

Program

49th Annual International Meeting
June 27-30, 2018
Amsterdam, Netherlands

Final Program

Society for Psychotherapy Research

49th Annual International Meeting

Amsterdam, Netherlands

June 27-30, 2018

AIR FRANCE KLM
Global Meetings & Events

Society for the Advancement
of Psychotherapy

Society for the Advancement
of Psychotherapy

President Mike Constantino and the Society for the

Advancement of Psychotherapy invite you to join us! Our members are part of a community of practitioners, scholars and students who are interested in advancing psychotherapy around the world. For more information about member benefits,

Visit our website at www.societyforpsychotherapy.org

The Society for the Advancement of Psychotherapy is the proud sponsor of the Continuing Education credits at the SPR 2018 Conference.

President	Paulo P.P. Machado
Past President	J. Christopher Muran
President Elect	Mariane Krause
General Vice-President	Bruce Wampold
Executive Officer	Marna S. Barrett
Regional Chapter Presidents	
Latin America	Fernanda Serralta
United Kingdom	Felicitas Rost
North America	Shelley McMain
Europe	Stig Poulsen
Program Planning Committee	Mariane Krause (Program Chair), Jack Dekker (Local Host), Carolina Altimir, Paulina Barros, Claudia Capella, Marcelo Cárcamo, Louis Castonguay, Paula Dagnino, Kim de Jong, Gary Diamond, Ulrike Dinger, Daniel Espinosa, Fredrik Falkenström, Shigeru Iwakabe, Clara Hill, Claudio Martínez, Shelley McMain, Nick Migdley, Mahaira Reinel, Nelson Valdés, Daniel Vásquez, Sigal Zilcha-Mano.
Local Organizing Committee	Jack Dekker (Chair Local Organizing Committee), Kim de Jong.
Web & IT	Sven Schneider
Meetingsavvy.com	Brad Smith
Copyright @ 2018	
Society for Psychotherapy Research	
<u>www.psychotherapyresearch.org</u>	

Preface

Dear Colleagues,

The members of the Conference Program Planning Committee and Local Organizing Committee warmly welcome you to Amsterdam for the 49th International Meeting of the Society for Psychotherapy Research.

Amsterdam is known worldwide for being a diverse, open, and tolerant city that combines a strong culture with modern and sustainable development. In keeping with our host city, the theme for SPR's 49th Annual International meeting is "Integrating Diversity into Psychotherapy Research". As part of our commitment to making our society even more inclusive and international, diversity gives us the chance to foster integration and inclusion while at the same time enriching our discipline.

The program of this new version of our annual meeting reflects this diversity. The response to our call for submissions was enthusiastic: we received an impressive number of submissions representing all areas of psychotherapy research, practice, and training. Colleagues from all over the world will participate actively through presentations, displaying diversity in terms of culture, gender, age, clinical practice, and methods in our professional field as psychotherapists and researchers.

On behalf of the Conference Program Planning Committee, we would like to thank you all for the submission of Panels, Brief Papers, Structured Discussions, Posters, and Pre-Conference Workshops. Your work will ensure diversity for this conference in its broadest sense.

Venue: Our host site is the Vrije Universiteit in Amsterdam, at De Boelelaan 1105 in Amsterdam. The Vrije Universiteit Amsterdam (VU) is a broad research and teaching university in Amsterdam. Het VU-complex is located at the De Boelelaan in Amsterdam. Walking in the main building, you will see the SPR stands at once. The Psychology Faculty of the VU (Dean Prof. Dr. P. Cuijpers) is the organizer of this SPR conference 2018. Prof. Dr. Dekker is the chair of the LOC.

Program Structure: The program starts on Wednesday, with 10 Pre-Conference workshops, 5 in the morning, from 9.30 to 12.30, and 5 in the afternoon, from 14.00 to 17.00. The Opening Ceremony begins at 17.45 and includes the Presidential Address, the Awards Ceremony, and a reception.

Thursday, Friday, and Saturday mornings will open at 8.00. Thursday starts with five Semi-Plenaries approaching diversity from the perspectives of age groups, culture, gender, psychotherapy integration, and research methods.

Chapter meetings are scheduled for Thursday, from 14.30 to 15.25.

The General Membership Meeting is scheduled for Saturday from 9 to 9.55, immediately after the Plenary "A corrective exploration of therapist training."

As usual, we will have two poster sessions: on Thursday from 19.30 to 20.15 and on Friday from 18.30 to 19.15.

Coffee and Lunch: The program includes coffee stations in the foyer on the first floor, which will be open for one and a half hours mornings and afternoons. Only on Friday, there will be a break from 11 to 11.30. On Thursday, the morning coffee will be offered from 09.30 to 11.00, and from 10.00 to 11.30 the rest of the days. Coffee stations will be open in the afternoon from 16.00 to 17.30. Additionally, there are coffee machines on the even numbered floors.

The program includes one and a half hours for lunch every day. Lunch will be served from a buffet in the Foyer (same area as where the welcome reception will be held) and in the ‘Receptie Boeelaan’ (Poster area) on Thursday, Friday, and Saturday. There are seating areas inside and outside. On Friday, there will be a boxed lunch to allow delegates to attend the Interest Group Meetings that are scheduled at lunch time. SPR’s interest groups are: Child, Adolescent, and Family Therapy Research; Culture and Psychotherapy; Therapist Training and Development; Case Study Interest Group; and Complexity Science in Psychotherapy.

The conference banquet will be held on Saturday evening at 7 PM, at the Rode Hoed (meaning: Red Hat), a seventeenth century building at one of the famous grachten (canals) of Amsterdam, in the centre of the city. From 1692 on it has been used as a clandestine church. In 1957 it was converted to an event location. The address is Keizersgracht 102, 1015 CV, Amsterdam.

We are happy to have you here in Amsterdam!

Mariane Krause, Chair, Program Planning Committee

Jack Dekker, Chair, Local Organizing Committee

Past Presidents

Term	Program Chair	Conference Site
1970-1971	Ken Howard	Chicago, USA
1971-1972	David Orlinsky	Saddle Brook, USA
1972-1973	Hans Strupp	Nashville, USA
1973-1974	Lester Luborsky	Philadelphia, USA
1974-1975	Allen Bergin	Denver, USA
1975-1976	Sol Garfield	Boston, USA/London UK
1976-1977	Aaron T. Beck	San Diego, USA
1977-1978	Morris B. Parloff	Madison, USA
1978-1979	Irene Elkin	Madison, USA
1979-1980	Edward S. Bordin	Oxford, UK
1980-1981	Mardi J. Horowitz	Pacific Grove, USA
1981-1982	Alan S. Guman	Smugglers' Notch, USA
1983-1984	Arthur H. Auerbach	Sheffield, England
1984-1985	A. John Rush	Lake Louise, Canada
1985-1986	Jim Mintz	Evanston, USA
1986-1987	Larry E. Beutler	Wellesley, USA
1987-1988	Larry E. Beutler	Ulm, Germany
1988-1989	Charles R. Marmar	Santa Fe, USA
1989-1990	Leslie S. Greenberg	Toronto, Canada
1990-1991	Horst Kächele	Wintergreen, USA
1991-1992	Lorna SmithBenjamin	Lyon, France
1992-1993	Leonard M. Horowitz	Berkeley, USA
1993-1994	David A. Shapiro	Pittsburg, USA
1994-1995	Clara E. Hill	York, England
1995-1996	Klaus Grawe	Vancouver, Canada
1996-1997	Paul Crits-Christoph	Amelia Island, USA
1997-1998	William B. Stiles	Geilo, Norway
1998-1999	Marvin R. Goldfried	Snowbird, USA
1999-2000	William E. Piper	Braga, Portugal
2000-2001	Robert Elliott	Bloomingdale, USA
2001-2002	Franz Caspar	Montevideo, Uruguay
2002-2003	Karla Moras	Santa Barbara, USA
2003-2004	Mark Aveline	Weimar, Germany
2004-2005	John Clarkin	Rome, Italy
2005-2006	Michael J. Lambert	Montreal, Canada
2006-2007	Erhard Mergenthaler	Edinburgh, Scotland
2007-2008	Jacques P. Barber	Madison, USA
2008-2009	Bernhard Strauss	Barcelona, Spain
2009-2010	Louis Castonguay	Santiago de Chile, Chile
2010-2011	Lynn Angus	Asilomar, USA
2011-2012	Guillermo De la Parra	Bern, Switzerland
2012-2013	George Silberschatz	Virginia Beach, USA
2013-2014	Hadas Wiseman	Brisbane, Australia
2014-2015	Jeanne Watson	Copenhagen, Denmark
2015-2016	J. Christopher Perry	Philadelphia, USA
2016-2017	J. Christopher Muran	Jerusalem, Israel

CE Credit

SPR is pleased to offer Continuing Education credits through APA Division 29, Division of Psychotherapy. APA Division 29 - Division of Psychotherapy - is approved by the American Psychological Association to offer continuing education for psychologists. APA Division 29 - Division of Psychotherapy - maintains responsibility for the program.

CE Credit is granted to participants with documented attendance at individual workshops and completed evaluation forms for those sessions. Attendance is monitored. Credit will not be granted to registrants who are more than 15 minutes late, are absent for more than 15 minutes during a session, or those who depart more than 15 minutes early from a session. Credit will not be granted to registrants who do not submit a completed evaluation form at the end of the session. It is the responsibility of registrants to comply with these requirements. It is the responsibility of the attendee to determine whether these CE credits are valid in his/her state of licensure.

Registration for CE credits can be done on-line during registration or on-site at the registration desk. The fee is \$60. Please pick-up a *CE PASSPORT* at the registration desk. This booklet lists all sessions offering CE credits and will be used to mark your attendance and associated credit for sessions. At the close of the conference, turn this booklet in to the SPR representative authorized to verify and sign the form. You will receive a receipt for your log and the approximate CE hours it represents. All session evaluation forms will be completed at the end of each session attended and returned to the Evaluation Form Return box located at the registration area.

CANCELLATION POLICY: Full refund for a cancellation received prior to June 1, 2018. A 50% handling charge is imposed on cancellations received between June 1, 2018 to June 20, 2018. No refunds are given for cancellations received after June 20, 2018.

COMPLAINT PROCEDURE: Should you wish to file a formal complaint about the CE process, please visit the Division of Psychotherapy's website:
<http://societyforpsychotherapy.org/> for complete instructions.

SPR 2018

WEDNESDAY 27 June							
room	AULA	KC07	AUDITORIUM	Room 02A33	Room 05A33	Room 07A32	Room 07A33
seats	900	330	290	85	87	87	57
9:00-12:00							JOURNAL EDITORS
9:30-12:30							
12:30-14:00							
14:00-17:00							
17:45-18:30							
18:30-19:30							
19:30-20:00							

FRIDAY 29 June										
Room	Room 10A00	Room 05A00	Room 13A33	Room 05C07	Room 05C07	Room 05C07	Room 05A33	Room 05A33	Room 05A33	Room 05A33
8:00-8:25	Panel Psychotherapy Practitioner Meet-a-therapist sessions on change in psychotherapy CE	Panel Parent Participation in psychotherapy CE	Panel Parent Participation in psychotherapy CE	Panel Intercultural therapeutic relationship in psychotherapy CE	Panel Treatment & grief and trauma CE	Panel Cognitivist Sciences in psychotherapy CE	Panel Medications & support in youth psychotherapy CE	Panel Psychotherapy to make outcomes faster CE	Panel Termination of psychotherapy CE	Panel Therapy with children and adolescents CE
8:30-9:25	Panel Psychotherapy process research with children and young people CE	Panel Therapists and therapeutic alliance CE	Panel Accelerated experimental dynamical psychotherapy CE	Panel The next generation of working alliance research CE	Panel Interpersonal psychotherapy and media CE	Panel Emotional experience and processing in psychotherapy CE	Panel Mindfulness, self- compassion and compassion for others CE	Panel What makes a therapy discourse effective? CE	Panel Research in Experiential Technique in outcome and process CE	Panel Alleviating persistent depressive disorder CE
9:30-10:55	Panel Clinical concerns of therapists self- study CE	Panel Practice-Oriented Research in Latin America CE	Panel Child Psychotherapy Applications: Child process CE	Panel Systematic Care Statistics with complex and severe patients CE	Panel Psychotherapy with scriptural mental illness CE	Panel Internet-based interventions CE	Panel Patient-research match CE	Panel Prediction of treatment response across interventions CE	Panel Understanding & negotiating nos suspension events CE	Panel The value of self in psychotherapy for depression CE
11:00-11:30	noon	Room 10A20	Room 11A23	Room 05A36						
11:30-12:25	Rooms	56	58	30	31	22	22	22	22	22
13:15-14:25	Rooms	60/65	Interest Section Meeting Culture and Psychotherapy and Family Therapy Research							
14:30-15:55	Rooms	200	200	330	330	330	330	330	330	330
16:00-16:55	Rooms	56	58	87	87	87	87	87	87	87
17:00-18:25	Rooms	200	200	330	330	330	330	330	330	330
18:30-19:45	Rooms	56	58	87	87	87	87	87	87	87

POSTER SESSION №2 GALLERY AULA + Receptie Bookhalinge

Wednesday, 27 June

1. Journal	Wednesday 09:00–12:00 01A37 (14) Journal Editors' Meeting
2. Executive Committee	Wednesday 09:00–16:00 Aurora Executive Committee Meeting
3. Pre-Conference Workshop Practice-training-research networks	Wednesday 09:30–12:30 02A24 (57) Interactive dialogue focused on developing a Bayesian Network Model of psychotherapeutic change in complex relational systems
<i>Sophie Holmes, Australian Catholic University, Australia</i>	Sophie Holmes, Australian Catholic University, Australia
CE	Maxwell Fraser, Australian Catholic University, Australia
4. Pre-Conference Workshop	Wednesday 09:30–12:30 02A33 (85) A Reliable Method of Case Formulation for Psychotherapy Research, Practice, and Training
<i>Moderator: John T. Curtis, University of California, San Francisco, USA</i>	John T. Curtis, University of California, San Francisco, USA
CE	
5. Pre-Conference Workshop	Wednesday 09:30–12:30 05A33 (87) Sorting It Out: Child Psychotherapy Process Q-Set (CPQ)/Adolescent Psychotherapy Process Q-Set (APQ) Pre-Conference Workshop
<i>Moderator: Geoff Goodman, Long Island University, USA.</i>	Nick Midgley, Anna Freud Center, London, UK
CE	Geoff Goodman, Long Island University, USA.

6.

Pre-Conference Workshop

Moderator: Sean Michael Murphy, City University of New York, USA

CE

Wednesday | 09:30–12:30 | 07A32 (87)

A method for multi-level exploration of the psychotherapy process: New, user-friendly and expanded version of the Discourse Attributes Analysis Program (DAAP).

Overview of the workshop and background on the referential process. Sean Michael Murphy, City University of New York, USA

Development and use of the new, user-friendly and expanded version of the Discourse Attributes Analysis Program (DAAP). Bernard Maskit, Stony Brook University, USA

Analysis and exploration of a psychotherapy session using the referential process (English). Wilma Bucci, Adelphi University, New York, USA

Analysis and exploration of a psychotherapy session using the referential process (Italian). Attà Negri, University of Bergamo, Italy Rachele Mariani, Centro Psicoanalitico di Roma

Discussant: Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

7.

Pre-Conference Workshop

Moderator: Tony Rousmaniere, University of Washington-Seattle

CE

Wednesday | 09:30–12:30 | 07A33 (87)

Deliberate Practice for Psychotherapy Relational Skills

Tony Rousmaniere, University of Washington-Seattle

Bruce Wampold, University of Wisconsin, Madison, USA

8.

Pre-Conference Workshop

Moderator: Peter Muntigl, Simon Fraser University, Burnaby, Canada

CE

Wednesday | 14:00–17:00 | 02A24 (57)

Exploring the change process in couples' therapy through Conversation Analysis (CA)

Exploring the change process in couples' therapy through Conversation Analysis (CA) Peter Muntigl, Simon Fraser University, Burnaby, Canada

Exploring the change process in couples' therapy through Conversation Analysis (CA) Adam Horvath, Simon Fraser University, Vancouver, Canada

9.
Pre-Conference Workshop

Moderator: David Elliot Orlinsky, University of Chicago, USA

CE

Wednesday | 14:00–17:00 | 02A33 (85)
SPRISTAD International Study of Psychotherapy Trainee Development: Procedures for Collaboration, Data Collection and Data Analysis (2018)
Current Status of SPRISTAD Study Data Collection Ulrike Willutzki, Witten-Herdecke University, Germany

Organizing Collaborative Data Analyses-1 David Elliot Orlinsky, University of Chicago, USA

Organizing Collaborative Data Analyses-2 Michael Helge Rønnestad, University of Oslo, Norway

Methods for Quantitative Data Analysis Armin Hartmann, University of Freiburg, Germany

Methods for Qualitative Data Analysis Jan Carlsson, Örebro University, Sweden

Discussants: Bernhard Strauss, University Hospital, Jena, Germany; Héctor Fernández-Álvarez, Aiglé Foundation, Buenos Aires, Argentina.; Erkki Heinonen, University of Helsinki, Finland

10.
Pre-Conference Workshop

Moderator: Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

CE

Wednesday | 14:00–17:00 | 05A33 (87)
Experiential workshop on Culture and Society: Ashtanga Yoga and Ghan Wha Sun, Korean Buddhist Practice

Introduction to Ashtanga Yoga Josee Lucile Jarry, University of Windsor, Ontario, Canada

Introduction to Ganhwa Seon Meditation Eunsun Joo, Duksung Women's University, Seoul, Republic of Korea

Discussants: Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan; David Smith, Integrative Psyche Services, S.C.

11.		Wednesday 14:00--17:00 07A32 (87)
	Pre-Conference Workshop	Supervision: Master Supervisors of Various Orientations Show/Discuss Their Supervision Session Videos- Practice and Research Implications
	<i>Moderators: Arpana G. Inman, Lehigh University, Bethlehem, USA; Hanna Levenson, Wright Institute, Berkeley, CA</i>	What does a feminist perspective bring to the supervision process? Laura Brown, Independent Practice
	CE	
12.		Wednesday 14:00--17:00 07A33 (87)
	Pre-Conference Workshop	Peer-reviewing skills 101: An introduction to good practice and editors' views
	<i>Moderator: Jan Rasmus Boehnke, University of Dundee, UK</i>	Jan Rasmus Boehnke, University of Dundee, UK.; Wolfgang Lutz, Universität Trier, Germany; Jeff Hayes, Pennsylvania State University, USA.
	CE	
13.		Wednesday 17:45--18:30 Aula (900)
	Plenary	Opening Ceremony
14.		Wednesday 18:30--19:30 Aula (900)
	Plenary	Presidential Address
15.		Wednesday 19:30--20:00 Aula (900)
	Plenary	Awards Ceremony

Thursday, 28 June

17.

Semi-Plenary
Culture

*Moderator: Shigeru Iwakabe,
Ochanomizu University, Tokyo,
Japan*

Thursday | 08:00–09:25 | 06A00 (200)

Psychotherapy Research in the era of Global Mental Health: Semi-plenary of Culture and Psychotherapy Interest Group

Refugee Women-at-Risk Resettled in Australia: A Relational Perspective Robert Schweitzer, Queensland University of Technology, Australia

How do we see culture? Dawit Wondimagegn, Addis Ababa University; Clare Pain, University of Toronto, Canada; Paula Ravitz, University of Toronto, Canada

Cultural Ethics in the Therapy Room: Looking from the Inside Poornima Bhola, National Institute of Mental Health and Neuro Sciences; Ananya Sinha, National Institute of Mental Health and Neuro Sciences, Deemed University, Bangalore, India

18.

Semi-Plenary
Age group diversity

Moderator: Nick Midgley, Anna Freud Center, London, UK

CE

Thursday | 08:00–09:25 | 10A00 (200)

Semi-Plenary: Child, adolescent and family therapy research: Coming of age?

A Sort of Homecoming: CPQ Studies from Around the World Geoff Goodman, Long Island University, USA.

Research in psychotherapy with adolescents and their parents Orya Tishby, Hebrew University, Jerusalem, Israel

Research and treatment development: The case of Attachment based family therapy Guy S. Diamond, Drexel University

<p>19. Semi-Plenary Psychotherapy integration</p> <p><i>Moderators: Ulrike Dinger, University Hospital, Heidelberg, Germany; H. Daniel Espinosa Duque, CES University, Colombia</i></p> <p>CE</p>	<p>Thursday 08:00--09:25 10A33 (86)</p> <p>Integrating Research and Clinical Practice: Building connections when the bridge is broken</p> <p>Looking both ways before crossing the street Johannes C. Ehrenthal, Heidelberg University, Germany</p> <p>Getting research evidence into practice: lessons from Project Air in Australia Brin Grenyer, University of Wollongong, Australia</p> <p>Integrating the Field of Psychotherapy: a growing need Héctor Fernández-Álvarez, Aiglé Foundation, Buenos Aires, Argentina.</p>
<p>20. Semi-Plenary Methods</p> <p><i>Moderator: Clara Edith Hill, University of Maryland, College Park, USA</i></p> <p>CE</p>	<p>Thursday 08:00--09:25 Auditorium (290)</p> <p>New Voices to Solve Persistent Questions in Psychotherapy Research</p> <p>Research in Training, Supervision, and Trainee Selection Harold Chui, The Chinese University of Hong Kong, China</p> <p>The interaction of alliance and technique Fredrik Falkenstrom, Karolinska Institutet</p> <p>Making psychotherapy research relevant to practitioners Kristen Pinto-Coelho, University of Maryland, College Park, USA</p> <p>My dreams beyond the words Alemka Tomicic, Universidad Diego Portales, Santiago, Chile</p> <p>Four factors that may facilitate progress toward identifying consistent mechanisms of change in psychotherapy research Sigal Zilcha-Mano, University of Haifa, Israel</p> <p>Discussants: Myrna Friedlander, University of Albany-SUNY, USA.; Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA; Barbara Thompson, Independent Practice; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Robert</p>

deRubeis, University of Pennsylvania, Philadelphia, USA; Yves de Roten, Institut Universitaire de Psychotherapie, Lausanne, Switzerland

21.

Semi-Plenary

LGBT

*Moderator: John Pachankis,
Yale University, USA*

CE

Thursday | 08:00--09:25 | KC07 (330)

Using clinical science to improve sexual minority mental health: From psychiatric epidemiology to psychotherapy process

Hidden from happiness: Structural stigma and sexual orientation concealment in treatment settings across 28 Countries Richard Bränström, Karolinska Institutet; John Pachankis, Yale University, USA.

LGBQ-affirmative cognitive behavioral therapy for young adult gay and bisexual men: A randomized controlled trial of a transdiagnostic minority stress approach John Pachankis, Yale University, USA.; Mark Hatzenbuehler, Columbia University, New York, USA; Steven Safren, University of Miami, USA.

Therapeutic alliance and the efficacy of LGBQ-affirmative cognitive-behavioral therapy: The role of client minority stress Timothy Sullivan, Yale University; John Pachankis, Yale University, USA.

The influence of structural stigma on psychotherapy outcomes among sexual minority college students John Pachankis, Yale University, USA.; Mark Hatzenbuehler, Columbia University, New York, USA; Timothy Sullivan, Yale University; Katie Wang, Yale University; Rebecca Janis, Pennsylvania State University

Discussant: Gary Diamond, Ben Gurion University, Beer Sheva, Israel

22.

Structured Discussion

Therapist training and development

Moderator: David Elliot

Thursday | 09:30--10:25 | 02A24 (57)

SPR Interest Section on Therapist Training and Development--2018 Annual General Meeting

Welcome to SPRISTAD 2018 Michael Helge

*Orlinsky, University of Chicago,
USA*

Rønnestad, University of Oslo, Norway

Report on the SPRISTAD Study Ulrike Willutzki,
Witten-Herdecke University, Germany

State of Research on Psychotherapists Erkki
Heinonen, University of Helsinki, Finland; Helene
Nissen-Lie, University of Oslo, Norway

History of SPRISTAD Jan Carlsson, Örebro University,
Sweden; David Elliot Orlinsky, University of Chicago,
USA; Bernhard Strauss, University Hospital, Jena,
Germany

23.

Structured Discussion
Attachment & development

Thursday | 09:30--10:25 | 05A24 (57)

**Where should we go with attachment research in
psychotherapy?**

*Moderator: Hadas Wiseman,
Haifa University, Israel*

CE

Discussants: Bernhard Strauss, University Hospital,
Jena, Germany; Ulrike Dinger, University Hospital,
Heidelberg, Germany; Giorgio Tasca, University of
Ottawa, Canada; Paula Ravitz, University of Toronto,
Canada; Clara Edith Hill, University of Maryland,
College Park, USA; Dennis Kivlighan, University of
Maryland, College Park, USA; Louis G Castonguay,
Penn State University, University Park, USA; Hadas
Wiseman, Haifa University, Israel

24.

Structured Discussion
Therapist training and
development

Thursday | 09:30--10:25 | 06A33 (87)

**Being a young researcher in psychotherapy:
challenges and strategies to deal with them**

*Moderators: Javier
Fernández-Álvarez, Università
Cattolica del Sacro Cuore
Milano, Italy; Juan Martin
Gomez Penedo, Universidad de
Buenos Aires, Argentina*

CE

Discussants: Juan Martin Gomez Penedo, Universidad
de Buenos Aires, Argentina; Javier Fernández-Álvarez,
Università Cattolica del Sacro Cuore Milano, Italy;
James Boswell, University at Albany/SUNY, USA; Ueli
Kramer, University of Lausanne, Switzerland; Alemka
Tomicic, Universidad Diego Portales, Santiago, Chile;
Alessandro Talia, Heidelberg University, Germany;
Lucía Nuñez, Pontificia Universidad Católica de Chile,
Santiago, Chile.; João Tiago Oliveira, Universidade do
Minho, Braga, Portugal; Tohar Dolev, University of
Haifa, Israel; Juan Martin Gomez Penedo, Universidad

25.

Structured Discussion

Psychotherapy integration

*Moderator: Birgitta Schiller,
Sigmund Freud University,
Vienna, Austria*

CE

Thursday | 09:30--10:25 | 07A33 (87)

**Where did the body get lost? And how can we bring
it back? Discussion on reintegrating the body in
therapeutic practice and research**

Discussants: Birgitta Schiller, Sigmund Freud
University, Vienna, Austria; Himanshu Giri, Sigmund
Freud University, Vienna, Austria; Elitsa Tilkidzhieva,
Sigmund Freud University, Vienna, Austria

26.

Structured Discussion

Evidence-based
psychotherapies

*Moderator: Ken Levy, Penn
State University, University
Park, USA*

CE

Thursday | 09:30--10:25 | 08A20 (57)

**Reflections on the Function of Mentalizing:
Measurement and Related Issues Concerning
Psychotherapy Research**

Discussants: Antonello Colli, University of Urbino;
Cecilia de la Cerda, Pontificia Universidad Católica de
Chile, Santiago; Karin Ensink, University of Laval;
Yogev Kivity; Ken Levy, Penn State University,
University Park, USA; John C. Markowitz, Columbia
University, New York, USA; Claudio Martínez,
Universidad Diego Portales, Santiago, Chile; Barbara
Milrod, Weill Cornell Medical College; Tobias Nolte,
University College, London, UK; Björn Philips,
Stockholm University, Sweden; Marie Rudden; Svenja
Taubner, Heidelberg University, Germany

27.

Structured Discussion

Translational research

*Moderator: Silvia Alaimo,
Istituto di Gestalt H.C.C. Italy*

CE

Thursday | 09:30--10:25 | 08A33 (87)

**Dream-working: images, embodied aesthetics and
neuroscience**

Silvia Alaimo, Istituto di Gestalt H.C.C. Italy

28.

Structured Discussion

Methods

Thursday | 09:30--10:25 | 09A16 (56)

**The limits of measurement: a critical discussion on
the impact of methodological choices on research**

findings

Moderator: Melissa Miléna De Smet, Ghent University, Belgium

Melissa Miléna De Smet, Ghent University, Belgium

Reitske Meganck, Ghent University, Belgium

John McLeod, University of Oslo, Norway

William B. Stiles, Miami University, Oxford, USA

Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria

29.

Brief Paper Session

Change process

Thursday | 09:30--10:25 | 02A33 (85)

Comprehending Change I

Moderator: Ida Stange Bernhardt, University of Oslo, Norway

Feeling "at home" in theory - an echo of the therapist's personal history in the professional domain Ida Stange Bernhardt, University of Oslo, Norway; Christian Moltu, Western Norway University of Applied Sciences; Helene Nissen-Lie, University of Oslo, Norway; Marit Råbu, University of Oslo, Norway

Therapeutic Change measured with the Generic Change Indicators (GCI) over the Treatment Course of Adolescents with PD: A comparison of Completers and Dropouts Nathalie Schenk, University of Basel, University Children's Hospital; Ronan Zimmermann, Psychiatric Hospital of the University Basel; Lukas Fürer, Child and Youth Psychiatric Hospital (KJPK) Basel, Switzerland; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Klaus Schmeck, University of Basel, University Children's Hospital

Brain Network Dynamics during Psychotherapy Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria; Kathrin Viol, Paracelsus Medical University, Salzburg, Austria; Benjamin Aas, Ludwig-Maximilians-Universität, Munich, Germany

Linguistic markers instability in psychotherapy diaries and their relationship with treatment outcome Catalin Zaharia, Sigmund Freud University,

Vienna, Austria; Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria; Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria; Salvo Gullo, University of N. Cusano, Rome; Paola Pasca, Università del Salento; Benjamin Aas, Ludwig-Maximilians-Universität, Munich, Germany

Understanding therapeutic change in adolescents, from the perspective of patients, therapists and their parents Sofía Fernández, Pontificia Universidad Católica de Chile, Santiago; Olga Fernandez, Universidad de Chile, Santiago; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

30.

Brief Paper Session
Personality

*Moderator: Dave Misso,
Queensland University of
Technology, Australia*

Thursday | 09:30--10:25 | 05A33 (87)

Comprehending illness: Personality disorders I

Personality Functioning and Metacognition in Perpetrators of Domestic Violence. Dave Misso, Queensland University of Technology, Australia; Robert Schweitzer, Queensland University of Technology, Australia; Giancarlo Dimaggio

The cortisol awakening response in anxiety and personality disorders and its changes after psychotherapy -- further observations Edyta Dembinska, Jagiellonian University Medical College, Krakow, Poland; Krzysztof Rutkowski, Jagiellonian University Medical College, Krakow, Poland; Jerzy Sobanski, Jagiellonian University Medical College, Krakow, Poland; Michał Mielimaka, Jagiellonian University Medical College, Krakow, Poland; Anna Citkowska-Kisielewska, Jagiellonian University Medical College, Krakow, Poland; Magdalena Zalewska, Jagiellonian University Medical College, Krakow, Poland; Anna Ostachowska, Jagiellonian University Medical College, Krakow, Poland

Hyperprolactinemia phenomenon among patients with neurotic and personality disorders and prolactin level changes after psychotherapy -- further observations Krzysztof Rutkowski, Jagiellonian University Medical College, Krakow, Poland; Edyta Dembinska, Jagiellonian University

Medical College, Krakow, Poland; Jerzy Sobanski, Jagiellonian University Medical College, Krakow, Poland; Michał Mielimaka, Jagiellonian University Medical College, Krakow, Poland; Anna Citkowska-Kisielewska, Jagiellonian University Medical College, Krakow, Poland; Anna Ostachowska, Jagiellonian University Medical College, Krakow, Poland; Magdalena Zalewska, Jagiellonian University Medical College, Krakow, Poland

Coping responses and self-efficacy of patients treated with group psychotherapy for neurotic and personality disorders Michał Mielimaka, Jagiellonian University Medical College, Krakow, Poland; Krzysztof Rutkowski, Jagiellonian University Medical College, Krakow, Poland; Katarzyna Cyranka, Jagiellonian University Medical College, Krakow, Poland; Jerzy Sobanski, Jagiellonian University Medical College, Krakow, Poland; Edyta Dembinska, Jagiellonian University Medical College, Krakow, Poland; Anna Citkowska-Kisielewska, Jagiellonian University Medical College, Krakow, Poland; Magdalena Zalewska, Jagiellonian University Medical College, Krakow, Poland

Narcissistic pathology and task perseverance: The contributions of context, self-esteem and grandiose and vulnerable subtypes Delphine Séguin, Rose Ostiguy-Pion, Geneviève Rioux, Dave Guillemette, Jean Descôteaux, Université de Sherbrooke

31.

Brief Paper Session
Child & family

Moderator: Refael Yonatan-Leus, Hebrew University, Jerusalem, Israel

Thursday | 09:30--10:25 | 06A00 (200)
Child psychotherapy

Assessing the Association between Outpatient Psychotherapy and Health Care Utilization Refael Yonatan-Leus, Hebrew University, Jerusalem, Israel; Asher Strauss, Hebrew University, Jerusalem, Israel; Rena Cooper-Kazaz, Hebrew University, Jerusalem, Israel

Use of Therapist Self-Reports to Describe Long-Term Psychodynamic Play Therapy Sessions in School Settings Susan Kathleen Walker Kennedy, Kidfix. Psychotherapy for Children; Susan Elgie, Independent

Working in the National Health Service (NHS): the state of children's services Charlie Emma Jackson, British Association for Counselling and Psychotherapy; Naomi Moller, Open University

School Principals' experiences of counselling in primary schools in Ireland Andrina Monaghan, Dublin City University; Rosaleen McElvaney, Dublin City University; Evelyn Gordon, Dublin City University, Ireland; Deirdre Judge, Dublin City University

Play Therapists' Intentions in Using Strategies on the Structured Play Therapy Miao-Jung Lin, National Chi Nan University, Taiwan; Ching-Wei Fan, National Chi Nan University, Taiwan

32.

Brief Paper Session

Alliance & interpersonal process

Moderator: Augusto Pedro Mellado Mora, Pontificia Universidad Católica de Chile, Santiago, Chile

Thursday | 09:30--10:25 | 10A00 (200)

Alliance & Rupture

Dynamic patterns in discursive positions and voices of a patient diagnosed with Personality Disorder (PD) and his/her therapist in a long-term psychotherapy Augusto Pedro Mellado Mora, Pontificia Universidad Católica de Chile, Santiago, Chile; Claudio Martínez, Universidad Diego Portales, Santiago, Chile; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Marena Soto, Universidad Diego Portales, Santiago, Chile; Carola Pérez, Universidad del Desarrollo, Santiago, Chile; Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

Ruptures in the therapeutic alliance and their resolution in different therapeutic modalities: which is similar or different between them? Ana Bela Couto, University Institute of Maia; Catherine F. Eubanks, Yeshiva University; Isabel Morais Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal.; Marlene Sousa, University Institute of Maia; Leslie Greenberg, York University, Canada; Robert Elliott, University of Strathclyde, Glasgow, UK; Carla Cunha, * ISMAI -- University Institute of Maia, Portugal

When do Ruptures and Repairs Occur? An Examination of Within - and Between-Session Patterns of Alliance Fluctuation in CBT for Social Anxiety and Panic Disorders, and Their Association with Outcome Asher Strauss, Hebrew University, Jerusalem, Israel; Penina Twersky, Hebrew University, Jerusalem, Israel; Jonathan Huppert, Hebrew University, Jerusalem, Israel

33.
Brief Paper Session
Change process

*Moderator: Joana R. Silva,
Portucalense University;
University of Minho*

Thursday | 09:30--10:25 | 10A33 (86)
Communication & Psychotherapy

Development and Application of the Therapy Language Coding System James Banham; Robert Schweitzer, Queensland University of Technology, Australia

Therapists' Perception of Silence during Psychotherapy Sessions Elif Emel Kurtulus, Istanbul Bilgi University; Alev Cavdar Sideris, Istanbul Bilgi University, Turkey

The Association Between Laugh and Sigh Reactions with Themes, Affect and Defensiveness in Psychoanalysis: A Process Analysis of Ms. A Oyku Turker, Istanbul Bilgi University, Turkey; Alev Cavdar Sideris, Istanbul Bilgi University, Turkey

IMs as developmental markers of change in psychotherapy: An exploratory study Joana R. Silva, Portucalense University; University of Minho; João Batista, Universidade do Minho, Braga, Portugal; Carina Magalhães, Universidade do Minho, Braga, Portugal; Miguel Gonçalves, University of Minho

34.
Brief Paper Session
Depression

*Moderator: Catharina Portier,
Utrecht University, Netherlands*

Thursday | 09:30--10:25 | KC07 (330)
Comprehending and healing: Depression

Therapeutic immediacy in psychodynamic psychotherapy for depression: assessing therapists' contributions to successful vs. unsuccessful in-session discussions of the therapeutic

relationship Catharina Henrique Portier, Utrecht University, Netherlands.; Nadia Kuprian, Adelphi University, New York, USA; Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA.; Céline Kamsteeg, University of Cambridge, UK; Michaela Brady, University of Oxford; Naomi Cole, Jacques P. Barber, Adelphi University, New York, USA

A comparison of treatment selection approaches for personalizing treatment for psychological disorders. Colin Xu, University of Pennsylvania, Philadelphia, USA; Robert deRubeis, University of Pennsylvania, Philadelphia, USA; Steven Hollon, Vanderbilt University, Nashville, USA; Thomas Kim, University of Pennsylvania, Philadelphia, USA

Which psychotherapists competences are important in management of depression? Integrating different perspectives Ana Karina Zuñiga, Guillermo de la Parra, Pontificia Universidad Católica de Chile, Santiago, Chile

Depressive symptomatology and subjective well-being in Chilean university students. José Luis Rossi Mery, Universidad de Chile, Santiago; Paulina Barros, Pontificia Universidad Católica de Chile, Santiago; Yamil Quevedo, Caroline Leighton, Juan Pablo Jiménez, Karina Jaramillo, Rodrigo Assar, Luisa Herrera, Santiago Alberto Botto, Universidad de Chile, Santiago; Felipe Martínez, Pontificia Universidad Católica de Chile, Santiago

Early Adverse Experiences and the Course of Major Depressive Disorder: A Latent Class Analysis Marianne Cottin, Universidad de Chile, Santiago; Alex J Behn, Pontificia Universidad Católica de Chile, Santiago

35.
Panel
Translational research; Anxiety

*Moderator: Ilan Harpaz-Rotem,
Yale University, USA*

CE

Thursday | 10:30--11:55 | 02A24 (57)
PTSD treatment: Where do we go from here? A neurobiological-markers approach to enhancing psychotherapy outcomes.

Intranasal oxytocin as promising strategy for medication-enhanced psychotherapy for PTSD: first

evidence from studies investigating acute effects of oxytocin on neural processing in PTSD Mirjam van Zuiden, University of Amsterdam; Saskia Koch, University of Amsterdam; Laura Nawijn, University of Amsterdam; Jessie Frijling, University of Amsterdam; Dick Veltman, VU University Medical Center, Amsterdam; Miranda Olff, University of Amsterdam

Neural and Behavioral Markers of PTSD and its Treatment Response Yuval Nerla, Columbia University, College of Physicians & Surgeons NY, USA

Can Hippocampal Volume Predict Differential Psychotherapy Outcome? John C. Markowitz, Columbia University, New York, USA

Using ketamine to enhance the effect of exposure therapy for PTSD Ilan Harpaz-Rotem, Yale University, USA

36.
Panel
Child & family; Treatment outcome

*Moderator: Björn Philips,
Stockholm University, Sweden*

CE

Thursday | 10:30--11:55 | 02A33 (85)
Imperfect Science: Addressing Challenges Associated with Randomized Controlled Trials

Randomized controlled trial for children with oppositional defiant disorder -- Overcoming challenges for families and researchers Tracy A. Prout, Ferkauf Graduate School of Psychology, USA

Mentalization-Based Treatment as an intervention for children in foster care with emotional and behavioural difficulties; the challenges of conducting an RCT Sarah Jane Besser, University of Hertfordshire, UK; Nick Midgley, Anna Freud Center, London, UK

Randomized controlled trial for dual diagnosis -- design for double trouble Björn Philips, Stockholm University, Sweden

Discussant: Mary Beth Connolly Gibbons, University of Pennsylvania, Philadelphia, USA

37.
Panel

Thursday | 10:30--11:55 | 05A24 (57)
Dyadic Emotional Processes in Psychotherapy

Alliance & interpersonal process

*Moderator: Dana Atzil-Slonim,
Bar-Ilan University, Israel*

CE

Coregulation in Psychotherapy Dana Atzil-Slonim, Bar-Ilan University, Israel

Client-therapist vocal synchronicity and its association with the therapeutic alliance and treatment outcome Adar Paz, Bar-Ilan University; Dana Stolowicz-Melman, Bar-Ilan University; Eshkol Rafaeli, Bar Ilan University; Dana Atzil-Slonim, Bar-Ilan University, Israel

Is empathic accuracy enough? Empathic accuracy of clients' negative emotions and its relation to session quality and outcome Dana Stolowicz-Melman, Bar-Ilan University; Gal Lazarus, Bar-Ilan University, Israel; Adar Paz, Bar-Ilan University; Hadar Fisher, Bar-Ilan University; Dana Atzil-Slonim, Bar-Ilan University, Israel

Emotion Coregulation: Testing interpersonal, temporal patterns of emotional regulation in psychotherapy Christina S. Soma, University of Utah, Salt Lake City, USA; Brian Baucom, University of Utah; Bo Xiao, University of Southern California; Jonathan Butner, University of Utah; Peter Hilpert, University of Surrey; Shrikanth Narayanan, University of Southern California; David C. Atkins, University of Washington; Zac Imel, University of Utah

Discussant: Dennis Kivlighan, University of Maryland, College Park, USA

38.

Panel

Alliance & interpersonal process; Anxiety

*Moderator: Naama Shafran,
Department of Psychology,
Hebrew University, Jerusalem,
Israel*

CE

Thursday | 10:30--11:55 | 05A33 (87)

Client Resistance in Cognitive Behavioral Therapy: The relation to working alliance, ambivalence, psychopathology and motivational interventions

Client Resistance in Cognitive Behavioral Therapy for Panic Disorder (PD) and Social Anxiety Disorder (SAD) Naama Shafran, Meir Boxer, Dina Zalaznik, Jonathan Huppert, Hebrew University, Jerusalem, Israel

Client Resistance and Working Alliance in Cognitive

Behavioral Therapy for Panic Disorder (PD): A Case Study Dina Zalaznik, Meir Boxer, Naama Shafran, Jonathan Huppert, Hebrew University, Jerusalem, Israel

Client motivation as a predictor of resistance and alliance ruptures in CBT alone compared to CBT integrated with motivational interviewing for severe generalized anxiety disorder Nikoo Norouzian, Henny A. Westra, York University, Canada; Michael J. Constantino, University of Massachusetts-Amherst; Martin M. Antony, Ryerson University, Canada; Melissa Button, York University, Canada

Examining Therapist Responsivity to Resistance in Motivational Interviewing Integrated with Cognitive-Behavioral Therapy for Generalized Anxiety Kimberley Michelle Hara, York University, Canada; Henny A. Westra, York University, Canada; Michael J. Constantino, University of Massachusetts-Amherst; Martin M. Antony, Ryerson University, Canada; Nikoo Norouzian, York University, Canada; Brien Goodwin, Alice E. Coyne, University of Massachusetts Amherst

Discussants: Michelle Newman, Penn State University, University Park, USA; Jonathan Huppert, Hebrew University, Jerusalem, Israel

39.
Panel
Alliance & interpersonal process

*Moderator: Antje Gumz,
Psychologische Hochschule
Berlin, Germany*

CE

Thursday | 10:30--11:55 | 06A00 (200)
Developing and repairing the therapeutic alliance

The role of Therapeutic Alliance in psychological therapies for adolescent depression Antonella Cirasola, Anna Freud Center, London, UK; Peter Martin, University College London and Anna Freud National Centre for Children and Families; Peter Fonagy, University College London and Anna Freud National Centre for Children and Families; Nick Midgley, Anna Freud Center, London, UK

An investigation into rupture-repair processes in the therapeutic alliance prior to dropout in adolescents receiving therapy for depression Sally O'Keeffe, University College, London, UK; Peter Martin,

University College London and Anna Freud National Centre for Children and Families; Nick Midgley, Anna Freud Center, London, UK

How do trainees characterize their experiences with the Alliance focused training and the perceived differences with the standard psychotherapy training? A qualitative study Laurence Reuter, Öznur Yadigar, Oliver Busch, Anna Karcher, Antje Gumz, Psychologische Hochschule Berlin, Germany

40.

Panel

Personality; Depression

Moderator: Anna Bartak, NPI (Arkin), Netherlands

CE

Thursday | 10:30--11:55 | 06A33 (87)

A personalized treatment approach for patients with personality disorders and depression

Staging and profiling of borderline personality disorder as a framework for precision care Linda Dil-Cornelissen, Arkin

Early gains of patients with co-occurring depression and personality disorders Anna Bartak, NPI (Arkin), Netherlands

Impact of co-morbid depression after schema-focused group therapy for personality disorders David Koppers, Arkin

What works in the treatment of depression? Learning from the patient's, carer's and professional's perspective Roos van Grieken, Arkin

Discussant: Henricus Van, Arkin

41.

Panel

Alliance & interpersonal process; Attachment & development

Moderator: Orya Tishby, Hebrew University, Jerusalem, Israel

CE

Thursday | 10:30--11:55 | 07A32 (87)

Focus on emotion and rupture and repair in psychotherapy

Increased Therapeutic Precision by categorizing nonverbal events with Primary Process Emotional-Behavioral Systems (PPEBS), and applying Functional Analytic Psychotherapy as a targeted intervention. Tien Kuei, University of Glasgow

The relationship between patients' attachment style and use of emotion regulation strategies, and patients' experience of rupture and repair in the alliance Michal Ben Lavi, Hebrew University, Jerusalem, Israel

Assessing ruptures and resolutions of therapeutic alliance in patients with and without personality disorders Vittorio Lingiardi, Daniela Gentile, Sapienza University of Rome, Italy; Valeria Condino, Antonello Colli, Università degli Studi di Urbino "Carlo Bo" Urbino, Italy

Discussant: Antonello Colli, Sapienza University of Rome, Italy

42.

Panel

Change process; Methods

Moderator: Evelien Snippe, University of Groningen, Netherlands

CE

Thursday | 10:30--11:55 | 07A33 (87)

Zooming in on depressive symptom change - sudden gains, symptom trajectories, and symptom specificity

Change by the day: detailed patterns of improvement during therapy for depression Marieke Helmich, University of Groningen, Netherlands; Marieke Wichers, University of Groningen; Guido Strunk, Complexity Research; Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria; Marieke van Rooij, Radboud University, Nijmegen, Netherlands; Anna Lichtwarck-Aschoff, Radboud University, Nijmegen, Netherlands; Evelien Snippe, University of Groningen, Netherlands

Evidence for an Upward Spiral: Processes of Change After a Sudden Gain and Relation to Treatment

Outcome Stefan G. Hofmann, Boston University; Felix Wucherpfennig, Universität Trier, Germany; Julian Rubel, Universität Trier, Germany; Wolfgang Lutz, Universität Trier, Germany

The sequence of symptom improvement during out-patient treatment for depression Evelien Snippe, University of Groningen, Netherlands; Bennard Doornbos, University of Groningen, Netherlands; Klaas J. Wardenaar, University of Groningen, Netherlands; Marieke Wichers, University of Groningen

Hidden Variation: Do Symptoms Change Differently even when Summed Scores are Similar? Peter Frank Hitchcock, Drexel University; Zachary D Cohen, University of Pennsylvania, Philadelphia, USA; Eiko I. Fried, University of Amsterdam

Discussant: Wolfgang Lutz, Universität Trier, Germany

43.
Panel
Personality

Moderator: Johannes Ehrenthal, Heidelberg University, Germany

CE

Thursday | 10:30--11:55 | 08A20 (57)
Self-criticism in psychopathology and psychotherapy -- An update

Impact of personality functioning, self-criticism, and dependency on psychotherapeutic change in depressed patients Paula Dagnino, Universidad Alberto Hurtado, Santiago, Chile.; Sofia González, Felipe Morales, Daniela Saralegui, María José Ugarte, Universidad Alberto Hurtado, Chile

Does self-criticism overlap with personality functioning and depression severity? Henning Schauenburg, Ulrike Dinger, University Hospital, Heidelberg, Germany

Self-criticism and psychotherapy outcomes -- A systematic review with meta-analysis Christina Alexandra Löw, Heidelberg University, Germany; Henning Schauenburg, Ulrike Dinger, University Hospital, Heidelberg, Germany

Discussant: Johannes Ehrenthal, Heidelberg University, Germany

44.
Panel
Culture & identity

Moderator: Eunsun Joo, Duksung Women's University, Seoul, Republic of Korea

CE

Thursday | 10:30--11:55 | 08A33 (87)
Psychotherapists in Asia: Three Qualitative studies on the therapist's experience in Korea and Japan

Korean therapists' experiences of 'relational depth' Eunsun Joo, Duksung Women's University, Seoul, Republic of Korea; Jiyea Kim, University of Nottingham

Therapeutic courage in experienced Japanese therapists Yuka Kimura, Ayumi Goto, Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

Courage of Japanese novice therapists: How do the cultural rules of interpersonal behaviors influence therapists' fear and anxiety? Ayumi Goto, Yuka Kimura, Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

45.

Panel

Psychotherapy integration;
Internet based

Thursday | 10:30--11:55 | 09A16 (56)

Reaching "hard to reach" clients with online, app-based and blended interventions

Moderator: Emma Louise Broglia, University of Sheffield, UK

CE

Internet-based self-help for people with psychosis: results of a randomised controlled trial Stefan Westermann, University of Bern, Switzerland

Internet and app interventions with patients with pathological gambling Lara Bueckera, University Hospital Hamburg-Eppendorf

Counselling supplemented with a well-being app for anxiety and depression: results of the CASELOAD feasibility trial Emma Louise Broglia, University of Sheffield, UK

Experiences from a Head of Mental Health and Psychological Wellbeing Service: Overcoming challenges Knowles Louise, University of Sheffield, UK

Discussant: Tobias Krieger, University of Bern, Switzerland

46.

Panel

LGBT

Thursday | 10:30--11:55 | 10A00 (200)

Contemporary Directions in LGBT-Affirmative Psychotherapy: An Examination of Group Approaches as well as the Mechanisms of Change

Moderator: Edward Alessi, Rutgers University, Piscataway, USA

CE

Addressing Depression and Stress through an Affirmative Cognitive Behavioral Group Intervention for Sexual Minority Youth Shelley L. Craig, University of Toronto, Canada; Ashley Austin, Barry University

Transgender Affirmative Cognitive Behavioral Group Therapy: Preliminary Efficacy and Acceptability Ashley Austin, Barry University; Shelley L. Craig, University of Toronto, Canada; Edward Alessi, Rutgers University, Piscataway, USA

The Therapeutic Relationship Mediates the Association between LGB-Affirmative Practice and Psychological Well-Being among Sexual Minority Clients Edward Alessi, Rutgers University, Piscataway, USA; Frank Dillon, Arizona State University; Ashley Austin, Barry University

Discussant: Michael P. Dentato, Loyola University Chicago

47.
Panel
Culture & identity

*Moderator: Arpana G. Inman,
Lehigh University, Bethlehem,
USA*

CE

Thursday | 10:30--11:55 | 10A33 (86)
Multicultural Lens in Supervision

Deliberate Practice for Multicultural Supervision Nola Butler Byrd, San Diego University; Tony Rousmaniere, University of Washington-Seattle

Culturally Informed Supervision Arpana G. Inman, Nisha Bhatt, Lehigh University, Bethlehem, USA; Hanna Levenson, Wright Institute

Using an Intersectional Lens: Lessons for Supervision Frameworks in India Poornima Bhola, National Institute of Mental Health and Neuro Sciences

Discussant: Jan Carlsson, Örebro University, Sweden

48.
Panel
Severe mental illness;
Depression

*Moderator: Anna E. Goudriaan,
University of Amsterdam,
Netherlands*

CE

Thursday | 10:30--11:55 | KC07 (330)
**From violent victimization to empowerment:
Prevalence, risk factors, and two innovative interventions (RCT) aimed at preventing future victimization**

**Victimisation in adults with severe mental illness:
prevalence and risk factors** Liselotte de Mooij, Arkin Mental Health Care The Netherlands; Martijn Kikkert,

Arkin Mental Health Care; Aart Jan Beekman, GGZ InGeest; Anna E. Goudriaan, University of Amsterdam, Netherlands.; Henricus Van, Arkin; Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

The Self-wise, Other-wise, Streetwise (SOS) training: a novel intervention to reduce victimization in dual diagnosis patients Marleen De Waal, Academic Medical Center; Carolien Christ, Arkin Mental Health Care; Martijn Kikkert, Arkin Mental Health Care; Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam; Anna E. Goudriaan, University of Amsterdam, Netherlands

Preventing revictimization in depressed patients: an internet-based emotion regulation training Carolien Christ, Arkin Mental Health Care; Marleen De Waal, Academic Medical Center; Digna Van Schaik, GGZinGeest; Martijn Kikkert, Arkin Mental Health Care; Aart Jan Beekman, GGZ InGeest; Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

Prevalence and predictors of violent victimization in remitted recurrently depressed patients Martijn Kikkert, Arkin Mental Health Care; Margo de Jonge, Arkin, Netherlands.; Carolien Christ, Arkin Mental Health Care; Claudi Bockting, Utrecht University; Digna Van Schaik, GGZinGeest; Aart Jan Beekman, GGZ InGeest; Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

Discussant: Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

49.

Structured Discussion
Change process

*Moderator: Joel Town,
Dalhousie University, Canada*

CE

Thursday | 12:00--12:55 | 02A24 (57)

Studying Emotional Arousal in Psychotherapy

Discussants: Joel Town, Dalhousie University, Canada.; Ueli Kramer, University of Lausanne, Switzerland; Jeanne Watson, University of Toronto, Canada; Yovgov Kivity; Martin Grosse Holtforth, University of Bern, Switzerland; Svenja Taubner, Heidelberg University, Germany; Jack Keefe, University of Pennsylvania,

50.

Structured Discussion

Child & family; Change process

Thursday | 12:00--12:55 | 05A24 (57)

**Advances in Individualized Psychotherapy Treatment
of Young People with Mental Disorders**

*Moderator: Stefanie J Schmidt,
University of Bern, Switzerland*

CE

Specific markers (moderators) in youth

psychotherapy Eleni Vousoura, University Medical
School of Athens, Greece

Mechanisms of change (mediators) in youth

psychotherapy Erkki Heinonen, University of Helsinki,
Finland

Age customized process and treatment measures in

youth psychotherapy Fredrik Falkenström, Linköping
University, Stockholm, Sweden

Age customized research designs in youth

psychotherapy Celia M D Sales, Universidade do
Porto, Portugal

Dissemination of results and communication with

stakeholders Stefanie J Schmidt, University of Bern,
Switzerland

Discussant: Elina Kanelloupolou, Child and Adolescent
Psychiatric Unit, Sismanoglio General Hospital,
Greece

52.

Structured Discussion

Alliance & interpersonal
process

Thursday | 12:00--12:55 | 07A32 (87)

**Components of the relationship in therapy: How do
they fit together?**

*Moderator: Adam Horvath,
Simon Fraser University,
Vancouver, Canada*

CE

Charles Gelso, University of Maryland, College Park,
USA

Christopher Muran, Adelphi University, New York,
USA

Robert deRubeis, University of Pennsylvania,
Philadelphia, USA

Barry Farber, Teachers College, Columbia University,
USA.

Discussant: Adam Horvath, Simon Fraser University,
Vancouver, Canada

53.
Structured Discussion
Practice-training-research
networks

*Moderator: G.E. Kawika Allen,
Brigham Young University,
Provo, USA*

CE

Thursday | 12:00--12:55 | 08A20 (57)
**Stages in Designing and Implementing a Multi-Site,
Multidisciplinary, Practice-Oriented, Psychotherapy
Research Network**

**Designing A Multi-Site, Practice-Oriented
Psychotherapy Research Project** G.E. Kawika Allen,
Brigham Young University, Provo, USA; P Scott
Richards, Brigham Young University, Provo, USA;
Daniel Judd, Brigham Young University, Provo, USA

**Implementing A Multi-Site, Practice-Oriented
Psychotherapy Research Project** Stevan Lars Nielsen,
Brigham Young University, Provo, USA

**Implementing and Coordinating Group
Psychotherapy in the TSIP Project** Jonathan C. Cox,
Brigham Young University, Provo, USA

Documenting TSIP Outcomes David Erekson, Brigham
Young University, Provo, USA

**Training Therapists in Doing Spiritually Integrative
and Accommodative Psychotherapy** Melissa K.
Goates-Jones, Brigham Young University, Provo, USA

54.
Structured Discussion
Depression

*Moderator: Susan McPherson,
University of Essex, UK*

CE

Thursday | 12:00--12:55 | 08A33 (87)
**Structured Discussion: Guidelines for depression - is
it time to end our strategic ignorance?**

Discussants: Felicitas Rost, Tavistock Clinic, London,
UK; Susan McPherson, University of Essex, UK.; Björn
Philips, Stockholm University, Sweden; Henning
Schauenburg, University Hospital, Heidelberg,
Germany; Stig Poulsen, University of Copenhagen,
Denmark; Robert Elliott, University of Strathclyde,

55.

Brief Paper Session

Personality

*Moderator: Chance A. Bell,
Boston University, Boston, MA,
USA*

Thursday | 12:00–12:55 | 02A33 (85)

Comprehending illness: Personality disorders II

Reduced narcissism associated with improved social and sexual functioning among psychotherapy clients Chance A. Bell, Boston University, Boston, MA, USA; Steven J. Sandage, Boston University, Boston, MA, USA; Peter J. Jankowski, Bethel University, St. Paul, MN, USA

Facilitate or Hinder Mentalization: Qualitative analysis of the mentalization episodes inside therapies of adolescents diagnosed with identity diffusion Yamil Quevedo, Universidad de Chile, Santiago; Cristobal Hernández, Diana Gomez, Carmen Gloria Diaz, Nelson Valdes Sanchez, Pontificia Universidad Católica de Chile, Santiago

Patient and Therapist Perceived Depth of Psychotherapy Sessions in the Treatment of Adolescents with Personality Disorders Ronan Zimmermann, Psychiatric Hospital of the University Basel; Lukas Fürer, Child and Youth Psychiatric Hospital (KJP) Basel, Switzerland; Klaus Schmeck, University of Basel, University Children's Hospital; Nathalie Schenk, University of Basel, University Children's Hospital

A qualitative analysis of Differentiation of Self in a sample of patients diagnosed with borderline personality disorder Dianne Margaret Mooney-Reh, Brin Grenyer, University of Wollongong, Australia

56.

Brief Paper Session

Process and outcome

*Moderator: Gabriela Pap,
Sigmund Freud University,
Vienna, Austria*

Thursday | 12:00–12:55 | 05A33 (87)

Comprehending and healing: Eating disorders

The SHARED trial: an investigation of a novel online guided self-help intervention for patients with anorexia nervosa assessed for outpatient treatment Gaia Albano, University of Palermo, Italy; Valentina Cardi, King's College London, UK

"Enormously in shape". Interdisciplinary outpatient therapy program for obese children. Psychodynamic study of obesity in childhood and adolescence and evaluation and efficacy study based on psychodynamic tests: Rorschach test; OPD
KJ2 Gabriela Pap, Brigitte Sindelar Sindelar, Sigmund Freud Privatuniversität Vienna, Austria; Claudia Wojnarowski, WGKK Vienna, Austria

Moving towards a better understanding of the factors involved in food-related preoccupations Rose Ostiguy-Pion, Delphine Séguin, Julie Dufour, Jean Descôteaux, Université de Sherbrooke

An evidence-based gamified mHealth intervention for weight management in young adults with disordered eating: A placebo-controlled randomized trial protocol Ioana Roxana Podina, Laboratory of Cognitive Clinical Sciences, University of Bucharest; Liviu Fodor, Babes-Bolyai University; Ana Maria Cosmoiu, Laboratory of Cognitive Clinical Sciences, University of Bucharest; Rares Boian, University of Bucharest

57.
Brief Paper Session
Change process

Thursday | 12:00--12:55 | 06A00 (200)
Comprehending Change II

*Moderator: Friederike Winter,
University Hospital, Heidelberg,
Germany*

**Change Mechanisms in Group Therapy:
Development and Validation of a Questionnaire for Therapists** Friederike Winter, Corina Aguilar-Raab, University Hospital, Heidelberg, Germany; Eva Vogel, Georg Schaller, Paul Blanck, Hinrich Bents, Johannes Mander, Heidelberg University, Germany

Depth of experience, evocation of episodic memories and change in psychoanalysis António Pazo Pires, Instituto Superior de Psicología Aplicada -IU, Lisbon, Portugal

Putting the rose-coloured glasses aside: Do "supershrinks" assess therapeutic change more conservatively? Juergen Hoyer, Max Ziem, Technical University Dresden, Germany

Task-analysis of Metaprocessing: Processing the experience of having the experience of change in motion. Nuno Conceicao, Ines Amaro, University of Lisbon, Portugal; Alexandre Vaz, ISPA-IU, Portugal; Catarina Rodrigues, Ana Gonzalez, Sara Ribeiro, Ana Silva, University of Lisbon, Portugal; Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

A grounded theory of therapeutic change from the client's perspective Katerina Zymnis, Anastassio Stalikas, Panteion University of Social and Political Sciences, Greece

58.

Brief Paper Session
Child & family

*Moderator: Tracy A. Prout,
Ferkauf Graduate School of
Psychology, USA*

Thursday | 12:00--12:55 | 10A00 (200)

Parental & Family

Evaluation of Regulation-Focused Parent Group for Parents of Children with Oppositional Defiant Disorder Tracy A. Prout, Ferkauf Graduate School of Psychology, USA.; Sophia Aizin, Ferkauf Graduate School of Psychology; Talia Clements, Ferkauf Graduate School of Psychology; Timothy Rice, Mount Sinai St. Luke's; Leon Hoffman, New York Psychoanalytic Society and Institute

TIGA-CUB: key findings from a feasibility randomised controlled trial comparing manualised Psychoanalytic Child Psychotherapy versus Treatment as Usual for children aged 5-11 with treatment-resistant conduct disorders Elizabeth Edginton, Anna Freud Center, London, UK

We used to live on our own little islands: A quantitative and qualitative evaluation of multi-family therapy with veterans. Elisa van Ee, Radboud University, Nijmegen, Netherlands

Where the Wild Narratives of Motherhood Are: The Maternal Development of the Capacity to Narrate Biri Rottenberg, University of Haifa, Israel

Child, Youth and Parent Outcomes from Community Based Naturalistic Practice. Rochelle (Robbie) Babins-Wagner, Calgary Counselling Centre; Sandy Berzins, Calgary Counselling Centre; Angela Laughton,

59.

Brief Paper Session

Client effects

*Moderator: Zenobia Morrill,
University of
Massachusetts-Boston, USA*

Thursday | 12:00--12:55 | 10A33 (86)

Therapists Techniques

Examining how therapists navigate diversity and culture in psychotherapy: A qualitative meta-analysis Zenobia Morrill, University of Massachusetts-Boston, USA.; Bediha Ipekci, University of Massachusetts-Boston; Heidi Levitt, University of Massachusetts-Boston

Reflective Practice in Many Voices: Encountering multiple versions of self in psychotherapy case study research John William Hills, University of Leeds, London, UK; Jane Cahill, University of Leeds, London, UK; John Lees, University of Leeds, London, UK; Dawn Freshwater, University of Western Australia, Perth

Circular questions are more effective in fostering mentalization than lineal ones Luca Belotti, University of Bergamo, Italy; Attà Negri, University of Bergamo, Italy

Common Factors, Specific Techniques and the Outcome of Psychotherapy Mario Pfammatter, Psychiatric Services University of Bern; Katrin Endtner, Psychiatric Services Hospital Emmental; Miriam Brintzinger, Psychiatric Services Hospital Oberaargau; Wolfgang Tschacher, University of Bern, Switzerland

Psychotherapy in one Approach of Resilience (PAR) George Souza Barbosa, Brazilian Society of Resilience

60.

Brief Paper Session

Anxiety

Moderator: Roi Hayon, Haifa University, Israel

Thursday | 12:00--12:55 | KC07 (330)

Comprehending and healing: traumatic experiences (PTSD focused)

Narrative means for exploring echoes of soldiers' combat experiences in a military operation Roi Hayon, Haifa University, Israel; Hadas Wiseman, Haifa University, Israel

Can psychodynamic approach enhance prolonged exposure therapy for PTSD? Ilan Harpaz-Rotem, Yale University, USA

Effectiveness of EMDR in patients with substance use disorder and comorbid PTSD: First results of a randomized controlled trial Annett Lotzin, University Medical Center Hamburg-Eppendorf, Germany; Laycen Chuey-Ferrer, MEDIAN Klinik Dormagen; Arne Hofman, EMDR-Institute Germany; Peter Liebermann, EMDR-Institute Germany; Ingo Schäfer, University Medical Center Hamburg-Eppendorf, Germany

**61.
Lunch**

Thursday | 13:00--14:30 | Aurora
Past Presidents Lunch

**62.
Lunch**

Thursday | 13:00--14:30 | Receptie Boelelaan and Foyer
General Lunch I

**63.
Chapter Meeting**

Thursday | 14:30--15:25 | 06A00 (200)
United Kingdom Chapter

**64.
Chapter Meeting**

Thursday | 14:30--15:25 | 10A00 (200)
North America Chapter

**65.
Chapter Meeting**

Thursday | 14:30--15:25 | 12A33 (85)
Latin America Chapter

66.
Chapter Meeting

Thursday | 14:30--15:25 | KC07 (330)
Europe Chapter

67.
Structured Discussion
Methods

Thursday | 15:30--16:25 | 09A16 (56)
**How can new methods bring us closer to
understanding clinical process?**

*Moderator: Orya Tishby,
Hebrew University, Jerusalem,
Israel*

CE

Hadas Wiseman, Haifa University, Israel

Jonathan Huppert, Hebrew University, Jerusalem,
Israel

Dana Atzil-Slonim, Bar-Ilan University, Israel.

Charles Gelso, University of Maryland, College Park,
USA

Robert Hatcher, City University of New York, USA;
Jeanne Watson, University of Toronto, Canada

Discussant: Sigal Zilcha-Mano, University of Haifa,
Israel

68.
Panel
Eating disorders

Thursday | 15:30--16:55 | 02A24 (57)
**Associated factors and effectiveness of
state-of-the-art interventions for (morbid) obesity
and the full range of eating disorders**

*Moderator: Elske van den Berg,
Arkin, Netherlands*

CE

**Effectiveness of CBT-E in the inpatient and
outpatient setting of a routine treatment center for
eating disorders; does implementing CBT-E improve
outcome?** Elske van den Berg, Arkin, Netherlands

**Clinical Impairment Assessment: Psychometric
properties of the Dutch translation and normative
data for an eating disorder sample and a general
female population** Daniela Schlochtermeier, Arkin

**Which factors can be associated with suboptimal
weight loss after non-adjustable bariatric surgery?
Identifying factors in a post-operative**

sample. Marjolein Geerts, Arkin

Personality traits and personality functioning in obese patients with pathological binge eating. Laura van Riel, Arkin

Discussant: Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

69.

Panel

Alliance & interpersonal process; Methods

Thursday | 15:30--16:55 | 02A33 (85)

Complex systems approach to interpersonal physiology and analysis of verbal communication in psychotherapy research

Moderator: Johann Roland Kleinbub, University of Padova, Italy

CE

The state of the art on Interpersonal physiology and Synchronization in the clinical relationship Johann Roland Kleinbub, University of Padova, Italy

What differentiates poor and good outcome cases? A statistical mechanics approach to psychotherapy research Giulio de Felice, Sapienza University of Rome & NCU University London; Franco F Orsucci, University College, London, UK

Arousal Co-Regulation in Psychotherapy using Vocal Mean Fundamental Frequency Lukas Fürer, Child and Youth Psychiatric Hospital (KJPK) Basel, Switzerland

70.

Panel

Depression and substance abuse

Thursday | 15:30--16:55 | 05A24 (57)

Change in defense and coping mechanisms in three clinical trials for: panic disorder, a heterogeneous out-patient sample, and recurrent major depression

Moderator: John Christopher Perry, Jewish General Hospital, Montreal, Canada

CE

Defenses: A mechanism of change in psychotherapies for panic disorder? Mary Minges, Adelphi University, New York, USA

A new gold standard of integration: Defense mechanisms in a randomized controlled trial comparing a cognitive-behavioral to a humanistic-experiential approach Anna Babl, University of Bern, Switzerland

Differences in defensive functioning between completers, treatment rejecters, and drop-outs in a psychotherapy treatment trial for binge-eating disorder Livia Chyurlia, University of Ottawa, Canada

Change in defense and coping mechanisms and depression over treatment in recurrent major depression: same or different phenomena? John Christopher Perry, Jewish General Hospital, Montreal, Canada

Discussant: Michael Bond, Jewish General Hospital, Montreal, Canada

71.
Panel
Alliance & interpersonal process

Moderator: Eva Baenninger-Huber, University of Innsbruck, Austria

CE

Thursday | 15:30--16:55 | 06A00 (200)
Smiling, laughing, crying, and silences: Nonverbal phenomena in psychotherapeutic interaction

Interactive affective regulation and psychotherapeutic outcome in psychodynamic treatments of panic patients Eva Huber, Department of Psychology, University of Innsbruck; Eva Baenninger-Huber, University of Innsbruck, Austria.

Crying intensity, crying type and a therapist's intervention Michael Poell, University of Innsbruck; Eva Baenninger-Huber, University of Innsbruck, Austria

Types of silence in psychoanalytic psychotherapy: phenomenology and function Eva Baenninger-Huber, University of Innsbruck, Austria

Types of laughter in psychotherapeutic interaction Stefan Salvenauer, University of Innsbruck; Eva Baenninger-Huber, University of Innsbruck, Austria.

Discussant: Wolfgang Tschacher, University of Bern, Switzerland

72.
Panel
Evidence-based

Thursday | 15:30--16:55 | 06A33 (87)
Evidence based systemic/family research - consequences for health care providers,

psychotherapies

Christina Hunger, Institute of Medical Psychology at the University Hospital Heidelberg, Germany

CE

psychotherapeutic training, research and clinical practice

An Overview of Research in Family/Systemic Therapy Jay Lebow, The Family Institute at Northwestern, USA.

Systemic Therapy in Germany: “A change is gona come?!” Kirsten von Sydow, Psychologische Hochschule Berlin (PHB) / Berlin School of Psychology; Rüdiger Retzlaff, University Hospital, Heidelberg, Germany

What is inside? The systemic therapy adherence scale (STAS) as an instrument to assess the action of systemic therapists Rebecca Hilzinger, University Hospital Heidelberg; Christina Hunger, Institute of Medical Psychology at the University Hospital Heidelberg, Germany; Johannes Mander, University Heidelberg; Hinrich Bents, University Heidelberg; Beate Ditzen, University Hospital Heidelberg; Jochen Schweitzer, University Hospital Heidelberg

Cognitive Behavioral Therapy and Systemic Therapy for Social Anxiety Disorders: Results of a Pilot RCT Christina Hunger, Institute of Medical Psychology at the University Hospital Heidelberg, Germany; Rebecca Hilzinger, Laura Klewinghaus, Laura Deusser, Anja Sander, University Hospital Heidelberg; Johannes Mander, Hinrich Bents, University Heidelberg; Beate Ditzen, Jochen Schweitzer, University Hospital Heidelberg

73.

Panel

Alliance & interpersonal process

Thursday | 15:30--16:55 | 07A32 (87)

The effects of interpersonal factors on psychotherapy process and outcome

Moderator: Juan Martin Gomez Penedo, Universidad de Buenos Aires, Argentina

CE

Nonverbal synchrony in short term psychodynamic psychotherapy for depression Keren Cohen, University of Haifa, Israel; Shachaf Tal, Haifa University, Israel; Sigal Zilcha-Mano, University of Haifa, Israel

Interpersonal problems in chronic pain inpatients:

How they view themselves and why it's relevant for treatment Julian A. Stewart, University of Bern, Switzerland; Johannes Grolimund, Martina Studer, Danièle Gubler, Niklaus Egloff, University Hospital Bern; Roland von Känel, University of Zurich; Yvonne Grossenbacher, University Hospital Bern; Martin Grosse Holtforth, University of Bern, Switzerland

Patients' baseline interpersonal agency moderates the indirect effect of treatment for generalized anxiety disorder on long-term worry Juan Martin Gomez Penedo, Universidad de Buenos Aires, Argentina; Michael J. Constantino, Alice E. Coyne, Felicia M. Romano, University of Massachusetts Amherst; Henny A. Westra, York University, Canada; Martin M. Antony, Ryerson University, Canada

Discussant: Martin Grosse Holtforth, University of Bern, Switzerland

74.
Panel
Alliance & interpersonal process

Moderator: Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA

CE

Thursday | 15:30--16:55 | 07A33 (87)
Computerized Measures of the Psychotherapy Change Process

Computerized Reflective Functioning in the Treatment of Panic Disorder Zeynep Sahin, Adelphi University, New York, USA; Barbara L. Milrod, Weill Cornell Medicine; Serena Chen, Adelphi University; Dianne L. Chambliss, University of Pennsylvania; Jacques P. Barber, Adelphi University

Affect Attunement in Psychotherapy for Panic Disorder: A Potential Mechanism of Change Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA.; B. Gorman, Gordon F. Derner School of Psychology, Adelphi University; Jacques P. Barber, Gordon F. Derner School of Psychology, Adelphi University; Barbara L. Mildrod, Department of Psychiatry, Weill Cornell Medical College; Dianne L. Chambliss, Department of Psychology, University of Pennsylvania

The therapist version of the Referential Process Post-session Scale (RPPS-T): Validity, reliability and clinical utility in accordance with the linguistic automated measures of the referential process Attà

Negri, University of Bergamo, Italy

Discussant: Fabian Ramseyer, University of Bern,
Switzerland

75.
Panel
Evidence-based
psychotherapies

*Moderator: Nili Solomonov,
Adelphi University, New York,
USA*

CE

Thursday | 15:30--16:55 | 08A20 (57)
**Fresh perspectives on the alliance-outcome
association and its moderators in CBT, IPT and
Psychodynamic Therapies**

**Cognitive vulnerability to depression and the
working alliance in cognitive-behavioral and
psychodynamic therapy** Lorenzo Lorenzo-Luaces,
Indiana University; Ellen Driessen, Vrije Universiteit
Amsterdam; Henricus Van Arkin; Mariëlle
Hendriksen, Arkin Mental Health Care, Amsterdam;
Jack Dekker, Arkin Mental Health Care, Vrije
Universiteit Amsterdam

**Moderators of session-by-session alliance effect on
depressive symptoms in Interpersonal
Psychotherapy and Brief Relational Therapy** Fredrik
Falkenström, Linköping University, Stockholm,
Sweden; Rolf Holmqvist, Linköping University,
Linköping, Sweden

Alliance in Context Per Høglend, University of Oslo,
Norway

**The alliance-outcome association and its moderators
in CBT and Panic-Focused Psychodynamic Therapy
for Panic Disorder** Nili Solomonov, Adelphi University,
New York, USA; Fredrik Falkenström, Linköping
University, Stockholm, Sweden; Dianne Chambless,
University of Pennsylvania, Philadelphia, USA; Barbara
Milrod, Weill Cornell Medical College; Jacques P.
Barber, Adelphi University, New York, USA

Discussant: Louis Castonguay, Penn State University,
University Park, USA

76.
Panel
Change process

Thursday | 15:30--16:55 | 08A33 (87)
**Exploring aspects of the therapeutic process that
influence change**

*Moderator: Lillian Li-Yan Seow,
University of Western Australia,
Crawley, Australia*

CE

Improving outcomes of DBT utilizing routine monitoring of the mediators of therapeutic change Lillian Li-Yan Seow, University of Western Australia, Crawley, Australia

Mechanisms (placebo and nocebo effect) of ROM feedback reports Bea Tiemens, Radboud University, Nijmegen, Netherlands

Self-direction as treatment outcome Arie de Vries, Radboud University, Nijmegen, Netherlands

Discussant: Jeff Hayes, Pennsylvania State University, USA

77.

Panel

Alliance & interpersonal process

*Moderator: Bruce Wampold,
University of Wisconsin,
Madison, USA*

CE

Thursday | 15:30--16:55 | 10A00 (200)

**Psychotherapy Relationships that Work II-
Credibility, Culture, and Problem Focus**

Cultural Adaptations & Multicultural Competencies Alberto Soto, University of Central Arkansas; Timothy Smith, Brigham Young University, Provo, USA; Savannah Nolan, University of Central Arkansas

Treatment Credibility Brittany Iles, University at Albany/SUNY, USA; Michael J. Constantino, University of Massachusetts-Amherst; Alice E. Coyne, University of Massachusetts Amherst; James Boswell, University at Albany/SUNY, USA; Andreea Visla, University of Zurich, Switzerland

The Importance of Problem Focused Treatments Noah Yulish, University of Wisconsin, Madison, USA; Simon Goldberg, University of Wisconsin, Madison, USA; Bruce Wampold, University of Wisconsin, Madison, USA

Discussants: Adam Horvath, Simon Fraser University, Vancouver, Canada; Wolfgang Lutz, Universität Trier, Germany

78.

Panel

Therapist training and development

Thursday | 15:30--16:55 | 12A33 (85)

From selection to deliberate practice -- enhancing the quality of training in psychotherapy

*Moderator: Oliver Evers,
Heidelberg University, Germany*

CE

Trainee selection for admission in doctoral-level psychotherapy teaching programs: a nationwide survey Serge Lecours, Julie Laurin, Mireille

Joussemel, Marie-Julie Béliveau, Dominique Meilleur, Isabelle Daigneault, Université de Montréal, Canada

Development in a challenging environment - a qualitative study of how novice therapists experience introductory therapy training Jan Carlsson, Joakim Norberg, Örebro University, Sweden

Becoming an effective therapist: A longitudinal study on multidimensional competence development in postgraduate psychotherapy training Oliver Evers, Svenja Taubner, Heidelberg University, Germany

Deliberate Practice for clinical training Tony Rousmaniere, University of Washington-Seattle

Discussant: Svenja Taubner, Heidelberg University, Germany

79.

Panel

Therapist effects

Thursday | 15:30--16:55 | KC07 (330)

Therapist Effects

*Ronan Zimmermann,
Psychiatric Hospital of the
University Basel, Switzerland*

CE

Therapist effects and client feedback Pauline Janse, Radboud University, Nijmegen, Netherlands

Therapist effects: Comparison of two predictive Assessments for Trainee Selection Christine Wolfer, University of Zurich, Switzerland

Recent studies of therapist effects David Saxon, University of Sheffield, UK

Discussant: Christoph Flückiger, University of Zurich, Switzerland

<p>80. Structured Discussion Culture & identity</p> <p><i>Moderator: Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan</i></p> <p>CE</p>	<p>Thursday 17:00--17:55 09A16 (56)</p> <p>Courage and the Effective Practice of Psychotherapy Across Cultures</p> <p>Discussants: Jesse Geller, Yale University; Barry Farber, Teachers College, Columbia University, USA.; Chris Evans, University of Sheffield, UK; Gaby Shefler, Hebrew University; Toni Tidswell, Private Practice; Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan; Chris Evans, University of Sheffield, UK; David Elliot Orlinsky, University of Chicago, USA; Sharon Ziv-Beiman, College of Academic Studies, Israel</p>
<p>81. Brief Paper Session Therapist training and development</p> <p><i>Moderator: Sofia Sykinioti, The University of Manchester, UK</i></p>	<p>Thursday 17:00--17:55 02A24 (57)</p> <p>Training II</p> <p>Clinical and Counselling Psychologists' Positioning within the Scientist-Practitioner Model Sofia Sykinioti, The University of Manchester, UK.</p> <p>Using videotaped therapy sessions in supervision Yang Liu, Yeshiva University; Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA.; Li-Wei Yuan, Yeshiva University</p> <p>Awareness and understanding of Female Genital Mutilation/Cutting (FGM/C) among counselling professionals: implications for training and research Charlie Emma Jackson, British Association for Counselling and Psychotherapy</p> <p>Reporting Psychotherapy Process Then and Now: A Discourse Analysis of Historic and Recent Case Studies from The Single Case Archive Liza Notaerts, Juri Krivzov, Reitske Meganck, Ghent University, Belgium</p>
<p>82. Brief Paper Session Culture & identity</p> <p><i>Moderator: Mehmet Emin Demir, Istanbul Bilgi University,</i></p>	<p>Thursday 17:00--17:55 02A33 (85)</p> <p>Social context & psychotherapy</p> <p>Linking with the Socio-cultural Context: A Practitioner's Identity Model Tiffany Wing-sum</p>

Turkey.

Leung, University of Manchester, UK

Change in symptomatic burden and life satisfaction during short-term psychotherapy: focusing on the role of family income. Alex J Behn, Paula Errazuriz, Pontificia Universidad Católica de Chile, Santiago, Chile; Marianne Cottin, Universidad de Chile, Santiago; Candice Fischer, Pontificia Universidad Católica de Chile, Santiago

The Relationship between Client Ethnicity and Psychotherapists' Presumed Emotional and Behavioral Reactions Mehmet Emin Demir, Alev Cavdar Sideris, Istanbul Bilgi University, Turkey

A Grounded-theory Analysis of Cultural Humility in Counseling and Counselor Education Peitao Zhu, Syracuse University

Psychotherapy and the Social Determinants of Behaviour: A theoretical review and research design John William Hills, Jane Cahill, John Lees, University of Leeds, London, UK; Dawn Freshwater, University of Western Australia, Perth

83.

Brief Paper Session
Depression

*Moderator: Daisy Singla,
University of Toronto, Canada*

Thursday | 17:00--17:55 | 05A24 (57)

Treatments and their efficacy on depression

The psychotherapy treatment outcomes of the elderly client: Effects on depressive disorders, cognitive functions and quality of life Helene Ybrandt, Umeå University Sweden

Treatment and patient-level predictors in the Healthy Activity Programme (HAP), a brief behavioural activation treatment for depression in Goa, India Daisy Radha Singla, University of Toronto, Canada; Steven Hollon, Vanderbilt University, Nashville, USA; Benedict Weobong, London School of Hygiene and Tropical Medicine; Arpita Anand, Sangath; Sona Dimidjian, University of Colorado; Christopher Fairburn, University of Oxford; Vikram Patel, Harvard Medical School

Using the CORE-OM to assess change in a

randomized controlled trial of cognitive psychotherapy for unipolar depression: results of one-year follow-up Adriana Trujillo, El Bosque University; Clara Paz, Universidad de Las Américas/Universitat de Barcelona; Joan Carles Medina, Guillem Feixas, Universitat de Barcelona, Spain

Comparison of psychoanalytic with psychodynamic therapy for patients suffering from major depression -- What are the differences concerning the psychoanalytic core competence? Isabelle Wolf, Karoline Parth, Medical University of Vienna, Austria; Henriette Löffler-Statska, MedUni Wien, Vienna, Germany

84.

Brief Paper Session

Assessment; Integrative psychotherapy

Moderator: Victoria Jane Heydon-Hatchett, British Association for Counselling & Psychotherapy (BACP), UK

Thursday | 17:00--17:55 | 05A33 (87)

Technology & innovation

Proposal of a Treatment-Rationale-Independent Framework for Quality Assessment and Research Data Generation in Psychotherapy André Kerber, Freie Universität, Berlin, Germany

Engaging with outcomes measures: a pilot study of collecting practice-based evidence Clare Symons, Victoria Jane Heydon-Hatchett, Charlie Emma Jackson, Jasmine Rollings, British Association for Counselling & Psychotherapy (BACP), UK

Are Social Signal Sensors Feasible Assessment Tools in Psychotherapy Research? Carly M. Schwartzman, Matteo Bugatti, University at Albany/SUNY, USA; Jennifer M Oswald, University at Albany, State University of New York; Brittany Iles, Sydney Cooke, Elijah Cedeno, James Boswell, University at Albany/SUNY, USA

The Internet is everywhere! A formal theoretical and methodological background for the study of the influence of Information and Communication Technologies in psychopathology and psychotherapy research Cristobal Hernández, Diana Rivera, Pontificia Universidad Católica de Chile, Santiago

Machine learning analysis of MATRIX-codes to predict treatment outcome Amit Saad, Tel Aviv University Program of Psychotherapy, Tel Aviv, Israel; Shalvata Mental Health Center, Hod; Roll Uri, Ben-Gurion University of the Negev, Midreshet Ben-Gurion, Israel; Ariel Ben-Yehuda, Tel Aviv University Program of Psychotherapy, Tel Aviv, Israel; Department of Mental Health, Medic; Danna Slonim-Atzil, Department of Psychology, Bar-Ilan University, Ramat-Gan, Israel.; Rivka Tuval-Mashiach, Bar-Ilan University, Israel; Shlomo Mendlovic, Tel Aviv University Program of Psychotherapy, Tel Aviv, Israel; Shalvata Mental Health Center, Hod

85.

Brief Paper Session

Medical disorders

Thursday | 17:00--17:55 | 06A00 (200)

Physiological conditions, psychopathology and psychotherapy

*Moderator: Karen Weihls,
University of Arizona, College
of Medicine, Arizona Cancer
Center, USA*

Brief Psychotherapy Increases Acceptance and Emotional Expression Shortly after Breast Cancer Diagnosis Karen Weihls, University of Arizona, College of Medicine, Arizona Cancer Center, USA.; Mairead McConnell, University of Arizona; Catherine Crespi, University of California, Los Angeles, USA; Annette Stanton, University of Arizona, Los Angeles

What's the story? Psychotherapy with a young man with Intellectual disability and OCD Rinat Feniger-Schaal, University of Haifa, Israel

86.

Brief Paper Session

Treatment outcome

Thursday | 17:00--17:55 | 06A33 (87)

Treatments and their efficacy: gestalt therapy

*Moderator: Wil Meeus,
University of Antwerp, België*

The (in)compatibility of Solution-Focused Brief Therapy and Gestalt Therapy Wil Meeus, University of Antwerp, België

The outcome's research in Gestalt therapy: the SIPG project. Roberta La Rosa, Istituto di Gestalt Hcc Italy; Silvia Tosi, Istituto di Gestalt HCC Italy; Margherita Spagnuolo Lobb, Istituto di Gestalt HCC Italy; Gianni Francesetti, International Institute for Gestalt Therapy and Psychopathology - IPSiG, Italy; Michele Settanni,

University of Turin, Italy

Assessing the outcome in gestalt psychotherapy Raffaele Sperandeo, SiPGI

Gestalt psychotherapy with offenders: quantitative and qualitative exploration Jelena Zeleskov Doric, Charles Darwin University, Australia; Michele Cannavò, Istituto di Gestalt H.C.C., Italy

87.

Brief Paper Session

Client effects

Moderator: Or Front, Haifa University, Israel

Thursday | 17:00--17:55 | 07A32 (87)

The Patients' Impact on Psychotherapy

The Outcome Expectancies Questionnaire:

Development and Psychometric Evaluation Andrew S. McClintock, University of Wisconsin, Madison, USA; Michael J. Constantino, University of Massachusetts-Amherst; Shannon M. McCarrick, Timothy Anderson, Lina Himawan, Ohio University, Athens, USA; Sigal Zilcha-Mano, University of Haifa, Israel

An Investigation of the Impact of Client Requirements for Bond on the Bond-Outcome Association in a Treatment-Seeking Sample Shannon M. McCarrick, Timothy Anderson, Ohio University, Athens, USA; Andrew S. McClintock, University of Wisconsin, Madison, USA; Matthew Perlman, Logan Pasqual, Ohio University, Athens, USA

Difficult Patients: conceptualization and challenges for therapists working in Chilean public health services Candice Fischer, Pontificia Universidad Católica de Chile, Santiago

The trait-like and the state-like components of patients' insight Or Front, Haifa University, Israel

88.

Brief Paper Session

Alliance & interpersonal process

Moderator: Carolina De

Thursday | 17:00--17:55 | 07A33 (87)

Comprehending Alliance I

Speech acoustic features as a measure of interpersonal rapport: preliminary results and

Pasquale, Dublin Institute of Technology, Ireland.

methodology Carolina De Pasquale, Brian Vaughan, Dublin Institute of Technology

Attachment and the Therapeutic Relationship: Therapist and Client Perspectives in India Avantika Bhatia, Ashoka University; Parivarthan Counselling, Training and Research Centre; Harold Chui, The Chinese University of Hong Kong, China; Andres Perez Rojas, New Mexico State University

Identifying and Understanding Somatic Expressions of Vicarious Trauma in Therapists Emma Isabelle Malone, Robert Schweitzer, Queensland University of Technology, Australia

Alliance, Attachment style, Empathy, and Expectations: A Meta-Analysis of Client Outcomes Alberto Soto, University of Central Arkansas; Timothy Smith, Brigham Young University, Provo, USA; Savannah Nolan, University of Central Arkansas

89.
Brief Paper Session
Systemic interventions;
Assessment

*Moderator: Andreas Vossler,
School of Psychology, Faculty of
Arts and Social Science, The
Open University, UK*

Thursday | 17:00--17:55 | 08A20 (57)
Systemic approaches to psychotherapy

Systemic family counselling in a primary care context -- Implications for training, practice and research
Andreas Vossler, The Open University; Naomi Moller, The Open University, UK

Constructal Vision along with systemic approaches as a theoretical framework for psychotherapy practice Alexandru Caragea, Center for Complexity Studies Romania; Catalin Zaharia, Sigmund Freud University, Vienna, Austria

90.
Brief Paper Session
Assessment

*Moderator: Paula Errazuriz,
Pontificia Universidad Católica de Chile, Santiago, Chile*

Thursday | 17:00--17:55 | 08A33 (87)
Reflecting about psychotherapy feedback, and its impact

In psychotherapy with severe patients discouraging news may be worse than no news: The impact of

providing feedback to therapists on psychotherapy outcome, session attendance, and the alliance Paula Errazuriz, Pontificia Universidad Católica de Chile, Santiago, Chile.; Sigal Zilcha-Mano, University of Haifa, Israel

How do stakeholders cope with the integration of a new clinical feedback system into everyday clinical practice in a public mental health clinic Runar Tengel Hovland, Siri Ytrehus, Christian Moltu, Western Norway University of Applied Sciences

The effects of implementing Routine Outcome Monitoring (ROM) and feedback in a public psychiatric hospital in Israel: Results from a randomized controlled trial Dana Tzur Bitan, Ori Ganor, Lior Biran, Ariella Grossman Giron, Yuval Bloch, Shalavata MHC

How questionnaires shape answers. On validity and performativity of 'the data' in psychotherapeutic research Femke Lara Truijens, Matthias Desmet, Ghent University, Ghent, Belgium

Rating the completeness and consistency of narratives told in psychotherapies Daniel Fesel, Tilmann Habermas, Laura Luisa Jarr, Laura Hahner, Goethe University Frankfurt

91.
Brief Paper Session
Severe mental illness

*Moderator: Irene Bighelli,
Technical University Munich,
Germany*

Thursday | 17:00--17:55 | 10A00 (200)
Comprehending and healing: psychosis

Evidence-based psychological treatments for schizophrenia: systematic review and network meta-analysis of randomized controlled trials Irene Bighelli, Technical University Munich, Germany

Mediators linking trauma and suicidality in adolescents and young adults at clinical high risk for psychosis Stefanie J Schmidt, Chantal Michel, Nicola Groth, Benno Schimmelmann, University of Bern, Switzerland; Barnaby Nelson, Orygen, University of Melbourne; Frauke Schultze-Lutter, University of Bern, Switzerland

A naturalistic and prospective study on preventive interventions in children and adolescents at clinical high risk for psychosis Stefanie J Schmidt, Chantal Michel, University of Bern, Switzerland; Susanne Walitz, University and University Hospital of Psychiatry, Zurich; Petra Walger, University of Dusseldorf, Germany; Benno Schimmelmann, University of Bern, Switzerland; Maurizia Franscini, University and University Hospital of Psychiatry Zurich, Switzerland; Gerd Lehmkuhl, University Hospital of Child and Adolescent Psychiatry and Psychotherapy Cologne, Germany; Frauke Schultze-Lutter, University of Bern, Switzerland

Experience in non-pharmacological clinical treatment in psychosisCase analysis Paulina Larrondo, Universidad de Chile, Santiago

The role of attachment disorganization and anxiety in dissociation: exploring possible conditional indirect effects Cătălin Nedelcea, Claudiu Cristian Papasteri, University of Bucharest; Iulia Ciorbea, Ovidius University, Constanta, Romania; Alina Cristina Chivu, Alexandra Simona Pascal, Ana Maria Cosmoiu, Laboratory of Cognitive Clinical Sciences, University of Bucharest, Romania

92.

Brief Paper Session
Medical disorders

*Moderator: Martín Etchevers,
Universidad de Buenos Aires,
Argentina*

Thursday | 17:00--17:55 | 12A33 (85)

Psychotherapists characteristics and its impact on Psychotherapy

Therapeutic alliance and therapist's characteristics Martín Etchevers, Universidad de Buenos Aires, Argentina

Do therapist personality and attachment impact on patient relational patterns in psychotherapy? A moderation analysis Laura Muzi, Sapienza University of Rome, Italy; Alessandro Talia, Heidelberg University, Germany; Vittorio Lingiardi, Sapienza University of Rome, Italy

How did I become the psychotherapist that I am? A biographical approach for the study of the development of professional identity Martina

Fischersworing, Pontificia Universidad Católica de Chile, Santiago; Javiera Garcia, Pontificia Universidad Católica de Valparaíso; Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

The Effect of Therapist Attachment on Working Alliance with Multi-Problem Families Liesbeth Maaike Gudde, Yulius; Mathilde Overbeek, Yulius; Corine Rijnberk, Yulius; Daniëla Beijer, Yulius; Sylvana Robbers, Yulius; Athanasios Maras, Yulius

93.
Brief Paper Session
Culture

Moderator: Ana María Gallardo, Pontificia Universidad Católica de Chile, Santiago

Thursday | 17:00--17:55 | KC07 (330)
Reflecting about migration

Parenting in Migration Context: An overlook of migration in the Chilean Context and why it is important to approach this topic in Psychotherapy Research Ana María Gallardo, Pontificia Universidad Católica de Chile, Santiago

Mental health challenges of refugees: Complicated grief among Iranian refugees in Turkey Zehra Ersahin, Nevfel Boz, Social Sciences University of Ankara

94.
Panel
Therapist training and development

Moderator: Johannes Krall, University of Klagenfurt, Austria

CE

Thursday | 18:00--19:25 | 02A24 (57)
Psychodrama practice and training research

Child's Play: the application of psychodrama with young people in different settings, in different ways and at different ages Kate Kirk, Cork Counselling Services

Attitudes of trainees towards research in psychodrama Jutta Fuerst, University of Innsbruck

What do action methods add in supervision? Professional learning and transfer into praxis Johannes Krall, University of Klagenfurt, Austria

95.
Panel

Thursday | 18:00--19:25 | 02A33 (85)
New Insights from Brain Science on the Process of

Alliance & interpersonal process

*Moderator: Hanna Levenson,
Wright Institute, Berkeley, CA*

CE

**Enduring Change in Psychotherapy: Theory,
Research, and Clinical Illustration**

**Memory Reconsolidation, Emotional Arousal, and
the Process of Change in Psychotherapy** Richard
Lane, University of Arizona, USA

**Memory Reconsolidation and Narrative-emotional
Process Markers: An Intensive Exploratory
Analysis** Lynne Angus, Naomi Carpenter, Chrissy
Macaulay, Jasmieen Khattra, York University, Canada

**Memory Reconsolidation and the Process of Change:
A Video Illustration** Hanna Levenson, Erica Pool,
Wright Institute

Discussant: Myrna Friedlander, University of
Albany-SUNY, USA

96.

Panel

Mentalization; Alliance &
interpersonal process

*Moderator: Sylke Andreas,
Alpe-Adria-Universität
Klagenfurt, Austria*

CE

Thursday | 18:00--19:25 | 05A24 (57)

**Pathogenic beliefs and their relevance to the
psychotherapeutic process, mentalization and
intersession-experiences**

**A systematic review of the therapeutic interaction in
psychotherapies** Jennifer Kadur, University of
Klagenfurt, Austria; Sylke Andreas,
Alpe-Adria-Universität Klagenfurt, Austria

**Assessing Pathogenic Beliefs and The Relationship
Between Negative Experience and
Psychopathology** James McCollum, University of
California, San Francisco, USA; Katie Aafjes-van
Doorn, Yeshiva University, Bronx, NY, USA.; George
Silberschatz, University of California, San Francisco,
USA

**The Relation between Test Situations and Paraverbal
Synchronization Processes in Psychotherapy** Denise
Zeyer, University of Witten/Herdecke; Carolina De
Pasquale, Dublin Institute of Technology, Ireland.;
Brian Vaughan, Dublin Institute of Technology;
Jennifer Kadur, University of Klagenfurt, Austria;
Thorsten-Christian Gablonski, University of

Klagenfurt, Austria; Isa Sammet, Medizinische Privatuniversität Salzburg; Sylke Andreas, Alpe-Adria-Universität Klagenfurt, Austria

Intersession experiences and in-session reflective functioning: RF as a predictor for higher intersession experiences? Thorsten-Christian Gablonski, Jennifer Kadur, Jonas Luedemann, Luisa Wirth, University of Klagenfurt, Austria; Denise Zeyer, Gabriele Lutz, University of Witten/Herdecke; Sylke Andreas, Alpe-Adria-Universität Klagenfurt, Austria

Discussant: John T. Curtis, University of California, San Francisco, USA

97.
Panel
Change process

Thursday | 18:00--19:25 | 05A33 (87)
Inter- and intrasession processes in psychotherapy -- different approaches

Moderator: Anton-Rupert Laireiter, University of Salzburg, Austria

CE

Intra- and intersession processes in psychotherapy -- results from different methodologies Anton-Rupert Laireiter, University of Salzburg, Austria; Tim Kaiser, University of Salzburg, Austria

Dynamic assessment and modeling of intersession experience and psychopathology Tim Kaiser, University of Salzburg, Austria; Anton-Rupert Laireiter, University of Salzburg, Austria

'Unfinished business': British therapists' intersession experiences Thomas Schroeder, University of Nottingham, UK

Life events that occur over the course of psychotherapy for depression and anxiety in children and adolescents: A systematic review of measures and methods Chris Evans, University of Sheffield, UK

Assessing Treatment Integrity in Integrative CBT: The Inventory of Therapeutic Interventions and Skills Kaitlyn Boyle, Anne-Katharina Deisenhofer, Wolfgang Lutz, Universität Trier, Germany

Discussant: Stefan G. Hofmann, Boston University

<p>98. Panel Alliance & interpersonal process</p>	<p>Thursday 18:00--19:25 06A00 (200) Nonverbal Synchrony in Psychotherapy -- From Basic Mechanisms to Clinical Significance</p>
<p><i>Moderator: Wolfgang Tschacher, University of Bern, Switzerland</i></p>	<p>The Rhythm of Relating: Movement Synchrony Facilitates Emotional Sharing Sander L. Koole, VU University Amsterdam; Rebekka Schnepper, Mattie Tops, Vrije Universiteit Amsterdam; Wolfgang Tschacher, University of Bern, Switzerland</p>
<p>CE</p>	<p>Psychophysiological synchrony between romantic partners and implications for couples' therapy Joana Coutinho, University of Minho, Braga; Patrícia Oliveira-Silva, Universidade Católica Portuguesa, Porto; Wolfgang Tschacher, University of Bern, Switzerland</p>
<p></p>	<p>Evaluating Interpersonal Synchrony in Naturalistic Dyadic Conversations Using Motion Energy Analysis: Lessons from Autism Spectrum Conditions and Typical Development Alexandra L. Georgescu, Antonia Hamilton, University College London; Christine M. Falter, Department of Psychiatry and Psychotherapy, University Hospital of Cologne; Kai Vogeley, Department of Psychiatry and Psychotherapy, University Hospital of Cologne; Wolfgang Tschacher, University of Bern, Switzerland</p>
<p></p>	<p>Nonverbal synchrony -- a candidate common factor of psychotherapy Wolfgang Tschacher, Fabian Ramseyer, University of Bern, Switzerland</p>
<p>99. Panel Therapist training and development</p>	<p>Thursday 18:00--19:25 06A33 (87) The effectiveness of feedback in various treatment settings</p>
<p><i>Moderator: Viola Mueller, University of Trier, Germany</i></p>	<p>When does PCOMS work? Preliminary results of a PCOMS study in basic mental health care; effect-size, therapist-characteristics & patient-perspectives Bram Bovendeerd, University of Groningen, Netherlands</p>
<p>CE</p>	<p></p>

Effective components of feedback from Routine Outcome Monitoring in youth mental health care Martje Sonsbeek, Bea Tiemens, Jan-Willem Veerman, Giel Hutschemaekers, Radboud University, Nijmegen, Netherlands

Are on-track and off-track clients characterized by different patterns of problems? Viola Mueller, Dirk Zimmermann, Julian Rubel, Wolfgang Lutz, Universität Trier, Germany

Discussant: Zachary Cohen, University of Pennsylvania

100.
Panel
Mentalization

Thursday | 18:00--19:25 | 07A32 (87)
New questions and new approaches in the mentalizing research field

*Moderator: Claudio Martínez,
Universidad Diego Portales,
Santiago, Chile*

CE

Two mentalizing trajectories: recognition for diversity or equality in difference Cecilia de la Cerdá, Pontificia Universidad Católica de Chile, Santiago; Carola Pérez, Universidad del Desarrollo, Santiago, Chile; Alemka Tomicic, Claudio Martínez, Universidad Diego Portales, Santiago, Chile; Javiera Duarte, Universidad de Chile, Santiago, Chile; Javier Morán, Universidad de Valparaíso, Chile

The mentalizing background of the rupture-resolution episodes during adolescents' psychotherapy: a little process-research contribution for clinicians in trouble Javier Morán, Universidad de Valparaíso; Claudio Martínez, Universidad Diego Portales, Santiago, Chile; Karla Arce, Universidad de Valparaíso, Chile; Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

Reflective Functioning and Parental Defences: A Pathway to Intergenerational Transmission of Parental Issues Celia Conolly, Western Sydney University

Deliberate Practice for Building Self-Reflective Capacity Alexandre Vaz, ISPA-IU, Portugal.; Tony Rousmaniere, University of Washington-Seattle

Discussant: Nick Midgley, Anna Freud Center, London,

101.

Panel

Process and outcome

Thursday | 18:00--19:25 | 07A33 (87)

Moving Beyond the Manual: Innovating Under the CBT Umbrella

*Moderator: Aaron J. Fisher,
University of California,
Berkeley, USA*

CE

Can sleep enhance effectiveness of cognitive behaviour therapy? Birgit Kleim, University of Zurich, Switzerland

How to customize a CBT-protocol for generalized anxiety disorder? A two-arms, patient blinded, ABAB crossed-therapist randomized clinical implementation trial Christoph Flückiger, University of Zurich, Switzerland

Identifying Precision Symptom Targets and Treatment Components in CBT Aaron J. Fisher, University of California, Berkeley, USA

Discussant: Jacques Barber, Adelphi University, New York, USA

102.

Panel

Assessment

Thursday | 18:00--19:25 | 08A20 (57)

An Updated Methodology for Clinical Assessment Development and User Engagement: Methods and Early Results

Moderator: Samuel Schieffelin Nordberg, Harvard University, USA

CE

Modernizing Clinical Assessment and Feedback: A Lean Approach Samuel Schieffelin Nordberg, Harvard University, USA

Psychometric properties and proposed revisions of the Norwegian Outcome Response System for Evaluation (NORSE): Input towards 2.0 Andrew McAleavy, Weill Cornell Medical College, New York, USA

A clinician's experience with using NORSE for routine outcome monitoring and feedback in ordinary out-patient practice: two clinical case examples Marianne Helleseth, Helse Forde Hospital, Forde Norway

Validation of the Swedish translation of the NORSE questionnaire Rolf Holmqvist, Linköping University, Linköping, Sweden

Discussant: Helene Nissen-Lie, University of Oslo, Norway

103.

Panel

Process and outcome

Thursday | 18:00--19:25 | 08A33 (87)

Potential Mechanisms of Change in Treating Affective Disorders with CBT or Behavioral Therapy

*Moderator: Geoffrey R Hooke,
Perth Clinic, Australia*

CE

Daily Monitoring of the Mediators of Therapeutic Change In CBT, and the Use of Feedback About these Mediators. Geoffrey R Hooke, Perth Clinic, Australia; Andrew Page, University of Western Australia, Australia

The effects of cognitive-behavior therapy for depression on repetitive negative thinking: A meta-analysis Philip Spinhoven, Leiden University, Netherlands

Higher or lower capacity of working memory? A task-focused worrying induction in Generalized Anxiety Disorder Judith Held, University of Zurich, Switzerland

Levels and Patterns of Anxious Arousal in Two Exposure Approaches for Fear of Public Speaking Matteo Bugatti, University at Albany/SUNY, USA; James Boswell, University at Albany/SUNY, USA

104.

Panel

Depression

Thursday | 18:00--19:25 | 09A16 (56)

Towards sustainable treatment and relapse prevention for depression

*Moderator: Markus Wolf,
University of Zurich,
Switzerland*

CE

Homework engagement in low-intensity cognitive behavioural therapy for patients with mild to moderate depression Elisa Haller, University of Zurich, Switzerland; Birgit Watzke, Universität Zürich, Schweiz

Within-individual emotional changes during tapering or continuation of antidepressants during pregnancy: Results from a micro trial Marlies Brouwer, Utrecht University; Nina Molenaar, Erasmus Medical Center Rotterdam; Alishia Williams; Huib Burger, University Medical Center Groningen; Mijke Lambregtse-van den Berg, Erasmus Medical Center Rotterdam; Claudi Bockting, Utrecht University

Telephone-administered cognitive-behavioral relapse prevention for patients with chronic and recurrent depression: Treatment rationale of the NaTel-Project Savion Hesse, Markus Wolf, Birgit Watzke, University of Zurich, Switzerland

Generalized expectancies for negative mood regulation as a predictor of depressive relapse: Two-year follow-up of an Internet-based intervention for patients with recurrent depression Markus Wolf, University of Zurich, Switzerland; Matthias Backenstrass, University of Heidelberg, Germany

105.

Panel

Alliance & interpersonal process

*Moderator: Sigal Zilcha-Mano,
University of Haifa, Israel*

CE

Thursday | 18:00--19:25 | 10A00 (200)

Dyadic Processes in Psychotherapy

Nonverbal synchrony at intake interviews: Higher imitation by therapists is associated with drop-out Fabian Ramseyer, Franz Caspar, University of Bern, Switzerland

The correspondence in patient and therapist self-report on ruptures and its association with outcome Sigal Zilcha-Mano, University of Haifa, Israel; Christopher Muran, Adelphi University, New York, USA; Sarah Bloch-Elkouby, Bet Israel; Catherine F. Eubanks, Yeshiva University

Training Effects on Therapist Trainees' Tracking Accuracy and Directional Bias on Clients' Session Progress Evaluations Brian TaeHyuk Keum, Katherine Morales, Dennis Kivlighan, Clara Edith Hill, Charles Gelso, University of Maryland, College Park, USA

106.

Panel

Therapist training and development

*Moderator: Barbara Vivino,
Private Practice, USA.*

CE

Thursday | 18:00--19:25 | 12A33 (85)

Psychotherapists in Private Practice: Their Needs, Struggles and Effectiveness

Therapists' needs and how they meet them Patricia Spangler, Uniformed Services University

Therapists' needs that are not met Barbara Thompson, Independent Practice

Interpersonal connection and community for therapists in private practice Barbara L. Vivino, Private Practice, USA

Discussants: Clara Edith Hill, University of Maryland, College Park, USA; Elena Diana Scherb, UFLO University - Argentina; Eunsun Joo, Duksung Women's University, Seoul, Republic of Korea; Gaby Shefler, Hebrew University; Mark Widdowson, University of Salford

107.

Panel

Internet based

*Moderator: Stephanie Bauer,
Heidelberg University, Germany*

CE

Thursday | 18:00--19:25 | KC07 (330)

Enhancing the reach and impact of psychotherapeutic interventions

Maximizing the public health impact of eating disorder services: A simulation study Stephanie Bauer, Heidelberg University, Germany; Markus Moessner, Universitäts-Klinikum Heidelberg

Can an Internet-based program facilitate access to conventional professional healthcare? Markus Moessner, UniversitätsKlinikum Heidelberg; Sally Bilic, Fikret Oezer, Stephanie Bauer, Heidelberg University, Germany

Access to evidence based treatment options in a stepped care model for depression in routine care Daniela Heddaeus, Maya Steinmann, Martin Haerter, University Medical Center

Hamburg-Eppendorf, Germany; Birgit Watzke,
Universität Zürich, Schweiz

Discussant: Franz Caspar, University of Bern,
Switzerland

108.
Poster Session

Thursday | 19:30--20:15 | Receptie Boelelaanzijde &
Gallery Aula
Poster Session I

Relationship between psychological resilience and personality trait in adolescent population Gabriel Genise, TCM - Terapia Cognitiva; Nicolás Genise, TCM - Terapia Cognitiva; Mariana Gomez Darriba, TCM - Terapia Cognitiva; Ayelén Humeniuk, TCM - Terapia Cognitiva; Federico Jordan Muiños, Universidad de Flores

A Dialectical Behavior Therapy Skills Group in a Psychoanalytic Community Service: A Pilot Study of Assimilative Integration Catharina Henrique Portier, Utrecht University, Netherlands; Céline Kamsteeg, University of Cambridge, UK; Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA; Geetali Chitre, Access Institute

The coping strategies that help me through the relational bullying event--A retrospective study Yi-Hsuan Chen, Chung Yuan Christian University, Chung Li-Taipei, Taiwan; Su-Fen Tu, Chung Yuan Christian University, Chung Li-Taoyuan, Taiwan

On addressing diversity: Different cultural terminologies and the underlying theories Tiffany Wing-sum Leung, University of Manchester, UK

Patient attachment orientation as a predictor of implicit and explicit expectations from the therapist Tohar Dolev, Keren Cohen, Sigal Zilcha-Mano, University of Haifa, Israel

Will the Presence of Comorbid Personality Disorder Traits Impact Defensive Functioning for Individuals Diagnosed with Panic Disorder? Kathryn Mary Graham, Jacques P. Barber, Mary Minges, Adelphi

University, New York, USA; Dianne Chambless, University of Pennsylvania, Philadelphia, USA; Barbara Milrod, Weill Cornell Medical College

Using Deliberate Practice to Train Therapists to Navigate Process Markers of Ambivalence and Resistance Briana Singer-Nussbaum, Henny A. Westra, Nikoo Norouzian, York University, Canada; Michael J. Constantino, University of Massachusetts-Amherst; Martin M. Antony, Ryerson University, Canada; Lauren Poulin, Kimberley Michelle Hara, York University, Canada

The Dynamic Alliance-Outcome Relation: Congruence and Discrepancy Using Variance Decomposition and Response Surface Analyses Yun Lu, Justin W Hillman, Dennis Kivlighan, Clara Edith Hill, Charles Gelso, University of Maryland, College Park, USA

Nonverbal Synchrony, Psychopathology and Interpersonal Problems in Depressed Patients Anna Sandmeir, Ulrike Dinger-Ehrenthal, University Hospital, Heidelberg, Germany

The reciprocal influences between a psychotherapist's personal wound and psychotherapy practice An-Hua Yeh, Chung Yuan Christian University, Chung Li-Taoyuan, Taiwan; Su-Fen Tu, Chung Yuan Christian University, Chung Li-Taoyuan, Taiwan

Personalized feedback - Client characteristics as moderators of the effect of type of feedback on treatment outcome: A machine learning approach Shachaf Tal, Haifa University, Israel; Paula Errazuriz, Pontificia Universidad Católica de Chile, Santiago, Chile; Sigal Zilcha-Mano, University of Haifa, Israel

The culture shock in counseling: The experiences of marital therapists in Taiwan facing couples considering divorce Shih-Ting Hung, National Chi Nan University, Taiwan

Style of attachment and the forms of therapeutic alliance of the socially vulnerable population Natalia Helmich, Universidad de Buenos Aires, Argentina

Child Receptive Vocabulary as Predicted by Caregiver Depression and Mean Length Utterance in Rural Ugandan Dyads Julia Claire Lynford, Abigail Frawley, Dor Brender, Fran Dalis, Michelle Fanciullo, Kaylene Irizarry, Anna Rivera, Adama Toure, Angel Vidal, Seerat Kapani, Valeda Dent, Long Island University Post; Geoff Goodman, Long Island University, USA

Development of a Short Version of the Bielefeld Partnership Expectations Questionnaire (BFPE) Uwe Altmann, University of Jena, Germany; Katja Brenk-Franz, Institute of Psychosocial Medicine and Psychotherapy, Jena, Germany; Elmar Brähler, Universität Leipzig, Germany; Yve Stöbel-Richter, University of applied sciences, Zittau-Goerlitz, Germany; Bernhard Strauss, University Hospital, Jena, Germany

Mentalization, Negative Emotion Expression, Symbolic Play and Affect Regulation in Psychodynamic Child Psychotherapy with Behavioral Problems Meltem Yılmaz, Sibel Halfon, İstanbul Bilgi University

Therapeutic Alliance in Psychodynamic Child Psychotherapy: Growth Trajectories and Relations with Outcome Deniz Özsoy, Sibel Halfon, İstanbul Bilgi University

A Review of In-Session Change-Events in Couple and Family Therapy: What Do We Know So Far? Cristina Günther Bel, Ramon Llull University, Spain; Kelsey Kangos, SUNY at Albany, USA; Eduard Carratala, Universitat Ramon Llull, Spain

A systematic review on the use of virtual reality as psychotherapeutic tool Joaquin Asiaín, Malena Braun, Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

Research of Impulsive and Volitional Behavior in Georgian Children and Adolescents Dimitri Nadirashvili, Georgian National Gestalt Institute; St. Andrew Georgian University; Tea Gogotishvili, Georgian National Gestalt Institute; St. Andrew Georgian University

The Effectiveness Indicators of Gestalt Therapy in Case of Panic Disorder Tea Gogotishvili, Georgian National Gestalt Institute; St. Andrew Georgian University; Maia Kalandarishvili, National Gestalt Institute of Georgia

Inkskinned: Integrating Social and Clinical Theories with Empirical Research Regarding Heavy Tattooing Sigal Levy, Eyal Magen, Shulamit Geller, Tel-Aviv Yaffo Academic College

Comparison of the ruptures and resolutions in therapeutic alliance in cases that presented or not early changes in psychotherapy Rocío Tamara Manubens, Juan Martín Gómez Penedo, Universidad de Buenos Aires, Argentina; Malenka Areas, Carolina Sasson, Universidad de Belgrano, Buenos Aires, Argentina; Jesús Vidal, Universidad Diego Portales, Santiago, Chile; Julieta Olivera, Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

REARING Coding System (RCS): Validation of a competence coding system for Group Attachment Based Intervention (GABI©) Clinicians Kelsey Armusewicz, New School University, New York, USA; Jordan Bate, Lenox Hill Hospital; Lorena Lopez, Miriam Steele, Howard Steele, New School University, New York, USA; Brooke Allman, Montefiore Medical Center; Anne Murphy, Montefiore Medical Center

Beyond symptom reduction: Development of the Comprehensive Measure of Psychotherapy Outcome (COMPO) Harold Chui, The Chinese University of Hong Kong, China; Eddie Chong, University of Maryland, College Park, USA; Nili Solomonov, Zeynep Sahin, Mary Minges, Nadia Kuprian, Jacques P. Barber, Adelphi University, New York, USA

Exploring risk factors that contribute to the development of binge eating disorder in children and adolescents: A systematic review Faten Sabouni, Manchester University, UK

Emotional Needs and Feedback Actions to Satisfaction for the Couple Relationship Intimacy Ying Hui Lin, National Chi Nan University, Taiwan

Psychotherapy in action: Evolution of the process of patients treated with an integrative psychotherapy model Luis Farfallini, Claudia Castañeiras, Fernando Sebastián García, Beatriz Gómez, Héctor Fernández-Álvarez, Aiglé Foundation, Buenos Aires, Argentina.

Parental emotion states and parenting behaviors in relationship-focused therapy for sexual minority adults and their parents (RFT-SM) Shira Katz, Gary Diamond, Ben Gurion University, Beer Sheva, Israel

Why Japanese novice therapists hesitate to disclosing themselves? Self-disclosure and the novices' developmental theme Akihiro Kusaoka, Hokkaido University

Exploration of the group counselors' practice reflection styles: analysis through the incident event recall of good leading segment and opposite Yu-Kuang Kevin Hsu, National Tsing Hua University

Sequences of therapist interventions, parental behaviors and clients' emotional processing associated with treatment outcome in the context of Attachment-Based Family Therapy Noa Tsvieli, Gary Diamond, Ben Gurion University, Beer Sheva, Israel

The Impact of Perfectionistic Self-Presentation on Cohesion in Group Therapy Lisa Zhang, Paul Hewitt, University of British Columbia, Vancouver, Canada; Gordon Flett, York University, Canada; Samuel Mikail, Sunlife Assurance

Expression of adaptive emotions in attachment-based family therapy (ABFT) for suicidal adolescents Chen Lifshitz, Ben Gurion University, Beer Sheva, Israel; Guy S. Diamond, Drexel University; Roger R. Kobak, Caroline Abbott, University of Delaware; Gary Diamond, Ben Gurion University, Beer Sheva, Israel

"Stand by me": A case study of a change process of a patient with personality disorder based on trust construction Consuelo Sánchez, Alonso Zabala, Catalina Pumarino, Marena Soto, Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

An empirical investigation of symbolic externalization, reflective functioning and affect regulation in a single case of psychodynamic child psychotherapy with a maltreated child Rüştü Emre Aksoy, Istanbul Bilgi University

Qualitative study on signals which guide psychotherapists' exploratory decisions during the in-take interview in patients with depression disorder Nicolás Martín Genise, Fundación Aigle, Argentina

The Supervisory Working Alliance: How Does It Affect Supervision Outcomes? Peitao Zhu, Syracuse University

A Metacognitive Therapy for Patients with a Bipolar Mood Disorder: A Case-Series Analysis Priyanka Komandur, Queensland University of Technology, Australia; Robert Schweitzer, Queensland University of Technology, Australia

The role of affective regulation in the context of transference interpretations Julia Baumgartner, Eva Baenninger-Huber, University of Innsbruck, Austria.

Preliminary Psychometric Properties of the Spanish version of the Brief Supervisory Alliance Scale (Trainee Form) Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy; Guadalupe Molinari, Universitat Jaume I, Spain; Mariana Maristany, Aiglé Foundation; Héctor Fernández-Álvarez, Aiglé Foundation, Buenos Aires, Argentina; Michael Helge Rønnestad, University of Oslo, Norway

Executive functions training as a moderator of outcome of gestalt psychotherapy for depressive persons: a randomized controlled naturalistic study -- preliminary results of ongoing pilot study Jarosław Wasielewski, Grzegorz Sedek, University SWPS, Poland

Somatic Competence: a metacognitive tool in different clinical samples Riccardo Marco Scognamiglio, Istituto di Psicosomatica Integrata, Italy; Alice Scognamiglio, Istituto di Psicosomatica

Integrata; Marcello Gallucci, Università degli Studi di Milano-Bicocca

Relational differences between male and female psychotherapists in Quebec François Delisle, Marc-Simon Drouin, Université du Québec à Montréal; David Elliot Orlinsky, University of Chicago, USA; Gilles Delisle, CIG-Montreal, Canada.

Trajectory and thematic evolution of change throughout the analysis of relevant moments of a psychotherapy: The case of Ms. M. Catalina Rosenbaum, Marena Soto, Universidad Diego Portales, Santiago, Chile; Guzmán Marcela, Universidad de Chile, Santiago; Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

The melody of depression: Acoustic measures of depressed patients in short-term psychodynamic therapy Aviv Nof, Dana A. Allerhand, Sigal Zilcha-Mano, University of Haifa, Israel

Alexithymia Moderates Effects of Psychotherapeutic Treatment Motivation on Outcomes in Interdisciplinary Chronic Pain Treatment Danièle Anne Gubler, Julian A. Stewart, University of Bern, Switzerland; Niklaus Egloff, University Hospital Bern; Roland von Känel, University of Zurich; Martin Grosse Holtforth, University of Bern, Switzerland

Changes in representations of self and other over the course of relationship focused therapy with LGBT young adults and their parents Inbal Gat, Gary Diamond, Ben Gurion University, Beer Sheva, Israel

The new Taiwan immigrant children's ethnic identities -- Exploring through small group counseling Su-Fen Tu, Chung Yuan Christian University, Chung Li-Taoyuan, Taiwan; Li-ping Chang, Taoyuan Municipal Xinwu High School

Attachment, childhood trauma, and expected negative therapeutic involvement in a student sample Laura Stangl, University of Klagenfurt, Austria; Johannes C. Ehrenthal, Heidelberg University, Germany

Constancy of Relational Schemas in Dreams Thalie

Beaulieu-Tremblay, Olivier Dussault, Laura Nadeau,
Olivier Laverdière, Université de Sherbrooke

**What types of attachment and maladaptive schemas
are in recurring dreams and what do they say about
the dreamer characteristics?** Thalie

Beaulieu-Tremblay, Laura Nadeau, Olivier Dussault,
Olivier Laverdière, Université de Sherbrooke

**Psychometric Properties of a cultural adapted
version of the Assessment of Identity Development
in Adolescence (AIDA) in Panama** Sergio Fernando
González, Universidad Santa María La Antigua; Kirstin
Goth, University Psychiatric Clinics Basel

**Personality, traits and disorders in childhood: A
Q-Sort assessment procedure** Alexandro Fortunato,
Annalisa Tanzilli, Vittorio Lingiardi, Anna Maria
Speranza, Sapienza University of Rome, Italy

**The patient as expert: Co-creating a PTSD research
app in a psychiatric outpatient population with
PTSD** Sofie Folke, Mehrak Lykkeberg Salimi, Frederik
Bernt Scharff, Mental Health Services, Capital Region
of Denmark; Marianne Lau, Stolpegaard
Psychotherapy Centre

**The place of work based learning in a practitioner
doctorate** Stephen Goss, Metanoia Institute

**Development of an evaluation questionnaire for
concentrative movement therapy** Klaus-Peter Seidler,
Hannover Medical School, Germany; Alexandra Epner,
HSK, Hospital for Psychosomatic Medicine and
Psychotherapy, Wiesbaden, Germany; Swantje
Grützmacher, Brandenburg Klinik, Clinic for
Rehabilitation, Bernau-Waldsiedlung, Germany; Karin
Schreiber-Willnow, Rhein-Klinik, Hospital for
Psychosomatic Medicine and Psychotherapy, Bad
Honnef, Germany

**Transforming attachments: How does attachment
change in psychotherapy?** Alessandro Talia,
Heidelberg University, Germany; Lydia Bremer; Paul
Schröder; Madeleine Miller-Bottome, Jeremy David
Safran, New School University, New York, USA; Omar
C.G. Gelo, University of Salento, Italy; Sigmund Freud
University, Vienna, Austria; Svenja Taubner,

Heidelberg University, Germany

Attachment and mentalization in Intimate Partner Violence Valeria Condino, Carlo Bo University, Urbino, Italy; Guido Giovanardi, Vittorio Lingiardi, Antonello Colli, Sapienza University of Rome, Italy

Specific influence of supporting relationships on resilience in people with physical disabilities Lea Bernik, Sigmund Freud University, Vienna, Austria

Mistrustful ambivalence and shameful avoidance. Exploring cognitive markers of insecure attachment styles. A pilot study Karolina Staniaszek, University of Warsaw, Poland; Aleksandra Modzelewska, University of Warsaw

Changes in the working alliance as a moderator of the association between attachment orientation and therapy outcome Ori Kartaginer, Sigal Zilcha-Mano, University of Haifa, Israel; Sharin Palgi, Ariel Zilberstein, Hospital Rambam, Israel

Friday, 29 June

109.
Panel
Change process

Moderator: Yoshinobu Kanazawa, Meiji Gakuin University, Japan

CE

Friday | 08:00–09:25 | 02A24 (57)
Termination of psychotherapy

Termination of psychotherapy: A questionnaire study of Japanese therapists Yoshinobu Kanazawa, Meiji Gakuin University, Japan.; Madoka Ueno, Meiji Gakuin University; Sawako Sakakibara, Tohoku University; Wataru Ishida, Teikyo University; Naofumi Yokozawa, Fujisawa Hospital; Akie Shindo, National Cancer Center Japan; Miki Azuma, Meiji Gakuin University

What goes on in treatment termination? A questionnaire study of Israeli therapists Naama Shafran, Department of Psychology, Hebrew University, Jerusalem; Hadas Shaharabani Saidon, Bar Ilan University; Eshkol Rafaeli, Bar Ilan University

Coda of Therapeutic Compositions -- How a Therapeutic Dyad Works on Closing the Encounter Michael Dittmann, International Psychoanalytic University Berlin

Discussant: Eshkol Rafaeli, Bar Ilan University

110.
Panel
Process and outcome

Friday | 08:00–09:25 | 02A33 (85)
Narrative characteristics as a key aspect in the treatment of grief and trauma

Moderator: Rivka Tuval-Mashiach, Bar-Ilan University, Israel

CE

Ambivalence resolution in grief therapy Cátia Braga, Universidade do Minho, Braga, Portugal

Narrative Reconstruction for Prolonged Grief Disorder -- A Pilot study Tuvia Peri, Bar Ilan University; Ilanit Hasson-Ohayon, Bar-Ilan University, Israel.; Eran Bar-Kalifa, Ben Gurion University, Beer Sheva, Israel; Gali Elinger, bar Ilan University

Narrative Changes and their relationship with outcome in narrative reconstruction therapy for trauma Rivka Tuval-Mashiach, Tuvia Peri, Zohar Vidan, Bar Ilan University, Israel

111.
Panel
Process and outcome

Friday | 08:00–09:25 | 05A00 (200)
Mechanisms and Predictors of Change in Psychotherapy

Moderator: Ulrike Dinger, University Hospital, Heidelberg, Germany

CE

Emotional Processing and Outcome in Long-Term Psychotherapies: A Process-Outcome Study Imke Grimm, International Psychoanalytic University Berlin, Germany.

Reflective functioning (RF) in psychosomatic inpatients: Associations with personality disturbance, general psychopathology, interpersonal functioning and outcome Almut Zeeck, University Hospital Freiburg, Clinic for Psychosomatic Medicine and Psychotherapy, Freiburg, Germany

View of self and therapeutic relationships as potential mechanisms of change for therapy

outcome in depression Ulrike Dinger, University Hospital, Heidelberg, Germany

The Association between Insight and Outcome of Psychotherapy: Systematic Review and Meta-Analysis Simone Jennissen, Heidelberg University, Germany

112.

Panel

Qualitative

Moderator: Melissa Miléna De Smet, Ghent University, Belgium

CE

Friday | 08:00–09:25 | 05A24 (57)

Different perspectives on psychotherapy: creating a dialogue between patients, therapists and researchers

Not just clinically significant: the meaning of outcome from the patients' perspective Melissa

Miléna De Smet, Ghent University, Belgium; Reitske Megancck, Ghent University, Belgium; Rosa De Geest, Ghent University, Belgium

"You get to understand yourself better" - Depressed patients' experience of long-term psychoanalytic psychotherapy Imke Ahlers, Felicitas Rost, Tavistock Clinic, London, UK

Therapist's views on curative and hindering factors in long-term psychoanalytic psychotherapy for treatment-resistant depression Guy Maissis, University College, London, UK

No move forward. Patient and therapist perspectives on lack of improvement in psychotherapy Camilla von Below, Andrzej Werbart, Stockholm University, Sweden

113.

Panel

Process and outcome

Moderator: Franco F Orsucci, University College, London, UK

CE

Friday | 08:00–09:25 | 05A33 (87)

Complexity Science in Psychotherapy: from Research to Clinical Practice

Benjamin Aas, Ludwig-Maximilians-Universität, Munich, Germany

Pricilla Braga Laskoski, Federal University of Rio Grande do Sul

Giulio de Felice, Sapienza University of Rome & NCU
University London

Arianna Palmieri, Johann Roland Kleinbub, University
of Padova, Italy

Discussant: Wolfgang Tschacher, University of Bern,
Switzerland

114.
Panel
Child & family

Friday | 08:00–09:25 | 06A33 (87)
**Therapy process and the experience of therapy
among children and adolescents**

*Moderator: Orya Tishby,
Hebrew University, Jerusalem,
Israel*

CE

**Helping patients to change their dysfunctional
relational patterns: zooming in on relevant moments
during the session** Nelson Valdes Sanchez, Pontificia
Universidad Católica de Chile, Santiago; Andrés
Borzutzky, Instituto Medico Schilkut, Santiago, Chile;
Rubén A. Díaz, Universidad de Chile, Santiago; Josefa
Mayo, Pontificia Universidad Católica de Chile,
Santiago

**Adolescents' experience of outpatient
psychotherapy -- a retrospective qualitative
interview study on significant events and helpful and
hindering factors** Katharina Weitkamp, MSH Medical
School Hamburg

**Adolescents' experiences of psychotherapy -- what
was important when looking back to it?** Vera Gergov,
University of Helsinki

**Preliminary results of a mixed-method study in child
psychotherapy, assisted by animals** Tamar Axelrod
Levy, Hebrew University and The David Yellin
Academic college, Jerusalem, Israel.

115.
Panel
Mindfulness

Friday | 08:00–09:25 | 07A32 (87)
**Mindfulness and peer support in youth
psychotherapy**

*Moderator: Agnes von Wyl,
Zurich University of Applied*

Mutual support, mindful attitudes, and resilience in

youth. Problems and prospects for new interventions. Christoph Steinebach, Philipp Steinebach, Zurich University of Applied Science

"Inclusive": Group counseling in a non-clinical setting for emerging adults in transition. Agnes von Wyl, Filomena Sabatella, Zurich University of Applied Sciences

The potential impact of Mindfulness on cognitive functions and psychological well-being in a first episode of schizophrenia Álvaro Langer, Carlos Schmidt, Universidad Austral de Chile

116.

Panel

Evidence-based psychotherapies

Friday | 08:00–09:25 | 07A33 (87)

Personalizing Psychotherapy to Maximize Outcomes and Minimize Harm

*Moderator: Andrew Page,
University of Western Australia,
Australia*

A personalized approach to the prediction of suicidal risk using routine monitoring in an inpatient mental health setting Andrew Page, University of Western Australia, Australia; Geoffrey R Hooke, Perth Clinic, Australia; Michael Kyron, University of Western Australia, Australia

Individual treatment selection for patients with post-traumatic stress disorders Anne-Katharina Deisenhofer, Universität Trier, Germany; Jaime Delgadillo, University of Sheffield, UK; Julian Rubel, Universität Trier, Germany; Jan Rasmus Boehnke, University of Dundee, UK.; Dirk Zimmermann, U Brian Schwartz, Wolfgang Lutz, Universität Trier, Germany

Ecological momentary assessment of worry and strengths episodes in generalized anxiety disorder patients Andreea Visla, University of Zurich, Switzerland

Network analysis predicts treatment dropout in patients with mood and anxiety disorders Wolfgang Lutz, Brian Schwartz, University of Trier; Stefan G. Hofmann, Boston University; Aaron J. Fisher, University of California, Berkeley, USA; Julian Rubel, Universität Trier, Germany

117.

Panel

Change process

*Moderator: Rainer Weber,
University Hospital of Cologne,
Germany*

CE

Friday | 08:00–09:25 | 08A20 (57)

Change mechanisms and efficacy of Group Psychotherapy: attachment, internal representations of object relations, symptom severity, process-outcome, therapeutic relation

Efficacy of specialized psychodynamic and systemic group treatment for women with a history of child sexual abuse: 5-year follow-up of a randomized controlled trial Henriette Elkjaer, Stig Poulsen, Erik Lykke Mortensen, Ellids Kristensen, University of Copenhagen, Denmark; Marianne Lau, Stolpegaard Psychotherapy Centre

Process-Outcome Relationships in Short- and Long-Term Psychodynamic Group Psychotherapy: A Randomized Clinical Trial Steinar Lorentzen, Oslo University Hospital, Norway

Attachment and Group Therapy in Day Treatment Care Rainer Weber, University Hospital of Cologne, Germany; Johannes C. Ehrenthal, Heidelberg University, Germany

Changes in Object Relations Following Time Focused Group Psychotherapy with Women who Experienced Childhood Trauma Gerardine Curtin, Independent Researcher

118.

Panel

Alliance & interpersonal process; Anxiety

*Moderator: Uwe Altmann,
University of Jena, Germany*

CE

Friday | 08:00–09:25 | 08A33 (87)

Timing of nonverbal patient-therapist-interaction and therapeutic success of social phobic patients

Nonverbal synchrony in psychotherapy of patients suffering from social anxiety disorder: A comparison of cognitive-behavioral therapy and psychodynamic therapy Uwe Altmann, University of Jena, Germany; Désirée Thielemann, Institute of Psychosocial Medicine and Psychotherapy, Jena, Germany; Jane Paulick, Anne-Katharina Deisenhofer, Brian Schwartz, Julian Rubel, Wolfgang Lutz, Universität Trier, Germany; Bernhard Strauss, University Hospital, Jena, Germany

Nonverbal synchrony -- A predictor of premature termination for patients suffering from social anxiety disorder Désirée Thielemann, Institute of Psychosocial Medicine and Psychotherapy, Jena, Germany; Jane Paulick, Universität Trier, Germany; Bernhard Strauss, University Hospital, Jena, Germany; Anne-Katharina Deisenhofer, Brian Schwartz, Julian Rubel, Wolfgang Lutz, Universität Trier, Germany; Uwe Altmann, University of Jena, Germany

Nonverbal synchrony in social phobia: A new approach for better understanding the relations between early response and treatment

outcome Jane Paulick, Julian Rubel, Universität Trier, Germany; Désirée Thielemann, Institute of Psychosocial Medicine and Psychotherapy, Jena, Germany; Anne-Katharina Deisenhofer, Brian Schwartz, Patrick Terhörne, Universität Trier, Germany; Uwe Altmann, University of Jena, Germany; Bernhard Strauss, University Hospital, Jena, Germany; Wolfgang Lutz, Universität Trier, Germany

Nonverbal synchrony in social phobia: The attunement of patient and therapist Brian Schwartz, Jane Paulick, Universität Trier, Germany; Désirée Thielemann, Institute of Psychosocial Medicine and Psychotherapy, Jena, Germany; Anne-Katharina Deisenhofer, Julian Rubel, Universität Trier, Germany; Uwe Altmann, University of Jena, Germany; Bernhard Strauss, University Hospital, Jena, Germany; Wolfgang Lutz, Universität Trier, Germany

119.

Panel

Quantitative & qualitative method; Assessment

Moderators: Colin Xu, University of Pennsylvania, Philadelphia, USA; Robert deRubeis, University of Pennsylvania, Philadelphia, USA

CE

Friday | 08:00–09:25 | 09A16 (56)

Novel methods for Measuring Clinical Improvement

Measuring clinical change: strengths and limitations of existing methods Colin Xu, Robert deRubeis, University of Pennsylvania, Philadelphia, USA

Assessing therapy outcomes for depression and anxiety using several large naturalistic UK samples: balancing scientific validity with real-world implementation considerations for the SMART mental health treatment prediction

tournament Zachary D Cohen, University of Pennsylvania, Philadelphia, USA; Jaime Delgadillo, University of Sheffield, UK; Rob Saunders, Joshua Buckman, University College, London, UK; Thomas Kim, University of Pennsylvania, Philadelphia, USA; Michael Barkham, University of Sheffield, UK; Robert deRubeis, University of Pennsylvania, Philadelphia, USA

Empirically mapping clinician-rated clinical change Thomas Kim, Colin Xu, Robert deRubeis, University of Pennsylvania, Philadelphia, USA

Discussant: Jaime Delgadillo, University of Sheffield, UK

120.

Panel

Alliance & interpersonal process

*Moderator: Bruce Wampold,
University of Wisconsin,
Madison, USA*

CE

Friday | 08:00–09:25 | 10A00 (200)

Psychotherapy Relationship that Work I- Alliance

The Alliance in Adult Psychotherapy: Meta-Analytic Review Ac Del Re, Private Practice; Christoph Flückiger, University of Zurich, Switzerland; Bruce Wampold, University of Wisconsin, Madison, USA; Adam Horvath, Simon Fraser University, Vancouver, Canada

Repairing Alliance Ruptures: Obstacles and Opportunities Catherine F. Eubanks, Yeshiva University; Christopher Muran, Adelphi University, New York, USA; Jeremy David Safran, New School University, New York, USA

Alliance in Couple and Family Therapy Valentin Escudero, Universidad de A Coruña; Myrna Friedlander, University of Albany-SUNY, USA.; Marianne Welmers-van de Poll, Windesheim University of Applied Sciences; Laurie Heatherington, Williams college

Discussant: Adam Horvath, Simon Fraser University, Vancouver, Canada

121.

Panel

Friday | 08:00–09:25 | 12A33 (85)

Parental Emotion Regulation in Child Consultation:

Child & family; Anxiety

*Moderator: Naama Gershay,
Hebrew University, Jerusalem,
Israel*

CE

Theoretical Promise, Clinical Challenges and Initial Outcomes

Changes in Parental Emotion Regulation following Parent Training for ADHD: Naama Gershay, Hebrew University, Jerusalem, Israel

PANDA-BEAR: A Group Intervention for Enhancing Emotion Regulation in Children Ruth Pat-Horenczyk, Hebrew University, Jerusalem, Israel

Emotional distress and Co-Parenting following Exposure to Combat Deployment: Osnat Zamir, Hebrew University, Jerusalem, Israel

Discussant: Danny Brom, Herzog Hospital

122.

**Panel
LGBT**

*Moderator: Gary Diamond, Ben Gurion University, Beer Sheva,
Israel*

Friday | 08:00–09:25 | KC07 (330)

Promoting healthy sexual behavior, depression and co-occurring alcohol dependence, and psychoanalytic treatment among LGBT individuals.

Paola on the couch: An empirically supported psychoanalytic psychotherapy of a trans woman
Guido Giovanardi, Emanuela Mundo, Vittorio Lingiardi, Sapienza University of Rome, Italy

Addressing Depression and Co-Occurring Alcohol Dependence for Sexual Minority Clients Briana McGeough, University of California, Berkeley

Therapeutic Approaches to Promoting Sexual Health among HIV-negative Gay and Bisexual Men Nathan Grant Smith, University of Houston; Trevor A. Hart, Ryerson University; Julia R. G. Vernon, Ryerson University

Functional Analytic Psychotherapy and Rejection Sensitivity among Gender and Sexual Minority Clients Matthew Damon Skinta, Palo Alto University, USA

123.

Friday | 09:30–10:55 | 02A24 (57)

Panel
Qualitative

*Moderator: Antje Gumz,
Psychologische Hochschule
Berlin, Germany*

CE

What makes a therapy discourse effective?

A taxonomy of psychotherapists' co-narrative moves
Tilmann Habermas, Goethe University Frankfurt;
Daniel Fesel, Goethe-Universität Frankfurt; Lorena
Baylan, Goethe University Frankfurt; Irini Junker,
Goethe University Frankfurt; Arlette Otterbein,
Goethe University Frankfurt

**Subjective theories of the "talking cure": A
qualitative study** Christopher Marx, Rajana Kersten,
Tina Friedrich, Nadine Voss, Berlin University of
Psychology, Germany; Antje Gumz, Psychologische
Hochschule Berlin, Germany

**Pilot evaluation of a German language version of the
Facilitative Interpersonal Skills Test** Thomas Munder,
Carina Schlipfenbacher, Kyra Toussaint, Mirjam
Warmuth, Antje Gumz, Psychologische Hochschule
Berlin, Germany

Discussant: Timothy Anderson, Ohio University,
Athens, USA

124.
Panel
Internet based

*Moderator: John C. Markowitz,
Columbia University, New York,
USA*

CE

Friday | 09:30–10:55 | 02A33 (85)
**Spreading Interpersonal Psychotherapy Across
Borders and Media**

**Web-based therapist training in IPT for
depression** Kenneth Kobak; John C. Markowitz,
Columbia University, New York, USA; Joshua Lipsitz,
Ben Gurion University, Beer Sheva, Israel; Kathryn
Bleiberg, Weill Medical College of Cornell University

**IPT in a Blended Format: Face-to-face and E-health
Combined** Kosse Jonker, Mentaal Beter; Michael van
den Boogaard, Depressie Ambulant PsyQ Den Haag

**CueTM: Transforming a Face-to-Face Therapy into a
Smartphone-Based Intervention** Ellen Frank,
University of Pittsburgh; Mark Matthews, Health
Rhythms; Michael Merrill, Health Rhythms; Hane
Aung, Health Rhythms; David Kupfer, University of
Pittsburgh; Tanzeem Choudhury, Health Rhythms

Disseminating IPT in Ethiopia Dawit Wondimagegn,
Addis Ababa University; Clare Pain, Paula Ravitz,
University of Toronto, Canada

Discussant: Paula Ravitz, University of Toronto,
Canada

125.

Panel

Process and outcome

*Moderator: Shigeru Iwakabe,
Ochanomizu University, Tokyo,
Japan*

CE

Friday | 09:30–10:55 | 05A00 (200)

**The process and outcome of Accelerated
Experiential Dynamic Psychotherapy: A Mixed
Method Design on The Preliminary Outcome and
Two Systematic Case Studies on Contrasting
Successful Cases**

**A study on the outcome of Accelerated Experiential
Dynamic Psychotherapy: An interim report** Shigeru
Iwakabe, Ochanomizu University, Tokyo, Japan; Diana
Fosha, AEDP Institute; Jenn Edlin, AEDP Institute;
Kaori Nakamura, Ochanomizu University, Tokyo, Japan

**A systematic case study in Accelerated Experiential
Dynamic Psychotherapy (AEDP): A client with
depression** Wakako Yamazaki, Ochanomizu
University, Tokyo, Japan; Diana Fosha, Jenn Edlin,
AEDP Institute; Kaori Nakamura, Shigeru Iwakabe,
Ochanomizu University, Tokyo, Japan

**A systematic case study in Accelerated Experiential
Dynamic Psychotherapy: A client with a past medical
trauma** Jenn Edlin, AEDP Institute; Diana Fosha, AEDP
Institute; Shigeru Iwakabe, Kaori Nakamura, Wakako
Yamazaki, Ochanomizu University, Tokyo, Japan

126.

Panel

Process and outcome

*Moderator: Jan Roubal,
Masaryk University in Brno,
Czech Republic*

CE

Friday | 09:30–10:55 | 05A24 (57)

**Research challenges in the existential-experiential
approach of Gestalt therapy**

The Gestalt Therapy Fidelity Scale Madeleine
Fogarty, Sunil Bhar, Steven Theiler, Swinburne
University of Technology, Australia

Single Case Time Series, a methodology for exploring

efficacy and change process in practice-based settings Pablo Herrera, Universidad de Chile, Santiago; Jan Roubal, Masaryk University in Brno, Czech Republic; Illia Mstibovskiy, Southern Regional Gestalt Institute, Russia; Philip Brownell, Portland Gestalt Therapy Training Institute

A tool to observe the phenomenology and aesthetics of primary relationships: the dance steps between caregivers and child Susanna Marotta, Margherita Spagnuolo Lobb, Istituto di Gestalt HCC Italy

Process of Change in a Gestalt Therapy from Perspectives of the Researcher, Client, and Therapist: A Single Case Study Jan Roubal, Roman Hytych, Tomas Rihacek, Masaryk University, Czech Republic; Rolf Sandell, Linköping University, Stockholm, Sweden

Discussant: Tomas Rihacek, Masaryk University, Czech Republic

127.
Panel
Change process

*Moderator: Hadar Fisher,
Bar-Ilan University; Eran
Bar-Kalifa, Ben Gurion
University, Israel*

CE

Friday | 09:30–10:55 | 05A33 (87)
Examining emotional experience and processing in psychotherapy

More on Corrective Emotional Experience in Hanna Levenson's Brief Dynamic Therapy over Time: A Close Look at Narrative-Emotion Shifting Myrna Friedlander, University of Albany-SUNY, USA; Lynne Angus, York University, Canada; Mengfei Xu, Scott T. Wright, Nina Stark, University at Albany/SUNY, USA

The expanded Emotion Focused Therapy task of Focusing: A sequence of primary emotion, unmet need and action tendency of that primary emotion Melissa Harte, Swinburne University, Melbourne, Australia

Session impact and significant events in adolescent psychotherapy Josefa Mayo, Pontificia Universidad Católica de Chile, Santiago; Rubén A. Díaz, Universidad de Chile, Santiago; Nelson Valdes Sanchez, Pontificia Universidad Católica de Chile,

Santiago; Andrés Borzutzky, Instituto Medico Schilkut, Santiago, Chile

Coping Through Emotional Experience: Scale Construction and Validation Hadar Fisher, Bar-Ilan University; Eran Bar-Kalifa, Ben Gurion University, Beer Sheva, Israel; Dana Atzil-Slonim, Bar-Ilan University, Israel.

Discussant: William B. Stiles, Miami University, Oxford, USA

128.

Panel

Change process; Alliance & interpersonal process

Friday | 09:30–10:55 | 06A33 (87)

Richness (Diversity) of the Therapeutic Technique as Facilitator of Psychotherapy Outcome and Process Variables

*Moderator: Sharon Ziv-Beiman,
College of Academic Studies,
Israel*

CE

Therapists' Richness of Interventions during Alliance Ruptures as Moderator of Change in Clients' Alliance and Symptoms Roei Chen, Dana Atzil-Slonim, Bar-Ilan University, Israel; Sharon Ziv-Beiman, College of Academic Studies, Israel; Eshkol Rafaeli, Bar Ilan University

Therapist's Richness (Diversity) of Interventions as Facilitator of Clients' Changes in Symptoms Ratings across Treatment Sharon Ziv-Beiman, College of Academic Studies, Israel; Roei Chen, Bar Ilan University; Asaf Leibovich, Academic College of Tel-Aviv Yaffo; Dana Atzil-Slonim, Eshkol Rafaeli, Bar Ilan University

Support as a moderator of the relationship between interpretation and session, core-phase, and treatment outcome Elad Livneh, Bar-Ilan University; The College for Academic Studies, Or-Yehuda; Sharon Ziv-Beiman, College of Academic Studies, Israel.; Eran Bar-Kalifa, Ben Gurion University, Beer Sheva, Israel; Tuvia Peri, Bar Ilan University

Discussant: Jesse Owen, University of Denver

129.

Panel

Friday | 09:30–10:55 | 07A32 (87)

Dropout in psychotherapy: To understand the role of

Alliance & interpersonal process

therapeutic collaboration from different methodological perspectives

*Moderator: Eugénia Ribeiro,
University of Minho, Portugal.*

CE

Dropout and therapeutic alliance: Joint modelling of survival and longitudinal data Ângela Ferreira, Inês Sousa, Eugénia Ribeiro, Miguel Gonçalves, Paulo PP Machado, Universidade do Minho, Braga, Portugal

Therapeutic collaboration: A study on different types of therapy termination and outcome Nuno Pires, Instituto Superior de Serviço Social, Portugal; Dulce Pinto, Ângela Ferreira, Eugénia Ribeiro, University of Minho, Portugal

**Non-collaboration and dropout in therapy:
Conversation analysis of the therapist and client's actions regarding therapeutic collaboration reestablishment** Dulce Pinto, Cátia Vasconcelos, Eugénia Ribeiro, University of Minho, Portugal

Discussant: Adam Horvath, Simon Fraser University, Vancouver, Canada

130.

Panel

Qualitative; Change process

Friday | 09:30–10:55 | 07A33 (87)

**Integrating diversity to the experience of therapy:
When things don't feel quite right**

*Moderator: Carolina Altimir,
Universidad de Las Américas,
Chile*

CE

Good enough, but not enough: Patients' and therapists' perspectives on unfulfilled therapy process Carolina Altimir, Universidad de Las Américas, Chile; Mahaira Reinel, Instituto Milenio para la Investigación en Depresión y Personalidad -- MIDAP; Daniel José Vásquez, Pontificia Universidad Católica de Chile, Santiago

Dissatisfaction with psychotherapy: The perspective of adolescents and their therapists Olga Fernandez, Universidad de Chile, Santiago; Sofía Fernández, Pontificia Universidad Católica de Chile, Santiago; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

Dissatisfaction with psychotherapy: the first use of NEQ in the Czech Republic Lucia Polakovska, Lubos

Chvala, Zbynek Vybiral, Masaryk University

Discussant: Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria

131.
Panel
Mentalization

*Moderator: Giulia Gagliardini,
Carlo Bo University, Urbino,
Italy*

CE

Friday | 09:30–10:55 | 08A20 (57)

Mentalization: Assessment and Clinical Practice

Development of a new measure assessing dimensions of mentalizing Jana Volkert, Thorsten Gablonski, Heidelberg University, Germany; Almut Zeeck, University Hospital Freiburg, Clinic for Psychosomatic Medicine and Psychotherapy, Freiburg, Germany; Armin Hartmann, University of Freiburg, Germany; Dorothea Huber, International Psychoanalytic University; Berlin, Germany; Svenja Taubner, Heidelberg University, Germany

Development and Validation of a Clinician Report Measure of Mentalization: The Mentalization Imbalances Scale Giulia Gagliardini, Carlo Bo University, Urbino, Italy; Salvo Gullo, University of N. Cusano, Rome; Antonello Colli, Sapienza University of Rome, Italy

Relief in Interpersonal Behavior: The Role of Mentalization in Inpatients with Mental Disorders Markus C. Hayden, Pia Müllauer, Sylke Andreas, Alpe-Adria-Universität Klagenfurt, Austria.

A meta-analysis of Reflective Functioning in community and psychopathology samples Tobias Nolte, University College, London, UK; Yulien Huang, National Taiwan University; Peter Fonagy, University College London and Anna Freud National Centre for Children and Families

Discussant: Nick Midgley, Anna Freud Center, London, UK

132.
Panel
Process and outcome;
Assessment

Friday | 09:30–10:55 | 08A33 (87)

Routine Outcome Monitoring and Clinical Feedback in the Ordinary Clinical Setting: Nuances and Developments

*Moderator: Heidi Brattland,
Norwegian University of
Science and Technology,
Trondheim, Norway*

CE

Does feedback make a difference? A Norwegian couple and family therapy randomized clinical trial. Terje Tilden, Modum Bad Research Institute, Vikersund, Norway; Bruce Wampold, University of Wisconsin, Madison, USA; Rune Zahl-Olsen, Department of Child and Adolescent Mental Health, Sørlandet Sykehus HF, Kristiansand, Norway; Pål Ulvenes; Bente Barstad, Family Unit, Modum Bad Psychiatric Center, Norway; Asle Hoffart, Modum Bad Research Institute, Vikersund, Norway; Harald Holm Nilssen, Drammen/Kongsberg family counseling agency, Drammen, Norway; Tore Gude, University of Oslo, Norway; William M. Pinsof, Pinsof Family Systems, Chicago, Illinois, USA; Åshild Tellefsen Håland, Department of Child and Adolescent Mental Health, Sørlandet Sykehus HF, Kristiansand, Norway

When, for whom and how: A naturalistic randomized controlled study into the nuances of the effects of Routine Outcome Monitoring Heidi Brattland, John Morten Koksvik, Norwegian University of Science and Technology, Tordheim, Norway; Olav Burkeland, St. Olavs University Hospital, Trondheim, Norway; Rolf W. Gråwe, Christian Klöckner, Olav Morten Linaker, Truls Ryum, Norwegian University of Science and Technology, Tordheim, Norway; Scott D. Miller, International Center for Clinical Excellence, Chicago, Illinois, USA; Bruce Wampold, University of Wisconsin, Madison, USA; Mariela Lara-Cabrera, Valentina Cabral Iversen, Norwegian University of Science and Technology, Tordheim, Norway

NORSE: a multi-stage qualitative perspective on therapists' and patients' needs in the development of a dynamic and personalizable ROM and clinical feedback system for the mental health setting Christian Moltu, Western Norway University of Applied Sciences; Samuel S. Nordberg, District General Hospital of Førde, Førde, Norway; Andrew McAleavey, Weill Cornell Medical College, New York, USA

133.
Panel

Friday | 09:30–10:55 | 09A16 (56)
Alleviating Persistent Depressive Disorder

Depression

*Moderator: Helene Nissen-Lie,
University of Oslo, Norway*

CE

Effect and effectiveness of Affect Phobia Therapy in

treating persistent depressive disorder

Mikkel
Eielsen; Andreas Høstmælingen, Helene Nissen-Lie,
University of Oslo, Norway; Bruce Wampold,
University of Wisconsin, Madison, USA; Jan Ivar
Røssberg, Oslo University Hospital, Norway; Pål
Ulvenes

**Short and long term effects of combination
treatment compared to psychotherapy alone in the
treatment of persistent depressive disorder**

Andreas
Høstmælingen, Mikkel Eielsen, Helene Nissen-Lie,
University of Oslo, Norway; Bruce Wampold,
University of Wisconsin, Madison, USA; Jan Ivar
Røssberg, Oslo University Hospital, Norway; Pål
Ulvenes

**Trajectories of change in persistent depressive
disorders across two psychotherapeutic
modalities**

Pål Ulvenes; Mikkel Eielsen; Andreas
Høstmælingen, Helene Nissen-Lie, University of Oslo,
Norway; Jan Ivar Røssberg, Oslo University Hospital,
Norway; Bruce Wampold, University of Wisconsin,
Madison, USA

Discussant: Martin Grosse Holtforth, University of
Bern, Switzerland

134.

Panel

Change process; Mentalization;
Child & family

Friday | 09:30–10:55 | 10A00 (200)

**Psychotherapy process research in psychotherapy
with children and young people: Different
methodological approaches and their challenges**

*Moderator: Vera Ramires,
Universidade do Vale do Rio
dos Sinos, Brazil*

CE

**Children's mentalization capacity and the
therapeutic process in psychodynamic**

psychotherapy

Vera Ramires, Cibele Carvalho,
Universidade do Vale do Rio dos Sinos; Nick Midgley,
Anna Freud Center, London, UK

**Process of change in psychotherapy with children
and adolescents who have been sexually**

abused

Claudia Capella, Loreto Rodriguez, Estrella
Azocar, Universidad de Chile, Santiago; Lucía Nuñez,

Pontificia Universidad Católica de Chile, Santiago,
Chile

Methodological and ethical challenges in conducting research with vulnerable populations on sensitive topics Rosaleen McElvaney, Dublin City University; Ramona Alaggia, University of Toronto, Canada; Delphine Collin-Vezina, McGill University, Montreal, Canada; Evelyn Gordon, Dublin City University, Ireland; Claudia Capella, Universidad de Chile, Santiago, Chile

Discussant: Geoff Goodman, Long Island University, USA

135.

Panel

Alliance & interpersonal process

Moderator: Laura Moeseneder, University of Bern, Switzerland

CE

Friday | 09:30–10:55 | 12A33 (85)

How do therapists cause and utilize impairments of the therapeutic relationship?

Therapist emotions, rupture and repair and their relation to patient emotion regulation Orya Tishby, Hebrew University, Jerusalem, Israel

Therapeutic Collaboration Development in Multiple Case Study of a Cognitive Behavioural Therapy. Gysèle Melo, Eugénia Ribeiro, Dulce Pinto, Ângela Ferreira, Cátila Vasconcelos, University of Minho, Portugal

Impact of confrontations by therapists on impairment and utilization of the therapeutic relationship Laura Moeseneder, University of Bern, Switzerland; Eugénia Ribeiro, University of Minho, Portugal; Franz Caspar, University of Bern, Switzerland

Discussant: Christopher Muran, Adelphi University, New York, USA

136.

Semi-Plenary

Alliance & interpersonal process

Friday | 09:30–10:55 | KC07 (330)

Semi-plenary: The next generation of working alliance research: The most important questions to be asked and the best methods to answer them

Moderators: Sigal Zilcha-Mano,

*University of Haifa, Israel;
Fredrik Falkenström, Linköping
University, Stockholm, Sweden*

CE

Discussants: Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA; Jacques Barber, Adelphi University, New York, USA; Clara Edith Hill, University of Maryland, College Park, USA; Catherine F. Eubanks, Yeshiva University; Bruce Wampold, University of Wisconsin, Madison, USA; Dennis Kivlighan, University of Maryland, College Park, USA; Wolfgang Lutz, Universität Trier, Germany; Jonathan Huppert, Hebrew University, Jerusalem, Israel

137.
Panel
Change process

*Moderator: John McLeod,
University of Oslo, Norway*

CE

Friday | 11:30–12:55 | 02A24 (57)
**The concept of causality in psychotherapy research:
alternative and critical perspectives**

**Discourses of causality in psychotherapy theory,
research and practice** John McLeod, University of Oslo, Norway; Rolf Sundet, University College of Southeast-Norway

Single case causation, 'model-cases', and the evidential requirements for causal inference Jeremy Clarke, University of Durham

Dispositionalism - an alternative ontology Rolf Sundet, University College of Southeast-Norway

Discussant: Hanne Weie Oddli, University of Oslo, Norway

138.
Panel
Severe mental illness;
Mentalization; Alliance &
interpersonal process

Moderator: Ilanit Hasson-Ohayon, Bar-Ilan University, Israel.

CE

Friday | 11:30–12:55 | 02A33 (85)
Updated approaches in psychotherapy with people who have a serious mental illness: the role of metacognition, mentalization and therapeutic alliance

Mentalization based treatment for non-affective psychotic disorder Jonas Weijers, Maastricht University; Corine ten Kate, Rivierduinen Mental Health Care Institute; Elisabeth Eurelings-Bontekoe, Leiden University, Netherlands; Wolfgang Viechtbauer, Jean-Paul Selten, Maastricht University

Metacognitive Reflection and Insight Therapy

(MERIT) among persons with schizophrenia: Pilot data and project outline Nitzan Arnon-Ribenfeld, Dana Atzil-Slonim, Adi Lavi-Rotenberg, Libby Igra, Ilanit Hasson-Ohayon, Bar-Ilan University, Israel

The effectiveness of social cognition and interaction training (SCIT) versus therapeutic alliance focused therapy among persons with serious mental illness: a mixed method study Ilanit Hasson-Ohayon, Bar-Ilan University, Israel; David Roe, University of Haifa; Michal Mashich-Eisenberg, Max Stern Academic college of Emek Yezreel; Adi Lavi-Rotenberg, Shlomo Kravetz, Bar-Ilan University, Israel

Patient and staff ratings of alliance and outcome in the treatment of people with severe mental illness: Ramona Hiltensperger; Bernd Puschner, Ulm University, Germany

Discussant: Martin Debbané, Research Department of Clinical, Educational and Health Psychology, University College London

139.

Panel

Practice-training-research networks

Moderator: Guillermo de la Parra, Pontificia Universidad Católica de Chile, Santiago, Chile.

CE

Friday | 11:30–12:55 | 05A00 (200)

Practice-Oriented Research: Psychotherapy in routine care in Latin America - what have we learned from experience?

Experience in psychotherapy from the perspective of patients and therapists in a mental health care institution in Colombia. Daniel Espinosa, Universidad CES; Ana Catalina Cordoba, Universidad CES; Juan Carlos Jaramillo, Universidad CES; Diana Ocampo, Universidad CES

The challenge of incorporating research into everyday clinical practice: the experience of a psychotherapy unit in Santiago de Chile Elyna Gomez-Barris, Guillermo de la Parra, Karina Zuñiga, Pontificia Universidad Católica de Chile, Santiago; Paula Dagnino, Universidad Alberto Hurtado, Santiago, Chile

Aiglé Foundation: A 40-year-old Practice-Oriented Research and Research-Guided Practice

Institution Héctor Fernández-Álvarez, Aiglé Foundation, Buenos Aires, Argentina; Javier Fernandez-Alvarez, Università Cattolica del Sacro Cuore, Milan, Italy

Discussant: Louis G Castonguay, Penn State University, University Park, USA

140.

Panel

Process and outcome

Friday | 11:30–12:55 | 05A24 (57)

Prediction of treatment response across various psychological interventions

*Moderator: Sebastian Euler,
University of Basel,
Switzerland.*

CE

Level of Personality Functioning and Therapeutic Alliance Predict Premature Psychotherapy

Termination in Personality Disorder Mareike Busmann, University Hospital Basel, Switzerland; Johannes Wrege, Marc Walter, Sebastian Euler, University of Basel, Switzerland

Predictors of the treatment outcome of a guided internet intervention for prolonged grief symptoms after marital bereavement and divorce Jeannette Brodbeck, University of Bern, Switzerland

**Unraveling the black box of inpatient psychotherapy:
How to explore the effects of specific treatment modules on psychological functioning using daily diary methods** Johannes Zimmermann, Psychologische Hochschule Berlin; Johannes C. Ehrenthal, Heidelberg University, Germany; Carsten Spitzer, Asklepios Fachklinikum Tiefenbrunn, Germany; Ulrich Jaeger, Asklepios Fachklinikum Tiefenbrunn, Germany; Oliver Masuhr, Asklepios Fachklinikum Tiefenbrunn, Germany; Aidan Wright, University of Pittsburgh, USA

Childhood Trauma in Borderline Personality Disorder Affects Response to Intensive Dialectical Behavior Therapy? Sebastian Euler, University of Basel, Switzerland; Ueli Kramer, University of Lausanne, Switzerland; Nader Perroud, Sebastian Weibel, University of Geneva

141.

Friday | 11:30–12:55 | 05A33 (87)

Panel
Internet based

*Moderator: Jenny Rosendahl,
Friedrich Schiller-University,
Jena, Germany*

CE

Internet-based interventions -- where is the journey taking us?

Evaluation of an internet-based intervention for military personnel with posttraumatic stress disorder: a randomized controlled trial Helen Niemeyer, Sarah Schumacher, Sinha Engel, Annika Küster, Sebastian Burchert, Jan Spies, Freie Universität Berlin, Germany; Heinrich Rau, Gerd-Dieter Willmund, Peter Zimmermann, German Armed Forces, Military Hospital Berlin, Germany; Christine Knaevelsrud, Freie Universität Berlin, Germany

Internet-based cognitive-behavioral writing therapy for reducing post-traumatic stress after intensive care: Case report of a sepsis patient and his wife Romina Gawlytta, Jena University Hospital, Jena, Germany; Maria Böttche, Helen Niemeyer, Christine Knaevelsrud, Freie Universität Berlin, Germany; Jenny Rosendahl, Friedrich Schiller-University, Jena, Germany

Evaluating an e-mental health program ("deprexis") as adjunctive treatment tool in psychotherapy for depression: Results of a pragmatic randomized controlled trial. Thomas Berger, Tobias Krieger, University of Bern, Switzerland; Kerstin Sude, Deutsche Psychotherapeuten-Vereinigung e.V., DPtV, Germany; Björn Meyer, GAIA AG, Hamburg, Germany; Andreas Maercker, University of Zürich, Switzerland

Long-term effects of internet-supported cognitive behaviour therapy Gerhard Andersson, Linköping University, Sweden; Alexander Rozental, Stockholm University, Sweden; Roz Shafran, UCL Institute of Child Health, University College London, London, England; Per Calbring, Stockholm University, Sweden

142.
Panel
Therapist training and development

Moderator: Duncan James Cartwright, University of

Friday | 11:30–12:55 | 06A33 (87)
Understanding and negotiating negative supervision events: a relational perspective

Exploring negative supervision events: results from a South African survey Shariefa Hendricks, University

KwaZulu Natal, South Africa

CE

of KwaZulu-Natal

Trainee Perceptions of the Supervisory Relationship: A Relational Perspective Robert Schweitzer, Queensland University of Technology, Australia

Relational processes and the emergence of harmful supervision events: a case study Duncan James Cartwright, University of KwaZulu Natal, South Africa

Dialogical reflexivity in supervision: An Investigation of Supervisory Practices to Develop Relational and Reflective Competence Kayla Steele, Brin Grenyer, University of Wollongong, Australia

Discussant: Robert King, Queensland University of Technology, Australia

143.
Panel
Mindfulness

Friday | 11:30–12:55 | 07A32 (87)
Mindfulness, self-compassion and compassion for others in preventative and clinical settings

Moderator: Corina Aguilar-Raab, University Hospital, Heidelberg, Germany

CE

Results of a randomized controlled trial of an adapted online version of a compassion-focused intervention for people with high levels of self-criticism Tobias Krieger, University of Bern, Switzerland; Fabienne Reber, Psychologisches Institut; Barbara Mirjam Elisabeth von Glutz, Ava Schulz, Antoine Urech, Christian Thomas Moser, Institute of Psychology; Thomas Berger, University of Bern, Switzerland

Mindfulness, self-care and compassion trained directly at the work place -- Results of two studies in palliative and oncology care Stefan Schmidt, Medical Center - University of Freiburg; Claudia Orellana, Yesche Regel, Department for Psychosomatic Medicine and Psychotherapy

Compassion based intervention for couples increases mindfulness and self-compassion: First results from the Social Interaction in Depression (SIDE) study Corina Aguilar-Raab, University Hospital, Heidelberg, Germany; Marco Warth, Institute of

Medical Psychology; Marc N. Jarczok, Clinic for Psychosomatic Medicine and Psychotherapy Ulm University Medical Center; Beate Ditzen, University Hospital Heidelberg

Psychophysiological correlates of mindfulness and working alliance in individual therapy: first results of a randomized controlled trial Paul Blanck, Paula Kröger, University of Heidelberg, Germany; Beate Ditzen, University Hospital Heidelberg; Hinrich Bents, University Heidelberg; Thomas Heidenreich, Hochschule Esslingen; Johannes Mander, University Heidelberg

Discussants: Johannes Mander, University Heidelberg; Johannes Mander, University Heidelberg

144.
Panel
Therapist effects; Client effects

Friday | 11:30–12:55 | 07A33 (87)
Patient-Therapist Match: What Does it Mean -- and Does it Matter?

*Moderator: Andrzej Werbart,
Stockholm University,
Department of Psychology,
Stockholm, Sweden*

CE

Client-Therapist Attachment Match and Therapy Process and Outcome: A Dyadic Analysis Using the Actor-Partner Independence Model Eric Sauer, Center for Counseling and Psychological Services-Grand Rapids, Western Michigan University, USA.; Clarissa Richardson, University of Idaho; Kenneth G Rice, Georgia State University; Kristin E Roberts, Western Michigan University

Matching Patient and Therapist Anacritic-Introjective Personality Configurations Matters for Psychotherapy Outcomes Andrzej Werbart, Stockholm University, Sweden; Mikael Hägertz, Nadja Borg Ölander, Department of Psychology, Stockholm University

Patient-Centered Behavioral Health: Provider Performance and Implications for Matching James Boswell, University at Albany/SUNY, USA; Michael J. Constantino, University of Massachusetts-Amherst; David R Kraus, utcome Referrals, Inc., Framingham,

MA; Jennifer M Oswald, University at Albany, State University of New York; Matteo Bugatti, University at Albany/SUNY, USA; Brien Goodwin, University of Massachusetts Amherst

Discussant: Hadas Wiseman, Faculty of Education, University of Haifa, Mount Carmel, Haifa, Israel

146.

Panel

Quantitative & qualitative method

*Moderator: Isabel Gabalda,
University of Valencia, Spain*

CE

Friday | 11:30–12:55 | 08A33 (87)

Explaining change: Theory-building assimilation case studies

Understanding the assimilation process of a paranoid schizophrenia case Restituto Vañó, Isabel Caro Gabalda, University of Valencia, Spain; Sergio Pérez, Catholic University, Valencia, Spain

Setbacks in the assimilation process as switching strands Isabel Caro Gabalda, University of Valencia, Spain; William B. Stiles, Miami University, Oxford, USA

The mutual changing of patient's and therapist's self-states: Utilizing TPA (Two Person APES) to Investigate Good and Poor Psychodynamic Treatments Nehama HaCohen, Rivka Tuval-Mashiach, Kineret Shapira, Bar-Ilan University, Israel

Comparisons of the grief trajectories of secure and insecurely attached clients in grief therapy: Case studies in the assimilation of a post-bereavement world John Wilson, York St John University

147.

Panel

Change process

*Moderator: Christoph Nikendei,
University Hospital, Heidelberg,
Germany*

CE

Friday | 11:30–12:55 | 09A16 (56)

The sense of self in psychotherapy for depression

Changes of self-focused attention during psychotherapy in patients with depression Christoph Nikendei, University Hospital, Heidelberg, Germany; Julia Dück, Heidelberg University, Germany; Prof. Dr. med. Wolfgang Herzog, Heidelberg University, Germany; Henning Schauenburg, University Hospital, Heidelberg, Germany; Julia Huber, Heidelberg University, Germany

Changes of autobiographical memory in depressive patients in the course of psychotherapy Daniel Huhn, University Hospital, Heidelberg, Germany; Julia Huber, Heidelberg University, Germany; Prof. Dr. med. Wolfgang Herzog, Heidelberg University, Germany; Valentin Terhoeven, University Hospital, Heidelberg, Germany; Christoph Nikendei, University Hospital, Heidelberg, Germany

Patients' agency: associations with in-session behavior and patient-therapist-interaction Julia Huber, Heidelberg University, Germany; Ann Kathrin Born, University Hospital, Heidelberg, Germany; Christine Claass, University Hospital, Heidelberg, Germany; Johannes C. Ehrenthal, Heidelberg University, Germany; Christoph Nikendei, University Hospital, Heidelberg, Germany; Henning Schauenburg, University Hospital, Heidelberg, Germany; Ulrike Dinger, University Hospital, Heidelberg, Germany

148.

Panel

Qualitative

Friday | 11:30–12:55 | 10A00 (200)

Clinical Consequences of Therapist Self-Disclosure and Immediacy

*Moderator: Clara Edith Hill,
University of Maryland, College Park, USA*

CE

Qualitative Meta-Analysis Sarah Knox, Marquette University, Milwaukee, USA; Clara Edith Hill, University of Maryland, College Park, USA; Kristen Pinto-Coelho, University of Maryland, College Park, USA

Therapist Self-Disclosure Kristen Pinto-Coelho, Clara Edith Hill, University of Maryland, College Park, USA; Sarah Knox, Marquette University, Milwaukee, USA

Therapist Immediacy Clara Edith Hill, University of Maryland, College Park, USA; Sarah Knox, Marquette University, Milwaukee, USA; Kristen Pinto-Coelho, University of Maryland, College Park, USA

Discussant: Barry Farber, Teachers College, Columbia University, USA

149.
Panel
Child & family

Moderator: Nicolle Anette Alamo Anich, Pontificia Universidad Católica de Chile, Santiago, Chile.

CE

Friday | 11:30–12:55 | 12A33 (85)
Child Psychotherapy: looking into expectations, change process and psychotherapy prototypes

Building expectations in child psychotherapy, from the perspective of the participants Sofia Fernandez Sanz, Universidad de los Andes, Chile; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Paula Armas, Pontificia Universidad Católica de Chile, Santiago

What changes, who changes and how is this change during psychotherapeutic process with children? Therapists, children and parents' perspectives from a qualitative approach Nicolle Anette Alamo Anich, Pontificia Universidad Católica de Chile, Santiago, Chile; Claudia Capella, Universidad de Chile, Santiago, Chile; Lucía Nuñez, Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

Psychodynamic psychotherapy and cognitive-behavioural therapy for children with internalising and externalising disorders: a study of Brazilian prototypes Guilherme Pacheco Fiorini, Vera Ramires, Universidade do Vale do Rio dos Sinos, Brazil.

Discussant: Rosaleen McElvaney, Dublin City University

150.
Panel
Systemic Case Studies

Moderator: Elena Diana Scherb, UFLO University - Argentina

CE

Friday | 11:30–12:55 | KC07 (330)
Systematic Case Studies, from the process - outcome perspective; with complex and severe patients, within different orientations

Cost - effectiveness in two complex Case Studies comparing integrative interventions and TAU psychiatric treatment protocols Elena Diana Scherb, UFLO University - Argentina; Marian Durao, UFLO University

Identifying couples' change process in an Integrative Brief Systemic Intervention for parents: A task

analysis Cindy Eira Nunes, Joëlle Darwiche, University of Lausanne, Lausanne, Switzerland; Antonio Pascual-Leone, University of Windsor, Canada; Yves de Roten, Institut Universitaire de Psychotherapie, Lausanne, Switzerland

How questionnaires shape answers. On validity and performativity of 'the data' in psychotherapeutic research Femke L. Truijens, Ghent University, Belgium; Mattias Mattias Desmet, Ghent University, Belgium

151.
Lunch Friday | 13:00--14:30 | Receptie Boelelaan and Foyer
General Lunch (Box)

152.
Interest Section Meeting Friday | 13:15--14:25 | 01A32 (30)
Therapist Training and Development

153.
Interest Section Meeting Friday | 13:15--14:25 | 01A58 (22)
Complexity Science in Psychotherapy

154.
Interest Section Meeting Friday | 13:15--14:25 | 02A36 (31)
Case Study Interest Group

155.
Interest Section Meeting Friday | 13:15--14:25 | 10A20 (56)
Child, Adolescent and Family Therapy Research

156.
Interest Section Meeting Friday | 13:15--14:25 | 11A24 (58)
Culture and Psychotherapy

157.

Panel

Therapist effects

*Moderator: Timothy Anderson,
Ohio University, Athens, USA*

CE

Friday | 14:30–15:55 | 02A24 (57)

Therapist Facilitative Interpersonal Skills (FIS) in Context: Language, Session-Level Process, and Physiological Responsiveness

Facilitative Interpersonal Skills: An Overview of Research and Future Directions Timothy Anderson, Ohio University, Athens, USA; Jeremy David Safran, New School University, New York, USA

How does FIS influence the Therapeutic Alliance? Preliminary Data on a Research Program Alexandre Vaz, ISPA-IU, Portugal; Daniel Sousa, ISPA Instituto Universitario

Applying a Norwegian language version of FIS to student trainees: Cross-cultural issues Patrick A. Vogel, Truls Ryum, Heidi Brattland, Norwegian University of Science and Technology, Trondheim, Norway

Does Therapist Emotion Regulation moderate their Facilitative Interpersonal Skills? Kane Steggles, Kim de Jong, Leiden University, Netherlands

Discussant: William Stiles, Miami University, Oxford, USA

158.

Panel

Alliance & interpersonal process

*Moderator: Virpi-Liisa Kykyri,
University of Jyväskylä, Finland.*

CE

Friday | 14:30–15:55 | 02A33 (85)

Soft prosody, emotions and bodily expressions in moments of change -- intensive multi-method case studies of interactions in individual and couple therapy

Soft prosody in therapeutic interaction: A case study of a moment of change Jarl Wahlström, Virpi-Liisa Kykyri, Jaakko Seikkula, University of Jyväskylä, Finland

Meanings of the nonverbal and bodily expressions in psychoanalytic psychotherapy of an adult female patient Päivi Aho-Mustonen, Virpi-Liisa Kykyri, Valeri Tsatsishvili, University of Jyväskylä, Finland

Meaning construction and embodied relatedness in psychotherapy: A case study of process of change Evrinomy Avdi, Anna Mylona, Evangelos Paraskevopoulos, Aristotle University of Thessaloniki, Greece

Functions of soft prosody and clustering silences in emotional interactions in couple therapy conversations Virpi-Liisa Kykyri, Valeri Tsatsishvili, Anu Karvonen, Jukka Kaartinen, Markku Penttonen, Jaakko Seikkula, University of Jyväskylä, Finland

Discussant: João Salgado, Instituto Superior da Maia (ISMAI), Portugal

159.

Panel

Alliance & interpersonal process

*Moderator: Yves de Roten,
Institut Universitaire de
Psychotherapie, Lausanne,
Switzerland*

CE

Friday | 14:30–15:55 | 05A00 (200)

Ruptures and repairs across different patient populations, treatments, and settings: What researchers are learning from the 3RS

Psychometric properties of the Rupture Resolution Rating Scale (3RS) in a sample of Brief

Psychodynamic Psychotherapy for Depression Yves de Roten, Institut Universitaire de Psychotherapie, Lausanne, Switzerland; Gilles Ambresin, Institute of Psychotherapy, Lausanne, Switzerland

Confrontation ruptures and the development of the initial working alliance Johannes C. Ehrenthal, Heidelberg University, Germany; Ulrike Dinger, University Hospital, Heidelberg, Germany; Henning Schauenburg, University Hospital, Heidelberg, Germany; Julia Huber, University Hospital, Heidelberg, Germany; Christoph Nikendei, University Hospital, Heidelberg, Germany

Rupture resolution episodes in the therapeutic alliance: predictors and moderators of outcome Tohar Dolev, University of Haifa, Israel; Catherine F. Eubanks, Yeshiva University; Sigal

Rupture-resolution processes in early treatment for borderline personality disorder Tali Boritz, Centre for Addiction and Mental Health / University of Toronto, Canada; Cathy LaBrish, Centre for Addiction and Mental Health

160.
Panel
Medical disorders

*Moderator: Tomas Rihacek,
Masaryk University, Czech
Republic*

CE

Friday | 14:30–15:55 | 05A24 (57)
Psychosomatic disorders in psychotherapy

What is common across treatments for medically unexplained somatic symptoms? Tomas Rihacek, Michal Cevelicek, Masaryk University, Czech Republic

What works, from the therapists' perspective, in the treatment of medically unexplained somatic symptoms Michal Cevelicek, Tomas Rihacek, Jana Vranova, Jana Machova, Jan Roubal, Roman Hytych, Masaryk University, Czech Republic

Deficit vs. Conflict: Therapeutic Change in Patients with Medically Unexplained Symptoms, A Meta-Synthesis of Single Case Studies Juri Krivzov, Dewi Hannon, Reitske Meganck, Ghent University, Belgium

Discussant: Ladislav Timulák, Trinity College, Dublin, Ireland

161.
Panel
Personality

*Moderator: Sigal Zilcha-Mano,
University of Haifa, Israel*

CE

Friday | 14:30–15:55 | 05A33 (87)
Unique characteristics of psychotherapy with patients with personality disorders

Patient and therapist synchrony in ratings of alliance and alliance rupture: The role of personality pathology Lauren Lipner, Beth Israel Medical Center, New York, USA; Christopher Muran, Adelphi University, New York, USA; Bernard Gorman, Beth Israel Medical Center, New York, USA; Catherine F. Eubanks, Yeshiva University; Jeremy David Safran, New School University, New York, USA; Arnold Winston, Beth Israel Medical Center, New York, USA

The effects of personality disorder comorbidity on alliance as perceived by patient and therapist, and the level of agreement between their perspectives Ilana Lipsitz, Liat Leibovich, Sigal Zilcha-Mano, University of Haifa, Israel

Determining the Clinical Utility of Borderline Personality Disorder Subtypes Benjamin Johnson, Ken Levy, Penn State University, University Park, USA; William Ellison, Trinity University; Wesley Scala, Aaron Pincus, Michelle Newman, Penn State University, University Park, USA

Discussant: Ueli Kramer, University of Lausanne, Switzerland

162.

Structured Discussion

Process and outcome; Change process; Translational research

Friday | 14:30–15:55 | 06A33 (87)

Process Research: Patterns of Change Related to the Outcome

Moderator: Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria

CE

The Mathematics of Psychotherapy - Nonlinear Models of Change Dynamics Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria

Brain Network Dynamics during Psychotherapy Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria

Process Research: Patterns of Change Related to the Outcome Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria

Process Feedback: Technology, Implementation, and Results Guenter Karl Schiepek, Paracelsus Medical University, Salzburg, Austria

Discussants: Giulio de Felice, Sapienza University of Rome & NCU University London; Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria; Helmut Schoeller, Paracelsus Medical University, Salzburg, Austria

163.
Panel
Practice-training-research
networks

Moderator: Stevan Lars Nielsen, Brigham Young University, Provo, USA

CE

Friday | 14:30–15:55 | 07A32 (87)
Big Data: Practice-based Evidence to Inform Research Questions

Differences in Identification of Client Distress between Two Measures Meredith Pescatello, Tyler R Pedersen, Dianne Nielsen, Kelly Woods, Emily Anderberg, Jared Cline, Brigham Young University, Provo, USA

Psychotherapy Outcome for ASD Adults in a National Sample Jonathan C. Cox, E. Shannon Neely-Tass, David Erikson, Migham Higham, Kelly Woods, Jared Cline, Kelly Woods, Mikle South, Brigham Young University, Provo, USA

Big Psychotherapy Data: Stages, Strategies, Policies, and Results Stevan Lars Nielsen, Tyler R Pedersen, David Smart, Brigham Young University, Provo, USA

Mining Data for Complex Psychotherapist Effects Christophe Giraud-Carrier, Christine E. Partington, Stevan Lars Nielsen, Brigham Young University, Provo, USA

164.
Panel
Change process

Moderator: Gal Lazarus, Bar-Ilan University, Israel

CE

Friday | 14:30–15:55 | 07A33 (87)
The Promise of Intensive Measurement of Clients' Emotions: Emotion Dynamics in Psychotherapy

The Malleability of Emotion differentiation Yasemin Erbas, Eva Ceulemans, Katleen van der Gucht, Peter Kuppens, KU Leuven, Belgium

Differentiation among negative emotions during psychotherapy -- potential benefits and costs Gal Lazarus, Dana Atzil-Slonim, Bar-Ilan University, Israel; Eran Bar-Kalifa, Ben Gurion University, Beer Sheva, Israel; Eshkol Rafaeli, Bar Ilan University, Israel

Emotion are idiographic and dynamic: The case for idiographic dynamics Hannah Bosley, Aaron J. Fisher, University of California, Berkeley, USA.

165.
Panel
Quantitative & qualitative
method

*Moderator: Roman Hytych,
Masaryk University, Czech
Republic*

CE

Friday | 14:30–15:55 | 08A20 (57)
**Psychotherapy follow-up. International
contributions of qualitative and quantitative studies**

**Retrospective client interviewing can inform
clinicians' practice and complement routine
outcome monitoring** Roman Hytych, Jan Roubal,
Tomas Rihacek, Michal Cevelicek, David Holub,
Masaryk University, Czech Republic

**Efficacy of a Dilemma-Focused Intervention and CBT
for depression: One-year follow-up outcomes** Clara
Paz, Universidad de Las Américas/Universitat de
Barcelona; Adriana Trujillo, El Bosque University;
Guillem Feixas, Universitat de Barcelona, Spain

**Follow-Up in a Community Based Naturalistic
Practice** Rochelle (Robbie) Babins-Wagner, Sandy
Berzins, Calgary Counselling Centre; Angela Laughton

**Short-term follow-up after integrative
psychotherapy: A quantitative and qualitative
study** Claudia Castañeiras, Luis Farfallini, Buenos
Aires, Argentina; Héctor Fernández-Álvarez, Aiglé
Foundation, Buenos Aires, Argentina

166.
Panel
Internet based

*Moderator: Luis Farfallini, Aiglé
Foundation, Buenos Aires,
Argentina*

CE

Friday | 14:30–15:55 | 08A33 (87)
**Technology-based approaches: processes and
outcomes in online interventions**

**Pilot study of the online program "Cuida tu ánimo"
for the prevention and early intervention of
adolescent depression** Mauricio Fernández,
Universidad de Antioquia; H. Daniel Espinosa Duque,
CES University, Colombia; Vania Martínez,
Universidad de Chile, Santiago; Juan Carlos Jaramillo,
Ana Catalina Córdoba, Daniela Sánchez, Universidad
CES; Graciela Rojas, Universidad de Chile, Santiago;
Markus Moesner, UniversitätsKlinikum Heidelberg;
Stephanie Bauer, Heidelberg University, Germany;
Mariane Krause, Pontificia Universidad Católica de
Chile, Santiago

Online intervention for depression: results in naturalistic contexts Luis Farfallini, Aiglé Foundation, Buenos Aires, Argentina; Laura Oros, Jose Eduardo Moreno, Conicet, Argentina

Do patients form an alliance with the program or the therapist in internet-based interventions? The development of the Internet Patient's Experience of Attunement and Responsiveness (I-PEAR) Dina Zalaznik, Jonathan Huppert, Hebrew University, Jerusalem, Israel

Working alliance and alliance rupture and repair in online psychotherapy: A qualitative study from the therapist's perspective Laura Kortz, Myrna Friedlander, University of Albany-SUNY, USA

Discussant: Stephanie Bauer, Heidelberg University, Germany

167.
Panel
Change process

*Moderator: Jacques Barber,
Adelphi University, New York,
USA*

CE

Friday | 14:30–15:55 | 09A16 (56)
Mechanisms of Change in Evidence Based Psychotherapies

How does DBT work? A series of studies to investigate specific skills as mediators of change in Dialectical Behaviour Therapy skills training Shelley McMain, Centre for Addiction and Mental Health / University of Toronto, Canada; Lilian Krantz; Janice Kuo

Attention training versus CBT for social anxiety: specific and nonspecific mechanisms and outcomes Jonathan Huppert, Hebrew University, Jerusalem, Israel; Yogev Kivity; Lior Cohen; Michal Weiss; Yoni Elizur; Asher Strauss, Hebrew University, Jerusalem, Israel

Mechanisms of Change in CBT and Dynamic Therapy for Panic Disorder Jacques P. Barber, Adelphi University, New York, USA; Barbara Milrod, Weill Cornell Medical College; Robert Gallop; Nili Solomonov, Adelphi University, New York, USA; Marie Rudden; Kevin McCarthy; Dianne Chambless,

University of Pennsylvania, Philadelphia, USA

Discussant: Robert deRubeis, University of Pennsylvania, Philadelphia, USA

168.

Panel

Child & family; Mentalization

Moderator: Nick Midgley, Anna Freud Center, London, UK

CE

Friday | 14:30–15:55 | 10A00 (200)

Using mentalization-based interventions to meet the mental health needs of children, young people and families

MBT for conduct disorder -- first results of the engagement of adolescents and their families in an RCT Svenja Taubner, Thorsten Gablonski, Michael Kaess, Jana Volkert, Heidelberg University, Germany

A feasibility study of the Reflective Fostering Programme (RFP) Nick Midgley, Antonella Cirasola, Chloe Austerberry, Anna Freud Center, London, UK

Mentalization-based treatments for parents Anna Georg, Manfred Cierpka, Jana Volkert, Heidelberg University, Germany; Gerry Byrne, Anna Freud Center, London, UK; Sabine Herpertz, Svenja Taubner, Heidelberg University, Germany

169.

Panel

Assessment

Moderator: Michael Kyron, University of Western Australia, Australia

CE

Friday | 14:30–15:55 | 10A33 (86)

Prediction of harm and negative outcomes

Daily monitoring (real time) of Interpersonal factors as a predictor of self-harm and suicidal ideation Michael Kyron, University of Western Australia, Australia

Deterioration in psychotherapy: Is worsening the same across domains of distress? Louis G Castonguay, Penn State University, University Park, USA

The fluidity of suicidal vulnerability Anna Badcock, University of Western Australia, Australia

Discussants: Wolfgang Lutz, Universität Trier, Germany; Jaime Delgadillo, University of Sheffield, UK

170.
Panel
LGBT

Moderator: Gary Diamond, Ben Gurion University, Beer Sheva, Israel

CE

Friday | 14:30–15:55 | KC07 (330)
Working with sexual and gender minority clients

Chilean psychotherapists' beliefs, prejudices and clinical competencies for working with people of the sexual and gender diversity Claudio Martínez, Alemka Tomicic, Universidad Diego Portales, Santiago, Chile; Juliana Rodriguez, CIEPPS Chile; Francisco Aguayo, Cultura Salud; Constanza Galvez, Hospital El Pino; Catalina Rosenbaum, Universidad Diego Portales, Santiago, Chile

Experiences of counseling and psychotherapy of LGBT young people going through a suicide process Alemka Tomicic, Claudio Martínez, Catalina Rosenbaum, Universidad Diego Portales, Santiago, Chile; Juliana Rodriguez, CIEPPS Chile; Francisco Aguayo, Cultura Salud; Constanza Galvez, Hospital El Pino

Relationship-focused therapy for sexual and gender minority young adults and their non-accepting parents Gary Diamond, Rotem Boruchovitz-Zamir, Ben Gurion University, Beer Sheva, Israel

Working with LGBQ clients who have experienced heterosexist parental rejection Cara Herbitter, Heidi Levitt, University of Massachusetts-Boston

171.
Structured Discussion
Therapist training and development

Moderator: Sheila Butler, The Open University UK and KMPT NHS, UK.

CE

Friday | 16:00–16:55 | 02A24 (57)
The landscapes of research and inquiry: Spotlight on parallel processing and the backstage of research

Celia M D Sales, Universidade do Porto, Portugal

Jo-Ann Pereira, Oxford NHS Trust / High Wycombe

Sheila Butler, The Open University UK and KMPT NHS, UK.

Discussant: Sheila Butler, The Open University UK and

172.		Friday 16:00–16:55 05A24 (57)
Structured Discussion	Publishing	Publishing in Psychotherapy Research: An open discussion with the editors
<i>Moderator: Jeff Hayes, Pennsylvania State University, USA</i>		Discussants: Jeff Hayes, Pennsylvania State University, USA; Wolfgang Lutz, Universität Trier, Germany; Christoph Flueckiger, University of Zurich, Switzerland; Isabel Caro Gabalda, University of Valencia, Spain; Dana Atzil-Slonim, Bar-Ilan University, Israel.; Catherine F. Eubanks, Yeshiva University; Lynne Knobloch-Fedders, Marquette University, Milwaukee, USA; Andrew Page, University of Western Australia, Australia
CE		
173.		Friday 16:00–16:55 07A32 (87)
Structured Discussion	Assessment	The Dutch Routine Outcome Management Project
<i>Moderator: Jeff Hayes, Pennsylvania State University, USA</i>		Routine outcome monitoring for patients with psychiatric disorders Udo Werner Nabitz, Hans Nusselder, Arkin Mental Healthcare Amsterdam
CE		
174.		Friday 16:00–16:55 07A33 (87)
Structured Discussion	Alliance & interpersonal process	Therapeutic Improvisation as a Creative Act
<i>Moderator: David Elliot Orlinsky, University of Chicago, USA</i>		Discussants: David Elliot Orlinsky, University of Chicago, USA; Lynne Angus, York University, Canada; Jesse Geller, Yale University; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Alberta Pos, York University, Canada; Robert Elliott, University of Strathclyde, Glasgow, UK
CE		
175.		Friday 16:00–16:55 08A20 (57)
Structured Discussion	Qualitative	The perks and hazards of qualitative research in the field of psychotherapy
<i>Moderator: Melissa Miléna De Smet, Ghent University,</i>		Melissa Miléna De Smet, Ghent University, Belgium

Belgium

CE

Camilla von Below, Stockholm University, Sweden

Imke Ahlers, Tavistock Clinic, London, UK

Margrethe Halvorsen, University of Oslo, Norway

Hanne Weie Oddli, University of Oslo, Norway

176.

Structured Discussion

Therapist training and development

Friday | 16:00–16:55 | 08A33 (87)

Enhancing Therapist Training: Deliberate practice, reflection-in-action, supervisor modeling and therapist responsiveness

*Moderator: Timothy Anderson,
Ohio University, Athens, USA*

CE

Discussants: William Stiles, Miami University, Oxford, USA; Timothy Anderson, Ohio University, Athens, USA; Myrna Friedlander, University of Albany-SUNY, USA; Clara Edith Hill, University of Maryland, College Park, USA; Franz Caspar, University of Bern, Switzerland; Tony Rousmaniere, University of Washington-Seattle; Bruce Wampold, University of Wisconsin, Madison, USA

177.

Structured Discussion

Alliance & interpersonal process

Friday | 16:00–16:55 | 09A16 (56)

The "dance steps" between psychotherapist and client: an aesthetic, phenomenological and field oriented observational tool for psychotherapists

Moderator: Margherita Spagnuolo Lobb, Istituto di Gestalt HCC Italy

CE

Margherita Spagnuolo Lobb, Istituto di Gestalt HCC Italy

Discussants: Jan Roubal, Masaryk University in Brno, Czech Republic; Wolfgang Tschacher, University of Bern, Switzerland; Silvia Tosi, Istituto di Gestalt HCC Italy

178.

Brief Paper Session

Quantitative & qualitative method

Friday | 16:00–16:55 | 02A33 (85)

The patients' perspective on their burden

*Moderator: Holly Alice Bear,
University College, London, UK*

Treatment response following routine mental health care among children and adolescents with anxiety and depression: A systematic review and meta-analysis Holly Alice Bear, Julian Childs, Karolin Rose Krause, University College, London, UK; Sam Norton, King's College London; Miranda Wolpert, University College, London, UK

Dimensions of Nostalgia in Narratives Reflecting on Childhood Photographs Shira Elbaz, University of Haifa, Israel; Hadas Wiseman, Haifa University, Israel

Treatment termination -- Helpful aspects during the final sequences of successful outpatient treatment Arne Kristian Henriksen, Ostfold Hospital Trust

The patients understanding of why they developed obsessive compulsive disorder. A qualitative study Åshild Tellefsen Håland, Department of Child and Adolescent Mental Health, Sørlandet Sykehus HF, Kristiansand, Norway; Gunvor Launes, Sørlandet hospital; Tor Sunde, Sørlandet hospital; Joseph A. Himle, University of Michigan; Vegard Øksendal Haaland, Sørlandet hospital; Liv Walseth, Sørlandet hospital

179.
Brief Paper Session
Change process

Friday | 16:00–16:55 | 05A00 (200)
Comprehending Change III

*Moderator: Laura Schumacher,
Heidelberg University, Germany*

Therapeutic Change in Systemic Therapy of Social Anxiety Disorder Laura Schumacher, Heidelberg University, Germany; Rebecca Hilzinger, Jochen Schweitzer, University Hospital Heidelberg; Christina Hunger, Institute of Medical Psychology at the University Hospital Heidelberg, Germany

Epistemic Trust as general mechanism of change in psychotherapy: Development of an Epistemic Trust Assessment Paul Schroeder, University Hospital, Heidelberg, Germany; Alessandro Talia, Jana Volkert, Svenja Taubner, Heidelberg University, Germany

Rethinking Psychotherapeutic Change during a Couple Therapy from the Perspective of

Psychotherapists from diverse approaches Diana Rivera, Nelson Valdés, Pontificia Universidad Católica de Chile, Santiago; Carolina Altimir, Universidad de Las Américas, Chile; Carmen Gloria Diaz, Cristobal Hernández, Pontificia Universidad Católica de Chile, Santiago; Yamil Quevedo, Universidad de Chile, Santiago; Diana Gomez, Pontificia Universidad Católica de Chile, Santiago

Translating Online LGBT Mental Health Interventions to In-Person Contexts Nathan Grant Smith, University of Houston; Tania Israel, University of California, Santa Barbara

180.

Brief Paper Session

Mindfulness; Treatment process and outcome

Moderator: Tiffany Wing-sum Leung, University of Manchester, UK

Friday | 16:00--16:55 | 05A33 (87)

Variables of therapy and their impact on the treatment

Is mindfulness based CBT a universal cultural product? Tiffany Wing-sum Leung, University of Manchester, UK

Psychotherapy for Personal Growth? A Comparison of South and North American Practices Cristian Javier Garay, Universidad de Buenos Aires, Argentina; Katie Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA.; Ignacio Etchebarne, Universidad de Belgrano, Buenos Aires, Argentina

Using mixed methods to review BACP's Ethical Framework for the Counselling Professions Victoria Jane Heydon-Hatchett, British Association for Counselling & Psychotherapy (BACP), UK

Testing a conceptual model of wisdom in psychotherapists Shveta Kumaria, The Family Institute at Northwestern University; David Elliot Orlinsky, University of Chicago, USA; Terry Northcut, John Orwat, Loyola University Chicago; Alice E. Coyne, University of Massachusetts Amherst

Assessing Treatment Integrity Measures in Emotion-Focused Therapy: Considerations and Suggestions Marina Lopes Monteiro, Carla Cunha, Daniela Nogueira, ISMAI -- University Institute of

181.

Brief Paper Session

Evidence-based
psychotherapies; Anxiety

*Moderator: Christina Hunger,
Institute of Medical Psychology
at the University Hospital
Heidelberg, Germany*

Friday | 16:00–16:55 | 06A33 (87)

Treatments and their efficacy on anxiety

**Cognitive Behavioral Therapy and Systemic Therapy
for Social Anxiety Disorders: Results of a Pilot**

RCT Christina Hunger, Institute of Medical Psychology at the University Hospital Heidelberg, Germany; Rebecca Hilzinger, Laura Klewinghaus, Laura Deusser, University Hospital Heidelberg; Johannes Mander, University Heidelberg; Anja Sander, University Hospital Heidelberg; Hinrich Bents, University Heidelberg; Beate Ditzen, University Hospital Heidelberg; Jochen Schweitzer, University Hospital Heidelberg

**The predictive capacity of self-reported motivation
vs. observed motivational language in cognitive
behavioral therapy for generalized anxiety disorder**

Lauren Poulin, Melissa Button, Henny A. Westra, York University, Canada; Michael J. Constantino, University of Massachusetts-Amherst; Martin M. Antony, Ryerson University, Canada

**The efficacy of exposure based treatment on the
level of disgust in anxiety disorders. A meta-analysis
of preliminary data** Alexandra Simona Pascal, Laboratory of Cognitive Clinical Science, University of Bucharest, Romania; Cătălin Nedelcea, University of Bucharest; Ioana Roxana Podina, Laboratory of Cognitive Clinical Sciences, University of Bucharest

**Modifying interpretation biases in social anxiety
disorder: an ecological CBM training** Alina Cristina Chivu, Ioana Roxana Podina, Laboratory of Cognitive Clinical Sciences, University of Bucharest; Petruța Rusu, Stefan cel Mare University of Suceava

182.

Brief Paper Session

Process and outcome

Friday | 16:00–16:55 | 10A00 (200)

**Multiple therapy perspectives on diverse
applications**

*Moderator: Peter Lilliengren,
Ersta Bräcke Sköndal University
College, Sweden*

Optimal Treatment Process in Psychotherapy for Cluster C Personality Disorders: Comparing "Good" and "Bad" Outcome Cases in Two Forms of Psychotherapy Peter Lilliengren, Ersta Bräcke Sköndal University College, Sweden; Fredrik Falkenstrom, Karolinska Institutet; Björn Philips, Stockholm University, Sweden; Mia Bergquist; Pål Ulvenes,; Bruce Wampold, University of Wisconsin, Madison, USA

Quantum Healing -- A Super-Placebo? A Randomised Controlled Study in Patients with Affective Problems Stefan Schmidt, Medical Center - University of Freiburg; Manuela Pietza; Harald Walach, Witten/Herdecke University

Computer- and app-supported group therapy (bGT) for sub-clinical and clinical depression Raphael Schuster, University of Salzburg, Austria

Terror management: an exploratory attempt to apply laboratory knowledge to clinical research and practice Shulamit Geller, Tel-Aviv Yaffo Academic College; Yaron Yagil, Tel-Hai College

183.
Brief Paper Session
Adolescents

Friday | 16:00–16:55 | 10A33 (86)
Analyzing youth psychotherapy

*Moderator: Gozde Senerdem,
Istanbul Bilgi University, Turkey*

Preparing Therapists to Utilize the SBIRT Model with LGBT Youth Michael P. Dentato, Loyola University Chicago; Shelley L. Craig, University of Toronto, Canada

What are "good" outcomes for adolescents in public mental health services? Kristina Osland Lavik, Helse Førde; Marius Veseth, University of Bergen; Helga Frøysa, Askøy kommune; Per-Einar Binder, University of Bergen; Christian Moltu, Western Norway University of Applied Sciences

An Analysis of an Adolescent's Psychodynamic Psychotherapy Process: A single-case study Gozde Ozbek Senerdem, Turkey; Alev Cavdar Sideris, Sibel Halfon, Istanbul Bilgi University, Turkey

184.

Brief Paper Session

Alliance & interpersonal process

*Moderator: Sami Juhani
Eloranta, Tampere University Hospital, Finland*

Friday | 16:00–16:55 | KC07 (330)

Comprehending Alliance II

Establishing and Monitoring Working Alliance in Psychotherapy with an Adolescent Girl with Major Depression and Self-injurious Behavior Sami Juhani Eloranta, Tampere University Hospital, Finland

Countertransference: Exploring predictors of acknowledgment and use expectation, and training methods. Nuno Neto Nunes, University of Porto; Horst Kächele, International Psychoanalytic University Berlin; Maria Emilia Costa, Universidade do Porto, Portugal

Affective countertransference manifestations in reaction to patients with Borderline Personality Disorder: Specific and non-specific aspects Christian Sell, University of Kassel

Views and experiences of young people towards mental health services in the United Kingdom Lucia Fernandez-Arias, Manchester University, UK

185.

Structured Discussion

Methods; Alliance & interpersonal process

Moderator: Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy

CE

Friday | 17:00–17:55 | 08A20 (57)

Negative effects in psychotherapy: Discussing the diversity of conceptualizations and methodologies

Conceptualization of negative effects and articulation from research and practice to study negative effects Louis Castonguay, Penn State University, University Park, USA

Measuring negative effects / methodological challenges Alexander Rozental, Stockholm University, Sweden

Alliance ruptures Catherine F. Eubanks, Yeshiva University; Nelson Valdes Sanchez, Pontificia Universidad Católica de Chile, Santiago

Experiences from the clinical practice / the therapist

perspective Abraham Wolf, Case Western Reserve University, Cleveland, USA

Negative effects in technology mediated treatments Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy

Discussants: Louis Castonguay, Penn State University, University Park, USA; Alexander Rozental, Stockholm University, Sweden; Catherine F. Eubanks, Yeshiva University; Nelson Valdes Sanchez, Pontificia Universidad Católica de Chile, Santiago; Abraham Wolf, Case Western Reserve University, Cleveland, USA; Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy

186.

**Structured Discussion
LGBT**

*Moderator: Edward Alessi,
Rutgers University, Piscataway,
USA*

CE

Friday | 17:00--17:55 | 08A33 (87)

**The Mental Health Treatment Needs of
Hypermarginalized LGBT Clients**

Edward Alessi, Rutgers University, Piscataway, USA

Michael P. Dentato, Loyola University Chicago

Ashley Austin, Barry University

Shelley L. Craig, University of Toronto, Canada

187.

**Structured Discussion
Therapist training and
development**

*Moderator: Alexandre Vaz,
ISPA-IU, Portugal*

CE

Friday | 17:00--17:55 | 09A16 (56)

**Deliberate Practice and Psychotherapy Expertise: A
Discussion and Live Demonstration**

Alexandre Vaz, ISPA-IU, Portugal.

Tony Rousmaniere, University of Washington-Seattle

Bruce Wampold, University of Wisconsin, Madison,
USA

Franz Caspar, University of Bern, Switzerland

188.

Brief Paper Session

Process and outcome

*Moderator: Céline Kamsteeg,
University of Cambridge, UK*

Friday | 17:00–17:55 | 05A24 (57)

**Comprehending and healing: the trajectory of
impactful experiences - sexual abuse, suicide,
trauma -**

**Cognitive mediation of the relationship between
childhood trauma and adult psychopathology: A
systematic review of the empirical findings.** Céline
Kamsteeg, University of Cambridge, UK; Katie
Aafjes-van Doorn, Yeshiva University, Bronx, NY, USA.;
George Silberschatz, University of California, San
Francisco, USA

**Growing up under a shadow: Children born of sexual
violence** Elisa van Ee, Radboud University, Nijmegen,
Netherlands

Responding to the needs of the suicide

bereaved Evelyn Gordon, Dublin City University,
Ireland; Rosaleen McElvaney, Dublin City University

189.

Brief Paper Session

Therapist training and
development

*Moderator: Franziska Kühne,
University of Potsdam,
Germany.*

Friday | 17:00–17:55 | 06A33 (87)

Training I

**How feasible is the use of standardized patients in
clinical psychology and psychotherapy
training?** Franziska Kühne, University of Potsdam,
Germany; Destina Sevde Ay, Tatjana Paunov, Florian
Weck, University of Potsdam

**Professional identity formation of novice
psychotherapist during training: the contribution of
group supervision** Keren Hanetz Gamliel, Shulamit
Geller, Sigal Levy, Bar Illuz, Academic College of
Tel-Aviv-Yaffo

**Case Studies in Psychotherapy In View of the
Austrian Psychotherapeutic Training Landscape** Ela
Neidhart, Medical University of Vienna, Austria

**Video Feedback in Psychotherapeutic Supervision of
Psychodynamic Psychotherapy Trainees: a
Qualitative Interview Study** Julia Dück, Christina
Alexandra Löw, Prof. Dr. med. Wolfgang Herzog, Julia

Huber, Heidelberg University, Germany; Christoph Nikendei, University Hospital, Heidelberg, Germany

Making sense of clients' hindering patterns: A preliminary task-analysis of therapists performing their challenging client in IRT consultations. Nuno Conceicao, University of Lisbon, Portugal; Dimitra Doumposi, Hestia; Alexandre Vaz, ISPA-IU, Portugal; Susana Vaz, Ana Gonzalez, Catarina Rodrigues, Ana Silva, Sara Ribeiro, Elsa Conde, University of Lisbon, Portugal; Lorna Benjamin, University of Utah, Salt Lake City, USA

190.

Panel

Process and outcome

*Moderator: Sharon Ziv-Beiman,
College of Academic Studies,
Israel*

CE

Friday | 17:00–18:25 | 02A24 (57)

Personalized Use of the Therapeutic Techniques

Different strokes for different folks: The impact of patient attachment on the relationship between interpretation and session, core-phase, and treatment outcome Elad Livneh, Bar-Ilan University; The College for Academic Studies, Or-Yehuda; Sharon Ziv-Beiman, College of Academic Studies, Israel; Eran Bar-Kalifa, Ben Gurion University, Beer Sheva, Israel; Tuvia Peri, Bar Ilan University

The Association between Therapist Self-Disclosure and session level outcome: The Client's Emotion Regulation as a Moderator Tal Alfi-Yogev, Dana Atzil-Slonim, Gal Lazarus, Bar-Ilan University, Israel; Sharon Ziv-Beiman, College of Academic Studies, Israel; Ilanit Hasson-Ohayon, Bar-Ilan University, Israel.

The moderating effect of the patient's coping style on the association between exploration interventions and session outcomes in the initial phase of treatment Asaf Leibovich, Academic College of Tel-Aviv Yaffo; Sharon Ziv-Beiman, College of Academic Studies, Israel; Roei Chen, Bar Ilan University; Yotam Peleg, College of Tel-Aviv Yaffo

Enhancement of Self Compassion in Psychotherapy-the effect of therapists' interventions Lior Galili-Weinstock, Roei Chen, Dana Atzil-Slonim, Tuvia Peri, Eshkol Rafaeli, Bar Ilan University

Discussant: Fredrik Falkenström, Linköping University,
Stockholm, Sweden

191.

Panel

Alliance & interpersonal
process

Friday | 17:00–18:25 | 02A33 (85)

**Affective Experiences of the Client and the Therapist
in Psychodynamic Psychotherapy: Patterns of
Change, Congruence, and Treatment Outcome**

*Moderator: Alev Cavdar Sideris,
Istanbul Bilgi University, Turkey*

CE

**Intensity and Range of the Affective Experience of
the Client and Therapist in Psychodynamic
Psychotherapy: Trends of Change, Effectiveness of
the Session and Treatment Outcome** Alev Cavdar
Sideris, Mehmet Emin Demir, Sinem Sahin, Istanbul
Bilgi University, Turkey

**Therapeutic Alliance, Affect Variability and
Therapist-Client Affective Congruence** Aslı Uzel,
Istanbul Bilgi University; Gozde Ozbek Senerdem,
Turkey

**Immediate Affective Precursors of Drop-out: What
did the Client and Therapist Feel at the Last
Sessions?** Sinem Sahin, Mehmet Emin Demir, Istanbul
Bilgi University

**Somatic Reactions of the Therapist and the Reported
and Possible Un-reported Affective
Experience** Selcan Kaynak, Alev Cavdar Sideris,
Istanbul Bilgi University, Turkey

Discussant: Dana Atzil-Slonim, Bar-Ilan University,
Israel

192.

Panel

Attachment & development

Friday | 17:00–18:25 | 05A00 (200)

**Attachment and the therapeutic relationship --
Applications and measurement issues**

*Moderator: Bernhard Strauss,
University Hospital, Jena,
Germany*

CE

**Exploring the role of the therapeutic relationship
conditions in facilitating changes in clients' affect
regulations and its relationship with clients'
attachment insecurity** Jeanne Watson, Evelyn
McMullen, University of Toronto, Canada

Evolving Attachment Patterns in the Therapeutic Relationship: Associations with global attachment and attachment to therapist Hadas Wiseman, Haifa University, Israel; Sharon Egozi, University of Haifa, Israel; Orya Tishby, Hebrew University, Jerusalem, Israel; Ruth Sharabany, University of Haifa

Attachment Discourse and Therapeutic Distance Patterns in Client Narratives: What do we learn from applying the PACS and the TDS-O? Sharon Egozi, University of Haifa, Israel; Hadas Wiseman, Haifa University, Israel; Orya Tishby, Hebrew University, Jerusalem, Israel; Ruth Sharabany, University of Haifa

Which measures of adult attachment should be used for what purpose in psychotherapy

research? Bernhard Strauss, University Hospital, Jena, Germany; Katja Petrowski, University of Witten/Herdecke; Sashi Singh, University of Jena; Susan Schurig, TU Dresden; Uwe Altmann, Helmut Kirchmann, University of Jena, Germany

193.

Panel

Therapist training and development

Friday | 17:00–18:25 | 05A33 (87)

Super-supervision - towards understanding crucial factors in therapist training and supervision. Two international multisite studies

*Moderator: Hanne Weie Oddli,
University of Oslo, Norway*

CE

Psychotherapist trainees' choice of a theoretical orientation: What is the impact of personal and situational factors? Erkki Heinonen, University of Helsinki, Finland

Video-analysis in training and supervision: Behind overt behaviour -- the study of micro-changes in competence acquisition Hanne Strømme, University of Oslo, Norway

194.

Panel

Personality

Friday | 17:00–18:25 | 07A33 (87)

Overcontrolled and Undercontrolled Personality: Theory, Assessment, RO DBT Treatment, and Application to Severely Personality Disordered Offenders

*Moderator: Roelie J. Hempel,
Radically Open Ltd,*

Netherlands

CE

Using Evidenced-Based Transdiagnostic Theory to Guide Clinical Decision-Making Sophie Rushbrook, Dorset HealthCare University NHS FoundationTrust

Distinguishing Overcontrolled and Undercontrolled Personality: Issues in Misdiagnosis & A New Over-Control Trait Rating Scale Roelie J. Hempel, Radically Open Ltd, Netherlands

It's Time to Revisit the Idea of the Over-Controlled Offender: Examining Lynch's New Over-Control Theory in a Sample of Severely Personality Disordered Offenders Laura Hamilton, Nottingham Trent University

Discussant: Rose-Marie Schmitz, De Rooyse Wissel, The Netherlands

195.
Panel
Therapist effects

Friday | 17:00–18:25 | 10A00 (200)
Facilitating Psychotherapist Development

Moderators: David Elliot Orlinsky, University of Chicago, USA; Irene Messina, University of Padova, Italy

CE

Personal backgrounds of trainees attending Italian psychotherapy training programs Irene Messina, University of Padova, Italy; Salvo Gullo, University of N. Cusano, Rome; Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria; Silvia Salcuni, University of Padua; Cecilia Giordano, University of Palermo, Italy

Training in Mentalization-Based Treatment (MBT) and therapist mentalization capacity Richard Horn, Isabella Klaus, Kurt Statska, Medical University of Vienna, Austria; Henriette Löffler-Statska, MedUni Wien, Vienna, Germany

Mandatory personal therapy during training: Experiences and views of Irish clinical and counselling psychologists Aisling McMahon, Dublin City University

Childhood traumatic experiences and the development of psychotherapists Marie-Kristin Apel, Universität Witten-Herdecke, Germany; Ulrike Willutzki, Witten-Herdecke University, Germany;

196.
Panel
Mindfulness

*Moderator: Carina Remmers,
Freie Universität, Berlin,
Germany*

CE

Friday | 17:00–18:25 | 10A33 (86)
Mindfulness. Its effects on implicit and explicit processes in group-based and individual therapy settings and novel findings on the role of homework adherence

The Process-Outcome Mindfulness Effects in Trainees (PrOMET) study: Results of a randomized controlled component trial Johannes Mander, Paul Blanck, Paul Kroeger, Heidelberg University, Germany; Wolfgang Lutz, Universität Trier, Germany; Christoph Flueckiger, University of Zurich, Switzerland; Hinrich Bents, Sven Barnow, University Heidelberg; Thomas Heidenreich, Hochschule Esslingen

The influence of homework in mindfulness-based cognitive therapy on depression outcomes Marleen ter Avest, Radboud University, Nijmegen, Netherlands; Marloes Huijbers, Radboud University, Nijmegen, Netherlands; Philip Spinhoven, Leiden University, Netherlands; Anne Speckens, Radboud University, Nijmegen, Netherlands

Effects of Mindfulness Meditation on Explicit and Implicit Components of Personality Cristiano Crescentini, University of Udine; Franco Fabbro, University of Udine

Emotionally balanced: The effects of a mindfulness-based intervention for depression on congruence between implicit and explicit mood Carina Remmers, Freie Universität, Berlin, Germany; Johannes Zimmermann, Psychologische Hochschule Berlin; Ailce Buxton, University of Witten-Herdecke; Hans-Peter Unger, Asklepios Klinik Hamburg-Harburg; Sander L. Koole, VU University Amsterdam; Christine Knaevelsrud, Freie Universität, Berlin, Germany; Johannes Michalak, University of Witten-Herdecke

197. Friday | 17:00–18:25 | KC07 (330)

Panel

Anxiety; Change process

*Moderator: Robert Elliott,
University of Strathclyde,
Glasgow, UK*

CE

New Developments in Emotion-Focused Therapy for Anxiety

Meta-Analytic Treatment Bench-Marks Using the Social Phobia Inventory: Comparison to Person-Centred and Emotion-Focused Therapy for Social Anxiety Robert Elliott, University of Strathclyde, Glasgow, UK; Brian Rogers, Auckland University of Technology, New Zealand; Susan Stephen, University of Strathclyde, Glasgow, UK

Emotion-focused perspective on comorbid anxiety and depression in patients with breast cancer: A qualitative analysis of clients' in-session presentations Joana Hissa, Trinity College, Dublin, Ireland; Allison Connolly, St. Luke's Hospital, Dublin; Ladislav Timulák, Trinity College, Dublin, Ireland; Natalie Hession, St. Luke's Hospital

EFT for GAD: Exploring the relationship between clients' self-worry and self-critical messages Rochelle Toolan, Megan Devereux, Ladislav Timulák, Daragh Keogh, Trinity College, Dublin, Ireland; James McElvaney, Central Remedial Clinic

Emotional Processing in Emotion-Focused Therapy for Social Anxiety Ben Shahar, The Hebrew University of Jerusalem, Israel

**198.
Poster Session**

Friday | 18:30–19:15 | Receptie Boelelaanzijde & Gallery Aula
Poster Session II

Attachment Security and Mentalizing Capacity in Mother-Father-Child Triads Nehir Cantaş, İstanbul Bilgi University

Short Term Play Therapy with Children under Foster Care Selin Kitis, İstanbul Bilgi University

Study protocol for a randomized controlled trial of short-term versus long-term outpatient mentalization-based treatment of borderline personality disorder Sophie Juul, Susanne Lunn, Stig

Poulsen, University of Copenhagen, Denmark; Per Sørensen, Sebastian Simonsen, Mental Health Services, Capital Region of Denmark

Therapeutic strategies for resolving ruptures in the therapeutic alliance: Contrasting two case studies of good outcome cases in emotion-focused therapy (EFT) for Depression Patrícia Alexandra Silva, Ana Bela Couto, University Institute of Maia; Carla Cunha, ISMAI -- University Institute of Maia, Portugal

Clinical impact of ruptures in the therapeutic alliance: A study of two cases of Emotion-Focused Therapy for depression Diana Marina Ferreira, Ana Bela Couto, Carla Cunha, ISMAI -- University Institute of Maia, Portugal

Panic Disorder: attack of fear or acute attack of solitude? Convergences between affective neuroscience and gestalt phenomenological perspective Antonio Alcaro, Santa Lucia Foundation, European Centre for Brain Research, Italy; Michele Settanni, University of Turin, Italy; Gianni Francesetti, International Institute for Gestalt Therapy and Psychopathology - IPSiG, Italy

What works together and how? Simulating psychotherapy. Nadine Friedl, Franz Caspar, Thomas Berger, University of Bern, Switzerland

The care of gender diverse children and adolescents in Italy. A multi-method approach to investigate mental health professionals and specialist services' model of interventions Marta Mirabella, Alexandre Fortunato, Guido Giovanardi, Anna Maria Speranza, Vittorio Lingiardi, Sapienza University of Rome, Italy

Impact of mind-body Intervention in older adults with mild cognitive impairment (MCI): Systematic Review Maryam Farhang, Claudia Claudia Miranda-Castillo, Miriam Rubio, Pontificia Universidad Católica de Chile, Santiago; Guilherme Guilherme Furtado, University of Coimbra, Portugal

The Relationship between Ambivalence and Alliance Ruptures in the Therapeutic Process Adelya Urmanche, Adelphi University, New York, USA; João Tiago Oliveira, Universidade do Minho, Braga,

Portugal; Miguel Gonçalves, University of Minho;
Catherine F. Eubanks, Yeshiva University; Christopher
Muran, Adelphi University, New York, USA

The diagnostic process in Gestalt psychotherapy using the aesthetic diagnostic evaluation card Laima Sapezinskiene, Lina Jurkstaite-Pacesiene, Lithuanian University of Health Sciences, Medical Academy, Behavioral Medicine Institute

Qualitative assessment of individual Gestalt psychotherapy efficacy by three Gestalt therapists Laima Sapezinskiene, Lina Jurkstaite-Pacesiene, Lithuanian University of Health Sciences, Medical Academy, Behavioral Medicine Institute; Rytis Arturas Stelingis, Gestalt Studies Center of Kaunas

Hereditary Angioedema: a Gestalt therapy glance to neurobiological and psychological factors Dr. Agostino Rizzotto, Institute of Gestalt Therapy HCC Italy Syracuse, Regional Reference Centre for Hereditary Angioedema, University of Catania; Prof. MD. Sergio Neri, Regional Reference Centre for Hereditary Angioedema, University of Catania

The importance to be fully present during the session: Development of an instrument to measure client's in-session presence. Michele Settanni, University of Turin, Italy; Michela Gecele, Gianni Francesetti, International Institute for Gestalt Therapy and Psychopathology - IPSiG, Italy

Evaluation of Social Skills Training in Treatment Drug Users: a pilot study Jéssica Limberger, Patricia Dalagasperina, Ilana Andretta, Universidade do Vale do Rio dos Sinos (UNISINOS)

Intersession Processes: Systemic Considerations Kelley Quirk, Colorado State University, USA.; Jesse Owen, University of Denver; Amy Smith, Colorado State University

The role of parents in child's psychotherapy Nicolle Anette Alamo Anich, Pontificia Universidad Católica de Chile, Santiago, Chile; Claudia Capella, Universidad de Chile, Santiago, Chile; Lucía Nuñez, Pontificia Universidad Católica de Chile, Santiago, Chile

**When therapists put themselves before their clients:
A qualitative study on therapists's experience and
what they learn from it** Yuki Arakaki, Yuka Shoji, Akari Yamagishi, Yuriko Katahira, Mikako Furuya, Shiori Kizuki, Miayu Ogasawara, Natsuki Nagata, Wakako Yamazaki, Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

**Stress-Related Disorders in Health Professionals:
Defining Diagnoses** Patricia Dalagasperina, Jéssica Limberger, Elisa Kern de Castro, Universidade do Vale do Rio dos Sinos, UNISINOS, Brasil

**Psychometric Data of Secondary Traumatic Stress in
Health Professionals** Patricia Dalagasperina, Jéssica Limberger, Elisa Kern de Castro, Universidade do Vale do Rio dos Sinos UNISINOS

**Countertransference patterns evoked by anaclitic
and introjective patients** Olivier Dussault, Thalie Beaulieu-Tremblay, Jean Descôteaux, Olivier Laverdière, Université de Sherbrooke

**Prevalence of personality disorders in clinical
populations: systematic review and
meta-analysis** Sven Rabung, Gunhild Bachmann, Clara Schulze, Andreas Wendel, Alpen-Adria-Universitaet Klagenfurt; Thorsten Gablonski, Heidelberg University, Germany; Jana Volkert, Heidelberg University, Germany

**Relational Exposure in Intensive Transactional
Analysis Psychotherapy: a single-case study** Irene Messina, University of Padova, Italy; Francesco Scottà, Centro Psicologia Dinamica (CPD); Francesca Bianco, University of Padova, Italy; Marco Sambin, University of Padova, Italy

**Translation and cross-cultural adaptation of the
Emetophobia Questionnaire (EMETQ-13) for
Brazilian Portuguese** Natália Boechat, Rodrigo T Lopes, Universidade Católica de Petrópolis

**Exploring the effects of self-experiential work in
psychotherapy training: Development of a brief
inventory to evaluate self-rated change** Dominik Henrich, Jens Heider, Annette Schröder, Universität

Predicting Perceived Development in Italian Trainees' Experience of Therapeutic Work: preliminary Results of a two-year Longitudinal Evaluation Irene Messina, University of Padova, Italy; Salvo Gullo, University of N. Cusano, Rome; Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria; David Elliot Orlinsky, University of Chicago, USA

First Validation of the Interpersonal Q-Sort (IQS), a new instrument to evaluate the subjectivity within the context Attà Negri, University of Bergamo, Italy; Rachele Mariani, Centro Psicoanalitico di Roma; Giovanni Maria Mussino, Sapienza University of Rome, Italy; Luca Belotti, University of Bergamo, Italy

Association between referential activity and emotions recognition Luca Belotti, Attà Negri, University of Bergamo, Italy

Children Perception of Psychotherapy Process: A Qualitative Investigation Malenka Areas, Julieta Olivera, Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

Adaptation and validation of the Brazilian version of the Ambivalence in Psychotherapy Questionnaire: preliminary results Camilla Gonçalves, Universidade Federal de Juiz de Fora; Rodrigo T Lopes, Universidade Católica de Petrópolis; João Tiago Oliveira, Universidade do Minho, Braga, Portugal; Ricardo Siilva, Universidade Católica de Pelotas, Brazil; Miguel Gonçalves, University of Minho; Laisa Sartes, Universidade Federal de Juiz de Fora

A validation of the Referential Activity construct through the Rorschach Luca Belotti, Attà Negri, University of Bergamo, Italy

What are the incremental contribution of the variables of reminded educational behaviour, binding representation, (unprocessed) trauma and mentalization for the initial manifestation of a psychosis and the prospective process after 12 months? Richard Horn, Medical University of Vienna, Austria

Process and Outcome in Two Adolescent Dynamic Psychotherapies using the Adolescent Psychotherapy Q-Set. Knut Arne Hooper Storeide, Cecilie Elvejord, Helene Nissen-Lie, Randi Ulberg, Hanne-Sofie J Dahl, University of Oslo, Norway

What the Future Will Be? A Study of New Career Opportunities for Mental Health Professionals in 2033 Po-Ya Chen, Yuang-An Lin, Yu-Kuang Kevin Hsu, National Tsing Hua University, Taiwan

Developing and applying embedded counselling skills: what happens after initial training? Julia McLeod, Abertay University

Stress sensitivity and introjective personality; from experiment to psychotherapy Jaime Silva, Universidad del Desarrollo, Santiago, Chile; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

Development of a guideline of observation of therapeutic strategies and interventions focused on structural deficits of personality Elyna Gomez-Barris, Nelson Valdes Sanchez, Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

Evaluation of a short-term group psychotherapy program for children with anxiety and their parents Sofia Fernandez Sanz, Patricia Zañartu, Macarena Domingo, Universidad de los Andes, Chile

Single Case Study in Episodes and Moments of Change in Couple Therapy, a preliminary proposal of Generic Indicators of Change for Couple Therapy Carmen Gloria Díaz Dosque, Cyntia Saavedra, Diana Rivera, Nelson Valdés, Pontificia Universidad Católica de Chile, Santiago; Christian Spuler; Ana Karina Zuñiga, Pontificia Universidad Católica de Chile, Santiago

Measuring mentalization through self-report: an adaptation to European Portuguese of the Reflective Function Questionnaire (RFQ) and the Mental States Task (MST) Nuno Neto Nunes, University of Porto; Horst Kächele, International Psychoanalytic University Berlin; Maria Emília Costa, Universidade do Porto,

Portugal

**The Therapeutic Relationship as a Mediator
Between the Capacity to Be Alone and Psychological
Well-being** Krista A. Jenkins, Lisa Samstag, Long Island
University, Brooklyn, USA

**Culturally Adapting an Observer Measure of the
Working Alliance for Black Americans** Hillary Dora
Litwin, Sophia Williams, Andrea Hernández-Vega,
Stacy Crawford, Tristan Chirico, Grace Smith, New
School University, New York, USA; Vivian Dzokoto,
Virginia Commonwealth University; Doris Chang, New
School University, New York, USA

**What do clients think about the use of technological
adjuncts in their psychotherapeutic
treatment?** Maria Paz Brnich, Julieta Olivera, Malena
Braun, Andrés Roussos, Universidad de Belgrano,
Buenos Aires, Argentina

**Therapists' perception of their relationship with
depressive vs. borderline patients** Natalia Inés
Putrino, CIPME- CONICET/ Universidad Abierta
Interamericana/Universidad de Buenos Aires; Juan
Martin Gomez Penedo, Universidad de Buenos Aires,
Argentina; Leandro Casari; Martín Etchevers,
Universidad de Buenos Aires, Argentina

Mentalization in adults with ADHD Stefania Pigatto
Teche, Universidade Federal do Rio Grande do Sul;
Tais Biazus, Hospital de clínicas de Porto Alegre;
Jaqueline Schuch, Pontifícia Universidade Católica do
Rio Grande do Sul; Diego Rovaris, Claiton Bau,
Eugenio Grevet, Universidade Federal do Rio Grande
do Sul

**Attachment patterns, mentalization and childhood
traumatic experiences in a sample of adolescence at
ultra high risk for psychosis** Tommaso Boldrini,
Annalisa Tanzilli, Guido Giovanardi, Vittorio Lingiardi,
Sapienza University of Rome, Italy

**Structural model predicting psychotherapy outcome
using client pretreatment variables and the working
alliance** Kevin David, Timothy Anderson, Ohio
University, Athens, USA

Association between adverse childhood experiences, attachment, and personal motives in students striving to become a psychotherapist Joana Schünemann, Universität zu Lübeck; Johannes C. Ehrenthal, Heidelberg University, Germany

Impact of patient's personality on the Real relationship dimensions Valérie Lachance, Pauline Archambault, Esther Melun, Jean Descôteaux, Olivier Laverdière, Université de Sherbrooke

Impact of patient's emotional regulation and understanding on the Real relationship dimensions Valérie Lachance, Jean Descôteaux, Olivier Laverdière, Université de Sherbrooke

The trajectories of change from different perspectives Valeria Fuentes C., Universidad de Chile, Santiago; Daniel Miranda, Paula Errazuriz, Pontificia Universidad Católica de Chile, Santiago, Chile.

The association between silence moments and rupture-repair episodes with and without early changes in psychotherapy. Jesús Vidal, Universidad Diego Portales, Santiago, Chile; Julieta Olivera, Universidad de Belgrano, Buenos Aires, Argentina; Juan Martín Gómez Penedo, Rocío Tamara Manubens, Universidad de Buenos Aires, Argentina; Guzmán Marcela, Universidad de Chile, Santiago; Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

Adolescent Life Satisfaction and Its Relation with Triadic Interactions and Mental Health Karla Alvarez, Universidad de Chile, Santiago; Marcia Olhaberry, Pontificia Universidad Católica de Chile, Santiago; Camila Fajardo, Universidad Diego Portales, Santiago, Chile

Vocal Rhythm Analysis of Alliance Rupture Conor Shanahan, Christopher Muran, Adelphi University, New York, USA

A novel method to assess panic patient defense use and its relation to symptom improvement in psychodynamic psychotherapy Zeeshan Huque, University of Pennsylvania, Philadelphia, USA; Barbara Milrod, Weill Cornell Medical College; Dianne

Chambless, University of Pennsylvania, Philadelphia, USA; Jacques P. Barber, Adelphi University, New York, USA; Kevin McCarthy; Jack Keefe, University of Pennsylvania, Philadelphia, USA

Change-inducing factors in drama therapy group focusing on maternal insightfulness for mothers of children-at-risk Rinat Feniger-Schaal, Karin Wanish, University of Haifa, Israel

Children and Youth Psychotherapy in Croatia: The Development and the Stateof the Field Tamara Prevendar, Sigmund Freud University, Vienna, Austria

Major theoretical influences in Quebec clinical practice Marc-Simon Drouin, François Delisle, Université du Québec à Montréal; David Elliot Orlinsky, University of Chicago, USA; Gilles Delisle, CIG-Montreal, Canada.

From Resistance to positive Change--the process of providing consultation to resolve a male teacher's difficulties in managing students' behavior problems Su-Fen Tu, An-Hua Yeh, Chung Yuan Christian University, Chung Li-Taoyuan, Taiwan

Saturday, 30 June

199.

Plenary

Therapist training and development

Moderators: Louis G Castonguay, Penn State University, University Park, USA; Shelley McMain, Centre for Addiction and Mental Health / University of Toronto, Canada.

CE

Saturday | 08:00–08:55 | Aula (900)

A corrective exploration of therapists training: Recognizing diversity, from a content and process perspective

Discussants: Louis Castonguay, Penn State University, University Park, USA; Shelley McMain, Centre for Addiction and Mental Health / University of Toronto, Canada.; Tali Boritz, Centre for Addiction and Mental Health / University of Toronto, Canada; Catherine F. Eubanks, Yeshiva University; Barry Farber, Teachers College, Columbia University, USA.; Rhonda Goldman, Argosy University, Schaumburg, USA; Laurie Heatherington, Williams college; Clara Edith Hill,

University of Maryland, College Park, USA; Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Helene Nissen-Lie, University of Oslo, Norway; Clare Pain, University of Toronto, Canada; Alberta Pos, York University, Canada; Marit Råbu, University of Oslo, Norway; Orya Tishby, Hebrew University, Jerusalem, Israel; Ulrike Willutzki, Witten-Herdecke University, Germany; Dawit Wondimagegn, Addis Ababa University

200.
Plenary

Saturday | 09:00--09:55 | Aula (900)
General Membership Meeting

201.
Panel
Psychotherapy integration

Saturday | 10:00--11:25 | 02A00 (200)
Integrating EFT elements into an integrative CBT approach: The Improve study

*Moderator: Franz Caspar,
University of Bern, Switzerland*
CE

Adherence and Competence Franz Caspar, Anna Babl, Annabarbara Stähli, Martin Grosse Holtforth, Thomas Berger, University of Bern, Switzerland

How therapists integrate new elements into their daily practice Sara Heer, Annabarbara Stähli, Martin Grosse Holtforth, Thomas Berger, Franz Caspar, University of Bern, Switzerland

Are there different ways towards emotional change? An RCT on change in emotional processing in patients treated with and without integrated components of Emotion-Focused Therapy (EFT) Annabarbara Stähli, Martin Grosse Holtforth, Thomas Berger, Franz Caspar, Thomas Berger, University of Bern, Switzerland

Functions of therapeutic empathy in integrative CBT: How problem actuation and resource activation mediate the link between empathy and therapy outcomes Mu Lin, Martin Grosse Holtforth, Franz Caspar, University of Bern, Switzerland

Discussant: Shelley McMain, Centre for Addiction and

202.
Panel
Depression

Saturday | 10:00–11:25 | 02A24 (57)
Psychodynamic Approaches for Depression: Which Patients Benefit & Why?

*Moderator: Joel Town,
Dalhousie University, Canada*

CE

Which patients benefit specifically from short-term psychodynamic psychotherapy for depression? An individual patient data meta-analysis Ellen Driessen, Vrije Universiteit Amsterdam

Personality and Outcome in Treatment-Resistant Depression -- Exploring Differential Treatment Effects in the Tavistock Adult Depression Study (TADS) Felicitas Rost, Tavistock Clinic, London, UK

The interplay between in-session therapeutic alliance and affect experiencing on post-session changes in depression: A process-outcome analysis of the Halifax Depression Study Joel Town, Dalhousie University, Canada.

Discussant: Mary Beth Connolly Gibbons, University of Pennsylvania, Philadelphia, USA

203.
Panel
Quantitative & qualitative method
*Moderator: Mattias Desmet,
Ghent University, Belgium*

Saturday | 10:00–11:25 | 02A33 (85)
Beyond the illusion of mental health: making sense of cases where there is a discrepancy between qualitative and quantitative assessments of problem severity and outcome

The validity of outcome measures Mattias Desmet, Ghent University, Belgium

A paradoxical outcome in therapy - Making sense of deterioration on psychometric assessments, when the client experienced the therapy as helpful Hans Hella Thornquist, Lars Henrik Kaasen Thoresen, Erik Stänicke, John McLeod, University of Oslo, Norway

Case analysis of sources of outcome data in pluralistic counselling for a client suffering from

childhood trauma Grainne Ward, Institute for Integrative Counselling and Psychotherapy; John McLeod, University of Oslo, Norway

Discussant: Minwoo Jung, University of Southern California

204.
Panel
Depression

*Moderator: João Salgado,
Instituto Superior da Maia
(ISMAI), Portugal*

CE

Saturday | 10:00–11:25 | 05A00 (200)
Blended therapy for depression: Combining face-to-face psychotherapy with internet-delivered interventions

European Comparative Effectiveness on Internet-based Depression Treatment (2014

-2017) Heleen Riper, Kleiboer Annet, Vrije Universiteit Amsterdam; Netherlands Consortium E-COMPARED Consortium

Moodbuster in iCare4Depression: Innovative features to support blended care José Ornelas, Artur Rocha, João Correia Lopes, INESC TEC - Portugal

Development and implementation of a blended treatment for depression: The iCare4Depression study protocol Marlene Sousa, University Institute of Maia; Isabel Moraes Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal; Eunice Barbosa, Liliana Meira, ISMAI - University Institute of Maia & CPUP - Center of Psychology at University of Porto; Tiago Bento da Silva Ferreira, University of Salento; João Salgado, Instituto Superior da Maia (ISMAI), Portugal

iCare4Depression: Preliminary results of the pilot study of a blended treatment for depression João Salgado, Instituto Superior da Maia (ISMAI), Portugal; Marlene Sousa, University Institute of Maia; Isabel Moraes Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal; Eunice Barbosa, Liliana Meira, ISMAI - University Institute of Maia & CPUP - Center of Psychology at University of Porto; Tiago Bento da Silva Ferreira, University of Salento

Blended Cognitive Behavioral Therapy for

Depression: a case study Carla Cunha, ISMAI -- University Institute of Maia, Portugal; Isabel Morais Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal; Liliana Meira, ISMAI - University Institute of Maia & CPUP - Center of Psychology at University of Porto; João Salgado, Instituto Superior da Maia (ISMAI), Portugal

205.
Panel
Personality

*Moderator: Brin Grenyer,
University of Wollongong,
Australia*

CE

Saturday | 10:00--11:25 | 05A24 (57)
Innovations in personality disorder treatment

The impact of narcissism on the psychotherapy process and alliance in the treatment of borderline personality disorder Ken Levy, Penn State University, University Park, USA

Self-contemptuousness, the therapeutic alliance and outcome in treatments for borderline personality disorder Ueli Kramer, University of Lausanne, Switzerland

A randomized controlled trial of group psychoeducation for carers of persons with borderline personality disorder Brin Grenyer, University of Wollongong, Australia

Discussant: Catherine F. Eubanks, Yeshiva University

206.
Panel
Child & family

*Moderator: Sibel Halfon,
Istanbul Bilgi University; Pelinsu Bulut, Istanbul Bilgi University*

CE

Saturday | 10:00--11:25 | 05A33 (87)
Mentalize This: Mentalization Based Change Processes in Child Psychotherapy

Mentalization and the Growth of Symbolic Play and Affect Regulation in Psychodynamic Therapy for Children with Behavioral Problems Sibel Halfon, Pelinsu Bulut, Istanbul Bilgi University

The Contributions of Therapist Personality and Child Prosocial Behavior to Mentalization in the Play Therapy of a Boy with High-Functioning Autism Spectrum Disorder Julia Claire Lynford, Long Island University Post; Geoff Goodman, Long Island University, USA.

From Epistemic Vigilance to Epistemic Trust: A Case Study Of An Adoptive Family's Experience Of Mentalization-Based Therapy Areej Anwar Jaffrani, University College, London, UK; Nick Midgley, Anna Freud Center, London, UK

Discussant: Vera Regina Ramires, Universidade do Vale do Rio dos Sinos, Brazil

207.
Panel
Therapist effects

*Moderator: Russell J Bailey,
Brigham Young University,
Provo, USA*

CE

Saturday | 10:00–11:25 | 06A33 (87)
Practice-Oriented Research: Clients, Therapists, and Caseloads

Deteriorators in Psychotherapy Melissa K. Goates-Jones, David Nick Top, Russell J Bailey, David Erekson, Brigham Young University, Provo, USA

Busy Therapists: Examining Caseload as a Potential Factor in Therapist Effects Russell J Bailey, David Erekson, Rachel Andes, Kaelene Fenn, Brigham Young University, Provo, USA

Therapist Personality, Allegiance, and Outcome David Erekson, Brigham Young University, Provo, USA

Discussant: Barbara L. Vivino, PhD, Private Practice, USA

208.
Panel
Change process

*Moderator: João Tiago Oliveira,
Universidade do Minho, Braga,
Portugal*

CE

Saturday | 10:00–11:25 | 07A33 (87)
Innovative moments in psychotherapy: Applications to practice and new research approaches

Innovative moments in the transdiagnostic treatment of anxiety and depression Miguel Gonçalves, University of Minho

Innovative moments based interview: Eliciting resources in psychotherapy Carina Magalhães, Miguel Gonçalves, University of Minho; Robert Neimeyer, The University of Memphis; Cátia Braga, Pablo Fernandez-Navarro, João Batista, Universidade do Minho, Braga, Portugal

Ambivalence in psychotherapy: The development of a new feedback tool João Tiago Oliveira, Miguel Gonçalves, Inês Sousa, António Ribeiro, Eugénia Ribeiro, Paulo PP Machado, Universidade do Minho, Braga, Portugal

Discussant: Adam Horvath, Simon Fraser University, Vancouver, Canada

209.

Panel

Process and outcome; Eating disorders; Substance abuse

Moderator: Jacqueline B. Persons, Oakland Cognitive Behavior Therapy Center, USA

CE

Saturday | 10:00–11:25 | 08A20 (57)

Single Case Studies: The Poor Stepchild of Psychotherapy Research

Interoceptive exposure for eating disorders: An experimental case series to establish feasibility Jennifer M Oswald, University at Albany, State University of New York; James Boswell, Lisa Anderson, Drew Anderson, University at Albany/SUNY, USA

An ounce of prevention: using single case time-series data to obviate alcohol relapse during CBT for anxiety Peter Soyster, Aaron J. Fisher, University of California, Berkeley, USA

An Idiographic Analysis of Change Processes During Routine Treatment with Cognitive Behavioral Therapy Casey Brown, Hannah Bosley, Kuan-Hua Chen, Robert Levenson, University of California, Berkeley; Jacqueline B. Persons, Oakland Cognitive Behavior Therapy Center, USA

Discussant: Wolfgang Lutz, Universität Trier, Germany

210.

Panel

Evidence-based psychotherapies

Moderator: Jenny Rosendahl, Friedrich Schiller-University, Jena, Germany

Saturday | 10:00–11:25 | 08A33 (87)

Negative effects of psychotherapy: What the Dodo left unmentioned

Adverse effects in psychotherapy: searching for Achilles' heel Jenny Rosendahl, Rahel Klatte, Friedrich-Schiller-Universität Jena, Germany; Christoph Flückiger, University of Zurich, Switzerland;

CE

Bernhard Strauss, University Hospital, Jena, Germany

Measuring adverse and unwanted events in psychotherapy Alexander Rozental, Stockholm University, Sweden; Anders Kottorp, Karolinska Institutet, Stockholm, Sweden; David Forsström, Stockholm University, Sweden; Kristoffer Måansson, Uppsala University, Sweden; Johanna Böttcher, Freie Universität, Berlin, Germany; Gerhard Andersson, Linköping University, Sweden; Tomas Furmark, Uppsala University, Sweden; Per Calbring, Stockholm University, Sweden

Adverse events in psychotherapy as a consequence of boundary crossings and boundary violations Dominique Schwartz, Friedrich-Schiller-Universität Jena, Germany; Bernhard Strauss, University Hospital, Jena, Germany

211.

Panel

Alliance & interpersonal process

*Moderator: Javiera Duarte,
Universidad de Chile, Santiago,
Chile*

CE

Saturday | 10:00--11:25 | 09A16 (56)

Intersubjective moments in Psychotherapy: When change comes from in between

A face validity study of an observational measure of change in psychotherapy inspired by the Boston Change Process Study Group Frédérique Lévesque-Belley, J. Éric Dubé, Université du Québec à Montréal

From moments of meeting to episodes of meeting in psychotherapy: Patients and therapists' lived experience on feeling met and their relevance for the psychotherapeutic process Javiera Duarte, Universidad de Chile, Santiago, Chile.; Claudio Martínez, Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

Comparing the processes of corrective emotional experience along two distinct interpersonal conflicts: A theory-building case study Kaori Nakamura, Shigeru Iwakabe, Ochanomizu University, Tokyo, Japan

Discussant: Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

212.

Panel

Alliance & interpersonal process; Therapist training and development

*Moderator: Matthew Perlman,
Ohio University, Athens, USA*

CE

Saturday | 10:00--11:25 | KC07 (330)

Preliminary Findings for Integrated Alliance Focused Training and Facilitative Interpersonal Skills

Updating and Refining the FIS Task Scott Mimnaugh, New School University, New York, USA; Joshua Finkelstein, Victoria Kaitlin Foley, The New School for Social Research, New York, USA

Results from a Preliminary Test of AFT/FIS Victoria Kaitlin Foley, The New School for Social Research, New York, USA; Kevin David, Ohio University, Athens, USA

Preliminary Results from the Use of a Variation of the FIS Task Utilizing AFT Interventions Joshua Finkelstein, The New School for Social Research

Next Steps: Further Tests of AFT/FIS Matthew Perlman, Ohio University, Athens, USA

213.

Panel

Alliance & interpersonal process

*Moderator: Espen Jan Folmo,
Oslo University Hospital,
Norway*

CE

Saturday | 11:30–12:55 | 02A00 (200)

Alliance, strategic competence and countertransferences in Mentalization-based therapy

Battles of the comfort zone: a model of therapeutic strategy, technique, alliance, and epistemic trust Espen Jan Folmo, Oslo University Hospital, Norway

Mentalization-based treatment & personality disorder: Keeping focus on bonds, tasks and goals Elfrida Hartveit Kvarstein, Oslo University Hospital, Section for personality psychiatry, University of Oslo, Norway

Epistemic trust as a concept connected to alliance and strategic competence Erik Stänicke, University of Oslo, Norway

214.

Saturday | 11:30–12:55 | 02A24 (57)

Panel Qualitative; Alliance & interpersonal process	Silence is Golden: Changes in Use and Impact of Silence in One Case of Psychodynamic Psychotherapy
<i>Moderator: Kathryn Kline, University of Maryland, College Park, USA</i>	Description of Methods for a Qualitative Case Study of Silence Katherine Morales, Clara Edith Hill, Justin W Hillman, Kathryn Kline, Dennis Kivlighan, Xu Li, Seini O'Connor, University of Maryland, College Park, USA
CE	The Relationship Between Therapist and Client Behavior During Silence in Psychodynamic Psychotherapy Justin W Hillman, Clara Edith Hill, Dennis Kivlighan, Kathryn Kline, Xu Li, Seini O'Connor, Katherine Morales, University of Maryland, College Park, USA
	Client Collaboration Before and After Silence in Psychodynamic Psychotherapy Dennis Kivlighan, Clara Edith Hill, Justin W Hillman, Kathryn Kline, Xu Li, Seini O'Connor, Katherine Morales, University of Maryland, College Park, USA
	Discussant: Eva Baenninger-Huber, University of Innsbruck, Austria
215. Panel Evidence-based psychotherapies	Saturday 11:30--12:55 02A33 (85) The effects of progress and therapeutic relationship feedback alerts in group psychotherapy: Results from a multi-site randomized clinical trial
<i>Moderator: Gary Burlingame, Brigham Young University, Provo, USA</i>	The effects of relationship and progress feedback in group psychotherapy using the GQ and OQ-45: A randomized clinical trial Gary Burlingame, Kait Whitcomb, Sean Woodland, Brigham Young University, Provo, USA
CE	Describing the co-occurrence of therapeutic relationship change and failure in group psychotherapy Hal Svien, Gary Burlingame, Joseph Olsen, Brigham Young University, Provo, USA
	Treatment failure rates in group versus individual treatment using the OQ-45: an archival replication Cameron Alldredge, Gary Burlingame, Kait Whitcomb, Brigham Young University, Provo, USA; Lois

Huebner, Jake Van Epps, Patty Kuo, University of Utah,
Salt Lake City, USA

Discussant: Bernhard Strauss, University Hospital,
Jena, Germany

216.

Panel

Therapist training and
development

Saturday | 11:30--12:55 | 05A00 (200)

**Professional and Personal Clinician Characteristics
That Predict Therapeutic Work and Professional
Development**

Moderator: Michael Helge

Rønnestad, University of Oslo,
Norway

CE

**Patterns of Work Involvement and Professional
Development Among Licensed Psychotherapists in
Québec** Gilles Delisle, CIG-Montreal, Canada;
Marc-Simon Drouin, François Delisle, Université du
Québec à Montréal; David Elliot Orlinsky, University of
Chicago, USA

**Therapist Characteristics That Predict Positive and
Negative Work Involvement with Clients** David Elliot
Orlinsky, University of Chicago, USA; Armin Hartmann,
University of Freiburg, Germany; Michael Helge
Rønnestad, University of Oslo, Norway

**Therapists Characteristics That Predict Current and
Overall Professional Development** Armin Hartmann,
University of Freiburg, Germany; David Elliot Orlinsky,
University of Chicago, USA; Michael Helge Rønnestad,
University of Oslo, Norway

217.

Panel

Depression and substance
abuse

Saturday | 11:30--12:55 | 05A24 (57)

**A personalized approach to obtain sustainable
treatment results in depression**

*Moderator: Margo de Jonge,
Arkin, Netherlands*

CE

**Preventive cognitive therapy compared to
medication for relapse prevention in depression
(DRD study): a three-arm randomised controlled
trial** Claudi Bockting, Utrecht University

**Preventing relapse and recurrence in patients who
remitted after successful Cognitive Behavioral
Therapy** Margo de Jonge, Arkin, Netherlands

No sustainable effects of an internet-based relapse prevention program over 24 months in recurrent depression: primary outcomes of a randomized controlled trial. Nicola Klein

Do we need to go beyond the common factor approach in psychotherapies for personality disorder? Henricus Van, Arkin

Discussant: Jack Dekker, Arkin Mental Health Care, Vrije Universiteit Amsterdam

218.
Panel
Internet based

Saturday | 11:30--12:55 | 05A33 (87)
From mobile applications to online interventions: New methods for conducting psychotherapy

Moderator: Guadalupe Molinari, Universitat Jaume I, Spain

CE

Using Persuasive Systems Design to evaluate and improve a web based stepped program for prevention and early intervention of adolescent depression. Fernando Parada, Pontificia Universidad Católica de Chile, Santiago; Vania Martínez, Universidad de Chile, Santiago

Supplementing short-term therapy with a wellbeing app for young adults experiencing anxiety or depression Michael Barkham, Emma Louise Broglia, Knowles Louise, University of Sheffield, UK

The use of information and communication technologies in the evaluation and treatment of chronic pain Guadalupe Molinari, Carlos Suso, Diana Castilla, Azucena García-Palacios, Universitat Jaume I, Spain

Discussant: Andrés Roussos, Universidad de Belgrano, Buenos Aires, Argentina

219.
Panel
Change process

Saturday | 11:30--12:55 | 06A33 (87)
Body-mind interactions. A central focus for psychotherapy

Moderator: Riccardo Marco Scagnamiglio, Istituto di Psicosomatica Integrata, Italy

Somatic Competence Scale: validation of a new construct about the relationship with emotions and

CE

internal body maps Riccardo Marco Scognamiglio,
Alice Scognamiglio, Istituto di Psicosomatica Integrata;
Marcello Gallucci, Università degli Studi di
Milano-Bicocca

Body-mind processing during Body-movement

Psychotherapy Maria Eugenia Moneta, Universidad de
Chile, Santiago

Discussant: Richard Lane, University of Arizona, USA

220.

Panel

Quantitative & qualitative
method

Saturday | 11:30--12:55 | 07A32 (87)

**Item banks as efficient psychometric tools for clinical
practice and psychotherapy research**

*Moderator: Jan Rasmus
Boehnke, University of Dundee,
UK.*

CE

**The development of an item bank to assess alcohol
use and alcohol problems in young people** Paul Toner,
Jim McCambridge, University of York, UK; Jan Rasmus
Boehnke, University of Dundee, UK.

**An item response theory evaluation of the diagnostic
criteria for antisocial personality disorder** Muirne C.
S. Paap, University of Groningen, Netherlands; Johan
Braeken, University of Oslo, Norway; Benjamin
Hummelen, Oslo University Hospital, Norway

**Calibrating self- and physician rated depression on a
common metric** Felix Fischer, Charité -
Universitätsmedizin Berlin; Judith Conijn, Universiteit
van Amsterdam; Lianne Schmaal, University of
Melbourne, Australia; Hendrik Walter, Charité -
Universitätsmedizin Berlin; Ingrid Carlier, Leiden
University, Netherlands; Matthias Rose, Charité -
Universitätsmedizin Berlin

**Validation of Dutch Flemish PROMIS Computer
Adaptive Tests for Depression and Anxiety** Gerard
Flens, Foundation for Benchmarking Mental Health
Care; Niels Smits, University of Amsterdam; Caroline
Terwee, The EMGO Institute for Health and Care
Research, VU University Medical Center; Philip
Spinthonen, Leiden University, Netherlands; Edwin de
Beurs, Foundation for Benchmarking Mental Health
Care

221.

Panel

Alliance & interpersonal process; Qualitative

Moderator: Licia Reatto, Italian Psychoanalytic Society

CE

Saturday | 11:30--12:55 | 07A33 (87)

Patient-therapist matching in the development of the therapeutic process

Mentalizing Psychotherapists, Psychotherapists' Mentalizing, and the Elaboration of Countertransference Experience João Francisco Barreto, Universidade do Porto, Portugal

Helpful Aspects at the Beginning of Successful Outpatient Treatment: Retrospective Views of Adolescents and Their Therapists Arne Kristian Henriksen, Ostfold Hospital Trust

The double language of communication. Specificity of patient-analyst matching or isotopy in disorders involving the body Licia L. Reatto, Italian Psychoanalytic Society

Discussant: Andrzej Werbart, Stockholm University, Sweden

222.

Panel

Change process

Moderator: Alemka Tomicic, Universidad Diego Portales, Santiago, Chile

CE

Saturday | 11:30--12:55 | 08A20 (57)

Subtle and Implicit Processes in Psychotherapy: The case of non-verbal communication

The harmonics mutual regulation: manifestations of silences therapist-patient interaction Marcela Guzmán, Universidad de Chile, Santiago; Claudio Martínez, Alemka Tomicic, Jesús Vidal, Marena Soto, Universidad Diego Portales, Santiago, Chile

Body movement in the therapeutic interaction: a single-case study Diego San Martín, Alemka Tomicic, Claudio Martínez, Universidad Diego Portales, Santiago, Chile

Discursive and Vocal Regulation in the Psychotherapeutic Interaction Alemka Tomicic, Universidad Diego Portales, Santiago, Chile; Carola Pérez, Universidad del Desarrollo, Santiago, Chile; Claudio Martínez, Diego San Martín, Universidad Diego Portales, Santiago, Chile; Marcela Guzmán,

Universidad de Chile, Santiago

Discussant: Fabian Ramseyer, University of Bern,
Switzerland

223.

Panel

Process and outcome

*Moderator: Jaime Delgadillo,
University of Sheffield, UK*

CE

Saturday | 11:30--12:55 | 08A33 (87)

Advances in outcome prediction and feedback

Is the therapeutic bond always important? Dirk
Zimmermann, University of Trier

**Enhancing the efficiency of group psychotherapy
using progress feedback.** Marjolein M. W.

Koementas-de Vos, GGZ Noord-Holland-Noord,
Heerhugowaard, The Netherlands

**Multi-site randomised controlled trial of outcome
feedback technology used to support the
psychological treatment of depression and
anxiety** Jaime Delgadillo, University of Sheffield, UK

Discussant: Michael Barkham, University of Sheffield,
UK

224.

Panel

Therapist effects

*Moderator: Sofia B. Jacinto,
ISCTE-IUL/CIS-IUL, Portugal*

CE

Saturday | 11:30--12:55 | 09A16 (56)

**Clinical Gut: Therapists intuitions within
psychotherapy session**

**Backward and forward inferences in the
psychotherapy session** João Braga, Católica Lisbon -
School of Business and Economics

**Psychological disorder diagnosis: No cure for trait
inferences** Sofia B. Jacinto, ISCTE-IUL/CIS-IUL, Portugal

**Body over Mind: Mental illness stigma and perceived
morality of euthanasia** Marina Ferreira,
Iscte-iul/cis-iul

225.

Panel

Saturday | 11:30--12:55 | 10A00 (200)

Child and adolescent psychotherapy: Highlighting

Child & family

therapeutic relationships, needs and change process

*Moderator: Lucía Nuñez,
Pontificia Universidad Católica
de Chile, Santiago, Chile*

CE

Therapeutic relationships and change in child psychotherapy: looking into children's, parent's and therapist's perspectives Lucía Nuñez, Nicolle Anette Alamo Anich, Pontificia Universidad Católica de Chile, Santiago, Chile; Claudia Capella, Universidad de Chile, Santiago, Chile; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago

Therapeutic needs of young people following child sexual abuse disclosure Christina Treacy, Dublin City University; Rosaleen McElvaney, Dublin City University

The Child Psychodynamic Psychotherapy Process with a Pregnant Therapist: Systematic Case Study Fernanda Munhoz Driemeier Schmidt, Vera Ramires, Universidade do Vale do Rio dos Sinos, Brazil.

Discussant: Nick Midgley, Anna Freud Center, London, UK

226.

Panel

Alliance & interpersonal process

Saturday | 11:30–12:55 | KC07 (330)

The dyadic nature of psychotherapy: Investigating relationships between convergence and treatment outcomes in a two-person perspective

*Moderator: Helene Nissen-Lie,
University of Oslo, Norway*

CE

Are we on the same page? Convergence in alliance ratings between patients and therapists and its impact on outcomes in different domains Helene Nissen-Lie, Anna Garås, Jon T Monsen, University of Oslo, Norway

Co-regulation and relational attunement in psychotherapy: A study of patient-therapist alliance ratings through the Actor-Partner Interdependence Model Omar C.G. Gelo, University of Salento, Italy; Sigmund Freud University, Vienna, Austria; Salvo Gullo, University of N. Cusano, Rome; Gloria Lagetto, Tiago Bento da Silva Ferreira, University of Salento; Carla Cunha, ISMAI -- University Institute of Maia, Portugal

The alliance in group treatments: The relationship

between intrapersonal alliance splits and group member outcome. Gianluca Lo Coco, University of Palermo, Italy; Salvo Gullo, University of N. Cusano, Rome; Dennis Kivlighan, University of Maryland, College Park, USA

Discussant: Bruce Wampold, Modum Bad Research Institute, Vikersund, Norway

227.
Lunch Saturday | 13:00--14:30 | 05A24 (57)
Past Journal Editor's Lunch

228.
Lunch Saturday | 13:00--14:30 | Receptie Boeleana and Foyer
General Lunch II

229.
Panel Saturday | 14:30--15:55 | 02A00 (200)
Process and outcome
Deficits in Reward Processing as an Intervention Target: Preliminary Results from Four Studies

Moderator: Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA

CE

Motivational Anhedonia as a Target of Intervention for HIV+ Individuals with Schizophrenia or Depression Mary Beth Connolly Gibbons, Averi Nicole Gaines, Agnes Rieger, Robert Gross, Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA

Deficits in Reward Processing among CMHC Patients Seeking Treatment for Depression Agnes Rieger, Averi Nicole Gaines, Mary Beth Connolly Gibbons, Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA

Anhedonia, not Depression, Predicts the Outcome of Treatment of Cocaine Dependence Averi Nicole Gaines, Steven Wadden, Agnes Rieger, Jim McKay, Mary Beth Connolly Gibbons, Robert Gallop, Paul Crits-Christoph, University of Pennsylvania, Philadelphia, USA

Behavioral Activation Works Especially Well, Compared to Cognitive Therapy, for those with Major Depressive Disorder and Anhedonia Paul Crits-Christoph, Agnes Rieger, Averi Nicole Gaines, Mary Beth Connolly Gibbons, University of Pennsylvania, Philadelphia, USA; Robert Gallop; Sona Dimidjian, University of Colorado

230.

Panel

Process and outcome

Moderator: Isabel Morais Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal.

CE

Saturday | 14:30–15:55 | 02A24 (57)

Process-outcome research in psychotherapy: The role of assimilation of problematic experiences, emotional processing, chair work and self-forgiveness

Does assimilation of problematic experiences predict a decrease in symptom intensity? Isabel Morais Basto, Faculdade de Psicologia e Ciências da Educação da Universidade de Coimbra, Portugal.; William B. Stiles, Miami University, Oxford, USA; Daniel Rijo, University of Coimbra, Portugal; João Salgado, Instituto Superior da Maia (ISMAI), Portugal

What is the effect of emotional processing on depression? A longitudinal study Patrícia Pinheiro, Miguel Gonçalves, Inês Sousa, University of Minho; João Salgado, Instituto Superior da Maia (ISMAI), Portugal

Chair work and therapeutic outcome: The impact of performing chair tasks to the improvement of clinical symptoms in depression. Pedro Lourenço, University of Minho; Clara Aguiar, Maia University Institute; Inês Mendes, Royal Holloway, University of London; Miguel Gonçalves, University of Minho; João Salgado, Instituto Superior da Maia (ISMAI), Portugal

Self-Forgiveness and well being: Presenting a Portuguese Version of the State Self-Forgiveness Scale and the Differentiated Self-Forgiveness Process Scale Liliana Costa, Instituto Universitário da Maia; Everett Worthington, Virginia Commonwealth University (VCU); Carla Cunha, ISMAI -- University Institute of Maia, Portugal

231.

Panel

Process and outcome

Saturday | 14:30--15:55 | 02A33 (85)

Working psychotherapeutically with affect in offenders?

*Moderator: Jochem Willemesen,
University of Essex*

CE

Affect Regulation as factor in sex offender treatment
-- **findings of two contrasting clients** Ellen Gunst, Ghent University and P.C. Sint-Amandus, Belgium; Matthias Desmet, Ghent University, Ghent, Belgium; Jochem Willemesen, University of Essex

Victim or perpetrator? A case study of the treatment of a sex offender Jochem Willemesen, University of Essex

Conscience as a regulatory function: An integrative theory put to test Marion Verkade, GGZ Drenthe

Discussant: Felicitas Rost, Tavistock Clinic, London, UK

232.

Panel

Therapist training and development

Saturday | 14:30--15:55 | 05A00 (200)

Diverse Perspectives on the Relationship between the Supervisory and Therapeutic Alliance

*Moderator: Heidi A. Zetzer,
University of California, Santa Barbara, USA*

CE

The Relationship between Supervisory and Therapeutic Working Alliance: The Supervisor's Perspective Kathryn Kline, Judith Gerstenblith, Clara Edith Hill, Dennis Kivlighan, University of Maryland, College Park, USA

The Relationship between Supervisory and Therapeutic Working Alliance: The Supervisor's Perspective Judith Gerstenblith, Kathryn Kline, Clara Edith Hill, Dennis Kivlighan, University of Maryland, College Park, USA

Parallel Process and the Supervisory and Therapeutic Alliance Heidi A. Zetzer, University of California, Santa Barbara, USA.; Clara Edith Hill, University of Maryland, College Park, USA; Rachel Hopsicker, Child Abuse Listening & Mediation, Santa Barbara, CA, USA; Pati C. Montojo, Independent Practice; Anna Krasno, Evelyn I.

Winter Plumb, University of California, Santa Barbara; Megan Donahue, Independent Practice, Santa Barbara, CA; Mary Ann Hoffman, University of Maryland, College Park, USA

Discussant: Clara Edith Hill, University of Maryland, College Park, USA

233.

Panel

Process and outcome

Saturday | 14:30--15:55 | 05A24 (57)

New perspectives on adherence in psychotherapy research

*Moderator: Sigal Zilcha-Mano,
University of Haifa, Israel*

CE

Supportive and expressive techniques in short-term psychodynamic therapy of depression: The relationship between patients' pretreatment characteristics and therapists' adherence and competence Liat Leibovich, Sigal Zilcha-Mano, University of Haifa, Israel

A cross-lagged examination of panic-focused psychodynamic interventions and emotional expression in-session Jack Keefe, Zeeshan Huque, Robert deRubeis, Dianne Chambless, University of Pennsylvania, Philadelphia, USA; Jacques P. Barber, Adelphi University, New York, USA; Barbara Milrod, Weill Cornell Medical College

Can a Strong Therapeutic Alliance Enhance Technique? The Alliance as a Moderator of the Relation between Adherence and Treatment Outcome in Three Treatments for Borderline Personality Disorder Yogev Kivity; Ken Levy, Penn State University, University Park, USA; Rachel Wasserman, Clinical Practice; Joseph Beeney, Clinical Practice; John Clarkin, Weill Medical College of Cornell University

Therapist adherence and the promotion of cognitive change in cognitive therapy for depression Iony Schmidt, Benjamin Pfeifer, Daniel R Strunk, Ohio State University, Columbus, USA

Discussant: Ken Levy, Penn State University, University Park, USA

234.	Saturday 14:30--15:55 05A33 (87)
Panel	Countertransference: how can it be seen in therapy and supervision?
Alliance & interpersonal process	
<i>Moderator: Maayan Abargil, Hebrew University, Jerusalem, Israel</i>	Make yourself useful: Countertransference and alliance ruptures through a qualitative lens Rachel Small, Adelphi University, New York, USA
CE	Understanding Supervisor Countertransference from the Critical Events-Based Model Linh P. Luu, The University of Memphis, Memphis, TN, USA; Arpana G. Inman, Lehigh University, Bethlehem, USA
	Countertransference as reflection of the patient inner world Maayan Abargil, Hebrew University, Jerusalem, Israel
	Emotional reactions of psychotherapists to patients with borderline personality disorder and depression: cardiac and neurophysiological modulations during videotaped clinical sessions Natalia Inés Putrino, CIIPME- CONICET/ Universidad Abierta Interamericana/Universidad de Buenos Aires
	Discussant: Brin Grenyer, University of Wollongong, Australia

235.	Saturday 14:30--15:55 07A32 (87)
Panel	Enhancing the clinical and organisational value of routine outcome measurement as a clinical skill
Assessment	
<i>Moderator: John Mellor-Clark, Birmingham City University, England</i>	Capturing and missing the patient's story through outcome measures: A thematic comparison of patient-generated items in PSYCHLOPS with CORE-OM and PHQ-9 Celia M D Sales, Universidade do Porto, Portugal
CE	Tracking Responses to Items in Measures (TRIM) as a clinical technique for enhanced client engagement and improved outcomes Simone Mellor-Clark, Birmingham City University
	Blending nomothetic and idiographic measurement

as a clinical technique for enhanced client engagement and improved outcomes Mark Ashworth, Maria Kordowicz, King's College London

236.
Panel
Internet based

Moderator: Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy

CE

Saturday | 14:30–15:55 | 07A33 (87)
Internet and communication technologies in psychotherapy: A diversity of perspectives and outcomes

Online "ASCENSO SYSTEM" for the improvement of depression management: accessibility and effectiveness evaluation Carola Pérez, Universidad del Desarrollo, Santiago, Chile; H. Daniel Espinosa Duque, CES University, Colombia; Cristian Cáceres, Sergio Gloger, PsicoMedica Clinic & Research Group; Mariane Krause, Pontificia Universidad Católica de Chile, Santiago; Olga Fernandez, Universidad de Chile, Santiago

Results of large-scale implementation of internet-delivered therapy among college students. Meredith Pescatello, Woods Kelly, Tyler R Pedersen, So Yeon Park, David Simpson, Dianne Nielsen, Brigham Young University, Provo, USA

An integrated wearable prototype for the assessment and intervention of emotion regulation in depression Javier Fernández-Álvarez, Università Cattolica del Sacro Cuore Milano, Italy; Cristina Botella, Universitat Jaume I; Giuseppe Riva, Catholic University of Sacred Heart, Milan, Italy

Discussant: Thomas Berger, University of Bern, Switzerland

237.
Panel
Mindfulness

Moderator: Sebastian Medeiros, Pontifícia Universidad Católica de Chile, Santiago, Chile

Saturday | 14:30–15:55 | 08A20 (57)
Diversity in Mindfulness Applications and Research

Mindfulness and Enhancement of Personality Structural Functions: Results and Methodological Considerations from First and Third Person Perspective - A Pilot Study Sebastian Medeiros, Pontificia Universidad Católica de Chile, Santiago,

CE

Chile; Carla Crempien, Millennium Institute for Research in Depression and Personality; Alejandra Vasquez-Rosati, Pontificia Universidad Católica de Chile, Santiago; Catherine Andreu, Millennium Institute for Research in Depression and Personality; Álvaro Langer, Universidad Austral de Chile

Mindfulness, self and social emotion-regulation: behavioural and neuro-physiological results from an active controlled RCT study Simon Guendelman, Humboldt-Universität zu Berlin, Germany

Ashtanga yoga reduces symptoms of depression and anxiety in non-clinical volunteers Josee Lucile Jarry, University of Windsor, Ontario, Canada

Discussant: Corina Aguilar-Raab, Universität Heidelberg · Institute of Medical Psychology, Center for Psychosocial Medicine. Germany

238.
Panel
Evidence-based
psychotherapies

*Moderator: Kelley Quirk,
Colorado State University, USA.*

CE

Saturday | 14:30--15:55 | 08A33 (87)
Understanding Couple Therapy Outcomes in Real World Treatment

Meta-Analysis of Couple Therapy in Naturalistic Settings: A Research-Practice Gap? Jesse Owen, University of Denver

Benchmarking Community-Based Couple Therapy: Considering Measurement Reactivity Kelley Quirk, Colorado State University, USA

Practicing Evidence Based Programs with Patience Centered Evidence Thomas Sexton, Indiana University

Discussant: Rochelle (Robbie) Babins-Wagner, Calgary Counselling Centre

239.
Panel
Alliance & interpersonal process

Moderator: Barry Farber,

Saturday | 14:30--15:55 | 10A00 (200)
Secrets and Lies of Patients and Therapists

Client Concealment of Suicidal ideation Matt Blanchard, Barry Farber, Teachers College, Columbia

*Teachers College, Columbia
University, USA*

CE

University, USA

Clients' Sexual Secrets Melanie Love, Mandy Newman, Barry Farber, Teachers College, Columbia University, USA

When Romantic Partners Disclose their Psychiatric History in the Early Stages of an Emerging Relationship David Roe, Carmit Noa Shpigelman, University of Haifa, Israel; Livnat Konopny-Decleva, Tel-Aviv University; Keren Eldan, University of Haifa

Therapist Dishonesty Devlin Jackson, Barry Farber, Teachers College, Columbia University, USA.

Discussant: Jesse Geller, Yale University

240.

Panel

Evidence-based
psychotherapies

*Moderator: Matthijs Blakers,
Arkin Mental Health Care,
Netherlands*

CE

Saturday | 14:30--15:55 | KC07 (330)

Innovations in addiction treatment research: From e-health interventions, to non-invasive neuromodulation and treatment of comorbid disorders

Treatment of substance use disorders: effectiveness, integration of comorbid treatment (PTSS and alcohol dependence) and innovation of Cognitive Behavioral Therapy in clinical practice Wencke de Wildt, Loes Marquenie, Jellinek

Repetitive Transcranial Magnetic Stimulation (rTMS) in alcohol dependence: study protocol of a randomized controlled clinical trial Renée Schluter, Tim van Timmeren, Ruth van Holst, Academic Medical Centre (AMC) | University of Amsterdam (UvA); Anna E. Goudriaan, University of Amsterdam, Netherlands.

Evidence of E-mental Health in Alcohol Treatment: A Literature Review Matthijs Blakers, Arkin Mental Health Care, Netherlands.; Christopher Sundström, Karolinska Institutet; Zarnie Khadjesari, King's College London

User experience and key components of two unguided web-based interventions aimed at alcohol moderation and smoking cessation Ajla Mujcic,

Trimbos institute; Matthijs Blankers, Arkin Mental Health Care, Netherlands; Margriet van Laar, Trimbos institute; Brigitte Boon, Trimbos-institute; Rutger Engels, Trimbos institute

Discussant: Anna E. Goudriaan, University of Amsterdam, Netherlands

241.
Banquet Saturday | 19:00--23:55 | Rode Hoed Amsterdam
Banquet and Farewell

Index to Participants

- Aafjes-van Doorn, Katie (katie@aafjesvandoorn.com): 34, 74, 81, 96, 108, 180, 188
Aas, Benjamin (benjamin.aas@ccsys.de): 29, 113
Abargil, Maayan (abargilmayyan@gmail.com): 234
Abbott, Caroline (email not available): 108
Aguayo, Francisco (faguayo@eme.cl): 170
Aguiar, Clara (clara.moura.aguiar@gmail.com): 230
Aguilar-Raab, Corina (corina.aguilar-raab@med.uni-heidelberg.de): 57, 143, 237
Ahlers, Imke (IAhlers@Tavi-Port.nhs.uk): 112, 175
Aho-Mustonen, Päivi (paivi.ahomustonen@elisanet.fi): 158
Aizin, Sophia (sophia.aizin@gmail.com): 58
Aksoy, Rüştü Emre (remreaksoy@gmail.com): 108
Alaggia, Ramona (ramona.alaggia@utoronto.ca): 134
Alaimo, Silvia (alaimo.silvia@libero.it): 27
Alamo Anich, Nicolle Anette (nalamo@uc.cl): 149, 198, 225
Albano, Gaia (gaia.albano@kcl.ac.uk): 56
Alcaro, Antonio (antonioalcaro@yahoo.it): 198
Alessi, Edward (ealessi@ssw.rutgers.edu): 46, 186
Alffi-Yogev, Tal (talalffi@gmail.com): 190
Alldredge, Cameron (cam.alldredge@gmail.com): 215
Allen, G.E. Kawika (Kawika_Allen@byu.edu): 53
Allerhand, Dana A. (dana8188@gmail.com): 108
Allman, Brooke (ballman@montefiore.org): 108
Altimir, Carolina (caltimir.colao@gmail.com): 130, 179
Altmann, Uwe (uwe.altmann@med.uni-jena.de): 108, 118, 192
Alvarez, Karla (kalvarez@uc.cl): 198
Amaro, Ines (ines.amaro@campus.ul.pt): 57
Ambresin, Gilles (gilles.ambresin@chuv.ch): 159
Anand, Arpita (anand.arpita@gmail.com): 83
Anderberg, Emily (emily.anderberg@byu.edu): 163
Anderson, Drew (daanderson@albany.edu): 209

- Anderson, Lisa (ande8936@umn.edu): 209
Anderson, Timothy (andersot@ohio.edu): 87, 123, 157, 176, 198
Andersson, Gerhard (gerhard.andersson@liu.se): 141, 210
Andes, Rachel (andesrachelm@gmail.com): 207
Andreas, Sylke (Sylke.andreas@aau.at): 96, 131
Andretta, Ilana (ilana.andretta@gmail.com): 198
Andreu, Catherine (cathyandreu@gmail.com): 237
Angus, Lynne (langus@yorku.ca): 95, 127, 174
Annet, Kleiboer (a.m.kleiboer@vu.nl): 204
Antony, Martin M. (mantony@psych.ryerson.ca): 38 , 73, 108, 181
Apel, Marie-Kristin (Marie-Kristin.Apel@uni-wh.de): 195
Arakaki, Yuki (yuki.arakaki.psy@gmail.com): 198
Arce, Karla (karla.arce.beas@gmail.com): 100
Archambault, Pauline (pauline.archambault@usherbrooke.ca): 198
Areas, Malenka (malenka.areas@gmail.com): 108, 198
Armas, Paula (pma.armas@gmail.com): 149
Armusewicz, Kelsey (armuk719@newschool.edu): 108
Arnon-Ribenfeld, Nitzan (nitzanaron2@gmail.com): 138
Ashworth, Mark (mark.ashworth@kcl.ac.uk): 235
Asiain, Joaquin (asiainjoaquin@gmail.com): 108
Assar, Rodrigo (email not available): 34
Atkins, David C. (DavidCAtkins@gmail.com): 37
Atzil-Slonim, Dana (dana.slonim@gmail.com): 37, 67, 127, 128, 138, 164, 172, 190, 191
Aung, Hane (Hane@healthrhythms.com): 124
Austerberry, Chloe (chloe.austerberry@annafreud.org): 168
Austin, Ashley (aaustin@barry.edu): 46, 186
Avdi, Evrinomy (avdie@psy.auth.gr): 158
Axelrod Levy, Tamar (axelevy@bezeqint.net): 114
Ay, Destina Sevde (destina.ay@uni-potsdam.de): 189
Azocar, Estrella (estrellaazocar@gmail.com): 134
Azuma, Miki (email not available): 109
Babins-Wagner, Rochelle (Robbie) (robbie.wagner@calgarycounselling.com): 58, 165,
238
Babl, Anna (anna.babl@psy.unibe.ch): 70, 201
Bachmann, Gunhild (gubachma@edu.aau.at): 198
Backenstrass, Matthias (M.Backenstrass@klinikum-stuttgart.de): 104
Badcock, Anna (anna.badcock@research.uwa.edu.au): 169
Baenninger-Huber, Eva (eva.baenninger-huber@uibk.ac.at): 71, 108, 214
Bailey, Russell J (russ_bailey@byu.edu): 207
Banham, James (james_banham@live.com.au): 33
Barber, Jacques P. (jbarber@adelphi.edu): 34, 74
Barber, Jacques P. (jbarber@adelphi.edu): 75, 101, 108, 136, 167, 198, 233
Barbosa, Eunice (eunice_barbosa82@hotmail.com): 204
Barbosa, George Souza (george.barbosa@sobrare.com.br): 59
Bar-Kalifa, Eran (eran.barkalifa@gmail.com): 110, 127, 128, 164, 190
Barkham, Michael (m.barkham@sheffield.ac.uk): 119, 218, 223
Barnow, Sven (sven.barnow@psychologie.uni-heidelberg.de): 196
Barreto, João Francisco (jfbarreto@gmail.com): 221
Barros, Paulina (paulinabarros@uc.cl): 34
Barstad, Bente (bente.barstad@modum-bad.no): 132
Bartak, Anna (anna.bartak@arkin.nl): 40

- Basto, Isabel Morais (isalbasto@gmail.com): 32, 204, 230
Bate, Jordan (jordan.bate@gmail.com): 108
Batista, João (vajra_aeternus@hotmail.com): 33, 208
Bau, Claiton (claiton.bau@ufrgs.br): 198
Baucom, Brian (brian.baucom@psych.utah.edu): 37
Bauer, Stephanie (bauer@psyres.de): 107, 166
Baumgartner, Julia (julia.baumgartner@uibk.ac.at): 108
Baylan, Lorena (s7889698@stud.uni-frankfurt.de): 123
Bear, Holly Alice (holly.bear@annafrud.org): 178
Beaulieu-Tremblay, Thalie (thalie.beaulieu-tremblay@usherbrooke.ca): 108, 198
Beekman, Aart Jan (A.beekman@ggzingeest.nl): 48
Beeney, Joseph (joseph.beeney@pitt.edu): 233
Behn, Alex J (albehn@uc.cl): 34, 82
Beijer, Daniëla (d.beijer@yulius.nl): 92
Béliveau, Marie-Julie (marie-julie.beliveau@umontreal.ca): 78
Bell, Chance A. (cabell@bu.edu): 55
Belotti, Luca (l.belotti3@gmail.com): 59, 198
Ben Lavi, Michal (Michalgalun@gmail.com): 41
Benjamin, Lorna (lsb_3@msn.com): 189
Bents, Hinrich (hinrich.bents@zpp.uni-hd.de): 57, 72, 89, 143, 181, 196
Ben-Yehuda, Ariel (email not available): 84
Berger, Thomas (thomas.berger@ptp.unibe.ch): 141, 143, 198, 201, 236
Bergquist, Mia (mia.g.bergquist@gmail.com): 182
Bernhardt, Ida Stange (i.s.bernhardt@psykologi.uio.no): 29
Bernik, Lea (lea.bernik7@gmail.com): 108
Berzins, Sandy (sandy.berzins@calgarycounselling.com): 58, 165
Besser, Sarah Jane (s.j.besser@herts.ac.uk): 36
Bhar, Sunil (sbhar@swin.edu.au): 126
Bhatia, Avantika (avantika085@gmail.com): 88
Bhatt, Nisha (nkb217@lehigh.edu): 47
Bhola, Poornima (Poornimabhola@gmail.com): 17, 47
Bianco, Francesca (francesca.bianco01@gmail.com): 198
Biazus, Tais (tbiazus@hcpa.edu.br): 198
Bighelli, Irene (irene.bighelli@tum.de): 91
Bilic, Sally (bilic@psyres.de): 107
Binder, Per-Einar (per.binder@uib.no): 183
Biran, Lior (liorbiran@gmail.com): 90
Blanchard, Matt (blanchard.matt@gmail.com): 239
Blanck, Paul (Paul.Blanck@zpp.uni-hd.de): 57, 143, 196
Blankers, Matthijs (matthijs.blankers@arkin.nl): 240
Bleiberg, Kathryn (klbleiberg@yahoo.com): 124
Bloch, Yuval (yuvalbloch10@gmail.com): 90
Bloch-Elkouby, Sarah (sarahelkouby@hotmail.com): 105
Bockting, Claudi (C.L.H.Bockting@uu.nl): 48, 104, 217
Boechat, Natália (n_boechat@hotmail.com): 198
Boehnke, Jan Rasmus (j.r.boehnke@dundee.ac.uk): 12, 116, 220
Boian, Rares (rares.boian@gmail.com): 56
Boldrini, Tommaso (tommaso.boldrini@uniroma1.it): 198
Bond, Michael (michael.bond@mcgill.ca): 70
Boon, Brigitte (bboon@trimbos.nl): 240
Borg Ölander, Nadja (nadja.ohlander@gmail.com): 144

- Boritz, Tali (tali.boritz@camh.ca): 159, 199
Born, Ann Kathrin (ann-kathrin.born@med.uni-heidelberg.de): 147
Boruchovitz-Zamir, Rotem (rotembor85@gmail.com): 170
Borzutzky, Andrés (andres@schilkrut.cl): 114, 127
Bosley, Hannah (bosley@berkeley.edu): 164, 209
Boswell, James (jboswell@albany.edu): 24, 77, 84, 103, 144, 209
Botella, Cristina (botella@uji.es): 236
Böttche, Maria (maria.boettche@fu-berlin.de): 141
Böttcher, Johanna (johanna.boettcher@fu-berlin.de): 210
Botto, Santiago Alberto (email not available): 34
Bovendeerd, Bram (bram.bovendeerd@gmail.com): 99
Boxer, Meir (meirboxer@gmail.com): 38
Boyle, Kaitlyn (s1kaboyl@uni-trier.de): 97
Boz, Nevfel (Nevfelboz@gmail.com): 93
Brady, Michaela (mbrady@gm.slc.edu): 34
Braeken, Johan (johan.braeken@cemo.uio.no): 220
Braga, Cátia (catiabraga83@hotmail.com): 110, 208
Braga, João (joaonizabraga@ucp.pt): 224
Brähler, Elmar (Elmar.Braehler@medizin.uni-leipzig.de): 108
Bränström, Richard (richard.branstrom@ki.se): 21
Brattland, Heidi (heidi.brattland@ntnu.no): 132, 157
Braun, Malena (malenabraun@gmail.com): 108, 198
Bremer, Lydia (lydia.bremer93@googlemail.com): 108
Brender, Dor (dor.brender@my.liu.edu): 108
Brenk-Franz, Katja (katja.brenk-franz@med.uni-jena.de): 108
Brintzinger, Miriam (mibrintzinger@bluewin.ch): 59
Brñich, María Paz (pazbrñich@gmail.com): 198
Brodbeck, Jeannette (jeannette.brodbeck@psy.unibe.ch): 140
Broglia, Emma Louise (e.l.broglia@sheffield.ac.uk): 45, 218
Brom, Danny (dbrom@herzoghospital.org): 121
Brouwer, Marlies (m.e.brouwer@amc.uva.nl): 104
Brown, Casey (caseylbrown@berkeley.edu): 209
Brown, Laura (laurabrownphd@gmail.com): 11
Brownell, Philip (drphilipbrownell@gmail.com): 126
Bucci, Wilma (wbucci@icloud.com): 6
Buckman, Joshua (joshua.buckman@ucl.ac.uk): 119
Buecker, Lara (luecker@uke.de): 45
Bugatti, Matteo (mbugatti@albany.edu): 84, 103, 144
Bulut, Pelinsu (pelinsubulut@nyu.edu): 206
Burchert, Sebastian (s.burchert@fu-berlin.de): 141
Burger, Huib (h.burger@umcg.nl): 104
Burkeland, Olav (olav.burkeland@stolav.no): 132
Burlingame, Gary (gary_burlingame@byu.edu): 215
Busch, Oliver (o.busch@psychologische-hochschule.de): 39
Busmann, Mareike (mareike.busmann@upkbs.ch): 140
Butler Byrd, Nola (nbutler@mail.sdsu.edu): 47
Butler, Sheila (sheilapmbutler@gmail.com): 171
Butner, Jonathan (jonathan.butner@psych.utah.edu): 37
Button, Melissa (mbutton@yorku.ca): 38, 181
Buxton, Alice (alice.e.buxton@googlemail.com): 196
Byrne, Gerry (gerry.byrne@oxfordhealth.nhs.uk): 168

- Cáceres, Cristian (cristian.caceres@psicomedica.cl): 236
Cahill, Jane (j.l.cahill@leeds.ac.uk): 59, 82
Calbring, Per (per.carlbring@psychology.su.se): 141, 210
Cannavò, Michele (michele.cannavo@gestalt.it): 86
Cantaş, Nehir (cantasnehir@gmail.com): 198
Capella, Claudia (ccapella@u.uchile.cl): 134, 149, 198, 225
Caragea, Alexandru (andi.caragea@gmail.com): 89
Cardi, Valentina (valentina.cardi@kcl.ac.uk): 56
Carlier, Ingrid (I.V.E.Carlier@lumc.nl): 220
Carlsson, Jan (Jan.Carlsson@oru.se): 9, 22, 47, 78
Caro Gabalda, Isabel (Isabel.Caro@uv.es): 146, 172
Carpenter, Naomi (naomi.carpenter@gmail.com): 95
Carratala, Eduard (eduardcr@blanquerna.url.edu): 108
Cartwright, Duncan James (cartwrightd@ukzn.ac.za): 142
Carvalho, Cibele (cibele.carvalho8@gmail.com): 134
Casari, Leandro (leandromartincasari@gmail.com): 198
Caspar, Franz (franz.caspar@psy.unibe.ch): 105, 107, 135, 176, 187, 198, 201
Castañeras, Claudia (claudiamdq@gmail.com): 108, 165
Castilla, Diana (castilla@uji.es): 218
Castonguay, Louis (lgc3@psu.edu): 23, 75, 139, 169, 185, 199
Cavdar Sideris, Alev (alev.cavdar@bilgi.edu.tr): 33, 82, 183, 191
Cedeno, Elijah (ecedeno@albany.edu): 84
Ceulemans, Eva (eva.ceulemans@kuleuven.be): 164
Cevelicek, Michal (michal.cevelicek@gmail.com): 160, 165
Chambless, Dianne (dchamb@psych.upenn.edu): 74, 75, 108, 167, 198, 233
Chang, Doris (changd@newschool.edu): 198
Chang, Li-ping (fun5216@gmail.com): 108
Chen, Kuan-Hua (kchen@berkeley.edu): 209
Chen, Po-Ya (magy91730@gmail.com): 198
Chen, Roei (chenroei@gmail.com): 128, 190
Chen, Serena (email not available): 74
Chen, Yi-Hsuan (supermango@hotmail.com.tw): 108
Childs, Julian (julian.childs@annafrud.org): 178
Chirico, Tristan (chirt983@newschool.edu): 198
Chitre, Geetali (geetali@accessinst.org): 108
Chivu, Alina Cristina (alina.cristina.chivu@drd.unibuc.ro): 91, 181
Chong, Eddie (eddiecsk@gmail.com): 108
Choudhury, Tanzeem (Tanzeem@healthrhythms.com): 124
Christ, Carolien (carolien.christ@arkin.nl): 48
Chrž, Vladimír (Chrž@praha.psu.cas.cz): 198
Chuey-Ferrer, Laycen (laycen.chueyferrer@median-kliniken.de): 60
Chui, Harold (haroldchui@cuhk.edu.hk): 20, 88, 108
Chvala, Lubos (463812@mail.muni.cz): 130
Chyurlia, Livia (lchyurlia@uottawa.ca): 70
Cierpka, Manfred (manfred@cierpka.de): 168
Ciorbea, Iulia (iulia.ciorbea@gmail.com): 91
Cirasola, Antonella (antonella.cirasola@annafrud.org): 39, 168
Citzkowska-Kisielewska, Anna (anna.citzkowska@interia.pl): 30
Claass, Christine (christine.claass@posteo.de): 147
Clarke, Jeremy (therapy@practice.demon.co.uk): 137
Clarkin, John (jclarkin@med.cornell.edu): 233

- Claudia Miranda-Castillo, Claudia (camirand@uc.cl): 198
Clements, Talia (clements.tali@gmail.com): 58
Cline, Jared (jared.isaac.cline@gmail.com): 163
Cohen, Keren (kerzer173@gmail.com): 73, 108
Cohen, Lior (cohlior1@gmail.com): 167
Cohen, Zachary D (zachary.d.cohen@gmail.com): 42, 99, 119
Cole, Naomi (naomicole@mail.adelphi.edu): 34
Colli, Antonello (antonello.colli@uniurb.it): 26, 41, 108, 131
Collin-Vezina, Delphine (delphine.collin-vezina@mcgill.ca): 134
Conceicao, Nuno (nunoconceicao@gmail.com): 57, 189
Conde, Elsa (conde.c.elsa@gmail.com): 189
Condino, Valeria (v.condino@campus.uniurb.it): 108
Conijn, Judith (j.m.conijn@uva.nl): 220
Connolly Gibbons, Mary Beth (gibbonsm@mail.med.upenn.edu): 36, 202, 229
Connolly, Allison (connolly.zubot@gmail.com): 197
Connelly, Celia (celiaconnelly@sydneydynamicpsychology.com.au): 100
Constantino, Michael J. (mconstantino@psych.umass.edu): 38, 73, 77, 87, 108, 144, 181
Cooke, Sydne (scooke@albany.edu): 84
Cooper-Kazaz, Rena (renaco@clalit.org.il): 31
Córdoba, Ana Catalina (acordobaa@ces.edu.co): 139, 166
Correia Lopes, João (jlopes@fe.up.pt): 204
Cosmoiu, Ana Maria (ana.maría.cosmoiu@drd.unibuc.ro): 56, 91
Costa, Liliana (liliferreiracosta@hotmail.com): 230
Costa, Maria Emilia (ecosta@fpce.up.pt): 184, 198
Cottin, Marianne (mcottin@uc.cl): 34, 82
Coutinho, Joana (joanafpc@gmail.com): 98
Couto, Ana Bela (ana_bela_couto@hotmail.com): 32, 198
Cox, Jonathan C. (jonathan_cox@byu.edu): 53, 163
Coyne, Alice E. (aliceelainecoyne@gmail.com): 38, 73, 77, 180
Craig, Shelley L. (shelley.craig@utoronto.ca): 46, 183, 186
Crawford, Stacy (craws541@newschool.edu): 198
Crempien, Carla (cecremp@uc.cl): 237
Crescentini, Cristiano (cristiano.crescentini@uniud.it): 196
Crespi, Catherine (ccrespi@ucla.edu): 85
Crits-Christoph, Paul (crits@pennmedicine.upenn.edu): 20, 136, 229
Cunha, Carla (carlaalexandrastrocunha@gmail.com): 32, 180, 198, 204, 226, 230
Curtin, Gerardine (info@gerardinecurtin.ie): 117
Curtis, John T. (johntcurtis@sbcglobal.net): 4, 96
Cyranka, Katarzyna (katarzyna.cyranka@gmail.com): 30
da Silva Ferreira, Tiago Bento (tbentoferreira@ismai.pt): 204, 226
Dagnino, Paula (pauladagnino@gmail.com): 43, 139
Dahl, Hanne-Sofie J (h.s.dahl@medisin.uio.no): 198
Daigneault, Isabelle (isabelle.daigneault@umontreal.ca): 78
Dalagasperina, Patricia (pati-d@hotmail.com): 198
Dalis, Fran (fran.dalis@my.liu.edu): 108
Darwiche, Joëlle (email not available): 150
David, Kevin (kd394015@ohio.edu): 198, 213
de Beurs, Edwin (edwin.debeurs@sbggz.nl): 220
de Felice, Giulio (giulio.defelice@uniroma1.it): 69, 113, 162
De Geest, Rosa (rosa.degeest@ugent.be): 112
de Jong, Kim (kjong@fsw.leidenuniv.nl): 157

- de Jonge, Margo (margo.de.jonge@arkin.nl): 48, 217
de la Cerda, Cecilia (cjdelaceda@uc.cl): 26, 100
de la Parra, Guillermo (gdelaparra@uc.cl): 34, 139
de Mooij, Liselotte (liselotte.de.mooij@novarum.nl): 48
De Pasquale, Carolina (carolina.depasquale@dit.ie): 88, 96
de Roten, Yves (yves.deroten@chuv.ch): 20, 150, 159
De Smet, Melissa Miléna (melissa.desmet@ugent.be): 28, 112, 175
De Waal, Marleen (m.m.dewaal@amc.nl): 48
de Wildt, Wencke (wencke.de.wildt@jellinek.nl): 240
Debbané, Martin (email not available): 138
Deisenhofer, Anne-Katharina (deisenhofer@uni-trier.de): 97, 116, 118
Dekker, Jack (jack.dekker@arkin.nl): 48, 68, 75, 217
Del Re, Ac (acdrlre@gmail.com): 120
Delgadillo, Jaime (jaime.delgadillo@nhs.net): 116, 119, 169, 223
Delisle, François (fdelisle7@me.com): 108, 198, 216
Delisle, Gilles (gdelisle@cigestalt.com): 108, 198, 216
Dembinska, Edyta (edith.dembinska@gmail.com): 30
Demir, Mehmet Emin (mehmetemindemir13@gmail.com): 82, 191
Dent, Valeda (ballet@umich.edu): 108
Dentato, Michael P. (mdentato@luc.edu): 46, 183, 186
deRubeis, Robert (derubeis@upenn.edu): 20, 34, 52, 119, 167, 233
Descôteaux, Jean (jean.descoteaux@usherbrooke.ca): 30, 56, 198
Desmet, Mattias (mattias.desmet@ugent.be): 90, 203, 231
Deusser, Laura (l.deusser@gmx.net): 72, 181
Devereux, Megan (mdevereu@tcd.ie): 197
Diamond, Gary (gdiamond@bgu.ac.il): 21, 108, 122, 170
Diamond, Guy S. (gd342@drexel.edu): 18, 108
Díaz Dosque, Carmen Gloria (cgdiaz3@uc.cl): 198
Diaz, Carmen Gloria (cgdiazdosque@gmail.com): 55, 179
Díaz, Rubén A. (rubendiazh@gmail.com): 114, 127
Dil-Cornelissen, Linda (linda.dil@npsai.nl): 40
Dillon, Frank (Frank.Dillon@asu.edu): 46
Dimaggio, Giancarlo (gdimaje@gmail.com): 30
Dimidjian, Sona (sona.dimidjian@colorado.edu): 83, 229
Dinger, Ulrike (ulrike.dinger@med.uni-heidelberg.de): 19, 23, 43, 111, 147, 159
Dinger-Ehrenthal, Ulrike (ulrike.dinger-ehrenthal@med.uni-heidelberg.de): 108
Dittmann, Michael (michael.dittmann@gmail.com): 109
Ditzén, Beate (beate.ditzén@med.uni-heidelberg.de): 72, 89, 143, 181
Dolev, Tohar (tohardolev@gmail.com): 24, 108, 159
Domingo, Macarena (macadom@gmail.com): 198
Donahue, Megan (megan.donahue@gmail.com): 232
Doornbos, Bennard (Bennard.Doornbos@ggzdrenthe.nl): 42
Doumposki, Dimitra (d_doumposki@hotmail.com): 189
Driessens, Ellen (e.driessens@vu.nl): 75, 202
Drouin, Marc-Simon (drouin.marc_simon@uqam.ca): 108, 198, 216
Duarte, Javiera (javieraduarte@gmail.com): 100, 211
Dubé, J. Éric (dube.j_eric@uqam.ca): 211
Dück, Julia (julia.dueck@med.uni-heidelberg.de): 147, 189
Dufour, Julie (julie.dufour@usherbrooke.ca): 56
Durao, Marian (marian.durao@gmail.com): 150
Dussault, Olivier (olivier.dussault@usherbrooke.ca): 108, 198

- Dzokoto, Vivian (vdzokoto@vcu.edu): 198
Edginton, Elizabeth (elizabeth.edginton@annafrued.org): 58
Edlin, Jenn (edlintherapy@gmail.com): 125
Egloff, Niklaus (niklaus.egloff@insel.ch): 73, 108
Egozi, Sharon (sharoneg@telhai.ac.il): 192
Ehrenthal, Johannes C. (johannes.ehrenthal@med.uni-heidelberg.de): 19, 43, 108, 117, 140, 147, 159, 198
Eielsen, Mikkel (mikkel.eielsen@gmail.com): 133
Eira Nunes, Cindy (cindy.eiranunes@unil.ch): 150
Elbaz, Shira (shira.elway@gmail.com): 178
Eldan, Keren (kereneldan@gmail.com): 239
Elgie, Susan (selgie@symatico.ca): 31
Elinger, Gali (galielinger@gmail.com): 110
Elizur, Yoni (yoni.elizur@gmail.com): 167
Elkjaer, Henriette (henriette_elkjaer@hotmail.com): 117
Elliott, Robert (fac0029@gmail.com): 32, 54, 174, 197
Ellison, William (wellison@trinity.edu): 161
Eloranta, Sami Juhani (sami.eloranta@pshp.fi): 184
Elvejord, Cecilie (cecilie.elvejord@gmail.com): 198
Emin Demir, Mehmet (email not available): 82
Endtner, Katrin (katrin.endtner@spital-emmental.ch): 59
Engel, Sinha (s.engel@fu-berlin.de): 141
Engels, Rutger (rengels@trimbos.nl): 240
Ensink, Karin (Karin.Ensink@psy.ulaval.ca): 26
Epner, Alexandra (alexandra@epner.de): 108
Erbas, Yasemin (yasemin.erasbas@kuleuven.be): 164
Erekson, David (davey@byu.edu): 53, 163, 207
Errazuriz, Paula (paulaerrazuriz@gmail.com): 82, 90, 108, 198
Ersahin, Zehra (zehra.ersahin@asbu.edu.tr): 93
Escudero, Valentin (valentin.escudero@udc.esv): 120
Espinosa Duque, H. Daniel (hespinosa@ces.edu.co): 19, 139, 166, 236
Etchebarne, Ignacio (igetchebarne@gmail.com): 180
Etchevers, Martín (martinjetchevers@gmail.com): 92, 198
Eubanks, Catherine F. (catherine.eubanks@einsteinyu.edu): 32, 105, 120, 136, 159, 161, 172, 185, 198, 199, 205
Euler, Sebastian (sebastian.euler@upkbs.ch): 140
Eurelings-Bontekoe, Elisabeth (eureling@fsw.leidenuniv.nl): 138
Evans, Chris (chris@psyctc.org): 80, 97
Evers, Oliver (oliver.evers@med.uni-heidelberg.de): 78
Fabbro, Franco (franco.fabbro@uniud.it): 196
Fairburn, Christopher (christopher.fairburn@psych.ox.ac.uk): 83
Fajardo, Camila (camila.fajardo@mail.udp.cl): 198
Falkenström, Fredrik (fredrik.falkenstrom@liu.se): 20, 50, 75, 136, 145, 182, 190
Falter, Christine M. (Christine.Falter@med.uni-muenchen.de): 98
Fan, Ching-Wei (funtb1112@gmail.com): 31
Fanciullo, Michelle (michelle.fanciullo@my.liu.edu): 108
Farber, Barry (farber@tc.edu): 52, 80, 148, 199, 239
Farfallini, Luis (lfarfallini@gmail.com): 108, 165, 166
Farhang, maryam (maryam.farhang@uc.cl): 198
Feixas, Guillem (gfeixas@ub.edu): 83, 165
Feniger-Schaal, Rinat (rinatfen@gmail.com): 85, 198

- Fenn, Kaelene (kaelene.fenn9@gmail.com): 207
Fernandez Sanz, Sofia (ps.sofiafernandez@gmail.com): 29, 130, 149, 198
Fernández, Mauricio (mauricio.fernandez@udea.edu.co): 166
Fernandez, Olga (olgafernandez@uchile.cl): 29, 130, 236
Fernández-Álvarez, Héctor (hfa@aigle.org.ar): 9, 19, 108, 139, 165
Fernández-Álvarez, Javier (javferalvarez@gmail.com): 24, 108, 139, 185, 236
Fernandez-Arias, Lucia (lucia.hrmlova@postgrad.manchester.ac.uk): 184
Fernandez-Navarro, Pablo (pfernava@gmail.com): 208
Ferreira, Ângela (angelaferreira@psi.uminho.pt): 129, 135
Ferreira, Diana Marina (dianammferreira24@gmail.com): 198
Ferreira, Marina (marina.silva.ferreira@iscte-iul.pt): 224
Fesel, Daniel (fesel@psych.uni-frankfurt.de): 90, 123
Finkelstein, Joshua (finkj400@newschool.edu): 212
Fiorini, Guilherme Pacheco (guilherme.fiorini@outlook.com): 149
Fischer, Candice (cfischer@uc.cl): 82, 87
Fischer, Felix (felix.fischer@charite.de): 220
Fischersworrying, Martina (martinamariafh@yahoo.com): 89, 92
Fisher, Hadar (hadar.fisher@gmail.com): 37, 127
Fisher, Aaron J. (afisher@berkeley.edu): 101, 116, 164, 209
Flens, Gerard (gerard.flens@sbggz.nl): 220
Flett, Gordon (gflett@yorku.ca): 108
Flückiger, Christoph (christoph.flueckiger@psychologie.uzh.ch): 79, 101, 120, 210
Flueckiger, Christoph (christoph.flueckiger@uzh.ch): 172, 196
Fodor, Liviu (liviu.andrei.fodor@gmail.com): 56
Fogarty, Madeleine (mfogarty@swin.edu.au): 126
Foley, Victoria Kaitlin (folev843@newschool.edu): 212
Folke, Sofie (sofie.folke@regionh.dk): 108
Folmo, Espen Jan (espenask@gmail.com): 213
Fonagy, Peter (p.fonagy@ucl.ac.uk): 39, 131
Forsström, David (david.forsstrom@psychology.su.se): 210
Fortunato, Alexandro (alexandro.fortunato@uniroma1.it): 108, 198
Fosha, Diana (dianafosha@gmail.com): 125
Francesetti, Gianni (gianni.francesetti@gmail.com): 86, 198
Frank, Ellen (franke@upmc.edu): 124
Franscini, Maurizia (maurizia.franscini@puk.zh.ch): 91
Fraser, Maxwell (mjbfraser@gmail.com): 3
Frawley, Abigail (abbeyrfrawley@gmail.com): 108
Freshwater, Dawn (dawn.freshwater@uwa.edu.au): 59, 82
Fried, Eiko I. (eiko.fried@gmail.com): 42
Friedl, Nadine (nadine.friedl@psy.unibe.ch): 198
Friedlander, Myrna (mfriedlander@albany.edu): 20, 95, 120, 127, 166, 176
Friedrich, Tina (tinafriedrich@posteo.de): 123
Frijling, Jessie (j.frijling@amc.uva.nl): 35
Front, Or (or.front@mail.huji.ac.il): 87
Frøysa, Helga (helga.froysa@askoy.kommune.no): 183
Fuentes C., Valeria (valeriafuent@gmail.com): 198
Fuerst, Jutta (jutta.fuerst@uibk.ac.at): 94
Fürer, Lukas (fuerer.lukas@gmail.com): 29, 55, 69
Furmark, Tomas (tomas.furmark@psyk.uu.se): 210
Furuya, Mikako (mikakof1112@gmail.com): 198
Gabalda, Isabel Caro (email not available): 146

- Gablonski, Thorsten (Thorsten-Christian.Gablonski@med.uni-heidelberg.de): 131, 168, 198
Gablonski, Thorsten-Christian (thorsten-christian.gablonski@aau.at): 96
Gagiardini, Giulia (giulia.gagliardini@gmail.com): 131
Gagliardini, Giulia (giulia.gagliardini@uniurb.it): 131
Gaines, Averi Nicole (againes@pennmedicine.upenn.edu): 229
Galili-Weinstock, Lior (galili.lior@gmail.com): 190
Gallardo, Ana María (amgallar@gmail.com): 93
Gallop, Robert (rgallop@wcupa.edu): 167, 229
Gallucci, Marcello (marcello.gallucci@unimib.it): 108, 219
Galvez, Constanza (constanza.galvez.toro@gmail.com): 170
Ganor, Ori (hey.ori.ganor@gmail.com): 90
Garás, Anna (annakga@student.matnat.uio.no): 226
Garay, Cristian Javier (cristiangaray@psi.uba.ar): 180
García, Javiera (garciameneses.javi@gmail.com): 92
García, Fernando Sebastián (fernandosebastiangu17@gmail.com): 108
García-Palacios, Azucena (azucena@uji.es): 218
Gat, Inbal (gatinbal@gmail.com): 108
Gawlytta, Romina (romina.gawlytta@med.uni-jena.de): 141
Gecele, Michela (michelagecele@gmail.com): 198
Geerts, Marjolein (Marjolein.geerts@novarum.nl): 68
Geller, Jesse (jessegeller23@aol.com): 80, 174, 239
Geller, Shulamit (shulamit@mta.ac.il): 108, 182, 189
Gelo, Omar C.G. (omar.gelo@unisalento.it): 28, 29, 108, 130, 162, 195, 198, 226
Gelso, Charles (gelso@umd.edu): 52, 67, 105, 108
Genise, Gabriel (gabriel.genise@tcmcognitiva.com): 108
Genise, Nicolás (ngenise@tcmcognitiva.com): 108
Gentile, Daniela (danielagentilect@gmail.com): 41
Georg, Anna (anna.georg@med.uni-heidelberg.de): 168
Georgescu, Alexandra L. (a.georgescu@ucl.ac.uk): 98
Gergov, Vera (vera.gergov@helsinki.fi): 114
Gershay, Naama (naama.gershay@mail.huji.ac.il): 121
Gerstenblith, Judith (jgerstenblith7@gmail.com): 232
Giordano, Cecilia (cecilia.giordano@unipa.it]): 195
Giovanardi, Guido (guido.giovanardi@gmail.com): 108, 122, 198
Giraud-Carrier, Christophe (cgc@cs.byu.edu): 163
Giri, Himanshu (himanshugiri@live.com): 25
Gloge, Sergio (sergio.gloge@gmail.com): 236
Goates-Jones, Melissa K. (Melissa_Jones@byu.edu): 53, 207
Gogotishvili, Tea (geogestalt@gmail.com): 108
Goldberg, Simon (Simon.Goldberg@VA.gov): 77
Goldman, Rhonda (rgoldman@argosy.edu): 199
Gómez, Beatriz (beatrizgomez@fibertel.com.ar): 108
Gomez Darriba, Mariana (marianagomez88@hotmail.com): 108
Gomez Penedo, Juan Martin (juanmartin.gomez@comunidad.ub.edu.ar): 24, 73, 108, 198
Gomez, Diana (dianamarcelag@gmail.com): 55, 179
Gomez-Barris, Elyna (elynagoba@gmail.com): 139, 198
Gonçalves, Camilla (millagoncalvesbs@gmail.com): 198
Gonçalves, Miguel (mgoncalves@psi.uminho.pt): 33, 129, 198, 208, 230
Gonzalez, Ana (ana.f.c.gonzalez@gmail.com): 57, 189
González, Sergio Fernando (sgonzalez@usma.ac.pa): 108

- González, Sofía (email not available): 43
Goodman, Geoff (ggoodman@liu.edu): 5, 18, 108, 134, 206
Goodwin, Brien (bjg01072@gmail.com): 38, 144
Gordon, Evelyn (evelyn.gordon@dcu.ie): 31, 134, 188
Gorman, Bernard (bsgorman1@pipeline.com): 74, 161
Goss, Stephen (stephenpgoss@googlemail.com): 108
Goth, Kirstin (kirstin.goth@upkbs.ch): 108
Goto, Ayumi (ayumi3goto@gmail.com): 44
Goudriaan, Anna E. (agoudriaan@gmail.com): 48, 240
Graham, Kathryn Mary (kathryngraham@mail.adelphi.edu): 108
Gråwe, Rolf W. (rolf.grawe@ntnu.no): 132
Greenberg, Leslie (lgrnberg@yorku.ca): 32
Grenyer, Brin (grenyer@uow.edu.au): 19, 55, 142, 205, 234
Grevet, Eugenio (ehgrevet@gmail.com): 198
Grimm, Imke (grimm.imke@gmail.com): 111
Grolimund, Johannes (johannes.grolimund@insel.ch): 73
Gross, Robert (grossr@pennmedicine.upenn.edu): 229
Grosse Holtforth, Martin (martin.grosse@psy.unibe.ch): 49, 73, 108, 133, 201
Grossenbacher, Yvonne (yvonne.grossenbacher@students.unibe.ch): 73
Grossman Giron, Ariella (ariellakg@gmail.com): 90
Groth, Nicola (nicola.groth@kjp.unibe.ch): 91
Grützmacher, Swantje (swantje.gruetzmacher@t-online.de): 108
Gubler, Danièle (daniele.gubler@insel.ch): 73, 108
Gudde, Liesbeth Maaike (l.gudde@yulius.nl): 92
Gude, Tore (tore.gude@medisin.uio.no): 132
Guendelman, Simon (simon.guendelman@gmail.com): 237
Guilherme Furtado, Guilherme (furts2001@yahoo.com.br): 198
Guillemette, Dave (dave.guillemette@usherbrooke.ca): 30
Gullo, Salvo (salvo.9g@gmail.com): 29, 131, 195, 198, 226
Gumz, Antje (a.gumz@psychologische-hochschule.de): 39, 123
Gunst, Ellen (ellengunst@msn.com): 231
Guzmán, Marcela (guzmans.mf@gmail.com): 108, 198, 222
Günther Bel, Cristina (cristinagb@blanquerna.edu): 108
Haaland, Vegard Øksendal (vvegard.oksendal.haaland@sshf.no): 178
Habermas, Tilmann (tilmann.habermas@psych.uni-frankfurt.de): 90, 123
HaCohen, Nehama (nehami1@gmail.com): 146
Haerter, Martin (m.haerter@uke.de): 107
Hägertz, Mikael (hagertz@gmail.com): 144
Hahner, Laura (laura.hahner@web.de): 90
Håland, Åshild Tellefsen (aashild.haaland@sshf.no): 132, 178
Halfon, Sibel (sibel.halfon@bilgi.edu.tr): 108, 183, 206
Haller, Elisa (elisa.haller@uzh.ch): 104
Halvorsen, Margrethe (m.s.halvorsen@psykologi.uio.no): 175
Hamilton, Antonia (a.hamilton@ucl.ac.uk): 98
Hamilton, Laura (laura.hamilton@ntu.ac.uk): 194
Hanetz Gamliel, Keren (kerenhan@mta.ac.il): 189
Hannon, Dewi (Dewi.Hannon@ugent.be): 160
Hara, Kimberley Michelle (khara@yorku.ca): 38, 108
Hardy, Gillian (g.hardy@sheffield.ac.uk): 230
Harpaz-Rotem, Ilan (ilan.harpaz-rotem@yale.edu): 35, 60
Hart, Trevor A. (trevor.hart@psych.ryerson.ca): 122

- Harte, Melissa (m.harte@bigpond.net.au): 127
Hartmann, Armin (armin.hartmann@uniklinik-freiburg.de): 9, 131, 216
Hasson-Ohayon, Ilanit (ilanithasson@gmail.com): 110, 138, 190
Hatcher, Robert (robert.hatcher@gmail.com): 67
Hatzenbuehler, Mark (mlh2101@cumc.columbia.edu): 21
Hayden, Markus C. (markus.hayden@aau.at): 131
Hayes, Jeff (jxh34@psu.edu): 12, 76, 172
Hayon, Roi (roihayon@gmail.com): 60
Heatherington, Laurie (lheather@williams.edu): 120, 199
Heddaeus, Daniela (d.heddaeus@uke.de): 107
Heer, Sara (sara.heer@psy.unibe.ch): 201
Heidenreich, Thomas (Thomas.Heidenreich@hs-esslingen.de): 143, 196
Heider, Jens (heider@uni-landau.de): 198
Heinonen, Erkki (Erkki.Heinonen@helsinki.fi): 9, 22, 50, 193
Held, Judith (judith.held@psychologie.uzh.ch): 103
Helge Rønnestad, Michael (m.h.ronnestad@psykologi.uio.no): 216
Helleseth, Marianne (marianne.magnesdotter.helleseth@helse-forde.no): 102
Helmich, Marieke (m.a.helmich@umcg.nl): 42
Helmich, Natalia (nataliahelmich@gmail.com): 108
Hempel, Roelie J. (roelie@radicallyopen.net): 194
Hendricks, Shariefa (Hendrickss@ukzn.ac.za): 142
Hendriksen, Mariëlle (marielle.hendriksen@npsai.nl): 75
Henrich, Dominik (henrich@uni-landau.de): 198
Henriksen, Arne Kristian (Arne.Kristian.Henriksen@so-hf.no): 178, 221
Herbitter, Cara (cara.herbitter@gmail.com): 170
Hernández, Cristobal (cristobal.ehc@gmail.com): 55, 84, 179
Hernández-Vega, Andrea (herna750@newschool.edu): 198
Hernando Llórens, M. Belén (email not available): 3
Herpertz, Sabine (sabine.herpertz@uni-heidelberg.de): 168
Herrera, Luisa (email not available): 34
Herrera, Pablo (pabloherrerasalinas@gmail.com): 126
Herzog, Prof. Dr. med. Wolfgang (wolfgang.herzog@med.uni-heidelberg.de): 147, 189
Hesse, Savion (savion.hesse@psychologie.uzh.ch): 104
Hession, Natalie (natalie.hession@slh.ie): 197
Hewitt, Paul (phewitt@psych.ubc.ca): 108
Heydon-Hatchett, Victoria Jane (victoria.hatchett@bacp.co.uk): 84, 180
Higham, Migham (higham13@gmail.com): 163
Hill, Clara Edith (cehill@umd.edu): 20, 23, 105, 106, 108, 136, 148, 176, 199, 214, 232
Hillman, Justin W (justinwhillman@gmail.com): 108, 214
Hills, John William (hc11j3wh@leeds.ac.uk): 59, 82
Hilpert, Peter (p.hilpert@surrey.ac.uk): 37
Hiltensperger, Ramona (ramona.hiltensperger@uni-ulm.de): 138
Hilzinger, Rebecca (rebecca.hilzinger@med.uni-heidelberg.de): 72, 89, 179, 181
Himawan, Lina (himawan@ohio.edu): 87
Himle, Joseph A. (himlej.@umich.edu): 178
Hissa, Joana (HISSAJ@tcd.ie): 197
Hitchcock, Peter Frank (ptrhitchcock@gmail.com): 42
Hoffart, Asle (asle.hoffart@modum-bad.no): 132
Hoffman, Leon (hoffman.leon@gmail.com): 58
Hoffman, Mary Ann (hoffmanm@umd.edu): 232
Hofman, Arne (arne-hofmann@t-online.de): 60

- Hofmann, Stefan G. (shofmann@bu.edu): 42, 97, 116
Høglend, Per (p.a.hoglend@medisin.uio.no): 75
Hollon, Steven (steven.d.hollon@vanderbilt.edu): 34, 83
Holmes, Sophie (sophie@williamsroad.vic.edu.au): 3
Holmqvist, Rolf (rolf.holmqvist@liu.se): 75, 102
Holub, David (holub@psychosomatika.cz): 165
Hooke, Geoffrey R (geoffh@perthclinic.com.au): 103, 116
Hopsicker, Rachel (rhopsicker@gmail.com): 232
Horn, Richard (elsass13@gmail.com): 195, 198
Horvath, Adam (prof.aoh@sfsu.ca): 8, 52, 77, 120, 129, 208
Høstmælingen, Andreas (andreas@psykologforeningen.no): 133
Hovland, Runar Tengel (runar.hovland@hvl.no): 90
Hoyer, Juergen (juergen.hoyer@tu-dresden.de): 57
Hsu, Yu-Kuang Kevin (ykhhsu@mx.nthu.edu.tw): 108, 198
Huang, Yulien (d96227202@ntu.edu.tw): 131
Huber, Dorothea (dorothea.huber@ipu-berlin.de): 131
Huber, Eva (eva.huber@uibk.ac.at): 71
Huber, Julia (julia.huber@med.uni-heidelberg.de): 147, 159, 189
Huembner, Lois (lhuebner@sa.utah.edu): 215
Huhn, Daniel (daniel.huhn@med.uni-heidelberg.de): 147
Huijbers, Marloes (Marloes.Huijbers@radboudumc.nl): 196
Humeniuk, Ayelén (humeniukayelen@gmail.com): 108
Hummelen, Benjamin (uxbeum@ous-hf.no): 220
Hung, Shih-Ting (duringwind2000@gmail.com): 108
Hunger, Christina (christina.hunger@med.uni-heidelberg.de): 72, 89, 179, 181
Huppert, Jonathan (jonathan.huppert@mail.huji.ac.il): 32, 38, 67, 136, 166, 167
Huque, Zeeshan (zeehuque@sas.upenn.edu): 198, 233
Hutschemaekers, Giel (g.hutschemaekers@indigogelderland.nl): 99
Hytych, Roman (romhyt@gmail.com): 126, 160, 165
Igra, Libby (libbybendorr@gmail.com): 138
Iles, Brittany (biles@albany.edu): 77, 84
Illuz, Bar (baril165@walla.co.il): 189
Imel, Zac (zac.imel@utah.edu): 37
Inman, Arpana G. (agi2@lehigh.edu): 11, 47, 234
Ipekci, Bediha (bedika.ipekci001@umb.edu): 59
Irizarry, Kaylene (kaylene.irizarry@my.liu.edu): 108
Ishida, Wataru (email not available): 109
Israel, Tania (tisrael@ucsb.edu): 179
Iversen, Valentina Cabral (valentina.iversen@ntnu.no): 132
Iwakabe, Shigeru (iwakabe.shigeru@ocha.ac.jp): 10, 17, 44, 57, 80, 125, 198, 199, 211
Jacinto, Sofia B. (ana.sofia.jacinto@iscte-iul.pt): 224
Jackson, Charlie Emma (charlie.jackson@bacp.co.uk): 31, 81, 84
Jackson, Devlin (dah2178@tc.columbia.edu): 239
Jaeger, Ulrich (ul.jaeger@asklepios.com): 140
Jaffrani, Areej Anwar (ajaffrani1@gmail.com): 206
Janis, Rebecca (ruj134@psu.edu): 21
Jankowski, Peter J. (pjankows@bethel.edu): 55
Janse, Pauline (paulinejanse@hotmail.com): 79
Jaramillo, Juan Carlos (carlos@gmail.com): 139, 166
Jaramillo, Karina (email not available): 34
Jarczok, Marc N. (Marc.Jarczok@uniklinik-ulm.de): 143

- Jarr, Laura Luisa (Laura_Wetzel@gmx.de): 90
Jarry, Josee Lucile (jjarry@uwindsor.ca): 10, 237
Jenkins, Krista A (krista.jenkins@gmail.com): 198
Jennissen, Simone (simone.jennissen@med.uni-heidelberg.de): 111
Jiménez, Juan Pablo (jjimenez@med.uchile.cl): 34
Johnson, Benjamin (bnjohnson.psych@gmail.com): 161
Jonker, Kosse (kossejonker2@gmail.com): 124
Joo, Eunsun (esjoo77@gmail.com): 10, 44, 106
Jordan Muiños, Federico (federico.m.jordan@gmail.com): 108
Joussemel, Mireille (m.joussemel@umontreal.ca): 78
Judd, Daniel (daniel_judd@byu.edu): 53
Judge, Deirdre (deirdre.dooleyjudge8@mail.dcu.ie): 31
Jung, Minwoo (minwooju@usc.edu): 203
Junker, Irini (s5326970@stud.uni-frankfurt.de): 123
Jurkstaite-Pacesiene, Lina (korys565@gmail.com): 198
Juul, Sophie (sophie.juul@regionh.dk): 198
Kaartinen, Jukka (jukka.kaartinen@jyu.fi): 158
Kächele, Horst (horst.kaechele@ipu-berlin.de): 184, 198
Kadur, Jennifer (jennifer.kadur@aau.at): 96
Kaess, Michael (michael.kaess@med.uni-heidelberg.de): 168
Kaiser, Tim (tim.kaiser@sbg.ac.at): 97
Kalandarishvili, Maia (kalandarishvilimaia64@gmail.com): 108
Kamsteeg, Céline (ck527@cam.ac.uk): 34, 108, 188
Kanazawa, Yoshinobu (yk@psy.meijigakuin.ac.jp): 109
Kanellopoulou, Elina (drkanellopoulou@gmail.com): 50
Kangos, Kelsey (kkangos@albany.edu): 108
Kapani, Seerat (seerat.kapani@my.liu.edu): 108
Karcher, Anna (anna.karcher@posteo.de): 39
Kartaginer, Ori (orikart22@gmail.com): 108
Karvonen, Anu (anu.karvonen@jyu.fi): 158
Katahira, Yuriko (yrk_kthr@yahoo.co.jp): 198
Katz, Shira (shirettola@gmail.com): 108
Kaynak, Selcan (selcankaynak@gmail.com): 191
Keefe, Jack (Jack.keefe@gmail.com): 49, 198, 233
Kelly, Woods (woodswoods@hotmail.com): 236
Keogh, Daragh (keoghde@tcd.ie): 197
Kerber, André (andre.kerber@fu-berlin.de): 84
Kern de Castro, Elisa (elisa.kerndecastro@gmail.com): 198
Kersten, Rajana (rajana.kersten@gmail.com): 123
Keum, Brian TaeHyuk (tbkeum@umd.edu): 105
Khadjesari, Zarnie (zarnie.khadjesari@kcl.ac.uk): 240
Khattra, Jasmiine (jasmine1jasmine@gmail.com): 95
Kikkert, Martijn (martijn.kikkert@arkin.nl): 48
Kim, Jiyea (y.kimura939@gmail.com): 44
Kim, Thomas (thomastk@sas.upenn.edu): 34, 119
Kimura, Yuka (y.kimura939@gmail.com): 44
King, Robert (robert.king@qut.edu.au): 142
Kirchmann, Helmut (helmut.kirchmann@med.uni-jena.de): 192
Kirk, Kate (Kate.Kirk@manx.net): 94
Kitis, Selin (skitis@ku.edu.tr): 198
Kivity, Yogev (yogev_k@yahoo.com): 26, 49, 167, 233

- Kivlighan, Dennis (dennisk@umd.edu): 23, 37, 105, 108, 136, 214, 226, 232
Kizuki, Shiori (shiori_kizuki@yahoo.co.jp): 198
Klatte, Rahel (rahel.klatte@med.uni-jena.de): 210
Klaus, Isabella (isabella.klaus@wienkav.at): 195
Kleim, Birgit (b.kleim@psychologie.uzh.ch): 101
Klein, Nicola (n.s.klein@rug.nl): 217
Kleinbub, Johann Roland (johann.kleinbub@gmail.com): 69, 113
Klewinghaus, Laura (l.klewinghaus@gmx.net): 72, 181
Kline, Kathryn (kathrynvkline@gmail.com): 214, 232
Klöckner, Christian (christian.klockner@ntnu.no): 132
Knaevelsrud, Christine (christine.knaevelsrud@fu-berlin.de): 141, 196
Knobloch-Fedders, Lynne (lynne.knobloch-fedders@marquette.edu): 172
Knox, Sarah (sarah.knox@marquette.edu): 148
Kobak, Kenneth (kobak@charter.net): 124
Kobak, Roger R. (rkobak@psych.udel.edu): 108
Koch, Saskia (s.koch@amc.uva.nl): 35
Koementas-de Vos, Marjolein M. W. (m.koementas@ggz-nhn.nl): 223
Koksvik, John Morten (jomo.koksvik@gmail.com): 132
Komandur, Priyanka (priyanka.komandur@hdr.qut.edu.au): 108
Konopny-Decleve, Livnat (decleve@netvision.net.il): 239
Koole, Sander L. (s.l.koole@vu.nl): 98, 196
Koppers, David (david.koppers@inforsa.nl): 40
Kordowicz, Maria (maria.kordowicz@kcl.ac.uk): 235
Kortz, Laura (lkortz@albany.edu): 166
Kottorp, Anders (anders.kottorp@ki.se): 210
Krall, Johannes (hannes.krall@aau.at): 94
Kramer, Ueli (Ueli.Kramer@chuv.ch): 24, 49, 140, 161, 205
Krantz, Lilian (lillian.krantz@psych.ryerson.ca): 167
Krasno, Anna (akrasno@ucsb.edu): 232
Kraus, David R (David.Kraus@outcomereferrals.com): 144
Krause, Karolin Rose (karolin.krause.16@ucl.ac.uk): 178
Krause, Mariane (mkrause@uc.cl): 20, 29, 32, 130, 149, 166, 174, 198, 199, 225, 236
Kravetz, Shlomo (kravets@mail.biu.ac.il): 138
Krieger, Tobias (tobias.krieger@psy.unibe.ch): 45, 141, 143
Kristensen, Ellids (Ellids.Kristensen@regionh.dk): 117
Krivzov, Juri (juri.krivzov@ugent.be): 81, 160
Kroeger, Paul (paul.kroeger@zpp.uni-hd.de): 196
Kröger, Paula (paula.kroeger@zpp.uni-hd.de): 143
Kuei, Tien (tienmandell@gmail.com): 41
Kühne, Franziska (dr.franziska.kuehne@uni-potsdam.de): 189
Kumaria, Shveta (kumaria.shveta@gmail.com): 180
Kuo, Janice (jkuo@psych.ryerson.ca): 167
Kuo, Patty (patty.b.kuo@gmail.com): 215
Kupfer, David (kupferdj@upmc.edu): 124
Kuppens, Peter (peter.kuppens@kuleuven.be): 164
Kuprian, Nadia (nadia.kuprian@gmail.com): 34, 108
Kurtulus, Elif Emel (elifemel@hotmail.com): 33
Kusaoka, Akihiro (a_kusaoka@eis.hokudai.ac.jp): 108
Küster, Annika (annika.kuester@fu-berlin.de): 141
Kvarstein, Elfrida Hartveit (email not available): 213
Kykyri, Virpi-Liisa (virpi-liisa.e.kykyri@jyu.fi): 158

- Kyron, Michael (michael.kyron@research.uwa.edu.au): 116, 169
La Rosa, Roberta (roberta.larosa@gestalt.it): 86
LaBrish, Cathy (cathy.labrish@camh.ca): 159
Lachance, Valérie (valerie.a.lachance@usherbrooke.ca): 198
Lagetto, Gloria (glorialagetto@gmail.com): 226
Laireiter, Anton-Rupert (anton.laireiter@sbg.ac.at): 97
Lambregtse-van den Berg, Mijke (mijke.vandenberg@erasmusmc.nl): 104
Lane, Richard (Lane@psychiatry.arizona.edu): 95, 219
Langer, Álvaro (alvaro.langer@gmail.com): 115, 237
Lara-Cabrera, Mariela (mariela_lara@yahoo.no): 132
Larrondo, Paulina (paulina.larrondo.valderrama@gmail.com): 91
Laskoski, Pricilla Braga (pricillab@hotmail.com): 113
Lau, Marianne (marianne.engelbrecht.lau@regionh.dk): 108, 117
Laughton, Angela (angela.laughton@calgarycounselling.com): 58, 165
Launes, Gunvor (gunvor.launes@sshf.no): 178
Laurin, Julie (j.laurin@umontreal.ca): 78
Laverdière, Olivier (Olivier.laverdière@usherbrooke.ca): 108, 198
Lavik, Kristina Osland (kristina.osland.lavik@helse-forde.no): 183
Lavi-Rotenberg, Adi (adilavi87@gmail.com): 138
Lazarus, Gal (gal.lazarus@gmail.com): 37, 164, 190
Lebow, Jay (JLebow@family-institute.org): 72
Lecours, Serge (serge.lecours@umontreal.ca): 78
Lees, John (j.lees@leeds.ac.uk): 59, 82
Lehmkuhl, Gerd (gerd.lehmkuhl@uk-koeln.de): 91
Leibovich, Asaf (asafleibov@gmail.com): 128, 190
Leibovich, Liat (liat_leibovich@yahoo.com): 161, 233
Leighton, Caroline (caroline.leighton@gmail.com): 34
Leung, Tiffany Wing-sum (wingsum.leung@postgrad.manchester.ac.uk): 82, 108, 180
Levenson, Hanna (hannalevenson@aol.com): 11
Levenson, Hanna (hlevenson@wi.edu): 47, 95
Levenson, Hanna (hannalevenson@aol.com): 95
Levenson, Robert (boblev@berkeley.edu): 209
Lévesque-Belley, Frédérique (frederique.lbelley@gmail.com): 211
Levitt, Heidi (Heidi.Levitt@umb.edu): 59, 170
Levy, Ken (klevy@psu.edu): 26, 161, 205, 233
Levy, Sigal (levy@mta.ac.il): 108, 189
Li, Xu (xli12325@umd.edu): 214
Lichtwarck-Aschoff, Anna (Lichtwarck-a.lichtwarck-aschoff@pwo.ru.nl): 42
Liebermann, Peter (p.liebermann@netcologne.de): 60
Lifshitz, Chen (chenlif@gmail.com): 108
Lilliengren, Peter (peter.lilliengren@affekta.se): 182
Limberger, Jéssica (jessica.limberger.psi@gmail.com): 198
Lin, Miao-Jung (mjlin@ncnu.edu.tw): 31
Lin, Mu (mu.lin@psy.unibe.ch): 201
Lin, Ying Hui (starrose45@gmail.com): 108
Lin, Yuang-An (esteelin85@gmail.com): 198
Linaker, Olav Morten (olav.linaker@ntnu.no): 132
Lingiardi, Vittorio (vittorio.lingiardi@uniroma1.it): 92, 108, 122, 198
Lipner, Lauren (lmlipner@gmail.com): 161
Lipsitz, Ilana (ilan.alipsitz@gmail.com): 161
Lipsitz, Joshua ((deceased)): 124

- Litwin, Hillary Dora (litwh367@newschool.edu): 198
Liu, Yang (alinayliu@gmail.com): 81
Livneh, Elad (eladlivneh@012.net.il): 128, 190
Lo Coco, Gianluca (gianluca.lococo@unipa.it): 226
Lobb, Margherita Spagnuolo (margherita.spagnuolo@gmail.com): 86, 126, 177
Löffler-Statska, Henriette (henriette.loeffler-stastka@meduniwien.ac.at): 83, 195
Lopes, Rodrigo T. (rteixeiralopes@gmail.com): 198
Lopez, Lorena (lopel989@newschool.edu): 108
Lorentzen, Steinar (steinar.lorentzen@medisin.uio.no): 117
Lorenzo-Luaces, Lorenzo (lolorenz@indiana.edu): 75
Lotzin, Annett (A.Lotzin@uke.de): 60
Louise, Knowles (l.knowles@sheffield.ac.uk): 45, 218
Lourenço, Pedro (pedro.lourenco@me.com): 230
Love, Melanie (melaniemlove@gmail.com): 239
Löw, Christina Alexandra (christina.loew@med.uni-heidelberg.de): 43, 189
Lu, Yun (ylu424@umd.edu): 108
Luedemann, Jonas (jonas.luedemann@aau.at): 96
Lunn, Susanne (susanne.lunn@psy.ku.dk): 198
Lutz, Gabriele (gabriele.lutz@uni-wh.de): 96
Lutz, Wolfgang (lutzw@uni-trier.de): 12, 42, 77, 97, 99, 116, 118, 136, 169, 172, 196,
209
Luu, Linh P. (lluu1@memphis.edu): 234
Lynford, Julia Claire (julia.lyndford@gmail.com): 108, 206
Macaulay, Chrissy (chrissymacaulay@gmail.com): 95
Machado, Paulo PP (pmachado@psi.uminho.pt): 129, 208
Machova, Jana (427439@mail.muni.cz): 160
Maercker, Andreas (maercker@psychologie.uzh.ch): 141
Magalhães, Carina (carinamagalhaes@psi.uminho.pt): 33, 208
Magen, Eyal (eyalmagen@gmail.com>): 108
Maïssis, Guy (guy.maïssis.15@ucl.ac.uk): 112
Malone, Emma Isabelle (emma.malone26@gmail.com): 88
Mander, Johannes (johannes.mander@zpp.uni-hd.de): 57, 72, 89, 143, 181, 196
Månsson, Kristoffer (kristoffer.mansson@psyk.uu.se): 210
Manubens, Rocío Tamara (rocio.manubens@gmail.com): 108, 198
Maras, Athanasios (a.maras@yulius.nl): 92
Mariani, Rachele (rachele.mariani@gmail.com): 6, 198
Maristany, Mariana (marianamaristany@hotmail.com): 108
Markowitz, John C. (jcm42@cumc.columbia.edu): 26, 35, 124
Marotta, Susanna (info@gestalt.it): 126
Marquenie, Loes (Loes.Marquenie@jellinek.nl): 240
Martin, Peter (peter.martin@ucl.ac.uk): 39
Martínez, Claudio (claudio.martinez@mail_udp.cl): 26 , 32, 100, 170, 211, 222
Martínez, Felipe (email not available): 34
Martínez, Vania (vmartinez@med.uchile.cl): 166, 218
Marx, Christopher (c.marx@psychologische-hochschule.de): 123
Mashich-Eisenberg, Michal (michalm@yvc.ac.il): 138
Maskit, Bernard (bmaskit@icloud.com): 6
Masuhr, Oliver (o.masuhr@asklepios.com): 140
Matthews, Mark (mark@healthrhythms.com): 124
Mattias Desmet, Mattias (email not available): 150
Mayo, Josefa (jmayo@uc.cl): 114, 127

- McAleavey, Andrew (andrew.mcalleavey@gmail.com): 102, 132
McCambridge, Jim (jim.mccambridge@york.ac.uk): 220
McCarrick, Shannon M. (sm261412@ohio.edu): 87
McCarthy, Kevin (kmccarth@gmail.com): 167, 198
McClintock, Andrew S. (asmclintock@wisc.edu): 87
McCollum, James (jmccollum@jamesmccollumphd.com): 96
McConnell, Mairead (mhmcconnell@email.arizona.edu): 85
McElvaney, James (mcelvaj@tcd.ie): 197
McElvaney, Rosaleen (Rosaleen.mcelvaney@dcu.ie): 31, 134, 149, 188, 225
McGeough, Briana (briana.mcgeough@berkeley.edu): 122
McKay, Jim (jimrache@pennmedicine.upenn.edu): 229
McLeod, John (johnmcleod2016@gmail.com): 28, 137, 203
McLeod, Julia (juliamcleod@gmail.com): 198
McMahon, Aisling (aisling.mcmahon@dcu.ie): 195
McMain, Shelley (shelley.mcmain@camh.ca): 167, 199, 201
McMullen, Evelyn (evelyn.mcmullen): 192
McPherson, Susan (smcpher@essex.ac.uk): 54
Medeiros, Sebastian (sebastianmedeiros@gmail.com): 237
Medina, Joan Carles (jcmedina@ub.edu): 83
Meeus, Wil (wil.meeus@uantwerpen.be): 86
Meganck, Reitske (reitske.meganck@ugent.be): 28, 81, 112, 160
Meilleur, Dominique (Université de Montréal, Canada): 78
Meira, Liliana (lmeira@ismai.pt): 204
Mellado Mora, Augusto Pedro (augustomellado@gmail.com): 32
Mellor-Clark, Simone (simone@coreims.co.uk): 235
Melo, Gysele (gyselerodrigues@hotmail.com): 135
Melun, Esther (esther.melun@usherbrooke.ca): 198
Mendes, Inês (inesmendes88@gmail.com): 230
Mendlovic, Shlomo (email not available): 84
Merrill, Michael (Mike@healthrhythms.com): 124
Messina, Irene (irene-messina@hotmail.com): 195, 198
Meyer, Björn (bjoern.meyer@gaiagroup.com): 141
Michalak, Johannes (Johannes.Michalak@uni-wh.de): 196
Michel, Chantal (chantal.michel@upd.unibe.ch): 91
Midgley, Nick (nick.midgley@annafreud.org): 5, 18, 36, 39, 100, 131, 134, 168, 206,
225
Mielimäki, Michal (mmielim@gmail.com): 30
Mikail, Samuel (Sam.Mikail@sunlife.com): 108
Mildrod, Barbara L. (email not available): 74
Miller, Scott D. (scottdmiller@talkningcure.com): 132
Miller-Bottome, Madeleine (madeleine.mmb@gmail.com): 108
Milrod, Barbara (bmilrod@med.cornell.edu): 26, 74, 75, 108, 167, 198, 233
Mimnaugh, Scott (mimns937@newschool.edu): 213
Minges, Mary (maryminges@mail.adelphi.edu): 70, 108
Mirabella, Marta (martamirabella@yahoo.it): 198
Miranda, Daniel (damiranda@gmail.com): 198
Misso, Dave (dave@misso.com.au): 30
Modzelewska, Aleksandra (email not available): 108
Moeseneder, Laura (laura.moeseneder@psy.unibe.ch): 135
Moessner, Markus (moessner@psyres.de): 107, 166
Molenaar, Nina (n.m.molenaar@erasmusmc.nl): 104

- Molinari, Guadalupe (guadalupemolinari@gmail.com): 108, 218
Möller, Clara (Clara.Möller@liu.se): 145
Moller, Naomi (Naomi.Moller@open.ac.uk): 31
Moltu, Christian (christian.moltu@helse-forde.no): 29, 90, 132, 183
Monaghan, Andrina (andrina.monaghan24@mail.dcu.ie): 31
Moneta, Maria Eugenia (mmoneta1@gmail.com): 219
Monsen, Jon T. (j.t.monsen@psykologi.uio.no): 226
Monteiro, Marina Lopes (marina.monteiro@live.com.pt): 180
Montojo, Pati C. (pcarbrera05@gmail.com): 232
Mooney-Reh, Dianne Margaret (dmrpsychology@bigpond.com): 55
Morales, Felipe (email not available): 43
Morales, Katherine (moralesk1310@gmail.com): 105 , 214
Morán, Javier (javier.moran@uv.cl): 100
Moreno, Jose Eduardo (jomoreno1@yahoo.com): 166
Morrill, Zenobia (zenobia.morrill001@umb.edu): 59
Mortensen, Erik Lykke (elme@sund.ku.dk): 117
Moser, Christian Thomas (christian.moser@psy.unibe.ch): 143
Mstibovskyi, Illia (gestalt-coach@ya.ru): 126
Mueller, Viola (muellerv@uni-trier.de): 99
Mueller, Viola (muellerv@uni-trier.de): 99
Mujcic, Ajla (amujcic@trimbos.nl): 240
Müllauer, Pia (Piamuellauer@gmail.com): 131
Munder, Thomas (thomas.munder@gmail.com): 123
Mundo, Emanuela (emanuela.mundo@gmail.com): 122
Munhoz Driemeier Schmidt, Fernanda (fernandadiemeier@hotmail.com): 225
Muntigl, Peter (muntigl@sfsu.ca): 8
Muran, Christopher (jcmuran@adelphi.edu): 52, 105, 120, 135, 161, 198
Murphy, Anne (amurphy1@montefiore.org): 108
Murphy, Sean Michael (smurphy@jjay.cuny.edu): 6
Mussino, Giovanni Maria (gmussino@icloud.com): 198
Muží, Laura (laura1.muží@uniroma1.it): 92
Mylona, Anna (mylonaa@psy.auth.gr): 158
Nabitz, Udo Werner (udo.nabitz@xs4all.nl): 173
Nadeau, Laura (laura.nadeau@usherbrooke.ca): 108
Nadirashvili, Dimitri (dimitrinadirashvili@gmail.com): 108
Nagata, Natsuki (rose_maclear@yahoo.co.jp): 198
Nakamura, Kaori (k_nakason@yahoo.co.jp): 125, 211
Narayanan, Shrikanth (shri@ipi.usc.edu): 37
Nawijn, Laura (l.nawijn@amc.uva.nl): 35
Nedelcea, Cătălin (catalin.nedelcea@fpse.unibuc.ro): 91, 181
Neely-Tass, E. Shannon (tass@stat.byu.edu): 163
Negri, Attà (atta.negri@unibg.it): 6, 59, 74, 198
Neidhart, Ela (praxis@ela-neidhart.at): 189
Neimeyer, Robert (neimeyer@mac.com): 208
Nelson, Barnaby (nelson.barnaby@orygen.org.au): 91
Neria, Yuval (ny126@cumc.columbia.edu): 35
Newman, Mandy (newman.mandy@gmail.com): 239
Newman, Michelle (mgn1@psu.edu): 38, 161
Nielsen, Dianne (diannenielsen@spr.com): 163, 236
Nielsen, Stevan Lars (stevan@byu.edu): 53, 163
Niemeyer, Helen (hniemeyer@zedat.fu-berlin.de): 141

- Nikendei, Christoph (christoph.nikendei@med.uni-heidelberg.de): 147, 159, 189
Nilssen, Harald Holm (harald.holm.nilssen@bufetat.no): 132
Nissen-Lie, Helene (h.a.nissen-lie@psykologи.uio.no): 22, 29, 102, 133, 198, 199, 226
Nof, Aviv (avivnof@gmail.com): 108
Nogueira, Daniela (dnogueira@ismai.pt): 180
Nolan, Savannah (snolan2@cub.uca.edu): 77, 88
Nolte, Tobias (Tobias.NolteMD@annafrued.org): 26, 131
Norberg, Joakim (joakim.norberg@oru.se): 78
Nordberg, Samuel S. (sam@norsefeedback.no): 102, 132
Norén, Helen (helno911@student.liu.se): 145
Norouzian, Nikoo (nnorouz@yorku.ca): 38, 108
Northcut, Terry (tnorthc@luc.edu): 180
Norton, Sam (sam.norton@kcl.ac.uk): 178
Notaerts, Liza (liza.notaerts@ugent.be): 81
Nunes, Nuno Neto (nunonetonunes@gmail.com): 184, 198
Nuñez, Lucía (luciabn@gmail.com): 24, 134, 149, 198, 225
Nusselder, Hans (Arkin): 173
O'Connor, Seini (rsaoc@umd.edu): 214
O'Keffe, Sally (sally.okeeffe@annafrued.org): 39
Ocampo, Diana (diana@gmail.com): 139
Oddli, Hanne Weie (hanne.oddli@psykologи.uio.no): 137, 175, 193
Oezer, Fikret (oezer@psyres.de): 107
Ogasawara, Miayu (mini.umbrella.field@gmail.com): 198
Olff, Miranda (m.olff@amc.uva.nl): 35
Olhaberry, Marcia (mpolhabe@uc.cl): 198
Oliveira, João Tiago (jtoliveira@psi.uminho.pt): 24, 198, 208
Oliveira-Silva, Patrícia (posilva@porto.ucp.pt): 98
Olivera, Julieta (joliveraryberg@gmail.com): 108, 198
Olsen, Joseph (jospeh_olsen@byu.edu): 215
Orellana, Claudia (claudia.orellana@uniklinik-freiburg.de): 143
Orlinsky, David Elliot (d-orlinsky@uchicago.edu): 9, 22, 80, 108, 174, 180, 195, 198, 216
Ornelas, José (jpao@inesctec.pt): 204
Oros, Laura (lauraorosb@gmail.com): 166
Orsucci, Franco F (f.orsucci@ucl.ac.uk): 69, 113
Orwat, John (jorwat@luc.edu): 180
Ostachowska, Anna (ostachowska.anna@gmail.com): 30
Ostiguy-Pion, Rose (rose.ostiguy-pion@usherbrooke.ca): 30, 56
Oswald, Jennifer M (joswald@albany.edu): 84, 144, 209
Otterbein, Arlette (s7304744@stud.uni-frankfurt.de): 123
Overbeek, Mathilde (m.overbeek@yulius.nl): 92
Owen, Jesse (Jesse.Owen@du.edu): 105, 128, 198, 238
Ozbek Senerdem, Gozde (gozdeozbek@gmail.com): 183, 191
Özsoy, Deniz (dozsoy@ku.edu.tr): 108
Paap, Muirne C. S. (m.c.s.paap@rug.nl): 220
Pachankis, John (john.pachankis@yale.edu): 21
Page, Andrew (andrew.page@uwa.edu.au): 103, 116, 172
Pain, Clare (Clare.Pain@sinahealthsystem.ca): 17, 124, 199
Palgi, Sharin (sharonpalgi@gmail.com): 108
Palmieri, Arianna (email not available): 113
Pap, Gabriela (g.pap@gmx.at): 56

- Papasteri, Claudiu Cristian (claudiu.papasteri@gmail.com): 91
Parada, Fernando (ps.fparada@gmail.com): 218
Paraskevopoulos, Evangelos (parasvag@gmail.com): 158
Park, So Yeon (soyeonpark@spr.com): 236
Parth, Karoline (karoline.parth@meduniwien.ac.at): 83
Partington, Christine E. (christieeheart@gmail.com): 163
Pasca, Paola (paola.pasca@unisalento.it): 29
Pascal, Alexandra Simona (alexandra.simona.pascal@drd.unibuc.ro): 91, 181
Pascual-Leone, Antonio (email not available): 150
Pasqual, Logan (lp059813@ohio.edu): 87
Patel, Vikram (vikram_patel@hms.harvard.edu): 83
Pat-Horenczyk, Ruthh (ruth.pat-horenczyk@mail.huji.ac.il): 121
Paulick, Jane (jane.paulick@uni-trier.de): 118
Paunov, Tatjana (paunov@uni-potsdam.de): 189
Paz, Adar (adar.paz@gmail.com): 37
Paz, Clara (clara_paz@hotmail.com): 83, 165
Pedersen, Tyler R (tyler_pedersen@byu.edu): 163, 236
Peleg, Yotam (yotampel@gmail.com): 190
Penttonen, Markku (markku.penttonen@jyu.fi): 158
Pereira, Jo-Ann (jopereira150@gmail.com): 171
Perez Rojas, Andres (andrespr@nnsu.edu): 88
Pérez, Carola Janet (janetperez@udd.cl): 32, 89, 100, 222, 236
Pérez, Sergio (sergio@cop.es): 146
Peri, Tuvia (tperi@yahoo.com): 110, 128, 190
Perlman, Matthew (mp282313@ohio.edu): 87, 212
Perroud, Nader (Nader.Perroud@hcuge.ch): 140
Perry, John Christopher (jchristopher.perry@mcgill.ca): 70
Persons, Jacqueline B. (persons@oaklandcbt.com): 209
Pescatello, Meredith (pescatello@gmail.com): 163, 236
Petrowski, Katja (Katja.Petrowski@uni-wh.de): 192
Pfammatter, Mario (mario.pfammatter@upd.unibe.ch): 59
Pfeifer, Benjamin (pfeifer.90@osu.edu): 233
Philips, Björn (björn.philips@psychology.su.se): 26 , 36, 54, 182
Pietza, Manuela (Dipl-Psych.Pietza@web.de): 182
Pincus, Aaron (alp6@psu.edu): 161
Pinheiro, Patrícia (patricia.pinheiro.psi@gmail.com): 230
Pinsof, William M. (bill@pinsof-familysystems.com): 132
Pinto, Dulce (dulcevasconcelospinto@hotmail.com): 129, 135
Pinto-Coelho, Kristen (DrK@keystoneassociates.com): 20, 148
Pires, António Pazo (apires@ispa.pt): 57
Pires, Nuno (nunopires77@gmail.com): 129
Podina, Ioana Roxana (ioana.r.podina@gmail.com): 56, 181
Poell, Michael (michael.poell@uibk.ac.at): 71
Polakovska, Lucia (450128@mail.muni.cz): 130
Pool, Erica (epool@wi.edu): 95
Portier, Catharina Henrique (c.h.portier@students.uu.nl): 34, 108
Pos, Alberta (aepos@yorku.ca): 174, 199
Poulin, Lauren (poulinle@yorku.ca): 108, 181
Poulsen, Stig (stig.poulsen@psy.ku.dk): 54, 117, 198
Prevendar, Tamara (tamara.prevendar@gmail.com): 198
Prout, Tracy A. (tracyprout@gmail.com): 36, 58

- Pumarino, Catalina (catalina.pumarino@mail_udp.cl): 108
Puschner, Bernd (bernd.puschner@bkh-guenzburg.de): 138
Putrino, Natalia Inés (nataliaines.putrino@gmail.com): 198, 234
Quevedo, Yamil (yamilquevedo@gmail.com): 34, 55, 179
Quirk, Kelley (Kelley.Quirk@colostate.edu): 198, 238
R. Silva, Joana (silva.joanamr@gmail.com): 33
Råbø, Marit (mariraa@psykologi.uio.no): 29, 199
Rabung, Sven (sven.rabung@aau.at): 198
Rafaeli, Eshkol (eshkol.rafaeli@gmail.com): 37, 109, 128, 164, 190
Ramires, Vera Regina (verareginaрамires@gmail.com): 134, 149, 206, 225
Ramseyer, Fabian (fabian.ramseyer@psy.unibe.ch): 74, 98, 105, 222
Rau, Heinrich (hr@ptzbw.org): 141
Ravitz, Paula (paula.ravitz@sinahealthsystem.ca): 17, 23, 124
Reatto, Licia L. (liciareatto@hotmail.com): 221
Reber, Fabienne (fabienne.reber@ptp.unibe.ch): 143
Regel, Yesche (yesche-regel@t-online.de): 143
Reinel, Mahaira (mahaira.reinel@gmail.com): 130
Remmers, Carina (carina.remmers@fu-berlin.de): 196
Retzlaff, Rüdiger (info@ruediger-retzlaff.de): 72
Reuter, Laurence (laurence.reuter@outlook.com): 39
Ribeiro, António (antoniopercera@piattaforma-export.com): 208
Ribeiro, Eugénia (eugenia@psi.uminho.pt): 129, 135, 208
Ribeiro, Sara (saradfribeiro@gmail.com): 57, 189
Rice, Kenneth G (kgr1@gsu.edu): 144
Rice, Timothy (trice83@gmail.com): 58
Richards, P Scott (scott_richards@byu.edu): 53
Richardson, Clarissa (crichardson@uidaho.edu): 144
Rieger, Agnes (agrieger@pennmedicine.upenn.edu): 229
Rihacek, Tomas (tomas.rihacek@gmail.com): 126, 160, 165
Rijnberk, Corine (c.rijnberk@yulius.nl): 92
Rijo, Daniel (drijo@fpce.uc.pt): 230
Rioux, Geneviève (genevieve.rioux2@usherbrooke.ca): 30
Riper, Heleen (h.riper@vu.nl): 204
Riva, Giuseppe (giuseppe.riva@unicatt.it): 236
Rivera, Anna (anna.rivera@my.liu.edu): 108
Rivera, Diana (dvrivera@uc.cl): 84, 179, 198
Rizzotto, Agostino (ago87@live.it): 198
Robbers, Sylvana (s.robbers@yulius.nl): 92
Roberts, Kristin E (kristin.e.roberts@wmich.edu): 144
Rocha, Artur (Artur.rocha@inesctec.pt): 204
Rodrigues, Catarina (Catarinamorodrigues@hotmail.com): 57, 189
Rodriguez, Juliana (jrodriguezbothe@gmail.com): 170
Rodriguez, Loreto (loretofrodriguez@gmail.com): 134
Roe, David (droe@univ.haifa.ac.il): 138, 239
Rogers, Brian (brian.rodgers@aut.ac.nz): 197
Rojas, Graciela (grojas@redclinicauchile.cl): 166
Rollings, Jasmine (jasmine.rollings@bacp.co.uk): 84
Romano, Felicia M. (fromano@umass.edu): 73
Rønnestad, Michael Helge (m.h.ronnestad@psykologi.uio.no): 9, 22, 108, 195, 216
Rose, Matthias (matthias.rose@charite.de): 220
Rosenbaum, Catalina (cata.rosenbaum@gmail.com): 108, 170

- Rosendahl, Jenny (jenny.rosendahl@med.uni-jena.de): 141, 210
Røssberg, Jan Ivar (UXJARS@ous-hf.no): 133
Rossi Mery, José Luis (jrossimery@gmail.com): 34
Rost, Felicitas (frost@tavi-port.nhs.uk): 54, 112, 202, 231
Rottenberg, Biri (birirot@gmail.com): 58
Roubal, Jan (email not available): 177
Roubal, Jan (jan.roubal.cz@gmail.com): 126, 160, 165
Rousmaniere, Tony (trousmaniere@gmail.com): 7, 47, 78, 100, 176, 187
Roussos, Andrés (ajroussos@gmail.com): 6, 108, 198, 218
Rovaris, Diego (rovaris.diego@gmail.com): 198
Rozental, Alexander (alexander.rozental@psychology.su.se): 141, 185, 210
Rubel, Julian (rubel@uni-trier.de): 42, 99, 116, 118
Rubio, Miriam (merubioa@uc.cl): 198
Rudden, Marie (marrie.rudden@gmail.com): 26, 167
Rushbrook, Sophie (sophie.rushbrook@nhs.net): 194
Rusu, Petruța (petrutarusu@gmail.com): 181
Rutkowski, Krzysztof (mzrutkow@cyf-kr.edu.pl): 30
Ryum, Truls (truls.ryum@svt.ntnu.no): 132, 157
Saad, Amit (email not available): 84
Saavedra, Cyntia (cyntiasaavedram@gmail.com): 198
Sabatella, Filomena (filomena.sabatella@zhaw.ch): 115
Sabouni, Faten (faten6@live.co.uk): 93, 108
Safran, Jeremy David (safranj@newschool.edu): 108, 120, 157, 161
Safren, Steven (ssafren@miami.edu): 21
Sahin, Sinem (sinemsahin91@gmail.com): 191
Sahin, Zeynep (zeynepsahin@mail.adelphi.edu): 74, 108
Sakakibara, Sawako (email not available): 109
Salcuni, Silvia (silvia.salcuni@unipd.it): 195
Sales, Celia M D (celiasales@soutodacasa.org): 50, 171, 235
Salgado, João (jsalgado@ismai.pt>): 158, 180, 204, 230
Salimi, Mehrak Lykkeberg (mehrak.lykkeberg.salimi@regionh.dk): 108
Salvenauer, Stefan (stefan.salvenauer@student.uibk.ac.at): 71
Sambin, Marco (marco.sambin@unipd.it): 198
Sammet, Isa (isa.sammet@christophsbad.de): 96
Samstag, Lisa (lisa.samstag@liu.edu): 198
San Martín, Diego (dsms_@outlook.com): 222
Sánchez, Consuelo (consuelo.sanchez@mail_udp.cl): 108
Sánchez, Daniela (dsancheza@ces.edu.co): 166
Sandage, Steven J. (ssandage@bu.edu): 55
Sandell, Rolf (rolf.sandell@psy.lu.se): 126
Sander, Anja (anja.sander@med.uni-heidelberg.de): 72, 181
Sandmeir, Anna (anna.sandmeir@uni-heidelberg.de): 108
Sapezinskiene, Laima (marija1000@gmail.com): 198
Saralegui, Daniela (email not available): 43
Sartes, Laisa (laisa.sartes@gmail.com): 198
Sasson, Carolina (caritosasson@gmail.com): 108
Sauer, Eric (eric.sauer@wmich.edu): 144
Saunders, Rob (r.saunders@ucl.ac.uk): 119
Saxon, David (d.saxon@sheffield.ac.uk): 79
Scala, Wesley (wessscala@gmail.com): 161
Schäfer, Ingo (I.schaefer@uke.de): 60

- Schaller, Georg (georg.schaller@zpp.uni-hd.de): 57
Scharff, Frederik Bernt (frederik.bernt.scharff@regionh.dk): 108
Schauenburg, Henning (henning.schaeunburg@med.uni-heidelberg.de): 43, 54, 147, 159
Schenk, Nathalie (nathalie.schenk@uniñas.ch): 29, 55
Scherb, Elena Diana (elenascherb@gmail.com): 106, 150
Schiepek, Guenter Karl (guenter.schiepek@ccsys.de): 29, 42, 162
Schiller, Birgitta (birgitta.schiller@sfu.ac.at): 25
Schimmelmann, Benno (benno.schimmelmann@kjp.unibe.ch): 91
Schlipfenbacher, Carina (carina.schlipfenbacher@gmail.com): 123
Schlochtermeier, Daniela (daniela.schlochtermeier@novarum.nl): 68
Schluter, Renée (r.s.schluter@amc.uva.nl): 240
Schmaal, Lianne (lianne.schmaal@unimelb.edu.au): 220
Schmeck, Klaus (klaus.schmeck@upkbs.ch): 29, 55
Schmidt, Carlos (carlos.schmidt@uach.cl): 115
Schmidt, Iony (schmidt.695@buckeyemail.osu.edu): 233
Schmidt, Stefan (stefan.schmidt@uniklinik-freiburg.de): 143, 182
Schmidt, Stefanie J (stefanie.schmidt@upd.unibe.ch): 50, 91
Schmitz, Rose-Marie (email not available): 194
Schnepper, Rebekka (r.schnepper@student.vu.nl): 98
Schoeller, Helmut (h.schoeller@salk.at): 162
Schouten, Kim (k.schouten@stud.uni-heidelberg.de): 89
Schreiber-Willnow, Karin (schreibwil@netcologne.de): 108
Schröder, Annette (schroede@uni-landau.de): 198
Schroeder, Paul (ndiepschroeder@hotmail.de): 108, 179
Schroeder, Thomas (thomas.schroder@nottingham.ac.uk): 97
Schuch, Jacqueline (jaqbs.bio@gmail.com): 198
Schultheis, Johannes (j.schultheis@stud.uni-heidelberg.de): 89
Schultze-Lutter, Frauke (frauke.schultze-lutter@kjp.unibe.ch): 91
Schulz, Ava (ava.schulz@psy.uniбе.ch): 143
Schulze, Clara (cschulze@edu.aau.at): 198
Schumacher, Laura (laura.schumacher@gmx.de): 179
Schumacher, Sarah (sarah.schumacher@fu-berlin.de): 141
Schünemann, Joana (joana.schuenemann@student.uni-luebeck.de): 198
Schurig, Susan (susan.schurig@med.uni-jena.de): 192
Schuster, Raphael (raphael.schuster@sbg.ac.at): 182
Schwartz, Brian (schwartzb@uni-trier.de): 116, 118
Schwartz, Dominique (dominique.schwartz@med.uni-jena.de): 210
Schwartzman, Carly M. (cschwartzman@albany.edu): 84
Schweitzer, Jochen (jochen.schweitzer@med.uni-heidelberg.de): 72, 89, 179, 181
Schweitzer, Robert (r.schweitzer@qut.edu.au): 17, 30, 33, 88, 108, 142
Scognamiglio, Alice (ali.scogna@gmail.com): 108, 219
Scognamiglio, Riccardo Marco (ricerca@somatologia.it): 108, 219
Scottà, Francesco (f.scotta.psicologo@gmail.com): 198
Sedek, Grzegorz (gsedek@swps.edu.pl): 108
Séguin, Delphine (delphine.l.seguin@usherbrooke.ca): 30, 56
Seidler, Klaus-Peter (seidler.klaus-p@mh-hannover.de): 108
Seikkula, Jaakko (jaakko.seikkula@jyu.fi): 158
Sell, Christian (csell@uni-kassel.de): 184
Selten, Jean-Paul (j.selten@rivierduinen.nl): 138
Senerdem, Gozde Ozbek (email not available): 183
Seow, Lillian Li-Yan (lillian.seow@research.uwa.edu.au): 76

- Settanni, Michele (michelesettanni@yahoo.it): 86, 198
Sexton, Thomas (thsexton@mac.com): 238
Shafran, Naama (email not available): 38, 109
Shafran, Roz (r.shafran@ucl.ac.uk): 141
Shahar, Ben (ben.shahar@mail.huji.ac.il): 197
Shaharabani Saidon, Hadas (hadas.shaharabani@gmail.com): 109
Shanahan, Conor (conorshanahan@mail.adelphi.edu): 198
Shapira, Kineret (shapira@gmail.com): 146
Sharabany, Ruth (Ruth.Sharabany@mail.huji.ac.il): 192
Shefler, Gaby (gaby.shefler@mail.huji.ac.il): 80, 106
Shindo, Akie (email not available): 109
Shoji, Yuka (yuka.pomu.113@gmail.com): 198
Shpigelman, Carmit Noa (carmits@univ.haifa.ac.il): 239
Siilva, Ricardo (ricardo.as@uol.com.br): 198
Silberschatz, George (George.Silberschatz@ucsf.edu): 96, 188
Silva, Ana (ais7238@gmail.com): 57, 189
Silva, Jaime (jaimesilva@udd.cl): 198
Silva, Patrícia Alexandra (patricia.a.a.silva7@gmail.com): 198
Simonsen, Sebastian (sebastian.simonsen@regionh.dk): 198
Simpson, David (davidsimpson@spr.com): 236
Singer-Nussbaum, Briana (briana96@my.yorku.ca): 108
Singh, Sashi (sashi.singh@med.uni-jena.de): 192
Singla, Daisy Radha (daisy.singla@utoronto.ca): 83
Sinha, Ananya (sinha.ananya.cs@gmail.com): 17
Skinta, Matthew Damon (mskinta@paloaltou.edu): 122
Slonim-Atzil, Danna (email not available): 84
Small, Rachel (rachelsmall@mail.adelphi.edu): 234
Smart, David (david_smart@byu.edu): 163
Smith, Amy (AmyD.Smith@colostate.edu): 198
Smith, David (dps3uofc@comcast.net): 10
Smith, Grace (smitg066@newschool.edu): 198
Smith, Nathan Grant (ngsmith@uh.edu): 122, 179
Smith, Timothy (tbs@byu.edu): 77, 88
Smits, Niels (n.smits@uva.nl): 220
Snippe, Evelien (e.snippe01@umcg.nl): 42
Sobanski, Jerzy (molocko@poczta.fm): 30
Solomonov, Nili (nilida1@gmail.com): 75, 108, 167
Soma, Christina S. (tsoma15@gmail.com): 37
Sonsbeek, Martje (m.van.sonsbeek@propersona.nl): 99
Sørensen, Per (per.sørensen@regionh.dk): 198
Soto, Alberto (soto.albert1989@gmail.com): 77, 88
Soto, Marena (marena.soto@mail_udp.cl): 32, 108, 222
Sousa, Daniel (Daniel.Sousa@isp.pt): 157
Sousa, Inês (isousa@math.uminho.pt): 129, 208, 230
Sousa, Marlene (marlenemonteirosousa@gmail.com): 32, 204
South, Mikle (south@byu.edu): 163
Soyster, Peter (petersoyster@berkeley.edu): 209
Spangler, Patricia (patricia.t.spangler@gmail.com): 106
Speckens, Anne (anne.speckens@radboudumc.nl): 196
Sperandeo, Raffaele (raffaele.sperandeo@gmail.com): 86
Speranza, Anna Maria (annamaria.speranza@uniroma1.it): 108, 198

- Spies, Jan (j.spies@fu-berlin.de): 141
Spinthoven, Philip (spinthoven@fsw.leidenuniv.nl): 103, 196, 220
Spitzer, Carsten (c.spitzer@asklepios.com): 140
Spuler, Christian (christianspuler@gmail.com): 198
Stähli, Annabarbara (annabarbara.staehti@psy.unibe.ch): 201
Stalikas, Anastassio (anastassios.stalikas@gmail.com): 51
Stangl, Laura (laurast@edu.aau.at): 108
Staniaszek, Karolina (kstaniaszek@psych.uw.edu.pl): 108
Stänicke, Erik (erik.stanicke@psykologи.uit.no): 203, 213
Stanton, Annette (stanton@ucla.edu): 85
Stark, Nina (nstark@albany.edu): 127
Statska, Kurt (kurt.statska@wienkav.at): 195
Steele, Howard (steeleh@newschool.edu): 108
Steele, Kayla (email not available): 142
Steele, Miriam (steelem@newschool.edu): 108
Steggles, Kane (psu76f@bangor.ac.uk): 157
Steinebach, Christoph (seit@zhaw.ch): 115
Steinebach, Philipp (xsnb@zhaw.ch): 115
Steinmann, Maya (m.steinmann@uke.de): 107
Stelingis, Rytis Arturas (rytis@gestalt.lt): 198
Stephen, Susan (susan.stephen@strath.ac.uk): 197
Stewart, Julian A. (julian.stewart@insel.ch): 73, 108
Stiles, William B. (stileswb@miamioh.edu): 28, 89, 146, 157, 176, 230
Stöbel-Richter, Yve (Yve.Stoebel-Richter@hszg.de): 108
Stolowicz-Melman, Dana (dana.stolo2@gmail.com): 37
Storeide, Knut Arne Hooper (knut.storeide@gmail.com): 198
Strauss, Asher (asher.strauss@mail.huji.ac.il): 31, 32, 167
Strauss, Bernhard (bernhard.strauss@med.uni-jena.de): 9, 22, 23, 108, 118, 192, 210, 215
Strømme, Hanne (hanne.stromme@psykologi.uit.no): 193
Strunk, Daniel R (strunk.20@osu.edu): 233
Strunk, Guido (guido.strunk@complexity-research.com): 42
Studer, Martina (m.studer@students.unibe.ch): 73
Sude, Kerstin (kerstinsude@dptv.de): 141
Sullivan, Timothy (tj.sullivan@yale.edu): 21
Sunde, Tor (tor.sunde@sshf.no): 178
Sundet, Rolf (rosundet@online.no): 137
Sundström, Christopher (christopher.sundstrom@ki.se): 240
Suso, Carlos (susor@uji.es): 218
Svien, Hal (halsvien@byu.edu): 215
Sykiniti, Sofia (sykiniti_sofia@hotmail.com): 81
Symons, Clare (clare.symons@bacp.co.uk): 84
Tal, Shachaf (shachaf.tal@gmail.com): 73, 108
Talia, Alessandro (alessandrotali@outlook.com): 24, 92, 108, 179
Tanzilli, Annalisa (annalisa.tanzilli@uniroma1.it): 108, 198
Tasca, Giorgio (gtasca@uottawa.ca): 23
Taubner, Svenja (svenja.taubner@med.uni-heidelberg.de): 26, 49, 78, 108, 131, 145, 168,
179
Teche, Stefania Pigatto (stepigatto@gmail.com): 198
ten Kate, Corine (c.tenkate@rivierduinen.nl): 138
ter Avest, Marleen (marleen.teravest@radboudumc.nl): 196
Terhoeven, Valentin (valentin.terhoeven@med.uni-heidelberg.de): 147

- Terhürne, Patrick (pather@uni-trier.de): 118
Terwee, Caroline (cb.terwee@vumc.nl): 220
Theiler, Steven (stheiler@swin.edu.au): 126
Thielemann, Désirée (desiree.thielemann@med.uni-jena.de): 118
Thompson, Barbara (drbarb@comcast.net): 20, 106
Thoresen, Lars Henrik Kaasen (lars.thoresen@gmail.com): 203
Thornquist, Hans Hella (hans.thornquist@gmail.com): 203
Tidswell, Toni (toni.tidswell.eft@gmail.com): 80
Tiemens, Bea (b.tiemens@propersona.nl): 76, 99
Tilden, Terje (tilden@modum-bad.no): 132
Tilkidzhieva, Elitsa (elitsa.tilkidzhieva@sfsu.ac.at): 25
Timulák, Ladislav (timulakl@tcd.ie): 49, 160, 197
Tishby, Orya (orya.tishby@mail.huji.ac.il): 18, 41, 67, 114, 135, 192, 199
Tomicic, Alekma (atomicic@gmail.com): 20, 24, 32, 92, 100, 108, 170, 211, 222
Toner, Paul (paul.toner@york.ac.uk): 220
Toolan, Rochelle (toolanr@tcd.ie): 197
Top, David Nick (david.n.top@gmail.com): 207
Tops, Mattie (m.tops@student.vu.nl): 98
Tosi, Silvia (silviatosi65@gmail.com): 86, 177
Toussaint, Kyra (kyratoussaint@hotmail.com): 123
Toure, Adama (adama.toure@my.liu.edu): 108
Town, Joel (joel.town@dal.ca): 49, 202
Treacy, Christina (christinatreacy@ymail.com): 225
Truijens, Femke Lara (femke.truijens@ugent.be): 90, 150
Trujillo, Adriana (latrujillo@unbosque.edu.co): 83, 165
Tsatsishvili, Valeri (valeri.oberon@gmail.com): 158
Tschacher, Wolfgang (wolfgang.tschacher@upd.unibe.ch): 59, 71, 98, 113, 177
Tsvieli, Noa (noatsvieli@gmail.com): 108
Tu, Su-Fen (sufentu@gmail.com): 108, 198
Turker, Oyku (oyku.turker@bilgi.edu.tr): 33
Tuval-Mashiach, Rivka (tuvalmr@gmail.com): 84, 110, 146
Twersky, Penina (pen8906@gmail.com): 32
Tzur Bitan, Dana (dana.tzur@gmail.com): 90
Ueno, Madoka (email not available): 109
Ugarte, María José (email not available): 43
Ulberg, Randi (randi.ulberg@medisin.uio.no): 198
Ulvenes, Pål (Pal.Ulvenes@modum-bad.no): 132, 133, 182
Unger, Hans-Peter (h.unger@asklepios.com): 196
Urech, Antoine (antoine.urech@psy.unibe.ch): 143
Uri, Roll (email not available): 84
Urmanche, Adelya (adelyaurmanche@mail.adelphi.edu): 198
Uzel, Aslı (asli.uzel@hotmail.com): 191
Valdes Sanchez, Nelson (nvaldes.sanchez@gmail.com): 55, 114, 127, 179, 185, 198
van den Berg, Elske (elske.vanden.berg@novarum.nl): 68
van den Boogaard, Michael (m.vandenboogaard@psyq.nl): 124
van der Gucht, Katleen (katleen.vandergucht@kuleuven.be): 164
van Ee, Elisa (elisavanee@gmail.com): 58, 188
Van Epps, Jake (jake.vanepps@utah.edu): 215
van Grieken, Roos (roos.van.grieken@npsai.nl): 40
van Holst, Ruth (R.J.vanHolst@amc.uva.nl): 240
van Laar, Margriet (mlaar@trimbos.nl): 240

- van Riel, Laura (laura.van.riel@novarum.nl): 68
van Rooij, Marieke (m.vanrooij@bsi.ru.nl): 42
Van Schaik, Digna (a.schaik@ggzingeest.nl): 48
van Timmeren, Tim (t.vantimmeren@amc.uva.nl): 240
van Zuiden, Mirjam (m.vanzuiden@amc.uva.nl): 35
Van, Henricus (r.van@arkin.nl): 40, 48, 75, 217
Vañó, Restituto (Restituto.Vano@uv.es): 146
Vasconcelos, Cátia (cativasconcelos@gmail.com): 129, 135
Vásquez, Daniel José (dvasquezcembrano@gmail.com): 130
Vasquez-Rosati, Alejandra (alejandravasquezrosati@gmail.com): 237
Vaughan, Brian (brian.vaughan@dit.ie): 88, 96
Vaz, Alexandre (alexmagvaz@gmail.com): 57, 100, 157, 187, 189
Vaz, Susana (susanafelixvaz@gmail.com): 189
Veerman, Jan-Willem (jw.veerman@acsw.ru.nl): 99
Veltman, Dick (dick.veltmann): 35
Verkade, Marion (marion.verkade@ggzdrenthe.nl): 231
Vernon, Julia R. G. (julia.vernon@psych.ryerson.ca): 122
Veseth, Marius (marius.veseth@uib.no): 183
Vidal, Angel (angel.vidal@my.liu.edu): 108
Vidal, Jesús (jesus.vidal@mail_udp.cl): 108, 198, 222
Vidan, Zohar (zvidan@013.net): 110
Viechtbauer, Wolfgang (wolfgang.viechtbauer@maastrichtuniversity.nl): 138
Viol, Kathrin (kathrin.viol@gamil.com): 29
Visla, Andreea (andreea.visla@gmail.com): 77, 116
Vivino, Barbara L. (bvivino@aol.com): 106, 207
Vossler, Andreas (Andreas.Vossler@open.ac.uk): 89
Vogel, Eva (eva.vogel@zpp.uni-hd.de): 57
Vogel, Patrick A. (patrickv@ntnu.no): 157
Vogeley, Kai (kai.vogeley@uk-koeln.de): 98
Volkert, Jana (Jana.volpert@med.uni-heidelberg.de): 131, 168, 179, 198
von Below, Camilla (camilla.vonbelow@gmail.com): 112, 175
von Glutz, Barbara Mirjam Elisabeth (barbara.vonglutz@students.unibe.ch): 143
von Känel, Roland (roland.vonkaenel@barmelweid.ch): 73, 108
von Sydow, Kirsten (kirsten.von.sydow@t-online.de): 72
von Wyl, Agnes (agnes.vonwyl@zhaw.ch): 115
Voss, Nadine (n.voss@psychologische-hochschule.de): 123
Vousoura, Eleni (eleni.vousoura@gmail.com): 50
Vranova, Jana (415038@mail.muni.cz): 160
Vries, Arie de (A.de.Vries01@propersona.nl): 76
Vybiral, Zbynek (vybiral@fss.muni.cz): 130
Wadden, Steven (steven_wadden@alumni.brown.edu): 229
Wahlström, Jarl (jarl.wahlstrom@jyu.fi): 158
Walach, Harald (hwalac@googlemail.com): 182
Walger, Petra (petra.walger@lvr.de): 91
Walitza, Susanne (susanne.walitza@puk.zu.ch): 91
Walker Kennedy, Susan Kathleen (susan@drwalker kennedy.ca): 31
Walseth, Liv (liv.walseth@sshf.no): 178
Walter, Hendrik (hendrik.walter@charite.de): 220
Walter, Marc (marc.walter@upkbs.ch): 140
Wampold, Bruce (bwampold@wisc.edu): 7, 77, 120, 132, 133, 136, 176, 182, 187, 226
Wang, Katie (katie.wang@yale.edu): 21

- Wanish, Karin (karinwanish@gmail.com): 198
Ward, Grainne (graward61@gmail.com): 203
Wardenaar, Klaas J. (k.j.wardenaar@umcg.nl): 42
Warmuth, Mirjam (mirjamwarmuth@googlemail.com): 123
Warth, Marco (marco.warth@med.uni-heidelberg.de): 143
Wasielewski, Jarosław (wasielewski.jaroslaw@gmail.com): 108
Wasserman, Rachel (rwasserm@gmail.com): 233
Watson, Jeanne (Jeanne.watson@utoronto.ca): 49, 67, 192
Watzke, Birgit (b.watzke@psychologie.uzh.ch): 104, 107
Weber, Rainer (rainer.weber@uni-koeln.de): 117
Weck, Florian (fweck@uni-potsdam.de): 189
Weibel, Sebastian (weibelse@gmail.com): 140
Weihs, Karen (weihs@email.arizona.edu): 85
Weijers, Jonas (j.weijers@rivierduinen.nl): 138
Weiss, Michal (michal04@gmail.com): 167
Weitkamp, Katharina (katharina.weitkamp@medicalschool-hamburg.de): 114
Welmers-van de Poll, Marianne (jm.welmers-vande.poll@windesheim.nl): 120
Wendel, Andreas (awendel@edu.aau.at): 198
Weobong, Benedict (Benedict.Weobong@lshtm.ac.uk): 83
Werbart, Andrzej (andrzej.werbart@psychology.su.se): 112, 144, 221
Westermann, Stefan (stefan.westermann@psy.unibe.ch): 45
Westra, Henny A. (hwestra@yorku.ca): 38, 73, 108, 181
Whitcomb, Kait (kaity.whitcomb@gmail.com): 215
Wichers, Marieke (m.c.wichers@umcg.nl): 42
Widdowson, Mark (M.Widdowson@salford.ac.uk): 106
Willemsen, Jochem (jawill@essex.ac.uk): 231
Williams, Alishia (A.D.Williams@uu.nl): 104
Williams, Sophia (wills209@newschool.edu): 198
Willmund, Gerd-Dieter (gerddieterwillmund@bundeswehr.org): 141
Willutzki, Ulrike (Ulrike.Willutzki@uni-wh.de): 9, 22, 195, 199
Wilson, John (john@moorsidecounselling.co.uk): 146
Winston, Arnold (awinston@chpnet.org): 161
Winter Plumb, Evelyn I. (eplumb@education.ucsb.edu): 232
Winter, Friederike (friederike.winter@med.uni-heidelberg.de): 57
Wirth, Luisa (luisa.wirth@aau.at): 96
Wiseman, Hadas (hadasw@edu.haifa.ac.il): 192, 178, 144, 67, 60, 23
Wolf, Abraham (abewolfphd@gmail.com): 185
Wolf, Isabelle (isabelle.wolf@web.de): 83
Wolf, Markus (markus.wolf@psychologie.uzh.ch): 104
Wolfer, Christine (christine.wolfer@psychologie.uzh.ch): 79
Wolpert, Miranda (miranda.wolpert@annafreud.org): 178
Wondimagegn, Dawit (dawit.wondimagegn@gmail.com): 17, 124, 199
Woodland, Sean (seanc.woodland@gmail.com): 215
Woods, Kelly (Kelly_Woods@byu.edu): 163
Worthington, Everett (eworth@vcu.edu): 230
Wrege, Johannes (johannes.wregeupkbs.ch): 140
Wright, Aidan (aidan@pitt.edu): 140
Wright, Scott T. (stwright@albany.edu): 127
Wucherpfennig, Felix (wucherpfennig@uni-trier.de): 42
Xiao, Bo (boxiao@hawaii.edu): 37
Xu, Colin (colinxu@sas.upenn.edu): 34, 119

- Xu, Mengfei (mxu5@albany.edu): 127
Yadigar, Öznur (o.yadikar@psychologische-hochschule.de): 39
Yagil, Yaron (yaron.yagil@gmail.com>): 182
Yamagishi, Akari (abzchc39hlc@gmail.com): 198
Yamazaki, Wakako (wakakoyz@gmail.com): 125, 198
Ybrandt, Helene (helene.ybrandt@umu.se): 83
Yeh, An-Hua (anhuateh@gmail.com): 108, 198
Yilmaz, Meltem (melyilmaz@ku.edu.tr): 108
Yokozawa, Naofumi (email not available): 109
Yonatan-Leus, Refael (refael.yonatan@mail.huji.ac.il): 31
Ytrehus, Siri (siri.ytrehus@hvl.no): 90
Yuan, Li-Wei (lyuan@mail.yu.edu): 81
Yulish, Noah (Yulish@wisc.edu): 77
Zabala, Alonso (alonsozabalad@gmail.com): 108
Zaharia, Catalin (catalin@nlpt.ro): 29, 89
Zahl-Olsen, Rune (rune.zahl-olsen@sshf.no): 132
Zalaznik, Dina (dina.zalaznik@hiji.mail.ac.il): 38, 166
Zalewska, Magdalena (m.d.zalewska@gmail.com): 30
Zamir, Osnat (osnat.zamir@mail.huji.ac.il): 121
Zañartu, Patricia (patriciazanartu@gmail.com): 198
Zeeck, Almut (Almut.zeeck@uniklinik-freiburg.de): 111, 131
Zeleskov Doric, Jelena (jelena.zeleskovdoric@cdu.edu.au): 86
Zetzer, Heidi A. (hzetzer@education.ucsb.edu): 232
Zeyer, Denise (denise.zeyer@uni-wh.de): 96
Zhang, Lisa (lisazhang@psych.ubc.ca): 108
Zhu, Peitao (pzhu01@syr.edu): 82, 108
Ziem, Max (max.ziem@tu-dresden.de): 57
Zilberstein, Ariel (a_zilberstein@rambam.health.gov.il): 108
Zilcha-Mano, Sigal (sigalzil@gmail.com): 20, 67, 73, 87, 90, 105, 108, 136, 159, 161,
233
Zimmermann, Dirk (zimmermann@uni-trier.de): 99, 116, 223
Zimmermann, Johannes (j.zimmermann@psychologische-hochschule.de): 140, 196
Zimmermann, Peter (plz_berlin@web.de): 141
Zimmermann, Ronan (ronan.zimmermann@unibas.ch): 29, 55
Ziv-Beiman, Sharon (sharon@beiman.co.il): 80, 128, 190
Zuñiga, Ana Karina (kzuñiga@uc.cl): 34, 139, 198
Zymnis, Katerina (katerinazymnis@gmail.com): 57