

**SOCIETY OF
PEDIATRIC
PSYCHOLOGY
ANNUAL
CONFERENCE**

SPPAC

APRIL 4-6, 2019 | NEW ORLEANS, LOUISIANA

CELEBRATING 50 YEARS OF SPP 1969-2019

**Risk and Resilience in Pediatric Psychology:
Processes, Mechanisms, and Interventions**

WELCOME TO THE 2019 SOCIETY OF PEDIATRIC PSYCHOLOGY ANNUAL CONFERENCE

We welcome you to the 2019 Society of Pediatric Psychology Annual Conference (SPPAC). Please take a few minutes to read through the program, where you will find information regarding preconference workshops, plenary addresses, concurrent symposia, professional development sessions, poster presentations, and continuing education.

This year we are celebrating the Society of Pediatric Psychology's 50th anniversary. Our conference theme is Risk and Resilience in Pediatric Psychology: Processes, Mechanisms, and Interventions. The conference features programming on important and timely topics relevant to preventive interventions, early identification and intergenerational transmission of risk, health disparities, resilience and protective factors, and the promotion of well-being for children and their families. The conference also includes programming to meet the unique professional development needs of pediatric psychologists at all career stages.

Building on the success of previous Society of Pediatric Psychology Annual Conferences, we are proud to report a very high number of oral and poster presentation submissions this year, indicative of SPP members' enthusiasm for our society's conference and the work of pediatric psychology.

Many individuals contributed to the success of SPPAC 2019, including members of the Society of Pediatric Psychology Board of Directors, our conference planning committee, scientific program committee, conference sponsors, and our conference planners. Acknowledgement of individuals who were integral to the success of the conference are provided throughout the program.

Finally, we thank conference attendees for your enthusiasm year after year. Individuals who attend the conference provide important vitality to SPPAC. Without your interest, expertise, and scientific contributions, SPPAC would not be possible. We hope you enjoy the meeting and we look forward to seeing you in Dallas in 2020!

Amy Holley, PhD
Conference Chair

Jessica Fales, PhD
Conference Co-Chair

Contents

General Information	3-4
Acknowledgments	4-5
About Our Plenary Speakers	6
Detailed Conference Program	7-15
Thursday-at-a-Glance	8
Friday-at-a-Glance	12
Saturday-at-a-Glance	15
Continuing Education Information	16
Learning Objectives	17-23
Poster Session 1	24
Poster Session 2	27
Poster Session 3	30
Poster Session 4	33
Poster Session 5	36
2019 SPP Award Winners	39
Meeting Room Maps	45-46
SPPAC 2019 Save the Date	47
Sponsors	Back Cover

GENERAL INFORMATION

Conference Objectives

The SPPAC aims to advance SPP's mission to promote the health and psychological well-being of children, youth and their families through science and an evidence-based approach to practice, education, training, advocacy, and consultation by:

1. Advancing the science of pediatric psychology and related fields through dissemination of cutting edge research; promotion of research that is culturally, ethically and developmentally sensitive and includes diverse populations; and education on evidence-based assessment, intervention, and emerging areas of research, clinical care, and policy.
2. Providing a forum for individuals at all levels, from students to established investigators and clinicians, to facilitate consultation, collaboration, and mentorship.
3. Promoting the role and value of pediatric psychology in a changing healthcare environment nationally and internationally.

Continuing Education

The Society of Pediatric Psychology (Division 54 of the American Psychological Association) is approved by the American Psychological Association to sponsor continuing education for psychologists. The Society of Pediatric Psychology maintains responsibility for this program and its contents. There are 15.5 scheduled hours of Introductory to Advanced level CEs for psychologists offered at SPPAC 2019, with additional CEs available for those who attend the preconference workshops (up to 5). Sessions that have been approved to receive CE credits are marked with a CE on the conference schedule.

Documentation of attendance will be made available electronically through the SPPAC User Portal (convention.societyofpediatricpsychology.org/) to those individuals who met the requirements of full attendance based on scan in/out information) and timely completion of an evaluation (by April 20, 2019). For additional CE information, please refer to page 16 in this program.

Please remember: In order for SPP to maintain approval to sponsor continuing education, we cannot award credit for partial attendance at a session. Participants are responsible for ensuring they scan in and out on time for each session. Our volunteer student ambassadors make this process possible, so please be respectful of them. For questions related to continuing education for SPPAC 2019, please speak with Dr. Jennifer Hansen-Moore, SPP Member-at-Large for Continuing Education.

Registration

All conference attendees, including presenters, guests, and participants, must register and wear a badge.

Meals/Receptions

A continental breakfast will be served each day. Thursday and Friday night receptions will include hors d'oeuvres. Restaurant options are available at the registration desk or on the SPPAC website (sppacannualconference.org) within the Hotels and Area Information Tab.

International Attendees

We welcome our international conference attendees. Each international attendee will have the world logo on their name badge. Please welcome these individuals who have traveled far to join us.

Conference Wi-Fi

Conference attendees will have access to free Wi-Fi in all meeting rooms. *The password is case-sensitive.*

Network Name – SPPAC

Password – sppac2019

Transportation

The easiest way to get from the airport to the conference hotel is by taking an Uber or Lyft (≈\$30-40). Alternatively, there is an airport shuttle available (\$24 one-way). Once you are downtown, most attractions are within walking distance. However, do not miss an opportunity to take the famous New Orleans Streetcar (\$1.25, exact change only)!

Celebrating 50 Years of SPP at SPPAC!

Please join us for special activities as SPP celebrates its 50th Anniversary! Questions will be posted to the History Trivia Quiz during the SPPAC, stay tuned as winners are announced. Plan to attend the symposium on the history of the *Journal of Pediatric Psychology*, with participation of most of the former (and current) editors. Participate in a toast with SPP president David Elkin during the Thursday evening social hour. Meet some of the early SPP pioneers who will be recognized during the Thursday night social hour. View the slide show of photographs from “across the years”. Participate in the “six degrees of separation” network project which shows relationships among members, specifically mentors-mentees. And be sure to pick up your “dot” with a color indicating years of SPP membership.

GENERAL INFORMATION (CONTINUED)

Area Information

A complete guide to New Orleans, assembled by Idia Thurston PhD, Despina Stavrinos, PhD, Kate Prendergast and Sharon W. Shih, SPPAC 2019 planning committee members, can be found on the SPPAC website (www.sppacannualconference.org) within the Hotels and Area Information Tab.

Shop

- Walk through the historic French Market
- Take the St. Charles Streetcar uptown and shop the boutiques along Magazine Street.
- For conventional shopping, see Canal Place and the Outlets at the Riverwalk

To Do

- Walk along the Mississippi River at Woldenberg Park
- Check out Jackson Square to see the St. Louis Cathedral and local artists
- Enjoy the Audubon Aquarium of the Americas located on the River
- Hang with locals at the free Freret Street Festival on 4/6 (note the festival is in Uptown New Orleans 3.5m away)
- NOLA Family Magazine online has great ideas for fun things to do with the whole family
- For more things to do, consider booking an excursion with Joieful

Nighttime

New Orleans is known for live music and you can catch a show at the historic Preservation Hall or at many venues on Frenchmen Street. While you are on Frenchmen Street, don't miss the Art Garden, featuring local arts and crafts.

New Orleans also has many famous bars including The Carousel Bar, The Sazerac Bar, Arnaud's French 75, and many more!

Restaurants

With so many good places to eat in the city, it's hard to go wrong! Classic New Orleans dishes and where you can get them include:

- Gumbo at The Gumbo Shop
- Crawfish Étouffée at The French Market Restaurant
- Jambalaya at Napoleon House
- Po'boy at Johnny's Po-Boys or Killer PoBoys
- Muffuletta Sandwich at Central Grocery
- Beignets at Café Du Monde (cash only)
- Pralines at Evan's Creole Candy Factory

ACKNOWLEDGMENTS

We thank each person listed below who generously donated their time and expertise to ensure the conference's success. Thank you!

SPPAC 2019 Scientific Program Committee

Amy Holley, PhD – 2019 SPPAC Chair
Jessica Fales, PhD – 2019 SPPAC Co-Chair and 2020 SPACC Chair
Erica Sood, PhD – Past SPPAC Chair, 2018
Jennifer Hansen-Moore, PhD – MAL-Continuing Education
Jeanette Iskander, MA – Student Representative
Dustin Wallace, PhD – Webmaster
Anne Kazak, PhD – Historian
Sharon Berry, PhD
Christine C. Gray, PhD
Idia Thurston, PhD
Robert Dempster, PhD
Despina Stavrinos, PhD
Diane Chen, PhD

SPPAC Planning Committee

Amy Holley, PhD – 2019 SPPAC Chair
Jessica Fales, PhD – 2019 SPPAC Co-Chair and 2020 SPPAC Chair
Erica Sood, PhD – Past SPPAC Chair, 2018
Jennifer Hansen-Moore, PhD – MAL-Continuing Education
Anne Kazak, PhD, ABPP
Katie Devine, PhD – MAL-Membership
Idia Thurston, PhD – MAL-Student/Trainee Development
Melissa Santos, PhD – MAL-Diversity
Jason Van Allen, PhD – APA Program Chair, 2019
Carolina Bejarano, MA – Student Representative
Karen Roberts, Division 54 Administrator
Pam Hicks, KUPCE Conference Planner
Amanda Morgan, KUPCE Conference Planner

2019 Society of Pediatric Psychology Board of Directors

David Elkin, PhD, ABPP – President
Ann Davis, PhD, MPH, ABPP – Past President
Jennifer Shroff Pendley, PhD – President Elect
Erica Sood, PhD – Secretary
Cynthia Gerhardt, PhD – Treasurer
Anne Kazak, PhD, ABPP Representative to APA Council and Historian
Terry Stancin, PhD, ABPP Representative to APA Council
Carolina Bejarano, MA – Student Representative
Idia Thurston, PhD – Member-at-Large Student/Trainee Development
Melissa Santos, PhD – Member-at-Large Diversity
Katie Devine, PhD, MPH – Member-at-Large Membership

ACKNOWLEDGMENTS (CONTINUED)

2019 Society of Pediatric Psychology

Board of Directors (continued)

Jennifer Hansen-Moore – PhD, ABPP -
Member-at-Large Continuing Education
Dustin Wallace, PhD – Webmaster & Listserv
Manager
Jennifer Schurman, PhD, ABPP - CPPP Editor
Tonya Palermo, PhD – JPP Editor
Amy Holley, PhD – SPPAC 2019 Chair
Jessica Fales, PhD – SPPAC 2019 Co-Chair
Jason Van Allen, PhD – 2019 APA Program
Chair
Kimberly Canter, PhD – 2019 APA Program
Co-Chair
Karen Roberts – Division 54 Administrator

SPPAC 2019 Student Ambassadors

Corrine Ahrabi-Nejad
Kathryn Balistreri
Carolina Bejarano
Kristine Durkin
Sahar Estehardi
Samantha Everhart
Jamie Flannery
Brittany Lancaster
Sandra Lozano
Tarah Mitchell
Kathryn Prendergast
Libby Ruzicka
Megan Schaefer
Jennifer Scheurich
Kristina Tatum
Caroline West
Desireé Wiliford
Juliana Yanguas

Abstract Reviewers

Amy Holley*
Rob Dempster*
Christine Gray*
Idia Thurston*
Erica Sood*
Diane Chen*
Dustin Wallace*
Despina Stavrinos*
Jessica Fales*
Jeannette Iskander*
Jennifer Hansen-Moore*
Eleanor Mackey
Victoria Willard
Sarah VerLee
Carla Allan
Kathryn Jeter
Marissa Feldman
Ashley Junghans-Rutelonis

Jacquelyn Smith
Donna Marschall
Rocio de la Vega
Kelly Donahue
Jordan Marchak
Valerie Paasch
Katherine Tennant
Rachel Tunick
Margo Szabo
Carrie Tully
Lauren Clary
Gillian Mayersohn
Sukhpreet Tamana
Ed Christophersen
Katie Howard Sharp
Dara Steinberg
Susan Tran
Cecelia Valrie
Emily Law
Chasity Brimeyer
Karen Wohlheiter
Katie Salamon
Amanda Suplee
Lisa Ingerski
Kimberly Wesley
Lila Pereira
Rebecca Kamody
Cyd Eaton
Jessica Pierce
Sasha Jaquez
R. Emily Gonzalez
Rachel Tillery
Kevin Tsang
Lewis Lipsitt
Mariella Self
Jessica Kichler
Colleen Stiles-Shields
Rachel Moore
Melissa Faith
Lauren Fussner
Pamela Swift
Crystal Lim
Kimberly Miller
Jason Boye
Shanna Guilfoyle
Katherine Lamparyk
Amy Hahn
Elizabeth Robinson
Niki Jurbergs
Brittany Gresl
James Klosky
Kathryn Hoffses
Stacey Raj
Catherine Flanagan-Priore
Keri Hainsworth

Erin O'Callaghan
Samudragupta Bora
Monica Agoston
Laura Judd-Glossy
Maribeth Wicoff
Arie Zakaryan
Casey Lawless
Monique Germone
Soumitri Sil
Alana Leever
Whitney Guerry
Sarah Long
Ashley Moss
Jo Dudeney
Line Caes
Alli Smith
Elizabeth Burleson
Rose Alvarez-Salvat
Catrina Litzenburg
Anna Egan
Andrew Riley
Caitlin Murray
Crystal Cederna-Meko
Sarah O'Rourke
Meredith Dove
Laura Slosky
Lexa Murphy
Kimberly Canter
Sarah Stromberg
Susan Klostermann
Simona Bujoreanu
Andrea Wojtowicz
Jamie Becker
Shannon Brothers
Kristina Suorsa

Conference Planners

Pam Hicks, KUPCE
Stacy Cordell, KUPCE
Amanda Morgan, KUPCE

**Scientific Program Committee*

ABOUT OUR PLENARY SPEAKERS

**Valerie Maholmes,
Ph.D., CAS**

Plenary Speaker

Dr. Valerie Maholmes is the Chief of the Pediatric Trauma and Critical Illness Branch at the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) at the National Institutes of Health. The Branch was established to encourage collaborative inquiry in basic, clinical, and translational research to promote discoveries, new treatment paradigms, and interventions that improve the quality of life for children and families who have experienced all forms of trauma, life threatening injury, or critical illness. In her

capacity as Branch Chief, she sets the vision and priorities for research that addresses the continuum of psychosocial, behavioral, biological, and physiological influences that affect child health outcomes in trauma, injury, and acute care. Prior to leading the Branch, Dr. Maholmes served as the program official in the Institute's Child Development and Behavior Branch where she was especially known for her work on child maltreatment and violence, risk factors and resilience.

Plenary Speaker

Dr. Rikard Wicksell is an Associate Professor of Psychology and a clinical researcher at Karolinska University Hospital and Adjunct Lecturer and research group leader at the Department of Clinical Neuroscience, Karolinska Institutet. His research program is focused on improving behavioral medicine assessment and treatment methods for adult and pediatric patients with chronic debilitating health conditions. During the past 15 years, his group has developed and evaluated a clinical model for adult and pediatric chronic pain

based on cognitive behavior therapy (CBT) and Acceptance and Commitment Therapy (ACT). Dr. Wicksell's ongoing projects include: evaluation of outcome and change processes, the role and function of biological processes in pain and behavioral treatment, measurement development including item banking such as PROMIS, parental and family factors in pediatric chronic pain, and e-health (computer and smartphone-based assessment and treatment for adults, children and their parents).

**Rikard K. Wicksell,
Ph.D.**

Plenary Speaker

**Yo Jackson, Ph.D.,
ABPP**

Dr. Yo Jackson is a Professor in the Clinical Child Psychology Program and the Associate Director of the Child Maltreatment Solutions Network at Pennsylvania State University. She is also a Research Professor in the Life Span Institute at the University of Kansas as well as an Adjunct Professor in the clinical child psychology program at KU. Dr. Jackson is widely known for her research on the mechanisms of resilience for youth exposed to trauma. She is the PI of several NIH grants and Co-I on

the Center for Healthy Families grant at Penn State. She is currently working on the mechanisms of the intergenerational transmission of trauma in young children and the contributions of emotion regulation and cognitive functioning in parents and children in the adjustment process post-trauma exposure. Dr. Jackson is also committed to work on youth in foster care and the methods and measurement of child maltreatment in research and applied practice.

SPPAC 2019 CONFERENCE PROGRAM

THURSDAY, APRIL 4

7:30 a.m.

REGISTRATION AND CHECK-IN - Acadia Ballroom Foyer

8:00–10:30 a.m.

MORNING PRE-CONFERENCE WORKSHOPS ^{CE}

(Pre-registration required)

Awareness, Courage, Humility: Building Cultural Competence for Pediatric Psychology Providers (2.5 CEs) – Bissonet

Roger Harrison, PhD and Colleen Cullinan, PhD

Helping People Change: An Interactive Skills-building Workshop on How to Teach Your Healthcare Peers Motivational Interviewing (2.5 CEs) – Galerie 5

Kelly Lowry, PhD

Best Practices: Munchausen by Proxy, Abuse by Pediatric Condition Falsification, and Factitious Disorder Imposed on Another (2.5 CEs) – Galerie 4

Brenda Bursch, PhD

Advanced Topics in Pediatric Clinical Ethics (2.5 CEs) – Galerie 6

Debra Lefkowitz, PsyD, and Mariella Self, PhD

10:45 a.m.–12:15 p.m.

SPECIAL INTEREST GROUP (SIG) MEETINGS

Diversity – Bissonet

Solid Organ Transplant – Galerie 4

Adherence – Galerie 5

Sleep – Galerie 6

Consultation/Liaison – Riverview 2

Complementary and Integrative Medicine – Galvez

LUNCH ON YOUR OWN

12:30–3:00 p.m.

AFTERNOON PRE-CONFERENCE WORKSHOPS ^{CE}

(Pre-registration required)

Treating Somatic Symptoms: Targeting Risk and Resilience Factors to Optimize Short- and Long-Term Health in Complex Patients (2.5 CEs) – Bissonet

Nicole Zahka, PhD, Katherine Junger, PhD, Sara Williams, PhD, Kari Baber, PhD, and Kindell Schoffner, PhD

Next Steps in Implicit Bias and Health Equity (2.5 CEs) – Galerie 4

Bethany Gaffka, PhD, Amy Beck, PhD, Melissa Santos, PhD, and Wendy Ward, PhD

Pediatric Behavioral Sleep Medicine: Advanced Topics & Complex Case Discussion (2.5 CEs) – Galerie 5

Dawn Dore-Stites, PhD, Valerie Crabtree, PhD, and Stacey Simon, PhD

Success in Leadership: Negotiating the Minefield and Building Your Brand (2.5 CEs) – Galerie 6

Crystal Cederna-Meko, PhD, Jason Fogler, PhD, Allison Dempsey, PhD, Terry Stancin, PhD, Lisa Prock, PhD, and Judith Brady, PhD

2:00–5:00 p.m.

SOCIETY OF PEDIATRIC PSYCHOLOGY BOARD OF DIRECTORS MEETING – Lafayette

3:15–4:15 p.m.

SPECIAL INTEREST GROUP (SIG) MEETINGS

Gastroenterology – Bissonet

Diabetes – Galerie 4

AYA – Galerie 5

Allergic Diseases – Galerie 6

Palliative Care – Riverview 2

Obesity – St. Charles

Rehabilitation Medicine – Beauregard

Craniofacial – Galvez

Neonatology – Jackson

4:30–5:30 p.m.

SPECIAL INTEREST GROUP (SIG) MEETINGS

Hem / Onc / BMT – Bissonet

Epilepsy – Galerie 4

Cardiology – Galerie 5

Medical Traumatic Stress – Galerie 6

Pain – Riverview 2

PRISM – St. Charles

Integrated Primary Care – Napoleon

Differences of Sex Development – Beauregard

Nephrology – Galvez

Bioethics – Jackson

6:00–7:00 p.m.

WELCOME RECEPTION AND POSTER SESSION 1 ^{CE} –

Carondelet Ballroom

(Must remain for entire hour to obtain CE credit)

7:00–9:00 p.m.

50TH ANNIVERSARY CELEBRATION – Carondelet Ballroom

Celebration toast at 7:00 by David Elkin, SPP President, followed by live music by Joieful jazz trio

THURSDAY AT-A-GLANCE

	Bissonet	Galerie 4	Galerie 5	Galerie 6	Riverview 2	St. Charles	Napoleon	Beauregard	Galvez	Jackson
7:30	Registration and Check-in • Ballroom Foyer									
8:00-10:30	Workshop: Awareness, Courage, Humility: Building Cultural Competence for Pediatric Psychology Providers	Workshop: Munchausen by Proxy, Abuse by Pediatric Condition Falsification, and Factitious Disorder Imposed on Another	Workshop: Helping People Change: An Interactive Skills-building Workshop on How to Teach your Healthcare Peers Motivational Interviewing	Workshop: Advanced Topics in Pediatric Clinical Ethics						
10:45-12	SIG Meeting: Diversity	SIG Meeting: Solid Organ Transplant	SIG Meeting: Adherence	SIG Meeting: Sleep	SIG Meeting: Consultation/ Liasion				SIG Meeting: Complementary and Integrative Medicine	
	Lunch on your own									
12:30-3	Workshop: Treating Somatic Symptoms: Targeting Risk and Resilience Factors to Optimize Short- and Long- term Health in Complex Patients	Workshop: Next Steps in Implicit Bias and Health Equity	Workshop: Pediatric Behavioral Sleep Medicine: Advanced Topics & Complex Case Discussion	Workshop: Success in Leadership: Navigating the Minefield and Building Your Brand						
2:00-5:00	Society of Pediatric Psychology Board of Directors Meeting • Lafayette									
3:15-4:15	SIG Meeting: Gastroenterology	SIG Meeting: Diabetes	SIG Meeting: AYA	SIG Meeting: Allergic Diseases	SIG Meeting: Palliative Care	SIG Meeting: Obesity		SIG Meeting: Rehabilitation Medicine	SIG Meeting: Craniofacial	SIG Meeting: Neonatology
4:30-5:45	SIG Meeting: Hem/Onc/BMT	SIG Meeting: Epilepsy	SIG Meeting: Cardiology	SIG Meeting: Medical Traumatic Stress	SIG Meeting: Pain	SIG Meeting: PRISM	SIG Meeting: Integrated Primary Care	SIG Meeting: Differences of Sex Development	SIG Meeting: Nephrology	SIG Meeting: Bioethics
6:00-7:00	Poster Session #1 • Carondelet									
7:00-9:00	50th Anniversary Celebration • Carondelet									

FRIDAY, APRIL 5

6:00–7:00 a.m.

YOGA BY NOLATRI BEYOGA (ALL ARE WELCOME)

– Riverview Foyer
Mats will be provided

*Sponsored by Center for Children's Healthy Lifestyles
& Nutrition*

7:00–8:00 a.m.

ABCCAP INFORMATIONAL MEETING – Napoleon

7:00–8:00 a.m.

CPPP EDITORIAL BOARD MEETING – St. Charles

7:30 a.m.

REGISTRATION AND CHECK-IN – Acadia Ballroom Foyer

8:00–9:00 a.m.

CONTINENTAL BREAKFAST AND POSTER SESSION 2^{CE} –

Carondelet Ballroom

(Must remain for entire hour to obtain CE credit)

9:15–10:15 a.m.

CONFERENCE WELCOME AND AWARDS – Acadia Ballroom

10:15–11:15 a.m.

PLENARY ADDRESS^{CE} – Acadia Ballroom

**Risk and Resilience in Pediatric Trauma and Injury Research:
Research Priorities and Future Directions**
Valerie Maholmes, PhD, CAS

11:30 a.m.–12:30 p.m.

MENTORING LUNCH (STUDENTS & EARLY CAREER) –

*Riverview Foyer
(Separate registration/ticket required)*

Nemours Children's Health System

**All other conference attendees: Lunch on your own from
11:15 a.m.–12:45 p.m.**

12:45–2:00 p.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS^{CE}

**Symposium: Using Longitudinal Data to Design
Preventative Interventions to Improve Adherence in
Pediatric Chronic Conditions – Bissonet**
Chair & Discussant: Susana R Patton, PhD

**Predictors of Medication Adherence Among Children and
Adolescents with Epilepsy**

Avani Modi, PhD, Kristin Rich, PhD, Aimee W. Smith, PhD,
Joseph Rausch, PhD, & Constance Mara Wade

**Predictors of Self-Monitoring of Blood Glucose
Adherence in Children with New Onset Type 1 Diabetes**

Susana R. Patton, PhD, CDE, Amy E. Noser, MS, Alexandra
D. Monzon, MEd, MA, Arwen M. Marker, MA, & Mark A.
Clements, MD, PhD

**Leveraging Intensive Longitudinal Data Collection to
Understand Adherence in Adolescents Diagnosed with
Asthma**

David Fedele, PhD, Rachel Sweenie, MS, & Christopher C.
Cushing, PhD

Symposium: Health Disparities in Pediatric Chronic Illness: T1D and Food Allergies – Galerie 4

Chairs: Catherine Peterson, PhD & Ellen O'Donnell, PhD

Discussant: Ellen O'Donnell, PhD

**Associations between Sociodemographic Factors and
Health-related and Psychosocial Outcomes Among Youth
with Type 1 Diabetes: Findings from Routine Psychosocial
Screening**

Jaclyn L. Papadakis, PhD, Lindsay M. Anderson, PhD,
Anthony T. Vesco, PhD, Meredyth A. Evans, PhD, & Jill
Weissberg-Benchell, PhD

**Food (In)security, Perceptions of Food Allergen
Risk, and Food-induced Anaphylaxis: Caregiver And
Sociodemographic Differences**

Alayna P. Tackett, PhD, Caroline M. Roberts, MA, Michael
Farrow, MA, & Elizabeth L. McQuaid, PhD

**Predictors of Diabetic Ketoacidosis Hospitalizations and
Hemoglobin A1c Among Youth with Type 1 Diabetes**

Katherine Semenkovich, MS, Kristoffer S. Berlin, PhD, Rachel
L. Ankney, MS, Kimberly L. Klages, MS, Mary E. Keenan,
BA, Tiffany M. Rybak, MS, Gabrielle G. Banks, PhD, Ramin
Alemzadeh, MD, & Angelica Eddington, PhD

Symposium: Risk and Resiliency Among Persons with Disorders/Differences of Sex Development (DSD) and Their Caregivers – Galerie 6

Chair: Canice E. Crerand, PhD

Discussant: Amy Tishelman, PhD

**Risk and Resiliency in Youth and Young Adults with
Differences of Sex Development**

Canice E. Crerand, PhD, Hillary M. Kapa, MPH, Yee-Ming
Chan, MD, Leena Nahata, MD, Jennifer A. Hansen-Moore,
PhD, Diane Chen, PhD, Cindy Buchanan, PhD, & Amy
Tishelman, PhD

**DSD Education for Patients and Parents: Are Principles
Alone Adequate?**

Alison S. Baskin, BSc, Kristina I. Suorsa, PhD, Melissa
Gardner, Tara Schafer-Kalkhoff, MA, Erica M. Weidler, MEd,
Meilan M. Rutter, MD, Kathleen van Leeuwen, MD, & David
E. Sandberg, PhD

**Decisional Conflict in Differences/Disorders of Sex
Development (DSD)**

Kristina I. Suorsa, PhD, Michelle M. Ernst, PhD, Melissa
Gardner, & David E. Sandberg, PhD

**The Relation between Illness Uncertainty and
Posttraumatic Stress over Time in Parents of Children
with Disorders of Sex Development (DSD)**

Alexandria M. Delozier, MS, Megan N. Perez, BA, Dana M.
Bakula, MS, Christina M. Sharkey, MS, Amy B. Wisniewski,
PhD, Larry L. Mullins, PhD, & the DSD Consortium

FRIDAY, APRIL 5 (CONTINUED)

Symposium: Reflecting on our History at 50: Perspectives of Editors of the Journal of Pediatric Psychology – *Acadia Ballroom*

Chair & Discussant: Anne Kazak, PhD
Diane J. Willis, PhD, Donald Routh, PhD, Michael Roberts, PhD, Annette La Greca, PhD, Anne Kazak, PhD, Grayson Holmbeck, PhD, and Tonya Palermo, PhD

Professional Development:

Understanding the Art of Networking: Networking Strategies for Trainees – *Galerie 5*

Colleen Driscoll MA, MS, Cynthia A. Gerhardt, PhD, Jeannette Iskander, MA, and Eleanor Mackey, PhD

2:15–3:30 p.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS ^{CE}

Symposium: Addressing Risk Factors and Promoting Resilience in Underserved Pediatric Populations – *Galerie 4*

Chair: Lisa Hynes, PhD

Discussant: Lamia P. Barakat, PhD

Addressing Health Related Risks in Pediatric Asthma: Effects of a Pictorial Asthma Action Plan Intervention with Appalachian Youth

Christina L. Duncan, PhD, Lisa Hynes, PhD, Thomas Ewell, Kristine Durkin, MS, Desiree N. Williford, MS, Gabrielle Harrah, Destiny Noel, Christa Lilly, PhD, Viral D. Kothari, MD, and David Skoner, MD

Addressing Pediatric Obesity Among Underserved Rural Children and Families: The Prevalence of Obesity-related Health Behaviors and How They Contribute to Risk for Obesity

Ann M. Davis, PhD, Marshall Beauchamp, MS, Kelsey Dean, MS, Megan Murray, Meredith Dreyer Gillette, PhD, and Eve-Lynn Nelson, PhD

Application of Risk and Protective Factors to the Development and Evaluation of a Culturally and Contextually Tailored Asthma Self-management for Urban, Latino Middle School Students: The Rhode Island-Puerto Rico ASMAS Program

Daphne Koinis-Mitchell, PhD, Paige L. Seegan, PhD, Elizabeth McQuaid, PhD, Gregory Fritz, MD, Sheryl Kopel, MSc, Ronald Seifer, PhD, Cynthia Esteban, PNP, MPH, Jean-Marie Bruzzese, PhD, Ligia Chavez, PhD, and Glorisa Canino, PhD

Symposium: Peer Mentoring Interventions for Adolescents and Young Adults with Chronic Illness – *Galerie 5*

Chair: Adrienne Viola, MPH

Discussant: Sara Ahola Kohut, PhD

The iPeer2Peer Program: Online Peer Mentoring for Youth with Juvenile Idiopathic Arthritis

Sara Ahola Kohut, PhD

Peer Mentoring to Improve Self-Management in Youth with Inflammatory Bowel Disease: Preliminary Results
Laura Mackner, PhD

Peer Mentoring to Improve Transition Readiness among Young Adult Survivors of Childhood Cancer: Preliminary Results
Katie Devine, PhD

The Development of a Medical Student Mentor Intervention to Improve Transition Outcomes in Young Adults with Sickle Cell Disease

Adrienne Viola, MPH

Symposium: Outstanding Research by Students and Trainees – *Galerie 6*

Chair/Discussant: Jessica Fales, PhD

Associations between Parental Beliefs about Adolescence, Parent-Teen Communication, and Psychological Well-Being

Karol Silva, PhD MPH, Reyneris Torres, BA, Elizabeth Friedrich, BA, Megan Fisher Thiel, MPH, Carol Ford, MD, and Victoria Miller, PhD

Effects of Maternal Self-Efficacy on Children's Weight, Children's Aerobic Fitness, and Parental Child Feeding Behaviors

Kara Duraccio, MS, Kimberly Barnett, MS, Kelsey Zaugg, BS, and Chad Jensen, PhD

Daily Associations Among Peer Victimization, Mood, Sleep, Pain, and Disability

Lexa Murphy, PhD, Jessica Fales, PhD, & Tonya Palermo, PhD

Self-Management Intervention Improves Behavioral Activation in Adolescents and Young Adults with Sickle Cell Disease

Anna Hood PhD, Cara Nwankwo BA, Katie Kidwell PhD, Naomi Joffe PhD, Emily McTate PhD and Lori Crosby PsyD

Symposium: Sleep as a Mechanism for Promoting Resilience in Adolescents and Young Adults – *Acadia Ballroom*

Chair: Lauren Daniel, PhD

Effects of Subjectively- and Objectively-measured Sleep on Teacher-rated Academics in Adolescents with and without ADHD

Elizaveta Bourchtein, MS, Zoe R. Smith, MS, Cathrin D. Green, BS, Stephen P. Becker, PhD, and Joshua M. Langberg, PhD

Sleep Problems in Black Adolescents of Size: Associations with Traumatic Stressors, Multilevel Resilience, and Ethnic identity

Idia B. Thurston, PhD, Kathryn H. Howell, PhD, and Kristina M. Decker, MA

Feasibility and Acceptability of Light Therapy to Increase Energy in Adolescents and Young Adults Newly Diagnosed with Solid Tumors

Valerie McLaughlin Crabtree, PhD, CBSM

Impact of Delaying High School Start Times on Adolescent Sleep, Mental Health, and Academic Engagement

Lisa J. Meltzer, PhD, Amy E. Plog, PhD, Jill McVey, PhD, & Janise McNally, EdS

Professional Development: The Role of Pediatric Psychologists in Consulting to Colleagues on Behavior Management within Interdisciplinary Healthcare Programs – *Bissonet*

Deirdre Logan, PhD, Gerard Banez, PhD, Nancy Bandstra, PhD, and Heather Molind, DPT

3:30–3:45 p.m.

REFRESHMENT BREAK – *Carondelet Ballroom*

3:45–4:45 p.m.

PLENARY ADDRESS ^{CE} – *Acadia Ballroom*

Building Resilience to Chronic Pain and Distress by Improving Behavioral Flexibility in Children and Parents
Speaker: Rikard K. Wicksell, PhD

5:00–6:15 p.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS ^{CE}

Symposium: The Impact of Social Rejection: Navigating Health-Related Stigma in Pediatric Chronic Illness – *Galerie 4*
Chair: Sarah R. Martin, PhD
Discussant: Emily O. Wakefield, PhD

“Please Believe I Have Pain:” How the Invisibility of Pain Symptoms Leads to Stigma in Adolescents with Chronic Pain

Emily O. Wakefield, PsyD, William T. Zempsky, MD, Mark Litt, PhD, & Rebecca Puhl, PhD

A Closer Look at Health-Related Stigma in Adolescents with Sickle Cell Disease

Sarah R. Martin, PhD, Ifigenia Mougianis, PhD, & Lindsey L. Cohen, PhD

The Contribution of Illness Uncertainty to Perceived Stigma, Social Belongingness, and Depressive Symptoms in Youth with Inflammatory Bowel Disease

Kaitlyn L. Gamwell, MS, Caroline M. Roberts, MA, & John M. Chaney, PhD

The Role of Maternal HIV on Child Functioning: The Influence of Stigma

Abigail Robbertz, Nada Goodrum MA, Lisa Armistead, PhD, Lindsey Cohen, PhD, Marya Schulte, PhD, & Debra Murphy PhD

Symposium: Personalizing Integrated Care: Identifying Individual Risk and Tailoring Intervention – *Acadia*

Chairs: Rahil Briggs, PsyD & Andrew Riley, PhD

Discussant: Mary Ann McCabe, PhD

Field Testing Measures of Stress System Activation in Children in Pediatric Primary Care Settings

Rahil D. Briggs, PsyD, Annie Tao, PhD, Kate Cuno, PsyD, Nicole M. Brown, MD, MPH, MHS, & Shanna Mliner, MA

Assessing Parents’ Consumer Preferences to Inform Intervention Design and Delivery in Primary Care

Andrew R. Riley, PhD, Bethany L. Walker, PhD, Krishnapriya Ramanujam, MS, Anna C. Wilson, PhD, & Deborah J. Cohen, PhD

Professional Development: Promoting Provider Resilience: Self-Care as an Ethical Imperative – *Bissonet*

Amanda Thompson, PhD & Rachel Kentor, PhD

Professional Development: Ethical Considerations in DSD Care across the Developmental Spectrum – *Galerie 5*

Diane Chen, PhD, Marni Axelrad, PhD, Amy Tishelman, PhD, & Frank Placencia, MD, MS, FAAP

Professional Development: Building and Managing a Research Lab: Skills, Strategies, and Resources – *Galerie 6*
Meghan McGrady, PhD, Christopher Cushing, PhD, David Fedele, PhD, & Rachelle Ramsey, PhD

6:30–7:30 p.m.

JOURNAL OF PEDIATRIC PSYCHOLOGY EDITORIAL BOARD MEETING – *St. Charles*

6:30–7:30 p.m.

RECEPTION AND INTERNSHIPS/FELLOWSHIPS ON PARADE – *Carondelet Ballroom*

7:00 – 8:00 p.m.

POSTER SESSION 3 ^{CE} – *Carondelet Ballroom*
(Must remain for entire hour to obtain CE credit)

8:30 – 9:30 p.m.

STUDENT SOCIAL HOUR – *Governor Restaurant & Seafood Bar, 301 Chartres St. (ask for the SPPAC Student Social; upstairs room and balcony)*

8:30 – 9:30 p.m.

SOCIAL HOUR CELEBRATING DIVERSE AND INTERNATIONAL MEMBERS – *The Sazerac Bar at The Roosevelt, 130 Roosevelt Way*

FRIDAY AT-A-GLANCE

	Bissonet	Galerie 4	Galerie 5	Galerie 6	Arcadia	St. Charles	Napoleon	Carondelet Ballroom
6:00-7:00	Yoga • Riverview Foyer							
7:00-8:00						CPPP Meeting	ABCCAP Informational Meeting	
7:30	Registration and Check-in • Ballroom Foyer							
8:00-9:00	Continental Breakfast and Poster Session #2 • Carondelet							
9:15-10:15	Conference Welcome and Awards • Arcadia							
10:15-11:15	Plenary Address: Risk and Resilience in Pediatric Trauma and Injury Research: Research Priorities and Future Directions • Arcadia							
11:15-12:45	Lunch on your own							
11:30-12:30	Mentoring Lunch (Student & Early Career) • Riverview 2							
12:45-2	Symposium: Using Longitudinal Data to Design Preventative Interventions to Improve Adherence in Pediatric Chronic Conditions	Symposium: Health Disparities in Pediatric Chronic Illness: T1D and Food Allergies	Professional Development: Understanding the Art of Networking: Networking Strategies for Trainees	Symposium: Risk and Resiliency Among Persons with Disorders/Differences of Sex Development (DSD) and their Caregivers	Symposium: Reflecting on our History at 50: Perspectives of Editors of the Journal of Pediatric Psychology			
2:15-3:30	Professional Development: The Role of Pediatric Psychologists in Consulting to Colleagues on Behavior Management within Interdisciplinary Healthcare Programs	Symposium: Addressing Risk Factors and Promoting Resilience in Underserved Pediatric Populations	Symposium: Peer Mentoring Interventions for Adolescents and Young Adults with Chronic Illness	Symposium: Outstanding Research by Students and Trainees	Symposium: Sleep as a Mechanism for Promoting Resilience in Adolescents and Young Adults			
3:30-3:45	Refreshment Break • Carondelet							
3:45-4:45	Plenary Address: Building Resilience to Chronic Pain and Distress by Improving Behavioral Flexibility in Children and Parents • Arcadia							
5:00-6:15	Professional Development: Promoting Provider Resilience: Self-Care as an Ethical Imperative	Symposium: The Impact of Social Rejection: Navigating Health-Related Stigma in Pediatric Chronic Illness	Professional Development: Ethical Considerations in DSD Care Across the Developmental Spectrum	Professional Development: Building and Managing a Research Lab: Skills, Strategies, and Resources	Symposium: Personalizing Integrated Care: Identifying Individual Risk and Tailoring Intervention			
6:30-7:30						Journal of Pediatric Psychology Editorial Meeting		Internships/ Postdoctoral Fellowships on Parade
7:00-8:00	Poster Session #3 • Carondelet							
8:30-9:30	Student Social • Governor Restaurant & Seafood Bar Social Celebrating Diverse and International Members • The Sazerac Bar							

SATURDAY, APRIL 6

6:00–7:00 a.m.

CARDIOVASCULAR EXERCISE BY NOLATRIBEYOGA (ALL ARE WELCOME) – *Riverview Foyer*

Sponsored by Center for Children's Healthy Lifestyles & Nutrition

7:00–8:00 a.m.

SIG CHAIRS MEETING – *Napoleon*

7:30 a.m.

REGISTRATION AND CHECK-IN – *Acadia Ballroom Foyer*

8:00–9:00 a.m.

CONTINENTAL BREAKFAST AND POSTER SESSION 4 ^{CE}

– *Carondelet Ballroom*

(Must remain for entire hour to obtain CE credit)

9:15–10:15 a.m.

PLENARY ADDRESS ^{CE} – *Acadia Ballroom*

The Nature and Process of Resilience in Youth Exposed to Trauma: Empirical Evidence and Future Directions

Yo Jackson, PhD, ABPP

10:30–11:45 a.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS ^{CE}

Symposium: Examining ADHD-related deficits, Health Behaviors, and Health Outcomes in Youth: Research Findings Highlighting Increased Obesity Risk – *Bissonet*

Chair: Crystal S. Lim, PhD

Discussant: Dustin E. Sarver, PhD

Self-regulation of Food Intake in Young Children with and without Attention-Deficit/Hyperactivity Disorder

Paulo A. Graziano, PhD, Jennifer Coto, MS, Alexis Garcia, MS, Alison Matthyse, MS, Padideh Haddadian, MS, Anthony Dick, PhD, & Catherine Coccia, PhD

Associations Between Health Behaviors and Weight Status: The Moderating Role of ADHD in Pediatric Obesity

Crystal S. Lim, PhD, Anne Morrow, MS, Dustin E. Sarver, PhD, Shanda Sandridge, CPNP, Whitney Herring, MD, & Sophie Lanciers, MD

Parent Executive Function and Associations with Child Executive Function and Adiposity in Pediatric Obesity

Marissa A. Govey, PhD, Caroline Keller, MPH, Kate Prendergast, BA Shima Dowla, PhD, Sara Frese, BA, & Zac Moseley

Symposium: Team Science and Interdisciplinary Collaboration in Context of the Field of Pediatric Psychology: Current Practices and Future Directions – *Galerie 4*

Chair/Discussant: Michael Roberts, PhD

Interpersonal collaboration in pediatric primary care teams

Terry Stancin, PhD

Effective Communication Strategies to Promote Diversity of Thought on Pediatric Psychology Research Teams

Lamia Barakat, PhD

Understanding the Application of Team Science from the Perspectives of Pediatric Psychologists in Diverse Organizational Settings: An In-depth Qualitative Study

Jessy Guler, MS, Alexandra D. Monzon, MA, Christina M.

Amaro, MA, Amy E. Noser, MS, & Michael Roberts, PhD

Symposium: Sleep and Pain: Using Research to Inform Clinical Practice in Youth with Pain to Promote Resilience – *Galerie 5*

Chair: Sara E. Williams, PhD

Discussant: Ethan Benore, PhD

Improvements in Sleep Relate to Improvements in Pain Among Youth Undergoing Inpatient Chronic Pain Rehabilitation

Sara E. Williams, PhD

Importance of Sleep in Youth with Acute Pain: Identifying Risk Factors for Poor Outcomes in the Post-injury Period

Amy Holley, PhD

Good Sleep Patterns Promote Resilience for Healthcare Use in Response to Pain in Youth with Sickle Cell Disease

Cecelia Valrie, PhD

Practical Application: Treating Risk Factors and Building Resilience Related to Sleep Among Youth with Chronic Pain

Ethan Benore, PhD

Symposium: From Screening to Follow Up – *Galerie 6*

Chairs: Cynthia Karlson, PhD & Kevin Tsand, PsyD

Discussant: Jordan Gilleland Marchak, PhD

Referral Outcomes from a Neurocognitive Screening Program for Pediatric Sickle Cell Disease

Jeffrey Karst, PhD, Meghan Miller, MA, J Paul Scott, MD, Jenny Hoag, PhD, & Kristin Bingen, PhD

Implementing Standardized Psychosocial Screening for Pediatric Inpatients

Dana Albright, PhD, Allison Gornik, MA, Melissa Andersen, PhD, Kimberly Monroe, MA, PhD, Kristin Kullgren, PhD

Building a New "Normal": Supporting the Family's Transition to Life After Pediatric Cancer Treatment

Blanca M. Velázquez-Martin, MA, LPC, Evelyn M. Stevens, MPH, Jeneane Sullivan, MSN, RN, CPON, Lisa A. Schwartz, PhD, Matthew C. Hocking, PhD, & Lamia P. Barakat, PhD

Implementation of Electronic Psychosocial Screening in Pediatric Oncology

Jordan Gilleland Marchak, PhD, Cam Escoffery, PhD, Sean Halpin, MPH, Ann Mertens, PhD, & Karen Wasilewski-Masker, MD, MSc

Professional Development: Health Disparities in Pediatric Populations: Recommendations for Sensitive and Inclusive Care – *Acadia Ballroom*

Christine Brady, PhD, Elaine Gilbert, PhD, & Joshua Kellison, PhD

SATURDAY, APRIL 6 (CONTINUED)

12:00–1:00 p.m.

POSTER SESSION 5 ^{CE} – *Carondelet Ballroom*

(Pre-registration required; 1.5 CEs)

Light Snacks & Refreshments

12:00–2:00 p.m.

STUDENT ADVISORY BOARD MEETING – *St. Charles*

1:15–2:30 p.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS ^{CE}

Symposium: Understanding and Preventing Risky

Adolescent Driving: Implications for Interventions – *Galerie 4*

Discussant: Annie A. Garner, PhD

The Role of Executive Function and Age in Teen Driving Errors and Violations

Grace Albright, BA, Benjamin McManus, PhD, & Despina Stavrinos, PhD

Driving After Pediatric Traumatic Brain Injury: The Impact of Distraction and Executive Functioning

Megan E. Narad, PhD, Patrick Nalepka, PhD, Aimee E. Miley, BS, Dean W. Beebe, PhD, & Shari L. Wade, PhD

The Role of Executive Function Domains on Driving Impairments Among Adolescents with Attention Deficit/Hyperactivity Disorder

Amina Avion, BS, Annie A. Garner, PhD, Jeff Epstein, PhD, Leanne Tamm, PhD, Adam W. Kiefer, PhD, & Donald L. Fisher, PhD

Characterizing the Learning-to-drive Period for Teens with Attention-Deficit/Hyperactivity Disorder or Trouble Staying Focused

Haley J. Bishop, PhD, Allison E. Curry, PhD, MPH, Despina Stavrinos, PhD, & Jessica H. Mirman, PhD

Symposium: Applications of Technological Tools Across Multiple Pediatric Populations: Lessons Learned and Future Directions for Implementation – *Galerie 5*

Chair/Discussant: Idia Thurston, PhD

Innovative Use of Technology for Assessment and Intervention in Young Children with Type 1 Diabetes

Eleanor Mackey, PhD, Carrie Tully, PhD, Celia Henderson, RN, CDE, CPT, CDTC, & Randi Streisand, PhD

Factors Associated with Adherence to mHealth Cognitive Training in Youth with Sickle Cell Disease

Steven Hardy, PhD, Sarah E. Bills, MA, & Kristina K. Hardy, PhD

Using Technology to Understand the Daily Relationship Between Pain and Weight

Melissa Santos, PhD, Madison Bracken, MA, Alan Ahlberg, MA, Amy Gorin, PhD & William Zempsky, MD

Symposium: Real Pain? Patterns and Clinical Implications of Provider Pain Dismissal in Adolescents and Emerging Adults – *Galerie 6*

Chair: W. Hobart Davies, PhD

Discussant: Deirdre Logan, PhD

Common Patterns of Pain Dismissal Among Typically Developing Adolescents and Emerging Adults

Ellen Sejkora, MS

Gender Differences in the Experience and Perception of Pain Dismissal in Adolescence and Emerging Adulthood

Eva Iglér, MA & W. Hobart Davies, PhD

Clinical Implications of Pain Dismissal: Using a Biopsychosocial Framework to Restore Patients' Trust and Improve Patient-provider Interactions

Chasity Brimeyer, PhD

Professional Development: Gender Bias in Pediatric Psychology: Solutions for Women – and Men – *Bissonet*

Stacy Simon, PhD, Christina Duncan, PhD, Ronald Brown, PhD, Daniel Clay, PhD, & Lori Stark, PhD

2:45–4:00 p.m.

CONCURRENT SYMPOSIA/PROFESSIONAL DEVELOPMENT SESSIONS ^{CE}

Symposium: Protective Factors and Resilience in Diabetes Across the Pediatric Years – *Bissonet*

Chair: Marisa Hilliard, PhD

Discussant: Randi Streisand, PhD, CDE

Positive Co-parenting and Social Support as Protective Factors for Pediatric Parenting Stress in Parents of Young Children Newly Diagnosed with Type 1 Diabetes (T1D)

Manuela Sinisterra, BA, Carrie Tully PhD, Nicole Herrera MPH, Juliana Jacangelo MPH, Maureen Monaghan PhD, Marisa Hilliard PhD, & Randi Streisand PhD

Facilitators of Parental Involvement in T1D Management: Perspectives of African American and Hispanic Parents of Elementary School-aged Children

Ashley M. Butler, PhD, Courtney Titus, MA, MEd, Marisa E. Hilliard, PhD, Debbe Thompson, PhD, RD, & Evadne Rodriguez, BA

Stability of Depressive Symptoms and Glycemic Control in Adolescents and Young Adults with Type 1 Diabetes

Maureen Monaghan, PhD, Connie Wong, BA, Iris Cheng, MS, & Jichuan Wang, PhD

Protective Factors in Emerging Adulthood: Reliability and Validity of a New Measure of Diabetes Strengths and Resilience

Marisa E. Hilliard, PhD, Jessica Kichler, PhD, Sarah Corathers, MD, & Maureen Monaghan, PhD

Symposium: Neuroimaging in Pediatric Psychology Research: Mechanisms and Intervention Targets – *Galerie 6*

Chair: Matthew Hocking, PhD

Discussant: Laura Simons, PhD

Structural Integrity of the Mentalizing Network and its Contribution to Social Adjustment Following Childhood TBI

Kristen R. Hoskinson, PhD, Erin D. Bigler, PhD, Maureen Dennis, PhD, H. Gerry Taylor, PhD, Kenneth Rubin, PhD, Kathryn Vannatta, PhD, Cynthia A. Gerhardt, PhD, Terry Stancin, PhD, Keith Owen Yeates, PhD

Differences in Neural Activation in the Social in Pediatric Brain Tumor Survivors During Social Processing Tasks

Matthew Hocking, PhD, Michael C. Brodsky, MD, Robert Schultz, PhD, & John Herrington, PhD

Sleep Duration Differentially Affects Brain Activation in Response to Food Images in Adolescents with Overweight/Obesity Compared to Adolescents with Normal Weight

Chad D. Jensen, PhD, Kara M. Duraccio, MS, Kimberly A. Barnett, MS, Kaylie A. Carbine, BS, Kimberly S. Stevens, BS, Nathan M. Muncy, BS, & C. Brock Kirwan, PhD

Interplay of Fear and Pain Circuitry in Pediatric Pain

Laura Simons PhD, Lauren Heathcote PhD, Inge Timmers PhD, Christian Soares, & David Borsook MD, PhD

Professional Development: Creating a Whole Greater than the Sum of its Parts: Practical Strategies for Improving Team Culture in Interdisciplinary Clinical Settings – Galerie 5

Nancy Bandstra, PhD & Parker Huston, PhD

4:00 p.m.

Adjourn

SATURDAY AT-A-GLANCE

	Bissonet	Galerie 4	Galerie 5	Galerie 6	Arcadia
6:00-7:00	Cardiovascular Exercise • Riverview Foyer				
7:00-8:00	SIG Chairs Meeting • Napoleon				
7:30	Registration and Check-in • Ballroom Foyer				
8:00-9:00	Continental Breakfast and Poster Session #4 • Carondelet				
9:15-10:15	Plenary Address: The Nature and Process of Resilience in Youth Exposed to Trauma: Empirical Evidence and Future Directions • Arcadia				
10:30-11:45	Symposium: Examining ADHD-related Deficits, Health Behaviors, and Health Outcomes in Youth: Research Findings Highlighting Increased Obesity Risk	Symposium: Team Science and Interdisciplinary Collaboration in Context of the Field of Pediatric Psychology: Current Practices and Future Directions	Symposium: Sleep and Pain: Using Research to Inform Clinical Practice in Youth with Pain to Promote Resilience	Symposium: From Screening to Follow Up	Professional Development: Health Disparities in Pediatric Populations: Recommendations for Sensitive and Inclusive Care
12:00-1:00	Poster Session #5 with Refreshments • Carondelet				
12:00-2:00	Student Advisory Board Meeting • St. Charles				
1:15-2:30	Professional Development: Gender Bias in Pediatric Psychology: Solutions for Women – and Men	Symposium: Understanding and Preventing Risky Adolescent Driving: Implications for Interventions	Symposium: Applications of Technological Tools Across Multiple Pediatric Populations: Lessons Learned and Future Directions for Implementation	Symposium: Real pain? Patterns and Clinical Implications of Provider Pain Dismissal in Adolescents and Emerging Adults.	
2:45-4:00	Symposium: Protective Factors and Resilience in Diabetes Across the Pediatric Years		Professional Development: Creating a Whole Greater than the Sum of its Parts: Practical Strategies for Improving Team Culture in Interdisciplinary Clinical Settings	Symposium: Neuroimaging in Pediatric Psychology Research: Mechanisms and Intervention Targets	
4:00	Adjourn				

CONTINUING EDUCATION INFORMATION

Conference Sessions Approved for CE Credit

There are 15.5 scheduled hours of Introductory to Advanced level CEs for psychologists offered at SPPAC 2019, with additional CEs available for those who attend the preconference workshops (up to 5). **Sessions that have been approved to receive CE credits are noted in the program with the CE logo.** Learning objectives, as well the

number of CEs approved for each session, are provided to aid in attendee planning below. Potential conflicts of interest are indicated, where known.

If you are interested in receiving CE credit for approved sessions, you will need to follow all instructions below:

1. **Scan your badge at a kiosk provided outside of the door of each CE approved session, BOTH at the beginning and at the end of the session.** You must be present for the full session in order to receive credit. Percent of time present in the room will be determined by the time in/time out stamp from scanning. Thus, if you do not get scanned in OR out of the room, or get scanned into the room late and/or out of the room early, no CE credit will be granted for that particular session.
2. **Fill out evaluations for all sessions for which you would like to claim CE credit.** When you scan into any conference session using your badge, the SPPAC Conference Portal will e-mail you a link to the associated evaluation form. You can complete the evaluation by clicking on the link or simply logging into the SPPAC Conference Portal (<http://convention.societyofpediatricpsychology.org/user>) and locating it in your "Pending" evaluations. Completing a session evaluation can be done during the session or at a later time. However, all evaluation forms are required to be submitted within 2 weeks of the conference session if CE credit is desired. Please note that no evaluations will be accepted after the 2 week deadline (April 20, 2019), so plan accordingly.

3. **Access your CE certificate online through the SPPAC User Portal.** In order to view your CE certificate, log into the SPPAC User Portal, click on the "CE Certificate" icon, and select the conference for which you want to generate your CE certificate from the drop-down list. The CE certificate generated from here can be printed or saved as a PDF.

Expanded instructions for using the SPPAC User Portal can be found on the **SPP website under the SPPAC Continuing Education tab** (societyofpediatricpsychology.org/node/684).

The Society of Pediatric Psychology (Division 54 of the American Psychological Association) is approved by the American Psychological Association to sponsor continuing education for psychologists. The Society of Pediatric Psychology maintains responsibility for this program and its contents.

Please remember: In order for SPP to maintain approval to sponsor continuing education, partial credit cannot be given. Participants must: 1) be present for the entire session; and, 2) complete the associated evaluation form in order to receive CE credit. Participants are responsible for scanning using a self-service kiosk both in and out at the door of each CE session being offered and for submitting their completed evaluation form in a timely fashion (i.e., within 2 weeks of conference adjournment. April 20, 2019 will be the final day to complete evaluations).

For questions or concerns related to continuing education, please speak with Dr. Jennifer Hansen-Moore, SPP Member-at-Large for Continuing Education (Jennifer.Hansen-Moore@nationwidechildrens.org).

LEARNING OBJECTIVES

THURSDAY, APRIL 4

WORKSHOPS

8:00–10:30 a.m.

Awareness, Courage, Humility: Building Cultural Competence for Pediatric Psychology Providers

Roger Harrison, PhD and Colleen Cullinan, PhD

2.5 CEs

COI Statement: None to disclose

Target Level of Learning: Beginner to Advanced

Based on the content of this talk, participants will be able to:

1. Describe their understanding of their own personal cultural identity as it relates to their role as pediatric psychologists
2. Discuss the ways that their perceived identities might influence patient or team engagement, rapport, or disclosure
3. Develop/refine language that can be used with various families/teams to reduce potential barriers to engagement or disclosure based on provider cultural identity

Helping People Change: An Interactive Skills-building Workshop on How to Teach Your Healthcare Peers Motivational Interviewing

Kelly Lowry, PhD

2.5 CEs

COI Statement: Dr. Lowry provides training and consultation on Motivational Interviewing

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Discuss the fundamental spirit and principles of MI
2. Demonstrate the teaching of empathic counseling skills, the directive aspects of MI, and fundamental client language cues
3. Describe common difficulties when teaching the above skills to a variety of common healthcare professionals and settings
4. Develop a sample curriculum for teaching motivational interviewing skills in a healthcare setting

Best Practices: Munchausen by Proxy, Abuse by Pediatric Condition Falsification, and Factitious Disorder Imposed on Another

Brenda Bursch, PhD

2.5 CEs

COI Statement: None to disclose

Target Level of Learning: Beginner to Intermediate

Based on the content of this talk, participants will be able to:

1. Identify the warning signs of exaggerated, fabricated, or induced conditions in children
2. List the methods by which conditions are falsified and the harm experienced by victims
3. Explain evaluation, clinical feedback and reporting strategies
4. Discuss potentially helpful management and treatment approaches

Advanced Topics in Pediatric Clinical Ethics

Debra Lefkowitz, PsyD, and Mariella Self, PhD

2.5 CEs

COI Statement: None to disclose

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. List ethical issues around working with VIPs (Very Influential Patients)
2. Recognize and describe strategies for managing moral distress in challenging ethical situations
3. Describe cultural considerations when thinking through ethical challenges
4. Develop increased skill in having conversations about ethical concerns within multidisciplinary teams

WORKSHOPS

12:30–3:00 p.m.

Treating Somatic Symptoms: Targeting Risk and Resilience Factors to Optimize Short- and Long-term Health in Complex Patients

Nicole Zahka, PhD, Katherine Junger, PhD, Sara Williams, PhD, Kari Baber, PhD and Kindell Schoffner, PhD

2.5 CEs

COI Statement: Dr. Williams and Dr. Zahka are authors of Treating Somatic Symptoms in Children and Adolescents and receive royalties from Guilford Press. Dr. Williams is an author of Dream It! and receives royalties from Magination Press. No conflicts of interest to declare for Dr. Baber, Dr. Schoffner, or Dr. Junger.

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. Identify specific risk and resiliency factors in complex patients with somatic symptoms that may affect treatment response
2. Apply knowledge of CBT principles to treatment of patients with complex somatic symptom presentations in order to improve functioning
3. Discuss complicated, co-morbid, or treatment non-responsive case conceptualization and apply strategies learned in clinical care
4. Develop communication strategies with parents, health care providers, and school personnel to aid in collaborative care

Next Steps in Implicit Bias and Health Equity

Bethany Gaffka, PhD, Amy Beck, PhD, Melissa Santos, PhD, and Wendy Ward, PhD

2.5 CEs

COI Statement: None to declare

Target Level of Learning: Beginner to Advanced

Based on the content of this talk, participants will be able to:

1. Define "Health Equity" at the interpersonal, institutional, and structural levels
2. Identify sources of implicit bias
3. Discuss several prevalent forms of bias and inequity in academic/healthcare settings
4. Develop advocacy approaches to address bias and promote health equity

THURSDAY, APRIL 4 (CONTINUED)

Pediatric Behavioral Sleep Medicine: Advanced Topics & Complex Case Discussion

Dawn Dore-Stites, PhD, Valerie Crabtree, PhD, and Stacey Simon, PhD

2.5 CEs

COI Statement: Dr. Dore-Stites serves on the Scientific Advisory Board for Reverie and the Board of Governors for the non-profit organization Sweet Dreamzzz. None of the content presented will mention either group.

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. List sleep concerns unique to individual medical, neurodevelopmental, and psychiatric conditions
2. Apply behavioral sleep interventions with modifications for special populations or when treatment is initially unsuccessful
3. Describe the importance of determining the function of a particular sleep-related behavior and its link to intervention

Success in Leadership: Negotiating the Minefield and Building Your Brand

Crystal Cederna-Meko, PhD, Jason Fogler, PhD, Allison Dempsey, PhD, Terry Stancin, PhD, Lisa Prock, PhD, and Judith Brady, PhD

2.5 CEs

COI Statement: None to disclose

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. Describe skills and attributes of successful leaders
2. Identify common obstacles to leadership success
3. Discuss strategies for overcoming barriers to success
4. Create short-term and long-term goals for enhancing one's own efficacy as a leader

POSTER SESSION

6:00–7:00 p.m.

Poster Session 1: Consultation/Liaison, Pain, Neonatology, Solid Organ Transplant and Medical Traumatic Stress

Chairs: Amy Holley, PhD and Jessica Fales, PhD

1 CE

1. Discuss the latest research findings related to issues in pediatric psychology
2. Use findings and methodologies presented in the session in their own research in pediatric psychology
3. Apply findings related to pediatric psychology to their clinical practice

FRIDAY, APRIL 5

POSTER SESSION

8:00–9:00 a.m.

Poster Session 2: AYA/ Cardiology

Chairs: Amy Holley, PhD and Jessica Fales, PhD

1 CE

1. Discuss the latest research findings related to issues in pediatric psychology
2. Use findings and methodologies presented in the session in their own research in pediatric psychology
3. Apply findings related to pediatric psychology to their clinical practice

PLENARY ADDRESS

10:15–11:15 a.m.

Risk and Resilience in Pediatric Trauma and Injury Research: Research Priorities and Future Directions

Valerie Maholmes, Ph.D., CAS

1 CE

COI Statement: The speaker has not relevant financial relationships or conflicts of interest to declare

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. Describe priorities in pediatric research at the National Institutes of Health and the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD)
2. Discuss the importance of team science and collaborative research in advancing the science of child health and well being

3. Describe priorities in the NICHD Pediatric Trauma and Critical Illness Branch
4. Identify funding opportunities in pediatric research for all career stages

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

12:45–2:00 p.m.

Using Longitudinal Data to Design Preventative Interventions to Improve Adherence in Pediatric Chronic Conditions

Chair & Discussant: Susana R Patton, PhD

Speakers: Avani Modi, PhD, Amy Noser, MS, & David Fedele, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner to Intermediate

Based on the content of this talk, participants will be able to:

1. Describe the state of the adherence literature specific to youth with asthma, epilepsy, and type 1 diabetes
2. Discuss at least two prospective longitudinal designs to examine inter- and intra-individual as well as family variables related to adherence
3. Identify consistent and developmentally varying predictors of medication adherence in children versus adolescents with epilepsy
4. Identify time-varying predictors of adherence to self-monitoring blood glucose in children with new-onset type 1 diabetes
5. Identify person-level barriers to adherence to medication adherence in adolescents with persistent asthma

Health Disparities in Pediatric Chronic Illness: T1D and Food Allergies

Chairs: Catherine Peterson, PhD & Ellen O'Donnell, PhD

Discussant: Ellen O'Donnell, PhD

Speakers: Jaclyn L. Papadakis, PhD, Alayna P. Tackett, PhD, & Katherine Semenkovich, MS

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe three specific examples of health care disparities in pediatric chronic illness
2. Describe two ways in which race/ethnicity, SES and geography each impact access to health care in T1D and food allergy
3. Compare and contrast health care disparities between T1D and food allergy
4. Discuss the ethical responsibility and role of pediatric psychologists in addressing health care disparities in pediatric chronic illness through both research and clinical care

Understanding the Art of Networking: Networking Strategies for Trainees

Speakers: Colleen Driscoll MA, MS, Cynthia A. Gerhardt, PhD, Eleanor Mackey, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. List three different networking strategies
2. Describe how to network depending on your current training needs
3. Identify opportunities to network at a local and national level

Risk and Resiliency Among Persons with Disorders/ Differences of Sex Development (DSD) and Their Caregivers

Chair: Canice E. Crerand, PhD

Discussant: Amy Tishelman, PhD

Speakers: Canice E. Crerand, PhD, David E. Sandberg, PhD, Kristina I. Suorsa, PhD, & Alexandria M. Delozier, MS

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe factors associated with positive and negative outcomes in patients with DSD across the developmental spectrum and their families
2. Identify areas for targeted intervention by pediatric psychologists to promote resilience
3. Describe strategies and tools available to pediatric psychologists working with patients with DSD and their families that will support self-efficacy and reduce decisional conflict

Reflecting on our History at 50: Perspectives of Editors of the Journal of Pediatric Psychology

Chair & Discussant: Anne Kazak, PhD

Speakers: Diane J. Willis, PhD, Donald Routh, PhD, Michael Roberts, PhD, Annette La Greca, PhD, Anne Kazak, PhD, Grayson Holmbeck, PhD, & Tonya Palermo, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. List three consistent themes present in papers published in JPP over the past 50 years
2. State three changes in the themes of papers published in JPP over the past 50 years
3. Identify three possible visions of what JPP will be like 50 years from now

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

2:15–3:30 p.m.

The Role of Pediatric Psychologists in Consulting to Colleagues on Behavior Management within Interdisciplinary Healthcare Programs

Speakers: Deirdre Logan, PhD, Gerard Banez, PhD, Nancy Bandstra, PhD, Heather Molind, DPT

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Summarize principles of consultation and coaching in an interdisciplinary setting
2. Describe effective strategies for responding to challenging child (or parent) behaviors in the context of non-psychological therapy settings
3. Develop an effective co-treatment plan for working with a child who habitually refuses to engage in a rehabilitation therapy task

Addressing Risk Factors and Promoting Resilience in Underserved Pediatric Populations

Chair: Lisa Hynes, PhD

Discussant: Lamia P. Barakat, PhD

Speakers: Christina L. Duncan, PhD, Ann M. Davis, PhD, & Daphne Koinis-Mitchell, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe and assess risk factors for health disparities including morbidity in underserved populations, that may be applied to tailored interventions for specific pediatric groups
2. Design pragmatic approaches to understanding and addressing the health and psychosocial needs of different populations, such as minority, inner city and rural populations, living with long-term conditions
3. Describe the risk of pediatric obesity among rural pediatric populations, as well as the prevalence of health behaviors that may increase this risk
4. Apply insights on risk and resilience factors among underserved populations with asthma to design effective interventions

FRIDAY, APRIL 5 (CONTINUED)

Peer Mentoring Interventions for Adolescents and Young Adults with Chronic Illness

Chair: Adrienne Viola, MPH

Discussant: Sara Ahola Kohut, PhD

Speakers: Sara Ahola Kohut, PhD, Laura Mackner, PhD, Katie Devine, PhD, & Adrienne Viola, MPH

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Discuss the potential benefits of mentor relationships for youth with chronic disease
2. Explain the rationale for mentor-based interventions to improve self-management skills and transition readiness among youth with chronic conditions
3. Identify strategies for developing and implementing mentor-based interventions for AYA with chronic conditions

Outstanding Research by Students and Trainees

Chair/Discussant: Jessica Fales, PhD

Speakers: Karol Silva, PhD, MPH, Kara Durracio, Lexa Murphy, PhD and Anna Hood, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Discuss the ways in which parents' views of adolescents relate to parent-teen communication and parental well-being
2. Describe the influence of parental self-efficacy on children's eating and exercise behaviors
3. Describe relations between peer victimization and health indicators for youth with chronic pain and youth in the community
4. Describe a self-management intervention designed to improve behavioral activation in adolescents and young adults with sickle cell disease

Sleep as a Mechanism for Promoting Resilience in Adolescents and Young Adults

Chair: Lauren Daniel, PhD

Speakers: Elizaveta Bourchtein, MS, Idia Thurston, PhD, Valerie Crabtree, PhD, & Lisa Meltzer, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Identify biological and behavioral risk factors for poor sleep in adolescents and young adults
2. Recognize the role of sleep in promoting resilience in adolescents and young adults
3. Assess the effectiveness of novel interventions to improve sleep

PLENARY ADDRESS

3:45–4:45 p.m.

Building Resilience to Chronic Pain and Distress by Improving Behavioral Flexibility in Children and Parents

Rikard K. Wicksell, Ph.D.

1 CE

COI Statement: Dr. Wicksell receives funding from AFA Insurance, the Scientific Council, as well as grants and support provided by the Stockholm County Council

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. Discuss behavioral flexibility as a resilience factor in pediatric chronic pain
2. Discuss the importance of increasing behavioral flexibility to improve parental support
3. Describe how a digital intervention (ACTsmart) can improve behavioral flexibility in youth and parents in the presence of chronic debilitating pain

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

5:00–6:15 p.m.

Promoting Provider Resilience: Self-Care as an Ethical Imperative

Speakers: Amanda Thompson, PhD, Rachel Kentor, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner to Intermediate

Based on the content of this talk, participants will be able to:

1. Describe the ethical case for self-care as an essential component of their professional role and of competent clinical care
2. List a range of self-care coping strategies used by pediatric psychologists to manage repetitive exposure to suffering and incorporate at least three of those strategies into an individualized self-care plan
3. Discuss at least two options for institutional/organizational supports that promote and/or provide structure for clinician self-care

The Impact of Social Rejection: Navigating Health-Related Stigma in Pediatric Chronic Illness

Chair: Sarah R. Martin, PhD

Discussant: Emily O. Wakefield, PhD

Speakers: Emily O. Wakefield, PsyD, Sarah R. Martin, PhD, Kaitlyn L. Gamwell, MS, & Abigail Robbertz

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Explain a theoretical framework for health-related stigma in pediatric populations
2. Summarize innovative health-related stigma research in pediatric chronic pain, SCD, IBD, and HIV
3. Describe social and family processes implicated in health-related stigma
4. Justify the need for future health-related stigma research and intervention development in pediatric populations

Ethical Considerations in DSD Care Across the Developmental Spectrum

Speakers: Diane Chen, PhD, Marni Axelrad, PhD, Amy Tishelman, PhD, & Frank Placencia, MD, MS, FAAP

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Summarize current recommendations for interdisciplinary DSD care
2. Describe current controversies in medical management of DSD across the developmental spectrum
3. Discuss key ethical dilemmas that emerge in medical decision-making for children and adolescents with DSD

Building and Managing a Research Lab: Skills, Strategies, and Resources

Speakers: Meghan McGrady, PhD, Christopher Cushing, PhD, David Fedele, PhD, & Rachelle Ramsey, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Use goal-setting and time management strategies to prioritize tasks and structure activities
2. Utilize project management strategies relevant to their research
3. Create a new or enhance an existing plan for laboratory management
4. Describe considerations relevant to mentorship in the context of a research laboratory

Personalizing Integrated Care: Identifying Individual Risk and Tailoring Intervention

Chairs: Rahil Briggs, PsyD & Andrew Riley, PhD

Discussant: Mary Ann McCabe, PhD

Speakers: Rahil Briggs, PsyD & Andrew Riley, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe the impact of toxic stress on child development
2. Describe the use of biomarkers to detect risk of chronic stress
3. List the early childhood behaviors for which parents most desire information
4. Design integrated behavioral health interventions tailored to parents' consumer preferences

POSTER SESSION

7:00–8:00 p.m.

Poster Session 3: Adherence and Diabetes

Chairs: Amy Holley, PhD and Jessica Fales, PhD

1 CE

1. Discuss the latest research findings related to issues in pediatric psychology
2. Use findings and methodologies presented in the session in their own research in pediatric psychology
3. Apply findings related to pediatric psychology to their clinical practice

SATURDAY, APRIL 6

POSTER SESSION

8:00–9:00 a.m.

Poster Session 4: Heme/Onc, Allergic Diseases, Sleep, Diversity

Chairs: Amy Holley, PhD and Jessica Fales, PhD

1 CE

1. Discuss the latest research findings related to issues in pediatric psychology
2. Use findings and methodologies presented in the session in their own research in pediatric psychology
3. Apply findings related to pediatric psychology to their clinical practice

PLENARY ADDRESS

9:15–10:15 a.m.

The Nature and Process of Resilience in Youth Exposed to Trauma: Empirical Evidence and Future Directions

Yo Jackson, Ph.D., ABPP

1 CE

COI Statement: Dr. Jackson's research is funded by the National Institutes of Health

Target Level of Learning: Intermediate to Advanced

Based on the content of this talk, participants will be able to:

1. Describe the conceptual nature and definitions of resilience in past research on youth
2. Discuss the empirical evidence supporting the resilience process for youth exposed to trauma
3. Identify future directions for research on resilience in youth exposed to trauma

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

10:30–11:45 a.m.

Examining ADHD-related Deficits, Health Behaviors, and Health Outcomes in Youth: Research Findings Highlighting Increased Obesity Risk

Chair: Crystal S. Lim, PhD

Discussant: Dustin E. Sarver, PhD

Speakers: Paulo Graziano, PhD, Crystal Lim, PhD, & Marissa Govey, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Describe recent research examining associations between ADHD-related deficits and health behaviors
2. Explain differences in health behaviors and weight status in youth with obesity with and without ADHD

SATURDAY, APRIL 6 (CONTINUED)

3. Describe executive functioning in youth with obesity and their parents and associations with body composition
4. Discuss implications for clinical practice and research related to assessment and treatment of ADHD and pediatric obesity

Team Science and Interdisciplinary Collaboration in Context of the Field of Pediatric Psychology: Current Practices and Future Directions

Chair/Discussant: Michael Roberts, PhD

Speakers: Terry Stancin, PhD, Lamia Barakat, PhD, & Jessy Guler, MS
1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe relevant key elements of team science in both research and clinical settings
2. Identify how clinical interprofessional teams collaborate in applications of pediatric psychology
3. Discuss how diversity within research interdisciplinary teams contribute to advancement of knowledge in pediatric psychology and allied professions
4. Describe pediatric psychologists' perceptions of team functioning, team-based processes, and the outcomes in their clinical and research collaborations

Sleep and Pain: Using Research to Inform Clinical Practice in Youth with Pain to Promote Resilience

Chair: Sara Williams, PhD

Discussant: Ethan Benore, PhD

Speakers: Sara Williams, PhD, Amy Holley, PhD, Cecelia Valrie, PhD, Ethan Benore, PhD

1.25 CEs

COI Statement: Sara Williams is an author for Guilford Press (Treating Somatic Symptoms in Children and Adolescents) and collects royalties

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Explain how sleep and pain are related among youth with acute and chronic pain
2. Describe risk factors for sleep disturbances among youth with pain
3. Identify impact of sleep disturbances on risk for poor pain outcomes
4. Identify impact of healthy sleep behavior on resilience among youth with pain
5. Discuss three ways in which research findings about sleep can be clinically applied to youth with pain, with a focus on targeting risk and promoting resilience

From Screening to Follow Up

Chairs: Cynthia Karlson, PhD & Kevin Tsand, PsyD

Discussant: Jordan Gilleland Marchak, PhD

Speakers: Jeffrey Karst, PhD, Dana Albright, PhD, Blanca M. Velázquez-Martin, MA, LPC, & Jordan Gilleland Marchak, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe common outcomes of neurocognitive screening in pediatric sickle cell disease & frequency & type of referrals made
2. Identify the process and outcomes of psychological screening in a pediatric inpatient setting.
3. Describe the role of psychosocial screening to identify and address risk and resilience factors in health-related quality of life at the end of cancer treatment.
4. Describe how qualitative methods can be used to help plan for risk screening programs

Health Disparities in Pediatric Populations: Recommendations for Sensitive and Inclusive Care

Speakers: Christine Brady, PhD, Elaine Gilbert, PhD, & Joshua Kellison, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Describe disparities faced by underserved and minority populations including lower socioeconomic status, racial/ethnic minorities, and the LGBTQI community
2. Discuss how health and social disparities create barriers to mental health treatment
3. Apply knowledge of disparities to inform and improve mental health assessment and therapy with underserved populations

POSTER SESSION

12:00–1:00 p.m.

Poster Session 5: Integrated Primary Care, Obesity/Physical Activity and Eating/Feeding/Gastro

Chairs: Amy Holley, PhD and Jessica Fales, PhD

1 CE

1. Discuss the latest research findings related to issues in pediatric psychology
2. Use findings and methodologies presented in the session in their own research in pediatric psychology
3. Apply findings related to pediatric psychology to their clinical practice

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

1:15–2:30 p.m.

Gender Bias in Pediatric Psychology: Solutions for Women – and Men

Speakers: Stacy Simon, PhD, Christina Duncan, PhD, Ronald Brown, PhD, Daniel Clay, PhD, & Lori Stark, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Describe the “moustache index” and other examples of gender bias in health care
2. Recognize instances of gender bias occurring within the context of pediatric psychology
3. Apply strategies to reduce gender inequalities personally, in mentoring & teaching, within patient care, and department/institution-wide

Understanding and Preventing Risky Adolescent Driving: Implications for Interventions

Discussant: Annie A. Garner, PhD

Speakers: Grace Albright, BA, Megan E. Narad, PhD, Amina Avion, BS, & Haley J. Bishop, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Describe methods used to understand adolescent risk behavior in the context of driving
2. List factors that increase adolescent motor vehicle crash risk
3. Compare risk factors for motor vehicle crashes across typically developing and vulnerable, at-risk populations
4. Discuss possible intervention strategies targeting adolescent drivers and their parents to improve driving safety outcomes

Applications of Technological Tools Across Multiple Pediatric Populations: Lessons Learned and Future Directions for Implementation

Chair/Discussant: Idia Thurston, PhD

Speakers: Eleanor Mackey, PhD, Steven Hardy, PhD, Melissa Santos, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Describe ways in which issues of diversity impact the use of technology in pediatric populations
2. Discuss challenges faced when trying to use technology in pediatric populations
3. Describe the use of technology as an intervention and an assessment tool across pediatric populations

Real pain? Patterns and Clinical Implications of Provider Pain Dismissal in Adolescents and Emerging Adults

Discussant: Deirdre Logan, PhD

Chair: W. Hobart Davies, PhD

Speakers: Ellen Sejkora, MS, Eva Igler, MA, & Chasity Brimeyer, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Intermediate

Based on the content of this talk, participants will be able to:

1. Define pain dismissal and discuss common patterns of dismissal by parents and medical providers
2. Recognize the potential impact of pain dismissal experiences in the context of multidisciplinary pain treatment
3. Discuss forms of physician pain dismissal and use knowledge to train medical provider colleagues in biopsychosocial conceptualization and treatment of pain to prevent pain dismissal
4. Discuss potential gender differences in the pain dismissal experience and reaction to a dismissive interaction, particularly in the context of a medical visit
5. Discuss strategies for improving multidisciplinary collaboration for pain treatment with the goal of restoring patient confidence in treatment and improving trust in medical care

CONCURRENT SYMPOSIA AND PROFESSIONAL DEVELOPMENT

2:45–4:00 p.m.

Protective Factors and Resilience in Diabetes Across the Pediatric Years

Chair: Marisa Hilliard, PhD

Discussant: Randi Streisand, PhD, CDE

Speakers: Manuela Sinisterra, BA, Ashley M. Butler, PhD, Maureen Monaghan, PhD, & Marisa E. Hilliard, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Describe how personal and family strengths relate to health and psychological outcomes in youth with type 1 diabetes and their families
2. Summarize developmental issues in diabetes-related resilience across the pediatric years from early childhood to early adulthood
3. Discuss how to incorporate strengths-based approaches into behavioral diabetes interventions or outcome assessments

Creating a Whole Greater than the Sum of its Parts: Practical Strategies for Improving Team Culture in Interdisciplinary Clinical Settings

Speakers: Nancy Bandstra, PhD & Parker Huston, PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Define “culture” as it pertains to the workplace and discuss the importance of culture on team functioning and patient outcomes
2. Identify at least two assessment tools for measuring the climate/culture of a team
3. List at least three resources for designing a team-building program/retreat, as well as an evidence-based framework to evaluate its effectiveness
4. Identify at least three common barriers to optimal team functioning in a healthcare environment

Neuroimaging in Pediatric Psychology Research: Mechanisms and Intervention Targets

Chair: Matthew Hocking, PhD

Discussant: Laura Simons, PhD

Speakers: Kristen R. Hoskinson, PhD, Matthew Hocking, PhD, Chad D. Jensen, PhD, & Laura Simons PhD

1.25 CEs

COI Statement: The speakers have no conflicts of interest to declare

Target Level of Learning: Beginner

Based on the content of this talk, participants will be able to:

1. Explain how disrupted brain integrity of the mentalizing network is related to aspects of social cognition in youth following traumatic brain injury
2. Identify areas of diminished neural activity in the social brain of pediatric brain tumor survivors during social processing tasks
3. Describe influence of sleep on neural inhibition and reward processes in adolescents with normal weight & overweight/obesity
4. Identify potential brain imaging metrics to assess fear avoidance and catastrophizing in youth with pain

LISTING OF POSTERS BY SESSION

THURSDAY, APRIL 4 – POSTER SESSION 1

6:00–7:00 p.m. – Carondelet Ballroom

THEMES: CONSULTATION/LIAISON, PAIN, NEONATOLOGY, SOLID ORGAN TRANSPLANT, AND MEDICAL TRAUMATIC STRESS

1. **School Anxiety and School-related Competence Among Pediatric Chronic Pain Patients Reporting Varying Degrees of School Impairment**
Robert Gibler, Emily Beckmann, Anne Lynch-Jordan, Susmita Kashikar-Zuck and Kristen Jastrowski Mano
2. **Social Competence Uniquely Predicts School Anxiety in Pediatric Chronic Pain Patients Above and Beyond Scholastic Competence**
Emily Beckmann, Robert Gibler, Anne Lynch-Jordan, Susmita Kashikar-Zuck and Kristen Jastrowski Mano
3. **Do Increases in Pain Acceptance Maintain at 12 Month Follow-up for Youth with Chronic Pain?**
Katherine Salamon, Richa Aggarwal Dutta and Aimee Hildenbrand
4. **Is Age of Menarche Associated With Pediatric Chronic Pain Status? A Cross-Sectional Study**
Julia DiTosto, Lauren Heathcote, Inge Timmers, Farah Mahmud, Maya Hernandez, Laura Simons, Marissa Heirich and Christian Soares
5. **Impact of Chronic Pain on Emotion Regulation in Youth**
Lauren Fussner, Emily Beckmann, Anne Lynch-Jordan, Sara Williams, Kristen Jastrowski Mano and Susmita Kashikar-Zuck
6. **Avoidant/Restrictive Food Intake Disorder (ARFID) within a Pediatric Chronic Pain Sample**
Amy Fahrenkamp, Leslie Sim and Cynthia Harbeck-Weber
7. **Social Exclusion Is Associated With an Analgesic Response to Acute Pain for Girls and Enhanced Pain Sensitivity for Boys**
Alivia Stone, Elizabeth Kocaja, Abigail Bambilla and Jessica Fales
8. **Early Intervention for Medical Anxiety: Pediatric Psychology's Role in Clinical Care of Preschool-aged Children in a Cystic Fibrosis Clinic**
Aerial Sheltry, Morgan Bifano and Keith Slifer
9. **Adherence Behaviors in Youth Following the Completion of an Intensive Interdisciplinary Pain Rehabilitation Program**
Ali Calkins-Smith, Dustin Wallace and Michael Rapoff
10. **Perceptions of Pain Treatment in Pediatric Patients with Functional Gastrointestinal Disorders**
Amy Hale, Allison Smith, Julie Snyder Christiana, Elizabeth Burch, Beate Beinvogl, Fiona Paul, Amy Sparrow, Neil Schechter, Deirdre Logan and Samuel Nurko
11. **Novel Interventions in Children's Healthcare (NICH) for Chronic Pain: A Matched Case-control Study**
Celeste Jenisch, David Wagner, Avinash Beeram, Maggie Stoeckel, Natalie Koskela and Michael Harris
12. **Understanding Treatment Processes Using an mHealth Psychological Intervention for Pediatric Chronic Pain: WebMAP Mobile**
Rocio de la Vega, Caitlin Murray, Kristen Daniels and Tonya Palermo
13. **The Influence of Solid Organ Transplantation on Children's Health-related Quality of Life and Caregivers' Psychological Distress 6 Months Later**
Cyd Eaton, Grace Cushman, Ana Gutierrez-Colina, Kelly Rea, Jennifer Lee, Kristin Loïselle Rich, Laura Mee and Ronald Blount
14. **Coping Strategies Predict Psychological Health and Wellbeing among Youth with Cystic Fibrosis**
Christina D'Angelo, Sylvie Mrug, Daniel Grossoehme, Brad Troxler and Rahul Gaini
15. **Practice Patterns in the Detection of Developmental and Behavioral Concerns in Children with Sickle Cell Disease**
Alyssa Schlenz, Martina Mueller, Shannon Phillips, Cathy Melvin, Julie Kanter and Robert Adams
16. **Internal and External Resources and the Adjustment of Parents of Premature Infants**
Michael Dolgin and Tal Shani-Sherman
17. **What Matters to Me? What Pediatric Stem Cell Transplant Patients Want Their Providers to Know**
Sarah McCarthy, Sarah Tarquini, Brittany Metcalf, Lucy Pickard and Jennifer Mack
18. **Biobehavioral Predictors of Daily Pain Experiences in a High-risk Sample of Children of Mothers with Chronic Pain**
Katrina Poppert Cordts, Amanda Stone, Amy Lewandowski Holley and Anna Wilson
19. **Maternal Self-efficacy: A Potential Protective Factor for Children of Mothers with Chronic Pain**
Simone Mendes, Katrina Cordts, Amanda Stone and Anna Wilson
20. **Development and Validation of a Short-form for the Parents as Social Context Questionnaire**
Amy Lang, Rachel Ankney, Kristoffer Berlin and W. Hobart Davies
21. **"Perhaps it's POTS": How mMothers with Chronic Pain Interpret Ambiguous Symptoms in Children Predicts Increases in Children's Pain and Functional Impairment**
Amanda Stone, Denae Clohessy and Anna Wilson
22. **Predictors of Pain Interference in Children Presenting to a Multi-disciplinary Chronic Pain Rehabilitation Assessment Clinic**
Ethan Benore and Elizabeth Ruzicka
23. **Group Art Therapy for Children with Chronic Pain in an Intensive Interdisciplinary Pain Rehabilitation Setting**
Nicole Kubinec, Melissa Pielech, Laura Simons and Christine Sieberg
24. **Parenting in the Context of Pain: Factors That Influence Health Service Utilization for Youth with Chronic Pain**
Preeti Sandhu, Tessa Fagle, Emily Wakefield, William Zempsky and Jessica Guit

25. **Examining Caregivers' Perspectives: Disclosing a Child's Diagnosis of a Disorder of Sex Development**
Hannah Espeleta, Kaitlyn Gamwell, Megan Perez, Kristy Reyes, Larry Mullins and Cortney Wolfe-Christensen
26. **Parents Heal: A Pediatric Medical Traumatic Stress Screening and Intervention Program for Parents of Children With Cancer**
Haley M. Sims and Rachel A. Piszczor
27. **Investigating the Utility of the Stress Numerical Rating Scale-11 (SNRS-11) for Assessing Pediatric Pre-operative Distress**
Nina Linneman, Monica Gremillion, W. Hobart Davies, Michelle Czarnecki, Liyun Zhang, Pippa Simpson, Steven Weisman and Keri Hainsworth
28. **The Role of Academic Goal Orientation, Classroom Motivational Climate, and School Engagement on Pain and Somatization in a Non-clinical Sample of Adolescents**
Edin Randall, Jenna Shapiro, Kelsey Jervis, Kelly Smith and Deirdre Logan
29. **Trauma Symptoms and Self-care in Pediatric Oncology Providers**
Katherine McLean, James Gerhart, Joseph Debettencourt and Paul Kent
30. **Pain is Associated with Increased Physical and Psychosocial Impairment in Youth with a History of Burn Injuries**
Laura Wright, Kristen Uhl, Deirdre Logan and Sarah Nelson
31. **From One Pain to Many: Identifying Risk Factors for Development of Overlapping Pain Conditions in Pediatrics**
Deirdre Logan, Taylor Turrisi, Carolina Donado and Neil Schechter
32. **Moderators of Internet-delivered Cognitive-behavioral Therapy for Adolescents with Chronic Pain: Who Benefits from Treatment?**
Caitlin Murray, Rocio de la Vega, Dorothy Loren and Tonya Palermo
33. **Parental Perception of Dismissive Provider-child Interactions in Chronic Pain: The Influence of Provider Gender**
Eva Igler, Amy Lang, Ellen Sejkora, Julia Uihlein and W Hobart Davies
34. **Physical Activity as a Moderator in the Association Between Affect and Pain intensity in Children with Functional Gastrointestinal Disorders Using Ecological Momentary Assessments**
Tiffany Kichline, Adrian Ortega, Alexandra Monzon, Jennifer Schurman, Craig Friesen and Christopher Cushing
35. **Parent Factors Associated with Optimal Quality of Life in Adolescents with Chronic Pain: The Role of Parent Psychological Flexibility and Behavioural Responses**
Soeun Lee, C. Meghan Mcmurtry, Caroline Summers, Kim Edwards and Nez Elik
36. **Prediction of Health-related Quality of Life Profiles in Youth with Sickle Cell Disease**
Megan Loew, Mary Keenan, Rebecca Rupff, Jamilla Griffith, Kathryn Russell, Kristoffer Berlin and Jerlym Porter
37. **School-related Difficulties for Youth with Hypermobile Ehlers Danlos Syndrome**
Marissa Koven, Julia Golden, Anjana Jagpal, Brad Tinkle and Susan Tran
38. **A Multidisciplinary School Program for Children with Medical Needs: Lessons Learned**
Merlin Ariefdjohan, Cassandra Lefebvre, Hayley Roberts, and Jennifer Lindwall
39. **Trajectories of Parenting Stress and Child Psychosocial Adjustment in a Sample of Children with Congenital Craniofacial Anomalies**
Emily Wolodiger and Alice Pope
40. **Posttraumatic Stress in Youth Following Solid Organ Transplant: An Exploratory Meta-analysis**
Margaret Young, Scott Wagoner, Megan Schaefer and Steven Shapiro
41. **Parenting with "Fibro Fog": The Impact of Cognition on Parenting in Mothers with Chronic Pain**
Denae Clohessy, Amanda Stone and Anna Wilson
42. **Development of an Observational Measure of Parental Scaffolding for Youth with Spina Bifida: Associations with Future Academic Achievement**
Adrien Winning, Colleen Stiles-Shields, Colleen Bechtel Driscoll, Autumn Crowe, Kimberly Villota, Jessica Yunez and Grayson Holmbeck
43. **Service Providers Perspectives of Physical Health Problems Among Resettled Refugee Families in the United States: A Qualitative Study**
Jessy Guler, Tiffany Kichline, Erin Hambrick and Eric Vernberg
44. **Construct Validity and Gender Differences of a Revised Factor Structure of the Pain Stages of Change Questionnaire**
Paul C. Jones and Katherine S. Salamon
45. **Demographic Factors Associated with Post-traumatic Stress Symptoms in Parents of Children Awaiting Solid Organ Transplantation**
Daniel Woodhead, Kelly Rea, Grace Cushman, Lauren Quast, Mary Gray Stolz, Ana Gutiérrez-Colina, Cyd Eaton, Kristin Loiselle Rich, Laura Mee, Gloria Chiang, Rouba Garro, Rene Romero, Chad Mao and Ronald Blount
46. **Individual Differences in Objective Physical Activity Improvements Following Fit Teens in Adolescents with Juvenile Fibromyalgia**
Mary Lynch, Megan Pfeiffer, Staci Thomas, Katie Kitchen, Sara Williams, Tracy Ting, Greg Myer and Susmita Kashikar-Zuck
47. **A Comparison of Health-related Quality of Life in Pediatric Dialysis Recipients and Pediatric Renal Transplant Recipients**
Kaushalendra Amatya, Asha Moudgil and Kirtida Mistry
48. **Clinical Survey of Mental Health Providers and Trainees Regarding their Experience Treating Pediatric Patients with Psychogenic Non-epileptic Seizures**
Laura Judd-Glossy, Merlin Ariefdjohan, Jessica Malmberg, Jennifer Lindwall and Beau Carubia
49. **Treatment Intensity Explains Changes in Child Behavioral Functioning Following a Cancer Diagnosis**
Keertana Sureshbabu, Madelaine Keim, Isabelle Tully, Katy Fladeboe, Liana Galtieri, Joy Kawamura, King, Friedman, Compass, Breiger, Lengua and Lynn Katz

50. **"Adaptive" Coping May Be Maladaptive for Children with High-catastrophizing Parents within Pediatric Chronic Headache**
Alix Mclaughlin, Lauren Harrison, Keely Wagner and Catherine Peterson
51. **More to the Story Than Executive Function: Early Effortful Control Predicts Seven-year Outcomes Following Pediatric Traumatic Brain Injury**
Emily Moscato, Julia Smith-Paine, Megan Narad, H. Gerry Taylor, Terry Stancin, Keith O. Yeates and Shari L. Wade
52. **Does Stress Mindset Mediate the Link Between Perceived Distress and Chronic Pain Outcomes in Youth?**
Anna Marie Manning, Laurant C Heathcote, Inge Timmers, J Maya Hernandez, Marissa Heirich, Farah Mahmud, Laura E Simons and Christian D Soares
53. **The Impact of Online Problem-solving Treatment on Family Outcomes for Children with a Traumatic Brain Injury**
Allison Fisher, Brad Kurowski, Nanhua Zhang, Keith Yeates, H. Gerry Taylor and Shari Wade
54. **The Relationship Between Quantity and Quality of Sleep and Daytime Externalizing Behaviors in Urban Preschool Children**
Jamie Flannery, Yael Gross, Stephanie Weaver-Rogers, Wanda Garcia, Gloria Santiago and Lauren Daniel
55. **Family Predictors of Functional Disability in Youth with Chronic Abdominal Pain: Child Depression Matters Most**
Keely Wagner, Alix Mclaughlin, Lauren Harrison and Catherine Peterson
56. **Get Living: Graded Exposure Treatment for Adolescents with Chronic Musculoskeletal Pain**
Lauren Harrison, Marissa Heirich, Michael Orendurff and Laura Simons
57. **Relationship Between Depression, Pain Interference and Functional Disability in an Outpatient Multidisciplinary Pediatric Pain Management Clinic**
Amanda Lochrie, Jillian Austin, Robert Bryskin, Anita Davis and Galaxy Li
58. **Identifying Potential Biomarkers of Cognitive Dysfunction in Pediatric Obesity: Associations Between Cognitive Function, Fasting Glucose, and Cortisol**
Kathryn Prendergast, Caroline Keller, Shima Dowla and Marissa Gowe
59. **Pain Severity, Pain Catastrophizing, and Anxiety in an Outpatient Multidisciplinary Pediatric Pain Management Clinic**
Jillian Austin, Amanda Lochrie, Robert Bryskin, Anita Davis and Galaxy Li
60. **Interdisciplinary Inpatient Approach for Arfid Following a Traumatic Choking Event**
Margaret Tunney, Melissa Swartz, Aaron Lesser, Taylor Klingelhofer and Delicia Boyd
61. **Exploring the Role of Acceptance in Pediatric Pain Patients: Relationships with Pain Diagnosis and Success in Treatment**
Eleni Rizakos, Alexandra Cutillo and Katherine Salamon
62. **Internalizing Symptoms Mediate the Relation Between Perfectionism and Functional Outcomes in a Pediatric Chronic Pain Population**
Samantha Bento, Kelsey Borner, Chelsey Barrios, Joelle Zegas, Angela Fletcher and Laura Gray
63. **Parental Depressive Symptoms in Early Nicu Admission: Identifying Family and Sibling Risk Factors**
Rachel Fisher, Christine Fortney, Olivia Clark, Zackery Dunnells, Amanda Ferrante, Cynthia Gerhardt and Amy Baughcum
64. **Ethical Considerations for Behavioral Health Clinicians in Integrated Pediatric Primary Care Settings**
Megan Carlson, Heather Jones and Bruce Rybarczyk
65. **The Role of Parental Pain Catastrophizing in Longitudinal Functional Outcomes for Children with Amplified Pain**
Bernadette Lewcun, Traci Kennedy, Kimberly Miller, Danielle Weiss, Whitney Rog, David Sherry and Jennifer Sherker
66. **Parent Outcomes in an RCT of Online CBT for Pediatric Patients with Functional Abdominal Pain and their Parents**
Lynn Walker, Amanda Stone, Judy Garber, Tonya Palermo, Angela Bourn, Gloria Han and Julia Anderson
67. **Risk and Resilience in Adolescents with Functional Neurological Symptom Disorder: An Interdisciplinary Inpatient Case Series**
Rachel Keegan, Areti Vassilopoulos, Morgan Bifano, Andrew Gill, Caitlin Thompson, Margaret Tunney, Lara Jones and Keith Slifer
68. **The Psychometric Properties of the Pediatric Inventory for Parents: A Meta-analysis**
Madeline Larson, Christine A. Limbers and Shawn J. Latendresse
69. **Peer Relationship Quality and Depressive Symptoms Mediate the Link Between History of Peer Victimization and Functional Outcomes in a Pediatric Pain Population**
Rachael Tillman, Samantha Bento, Kelsey Borner, Andrew Barnett, Laura Gray and Angela Fletcher
70. **Relationship Between Pain and Risk Factors for Posttraumatic Stress Disorder in Children and Parents After Accidental Injury**
Anna Monica Agoston, Amina Bhatia and Karen Hill
71. **A Parent- and Provider-informed Mindfulness-based App for Parents of Children with Chronic Pain**
Sarah Martin, Laura Seidman, Elizabeth Donovan, Meredith Trant, Laura Payne, Tara Cousineau and Lonnie Zeltzer
72. **Long-term Outcomes of Potentially Traumatic Events in Juvenile Fibromyalgia**
Anjana Jagpal, Susmita Kashikar-Zuck, Megan Pfeiffer and Susan Tran
73. **Biases in Adult Ratings of Pediatric Pain: The Role of Adult Anxiety and Nursing Student Training Experience**
Caitlin Shneider, Abigail Robbertz, Matt Donati, Sae-Jin Kim and Lindsey Cohen
74. **Feasibility, Acceptability, and Preliminary Efficacy of a Combined Ecological Momentary Assessment and Laboratory Task Study of Hedonic Appetite and Dietary Behavior**
Carolina Bejarano, Adrian Ortega, Brooklyn Storrer and Christopher Cushing

FRIDAY, APRIL 5 – POSTER SESSION 2

8:00–9:00 a.m. – *Carondelet Ballroom*

THEMES: AYA AND CARDIOLOGY

1. **Food (In)security, Perceptions of Food Allergen Risk, and Food Induced Anaphylaxis: Do Mothers and Fathers Agree?**
Alayna Tackett, Caroline Roberts, Michael Farrow and Elizabeth McQuaid
2. **Culturally Informed Motivational Interviewing to Improve Oral Chemotherapy Adherence for Spanish-Speaking Pediatric Patients with Acute Lymphoblastic Leukemia and their Caregivers**
Ana El-Behadli, Chelsea Pratt, Nancy Alvarez, Raul Montiel-Esparza, Julie Germann, Naomi Winick and Melissa Faith
3. **Stressors and Supports for Fathers of Young Children with Congenital Heart Disease: Recommendations from a Crowdsourced Study**
Michael Hoffman, Jennifer Christofferson, Trent Neely, Linda McWhorter, Abigail Demianczyk, Richard James, Jason Hafer, Anne Kazak and Erica Sood
4. **The Moderating Effect of Mindfulness on the Relation Between Illness-related Parenting Stress and Psychological Maladjustment in Parents of Infants and Toddlers with Congenital Heart Disease**
Meredith Bishop and Lindsey Cohen
5. **Cognitive Functioning in Hypoplastic Left Heart Syndrome in Childhood: A Meta-Analysis**
Rachel Siciliano, Kemar Prussien, Chelsea Lee, Niral Patel, Bruce Compas and Lori Jordan
6. **Psychosocial Needs of Parents Following Diagnosis of Congenital Heart Disease: A Crowdsourced Study**
Jennifer Christofferson, Linda McWhorter, Abby Demianczyk, Cheryl Brosig Soto, Emily Delaplane, Melissa Alderfer, Anne Kazak and Erica Sood
7. **Changes in Physical Activity in Pediatric Cardiac Patients With a Wearable Cardioverter Defibrillator Over the First 60 Days**
Nichelle Huber, Nicole Bianco, David Spar, Ashley Burch and Samuel Sears
8. **Parenting a Child with Congenital Heart Disease: An Examination of Coping Strategies Utilized by Mothers and Fathers**
Abigail Demianczyk, Allison Karpyn, Jennie Ryan, Amanda Shillingford, Anne Kazak and Erica Sood
9. **Behavior Change for Children Participating in Parent-Child Interaction Therapy: A Growth Curve Analysis**
Kayla LaRosa, Kathy Bradley-Klug, John Ferron, Shannon Suldo and Emily Shaffer-Hudkins
10. **Changing Disease Knowledge and Self-Efficacy in Pediatric Inflammatory Bowel Disease: The Impact of a Telehealth Coaching Intervention**
Scott Wagoner, Megan Schaefer, Margaret Young, Bonney Reed-Knight, Erin Holbrook, Shehzad Saeed, Lee Denson, Kevin Hommel and Wendy Gray
11. **Expand, Connect, Thrive: Using a School-based Health Clinic to Increase Positive Health Behaviors in Minority, Low-SES Adolescents**
Ruth Bernstein, Twala Kelly, Lisa Gwynn, Annette La Greca and Elizabeth Pulgaron
12. **"It Made Me the Person Who I Am..." What Pediatric Cancer Survivors Can Teach Us About Resiliency and Hope**
Dara Steinberg, Rebecca Santiago, Molly Tanenbaum, Ginger Depp Cline and Nicole Schneider
13. **The Relationship between Physical Illness and Internalizing Symptomatology in a Transdiagnostic Clinical Sample of Youth**
Elizabeth Wolock, Alexander Queen, Gabriela Rodríguez and John Weisz
14. **Tic Talks at 5 O'clock: Expanding the Use of the Chronic Health Illness Recovery Program to Meet the Needs of Adolescents with Tic Disorders**
Lindsey Vater, Katrina Lindsay, Sarah Delahanty, Bryan Carter, Dawne Woods and Poonam Bhatia
15. **Self-Reported Dietary Patterns among Pregnant Adolescents**
Caroline Gillenson, Robyn Lutz, Denise Richard and Jack Stevens
16. **The Effects of Psychological Functioning, Social Functioning and Tic Severity on Health-Related Quality of Life in Youth with Tourette Syndrome**
Mary Gray Stolz, Lauren Quast, Kelly Rea, Patricia Kardon, Ronald Blount and Grace Cushman
17. **Can't Get You Out of My Head: Repetitive Negative Thinking Mediates the Relationship Between Peer Victimization and Sleep Loss**
Kaitlyn E. Brodar, Annette M. La Greca and Naomi Tarlow
18. **Examining Changes in PHQ-9 and GAD-7 Scores in Transgender and Gender Nonconforming Youth Receiving Care in a Pediatric Endocrinology Clinic**
Annette Cantu, Kara Connelly, Danielle Moyer and Amy Holley
19. **Where Pediatric Psychology Meets Education: A Review of State-Level Allergy Guidelines for Schools**
Sadie Cathcart, Stacy Bender and Kathleen Li
20. **Predictive Value of Executive Function Domains on Childhood Weight Status: A Longitudinal Study**
Ke Ding, Stefania Pinto, Molly Basch, Ratna Acharya and David Janicke
21. **The Moderating Effect of Affect on a Mobile Health Intervention for Adolescent Physical Activity**
Andrew McConville, Adrian Ortega, Carolina Bejarano and Christopher Cushing
22. **Utilization of the Warm Handoff in Pediatric Primary Care Behavioral Health**
Alexandra Hoff, Cheyenne Hughes-Reid, Erica Sood and Meghan McAuliffe Lines
23. **Trends Among Different Age Ranges Regarding Enuresis in a Pediatric Population**
Christina Rouse and Amanda Berry
24. **Seeking Medical Advice: Use of Social Media for Sick Cell Disease**
Nichole Smith, Jeannette Iskander and Beth Wildman

25. **Virtual Reality as a Tertiary Prevention Strategy for Reducing Executive Function Impairment Risk Following Pediatric TBI: A Pilot Study**
Jiabin Shen, Jennifer Lundine, Jonathan Groner, Keith Yeates, Roger Crawfis, En-Ju Lin and Henry Xiang
26. **Emotion Dysregulation: Relations with Cognitive Appraisals in AYAs with a Chronic Medical Condition**
Dana M. Bakula, Hannah C. Espeleta, Christina M. Sharkey, Cara Nwankwo, John M. Chaney and Larry L. Mullins
27. **Depression, Neuropsychological Functioning, and Academic Performance in Youth with Spina Bifida**
Diana M. Ohanian, Catherine Friedman, Sonia Ramirez and Grayson N. Holmbeck
28. **The Role of Grit in Health Care Management Skills and Health-Related Quality of Life in College Students with a Chronic Medical Condition**
Katherine Traino, Dana Bakula, Christina Sharkey, Caroline Roberts, Nicole Ruppe, John Chaney and Larry Mullins
29. **Contributions of Executive Functioning, Self-Efficacy, and Depression on Readiness for Self-Management of Care Among Adolescents and Young Adults with Cystic Fibrosis**
Diana Graham, Emily Muther, Meg Anthony, Scott Sagel, Gregory S. Sawicki and Edward J. Dill
30. **Resilience in Adolescents with Epilepsy: Illness-Specific Quality of Life, Overall Well-Being, and the Role of Self-Management Self-Efficacy**
Melissa Engel, Andrew Barnes and Peter Scal
31. **Predictors of Diabetic Ketoacidosis Hospitalizations and Hemoglobin A1c Among Youth with Type 1 Diabetes**
Katherine Semenkovich, Kristoffer Berlin, Rachel Ankney, Kimberly Klages, Mary Keenan, Tiffany Rybak, Gabrielle Banks, Ramin Alemzadeh and Angelica Eddington
32. **Peer Disclosure and Social Support Among Undergraduate Students with Chronic Illness**
Lindsay Durkin, Estee Feldman, Lindsey Bugno, Marissa Koven, Anjana Jagpal, Susan Tran and Rachel Greenley
33. **Moderators of the Relationship between Internalizing Symptoms in Adolescents with ADHD and Maternal Distress**
Sabrina Gretkierewicz, Ryan Cummins, Adrienne Anderson and Mary Lou Kelley
34. **Family Functioning Influences Discrepancies in Parent-sibling Reports of the Psychosocial Functioning of Siblings of Children with Cancer**
Emily Pariseau, Lydia Chevalier, Anna Muriel and Kristin Long
35. **A Dyadic Perspective on Adolescent and Parent Adjustment Following Traumatic Brain Injury**
Ann Lantagne, Robin Peterson, Michael Kirkwood, H Gerry Taylor, Terry Stancin, Keith Yeates and Shari Wade
36. **Preliminary Evaluation of the Feasibility and Acceptability of a Mindfulness-Based Virtual Reality App among Youths on Dialysis**
Lolly Starr-Glass and Kate Dahl
37. **Predicting Adolescent Suicide Potential from Somatization, Depression, and Parent Relations between Self- and Parent-Reports**
Alyssa Gonzalez, Cynthia Lang, Brandie Semma, William Rae and Robert Heffer
38. **Adolescent Risk and Resilience Profiles and their Associations with Treatment Compliance in Pediatric Chronic Pain: A Person-centered Analysis**
Richa Aggarwal Dutta, James Peugh and Katherine Salamon
39. **Implementation of Photographs of Daily Activities – Youth English (PHODA-YE) in assessing graded exposure treatment progress in youth with pain-related fear**
Farah Mahmud, Eileen Li, Christine Sieberg and Laura Simons
40. **Expanding Autism Spectrum Disorder Assessment Services to an Early Intervention System**
Allyson Davis, Colleen Sherman, Brittany Powers and Brian Freedman
41. **The Feasibility of Assessing Neurocognitive Functioning Over Time in Pediatric Patients with Non-central Nervous System (CNS) Solid Tumors and Non-lymphoblastic Leukemia/Lymphomas**
Chelsea Pratt, Ana El-Behadli, Nancy Alvarez, Raul Montiel-Esparza, Julie Germann, Alice Ann Holland, Melissa Faith and Naomi Winick
42. **Parenting and Autonomic Dysfunction in Adolescents: Links with Psychological and Physical Functioning Following Group Intervention**
Jamie Shoop, Clio Pitula and Jessica Malmberg
43. **Longitudinal Study of Satisfaction with Parenting Role in Childhood Predicting Sleep Problems in Early Adolescence**
Chelsea Kozikowski, Marla Vivero, Jennifer Mize Nelson, Timothy Nelson and Kimberly Andrews Espy
44. **Adolescent Idiopathic Scoliosis: Psychological Implications of Pain in Pre-Surgical Patients**
Teresa L. Collins-Jones, Brandon Ramo, Shelby L. Parker and Kiley Poppino
45. **Using Prototyping to Gather Stakeholder Feedback during mHealth Intervention Development**
Natalie Koskela-Staples, Andrea Fidler, Mallory Netz, Andrew McConville, Christopher Cushing and David Fedele
46. **Health Disparities in Rural Communities: Risks, Relapses, Readmissions, and Recovery Outcomes in Adolescents with Somatic Symptom and Related Disorders**
Katherine Schwartzkopf, Eric Proffitt, Sara Fligelman and Margaret Tunney
47. **The Mediating Effect of Bullying Involvement on Body Mass Index (BMI) and Flourishing**
Kristina Rossetti, Angelia Davis, Jessica Vanormer and Kimberly Zlomke
48. **Psychosocial Functioning in University Settings: A Comparison Between Chronically-ill Students and Healthy Peers**
Julia Johnston, Lauralee Davis, Tina Kramer and Anna Baker

49. **Examining Potential Risk Factors for Substance Use among Young Adults with Chronic Medical Conditions**
Cara Nwankwo, Ashley Clawson, Nicole Ruppe, Caroline Roberts, Dana Bakula and Larry Mullins
50. **Depression and Anxiety Treatment in Primary Care for Underserved, Urban Youth**
Kathryn Behrhorst, Amanda Parks, Stephanie Hitti, Bruce Rybarczyk and Heather Jones
51. **Psychological Factors Impacting Hospitalization of Pediatric Patients with Cystic Fibrosis: Patient and Caregiver Ratings on the GAD-7 and PHQ-9**
Melissa Swartz, Areti Vassilopoulos, Joanna Tsikis, Amber Nelson and Keith Slifer
52. **Gastrointestinal Symptoms in Autism Spectrum Disorder and Epilepsy**
Gabriella Pucci, Enrique Varela, Randon Dupont, Francesca Lausen, Bevin Harris and Jodi Kamps
53. **Perceptions of Quality of Life, Peer Relationships, and Health Literacy in Adolescents with Phenylketonuria (PKU)**
Katherine L. Wesley, Kathy Bradley-Klug, Amarilis Sanchez and Jennifer Wolgemuth
54. **Transition Readiness Among AYAs with and without Chronic Medical Conditions and the Role of Depression and Marijuana Use**
Nicole Ruppe, Ashley Clawson, Cara Nwankwo, Christina Sharkey, Dana Bakula, Katherine Traino and Larry Mullins
55. **Downward Trend in Adolescent Engagement in the Choking Game: Implications for Risk Prevention Programs**
Melissa McHugh, Nina Linneman, Amy Lang, David Schwebel, B. Bradford Brown and W. Hobart Davies
56. **Correlates of Sleep Duration among Adolescents with Overweight and Obesity**
Lindsay Stager, Tinnie Louie and Aaron Fobian
57. **Barriers to Accessing Healthcare for TGNC and Gender Expansive Youth: Systematic and Thematic Considerations**
Shweta Ghosh and Cassidy Todd
58. **Pediatric Chronic Pain History Moderates the Relation between Emotional Regulation and Pain Tolerance among Emerging Adults**
Xiao Song, Robert Gibler, Emily Beckmann and Kristen Jastrowski Mano
59. **A Systematic Review of Somatic Symptoms in Children with a Chronically Ill Family Member**
Lindsey Elliott, Kathryn Thompson and Aaron Fobian
60. **Impact of Somatic Symptoms, Body Listening, and Relaxation on Frequency of Psychogenic Nonepileptic Seizures (PNES)**
Kathryn Thompson, Lindsey Elliot, Skylar Morriss, Jerzy Szaflarski and Aaron Fobian
61. **Functional Impairment Concordance Between Cancer Survivors and Controls, and Their Parents' Proxy Report**
Suzanne Vaccaro, Allison Lazzaro, Nicole Kubinec, Robert Annett, Sarah Hile and Sarah Erickson
62. **Measuring Clinical Weight Loss in Young Children with Severe Obesity: Comparison of Outcomes using zBMI, Modified zBMI, and Percent of 95th Percentile**
Carolyn Bates, Meredith Dreyer Gillette, Amy Papa, Julie Vandal and Sarah Hamp
63. **Ethics and AYAs**
Ashley Moss, Joanna Patten and Joy Kawamura
64. **Do Changes in Inhibition-Related Neural Activation Following Sleep Restriction Predict Eating Behavior in Adolescents?**
Kimberly Barnett, Kara Duraccio, Kaylie Carbine, Nathan Muncy, Brock Kirwan and Chad Jensen
65. **Emotion Regulation and Family Stress in Adolescents with Pediatric Depression**
Alaina Baker, Nicole Kramer-Lange, Jade Perry, Jason Tinero, Tara Hoverstad, Kristene Hossepian and Victoria Cosgrove
66. **Expanding Pediatric Psychology Training Opportunities to Graduate Students: Utilizing Technology to Broaden Professional Training**
Kathryn Hoffses and Susan Klostermann
67. **Does Sleep Duration Moderate the Association Between Self-Control and Food Consumption in Overweight Adolescent Females?**
Brenna Leishman, Kimberly Barnett and Chad Jensen
68. **Psychosocial Predictors of Challenging Hospital Experiences**
Alyssa Libak, David Wagner, Raul Vega-Juarez, Steven Everist, Celeste Jenisch, Michael Harris, Katharine Zuckerman and Louise Vaz
69. **The Effects of Psychosocial Functioning, Sleep Knowledge, and Sleep Behavior on Sleep Onset Latency in Young Adults**
Meghan Littles, Kristen Boog, Syzana Tajudeen and Karla Fehr
70. **A Framework of Posttraumatic Growth: ACEs, Familial Factors, and Demographic Differences**
Sarah Girresch-Ward
71. **Disagreement in Healthcare Responsibility Among Adolescent and Young Adult Solid Organ Transplant Recipients and Caregivers**
Kelly Rea, Lauren Quast, Mary Gray Stolz, Grace Cushman, Cyd Eaton, Ana Gutiérrez-Colina, Julia LaMotte, Laura Mee, Gloria Chiang, Chad Mao, Rouba Garro, Rene Romero and Ronald Blount
72. **Predictors of Social Support on Quality of Life in Parents of Adolescents with Chronic Illness**
Samuel Brotkin, Mclean Pollock, Melanie Bonner, Alison Manning and Gary Maslow
73. **What Adolescents and Young Adults with Chronic Illness Want in mHealth Self-Management Interventions: A Qualitative Study**
Caitlin Sayegh, Marvin Belzer, Ellen Olshansky, Diane Tanaka and Ellen Iverson
74. **Transitioning from Colocated to Integrated Care in a Youth Gender Clinic**
Jenna Rudo-Stern, Kathryn Mancini, Shweta Ghosh, Wendy Gaultney, Ajuah Davis and Terry Stancin

FRIDAY, APRIL 5 – POSTER SESSION 3

7:00–8:00 p.m. – Carondelet Ballroom

THEMES: ADHERENCE AND DIABETES

1. **Leveraging Intensive Longitudinal Data Collection to Understand Adherence in Adolescents Diagnosed with Asthma**
Rachel Sweenie, David Fedele, Klea Agollari, Sreekala Prabhakaran, Dawn Baker, Sydney Perry and Christopher Cushing
2. **Defining Features of Diabetes Resilience in Young Adults with Type 1 Diabetes**
Kyleigh Skedgell, Viena Cao, Katherine Gallagher, Barbara Anderson and Marisa Hilliard
3. **Characterizing Worries in Parents of Youth with Type 1 Diabetes**
Sahar Eshtehardi, Viena Cao, Brett McKinney, Barbara Anderson, Deborah Thompson, David Marrero and Marisa Hilliard
4. **Sex Differences in Type 1 Diabetes-Specific Risk Factors of Disordered Eating Behaviors Among Adolescents in the T1D Exchange Clinic Registry**
Laura Smith, Diana Rancourt, Nicole Foster, Hannah F. Fitterman-Harris Sureka Bollepalli, Margaret Powers and Mark Clements
5. **Diabetes Distress Mediates a Relationship between Executive Functioning and Disordered Eating in Adolescents with Type 1 Diabetes**
Cheyenne Reynolds, Jennifer Warnick, Anastasia Albanese-O'Neill, Desmond Schatz, Michael Haller, David Janicke and Sarah Westen
6. **Systematic Psychosocial Screening during Routine Follow-up for Youth with Type 1 Diabetes: Youth and Caregiver-Proxy Agreement**
Samantha Barry Phd, Alison M. Stoner Phd, Kristin MacGregor Phd and Leslie Soyka Md
7. **"Letting Go": Youth, Young Adult, Caregiver, and Provider Perspectives about Transitioning from Pediatric to Adult Care in Type 1 Diabetes**
Lindsay M. Anderson, Lindsey E.G. Weil, Kimberly Garza, Jaclyn L. Papadakis and Jill Weissberg-Benchell
8. **The Relationship Among Executive Functioning, Health-Related Quality of Life, and Glycemic Control in Pediatric Type 1 Diabetes**
Morgan Drake
9. **Psychosocial Risk Factors for Pediatric Kidney Transplant Candidates: Differences Between Patients with Primary Urologic and Renal Diseases**
Kara Monnin, Elizabeth Steinberg, Carter Seveck, Johnathan Walker, Vijaya Vemulakonda and Cindy Buchanan
10. **Pediatric Type 1 Diabetes and Family Quality of Life: The Role of Siblings**
Viena Cao, Sahar Eshtehardi, Brett McKinney, Barbara Anderson, Deborah Thompson, David Marrero and Marisa Hilliard
11. **Stress, Adherence, and the Prediction of Health-Related Quality of Life Profiles in Youth with Type 1 Diabetes**
Jessica Cook, Mary Keenan, Kristoffer Berlin, Rachel Ankney, Kimberly Klages, Katherine Semenkovich, Tiffany Rybak, Gabrielle Banks, Ramin Alemzadeh, Alicia Diaz-Thomas and Angela Eddington
12. **Digital Medicine Program with Pediatric Transplant Patients: Perceived Benefits and Challenges**
Kelli Triplett, Ana El-Behadli, Saba Masood, Sarah Sullivan and Dev Desai
13. **Meta-analysis of Executive Functioning in Three Pediatric Groups**
Draycen DeCator and Jocelyn Carter
14. **Parental Self-Control as a Moderator of the Association between Family Conflict and Type 1 Diabetes Management**
Maryjane Campbell, Cynthia Berg and Deborah Wiebe
15. **Living with Type 1 Diabetes: A New Approach to Assessing Diabetes-Specific Health-Related Quality of Life in Youth**
Marisa Hilliard, Charles Minard, David Marrero, Maartje de Wit, Debbe Thompson, Alandra Verdejo and Barbara Anderson
16. **Examining Racial/Ethnic Differences in Psychosocial Outcomes of Pediatric Solid Organ Transplant Patients and their Caregivers**
Saba Masood, Kelli Triplett, Gillian Mayersohn, Maria Berthet Miron, Saliha Qadir and Michael Killian
17. **A Systematic Review Examining the Association among Parenting Stress and Treatment Responsibility for Youth with Type 1 Diabetes**
Jeannette Iskander, Nichole Smith and Beth Wildman
18. **Family Functioning, Age, and Management of Type 1 Diabetes in Children and Adolescents**
Courtney Zulauf, Lauren Hindt and Tina Drossos
19. **Measuring Psychological Inflexibility in Youth with Type 1 Diabetes and Relations with Diabetes-Related Outcomes**
Kristoffer Berlin, Mary Keenan, Rachel Ankney, Jessica Cook, Kimberly Klages, Katherine Semenkovich, Tiffany Rybak, Gabrielle Banks, Ramin Alemzadeh and Angelica Eddington
20. **A Quality Improvement Initiative: Piloting Annual Post-transplant Psychological Evaluations in a Pediatric Heart Transplant Program**
Priyanka Doshi and Debra Lefkowitz
21. **Decision Making About CGM in Youth with Type 1 Diabetes: A Qualitative Study**
Nathalie Slick, Genna Clayman and Victoria Miller
22. **Depression and Adherence Sequentially Mediate the Relationship Between Executive Function and Glycemic Control in Adolescents with Type 1 Diabetes**
Jamie Neiman, Connie Wong and Maureen Monaghan
23. **Readiness for Transfer to Adult Care: Predictors Among Adolescent and Young Adult IBD Patients**
Anita Alexander, Mark Camardo, Connor Garbe, Michael Anderson, John Grunow, Jeanne Tung and Noel Jacobs
24. **Adherence to Psychosocial Clinical Guidelines for Females with Turner Syndrome**
Taylor Morgan, Hillary Kapa, Canice Crerand, Jessica Kremen, Amy Tishelman, Shanlee Davis and Leena Nahata

25. **Positive Co-parenting and Social Support as Protective Factors for Pediatric Parenting Stress in Parents of Young Children Newly Diagnosed with Type 1 Diabetes (T1D)**
Manuela Sinisterra, Carrie Tully, Nicole Herrera, Juliana Jacangelo, Maureen Monaghan, Marisa Hilliard and Randi Streisand
26. **Depression, Anxiety, and Use of Continuous Glucose Monitoring in Parents of Young Children Newly Diagnosed with Type 1 Diabetes**
Juliana Jacangelo, Carrie Tully, Manuela Sinisterra, Nicole Herrera, Marisa Hilliard, Maureen Monaghan and Randi Streisand
27. **Culturally-informed Motivational Interviewing to Improve Oral Chemotherapy Adherence for Spanish-speaking Pediatric Patients with Acute Lymphoblastic Leukemia and their Caregivers**
Ana El-Behadli, Chelsea Pratt, Nancy Alvarez, Raul Montiel-Esparza, Julie Germann, Naomi Winick and Melissa Faith
28. **Oral Chemotherapy Knowledge and Adherence Barriers During Pediatric Patients' Acute Lymphoblastic Leukemia (ALL) Maintenance Treatment**
Nancy Alvarez, Ana El-Behadli, Chelsea Pratt, Raul Montiel-Esparza, Julie Germann, Naomi Winick and Melissa Faith
29. **Associations of Social Health, Perfectionism, and Eating Behaviors in Adolescents with Type 1 Diabetes**
Carrie Tully, Meredith Rose, Maureen Monaghan, Randi Streisand and Eleanor Mackey
30. **The Mediating Role of HbA1C in the Relation between Children's Social Self-Efficacy and Number of Diabetes-Related Hospitalizations**
Sarah Stromberg, Marissa Feldman and Melissa Faith
31. **Diabetes-Specific Distress and Maladaptive Thinking Patterns Mediate Relationship between Anxiety and A1c in Adolescents with Type 1 Diabetes**
Anthony Vesco, Lindsay Anderson, Jaclyn Papadakis, Korey Hood and Jill Weissberg-Benchell
32. **Social-Information Processing Variables Predict Hemoglobin A1c Trajectories in Youth with Type 1 Diabetes**
Mary Keenan, Kristoffer Berlin, Rachel Ankney, Jessica Cook, Kimberly Klages, Katherine Semenkovich, Tiffany Rybak, Gabrielle Banks, Ramin Alemzadeh and Angelica Eddington
33. **Coping and Depressive Symptoms in Parents of Youth with New-Onset Type 1 Diabetes**
Amy Noser, Arwen Marker, Mark Clements and Susana Patton
34. **Systematic Review and Meta-Analysis of the Relation Between Glycemic Control and Stress Among Youth with Type 1 Diabetes**
Ashton Terry, Kristoffer Berlin, Mary Keenan, Kimberly Klages, Rachel Ankney, Katherine Semenkovich, Ramin Alemzadeh and Angelica Eddington
35. **Diabetes Specific Self-Esteem, Global Self-Esteem, and Diabetes Outcomes in Adolescents with Type 1 Diabetes**
Joslyn Kenowitz and Jeffrey Gonzalez
36. **Resilience Process Profiles Among Teens with Type 1 Diabetes and Longitudinal Associations with Psychological, Behavioral, and Health Outcomes Over Three Years**
Jenna Shapiro, Fred Bryant, Grayson Holmbeck, Korey Hood and Jill Weissberg-Benchell
37. **Change in Executive Functioning Predicts Adherence in First Year after Diagnosis for Children with Type 1 Diabetes**
Arwen Marker, Amy Noser, Alexandra Monzon, Mark Clements and Susana Patton
38. **Anxiety, Fear of Hypoglycemia, and Perceptions of CGM in Families Managing Type 1 Diabetes**
Carolyn Turek, Jocelyn Smith Carter and Tina Drossos
39. **Post Traumatic Stress Symptoms, Diabetes Specific Distress and Diabetes Management for Youth with Type 1 Diabetes**
Laura Distel, Lindsay Katz, Lauren Hindt and Tina Drossos
40. **The Longitudinal Impact of Parent Adjustment on Youth Medical Self-management: The Mediating Role of Parental Perception of Child Vulnerability in the Families of Youth with Spina Bifida**
Colleen Driscoll, Karen Glowonia, Meredith Starnes and Grayson Holmbeck
41. **The Role of Medication Beliefs and Perceptions Related to Past Medication Experiences in Impacting Emerging Adults' Intent to Adhere**
Samantha Carreon, Lindsay Durkin, W. Hobart Davies and Rachel Greenley
42. **Glycemic Variability Increases The Risk Of Sleep Disturbances In Young Children With Type 1 Diabetes**
Alexandra Monzon, Amy Noser, Arwen Marker, Mark Clements and Susana Patton
43. **Family Income, Parent's Perceived Social Support, and Glycated Hemoglobin Levels among Children with Type 1 Diabetes**
Lauren Hindt, Courtney Zulauf, Laura Distel and Tina Drossos
44. **Psychometric Evaluation of the Barriers to Diabetes Adherence Scale**
Constance Mara, Jessica Kichler, Sarah Corathers, Pavan Chundi, Melissa Daeschner and Shelagh Mulvaney
45. **Relationship Among Perceived Stress, Diabetes Self-Efficacy, and Depression in Parents of Young Children Newly Diagnosed with Type 1 Diabetes**
Lauren Clary, Nicole Herrera, Jessica Parrish, Carrie Tully, Maureen Monaghan, Marisa Hilliard and Randi Streisand
46. **Examining How Parent Feeding Behavior and Depressive Symptoms are Associated with Child Eating Behavior in Families who have Young Children with Type 1 Diabetes**
Meredith Rose, Randi Streisand, Carrie Tully, Samantha Hamburger, Nicole Herrera and Eleanor Mackey
47. **Preliminary Evaluation of the Effectiveness of a Comprehensive Psychosocial Screener in a Pediatric Diabetes Clinic**
Courtney Lynn, Joyce Lui, Lolly Starr-Glass, Eileen Davis, Alan Delamater and Janine Sanchez

48. **Endorsement of U.S. Cultural Values in Parent-Adolescent Dyads Managing Type 1 Diabetes: Associations with Psychological and Physical Health**
Sarah Gamez, Alexandra Main, Deborah Wiebe, Linda Cameron and Jennifer Raymond
49. **Validation of the Diabetes Benefit Finding Scale for Parents**
Jessica Pierce, Rachel Wasserman, Paul Enlow, Karen Aroian, Joyce Lee and Tim Wysocki
50. **Associations among Executive Functioning, Diabetes-Specific Risk-Taking, and Glycemic Control in Adolescents with Type 1 Diabetes**
Rachel Wasserman, Alison Stoner, Susana Patton, Jessica Pierce, Mark Clements, David Schwartz and Barbara Anderson
51. **Psychometric Properties of the Parent-Preschoolers Diabetes Adjustment Scale (PP-DAS)**
Paul Enlow, Rachel Wasserman, Jessica Pierce, Karen Aroian, Joyce Lee and Tim Wysocki
52. **Parenting Behaviors Moderating the Longitudinal Impact of Executive Functioning and Attention on Adherence in Youth with Spina Bifida**
Alexa Stern, Adrien Winning, Stefany Moya, Brittney Garcia and Grayson Holmbeck
53. **Addressing Juvenile Diabetes in an Integrated Primary Care Setting**
Sarah Vitale, Kayla Killingsworth, Shruti Prathip, Taylor Williams and Mark Stillman
54. **Patient-Provider Relationship as a Predictor of Glycemic Control in Adolescents with Type 1 Diabetes**
Christina Nicolais, Amanda Shoulberg, Jennifer Shroff Pendley, Janine Sanchez, Lawrence Dolan, Annette LaGreca and Alan Delamater
55. **Effects of Exceeding AAP Media Use Recommendations on Sustained Attention in Preschoolers**
Kelli Long, Courtney Foster, Courtney McCarthy, Kennedy Worrix, Demi Robinson and Lori Curtindale
56. **Testing a Conceptual Model of Adolescent Adaptation to Inflammatory Bowel Disease**
Kimberly Klages, Kristoffer Berlin, Mary Keenan, Katherine Semenkovich, Gabrielle Banks, Tiffany Rybak, Rachel Ankney, Kristina Decker, John Whitworth and Mark Corkins
57. **Assessment of Fear of Hypoglycemia in a Large, Clinical Sample of Mothers of Children with Type 1 Diabetes**
Tara Gomer, Holly O'Donnell, Devan Jones, Shideh Majidi, Kimberly Driscoll and Paige Kelly
58. **Unresponsive to (Standard) Treatment: Youth at High Risk of Avoidable Health Problems**
Hannah Luzod, David Wagner, Samantha Barry, Mackenzie Deane, Celeste Jenisch and Michael Harris
59. **Implementation of The Distress Rating Tool in an Outpatient Pediatric Sickle Cell Clinic**
Zack Held, Gillian G. Regan and Amii C. Steele
60. **Youth with IBD and High Risk of Complications: A Retrospective Evaluation of Intensive, Home-based Behavioral Health Services**
Hanae Benchbani, David Wagner, Maggie Stoeckel, Celeste Jenisch and Michael Harris
61. **Relationship of Parental Concern and Confidence to Physical Activity Level of Young Children with Type 1 Diabetes**
Sarah Hornack, Nicole Herrera, Carrie Tully, Eleanor Mackey and Randi Streisand
62. **Family Environment and Condition-related Adherence in Youth with Spina Bifida: Outcomes of a Camp-based Intervention**
Meredith Starnes, Colleen Driscoll and Grayson Holmbeck
63. **A Family Affair: The Impact of Managing a Child's Celiac Disease on Caregivers**
Monique Germone, Merlin Ariefdjohan, Marisa Gallant, Pooja Mehta and Edwin Liu
64. **The Impact of Asthma Action Plans Over Time on Parents' Miscarried Helping and Self-efficacy and Child Self-efficacy**
Kristine Durkin, Gabrielle Harrah, Lisa Hynes, Thomas Ewell, Desiree Williford, David Skoner, Christa Lilly and Christina Duncan
65. **Characterizing Medication Adherence from Pharmacy Refill Data among Adolescents with Poorly Controlled Asthma**
Sara Voorhees, Lauren Lockwood, Elizabeth McQuaid, Dawn Baker and David Fedele
66. **Is High Maternal Body Mass a Risk Factor for Child Emotion Dysregulation?**
Kirandeep Kaur, Katy Nottingham, Kelsey Zaugg, Emily Maughan and Chad Jensen
67. **Intervention to Reduce Fear of Hypoglycemia: Preliminary Results**
Holly O'Donnell, Tara Gomer, Paige Kelly, Devan Jones, Suzanne Bennett Johnson and Kimberly Driscoll
68. **Engagement and Satisfaction with a Pilot Randomized Controlled Trial of a Mobile Health Application for Adolescent and Caregiver Asthma Management**
Mallory Netz, Sara Voorhees, Andrew McConville, Jon Moon, Elizabeth McQuaid, J. Graham Thomas and David Fedele
69. **Examining Adherence in Young Children with Type 1 Diabetes: The Importance of Assessing Emotion and Behavior Regulation**
Natalie Benjamin, Astrida Kaugars, Bethany Auble, Ashley Moss and Amy Heffelfinger
70. **Predictors of Attendance at Behavioral Health Appointments: What Matters?**
Maria Golden, Leigh Chancey and Sean O'Dell
71. **Factor Structure of the Brief COPE for Parents of Youth with Type 1 Diabetes**
Susana Patton, Amy Noser and Mark Clements
72. **Provider-Patient Communication and Transition Readiness Among Adolescents with Type 1 Diabetes in a Rural Setting**
Corrine Ahrabi-Nejad, Ellen Manegold, Brian Ely, Evan Jones and Christina Duncan

SATURDAY, APRIL 6 – POSTER SESSION 4

8:00–9:00 a.m. – Carondelet Ballroom

THEMES: HEME/ONC, ALLERGIC DISEASES, SLEEP, DIVERSITY

1. **Family and Community Factors that Impact Sleep among Black Adolescents of Size**
Kristina Decker, Idia Thurston, Kathryn Howell, Robin Hardin and Amanda Toumayan
2. **Psychosocial Functioning of Parents of Young Children with Atypical Genital Development due to Disorders of Sex Development: An Assessment of Predictors of Distress**
Megan Perez, Marissa Baudino, Caroline Roberts, Alexandria Delozier, Amy Wisniewski, Larry Mullins and DSD Consortium
3. **DSD Education for Patients and Parents: Are Principles Alone Adequate?**
Alison Baskin, Kristina Suorsa, Melissa Gardner, Tara Schafer-Kalkhof, Erica Weidler, Meilan Rutter, Kathleen van Leeuwen and David Sandberg
4. **Decisional Conflict in Differences/Disorders of Sex Development (DSD)**
Kristina Suorsa, Michelle Ernst, Melissa Gardner and David Sandberg
5. **Benefits of Pediatric Interdisciplinary Sleep Clinic: Promoting Physical and Psychological Health Through Early Identification and Intervention**
Areti Vassilopoulos, Eric Proffitt, Andrew Gill, Melissa Swartz and Valerie Paasch
6. **Parental Relationship Adjustment and Sibling Emotional Adjustment to Pediatric Cancer**
Juliana Alba-Suarez, Courtney Priebe, Puja Patel, Emily Greenspahn, Lori Boucher and Erin Rodriguez
7. **Identifying and Addressing Ethical Challenges in Developing an Integrated Primary Care Program in an Urban Pediatric Clinic**
Chelsea Busch, Maria Golden, Courtney Cleminshaw and George Dupaul
8. **Evaluating the Validity of Patient-Reported Outcomes Measurement Information System (PROMIS) Pediatric Sleep Health Measures Among Children in Active Cancer Treatment**
Lauren Daniel, Yael Gross, Jamie Flannery, Christopher Forrest and Lamia Barakat
9. **Neurocognitive Function in Sickle Cell Disease Across Domains and the Lifespan: A Meta-Analytic Review**
Kemar V. Prussien and Bruce E. Compas
10. **Caregiver Preferences for Palliative Care in Pediatric Hematology/Oncology: An Educational Intervention**
Jarred Gallegos, Jennifer Ludrosky, Carrie Jackson, Patrick Tomboc, Joshua Dower and Christina Duncan
11. **Sociodemographic and Environmental Risk Factors for Pediatric Chronic Pain**
Susan Tran, Marissa Koven, Ashley Castro, Ana Goya Arce and Jocelyn Smith Carter
12. **Bereaved but Resilient: Evaluation of Outcomes from a Pilot Grief Support Group for Parents after the Death of a Child**
Ellen Henning, Julie Germann, Paul Nakonezny, Lisa Jones, Laurie Petty, Sara Loftin, Bridget Redondo-Doan, Nicholas Holder, Eliza Wagley and Naomi Winick
13. **Screening for Psychosocial Risk Across Cultures: PAT Risk Profiles Among American and Dutch Families of a Child with Cancer**
Christina Sharkey, Sasja Schepers, Sarah Drake, Ahna Pai, Larry Mullins and Martha Grootenhuys
14. **Daytime Sleepiness, Anxiety, and Psychology Service Utilization in a Mid-Sized Cystic Fibrosis Center**
Kimberly Canter, Lauren Greenawald, Abigail Strang, Dana Geiser, Micayla Flores and Aaron Chidekel
15. **Psychological and Family Functioning among Prepubertal Gender-expansive Children**
Victoria Kolbuck, Abigail Muldoon, Marco Hidalgo and Diane Chen
16. **The Effects of Working Memory Executive Demand on Thermal Pain Ratings in Children**
Wendy Gaultney, Lynnda Dahlquist and Raimi Quiton
17. **Associations between Facilitative Parenting and Social Functioning in Survivors of Pediatric Brain Tumors**
Megan Perry, Jessica Flynn, Bethany Means, Kristin Goode and Victoria Willard
18. **Gender Diverse Children Ages 3-9; Psychosocial and Developmental Factors**
Kerry McGregor, Brenna Lash and Amy Tishelman
19. **Primary and Secondary Caregiver Depression Predicting Observed Family Interaction following a Cancer Diagnosis: An Exploration of the Buffering Hypothesis**
Madelaine Keim, Kaitlyn Fladeboe, Liana Galtieri, Joy Kawamura, Kevin King, Debra Friedman, Bruce Compas, David Breiger, Liliana Lengua and Lynn Fainsilber Katz
20. **Virtual-Reality Training Enhances Children's Working Memory, Processing Speed, and Visual-Spatial Memory**
Kerri Tang and David Schwebel
21. **Social Skills and Cognitive Proficiency in Youth with a History of Brain Tumor**
Mallorie Gordon, Katherine Semenkovich, Jessica S. Flynn, Bethany Means, Kristin Goode and Victoria W. Willard
22. **Characterizing Attendance Patterns and Associated Factors Among Patients from a Multidisciplinary Pediatric Weight Management Clinic**
Anne Morrow, Shanda Sandridge, Whitney Herring, Sophie Lanciers and Crystal Lim
23. **Youth Sleep Quality: A Mediator of Healthcare Utilization in Youth with Depressive Symptoms**
Molly Basch, Cheyenne Reynolds, Marie Chardon, Ke Ding, Stefania Pinto, Ratna Acharya and David Janicke
24. **Adaptando Dieta y Acción Para Todos (ADAPT): Improving Health Behaviors of Latinos Living in Rural Communities in Florida**
Sandra Soca Lozano, Laura Redwine, Carmen Rodriguez and Marilyn Stern

25. **Towards an Understanding of Weight Related Disparities Among Transgender and Gender Nonconforming (TGNC) Youth**
Rebecca Kamody and Christy Oleski
26. **Associations Between Sleep Problems in Early Childhood and Observed Elementary Classroom Engagement: A Longitudinal Study**
Cara Tomaso, Chelsea Kozikowski, Jennifer Mize Nelson, Kimberly Andrews Espy and Timothy Nelson
27. **Associations Between Sleep Problems and Components of Emotion Regulation in Early Adolescence: A Longitudinal Study**
Marla Vivero, Anna Johnson, Megan Toney, Jennifer Mize Nelson, Kimberly Andrews Espy and Timothy D. Nelson
28. **The Protective Role of Problem-Solving Skills for Health-Related Quality of Life in Parents of Pediatric Cancer Survivors**
Lauren Quast, Jennifer Lee, Rebecca Lewis, Ngoc Ly Nguyen, Ronald Blount and Jordan Marchak
29. **Trajectories of Parent Stress after Pediatric Burn Injury: Impact of Race and Socioeconomic Status**
Ellen Bartolini, Youlim Song, Julia Caradec, Dylan Stewart, Susan Ziegfeld, Rick Ostrader and Carisa Parrish
30. **Secondary Control Coping as a Resilience Factor for High-Risk Mothers of Children with Cancer**
Heather Bemis, Leandra Desjardins, Lexa Murphy, Kemar Prussien, Kathryn Vannatta, Cynthia Gerhardt and Bruce Compas
31. **The Role of Communication in Stress Coping among Parents Raising Children with Health Conditions**
Courtney Cleminshaw and George Dupaul
32. **Racial/Ethnic Minority Differences in the Relationship Between Emotional Symptoms and Self-regulation of Food Intake in Pediatric Cancer Survivors and Healthy Peers**
Stefania Pinto, Marie Chardon, Olutosin Adesogan and David Janicke
33. **Obstructive Sleep Apnea and Cognitive Deficits in Comorbid Pediatric Sickle Cell Disease**
Sarah Bills, Tal Katz, Jaleel McNeil and Jeff Schatz
34. **Child Insurance Status is Associated with Mothers' Perceived Stress in Families of Children Being Treated For Cancer**
Savannah Davidson, Julia George-Jones, Roma Shah, Puja Patel, Emily Greenpahn, Lori Boucher and Erin Rodriguez
35. **Improving Behavioral Health Services for Patients and Families with Limited English Proficiency through Collaboration with Interpreter Services**
Lynne Kaplan, Lamia Barakat, Gabriela Jenicek, Alexandra Psihogios, Jennifer Sherker and Blanca Velazquez-Martin
36. **Psychosocial Functioning by Parent and Teacher Report in Latino Survivors of Childhood Acute Lymphoblastic Leukemia and Lymphoma**
Laura Bava, David R. Freyer and Alexis Johns
37. **Posttraumatic Growth in Young Adult Survivors of Adolescent Cancer: The Relevance of Changes in Peer Relationships and Self-Esteem**
Jensi Gise, Lindsey L. Cohen, Rebecca Williamson Lewis, Ngoc Ly Nguyen and Jordan Gilleland Marchak
38. **Towards Evidence-Based Healthcare and Optimal Communication Using Patient-Reported Outcome Measures (PROMs) in Pediatric Oncology Practice: from Research to Clinical Practice**
Sasja A. Schepers, Lotte Haverman, Hedy A. Van Oers, Laura R. Beek, Layla Teunissen and Martha A. Grootenhuys
39. **An Examination of Asthma Status and Internalizing Symptoms in Relation to Sleep Outcomes in Urban Children**
Paige L. Seegan, Sarah R. Martin, Sheryl J. Kopel and Daphne Koinis Mitchell
40. **The Relation between Illness Uncertainty and Posttraumatic Stress over Time in Parents of Children with Disorders of Sex Development (DSD)**
Alexandria Delozier, Megan Perez, Dana Bakula, Christina Sharkey, Amy Wisniewski and Larry Mullins
41. **Pilot Needs Assessment for Pediatric Sleep Intervention Services**
Jenna Mullarkey, Kimberly Foley, Greta Hilbrands and Vida Tyc
42. **Neurocognitive Outcomes in Children, Adolescents & Young Adults with High-Risk Sickle Cell Disease (SCD) who have undergone Familial Haploidentical Stem Cell Transplantation: a prospective study from pre transplant period to 2 years post transplant**
Suzanne Braniecki, Gabrielle Piela, Mitchell Cairo, Allen Dozer, Deborah Friedman, Chitti Moorthy, Janet Ayello, Mildred Semidei-Pomales, Allyson Flower, Yaya Chu, Erin Morris, Harshini Mahanti, Sandra Fabricatore, Liana Klejmont and Carmella van de Ven
43. **Impact of the Parent-Child Relationship on Psychological and Social Resilience in Pediatric Cancer Patients**
Rachel Tillery, Victoria Willard, Kimberly Klages, Alanna Long and Sean Phipps
44. **Depression in Sickle Cell Disease: A Profile of Depression Components and their Determinants**
Laura Reinman and Jeffrey Schatz
45. **Exploratory Factor Analysis and Validation of a Food-Allergy-Specific Measure of Parent Anxiety**
Stefanie Poehacker, Alix McLaughlin, Tori Humiston, Teresa Andersen and Catherine Peterson
46. **Resiliency and Quality of Life Among Youth with Bleeding Disorders and their Siblings**
Meredith Ehrhardt, Ashleigh Coser, Carrick Carter and Sunnye Mayes
47. **Cognitive Functioning Impacts Associations Between Prolonged Hospitalization and Disease-related Worry in Youth with Sickle Cell Disease**
Stephanie Merwin, Sarah Bills, Shane Wise, Megan Connolly and Steven Hardy
48. **The Association Between Coping and Peer Relationship Problems in Children with Asthma**
Julia George-Jones, Savannah Davidson, Leonardo Angulo and Erin Rodriguez
49. **Screening for Family Psychosocial Risk in Pediatric Sickle Cell Disease: Validation of the Psychosocial Assessment Tool (PAT)**
Steven Reader, Colleen Keeler, Nicole Ruppe, Fang Fang Chen, Diana Rash-Ellis, Jean Wadman, Robin Miller and Anne Kazak

50. **Examining Developmental Transition Points as a Risk Factor for Anxiety in Parents of Children with Food Allergies**
Taylor Macaulay and Catherine Peterson
51. **Examination of Psychosocial Outcomes Across Race, Ethnicity, and Income for Pediatric Patients with Acute Lymphoblastic Leukemia and Lymphoblastic Lymphoma and their Parents**
Christina Murphy, Melissa Alderfer, Crista Wetherington Donewar, Linda J. Ewing, Ernest R. Katz, Anna C. Muriel and Jennifer Rohan
52. **Pediatric Cancer Health Care Provider Knowledge of Family Psychosocial Difficulties Interacts with Child Pain-related Quality of Life to Predict Caregiver Quality of Life Six Months Later**
Jaclyn Nofech-Mozes, Kelly Hancock and Maru Barrera
53. **Management of Exacerbations by Adolescents with Poorly-Controlled Asthma and their Caregivers: A Qualitative Approach**
Andrea Fidler, Corinne Evans, Natalie Koskela-Staples, Mallory Netz, Elizabeth McQuaid and David Fedele
54. **Accessing Resiliency Resources: Identifying and Reducing Barriers to Minority Adolescent Referral and Completion to a Manualized Intervention for Chronic Illness Coping**
Kirstin Drucker, Christopher Poitevien, Chelsea Vanderwoude and Bryan Carter
55. **Pediatric Cancer Quality of Life 6 Months Post Diagnosis: Examining the Influence of Parent Factors**
Leandra Desjardins, Aden Solomon, Wendy Shama, Denise Mills, Joanna Chung and Maru Barrera
56. **Predictors of Social Activity Limitations in Children with Food Allergies**
Georgina Drury, Tori Humiston, Alix McLauhlin and Catherine Peterson
57. **Feasibility of a Brief Triage Tool in a Diverse, Urban Primary Care Setting: A Quality Improvement Project**
Ashley Marchante-Hoffman, Jorge Jara-Kudin, Sandy Ramirez-Sanchez, Jessica Mendez and Cheyenne Hughes-Reid
58. **A Qualitative Examination of the Impact of Later School Start Times on High School Student Outcomes**
Kassie Flewelling, Kyla Wahlstrom, Stephanie Jump and Lisa Meltzer
59. **Improving Health Disparities for Transition-age Youth with Sickle Cell Disease Through Opioid Wean: A Case Series**
Morgan Bifano, Rachel Keegan, Areti Vassilopoulos, Andrew Gill, Lara Jones, Caitlin Thompson, Margaret Tunney, Amber Nelson and Keith Slifer
60. **Infants' But Not Mothers' Oxytocin Receptor (OXTR_rs53576) Genotypes Predicts Maternal Depression Using the Postpartum Depression Screening Scale**
Reka Kovacs, Sunny Pence-Stophaeros, Kathryn Scheyer, Ryan Asherin, Christopher Phiel, Kevin Everhart and Peter Kaplan
61. **External Risk Factors of Self-Injurious Behaviors Among Italian Youth: An Online Assessment**
Amber Holdren, Shweta Ghosh, Taylor Stephens, Eduardo Bunge and Cristina Cecchini
62. **Factors Influencing Food Security in Children Treated with Antipsychotic Medication**
Emily Steiner, Kristin Bussell, Meredith Roberts, Sailor Holobaugh, Nicole Rangos and Gloria Reeves
63. **Screening for Depression in Pediatric Behavioral Research: Ethical Considerations and Feasibility of Implementing a Safety Protocol for Elevated Scores**
Samantha Hamburger, Laura Aronow, Caitlin Shneider, Nicole Herrera, Carrie Tully, Lauren Clary, Marisa Hilliard, Maureen Monaghan, Stephen Teach, Karen Fratantoni and Randi Streisand
64. **Disruption of White Matter Integrity in Pediatric Brain Tumor Survivors: Links to Day-to-day and Performance-based Deficits**
Olivia Clark, Matthew Pearson, Christopher Cannistraci, Adam Anderson, John Kuttisch Jr., Bruce Compas and Kristen Hoskinson
65. **Establishing Needs in Pediatric Neuro Oncology and Neurofibromatosis Patients within a Multi-Disciplinary Clinic**
Melissa Young, Kathleen Stack, Abbey Smolinski, Veetai Li and Lorna Fitzpatrick
66. **Psychosocial Risk and Services Offered after Pediatric Central Nervous System Tumor Treated with Surgery Only**
Alexandra Cutillo, Brandon Rocque, Avi Madan-Swain, Wendy Landier, David C. Schwebel, Margaux Barnes and Sylvie Mrug
67. **Factors Predicting Treatment Engagement for Underserved Communities in Integrated Pediatric Primary Care**
Amanda Parks, Katrina Markowicz, Stephanie Violante, Bruce Rybarczyk and Heather Jones
68. **The Effects of Ethnicity and Socioeconomic Status on Pediatric Chronic Pain Acceptance**
Trang Nguyen, Andrew Lee, Paula Morales and Grace Kao
69. **The Role of Caregiver Employment and Knowledge of Child Sickle Cell Disease History in the Context of Caregiving Stress**
Ariel Blakey, Judith Tsoi, Sarah Bills and Steven Hardy
70. **Deriving an Emotion Regulation Subscale on the Psychosocial Assessment Tool in Pediatric Oncology**
Nicole Kramer-Lange, Kristene Hossepian, Jade Perry, Alaina Baker, Jason Tinero and Victoria Cosgrove
71. **Behavioral and Mental Health Stigma, Needs, and Preferences in Rural Pediatric Primary Care**
Bethany Leraas, Meghan Littles and Karla Fehr
72. **The Relationships among Parent Sleep Beliefs, Sleep Knowledge, and Child Sleep Problems**
Jennifer Ramasami and Karla Fehr

SATURDAY, APRIL 6 – POSTER SESSION 5

12:00–1:00 p.m. – Carondelet Ballroom

INTEGRATED PRIMARY CARE, OBESITY/PHYSICAL ACTIVITY, EATING/FEEDING/GASTRO

1. **Parent Pain Catastrophizing and Child Quality of Life: Potential Mechanisms of Vulnerability in a Sample of Mothers with Chronic Pain**
Sarah Stanger, Anna Wilson and Amy Holley
2. **Examining Associations Between Food Insecurity and Binge Eating in Adolescence**
Caroline West, Elizabeth Ruzicka, Clarissa Shields, Katherine Darling and Amy Sato
3. **Examining the Impact of Obesogenic Environments on the Treatment of Pediatric Overweight and Obesity using Latent Class Analysis**
Matthew Donati, Sharon Shih, Nikita Rodriguez, Sheethal Reddy, Erin Tully, Lisa Armistead and Lindsey Cohen
4. **“Everybody wants change” A Motivational Interviewing Training for Multidisciplinary Care Coordinators**
Kelly Lowry, Chris Haen
5. **Increasing Pediatric Psychology Integration within Medical Specialty Care: Physician Perspectives**
Anne Dawson, Brooke Threlkeld and Michael Sowell
6. **Pediatric Patients Served in Integrated Behavioral Health Care Settings: Are There Differences in Access to Care for Rural vs. Metro Area Patients**
Rachel Valleley, Kay Bond, Ryan Ford, Shelby Wolf and Christian Klepper
7. **Primary Intracranial Hypertension: A First Examination of Psychosocial Correlates and Pain in a Pediatric Sample**
William Frye, Jessica Hoehn, Shawn Aylward and Catherine Butz
8. **Anxiety and Depression in Pediatric Celiac Disease**
Anna Jones, Edwin Liu, John Brinton, Pooja Mehta, Marisa Gallant and Monique Germone
9. **Developing Empirical Decision Points for Adaptive mHealth Physical Activity Interventions: A Multilevel Survival Analysis**
Adrian Ortega and Christopher Cushing
10. **Healing the Hearts of Bereaved Caregivers: Impact of Legacy Artwork on Grief in Caregivers Who Have Lost a Child to Cancer**
Megan Schaefer, Scott Wagoner, Margaret Young, Avi Madan-Swain, Michael Barnett and Wendy Gray
11. **Parental Concern Regarding Child Weight as a Moderator Between Parental Restriction and Child BMI Percentile**
Dianna Boone, Brittany Lancaster and Jason Van Allen
12. **The Neural Basis of Executive Functioning Deficits in Adolescents with Epilepsy: A Resting-State fMRI Connectivity Study**
Ana Gutierrez-Colina, Jennifer Vannest, Thomas Maloney, Angela Combs, Shari Wade, Tzipi Horowitz-Kraus and Avani Modi
13. **Parental Stress and Perceived Developmental Delays in Children Born Preterm**
Elizabeth Allain, Milena Keller-Margulis and Allison Dempsey
14. **Maternal Reflective Functioning Associated with Length of Breastfeeding**
Melanie K. Fox, Patricia A. Smiley, Margaret Kerr, Katherine V. Buttitta, Hannah F. Rasmussen and Jessica L. Borelli
15. **Maternal-fetal Attachment Predicts Postpartum Breastfeeding Practices**
Laura Hedrick, Kristina Butler, Jennifer L. Miller and Joyce Hopkins
16. **Usability of Mobile Apps for Adolescents and Young Adults with Spina Bifida: Initial Results Using a Weight Management App**
Colleen Stiles-Shields, Lara Anderson, Colleen F. Bechtel Driscoll, Meredith Starnes and Grayson N. Holmbeck
17. **Substance Use, Healthcare Utilization, and Quality of Life in Adolescents and Young Adults with IBD**
Jill Plevinsky, Michele Maddux and Rachel Greenley
18. **Adverse Childhood Experiences and Family Resilience Among Children with Autism Spectrum Disorder and Attention Deficit/Hyperactivity Disorder**
Mallory Schneider, Jessica Vanormer and Kimberly Zlomke
19. **The Relation Between Surgical Outcomes and Perceived Pain in Pediatric Median Arcuate Ligament Syndrome: The Role of Pain Coping Strategies**
Madison Sunnquist, Christopher Skelly and Tina Drossos
20. **The Relationship Between Maternal Internalizing Symptoms and Child Quality of Life in the Context of Pediatric Obesity**
Katlyn Garr, Cathleen Odar Stough, Jessica Woo and Nancy Crimmins
21. **Sleep Duration and Bedtime in Preschool-Age Children with Obesity: Relation to BMI and Diet Following a Weight Management Intervention**
Stacey Simon, Amy Goetz, Maxene Meier, John Brinton, Cynthia Zion and Lori Stark
22. **Emotional and Physiological Reactivity: Examining Risk Factors for Poor Psychosocial Functioning in Youth with Inflammatory Bowel Disease**
Grace Cushman, Mary Gray Stolz, Sharon Shih, Jeffery D. Lewis, Tanja Jovanovic and Bonney Reed-Knight
23. **Child and Adolescent Pulmonary Outcomes of Exposure to Caregiver Vaping**
Elise Turner, David Fedele, Irina Stepanov, Alexis Moisiuc, Jessica Hale, Gabriela Bustamante, Neil Molina and Theodore Wagener
24. **Postural Orthostatic Tachycardia Syndrome and Eating Concerns: Clarifying the Overlap**
Julia Benjamin, Cindy Harbeck-Weber and Leslie Sim
25. **Youth Disease Severity, Parent Perceived Illness Intrusiveness, and Parent Depressive Symptoms in Pediatric Inflammatory Bowel Disease**
Rachel Meinders, Caroline Roberts, Clayton Edwards, Kaitlyn Gamwell, Marissa Baudino, Noel Jacobs, Jeanne Tung, John Grunow, Stephen Gillaspay, Larry Mullins and John Chaney

26. **Predicting Child Weight Outcomes within a Behavioral Health Intervention: The Role of Parental Feeding Practices**
Jennifer Coto, Alexis Garcia, Alison Matthyse, Padideh Haddadian, Catherine Coccia and Paulo A. Graziano
27. **The Role of Body-Esteem in the Relationship between BMI Percentile and Motivation to Exercise**
Brittany Lancaster, Tabitha Fleming, Dianna Boone and Jason Van Allen
28. **The Combined Effects of Youth and Parent Illness Intrusiveness on Youth Depressive Symptoms in Pediatric Inflammatory Bowel Disease**
Clayton Edwards, Caroline Roberts, Kaitlyn Gamwell, Marissa Baudino, Rachel Meinders, Jeanne Tung, Noel Jacobs, John Grunow, Stephen Gillasp, Larry Mullins and John Chaney
29. **Illness Stigma, Communication Difficulties, Social Belongingness, and Depressive Symptoms in Youth with IBD**
Caroline Roberts, Kaitlyn Gamwell, Marissa Baudino, Megan Perez, Katie Traino, Clayton Edwards, Rachel Meinders, Jeanne Tung, Noel Jacobs, John Grunow, Stephen Gillasp, Larry Mullins and John Chaney
30. **Association Between Mealtime Structure, Caregiver Belief of Child's Eating Self-regulation, and Problematic Mealtime Behaviors**
Paulina S. Lim, Kathryn A. Balistreri, Nan Xu, Kristoffer S. Berlin, Alan H. Silverman and W. Hobart Davies
31. **Adverse Life Events and Disordered Eating Behaviors: The Mediating Role of Depressive Symptoms for Adolescents with Severe Obesity**
Katherine Darling, Wendy Hadley, Elissa Jelalian and Douglas Villalta
32. **Patient and Parent Expectations and Perceived Benefits of Therapies within a Comprehensive Pediatric Pain**
Clinic Kathleen Lemanek, Sharon Wrona, Amy Hahn and Jessica Hoehn
33. **Patient Centered Medical Home Care and Mental Healthcare Service Use Among Families of Children with Seizure Disorders**
Adelyn Cohen, Abbi Gutierrez and Christine Limbers
34. **Effects of Interdisciplinary Clinic Care on Sleep Disturbances in Pediatric Patients with Chronic Pain**
Lydia Chevalier, Vidhita Mehta, Salvatore D'Amico, Caitlin Neri, Laura Goldstein and Paula Gardiner
35. **Parent Aversion to Mealtime: The Contributions of Child Mealtime Behavior and Global Caregiver Distress in a Community Sample**
Kathryn A. Balistreri, Paulina S. Lim, Nan Xu, Kristoffer S. Berlin, Alan H. Silverman and W. Hobart Davies
36. **Examining Patterns of Postnatal Feeding in Relation to Infant's Weight During the First Year and Mother's Reasons for Discontinuing Breastfeeding**
Tiffany Rybak, Amy Goetz and Lori Stark
37. **RVA Breathes: An Evidence-Based Asthma Program to Reduce Pediatric Disparities**
Katherine Dempster, Hortance Houngebeke, Devon Withers, Rachel Boutte and Robin Everhart
38. **Internet Sources Utilized for Nutritional Information Linked to Disordered Eating in Youth**
Erin Moorman, Ke Ding, Stefania Pinto, Molly Basch, Ratna Acharya and David Janicke
39. **Perceived Barriers to Physical Activity Engagement in Adolescents with Co-Occurring Chronic Pain and Obesity**
Samantha Everhart, Monica Gremillion, Amy Lang, W. Hobart Davies, Steven Weisman and Keri Hainsworth
40. **An Examination of Weight Trajectories Among High and Normal Birth Weight Infants in the First Year of Life**
Amy Goetz, Tiffany Rybak, Constance Mara and Lori Stark
41. **Common Toilet Training Challenges and Parental Solutions**
Ellen K.D. Sejkora, Eva C. Igler and W. Hobart Davies
42. **The Relationship between Executive Functioning and Self-Regulation of Dietary Intake in Survivors of Childhood Acute Lymphoblastic Leukemia**
Marie Chardon, Stefania Pinto and David Janicke
43. **Effectiveness of Intensive Treatment for Pediatric Feeding Disorders: A time-series assessment of parent-report on the BPFAS**
Elizabeth Burleson, Jillian Murphy, Stacey LeFevre, Payton Russo and Richard Katz
44. **A Latent Framework of Forceful Feeding in Observed Mother-toddler Mealtime Interactions**
Bridget Armstrong, Allison Hepworth and Maureen Black
45. **Parents' Experience of Stigma and Youth Depressive Symptoms in Pediatric Inflammatory Bowel Disease: The Mediating Effects of Parent and Youth Illness Intrusiveness**
Marissa Baudino, Megan Perez, Caroline Roberts, Kaitlyn Gamwell, Clayton Edwards, John Grunow, Noel Jacobs, Stephen Gillasp, Larry Mullins and John Chaney
46. **The Effects of Physical Activity on Internalizing Problems in Children**
Emily Hegstetter, Emily Bailey, Sarah Vitale and Dr. Craig Marker
47. **Parent-Child Interaction Therapy with ODD and Pica: A Case Study**
Kathleen Armstrong, Kristin Edwards and Kayla LaRosa
48. **Psychological Needs and Services in a Multidisciplinary Celiac Disease Clinic**
Shayna Coburn, Maegan Sady, Margaret Parker, William Suslovic, Vanessa Weisbrod, Benny Kerzner and Ilana Kahn
49. **Identification of Key Predictors of Epilepsy-Specific Health-Related Quality of Life in Children and Adolescents**
Sara Wetter, Ana Gutierrez-Colina, Katherine Junger, Shanna Guilfoyle, Brooke Hater, Lauryn Urso, Heather Huszti, Janelle Wagner, Gigi Smith and Avani Modi
50. **Building a New "Normal": Supporting the Family's Transition to Life after Pediatric Cancer Treatment**
Blanca M. Velazquez-Martin, Evelyn M. Stevens, Jeneane E. Sullivan, Lisa A. Schwartz, Matthew C. Hocking and Lamia P Barakat

51. **Using Mobile Technology for Comorbid Obesity and Pain: The Teen's Perspective**
Melissa Santos, Madison Bracken, Alan Ahlberg, Amy Gorin and William Zempsky
52. **Establishing Clinical Cut-offs for the PedsQL Epilepsy Module**
Katherine Junger, James Varni, Constance Mara, Shanna Guilfoyle, Gigi Smith, Janelle Wagner, Grace Mucci, Heather Huszti and Avani Modi
53. **Development of a Tool to Guide Family-Centered Behavioral Counseling in Primary Care**
Bethany Walker, Trevor Hall and Andrew Riley
54. **Associations between Health Behaviors and Weight Status: The Moderating Role of ADHD in Pediatric Obesity**
Crystal S. Lim, Anne Morrow, Dustin E. Sarver, Shanda Sandridge, Whitney Herring and Sophie Lanciers
55. **Associations between Social Competence and Depressive Symptoms in Pediatric Obesity**
Sallie Lin, Shanda Sandridge, Krista King, Whitney Herring, Sophie Lanciers and Crystal Lim
56. **Development of a Picky Eating Treatment Pathway in a Tertiary Care Multidisciplinary Obesity Center**
Eileen Chaves, Ericca Lovegrove, Alexis Tindal and Ihuoma Eneli
57. **Confirmatory Factor Analysis of the Parental Feeding Style Questionnaire with a Preschool Sample**
Anna Johnson, Cara C. Tomaso, Katherine M. Kidwell and Timothy D. Nelson
58. **Does Exercise Duration Affect Diet-related Behavior and Cognition in Adolescents?**
Kelsey Zaugg, Kara Duraccio, Chad Jensen and Robyn Blackburn
59. **There's No Place Like the Medical Home: Identifying and Addressing Adolescent Depression in Pediatric Primary Care**
Jessica Kenny, Shengh Xiong, Ryan Asherin, Mandi Millar, Lisa Costello, Bridget Burnett, Christina Suh, Kim Kelsay, Maya Bunik and Ayelet Talmi
60. **Body Mass Index, Externalizing Problems and Victimization in Youth: Direct and Interactive Effects**
Gabriela Lelakowska, Brittany Lancaster and Jason Van Allen
61. **Malnourishment, Medical Treatment and Psychosocial Factors in Pediatric Oncology**
Andrea Laikin, Masoumeh Karimi, Anna Jones, Ella Shields, Victoria Barbier, Debra Sue Pate and Cynthia Karlson
62. **The Association between Dietary Restraint and zBMI is Moderated by Inhibitory Control among Adolescents from Low-Income Backgrounds**
Clarissa Shields, Caroline West, Elizabeth Ruzicka, Katherine Darling, John Gunstad and Amy Sato
63. **What is Mindfulness and How Can it Be Used for Chronic Pain? The Perspectives of Adolescents Diagnosed with Chronic Pain**
Sharon Shih, Lindsey Cohen, Jessica Miller and Claudia Venable
64. **Association between Presenting Problem and Psychological Symptoms in the Pediatric Gastroenterology Setting**
Ashley Debeljak and Katherine Lamparyk
65. **Associations Between Pain Presentation, Overweight/Obesity, and Functional Disability Among Youth with Chronic Pain**
Kelsey Borner, Miryam Kiderman, Laura Gray and Angela Fletcher
66. **Associations Between Controlling Feeding Practices and Dietary Self-efficacy Among Adolescents Using a Multi-Informant Approach**
Elizabeth Ruzicka, Clarissa Shields, Caroline West, Katherine Darling, Amy Fahrenkamp and Amy Sato
67. **Associations between Physical Disability and Parental Distress and Stress in Families of Youth with Spina Bifida**
Elicia Wartman, Colleen Bechtel Driscoll, Cara Fontana, Lara Anderson and Grayson Holmbeck
68. **Body-Esteem Moderates the Relationship between Internalizing Ideal Body Types and Hope in Youth**
Zohal Heidari, Brittany Lancaster and Jason Van Allen
69. **Understanding the Relationship Between Early-onset Non-clinical Feeding Problems, Feeding Relationship Disturbance, and Feeding Strategies Among Parents of Children aged 6-12**
Nan Xu, Paulina Lim, Kathryn Balistreri, Kristoffer Berlin, Alan Silverman and Hobart Davies
70. **Weight Bias and Comfort Level with Obesity among Pediatric Healthcare Providers**
Sasha Jaquez, Mark Bond, Jane Gray, Stephen Pont and Caron Farrell
71. **Should We Screen for Poor Parent Physical Health in Primary Care? An Exploration of Risk and Resilience Factors**
Krishnapriya Ramanujam, Katrina Cordts, Anna Wilson and Andrew Riley
72. **Comfort and Management of Behavioral Health Concerns in Primary Care: A Comparison Between Pediatricians and Family Physicians**
Holly Roberts, Whitney Strong-Bak, Emily Morgan, Eryn McMaster and Brooklee Tynes
73. **Parent and Child Executive Functioning in Relation to Child Food Responsiveness and Satiety Responsiveness**
Caroline Keller, Kathryn Prendergast and Marissa Gowe

CONGRATULATIONS

2019 SPP AWARD WINNERS

SPP AWARDS OF DISTINCTION

Donald K. Routh Early Career Award
Erica D. Sood, PhD

Carolyn S. Schroeder Award for Outstanding Clinical Practice
Anna M. Egan, PhD, ABPP

Michael C. Roberts Award for Outstanding Mentorship
Randi Streisand, PhD, CDE

SPP Award for Distinguished Contributions to Diversity
Roger Harrison, PhD

Wright Ross Salk Award for Distinguished Service
Mary Ann McCabe, PhD, ABPP

Dennis Drotar Distinguished Research Award
David E. Sandberg, PhD

2018 MARION AND DONALD ROUTH STUDENT RESEARCH GRANT

Kathryn Prendergast
Mary Keenan (Honorable Mention)

2018 STUDENT RESEARCH AWARD

Kaitlyn Gamwell

2018 MARY JO KUPST TRAINEE GRANT FOR RESEARCH IN RESILIENCE

Hayden Mbroh

2018 LIZETTE PETERSON-HOMER INJURY PREVENTION GRANT

Joao F Guassi Moreira

2018 TARGETED RESEARCH GRANTS

Claire Coyne
Matthew Hocking

2019 C. EUGENE WALKER EDUCATION AWARD WINNER

Karol Silva

2019 DROTAR-CRAWFORD POSTDOCTORAL FELLOWSHIP RESEARCH GRANT IN PEDIATRIC PSYCHOLOGY

Cyd Eaton, Ph.D.
Caitlin Murray, Ph.D.

2019 INTERNATIONAL COLLABORATION AWARD

Katrina M. Cordts
Hadas Nahman-Averbuch

INTERNATIONAL TRAVEL AWARDS

Sara Ahola Kohut
Sasja Schepers

STUDENT TRAVEL AWARD WINNERS

Marissa Baudino
Ariel Blakey
Alexandra Delozier
Clayton Edwards
Jarred Gallegos
Alyssa Gonzalez
Samantha Hamburger
Emily Hegstetter
Anjana Jagpal
Madelaine Keim
Marissa Koven
Bernadette Lewcun
Paulina Lim
Nina Linneman
Farah Mahmud

Simone Mendes
Alexandra Monzon
Emily Moscato
Christina Nicolais
Kemar Prussien
Cheyenne Reynolds
Eleni Rizakos
Tiffany Rybak
Jenna Shapiro
Nichole Smith
Lolly Starr-Glass
Madison Sunnquist
Maria Vivero
Scott Wagoner
Caroline West

Your child. Our promise.

© 2019. The Nemours Foundation. © Nemours is a registered trademark of The Nemours Foundation. J2609. (01/19)

Learn more at [Nemours.org](https://www.Nemours.org). **Nemours.** Children's Health System

Accelerating the Future of Child Health

We must change the way we think about child health care. It will always involve managing asthma and treating broken bones. But if we want to treat the whole child, we must include behavioral health.

At Nationwide Children's, we're transforming behavioral health care to help children in our community and around the world reach their fullest potential. In 2020, we will open the Big Lots Behavioral Health Pavilion, which will be the country's largest behavioral health treatment and research center for children and adolescents on a pediatric medical campus.

Take a video tour of this unique new building at NationwideChildrens.org/Pavilion.

**The Division of Pediatric Psychology and Neuropsychology
is a proud supporter of The Society of Pediatric
Psychology 2019 Annual Conference.**

 @NCHforDocs

NATIONWIDE CHILDREN'S
When your child needs a hospital, everything matters.™

W55908

Join A Top Team

THE UNIVERSITY of TENNESSEE
HEALTH SCIENCE CENTER

Le Bonheur
Children's Hospital
lebonheur.org

When it comes pediatric neurology care, Le Bonheur Children's Hospital has the expertise and experience children need. The Le Bonheur Neuroscience Institute is recognized as one of the nation's top 25 neuroscience programs by *U.S. News & World Report*.

If you are looking for an outstanding opportunity to work in a state-of-the-art pediatric neurology program at a world-class children's hospital, look no further. The University of Tennessee Health Science Center and Le Bonheur Children's Hospital are **currently recruiting a Pediatric Psychologist**. Now is your chance to join one of the top neuroscience teams in the country.

For a complete job description or to apply, please email Dr. James W. Wheeler at cholder7@uthsc.edu.

Award-Winning Opportunities in Pediatric Psychology

Atrium Health's Levine Children's Hospital, in Charlotte, NC, has repeatedly been ranked among the Best Children's Hospitals in the nation by U.S. News & World Report. With 236 beds, 150 subspecialties and high acuity, Levine Children's Hospital is the largest children's hospital between Atlanta and Washington, D.C.

Currently, **we are hiring a pediatric psychologist** to join our faculty. Job duties include inpatient consultation, outpatient therapy and psychological/neurocognitive assessment of young people impacted by kidney disease and cystic fibrosis. The position also carries an appointment in the Department of Pediatrics at Carolinas Medical Center.

If you are interested in working with multidisciplinary teams, engaging in clinical research, and developing programs that will improve young patients' lives, visit [Careers.AtriumHealth.org](https://careers.atriumhealth.org) and search **Pediatric Psychologist**

If you have questions, contact Page Michie at Page.Michie@AtriumHealth.org

Children with special health needs and their families benefit from coordinated comprehensive care.

Professionals at OHSU Doernbecher Children's Hospital collaborate to ensure the medical, behavioral, and emotional needs of patients and families are met.

DOERNBECHER
CHILDREN'S
Hospital

Because we don't wear our
thoughts on our sleeves...

There are too many unanswered questions about **children's mental health.** The statistics are sobering — 1 in 5 children is living with a mental illness. Yet, pediatric mental health research is vastly underfunded. That's why we're making mental health care and research a priority. And we need your help today.

Join the movement at **OnOurSleeves.org.**

NATIONAL REGISTER OF HEALTH SERVICE PSYCHOLOGISTS

Credentials Banking
Licensure Mobility
Advocacy
Referrals
Publications
CE Courses
Clinical Content

**Doctoral
Students,
Postdocs, ECPs:
Ask about our
Credentialing
Scholarships!**

Talee Vang, PsyD, LP
Banking Credentials Since 2018

TAKING CARE OF HER TAKES TEAMWORK.

Psychological disorders can take a heavy toll on a child's quality of life, as well as that of their family. Our team in the Department of Child and Adolescent Psychiatry and Behavioral Sciences collaborates with colleagues across every specialty within our hospital to provide emotional and behavioral health services with an eye towards easing the stress associated with these illnesses.

**Children's Hospital
of Philadelphia®**

© 2018 The Children's Hospital of Philadelphia • 17PSC0008/rev01-18

Congratulations to The Society
of Pediatric Psychology on

50
YEARS

From your friends at Macmillan Learning

Clinical Psychology PhD Program Oregon Health & Science University (OHSU)

What Makes Our Program Unique?

The Clinical Psychology PhD Program is the only one in Oregon that is sponsored and primarily housed within an academic medical center, and as such, this placement facilitates students' learning opportunities within the program's three key areas:

1. Health psychology
2. Neuroscience of mental health disorders
3. Development and implementation of clinical trials

Learn more by visiting ohsu.edu/cpp or contacting clinicalphd@ohsu.edu.

MARRIOTT NEW ORLEANS MEETING ROOMS

MARRIOTT NEW ORLEANS MEETING ROOMS

3rd Floor

5th Floor

41st Floor

**SOCIETY OF
PEDIATRIC
PSYCHOLOGY
ANNUAL
CONFERENCE**

SPPAC

MARCH 19-21, 2020 | DALLAS, TEXAS

Photo by Matt Pasant

Society of Pediatric Psychology Annual Conference 2020

March 19-21, 2020 | Dallas, Texas

More information coming soon!

Please contact us with questions, and for volunteer, sponsorship, and speaking opportunities.

Jessica Fales, 2020 Conference Chair, jessica.fales@wsu.edu

Christopher Cushing, 2020 Conference Co-Chair, christopher.cushing@ku.edu

The Society of Pediatric Psychology (Division 54 of the American Psychological Association) is approved by the American Psychological Association to sponsor continuing education for psychologists. The Society of Pediatric Psychology maintains responsibility for this program and its content.

We are very grateful for the generous support of our sponsors:

