opportunities for Youth: Innovative Approaches for Improving Employment Outcomes Among Disconnected Youth
Heather Koball

(Event 3-014) Paper Discussion Symposium

Room 410

Saturday, 10:15 am - 11:45 am

3-014. Should I or Shouldn't I? Cognitive and Social Control of Adolescent Appetitive Motivation at the Behavioral and Neural Levels

Chair: Nicole Giuliani

Discussant: Jennifer Pfeifer

- Pubertal Influences on Appetitive Regulation in Adolescence
Nicole Giuliani, Elliot Berkman, Jennifer Pfeifer
 - Neurodevelopmental Circuitry Dynamics of Motivation-Cognition Interactions from Late Childhood to Early Adulthood
Leah Somerville
 - I Want What You Want: Social Influence on Food Craving in Adolescence
Rebecca Martin, Kevin Ochsner
 - Frontostriatal Maturation Predicts Adaptive Risk-taking in Adolescence
Adriana Galvan, Diane Goldenberg, Eva Telzer, Matt Lieberman, Andrew Fuligni
-

(Event 3-016) Paper Discussion Symposium

Room 414

Saturday, 10:15 am - 11:45 am

3-016. Examinations of the Links between Adverse Childhood Experiences and Adolescent Delinquency: Diverse Traumas and Diverse Outcomes*Chair: Patricia K. Kerig*

- Developmental Sequelae of Poly-Victimization and Justice Involvement in the National Child Traumatic Stress Network Core Data Set
Damion Grasso, Carly Dierkhising, Christopher Branson, Julian Ford, Robert Lee
- Investigating the associations among sexual abuse, posttraumatic stress symptoms, self-injury, and borderline personality traits among detained youth
Shannon Chaplo, Patricia Kerig, Diana Bennett
- Emotion Processing in Primary versus Secondary Callousness among Juvenile Justice-Involved Youth
Diana Bennett, Patricia Kerig

(Event 3-017) Paper Discussion Symposium

Room 415AB

Saturday, 10:15 am - 11:45 am

3-017. Toward a Differentiated Perspective on the Meaning of Adolescent Peer Relations for Adult Functioning in the Long-term*Chair: Joseph P. Allen*

- A Matter of Timing: Romantic Involvement and Psychosocial Adjustment
Wyndol Furman, Charlene Collibee
- Distinctive Adult Sequelae of Adolescent Friendship and Peer Competence
Manfred H. M. van Dulmen, W Andrew Collins
- Growing pains: Exploring the concurrent and longitudinal effects of peer victimization on physical health across adolescence and young adulthood
Alanna Hager, Bonnie Leadbeater
- Friends and Health Across Time: Cumulative Long-term Links of Adolescent Social Functioning to Adult Physical Health
Joseph Allen, Elenda Hessel, Emily Loeb

(Event 3-018) Paper Discussion Symposium

Room 416AB

Saturday, 10:15 am - 11:45 am

3-018. Cultural Values and Youth Adjustment: Longitudinal Examinations of Mediating Processes and Moderating Factors*Chair: Rebecca M. White*

- Changes in Familism Across Adolescence: Predicting Ethnic Identity and Psychosocial Outcomes
Gabriela Livas Stein, Laura Gonzalez, Lisa Kiang, Andrew Supple
- Linking Mothers' and Fathers' Cultural Values to Anxiety Among Mexican American Youth: Examining Unique and Additive Contributions
Jeff Cookston, Amanda White Crane, Kaitlyn Fladeboe
- Familism Values, Family Time, and Youths' Adjustment: Examining Longitudinal Relations Among Mexican American Youth
Katharine Zeiders, Kimberly Updegraff, Adriana Umana-Taylor, Susan McHale, Jenny Padilla
- Culturally Distinguished and Contextually Relevant Family Stress Model Effects
Rebecca White, Yu Liu, Rajni Nair, Jenn-Yun Tein

Saturday, 10:15 am - 11:15 am**(Event 3-019) Emerging Scholars Event**

Room 602 (ES Lounge)

Saturday, 10:15 am - 11:15 am

3-019. Emerging Scholars Community Meeting

All students and new professionals are invited to join your Emerging Scholar Representatives for morning snacks and conversation. This event is designed both to be an open forum for discussion about the needs and experiences of emerging scholars in SRA. Emerging Scholar Committee members will share information about new initiatives and get feedback from attendees on key issues. Join us for the community meeting, and you'll have a chance to win a free one-year SRA membership.

Saturday, 10:15 am - 11:45 am

(Event 3-020) Paper Discussion Symposium

Room 615B

Saturday, 10:15 am - 11:45 am

**3-020. Topics in Sociometric Methodology:
New Answers to Old Questions**

Chair: Peter E. Marks

- Modeling Sociometric Nominations Over the Transition to Middle School: A Piecewise Multilevel Poisson Approach
Richard Faldowski, Madelynn Shell, Heidi Gazelle
- Allowing Unlimited Friendship Nominations Improves the Concordance between Early Adolescents' Rankings of Their Friendships
Jonathan Santo, Felicia Meyer, Shari Mayman, Luz Stella-Lopez, Gina Carmago, William Bukowski
- Standardization in Sociometric Research: A Comparison of Four Methods
Antonius (Toon) Cillessen, Yvonne van den Berg
- In Search of "Sociometric Experts": An Empirical Investigation
Peter Marks, Ben Babcock, Antonius (Toon) Cillessen

(Event 3-021) Paper Discussion Symposium

Room 616A

Saturday, 10:15 am - 11:45 am

3-021. Families Behind Bars: Familial Justice System Contact and Adolescent Development

Chair: Caitlin Cavanagh

Discussant: Elizabeth I. Johnson

- Familial Arrests and Relationships: Implications for Serious Youth Offenders
Caitlin Cavanagh, Elizabeth Cauffman
- Effects of the Intersection between Child Welfare and Criminal Justice Systems on Mental Health, Academic Achievement, and Quality of Life Outcomes for Children of Color
Keva Miller, Sarah Lazzari
- Emotion Coping Strategies and Externalizing Behaviors in Youth with an Incarcerated Mother: A Longitudinal Study
Danielle Dallaire, Janice Zeman, Sarah Borowski, Jennifer Poon

(Event 3-022) Paper Discussion Symposium

Room 616B

Saturday, 10:15 am - 11:45 am

3-022. Sibling Relationships in Young Adulthood

Chair: Sarah E. Killoren

- Young Adults' Relationships with Siblings
Alexander Jensen, Shawn Whiteman, Karen Fingerman
- Reciprocity of sibling disclosure: Developmental patterns and relationship correlates
Susan Doughty, Susan McHale
- The Maintenance of Sibling Relationships during the First Year of College: Communication Methods and Associations with Relationship Quality
Anna Lindell, Nicole Campione-Barr, Sarah Killoren
- The Role of Siblings in Mexican American Youths' Cultural Socialization in Young Adulthood
Sue Rodriguez, Katharine Zeiders, Kimberly Updegraff, Susan McHale, Adriana Umana-Taylor, Jenny Padilla

(Event 3-023) Paper Discussion Symposium

Salon F, Floor 6

Saturday, 10:15 am - 11:45 am

3-023. Adolescent Sexual and Reproductive Health: A Community-Based Approach to Teen Pregnancy Prevention

Chair: Kelly Rulison

- Understanding the Individual and Community Context of Adolescent Pregnancy in Baltimore, Maryland: A Mixed Methods Study
Amanda Tanner, Alice Ma, Pat Paluzzi
- Early Sexual Debut: When Do Adolescents Anticipate Having Sexual Intercourse for the First Time?
Caryn Rodgers, Chani Goldfeder, Amanda Tanner
- Supporting Teen Mothers: Process Evaluation of a Community-Based Teen Parenting Program
Tracy Nichols, Sheryl Coley
- Overcoming Obstacles to Evaluate a Community Based Pregnancy Prevention Program
Julie Hill, Julia Graber, Kelly Johnson

(Event 3-024) Paper Discussion Symposium

Salon J, Floor 6

Saturday, 10:15 am - 11:45 am

3-024. Longitudinal Approaches to the Study of Academic Motivation and School Engagement: A European Perspective

Chair: Frosso Motti

Discussant: Richard M. Lerner

- School engagement and burnout during secondary education: Variable and person-oriented approach
Katariina Salmela-Aro, Katja Upadyaya, Heta Tuominen-Soini
- School Engagement Trajectories of Immigrant Youth: Risks and Longitudinal Interplay with Academic Success
Frosso Motti, Ann Masten, Jens Asendorpf
- Fostering learning motivation by supportive classroom structure
Christiane Spiel, Barbara Schober, Marko Lüftenegger, Monika Finsterwald, Rens van de Schoot, Evelyn Bergsmann, Petra Wagner

Saturday, 11:30 am - 12:30 pm

(Event 3-025) Poster Session 11

Governor's Ballroom, Floor 4

Saturday, 11:30 am - 12:30 pm

- # 1 Observed Emotional Distress in Adolescents Diagnosed with Cancer: Investigating the Influence of Mother and Child Psychological Distress
Leandra Desjardins, Erin Rodriguez, Madeleine Dunn, Heather Bemis, Lexa Murphy, Cynthia Gerhardt, Kathryn Vannatta, Bruce Compas
- # 2 Post-Traumatic Stress Symptoms after Adolescent Cancer Diagnosis: Effects of Previous Family Experience with Cancer
Lexa Murphy, Erin Rodriguez, Madeleine Dunn, Heather Bemis, Leandra Desjardins, Cynthia Gerhardt, Kathryn Vannatta, Bruce Compas
- # 3 A Latent Growth Curve Analysis Examining Education, Parenting, and Achievement From Childhood to Early Adolescence
Antonio Estudillo
- # 4 Maternal Sensitivity, Peers and Early Adolescents' Peer and Social competence: Evidence from NICHD longitudinal data
Braima Salaam, Nina Mounts
- # 5 Honors College: Supporting Students to Succeed in University
Dulce Diaz, Sue Farruggia, Meredith Wellman, Bette Bottoms, Tom Moss

- # 6 Navigating Community College in Urban Settings: Academic Engagement among Latino Immigrant-Origin Emerging Adults
Alicia Ayala
- # 7 Juvenile Justice Sentencing: Do Gender and Child Welfare Involvement Matter?
Christina Tam, Laura Abrams
- # 8 The Impact of Mental Health Treatment on Criminal Recidivism among Detained Adolescents: A Survival Analysis
Laura White, Matthew Aalsma, Anthony Perkins, Patrick Monahan
- # 9 Children and Adolescents' Evaluation of Premeditated and Non-Premeditated Criminal Conduct
Paul Wagland, Kay Bussey
- # 10 Predictors of High School Students' Interest in Solving Our 21st Century Problems Through STEM
Michelle Porche, Anne Noonan
- # 11 Gender, Sport, and Work: The Long-Term Effects of High School Sport for Educational Attainment and Labor Force Participation
Heather McLaughlin
- # 12 Does Socioeconomic Status Underlie Ethnic Differences in Youth's Participation in Household Chores?
Andrea Kenzer, Marcela Raffaelli
- # 13 Conceptions of Adolescence in the United States and China
Yang Qu, Eva Pomerantz, Meifang Wang
- # 14 Family Functioning, Parents' Negative Reactions to Coming Out and Internalized Sexual Stigma in Sexual Minority Adolescents
Roberto Baiocco, Salvatore Ioverno, Federica Santamaria, Lilybeth Fontanesi, Emma Baumgartner, Fiorenzo Laghi
- # 15 Discrepancies in parent and adolescent reports of racial socialization
Danielle Busby, Sharon Lambert, Mia Smith-Bynum
- # 16 Social and Interpersonal Trends in Underage Alcohol and Tobacco Access among a Rural Youth
Ronald Williams, Barry Hunt, Timothy Day
- # 17 Ethnic Group Differences Between Remembered Childhood Emotion Socialization and Substance Use in College
Samantha Sang, Elizabeth Wilson, Jackie Nelson
- # 18 Effects of Viewing Objectifying Media on Self-Objectification in Older Adolescents: The Role of the Thin- and Muscular-Ideal
Sarah Domoff, Eric Dubow

- # 19 Thai Adolescent Pressure to be Thin and Attractive: Teasing, Encouragement, Exclusion, Norms, and Modeling from Peers and Parents
Randy Page, Chelsea Sorensen, Jiraporn Suwanteeerangkul
- # 20 Patterns of Psychological Symptoms among Adolescents in the Protective Service System
Hazel Prelow
- # 21 Parenting Characteristics Conducive to Substance Use and Deviant Peer Involvement in High Risk Neighborhoods
Stacy Ryan, Patricia Brennan, Cheryl Maxson
- # 22 Young adult health and status attainment: The role of family, early health, and adolescent future orientation
Duhita Mahatmya, Sarah Beal
- # 23 Oral Health Care Needs of Young Adults Transitioning from Foster Care
Ann Carrellas, Angelique Day
- # 24 Does Getting Connected, Keep Youth Active? School Connectedness, Sports, and Physical Activity, Among Multiethnic Preadolescents
Krista Highland, Melissa Napolitano, Kenneth Tercyak, Cassandra Stanton
- # 25 Perceptions of body sensations associated with physical activity (PA) in relation to attribution style and PA in adolescents.
Ann-Christin Solerhed, Erwin Apitzsch
- # 26 Socioeconomic Status and Inflammation Among Adolescents
Jessica Chiang, Andrew Fuligni
- # 27 Inflammation and Social Support During Adolescence
Shu-Sha Guan, Andrew Fuligni
- # 28 Adolescent Illicit Drug Use and Subsequent Academic and Psychosocial Adjustment: An Examination of Socially-Mediated Pathways
Frédéric Brière, Jean-Sébastien Fallu, Julien Morizot, Michel Janosz
- # 29 Daily Variation on Affect and Substance Use Among College Students and Non-Students
Gloria Yeomans-Maldonado, Megan Patrick
- # 30 The role of parental cannabis use, general parenting practices and cannabis-specific parenting in adolescent cannabis use
Evelien Vermeulen-Smit, Jacqueline Verdurmen, Rutger Engels, Wilma Vollebergh
- # 31 Accessing Recovery: An Ecological Analysis of Barriers and Opportunities for Adolescents through Recovery High Schools
Holly Karakos, Andrew Finch, Emily Fisher
- # 32 Longitudinal Impacts of School Parenting Factors on Maladaptive Behavior in Adolescence and Emerging Adulthood
Momoko Hayakawa, Allie Giovanelli, Michelle Englund, Arthur Reynolds
- # 33 Impact of Peer Victimization in Young Adulthood: Long term effects on mental health
Kara Thompson, Bonnie Leadbeater, Paweena Sukhawathanakul
- # 34 The Influence of Very Best Friendships on Moral Disengagement and Aggression Efficacy in Social Bullying
Sally Fitzpatrick, Kay Bussey
- # 35 SUPPORTING LEARNING ENGAGEMENT: SCHOOL CLIMATE PROTECTIVE FACTORS FOR CHRONICALLY VICTIMIZED ADOLESCENTS
Joseph Gardella
- # 36 Individual and familial factors associated with adolescent's risk for direct and indirect victimization by peers
Shamra Boel-Studt, Lynette Renner
- # 37 Associations Between District-Level Anti-Bullying Policy Quality and Student-Level Bullying Involvement and Adjustment
Amy Gower, Molly Cousin, Iris Borowsky
- # 38 Cyber Aggression as it Relates to Gender, Internet Use, Social Support, and Difficulty with Emotion Regulation
Anna Gogos, Betty Lai, Caroline Ehrlich, Annette La Greca
- # 39 Peer Victimization and Depression: Moderators for Latino and African American Youth
Kelly Whaling, David Martinez, Scott Plunkett
- # 40 The consumption of online pornography in adolescence: age and gender differences
Anna Ševčíková, Kristian Daneback
- # 41 Alpha Males and Pretty Girls: Gendered Expectations of Early Adolescent Romantic Interests
Adam Rogers, Sarah McKenney, Scott Christopher
- # 42 Relationship Education and Classroom Climate Impact on Conflict Management Skill
Yanling Ma, Joe Pittman, Jennifer Kerpelman, Francesca Adler-Baeder
- # 43 "I Don't Ask for Help from Teachers, Adults or Authorities": Investigating Urban Adolescents' Decisions to Use Informal Supports
Gretchen Brion-Meisels

- # 44 Down, Up, and Across the Generation: Support Networks and Mobility in the Transition to Adulthood
Janel Benson, Tira Hastings
- # 45 Acculturative Stress Predicts Deaf Women's Body Image
Aileen Aldalur, Deborah Schooler
- # 46 Life in the Mainstream: School Experiences of Adolescents who are Deaf and Hard of Hearing.
Nancy Norman
- # 47 Switched at Birth: Deaf undergraduates' acculturative experiences and media identification
Deborah Schooler, Aileen Aldalur
- # 48 Are Adolescent Girls Vulnerable to Parent Anxiety Sensitivity? Factors Contributing to Parent and Youth Anxiety Sensitivity
Rebecca Graham, Carl Weems
- # 49 "Fear of fear" and Generalized Anxiety among Adolescents: An Evaluation of Anxiety Sensitivity
Ashley Knapp, Emily Mischel, Heidemarie Blumenthal, Olga Iefremova-Carson, Rebecca Mahan, Ellen Leen-Feldner
- # 50 Depressive symptoms among adolescent survivors following the Wenchuan earthquake in China: A Longitudinal Study
Yan Ye, Fang Fan, Ling Li
- # 51 Problematic Parent-Adolescent Communication and Adolescent Coping Strategies: Pathways of Adolescents' Depressive Symptoms
Alyson Cavanaugh, Christine Ohannessian
- # 52 Relational Aggression and Depressive Symptoms during Early Adolescence: A Longitudinal Mediation Model
Peter Jankowski, Megan Flynn
- # 53 To Act or Not to Act: An Analysis of the Association between Adolescent Behavior Problem Severity and Parents' Decisions to Intervene
Jackson Goodnight, John Bates, Jeannette Iskander, Kenneth Dodge, Jennifer Lansford, Gregory Pettit
- # 54 Depression and Parenting: The Role of Neighborhood Economic Disadvantage and Withdrawn Parenting on Adolescent Adjustment
Meredith Gruhn, Jennifer Dunbar, Kelly Watson, Rex Forehand, Bruce Compas
- # 55 Latent Transition Analysis of Competence to PTSD: a Longitudinal Study Among Adolescents After a Catastrophic Earthquake
Shijian Chen, Fang Fan
- # 56 The role of hypermentalizing and emotion dysregulation in empathy in adolescents with borderline personality disorder
Allison Kalpakci, Salome Vanwoerden, Carolyn Ha, Carla Sharp
- # 57 Are Psychopathic Traits Related to Leadership in Adolescents?
Christopher O'Brien, Kristina McDonald, John Lochman
- # 58 Examining the Impact of Parental Depression on Adolescent Internalising and Externalising Problems in a Genetically Informative Design: A Children-of-Twins Study
Tom McAdams, Fruhling Rijdsdijk, Jenae Neiderhiser, Jurgita Narusyte, Paul Lichtenstein, Thalia Eley
- # 59 Differential Predictors of the Quantity and Frequency of Alcohol and Tobacco Use throughout Emerging Adulthood
Jessica Cance, Anna Talley, Kim Fromme
- # 60 Adolescent development and acculturation of Latina suicide attempters
Carolina Hausmann-Stabile
- # 61 Predicting Healthy Behaviors for Adolescents in MIKE Program: Preventing Chronic Kidney Disease for High-risk Low-income Youth
Susan Li, Sara Tapsak, Samantha Bellinger, Tara Sharifan, Cheryl Neal
- # 62 The Role of Relational, Recreational, and Tutoring Activities in the Quality of Support Received During a Community-Based Mentoring Relationship
Simon Larose, David De Wit, Ellen Lipman
- # 63 Improvement in knowledge and attitudes regarding vaccines recommended for adolescents in a curriculum developed and implemented in east Georgia, United States 2010-2012
Katy Seib, Lisa Gargano, Natasha Herbert, Jessica Sales, Kim Rask, Chris Morfaw, Ralph diClemente, Dennis Murray, James Hughes
- # 64 Evaluation of a Trauma-Informed Teaching Intervention
Shantel West, Angelique Day, Cheryl Somers, Beverly Baroni
- # 65 Effects of Exposure to Community Violence and Racial Discrimination on Aggression among Immigrant and Refugee Adolescents
Wing Chan, Robert Latzman, Natasha Latzman
- # 66 The Relation Between Parenting Styles and Aggression among Chinese Adolescents: a Moderated Mediation Model
Xiaozhu Hong, Wei Zhang, Dongping Li, Yanhui Wang

- # 67 Peer support, religious engagement, and victimization on adolescent internalizing outcomes: Mediation and moderation
Meredith Hope, Eric Buhs
- # 68 Proximal Intergenerational Transmission of Affect
Kathryn Rulon, Aaron Luebbe, Lauren Fussner
- # 69 Validation of Emotional Intelligence Scale with Emerging Adults
Xiaopeng Gong, Sharon Paulson
- # 70 Rumination Predicts Differential Recall of Negative Life Events in Young Adolescents
Katelyn Black, Chit Yuen Yi, Rachel Stoiko, Amy Gentzler
- # 71 INDIVIDUAL AND FAMILY FACTORS RELATED TO THE REDUCTION OF DELINQUENT BEHAVIOR IN ASIAN YOUTH
Julie Laser, Jennifer Boeckel
- # 72 Sustained Effects of Parent Training on Child Conduct Problems into Adolescence: Parent-Youth Transactional Change Mechanisms
Rayna Herren, James Snyder
- # 73 Transition Patterns of Depressive symptoms trajectories from adolescence to young adulthood: A Life Course Investigation
Tae Kyoung Lee, Kas Wickrama, Assaf Oshri
- # 74 Stress, Coping, and Depression in Adolescents
Xiaoyun Zhang, Yan Xia
- # 75 The Dimensions of Mastery Questionnaire (DMQ) Revised: Measurement Invariance across Children and Adolescents in US, China, and Hungary
Jun Wang, Krisztian Jozsa, George Morgan
- # 76 Associations of Negative and Positive Affect with Goal Regulation in Emerging Adulthood
Erin Barker, Andrea Howard, Carsten Wrosch
- # 77 Identity Styles as Predictor of Wellbeing and Mediating Role of Identity Motives and Psychological Needs
Bushra Hassan, Vivian Vignoles
- # 78 Social Status and Possible Selves in Emerging Adults
Jennifer Zorotovich, Kristin Anders, Elizabeth Johnson
- # 79 The Contribution of Parenting and the Media to Latino Adolescents' Ethnic Identity Development
Debby Almonte, Fran Blumberg
- # 80 Identity, Impact, and Environment: Analyzing Racial Ideologies and Bother by Discrimination in African American College Students
Monique McKenny, Enriue Neblett, Stephanie Harris

- # 81 Exposure to Sexualized Media Content and Selective Attention for Sexual Cues: An Experimental Study
Suzan Doornwaard, Regina van den Eijnden, Tom ter Bogt
- # 82 Media Stories and Narrative Identity Development in Adolescence and Emerging Adulthood
Andrea Breen, Kate McLean, Kristen Cairney, A. Scott
- # 83 Action Video Game Experience Hurts Cognitive Control: A Longitudinal Experiment
Shi Daiqing, Zhu Zude, Yajuan Xu, Huang Weiyan, Zhuang Yuan, Lu Zhi, Lai Siyan, Shuangju Zhen, Wei Zhang

Saturday, 12:15 pm - 1:45 pm

(Event 3-026) 2014 SRA International Fellow Address

Salon J, Floor 6

Saturday, 12:15 pm - 1:45 pm

3-026. Youth in the Arab Uprisings: What the Research Missed

Chair: Silvia H. Koller

Invited Speaker: Barbara Ibrahim, 2014 SRA International Fellow

Abstract: The literature on Arab youth has typically stressed exclusion from social systems such as the workforce or politics and expressed concern for consequent vulnerability to apathy or extremist ideologies. Structural unemployment was most often associated with delayed marriage and an array of other 'private' behaviors. Missing almost entirely from the pre-2011 research was any analysis of the ways that contemporary youth were engaged in public space, whether through social media or face to face collective behavior. While the framework of exclusion was useful for analyzing how institutions were failing youth in the standard transitions to adulthood, it missed innovations in how young Arabs were acquiring knowledge and political aspirations and preparing to exercise new understandings of their own efficacy.

Biography: Barbara Lethem Ibrahim is founding director of the John D. Gerhart Center for Philanthropy and Civic Engagement, established in 2006 at the American University in Cairo. Previously she served as Regional Director for West Asia and North Africa of the Population Council, and as a program officer for Urban Poverty at the Ford Foundation. She is a global migrant, born and educated in the United States, studied in Beirut and moved to Egypt with her husband where she has lived and worked since 1975. Her M.A. in sociology is from the American University of Beirut and Ph.D. from Indiana University. Her book, *Charity to Social Change: Trends in Arab Philanthropy*, was published in English and Arabic in 2008/9. Other publications are on youth activism in Egypt,

adolescent survey research in multiple countries, and the roles of higher education in civic transformations. In 1999 she was inducted into the International Educators' Hall of Fame and received the Lifetime Achievement Award of the Association of Middle East Women's Studies in 2003. She currently serves on the Board of Directors of Worldwide Initiatives for Grantmaker Support (WINGS) and the Ibn Khaldun Center in Cairo.

(Event 3-027) Paper Discussion Symposium

Room 400

Saturday, 12:15 pm - 1:45 pm

3-027. Cyberbullying and Cyber Victimization in Early Adolescence: Coping, Disclosure, and Implications for Intervention

Chair: Eric F. Dubow

- Sex Differences in Cyber Bullying Behavior during Adolescence: A Meta-Analytic Review
Sarah Coyne, Christopher Barlett
 - How Do Adolescents Cope with In-person Bullying vs. Cyberbullying?
Stacey Bradbury, Eric Dubow
 - Adolescents' Traditional and Cyber Bullying Disclosure to Mothers, Teachers, and Friends: Implications for Intervention Programs
Kay Bussey, Meaghan Phillips
 - Cyber Victimization: Predictors of Asking for Help from An Adult or Dealing with the Case Aggressively
Cigdem Topcu, Sheri Bauman, Noel Card
-

(Event 3-028) Paper Session

Room 402

Saturday, 12:15 pm - 1:45 pm

3-028. Advancing Research on Adolescent Health via Innovative Studies of Vulnerable Populations

Chair: Laurie Chassin

- The Trauma of Commercial Sexual Exploitation of Children (CSEC): A Comparison of CSEC Victims to Child Sexual Abuse Victims in a Clinical Sample
Jennifer Cole, Ginny Sprang, Robert Lee, Judith Cohen
 - Identifying sexual health protective factors among American Indian youth: An ecological approach utilizing multiple perspectives
Emily Griese, DenYelle Kenyon
-

- Proximal Influences on Substance Use Trajectories Among Adolescents Involved in the Child Welfare System
Cindy Huang, Christian Connell

- Young Adult Maturing Out of Alcohol Involvement: Moderation of Marriage Effects by Emerging Adult Drinking and Drinking Problems
Matthew Lee, Laurie Chassin
-

(Event 3-029) Paper Discussion Symposium

Room 404

Saturday, 12:15 pm - 1:45 pm

3-029. While You Were Sleeping: Effects of Sleep on Risk Behavior During Adolescence and the Transition to Adulthood

Chair: April G. Thomas

Discussant: Ronald Dahl

- The Effects of Sleep Variability on the Neural Correlates of Cognitive and Emotional Functioning in Adolescents
Adriana Galvan
 - Sleep Problems Across Development: A Pathway to Adolescent Risk Taking Through Executive Function
April Thomas, Kathryn Monahan, Angela Lukowski, Elizabeth Cauffman
 - Drinking in the First Semester: Does Sleep Timing Play a Role?
Mary Carskadon, Eliza Van Reen, Katherine Sharkey, Caroline Gredvig-Ardito, Brandy Roane
-

(Event 3-030) Roundtable

Room 406

Saturday, 12:15 pm - 1:45 pm

3-030. From Relationships to Partnerships: The Landscape of Youths' Relationships with Non-Parental Adults

Moderator: Nancy L. Deutsch

Panelists: Valerie Futch, Benjamin Kirshner, Noelle Hurd, Maddy Fox

(Event 3-031) Paper Discussion Symposium

Room 408

Saturday, 12:15 pm - 1:45 pm

3-031. Creating Better Climates: Understanding Race and Context in School Settings

Chair: Amir G. Francois
Discussant: Howard C. Stevenson

- The Content and Frequency of School Racial Socialization in a Predominantly Black School
Christy Byrd, Adriana Aldana
- Structuring Positive Interracial Contexts: Understanding Ecological and Individual-Level Factors in American High Schools
Amir Francois, Joanna Williams
- Perceptions of Diversity in the School Context: An Evaluation of Perceived Racial Composition, Racial/Ethnic Identity, and Academic Stress
Myles Durkee, Joanna Williams, Amir Francois
- Schools as Mirrors of Society: The Psychological Impact of Race in Racialized Classrooms in Most Racial Times
Tinia Merriweather

(Event 3-032) Paper Discussion Symposium
Room 410
Saturday, 12:15 pm - 1:45 pm

3-032. Gender and STEM: Family and School Influences on Students' Self-Concepts and Occupational Aspirations

Chair: Milagros Sainz

- A cross-lagged path analysis of math-related career aspirations, self-concept of ability, utility, and intrinsic interest in grades 9 and 12
Fanni Lauermann, Tsai Yimiau, Alanna Epstein, Jacquelynne Eccles
- Gender, Math Self-Concept, and STEM Career Aspirations: The Role of Parents and School Math Performance
Janet Hyde, Helen Watt, Zoe Morris, Jenni Petersen, Chris Rozek, Judith Harackiewicz
- Young Adolescents' predictors of STEM-related Enrollments.
Milagros Sainz
- Students' self-concept of ability in math, English, and science, STEM aspirations, and parents' perceptions: Associations across the school years
Katja Upadaya, Jacquelynne Eccles

(Event 3-033) Paper Discussion Symposium
Room 412
Saturday, 12:15 pm - 1:45 pm

3-033. Neuroimaging of Reward and Regulation in Adolescent Development:

Normative Trends, Substance use, and Affective Psychopathology

Chair: Monica Luciana
Discussant: Monique Ernst

- Alcohol Use Initiation and the Developing Adolescent Brain
Monica Luciana, Paul Collins, Kelvin Lim
- Differences in the Integrative Functioning of the Threat System in Depressed and Healthy Adolescents
Bonnie Klimes-Dougan, Melinda Westlund, Alaa Houry, Kathryn Cullen
- Behavioral Approach System Sensitivity in Adolescent Bipolar Disorders: fMRI and Behavioral Measures
Snezana Urošević, Kathleen Thomas

(Event 3-034) Paper Session
Room 414
Saturday, 12:15 pm - 1:45 pm

3-034. Specifying Neighborhood Conditions that Matter for Adolescent Mental Health and Well-being

Chair: Kathleen M. Roche

- Relative Deprivation, Neighbourhood Social Capital and Mental Health in Canadian Adolescents
Frank Elgar, Anthony Napoletano, Grace Saul, Hayley Baranek, Amanda Mcevoy
- Does Local Area Income Inequality Influence Children's Mental Health?
Sachiko Donley, Christopher Bates, Candice Odgers
- Neighborhood and Housing Disorder, Parenting, and Adolescent Adjustment in Low-Income Urban Families
Maria Rosanne Jocson, Vonnie McLoyd
- Exploring the Enclave Paradox: Neighborhood Ethnic Concentration and Mexican American Adolescent Trajectories of Discrimination
Rebecca White, Katharine Zeiders, Rajni Nair, Mark Roosa, George Knight, Jenn-Yun Tein, Nancy Gonzales

(Event 3-035) Paper Discussion Symposium
Room 415AB
Saturday, 12:15 pm - 1:45 pm

3-035. Perceived discrimination among youth in three countries: Pathways and outcomes in contexts of migration

Chair: Gonneke Stevens

- Perceived group discrimination and well-being in Moroccan-Dutch adolescents in the Netherlands
Jochem Thijs
- Perceived discrimination and ethnic identity as predictors of substance use and delinquency among immigrant adolescents in Israel
Sophie Walsh
- Aggression evoked by discrimination: influences of ethnic identification and narcissism
Gonneke Stevens
- Perceived discrimination and school diversity as predictors of cross-group friendships patterns among native German and immigrant adolescents
Alaina Brenick

(Event 3-036) Paper Discussion Symposium

Room 416AB

Saturday, 12:15 pm - 1:45 pm

3-036. Adolescent Friendships and Psychopathology: Influences of Relationship Quality and Interpersonal Behavior

Chair: Rebecca Schwartz-Mette

Discussant: Judy Garber

- Social aggression and friendship quality in adolescent female dyads: An observational, multi-wave study of depressive symptoms
Sarah Helms, Casey Calhoun, Matteo Giletta, Mitchell Prinstein
- Depression and Relationship Problems in Adolescent Friendships: Conversational Self-Focus as a Risk Factor
Rebecca Schwartz-Mette, Amanda Rose
- Adolescent Interpersonal Conflict, Depressive Symptoms, and Risk-Taking: A Person-Centered Approach
Katherine Ehrlich, Julia Felton, Laura MacPherson, Carl Lejuez, Jude Cassidy

(Event 3-037) Paper Discussion Symposium

Room 615B

Saturday, 12:15 pm - 1:45 pm

3-037. Socially Withdrawn Youth: Interpersonal and Emotional Adjustment

Chair: Heidi Gazelle

- Anxious Solitude Trajectories from Middle Childhood Through Early Adolescence: Interpersonal Influences on Continuity and Change
Heidi Gazelle

- Anxious Solitary Youths' Emotional Responses to Peer Challenge in Middle Childhood Predict Coping Styles in Early Adolescence
Madelynn Shell, Heidi Gazelle, Victor Scott
- Social Withdrawal Subtypes and Emotional Adjustment during Late Adolescence: The Moderating Role of Romantic Relationships
Andrea Markovic, Julie Bowker

(Event 3-038) Paper Discussion Symposium

Room 616A

Saturday, 12:15 pm - 1:45 pm

3-038. Perceived Discrimination and Cortisol: Moderating Effects of Race and Parenting

Chair: Emma K. Adam

- Momentary Negative Affect and Cortisol in Adolescence: The Moderating Role of Perceived Discrimination
Leah Doane, Katharine Zeiders
- Associations between Everyday Discrimination and Diurnal Cortisol Rhythms: The Moderating Role of Racial-Ethnic Minority Status
Katharine Zeiders, Lindsay Hoyt
- Race Differences in the Buffering Effect of Positive Parenting on Waking Cortisol
Elizabeth Shirtcliff, Martie Skinner, Kevin Haggerty
- Adolescent and Cumulative Histories of Perceived Racial/Ethnic Discrimination and Diurnal Cortisol Rhythms in Early Adulthood
Emma Adam, Margaret Kemeny, Stephen Peck, Oksana Malanchuk, Thomas Fuller-Rowell, Amanda Brodish, Emily Ross, Dorainne Levy, Jennifer Heissel, Jacquelynne Eccles

(Event 3-039) Paper Discussion Symposium

Room 616B

Saturday, 12:15 pm - 1:45 pm

3-039. The Role of Cognitive Vulnerabilities in Adolescent Depression

Chair: Jessica L. Hamilton

Discussant: Lauren B. Alloy

- The Relationship between Information Processing Biases, Cognitive Vulnerabilities, and Depressive Symptoms in Adolescents: Evidence from a Self-Referent Encoding Task
Samantha Connolly, Lyn Abramson, Lauren Alloy
- Attentional Bias for Emotional Faces among Youth with a History of Depression: An Eye Tracking Study
Lauren Gulley, Benjamin Hankin, Hannah Snyder

- Do Cognitive Vulnerabilities Mediate vs Moderate the Link between Mother and Child Depression?
Mary Woody, Brandon Gibb
- Stressful Life Events in the Development of Cognitive Vulnerabilities to Depression during Adolescence
Jessica Hamilton, Jonathan Stange, Lyn Abramson, Lauren Alloy

(Event 3-040) Paper Discussion Symposium

Salon F, Floor 6

Saturday, 12:15 pm - 1:45 pm

3-040. Detecting early risk for adolescent substance use and abuse: Insights from developmental epidemiology

Chair: Katherine M. Keyes

Discussant: John E. Schulenberg

- Adolescent cigarette smoking as a gateway to cocaine use: epidemiological evidence
Katherine Keyes
- Developmental specificity of mental health problems as risks for adolescent substance use
Julie Maslowsky, John Schulenberg
- Family ties: maternal-offspring attachment and young adult nonmedical prescription opioid use
Magdalena Cerda

(Event 3-041) Emerging Scholars Session

Salon G, Floor 6

Saturday, 12:15 pm - 1:45 pm

3-041. Emerging Scholars Event: The Ins and Outs of Publishing: A Conversation with the Editors

Emerging Scholar Representatives: Josafá M. Da Cunha, Carolyn R. Spellings

- Journal of Emerging Adulthood
Manfred H. M. van Dulmen
- Developmental Psychology
Jacquelynne Eccles
- Journal of Research on Adolescence
- Journal of Adolescent Health
Charles Irwin Jr.
- International Journal of Behavioral Development
Todd Little
- Journal of Youth and Adolescence
Roger Levesque

Saturday, 1:00 pm - 2:00 pm

(Event 3-042) Poster Session 12

Governor's Ballroom, Floor 4

Saturday, 1:00 pm - 2:00 pm

- # 1 Salivary cotinine and self-reported cigarette smoke exposure in adolescent girls: Puberty and hormone contraception matters
Sarah Beal, Lorah Dorn
- # 2 A Paradox of Adolescent Pregnancy: Childhood Maltreatment and Avoidant Attachment Style are associated with Lower Inflammatory Activity.
Archana Basu, Elizabeth Werner, Kate Walsh, Tianshu Feng, Sara Lopez Pintado, Lauren Osborne, Michelle Gilchrist, Catherine Monk
- # 4 Potential Pathways from Shame to Cortisol Dysregulation Among Youth with Sexual Abuse Histories
Valerie Simon, Cecilia Martinez-Torteya, Candice Feiring
- # 5 Positive and negative posttraumatic changes show unique and combined relations with psychosocial functioning among sexually abused youth
Erin Mason, Valerie Simon, Candice Feiring
- # 6 Prevalence of and risk factors for child sexual abuse among ethnic minorities in the Netherlands
Pinar Okur
- # 7 Romantic Partner Violence in Adolescence: Examining the Role of Girls' Exposure to Maternal Interparental Violence
Tania Bartolo, Stephanie Craig, Katherine O'Donnell, Marlene Moretti
- # 8 The influence of past and present neighborhoods on civic participation in emerging adulthood: A cross-classified approach
Duhita Mahatmya
- # 9 Parental Involvement: A Mediator between Neighborhood Characteristics and Adolescent Academic Outcomes?
Sakshi Bhargava, Dawn Witherspoon
- # 11 Negative peer experiences and school engagement: the role of transitioning to middle school
Neil Perdue, David Estell, Alex Epler, Brett Enneking, Jillian Rosati
- # 12 Sexual Orientation and Gender Nonconformity in Relation to Sexual Harassment and Conformity Pressure among Adolescent Latinas
Carly Friedman, Christia Brown, Campbell Leaper
- # 13 Religious Participation as a Buffer from Racism Related Stress among College Students
Mia Budescu, Lisa Silverman

- # 14 The Development and Validation of a Multiple Indicator Economic Hardship Construct in the National Longitudinal Transition Study
Keith Zvoch, Christopher Murray, Bonnie Doren, Jeff Gau, John Seeley
- # 15 Trajectories of Physical Aggression, Relational Aggression, and Peer Victimization in Students With and Without LD or EBD
David Estell, Neil Perdue, Alex Epler, David Manzeske
- # 16 Teenage Pregnancy; A Perceived Problem In Sekyere Community In Ghana
Patricia Amos, Kingsley Anni
- # 17 Adolescents with Disabilities' Experiences with Unprotected Sexual Intercourse from the Perspectives of School Social Workers
Heidi Adams, Kristen Linton
- # 18 Body Image among Transgender Youth
Jenifer McGuire, Cindy Ola, Erin Chapman, Miranda Strey, Mashonda Smith
- # 19 The Role of Appearance Conversations in the Development of Problematic Eating Behaviors
Madison Hammonds, Samuel Ehrenreich, Marion Underwood
- # 20 'I've got other things to worry about now': Reasons for Avoiding Fights Among Girls in an Inner-City Community with a Previous History of Fighting
Stella Resko, Maureen Walton, Ebony Reddock, Rebecca Cunningham
- # 21 Positive School Experiences and Violence Attitudes Preventing Future Violent Behavior Among Youth
Jorge Varela, Marc Zimmerman, Hsing-Fang Hsieh, Shervin Assari, Sarah Stoddard, Ritesh Mistry, Jin-Liang Wang
- # 22 Links Between Average Middle Childhood Problem Behaviors and Early Adult Health
Kenneth Lee, Greg Duncan
- # 23 Utilizing the Voice of Youth to Reduce Risk Factors of Obesity Among an Ethnically Diverse Group of Students
Demaree Bruck, Farrah Jacquez
- # 24 Redefining the School Food Environment: Pricing and Promotions at a Fast-Food Chain in NYC and Implications for Adolescent Health
Sonali Rajan, Corey Basch, Danna Ethan
- # 25 Trajectories of Sexual Well-being Over Adolescence Among Youth with Maltreatment Histories
Nicole Fava, Laina Bay-Cheng, Thomas Nochajski, Julie Bowker
- # 26 A Conceptual Model for Implementation Research on STD Prevention and Treatment for Adolescent Offenders
Steven Belenko, Traci Rieckmann, Richard Dembo, Wayne Welsh
- # 27 Invisible "Door Openers": The Role of Foster Caregivers and Social Capital in Foster Youth's Outcomes
Elizabeth Trejos-Castillo, Nancy Trevino-Schafer, Terri Hipps, Gayle Davis
- # 28 "Woman is such a strong term": An intersectional analysis of menarche and the transition to womanhood
Theresa Jackson
- # 29 Country-level Gender Equality and Adolescent Contraceptive Use in 32 European Countries
Aubrey Madkour, Margreet de Looze, Tilda Farhat, Carolyn Tucker-Halpern, Saoirse nic Gabhainn, Emmanuelle Godeau
- # 30 Club Membership and Contraception Use: How Extra-Curriculars Facilitate Successful Adjustment
Abigail Todhunter-Reid
- # 31 Sexual Esteem in Late Adolescence: Associations with Romantic Relationships, Sexual Behavior and Contraception Use
Megan Maas, Eva Lefkowitz
- # 32 Longitudinal Improvement in Feelings of Regret about Sexual Initiation
Rachel Miller, Wyndol Furman
- # 33 Disruptive Behavior Disorder, Stress and Substance Use
Stacy Ryan, Charles Mathias, Arielle Sheftall, Donald Dougherty
- # 34 Substance use disorder among high school students who are runaways: A population study from Minnesota
Robert Rivers, Elizabeth Saewyc, Jaimie Veale
- # 35 Do Different Dimensions of Anxiety Differentially Predict Binge Drinking Among High-Risk Adolescents?
Brandon Nichter, Laurie Chassin
- # 36 The Impact of Depressed Mood, Parental Monitoring, and Peer Substance Use on Alcohol-Related Problems in Adolescents
Kimberly O'Brien, Lynn Hernandez, Mary Kathryn Cancilliere, Anthony Spirito
- # 37 The Role of own Experience in Judging Early Adolescents' Bullying and Victimization Based on 'Thin Slices of Behavior'
Tessa Lansu, Yvonne van den Berg
- # 38 Toward an Integrated and Transdisciplinary Theory of Bullying and Discrimination Prevention
Gretchen Brion-Meisels, Bernice Garnett

- # 39 A Lose-Lose-Lose Situation: Comparing the Outcomes of Bullies, Victims, and Bully-Victims to Uninvolved Adolescents
Allyson Arana, Erin Boyd, Maria Guarneri-White, Lauri Jensen-Campbell
- # 40 A Bleak Outlook: Using Victimization Trajectories to Predict Mental and Physical Health Outcomes
Erin Boyd, Allyson Arana, Maria Guarneri-White, Lauri Jensen-Campbell
- # 41 Do victimhood and self-harming behavior exist in a bidirectional relationship over time?
Paul Jose
- # 42 Peer Victimization and Externalizing Problems in Chinese Adolescents: Internalizing Problems and School Engagement as Mediators
Shujun Wang, Wei Zhang, Chengfu Yu
- # 44 The Relationship of Cancer-Related Disclosure and Post-Traumatic Growth among Adolescent and Young Adult Cancer Survivors
Marie Barnett, Francine Conway, Jennifer Ford
- # 45 Serotonin Transporter Gene Moderates Bidirectional Associations between Adolescent Romantic Involvement and Depressive Symptoms
Lisa Starr, Constance Hammen, Patricia Brennan
- # 46 Construct Validation of Anxiety as a Component of Heterosocial Competence
Karim Assous, Ethan Rothstein, Hannah Ford, Jennifer Sauve, Shannon Brothers
- # 47 Does the Link Between Sexual Activity and Mental Health Differ by Relationship Status Among Late Adolescent College Students?
Eliza Weitbrecht, Sarah Whitton
- # 48 Links between Relationship Qualities and Adolescent Girls' Daily Emotions: The Importance of Parents and Peers
Amanda Morris, Meagan Meadows, Michael Criss, Jennifer Silk, Julie Staton, Lixian Cui
- # 49 Friends' and Family's Social Support: Their Association with Social Anxiety in Hispanic Adolescents
Kathleen Diaz, Betty Lai, Caroline Ehrlich, Annette La Greca
- # 50 Non-Parental Adult Involvement in the Social Networks of Young Men who have Sex with Men: Contextual and Individual Factors
Emma Sterrett, Michelle Birkett, Brian Mustanski
- # 51 Developmental pathways of depressive symptoms from adolescence through emerging adulthood: The key role of physical activity
Meghan McPhie, Jennine Rawana
- # 52 Examining Cognitive Mediators of the Relationship Between Positive Affect and Depressive Symptoms
Kaitlin Harding, Melissa Hudson, Amy Mezulis
- # 53 Suicide Ideation and Attempts: Novel Associations With Depressive Symptom Trajectories Across Adolescence and Emerging Adulthood
Petrice Gentile, Jennine Rawana
- # 54 Why are Anxiety and Depressive symptoms Comorbid in Youth? A Multi-Wave, Longitudinal Examination of Competing Etiological Models
Joseph Cohen, Kathryn Kroeper, Jami Young, Benjamin Hankin, John Abela
- # 55 Self-esteem as a Moderator of Relations between Family Stress and Adolescents' Internalizing Problems
Michael Ovalle, Kelli Sargent, Gabriella Jairala, Chrystyna Kouros, E. Cummings
- # 56 Talents Moderate the Impact of Violence Exposure among African-American Adolescents
Matthew Carroll, Eamonn Arble, Merdijana Kovacevic, Meliksah Damir, Doug Barnett
- # 57 Adolescent Emotional Health and Well-being in a Multicultural Metropolitan Area: A Large-scale Empirical Study
Maria Yau, Lisa Rosolen
- # 58 Social representations about "Good Life" in adolescents from the city of Medellin (Colombia): Implications for the mental health field
Diego Restrepo Ochoa, Elizabeth Trejos-Castillo, Oscar Navarro Carrascal
- # 59 Can Teaching Mindfulness Skills Lead to Improved Emotional Wellbeing?
Karen Bluth
- # 60 Associations between Weapon Carrying and Bullying on Adolescent Suicide
Marissa Ritter, Andrea Romero, Sheri Bauman
- # 61 Developmental Transitions in the Accuracy of Children's Event Frequency Reports: Do Memory Prompts Matter?
Shrija Dirghangi, Brett Laursen, Ashley Richmond, Amy Hartl, Cody Hiatt, Daniel Dickson, Gilly Bortman, Lauren Shawcross
- # 62 Transitions in College Student Alcohol and Cigarette Smoking Patterns Before and After the 21st Birthday
Jessica Cance, Anna Talley, Kim Fromme
- # 64 The unexpected effects of a culturally based substance use prevention program for Mexican heritage youth on parents heavy drinking
Lela Williams, Stephanie Ayers, Adrienne Baldwin, Flavio Marsiglia

- # 65 KNOWLEDGE OF HIV/AIDS AND RISKY SEXUAL BEHAVIOUR AMONG TERTIARY INSTITUTION STUDENTS
Samuel Oladipo
- # 66 Relational Aggression in Japanese University Students: Construction and Validation of Multi-Dimensional Relational Aggression Scales for University Students
Yoshikazu Hamaguchi, Yoshito Kawabata, Yuichi Toda, Tomoyuki Kanetsuna, Takemi Mori, Naohiro Matsuo, Takeshi Fujiwara, Yuichi Sekiguchi, Yukiko Watabe, Chiaki Kuwabara
- # 67 Psychopathy and aggression in emerging adulthood: The mediating role of outcome expectancies
Emily Hart
- # 68 Positive Affect Dynamics and Youth Depressive Symptoms
Lauren Fussner, Aaron Luebbe, Debora Bell
- # 69 Explaining Co-Rumination: The Influence of Gender Role
Jaclyn Aldrich, Ellen Wright
- # 70 Early Adolescent Behaviors in Disagreement with Best Friend Predictive of Later Emotional Repair Abilities
Elenda Hessel, Joseph Tan, Lauren Cannavo, Joseph Allen
- # 71 Racial discrimination and exposure to violence predict comorbid internalizing and externalizing problems among disadvantaged African American youth
Jingwen Liu, Brian Mustanski, Danielle Dick, John Bolland, Darlene Kertes
- # 72 Stable Maternal Personality Traits across Child's Early Years and their Relation to Adolescent Behavioral Outcomes
Chelsey Barrios, Gazal Arora, Tahl Frenkel, Kathryn Degnan
- # 73 The Construct Validity of Dysfunctional Individuation in Emerging Adulthood
Christen McDonough, Paul Stey, Daniel Lapsley
- # 74 Attachment Security and Control in Early Adolescence Predict Optimism and Autonomy at Age 18
Erin Barker, Kathryn Mulvihill, Charlene Hendricks, Marc Bornstein
- # 75 Can a shy leopard change its spots? The nature of turning points in shyness
Emily Thomas, Linda Rose-Krasnor
- # 76 Anxious Solitary Behavior, Parent Involvement at School, and Social Withdrawal in Early Adolescence
Irina Kalutskaya, Eric Buhs
- # 77 Predicting 5th Grade Social Preference through the Indirect Effect of Maternal Rejection Sensitivity at Age 5 and Behavioral Withdrawal at Age 10
Anahita Kalianivala, Ashley Brown, Susan Keane
- # 78 College freshmen's Facebook self-presentation and identity development: Concurrent and longitudinal associations
Chia-chen Yang, B. Brown
- # 79 What's so funny? The Use of Humor and Consolidation of Identities between Close Peers
Sheila Marshall, Richard Young, Leah Wilson
- # 80 Contextual influences on Mexican-origin teen mothers' values and ethnic identity
Elizabeth Harvey-Mendoza, Adriana Umana-Taylor, Chelsea Derlan, Katharine Zeiders, Kimberly Updegraff, Laudan Jahromi
- # 81 Stigmatized Identities: Indigenous ethnic identity and perceived discrimination for Yucatec-Maya Mexican adolescents
Saskias Casanova
- # 82 Relationships between coping methods and mental health outcomes among sexual minority adolescents
Nicholas Perry, David Huebner
- # 83 The Odd Ones Out: Using Sexual Minority Status to Moderate the Effects of Context on Adolescent Psychopathology
Mark Tumblin, Susan VanDerhei, Kathryn Monahan, Kevin King, Katie McLaughlin
- # 84 Parental Depression: Associations With Youth Executive Functioning and Internalizing Problems
Alexandra Bettis, Jennifer Dunbar, Kelly Watson, Meredith Gruhn, Michelle Reising, Ellen Williams, Bruce Compas

Saturday, 2:00 pm - 3:30 pm

(Event 3-043) Invited Roundtable

Salon G, Floor 6

Saturday, 2:00 pm - 3:30 pm

3-043. The U.N. Convention on the Rights of the Child: Its relevance for adolescents

Invited Moderator: Martin D. Ruck

Invited Panelists: Felton James (Tony) Earls, Judith Diers, Daniel P. Keating, Marcela Raffaelli, Elizabeth Saewyc

Abstract: The U.N. Convention on the Rights of the Child (CRC) is a remarkable document, which has already improved the lives of millions of children and families around the world. Ratified into law by nearly all countries of the world (except Somalia, South Sudan, and the United States) the CRC outlines children's political, social, civil, economic, and cultural rights, and in doing so recognizes young people as deserving of citizenship and inherent human rights. Not surprisingly, the CRC continues to be less well known as an instrument for promoting children's development and well being in the U.S. In addition, while the CRC addresses the rights of all children and adolescents under 18 years of age, the entitlements and protections described in the document are often viewed as more important for younger children than for their adolescent counterparts. This Invited Roundtable will consider the current state of research and scholarship with respect to the question, "Why should the CRC be considered as important for adolescents as it is for younger children?" We will discuss the importance of acknowledging the evolving capacities of the child with respect to engaging adolescents as active agents in matters and decisions concerning them. Our conversation will also focus on the CRC as a framework for practice, policy, and research on adolescent development. Finally, the implications of U.S. failure to ratify the CRC will be considered.

Biography: Martin D. Ruck is an Associate Professor of Psychology and Urban Education at the Graduate Center of the City University of New York. His research examines the overall process of cognitive socialization—at the intersection of race, ethnicity and class—in terms of children's and adolescents' thinking about human rights, educational opportunity, and social justice. Much of his research has addressed how children and adolescents view their protection/nurturance and participation/self-determination rights across various settings. His work has appeared in journals such as *Applied Developmental Science*, *Child Development*, *Group Processes and Intergroup Relations*, *International Journal of Children's Rights*, *Journal of Adolescence*, *Journal of Applied Social Psychology*, *Journal of Early Adolescence*, *Journal of Educational Psychology*, *Journal of Research on Adolescence*, *Journal of Social Issues*, and *Journal of Youth and Adolescence*.

Biography: Felton Earls is Research Professor of Human Behavior and Development at the Harvard School of Public Health and Professor Emeritus of Social

Medicine at Harvard Medical School. He is a graduate of the College of Medicine at Howard University. From 1990 to 2005 he was Principal Investigator of The Project on Human Development in Chicago Neighborhoods, a multi-level, longitudinal study on the causes and consequences of children's exposure to urban violence. Its seminal contribution demonstrates the independent effects of collective efficacy on the control of violence and the promotion of physical health and emotional well-being for children and adolescents. Building on results of the Chicago study, he and his colleagues have recently reported findings of a cluster randomized controlled trial designed to strengthen community capacity to promote health in the context of the AIDS epidemic in Tanzania.

Biography: Judith Diers is Chief, Adolescent Development and Participation Section, UNICEF. Prior to taking up this position in July 2011, Judy spent twelve years as a researcher at the Population Council, culminating as an Associate in the Poverty, Gender and Youth program, where she coordinated a global portfolio of research on Transitions to Adulthood with a particular focus on adolescent girls. As a member of the Population Council Institutional Review Board (IRB), Judy drew upon her expertise in research ethics to ensure a focus on research methodologies and protocols that protect the rights of adolescents, including their right to be heard. She has worked extensively throughout Africa and Asia, beginning with four years in Namibia following that country's independence, where she provided strategic direction in the building of the country's first university, helped to found the country's WorldTeach volunteer program and advised the Namibia Red Cross on the gender aspects of its water scheme. She holds a master's degree from Union Theological Seminary in theology and ethics and an M.A. and Ph.D. from Princeton University in public policy and demography.

Biography: Daniel P. Keating is Professor of Psychology, Psychiatry, and Pediatrics; and Research Professor at the Survey Research Center, Institute for Social Research, all at the University of Michigan. The major focus of his work is on the integration of scientific knowledge about basic developmental and biodevelopmental processes, population pathways to developmental health, and the social factors that affect individual and population development. Dr. Keating received his Ph.D. in psychology from Johns Hopkins University, and has held appointments at the University of Minnesota, the University of Maryland, the University of Toronto, and the Max Planck Institute for Human Development and Education in Berlin. He has edited and written 9 books (most recently, *Nature and Nurture in Early Child Development*, Cambridge University Press, 2011) and contributed over 200 papers to scientific journals, scholarly collections, and scientific conferences.

Biography: Marcela Raffaelli is a Professor in the Department of Human and Community Development at the University of Illinois at Urbana-Champaign. Throughout her career, she has focused on questions of developmental risk and resilience in diverse populations of adolescents. Most recently, she has conducted collaborative studies in the U.S., Brazil, and Mexico to examine risk and protective factors that operate in

different cultural contexts. She served as lead guest editor for a special issue of the Journal of Research on Adolescence focused on "Adolescents in the Majority World" (published in 2013) and was invited to contribute a chapter on adolescent risk and resilience across cultures for the forthcoming Oxford Handbook of Human Development and Culture. In addition to conducting research on developmental risk and resilience across cultural contexts, Dr. Raffaelli teaches courses with an international focus (e.g., Families in Global Perspective) and regularly leads an undergraduate study tour to Brazil (Family Strengths and Challenges in Brazil).

Biography: Elizabeth M. Saewyc is Professor of Nursing and Adolescent Medicine at the University of British Columbia. Dr. Saewyc heads the interdisciplinary Stigma and Resilience Among Vulnerable Youth Center, and is a co-investigator of the Health Behaviour of School Age Children's Canadian team. She is a Fellow in both the Society for Adolescent Health and Medicine and the Canadian Academy of Health Sciences. Dr. Saewyc's research and clinical practice primarily focus on how stigma, violence, and trauma influence teens' health, coping and risk behaviors, and what protective factors in relationships can buffer this trauma. She has worked for 20 years with diverse populations of young people, including runaway and street-involved youth, sexually abused/sexually exploited teens, gay/lesbian/bisexual/transgender adolescents, youth in custody, immigrant and refugee adolescents, and indigenous youth in several countries. The majority of her research has been funded by the National Institute of Health and Canadian Institutes of Health Research.

(Event 3-044) Paper Discussion Symposium
Room 400
Saturday, 2:00 pm - 3:30 pm

3-044. Longitudinal perspectives on effects of adolescent HPA axis function on mental health and substance use

Chair: Julie Maslowsky

Discussant: Lorah D. Dorn

- The cortisol awakening response in adolescence is a prospective predictor of first onsets of social phobia over the subsequent six years
Emma Adam, Suzanne Vrshek-Schallhorn, Susan Mineka, Richard Zinbarg, Michelle Craske
 - Reciprocal relations of diurnal cortisol slope and alcohol use across adolescence: A seven-year prospective study
Julie Maslowsky, Paula Ruttle, Jeffrey Armstrong, Marilyn Essex
 - Characterizing the role of childhood trauma exposure in neuroendocrine dysregulation of youth depression
Kate Kuhlman, Nestor Lopez-Duran
-

(Event 3-045) Paper Session

Room 402

Saturday, 2:00 pm - 3:30 pm

3-045. Family Processes and Deviance

Chair: Patricio Cumsille

- Family processes and adolescent peer deviance: Moderating effects of impulsivity and community violence exposure
Pan Chen, Kristen Jacobson
 - Links Between Parenting and Rural Youth Sexting Behavior: Rules, Monitoring, & Disclosure
Rachelle Vetter, Sharon Query, Brandy Randall, Jennifer Wenner
 - Parent Influence Across the Globe: Parental monitoring and Adolescent Drinking in Sweden and the United States
Haley Carroll, Mary Larimer
 - Does Knowledge Matter? The Association of Parental Knowledge With Substance Use Over And Above Family Processes, Adolescent Beliefs, and Disclosure
Nancy Darling, Patricio Cumsille
-

(Event 3-046) Paper Discussion Symposium

Room 404

Saturday, 2:00 pm - 3:30 pm

3-046. Trajectories, moderators and consequences of maltreatment in children, adolescents and young adults

Chair: Elizabeth Susman

- Developmental Pathways from Child Maltreatment to Sexual Behavior, Delinquency, and Substance Use
Sonya Negriff, Penelope Trickett
 - BMI Trajectory from Young Adolescence to Young adulthood: Comparing Maltreated Adolescents by Maltreatment Type to a Comparison Sample
Janet Schneiderman, Sonya Negriff, Melissa Peckins, Ferol Mennon, Penelope Trickett
 - Substance Use and Obesity: Coordinated Developmental Trajectories in Maltreated Youth?
Melissa Peckins, Elizabeth Susman, Nilam Ram, James Garlick, Janet Schneiderman, Penelope Trickett
 - Long-term Health Consequences for Premature Cognitive Deficits for Sexually Abused Females
Jennie Noll, Penelope Trickett
-

(Event 3-047) Roundtable

Room 406

Saturday, 2:00 pm - 3:30 pm

3-047. Developing a Federal Positive Youth Development Research Agenda*Moderator: Allison Dymnicki**Panelists: Suzanne Le Menestrel, David Osher, Richard Lerner, Jacquelynne Eccles***(Event 3-048) Paper Discussion Symposium**

Room 408

Saturday, 2:00 pm - 3:30 pm

3-048. Supporting At-Risk Youth as They Transition Into and Out of Adolescence*Chair: Sarah R. Lindstrom Johnson*

- Effectiveness of a School-based Universal Prevention Program on the Social-Emotional Functioning of Urban, Middle School Youth
Lindsey O'Brennan, Tamar Mendelson, Darius Tandon
- School Contexts, Students' Connectedness to School, and Students' Psychosocial Outcomes: The Presence of a Supportive Figure in the School
Noelle Hurd, Catherine Bradshaw
- Impediments to Planning for the Future: The Relationship between Urban Adolescents' Exposure to Stress and their Career Readiness
Sarah Lindstrom Johnson, Darius Tandon, Tina Cheng
- Bridging the Gap to Employment: Supports for Transition Age Youth Who Are At-Risk for Homeless
Chandria Jones

(Event 3-049) Paper Discussion Symposium

Room 410

Saturday, 2:00 pm - 3:30 pm

3-049. Peer Victimization Is a Multi-Wave Construct: Risk Factors and Outcomes Associated with Adolescent Chronic Victimization*Chair: Christopher S. Sheppard**Discussant: David Schwartz*

- 'Why Me?': Characterological Self-Blame and Continued Victimization in the First Year of Middle School
Hannah Schacter, Samantha White, Jaana Juvonen

- Using Latent Class Trajectories to Demonstrate the Importance of Multi-wave Assessment of Peer Victimization
Christopher Sheppard, Matteo Giletta, Mitchell Prinstein

- Chronicity, Correlates, and Consequences of Peer Victimization Across Adolescence
Antonius (Toon) Cillessen, Tessa Lansu

(Event 3-050) Paper Discussion Symposium

Room 412

Saturday, 2:00 pm - 3:30 pm

3-050. Bias, discrimination, and stigma based on religion and sexual orientation*Chair: Stacey Horn**Discussant: Larry J. Nelson*

- Intergroup attitudes within and across stigmatized groups
Timothy Tasker, Larry Nelson, Stacey Horn, Carolyn Barry, Annie Links
- Emerging Adults' Discomfort Level with Birds of Different Feathers based upon Religious, Sexual and Ethnic Minority Groups
Carolyn Barry, Stacey Horn, Larry Nelson, Annie Links, Timothy Tasker
- Emerging adults' judgments regarding discrimination related to religion and sexual orientation: Target group and social context matter
Stacey Horn, Carolyn Barry, Larry Nelson, Timothy Tasker, Annie Links

(Event 3-051) Paper Discussion Symposium

Room 414

Saturday, 2:00 pm - 3:30 pm

3-051. The Role of Empathy and Support in Adolescent-Parent Conflict Resolution*Chair: Caspar J. van Lissa**Discussant: Tom Hollenstein*

- Empathic Communication During Mother-Adolescent Conflict Management
Alexandra Main, Qing Zhou, Joseph Campos, Jodi Halpern
- Longitudinal Associations between Adolescents' Cognitive- and Affective Empathy and Conflict Resolution with Parents
Caspar van Lissa, Skyler Hawk, Susan Branje, Wim Meeus
- Event History Analysis of Mothers' Co-Regulation of Adolescent Daughters' Affect
Jessica Loughheed, Tom Hollenstein, Marc Lewis

(Event 3-052) Paper Discussion Symposium
Room 415AB
Saturday, 2:00 pm - 3:30 pm

3-052. New Insights on the Development of Adolescents' Academic Expectations

Chair: Jennifer M. Augustine

Discussant: Aprile Benner

- Young Women's Educational Pathways in the Transition to Adulthood
Jessica Hardie
 - Early Determinants and Later Mechanisms in the Intergenerational Transmissions of Adolescent Educational Aspirations and Attitudes
Emily Pressler
 - Mothers' Return to School and the Shifting Aspirations of Both Mothers and their Adolescents
Jennifer Augustine
-

(Event 3-053) Paper Discussion Symposium
Room 416AB
Saturday, 2:00 pm - 3:30 pm

3-053. Parent-Adolescent Acculturation Gaps, Family Functioning, and Adolescent Outcomes in Hispanic Families

Chair: Seth J. Schwartz

Discussant: Andrew Fuligni

- Intergenerational Gaps in Cultural Value Trajectories: Associations with Parent-Adolescent Conflict and Adolescent Adjustment
Nancy Gonzales, George Knight, Rika Tanaka, Yu Liu, Jenn-Yun Tein
 - Acculturation and Aggression in Latino Adolescents: Modeling Longitudinal Trajectories from the Latino Acculturation and Health Project
Paul Smokowski, Roderick Rose, Martica Bacallao
 - Differential Acculturation, Family Functioning, and Risk Behavior in Hispanic Adolescents from Miami and Los Angeles
Seth Schwartz, Jennifer Unger, Lourdes Baezconde-Garbanati, Elma Lorenzo-Blanco, Byron Zamboanga, Sabrina Des Rosiers, Juan Villamar, Daniel Soto, Monica Pattaroyo, José Szapocznik
-

(Event 3-054) Paper Discussion Symposium
Room 615B
Saturday, 2:00 pm - 3:30 pm

3-054. Linking substance use and mental health: Examining depression, aggression, and impulsivity as underlying mechanisms in adolescence

Chair: Sarah Beal

Discussant: Brady Reynolds

- Smoking as a predictor of depressive symptoms in adolescent girls: Variability by stability and change in cigarette use
Sarah Beal, Lorah Dorn, Joche Gayles
 - Cascade modeling of psychological distress and consequences of alcohol use during freshman year
Jennifer Wolff, Kathleen Rospenda
 - The role of mental health symptoms and explicit and implicit smoking-related attitudes in adolescent smoking onset
Clark Presson, Laurie Chassin, Frances Wang, Jon Macy
-

(Event 3-055) Paper Discussion Symposium
Room 616A
Saturday, 2:00 pm - 3:30 pm

3-055. Juvenile Justice Girls: Precursors, Outcomes, and Treatment Needs

Chair: Leslie D. Leve

Discussant: Francine Sherman

- Pathways to Persistence: Female Offending from 14 to 25
Elizabeth Cauffman, Kathryn Monahan, April Thomas
 - Diversity in Treatment Needs among Justice-Involved Girls: Results of a Latent Class Analysis
Sarah Walker, Paula Nurius, Patricia Logan-Greene, Asia Bishop
 - Long-term Intervention Effects on Criminal Referrals among Girls in Foster Care
Hyoung Kim, Leslie Leve
-

(Event 3-056) Paper Discussion Symposium
Room 616B
Saturday, 2:00 pm - 3:30 pm

3-056. Reflections: Low-income African American adults reflecting on pivotal turning points during adolescence.

Chair: Desmond U. Patton

- Pivotal moments: Experiences with neighborhood violence altering life trajectories for low-income African American adolescents in Flint, MI.
Desmond Patton, Abigail Williams, Emily Pingel, Sadiq Patel, Bakari Wallace, Marc Zimmerman
- Pathways to academic success: Perceptions of what makes the difference among low income African American female adolescents
Abigail Williams, Desmond Patton, Emily Pingel, Sadiq Patel, Bakari Wallace, Marc Zimmerman
- Positive milestones: Experiences that make the difference in the lives of low-income African American males
Bakari Wallace, Sadiq Patel, Abigail Williams, Desmond Patton, Emily Pingel, Marc Zimmerman

(Event 3-057) Paper Discussion Symposium
Salon F, Floor 6
Saturday, 2:00 pm - 3:30 pm

3-057. Muscles, Couples, and Facebook: The Future of Body Image Research

Chair: Charlotte N. Markey

Discussant: Diane Carlson Jones

- Appearance Concerns and Facebook Use among Adolescent Girls and Young Women
Elizabeth Daniels, Eileen Zurbriggen
- Development and Validation of the Muscle Pictorial Measure
Meghan Gillen, Charlotte Markey
- Using Dyadic Data Analyses to Examine Body Image Among Emerging Adult Couples
Charlotte Markey, Patrick Markey

(Event 3-058) Paper Discussion Symposium
Salon J, Floor 6
Saturday, 2:00 pm - 3:30 pm

3-058. Is Sexual Behavior Positive or Negative for Adolescents? New Directions in Research on Outcomes of Adolescent Sexual Behavior

Chair: Sara A. Vasilenko
Discussant: Eva S. Lefkowitz

- A conceptual framework for research on adolescent sexual behavior and physical, mental, and social health
Sara Vasilenko, Eva Lefkowitz, Deborah Welsh
- Outcomes of sexual behaviors among sexual minority youth
Elizabeth Morgan
- Do Youth Who Engage in Online Sexual Behaviors Have Worse Health and Well-Being Profiles Compared to Their Counterparts?
Lucia O'Sullivan

Saturday, 2:45 pm - 3:45 pm

(Event 3-059) Poster Session 13

Governor's Ballroom, Floor 4
Saturday, 2:45 pm - 3:45 pm

- # 1 DRD4 polymorphisms and early sexual onset: Gender and environmental moderation in a sample of African American youth
Steven Kogan, Man-Kit Lei, Steven Beach, Gene Brody, Michael Windle, James MacKillop, SunBok Lee
- # 2 Differential Susceptibility to Effects of Peer Pressure and Positive Friend Support on Alcohol Expectation During Adolescence
Amanda Griffin, Gabriel Schlomer, H. Harrington Cleveland, David Vandenberg
- # 3 Testing Gene Environment Interactions: An Exploration of Tobacco and Marijuana Use Trajectories, Environmental Influences, and a Genetic Score
Rashelle Musci, Amie Bettencourt, George Uhl, Brion Maher, Nicholas Jalongo
- # 4 Trajectories of Sexual Risk and Pregnancy for Early Developing Girls
Jennifer Becnel, Sandi Simpkins, Scott Christopher
- # 5 Pubertal Timing and Tempo: Associations with Friends' Behavior in Early and Middle Adolescence
Catherine Thompson, Meredith Henry, Sylvie Mrug
- # 6 Longitudinal Trajectories of Parenting Stress Among Ethnic Minority Adolescent Mothers
Cindy Huang, Yvonne Roberts, Jessica Costeines, Carmen Ayala, Joy Kaufman

- # 9 The Effects of Financial Stress and Family Support as Moderator on Adolescent Mental Health in the Cross-Cultural Context
Woo Jung Lee, Tianxingyan Zou, Anna Lau
- # 10 Neighborhood Disorder and Academic Performance: The Role of Aspirations and Neighborhood Cohesion for African American Adolescents
Danielle Busby, Sharon Lambert, Nicholas Jalongo
- # 11 The Ramifications of Early Neighborhood Disadvantage for Adolescent Achievement and Risk Taking
Cintia Hinojosa, Daniel Briley, Rob Crosnoe
- # 12 Linking Community, Parenting, and Long-Term Adjustment: Adolescent Agency as Resilient Life Course Turning Point
Amanda Williams, Michael Merten
- # 13 INTRINSIC MOTIVATION AND TRANSITION TO SPANISH SECONDARY SCHOOL FROM A GENDER PERSPECTIVE.
Milagros Sainz, Prat Pilar, Fatsini Esther
- # 14 Antecedents, Outcomes, and Cross-Lagged Associations between Study and Work Engagement Dimensions: From Education to Employment
Katja Upadyaya, Katariina Salmela-Aro
- # 15 The Transition to High School for Adolescents with a Disability: Three Longitudinal Case Studies with Parent-Adolescent Dyads
Sheila Marshall, Agnieszka Wozniak, Margo Nelson, Richard Young, Lauree Tilton-Weaver
- # 16 Cross-cultural differences in moral judgments of deception in competitions and engagement in sport activities
Jesse Lo, Dana Dmytro, Paul Leger, Catherine Ann Cameron
- # 17 Puerto Rican Adolescents' Reasoning about Conflicts between Their Cultural Values and Autonomy Desires
Myriam Villalobos, Judith Smetana
- # 18 Differential lifecourse outcomes for adolescent mothers based on risk characteristics: Randomized evaluation results
Beth Russell, Kimberly Martini-Carvell
- # 19 Social Support and information Access for Adolescent Birth Control Selection and Follow-up: A Pilot Study
Carol Lewis & People's Community Clinic
- # 20 Factors Predicting Alcohol Expectancies of Sexual Arousal among Latino Emerging Adults
Claudia Kouyoumdjian, Bianca Guzman, Luciana Gonzalez
- # 21 "Motivated Because I Can't Refuse": Drink-Refusal Self-Efficacy as a Mediator of Drinking Motives and Alcohol Use
Nicole Fossos-Wong, Tiara Dillworth, Jason Kilmer, Christine Lee, Melissa Lewis, Véronique Grazioli, Timothy Pace, Claes Andersson, Mats Berglund, Mary Larimer
- # 22 Characteristics and Dietary Behaviors of 8th and 11th Grade Students in Food Swamps
Raquel Flores, Michelle Kormondy
- # 23 The relationship between the family environment and frequency of family meals during adolescence: Long-term implications on dietary intake
Sally Eagleton, Michael Merten, Lenka Shriver
- # 24 A Rights-Based Approach to Sexuality Education: Conceptualization, Clarification, and Challenges
Nancy Berglas, Norman Constantine, Emily Ozer
- # 25 When choice and stigma collide: A feminist analysis of girls' desire to engage in menstrual suppression
Theresa Jackson
- # 26 Prenatal Cocaine Exposure and Early Sexual Intercourse: Direct and Indirect Effects
Natacha De Genna, Lidush Goldschmidt, Gale Richardson
- # 27 Race/Ethnic Differences in the Association between Risky Sexual Behavior and Externalizing Behaviors
Marie Carlson, Kathryn Harden, Elliot Tucker-Drob
- # 28 Gender Differences in the Sexual Decision-Making Processes of Minority Youth: Findings From a Qualitative Study
Jamie Dunaev, Robin Stevens, Stacia Gilliard-Matthews
- # 29 Impact on Risk Behaviors of an Affect Regulation Focused Intervention for At-Risk Early Adolescents
Christopher Houck, David Barker, Brandon Almy, Evan Hancock, Wendy Hadley, Larry Brown
- # 30 Does Religious Involvement Decrease Risky Sexual Behaviors? Pathways through Low Self-Control and Substance Abuse
Charlene Harris, Alexander Vazsonyi
- # 31 Examining the Interaction Between Levels of Pain and Coping Styles on Anxiety in Adolescents with Chronic Pain
Rika Meyer, Jeffrey Gold
- # 32 Does early life adversity explain race differences in late adolescent obesity or inflammation?
Thomas Fuller-Rowell
- # 33 Patterns of escalating polysubstance use in high school recovery programs: The introduction of opioid use
Beth Russell, Alicia Leland

- # 34 Effectiveness of Contingency Management Following School-Based Motivational Interviewing for Adolescent Substance Abusers
David Stewart, Dylan Athenour, Ben Felleman, Christopher Arger, Virginia Arlt, Wayne Mason
- # 35 Ethnic Differences in Co-morbidity Typologies of Adolescent Substance Use, Externalizing, and Internalizing Behaviors
Jinni Su, Andrew Supple, Gabriela Livas Stein
- # 36 Cross-domain influences on risky driving behaviors from late adolescence to emerging adulthood
Hsing-Fang Hsieh, Justin Heinze, Sophie Aiyer, Sarah Stoddard, Jin-Liang Wang, Marc Zimmerman
- # 37 Longitudinal Associations of Peer Victimization and Academic Achievement: An Exploration of Depression as a Mediator
Maria Ridley, Alison Papadakis, Maya Zayat, Beth Kotchick
- # 38 Predictors of Bullying in Preadolescence: The Role of Parenting and Child Behaviors
Lisa Ryherd, Tricia Neppl, Kere Hughes-Belding
- # 39 Social Consequences of Bullying Victimization: Does a Power Imbalance Matter?
Brandi Berry, Heather Schwartz, Susan Swearer
- # 40 Self- and Peer-Perceptions, Affect, and Social Goals: Associations with Self-and Teacher Reported Bullying, Social Withdrawal, and Prosocial Behaviors
Jessamine Cadenas, Danielle Findley-Van Nostrand, Tiina Ojanen
- # 41 The Role of Family-Level Protective and Risk Factors in Moderating the Longitudinal Relation between Bully Victimization and Children's Development of Antisocial Behavior
Grace Yang, Vonnice McLoyd
- # 42 Identifying Victims of Bullying in the Classroom: Differences Between Defenders and Outsiders
Beau Oldenburg, Davide Barrera, Tjeert Olthof, Marijtte van Duijn, Miranda Sentse, Rene Veenstra, Frits Goossens, Matty van der Meulen, Liesbeth Aleva, Marjolijn Vermande
- # 43 Cyberbullying Victimization: The Adolescent-Parent Context
Lawrence Schiamberg, Gia Barboza
- # 44 Mental Health and Substance Use Problems among Victims of Cyberbullying
Frank Elgar, Brian Koenig, Anthony Napoletano, Grace Saul, Wendy Craig, Melanie Dirks
- # 45 Peer Similarity and Influence for Weight-Related Outcomes in Adolescence: A Meta-Analytic Review
Daryaneh Badaly
- # 46 Popularity and Substance Use in Adolescents: Do Risk-Taking Tendencies and Temporal Discounting Play a Role?
Erik de Water, Antonius (Toon) Cillessen, Anouk Scheres
- # 47 Does Being an Other-Sex Crush Impact Later Popularity?
Carrie Fisher, Rebecca Etkin, Andrea Markovic, Julie Bowker
- # 48 The Significance of Adolescent Dating Experiences for Competence in Adult Romantic Relationships
Lindsey Meyer, Lee Raby, Michelle Englund, W Andrew Collins
- # 49 "You Can't Date Until You're 30:" Romantic Relationship-Specific Parenting and Adolescent Early Sexual Involvement
Adam Rogers, Thao Ha, Elizabeth Stormshak, Thomas Dishion
- # 50 The Influence of Self-Esteem and Body-Related Factors on Adolescent Depression Trajectories: Findings From a National Sample
Jennine Rawana, Ashley Morgan
- # 51 A Prospective Examination of Emotional Clarity, Stress Responses, and Depressive Symptoms During Early Adolescence
Megan Flynn, Karen Rudolph
- # 52 Examining the Association between Depression and Electrodermal Activity in Response to Stress
Mona Yaptangco, Gretchen Gudmundsen, Ann Vander Stoep, Sheila Crowell, Whitney Geller, Elizabeth McCauley
- # 53 Risk for Suicidality in Youth with Conduct Disorder: The Role of Comorbid Depressive Symptoms
Stephanie Craig, Marlene Moretti
- # 54 Differences in Emotion Content as a Partial Source of Gender Disparities in Psychiatric Assessment Items
Jonah Cox, Ben Reeb, Katherine Conger
- # 55 Emotional and Conduct Problems in Youth Attending Therapeutic Day Schools: Relationships with Family Environment and Coping
Erin Rodriguez, Geri Donenberg, Erin Emerson, Helen Wilson, Larry Brown, Christopher Houck
- # 56 Heterogeneity in Trajectories of Internalizing and Externalizing Problems Among Children in the Child Protective Service System
Hazel Prelow, Jenn-Yun Tein
- # 57 The Impact of Autonomy and Attachment on Mental Health in Maltreated and Nonmaltreated Adolescents
Louisa Michl, Elizabeth Handley, Danielle Guild, Fred Rogosh, Dante Cicchetti, Sheree Toth

- # 58 Parental Support as a Resiliency Factor among African American Adolescents who are at Risk of Poor Mental Health Due to Engagement in Delinquency; a Latent Growth Curve Model Approach
Shervin Assari, Cleopatra Caldwell, Marc Zimmerman
- # 60 The Role of Emotion Regulation in Adolescent Attachment and Mental Health
Rachel Narr, Daniel Bederian-Gardner, Gail Goodman, Sarah Bakanosky, Paul Hastings
- # 61 How Do Supportive Adult Relationships Protect Against Impulsivity During the Transition to Adolescence? Adaptive Stress Responses as an Explanatory Mechanism
Ruth Nelson, Megan Flynn
- # 62 An Evaluation of a Financial Literacy Program for Pregnant and Parenting Adolescents
Michelle Toews, Ani Yazedjian
- # 63 Developing and Fielding Primary Care Internet-Based Intervention to Prevent Adolescent Depression in Urban Ethnic Minority Groups
Monika Marko-Holguin, Daniela DeFrino, Benjamin Van Voorhees, Melishia Bansa, Darryl Brown
- # 65 Procedural Justice in Brazilian Schools and the Effects on Classroom Participation
Steven Svoboda, Josafá Da Cunha, Jonathan Santo
- # 66 Perspectives of Mexican Mothers, Adolescents, and Sex Educators on the School Sex Education Programs in a Midwestern Community
Katherine Hartmann, Rocio Rivadeneyra
- # 67 "I'm Gonna Have to Show Them." Key Findings from a Qualitative Analysis of Revenge Goals in Poor Urban Adolescents
Lena Jäggi, Wendy Kliever, Katherine Huber
- # 68 Relational and electronic aggression and victimization: An examination across development and contexts.
Juan Casas, Stephanie Albers
- # 69 Disengagement Coping, Cultural Endorsements, and Internalizing Symptoms Among Vietnamese American Adolescents
Melissa Chan, Anna Lau
- # 70 Parent-child Relationship and School Adjustment among Chinese Early Adolescents: The Mediating Role of the Regulatory Emotional Self-efficacy
Shihua Huang, Wei Zhang, Chengfu Yu, Yanzhen Zhang, Yuanhao Zheng
- # 71 Reinforcement sensitivity and family factors as moderators of adolescent mental health
Valeriya Kuznetsova, Helena Slobodskaya
- # 72 The Relationship among Autonomy Relatedness, Adolescents' Stress Response, and Externalizing Behaviors
Emily Cook
- # 73 Mapping the Protective Pathway of Emotional Intelligence in Adolescence: From Perceived Stress to Online Game Playing
Jianping Hu, Biwei Guo, Wei Zhang
- # 74 Gender differences in trajectory of self-efficacy to avoid violence among African-American adolescents
Shervin Assari, Alvin Thomas, Rob Jagers, Brian Flay
- # 75 Differential Perceptions of American Identity: Ethnically Diverse Adolescents' Identity Explorations and Psychological Well-being
Revathy Kumar, Jeffery Warnke
- # 76 Relationships between self-perceived adulthood, identity styles and commitment among Lithuanian late adolescents
Rimantas Vosylis, Saule Raiziene
- # 77 Illness Identity: Perceptions of Mood Disorders during the Transition to Adulthood
Michelle Munson, Sarah Narendorf, Andrea Cole, Shelly Ben-David
- # 78 Sexual Identity and Associated Factors Among an Ethnically Diverse Sample of 9th Grade Public School Students
Rachel Viola, Robin Jeffries, Bret Moulton, Christine De Rosa
- # 79 Dynamically Tracking the Association between Sexual Identity and Sexual Behaviour during the Transition to Adulthood
Alexa Martin-Storey, Kim Fromme
- # 80 Cyberbullying in Adolescents: An Exploration of how Time Spent Online is Mediated by Reactive and Proactive Aggression
Rachel Baitz, Jennifer Shapka, Danielle Law, Hezron Onditi
- # 81 Understanding the experience of Imaginary Audience in a social media environment: Implications for adolescent development
Drew Cingel, Marina Krcmar
- # 82 Thank you for confirming my image on Facebook: Facebook audience feedback and college freshmen's sense of self
Chia-chen Yang, B. Brown
- # 83 "Social networking is a big, like relationship problem": Conflict, Violence, and Technology among Mexican American Adolescents
Heidi Adams, Lela Williams, Megan Lindsay

Saturday, 3:45 pm - 5:15 pm

(Event 3-060) Invited Roundtable

Room 406

Saturday, 3:45 pm - 5:15 pm

3-060. Moving into Mid-Career

Invited Moderator: Eva S. Lefkowitz

Invited Panelists: Antonius (Toon) Cillessen, Nancy Darling, Jacquelynne Eccles, Ann Hagell, Vivian Tseng

Abstract: As new junior faculty or applied scientists, many of us received lots of good mentoring and excellent advice about how to succeed. But as we move into mid-career, there are many more options, a lot more demands, and suddenly much LESS guidance. Which direction do you want to take? Research? Master teacher? Administration? Editorship? Expand your research into applied settings? Leave academics and move into consulting or applied work? Committee work, teaching and mentoring demands, reviews . . . Different opportunities pull us many different ways. This roundtable discussion talks about making choices, finding opportunities, and building a life for yourself at mid-career. And once you decide where to go, how do get there? How do you take on leadership roles in journals, at your institution, or in organizations like SRA? What kind of professional life do you want to build for yourself if your institution's mission is NOT primarily research? How do you find a new career path if you've gotten tenure and have decided academia isn't where you want to be? Or if tenure just didn't work out for you? How about moving from policy or applied work into academic? How do you move into academia if you've established your career outside of academia? Once your research program is established, how do you move into dissemination, outreach, prevention research, and/or public policy? Join us and begin a conversation.

(Event 3-061) Paper Discussion Symposium

Room 400

Saturday, 3:45 pm - 5:15 pm

3-061. The enactment of gender across context and developmental stage: The importance of culture, relationships, and methodology

Chair: Kate C. McLean

- Gender Differences in Autobiographical Memory: Developmental and Methodological Considerations
Azriel Grysman, Judith Hudson
- Mothers and daughters: The intergenerational transmission of narrative voice
Robyn Fivush
- A cultural analysis of gender
Niobe Way

(Event 3-063) Paper Discussion Symposium

Room 404

Saturday, 3:45 pm - 5:15 pm

3-063. Peers and the Emergence of Romantic Relationships in Adolescence: Pathways to Normative and Problem Development

Chair: Thao Ha

Discussant: Mitchell J. Prinstein

- Growth in Other-sex Friendships from age 12 to 22 in Girls and Boys: Do Romantic Relationships have an Impact?
Francois Poulin, Sara Pedersen, Anne-Sophie Denault
- Longitudinal Associations between Delinquent Peer Association and Intimate Partner Violence for Young At-risk Couples
Sabina Low, Joann Shortt, J. Mark Eddy, Deborah Capaldi
- Observations of "Shallow Talk" in Adolescent Friendships: A Mediating Process between Drug Use and Later Sexual-Risk Taking.
Thao Ha, Hanjoe Kim, Hyoun Kim, Matteo Giletta, Thomas Dishion

(Event 3-064) Paper Discussion Symposium

Room 408

Saturday, 3:45 pm - 5:15 pm

3-064. Why Do Adolescents Eat the Way They Do?: Examining Factors Related to Unhealthy Eating Behavior

Chair: Shayla C. Holub

Discussant: Charlotte N. Markey

- The Reasoned/Reactive Model: A New Framework for Examining Adolescents' Eating Decisions
Holly Ruhl, Shayla Holub
- Stress and Emotional Eating: The Moderating Roles of Emotion-Focused Coping and Self-Regulation in Eating
Cin Cin Tan, Chong Man Chow
- Psychosocial Correlates of Food Addiction during Older Adolescence
Allison Kiefner-Burmeister, Nova Hinman, Dara Musher-Eizenman

(Event 3-065) Paper Discussion Symposium

Room 410

Saturday, 3:45 pm - 5:15 pm

3-065. Adapting Programming for Diverse Groups of Youth When Integrating Sexual Health and Substance Abuse Interventions*Chair: Sally Stevens*

- Meeting the Need for Integrated Sexual Health and Substance Abuse Interventions: SIROW-Health Education for Youth
Alison Greene, Josephine Korchmaros, Sally Stevens
 - Process, Implementation Issues, and Challenges of Adapting and Integrating Sexual Health and Substance Abuse Interventions
Alison Greene, Josephine Korchmaros, Sally Stevens
 - Substance Use and Sexual Risk Outcomes of Multiple Adaptations of an Integrated Sexual Health and Substance Abuse Intervention
Josephine Korchmaros, Alison Greene
-

(Event 3-066) Paper Discussion Symposium

Room 412

Saturday, 3:45 pm - 5:15 pm

3-066. Dynamics of Parenting and Adolescent Adjustment: Explaining Mechanisms and Moderating Characteristics*Chair: Amaranta de Haan**Discussant: Susan Branje*

- Are Adolescents' Negative Emotional Reactions Part of the Process Linking Parental Psychological Control with Maladjustment?
Laura LaFleur, Robert Laird, Matthew Marrero, Yinan Zhao
 - Do Adolescent Personality and Risk Status Moderate Indirect Relations from Parenting to Defiance through Social Cognitions?
Amaranta de Haan, Stijn Van Petegem, Bart Soenens
 - Longitudinal Associations between Parental Control and Adolescents' Sexual Autonomy and Emotions: Self-Esteem as a Mediator
Daphne van de Bongardt, Ellen Reitz, Maja Dekovic
-

(Event 3-067) Paper Session

Room 414

Saturday, 3:45 pm - 5:15 pm

3-067. The Importance of Context to Self and Identity Development*Chair: Kyle Eichas*

- Identifying Personal-Social Identity Profiles among Young Adults using Latent Profile Analysis
Melinda Gonzales-Backen, Larry Dumka, Roger Millsap, Hyung Chol (Brandon) Yoo, Seth Schwartz, Byron Zamboanga, Robert Weisskirch, Liliana Rodriguez, Linda Castillo, Su Yeong Kim
 - Self-Concept Clarity Across Adolescence: Longitudinal Associations With Open Communication With Parents and Internalizing Symptoms
Marloes Van Dijk, Susan Branje, Loes Keijsers, Skyler Hawk, William Hale, Wim Meeus
 - Trajectories of Self-Esteem and Self-Efficacy in Adolescence: Uncovering Group Differences Through Growth Mixture Modeling
Patricio Cumsille, Maria Martinez, Viviana Rodriguez, Nancy Darling
-

(Event 3-068) Paper Discussion Symposium

Room 415AB

Saturday, 3:45 pm - 5:15 pm

3-068. Federal Initiatives to Advance the Implementation of Evidence-Based Prevention and Treatment Interventions for Adolescents*Chair: Tisha Wiley**Discussant: David Osher*

- Investing in What Works: A federal initiative to advance our understanding of implementing, replicating, and evaluating evidence-based programs for children and families
Allison Dymnicki, David Osher, Abe Wandersman, Sarah Oberlander, Laura Radel
 - Scaling-up evidence-based programs, and promoting innovation: Two federal initiatives
Seth Chamberlain
 - NIDA's Juvenile Justice Translational Research on Adolescents in the Legal System (JJ-TRIALS) Initiative
Tisha Wiley
-

(Event 3-069) Paper Discussion Symposium

Room 416AB

Saturday, 3:45 pm - 5:15 pm

3-069. Feeling Lonely Affects Adolescents' Behaviors and Cognitions in New Social Situations*Chair: Janne Vanhalst**Discussant: Luc Goossens*

- Loneliness and Eye Gaze During Real-Life Conversations in Early and Late Adolescence
Gerine Lodder, Maaike Verhagen, Rutger Engels, Luc Goossens, Ron Scholte
 - Behavioural Differences of Lonely and Non-Lonely Adolescents in new Social Situations: The Impact of Gender
Pamela Qualter, Katie Roney
 - The Detrimental Effect of Chronic Loneliness on Emotion Regulation, Behavioral Intention, and Motivation in new Social Situations
Janne Vanhalst, Bart Soenens, Koen Luyckx, Stijn Van Petegem
-

(Event 3-070) Paper Session

Room 615B

Saturday, 3:45 pm - 5:15 pm

3-070. The Roles of Physiological Stress Response Systems and Social Environments in Child and Adolescent Adaption*Chair: Jelle J. Sijtsema*

- Childhood Adversities and Antisocial Behavior: The role of Autonomic Nervous System (Re)Activity
Jelle Sijtsema, Harriëtte Riese
 - Links between RSA and Adolescent Emotion Regulation and Adjustment: A Dynamic Systems Approach
Lixian Cui, Amanda Morris, Amanda Harrist, Michael Criss, Robert Larzelere
 - Are Adolescents with High Baseline RSA More Susceptible to Perceived Parental Support and Conflict?
Jolien Van der Graaff, Susan Branje, Minet de Wied, Anton Van Boxtel, Pol van Lier, Hans Koot, Wim Meeus
 - Cortisol, DHEA(S), and the Cortisol/DHEA(S) Ratio in Young Adolescent Aggression
Mary Saczawa, Julia Graber, Jeanne Brooks-Gunn
-

(Event 3-071) Paper Discussion Symposium

Room 616A

Saturday, 3:45 pm - 5:15 pm

3-071. The Impact of the Family on Involuntary and Voluntary Responses to Stress in African American and Latino Adolescents*Chair: Noni K. Gaylord-Harden**Discussant: Wendy Klierer*

- The impact of family factors on involuntary engagement stress responses and daily mood for low-income Latino youth
Stephanie Brewer, Catherine Santiago, Jefferson Uriarte, Fernando Gonzalez
 - An Examination of Maternal Coping and Maternal Socialization on Youth Coping: The Moderating Role of Maternal Support
Cynthia Pierre, Emma-Lorraine Bart-Plange, Noni Gaylord-Harden, Corinn Elmore
 - Discrepancies Between Adolescent and Parent Reports of Coping Socialization and the Impact on Coping Behaviors of African American Adolescents
Emma-Lorraine Bart-Plange, Cynthia Pierre, Jessie Montes de Oca, Noni Gaylord-Harden
-

(Event 3-072) Paper Discussion Symposium

Room 616B

Saturday, 3:45 pm - 5:15 pm

3-072. Predictors and Consequences of Depression: Integrative Models During Adolescence*Chair: Megan Flynn*

- Interactive Contribution of Peer Stress and Executive Function Deficits to Adolescent Depression
Anna Agoston, Karen Rudolph
 - Depressive Symptoms Predict Decreases in Emotional Clarity: Rumination as a Mediator
Liza Rubenstein, Jessica Hamilton, Jonathan Stange, Megan Flynn, Lyn Abramson, Lauren Alloy
 - Antecedents and Consequences of Adolescent Depression: An Examination of Prospective Reciprocal Effects
Megan Flynn
 - Transactional Associations between Adolescent Depression and Family Stress
Jamie Abaied, Karen Rudolph
-

(Event 3-073) Paper Discussion Symposium

Salon F, Floor 6

Saturday, 3:45 pm - 5:15 pm

3-073. Hope beyond the Self: Examining the Role of Social and Relational Dimensions of Hope in Predicting Positive Youth Outcomes*Chair: Kristina Callina**Discussant: Constance Flanagan*

- Examination of a Revised Measure of Hope with Cognitive and Social Dimensions
Cecil Robinson, Sara Tomek, Adriane Sheffield, Territa Poole, Caddy Carter, Sarah Davis
- Is hope always hopeful? Examining the links between hope, contribution, and Machiavellian attitudes
Kristina Callina
- Effects of the Obama Nomination, Presidency, and Message of Hope on Impoverished Black American Adolescents
Kathleen Bolland, Javonda Williams, John Bolland, Sara Tomek, Anneliese Bolland

(Event 3-074) Paper Discussion Symposium

Salon G, Floor 6

Saturday, 3:45 pm - 5:15 pm

3-074. Bad for Their Health? Media Use and Adolescent Mental and Physical Health*Chair: Rita Seabrook*

- When Feeling Sexy Makes You Sad: Media Use, Self-Sexualization, and Mental Health
L. Monique Ward
- The Role of Masculinity in Media Use and Risk Behavior
Soraya Giaccardi
- Girl Power, or Powerless Girl? Media Contributions to Young Women's Sexual Agency
Rita Seabrook
- Digital Harm: Facebook Use, Traditional Gender Beliefs, and Dating Aggression
Lauren Reed

(Event 3-075) Paper Discussion Symposium

Salon J, Floor 6

Saturday, 3:45 pm - 5:15 pm

3-075. African American Parenting Under the Microscope: An Examination of Parenting Styles, Gender, and Racial Socialization*Chair: Mia A. Smith-Bynum**Discussant: Velma M. Murry*

- Mama Knows Best: African American Parenting Styles, and Relations to Adolescent Perceptions of Relationship Quality and Parenting
John Hart, Mia Smith-Bynum
- Train Up a Child: Exploratory Profile Analyses of Racial Socialization, Parent-Child Relationship, and Adolescent Functioning in Black Families
Riana Anderson, Mia Smith-Bynum
- Gendered Racial Socialization: Preliminary Results from a Qualitative Study of African American Emerging Adults
BreAnna Davis, John Hart, Mia Smith-Bynum

Saturday, 5:30 pm - 7:00 pm**(Event 3-076) Joint SRA/SAHM Roundtable**

Salon K, Floor 6

Saturday, 5:30 pm - 7:00 pm

3-076. What's Hot (and What's Not): The Future of Research and Practice with Adolescents

This evening session will feature an expert panel made up of both SAHM and SRA leaders, followed by small-group discussions, and then a social gathering with a cash bar. **Any SAHM or SRA registrant is invited to attend this session at no additional charge.**

*Moderator: Brian Mustanski**Panelists:*

- The Health Issues of Emerging Adults
Debra Katzman, President, SAHM
- Adolescent Autonomy and Adolescent Privacy In a Technology-Driven World
Carol Ford, President-Elect, SAHM
- Adolescence, Social Justice, and Health
Stephen Russell, President, SRA
- For Whom and Under What Conditions and For What Adult Outcomes Does Adolescence Matter Most?
John Schulenberg, President-Elect, SRA

Author Index

<p>Aalsma, Matthew C. maalsma@iu.edu 3-025 (# 8)</p> <p>Aasland, Katie Katie.Aasland@tufts.edu 1-024 (# 64), 1-076 (# 32), 2-024 (# 65)</p> <p>Abaied, Jamie L. jabaied@uvm.edu 1-027, 3-072</p> <p>Abela, John R. abelalab@gmail.com 3-042 (# 54)</p> <p>Abenavoli, Rachel M. rma5183@psu.edu 1-017</p> <p>Abiodun, Moses biodunmt27@yahoo.com 1-041 (# 64)</p> <p>Abraczinskas, Michelle abraczinskas@email.sc.edu 1-045, 2-048</p> <p>Abrams, Laura S. Abrams@luskin.ucla.edu 3-025 (# 7)</p> <p>Abramson, Lyn Y. lyabrams@wisc.edu 1-007 (# 54), 1-058 (# 58), 3-039, 3-072</p> <p>Acheson, Ashley acheson@uthscsa.edu 1-058 (# 37)</p> <p>Adam, Emma K. ek-adam@northwestern.edu 1-024 (# 81), 1-033, 3-003, 3-038, 3-044</p> <p>Adams, Elizabeth A. adamsliz@email.unc.edu 1-007 (# 56)</p> <p>Adams, Heidi L. heidi.adams@utsa.edu 2-033, 3-042 (# 17), 3-059 (# 83)</p> <p>Adams, Jonathan jadams@samford.edu 3-007 (# 45)</p> <p>Adams, Ryan ryan.adams@cchmc.org 1-007 (# 33), 2-042 (# 55), 2-060 (# 52), 2-077 (# 43)</p> <p>Addis, Michael E. MAAddis@clarku.edu 2-060 (# 33)</p>	<p>Adler-Baeder, Francesca M. adlerfr@auburn.edu 2-056, 2-077 (# 56), 3-025 (# 42)</p> <p>Agans, Jennifer jennifer.agans@tufts.edu 1-045</p> <p>Agger, Charlotte agger@live.unc.edu 2-024 (# 16)</p> <p>Agoston, Anna M. agoston2@illinois.edu 3-072</p> <p>Ahles, Joshua J. ahlesj@spu.edu 2-024 (# 59), 2-060 (# 59)</p> <p>Aiduenu, Benjamin kaiduenu@gmail.com 2-024 (# 64)</p> <p>Aiyer, Sophie M. smaiyer@umich.edu 1-076 (# 4), 2-007 (# 34), 3-059 (# 36)</p> <p>Akibar, Alvin AlvinAkibar@my.unt.edu 2-077 (# 33)</p> <p>Akiva, Thomas tomakiva@pitt.edu 1-023, 1-024 (# 21)</p> <p>Albers, Stephanie salbers@unomaha.edu 3-059 (# 68)</p> <p>Aldalur, Aileen aileen.aldalur@gallaudet.edu 3-025 (# 45), 3-025 (# 47)</p> <p>Aldana, Adriana aldana@umich.edu 3-031</p> <p>Aldrich, Jaclyn jaldrich@brandeis.edu 3-042 (# 69)</p> <p>Alegre, Albert merchalbert@yahoo.es 3-007 (# 75)</p> <p>Aleva, Liesbeth A.E.Aleva@uu.nl 3-059 (# 42)</p> <p>Alfaro, Edna ecalfaro@utpa.edu 2-060 (# 15)</p> <p>Alford, Ravon ravona@umich.edu 2-007 (# 18), 2-024 (# 80)</p>	<p>Ali, Alisha alisha.ali@nyu.edu 2-042 (# 18)</p> <p>Ali-Husin, Lailatul lailaali@iastate.edu 2-030</p> <p>Alicea, Stacey sa1662@nyu.edu 1-021</p> <p>Alisat, Susan salisat@wlu.ca 1-032, 2-042 (# 26)</p> <p>Allegretti, Christine L. allegrec@queens.edu 1-058 (# 43)</p> <p>Allen, Chenoa callen17@utk.edu 2-028</p> <p>Allen, Joseph P. allen@virginia.edu 1-007 (# 52), 1-007 (# 55), 1-072, 2-024 (# 55), 2-042 (# 49), 2-044, 2-060 (# 54), 3-017, 3-042 (# 70)</p> <p>Allen, Kimberly A. kimberlyallen229@gmail.com 2-060 (# 80), 2-077 (# 14)</p> <p>Allen, Nicholas nba@unimelb.edu.au 3-007 (# 29)</p> <p>Alloy, Lauren B. lalloy@temple.edu 1-007 (# 54), 1-058 (# 58), 3-039, 3-072</p> <p>Almeida, David M. dma18@psu.edu 3-007 (# 10)</p> <p>Almonte, Debby E. debby.almonte@gmail.com 3-025 (# 79)</p> <p>Almy, Brandon balmy@lifespan.org 3-059 (# 29)</p> <p>Alonso-Marsden, Shelley sma30@duke.edu 2-042 (# 70)</p> <p>Alto, Michelle Michelle_Alto@URMC.Rochester.edu 1-024 (# 5), 2-060 (# 67)</p> <p>Ambrosino, Austin ambrau01@gettysburg.edu 2-007 (# 60), 2-060 (# 78)</p>	<p>Ames, Megan E. mames@yorku.ca 3-003</p> <p>Amos, Patricia M. pathogrey@gmail.com 2-024 (# 64), 3-042 (# 16)</p> <p>Ananga, Eric enanga@gmail.com 2-024 (# 64)</p> <p>Anantha, Swathi swathi7anantha@gmail.com 2-033</p> <p>Anders, Kristin M. kdye@utk.edu 3-025 (# 78)</p> <p>Anderson, Riana E. riana@virginia.edu 3-075</p> <p>Anderson, Sara sara.anderson@tufts.edu 1-061, 2-017, 2-024 (# 65)</p> <p>Anderson, Stephanie steph.m.anderson@gmail.com 2-050</p> <p>Anderson, Valerie R. ande1538@msu.edu 2-024 (# 69), 2-024 (# 70), 3-007 (# 73)</p> <p>Andersson, Claes claes.andersson@med.lu.se 3-059 (# 21)</p> <p>Ando, Mikayo miando@okayama-u.ac.jp 1-058 (# 65)</p> <p>Andover, Margaret andover@fordham.edu 2-077 (# 37)</p> <p>Andrews, Katie katie.andrews@northwestern.edu 1-076 (# 42), 2-007 (# 64)</p> <p>Andrews, Naomi C. naomi.andrews@asu.edu 2-060 (# 66)</p> <p>Anni, Kingsley A. soultee12@yahoo.com 3-042 (# 16)</p> <p>Anton, Lanie R. lanieranton@gmail.com 1-076 (# 8)</p> <p>Antonucci, Toni C. tca@umich.edu 1-041 (# 79)</p>
--	---	--	--

Anyiwo, Nkemka
nkemka.anyiwo@gmail.com
1-058 (# 24), 2-007 (# 25)

Apitzsch, Erwin
erwin.apitzsch@psy.lu.se
3-025 (# 25)

Araki, Noriyuki
naraki@fuedu.fukuyama-u.ac.jp
1-041 (# 9)

Arana, Allyson
allyson.arana@mavs.uta.edu
2-077 (# 50), 3-042 (# 39), 3-042 (# 40)

Arbeit, Miriam
miriam.arbeit@tufts.edu
2-024 (# 77), 2-060 (# 40)

Arble, Eamonn
aw4815@wanye.edu
3-042 (# 56)

Archambault, Isabelle
isabelle.archambault@umontreal.ca
2-017

Arger, Christopher A.
argerc@spu.edu
1-041 (# 38), 3-059 (# 34)

Arias, Guadalupe
gualuarias00@yahoo.com.mx
1-076 (# 60)

Arlt, Virginia K.
arltv@spu.edu
3-059 (# 34)

Armenta, Brian E.
barmenta@unlnotes.unl.edu
2-060 (# 60), 3-007 (# 22)

Armstrong, Jeffrey M.
jmarmstrong2@wisc.edu
3-044

Arnett, Jeffrey J.
arnett@jeffreymarshall.com
2-041

Arnold, Amy L.
alarnold@uga.edu
2-024 (# 5)

Arnold, Mary Louise
ml.arnold@mail.utoronto.ca
1-041 (# 22)

Arola, Nicole
narola@luc.edu
1-024 (# 4), 1-058 (# 18), 2-007 (# 43)

Arora, Gazal
garora91@terpmail.umd.edu
3-042 (# 72)

Arseneault, Louise
louise.arseneault@kcl.ac.uk
1-005

Arvidsson, Toi Sin Y.
doroui@gmail.com
1-058 (# 66)

Asendorpf, Jens B.
jens.asendorpf@online.de
3-024

Asher, Steven
asher@duke.edu
1-041 (# 47)

Assari, Shervin
assari@umich.edu
2-042 (# 7), 3-042 (# 21), 3-059 (# 58), 3-059 (# 74)

Assavedo, Brittney
brittney.assavedo@eagles.usm.edu
1-007 (# 49)

Assous, Karim
karim.assous@umit.maine.edu
2-042 (# 48), 3-042 (# 46)

Athenour, Dylan
athenourd@spu.edu
3-059 (# 34)

Atkins, David
datkins@u.washington.edu
2-023

Attewell, Valerie
vdattewe@ucalgary.ca
3-007 (# 47)

Audley-Piotrowski, Shannon
saudleypiotrowski@smith.edu
2-077 (# 49)

Auerbach, Randy P.
rauerbach@mclean.harvard.edu
1-024 (# 56)

August, Elana G.
elana.august@gmail.com
1-024 (# 14)

Augustine, Jennifer M.
jmaugus@central.uh.edu
3-052

Augustine, Mairin E.
mea184@psu.edu
1-076 (# 71), 2-042 (# 54)

Austin, S. Bryn
bryn.austin@childrens.harvard.edu
3-007 (# 32)

Auyeung, Karen
ka.auyeung@gmail.com
1-041 (# 70)

Avera, Joe
javera1961@gmail.com
3-007 (# 43)

Avika, Thomas M.
tomakiva@pitt.edu
1-014

Avila-Guerrero, Maria E.
meavila@uaem.mx
1-007 (# 20)

Ayala, Alicia A.
alicia.ayala.62@my.csun.edu
3-025 (# 6)

Ayala, Carmen
cayala@bridgeportedu.net
3-059 (# 6)

Ayers, Stephanie
Stephanie.L.Ayers@asu.edu
2-007 (# 52), 3-007 (# 68), 3-042 (# 64)

Aymelek-Christensen, Crystal
lilith.christensen@gmail.com
1-053

Ayres, Melanie
melanie.ayres@uwrf.edu
1-068

Azmitia, Margarita
azmitia@ucsc.edu
1-024 (# 59), 2-039, 3-007 (# 81)

Baams, Laura
l.baams@uu.nl
1-047

Baay, Pieter E.
p.e.baay@uu.nl
1-071, 2-070

Baban, Adriana
adrianababan@gmail.com
1-058 (# 27)

Babcock, Ben
babco062@umn.edu
3-020

Bacallao, Martica
M_BACALL@uncg.edu
3-053

Badaly, Daryaneh
badaly@usc.edu
2-068, 3-059 (# 45)

Baezconde-Garbanati, Lourdes
baezcond@usc.edu
3-053

Bagley, Erika J.
erikabagley@gmail.com
2-042 (# 38)

Bagwell, Catherine
cbagwell@colgate.edu
1-041 (# 46)

Bahan, Monica
mbahan@pdx.edu
1-053

Bai, Sunhye
sunhyebai@gmail.com
3-010

Bailey, Jennifer A.
jabailey@uw.edu
1-024 (# 12), 2-054

Bainter, Sierra
sbainter@unc.edu
1-054

Baiocco, Roberto
roberto.baiocco@uniroma1.it
3-025 (# 14)

Baitz, Rachel
rachelannlf@gmail.com
1-004, 1-024 (# 26), 2-042 (# 42), 3-059 (# 80)

Bakanosky, Sarah
sbakanosky@gmail.com
3-059 (# 60)

Baker, Alexandra
alexandra.baker@tufts.edu
2-017

Baker, Elizabeth
ebaker24@kent.edu
1-013

Baker, Erin R.
ebaker@bgsu.edu
3-007 (# 27)

Bakhtiari, Farin
farin.bakhtiari.2@my.csun.edu
2-060 (# 13)

Bakken, Jeremy
jpbakken@gmail.com
1-076 (# 6), 2-042 (# 83)

Baldosser, Seth
sethbaldosser@gmail.com
2-024 (# 23)

Baldwin, Adrienne
ajbaldw1@asu.edu
2-007 (# 52), 3-007 (# 68), 3-042 (# 64)

Ball, Jennifer L.
jball@clarkson.edu
1-005

Ballard, Parissa J.
ballardpj@chc.ucsf.edu
2-069

Bamaca-Colbert, Mayra Y.
mayra.bamaca@psu.edu
1-041 (# 28), 2-060 (# 80)

Bamber, John
jbamber@effectiveservices.org
1-064

Bamji, Zarina
zxb5011@psu.edu
2-026

Banales, Josefina
jbanales@iwu.edu
2-007 (# 51), 3-007 (# 13)

Banerjee, Meeta
mbanerje@umich.edu
2-060 (# 26)

Bangee, Munirah
mbangee1@uclan.ac.uk
1-016

Banks, Donice M.
dmbanks1@uno.edu
2-007 (# 67), 2-024 (# 56)

Bansa, Melishia
melishia2009@gmail.com
3-059 (# 63)

Bao, Zhenzhou
baozhenzhou0819@163.com
1-024 (# 34)

Baranek, Hayley
hayley.baranek@mail.mcgill.ca
3-034

Barber, Bonnie L.
b.barber@murdoch.edu.au
2-041

Barber, Brian K.
bbarber1@utk.edu
2-028, 2-042 (# 64), 2-046, 2-077 (# 29)

Barboza, Gia
gia.e.barboza@gmail.com
3-059 (# 43)

Barinas, Jennifer
barinasj@vcu.edu
2-060 (# 39)

Barker, David
dbarker@lifespan.org
3-059 (# 29)

Barker, Edward D.
ted.barker@kcl.ac.uk
1-011, 2-042 (# 43)

Barker, Erin T.
Erin.Barker@Concorida.Ca
3-025 (# 76), 3-042 (# 74)

Barlett, Christopher P.
cbarlett@gettysburg.edu
3-027

Barnes, Ashlee R.
msubarnes08@gmail.com
2-024 (# 69), 2-024 (# 70), 3-007 (# 73)

Barnett, Alexandra
abarnett123@gmail.com
1-076 (# 66)

Barnett, Doug
douglas.barnett@wayne.edu
2-042 (# 37), 3-042 (# 56)

Barnett, Marie
marie.barnett@gmail.com
3-042 (# 44)

Baron, Emilia
emilia.baron@ttu.edu
2-077 (# 80)

Baroni, Beverly
beverly-
baroni@cbfacademy.com
3-025 (# 64)

Barrera, Davide
davide.barrera@unito.it
3-059 (# 42)

Barrera-Valencia, Mauricio
malibarrera@gmail.com
3-007 (# 6), 3-007 (# 57)

Barrett, Tessa
tessa.barrett@aggiemail.usu.edu
2-060 (# 82)

Barrieau, Lindsey E.
lindseybarrieau@hotmail.com
1-024 (# 14)

Barrios, Chelsey S.
chelseyb@umd.edu
3-042 (# 72)

Barry, Carolyn
cbarry@loyola.edu
3-050

Barry, Christopher T.
christopher.barry@usm.edu
1-007 (# 49), 2-077 (# 65), 2-077 (# 71), 3-007 (# 71)

Barstead, Matthew
Mbarstead@gmail.com
1-040

Bart-Plange, Emma-Lorraine
ebartplange@luc.edu
1-044, 3-071

Barth, Joan
jbarth@bama.ua.edu
2-060 (# 31)

Bartolo, Tania
tba17@sfu.ca
3-042 (# 7)

Basch, Corey H.
BASCHC@wpunj.edu
3-042 (# 24)

Basnet, Sweska
basnets3@vcu.edu
2-042 (# 41)

Basu, Archana
BasuArc@nyspi.columbia.edu
3-042 (# 2)

Basualso-Delmonico, Antoinette
abdelmon@bu.edu
2-042 (# 13)

Batanova, Milena D.
mbatanova@gmail.com
1-038, 1-041 (# 59), 2-060 (# 28)

Bates, Christopher J.
christopherjbates@gmail.com
3-034

Bates, John E.
batesj@indiana.edu
2-070, 3-007 (# 51), 3-025 (# 53)

Bauer, Daniel
dbauer@email.unc.edu
1-054

Bauermeister, Jose
jbauerme@umich.edu
2-024 (# 83)

Bauman, Sheri
sherib@u.arizona.edu
1-028, 1-076 (# 13), 3-027, 3-042 (# 60)

Baumgartner, Emma
emma.baumgartner@uniroma1.it
3-025 (# 14)

Bay-Cheng, Laina
lb35@buffalo.edu
2-018, 3-042 (# 25)

Bayly, Ben L.
ben.bayly@email.wsu.edu
2-042 (# 81)

Beach, Steven R.
srhbeach@uga.edu
2-007 (# 26), 3-059 (# 1)

Beal, Sarah
sarah.beal@cchmc.org
3-025 (# 22), 3-042 (# 1), 3-054

Beardslee, William
william.beardslee@childrens.harvard.edu
2-046

Beasley, Christina
chrinsta.beasley@icloud.com
1-026

Bechtold, Jordan
jbechtol@uci.edu
1-059, 2-025

Beckert, Troy E.
troy.beckert@usu.edu
2-024 (# 76), 2-060 (# 82), 3-007 (# 37)

Beckes, Lane
lanebeckes@gmail.com
2-042 (# 49)

Becnel, Jennifer
jnbecnel@gmail.com
3-059 (# 4)

Bederian-Gardner, Daniel
dbederian@ucdavis.edu
3-059 (# 60)

Beechum, Nicole
nicolew1@uchicago.edu
2-024 (# 19)

Belenko, Steven
sbelenko@temple.edu
2-007 (# 27), 3-042 (# 26)

Bell, Debora
belldeb@missouri.edu
3-042 (# 68)

Bell, Nancy J.
nancy.bell@ttu.edu
2-077 (# 80)

Belli, Robert
bbelli2@unlnotes.unl.edu
2-042 (# 64), 2-077 (# 29)

Bellinger, L. B.
lbarnheim@gmail.com
1-058 (# 64), 2-018

Bellinger, Samantha
bell2684@pacificu.edu
3-025 (# 61)

Bellmore, Amy
abellmore@wisc.edu
1-007 (# 39), 1-041 (# 41), 2-074

Belmonte, Kimberly
kbelmonte@gc.cuny.edu
2-045, 2-050

Belser, Alexander B.
alex.belser@nyu.edu
2-057

Bemis, Heather
heather.m.bemis@vanderbilt.edu
3-025 (# 1), 3-025 (# 2)

Bempechat, Janine
jbempechat@wheelock.edu
2-032

Ben-David, Shelly
sbd268@nyu.edu
3-059 (# 77)

Benavides, Celina M.
celina.benavides@cgu.edu
2-042 (# 27), 2-069

Bender, Kimberly
kimberly.bender@du.edu
2-007 (# 66), 2-060 (# 11), 2-072

Bender, Michael
m.bender@tilburguniversity.edu
1-058 (# 83), 2-007 (# 59)

Bendezu, Jason
jjb490@psu.edu
2-020

Benenson, Jodi
benenson@brandeis.edu
2-017

Bengtson, Vern
bengtson@usc.edu
2-054

Benner, Aprile
abenner@prc.utexas.edu
2-009, 2-010, 2-071, 3-052

Bennett, Diana
diana.bennett@psych.utah.edu
2-027, 3-016

Benson, Janel
jbenson@colgate.edu
3-025 (# 44)

Benson, Mark J.
mbenson8@gmail.com
3-007 (# 75)

Bentley-Edwards, Keisha
kbentleyedwards@austin.utexas.edu
2-060 (# 30), 3-007 (# 82)

Berbesi Fernandez, Dedsy Y.
dberbesi@ces.edu.co
2-062

Berenato, Mary Joan
mary.berenato@judicial.state.co.us
1-075

Berger, Christian
cberger@uc.cl
1-031

Berger, Fred
fred.berger@ife.uzh.ch
1-010, 2-077 (# 10)

Berglas, Nancy
nberglas.ph@gmail.com
3-059 (# 24)

Berglund, Mats
mats.berglund@med.lu.se
3-059 (# 21)

Bergsmann, Evelyn
evelyn.bergsmann@univie.ac.at
3-024

Berkman, Elliot T.
berkman@uoregon.edu
3-014

Bermúdez-Jaimes, Milton Eduardo M.
milton.bermudez@javeriana.edu.co
2-024 (# 61), 2-024 (# 62)

Berry, Brandi L.
brandiberry1@gmail.com
3-059 (# 39)

Bertotto, Claudia A.
Claudia.almazan@uaem.mx
1-024 (# 11)

Berzin, Stephanie C.
stephanie.berzin@bc.edu
1-058 (# 52)

Besser Rosenberg, Jessica
jbr@onemilliondegrees.org
2-042 (# 19)

Betancourt, Laura
BETANCOURTL@email.chop.edu
1-058 (# 60)

Betancourt, Theresa S.
tstichic@hsph.harvard.edu
2-046

Bettencourt, Amie
abettenc@jhsp.h.edu
1-058 (# 30), 3-059 (# 3)

Bettis, Alexandra
alex.bettis@gmail.com
3-042 (# 84)

Beyers, Wim
wim.beyers@ugent.be
2-016, 3-007 (# 12)

Bhagwan, Raisuyah
bhagwanr@dut.ac.za
2-060 (# 75)

Bhargava, Sakshi
sub229@psu.edu
3-042 (# 9)

Bhatt, Gira
gira.bhatt@kpu.ca
2-024 (# 66)

Bialecka-Pikul, Marta
marta.bialecka-pikul@uj.edu.pl
2-060 (# 51)

Biehl, Anne E.
bieh0017@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34)

Bigler, Rebecca
rebeccabigler28@gmail.com
2-058

Bilsky, Sarah
sarah.a.bilsky@gmail.com
3-007 (# 54)

Birkett, Michelle A.
birkett@northwestern.edu
1-052, 3-042 (# 50)

Birn, Rasmus M.
rbirn@wisc.edu
2-077 (# 2)

Bishop, Asia
sbishop@uw.edu
3-055

Bissell-Havran, Joanna
jmb680@psu.edu
1-024 (# 27)

Black, Camille A.
blacca01@gettysburg.edu
2-007 (# 60), 2-060 (# 78)

Black, Katelyn
krblack@mix.wvu.edu
1-007 (# 65), 1-024 (# 70), 1-076 (# 80), 3-025 (# 70)

Black, Maureen M.
mblack@peds.umaryland.edu
1-007 (# 69), 1-058 (# 1)

Blair, Bethany L.
blblair@uncg.edu
1-058 (# 67), 2-060 (# 81), 1-024 (# 74), 1-076 (# 53)

Blakemore, Sarah-Jayne
sj.blakemore@gmail.com
1-053, 2-022

Blickfeldt, Stephanie
stephanie.blickfeldt@gmail.com
2-060 (# 75)

Blocklin, Michelle
Michelle_Blocklin@abtassoc.com
1-018

Blodgett Salafia, Elizabeth H.
elizabeth.salafia@ndsu.edu
1-041 (# 36), 2-024 (# 36), 2-042 (# 32)

Blood, Emily
emily.blood@childrens.harvard.edu
3-007 (# 32)

Bluck, Susan
bluck@ufl.edu
1-007 (# 76)

Blumberg, Fran
blumbergfran@gmail.com
3-025 (# 79)

Blumenthal, Heidemarie
hblumen3@gmail.com
1-007 (# 31), 2-077 (# 33), 3-007 (# 54), 3-025 (# 49)

Bluth, Karen
bluth@med.unc.edu
3-042 (# 59)

Blyth, Dale A.
blyth004@umn.edu
1-064

Boeckel, Jennifer A.
jennifer.boeckel@du.edu
3-025 (# 71)

Boel-Studt, Shamra M.
shamra-boel-studt@uiowa.edu
3-025 (# 36)

Boelema, Sarai
s.r.boelema@uu.nl
2-073

Boersma, Sandra N.
s.boersma@elg.umcn.nl
2-072

Boes, Hannah
hhboes@email.wm.edu
2-024 (# 45)

Bogart, Laura M.
Laura.Bogart@childrens.harvard.edu
2-060 (# 5)

Bohnert, Amy
abohner@luc.edu
1-024 (# 4), 1-058 (# 16), 1-058 (# 18), 2-007 (# 43), 2-042 (# 29), 3-007 (# 24)

Boislard, Marie-Aude
boislard-pepin.marie-aude@uqam.ca
1-076 (# 63), 2-016

Boivin, Michel
michel.boivin@psy.ulaval.ca
1-041 (# 1), 1-076 (# 75)

Bolland, Anneliese C.
anneliese05@gmail.com
3-073

Bolland, John M.
jbolland@bama.ua.edu
1-041 (# 2), 2-007 (# 57), 3-042 (# 71), 3-073

Bolland, Kathleen A.
kbolland@sw.ua.edu
3-073

Bonanno, Rina A.
bonannor@dowling.edu
2-051

Booth-LaForce, Cathryn
ibcb@u.washington.edu
1-041 (# 65)

Bornstein, Marc H.
Marc_H_Bornstein@nih.gov
1-058 (# 11), 3-042 (# 74)

Borofsky, Larissa A.
borofsky@usc.edu
1-041 (# 37), 1-058 (# 7), 2-022, 2-073

Borowski, Sarah
sborowski@email.wm.edu
2-024 (# 45), 3-021

Borowsky, Iris W.
borow004@umn.edu
3-025 (# 37)

Borre-Montealegre, Alicia
borremonteaj@vcu.edu
2-042 (# 41)

Borsari, Brian
brian_borsari@brown.edu
1-007 (# 32)

Bortman, Gilly
gbortman2012@fau.edu
1-007 (# 19), 1-058 (# 68), 1-076 (# 75), 2-077 (# 34), 3-042 (# 61)

Bosacki, Sandra
sbosacki@brocku.ca
2-060 (# 51), 2-077 (# 83)

Bost, Kelly K.
kbost@illinois.edu
1-041 (# 65)

Bottiani, Jessika
jzmuda@jhsp.edu
2-067

Bottoms, Bette L.
bbottoms@uic.edu
1-049, 2-007 (# 17), 3-025 (# 5)

Bouchard, Laura
lbouchard@psy.miami.edu
1-040

Boulton, Aaron
abouton@ku.edu
1-055

Bourne, Stacia
stacia.bourne@psych.utah.edu
1-003, 2-024 (# 74)

Bower, Andrew R.
andbower@ucdavis.edu
1-024 (# 44)

Bowers, Edmond P.
Ed.Bowers@tufts.edu
1-048, 1-074, 2-060 (# 40)

Bowers, Pam H.
pamela.hancock@Mavs.uta.edu
3-007 (# 34)

Bowker, Anne
anne.bowker@carleton.ca
1-024 (# 77)

Bowker, Julie
jcbowker@buffalo.edu
2-024 (# 47), 3-037, 3-042 (# 25), 3-059 (# 47)

Boxer, Paul
pboxer@psychology.rutgers.edu
2-046, 2-060 (# 55)

Boyce, Cheryl
cboyce@mail.nih.gov
1-006, 1-039, 2-006, 2-059, 3-006

Boyd, Erin
erin.boyd@mavs.uta.edu
2-077 (# 50), 3-042 (# 39), 3-042 (# 40)

Braams, Barbara R.
B.R.Braams@fsw.leidenuniv.nl
2-066

Braciszewski, Jordan
jbraciszewski@pire.org
2-007 (# 32), 2-060 (# 63)

Bradbury, Stacey
sbradbu@bgsu.edu
3-027

Bradley, Cay
cbradley@mathematica-mpr.com
3-013

Bradley, Juliet
jbradley2@kaplan.edu
3-007 (# 52)

Bradshaw, Catherine P.
cbradsha@jhsp.edu
2-067, 3-048

Bradshaw, William
groverclan@msn.com
1-007 (# 81)

Brakenhoff, Brittany R.
brakenhoff.1@buckeyemail.osu.edu
2-060 (# 57)

Branje, Susan
s.branje@uu.nl
1-007 (# 18), 1-043, 1-058 (# 70), 1-076 (# 23), 2-016, 2-024 (# 57), 2-076, 2-077 (# 64), 3-051, 3-066, 3-067, 3-070

Branson, Christopher
cbranson@chpnet.org
3-016

Bravo, Diamond Y.
dybravo@asu.edu
3-007 (# 18)

Breen, Andrea V.
abreen@uoguelph.ca
3-007 (# 79), 3-025 (# 82)

Breidel, Hillary
hbreidel16@gmail.com
1-041 (# 41)

Brendgen, Mara
brendgen.mara@uqam.ca
1-041 (# 1), 1-058 (# 68), 1-076 (# 75)

Brenick, Alaina
alaina.brenick@uconn.edu
1-076 (# 36), 3-035

Brennan, Alison L.
alison.brennan@ndsu.edu
1-024 (# 18)

Brennan, Leah
leah.brennan@acu.edu.au
3-007 (# 29)

Brennan, Patricia A.
pbren01@emory.edu
3-025 (# 21), 3-042 (# 45)

Brewer, Stephanie K.
sbrewer@luc.edu
1-044, 3-071

Brezina, Timothy
tbrezina@gsu.edu
1-076 (# 18)

Bridges, Nikola
njbridges@uclan.ac.uk
1-016

Brière, Frédéric N.
frederic.nault-briere@umontreal.ca
3-025 (# 28)

Briley, Daniel A.
daniel.briley@utexas.edu
2-060 (# 2), 3-059 (# 11)

Brion-Meisels, Gretchen
gab196@mail.harvard.edu
3-025 (# 43), 3-042 (# 38)

Briscoe, Ciara
ciara.briscoe@gmail.com
1-024 (# 14)

Brodish, Amanda
abrodish@isr.umich.edu
3-038

Brodsky, Nancy
BRODSKYN@email.chop.edu
1-058 (# 60)

Brody, Gene H.
gbrody@uga.edu
1-024 (# 3), 1-024 (# 16), 2-007 (# 26), 2-007 (# 56), 2-077 (# 14), 3-059 (# 1)

Bronk, Kendall
kcbronk@bsu.edu
1-058 (# 76), 2-003

Brook, Judith S.
judith.brook@nyumc.org
1-024 (# 55)

Brooks-Gunn, Jeanne
jb224@columbia.edu
1-018, 2-024 (# 27), 3-070

Brooks-Russell, Ashley
ashley.russell@nih.gov
2-060 (# 41)

Brothers, Shannon
shannon.brothers@umit.maine.edu
2-042 (# 48), 3-042 (# 46)

Brown, Ashley R.
arbrown4@uncg.edu
3-042 (# 77)

Brown, B. Bradford.
bbbrown@wisc.edu
3-011, 3-042 (# 78), 3-059 (# 82)

Brown, Christia S.
christia.brown@uky.edu
1-024 (# 47), 2-007 (# 63), 3-007 (# 17), 3-042 (# 12)

Brown, Darryl
dbrown51@uic.edu
3-059 (# 63)

Brown, Eric
ricbrown@uw.edu
2-011

Brown, Kathleen
kathy.brown@knoxcounty.org
2-028

Brown, Larry K.
LKBrown@lifespan.org
2-060 (# 48), 3-059 (# 29), 3-059 (# 55)

Brown, Steven D.
sdbrown@wlu.ca
2-036

Brown, Tiffany L.
brownti@mail.montclair.edu
2-060 (# 55)

Bruck, Demaree
bruckde@mail.uc.edu
3-042 (# 23)

Brumariu, Laura E.
lbrumariu@adelphi.edu
2-024 (# 9), 1-043

Bruzzese, Margaux
mbruzzese14@gmail.com
2-077 (# 37)

Bub, Kristen
klb0018@auburn.edu
1-050, 2-024 (# 39), 2-077 (# 76)

Bublitz, Margaret
mhbublitz@gmail.com
3-007 (# 4)

Buchanan, Carie M.
cbuchanan@stmcollege.ca
1-007 (# 47)

Buchanan, Christy M.
buchanan@wfu.edu
1-065, 2-049

Buchmann, Marlis C.
buchmann@soziologie.uzh.ch
1-058 (# 78)

Buck, Katharine A.
katharineann.buck@gmail.com
1-007 (# 67)

Buckingham-Howes, Stacy
showes@peds.umaryland.edu
1-007 (# 69), 1-058 (# 1)

Budescu, Mia
miabudescu@gmail.com
2-007 (# 16), 2-042 (# 9), 3-042
(# 13)

Buehler, Cheryl
cabuehle@uncg.edu
2-042 (# 5)

Buhrmester, Duane
chow@utdallas.edu
1-013

Buhs, Eric
ebuhs@unl.edu
2-042 (# 53), 3-025 (# 67), 3-042
(# 76)

Bukowski, William M.
william.bukowski@concordia.ca
1-024 (# 41), 1-038, 1-041 (# 46),
2-021, 2-042 (# 55), 2-060 (# 52),
3-007 (# 77), 3-020

Bumpus, Matthew F.
mbumpus@wsu.edu
2-042 (# 81)

Bunaciu, Liviu
lbunaciu@email.uark.edu
2-077 (# 33)

Bundick, Matthew J.
bundickm@duq.edu
2-003

Burbidge, Ashley
aburbidg@uvic.ca
1-058 (# 5)

Burdette, Kimberly
kburdette@luc.edu
1-024 (# 4), 2-007 (# 43), 3-007
(# 24)

Burdick, Jessica
jessica.burdick@nyu.edu
1-021

Burghy, Cory A.
caburghy@wisc.edu
2-077 (# 2)

Burgos-Cienfuegos, Rocio
rocioburgos5@yahoo.com
2-024 (# 29)

Burk, William J.
W.Burk@psych.ru.nl
1-031, 2-055

Burkhart, Barry R.
burkhbr@auburn.edu
1-015

Burley, Rachel
rburley1@scmail.spelman.edu
2-052

Burmeister, Margit
margit@umich.edu
1-011

Burnette, Mandi L.
mandi.burnette@rochester.edu
1-024 (# 53)

Burns, Maureen
mburns8@luc.edu
1-024 (# 58), 2-024 (# 68)

Burrow, Anthony L.
alb325@cornell.edu
1-020

Burrow-Sanchez, Jason
jason.burrow-sanchez@utah.edu
2-077 (# 51)

Burt, Keith B.
Keith.Burt@uvm.edu
1-024 (# 2)

Burt, S. A.
burts@msu.edu
1-067

Busby, Danielle
drbusby@gwmail.gwu.edu
2-007 (# 24), 3-025 (# 15), 3-059
(# 10)

Bussey, Kay
kay.bussey@mq.edu.au
2-034, 2-051, 2-077 (# 45), 3-025
(# 9), 3-025 (# 34), 3-027

Butler-Barnes, Sheretta T.
sbarnes22@wustl.edu
1-050

Byck, Gayle R.
g-byck@northwestern.edu
1-041 (# 2), 1-076 (# 42), 2-007
(# 64)

Byrd, Christy M.
cmbbyrd@msu.edu
3-031

Byrd-Craven, Jennifer
jennifer.byrd.craven@okstate.edu
1-007 (# 4), 1-040

Byun, Sooyeon
sob323@mail.harvard.edu
2-024 (# 9)

Cadenas, Jessamine N.
jcadenas@mail.usf.edu
3-059 (# 40)

Cain, Kathleen M.
kcain@gettysburg.edu
2-007 (# 60), 2-060 (# 78)

Cain, Shannon
scain@willamette.edu
1-024 (# 44)

Caiozzo, Christina
christina.caiozzo@marquette.ed
u
2-019, 2-042 (# 57)

Cairney, Kristen
Kcairney@uoguelph.ca
3-025 (# 82)

Calabro, Alayna
acalabro@alumni.nd.edu
1-007 (# 66)

Calderón-Delgado, Liliana
cliliana7@gmail.com
3-007 (# 6), 3-007 (# 57)

Caldwell, Cleopatra H.
cleoc@umich.edu
3-059 (# 58)

Calhoun, Casey D.
cdcalhou@email.unc.edu
3-036

Calkins, Susan D.
sdcalkin@uncg.edu
1-024 (# 74), 1-058 (# 67)

Callina, Kristina
kristina.callina@tufts.edu
1-048, 3-073

Calvi, Jessica
calvi@okstate.edu
1-007 (# 4)

Calzo, Jerel P.
jerel.calzo@childrens.harvard.ed
u
1-052, 3-007 (# 32)

Camacho, Daisy E.
daisycamacho@gmail.com
1-076 (# 25), 2-007 (# 22)

Camacho, Tissyana C.
tcamacho@umich.edu
1-041 (# 79)

Cameron, Catherine Ann
acameron@psych.ubc.ca
2-018, 3-059 (# 16)

Camodeca, Marina
m.camodeca@unich.it
1-038

Campbell, Andrew J.
ajcampbe@gwu.edu
2-060 (# 24), 3-007 (# 74)

Campbell, Thomas
tcampbell4@luc.edu
2-077 (# 16)

Campione-Barr, Nicole
campionebarrn@missouri.edu
3-022

Campos, Joseph
jcampos@berkeley.edu
3-051

Cance, Jessica D.
jdcance@austin.utexas.edu
3-025 (# 59), 3-042 (# 62)

Cancelliere, Mary Kathryn
mkc@brown.edu
1-007 (# 58), 3-042 (# 36)

Cannavo, Lauren
lme5j@virginia.edu
1-007 (# 55), 3-042 (# 70)

Caouette, Justin D.
jdcaouette@ucdavis.edu
2-066

Capaldi, Deborah
deborahc@osl.org
2-019, 2-035, 3-063

Cappadocia, M. Catherine
catcap@yorku.ca
2-020

Cappella, Elise
elise.cappella@nyu.edu
1-058 (# 45)

Caravita, Simona C.
simona.caravita@unicatt.it
1-038

Card, Noel A.
ncard@email.arizona.edu
1-024 (# 45), 1-028, 1-076 (# 13),
2-034, 2-041, 2-077 (# 17), 3-027

Cardenas Zuluaga, Natalia
ncardenas@ces.edu.co
2-062

Carey, Devin C.
dcarey2@luc.edu
1-024 (# 58), 2-024 (# 68)

Carlo, Gustavo
carlog@missouri.edu
1-007 (# 71), 1-024 (# 83), 1-041
(# 55), 2-038, 2-060 (# 73), 2-060
(# 74), 2-005.5

Carlos, Suellen A.
suhcaar@gmail.com
2-024 (# 14)

Carlson, Marie D.
mdcarlson@utexas.edu
2-007 (# 35), 3-059 (# 27)

Carlson, Mary (Maya)
mary_carlson@hms.harvard.edu
3-002

Carlson, William
carl2871@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042
(# 52), 2-042 (# 67), 2-060 (# 34)

Carlson Jones, Diane
jonesd@u.washington.edu
3-057

Carmago, Gina L.
ginacamargo@gmail.com
3-020

Carmel, Tamar
carmeltc@upmc.edu
1-007 (# 77)

Carmona, Jasmin
carmona.12@buckeyemail.osu.edu
2-060 (# 10)

Carolan, Brian V.
carolanb@mail.montclair.edu
2-077 (# 21)

Caroline, Julia
julia-caroline@hotmail.com
2-024 (# 14)

Carrellas, Ann
ann.carrellas@wayne.edu
3-025 (# 23)

Carrillo, Sonia
scarrill@uniandes.edu.co
1-041 (# 71), 2-024 (# 61), 2-024
(# 62)

Carroll, Haley A.
hacdougl@uw.edu
3-045

Carroll, Matthew R.
fa4476@wayne.edu
2-042 (# 37), 3-007 (# 1), 3-042
(# 56)

Carskadon, Mary
Mary_Carskadon@brown.edu
3-029

Carstarphen, Meria
Superintendent@Austinisd.org
2-008

Carter, Coddy
ccarter3@crimson.ua.edu
3-073

Casanova, Saskias
casanova4@gmail.com
2-024 (# 24), 3-007 (# 20), 3-042
(# 81)

Casas, Juan F.
jcasas@unomaha.edu
3-059 (# 68)

Casey, B. J.
bjc2002@med.cornell.edu
2-022

Cash, Anne
ahcash@jhu.edu
2-067

Casper, Deborah M.
dcasper@email.arizona.edu
2-034

Cassidy, Jude
jcassidy@umd.edu
3-036

Castellanos Ryan, Natalie
natalie.castellanos.ryan@umontreal.ca
2-005

Castellon, Nancy
nancyecastellon@yahoo.com
1-062

Castillo, Linda G.
lcastillo@tamu.edu
3-067

Cates, John
lifeway2@aol.com
3-004

Cauffman, Elizabeth
cauffman@uci.edu
2-038, 3-021, 3-029, 3-055

Caughy, Margaret O.
Margaret.Caughy@UTSouthwestern.edu
2-060 (# 5)

Causadias, José M.
causa002@umn.edu
2-012

Cavanagh, Andrew
acavanagh@fordham.edu
1-041 (# 74)

Cavanagh, Caitlin
ccavanag@uci.edu
2-038, 3-021

Cavanagh, Shannon
scavanagh@austin.utexas.edu
2-060 (# 9)

Cavanaugh, Alyson M.
amcavana@uncg.edu
1-007 (# 37), 2-052, 3-025 (# 51)

Cawthon, Stephanie
stephanie.cawthon@austin.utexas.edu,
2-077 (# 19)

Cecil, Charlotte A.
charlotte.cecil@ucl.ac.uk
1-011

Celeste, Gabriella
mgc36@case.edu
2-004

Centifanti, Luna
luna.munoz@durham.ac.uk
1-016

Cerda, Magdalena
mc3226@columbia.edu
3-040

Chamberlain, Seth
seth.chamberlain@acf.hhs.gov
3-068

Chan, Alexander E.
aec0024@auburn.edu
2-070, 3-007 (# 51)

Chan, Christian
shaunlyn@hku.hk
2-056

Chan, Hsun-yu
hchan9@wisc.edu
3-011

Chan, Melissa
mchizzle28@gmail.com
2-007 (# 47), 3-059 (# 69)

Chan, Sherilynn
sherilynnchan@gmail.com
3-007 (# 41), 3-007 (# 44)

Chan, Sut Yee Shirley
syschan@ucdavis.edu
2-060 (# 35)

Chan, Wing Y.
wchan1@gsu.edu
1-024 (# 9), 1-076 (# 33), 2-014,
2-024 (# 12), 3-025 (# 65)

Chance, Lauren
ljchance@uvic.ca
1-041 (# 14), 2-007 (# 53)

Chang, Esther S.
echang@soka.edu
2-060 (# 49)

Chang, Tzufen
tzufen.chang@gmail.com
1-041 (# 18)

Chang, Yiting
ychang@uvm.edu
1-007 (# 34)

Chango, Joanna M.
joanna.chango@gmail.com
1-024 (# 56), 1-058 (# 1), 1-072,
2-024 (# 48), 2-042 (# 49), 2-060
(# 54)

Chaplo, Shannon D.
sdchaplo@gmail.com
2-027, 3-016

Chapman, Erin N.
chapman@uidaho.edu
3-042 (# 18)

Chapman, Meredith
chapmanm@spu.edu
3-009

Charles, Nora E.
charlesn@uthscsa.edu
1-058 (# 37)

Charmaraman, Linda
lcharmar@wellesley.edu
1-073

Chase, Paul A.
paul.chase@tufts.edu
1-048, 2-060 (# 22)

Chasiotis, Athanasios
a.chasiotis@tilburguniversity.edu
1-058 (# 83), 2-007 (# 59)

Chassin, Laurie
laurie.chassin@asu.edu
1-054, 2-041, 2-077 (# 79), 3-
028, 3-042 (# 35), 3-054

Chavira, Gabriela
gchavira@csun.edu
1-058 (# 20)

Chehade, Shannan
scheha3@uic.edu
1-074

Chein, Jason
jchein@temple.edu
2-024 (# 2)

Chemers, Martin M.
mchemers@ucsc.edu
2-010

Chen, Chuansheng
cschen@uci.edu
1-041 (# 17)

Chen, Jing
jchen10@uic.edu
2-007 (# 60), 2-060 (# 78)

Chen, Pan
pchen2@yoda.bsd.uchicago.edu
3-045

Chen, Shijian
lamlen.chen@gmail.com
3-025 (# 55)

Chen, Wei-Ting
wchen76@wisc.edu
1-041 (# 41)

Chen, Xiaochen
xiaochenchenedu@hotmail.com
1-007 (# 43), 2-007 (# 55)

Chen, Yu
michenyu@gmail.com
3-007 (# 5)

Cheng, Ching-Ling
clcheng@ntnu.edu.tw
1-007 (# 76)

Cheng, Tina L.
tcheng2@jhmi.edu
3-048

Cherniak, Aaron
aaroncherniak@gmail.com
1-076 (# 59)

Cheung, Cecilia
ccheung@ucr.edu
1-007 (# 57)

Chiang, Jessica
jchiang18@ucla.edu
3-025 (# 26)

Chico, Emilia A.
emilia.chico@gmail.com
1-058 (# 64), 2-018

Chiodo, Lisa M.
lchiodo@med.wayne.edu
1-058 (# 14)

Chiu, Katie
katie3chiu@gmail.com
1-007 (# 82)

Chmielewski, Jennifer
jchmielewski@gc.cuny.edu
2-045

Cho, Junhan
junhanch@gmail.com
1-024 (# 36)

Chong, Eddie S.
siu.chong@bc.edu
2-045

Chorney, Maureen
MPChorney@mtech.edu
2-042 (# 69)

Chou, Catherine P.
catherine.chou@email.ucr.edu
2-042 (# 28)

Choukas-Bradley, Sophia C.
sccb@email.unc.edu
1-019, 2-021

Chow, Chong Man
chowc@uwosh.edu
1-013, 3-064

Christ, Sharon L.
slchrist@purdue.edu
2-042 (# 12)

Christens, Brian
bchristens@wisc.edu
1-014

Christensen, Kaitlyn
kchris14@gmail.com
2-077 (# 39)

Christopher, Caroline
caroline.christopher@utexas.edu
1-058 (# 56)

Christopher, Scott
scott.christopher@asu.edu
3-025 (# 41), 3-059 (# 4)

Chuanhua, Gu
guchuanhua_ccnu@sina.cn
1-041 (# 6)

Chung, Grace H.
gracechung@snu.ac.kr
2-077 (# 70)

Cicchetti, Dante
cicchett@umn.edu
1-024 (# 5), 1-024 (# 6), 2-060 (# 67), 3-010, 3-059 (# 57)

Cillessen, Antonius (Toon)
a.cillessen@psych.ru.nl
1-024 (# 46), 1-038, 2-021, 2-055, 2-073, 3-020, 3-049, 3-059 (# 46), 3-060

Cingel, Drew P.
drewc@u.northwestern.edu
3-059 (# 81)

Clark-Shim, Hyuny
h.clarkshim@pdx.edu
2-077 (# 52)

Clarke, Nickeisha
nhenry07@gmail.com
2-023

Claxton, Shannon
sclaxton@kent.edu
1-013

Cleveland, H. Harrington (Bo)
Cleveland@psu.edu
1-009, 1-024 (# 8), 1-024 (# 35), 3-059 (# 2)

Clonan-Roy, Katie
kateroy@gmail.com
1-041 (# 77)

Cloutier, Renee
cloutirm193@potsdam.edu
2-077 (# 33)

Coan, James
coan@virginia.edu
2-042 (# 49)

Coetzee, Taryn M.
tmcoetze@oakland.edu
2-042 (# 75)

Coffman, Donna L.
dlc30@psu.edu
1-009, 1-076 (# 56), 2-068

Cogswell, Alex
alexcoogs@buffalo.edu
2-063

Cohen, Geoffrey L.
glc@stanford.edu
1-076 (# 21)

Cohen, Joseph R.
josephrcohen@gmail.com
3-042 (# 54)

Cohen, Judith
jcohen1@wpas.edu
3-028

Cohen, Robert
rcohen@memphis.edu
2-077 (# 49)

Colby, Anne
acolby1@stanford.edu
1-048

Colder, Craig R.
ccolder@buffalo.edu
2-068

Cole, Andrea
andrea.cole@nyu.edu
3-059 (# 77)

Cole, David A.
David.Cole@vanderbilt.edu
2-077 (# 44)

Cole, Jennifer
jecole2@uky.edu
3-028

Coley, Sheryl L.
slcoley@uncg.edu
3-023

Colin, Rosa
colin@wustl.edu
1-050

Collibee, Charlene
Charlene.Collibee@gmail.com
1-041 (# 56), 3-017

Collie, Rebecca
rcollie@alumni.ubc.ca
1-024 (# 26)

Collins, Paul F.
colli103@umn.edu
3-033

Collins, W. Andrew
wcollins@umn.edu
3-017, 3-059 (# 48)

Collishaw, Stephan
collishaws@Cardiff.ac.uk
2-035

Collura, Jessica
collura@wisc.edu
1-014

Comer, Jessamy E.
jcomer@rit.edu
1-041 (# 9)

Compas, Bruce E.
bruce.compas@vanderbilt.edu
1-024 (# 3), 1-041 (# 61), 3-025 (# 1), 3-025 (# 2), 3-025 (# 54), 3-042 (# 84)

Conger, Katherine J.
kjconger@ucdavis.edu
1-076 (# 15), 2-060 (# 35), 3-007 (# 11), 3-007 (# 55), 3-059 (# 54)

Conger, Rand D.
rdconger@ucdavis.edu
1-041 (# 28), 2-054, 2-066

Conley, Colleen
cconley@luc.edu
2-024 (# 82)

Connell, Christian M.
christian.connell@yale.edu
3-028

Connolly, Colm
Colm.Connolly@ucsf.edu
1-022

Conner, Jerusha
jerusha.conner@villanova.edu
2-032

Connolly, Jennifer
connolly@yorku.ca
1-019, 1-041 (# 24), 1-041 (# 57), 2-020

Connolly, Samantha L.
samantha.connolly@temple.edu
1-007 (# 54), 1-058 (# 58), 3-039

Conrod, Patricia
patricia.conrod@umontreal.ca
2-005

Constantine, Norman
nconstantine@berkeley.edu
3-059 (# 24)

Conway, Francine
CONWAY2@adelphi.edu
3-042 (# 44)

Conway, Kevin P.
kconway@nida.nih.gov
2-060 (# 41)

Cook, Emily C.
ecook@ric.edu
1-007 (# 13), 3-059 (# 72)

Cook, Walter
cookwalt@msu.edu
2-071

Cookston, Jeff
cookston@sfsu.edu
1-058 (# 66), 1-076 (# 8), 1-076 (# 9), 2-024 (# 35), 3-018

Cooper, M. Lynne
CooperM@missouri.edu
1-047

Cooper, Shauna M.
smcooper@sc.edu
1-058 (# 31), 1-076 (# 7), 3-012

Copp, Jennifer
jcopp@bgsu.edu
2-040

Cordova, David
cordovad@umich.edu
2-042 (# 7), 2-077 (# 40), 3-007 (# 36)

Cornejo, M. Daniela
ma.daniela@gmail.com
2-077 (# 2)

Corona, Rosalie
racorona@vcu.edu
1-076 (# 41), 2-060 (# 39), 2-077 (# 46), 3-007 (# 48)

Corprew, Charles S.
ccorprew@loyola.edu
2-024 (# 33)

Corrigan, Andrew
ajc8499@aim.com
2-060 (# 71)

Corson, Kimberly
kcorson@latech.edu
2-077 (# 80)

Costeines, Jessica
jessica.Costeines@yale.edu
3-059 (# 6)

Costigan, Catherine
costigan@uvic.ca
1-041 (# 14), 2-007 (# 53)

Cote, James
cote@uwo.ca
1-029

Cottrell, Lesley
lcottrell@hsc.wvu.edu
2-076

Courtney, Mark E.
markc@uchicago.edu
2-025

Cousin, Molly
molly.cousin@sschc.org
3-025 (# 37)

Cowell, Raquel A.
rcowell@uchicago.edu
2-060 (# 56)

Cox, Jonah
jacox@ucdavis.edu
3-007 (# 55), 3-059 (# 54)

Cox, Lisa
cox.l.marie@gmail.com
2-033

Coyne, Sarah M.
smcoyne@byu.edu
3-027

Craig, Stephanie G.
scraig@sfu.ca
1-058 (# 9), 3-042 (# 7), 3-059 (# 53)

Craig, Wendy M.
Wendy.craig@queensu.ca
1-041 (# 57), 2-020, 2-042 (# 44), 3-059 (# 44)

Cram, Alexandra
acram@usc.edu
1-007 (# 82)

Crane, Jayla
jcrane5@mix.wvu.edu
1-024 (# 67)

Crank, Beverly R.
breece3@student.gsu.edu
1-076 (# 18)

Craske, Michelle G.
michellecraske@psych.ucla.edu
3-044

Craven, Krista
krista.craven@gmail.com
1-041 (# 26), 2-007 (# 38)

Crick, Nicki
crick001@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34), 3-007 (# 56)

Criss, Michael
michael.criss@okstate.edu
1-007 (# 4), 1-024 (# 1), 3-010, 3-042 (# 48), 3-070

Crockett, Lisa J.
ecrockett1@unl.edu
1-007 (# 5), 1-024 (# 33), 1-041 (# 35)

Crone, Eveline
ECrone@FSW.leidenuniv.nl
1-041 (# 53), 1-041 (# 73), 2-066

Crosby, Danielle
dacrosby@uncg.edu
1-058 (# 12), 2-077 (# 24)

Crosnoe, Rob
crosnoe@austin.utexas.edu
1-061, 2-009, 3-059 (# 11)

Cross, Jennifer
jrcross@wm.edu
2-007 (# 44), 2-077 (# 20)

Crouter, Ann
ac1@psu.edu
1-018

Crowell, Katherine
k.peterson@aggiemail.usu.edu
1-007 (# 81)

Crowell, Sheila
sheila.crowell@psych.utah.edu
2-077 (# 35), 3-059 (# 52)

Crowther, Ariana
ariana.crowther@gmail.com
1-034, 2-044, 2-060 (# 71)

Cruz, Kelly
kellyvcruz23@gmail.com
1-058 (# 20)

Crystal, David
crystald@georgetown.edu
2-058

Cuellar, Jessica
jcuellar@gru.edu
1-024 (# 16), 2-007 (# 56)

Cuellar, Veronica
veronica.g.cuellar@gmail.com
3-007 (# 20)

Cui, Lixian
psycui@gmail.com
1-007 (# 4), 1-024 (# 1), 3-010, 3-042 (# 48), 3-070

Culbert, Kristen M.
culbertk@msu.edu
1-067

Cullen, Kathryn
rega0026@umn.edu
3-033

Cullen, Laura
lcullen@willamette.edu
1-024 (# 44)

Cullum, Katherine A.
katherineacullum@gmail.com
2-024 (# 17)

Cummings, E. M.
Edward.M.Cummings.10@nd.edu
1-007 (# 66), 2-042 (# 4), 2-046, 2-060 (# 8), 2-077 (# 30), 3-010, 3-042 (# 55)

Cumsille, Patricio
pcumsill@uc.cl
1-007 (# 17), 1-059, 1-076 (# 69), 3-045, 3-067

Cunningham, Michael
mcunnin1@tulane.edu
1-037, 1-076 (# 52), 2-007 (# 65), 2-077 (# 77), 3-007 (# 39)

Cunningham, Rebecca M.
stroh@med.umich.edu
3-042 (# 20)

Cupito, Alexandra
amcupito@uncg.edu
1-076 (# 38), 2-052

Curlee, Alexandria S.
alexcurlee87@gmail.com
2-024 (# 4)

Curran, Patrick J.
curran@unc.edu
1-054

Currie, Cailin T.
ccailin@pdx.edu
1-058 (# 25)

Curry, Allison E.
currya@email.chop.edu
3-011

Curtis, Brenda
bcurtis@tresearch.org
2-077 (# 9)

Curtis, Jacob
jacobdeecurtis@gmail.com
1-024 (# 31), 1-024 (# 72), 1-058 (# 73)

Cuttini, Laura
laura.cuttini@mail.mcgill.ca
1-055, 3-007 (# 42)

D'Angelo, Christina
cdangelo1@lifespan.org
3-007 (# 4)

Da Cunha, Josafá M.
josafas@gmail.com
1-058 (# 41), 2-024 (# 14), 2-059, 2-077 (# 26), 3-041, 3-059 (# 65)

Dahl, Ronald
rondahl@berkeley.edu
1-022, 1-040, 3-029

Dai, Yael
ydai@brandeis.edu
2-073

Daiqing, Shi
shidaiqingscnu@qq.com
3-025 (# 83)

Daiute, Colette
cdaiute@gc.cuny.edu
2-077 (# 23)

Dallaire, Danielle
dhdall@wm.edu
3-021

Damian, Lavinia E.
lavinia.damian@sese.ro
1-058 (# 27)

Damir, Meliksah
md355@nau.edu
3-042 (# 56)

Damon, William
wdamon@stanford.edu
2-069

Daneback, Kristian
kristian.daneback@socwork.gu.se
3-025 (# 40)

Dangaltcheva, Antonia
adangalt@sfu.ca
1-007 (# 62)

Daniel, Ella
ella.dn@gmail.com
1-058 (# 78)

Daniels, Elizabeth
daniels.psychology@gmail.com
3-057

Daniels, Tina M.
tina_daniels@carleton.ca
2-060 (# 45)

Darcangelo, Nicole
ndarca2@uic.edu
1-058 (# 64), 2-018

Darling, Nancy
Nancy.Darling@oberlin.edu
1-058 (# 61), 1-076 (# 69), 2-077
(# 57), 3-045, 3-060, 3-067

Davidson, Richard J.
rjdavids@wisc.edu
2-077 (# 2)

Davidson, William S.
davidso7@msu.edu
2-024 (# 69), 2-024 (# 70), 3-007
(# 73)

Davies, Patrick T.
patrick.davies@rochester.edu
1-007 (# 9), 1-072, 2-060 (# 8),
3-010

Davis, Alexandra
andm9d@mail.missouri.edu
1-025, 2-077 (# 15), 2-005.5

Davis, BreAnna L.
bredavis.16@gmail.com
2-007 (# 49), 3-007 (# 9), 3-075

Davis, Gayle
gdavis@bcfs.net
2-007 (# 37), 3-042 (# 27)

Davis, Kelly D.
kdavis@psu.edu
3-007 (# 10)

Davis, Megan
davismm@umd.edu
2-066

Davis, Sarah C.
scdavis4@crimson.ua.edu
3-073

Davis, Stan
stanleyfdavis@gmail.com
1-028

Davis Crump, Aria
acrump@nida.nih.gov
1-039

Dawes, Molly
molly.dawes@temple.edu
2-024 (# 51), 2-042 (# 66)

Dawes, Nickki P.
nickki.dawes@umb.edu
1-024 (# 20), 2-007 (# 41), 2-048

Day, Angelique
angelique.day@wayne.edu
3-025 (# 23), 3-025 (# 64)

Day, Billie Jo
bjd653@mail.harvard.edu
2-024 (# 19)

Day, Helen J.
helen.day@umit.maine.edu
1-058 (# 39), 2-042 (# 23)

Day, Randal
day@byu.edu
2-060 (# 75)

Day, Timothy F.
tfd23@msstate.edu
3-025 (# 16)

De Genna, Natacha
degennan@pitt.edu
3-059 (# 26)

de Haan, Amaranta
amaranta@de-haan.net
3-066

de la Haye, Kayla
kayla.delahaye@gmail.com
2-077 (# 54)

De La Rue, Lisa
lisadelarue@gmail.com
2-011

de Looze, Margreet
M.E.deLooze@uu.nl
3-042 (# 29)

De Los Reyes, Andres
adlr@umd.edu
1-043

de Rooij, Mark J.
rooijm@fsw.leidenuniv.nl
1-041 (# 73)

De Rosa, Christine
cderosa@ph.lacounty.gov
3-059 (# 78)

de Vroome, Thomas
Thomas.devroome@soc.kuleuven.be
2-069

de Water, Erik
e.dewater@psych.ru.nl
2-073, 3-059 (# 46)

de Wied, Minet
m.dewied@uu.nl
3-070

De Wit, David J.
ddewit@uwo.ca
3-025 (# 62)

Deane, Kyle
kdeane1@luc.edu
1-024 (# 58)

Deater-Deckard, Kirby
kirbydd@vt.edu
1-007 (# 72), 1-076 (# 12)

Debnam, Katrina J.
kdebnam@jhsp.hk.edu
2-067

Debnar, Nicole
ndebna2@uic.edu
1-074

Dedeler, Meryem
mrymdl@gmail.com
2-024 (# 31)

Dedkova, Lenka
thel@centrum.cz
1-041 (# 42)

Defoe, Ivy N.
i.n.defoe@uu.nl
1-007 (# 6), 2-042 (# 77)

DeFrino, Daniela
d.frino@sbcglobal.net
3-059 (# 63)

Degnan, Kathryn A.
kdegan@umd.edu
3-042 (# 72)

Dehlin, John
johndehlin@gmail.com
1-007 (# 81)

Dekovic, Maja
M.Dekovic@uu.nl
2-016, 2-063, 3-066

del Rio Gonzales, Ana Maria
amdelrio@gwu.edu
1-024 (# 17)

Delaney-Black, Virginia
vdelaney@med.wayne.edu
1-058 (# 14)

DeLay, Dawn
dawn.delay@asu.edu
1-031

Delgado, Edy A.
edelgado@tulane.edu
1-076 (# 52)

Delgado, Melissa Y.
md44@txstate.edu
2-060 (# 18)

Della Cioppa, Victoria
vd12sd@brocku.ca
2-060 (# 44)

Deluca, Haylee
hdeluca1@kent.edu
1-013

DeMairo, Jeana
jdemairo@gmail.com
1-041 (# 66)

Dembo, Richard
rdembo@usf.edu
2-007 (# 27), 3-042 (# 26)

Denault, Anne-Sophie
anne-sophie.denault@fse.ulaval.ca
2-013, 3-063

Denissen, Jaap
jjadenissen@gmail.com
1-076 (# 23)

Dennard, Clint
dennard@tarleton.edu
1-076 (# 30)

Dennis, Jessica M.
jdennis@calstatela.edu
1-024 (# 28)

Dent, Amy
amy.dent2013@gmail.com
1-034

Denton, Melinda
Melinda.Denton@utsa.edu
1-046

Deonarain, Sarita
sd09ft@brocku.ca
2-060 (# 44)

DePaolis, Kathryn
kdku91@hotmail.com
2-024 (# 42)

Derks, Jeffrey
jeffrey.derks@vu.nl
3-007 (# 78)

Derlan, Chelsea L.
cderlan@asu.edu
2-024 (# 81), 3-042 (# 80)

Déry, Michèle
michele.dery@usherbrooke.ca
1-007 (# 61), 2-042 (# 71)

Des Rosiers, Sabrina E.
srosiers@med.miami.edu
3-053

Desai, Chaitali
chaitali.desai@mail.mcgill.ca
1-041 (# 80)

Desjardins, Leandra
leandra.desjardins@vanderbilt.edu
3-025 (# 1), 3-025 (# 2)

DeSouza, Lisette M.
Lisette.DeSouza@tufts.edu
2-024 (# 77)

Deutsch, Arielle R.
arielle.deutsch@gmail.com
1-041 (# 45), 2-060 (# 1)

Deutsch, Nancy L.
nld7a@virginia.edu
2-024 (# 10), 3-030

Deutz, Marike H.
m.h.f.deutz@uu.nl
2-063

Devereaux, Sara
devere21@msu.edu
1-058 (# 15)

DeWall, C. N.
nathan.dewall@uky.edu
1-067

Dhalewadikar, Jui
juid2425@iastate.edu
2-077 (# 38)

Di Domenico, Massimo R.
mdidomen@yorku.ca
1-041 (# 24), 1-041 (# 57)

Diamond, Lisa
lisa.diamond@psych.utah.edu
2-077 (# 62)

Diano, Carlo
giancarlo.diano@uleth.ca
1-058 (# 55)

Dias, Sandra I.
sid214@nyu.edu
2-015, 3-007 (# 20)

Diaz, Dulce
ddiaz20@uic.edu
2-007 (# 17), 3-025 (# 5)

Diaz, Kathleen I.
kathleen.diaz18@gmail.com
3-042 (# 49)

Díaz-Gómez, Claudia J.
cj.diaz28@uniandes.edu.co
1-024 (# 13), 2-024 (# 62)

DiBello, Angelo
angelo.dibello27@gmail.com
2-060 (# 58)

Dick, Danielle
ddick@vcu.edu
1-041 (# 2), 2-007 (# 57), 3-042 (# 71)

Dickson, Daniel J.
ddickso1@fau.edu
1-007 (# 19), 1-058 (# 68), 2-077 (# 34), 3-042 (# 61)

diClemente, Ralph
rdiclem@emory.edu
3-025 (# 63)

Diemer, Matthew
diemerm@msu.edu
2-036

Dierkhising, Carly B.
carly.dierkhising@gmail.com
2-027, 3-016

Diers, Judith
jdiers@unicef.org
3-043

Dieter, Patricia
Patricia.dieter@umit.maine.edu
1-058 (# 39), 2-042 (# 23)

DiGiovanni, Craig
cdd527@gmail.com
1-052

Dijk, Eric V.
Dijk@fsw.leidenuniv.nl
1-041 (# 53)

Dijkstra, Jan Kornelis
jan.dijkstra@rug.nl
1-007 (# 46), 1-007 (# 50), 1-007 (# 63), 1-031, 2-042 (# 43), 2-070

Dillworth, Tiara
tiara@uw.edu
3-059 (# 21)

Dimitrova, Radosveta
rdimitrova@tiscali.it
1-058 (# 83), 2-007 (# 59)

Diniz, Eva
eva.diniz@ufrgs.br
2-077 (# 25)

Dion, Eric
dion.e@uqam.ca
2-017, 2-024 (# 15)

Dion, Robin
rdion@mathematica-mpr.com
3-013

Dionne, Ginette
Ginette.Dionne@psy.ulaval.ca
1-041 (# 1)

DiPaola, Amanda
adipaola_8870@ric.edu
1-007 (# 13)

Dirghangi, Shrija
sdirghan@fau.edu
1-007 (# 19), 1-058 (# 68), 1-076 (# 75), 2-077 (# 34), 3-042 (# 61)

Dirks, Melanie
melanie.dirks@mcgill.ca
1-016, 1-055, 3-007 (# 42), 3-059 (# 44)

Dishion, Thomas J.
dishion@asu.edu
1-031, 2-041, 2-042 (# 1), 3-059 (# 49), 3-063

Dismukes, Andrew R.
andrewdismukes@gmail.com
1-076 (# 2)

Dmitrieva, Julia
jdmitrieva@psy.du.edu
1-049, 2-027, 2-077 (# 59)

Dmytro, Dana
danadmytro@gmail.com
2-018, 3-059 (# 16)

Doane, Leah D.
Leah.Doane@asu.edu
1-033, 2-042 (# 39), 3-038

Dodge, Kenneth A.
Kenneth.dodge@duke.edu
2-042 (# 70), 2-070, 3-007 (# 51), 3-025 (# 53)

Dolbin-MacNab, Megan L.
mdolbinm@vt.edu
1-010

Domoff, Sarah E.
sarah.domoff@gmail.com
3-025 (# 18)

Donenberg, Geri R.
gdonenberg@psych.uic.edu
3-059 (# 55)

Donlan, Alice E.
alice.donlan@tufts.edu
1-041 (# 21), 1-076 (# 32), 1-076 (# 35), 2-007 (# 39)

Donley, Sachiko V.
donleys@uci.edu
3-034

Donnay, Sandra
donnay@fordham.edu
1-058 (# 34), 2-007 (# 50)

Donnellan, M. B.
donnel59@msu.edu
2-042 (# 62)

Dooley, Steve
sdooley@sfu.ca
2-024 (# 66)

Doornwaard, Suzan
s.m.doornwaard@uu.nl
1-007 (# 83), 3-025 (# 81)

Doran, Kelly A.
kelastew@indiana.edu
2-007 (# 30), 2-060 (# 42)

Dorantes, Gabriel
gdorantesa@uaem.mx
1-007 (# 20)

Doren, Bonnie
bdoren@wisc.edu
3-042 (# 14)

Dorius, Cassandra
cassjdorius@gmail.com
2-030

Dorn, Lorah D.
dun@psu.edu
3-042 (# 1), 3-044, 3-054

Dorow, Heidi
hdorow@wellspringadvisors.com
2-045

dos Santos, Heloisa
heloisasb.psico@gmail.com
2-024 (# 14)

Dotterer, Aryn M.
dotterer@purdue.edu
1-041 (# 10), 2-042 (# 3)

Doty, Jennifer
doty.jen@gmail.com
1-010

Doty, Samuel B.
sdoty@utk.edu
2-028

Dougherty, Donald M.
doughertyd@uthscsa.edu
1-058 (# 37), 3-042 (# 33)

Doughty, Susan E.
susanedoughty@gmail.com
3-022

Douglas, Kevin
douglask@sfu.ca
2-024 (# 66)

Douglass, Sara
douglass.sara@gmail.com
1-007 (# 45), 1-058 (# 32)

Dowdy, Calenthia
Cdowny@eastern.edu
2-031

Downer, Jason
jd2fe@eservices.virginia.edu
2-042 (# 25)

Doyle, Gerald
doyle@iit.edu
1-049

Doyle, Sarah T.
doylest@mymail.vcu.edu
2-024 (# 43)

Doyle Lynch, Alicia
doylead@bc.edu
2-009

Drazdowski, Tess K.
drazdowskitk@vcu.edu
2-042 (# 41)

Dreyer, Philip
philip.dreyer@cgu.edu
1-029

Dubas, Judith S.
J.J.S.Dubas@uu.nl
1-007 (# 6), 1-047, 2-042 (# 77)

DuBois, David
dldubois@uic.edu
1-074, 2-007 (# 45), 2-024 (# 46)

Dubow, Eric F.
edubow@bgsu.edu
2-046, 3-025 (# 18), 3-027

Duckworth, Jennifer C.
jenduckw@indiana.edu
2-007 (# 30), 2-060 (# 42)

Duke, Adrienne M.
amd0046@auburn.edu
1-014

Duke, Taylor
tduke4@uic.edu
1-041 (# 17)

Dukewich, Tammy L.
tdukewich@tntech.edu
2-077 (# 44)

Dumitrache, Adina
maitreyiadina@yahoo.com
1-007 (# 14)

Dumka, Larry
larry.dumka@asu.edu
3-067

DuMont, Kimberly
kdumont@wtgrantfdn.org
1-006, 2-006, 2-037, 2-059, 3-006

Dumontheil, Iroise
i.dumontheil@bbk.ac.uk
1-053, 2-022

Dunaev, Jamie
jlprice@camden.rutgers.edu
3-059 (# 28)

Dunbar, Angel S.
asdunbar@uncg.edu
1-007 (# 37), 2-052

Dunbar, Jennifer E.
jenni.potts@gmail.com
1-041 (# 61), 3-025 (# 54), 3-042 (# 84)

Duncan, Greg
gduncan@uci.edu
3-042 (# 22)

Dunifon, Rachel
red26@cornell.edu
1-010

Dunlop, William L.
wdunlop@ucr.edu
1-032

Dunn, Madeleine
madeleine.dunn@vanderbilt.edu
3-025 (# 1), 3-025 (# 2)

Dupere, Veronique
veronique.dupere@umontreal.ca
2-017, 2-024 (# 15)

Durbin, Dennis R.
durbind@email.chop.edu
3-011

Durkee, Myles I.
mylesdurkee@gmail.com
3-031

Dutilly, Erik
erik.dutilly@colorado.edu
2-053

Dweck, Carol
dweck@stanford.edu
1-076 (# 21), 1-076 (# 81)

Dworkin, Jodi
jdworkin@umn.edu
1-010, 2-060 (# 38)

Dymnicki, Allison
adymnicki@air.org
3-047, 3-068

Dys, Sebastian P.
sebastian.dys@mail.utoronto.ca
1-058 (# 78)

Eagleton, Sally
sally.eagleton@okstate.edu
3-059 (# 23)

Earls, Felton James (Tony)
felton_earls@hms.harvard.edu
3-002, 3-043

Eberly Lewis, Mary B.
eberly@oakland.edu
1-041 (# 72), 2-042 (# 75), 2-077 (# 75)

Eccles, Jacquelynne
jeccles@umich.edu
1-034, 1-045, 1-071, 1-076 (# 29), 2-041, 2-044, 2-048, 2-060 (# 26), 3-032, 3-038, 3-041, 3-047, 3-060

Echols, Leslie
leslie.echols@ucla.edu
2-009

Eckenrode, John
jje1@cornell.edu
1-076 (# 61), 2-033

Eckstein, Katharina
katharina.eckstein@uni-jena.de
1-007 (# 19)

Eddy, J. Mark
jmarke@uw.edu
2-019, 3-063

Edens, Anette
anette@cornerstonerecovery.org
3-004

Edwards, Melody
melody.medward@gmail.com
2-077 (# 47)

Effinger, Jenell
effinj@spu.edu
3-009

Ehrenberg, Marion F.
ehrm@uvic.ca
1-058 (# 5)

Ehrenreich, Samuel E.
sam@utdallas.edu
3-007 (# 72), 3-042 (# 19)

Ehrlich, Caroline J.
caroline.ehrlich@gmail.com
3-007 (# 41), 3-007 (# 44), 3-025 (# 38), 3-042 (# 49)

Ehrlich, Katherine B.
katie.b.ehrlich@gmail.com
1-024 (# 81), 3-003, 3-036

Eichas, Kyle
eichas@tarleton.edu
1-076 (# 30), 3-007 (# 70), 3-067

Eichelberger, Jessica
jeichelberger@mazzittiandsullivan.com
1-026

Eiden, Rina
eiden@ria.buffalo.edu
2-024 (# 40)

Eisenberg, Nancy
Nancy.Eisenberg@asu.edu
2-077 (# 79)

Eisenlohr-Moul, Tori
toryannemoul@uky.edu
1-067

El Mallah, Shereen
shereenelmallah@gmail.com
1-007 (# 72)

El-Sheikh, Mona
elshemm@auburn.edu
1-058 (# 46), 1-076 (# 45), 2-042 (# 38)

Eley, Thalia
thalia.eley@kcl.ac.uk
2-024 (# 58), 3-025 (# 58)

Elgar, Frank
frank.elgar@mcgill.ca
2-042 (# 44), 3-034, 3-059 (# 44)

Elliott, Margaret C.
margaret.elliott@tufts.edu
2-017, 2-024 (# 65)

Elliott, Michael R.
mrelliott@umich.edu
3-011

Ellis, Amanda
afezzey@emich.edu
2-024 (# 8)

Ellis, Heidi
Heidi.Ellis@childrens.harvard.edu
2-038

Elmore, Corinn A.
celmore1@luc.edu
3-071

Elmore-Staton, Lori
lstaton@humansci.msstate.edu
1-076 (# 45)

Else-Quest, Nicole M.
nmeq@umbc.edu
1-058 (# 82)

Emerson, Erin M.
eemerson@psych.uic.edu
3-059 (# 55)

Emmerink, Peggy M.
p.m.j.emmerink@uu.nl
3-007 (# 16)

Emmert, Natalie
emmertna@slu.edu
2-063

Enciso, Pat
enciso.4@osu.edu
2-042 (# 24)

Enebrink, Pia
pia.enebrink@ki.se
1-065

Engels, Rutger
r.engels@pwo.ru.nl
3-025 (# 30), 3-069

English, Devin
de5@gwmail.gwu.edu
3-007 (# 21)

Englund, Michelle M.
englu008@umn.edu
2-024 (# 18), 3-025 (# 32), 3-059 (# 48)

Enneking, Brett
ennekingb@uindy.edu
2-060 (# 23), 3-042 (# 11)

Epler, Alex
eplera@uindy.edu
3-042 (# 11), 3-042 (# 15)

Epstein, Alanna
alepst@umich.edu
3-032

Epstein, Marina
marinaep@uw.edu
1-066

Erath, Stephen
sae0001@auburn.edu
1-058 (# 46), 1-076 (# 57), 2-042 (# 38), 2-070, 2-077 (# 5), 2-077 (# 76)

Erdem, Gizem
gzmrdm@gmail.com
2-060 (# 10)

Erdley, Cynthia A.
cynthia.erdley@umit.maine.edu
1-058 (# 39), 2-024 (# 45), 2-042
(# 23), 2-060 (# 50)

Erickson, Daniel H.
ericksondh@email.arizona.edu
1-028, 1-076 (# 13)

Ernestus, Stephanie M.
s.ernestus@gmail.com
1-076 (# 64), 2-042 (# 60), 2-060
(# 36)

Ernst, Monique
ernstm@mail.nih.gov
3-033

Erwin, Pamela
Perwin@bethel.edu
2-031

Escobar, Yanira C.
yanira.escobar.63@my.csun.edu
1-058 (# 20)

Eskritt, Michelle
michelle.eskritt@msvu.ca
2-077 (# 83)

Espel, Emma
emma.espel@gmail.com
2-077 (# 59)

Espelage, Dorothy L.
espelage@illinois.edu
1-012, 1-055, 2-011, 2-057, 2-
077 (# 54)

Espinosa-Hernandez, Graciela
hernandezm@uncw.edu
1-024 (# 27)

Espinoza, Dorina
dmespinoza@ucanr.edu
1-074

Espinoza, Guadalupe
guadespinoza@fullerton.edu
1-008, 1-058 (# 33), 1-073

Essex, Marilyn J.
mjessex@wisc.edu
3-044

Estell, David B.
destell@indiana.edu
2-024 (# 25), 2-024 (# 63), 2-060
(# 23)

Esther, Fatsini
esther.fatsini@uvic.cat
3-059 (# 13)

Estridge, Halley
halley.estrIDGE@cchmc.org
2-077 (# 43)

Estudillo, Antonio
a.estudillo@sfasu.edu
3-025 (# 3)

Ethan, Danna
DANNA.ETHAN@lehman.cuny.e
du
3-042 (# 24)

Etkin, Rebecca G.
retkin@buffalo.edu
2-024 (# 47), 3-059 (# 47)

Ettekal, Idean
idean.ettekal@asu.edu
2-042 (# 50), 2-060 (# 53)

Etz, Kathy
ketz@nida.nih.gov
1-039

Evian-Waasdorp, Tracy
twaasdor@jhsph.edu
2-067

Exner-Cortens, Deinera
dme56@cornell.edu
1-076 (# 61), 2-033

Fabricius, William
william.fabricius@asu.edu
1-076 (# 9)

Fairlie, Anne M.
Amf346@psu.edu
2-023

Falci, Christina
cfalci2@unl.edu
1-041 (# 51)

Faldowski, Richard
rafaldow@med.unc.edu
1-041 (# 7), 2-007 (# 69), 3-020

Falk, Derek
dereksfalk@gmail.com
3-007 (# 76)

Fallu, Jean-Sébastien
Jean-
SÃ©bastien.fallu@umontreal.ca
3-025 (# 28)

Fan, Fang
fangfan@scnu.edu.cn
3-025 (# 50), 3-025 (# 55)

Fang, Xiao-yi
fangxy@bnu.edu.cn
2-077 (# 55)

Farhat, Tilda
farhatti@mail.nih.gov
3-042 (# 29)

Faris, Katherine
kathyf3@vt.edu
2-024 (# 71), 2-077 (# 41)

Farkas, Timea
tfarkas1@ucsc.edu
1-058 (# 23)

Farley, Julee P.
farleyjp@vt.edu
1-024 (# 73), 1-058 (# 75), 1-076
(# 12), 2-024 (# 71), 2-077 (# 41)

Farr, Rachel H.
rfarr@psych.umass.edu
1-041 (# 20)

Farrell, Albert D.
afarrell@vcu.edu
1-007 (# 40), 1-058 (# 30)

Farris, Jaelyn R.
jfarris@psu.edu
1-026

Farruggia, Sue
spf@uic.edu
1-041 (# 17), 1-049, 2-007 (# 17),
3-025 (# 5)

Fasoli, Allison A.
adibianc@uchicago.edu
2-026

Fassbender, Catherine
catherine.fassbender@ucdmc.uc
davis.edu
2-066

Faure, Valerie S.
vsfaure@loyola.edu
3-007 (# 40)

Faust, Loren
lfaust1@student.gsu.edu
2-048

Fava, Nicole M.
nicole.fava@wayne.edu
3-042 (# 25)

Feijoo, Maria L.
ml.feijoo66@uniandes.edu.co
1-041 (# 71)

Feinberg, Mark
mef11@psu.edu
1-009, 1-024 (# 8), 1-031, 2-020,
2-060 (# 46)

Feiring, Candice
feiring@tcnj.edu
1-007 (# 51), 2-024 (# 54), 3-042
(# 4), 3-042 (# 5)

Felleman, Ben
fellemanb@spu.edu
1-041 (# 38), 3-059 (# 34)

Felmet, Kandi
kfelmet1@student.gsu.edu
1-076 (# 18), 2-048

Felneer, Jennifer
jfelne2@uic.edu
1-074

Felton, Julia
jfelton1@umd.edu
3-036

Feng, Tianshu
fengtia@nyspi.columbia.edu
3-042 (# 2)

Feng, Xin
xfeng@ehe.osu.edu
2-060 (# 10)

Ferguson, Gail
gmfergus@illinois.edu
1-024 (# 22), 2-007 (# 61)

Ferguson, Kim T.
kferguson@sarahlawrence.edu
1-024 (# 22), 2-007 (# 61)

Ferguson, Kristin
kferg@hunter.cuny.edu
2-007 (# 66), 2-060 (# 11), 2-072

Ferguson, Yuna
y1f102@psu.edu
1-024 (# 22), 2-007 (# 61)

Fernandez, Alejandra
Alejandra.fernandez@utexas.ed
u
1-041 (# 59), 2-060 (# 28)

Ferreira, Luis B.
lhboikoferreira@gmail.com
2-024 (# 14)

Ferris, Kaitlyn A.
kferris3@mix.wvu.edu
1-017, 2-042 (# 11), 2-056, 3-007
(# 30)

Fields, Amanda
afields@email.arizona.edu
2-045

Finan, Laura J.
lfinan@udel.edu
1-076 (# 11)

Finch, Andrew J.
andrew.j.finch@vanderbilt.edu
3-025 (# 31)

Findley-Van Nostrand, Danielle
dfindley@mail.usf.edu
1-024 (# 66), 2-021, 3-059 (# 40)

Fine, Michelle
mfine@gc.cuny.edu
2-008, 2-045

Fingerman, Karen
kfingerman@austin.utexas.edu
3-022

Finnegan, Lindsay
finneganl1@findlay.edu
2-013

Finnesgard, Alyssa
ajfinnesgard@csbsju.edu
1-024 (# 78)

Finsterwald, Monika
monika.finsterwald@univie.ac.at
1-041 (# 44), 3-024

Fischer, Judith
judith.fischer@ttu.edu
1-058 (# 35)

Fisher, Carrie
csfisher@buffalo.edu
3-059 (# 47)

Fisher, Emily
emily.a.fisher@vanderbilt.edu
3-025 (# 31)

Fisher Thiel, Megan C.
fisherthielm@email.chop.edu
3-011

Fitzpatrick, Sally
sally.fitzpatrick@mq.edu.au
2-034, 2-051, 3-025 (# 34)

Fivush, Robyn
psyrf@emory.edu
1-003, 3-061

Fix, Rebecca
nuannaarpoq@gmail.com
1-015

Fladeboe, Kaitlyn M.
kfladeboe@gmail.com
1-076 (# 8), 1-076 (# 9), 3-018

Flaim, Mary
meflaim@falcon.bgsu.edu
3-007 (# 27)

Flanagan, Constance
caflanagan@wisc.edu
2-053, 2-065, 3-073

Flannery, Kaitlin
kaitlin.flannery@uconn.edu
2-042 (# 45)

Flannigan, Alaina
aeflannigan@utexas.edu
3-007 (# 82)

Flay, Brian R.
Brian.Flay@oregonstate.edu
3-059 (# 74)

Fletcher, Anne C.
acfletch@uncg.edu
1-058 (# 6), 2-060 (# 81), 1-024 (# 7), 1-076 (# 53)

Floman, James L.
floman@alumni.ubc.ca
1-007 (# 70)

Flores, Raquel
Raquel.Flores@dshs.state.tx.us
3-059 (# 22)

Florsheim, Paul
paulf@uwm.edu
1-041 (# 8), 2-077 (# 51)

Flournoy, John C.
flournoy@uoregon.edu
1-058 (# 72)

Flynn, Megan
megan-flynn@bethel.edu
3-025 (# 52), 3-059 (# 51), 3-059 (# 61), 3-072

Fomby, Paula
pfomby@gmail.com
1-058 (# 2)

Fong, Carlton J.
carlfong@gmail.com
1-034

Fong, Carlton J.
cfong@sedl.org
2-011, 2-060 (# 71)

Fontanesi, Lilybeth
lilybeth.fontanesi@gmail.com
3-025 (# 14)

Forbes, Erika E.
forbese@upmc.edu
1-040, 1-051

Ford, Carol
fordc@email.chop.edu
2-078, 3-076

Ford, Hannah A.
hannah.ford@umit.maine.edu
2-042 (# 48), 3-042 (# 46)

Ford, Jennifer S.
fordj@mskcc.org
3-042 (# 44)

Ford, Jim
jford@uga.edu
2-024 (# 5)

Ford, Julian
jford@uchc.edu
3-016

Ford, Laurie
laurie.ford@ubc.ca
1-004, 2-042 (# 22)

Forehand, Rex
forehand@uga.edu
1-024 (# 16), 1-041 (# 61), 2-007 (# 56), 3-025 (# 54)

Fosco, Gregory M.
gmf19@psu.edu
1-007 (# 16), 1-024 (# 8), 2-020

Fossos-Wong, Nicole
njf2@uw.edu
3-059 (# 21)

Foust, Monica
mfoust@umich.edu
2-064

Fox, Maddy
maddycfox@gmail.com
3-030

Fox, Nathan
fox@umd.edu
2-066

Francois, Amir G.
agf4df@virginia.edu
3-031

Frank, John A.
jaf499@nyu.edu
2-057

Franken, Aart
A.Franken1@uu.nl
1-007 (# 46), 1-007 (# 63)

Franklin, Marilyn
mfrank@wayne.edu
2-042 (# 37)

Franzini, Luisa
Luisa.Franzini@uth.tmc.edu
2-060 (# 5)

Frazier, Andrea D.
frazier_andrea@columbusstate.edu
2-007 (# 44), 2-077 (# 20)

Frazier, Elisabeth
elisabeth_frazier@brown.edu
3-007 (# 66)

Fredericks, Jessica
freder24@tcnj.edu
2-024 (# 54)

Fredricks, Jennifer
jfred@conncoll.edu
1-045, 2-048

Fredstrom, Bridget
Bridget.fredstrom@cchmc.org
2-077 (# 43)

Freedman-Doan, Carol
cfreedman@emich.edu
2-024 (# 8)

French, Andrea
Andrea_French@URMC.Rochester.edu
1-024 (# 5)

Frenkel, Tahl I.
tahl.frenkel@gmail.com
3-042 (# 72)

Friedman, Carly K.
friedman.carly@gmail.com
2-007 (# 63), 3-042 (# 12)

Froimson, Jill
jrf212@lehigh.edu
1-024 (# 38), 1-041 (# 55), 2-042 (# 54), 2-077 (# 74)

Fromme, Kim
fromme@psy.utexas.edu
2-023, 3-025 (# 59), 3-042 (# 62), 3-059 (# 79)

Frost, Allison
afrost2012@gmail.com
1-024 (# 81)

Fuemmeler, Bernard
bernard.fuemmeler@duke.edu
2-024 (# 76), 3-007 (# 37)

Fuentes, Vanessa
fuentesv@vcu.edu
3-007 (# 48)

Fujiwara, Takeshi
tfujiwar@human.tsukuba.ac.jp
3-042 (# 66)

Fulcher, Megan
fulcher@wlu.edu
2-060 (# 32)

Fuligni, Andrew
afuligni@ucla.edu
1-007 (# 3), 1-041 (# 15), 1-058 (# 33), 1-076 (# 20), 1-076 (# 25), 1-076 (# 40), 1-076 (# 44), 2-007 (# 21), 2-007 (# 22), 2-007 (# 46), 2-007 (# 71), 2-041, 2-077 (# 1), 3-014, 3-025 (# 26), 3-025 (# 27), 3-053

Full, Kelsie
kelsie.full@gmail.com
1-074

Fuller, Anne K.
afuller@luc.edu
1-044

Fuller-Rowell, Thomas E.
tef0005@auburn.edu
2-007 (# 70), 3-038, 3-059 (# 32)

Furman, Wyndol
wfurman@psy.du.edu
1-013, 1-041 (# 56), 1-058 (# 50), 3-017, 3-042 (# 32)

Fussner, Lauren M.
fussnelm@miamioh.edu
3-025 (# 68), 3-042 (# 68)

Futch, Valerie A.
vfutch@virginia.edu
3-030

Gabhainn, Saoirse nic
saoirse.nicgabhainn@nuigalway.ie
3-042 (# 29)

Gagnon, Vickie
vickie.gagnon@umontreal.ca
2-024 (# 15)

Gallagher, Emily
emily.gallagher123@gmail.com
1-058 (# 45)

Galliher, Renee V.
renee.galliher@usu.edu
1-007 (# 81), 2-042 (# 46)

Galvan, Adriana
galan@ucla.edu
2-022, 2-077 (# 1), 3-014, 3-029

Galvao Guerra, Rafael
rgalvaog@nd.edu
2-060 (# 76)

Gammon, Copelan
cgammon@usc.edu
1-007 (# 82)

Gandy, Jacob
jacob.gandy.1@gmail.com
1-026

Ganiban, Jody M.
ganiban@gwu.edu
2-042 (# 63)

Gans, Susan E.
sgans@wcupa.edu
3-007 (# 2), 3-007 (# 3)

Garber, Judy
judy.garber@vanderbilt.edu
3-036

Garcia, Abbe
AGarcia2@lifespan.org
3-007 (# 66)

Garcia, Ana B.
sonia.carrillo.a@gmail.com
1-041 (# 71)

Garcia, Peggine
pkleko1@uic.edu
1-049

Gardella, Joseph
joseph.h.gardella@vanderbilt.edu
3-025 (# 35)

Gardner, Denise
Denise.Gardner@mu.edu
1-024 (# 48)

Gargano, Lisa
lgargan@emory.edu
3-025 (# 63)

Garlick, James
jcq5253@psu.edu
3-046

Garneau, Chelsea
clg0023@auburn.edu
2-056

Garnett, Bernice R.
bernice.garnett@gmail.com
3-042 (# 38)

Garthe, Rachel C.
gartherc@vcu.edu
1-058 (# 40)

Garza Sada, Gabriel
gabrielgarzada7@gmail.com
2-048

Gasaway, Karin
karin.gasaway@rochester.edu
1-007 (# 9)

Gau, Jeff M.
jeffg@ori.org
3-042 (# 14)

Gay, Brittany N.
brittanygay90@gmail.com
1-076 (# 33)

Gayles, Joche
jgg137@psu.edu
3-054

Gaylord-Harden, Noni K.
ngaylor@luc.edu
1-044, 3-071

Gazelle, Heidi
hgazelle@unimelb.edu.au
3-020, 3-037

Gebre, Azeb
azeb.gebre@temple.edu
3-007 (# 53)

Gee, Christina
cgee@gwu.edu
3-007 (# 8)

Gelardi, Kristina
klgelardi@ucdavis.edu
1-051

Geldhof, John
john.geldhof@oregonstate.edu
1-036, 1-058 (# 76), 2-060 (# 22)

Geller, Whitney
wn.geller@gmail.com
3-059 (# 52)

Gentile, Petrice
gentilep@yorku.ca
3-042 (# 53)

Gentzler, Amy
amy.gentzler@mail.wvu.edu
1-007 (# 65), 1-024 (# 70), 1-076
(# 73), 1-076 (# 80), 2-060 (#
70), 3-025 (# 70)

Gerardy, Haeli
haeli.gerardy@gmail.com
3-007 (# 46)

Gerdess, Alyson
alyson.gerdess@mu.edu
1-024 (# 48), 2-077 (# 32)

Gergans, Samantha R.
samanthagergans@gmail.com
2-042 (# 74)

Gerhardt, Cynthia A.
Cynthia.Gerhardt@nationwidechi
ldrens.org
3-025 (# 1), 3-025 (# 2)

Gerhardt, Cynthia A.
Cynthia.Gerhardt@nationwidechi
ldrens.org
3-025 (# 1), 3-025 (# 2)

Germo, Gary
ggermo@Exchange.Fullerton.ed
u
1-041 (# 17), 2-060 (# 49)

Gest, Scott D.
sdg10@psu.edu
1-009, 1-031, 1-076 (# 56), 2-
055, 2-068

Gestsdottir, Steinunn
steinuge@hi.is
1-036

Gfellner, Barbara M.
gfellner@brandonu.ca
3-007 (# 80)

Ghavami, Negin
negin@ucla.edu
2-024 (# 78), 3-007 (# 83)

Ghazarian, Sharon
sghazarian@jhmi.edu
2-028

Giaccardi, Soraya
sgiac@umich.edu
3-074

Gibb, Brandon E.
bgibb@binghamton.edu
3-039

Gibson, Brandon
brandong@oslc.org
3-007 (# 23)

Gibson, Lauren
tud12137@temple.edu
2-027

Gilchrist, Michelle
mgilchr2@gmail.com
3-042 (# 2)

Giles, Heather R.
hgileswoerner@unomaha.edu
3-007 (# 77)

Giletta, Matteo
giletta@live.unc.edu
2-021, 3-036, 3-049, 3-063

Gillen, Meghan M.
mmg204@psu.edu
3-057

GillenONEel, Cari
cari.gillenoneel@gmail.com
1-076 (# 20), 2-007 (# 21)

Gillette, Meghan
meghang@iastate.edu
1-035

Gilliard-Matthews, Stacia
sg798@camden.rutgers.edu
3-059 (# 28)

Ginges, Jeremy
gingesj@newschool.edu
2-046

Gini, Gianluca
gianluca.gini@unipd.it
1-038, 2-051

Giordano, Peggy C.
pgiorda@bgsu.edu
2-040

Giorgi, Olivia
olivia.m.giorgi@gmail.com
2-042 (# 56)

Giovannelli, Alison S.
giova006@umn.edu
2-024 (# 18), 3-025 (# 32)

Girard, Alain
alain.girard@umontreal.ca
2-005

Girma, Eneyew
eneyewgirma@gmail.com
3-007 (# 58)

Giuliani, Nicole
giuliani@uoregon.edu
1-058 (# 72), 3-014

Glatz, Terese
terese.glatz@oru.se
1-065, 2-049

Gniewosz, Burkhard
Burkhard.Gniewosz@lmu.de
1-007 (# 26)

Godeau, Emmanuelle
emmanuelle.godeau@ac-
toulouse.fr
3-042 (# 29)

Godfrey, Erin
erin.godfrey@nyu.edu
1-021, 2-014, 2-015

Godsay, Surbhi M.
surbhi.Godsay@tufts.edu
2-014

Goeke-Morey, Marcie C.
coekemorey@cua.edu
1-007 (# 66), 2-046, 2-077 (# 30)

Gogos, Anna
akgo914@gmail.com
3-025 (# 38)

Golaszewski, Natalie M.
ngolaszewski@utexas.edu
1-041 (# 59), 2-060 (# 28)

Gold, Jeffrey I.
jgold@chla.usc.edu
3-059 (# 31)

Gold, Joseph
JGOLD1@PARTNERS.ORG
1-024 (# 56)

Goldenberg, Diane
diane.goldenberg2@gmail.com
3-014

Goldfarb, Samantha S.
sgoldfarb@uab.edu
1-024 (# 62)

Goldfeder, Chani A.
cagoldfeder@gmail.com
3-023

Goldschmidt, Lidush
lidush@pitt.edu
3-059 (# 26)

Goldsmith, H. H.
hhgoldsm@wisc.edu
2-077 (# 2)

Goldstein, Sara
goldsteins@mail.montclair.edu
2-060 (# 55)

Gomes, Melissa
mmgomes@vcu.edu
2-077 (# 46)

Gomez-Azcarate, Elian
elian_arte@yahoo.com
1-007 (# 20)

Gommans, Rob
r.gommans@uu.nl
2-021

Gong, Xiaopeng
xgong@bsu.edu
2-060 (# 68), 3-025 (# 69)

Gonzales, Felisa A.
felisag@gwmail.gwu.edu
1-024 (# 17)

Gonzales, Nancy
nancy.gonzales@asu.edu
1-044, 1-058 (# 33), 1-076 (# 20),
2-007 (# 21), 2-012, 3-034, 3-053

Gonzales-Backen, Melinda A.
mgonzalesbacken@fsu.edu
2-060 (# 80), 3-067

Gonzalez, Elizabeth
egonzal5@ucsc.edu
1-041 (# 78)

Gonzalez, Fernando
fgonzalez2@luc.edu
3-071

Gonzalez, Laura
lmgonza2@uncg.edu
1-076 (# 31), 1-076 (# 38), 3-018

Gonzalez, Luciana
gonz.lucy@gmail.com
3-059 (# 20)

Goodenow, Carol
cgoodenow@doe.mass.edu
1-041 (# 76)

Gooding, Holly
holly.gooding@childrens.harvard.edu
3-007 (# 32)

Goodman, Gail S.
ggoodman@ucdavis.edu
3-059 (# 60)

Goodnight, Jackson
jgoodnight1@udayton.edu
3-025 (# 53)

Goodrum, Nada
nmussad@gmail.com
1-024 (# 9)

Goodvin, Rebecca M.
rebecca.goodvin@www.edu
1-003

Goossens, Frits
f.a.goossens@vu.nl
3-059 (# 42)

Goossens, Luc
luc.goossens@ppw.kuleuven.be
2-042 (# 72), 3-069

Gordon, Chanelle
chtgordon@berkeley.edu
2-042 (# 61)

Gorman, Andrea H.
ahgorman@oxy.edu
2-068

Gorman, Sarah
gormans13@mail.wlu.edu
1-024 (# 82), 2-077 (# 63)

Govan, Rashida
rashidagovan@gmail.com
2-053

Governale, Amy
agovernale@luc.edu
2-077 (# 16)

Gower, Amy L.
gowe0009@umn.edu
3-025 (# 37)

Gowling, Helen
HLGowling@uclan.ac.uk
1-016

Graber, Julia A.
jagrabar@ufl.edu
2-024 (# 27), 2-060 (# 64), 3-023,
3-070

Graham, Laura E.
laura.graham@cgu.edu
1-017

Graham, Rebecca
rgraham1@uno.edu
2-007 (# 67), 2-024 (# 56), 3-025
(# 48)

Graham, Sandra
graham@gseis.ucla.edu
1-007 (# 43), 1-007 (# 75), 1-008,
1-058 (# 22), 2-007 (# 19), 2-007
(# 55), 2-009, 2-042 (# 74), 2-060
(# 19)

Grant, Kathryn
kgrant@depaul.edu
1-024 (# 81), 1-076 (# 66)

Grasso, Damion J.
dgrasso@uchc.edu
3-016

Graves, Hannah
Hannah_Graves@Brown.edu
1-007 (# 58)

Gray, Mary
mlg@microsoft.com
1-052

Graziloi, Véronique
graziv@u.washington.edu
3-059 (# 21)

Greathouse, Lauren
lgreath5@kent.edu
1-013

Gredvig-Ardito, Caroline
cgregvidardito@lifespan.org
3-029

Green, Harold
hgreen@rand.org
2-077 (# 54)

Greenberg, Mark T.
mxg47@psu.edu
1-009, 1-053

Greenberger, Ellen
egreenbe@uci.edu
1-041 (# 17)

Greenblatt, Carolyn
carolyn.greenblatt@gmail.com
2-057

Greene, Alison
greene@email.arizona.edu
3-065

Greene, George
george-
greene@northwestern.edu
1-076 (# 42), 2-007 (# 64)

Greene, Kaylin M.
greenekm@gmail.com
2-032

Greenfield, Claire
greenfieldclaire@gmail.com
1-076 (# 62), 2-024 (# 53)

Greenfield, Patricia
greenfield@psych.ucla.edu
2-024 (# 29)

Gregg, David H.
david.gregg@wayne.edu
1-076 (# 43)

Gregory, Alice M.
a.gregory@gold.ac.uk
2-024 (# 58)

Gregory, Anne
annegreg@rci.rutgers.edu
2-008, 2-044

Gregson, Kim
kdg0008@tigermail.auburn.edu
2-077 (# 5)

Greiter, Elizabeth A.
elizabeth.greiter@gmail.com
2-077 (# 47)

Grejarte, Luv C.
luvgreartermd@yahoo.com
1-058 (# 3)

Grey, Izabela K.
kgrey79@gmail.com
2-077 (# 8)

Greytak, Emily A.
egreytak@glsen.org
1-070

Griese, Emily R.
emily.griese@sanfordhealth.org
2-042 (# 53), 3-028

Griffin, Amanda M.
amandamg@vt.edu
3-059 (# 2)

Griffin, Charity B.
browncl9@email.sc.edu
1-058 (# 31)

Griffin-EL, Nosakhare
najgriffinel@gmail.com
2-053

Groben, Heather P.
heather.groben@simpson.edu
1-076 (# 28)

Gross, Alissa
alissagro@gmail.com
1-024 (# 20), 2-007 (# 41), 2-048

Gross, Esti E.
grosse@barak.net.il
1-076 (# 39)

Grossman, Arnold H.
arnold.grossman@nyu.edu
1-007 (# 80), 1-058 (# 38), 2-057,
2-077 (# 58)

Grotevant, Harold D.
hgroteva@psych.umass.edu
1-041 (# 20), 2-039

Grover, Rachel L.
rlgrover@loyola.edu
1-024 (# 42), 3-007 (# 40)

Grube, Dietmar
dietmar.grube@uni-oldenburg.de
1-076 (# 22)

Gruhn, Meredith
meredith.a.gruhn@vanderbilt.edu
3-025 (# 54), 3-042 (# 84)

Grusec, Joan
grusec@psych.utoronto.ca
2-060 (# 7)

Grych, John
john.grych@marquette.edu
1-007 (# 16), 1-058 (# 49), 2-019,
2-042 (# 57)

Grysmán, Azriel
agrysmán@hamilton.edu
3-061

Guan, Shu-Sha A.
angiesguan@gmail.com
1-007 (# 3), 2-007 (# 71), 3-025
(# 27)

Guan, Shuyi
shuyi8230@gmail.com
2-024 (# 6), 2-060 (# 37)

Guarneri-White, Maria E.
maria.guarneri@mavs.uta.edu
2-077 (# 50), 3-042 (# 39), 3-042
(# 40)

Gudmundsen, Gretchen
ggud@uw.edu
3-059 (# 52)

Guerra, Nancy
nguerra@udel.edu
1-058 (# 42)

Guild, Danielle J.
danielle.guild@rochester.edu
1-024 (# 6), 3-059 (# 57)

Guin, Deblekha
ames@gulfislands.com
1-024 (# 26)

Gulley, Lauren
lgulley511@gmail.com
3-039

Gunnar, Megan
gunnar@umn.edu
2-024 (# 1)

Gunning, Aaron L.
aaron.gunning@tufts.edu
1-076 (# 35), 2-007 (# 39)

Guntupalli, Chandana
guntupal@msu.edu
3-007 (# 73)

Guo, Biwei
pckuoamy@yahoo.com.tw
3-059 (# 73)

Guo, Xiamei
guo.124@buckeyemail.osu.edu
2-060 (# 10)

Guran, Elyse L.
elyse.guran@gmail.com
1-007 (# 2)

Guroglu, Berna
bguroglu@fsw.leidenuniv.nl
1-041 (# 73)

Guttmannova, Katarina
kg27@uw.edu
1-024 (# 12), 1-066, 2-054

Guyer, Amanda E.
aeguyer@ucdavis.edu
1-051, 2-066

Guzman, Bianca
bguzman@calstatela.edu
3-059 (# 20)

Guzman, Linda
leguzma2@uncg.edu
1-076 (# 38)

Guzman, Maria D.
mdguzman13@gmail.com
1-058 (# 16)

Gvirsman, Shira D.
shiradvir@me.com
2-046

Ha, Carolyn
carolynha22@gmail.com
2-077 (# 3), 3-025 (# 56)

Ha, Thao
thaoha@asu.edu
3-059 (# 49), 3-063

Haack, Lauren M.
lauren.haack@ucsf.edu
2-077 (# 32)

Haas, Amie L.
ahaas@palolaltou.edu
1-007 (# 32), 1-058 (# 36)

Haddock, Shelley
Shelley.Haddock@colostate.edu
1-075

Hadley, Wendy
whadley@lifespan.org
3-059 (# 29)

Hafen, Christopher A.
cah3wy@virginia.edu
1-007 (# 55), 2-044, 2-060 (# 54)

Hagan, Melissa J.
melissa.hagan@ucsf.edu
1-033

Hage, Emily
emilyhage@gmail.com
1-076 (# 62), 2-024 (# 53)

Hagell, Ann
a.k.hagell@btinternet.com
3-060

Hager, Alanna D.
ahager23@uvic.ca
3-017

Haggerty, Kevin
haggerty@uw.edu
3-038

Haines, Beth
hainesb@lawrence.edu
1-076 (# 6), 2-042 (# 83)

Hajdidni, Nora
nhajdini@uwm.edu
1-041 (# 8)

Hale, William W.
b.hale@uu.nl
1-043, 2-024 (# 57), 3-067

Halfond, Raquel
halfondrw@vcu.edu
1-076 (# 41)

Halgunseth, Linda C.
linda.halgunseth@uconn.edu
1-007 (# 34), 1-041 (# 75), 2-007
(# 42)

Hall, Brittany
hallb2@spu.edu
3-009

Hall, Martica
hallmh@upmc.edu
3-003

Hallman, Samantha
shallman@umich.edu
1-007 (# 23)

Halpern, Jodi
jhalpern@berkeley.edu
3-051

Ham, Lindsay S.
lindsaysham@gmail.com
1-007 (# 32), 1-058 (# 36)

Hamaguchi, Yoshikazu
ythama@m3.dion.ne.jp
3-042 (# 66)

Hamilton, Jessica L.
jess.swat@gmail.com
1-024 (# 76), 3-039, 3-072

Hamilton, Lisa Dawn
ldhamilton@mta.ca
2-040

Hamilton, Mary A.
mah15@cornell.edu
1-023, 2-007 (# 45), 2-024 (# 46)

Hamilton, Stephen F.
sfh3@cornell.edu
1-023, 1-064, 2-007 (# 45), 2-024
(# 46)

Hamm, Jill
jhamm@email.unc.edu
1-041 (# 52)

Hammack, Phil L.
hammack@ucsc.edu
1-029

Hammad, Olfat
olfat.hammad@gmail.com
2-042 (# 64), 2-077 (# 29)

Hammen, Constance
hammen@psych.ucla.edu
3-042 (# 45)

Hammonds, Madison P.
mxh114730@utdallas.edu
3-042 (# 19)

Han, Yoonsun
yoonsunhan@skku.edu
1-058 (# 69)

Hancock, Evan
evan.davies.hancock@gmail.com
3-059 (# 29)

Handley, Elizabeth
elizabeth_handley@urmc.roches
ter.edu
1-024 (# 5), 1-024 (# 6), 3-059 (#
57)

Hanish, Laura
Laura.Hanish@asu.edu
2-060 (# 66)

Hankin, Benjamin L.
ben.hankin@psy.du.edu
3-039, 3-042 (# 54)

Hanna, Mariam
mariam.hanna002@email.ucr.ed
u
2-042 (# 65), 3-010

Hansson, Erika
erika.hansson@hkr.se
2-049, 3-007 (# 28)

Harackiewicz, Judith
jmharack@wisc.edu
3-032

Harakeh, Zeena
z.harakeh@uu.nl
1-007 (# 63), 2-073

Harden, Kathryn P.
harden@psy.utexas.edu
2-007 (# 35), 2-035, 2-060 (# 2),
2-060 (# 3), 2-077 (# 73), 3-059
(# 27)

Hardie, Jessica
hardiej@umkc.edu
3-052

Harding, Jessica F.
jess.harding@nyu.edu
1-057

Harding, Kaitlin
hardingk@spu.edu
1-041 (# 58), 2-024 (# 59), 3-042 (# 52)

Hardy, Sam A.
sam_hardy@byu.edu
1-024 (# 31), 1-024 (# 72), 1-046, 1-058 (# 73)

Harold, Gordon T.
g.harold@sussex.ac.uk
2-035

Harper, Melinda S.
harperm@queens.edu
1-058 (# 43)

Harris, Alexis R.
alexis.harris@psu.edu
1-017

Harris, Charlene
cha224@uky.edu
3-059 (# 30)

Harris, Michelle A.
micharris@ucdavis.edu
2-042 (# 62)

Harris, Rebecca A.
R.Harris@bolton.ac.uk
1-050

Harris, Stephanie L.
stephanie_harris@brown.edu
1-041 (# 30), 3-025 (# 80)

Harrison, Louis
lharrison@austin.utexas.edu
2-060 (# 30)

Harrist, Amanda W.
amanda.harrist@okstate.edu
1-024 (# 1), 3-070

Hart, Daniel
daniel.hart@rutgers.edu
2-077 (# 15)

Hart, Emily
ejhart2@buffalo.edu
3-042 (# 67)

Hart, John R.
hart.john10@gmail.com
3-075

Hartl, Amy C.
ahartl@fau.edu
1-007 (# 19), 1-041 (# 1), 1-058 (# 68), 2-042 (# 33), 2-077 (# 34), 3-042 (# 61)

Hartman, Cathartina A.
c.hartman@accare.nl
2-073

Hartmann, Katherine E.
kthartmann@gmail.com
3-059 (# 66)

Harvey, Kristin E.
kharvey@utexas.edu
1-058 (# 26)

Harvey-Mendoza, Elizabeth C.
echarvey@asu.edu
3-042 (# 80)

Haselager, Gerbert J.
g.haselager@psych.ru.nl
1-038

Hassan, Bushra
bushimalik@gmail.com
3-025 (# 77)

Hastings, Paul D.
pdhastings@ucdavis.edu
1-076 (# 76), 3-059 (# 60)

Hastings, Tira
Thastings@colgate.edu
3-025 (# 44)

Hatchel, Tyler
tylerh42@gmail.com
1-073

Hatkevich, Claire E.
clairehatkevich@gmail.com
3-007 (# 59)

Hausmann-Stabile, Carolina
cmh305@rutgers.edu
3-025 (# 60)

Hawk, Skyler T.
s.t.hawk@cuhk.edu.hk
1-041 (# 69), 1-043, 2-076, 3-051, 3-067

Hawkins, J. D.
jdh@uw.edu
1-066

Hawley, Patricia H.
phawley1@gmail.com
1-012, 2-024 (# 42), 2-024 (# 49)

Hayakawa, Momoko
hayak006@umn.edu
3-025 (# 32)

Haydon, Katherine C.
kchaydon@mtholyoke.edu
1-027

Hazen, Nancy
nancyhazen@mail.utexas.edu
1-058 (# 56)

He, Yaliu
hexxx268@umn.edu
2-060 (# 38)

Heath, Nancy
nancy.heath@mccgill.ca
1-076 (# 24)

Hecht, Kathryn
hecht022@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34)

Heimenz, Bethany
heim0014@umn.edu
2-042 (# 67), 2-060 (# 34)

Heinze, Justin E.
jheinze@umich.edu
1-076 (# 4), 2-007 (# 34), 2-042 (# 7), 3-059 (# 36)

Heissel, Jennifer
JenniferHeissel2017@u.northwestern.edu
3-038

Helms, Sarah
sarahwrayhelms@gmail.com
1-019, 3-036

Henderson, Alisa
ailsa.henderson@ed.ac.uk
2-036

Henderson, Marlene D.
marlene.henderson@gmail.com
2-024 (# 17)

Hendren, Robert
Robert.Hendren@ucsf.edu
1-022

Hendricks, Charlene
hendricc@mail.nih.gov
1-058 (# 11), 3-042 (# 74)

Hendrix, Kimber
klhendri@purdue.edu
2-040

Henneberger, Angela K.
akh15@psu.edu
1-009, 1-076 (# 56)

Henrie, Kara
kara.henrie@utah.edu
2-024 (# 74)

Henry, David
dhenry@uic.edu
1-041 (# 2)

Henry, Erin L.
erin.henry@uky.edu
2-042 (# 78), 2-042 (# 79)

Henry, Kimberly L.
Kim.Henry@Colostate.edu
1-075

Henry, Meredith
mahenry@uab.edu
3-007 (# 45), 3-059 (# 5)

Henry, Patrick
phenry2@luc.edu
2-077 (# 16)

Hensel, Devon J.
djhensel@iu.edu
2-040

Herbert, Natasha
Nherber@emory.edu
3-025 (# 63)

Herge, Whitney
whitney.herge.914@gmail.com
3-007 (# 41)

Hernandez, Daphne
dhernandez26@uh.edu
1-035, 2-030

Hernandez, Lynn
Lynn_Hernandez@Brown.edu
1-007 (# 58), 3-042 (# 36)

Hernandez, Lynn
Lynn_Hernandez@brown.edu
3-007 (# 36)

Hernandez, Melissa
melissahh1212@gmail.com
2-077 (# 51)

Hernández, María G.
mgh260@nyu.edu
2-024 (# 24)

Hernandez- Dornhecker, Mariana
mariana_hernandez@tamu.edu
1-062

Herr, Cynthia
cherr@uoregon.edu
3-007 (# 23)

Herren, Rayna
rkh.mri@gmail.com
3-025 (# 72)

Herres, Joanna
joannaherres@psych.udel.edu
1-072

Hershberg, Rachel
rachel.hershberg@tufts.edu
1-048, 2-024 (# 77)

Herts, Kate L.
kate.herts@ucla.edu
3-007 (# 64)

Herzhoff, Kathrin
kherzhoff@uh.edu
2-063

Hessel, Elenda T.
eth4bh@virginia.edu
1-007 (# 52), 1-007 (# 55), 1-072, 2-024 (# 55), 3-017, 3-042 (# 70)

Hiatt, Cody
chiatt@fau.edu
1-007 (# 19), 1-013, 1-058 (# 68),
2-077 (# 34), 3-042 (# 61)

Hickman, Jacob
jhickman@byu.edu
1-069

Hicks, Ashley
hicks.266@osu.edu
2-024 (# 23)

Highland, Krista B.
kbh36@georgetown.edu
3-025 (# 24)

Hill, Julie C.
juliehill@ufl.edu
2-060 (# 64), 3-023

Hill, Karl G.
khill@uw.edu
1-024 (# 12), 1-066, 2-054

Hill, Nancy E.
hillna@gse.harvard.edu
2-071

Hill, Patrick
Patrick_Hill@Carleton.ca
1-020

Hillemann, Hallie
harriet.j.hillemann@lawrence.edu
1-076 (# 6), 2-042 (# 83)

Hilliard, Lacey
lacey.hilliard@tufts.edu
1-048, 2-060 (# 22)

Hillman, Stephen
s.b.hillman@wayne.edu
1-007 (# 36)

Hilt, Lori M.
lori.m.hilt@lawrence.edu
1-041 (# 68), 1-058 (# 71), 1-076
(# 74)

Hinkley, Sarah
sarah.hinkley@utdallas.edu
2-042 (# 34)

Hinman, Nova
nova.hinman@gmail.com
3-064

Hinojosa, Cintia
cintia.hinojosa@utexas.edu
3-059 (# 11)

Hinshaw, Stephen P.
hinshaw@berkeley.edu
2-042 (# 61)

Hipps, Terri
thipps@bcfs.net
2-007 (# 37), 3-042 (# 27)

Hipwell, Alison
hipwellae@upmc.edu
1-051

Hirsch, Barton J.
bhirsch@northwestern.edu
2-024 (# 28)

Hodges, Ernest V.
hodgese@stjohns.edu
1-007 (# 44), 1-058 (# 48)

Hoefl, Fumiko
Fumiko.Hoefl@ucsf.edu
1-022

Hoernberg, Kathaleen J.
katie.hoernberg@gmail.com
3-007 (# 56)

Hofferth, Sandra L.
hofferth@umd.edu
1-024 (# 19)

Hoffman, Adam J.
ajhoffma@live.unc.edu
1-007 (# 56)

Hoggard, Lori
lhoggard@umich.edu
2-047

Holahan, Carole K.
c.holahan@austin.utexas.edu
3-007 (# 35)

Holland, Kristin
imh1@cdc.gov
1-055

Hollenstein, Tom
tom.hollenstein@queensu.ca
1-041 (# 67), 2-024 (# 72), 3-051

Holleran Steiker, Lori K.
lorikay@mail.utexas.edu
3-004

Hollifield, Christina R.
crrogers@ucdavis.edu
3-007 (# 11)

Hollis, Nicole D.
ndhollis@ucdavis.edu
2-060 (# 35)

Holloway, Susan D.
susanholloway@berkeley.edu
2-032

Holmes, Chris
chris.holmes811@gmail.com
1-007 (# 72), 1-024 (# 73), 1-058
(# 75), 1-076 (# 12), 2-024 (#
71), 2-077 (# 41)

Holsapple, Matthew A.
mholsapple@uchicago.edu
1-049

Holt, Melissa K.
melissa.k.holt@gmail.com
1-055

Holub, Shayla C.
sholub@utdallas.edu
1-041 (# 34), 2-042 (# 34), 3-064

Holzhauser, Cathryn G.
cganton@albany.edu
1-041 (# 39)

Homel, Jacqueline
jhomel@uvic.ca
1-027, 2-063

Homick, Jessica
jxf40@psu.edu
1-026

Hong, Irene K.
ikayhong@gmail.com
1-041 (# 80)

Hong, Xiaozhu
hongxiaozhu0527@gmail.com
3-025 (# 66)

Hooghe, Marc
Marc.Hooghe@soc.kuleuven.be
2-069

Hoover, Matthew
mhoover@rand.or
2-077 (# 54)

Hope, Meredith O.
meredith@huskers.unl.edu
3-025 (# 67)

Hord, Melissa
melissa_hord@umit.maine.edu
1-058 (# 39), 2-042 (# 23)

Horn, Stacey
sshorn@uic.edu
1-007 (# 38), 1-041 (# 43), 1-052,
1-058 (# 64), 2-018, 3-050

Horn-Johnson, Tancy C.
thjohnson@tarleton.edu
1-076 (# 30)

Horner, Christy G.
christyg@pitt.edu
1-024 (# 21)

Horrislo, Shannon
sjhorrislo@ucanr.edu
1-074

Hostinar, Camelia E.
hosti002@umn.edu
1-007 (# 73)

Houck, Christopher
chouck@lifespan.org
3-059 (# 29), 3-059 (# 55)

Houlberg, Benjamin
houlberg@ipfw.edu
3-010

Houri, Alaa
hour005@umn.edu
3-033

Houston, Jessica
jessica.houston@mu.edu
1-058 (# 49), 2-019

Howard, Andrea L.
andrea.howard@carleton.ca
1-054, 3-025 (# 76)

Howard, Megan
howard7@uwm.edu
2-077 (# 51)

Howe, George
ghowe@gwu.edu
1-076 (# 68)

Hoy, Melanie B.
melanie.hoy@uncp.edu
2-042 (# 36)

Hoyle, Rick H.
rhoyle@duke.edu
1-034

Hoyt, Lindsay T.
lindsaytillhoyt@gmail.com
1-033, 3-003, 3-038

Hsieh, Hsing-Fang
fayenie@umich.edu
1-076 (# 4), 2-007 (# 34), 3-042
(# 21), 3-059 (# 36)

Hu, Emily
hue@spu.edu
3-009

Hu, Jianping
hjp05618@163.com
3-059 (# 73)

Hu, Yinyan
yinyan.hu@gmail.com
1-041 (# 50)

Hua, Josephine
jhua@uvic.ca
1-041 (# 14), 2-007 (# 53)

Huang, Cindy Y.
cindy.huang@yale.edu
3-028, 3-059 (# 6)

Huang, Hsun-Chih
hhuang77@wisc.edu
1-041 (# 41)

Huang, Shihua
huangshihua@163.com
1-007 (# 64), 2-042 (# 21), 2-060
(# 37), 3-007 (# 5), 3-059 (# 70)

Huang, Shiming
shiming.huang@mail.mcgill.ca
1-016

Huber, Katherine
huberk@mymail.vcu.edu
3-059 (# 67)

Hudson, Judith A.
jhudson@rci.rutgers.edu
3-061

Hudson, Melissa
hudsonm@spu.edu
1-041 (# 58), 3-042 (# 52)

Huebner, David
david.huebner@psych.utah.edu
3-042 (# 82)

Huesmann, L. R.
huesmann@umich.edu
2-046

Hughes, Diane
diane.hughes@nyu.edu
1-057, 1-058 (# 45), 2-060 (# 21)

Hughes, James
jmhughe@emory.edu
3-025 (# 63)

Hughes, Julie M.
jhughes@tcnj.edu
2-058

Hughes-Belding, Kere
kereh@mail.iastate.edu
3-059 (# 38)

Huguley, James P.
huguley@pitt.edu
1-034, 2-077 (# 7)

Huichapa, Angel
AngelHuichapa@my.unt.edu
2-077 (# 33)

Huitsing, Gijs
g.e.huitsing@rug.nl
1-056

Hunt, Barry P.
bhunt@fsnnp.msstate.edu
3-025 (# 16)

Hunt, Dustin
dustinnhunt@gmail.com
1-058 (# 76)

Hunt, Emily
emilyk_hunt@urmc.rochester.edu
2-060 (# 67)

Huntsinger, Carol S.
huntsinger@niu.edu
1-024 (# 24)

Hurd, Noelle
noellehurd@gmail.com
1-041 (# 31), 3-030, 3-048

Hurley, Sean
sean.hurley@uvm.edu
2-020

Hurt, Hallam
hurt@email.chop.edu
1-058 (# 60)

Husain, Altaf
altaf.husain@howard.edu
2-028

Hussain, Saida B.
sbh3bg@virginia.edu
1-041 (# 31)

Hussemann, Jeanette
huss0131@umn.edu
2-054

Hussong, Andrea M.
hussong@unc.edu
1-054, 1-066, 2-042 (# 8), 2-068

Huynh, Virginia
virginia.huynh@csun.edu
1-002, 1-007 (# 11), 1-076 (# 40)

Hwang, NaYoung
nyhwang@uci.edu
1-007 (# 22)

Hwang, Sun Young
syhwang87@gmail.com
3-007 (# 8)

Hyde, Janet S.
jshyde@wisc.edu
1-076 (# 28), 3-032

Hymel, Shelley
shelley.hymel@ubc.ca
1-012, 1-038, 1-055, 2-051

Ialongo, Nicholas S.
nialongo@jhsph.edu
2-007 (# 24), 2-042 (# 63), 3-007 (# 21), 3-059 (# 3), 3-059 (# 10)

Iannotti, Ronald
roniannotti@earthlink.net
2-060 (# 41)

Ibadin, Micheal
mikobadin@yahoo.com
1-041 (# 64)

Ibrahim, Barbara
bibrahim@aucegypt.edu
1-042, 3-026

Iefremova-Carson, Olga
oiefremo@email.uark.edu
3-025 (# 49)

Immordino-Yang, Mary Helen
immordin@usc.edu
2-022

Ingabire, Charles
irecles@gmail.com
2-046

Ioffe, Micah
micah.ioffe@msn.com
1-058 (# 51), 2-077 (# 11)

Ioverno, Salvatore
Salvatore.ioverno@uniroma1.it
3-025 (# 14)

Irwin Jr., Charles E.
irwinch@peds.ucsf.edu
2-041

Isaacs, Jenny
jisaacs@yu.edu
1-076 (# 59)

Iskander, Jeannette
jeannette.iskander@gmail.com
3-025 (# 53)

Israel, Allen C.
aisrael@albany.edu
1-041 (# 39)

Ittel, Angela
angela.ittel@tu-berlin.de
1-024 (# 37)

Iturbide, Maria I.
iturbide@illinois.edu
1-024 (# 15)

Iyer, Priya A.
piyereim@iupui.edu
1-005

Izenstark, Dina
dinaizenstark@gmail.com
1-023

Jackman, Danielle M.
jackmand@rams.colostate.edu
1-007 (# 74)

Jackson, Alvin
jackson.1522@buckeyemail.osu.edu
2-024 (# 23)

Jackson, Karen M.
karenmoranjackson@utexas.edu
1-076 (# 26)

Jackson, Kristina
kristina_jackson@brown.edu
1-066

Jackson, Stephania
jacks423@email.sc.edu
1-076 (# 7)

Jackson, Theresa E.
tjackson@clarku.edu
3-042 (# 28), 3-059 (# 25)

Jacober, Amy E.
amy.jacober@gmail.com
2-031

Jacobs, Charlotte E.
chjacobs@gse.upenn.edu
1-041 (# 77)

Jacobs-Priebe, Lynette
ljpriebe@pitt.edu
1-023

Jacobson, Andrew
andrew.r.jacobson@lawrence.edu
1-076 (# 74)

Jacobson, Kristen C.
kjacobso@bsd.uchicago.edu
3-045

Jacquez, Farrah
jacquefh@ucmail.uc.edu
3-042 (# 23)

Jadhav, Neha
jadhavn@myemail.vcu.edu
1-076 (# 41)

Jager, Justin
justin.jager@asu.edu
1-058 (# 11)

Jagers, Rob
rjagers@umich.edu
3-059 (# 74)

Jäggi, Lena
jaggil@vcu.edu
2-042 (# 41), 3-059 (# 67)

Jahromi, Laudan B.
Laudan.Jahromi@asu.edu
1-037, 3-007 (# 18), 3-042 (# 80)

Jairala, Gabriella
gjairala@smu.edu
2-042 (# 4), 3-042 (# 55)

Jakubowski, Karen P.
kjakubowski7@gmail.com
3-003

Jambon, Marc
mjambon@psych.rochester.edu
1-058 (# 10)

James, Adam
adamjame@usc.edu
2-042 (# 59)

James-Hawkins, Laurie
laurie.hawkins@colorado.edu
1-058 (# 2)

Jamison, Rhonda
rjamiso2@illinois.edu
2-044

Jang, Hee-sun
hsjang81@daum.net
1-007 (# 21)

Jankowski, Peter J.
pjankows@bethel.edu
3-025 (# 52)

Janosz, Michel
michel.janosz@umontreal.ca
3-025 (# 28)

Jaramillo, Jamie
jjaramil@uccs.edu
1-041 (# 29)

Jarcho, Johanna M.
johanna.jarcho@nih.gov
2-066

Jarjoura, G. Roger rjarjoura@air.org 1-075	Johansen, Samantha samantha.johansen@gmail.com 2-060 (# 77)	Jones, Deborah J. djones@email.unc.edu 1-024 (# 16), 2-007 (# 56)	Juvonen, Jaana j_juvonen@yahoo.com 1-076 (# 16), 1-076 (# 49), 3-049
Jarvis, Patricia A. pajarvis@ilstu.edu 1-007 (# 24), 1-041 (# 25)	Johnson, Anna E. ajohns28@macalester.edu 1-007 (# 73), 1-076 (# 47)	Jones, Elizabeth lizzyadrienne@gmail.com 2-007 (# 29), 2-042 (# 40)	Kachelski, Robert A. rkachelski@csbsju.edu 1-024 (# 78)
Jeffries, Robin robin.jeffries@usc.edu 3-059 (# 78)	Johnson, Christina n00678998@ospreys.unf.edu 1-026	Jones, Maegan E. maegan.jones@ndsu.edu 1-041 (# 36), 2-024 (# 36)	Kahne, Joseph jkahne@mills.edu 2-042 (# 82)
Jensen, Alexander C. jensena@purdue.edu 2-060 (# 14), 3-022	Johnson, David W. dave.dwjohnso@gmail.com 1-049	Jones, Merrill merrill.jones@aggiemail.usu.edu 2-042 (# 46)	Kalenkoski, Charlene ckalenko@gmail.com 2-032
Jensen, Lene A. ljensen@clarku.edu 1-069, 2-026, 2-069	Johnson, Deborah john1442@hdfs.msu.edu 2-038	Jones, Rebecca M. rej2004@med.cornell.edu 2-022	Kalianivala, Anahita Z. a_kalian@uncg.edu 3-042 (# 77)
Jensen-Campbell, Lauri A. lcampbell@uta.edu 1-005, 1-024 (# 39), 2-077 (# 50), 3-042 (# 39), 3-042 (# 40)	Johnson, Durell hdj2@psu.edu 1-007 (# 42), 1-076 (# 82)	Jones, Shawn C. jonessc@email.unc.edu 1-037, 2-047	Kalluru, Shilpa shilpakalluru14@gmail.com 2-077 (# 2)
Jenson, Jeffrey M. jjenson@du.edu 1-055	Johnson, Elizabeth I. ejohns53@utk.edu 3-021, 3-025 (# 78)	Joo, Kp kpjoo@psu.edu 2-038	Kalpakci, Allison H. ahkalpakci@gmail.com 2-077 (# 3), 2-077 (# 60), 3-025 (# 56)
Jeon, Shinyoung syjeon@iastate.edu 2-060 (# 61)	Johnson, Kelly J. kelly.johnson@hrhn.org 3-023	Jopp, Daniela jopp@fordham.edu 1-041 (# 74), 2-077 (# 66)	Kalutskaya, Irina irina@huskers.unl.edu 3-042 (# 76)
Jeswani, Sheena sjeswani@fordham.edu 2-077 (# 66)	Johnson, Kristen joh08922@umn.edu 1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34)	Jorgensen, Alana jorgena1@tcnj.edu 2-024 (# 54)	Kanetsuna, Tomoyuki kanetuna@koshien.ac.jp 3-042 (# 66)
Jethwani-Keyser, Monique monique.jethwani@gmail.com 2-015	Johnson, Monica K. monicakj@wsu.edu 1-058 (# 77), 2-042 (# 14), 2-054	Jorgensen, Stephanie jorgensen.39@osu.edu 2-024 (# 23)	Kang, Hyeyoung hkang@binghamton.edu 1-076 (# 17)
Jewell, Jennifer A. jewell.j.a@gmail.com 1-024 (# 47), 3-007 (# 17)	Johnson, Natalie natjohnson1230@yahoo.com 1-024 (# 31), 1-024 (# 72), 1-058 (# 73)	Jose, Paul E. paul.jose@vuw.ac.nz 1-076 (# 70), 3-042 (# 41)	Kapisiz, Zeynep zeynepkapisiz@gmail.com 1-041 (# 4)
Jia, Mary mary.jia@psych.ubc.ca 1-041 (# 80)	Johnson, Natasha ncjohns@umich.edu 2-007 (# 18), 2-024 (# 80)	Joseph, Nancy njoseph@illinois.edu 1-037	Kapke, Theresa L. theresa.lauer@mu.edu 2-077 (# 32)
Jiang, Depeng Depeng.Jiang@med.umanitoba.ca 2-020	Johnson, Price mccloud@pdx.edu 2-077 (# 52)	Josephson, Wendy w.josephson@uwinnipeg.ca 1-041 (# 24)	Kaplan, Jonas jtkaplan@usc.edu 2-022, 2-073
Jiao, Yang young0106@gmail.com 2-023	Johnson, Sara K. s.johnson@tufts.edu 1-036, 1-048, 1-058 (# 76), 1-074	Jouriles, Ernest N. ejourile@smu.edu 1-041 (# 54), 2-019, 3-007 (# 49)	Kappeler, Evelyn Evelyn.Kappeler@hhs.gov 2-078
Jingjing, Song jingsong321@126.com 1-041 (# 6)	Johnson, Vanessa vjohnson@wcupa.edu 3-007 (# 2), 3-007 (# 3)	Jovanovic, Jasna jjovanov@calpoly.edu 2-042 (# 56)	Karahuta, Erin elk312@lehigh.edu 1-024 (# 38), 1-041 (# 55), 2-042 (# 54), 2-077 (# 74)
Jiskrová, Gabriela gabriela.jiskrova@uky.edu 2-062	Johnston, Carol A. CAJOHNS7@uncg.edu 1-024 (# 7), 1-058 (# 6)	Jozsa, Krisztian Krisztian.Jozsa@colostate.edu 3-025 (# 75)	Karakos, Holly W. holly.karakos@gmail.com 3-025 (# 31)
Jocson, Maria Rosanne M. rjocson@umich.edu 3-034	Johnston, William R. wrj368@mail.harvard.edu 1-061	Jung, Min-Jung mjung2@utk.edu 2-028	Karapetyan, Anna M. anna.mkrtychyan7@gmail.com 1-024 (# 24)
Johal, Jaspinder jasjohal@uvic.ca 1-041 (# 14), 2-007 (# 53)	Jones, Chandria D. chandriajones@westat.com 3-048	Jungert, Tomas tomas.jungert@liu.se 2-051	Karcher, Michael J. michael.karcher@utsa.edu 3-007 (# 43)

Katsiaficas, Dalal dalal@nyu.edu 1-007 (# 30), 2-015, 3-007 (# 20)	Kellerman, Ilana ikellerm@usc.edu 1-007 (# 8), 1-007 (# 82), 1-041 (# 37), 1-058 (# 7), 2-019	Kertes, Darlene dkertes@ufl.edu 2-007 (# 57), 3-042 (# 71)	Kim, Janna jkim@fullerton.edu 2-050
Katz-Wise, Sabra L. sabra.katz-wise@childrens.harvard.edu 3-007 (# 32)	Kelley-Kemple, Thomas thomaskk@uchicago.edu 1-049	Ketring, Scott ketrisa@auburn.edu 2-077 (# 56)	Kim, Judy C. cmkim@mclean.harvard.edu 1-024 (# 56)
Katzman, Debra debra.katzman@sickkids.ca 3-076	Kelly, Ryan J. ryankelly@unm.edu 1-076 (# 45)	Keyes, Katherine M. kmk2104@columbia.edu 3-040	Kim, Kihyun kihyun.kim@skku.edu 1-007 (# 21)
Kaufman, Joy S. joy.kaufman@yale.edu 3-059 (# 6)	Kelsey, Brea L. breakelsey@gmail.com 1-058 (# 66)	Keyes, Tasha tasha.keyes@gmail.com 2-024 (# 19)	Kim, May mkim8@nd.edu 1-007 (# 25)
Kauten, Rebecca rebecca.kauten@eagles.usm.edu 1-007 (# 49), 2-077 (# 71)	Kemeny, Margaret KemenyM@healthpsych.ucsf.edu 3-038	Keyfitz, Lindsey lkeyfitz@uoguelph.ca 2-060 (# 62)	Kim, Mihyeon mxkim3@wm.edu 2-007 (# 44), 2-077 (# 20)
Kawabata, Yoshito ykawabata@gmail.com 3-042 (# 66)	Kendall-Taylor, Nathaniel nkendall-taylor@frameworksinstitute.org 1-060, 2-075	Khurana, Atika atika@uoregon.edu 1-058 (# 60), 3-005	Kim, Peter S. petersykim@psu.edu 1-041 (# 28)
Kawashima-Ginsberg, Kei kei_kawashima-ginsberg@tufts.edu 2-014	Kennedy, David P. davidk@rand.org 3-007 (# 50)	Kiang, Lisa kiangl@wfu.edu 1-063, 1-076 (# 38), 2-052, 3-018	Kim, Su Yeong sykim@prc.utexas.edu 3-067
Kaye, Amy amyjkaye@gmail.com 2-060 (# 50)	Kenney, Shannon R. shannon.kenney@lm.u.edu 1-007 (# 32), 1-058 (# 36)	Kibler, Amanda akk2v@virginia.edu 1-058 (# 62)	Kim, Su-Young suyoung93@gmail.com 2-023
Kaynak, Övgü okaynak@tresearch.org 2-077 (# 9)	Kennison, Robert rkennis@calstatela.edu 1-073	Kiefner-Burmeister, Allison akiefne@bgsu.edu 3-064	Kim, Young-In ykim@knou.ac.kr 2-038
Keane, Susan P. spkeane@uncg.edu 1-024 (# 74), 1-058 (# 67), 3-042 (# 77)	Kenyon, DenYelle B. denyelle.kenyon@sanfordhealth.org 3-028	Kiesner, Jeff jeff.kiesner@unipd.it 2-035	Kim-Spoon, Jungmeen jungmeen@vt.edu 1-007 (# 72), 1-024 (# 73), 1-058 (# 75), 1-076 (# 12), 2-024 (# 71), 2-077 (# 41)
Keating, Daniel P. keatingd@umich.edu 3-043	Kenzer, Andrea kenzer2@illinois.edu 3-025 (# 12)	Kiesow, Stephanie M. skiesow@ucla.edu 1-007 (# 3), 2-007 (# 71)	Kindermann, Thomas A. kindermann@pdx.edu 1-030, 2-055, 2-077 (# 52)
Keenan, Kate kekeenan@uchicago.edu 1-051	Kerig, Patricia K. p.kerig@utah.edu 2-027, 3-016	Killen, Melanie mkillen@umd.edu 1-076 (# 36), 2-058	King, Allison A. King_A@kids.wustl.edu 1-024 (# 3)
Keeports, Christine R. ckeeports@gmail.com 2-077 (# 11)	Kerns, Kathryn A. kkerns@kent.edu 1-043, 1-072	Killoren, Sarah E. killorens@missouri.edu 1-024 (# 83), 1-076 (# 14), 2-060 (# 15), 3-022	King, Kevin kingkm@uw.edu 1-041 (# 19), 1-051, 2-007 (# 58), 3-005, 3-042 (# 83)
Keijsers, Loes L.Keijsers@uu.nl 1-007 (# 18), 1-058 (# 70), 1-076 (# 23), 2-016, 2-076, 2-077 (# 64), 3-067	Kerpelman, Jennifer kerpejl@auburn.edu 3-025 (# 42)	Kilmer, Jason R. jkilmer@uw.edu 3-059 (# 21)	King, Pamela E. pamking@fuller.edu 1-046, 2-026
Keiley, Margaret K. keilemk@auburn.edu 2-042 (# 38)	Kerr, David C. davidk@oslc.org 2-035	Kim, Chorong crkim1120@gmail.com 2-033	Kira, Ibrahim kiraaref@aol.com 1-058 (# 14)
Keller, Thomas kellert@pdx.edu 1-074	Kerr, Margaret margaret.kerr@oru.se 1-013	Kim, Hanjoe Hanjoe.Kim@asu.edu 3-063	Kirkby, Sean kirkby@wisc.edu 1-014
		Kim, Hwaheun hhunkim@gmail.com 2-077 (# 48)	Kirsch, Alexandra C. akirsch@luc.edu 2-024 (# 82)
		Kim, Hyoun K. hyounk@oslc.org 2-035, 3-055, 3-063	

Kirshner, Benjamin R.
Ben.Kirshner@colorado.edu
1-017, 1-042, 2-053, 3-030

Kitil, M. Jennifer
mjkitil@gmail.com
1-041 (# 70)

Kiuru, Noona
noona.kiuru@psyka.jyu.fi
1-031

Kleinsasser, Anne L.
akleinsasser@smu.edu
1-041 (# 54), 2-019

Kliwer, Wendy
wkliwer@vcu.edu
1-044, 2-042 (# 41), 3-059 (# 67),
3-071

Klimes-Dougan, Bonnie
klimes@umn.edu
1-076 (# 76), 3-033

Klimstra, Theo
theoklimstra@online.nl
1-043

Klip, Henrike J.
h.klip@psych.ru.nl
1-024 (# 46), 2-055

Klipfel, Katherine M.
kklipfel@kent.edu
1-013

Klump, Kelly L.
klump@msu.edu
1-067

Knack, Jennifer M.
jknack@clarkson.edu
1-005

Knapp, Ashley A.
aaknapp@uark.edu
1-007 (# 31), 3-007 (# 54), 3-025
(# 49)

Knifsend, Casey A.
cknifsend@ucla.edu
1-076 (# 16)

Knight, George P.
george.knight@asu.edu
3-034, 3-053

Knoble, Naomi
naomik@uoregon.edu
3-005

Kobak, Roger
rkobak@psych.udel.edu
1-072

Koball, Heather
hkoball@urban.org
3-013

Koc, Gizem
kocgizem@yahoo.com.tr
1-041 (# 4)

Kochel, Karen P.
kkochel@richmond.edu
2-060 (# 43)

Kochenderfer-Ladd, Becky
becky.ladd@asu.edu
2-060 (# 53), 2-074

Koehn, Amanda J.
akoehn@kent.edu
1-072

Koenig, Brian W.
bwkoenig@k12associates.com
1-055, 3-059 (# 44)

Kogachi, Kara
kara.kogachi@gmail.com
2-007 (# 19), 2-060 (# 19)

Kogan, Steven M.
smkogan@uga.edu
1-024 (# 36), 2-007 (# 26), 2-077
(# 14), 3-059 (# 1)

Kogo, Reiko
rkogo@kindai.ac.jp
2-060 (# 72)

Kohlberger, Brittany
bkohl@wayne.edu
2-042 (# 37)

Koller, Silvia H.
silvia.koller@pq.cnpq.br
1-059, 2-077 (# 25), 3-026

Komolova, Masha
mkomolova@bmcc.cuny.edu
1-007 (# 48), 2-042 (# 2)

Koning, Ina
i.m.koning@uu.nl
1-065

Koot, Hans M.
j.m.koot@vu.nl
2-077 (# 64), 3-070

Kopczynski, Lauren
lkopczyn@mail.depaul.edu
2-024 (# 60)

Kopko, Kimberly
kak33@cornell.edu
1-010

Korbin, Jill E.
jill.korbin@case.edu
2-004

Korchmaros, Josephine D.
jkorch@email.arizona.edu
3-065

Kormondy, Michelle
Michelle.Kormondy@dshs.state.tx.us
3-059 (# 22)

Kornienko, Olga
olga.kornienko@asu.edu
2-060 (# 66)

Kosciw, Joseph G.
jkosciw@glscn.org
1-024 (# 80), 1-070, 2-075

Koski, Jessica
jessica.koski@temple.edu
2-024 (# 2)

Koss, Kalsea J.
kossx022@umn.edu
3-010

Kotchick, Beth
bakotchick@loyola.edu
3-007 (# 40), 3-059 (# 37)

Kouros, Chrystyna D.
ckouros@smu.edu
2-042 (# 4), 3-042 (# 55)

Kouyoumdjian, Claudia
ckouyou@calstatela.edu
3-059 (# 20)

Kovacevic, Merdijana
merdijanakovacevic@gmail.com
3-042 (# 56)

Krabbenborg, Manon A.
m.krabbenborg@elg.umcn.nl
2-072

Krabbendam, Lydia
lydia.krabbendam@vu.nl
3-007 (# 78)

Krafchick, Jen
Jen.Krafchick@colostate.edu
1-075

Krcmar, Marina
krcmarm@wfu.edu
3-059 (# 81)

Kreager, Derek
dkreager@psu.edu
2-060 (# 46)

Kreider, Consuelo
ckreider@ufl.edu
1-058 (# 63)

Kreniske, Philip
pkreniske@gc.cuny.edu
2-077 (# 23)

Kretsch, Natalie
natalie.kretsch@gmail.com
2-060 (# 3)

Kretschmer, Tina
t.kretschmer@rug.nl
2-042 (# 43)

Krieg, Dana B.
kriegd@kenyon.edu
1-076 (# 62), 2-024 (# 53)

Krinsky, Shmaya
shmaya.e.krinsky@gmail.com
1-076 (# 59)

Kristjansson, Alfgeir L.
alkristjansson@hsc.wvu.edu
1-058 (# 59)

Kroeper, Kathryn M.
katiekroeper@gmail.com
3-042 (# 54)

Krug, Isabel
isabel.krug@unimelb.edu.au
3-007 (# 29)

Ksinan, Albert
albert.ksinan@uky.edu
2-042 (# 79)

Kubiliene, Neringa
neringa.ubc@gmail.com
2-018

Kuder, Brittany N.
bnkuderr@gmail.com
1-024 (# 42)

Kuhlman, Kate R.
katerk@umich.edu
3-044

Kuhn, Emily S.
ekuhn@uno.edu
2-060 (# 4)

Kull, Ryan
rkull@glscn.org
1-024 (# 80), 1-070

Kumar, Revathy
revathy.kumar@utoledo.edu
3-059 (# 75)

Kuo, Sally I.
kuox053@umn.edu
1-058 (# 8)

Kuperminc, Gabriel P.
gkuperminc@gsu.edu
1-076 (# 18), 2-048

Kupersmidt, Janis B.
jkupersmidt@irtinc.us
1-019

Kurtines, William M.
Kurtines@fiu.edu
3-007 (# 70)

Kurtz-Costes, Beth
bkcostes@email.unc.edu
1-007 (# 56), 2-007 (# 23), 2-010,
2-060 (# 27)

Kuruvadi, Nisha
eh7427@wayne.edu
3-007 (# 1)

Kurzum, Christopher
kurzum2@tcnj.edu
2-024 (# 54)

Kuwabara, Chiaki
kuwabara@hcs.tsukuba.ac.jp
3-042 (# 66)

Kuznetsova, Valeriya B.
vb.kuznetsova@gmail.com
3-059 (# 71)

Kwak, Yoon Young
yoonykwak@purdue.edu
2-042 (# 12)

Kwon, Josephine
josiekwon@gmail.com
1-024 (# 30)

La Greca, Annette M.
alagrecam@miami.edu
3-007 (# 41), 3-007 (# 44), 3-025
(# 38), 3-042 (# 49)

Ladd, Gary W.
gary.ladd@asu.edu
2-042 (# 50), 2-060 (# 43), 2-060
(# 53), 2-074

Ladner, Justin A.
jaladner@umich.edu
1-076 (# 4)

LaFlamme, Philip
plafamme@gmail.com
2-042 (# 26)

LaFleur, Laura K.
lklafe1@uno.edu
2-049, 3-011, 3-066

Laghi, Fiorenzo
fiorenzo.laghi@uniroma1.it
3-025 (# 14)

Lai, Betty
bettylai10@yahoo.com
3-025 (# 38), 3-042 (# 49)

Laible, Debbie J.
del205@lehigh.edu
1-024 (# 38), 1-041 (# 55), 1-076
(# 71), 2-042 (# 54), 2-077 (# 74)

Laird, Robert D.
rlaird@uno.edu
2-049, 2-060 (# 4), 2-076, 3-011,
3-066

Lam, Chun Bun
ianlam@ied.edu.hk
1-041 (# 32), 1-050, 2-032

Lam, Hoa
hlam1020@gmail.com
1-007 (# 79), 1-076 (# 5)

Lambert, Sharon F.
slambert@gwu.edu
2-007 (# 24), 2-007 (# 49), 2-024
(# 32), 2-028, 2-042 (# 63), 2-077
(# 13), 3-007 (# 9), 3-007 (# 21),
3-025 (# 15), 3-059 (# 10)

Lambouths, Danny L.
dlambo2@uic.edu
1-058 (# 21)

Landau, Simha
simhal@yvc.ac.il
2-046

Landenderfer, Lisa
lisalang65@gmail.com
2-072

Lane, Stephanie
slane@unc.edu
1-024 (# 16), 2-007 (# 56)

Lansford, Jennifer E.
lansford@duke.edu
2-070, 3-007 (# 51), 3-025 (# 53)

Lansing, Jiffy
jenniferlansing2012@u.northwes
tern.edu
2-042 (# 19)

Lansu, Tessa A.
t.lansu@psych.ru.nl
3-042 (# 37), 3-049

Lanteigne, Dianna M.
dianna.lanteigne@queensu.ca
1-041 (# 67)

Lanthier, Richard
lanthier@gwu.edu
2-060 (# 24), 3-007 (# 74)

Lanza, H. Isabella
hilanza@ucla.edu
2-009, 3-003

Lanza, Stephanie
slanza@psu.edu
1-009

Lapsley, Daniel
danlapsley@nd.edu
1-058 (# 80), 2-060 (# 76), 3-042
(# 73)

Larimer, Mary
larimer@uw.edu
3-045, 3-059 (# 21)

Larose, Simon
simon.larose@fse.ulaval.ca
3-025 (# 62)

Larson, Reed W.
larsonr@illinois.edu
1-023, 2-041

Larstone, Roseann
roseann_larstone@sfu.ca
2-077 (# 72), 3-007 (# 60)

Larzelere, Robert
robert.larzelere@okstate.edu
1-024 (# 1), 3-010, 3-070

Laser, Julie A.
julieannelaser@gmail.com
3-025 (# 71)

Latzman, Natasha
khq3@cdc.gov
3-025 (# 65)

Latzman, Robert D.
rlatzman@gsu.edu
1-024 (# 9), 3-025 (# 65)

Lau, Anna
alau@psych.ucla.edu
1-024 (# 29), 2-007 (# 47), 2-007
(# 54), 3-059 (# 9), 3-059 (# 69)

Lauermann, Fanni
fanilm@umich.edu
3-032

Laursen, Brett
laursen@fau.edu
1-007 (# 19), 1-013, 1-031, 1-041
(# 1), 1-058 (# 68), 1-076 (# 75),
2-024 (# 44), 2-042 (# 33), 2-077
(# 34), 3-042 (# 61)

Law, Danielle M.
dlaw@wlu.ca
2-042 (# 42), 3-059 (# 80)

Lawrence, Elizabeth
elizabeth.lawrence@colorado.edu
1-058 (# 2)

Lawwill, Joe
jclawwill@aol.com
1-058 (# 66)

Lazarevic, Vanja
vanja.lazarevic@childrens.harvar
d.edu
2-038, 3-002

Lazinski, Marysia J.
lazinski@uvic.ca
1-058 (# 5)

Lazzari, Sarah
cait.cavanagh@gmail.com
3-021

Le, Vi D.
djle@utmb.edu
2-033, 2-077 (# 37)

Le Menestrel, Suzanne
slemenestrel@nifa.usda.gov
3-047

Leadbeater, Bonnie J.
bleadbea@uvic.ca
1-027, 2-063, 3-017, 3-025 (# 33)

Leaper, Campbell
cam@ucsc.edu
1-058 (# 23), 2-007 (# 63), 2-039,
2-060 (# 79), 3-042 (# 12)

Leath, Katherine
KJLeath@uams.edu
2-042 (# 30)

Ledingham, Jane
jane.ledingham@uottawa.ca
1-024 (# 14)

Lee, Bora
boralee@psu.edu
1-058 (# 74)

Lee, Bridget
lee.6237@osu.edu
2-042 (# 24), 2-077 (# 19)

Lee, Chien-Ti
chientii.lee@aggiemail.usu.edu
2-024 (# 76), 3-007 (# 37)

Lee, Christine M.
leecm@uw.edu
3-059 (# 21)

Lee, Clinton C.
cclee@ucdavis.edu
1-051

Lee, Dong Hun
dhlee8@skku.edu
1-058 (# 69)

Lee, Hae Yeon
haeyeon.lee@gmail.com
2-024 (# 50), 2-024 (# 52), 2-077
(# 53)

Lee, Ji Eun
edpsy.lee@gmail.com
2-024 (# 6)

Lee, Jung Yeon
jungyeon.lee@nyumc.org
1-024 (# 55)

Lee, Jungeun O.
jel5@uw.edu
1-024 (# 12)

Lee, Kenneth T.
ktle2@uci.edu
3-042 (# 22)

Lee, Laisze
leel2@upmc.edu
3-003

Lee, Matthew R.
LeeMat@Missouri.edu
3-028

Lee, Meng-Jung
mlee106@illinois.edu
1-007 (# 29), 2-024 (# 37)

Lee, Robert
robert.lee@duke.edu
3-016, 3-028

Lee, SunBok
love2s@uga.edu
2-007 (# 26), 3-059 (# 1)

Lee, Tae Kyoung ltk501@uga.edu 3-025 (# 73)	Lennon, Jaclyn M. jlenno2@luc.edu 1-044	Lewis, Marc D. mlewis@oise.utoronto.ca 3-051	Liechty, Janet M. jliechty@illinois.edu 1-007 (# 29), 2-024 (# 37)
Lee, Woo Jung amy.wj.lee@gmail.com 2-007 (# 54), 3-059 (# 9)	Lerkkanen, Marja-Kristiina marja-kristiina.m-k.lerkkanen@jyu.fi 1-031	Lewis, Melissa A. lewisma@uw.edu 3-059 (# 21)	Liew, Jeffrey jeffrey.liew@tam.u.edu 3-007 (# 19)
Lee, Yoojin ylee10@uno.edu 1-076 (# 2)	Lerner, Jacqueline lernerj@bc.edu 1-048, 1-058 (# 19)	Li, Dongping lidongping83@126.com 1-024 (# 34), 2-077 (# 78), 3-007 (# 14)	Lilly, Christa L. cice@hsc.wvu.edu 2-076
Lee, Yoona yoona@brandeis.edu 1-076 (# 50)	Lerner, Richard M. richard.lerner@tufts.edu 1-046, 1-048, 1-058 (# 76), 1-074, 2-060 (# 22), 3-024, 3-047	Li, Dongping lidongping83@qq.com 3-025 (# 66)	Lim, Kelvin O. kolim@umn.edu 3-033
Leen-Feldner, Ellen eleenfe@uark.edu 1-007 (# 31), 3-007 (# 54), 3-025 (# 49)	Lester, Houston houston.lester@huskers.unl.edu 2-042 (# 53)	Li, Fangfang fangfang.li@uleth.ca 1-058 (# 55)	Lin, Jiquan Jiquan.Lin@du.edu 2-077 (# 59)
Lefkowitz, Eva S. EXL20@psu.edu 1-076 (# 51), 2-040, 3-042 (# 31), 3-058, 3-060	LeTard, Amanda J. amanda.letard@uconn.edu 1-076 (# 10)	Li, Gu guli@email.arizona.edu 1-007 (# 80)	Lin, Li jocelyn.lin@polyu.edu.hk 2-060 (# 6)
Leger, Paul D. pauldieger@yahoo.com 3-059 (# 16)	Letcher, Amber amber.letcher@sdsstate.edu 2-060 (# 57)	Li, Jin Jin_Li@brown.edu 1-063, 2-032	Lind Seal, Kirsten seal0035@umn.edu 1-010
Legette, Kamilah k_legett@uncg.edu 1-058 (# 12), 2-077 (# 24)	Letourneau, Mary maryjletourneau@gmail.com 2-077 (# 12)	Li, Jingyun JLi@uams.edu 2-042 (# 30)	Lindahl, Kristin M. kristin.lindahl@gmail.com 1-007 (# 79), 1-076 (# 5)
Leggett, Drew drew.leggett@eagles.usm.edu 2-077 (# 71)	Leve, Leslie D. leve@uoregon.edu 2-035, 3-055	Li, Kaigang kaigang.li@nih.gov 2-060 (# 41)	Lindell, Anna K. anna.k.lindell@mail.missouri.edu 2-060 (# 15), 3-022
Lei, Man-Kit karlo@uga.edu 2-007 (# 26), 3-059 (# 1)	Léveillé, Francois leveillef@csrqn.qc.ca 2-024 (# 15)	Li, Ling Y. 389659804@qq.com 3-025 (# 50)	Lindsay, Megan mlindsa3@asu.edu 3-059 (# 83)
Leibenluft, Ellen leibs@mail.nih.gov 2-066	Leventhal, Tama tama.leventhal@tufts.edu 1-061, 2-017, 2-041	Li, Susan T. susanli@pacificu.edu 3-025 (# 61)	Lindstrom Johnson, Sarah R. slj@jhmi.edu 2-067, 3-048
Lejuez, Carl clejuez@psyc.umd.edu 3-036	Levesque, Roger J. rlevesqu@indiana.edu 3-041	Li, Xian stellalixian@hotmail.com 1-007 (# 64), 2-024 (# 6), 2-060 (# 37), 2-077 (# 78), 3-007 (# 14)	Links, Annie arlinks@yahoo.com 3-050
Leland, Alicia J. alicia.leland@uconn.edu 3-059 (# 33)	Levy, Dorainne DorainneLevy2015@u.northwestern.edu 3-038	Li, Xiaoyin lixiaoyin@utexas.edu 3-007 (# 35)	Linnenbrink-Garcia, Lisa linnen@duke.edu 1-030
Lemelin, Jean-Pascal jean-pascal.lemelin@usherbrooke.ca 1-007 (# 61), 2-042 (# 71)	Lewandowski, Linda lewandowski@nursing.umass.edu 1-058 (# 14)	Li, Yan yli34@depaul.edu 1-041 (# 50), 1-055	Linton, Kristen Kristen.Bean@asu.edu 3-042 (# 17)
Lemons, Courtney n00430294@ospreys.unf.edu 1-026	LeWinn, Kaja Kaja.LeWinn@ucsf.edu 1-022	Li-Grining, Christine cligrining@luc.edu 2-077 (# 16)	Lipkin, Arthur arthur_lipkin@me.com 1-052
Lemos, Jéssica jessica_smn@hotmail.com 2-024 (# 14)	Lewis, Carol M. carolmlewis@gmail.com 3-059 (# 19)	Liao, Hsiao-Wen liao.swen@gmail.com 1-007 (# 76)	Lipman, Ellen lipmane@mcmaster.ca 3-025 (# 62)
Len-Rios, Maria lenriosm@missouri.edu 1-024 (# 83)	Lewis, Kendra M. kelew@ucdavis.edu 1-074	Lichtenstein, Paul Paul.Lichtenstein@ki.se 3-025 (# 58)	Lippe, Tanja V. t.vanderlippe@uu.nl 2-070
		Lieberman, Matt lieber@ucla.edu 3-014	Lippert, Adam adam.lippert@psu.edu 1-018

Lippman, Julia R.
julip@umich.edu
2-050

Lippold, Melissa
melissalippold@yahoo.com
3-007 (# 10)

Lipsey, Mark
mark.lipsey@vanderbilt.edu
2-037

Little, Priscilla
PLittle@wallacefoundation.org
1-064

Little, Todd
yhat@ku.edu
2-041, 3-041

Liu, Danping
danping.liu@nih.gov
2-060 (# 41)

Liu, Jingwen
jingwenliu@ufl.edu
2-007 (# 57), 3-042 (# 71)

Liu, Yu
yliu233@asu.edu
3-018, 3-053

Livas Stein, Gabriela
glstein@uncg.edu
1-007 (# 37), 1-076 (# 31), 1-076
(# 38), 2-007 (# 31), 2-052, 3-
018, 3-059 (# 35)

Livesley, John
rlarstone@yahoo.com
2-077 (# 72)

Livingston, Jennifer
livingst@ria.buffalo.edu
2-024 (# 40)

Llorca, Anna
allorca@ues.edu.es
2-005.5

Lo, Jesse H.
lojesse@hotmail.com
3-059 (# 16)

Lochman, John
jlochman@as.ua.edu
3-025 (# 57)

Lockman, Elizabeth
ejanneylockman@gmail.com
1-058 (# 61)

Lodder, Gerine M.
g.lodder@pwo.ru.nl
3-069

Loeb, Emily L.
el9hc@virginia.edu
1-007 (# 55), 1-072, 2-024 (# 55),
3-017

Loeber, Rolf
loeberr@upmc.edu
1-058 (# 70)

Loflin, Della
dellabella1991@yahoo.com
3-007 (# 71)

Logan-Greene, Patricia
blogang@buffalo.edu
3-055

Lohman, Brenda J.
blohman@iastate.edu
1-035, 2-030, 2-077 (# 38)

Lollis, Susan
slollis@uoguelph.ca
1-041 (# 62)

Londoño Ardila, Luis Felipe
lulondono@lasallistadocentes.ed
u.co
2-062

Long, Ke
Longke128@163.com
2-077 (# 61)

Long, Yunyi
sistershela@gmail.com
1-055

Longmore, Monica A.
mseff@bgsu.edu
2-040

Lopez Pintado, Sara
sl2929@columbia.edu
3-042 (# 2)

Lopez-Duran, Nestor L.
nestorl@umich.edu
3-044

Lorenzo-Blanco, Elma
elmalb@umich.edu
3-053

Lougheed, Jessica
j.lougheed@queensu.ca
2-024 (# 72), 3-051

Louk LaFleur, Sandra
slafleur@summersearch.org
1-074

Loukas, Alexandra
alexandra.loukas@mail.utexas.e
du
1-041 (# 59), 2-060 (# 28)

Low, Sabina
Sabina.Low@asu.edu
2-011, 2-019, 3-063

Lowe, Katie
lowek@purdue.edu
2-042 (# 3)

Loy, Anna
avl5188@psu.edu
1-026

Lozano, Michelle
mlozano@luc.edu
1-024 (# 4), 2-007 (# 43)

Lu, Ting
jtinglu@gmail.com
2-042 (# 12)

Lucaj, Leonora
lucajl@umich.edu
2-060 (# 26)

Lucas-Thompson, Rachel G.
lucas-
thompson.rachel.graham@colost
ate.edu
1-007 (# 14), 2-042 (# 76)

Luciana, Monica
lucia003@umn.edu
3-033

Lucier-Greer, Mallory
mluciergreer@fsu.edu
2-024 (# 5)

Luebbe, Aaron
Luebbea2@miamioh.edu
3-025 (# 68), 3-042 (# 68)

Luecken, Linda
lluecke@asu.edu
1-033

Luft, Toupey
toupey@mac.com
2-018

Lüftenegger, Marko
marko.lueftenegger@univie.ac.at
1-041 (# 44), 3-024

Luginbuhl, Paula J.
luginbuh@uoregon.edu
1-024 (# 25)

Lui, Joyce H.
joyce.lui@eagles.usm.edu
2-077 (# 71), 3-007 (# 71)

Luk, Jeremy W.
jwluk@uw.edu
1-041 (# 19)

Lukowski, Angela
alukowsk@uci.edu
3-029

Lumley, Margaret N.
mlumley@uoguelph.ca
1-024 (# 63), 2-060 (# 62)

Luna, Beatriz
lunab@upmc.edu
1-051

Luthar, Suniya
suniya.luthar@columbia.edu
2-071

Lutz, Danielle
danielle-pdap@att.net
3-004

Luyckx, Koen
koen.luyckx@psy.kuleuven.be
3-069

Lyons, Kristy
klyons7@msudenver.edu
1-053

Lyons-Ruth, Karlen
klruth@hms.harvard.edu
2-024 (# 9)

Lysenko, Laura
laura.lysenko@kcl.ac.uk
1-011

Ma, Alice
f_ma@uncg.edu
3-023

Ma, Ili
i.ma@psych.ru.nl
2-073

Ma, Ting-Lan
tma3@wisc.edu
1-007 (# 39), 2-074

Ma, Yanling
yanlima@tigermail.auburn.edu
3-025 (# 42)

Maas, Megan K.
mkm266@psu.edu
3-042 (# 31)

Macek, Petr
macek@fss.muni.cz
1-041 (# 23), 1-076 (# 37)

Macháčková, Hana
machackova.hana@gmail.com
1-041 (# 42)

MacIntyre, Leslie
lmacinty@unb.ca
1-024 (# 51), 1-024 (# 52)

MacKenzie, Meredith
meredith.c.mackenzie@gmail.co
m
1-058 (# 9)

MacKillop, James
jmackill@uga.edu
2-007 (# 26), 3-059 (# 1)

MacPhee, David
David.MacPhee@colostate.edu
1-007 (# 74)

MacPherson, Laura
lmacpher@umd.edu
3-036

Macy, Jon
jtmacy@indiana.edu
3-054

Madan, Anjana
anjana.madan@gmail.com
2-033

Madill, Rebecca
ram436@psu.edu
2-055

Madkour, Aubrey S.
aspriggs@tulane.edu
3-042 (# 29)

Madrazo, Vanessa
vmadr001@fiu.edu
3-007 (# 70)

Maes, Marlies
marlies.maes@kuleuven.be
2-042 (# 72)

Maggs, Jennifer L.
jmaggs@psu.edu
2-023, 2-032

Magner, Katherine
katherinemagner@cmail.carleton.ca
2-060 (# 45)

Mahan, Rebecca
rmahan@email.uark.edu
3-025 (# 49)

Mahatmya, Duhita
dmahatmy@gmu.edu
3-025 (# 22), 3-042 (# 8)

Mahedy, Liam
mahedy@cf.ac.uk
2-035

Maher, Brion
bmaher@jhsph.edu
3-059 (# 3)

Mahler, Alissa
alissa.mahler@nih.gov
1-058 (# 11)

Mahoney, Joseph
joseph.mahoney@uci.edu
2-060 (# 16)

Main, Alexandra
amain@berkeley.edu
3-051

Makara, Kara A.
kamakara@umich.edu
1-030, 2-044

Malamut, Sarah
sarah.malamut@temple.edu
2-042 (# 66)

Malanchuk, Oksana
oksana@umich.edu
2-060 (# 26), 3-038

Malcolm, Megan
mmalcolm@crimson.ua.edu
2-024 (# 48)

Malcom, Kathryn
o8pim@unb.ca
1-041 (# 63)

Malik, Bijaya K.
bijayancert@gmail.com
3-007 (# 15)

Malik, Christina
cmalik@irtinc.us
1-019

Malik, Neena
neenamalik@gmail.com
1-007 (# 79), 1-076 (# 5)

Malin, Heather
hmalin@stanford.edu
2-003

Malonda, Elizabeth
emalonda@ues.edu.es
2-005.5

Malone, Jawanza B.
jawanza.bmalone@kocoonline.org
2-053

Malone Bell, Marcia
marcia.bell@uky.edu
2-062

Maloney, Jacqueline E.
jacqueline.maloney@alumni.ubc.ca
2-077 (# 69)

Malti, Tina
tina.malti@utoronto.ca
1-058 (# 78)

Manago, Adriana
Adriana.Manago@www.edu
2-064

Mancini, Jay
mancini@uga.edu
2-024 (# 5)

Mangia, Julia
jmanga1@student.gsu.edu
2-048

Mann, Frank D.
frankdmann@gmail.com
2-077 (# 73)

Mann, Michael J.
mjmman@hsc.wvu.edu
1-058 (# 59)

Manning, Wendy D.
wmannin@bgsu.edu
2-040

Mansfield, Cade D.
cade.mansfield@psych.utah.edu
1-003, 2-077 (# 62)

Manzeske, David P.
dmanzeske@air.org
3-042 (# 15)

Marchand, Aixa
admarch@umich.edu
1-058 (# 24), 2-007 (# 25)

Marchbanks, Trey
trey@ppri.tamu.edu
2-008

Margolin, Gayla
margolin@usc.edu
1-007 (# 2), 1-007 (# 8), 1-007 (# 15), 1-007 (# 82), 1-024 (# 10), 1-041 (# 37), 1-058 (# 7), 2-019, 2-022, 2-073, 2-077 (# 12)

Marin, Kelly A.
kelly.marin@manhattan.edu
1-041 (# 66), 1-058 (# 53)

Markey, Charlotte N.
chmarkey@camden.rutgers.edu
1-007 (# 35), 1-047, 3-057, 3-064

Markey, Patrick M.
patrick.markey@villanova.edu
3-057

Markman, Barry S.
b.markman@wayne.edu
2-042 (# 51)

Marko-Holguin, Monika
mmarko@uic.edu
3-059 (# 63)

Markovic, Andrea
am228@buffalo.edu
3-037, 3-059 (# 47)

Markowitz, Anna J.
ajm267@georgetown.edu
2-042 (# 20), 3-007 (# 62)

Marks, Brian
btm0016@tigermail.auburn.edu
1-076 (# 45)

Marks, Peter E.
pmarks@austincollege.edu
3-020

Markstrom, Carol A.
carol.markstrom@mail.wvu.edu
2-007 (# 29), 2-042 (# 40)

Marquez, Janill
janill.marquez@uconn.edu
2-042 (# 45)

Marrero, Matthew D.
mdmarre1@uno.edu
3-011, 3-066

Marsh, Abigail A.
AAM72@georgetown.edu
3-007 (# 62)

Marshal, Michael P.
marshalmp@upmc.edu
1-007 (# 77)

Marshall, Sheila K.
Sheila.Marshall@ubc.ca
1-041 (# 62), 2-049, 3-010, 3-042 (# 79), 3-059 (# 15)

Marshall-Denton, Rhea
rheamarshall@gmail.com
2-042 (# 1)

Marsiglia, Flavio F.
marsiglia@asu.edu
2-007 (# 52), 3-007 (# 68), 3-042 (# 64)

Marston, Emily
egmarston@gmail.com
2-060 (# 54)

Martel, Michelle M.
michelle-martel@uky.edu
1-067

Martin, Anne
arm53@columbia.edu
1-018

Martin, Carol L.
cmartin@asu.edu
2-060 (# 66)

Martin, Margary
margary_martin@brown.edu
2-015, 3-007 (# 20)

Martin, Meredith J.
mmartin@psych.rochester.edu
1-007 (# 9), 1-072

Martin, Monica J.
monmartin@ucdavis.edu
2-054

Martin, Rebecca
rem2178@columbia.edu
3-014

Martin-Storey, Alexa
alexa.martin@gmail.com
1-061, 3-059 (# 79)

Martinez, David
david.martinezalpizar.687@my.csun.edu
3-025 (# 39)

Martinez, Maria L.
mlmartig@uc.cl
1-007 (# 17), 1-076 (# 69), 2-065, 3-067

Martinez, Miriam M.
martinez.miriam.m@gmail.com
3-007 (# 22)

Martinez-Torteya, Cecilia
cmart121@depaul.edu
3-042 (# 4)

Martini-Carvell, Kimberly
kcarvell@villageforchildren.org
3-059 (# 18)

Martz, Meghan E. mmartz@umich.edu 1-066, 3-007 (# 38)	Matthews, Jamaal S. matthewsj@mail.montclair.edu 2-077 (# 21)	McDaniel, Shannon E. coopes1@auburn.edu 1-076 (# 57), 2-077 (# 5)	McLaughlin, Heather heather.mclaughlin@okstate.edu 3-025 (# 11)
Marusak, Hilary A. hmarusak@med.wayne.edu 3-007 (# 1)	Matthews, Karen A. matthewska@upmc.edu 3-003	McDermott, Elana R. elana.mcdermott@tufts.edu 1-041 (# 21)	McLaughlin, Katie A. mclaughk@uw.edu 1-022, 1-051, 2-007 (# 58), 3-005, 3-042 (# 83)
Masarik, April S. ansanders@ucdavis.edu 3-007 (# 55)	Mauskopf, Susan susan.mauskopf@gmail.com 1-058 (# 66), 2-024 (# 35)	McDonald, Kristina L. klmcdonald2@ua.edu 1-041 (# 49), 3-025 (# 57)	McLean, Kate C. Kate.McLean@wwu.edu 1-003, 1-058 (# 53), 2-077 (# 22), 3-007 (# 79), 3-025 (# 82), 3-061
Masche, J. Gowert gowert.masche@hkr.se 2-049, 3-007 (# 28)	Max, Kayla kmax1@luc.edu 2-077 (# 16)	McDonald, Renee rmcdonal@smu.edu 1-041 (# 54), 2-019, 3-007 (# 49)	McLloyd, Vonnie C. vcmclloyd@umich.edu 1-007 (# 23), 3-034, 3-059 (# 41)
Maslowsky, Julie maslowsky@wisc.edu 3-040, 3-044	Maximin, Brent brent.maximin@gmail.com 1-076 (# 30), 3-007 (# 70)	McDonough, Christen M. cmcdono4@nd.edu 3-042 (# 73)	McMahon, Robert rjmcmaho@sfu.ca 2-020
Mason, Erin P. epmason@wayne.edu 3-042 (# 5)	Maxson, Cheryl cmaxson@uci.edu 3-025 (# 21)	McDougall, Patricia pmcdougall@stmcollege.ca 1-007 (# 47)	McNall, Miles mcnall@msu.edu 2-038
Mason, Wayne masonw1@spu.edu 3-059 (# 34)	Mayman, Shari B. sharimayman@gmail.com 3-020	McElwain, Alyssa azm0046@auburn.edu 2-024 (# 39)	McNeely, Clea cmcneely@utk.edu 1-041 (# 51), 1-059, 2-028, 2-042 (# 64), 2-077 (# 29)
Massengale, Kelley kemassen@uncg.edu 1-031	Maynard, Brandy bmaynar1@slu.edu 3-007 (# 36)	Mcevoy, Amanda amanda.mcevoy@mail.mcgill.ca 3-034	McPhie, Meghan L. mmcphie@yorku.ca 3-042 (# 51)
Massie, A. M. massiea15@mail.wlu.edu 1-024 (# 82), 2-077 (# 63)	Mazzone, Angela angela.mazzone@unich.it 1-038	McFadden, Karen E. karenemcfadden@gmail.com 1-057, 2-060 (# 21)	McQuillan, Maureen E. memcquil@umail.iu.edu 2-060 (# 8)
Massoud, Chelsea cmassoud@usc.edu 1-007 (# 8)	McAdams, Tom A. tom.mcadams@kcl.ac.uk 3-025 (# 58)	McGinley, Jim jmcgin@live.unc.edu 1-054	McQuillan, Mollie molliem@u.northwestern.edu 1-024 (# 81)
Masten, Ann amasten@umn.edu 2-043, 3-024	McCarty, Carolyn A. cmccarty@u.washington.edu 1-041 (# 19)	McGinley, Meredith meredithmcginley@gmail.com 2-060 (# 74), 2-005.5	McWhirter, Benedict T. benmcw@uoregon.edu 1-024 (# 25), 2-036
Masyn, Katherine katherine_masyn@gse.harvard.edu 1-061	McCauley, Elizabeth eliz@u.washington.edu 1-041 (# 19), 3-059 (# 52)	McGowan, Kellie C. kcmcg11@gmail.com 2-077 (# 75)	McWhirter, Ellen H. ellenmcw@uoregon.edu 1-024 (# 25), 2-036
Mata, Andrea D. mata@findlay.edu 1-013, 1-058 (# 17), 2-013	McClelland, Sara saramcc@umich.edu 2-024 (# 83)	McGuire, Jenifer K. jkmcguire@wsu.edu 3-042 (# 18)	Meadows, Meagan P. meagan.parrish@okstate.edu 3-042 (# 48)
Mathews, Brittany L. bmathew6@kent.edu 1-072	McConnell, Elizabeth emcconne@depaul.edu 1-052	McHale, Susan M. x2u@psu.edu 1-041 (# 32), 1-041 (# 33), 1-041 (# 75), 1-076 (# 14), 2-007 (# 42), 2-032, 3-007 (# 10), 3-018, 3-022	Mebert, Carolyn J. cjm@cisunix.unh.edu 1-058 (# 81)
Mathias, Charles W. mathias@uthscsa.edu 1-058 (# 37), 3-042 (# 33)	McConville, Erinn M. mccoer01@gettysburg.edu 2-007 (# 60), 2-060 (# 78)	McKenney, Sarah Sarah.McKenney@asu.edu 3-025 (# 41)	Meca, Alan ameca002@fiu.edu 1-076 (# 30), 3-007 (# 70)
Matjasko, Jennifer L. hto9@cdc.gov 1-055	McCormick, Meghan P. meghan.mccormick@nyu.edu 1-058 (# 45)	McKenny, Monique mckemc15@gwu.edu 1-041 (# 30), 3-025 (# 80)	Meeus, Wim w.meeus@uu.nl 1-007 (# 18), 1-043, 1-058 (# 70), 1-076 (# 23), 2-016, 2-024 (# 57), 2-043, 2-061, 2-076, 2-077 (# 64), 3-051, 3-067, 3-070
Matsuba, M. K. kyle.matsuba@kwantlen.ca 1-032	McCutcheon, Michael J. mjm725@nyu.edu 2-057	McKenzie, Jessica jemckenzie@clarku.edu 1-069	
Matsuo, Naohiro nmatsuo@u-gakugei.ac.jp 3-042 (# 66)	McDade, Thomas W. t-mcdade@northwestern.edu 3-003		

Meeusen, Cecil
Cecil.Meeusen@soc.kuleuven.be
2-069

Mekinda, Megan
m-mekinda@u.northwestern.edu
2-024 (# 28)

Mellick, William
mellickw@yahoo.com
1-058 (# 57)

Mello, Zena R.
zmello@sfsu.edu
1-041 (# 29), 1-076 (# 67), 2-077 (# 4)

Menachemi, Nir
nmenachemi@uab.edu
1-024 (# 62)

Menard, Lisa
lisa.menard@sympatico.ca
1-024 (# 77)

Mendelson, Tamar
tmendels@jhsph.edu
2-067, 3-048

Mendle, Jane
jem482@cornell.edu
2-035

Menear, Kristi S.
kmenear@uab.edu
1-024 (# 62)

Mennon, Ferol
mennon@usc.edu
3-046

Menzer, Melissa M.
mmenzer@umd.edu
2-024 (# 44)

Meras, Inez
imeras@willamette.edu
2-077 (# 42), 3-011

Mercer, Natalie
n.c.mercer@uu.nl
2-077 (# 64)

Mercon-Vargas, Elisa
eavargas@uncg.edu
1-024 (# 69)

Merrilees, Christine
Christine.E.Merrilees.1@nd.edu
1-007 (# 66), 2-046, 2-077 (# 30)

Merrill, Natalie
Natalie.merrill@emory.edu
1-003

Merriweather, Tina
tina.merriweather@gmail.com
3-031

Merten, Michael J.
michael.merten@okstate.edu
1-035, 3-059 (# 12), 3-059 (# 23)

Meschke, Laurie L.
lmeschke@utk.edu
2-024 (# 34), 2-028

Meston, Cindy
meston@psy.utexas.edu
2-040

Mestre, Vicenta
Maria.V.Mestre@uv.es
2-005.5

Mesurado, Belén
mesuradob@gmail.com
2-042 (# 73), 2-060 (# 74), 2-005.5

Meter, Diana J.
djmeter@email.arizona.edu
1-024 (# 45), 2-034

Metzger, Aaron
Aaron.Metzger@mail.wvu.edu
1-017, 1-024 (# 61), 1-032, 1-076 (# 3), 2-024 (# 11), 2-042 (# 11), 2-056, 2-076, 3-007 (# 30)

Metzger, Isha W.
isha.metzger@gmail.com
1-058 (# 31)

Meuwese, Rosa
r.meuwese@fsw.leidenuniv.nl
1-041 (# 53), 1-041 (# 73)

Meyer, Felicia
f_Meyer@alcor.concordia.ca
3-007 (# 77), 3-020

Meyer, Lindsey
meyer2003@umn.edu
3-059 (# 48)

Meyer, Rika
rmeyer@chla.usc.edu
3-059 (# 31)

Meyers, Kathleen
kmeyers@tresearch.org
2-077 (# 9)

Mezulis, Amy
mezulis@spu.edu
1-041 (# 58), 2-024 (# 59), 2-060 (# 59), 3-042 (# 52)

Miao, Sheena W.
smiao@uvic.ca
1-041 (# 14), 2-007 (# 53)

Michaud, Melissa
kouellette@mta.ca
1-058 (# 54)

Michikyan, Minas
mmich_ba@yahoo.com
1-073

Michl, Louisa C.
louisa.michl@rochester.edu
1-024 (# 6), 3-059 (# 57)

Middaugh, Ellen
emiddaug@mills.edu
2-042 (# 82)

Miernicki, Michelle E.
miernic1@illinois.edu
2-077 (# 1)

Mies, Gabry W.
g.mies@psych.ru.nl
2-073

Mikami, Amori
mikami@psych.ubc.ca
2-044

Mikami, Amori Y.
mikami@psych.ubc.ca
1-041 (# 80)

Mikuska, Jakub
jakub.mikuska@gmail.com
2-042 (# 78), 2-042 (# 79)

Miller, Elizabeth
elizabeth.miller@chp.edu
1-007 (# 77)

Miller, Emby
miller.1060@hotmail.com
2-024 (# 23)

Miller, Joan
MillerJ@newschool.edu
1-069

Miller, Kelly F.
kfmiller@usc.edu
1-007 (# 2), 2-019

Miller, Keva
kmmiller@pdx.edu
3-021

Miller, Marissa
mille879@email.sc.edu
2-060 (# 17)

Miller, Rachel L.
rachellynnmiller@gmail.com
3-042 (# 32)

Miller, Scott
scottisdman28@gmail.com
1-024 (# 57)

Milliren, Carly
carly.milliren@childrens.harvard.edu
3-007 (# 32)

Mills, Kathryn L.
kathryn.l.mills@gmail.com
2-022

Millsap, Roger
millsap@asu.edu
3-067

Mims, Lauren
lauren.mims@tufts.edu
2-017

Mineka, Susan
mineka@northwestern.edu
3-044

Miner, Gemma
gmminer@ucanr.edu
1-074

Minor, Kelly
kellyminor20@gmail.com
1-058 (# 19)

Mirman, Jessica H.
mirmanj@email.chop.edu
3-011

Mirous, Heather
heathermirous2010@u.northwestern.edu
1-024 (# 81)

Mischel, Emily
ermische@uark.edu
1-007 (# 31), 3-007 (# 54), 3-025 (# 49)

Mistry, Jayanthi
Jayanthi.Mistry@tufts.edu
1-063

Mistry, Rashmita S.
mistry@gseis.ucla.edu
1-063

Mistry, Ritesh
riteshm@umich.edu
2-042 (# 7), 3-042 (# 21)

Mitchell, Darcy B.
darcy.b.mitchell@colby-sawyer.edu
2-042 (# 31)

Mitchell, Lauren L.
mitch938@umn.edu
2-077 (# 22)

Mitchell, Sarah
mis@unimelb.edu.au
3-007 (# 29)

Mlynarski, Laura
lmlynarski@gwu.edu
1-076 (# 68)

Mobasser, Arian
mobasser@uoregon.edu
1-076 (# 55)

Modecki, Kathryn L.
K.Modecki@murdoch.edu.au
1-016

Moffatt, Meridith
meridith.moffatt@go.tarleton.edu
1-076 (# 30)

Mohanty, Sharanya
sharanyamohanty@gmail.com
1-007 (# 51)

Moilanen, Kristin L.
klmoilanen@mail.wvu.edu
1-007 (# 60), 1-024 (# 67), 1-036,
2-007 (# 29), 2-042 (# 40), 1-047

Mollborn, Stefanie
mollborn@colorado.edu
1-058 (# 2)

Molloy, Erin K.
molloy.erin.k@gmail.com
2-077 (# 2)

Molloy, Lauren
lmolloy@virginia.edu
1-058 (# 62), 2-060 (# 46)

Monahan, Kathryn
monahan@pitt.edu
1-051, 2-007 (# 58), 3-005, 3-
029, 3-042 (# 83), 3-055

Monahan, Patrick O.
pmonahan@iupui.edu
3-025 (# 8)

Moncloa, Fe
fxmoncloa@ucanr.edu
1-074

Monk, Catherine
cem31@columbia.edu
3-042 (# 2)

Montes de Oca, Jessie
jmontesdeoca@luc.edu
3-071

Moody, James
jmoody77@soc.duke.edu
2-060 (# 46), 2-068

Moody, Raymood L.
rmoody@email.arizona.edu
1-058 (# 38)

Moon, Ui Jeong
ujmoon@umd.edu
1-024 (# 19)

Mooney, Karen S.
mooneyk@geneseo.edu
1-024 (# 50)

Moore, Roland
roland@prev.org
2-007 (# 32), 2-060 (# 63)

Moore, Sarah
srm254@cornell.edu
2-035

Moore, William R.
wem3@uoregon.edu
1-058 (# 72)

Morais, Hugo
hzm0006@tigermail.auburn.edu
1-015

Morales, Jessica
jmorales9587@yahoo.com
1-058 (# 22)

Moratto Vasquez, Nadia S.
nmoratto@ces.edu.co
2-062

Moreno, Megan
megan.moreno@seattlechildrens
.org
1-007 (# 83)

Moretti, Marlene
moretti@sfu.ca
1-007 (# 62), 1-058 (# 9), 2-077
(# 67), 3-007 (# 60), 3-042 (# 7),
3-059 (# 53)

Morfaw, Chris
chmorfaw@thr.state.ga.us
3-025 (# 63)

Morgan, Ashley S.
amorgan@yorku.ca
3-007 (# 67), 3-059 (# 50)

Morgan, Elizabeth
emorgan2@springfieldcollege.edu
u
1-068, 3-058

Morgan, George
George.Morgan@ColoState.EDU
3-025 (# 75)

Mori, Takemi
vyc14204@gmail.com
3-042 (# 66)

Morizot, Julien
julien.morizot@umontreal.ca
3-025 (# 28)

Morland, Lyn
LMorland@uscbb.org
2-028

Morley, Christina E.
cemorley@loyola.edu
3-007 (# 40)

Morningstar, Michele
michele.morningstar@mail.mcgill
.ca
1-016

Morris, Amanda S.
amanda.morris@okstate.edu
1-007 (# 4), 1-024 (# 1), 3-010,
3-042 (# 48), 3-070

Morris, Kristie L.
kmorris@sunyrockland.edu
1-024 (# 28)

Morris, Zoe A.
Zoe.Morris@monash.edu
3-032

Morrison, Danette
dmorriso@umd.edu
1-076 (# 83)

Morrison, Sandy U.
sum0001@auburn.edu
2-077 (# 56)

Morrison-Cohen, Sarah
morriss75@students.wvu.edu
1-003

Mortimer, Jeylan T.
morti002@umn.edu
1-058 (# 77), 2-054

Moss, Tom
tommos@uic.edu
1-049, 2-007 (# 17), 3-025 (# 5)

Mott, Addison J.
addison.mott@mail.mcgill.ca
1-055

Motti, Frosso
frmotti@psych.uoa.gr
2-043, 3-024

Moulton, Bret
bmoulton@ph.lacounty.gov
3-059 (# 78)

Mounts, Nina S.
nmounts@niu.edu
1-007 (# 12), 1-007 (# 59), 1-041
(# 13), 3-025 (# 4)

Mrug, Sylvie
smrug@uab.edu
1-011, 2-033, 3-007 (# 45), 3-059
(# 5)

Mucherah, Winnie
wmucherah@bsu.edu
2-042 (# 17)

Mucka, Lilia
bb9219@wayne.edu
2-042 (# 37)

Mudzongo, Courage
courage.mudzongo@ndsu.edu
3-007 (# 31)

Mullins, Paige
paigemul@uw.edu
1-024 (# 44)

Mulvihill, Kathryn
kate.mulvihill@gmail.com
3-042 (# 74)

Mun, Eun-Young
eymun@rci.rutgers.edu
2-023

Munley, Jennifer
jmunley@email.arizona.edu
1-052, 2-045

Munson, Michelle R.
michelle.munson@nyu.edu
3-059 (# 77)

Murdock, Karla K.
murdockk@wlu.edu
1-024 (# 82), 2-077 (# 63)

Murphy, Kellie
Kellie.murphy@mycolby-
sawyer.edu
2-042 (# 31)

Murphy, Kelly
kelly.murphy@cgu.edu
2-042 (# 27)

Murphy, Lexa K.
alexandra.murphy@vanderbilt.ed
u
3-025 (# 1), 3-025 (# 2)

Murphy, Tia
tmurphy2@washcoll.edu
1-076 (# 71), 2-042 (# 54)

Murray, Christopher
cjmurray@uoregon.edu
3-042 (# 14)

Murray, Dennis
DMURRAY@gru.edu
3-025 (# 63)

Murray-Close, Dianna
dmurrayc@uvm.edu
3-007 (# 56)

Murry, Velma M.
velma.m.murry@vanderbilt.edu
3-075

Musante, Danila
dmusante@psych.umass.edu
1-041 (# 20)

Musci, Rashelle J.
rmusci@jhsph.edu
1-058 (# 30), 3-059 (# 3)

Mushashi, Christine
mchrisy3@gmail.com
2-046

Musher-Eizenman, Dara R.
mushere@bgsu.edu
3-064

Mustanski, Brian
Brian@Northwestern.edu
1-041 (# 2), 1-052, 1-076 (# 42),
2-007 (# 57), 2-007 (# 64), 2-029,
3-008, 3-042 (# 50), 3-042 (# 71),
3-076

Mustoe, Aaryn C.
amustoe@unomaha.edu
2-042 (# 55)

Nair, Rajni
Rajni.nair@asu.edu
3-018, 3-034

Nakaue, Masataka
masataka@kobe-shinwa.ac.jp
1-041 (# 9)

Nam, Vickie vnam@csumb.edu 1-068	Neblett, Enrique eneblett@email.unc.edu 1-041 (# 30), 2-047, 3-025 (# 80)	Ng, Lauren C. lng@hsph.harvard.edu 2-046	Noll, Jennie jgn3@psu.edu 3-046
Namy, Laura G. lnamy@nsf.gov 1-006, 2-006, 2-059, 3-006	Negriff, Sonya negriff@usc.edu 1-007 (# 82), 2-042 (# 59), 3-046	Ng, Xin Yi xinyi.ng.58@facebook.com 2-060 (# 20)	Noonan, Anne anoonan@salemstate.edu 3-025 (# 10)
Nangle, Doug Doug.Nangle@umit.maine.edu 2-042 (# 48)	Negru, Oana oana.m.negru@gmail.com 1-058 (# 27)	Nguyen, Hien N. hnguyen5@yorku.ca 1-024 (# 63)	Norkett, Emily M. emnorkett3@gmail.com 2-077 (# 47)
Napoletano, Anthony anthony.napoletano@mail.mcgill.ca 2-042 (# 44), 3-034, 3-059 (# 44)	Neiderhiser, Jenae M. jmn101@psu.edu 3-025 (# 58)	Nguyen, Stephan snguyen@willamette.edu 2-077 (# 42)	Norman, Nancy nancy.norman@alumni.ubc.ca 1-041 (# 70), 3-025 (# 46)
Napolitano, Christopher napolitano@psychologie.uzh.ch 1-071	Nelemans, Stefanie A. s.a.nelemans@uu.nl 1-043, 2-024 (# 57), 2-076	Nguyễn, Hoa X. hxn@umich.edu 2-007 (# 18), 2-024 (# 80)	Norona, Jerika C. jcnorona@gmail.com 2-077 (# 57)
Napolitano, Melissa mnapolitano@gwu.edu 3-025 (# 24)	Nelson, Eric E. nelsone@mail.nih.gov 2-066	Nichols, Tracy R. trnicho2@uncg.edu 3-023	Norwood, Sarah Jane norwood@yorku.ca 3-007 (# 25)
Narayan, Angela J. naray076@umn.edu 2-042 (# 76)	Nelson, Jackie A. jackie.nelson@utdallas.edu 3-025 (# 17)	Nicholson, Jody S. jody.nicholson@unf.edu 1-026	Novick, Rona rnovick1@yu.edu 1-076 (# 59)
Narendorf, Sarah sanarend@central.uh.edu 3-059 (# 77)	Nelson, Katherine R. katherine.richey.nelson@lawrenc e.edu 1-041 (# 68), 1-058 (# 71)	Nicholson, Yvonne ynicholson@ucanr.edu 2-024 (# 13)	Nucci, Larry nucci@berkeley.edu 1-041 (# 9)
Narloch, Rodger rnarloch@csbsju.edu 1-024 (# 78)	Nelson, Larry J. larry_nelson@byu.edu 3-050	Nichter, Brandon bnichter@asu.edu 3-042 (# 35)	Nurius, Paula nurius@u.washington.edu 3-055
Narr, Rachel K. rk Narr@ucdavis.edu 3-059 (# 60)	Nelson, Margo margo.nelson@gmail.com 3-059 (# 15)	Nielson, Matthew G. hoonerd@gmail.com 1-076 (# 78)	Nurmi, Jari-Erik jari-erik.j.nurmi@jyu.fi 1-031
Narusyte, Jurgita jurgita.narusyte@ki.se 3-025 (# 58)	Nelson, Ruth J. rnelson@bethel.edu 3-059 (# 61)	Nigg, Joel T. niggj@ohsu.edu 1-067	Nyabwari, Joy nyabwari@wisc.edu 1-014
Nassar, Jamie F. nassarjf@clarkson.edu 1-005	Nelson, Tim D. tnelson3@unl.edu 2-060 (# 73)	Nikolas, Molly molly-nikolas@uiowa.edu 1-067	O'Brennan, Lindsey lobrenna@jhsph.edu 3-048
Nathaniel, Keith kcnathaniel@ucanr.edu 1-074	Neppl, Tricia K. tnepp1@iastate.edu 2-030, 2-054, 2-060 (# 61), 2-077 (# 6), 2-077 (# 38), 3-059 (# 38), 1-035	Nishina, Adrienne anishina@ucdavis.edu 1-007 (# 33), 2-077 (# 42)	O'Brien, Christopher cobrien@crimson.ua.edu 3-025 (# 57)
Natsuaki, Misaki N. misaki.natsuaki@ucr.edu 1-076 (# 76), 2-027, 2-042 (# 28)	Nesi, Jacqueline jnesi1288@gmail.com 1-041 (# 81)	Niwa, Erika Y. erika.niwa@gmail.com 2-046	O'Brien, Kimberly obrik@simmons.edu 3-007 (# 61), 3-042 (# 36)
Navarro, Pablo pnavarro@uwm.edu 1-041 (# 8)	Newcomb, Michael newcomb@northwestern.edu 1-076 (# 42), 2-007 (# 64)	Nixon, Charisse cln5@psu.edu 1-028	O'Donnell, Katherine kodonnell@sfu.ca 1-058 (# 9), 3-042 (# 7)
Navarro, Rachel rachel.navarro@email.und.edu 1-062	Newman, Jan L. jln0013@tigermail.auburn.edu 1-015	Noack, Peter s7nope@rz.uni-jena.de 1-007 (# 19)	O'Leary, Allison K. allison.oleary077@gmail.com 1-058 (# 66), 2-024 (# 35)
Navarro Carrascal, Oscar E. oscar.navarrocarrascal@univ- nantes.fr 3-042 (# 58)	Newman, Joan joanewman@gmail.com 2-024 (# 6), 2-077 (# 78)	Noble, Rick ricknelson.noble@mail.mcgill.ca 1-076 (# 24)	O'Leary-Barrett, Maeve maeve.oleary- barrett@mail.mcgill.ca 2-005
Neal, Cheryl cheryl@mikeprogram.org 3-025 (# 61)		Nochajski, Thomas H. thn@buffalo.edu 3-042 (# 25)	O'Neal, Catherine W. cwalker1@uga.edu 2-024 (# 5), 3-007 (# 33)

O'Sullivan, Lucia

osulliv@unb.ca
2-040, 3-058

Oberlander, Sarah

sarah.oberlander@gmail.com
1-058 (# 1), 3-068

Oberle, Eva

evelino@gmx.net
1-007 (# 70), 1-053

Oblad, Timothy P.

tim.oblad@ttu.edu
2-062

Ochoa, Estrella

eochoa1@email.arizona.edu
1-024 (# 23)

Ochsner, Kevin

ochsner@psych.columbia.edu
3-014

Odeh, Sophia

sophia.odeh@hotmail.com
2-024 (# 60)

Odgers, Candice L.

candice.odgers@duke.edu
3-034

Ofori, Richard

rofori@gmail.com
2-024 (# 64)

Ohannessian, Christine

COhannessian@connecticutchild
rens.org
1-043, 1-058 (# 44), 1-076 (# 11),
3-007 (# 52), 3-025 (# 51)

Ojanen, Tiina

tojanen@usf.edu
1-024 (# 66), 2-021, 3-059 (# 40)

Ojeda, Lizette

lizetteojeda@tam.u.edu
1-062

Okur, Pinar

p.okur@tilburguniversity.edu
3-042 (# 6)

Ola, Cindy

olaci2005@yahoo.com
3-042 (# 18)

Oladipo, Samuel E.

25155504@nwu.ac.za
3-042 (# 65)

Olate, Rene

olate.1@osu.edu
2-077 (# 40)

Oldehinkel, Tineke

a.j.oldehinkel@med.umcg.nl
2-042 (# 43)

Oldenburg, Beau

b.oldenburg@rug.nl
1-056, 3-059 (# 42)

Olsen, Joseph

Joseph_Olsen@byu.edu
2-042 (# 64), 2-046, 2-077 (# 29)

Olson, Ingrid R.

iolson@temple.edu
2-024 (# 2)

Olthof, Tjeert

t.olthof@vu.nl
3-059 (# 42)

Olthuis, Janine V.

janine.olthuis@dal.ca
1-058 (# 36)

Omoigberale, Austin

isigboge@yahoo.com
1-041 (# 64)

Omotoso, Morenikeji

moomotoso@gmail.com
2-024 (# 12)

Onditi, Hezron Z.

hezndit@yahoo.com
1-004, 1-024 (# 26), 2-042 (# 42),
3-059 (# 80)

Ontai, Lenna

lontai@ucdavis.edu
2-024 (# 13)

Oosterhoff, Benjamin

boosterh@mix.wvu.edu
1-017, 2-024 (# 11), 2-042 (# 11),
2-056, 3-007 (# 30)

Opal, Deanna

deannamopal@gmail.com
2-060 (# 74)

Ormel, Johan

j.ormel@med.umcg.nl
2-073

Orrange-Torchia, Toni

torrange@buffalo.edu
2-024 (# 40)

Osborne, Cynthia

cosborne@prc.utexas.edu
2-030

Osborne, Lauren

lmo17@columbia.edu
3-042 (# 2)

Osgood, D. Wayne

wosgood@psu.edu
2-037, 2-068

Osher, David

dosher@air.org
3-047, 3-068

Oshri, Assaf

oshria@uga.edu
1-024 (# 30), 2-024 (# 5), 2-060
(# 67), 3-007 (# 33), 3-025 (# 73)

Oswald, Tasha M.

tmoswald@ucdavis.edu
2-007 (# 23)

Otto, Stephanie C.

steph.cristin@gmail.com
2-024 (# 14)

Oudekerk, Barbara

bao2b@virginia.edu
1-007 (# 52)

Ouellet-Morin, Isabelle

isabelle.ouellet-morin@kcl.ac.uk
1-005

Ouellette, Gene

gouellette@mta.ca
1-058 (# 54)

Ovalle, Michael

movalle@smu.edu
2-042 (# 4), 3-042 (# 55)

Overbeek, Geertjan

g.overbeek@uva.nl
1-047

Owen, Jenni

jwoven@duke.edu
2-004

Owen, Lee D.

leeo@oslc.org
2-035

Owoyele, Jimoh W.

owotopbest@yahoo.com
1-041 (# 3)

Özdemir, Yalcin

yalcin.ozdemir@adu.edu.tr
2-062

Ozer, Emily

eozer@berkeley.edu
2-065, 3-059 (# 24)

Pabilonia, Sabrina

Pabilonia.Sabrina@bls.gov
2-032

Pabon, Angelica

angelica6189@hotmail.com
2-048

Pace, Timothy

tpace211@u.washington.edu
3-059 (# 21)

Padilla, Jenny

jzp170@psu.edu
3-018, 3-022

Padilla-Walker, Laura M.

laura_walker@byu.edu
1-007 (# 71), 1-036, 1-076 (# 78),
2-026

Page, Matthew J.

matthewjpage@gmail.com
1-076 (# 5)

Page, Randy M.

randy_page@byu.edu
2-077 (# 39), 3-025 (# 19)

Pahl, Kerstin

kerstin.pahl@nyumc.org
1-024 (# 55)

Pahlke, Erin

pahlke@whitman.edu
2-058, 3-007 (# 84)

Palmer, Cara A.

cpalmer9@mix.wvu.edu
1-076 (# 73), 1-076 (# 80), 2-060
(# 70)

Palmer, Neal A.

npalmer@glscn.org
1-024 (# 80), 1-070

Paluzzi, Pat

pat@healthteennetwork.org
3-023

Pan, Jingtong

jingtong.pan@tufts.edu
2-014

Pancer, Mark

mpancer@wlu.ca
2-036

Pandya, Niyati

npandya@clarku.edu
1-069

Papadakis, Alison

apapadakis@loyola.edu
3-007 (# 40), 3-059 (# 37)

Pardini, Dustin

dap38@pitt.edu
1-058 (# 70)

Parent, Sophie

sophie.parent@umontreal.ca
2-005

Park, Catalina

catalina.ji.park@gmail.com
2-036

Park, Heejung

heejung@ucla.edu
1-024 (# 29), 1-076 (# 44)

Park, Henry C.

henrycpark@gmail.com
2-058

Park, Irene J.

irenejpark@gmail.com
1-007 (# 25)

Park, Man Sik

mansikpark@sungshin.ac.kr
1-058 (# 69)

Parker, Jeffrey G.

J.G.Parker@ua.edu
1-016, 2-024 (# 48), 2-077 (# 48)

Parker, Timothy tpark011@ucr.edu 1-007 (# 41)	Pearson, Jennifer jennifer.pearson@wichita.edu 2-060 (# 29)	Pernice-Duca, Francesca perniceduca@wayne.edu 1-076 (# 43)	Pettit, Gregory S. gpettit@auburn.edu 1-058 (# 46), 1-076 (# 57), 2-070, 2-077 (# 5), 3-007 (# 51), 3-025 (# 53)
Pas, Elise H. epas@jhsph.edu 2-067	Peck, Stephen C. link@umich.edu 3-038	Perrotti, Jeff jimperrotti@aol.com 1-052	Pfeifer, Jennifer jpfeifer@uoregon.edu 1-058 (# 72), 1-076 (# 55), 3-014
Pasch, Keryn E. kpasch@austin.utexas.edu 1-041 (# 59), 2-060 (# 28)	Peckins, Melissa K. mep138@psu.edu 3-046	Perry, Aubrey aperry@gatewaytocollege.org 2-024 (# 20)	Pfetsch, Jan S. jan.pfetsch@tu-berlin.de 1-024 (# 37)
Pasupathi, Monisha pasupath@psych.utah.edu 1-003, 2-024 (# 73), 2-024 (# 74)	Pedersen, Sara sarapedersen@gmail.com 3-063	Perry, Brea L. breaperry@uky.edu 1-024 (# 47)	Pham, Yen K. ykp@unm.edu 1-076 (# 46)
Patali, Erika A. patali@austin.utexas.edu 1-034, 2-044, 2-060 (# 71), 2-077 (# 19)	Peets, Kätlin kapeet@utu.fi 1-058 (# 48)	Perry, Justin C. j.c.perry96@csuohio.edu 2-036	Philipp, Darcey E. darceyphilipp@gmail.com 2-063
Patel, Sadiq Y. syptatel@umich.edu 3-056	Peichel, Elizabeth E. eepeichel@csbsju.edu 1-024 (# 78)	Perry, Nicholas S. nicholas.perry@psych.utah.edu 3-042 (# 82)	Phillips, Meaghan meaghan.phillips@students.mq.edu.au 3-027
Patrick, Megan E. meganpat@umich.edu 1-076 (# 34), 2-023, 3-007 (# 38), 3-025 (# 29)	Pepler, Debra J. pepler@yorku.ca 1-041 (# 24), 1-041 (# 57), 2-020, 2-062, 2-077 (# 82), 3-009	Perry, Nicole nebrown3@uncg.edu 1-058 (# 67)	Pierce, Jennifer M. ed1051@wayne.edu 1-024 (# 79)
Pattarroyo, Monica pattarro@usc.edu 3-053	Perdue, Neil neil.perdue@gmail.com 2-024 (# 25), 2-024 (# 63), 2-060 (# 23)	Perry, Samantha srm9fd@virginia.edu 1-007 (# 55), 2-024 (# 55)	Pierre, Cynthia L. cpierre@luc.edu 1-044, 3-071
Patterson, Charlotte J. patterson@virginia.edu 1-007 (# 78)	Perez, Evelyn perez.evelyn1@gmail.com 1-028	Peter, Christina R. cpeter34@uic.edu 1-007 (# 38), 1-041 (# 43)	Pihl, Robert O. robert.pihl@mcgill.ca 2-005
Patterson, Meagan M. mmpatter@ku.edu 3-007 (# 84)	Perez, Iliana ili.gperez@gmail.com 2-024 (# 26)	Peters, Britton brittonvhpeters@gmail.com 1-045, 2-048	Pilar, Prat pilar.prat@uvic.ca 3-059 (# 13)
Pattiselanno, Kim k.l.pattiselanno@rug.nl 1-007 (# 46), 1-007 (# 50), 1-007 (# 63)	Perez, William william.perez@cgu.edu 2-024 (# 26)	Petersen, Anne C. annepete@umich.edu 2-043	Pina-Watson, Brandy bmpwatson@gmail.com 1-062
Patton, Desmond U. dupatton@umich.edu 3-056	Perez-Brena, Norma nperezbr@asu.edu 1-007 (# 68), 1-041 (# 27), 1-058 (# 8)	Petersen, Jenni Petersen1@wisc.edu 3-032	Pinderhughes, Ellen ellen.pinderhughes@tufts.edu 1-007 (# 27), 2-020
Paulson, Christina ckp@uwm.edu 2-077 (# 51)	Perez-Escoda, Nuria nperezescoda@ub.edu 3-007 (# 75)	Petersen, Jodi L. petersen.jodi@gmail.com 3-007 (# 73)	Pine, Daniel pined@mail.nih.gov 2-066
Paulson, Sharon spaulson@bsu.edu 2-060 (# 68), 3-025 (# 69)	Perez-Figueroa, Rafael E. rafael.perez.figueroa@nyu.edu 2-077 (# 40)	Peterson, Sabrina M. sabrpete@gmail.com 1-007 (# 41)	Pine, Lisa lisapine@utexas.edu 2-060 (# 71)
Paunesku, Dave dave.paunesku@stanford.edu 1-076 (# 21)	Peris, Tara tperis@mednet.ucla.edu 2-022	Petkova, Aleksandra V. petkal01@gettysburg.edu 2-007 (# 60), 2-060 (# 78)	Pinela, Cristi pinela@pdx.edu 1-053
Paysnick, Amy A. apaysnic@uvm.edu 1-024 (# 2)	Perkins, Anthony J. antperki@iupui.edu 3-025 (# 8)	Petrokubi, Julie A. petrokubi@wisc.edu 1-014	Pingel, Emily espingel@umich.edu 2-024 (# 83), 3-056
Pears, Katherine C. katherinep@oslcr.org 2-035	Perkins, Katherine A. kaperk@live.unc.edu 1-007 (# 56)	Petrovicova, Zuzana petrovic@fss.muni.cz 2-007 (# 40), 2-077 (# 28)	Piquero, Alex apiquero@utdallas.edu 2-027
		Petrucchi, Giovanna W. giovannapetrucchi@gmail.com 2-077 (# 25)	

Pittman, Joe
pittmjf@auburn.edu
3-025 (# 42)

Pittman, Laura
lpittman@niu.edu
1-058 (# 51), 2-077 (# 11)

Pituch, Keenan A.
kpituch@austin.utexas.edu
2-044

Pitula, Clio
pitul001@umn.edu
2-024 (# 1)

Pitzer, Jennifer R.
jpitzer@pdx.edu
2-042 (# 16)

Plunkett, Scott
scott.plunkett@csun.edu
2-060 (# 13), 3-025 (# 39)

Pocock, Alexandra M.
allie.pocock@gmail.com
2-077 (# 14)

Poikkeus, Ann-Maija
anna-maija.poikkeus@jyu.fi
1-031

Poirier, Martine
martine.poirier@usherbrooke.ca
2-042 (# 71)

Polanin, Joshua
joshua.r.polanin@vanderbilt.edu
2-011

Polihronis, Christine
christinepolihronis@cmail.carleton.ca
2-060 (# 45)

Pollitt, Amanda M.
apollitt@email.arizona.edu
1-007 (# 80), 1-058 (# 38)

Polo, Antonio J.
apolo@depaul.edu
2-024 (# 4), 2-024 (# 30), 2-024 (# 60)

Pomerantz, Eva
pomerntz@illinois.edu
1-007 (# 57), 3-025 (# 13)

Poole, Territa
tlpoole@crimson.ua.edu
3-073

Poon, Jennifer
japoon@email.wm.edu
3-021

Pope, Denise
dpope@stanford.edu
2-032

Pope, Michell
popema2@vcu.edu
2-060 (# 39)

Porche, Michelle V.
mporche@wellesley.edu
3-025 (# 10)

Porter, Tenelle
tenellep@stanford.edu
1-076 (# 81)

Poteat, Paul
poteatp@bc.edu
1-052, 2-045

Poulin, Francois
poulin.francois@uqam.ca
1-076 (# 63), 2-016, 3-063

Pozzoli, Tiziana
tiziana.pozzoli@unipd.it
2-051

Prandoni, Juan I.
jiprando@uncg.edu
1-076 (# 31)

Pratt, Elisabeth
prattel3@msu.edu
2-024 (# 70)

Pratt, Michael W.
mpratt@wlu.ca
1-032, 2-042 (# 26)

Predy, Teresa M.
teri.predy@gmail.com
2-060 (# 58)

Prelow, Hazel M.
h.prelow@albany.edu
1-076 (# 64), 2-042 (# 60), 2-060 (# 36), 3-025 (# 20), 3-059 (# 56)

Prescott, Jennifer E.
jennifer.prescott@tufts.edu
1-041 (# 21)

Preskitt, Julie
preskitt@uab.edu
1-024 (# 62)

Presnell, Jade P.
jadepresnell@gmail.com
2-024 (# 4)

Pressler, Emily
eap197@psu.edu
1-035, 2-030, 3-052

Presson, Clark
presson@asu.edu
3-054

Price, Chara D.
chara.price@asu.edu
1-076 (# 27)

Prince, Jeffrey D.
jdprince@oakland.edu
2-042 (# 75)

Prinstein, Mitchell J.
mitch.prinstein@unc.edu
1-019, 1-041 (# 81), 2-021, 2-052, 3-036, 3-049, 3-063

Prinzie, Peter
p.prinzie@uu.nl
2-063

Prudencio, Stephanie
sprudencio@ufl.edu
1-058 (# 63)

Prussien, Kemar
kvp7@cornell.edu
2-077 (# 36)

Pufall Jones, Elizabeth
elizabeth.pufall@tufts.edu
1-024 (# 64), 2-017

Purcell, Katherine
purcellk@bu.edu
2-042 (# 13)

Pykett, Alisa
pykett@wisc.edu
1-014

Qin, Desiree B.
dqin@msu.edu
2-038

Qin, Lili
psyql@nus.edu.sg
2-060 (# 20)

Qu, Yang
yangqu3@illinois.edu
2-066, 3-025 (# 13)

Qualter, Pamela
PQualter@uclan.ac.uk
1-016, 1-050, 3-069

Queirolo, Sergio
sergioq@ucsc.edu
2-010

Query, Sharon
sharon.query@ndsu.edu
2-060 (# 83), 3-045

Quigley, Danielle
daniellequigley@cmail.carleton.ca
2-060 (# 45)

Quinn, Brandy
b.quinn@tcu.edu
2-003

Quinn, Catherine
catherine.quinn@mq.edu.au
2-077 (# 45)

Quinn Sparks, Amy
Amy.Quinn@colostate.edu
1-007 (# 14)

Quintana, Shannon
quintans@fiu.edu
3-007 (# 70)

Raaijmakers, Quinten A.
q.a.w.raaijmakers@uu.nl
2-024 (# 57)

Raby, Lee
rabyx006@umn.edu
3-059 (# 48)

Race, Fern
fernb@gwmail.gwu.edu
2-042 (# 63)

Rackley, Kadie
kadie.rackley@gmail.com
1-058 (# 26)

Radel, Laura
lradel@hhs.gov
3-068

Raffaelli, Marcela
mraffael@illinois.edu
1-024 (# 15), 1-024 (# 17), 1-024 (# 60), 1-076 (# 17), 2-041, 3-025 (# 12), 3-043

Ragan, Daniel
dragan@psu.edu
2-068

Ragbeer, Shayne N.
sragbeer@psych.rochester.edu
1-024 (# 53)

Rague, Lisa
lrague@nd.edu
1-058 (# 80)

Raiziene, Saule
s.raiziene@mruni.edu
3-059 (# 76)

Rajan, Sonali
sr2345@tc.columbia.edu
3-042 (# 24)

Ralston, Peter
ralst003@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34)

Ram, Nilam
nur5@psu.edu
3-046

Rambaran, Ashwin
ashwinrambaran@hotmail.com
1-038

Rambaran, Johannes A.
j.a.rambaran@rug.nl
2-068

Ramirez, Alysha N.
anram33@gmail.com
1-024 (# 45), 2-077 (# 17)

Ramos, Michelle C.
michellr@college.usc.edu
1-007 (# 8), 1-041 (# 37), 1-058 (# 7), 2-019

Ramos, Michelle C.
michellr@dornsife.usc.edu
1-007 (# 15)

Ramsey, Meagan mhoward5@mix.wvu.edu 1-007 (# 65), 1-024 (# 70), 1-076 (# 73), 1-076 (# 80), 2-060 (# 70)	Reeb, Ben btreeb@ucdavis.edu 2-060 (# 35), 3-007 (# 55), 3-059 (# 54)	Restrepo Botero, Juan Carlos juarestrepo@lasallistadocentes.edu.co 2-062	Richmond, Ashley D. arichmo3@fau.edu 1-007 (# 19), 1-058 (# 68), 2-077 (# 34), 3-042 (# 61)
Rana, Meenal meenal.rana@humboldt.edu 2-038	Reeb, Sarah sbostick@depaul.edu 2-024 (# 4)	Restrepo Ochoa, Diego A. drestrepo@CES.EDU.CO 3-042 (# 58)	Richmond, Tracy K. tracy.richmond@childrens.harvard.edu 3-007 (# 32)
Randall, Brandy A. brandy.randall@ndsu.edu 1-024 (# 18), 1-076 (# 77), 2-029, 2-060 (# 83), 3-007 (# 31), 3-045	Reed, Lauren reedla@umich.edu 3-074	Rettiganti, Mallik MRRettiganti@uams.edu 2-042 (# 30)	Richter, Tamera Ricthert@mail.usca.edu 1-026
Randall, Edin edinrandall@gmail.com 2-042 (# 29)	Reese-Weber, Marla mjreese@ilstu.edu 1-024 (# 49)	Reuter, Tyson R. tyson.reuter@gmail.com 1-076 (# 65), 2-060 (# 47), 2-077 (# 60)	Rickert, Nicolette nrickett@willamette.edu 3-011
Ranney, John D. john.ranney@ndsu.edu 1-040	Reeslund, Kristen L. kristen.l.reeslund@vanderbilt.edu 1-041 (# 61)	Rew, Lynn ellerew@mail.utexas.edu 2-072	Riddell, Julia K. jridell@yorku.ca 2-077 (# 82), 3-009
Rapa, Luke J. rapa.luke@gmail.com 2-036	Reeves, Stephanie slreeves7@gmail.com 2-060 (# 25)	Reynolds, Arthur ajr@umn.edu 3-025 (# 32)	Ridder, Denise D. d.t.d.deridder@uu.nl 2-070
Rarick, Jason jarick@gmail.com 1-021	Reid, Alexander alexander.reid.24@my.csun.edu 2-060 (# 13)	Reynolds, Brady brady.reynolds@uky.edu 3-054	Ridley, Maria P. mvperez@loyola.edu 3-059 (# 37)
Rask, Kim krask@emory.edu 3-025 (# 63)	Reigeluth, Christopher S. CReigeluth@clarku.edu 2-060 (# 33)	Reynolds, Bridget M. BReynol1@ucla.edu 3-007 (# 64), 3-010	Rieckmann, Traci rieckman@ohsu.edu 2-007 (# 27), 3-042 (# 26)
Rasmussen, Katie E. krasmus2@mix.wvu.edu 1-036	Reinders, Rachel reinder7@uwm.edu 1-041 (# 8)	Rhodes, Jean jean.rhodes@umb.edu 1-075, 2-056	Rieffe, Carolien crieffe@fsw.leidenuniv.nl 1-041 (# 53)
Rauer, Amy ajr0006@auburn.edu 3-007 (# 51)	Reisch, Emily ereisch@gwu.edu 3-007 (# 74)	Rice, Lindsay lindsay422@gmail.com 2-060 (# 31)	Riese, Harriëtte h.riese@umcg.nl 3-070
Ravert, Russell ravertr@missouri.edu 1-024 (# 75)	Reising, Michelle michelle.m.reising@vanderbilt.edu 1-041 (# 61), 3-042 (# 84)	Rich, Yisrael yisrael.rich@biu.ac.il 1-076 (# 39)	Riina, Elizabeth eriina@qc.cuny.edu 1-018
Rawana, Jennine S. rawana@yorku.ca 1-024 (# 63), 3-042 (# 51), 3-042 (# 53), 2-060 (# 62), 3-007 (# 25), 3-059 (# 50)	Reistad, Joy JMReistad@mtech.edu 2-042 (# 69)	Richards, Kathryn krichard@willamette.edu 3-011	Rijsdijk, Fruhling fruhling.rijdijk@kcl.ac.uk 3-025 (# 58)
Ray, Anne E. anne.e.ray@rutgers.edu 2-023	Reitz, Ellen E.Reitz@uu.nl 2-016, 3-066	Richards, Maryse mrchar@luc.edu 1-024 (# 58), 2-024 (# 68)	Riley, Tracey triley5@luc.edu 2-024 (# 82)
Reardon, Kathleen W. kathleen.w.reardon@gmail.com 1-076 (# 1)	Rekker, Roderik r.rekker@uu.nl 1-007 (# 18), 1-058 (# 70)	Richardson, Gale A. gar@pitt.edu 3-059 (# 26)	Rlous, Jennifer B. jriious@tulane.edu 2-007 (# 65), 2-077 (# 77)
Recchia, Holly hrecchia@education.concordia.ca 2-024 (# 73)	Renner, Lynette M. renn0042@umn.edu 3-025 (# 36)	Richardson, Patricia panri@wayne.edu 2-042 (# 37)	Rioux, Charlie charlie.rioux@umontreal.ca 2-005
Reddock, Ebony esandusk@umich.edu 3-042 (# 20)	Repetti, Rena Repetti@psych.ucla.edu 3-007 (# 64), 3-010	Richaud, Maria C. mrichaud@conicet.gov.ar 2-042 (# 73), 2-060 (# 74), 2-005.5	Ripoll Nuñez, Karen Judith K. kripoll@uniandes.edu.co 2-024 (# 61), 2-024 (# 62)
	Resko, Stella M. stella@wayne.edu 3-042 (# 20)	Richman, Rebecca becca.ilana@gmail.com 1-016	Riskind, Rachel G. riskindrg@guilford.edu 1-007 (# 78)

Risser, Scott D.
srisser@mtech.edu
2-042 (# 69)

Ritchie, Rachel
rritc001@fiu.edu
3-007 (# 70)

Ritter, Marissa
mkritter@email.arizona.edu
3-042 (# 60)

Rivadeneyra, Rocio
rrivade@ilstu.edu
3-059 (# 66)

Rivas-Drake, Deborah
drivas@umich.edu
3-012

Rivera-Hudson, Nicole J.
nicole.riverahudson@eagles.usm.edu
2-077 (# 65)

Rivers, Ian
ian.rivers@brunel.ac.uk
2-057

Rivers, Robert
robertrivers@live.com
3-042 (# 34)

Rizzo, Christie
christie_rizzo@brown.edu
2-060 (# 48)

Roane, Brandy M.
Brandy_roane@brown.edu
3-029

Robbins, Maia
robbinsm14@mail.wlu.edu
1-024 (# 82), 2-077 (# 63)

Robbins, Paul A.
paul.robbins@austin.utexas.edu
2-060 (# 30)

Roberts, Bethan
bethan@outlook.com
1-067

Roberts, Yvonne H.
yroberts@casey.org
3-059 (# 6)

Robins, Richard W.
rwrobbins@ucdavis.edu
1-041 (# 28), 2-066

Robinson, Cecil
crobinso@bamaed.ua.edu
3-073

Robinson, Jessica
jrobinson@psych.rochester.edu
1-058 (# 10)

Robinson, Joseph P.
jpr@illinois.edu
1-052, 2-057

Robinson, Sarita
SJRobinson1@uclan.ac.uk
1-050

Robles, Theodore
Robles@psych.ucla.edu
3-007 (# 64), 3-010

Robnett, Rachael D.
rachael.robnett@unlv.edu
2-010

Roby, Jini
jini.robby@byu.edu
2-060 (# 75)

Roche, Kathleen M.
kroche@gwu.edu
2-028, 2-060 (# 5), 3-034

Roderick, Melissa
rod9@uchicago.edu
1-049

Rodgers, Caryn R.
caryn.rodders@einstein.yu.edu
3-023

Rodkin, Philip
rodkin@illinois.edu
1-012, 2-011, 2-055

Rodriguez, Aubrey J.
aubreyro@usc.edu
1-007 (# 8), 1-007 (# 15), 1-058 (# 7), 2-077 (# 12)

Rodriguez, Erin M.
erodriguez@psych.uic.edu
3-025 (# 1), 3-025 (# 2), 3-059 (# 55)

Rodriguez, Gabriel
grodrig2@illinois.edu
1-023

Rodriguez, Liliana
liliana.rodriguez@williams.edu
3-067

Rodriguez, Sue A.
sue.rodriguez@asu.edu
1-007 (# 68), 1-058 (# 8), 3-022

Rodriguez, Viviana
vrodriguezdi@gmail.com
1-076 (# 69), 3-067

Roeser, Robert W.
rroeser@pdx.edu
1-053

Rogers, Adam A.
adam.rogers@asu.edu
3-025 (# 41), 3-059 (# 49)

Rogers, Maria
maria.rogers@uottawa.ca
1-076 (# 24)

Rogosch, Fred
Fred_Rogosch@urmc.rochester.edu
1-024 (# 5), 1-024 (# 6), 2-060 (# 67), 3-059 (# 57)

Roh, Seak-Zoon
szroh@sungshin.ac.kr
1-058 (# 69)

Rohrbach, John
jrohrbach20@gmail.com
2-058

Roisman, Glenn
roism001@umn.edu
1-041 (# 65)

Rojewski, Jay
rojewski@uga.edu
1-071

Romens, Kristin
Kristin.Romens@bbbs.org
1-074

Romeo, Katherine E.
kromeo2@uic.edu
2-018

Romer, Daniel
dromer@asc.upenn.edu
1-058 (# 60)

Romero, Andrea J.
romeroa@u.arizona.edu
1-024 (# 23), 1-062, 3-042 (# 60)

Romero, Christine V.
christine.romero@rochester.edu
1-007 (# 9)

Romero, Edna
eromeroy@gmail.com
1-024 (# 58)

Roney, Katie
KRoney@uclan.ac.uk
3-069

Ronis, Scott T.
sronis@unb.ca
1-041 (# 63)

Roosa, Mark W.
mark.roosa@asu.edu
3-034

Rosati, Jillian
rosatij@uindy.edu
3-042 (# 11)

Rose, Amanda J.
RoseA@missouri.edu
1-040, 3-036

Rose, Meghan J.
mjrose@uncg.edu
1-058 (# 67)

Rose, Roderick
rarose@email.unc.edu
3-053

Rose-Krasnor, Linda
linda.rose-krasnor@brocku.ca
2-013, 3-042 (# 75)

Roseman, Seth
seth.roseman@wayne.edu
1-007 (# 36)

Rosen, Lisa
lrosen@twu.edu
1-028

Rosenberg, Elyse R.
elyse.rosenberg@uvm.edu
1-024 (# 2)

Rosenberg, Mark
markerosenberg@gmail.com
1-076 (# 59)

Rosolen, Lisa J.
lisa.rosolen@tdsb.on.ca
3-042 (# 57)

Rospenda, Kathleen
krospenda@psych.uic.edu
3-054

Ross, Emily
emily.ross925@gmail.com
1-024 (# 81), 3-038

Ross, Katherine M.
kmr3ea@virginia.edu
2-077 (# 68)

Ross, Rachel
rross@willamette.edu
2-077 (# 42)

Rote, Wendy M.
wrote@psych.rochester.edu
1-007 (# 10), 1-041 (# 12), 1-058 (# 10)

Rothenberg, William A.
warothen@email.unc.edu
2-042 (# 8)

Rothgangel, Martin
martin.rothgangel@univie.ac.at
1-076 (# 22)

Rothman, Emily
erothman@bu.edu
1-076 (# 61), 2-033

Rothman, Gabi
grothman@willamette.edu
1-024 (# 44)

Rothstein, Ethan
Ethan.Rothstein@umit.maine.edu
2-042 (# 48), 3-042 (# 46)

Roubinov, Danielle
droubino@asu.edu
1-033

Rouse, Heather
HLRouse@uams.edu
2-042 (# 30)

Rowe, Lorelei S.
lsimpson@mail.smu.edu
2-019

Rowe, Susan L.
susan.rowe@griffithuni.edu.au
1-041 (# 48)

Rowley, Conor
Conor_Rowley@dcya.gov.ie
1-064

Rowley, Stephanie J.
srowley@umich.edu
2-007 (# 18), 2-007 (# 23), 2-007
(# 51), 2-010, 2-024 (# 80), 2-060
(# 27), 3-007 (# 13)

Roy, Amanda L.
alr260@nyu.edu
1-021, 2-017

Rozeck, Chris
crozeck@wisc.edu
3-032

Rubenstein, Liza M.
liza.rubenstein@temple.edu
1-007 (# 54), 3-072

Rubenstein, Richard
richard.rubenstein@mail.utoronto
.ca
1-041 (# 22)

Rubin, Jennifer
jdrubin@umich.edu
2-018, 2-024 (# 83)

Rubin, Kenneth H.
krubin@umd.edu
2-024 (# 44), 2-024 (# 47)

Ruck, Martin D.
mruck@gc.cuny.edu
2-058, 3-043

Rudd, Kristen
kristen.rudd@asu.edu
2-042 (# 39)

Rudi, Jessie
conne262@umn.edu
2-002

Rudolph, Karen
krudolph@illinois.edu
2-074, 3-059 (# 51), 3-072

Rudolph, Marissa
mrudolph@spu.edu
2-024 (# 59)

Rueda, Pilar
pruedapsico@gmail.com
1-041 (# 70)

Ruedas-Gracia, Nidia
nrgracia@gmail.com
2-042 (# 18)

Ruenzel, Wendy
wruenzel@uwm.edu
1-041 (# 8)

Rueter, Martha
mrueter@umn.edu
1-058 (# 4)

Ruhl, Holly
holly.roelse@utdallas.edu
1-041 (# 34), 3-064

Ruiz, Sarah K.
skruiz@ucdavis.edu
2-066

Rulison, Kelly L.
klruliso@uncg.edu
1-031, 3-023

Rulon, Kathryn
rulonkj@miamioh.edu
3-025 (# 68)

Ruschoff, Britta
b.ruschoff@rug.nl
2-070

Rusnak, Elizabeth
earusnak@yahoo.com
1-007 (# 12), 1-041 (# 13)

Russell, Beth S.
beth.russell@uconn.edu
3-009, 3-059 (# 18), 3-059 (# 33)

Russell, Jennifer Lin
jrusse@pitt.edu
1-023

Russell, Justin
jdrusse2@uno.edu
2-007 (# 67), 2-024 (# 56)

Russell, Stephen T.
strussel@email.arizona.edu
1-007 (# 80), 1-052, 1-058 (# 38),
2-041, 2-043, 2-045, 2-057, 2-
060 (# 35), 2-061, 2-077 (# 58),
2-078, 3-076

Ruttle, Paula L.
ruttle@wisc.edu
3-044

Ruzek, Erik
eruzek@virginia.edu
2-042 (# 25), 2-044

Ryan, Allison M.
aliryan@umich.edu
1-030, 2-044

Ryan, Rebecca M.
rmmr64@georgetown.edu
3-007 (# 62)

Ryan, Stacy R.
ryansr@uthscsa.edu
3-025 (# 21), 3-042 (# 33)

Ryherd, Lisa
lryherd@iastate.edu
3-059 (# 38)

Sacchi, Carla
carla.sacchi@gmail.com
2-042 (# 73)

Saczawa, Mary E.
msaczawa@ufl.edu
3-070

Sadler, Natalie
nsadler@ucdavis.edu
2-077 (# 42)

Saeed, Warda
swardasaeed@gmail.com
1-024 (# 81)

Saewyc, Elizabeth
Elizabeth.Saewyc@nursing.ubc.
ca
3-042 (# 34), 3-043

Sahin, Basak
basaks@metu.edu.tr
1-041 (# 4), 1-041 (# 5), 2-024 (#
31)

Sainz, Milagros
msainzi@uoc.edu
3-032, 3-059 (# 13)

Sakuma, Kari-Lyn K.
karilyn.sakuma@gmail.com
1-041 (# 75), 2-007 (# 42)

Salaam, Braima
braimasalaam@gmail.com
1-007 (# 59), 3-025 (# 4)

Salas-Wright, Christopher P.
salaswright@utexas.edu
1-007 (# 58), 2-042 (# 7), 2-077
(# 40), 3-007 (# 36)

Saldarriaga, Lina Maria
lsaldarr@uniandes.edu.co
2-021

Saleem, Farzana T.
fsaleem1@gwu.edu
2-024 (# 32), 2-077 (# 13)

Sales, Jessica
jmcderm@emory.edu
3-025 (# 63)

Salmela-Aro, Katariina
katariina.salmela-aro@helsinki.fi
3-024, 3-059 (# 14)

Salmivalli, Christina
tiina.salmivalli@utu.fi
1-007 (# 44), 1-056, 1-076 (# 48)

Salvatore, Joseph
jfs@utk.edu
2-077 (# 57)

Samper, Paula
Paula.Samper@uv.es
2-005.5

Samson, Jennifer
jsamson@atu.edu
3-009

Samuels, Danielle V.
dsamu001@ucr.edu
1-076 (# 76)

Sanchez-Ayala, Claudia
sanhec@whitman.edu
2-058

Sang, Samantha A.
sas093020@utdallas.edu
3-025 (# 17)

Santamaria, Federica
fsantamaria@unime.it
3-025 (# 14)

Santiago, Catherine D.
csantiago4@luc.edu
1-044, 3-071

Santo, Jonathan B.
Jonathan.Santo@gmail.com
2-021, 2-042 (# 55), 2-060 (# 52),
2-077 (# 26), 3-007 (# 77), 3-020,
3-059 (# 65)

Santos, Carlos E.
carlos.e.santos@asu.edu
2-015, 2-060 (# 66)

Santos, Karen
docyen@yahoo.com
1-058 (# 3)

Santos, Wilfredo
drwilcon@yahoo.com
1-058 (# 3)

Sapiro, Beth
bsapiro@ssw.rutgers.edu
1-058 (# 29)

Sargent, Kelli S.
ksargent@smu.edu
2-042 (# 4), 3-042 (# 55)

Saritas, Dilek
dileksaritas@gmail.com
2-060 (# 7)

Sasaki, Yuriko
sasakiyuriko@hotmail.com
2-024 (# 6)

Saucedo, Miguel
saucedo2@illinois.edu
1-024 (# 15)

Saul, Grace
grace.saul@mail.mcgill.ca
2-042 (# 44), 3-034, 3-059 (# 44)

Sauve, Jennifer
jennifer.sauve@umit.maine.edu
2-042 (# 48), 3-042 (# 46)

Sawitri, Dian
sawitridr@yahoo.com
2-024 (# 21)

Saxbe, Darby E.
dsaxbe@usc.edu
2-022, 2-073

Saxon, AnnMarie
asaxon@uccs.edu
1-076 (# 67)

Scalco, Matthew
mscalco@buffalo.edu
2-068

Schachter, Elli
elli.schachter@gmail.com
1-029, 1-046

Schacter, Hannah L.
hschacter1212@gmail.com
1-076 (# 49), 3-049

Schad, Megan
meganschad@gmail.com
1-007 (# 52), 1-007 (# 55), 1-072

Schaefer, David
David.schaefer@asu.edu
2-013

Schall, Jacqueline
jds107@pitt.edu
1-024 (# 21)

Schanding, G. Thomas
thomas.schanding@gmail.com
1-028

Scheer, Jillian
ScheerJ@bc.edu
1-052, 2-045

Scheffer, Claire
cscheffe@willamette.edu
2-077 (# 42)

Scheres, Anouk
anoukscheres@gmail.com
2-073, 3-059 (# 46)

Scherr, Rachel
rescherr@ucdavis.edu
2-024 (# 13)

Schiamberg, Lawrence B.
schiambe@msu.edu
3-059 (# 43)

Schlomer, Gabriel
gls29@psu.edu
1-024 (# 8), 3-059 (# 2)

Schmid, Lorrie A.
lschmid@email.unc.edu
1-041 (# 52), 1-076 (# 58)

Schmidt, Alex
schmidt@uoregon.edu
3-007 (# 23)

Schmidt, Carissa
carissaj@umich.edu
1-024 (# 79)

Schmidt, Hiemke K.
hiemke.katharina.schmidt@uni-oldenburg.de
1-076 (# 22)

Schmidt, Nicole L.
nlschmidt2@wisc.edu
2-077 (# 2)

Schmitt-Wilson, Sarah
sarahschmittwilson@gmail.com
2-024 (# 22)

Schneider, Barbara L.
bschneid@msu.edu
2-071

Schneider, Kimberly T.
ktschne@ilstu.edu
1-007 (# 24), 1-041 (# 25)

Schneiderman, Janet J.
juschnei@isc.edu
3-046

Schneiderman, Janet U.
juschnei@usc.edu
3-046

Schnoll, Jessica
jschnoll@yorku.ca
1-041 (# 24)

Schober, Barbara
barbara.schober@univie.ac.at
3-024

Schofield, Thomas
tommy@iastate.edu
2-060 (# 61)

Scholte, Ron
r.scholte@bsi.ru.nl
3-069

Schonert-Reichl, Kimberly A.
kimberly.schonert-reichl@ubc.ca
1-007 (# 70), 1-041 (# 70), 1-053, 2-077 (# 69)

Schooler, Deborah
deborah.schooler@gallaudet.edu
3-025 (# 45), 3-025 (# 47)

Schrader, Dawn
des14@cornell.edu
1-076 (# 61)

Schroeder, Kingsley
schroederk14@mail.wlu.edu
2-060 (# 32)

Schulenberg, John E.
schulenb@umich.edu
1-066, 1-076 (# 34), 2-009, 2-023, 2-041, 3-040, 3-076

Schultheis, Maria T.
sg94g745@drexel.edu
3-011

Schulz, Jessica L.
jschulz@udel.edu
1-007 (# 35), 1-058 (# 44)

Schumann, Karina
karina.schumann@gmail.com
1-076 (# 81)

Schuster, Mark A.
Mark.Schuster@Childrens.Harvard.edu
2-060 (# 5)

Schwartz, David
avschw@dornsife.usc.edu
1-007 (# 82), 2-068, 3-049

Schwartz, Heather M.
h.schwartz60@gmail.com
3-059 (# 39)

Schwartz, Kelly
kdschwar@ucalgary.ca
3-007 (# 47)

Schwartz, Sarah E.
Sarah.Schwartz@gmail.com
1-075, 2-056

Schwartz, Seth J.
SSchwartz@med.miami.edu
1-024 (# 30), 2-060 (# 60), 3-053, 3-067

Schwartz-Mette, Rebecca
rmette@uwyo.edu
3-036

Schwartzman, Alex E.
alex.schwartzman@concordia.ca
1-024 (# 14)

Scott, A. C.
cscott01@uoguelph.ca
3-007 (# 79), 3-025 (# 82)

Scott, Brandon G.
bgscott1@uno.edu
2-007 (# 67), 2-024 (# 56)

Scott, Judith
Judith.Scott@tufts.edu
1-007 (# 27)

Scott, Shannon
sscott@twu.edu
1-028

Scott, Victor
vas3f@uvawise.edu
3-037

Scull, Tracy M.
tscull@irtinc.us
1-019

Seaboyer, Lourah M.
lourahs@gmail.com
3-007 (# 66)

Seabrook, Rita
rcbrook@umich.edu
3-074

Sears, Heather A.
hsears@unb.ca
1-024 (# 51), 1-024 (# 52), 2-042 (# 58)

Seaton, Eleanor
eseaton@unc.edu
1-058 (# 32)

Secor-Turner, Molly
molly.secor-turner@ndsu.edu
1-024 (# 18), 2-029, 3-007 (# 31)

Seeley, John R.
johns@ori.org
3-042 (# 14)

Seeley, Stephanie
ss796079@wcupa.edu
3-007 (# 2)

Segers, Eliane
e.segers@pwo.ru.nl
1-024 (# 46), 2-055

Seginer, Rachel
rseginer@edu.haifa.ac.il
2-039

Séguin, Jean R.
jean.seguin@umontreal.ca
2-005

Seib, Katy
kseib@emory.edu
3-025 (# 63)

Seider, Scott
seider@bu.edu
1-048

Seiffge-Krenke, Inge
seiffge@uni-mainz.de
2-042 (# 33)

Seitz, Scot
seitz.scot@gmail.com
1-076 (# 18)

Sekiguchi, Yuichi
yseki@human.tsukuba.ac.jp
3-042 (# 66)

Sellers, Deborah E.
des256@cornell.edu
2-007 (# 45), 2-024 (# 46)

Sellers, Robert M.
rsellers@umich.edu
1-041 (# 31), 2-047

Senia, Jennifer M.
jmsenia@iastate.edu
2-030, 2-077 (# 6)

Sentse, Miranda
m.sentse@rug.nl
1-007 (# 44), 1-056, 3-059 (# 42)

Serbin, Lisa A.
lisa.serbin@concordia.ca
1-024 (# 14)

Serek, Jan
serek@fss.muni.cz
1-041 (# 23), 1-076 (# 37), 2-007
(# 40), 2-077 (# 27), 2-077 (# 28)

Serido, Joyce
jserido@email.arizona.edu
2-060 (# 35)

Ševčíková, Anna
asevciko@fss.muni.cz
3-025 (# 40)

Shaboyan, Tatevik
tat.diplomat@gmail.com
1-024 (# 24)

Shadowen, Noel L.
nshadowen@psych.udel.edu
1-058 (# 42)

Shaffer, Carla
cmroca@vcu.edu
1-076 (# 41), 2-060 (# 39), 3-007
(# 48)

Shamah, Devora
shamahd@onid.orst.edu
2-024 (# 20)

Shapka, Jennifer D.
jennifer.shapka@ubc.ca
1-004, 1-024 (# 26), 2-042 (# 42),
3-059 (# 80)

Sharifan, Tara
tsharifan@pacificu.edu
3-025 (# 61)

Sharkey, Katherine M.
katherine_sharkey@brown.edu
3-029

Sharkey, Patrick
patrick.sharkey@nyu.edu
1-008

Sharp, Carla
csharp2@uh.edu
1-058 (# 57), 1-076 (# 65), 2-060
(# 47), 2-077 (# 3), 2-077 (# 60),
3-007 (# 59), 3-025 (# 56)

Shawcross, Lauren
lshawcro@fau.edu
1-007 (# 19), 1-058 (# 68), 2-077
(# 34), 3-042 (# 61)

Sheehan, Michael J.
Michael.Sheehan@quinnipiac.edu
3-010

Sheffield, Adriane
ansheffield1@crimson.ua.edu
3-073

Sheftall, Arielle H.
Arielle.Sheftall@nationwidechildre
ns.org
3-042 (# 33)

Shell, Madelynn D.
mjs5ma@uvawise.edu
3-020, 3-037

Shelton, Jama
jama.shelton@gmail.com
2-024 (# 79), 2-077 (# 81)

Shen, Yuh-Ling
syuhling@hotmail.com
1-076 (# 79)

Sheppard, Adam C.
adam.sheppard@uci.edu
2-060 (# 16)

Sheppard, Christopher S.
cshep@unc.edu
3-049

Sher, Ken
sherk@umissouri.edu
1-054

Sher-Censor, Efrat
eshher@psy.haifa.ac.il
2-077 (# 8)

Sheridan, Margaret
sheridan.margaret@gmail.com
1-022

Sherman, Francine
francine.sherman@bc.edu
3-055

Shernoff, David
ds1186@scarletmail.rutgers.edu
2-032

Sherrod, Lonnie R.
sherrod@srcd.org
2-041

Shih, Josephine
jshih@sju.edu
1-040

Shikaki, Khalil
kshikaki@pcpsr.org
2-046

Shin, Huiyoung
shinhy@umich.edu
1-030

Shirlow, Peter
p.shirlow@qub.ac.uk
1-007 (# 66), 2-046, 2-077 (# 30)
Shirtcliff, Elizabeth A.
birdie.shirtcliff@uno.edu
1-067, 1-076 (# 2), 3-038

Shoenberger, Nicole
nas25@psu.edu
1-028

Shortt, Joann W.
joanns@osl.org
2-019, 3-063

Shramko, Maura
mauras@search-institute.org
1-024 (# 61), 2-056

Shriver, Lenka
lhshrive@uncg.edu
3-059 (# 23)

Shubert, Jennifer C.
jshubert26@aol.com
1-017, 2-056

Shuey, Elizabeth
elizabeth.shuey@tufts.edu
2-017

Shulman, Elizabeth P.
eshulman@sas.upenn.edu
1-024 (# 76), 1-051

Shultz, Michelle
shultzm@upmc.edu
1-007 (# 77)

Siebenbruner, Jess
JSiebenbruner@winona.edu
2-024 (# 38)

Siebert, Erin
sieberte@spu.edu
3-009

Siener, Shannon
ssiener@kent.edu
1-072

Sijtsema, Jelle J.
j.j.sijtsema@uvt.nl
1-038, 3-070

Silbereisen, Rainer
sii@uni-jena.de
1-059

Siler, Katy
katy.siler@gmail.com
2-042 (# 76)

Silk, Jennifer S.
silkj@upmc.edu
1-040, 3-010, 3-042 (# 48)

Silverman, Lisa R.
lsilverman@lagcc.cuny.edu
2-007 (# 16), 2-042 (# 9), 3-042
(# 13)

Silvertown, Josh D.
josh@dreamcatchermentoring.ca
2-077 (# 82), 3-009

Sim, Tick-Ngee
psysimtn@nus.edu.sg
2-060 (# 69)

Simkins-Strong, Emily
esimkins@yorku.ca
1-041 (# 24)

Simmons, Cortney
4csimmons@gmail.com
2-024 (# 50)

Simon, Hannah
hannah.simon@nih.gov
1-058 (# 11)

Simon, Valerie
vsimon@wayne.edu
1-007 (# 51), 2-042 (# 37), 3-042
(# 4), 3-042 (# 5)

Simons-Morton, Bruce
mortonb@exchange.nih.gov
2-060 (# 41)

Simpkins, Sandi
sandra.simpkins@asu.edu
1-076 (# 27), 2-013, 2-048, 3-059
(# 4)

Singer, Erin R.
erin.singer@bc.edu
1-058 (# 52)

Sinha, Mrinal
msinha@csumb.edu
1-068

Sipila, Selliina
esipila@falcon.bgsu.edu
3-007 (# 27)

Sisk, Cheryl L.
sisk@msu.edu
1-067

Sittner Hartshorn, Kelley J.
kelley.hartshorn@okstate.edu
2-060 (# 60)

Siyan, Lai
465899389@qq.com
3-025 (# 83)

Skidmore, Chloe
chloe.skidmore@psych.utah.edu
2-077 (# 35)

Skiles, Brittany
skilesb@email.sc.edu
1-045, 2-048

Skinner, Ellen A.
skinnere@pdx.edu
1-058 (# 25), 2-042 (# 16)

Skinner, Martie
skinnm@uw.edu
3-038

Skinner, Olivenne
oskinner@email.unc.edu
2-007 (# 23), 2-010, 2-060 (# 27)

Skuban, Emily M.
emskuban@auburn.edu
2-056

Slesnick, Natasha
slesnick.5@osu.edu
2-060 (# 10), 2-072

Sloan-Power, Elizabeth
elisloan@andromeda.rutgers.edu
2-074

Slobodskaya, Helena R.
hslob@physiol.ru
3-059 (# 71)

Slutske, Wendy S.
slutske@missouri.edu
1-041 (# 45), 2-060 (# 1)

Small, Candice M.
cms35@uw.edu
1-024 (# 12)

Small, Leeanne
lmsmall@g.coastal.edu
2-024 (# 41)

Smalls Glover, Ciara
csmalls@gsu.edu
3-012

Smallwood, Jordania
jasmall@ostateemail.okstate.edu
1-007 (# 4)

Smestad, Christina M.
christina.smestad@ndsu.edu
2-042 (# 32)

Smetana, Judith
smetana@psych.rochester.edu
1-007 (# 7), 1-007 (# 10), 1-010,
1-041 (# 9), 1-041 (# 12), 1-058
(# 10), 2-007 (# 33), 2-042 (# 6),
2-042 (# 47), 3-059 (# 17)

Smiler, Andrew P.
andrew.smiler@gmail.com
1-041 (# 51)

Smith, Ashley R.
ashley.r.smith@temple.edu
2-024 (# 2)

Smith, Bradley H.
drbradleyhsmith@gmail.com
2-060 (# 17)

Smith, Chelsea
chelsea.c.smith@utexas.edu
2-010, 2-060 (# 9)

Smith, Emilie
emilieps@psu.edu
2-037

Smith, Jocelyn
Jrsmith11@gmail.com
1-027

Smith, Mashonda
mashonda.smith@wsu.edu
3-042 (# 18)

Smith, Megan L.
megansmith.mls@gmail.com
1-058 (# 59)

Smith, Naila
nsmith20@fordham.edu
3-007 (# 20)

Smith, Rhiannon L.
rhiannon.smith@uconn.edu
2-042 (# 45)

Smith, Tom
smitht8@auburn.edu
2-077 (# 56)

Smith, Zoe
smithz@kenyon.edu
1-076 (# 62), 2-024 (# 53)

Smith-Bynum, Mia A.
msbynum@umd.edu
2-007 (# 49), 2-024 (# 32), 2-077
(# 13), 3-007 (# 9), 3-012, 3-025
(# 15), 3-075

Smokowski, Paul R.
psmokowsk@email.unc.edu
3-053

Snapp, Shannon
sdsnapp@gmail.com
1-052, 2-008, 2-045

Snijders, Tom
t.a.b.snijders@rug.nl
1-056

Snyder, Hannah R.
hannah.snyder@colorado.edu
3-039

Snyder, James
james.snyder@wichita.edu
3-025 (# 72)

Soenens, Bart
Bart.Soenens@UGent.be
3-066, 3-069

Solis, Jessica M.
jmsolis@unc.edu
2-042 (# 8)

Sollerhed, Ann-Christin
ann-christin.sollerhed@hkr.se
3-025 (# 25)

Solmeyer, Anna
ars293@psu.edu
1-041 (# 75), 2-007 (# 42)

Solomon, Marjorie
marjorie.solomon@ucdmc.ucdavi
s.edu
3-007 (# 23)

Somers, Cheryl L.
c.somers@wayne.edu
1-058 (# 14), 1-076 (# 43), 2-042
(# 51), 3-025 (# 64)

Somerville, Leah
somerville@fas.harvard.edu
2-022, 3-014

Sommer, Simon M.
simon.sommer@jacobsfoundatio
n.org
1-006, 2-006, 2-059, 3-006

Sommerfeldt, Sasha
somme153@umn.edu
1-053

Song, Ge
gsong@psych.rochester.edu
2-042 (# 6)

SooHoo, Michelle M.
michellesooHoo@neo.tamu.edu
3-007 (# 19)

Sorensen, Carl
sorensen@email.sc.edu
3-007 (# 65)

Sorensen, Chelsea
chelsea.sorensen2@gmail.com
3-025 (# 19)

Sorhagen, Nicole
nicole.sorhagen@temple.edu
1-058 (# 13), 1-076 (# 19)

Soria, Graciela
gsori003@ucr.edu
2-042 (# 65)

Soto, Daniel W.
danielws@usc.edu
3-053

Southworth, Carly
Carly.Southworth@bbbs.org
1-074

Spellings, Carolyn R.
cturnley@utk.edu
2-042 (# 64), 2-046, 2-075, 2-077
(# 29), 3-041

Spencer, Renee
rspenc@bu.edu
1-075, 2-042 (# 13)

Spezzano, Theresa
tmspezzano@ucanr.edu
2-024 (# 13)

Spiegel, Jamie
jspiegel1990@gmail.com
1-076 (# 72)

Spiel, Christiane
christiane.spiel@univie.ac.at
3-024

Spiel, Georg
Georg.Spiel@promente-kijufa.at
1-041 (# 44)

Spies, Lauren
lspies@usc.edu
1-007 (# 2)

Spilker, Ann
ann.spilker@du.edu
1-058 (# 50)

Spinrad, Tracy
tspinrad@asu.edu
2-077 (# 79)

Spirito, Anthony
anthony_spirito@brown.edu
1-007 (# 58), 3-007 (# 66), 3-042
(# 36)

Spothe, Richard
denisej@iastate.edu
1-009

Sprang, Ginny
sprang@uky.edu
3-028

Stack, Dale M.
dale.stack@concordia.ca
1-024 (# 14)

Staff, Jeremy
jus25@psu.edu
2-070

Stagner, Matthew
mstagner@mathematica-
mpr.com
3-013

Standiford, Anne E.
ab77@txstate.edu
2-042 (# 35)

Stange, Jonathan P.
jstange@temple.edu
1-058 (# 58), 3-039, 3-072

Stanik, Christine
cstanik@gmail.com
1-041 (# 32), 1-041 (# 33)

Stanton, Cassandra
Cassandra_Stanton@brown.edu
3-025 (# 24)

Starr, Lisa R.
lisa.starr@rochester.edu
3-042 (# 45)

Staton, Julie
julie.staton@okstate.edu
3-042 (# 48)

Stattin, Hakan
hakan.stattin@oru.se
1-013, 1-065, 2-077 (# 34)

Steele, Ryan D.
steel141@umn.edu
1-041 (# 65)

Stefansson, Kristjan K.
kristjan@hi.is
1-036

Steglich, Christian
c.e.g.steglich@rug.nl
1-007 (# 46), 1-007 (# 50), 1-056,
1-076 (# 48)

Steinberg, Laurence lds@temple.edu 1-024 (# 76), 1-051, 2-002, 2-024 (# 2), 2-027, 2-041	Stodola, Diane E. destodola@wisc.edu 2-077 (# 2)	Su, Shu szs0065@tigermail.auburn.edu 1-050	Sutter, Carolyn casutter@ucdavis.edu 1-007 (# 33), 2-024 (# 13)
Steingut, Rebecca S. rebeccarosesteingut@gmail.com 2-044, 2-077 (# 19)	Stoeber, Joachim J.Stoeber@kent.ac.uk 1-058 (# 27)	Suárez, Gloria A. gsuarez@umich.edu 2-044	Sutton, Essie essiesutton@gmail.com 2-077 (# 69)
Steinley, Douglas steinleyd@missouri.edu 1-041 (# 45), 2-060 (# 1)	Stoiko, Rachel rstoiko@mix.wvu.edu 1-007 (# 65), 1-076 (# 73), 3-025 (# 70)	Suarez-Orozco, Carola cso2@nyu.edu 2-015, 2-024 (# 24), 3-007 (# 20)	Suwanteerangkul, Jiraporn jsuwantee@hotmail.com 3-025 (# 19)
Stella-Lopez, Luz luz.lopez@marymountbq.edu.co 3-020	Stone, Ellen A. e.stone@uky.edu 3-007 (# 17)	Subrahmanyam, Kaveri ksubrah@calstatela.edu 1-073	Svoboda, Steven J. sjsvoboda@unomaha.edu 3-059 (# 65)
Sterrett, Emma M. emma.sterrett@louisville.edu 3-042 (# 50)	Stone, Lindsey stonelb@upmc.edu 1-040	Sugimura, Niwako niwako@illinois.edu 2-074	Swann, Gregory gregory.swann@northwestern.edu 1-041 (# 2)
Stevens, Gonneke g.w.j.m.stevens@uu.nl 1-007 (# 28), 3-035	Stormshak, Elizabeth bstorm@uoregon.edu 3-005, 3-059 (# 49)	Suizzo, Marie-Anne marie.suizzo@mail.utexas.edu 1-058 (# 26), 1-076 (# 26)	Swearer, Susan sswearer@unlserve.unl.edu 3-059 (# 39)
Stevens, Kimberly kas656@mail.harvard.edu 2-071	Stoudt, Brett bstoudt@gc.cuny.edu 2-045	Sukhawathanakul, Paweena paweenas@uvic.ca 3-025 (# 33)	Swearingen, CaSandra casanls@okstate.edu 1-040
Stevens, Robin robin.stevens@rutgers.edu 3-059 (# 28)	Streit, Cara csck9@mail.missouri.edu 1-024 (# 83), 2-060 (# 15), 2-060 (# 73), 2-005.5	Sulaiman, Crystalia csulaima@depaul.edu 2-024 (# 30), 2-024 (# 60)	Sweiss, Lina linasweiss@gmail.com 1-041 (# 70)
Stevens, Sally sstevens@email.arizona.edu 3-065	Strey, Miranda miranda.strey@email.wsu.edu 3-042 (# 18)	Sullivan, Kathleen kathleen@friendshipcircle.org 1-007 (# 36)	Swenson, Lance P. lswenson@suffolk.edu 2-077 (# 37)
Stevenson, Howard C. howards@gse.upenn.edu 3-031	Stright, Anne D. astright@indiana.edu 2-042 (# 10)	Sullivan, Terri N. tnsulliv@vcu.edu 1-007 (# 40), 1-058 (# 40), 2-024 (# 43)	Syed, Moin moin@umn.edu 1-059, 2-010, 2-039, 2-077 (# 22)
Stewart, David G. davidste@spu.edu 3-009, 3-059 (# 34), 1-041 (# 38)	Stroud, Catherine B. cbs2@williams.edu 2-077 (# 47)	Sullivan, Theresa terris@search-institute.org 1-032	Syvertsen, Amy K. amys@search-institute.org 1-017, 1-024 (# 61), 1-032, 2-024 (# 11), 2-042 (# 80), 2-056, 2-075
Stewart, Emily E. stewart.emilye@gmail.com 2-077 (# 11)	Stroud, Laura lstroudri@gmail.com 3-007 (# 4)	Sumabat Estrada, Grace K. gkestrada@gmail.com 3-007 (# 81)	Szapocznik, José JSzapocz@med.miami.edu 3-053
Stewart Lawlor, Mollie northshoremolly@gmail.com 1-053	Strully, Kate kstrully@albany.edu 3-007 (# 50)	Sumner, Jennifer jennifer.sumner@gmail.com 3-003	Szpak, Marta marta.szpak@o2.pl 2-060 (# 51)
Stewart Lawlor, Molly molly@mollylawlor.com 2-077 (# 69)	Stuart, Gregory L. gstuart@utk.edu 2-033	Sumner, Rachel ras525@cornell.edu 1-020	Szwedo, David E. des9n@virginia.edu 1-041 (# 80), 2-024 (# 55)
Stey, Paul C. pstey@nd.edu 1-058 (# 80), 2-060 (# 76), 3-042 (# 73)	Stump, Kathryn N. kstump@irtinc.us 2-024 (# 49)	Sung, Hannah hcs16@pitt.edu 2-044	Ta, Minhdan tam@spu.edu 3-009
Stockwell, Timothy timstock@uvic.ca 1-027	Sturge-Apple, Melissa melissa.sturge-apple@rochester.edu 1-007 (# 9), 1-072	Supple, Andrew ajsupple@uncg.edu 1-007 (# 37), 2-007 (# 31), 2-052, 3-018, 3-059 (# 35)	Tackett, Jennifer L. jltackett@uh.edu 1-076 (# 1), 2-060 (# 2), 2-063
Stoddard, Sarah A. sastodda@umich.edu 1-024 (# 79), 2-007 (# 34), 3-042 (# 21), 3-059 (# 36)	Su, Jinni j_su2@uncg.edu 1-041 (# 7), 2-007 (# 31), 2-007 (# 69), 3-059 (# 35)	Susman, Elizabeth ejs5@psu.edu 3-046	Tahir, Faizan ftahir@wisc.edu 1-014
		Sutherland, Kevin kssuther@vcu.edu 1-058 (# 40)	

Takahashi, Yusuke
takahashi.yusuke.3n@kyoto-u.ac.jp
1-007 (# 53)

Taknint, Joelle
jtaknint@uvic.ca
1-041 (# 14), 2-007 (# 53)

Talley, Anna E.
talley.ae@gmail.com
3-025 (# 59), 3-042 (# 62)

Tam, Celia
ctam@albany.edu
1-041 (# 39)

Tam, Christina
christinatam@ucla.edu
3-025 (# 7)

Tamir, Diana
ditamir@fas.harvard.edu
1-076 (# 55)

Tan, Cin Cin
tanc@uwosh.edu
1-013, 3-064

Tan, Joanna
5ive.loaves@gmail.com
1-024 (# 26)

Tan, Joseph S.
jst3bq@virginia.edu
1-007 (# 55), 1-072, 2-024 (# 55), 2-060 (# 54), 3-042 (# 70)

Tanaka, Mami
tanaka.mami@chiba-u.jp
1-007 (# 53)

Tanaka, Rika
Rika.Tanaka@asu.edu
3-053

Tandon, Darius
dtandon@northwestern.edu
3-048

Tang, Kaiqing
tangkaiqing2012@163.com
2-077 (# 61)

Tanner, Amanda E.
aetanner@uncg.edu
3-023

Tanner-Smith, Emily
e.tanner-smith@Vanderbilt.Edu
3-009

Tapsak, Sara
sara.tapsak@pacificu.edu
3-025 (# 61)

Tasker, Timothy B.
ttaske2@uic.edu
1-041 (# 43), 3-050

Tasopoulos-Chan, Marina
mtasopoulos@gmail.com
2-007 (# 33), 2-042 (# 47)

Taylor, April
ataylor@csun.edu
1-007 (# 75)

Taylor, Katherine
taylorka7@vcu.edu
1-007 (# 40), 1-058 (# 40)

Taylor, Laura
lktaylo2@uncg.edu
1-007 (# 66), 2-046, 2-077 (# 30)

Taylor, Ronald D.
rdtaylor@temple.edu
3-007 (# 53)

Tein, Jenn-Yun
atjyt@asu.edu
1-044, 3-018, 3-034, 3-053, 3-059 (# 56)

Tekin, Erdal
tekin@gsu.edu
1-076 (# 18)

Telzer, Eva H.
ehtelzer@illinois.edu
2-012, 2-066, 2-077 (# 1), 3-014

Temmen, Chelsie D.
ctemmen@huskers.unl.edu
1-041 (# 35)

Temple, Jeff R.
jetemple@utmb.edu
1-076 (# 65), 2-033, 2-060 (# 47), 2-077 (# 37), 2-077 (# 60)

Templeton, Janice
jtempleton@fortlewis.edu
1-076 (# 29)

ter Bogt, Tom F.
t.f.m.terbogat@uu.nl
1-007 (# 83), 3-007 (# 16), 3-025 (# 81)

Teranishi, Robert
robert.teranishi@ucla.edu
1-063

Tercyak, Kenneth
tercyakk@georgetown.edu
3-025 (# 24)

Terranova, Andrew M.
terranova@coastal.edu
1-041 (# 40), 2-024 (# 41)

Teta, Sharon
sharonteta28@gmail.com
2-046

Teti, Douglas M.
dmt16@psu.edu
1-065

Tetzlaff, Samantha
samantha.l.tetzlaff@lawrence.edu
1-076 (# 6), 2-042 (# 83)

Thapar, Anita
Thapar@cardiff.ac.uk
2-035

Therriault, Danyka
danyka.therriault@usherbrooke.ca
1-007 (# 61)

Thijs, Jochem
j.t.thijs@uu.nl
3-035

Thimm, Kristine
kthimm@u.washington.edu
3-005

Thomas, Alvin
althoma@umich.edu
3-059 (# 74)

Thomas, Anita J.
Athoma9@luc.edu
2-036

Thomas, April G.
aprilmt@uci.edu
3-029, 3-055

Thomas, Emily C.
emmiethomas@hotmail.com
3-042 (# 75)

Thomas, Kathleen
thoma114@umn.edu
2-024 (# 1), 2-060 (# 56), 3-033

Thomas, Virginia
vdthomas@ucsc.edu
1-024 (# 59)

Thomason, Moriah E.
moriah@wayne.edu
3-007 (# 1)

Thompson, Catherine
cthomp1@samford.edu
3-059 (# 5)

Thompson, Kara D.
murrayk@uvic.ca
1-027, 3-025 (# 33)

Thompson, Sanna
SannaThompson@utexas.edu
2-007 (# 66), 2-060 (# 11), 2-072, 3-007 (# 76)

Thompson, Taylor
tlthom731@gmail.com
2-052

Thornberg, Robert
robert.thornberg@liu.se
2-051

Thurston, Emily C.
Emily.Thurston@asu.edu
1-033

Tilton-Weaver, Lauree
lauree.tilton-weaver@oru.se
2-020, 2-041, 2-049, 3-059 (# 15)

Timmons, Adela C.
adelatim@usc.edu
1-007 (# 15), 1-024 (# 10), 1-041 (# 37)

Tine, Michele
michele.tine@dartmouth.edu
3-007 (# 69)

Tipsord, Jessica
jtipsord@uoregon.edu
1-031

Tisak, John
jtisak@bgsu.edu
3-007 (# 27)

Tisak, Marie S.
mtisak@bgsu.edu
3-007 (# 27)

Titzmann, Peter F.
titzmann@jacobscenter.uzh.ch
1-007 (# 26)

Toda, Yuichi
toda@cc.osaka-kyoiku.ac.jp
3-042 (# 66)

Todhunter-Reid, Abigail
abigail10862@gmail.com
3-042 (# 30)

Toews, Michelle
mtoews@txstate.edu
3-059 (# 62)

Tolan, Patrick H.
pht6t@virginia.edu
1-009, 2-077 (# 68)

Tolman, Deborah
deborah.tolman@gmail.com
2-050

Tomaso, Cara C.
ctomaso@smith.edu
1-007 (# 32), 1-058 (# 36), 2-077 (# 33)

Tomek, Sara
stomek@bamaed.ua.edu
3-073

Tomlinson, Rachel
rhoenad@uoguelph.ca
2-060 (# 62)

Toomey, Russell B.
rtoomey1@kent.edu
1-037, 2-034, 3-007 (# 18)

Topcu, Cigdem
ctopcu@metu.edu.tr
3-027

Tornello, Samantha L.
tornello@email.virginia.edu
1-007 (# 78)

Toro, Rosa I.
rosa.toro@tufts.edu
2-077 (# 31)

<p>Toth, Sheree L. Sheree_toth@urmc.rochester.edu 1-024 (# 5), 1-024 (# 6), 3-059 (# 57)</p> <p>Tottenham, Nim nimtottenham@ucla.edu 1-022</p> <p>Toupin, Jean jean.toupin@usherbrooke.ca 1-007 (# 61), 2-042 (# 71)</p> <p>Toyokawa, Teru toyokata@plu.edu 2-060 (# 72)</p> <p>Tran, Steve steveptran@gmail.com 1-024 (# 60), 1-076 (# 17)</p> <p>Tran, Tanya tanya_tran@brown.edu 2-007 (# 32), 2-060 (# 63)</p> <p>Traver, Anthony C. travera102@gmail.com 3-007 (# 63)</p> <p>Travers, Lea leatravers@gmail.com 2-042 (# 29)</p> <p>Treisman, Philip (Uri) uri@austin.utexas.edu 1-025, 2-075</p> <p>Trejos-Castillo, Elizabeth elizabeth.trejos@ttu.edu 2-007 (# 37), 2-062, 3-007 (# 6), 3-007 (# 57), 3-042 (# 27), 3-042 (# 58)</p> <p>Tremblay, Richard tremblar@grip.umontreal.ca 2-005</p> <p>Trevino-Schafer, Nancy nancy.mallory@ttu.edu 2-007 (# 37), 3-042 (# 27)</p> <p>Trickett, Penelope K. penny@usc.edu 2-042 (# 59), 3-046</p> <p>Trifan, Tatiana A. tatiana.trifan@oru.se 1-065</p> <p>Trimble, Scott S. scottstephentrimble@gmail.com 2-044</p> <p>Trinh, Sarah L. sltrinh@umich.edu 2-064</p> <p>Troop-Gordon, Wendy wendy.troop@ndsu.edu 1-028, 1-040, 2-074, 3-007 (# 46)</p>	<p>Trout, Zoe zmt trout@email.wm.edu 2-024 (# 45)</p> <p>Trucco, Elisa M. etrucco@med.umich.edu 1-011, 2-068</p> <p>Truitt, Warren wrt0003@auburn.edu 1-041 (# 65)</p> <p>Trzesniewski, Kali ktrzc@ucdavis.edu 1-074, 2-042 (# 62)</p> <p>Tsai, Kim M. kimtsai@ucla.edu 1-041 (# 15), 1-076 (# 44), 2-007 (# 46)</p> <p>Tseng, Vivian vtseng@wtgrantfdn.org 1-063, 2-004, 3-060</p> <p>Tseng, Wan-Ling wan-ling.tseng@nih.gov 3-007 (# 56)</p> <p>Tu, Kelly kmt0009@tigermail.auburn.edu 1-058 (# 46), 2-077 (# 5), 2-077 (# 76)</p> <p>Tubbs, Carly carly.tubbs@nyu.edu 1-021</p> <p>Tucker-Drob, Elliot M. tuckerdrob@psy.utexas.edu 2-007 (# 35), 2-060 (# 2), 2-060 (# 3), 2-077 (# 73), 3-059 (# 27)</p> <p>Tucker-Halpern, Carolyn carolyn_halpern@unc.edu 2-016, 3-042 (# 29)</p> <p>Tudge, Jonathan jrtudge@uncg.edu 1-024 (# 69), 2-024 (# 75)</p> <p>Tulane, Sarah sarah.tulane@usu.edu 2-060 (# 82)</p> <p>Tumblin, Mark R. mrt40@pitt.edu 2-007 (# 58), 3-042 (# 83)</p> <p>Tuominen-Soini, Heta heta.tuominen@helsinki.fi 3-024</p> <p>Tur, Ana ana.tur@uv.es 2-005.5</p> <p>Tweed, Roger roger.tweed@kpu.ca 2-024 (# 66)</p>	<p>Tyrell, Fanita A. ftyre001@ucr.edu 2-042 (# 65), 2-077 (# 18)</p> <p>Tzilos, Golfo golfo_tzilos@brown.edu 2-007 (# 32), 2-060 (# 63)</p> <p>Uhl, George guhl@intra.nida.nih.gov 3-059 (# 3)</p> <p>Ulmer, Lisa ulmerlj@vcu.edu 1-058 (# 40)</p> <p>Umana-Taylor, Adriana adriana.umana-taylor@asu.edu 1-007 (# 68), 1-037, 1-041 (# 27), 1-058 (# 8), 1-059, 1-076 (# 14), 2-024 (# 81), 3-007 (# 18), 3-018, 3-022, 3-042 (# 80)</p> <p>Umemura, Tomo umetomotaka@gmail.com 1-041 (# 23), 1-058 (# 56), 1-076 (# 37), 2-077 (# 27)</p> <p>Underwood, Marion K. undrwd@utdallas.edu 1-073, 3-007 (# 72), 3-042 (# 19)</p> <p>Unger, Jennifer B. unger@usc.edu 2-060 (# 60), 3-053</p> <p>Ungvary, Stephen stephen.ungvary@gmail.com 1-041 (# 49)</p> <p>Upadyaya, Katja kmarian@umich.edu 3-024, 3-032, 3-059 (# 14)</p> <p>Updegraff, Kimberly Kimberly.Updegraff@asu.edu 1-007 (# 68), 1-037, 1-041 (# 27), 1-058 (# 8), 1-076 (# 14), 3-007 (# 18), 3-018, 3-022, 3-042 (# 80)</p> <p>Uriarte, Jefferson juriarte@luc.edu 3-071</p> <p>Urosevic, Snezana urosevi@umn.edu 3-033</p> <p>Vahlsing, Stephanie stephanie.a.vahlsing@lawrence.edu 1-041 (# 68), 1-058 (# 71)</p> <p>Vallely, Joanne joanne.vallely@iwwk.nshealth.ca 2-042 (# 58)</p> <p>van Aken, Marcel M.A.G.vanAken@uu.nl 1-007 (# 6), 1-047, 2-042 (# 77), 2-070</p>	<p>Van Baar, Anneloes L. a.l.vanbaar@uu.nl 2-063</p> <p>Van Boxtel, Anton H. a.vanboxtel@uvt.nl 3-070</p> <p>Van Dale, Kimberly kimberlyvandale@hotmail.com 1-076 (# 43)</p> <p>van de Bongardt, Daphne D.vandeBongardt@uu.nl 2-016, 3-066</p> <p>van de Schoot, Rens a.g.j.vandeschoot@uu.nl 3-024</p> <p>Van de Vijver, Fons fons.vandevijver@tilburguniversiteit.yu.edu 1-058 (# 83), 2-007 (# 59)</p> <p>van den Berg, Yvonne H. y.vandenberg@psych.ru.nl 2-055, 3-020, 3-042 (# 37)</p> <p>van den Eijnden, Regina r.j.j.m.vandeneijnden@uu.nl 1-007 (# 83), 1-065, 3-007 (# 16), 3-025 (# 81)</p> <p>Van den Noortgate, Wim wim.vandennoortgate@kuleuven-kulak.be 2-042 (# 72)</p> <p>Van der Graaff, Jolien j.vandergraaff@uu.nl 3-070</p> <p>van der Meulen, Matty m.van.der.meulen-van.dijk@rug.nl 3-059 (# 42)</p> <p>van der Ploeg, Rozemarijn rozemarijn.van.der.ploeg@rug.nl 1-056, 1-076 (# 48)</p> <p>Van Dijk, Marloes P. M.P.A.vanDijk@uu.nl 3-067</p> <p>Van Dijk, Wilco dijkwvan@fsw.leidenuniv.nl 1-041 (# 69)</p> <p>van Duijn, Marijtje A. m.a.j.van.duijn@rug.nl 1-056, 3-059 (# 42)</p> <p>van Dulmen, Manfred H. M. mvandul@kent.edu 1-013, 1-058 (# 17), 2-013, 3-017, 3-041</p> <p>Van Dyk, Tori R. tsmith18@huskers.unl.edu 2-060 (# 73)</p>
--	---	--	---

Van Egeren, Laurie A.
vanegere@msu.edu
1-014, 1-058 (# 15)

van Hoorn, Jorien
j.van.hoorn@fsw.leidenuniv.nl
1-041 (# 53), 2-066

van Hulle, Carol
cavanhulle@wisc.edu
2-077 (# 2)

van Iersel, Kirsten
kirsten.van.iersel@gmail.com
2-035

van Lier, Pol A.
pac.van.liet@psy.vu.nl
2-077 (# 64), 3-070

van Lissa, Caspar J.
c.j.vanlissa@uu.nl
3-051

van Noorden, Tirza H.
t.vannoorden@psych.ru.nl
1-038

Van Petegem, Stijn
stijn.vanpetegem@ugent.be
3-066, 3-069

Van Reen, Eliza
eliza_van_reen@brown.edu
3-029

van Rijsewijk, Loes
loesvanrijsewijk@gmail.com
1-007 (# 50)

Van Ryzin, Mark
markv@oslc.org
2-020

Van Scheppingen, Manon A.
M.A.vanScheppingen@uu.nl
1-076 (# 23)

Van Voorhees, Benjamin
bvanvoor@uic.edu
3-059 (# 63)

van Zalk, Nejra
nejra.van-zalk@oru.se
2-076

van Zandvoort, Martine J.
m.e.vanzandvoort@uu.nl
2-073

Vandell, Deborah
dvandell@uci.edu
1-007 (# 22)

Vandenbergh, David J.
djv4@psu.edu
1-009, 1-024 (# 8), 3-059 (# 2)

Vander Stoep, Ann
annv@u.washington.edu
1-041 (# 19), 3-059 (# 52)

VanDerhei, Susan
sev10@pitt.edu
2-007 (# 58), 3-042 (# 83)

Vanderweele, Chloe
cvanderweele@wisc.edu
1-014

Vanhalst, Janne
janne.vanhalst@ppw.kuleuven.be
3-069

Vannatta, Kathryn
Kathryn.Vannatta@nationwidechilidrens.org
3-025 (# 1), 3-025 (# 2)

Vanwesenbeeck, Ine
w.m.a.vanwesenbeeck@uu.nl
1-007 (# 83), 3-007 (# 16)

Vanwoerden, Salome
salomevanwoerden@gmail.com
2-077 (# 3), 3-025 (# 56)

Varela, Jorge J.
jivarela@umich.edu
2-044, 3-042 (# 21)

Varga, Shannon M.
smv2ds@virginia.edu
2-024 (# 10)

Varillas, Diana
dvarillas@sbcglobal.net
3-007 (# 58)

Varner, Fatima
fvarner@fordham.edu
1-058 (# 34), 2-007 (# 50)

Vasilenko, Sara A.
svasilenko@psu.edu
1-009, 2-040, 3-058

Vasilj, Natalie
nevasilj@csbsju.edu
1-024 (# 78)

Vasquez, Rafael
un72cheby@yahoo.com
2-024 (# 26)

Vasquez-Salgado, Yolanda
yolie.vasquez@gmail.com
2-024 (# 29)

Vaterlaus, J. M.
mitch.v@aggiemail.usu.edu
2-060 (# 82)

Vaughn, Brian E.
vaughbe@auburn.edu
1-041 (# 65)

Vaughn, Michael
mvaughn9@slu.edu
2-077 (# 40), 3-007 (# 36)

Vaysman, Renata
rvaysman@albany.edu
1-041 (# 39)

Vazsonyi, Alexander T.
vazsonyi@uky.edu
2-042 (# 78), 2-042 (# 79), 2-062, 3-059 (# 30)

Veale, Jaimie
jveale@psych.ubc.ca
3-042 (# 34)

Veenstra, Rene
d.r.veenstra@rug.nl
1-007 (# 46), 1-007 (# 50), 1-007 (# 63), 1-011, 1-056, 1-076 (# 48), 2-041, 2-042 (# 43), 2-068, 2-070, 3-059 (# 42)

Vega Villanueva, Enrique
evegavi@gmail.com
1-007 (# 20)

Velásquez, Ana Maria
ana-vela@uniandes.edu.co
2-021

Velazquez, Efren
velazquezea@mymail.vcu.edu
1-076 (# 41), 2-060 (# 39)

Venta, Amanda
amanda.venta@gmail.com
3-007 (# 59)

Venzor, Erika
erika.venzor@mavs.uta.edu
1-024 (# 39)

Vera Jimenez, Jesus A.
javera@uaem.mx
1-007 (# 20)

Verdurmen, Jacqueline
jverdurmen@trimbos.nl
3-025 (# 30)

Verhagen, Maaike
m.verhagen@pwo.ru.nl
3-069

Verlaan, Pierrette
Pierrette.Verlaan@USherbrooke.ca
2-042 (# 71)

Vermande, Marjolijn
M.M.Vermande@uu.nl
3-059 (# 42)

Vermeulen-Smit, Evelien
evermeulen@trimbos.nl
3-025 (# 30)

Véronneau, Marie-Hélène
veronneau.marie-helene@uqam.ca
2-042 (# 1)

Vest, Andrea E.
andrea.vest@asu.edu
2-013, 2-060 (# 18)

Vettern, Rachelle E.
rachelle.vettern@nds.edu
2-060 (# 83), 3-045

Vezina, Julie
jvezina82@gmail.com
3-007 (# 58)

Victoratos, Kirstina
kcvictoratos@loyola.edu
1-024 (# 42)

Vignoles, Vivian
v.l.vignoles@sussex.ac.uk
3-025 (# 77)

Vila, Angela M.
Angela.vila@wayne.edu
3-007 (# 1)

Viljoen, Jodi L.
jviljoen@sfu.ca
2-024 (# 66)

Villafuerte, Sandra
svillafu@umich.edu
1-011

Villalobos, Myriam
myriam@psych.rochester.edu
1-007 (# 7), 3-059 (# 17)

Villamar, Juan A.
JVillamar2@med.miami.edu
3-053

Villanueva, Kristin
kv2249@tc.columbia.edu
1-074

Villarreal, Deyaan
deyaunlv@yahoo.com
2-077 (# 33)

Vinik, Julia
julia.vinik@utoronto.ca
2-060 (# 7)

Viola, Rachel
rviola@ph.lacounty.gov
3-059 (# 78)

Visconti, Kari J.
kviscont@gmu.edu
2-074

Vitacco, Michael
mvitacco@uno.edu
1-076 (# 2)

Vitaro, Frank
frank.vitaro@umontreal.ca
1-041 (# 1), 1-058 (# 68), 1-076 (# 75), 2-005

Volk, Anthony A.
tvolk@brocku.ca
2-060 (# 44)

Vollebergh, Wilma
w.a.m.vollebergh@uu.nl
1-007 (# 46), 1-007 (# 63), 1-065, 2-073, 3-025 (# 30)

Vosylis, Rimantas
rvosylis@gmail.com
3-059 (# 76)

Vrshek-Schallhorn, Suzanne
s-schallhorn@northwestern.edu
3-044

Vu, Nicole L.
nlvu@smu.edu
3-007 (# 49)

Vullo, Genevieve
genevieve.vullo@nih.gov
2-060 (# 41)

Wabbes, Lynn
lynn.wabbes@ugent.be
3-007 (# 12)

Wachter, Karin
Karin.wachter@utexas.edu
2-007 (# 66), 2-060 (# 11)

Waechter, Megan
mwaechter@ucdavis.edu
1-076 (# 15), 2-060 (# 35)

Wagland, Paul J.
paul_john_wagland@yahoo.com
3-025 (# 9)

Wagner, Caitlin R.
crwagner@uvm.edu
1-027

Wagner, Petra
petra.wagner@fh-linz.at
3-024

Wagstaff, Amanda E.
awagstaf@depaul.edu
2-024 (# 60)

Wainryb, Cecilia
cecilia.wainryb@psych.utah.edu
1-003, 1-007 (# 48), 2-024 (# 73),
2-024 (# 74), 2-042 (# 2)

Waldron, Mary
mwaldron@indiana.edu
2-007 (# 30), 2-060 (# 42)

Walerych, Brinn
walerych@msu.edu
2-024 (# 69)

Walker, Jessica T.
Jessica_Walker@abtassoc.com
1-018

Walker, Kate
kcwalker@umn.edu
1-023

Walker, Sarah
secwalkr@u.washington.edu
3-055

Walkner-Spaan, Amy
walkn008@umn.edu
1-058 (# 4)

Wallace, Bakari
bkwall@umich.edu
3-056

Wallace, Nicole
n.wallace@unb.ca
1-041 (# 63)

Wallace, Tanner
twallace@pitt.edu
2-044

Wallander, Jan L.
jwallander@ucmerced.edu
2-060 (# 5)

Waller, Jennifer M.
jmw150@pitt.edu
1-040

Wallis, Julie A.
julie.wallis@mail.mcgill.ca
2-077 (# 82), 3-009

Walsh, Dayton R.
dwalsh@psych.rochester.edu
1-024 (# 53)

Walsh, Jill
jillw@bu.edu
2-042 (# 13)

Walsh, Kate
klw2153@columbia.edu
3-042 (# 2)

Walsh, Sophie
sophiewalsh@gmail.com
1-007 (# 28), 3-035

Walters, Jeanette
marie071@vt.edu
1-024 (# 73), 1-058 (# 75), 1-076
(# 12), 2-024 (# 71), 2-077 (# 41)

Walton, Gregory
gwalton@stanford.edu
1-076 (# 21)

Walton, Maurreen A.
waltonma@med.umich.edu
3-042 (# 20)

Wandersman, Abe
WANDERAH@mailbox.sc.edu
3-068

Wang, Dan
d_wang3@uncg.edu
1-058 (# 6), 2-024 (# 75)

Wang, Frances L.
Frances.Wang@asu.edu
2-077 (# 79), 3-054

Wang, He
wanghe01234@126.com
2-077 (# 61)

Wang, Jin-Liang
jinliwang@umich.edu
2-007 (# 34), 3-042 (# 21), 3-059
(# 36)

Wang, Jun
junwang@mail.colostate.edu
3-025 (# 75)

Wang, Meifang
meifangw@hotmail.com
1-007 (# 57), 2-060 (# 12), 3-025
(# 13)

Wang, Ming-Te
MTWANG@pitt.edu
2-077 (# 7)

Wang, Qian
qianwang@psy.cuhk.edu.hk
1-024 (# 71), 1-041 (# 11), 1-058
(# 79), 2-042 (# 15), 2-060 (# 6)

Wang, Shujun
superbaby1010@gmail.com
1-007 (# 64), 2-060 (# 37), 3-042
(# 42)

Wang, Wenli
wangw4@email.chop.edu
3-011

Wang, Yanhui
272869203@qq.com
3-025 (# 66)

Wang, Yanhui
yanhui_09@qq.com
1-024 (# 34)

Wang, Yijie
yiwang@prc.utexas.edu
1-063, 2-071

Ward, L. Monique
ward@umich.edu
2-050, 2-064, 3-074

Ward-Sutherland, Amanda
amanda.wardsutherland017@gm
ail.com
1-058 (# 55)

Wargo Aikins, Julie
julie.wargo.aikins@wayne.edu
1-076 (# 10)

Warner, Emily
warnere14@mail.wlu.edu
2-060 (# 32)

Warnke, Jeffery H.
jeffery.warnke@rockets.utoledo.
edu
3-059 (# 75)

Warren, Daniel
daniel.warren@tufts.edu
2-060 (# 22)

Warren, Michael T.
michael.warren@cgu.edu
2-042 (# 80)

Waszczuk, Monika A.
monika.waszczuk@kcl.ac.uk
2-024 (# 58)

Watabe, Yukiko
t200730149@yahoo.co.jp
3-042 (# 66)

Waterman, Emily A.
eaw237@psu.edu
1-076 (# 51)

Waters, Harriet S.
harriet.waters@sunysb.edu
1-041 (# 65), 1-076 (# 72)

Waters, Theodore
tewater@emory.edu
1-041 (# 65)

Watson, Kelly H.
kelly.a.haker@vanderbilt.edu
1-041 (# 61), 3-025 (# 54), 3-042
(# 84)

Watson, Malcolm
watson@brandeis.edu
1-016, 1-076 (# 50), 3-010

Watson, Ryan J.
rjwatson@email.arizona.edu
2-077 (# 58)

Watt, Helen M.
helen.watt@monash.edu
3-032

Watts, Roderick J.
rwatts@gc.cuny.edu
1-042, 2-053

Waugh, Matthew
mwaugh86@uvic.ca
1-004, 2-042 (# 22)

Way, Niobe
niobe.way@nyu.edu
1-057, 2-041, 2-043, 2-060 (#
21), 2-078, 3-061

Webb, Haley J.
haley.webb@griffithuni.edu.au
1-024 (# 40)

Weber, Lidia
lidiaw@uol.com.br
1-058 (# 41), 2-077 (# 26)

Weed, Keri
KeriW@usca.edu
1-026

Weeks, Molly S.
molly.stroud@duke.edu
1-041 (# 47)

Weems, Carl
cweems@uno.edu
2-007 (# 67), 2-024 (# 56), 3-025
(# 48)

Wehrspann, Elizabeth
eday@purdue.edu
1-041 (# 10)

Wei, Hsiang-Yu
bigbigda@hotmail.com
1-076 (# 79)

Weiler, Lindsey
Lindsey.Weiler@colostate.edu
1-075

Weinberger, Kelsey
kelsey.weinberger@mu.edu
1-024 (# 48)

Weiner, Michelle
michelle.weiner@tufts.edu
1-058 (# 76)

Weisner, Thomas S.
tweisner@ucla.edu
1-076 (# 25), 2-007 (# 22)

Weiss, Michael
Michael.Weiss@MDRC.org
2-037

Weisskirch, Robert
rweisskirch@csumb.edu
3-067

Weitbrecht, Eliza M.
weitbrem@mail.uc.edu
3-042 (# 47)

Weiyan, Huang
1220252537@qq.com
3-025 (# 83)

Wellman, Meredith
mpoff2@uic.edu
1-049, 2-007 (# 17), 3-025 (# 5)

Wells, Brooke
drbrookewells@gmail.com
2-050

Welsh, Deborah P.
dwelsh@utk.edu
2-060 (# 58), 2-077 (# 57), 3-058

Welsh, Wayne N.
wwelsh@temple.edu
2-007 (# 27), 3-042 (# 26)

Wenner, Jennifer
wenner@umn.edu
2-024 (# 1)

Wenner, Jennifer R.
jennifer.wenner@ndsu.edu
1-076 (# 77), 2-060 (# 83), 3-045

Wentzel, Kathryn R.
wentzel@umd.edu
1-076 (# 83)

Wenzel, Amanda J.
wenz0107@umn.edu
2-042 (# 76)

Werk, Rachel S.
rswerk@ufl.edu
2-060 (# 64)

Werner, Elizabeth
ew150@columbia.edu
3-042 (# 2)

Wernli, Molly M.
mwernli@CSM.edu
1-007 (# 42)

Wesche, Rose
rwesche22@gmail.com
1-076 (# 51), 2-040

West, Shantel D.
shantel.west@wayne.edu
3-025 (# 64)

Westlund, Melinda
westl110@umn.edu
3-033

Weston, Rebecca
Rebecca.Weston@utsa.edu
2-033

Weymouth, Bridget
bbweymou@uncg.edu
2-042 (# 5)

Whaling, Kelly M.
whaling.kellym@gmail.com
3-025 (# 39)

Wheeler, Lorey A.
lorey@unl.edu
1-007 (# 68), 1-058 (# 8), 1-076 (# 14)

Wheeler, Marc
gommista.ak@gmail.com
1-074

Whitbeck, Les B.
lwhitbeck2@unl.edu
2-060 (# 60), 3-007 (# 22)

White, Desiree
dawhite@wustl.edu
1-024 (# 3)

White, Helene
hewhite@rci.rutgers.edu
2-023

White, Laura M.
laumwhit@iupui.edu
3-025 (# 8)

White, LeighAnne
whitela02@gmail.com
1-076 (# 62), 2-024 (# 53)

White, Rebecca M.
rebecca.white@asu.edu
3-018, 3-034

White, Samantha J.
sjasimmons@gmail.com
3-049

White, Xzania
xwhite@tulane.edu
3-007 (# 39)

White Crane, Amanda
awhitecr@mail.sfsu.edu
3-018

Whitehead, Jenna
jennaw86@gmail.com
1-041 (# 70), 1-053, 2-077 (# 69)

Whiteman, Shawn D.
sdwhitem@purdue.edu
2-060 (# 14), 3-022

Whitlock, Janis
jlw43@cornell.edu
2-077 (# 36)

Whitton, Sarah W.
whittosh@ucmail.uc.edu
3-042 (# 47)

Wickrama, Kas
wickrama@uga.edu
3-007 (# 33), 3-025 (# 73)

Widaman, Keith
kfwidaman@ucdavis.edu
1-041 (# 28), 3-007 (# 11)

Widman, Laura
lwidman@email.unc.edu
1-019

Wiebe, Richard P.
rwiebe@fitchburgstate.edu
1-024 (# 35)

Wiener, Judith
judy.wiener@utoronto.ca
1-076 (# 24)

Wiersma, Jacquelyn D.
jwiersma@uark.edu
1-058 (# 35)

Wiggers, Isaac C.
icwiggers@gmail.com
1-076 (# 67)

Wijsbroek, Saskia A.
S.A.M.Wijsbroek@uu.nl
1-043

Wilcox, Brian
bwilcox@unl.edu
2-004, 2-029

Wiley, Tisha
tisha.wiley@nih.gov
1-039, 3-068

Wilkinson, Chelsea
wilkinsoncl@vcu.edu
2-042 (# 41)

Wilkinson, Deanna L.
wilkinson.110@osu.edu
2-024 (# 23)

Wilkinson, Lindsey
lindsw@pdx.edu
2-060 (# 29)

Wilkinson, R. Poppy
rosalindpoppy@gmail.com
1-041 (# 46)

Wille, Diane E.
dwille@ius.edu
2-024 (# 7)

Williams, Abigail B.
abigwill@umich.edu
3-056

Williams, Amanda
amanda.williams10@okstate.edu
3-059 (# 12)

Williams, Cierra T.
cwill109@kent.edu
1-072

Williams, Ellen
ellen.k.williams@vanderbilt.edu
3-042 (# 84)

Williams, Jasmine
jdw82@pitt.edu
2-044

Williams, Javonda D.
jwilliams11@sw.ua.edu
3-073

Williams, Jean
jemwilli@calpoly.edu
2-042 (# 56)

Williams, Jennifer R.
jennifer.williams@cgu.edu
2-042 (# 27)

Williams, Joanna
jml4bw@virginia.edu
2-067, 3-031

Williams, Kirk R.
kirkw@udel.edu
1-058 (# 42)

Williams, Lela R.
lrw@asu.edu
2-007 (# 52), 2-033, 3-007 (# 68), 3-042 (# 64), 3-059 (# 83)

Williams, Ronald D.
ronwilliams@txstate.edu
3-025 (# 16)

Williams, Tyler
twilliams@email.arizona.edu
1-028

Williamson, Ariel A.
awilliamson@psych.udel.edu
1-058 (# 42), 2-027

Williamson, J. Austin
j-williamson@uiowa.edu
1-041 (# 61)

Williford, Anne
awilliford@ku.edu
1-012, 1-055, 2-024 (# 42), 2-034

Wilson, Antoinette R.
awilson3@ucsc.edu
2-060 (# 79)

Wilson, Elizabeth
exw120830@utdallas.edu
3-025 (# 17)

Wilson, Helen W.
helen.wilson@rosalindfranklin.edu
3-059 (# 55)

Wilson, Leah J.
leahwilson@hotmail.com
3-042 (# 79)

Wilson, Sandra Jo
sandra.j.wilson@vanderbilt.edu
2-037

Wilson, Shawn A.
sawilson@albany.edu
1-076 (# 64), 2-042 (# 60), 2-060 (# 36)

Windle, Michael
mwindle@emory.edu
1-011, 2-007 (# 26), 2-033, 2-060 (# 5), 3-059 (# 1)

Winkel, Savanha
winke161@umn.edu
1-024 (# 57), 1-041 (# 60), 2-042 (# 52), 2-042 (# 67), 2-060 (# 34)

Winston, Flaura K.
flaura@mail.med.penn.edu
3-011

Winter-Messiers, Mary Ann
messiers@uoregon.edu
3-007 (# 23)

Winters, Jewel S.
jewelwint@aol.com
1-024 (# 55)

Wintre, Maxine G.
mwintre@yorku.ca
3-003

Witchel, Selma
witchelsf@upmc.edu
1-007 (# 77)

Witherspoon, Dawn
dpw14@psu.edu
3-042 (# 9)

Witkow, Melissa
mwitkow@willamette.edu
1-024 (# 44), 3-011

Wittrup, Audrey
audwitt@umich.edu
2-060 (# 26)

Wolf, Judith R.
j.wolf@elg.umcn.nl
2-072

Wolf, Sharon
sharon.wolf@nyu.edu
1-057

Wolf, Susanne
susanne.wolf@durham.ac.uk
1-016

Wolff, Jennifer C.
Jennifer_Wolff@brown.edu
3-007 (# 66)

Wolff, Jennifer M.
jmdwolff@gmail.com
1-007 (# 5), 1-024 (# 33), 3-054

Wolff, Lisa
lisa.wolff@marquette.edu
2-077 (# 16)

Wong, Jessie J.
jessie.wong@asu.edu
1-044

Wood, Becky
beckyannwood@hotmail.com
2-077 (# 22)

Wood, Dana
dwood@gseis.ucla.edu
2-007 (# 23), 2-010, 2-060 (# 27)

Wood, Emily
ewood76@.gmail.com
1-007 (# 35)

Wood, Megan A.
me_woo@live.concordia.ca
1-024 (# 41)

Woodard, John
dt6056@wayne.edu
2-042 (# 51)

Woodcock-Burroughs, Lisa
lwoodcock1981@yahoo.com
2-042 (# 51)

Woods, Jennifer
jennifer.woods1@ccmhc.or
2-040

Woodward, Melissa L.
mlw5@sfu.ca
2-077 (# 67)

Woody, Mary L.
mwoody1@binghamton.edu
3-039

Wooldridge, Michaela
michaelabwooldridge@gmail.co
m
1-024 (# 26)

Wormington, Stephanie
svw5@duke.edu
1-030

Worrell, Frank C.
frankc@berkeley.edu
1-041 (# 29), 1-076 (# 67)

Wozniak, Agnieszka
awozniak@uoguelph.ca
1-041 (# 62), 3-059 (# 15)

Wray-Lake, Laura
laura.wray-lake@rochester.edu
1-017, 1-024 (# 61), 1-032, 1-059, 1-076 (# 34), 2-024 (# 11), 2-042 (# 27), 2-042 (# 80), 2-056, 2-069

Wright, Ellen J.
ejwright@brandeis.edu
2-073, 3-042 (# 69)

Wright, Michelle
mwrigh20@depaul.edu
1-024 (# 65), 2-007 (# 20), 2-007 (# 28), 2-024 (# 67), 2-060 (# 65)

Wrosch, Carsten
carsten.wrosch@concordia.ca
3-025 (# 76)

Wu, Chen Y.
wuxxx812@umn.edu
2-054

Wu, Heng-Chieh J.
wuhengch@msu.edu
1-014, 1-058 (# 15)

Wu, Nini
niniwu713@gmail.com
2-042 (# 15)

Wurster, Tabitha J.
tabitha.wurster@temple.edu
1-058 (# 13), 2-042 (# 66), 2-042 (# 68)

Wuyts, Dorien
dorien.wuyts@ugent.be
3-007 (# 12)

Wynne, Henry
henry.wynne@asu.edu
1-044

Xia, Mengya
mxx108@psu.edu
1-007 (# 16)

Xia, Yan
rxia2@unl.edu
3-025 (# 74)

Xiao, Hong
hongx05@gmail.com
2-077 (# 43)

Xie, Hongling
hxie@temple.edu
2-024 (# 51), 2-042 (# 66), 2-042 (# 68)

Xie, Yunlong
yunlong.xie@nih.gov
2-060 (# 41)

Xu, Yajuan
980949623@qq.com
3-025 (# 83)

Yale Babskie, Elizabeth
eyale15@gmail.com
1-076 (# 3), 2-042 (# 11), 2-076

Yang, Chia-chen
cyang33@wisc.edu
3-042 (# 78), 3-059 (# 82)

Yang, Grace S.
gyang@umich.edu
3-059 (# 41)

Yang, Kyungsun
yangks1015@gmail.com
2-077 (# 70)

Yang, Leigh Mijin
leigh.yang@gmail.com
1-024 (# 26)

Yang, Man
sophiayang1211@gmail.com
1-058 (# 47), 2-024 (# 50), 2-024 (# 52), 2-077 (# 53)

Yang, Phoua
p_yang0726@hotmail.com
2-024 (# 27)

Yang, Tina
tyang011@ucr.edu
2-077 (# 18)

Yang, Tony
Tony.Yang@ucsf.edu
1-022

Yang, Xiao-Fei
xiaofei@usc.edu
2-073

Yaptangco, Mona
mona.dryjski@psych.utah.edu
3-059 (# 52)

Yarboi, Janet
jyarboi@gmail.com
1-024 (# 3)

Yates, Tuppert
tuppert@ucr.edu
1-007 (# 41), 1-076 (# 72), 2-042 (# 27), 2-042 (# 65), 2-077 (# 8), 2-077 (# 18)

Yau, Jenny Y.
jyyau@apu.edu
2-007 (# 33), 2-042 (# 47)

Yau, Maria Y.
maria.yau@tdsb.on.ca
3-042 (# 57)

Yazedjian, Ani
ayazedj@ilstu.edu
3-059 (# 62)

Ye, Yan
yeyan6@163.com
3-025 (# 50)

Yeager, David S.
dyeager@utexas.edu
1-034, 1-076 (# 21), 1-058 (# 47), 2-011, 2-024 (# 17), 2-024 (# 50), 2-024 (# 52), 2-060 (# 25), 2-077 (# 53)

<p>Yelverton, Rita yelper2@pdx.edu 2-077 (# 52)</p> <p>Yeo, Geck Hong A0095656@nus.edu.sg 2-060 (# 69)</p> <p>Yeomans-Maldonado, Gloria gloriaym@gmail.com 3-025 (# 29)</p> <p>Yi, Chit Yuen cyi@mix.wvu.edu 1-024 (# 70), 3-025 (# 70)</p> <p>Yildirim, Irem irem.yldrm8@gmail.com 2-024 (# 31)</p> <p>Yilmaz-Gozu, Hamide yilmazhamide06@gmail.com 2-024 (# 6)</p> <p>Yimiau, Tsai ymtsai@umich.edu 3-032</p> <p>Yip, Tiffany tyip@fordham.edu 1-058 (# 34), 2-007 (# 50)</p> <p>Yoo, Hyung Chol (Brandon) yoo@asu.edu 3-067</p> <p>Yoon, Jina jyoon@wayne.edu 1-007 (# 36), 1-058 (# 14), 2-042 (# 51)</p> <p>Yoshikawa, Hirokazu hiro.yoshikawa@nyu.edu 1-002, 1-052, 1-063, 2-041</p> <p>Young, David A. davidalanyoung@me.com 2-057</p> <p>Young, Jami F. jfyong@rci.rutgers.edu 3-042 (# 54)</p> <p>Young, Jane jchin@ucanr.edu 1-074</p> <p>Young, Richard A. Richard.Young@ubc.ca 3-042 (# 79), 3-059 (# 15)</p> <p>Young, Robin robin.kathryn.young@gmail.com 1-020</p> <p>Youngblade, Lise M. Lise.Youngblade@colostate.edu 1-075, 2-060 (# 77)</p> <p>Youngblood, George george@teenandfamilyservices.org 3-004</p>	<p>Younger, Brendan C. sra@brendanyounger.com 1-007 (# 78)</p> <p>Youniss, James youniss@cua.edu 1-042</p> <p>Yu, Chengfu 553041138@qq.com 1-007 (# 64), 2-042 (# 21), 2-060 (# 37), 3-042 (# 42), 3-059 (# 70)</p> <p>Yu, Rongqin r.yu@uu.nl 2-016</p> <p>Yu, Tianyi yutianyi@uga.edu 2-077 (# 14)</p> <p>Yuan, Zhuang 827176814@qq.com 3-025 (# 83)</p> <p>Yuen, Cynthia cxinya@gmail.com 1-058 (# 11)</p> <p>Zaff, Jonathan F. jonz@americaspromise.org 1-024 (# 64), 1-041 (# 21), 1-076 (# 32), 1-076 (# 35), 2-007 (# 39), 2-014, 2-024 (# 65)</p> <p>Zaharakis, Nikola zaharakisn@vcu.edu 2-042 (# 41)</p> <p>Zahn-Waxler, Carolyn czahnwaxler@wisc.edu 1-076 (# 76)</p> <p>Zakaryan, Arie azakaryan@luc.edu 1-024 (# 58)</p> <p>Zamboanga, Byron L. bzamboan@smith.edu 1-007 (# 32), 1-058 (# 36), 2-077 (# 33), 3-053, 3-067</p> <p>Zander, Lais lais.cefetpr@gmail.com 2-024 (# 14)</p> <p>Zarrett, Nicole ZARRETTN@mailbox.sc.edu 1-045, 2-048, 3-007 (# 65)</p> <p>Zavos, Helena H. helena.zavos@kcl.ac.uk 2-024 (# 58)</p> <p>Zayat, Maya mmzayat@loyola.edu 3-059 (# 37)</p> <p>Zea, Maria Cecilia zea@gwu.edu 1-024 (# 17)</p>	<p>Zeiders, Katharine H. katharine.zeiders@gmail.com 1-007 (# 68), 1-037, 1-058 (# 8), 3-018, 3-022, 3-034, 3-038, 3-042 (# 80)</p> <p>Zelazo, Phil zelazo@umn.edu 1-053</p> <p>Zeman, Janice jlzema@wm.edu 2-024 (# 45), 3-005, 3-021</p> <p>Zhang, Haiyan haiyan.sea@gmail.com 3-007 (# 14)</p> <p>Zhang, Lei zhang700@umn.edu 2-054</p> <p>Zhang, Wei zhangwei@scnu.edu.cn 1-007 (# 64), 1-024 (# 34), 2-014, 2-042 (# 21), 2-060 (# 37), 3-007 (# 5), 3-025 (# 66), 3-025 (# 83), 3-042 (# 42), 3-059 (# 70), 3-059 (# 73)</p> <p>Zhang, Xiaoyun xzhang@huskers.unl.edu 3-025 (# 74)</p> <p>Zhang, Yanzen zyz122@gmail.com;zyz22@163.com 3-059 (# 70)</p> <p>Zhao, Jinxia zhaojinxia@163.com 2-060 (# 12)</p> <p>Zhao, Yinan yz306@msstate.edu 3-011, 3-066</p> <p>Zhaoyang, Ruixue rzvf2@mail.missouri.edu 1-047</p> <p>Zhen, Shuangju shuangjuzhen@gmail.com 2-014, 3-025 (# 83)</p> <p>Zheng, Yao yzz122@psu.edu 1-009, 1-024 (# 35)</p> <p>Zheng, Yuanhao 371439768@qq.com 1-007 (# 64), 2-042 (# 21), 2-060 (# 37), 3-059 (# 70)</p> <p>Zhi, Lu 316020285@qq.com 3-025 (# 83)</p> <p>Zholu, Yuliya yuliya.zholu@gmail.com 3-007 (# 43)</p>	<p>Zhou, Nan n_zhou@uncg.edu 2-077 (# 55)</p> <p>Zhou, Qing qingzhou@calmail.berkeley.edu 3-051</p> <p>Zidenberg-Cherr, Sheri sazidenbergcherr@ucdavis.edu 2-024 (# 13)</p> <p>Zimmer-Gembeck, Melanie J. m.zimmer-gembeck@griffith.edu.au 1-024 (# 40), 1-041 (# 48), 2-016</p> <p>Zimmerman, Marc A. marcz@umich.edu 1-076 (# 4), 2-007 (# 34), 2-042 (# 7), 2-065, 3-042 (# 21), 3-056, 3-059 (# 36), 3-059 (# 58)</p> <p>Zimmerman, Toni Toni.Zimmerman@colostate.edu 1-075</p> <p>Zinbarg, Richard E. rzinbarg@northwestern.edu 3-044</p> <p>Zolnikov, Tara tarazolnikov@gmail.com 2-024 (# 3)</p> <p>Zorotovich, Jennifer jphagan@utk.edu 3-025 (# 78)</p> <p>Zou, Tianxingyan land1108@gmail.com 2-007 (# 54), 3-059 (# 9)</p> <p>Zucker, Robert A. zuckerra@med.umich.edu 1-011</p> <p>Zude, Zhu zhuzude@gmail.com 3-007 (# 5), 3-025 (# 83)</p> <p>Zurbriggen, Eileen L. zurbrigg@ucsc.edu 2-010, 3-057</p> <p>Zvoch, Keith kzvach@uoregon.edu 3-042 (# 14)</p> <p>Zyla, Heather O. heather.zyla12@stjohns.edu 1-058 (# 48)</p>
---	--	---	---