Friday, March 6, 2009 8:00am-9:20am

	
	

	Symposium
	Westmoreland East

COLLABORATION AND CREATIVITY IN PSYCHOLOGY EDUCATION: FROM CHAOS TO CLARITY

Friday, March 6, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: MARGARET STUBBS (CHATHAM COLLEGE)

COLLABORATION AND CREATIVITY IN PSYCHOLOGY EDUCATION: FROM CHAOS TO CLARITY Faculty members from Chatham University will prompt a discussion of imaginative yet practical techniques being used in their psychology program. Case examples will be presented to facilitate discussion in four areas: the creation of an accelerated program in which students earn an undergraduate (BA in psychology) and graduate degree (Masters in Counseling Psychology) in five years, the development of interdisciplinary programs and innovative teaching tools/assignments, and methods for assessing students’ progress.

5 Year Program
Mary Beth Mannarino (Chatham University)

Interdisciplinary Programming
Sheila Seelau (Chatham University)

Innovation Teaching Strategies
Deanna Hamilton (Chatham University)

Innovative Teaching Strategies
Mary Jo Loughran (Chatham University)

Assessment
Stephanie Valutis (Chatham University)

Discussant(s): Margaret L Stubbs (Chatham University),

Friday, March 6, 2009 9:30am-10:50am

	
	

	Event
	Westmoreland East

INTRODUCTORY PSYCHOLOGY COURSES: GATEWAY, SURVEY, OR BOTH?

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: AMY TAYLOR (DUQUESNE UNIVERSITY)

AMY TAYLOR (DUQUESNE UNIVERSITY), HOLLY CHALK (MCDANIEL COLLEGE), ANDREW PECK, PENNSYLVANIA STATE UNIVERSITY), ALBERT BRAMANTE, (UNION COUNTY COLLEGE)

Introductory psychology courses can serve several purposes. They can be a gateway course to determine who should/should not begin a major and they can be a general survey course to either entice possible students or to provide general students an indication of what the science of psychology entails. The discussion can go either way - the question resides within the GER positioning of the intro course. If we really want it to remain as one possibility within the GER listings then should we cover the "entire" field of psychology? If we want it to be the course that provides "interested" students an overview of the science of psychology - do we want to make it the gateway course? Either of these questions do not necessarily need an exclusive decisional approach. We may use it as both and in fact entice others who may not have considered the field, prior to taking the introductory course. The question remains - what does your curriculum look for your introductory course to provide? A major? Or to introduce the science?

	
	

	Invited Speaker
	Crawford

IMPLICATIONS OF RESURGENCE FOR APPLIED RESEARCH AND PRACTICE

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: LISA WINBORN-KEMMER (WEST VIRGINIA UNIVERSITY)

CLAIRE ST. PETER-PIPKIN (WEST VIRGINIA UNIVERSITY)

Extinction is commonly used during the treatment of problem behavior. However, under particular conditions, responding can recur during extinction (termed resurgence). Although resurgence has received attention from basic researchers, it has been largely ignored in application, despite implications of resurged responding during the treatment of problem behavior. The current studies examine parameters of reinforcement schedules that influence resurgence. The implication of these results for research and practice will be discussed.

	
	

	Poster
	Allegheny Ballroom

PERSONAL ATTRIBUTES

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

POSTER 1

PROMPTING PROCRASTINATION: ROLE OF INTERNET ADDICTION TENDENCIES AMONG STUDENTS

HARLEE J. PRATT, LESLIE EATON (SUNY COLLEGE AT CORTLAND), KIMBERLY A. MANCINA, EMILY SUMNER, JOSEPH R. FERRARI (DEPAUL UNIVERSITY)

Research claims that over 70% of college students engage in academic procrastination, delaying essential school-related activities. It is believed most students are heavily engaged in internet activities, such as gaming and social networking. The present study surveyed 215 male and female students enrolled in a public university on their life-style procrastination and internet usage tendencies. Participants reported arousal and avoidant procrastination, internet addiction, and internet activities. Results discuss reported differences between procrastinators and non-procrastinators students.

POSTER 2

DEFENSIVE SELF-ESTEEM AND INTRUSIVE THINKING

JENNIFER S. BORTON, JENNIFER SADOWSKY (HAMILTON COLLEGE)

Defensive self-esteem (the combination of high explicit and low implicit self-esteem) has been associated with a variety of ego-protective behaviors, including in-group bias and stereotyping. In the current study, we investigated whether defensive self-esteem would predict tendencies to experience and suppress intrusive thoughts. Defensive self-esteem was associated with experiencing intrusive thoughts and with the tendency to conceal thoughts from others, but not with suppression. Defensives may be unwilling to report hiding thoughts from themselves.

POSTER 3

SELF-ESTEEM AND SOCIAL-NETWORKING ACTIVITY: A CORRELATIONAL STUDY

FAME N. FREZZELL, CARRIE R. ROSENGART, NICOLE E. BENDER, MOLLIE M. O'ROURKE, NICOLE R. VERNON, JESSICA D. PLASSIO (CALIFORNIA UNIVERSITY OF PENNSYLVANIA)

The current study sought to correlate the amount of time spent on the popular social-networking site Facebook with scores on the Rosenberg Self-esteem Scale. It was found that self-esteem was negatively correlated with the amount of time spent on Facebook (r=-2.57, p<.01). Therefore, those with lower self-esteem spent more time on Facebook. As in prior studies this suggests that those with lower self-esteem seek to increase self-esteem through positive presentations of themselves via social-networking sites.

POSTER 4

NEED FOR CLOSURE AND SELF-ESTEEM.

ELIZABETH R. SHOBE, ALYCIA BLEVINS, CLAUDINE PIERRE-LOUIS, DANIELLE BROWN (RICHARD STOCKTON COLLEGE)

In the first of two studies, a direct relationship between need for closure (NFC) and self-esteem was observed. In the second, self-esteem was manipulated through positive and negative feedback on a bogus personality questionnaire. Self-esteem of high NFC individuals was relatively unaffected by the manipulation. Low NFC individuals were adversely affected by negative feedback. The findings suggest that higher NFC individuals are less susceptible to anomalous information about their self-concept than low NFC individuals.

POSTER 5

CORRELATES OF DECISION MAKING STYLE

ALEXANDRA E. MACDOUGALL, NATASHA A. MCGUINNESS, ARNO R. KOLZ (MANHATTAN COLLEGE)

People vary in how they approach decisions. This is known as decision making style. The present study explores the relationship between decision making style, the big five personality traits, and emotional intelligence (EQ). Results indicated that using a rational approach to decisions was related to conscientiousness and adaptability EQ. An intuitive style was related to extraversion and mood EQ. Avoiding decisions was related to intrapersonal EQ, adaptability EQ, conscientiousness, and emotional stability.

POSTER 6

THE EFFECTS OF MOOD ON MORAL JUDGMENT: THE ROLE OF SELF-MONITORING

VICTORIA PAGANO, KEN DEBONO (UNION COLLEGE)

After being induced via film clips into either a happy or sad mood, high and low self-monitors completed a moral reasoning task, The Defining Issues Test. The results indicated that low self-monitors induced into a positive mood demonstrated more sophisticated and principled moral reasoning strategies than did low self-monitors induced into a negative mood. In contrast, the level of moral reasoning among high self-monitors did not differ significantly as a function of induced mood.

POSTER 7

DO THE SOCIALLY ANXIOUS PREFER COMPUTER-MEDIATED COMMUNICATION?

KEVIN J. MCKILLOP, EMILY ROWAN, BETH BECKER, CHRISSY DIELEUTERIO, AMY WINDSOR, SHELLEY HOLTMANN (WASHINGTON COLLEGE)

We studied the relationship between social anxiousness and preferred method of communication. Participants completed measures of social anxiousness, fear of negative evaluation and shyness, were assigned either an anxiety-provoking or neutral conversation topic, and were given a choice of engaging in conversation with another participant face-to-face or through instant messenger (IM). As expected, individuals who chose IM scored higher in interaction anxiety, shyness and fear of negative evaluation than those who chose to converse face-to-face.

POSTER 8

CREATION OF A NOVEL GOAL-ORIENTATION MEASURE TO IDENTIFY THE IMPACT GOAL ORIENTATION HAS ON UPWARD GOAL REVISIONS.

MARGARET KING, MARYELLEN HAMILTON (SAINT PETER'S COLLEGE)

Experiments evaluated a new survey of a three-dimensional model of goal orientation; Mastery-Goal Orientation, Performance-Approach Orientation and Performance-Avoid Goal Orientation; specific to academic achievement. This new survey was created to allow a more detailed goal orientation measure for clearer identification of the influence goal orientation has on individual’s upward goal revision. Results showed the measure to have both validity and good reliability with excellent Cronbach’s alpha coefficients for each of the three orientation dimensions.

POSTER 9

SMILING, ATTRACTIVENESS, AND PERSUASION: AN INDIVIDUAL DIFFERENCE APPROACH

KENNETH G. DEBONO, CAROLINE MAJSAK (UNION COLLEGE)

We presented high and low self-monitors with a message from an attractive/less attractive source who was either smiling/not smiling. High self-monitors evaluated the message more favorably when the attractive source was smiling than when not, but their evaluations did not differ as a function of smiling when the source was less attractive. In contrast, low self-monitors were more persuaded when the source was smiling regardless of his or her attractiveness.

POSTER 10

NEED TO BE OUTDOORS AND TIME SPENT IN OUTDOOR ACTIVITIES: SUBJECTIVE HAPPINESS, SATISFACTION WITH LIFE, AND MINDFULNESS AMONG COLLEGE STUDENTS

CIARáN E. GILMORE, CAROLYN WHITNEY, SARAH SCHWARZ (ST. MICHAEL'S COLLEGE)

The present study investigated whether (a) self-reported needs for being in the outdoors, and (b) self-reported time spent participating in outdoor activities would positively correlate with measures of satisfaction with life, subjective happiness, meaning in life, flow state, and mindfulness among college students. Need for outdoor activity was positively correlated with satisfaction with life and subjective happiness scores, however, reported time spent in outdoor activities was only positively correlated with greater mindfulness scores.

POSTER 11

FEELING GOOD AND BEING GOOD: EXAMINING THE RELATIONSHIP BETWEEN SUBJECTIVE WELL-BEING AND MORALITY

NINA ZHIVUN (COLLEGE OF SAINT ROSE)

The study examined the relationship between subjective well-being and morality. Fifty college students completed self-report measures of subjective well-being, morality, and empathy. The findings showed strong positive relationships among happiness, morality, and empathy. Additional results suggest that the relationship between subjective well-being and morality is mediated by empathy. This suggests that happier people are more moral individuals because of their increased empathy for others.

POSTER 12

SOCIOTROPY-AUTONOMY AND THE FALSE UNIQUENESS BIAS

TORU SATO, DANIEL THOMAS DOYLE, MEGAN HURLEY, SARAH LOWRY (SHIPPENSBURG UNIVERSITY)

According to Beck (1987), autonomous individuals are excessively invested in personal abilities while sociotropic individuals are overly dependent on others. This study examined how sociotropic and autonomous individuals display the false uniqueness bias. Participants (N=151) completed a personality test and a survey regarding their personal abilities. Results suggested that compared to low autonomy individuals, highly autonomous individuals display a false uniqueness bias. There were no such differences between individuals with high and low sociotropy.

POSTER 13

A COMPARATIVE STUDY ON THE RELATIONSHIP BETWEEN SELF ESTEEM AND WORLDVIEW

ANNA M. DICE, ANDREI R. SANDU, GERAMI LANOIS, BARBARA A. SHAFFER (ST. FRANCIS UNIVERSITY)

Previous research suggests that individuals with high self esteem are better equipped to manage anxiety and threat (Greenberg et al. 2004). Therefore, this study was designed to investigate the relationship between self esteem and dangerous world beliefs. Participants completed the Rosenberg (1965) Self Esteem Scale and Altemeyer’s (1988) Belief in a Dangerous World Scale. Results indicated the there was no relationship between self esteem and beliefs that the world is an unsafe place.

POSTER 14

CONVERSATIONAL INTERRUPTION AS A TEST OF THE INTERPERSONAL COMPLEMENTARITY HYPOTHESIS

SALLY D. FARLEY (UNIVERSITY OF BALTIMORE), NATASHA LUCIOTTI (ALBRIGHT COLLEGE), REBECCA NUSBAUM (UNIVERSITY OF BALTIMORE)

In the present study, we examined nonverbal reactions of conversational interruption as a test of the interpersonal complementarity hypothesis. Participants (N = 160) were paired with a confederate and randomly assigned to interruption or control condition. Results indicated that participants interrupted confederates significantly more in the interruption condition than the control condition. We believe that the negative valence of the interruptions was more salient and consequently influenced participants more than the power implications of the interruptions.

POSTER 15

PERSUASION: STIMULUS ATTRIBUTES AND MORAL CHOICE

ELIZABETH CLARK, MEGAN FORD (ALBRIGHT COLLEGE)
The impact of stimulus attributes on persuasion when faced with a moral dilemma was investigated. Participants viewed a commercial and answered questions regarding the salesperson’s appearance and whether his appearance had an impact on whether the participant would purchase the product despite a moral dilemma. There were four commercials used. Results showed a significant main effect for the dress condition.

POSTER 16

DOES RECEIVING THE AVERAGE SCORE REDUCE INTEREST IN SOCIAL COMPARISON?

MARIANNE K. RILEY, ALEXANDRA CHONG, CHRISTOPHER NAJ, JUSTIN BUCKINGHAM (TOWSON UNIVERSITY), ETHAN ZELL (OHIO UNIVERSITY),

We tested the effect of receiving high or low scores that were above or below average on interest in social comparison. Participants took a test on spatial ability and received false feedback. Results showed a significant effect of average score. Participants who scored above average were less interested in social comparison than participants who did not receive the average.

POSTER 17

SIGHTS, SMELLS AND SATISFACTION: THE EFFECTS OF FENG SHUI AND SCENT ON MOOD

ANN MCKIM, JO ELLYN PEDERSON, BRITTANY PARKER, KELLY HUGGER, TOVA NARROW, EMILY RAMSAY, ATHEN CRAIG, HEATHER KANTROWITZ, ALEXANDRA LEE, DANIEL STERDT, GIOVANNA THOMAS, KATE YOUNG (GOUCHER COLLEGE)

The emerging field of Positive Psychology grounded this study’s investigation of the effect of feng shui and scent (bergamot) on mood scores. Ninety-three participants were randomly assigned to one of four conditions. Results showed reported mood scores from highest to lowest were feng shui with scent, feng shui without scent, non-feng shui with scent, and non-feng shui without scent. Significant results demonstrated the power of feng shui and scent to enhance mood.

POSTER 18

DIFFERENCES IN BELIEFS ABOUT TRADITIONALLY FEMININE GENDER ROLES OF COLOMBIAN WOMEN IN COLOMBIA AND USA

MARJORIE E. ORTEGA, LEONOR LEGA, ASHLEY COSTANZO, KATHERINE SURA (SAINT PETER'S COLLEGE), MONICA O' KELLY (MONASH UNIVERSITY), MARIA TERESA PAREDES (PONITIFICIA UNIVERSIDAD JAVERIANA)

The O’Kelly Women Beliefs Scale was used to measure women irrational beliefs about traditional feminine gender schema from an REBT perspective (Ellis, 1956). The scale’s original version and its back-translated (Brislin, 1976) version were given to 120 females living in the USA and in Colombia. The results indicated significant cross-cultural differences between Colombian daughters in the USA and Colombian mothers in Colombia, and Non-Hispanic USA mothers and daughters.

POSTER 19

THE SYSTEM HELPS THOSE WHO HELP THEMSELVES? AMERICAN VALUES AND CONSERVATISM PREDICT BELIEFS ABOUT THE STABILITY OF THE SOCIAL SYSTEM

DEVIN L. WALLACE, ALEXANDRA CHONG, REKHA TIWARI (TOWSON UNIVERSITY)

The current study tested a model where the Protestant work ethic, humanitarianism, and conservatism predicted beliefs about the stability of the social system. Results showed a positive relationship between humanitarianism and the belief that the social system is malleable. In addition, the Protestant work ethic and conservatism were positively related to the belief that the system is fixed. These results are discussed in terms of group status, political candidate endorsement, and intergroup relations.

POSTER 20

THE IMPACT OF DOG INTERACTION AND DISTRACTION ON PHYSIOLOGICAL AND PSYCHOLOGICAL RESPONSES TO STRESS

NANCY DORR, AMANDA GANNON, KELLEY GARDNER, CARA PICCARRETO (THE COLLEGE OF SAINT ROSE)

Examined the effect of petting a friendly, unfamiliar dog on blood pressure, state anxiety, and distraction. Twenty-nine college students watched negative, emotionally arousing pictures while petting a live dog and while petting a stuffed dog. Blood pressure, state anxiety, and distraction were measured. Participants reported less state anxiety when petting the live dog as compared to the stuffed dog, but blood pressure showed no difference between conditions. Implications for the distraction hypothesis are discussed.

POSTER 21

NEED FOR COGNITIVE CLOSURE: UNDERSTANDING THE CORRELATES OF AUTHORITARIANISM

IVO I. GYUROVSKI (HAMPDEN-SYDNEY COLLEGE)

Researchers have consistently found relationship between authoritarianism and religiousness (Randall & Leak 1990). It is proposed that Need for Cognitive Closure mediates this relationship. 50 participants were administered the Right-Wing Authoritarianism Scale, the Need for Closure Scale, and 2 measures of faith development. The results demonstrated a positive correlation between need for closure and authoritarianism and a negative correlation between authoritarianism and mature faith development. NFC did not mediate the relationship between religiousness and authoritarianism.

POSTER 22

AN INVESTIGATION INTO THE RELATIONSHIP BETWEEN SELF ESTEEM AND ATTACHMENT TO GOD

ERIN J. REIFSTECK, RAYMOND GEORGE, ERIC SEPICH, BARBARA A. SHAFFER (SAINT FRANCIS UNIVERSITY)

This study investigated the relationship between self-esteem and attachment to God. Participants (56 females and 37 males) completed the Rosenberg (1965) Self-esteem Scale and the Attachment to God Inventory (Beck & McDonald, 2005). Results indicated that there was no relationship between self-esteem and avoidant attachment. However, self-esteem was found to be negatively associated with anxious attachment. In other words, participants with low self-esteem reported a more anxious attachment to God than those with higher self-esteem.

POSTER 23

THE RELATIONSHIP BETWEEN FAMILY CONFLICT, SCHOOL PERFORMANCE AND DEPRESSIVE SYMPTOMS IN VIETNAMESE AND AMERICAN FEMALE COLLEGE STUDENTS

LINH LUU, JOSEPH A. WISTER (CHATHAM UNIVERSITY)

This study examined the relationship between family conflict and school performance with depressive symptoms in female American and Vietnamese students. American and Vietnamese students completed two measures of family conflict, one designed for Asian Americans and one for Westerners. Significant correlations were found between depressive symptoms and family conflict, but only on the measure specific to the culture of the student. A negative correlation between GPA and depressive symptoms was found only for Vietnamese students.

POSTER 24

THE EFFECTS OF MOTHER INVOLVEMENT ON THE PERCEPTIONS ON THE SUCCESS OF THEIR CHILDREN

LAUREN E. STRUSIAK (HOFSTRA UNIVERSITY)

Studies have suggested that aspects of family interaction influence the cognitive functioning of children. This may stem from a child’s initial reliance on caregivers for social and intellectual stimulation. In this study, the involvement of the mother and the gender of a student were manipulated. It tested how that child will be perceived by college students as being successful in their future. Studies found that parental judgments of son’s intelligence were more favorable than daughters.

POSTER 25

SAVORING THE GOOD TIMES BY PROCRASTINATORS: USING QUALITATIVE AND QUANTITATIVE ANALYSIS

EMILY C. SUMNER, JOSEPH R. FERRARI (DEPAUL UNIVERSITY)

Many men and women frequently purposively delay the start and/or completion of tasks – a process known as chronic procrastination. In the present survey study, 80 adults completed self-report measures of procrastination and savoring positive life episodes. Participants reported their rates of procrastination and their tendency to savor past, present, or anticipated positive life events. Results discuss the similarities and differences in rates and types of savored moments by procrastinators and non-procrastinators.

POSTER 26

OVERCONFIDENCE IN EXERCISE GOALS

CAITLIN M. GARVEY, SUSAN DAVIS (UNIVERSITY OF DAYTON)

Research has indicated that overconfidence is endemic for society, and hinted that it is systemic for the individual. However, most research is laboratory-based with contrived tasks, thus having reduced external applications. The present research examined students in conditioning courses for a suspected mismatch between confidence and goal achievement and found little. However, there were equal amounts of under-confidence and calibration between confidence and goal achievement. Task relevance and repeated feedback appear to drive these results.

POSTER 27

EXAMINING ALTRUISM: THE RELATIONSHIP BETWEEN SELF-ESTEEM AND SOCIAL PRESSURE ON HELPING BEHAVIOR

LISA K. ARCHIBALD (ALBRIGHT COLLEGE)

The present study examined factors related to altruistic behavior in college students. Participants were either tested alone or in the presence of other individuals. All completed the Rosenberg Self-Esteem Inventory. Participants were requested to help score past participants’ response sheets. Altruistic behavior was defined to be the amount of inventories completed. Self-esteem had no relationship with altruistic behavior, but the more people in the room significantly increased the amount of helping behavior participants displayed.

POSTER 28

RELATIONSHIPS BETWEEN PERSONALITY, ATTACHMENT, AND PET OWNERSHIP IN COLLEGE STUDENTS

CRISTINA LOS, JOEY WALTER, PATRICK DONEGAN, DEANNA ANDERSON, GRETCHEN S. LOVAS (SUSQUEHANNA UNIVERSITY)

Students (N=154) from a small liberal arts university completed a survey measuring pet relationships, attachment styles, and personality type. We hypothesized that relationships would exist among personality, adult attachment style, pet interaction style, and certain aspects of pet ownership. Significant results were found between type of pet owned and certain personality characteristics, as well as type of pet owned and pet relationship style. Implications for further study are discussed.

POSTER 29

JOB SATISFACTION, HEALTH, AND STRESS AMONG A SAMPLE OF UNIVERSITY WORKERS

CAROLYN KISLING, JACQUELINE HEALEY, LAUREN SIMPSON, SUSSIE ESHUN (EAST STROUDSBURG UNIVERSITY)

The current study investigated relationships between job satisfaction, health, general stress, and work-related stress among a sample of university employees. Fifty-eight participants responded to mail-in questionnaires. Job satisfaction was negatively influenced by poor health and high levels of general stress and job-stress. Job-stress was the most significant predictor of job satisfaction (r² = .53, p<.000). Implications are discussed.

POSTER 30

THE ROLE OF ATTACHMENT STYLE IN SOMATIZATION

DAN J. DEPAULO (RUTGERS UNIVERSITY)

Proper emotion regulation is vital to forming a healthy caregiver-infant attachment bond during childhood and in effectively dealing with stress during adulthood(Cassidy, 1994). Insecure attachment is associated with deficiencies in regulating emotion and may precipitate somatization. The current study demonstrates that attachment style and alexithyma are important factors that contribute to the development of somatization. In addition, gender was shown to be a significant moderator of this relationship.

POSTER 31

SHYNESS AND BRIEF INTERACTION WITH A STRANGER: A FOCUS ON INTERPRSONAL DISTANCE AND MEMORY

BRUCE G. KLONSKY, MICHAEL J. POLITO, STEPHANIE L. ABDO (STATE UNIVERSITY OF NEW YORK AT FREDONIA)

This study investigated how shyness impacts (a) how far away a student sits from a stranger, and (b) their memory of the person and interaction environment. Participants met either a moderately attractive male or female confederate in a waiting room. After a 3-minute interaction, participants (40 males, 63 females)completed questionnaires. Shyness and social anxiety scores were positively correlated with the distance variable (.05 level). Hypotheses related to shyness and memory received much less support.

POSTER 32

HELPING: THE RESULTS OF EXPECTED AND UNEXPECTED HELPING IN FIELD RESEARCH

ROBIN M. VALERI (ST. BONAVENTURE UNIVERSITY), MEAGAN SAILE (UNIV OF ROCHESTER), KATHERINE CULLINANE, MICHAEL POST (ST. BONAVENTURE UNIVERSITY)

Using Milgram’s lost letter technique, the interaction between modeled helping, letter writer’s perceived need for help, and valence of letter recipient (positive vs. negative) was examined. Letters were lost in Cincinnati, Ohio, Rochester, NY, and Silver Spring, MD. Overall, valence of recipient and modeled helping significantly impacted number of letters mailed. Unexpected “help” was received in Rochester and Silver Spring. Result for Cincinnati revealed a significant impact of modeled helping on number of letters mailed.

POSTER 33

COMFORT IN COMMUNICATION: SOCIAL ANXIETY AND COMMUNICATION

CAPELLA E. MEURER, ERICA BUET, ERIN BIRLEY, NIKKI VANDYKE, ERICA WEBER, KEVIN MCKILLOP (WASHINGTON COLLEGE)

The current study examined the relationship between social anxiety and modes of communication by asking people to complete the Leary Social Anxiety Scale and to rate their likelihood of using e-mail, text messaging, the telephone, or face-to-face interaction in a range of situations. The experiment found positive correlations between interaction anxiety and e-mail usage and audience anxiety and text-message usage, demonstrating that social anxiety affects which mode of communication people use.

POSTER 34

EXPLORING ORTIZ’S TRANSCULTURATION PARADIGM: COMMUNICATION TECHNOLOGIES, TRANSNATIONAL SOCIAL NETWORKS AND ACCULTURATION OUTCOMES

PADMINI BANERJEE, MYNA GERMAN (DELAWARE STATE UNIVERSITY)

Fernando Ortiz (1995) wrote that transculturation “better expresses” the process of transition from one culture to another than acculturation which refers to “acquiring” another culture. This paper addresses the primary role of communication technologies - internet, e-mail and mobile phones and the mediating one of social networks - in determining transculturation outcomes (integration, acculturation, marginalization, separation) for transnational migrants.

POSTER 35

A RELATIONSHIP BETWEEN COPING STYLES AND CURRENT COLLEGIATE GRADE LEVEL

RACHEL PERNICI, BETHANY SAULINE, NATALIE HOMA, NICOLE GINGERY, MARISSA JORDAN, ROBERT CLICHE (BALDWIN-WALLACE COLLEGE)

The aim of this study was to obtain significant information about the progression of coping styles, from least healthy to most healthy, throughout the participants’ college years. The hypothesis that this study proposed was that as a student progresses through college they will acquire healthier and more productive coping styles. By examining the four main coping styles we were hoping to obtain useful that might be useful in developing pre-college workshops about healthy coping.

POSTER 36

THE ASSOCIATION AMONG THEORY OF INTELLIGENCE, EPISTEMOLOGICAL BELIEFS, AND GLOBAL AND ACADEMIC SELF-ESTEEM.

LAUREN K. STOKES (EAST STROUDSBURG UNIVERSITY)

The focus of the study is to examine the relations among college age students’ theory of intelligence, global and academic self esteem, and epistemological beliefs. Numerous relationships were uncovered, including the expected relationship of global and academic self-esteem along with the relationship of one’s implicit theory of intelligence with global self esteem and epistemological beliefs. A thorough evaluation of each of these relationships will be discussed.

POSTER 37

INDIVIDUAL DIFFERENCES IN VULNERABILITY TO THE UNDERMINING EFFECTS OF TASK-CONTINGENT REWARDS

KATHERINE W. MARSLAND, DEANNA DESTEFANO, ASHLEY DWYER, JUDY HAYWARD, YASEMIN KAVAK, DREW KELLY, LINDSEY MEYER, KELLY SCHNEIDER (SOUTHERN CONNECTICUT STATE UNIVERSITY)

This study examined individual differences in vulnerability to the undermining effect of task-contingent rewards. Eighty-eight undergraduates completed a self-report of intrinsic motivation followed by a lab visit one week later during which they were randomly assigned to either Expected or Unexpected reward conditions. Results supported the hypothesis that participants who scored high on self-reported extrinsic motivation would be more vulnerable to the undermining effect than would participants who scored low on extrinsic motivation.

POSTER 38

ATTACHMENT STYLE AND GENDER ROLES WITHIN FAMILIES IN THE UNITED STATES AND EGYPT

NICOLE J. ROBERTS, SHERRI PATAKI (WESTMINSTER COLLEGE), SAFIA FATHELBAB AMIN (SOUTH VALLEY UNIVERSITY, EGYPT)

English and Arabic self-reporting surveys were used to measure attachment styles and gender role adherence among families in Egypt and the United States. 60 college students in the United States (30 males & 30 females) and 42 college students in Egypt (21 males & 21 females) participated. Gender role adherence was reported in both countries. Secure attachment was reported by 50+% of US males, US females, and Egyptian males, opposed to 10% of Egyptian females.

POSTER 39

WORK ETHIC AND PERSONALITY PREDICTORS OF WORK AND LIFE STRESS

NICHOLAS BOCCIA, NANCY DORR (COLLEGE OF SAINT ROSE)

Examined predictors of work-related stress and general stress in order to compare the significant predictors of each. Sixty-seven college students completed self-report measures of work ethic, Big Five personality, self-efficacy and stress. Results suggest that those with high and low hard work ethic experience more work stress than those with a moderate amount of work ethic. Additional results suggest that agreeableness and openness predict job-related stress, whereas neuroticism and self-efficacy predict general stress.

POSTER 40

ARE YOU AFRAID OF THE PHONE: A STUDY ON PHONE ANXIETY

MICHELLE L. ADAMSKY (CALIFORNIA UNIVERSITY OF PENNSYLVANIA)

Many people have self-diagnosed that they have “phone anxiety” because they do not like talking on the phone. The purpose of this study was to measure the variables associated with various levels of phone anxiety. It was found that individuals who made fewer phone calls suffered greater phone anxiety, and individuals who had more general anxiety were more likely to have phone anxiety. Also, males were more likely to suffer from phone anxiety than females.

	
	

	Invited Speaker
	Westmoreland West & Central

ADVANCES IN READING SCIENCE

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: BARBARA MALT (LEHIGH UNIVERSITY)

CHARLES PERFETTI (UNIVERSITY OF PITTSBURGH)

This address reviews some of the advances made in research on how skilled reading works and how children learn to read. These advances include better understanding of the demands of writing systems, the measurement of on-line reading processes, and the nature of reading disabilities, among others. Neuroscience methods have converged with behavioral research to suggest a detailed picture of reading processes from visual input to comprehension, including the brain correlates of reading problems and learning to read.

	
	

	Symposium
	Cambria

APPLYING LEADERSHIP TO STUDENT SUCCESS: FEEDBACK ON PSI CHI’S 2ND ANNUAL NATIONAL LEADERSHIP CONFERENCE

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: KATHERINE MARSLAND

KATHERINE MARSLAND AND ALVIN WANG

Psi Chi held its second biannual National Leadership Conference in January 2009. In this session, participants at that conference will bring back ideas to improve chapter leadership and maintain vitality. Presenters will summarize what was learned from the conference in a workshop format, including information leading by example, ethical and social responsibility, leaders as mentors, dealing with difficult situations, and diversity. This session should be useful for Psi Chi chapter officers and faculty advisors.

	
	

	Paper
	Butler

DEPRESSIVE SYMPTOMS

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: JOHN R. JACOBS (SOUTHERN CONNECTICUT STATE UNIVERSITY)

9:30am - 9:45am

A SECONDARY ANALYSIS OF PROSPECTIVE STUDIES THAT ASSESS THE RELATIONSHIP BETWEEN PSYCHOPATHOLOGY AND CANCER ONSET BY THE TYPE OF ASSESSMENT MEASURES USED.

JOHN R. JACOBS (SOUTHERN CONNECTICUT STATE UNIVERSITY), DEBBIE DIITCHOFF

Whether or not depression increases risk of cancer onset remains controversial with researchers being almost evenly divided between the polar positions. A secondary analysis of all the prospective studies revealed that only studies using an interview or a previously published questionnaires found the depressed to develop cancer more often than the non-depressed group. The question emerges is whether the association between depression and cancer is not significant or weaken by inadequate measures.

9:50am - 10:05am

SHAME, GUILT, AND DEPRESSIVE SYMPTOMS: EXPLORING NEGATIVE AND POSITIVE AFFECT AS MEDIATORS.

SANGMOON KIM (SYRACUSE UNIVERSITY), SUNGKUN CHO, (UNIVERSITY OF HAWAII AT MANOA), RANDALL JORGENSEN, STEPHANIE CUEVAS, AMY FISH, (SYRACUSE UNIVERSITY)

Guilt is often used as a generic term for both guilt and shame. Due to the lack of differentiation between two emotions, the role of shame in depression was not well recognized even though guilt was recognized as a meaningful construct in depression very early. However, shame, but not guilt, was positively correlated with depressive symptoms in this study. Negative and positive affect were investigated as possible mediators of the association between shame and depression.

10:10am - 10:25am

LONGITUDINAL CHANGE IN DEPRESSIVE SYMPTOMS FOR ARTHRITIC AND NON-ARTHRITIC MEXICAN-AMERICAN OLDER ADULTS

GRACE CASKIE, MARYANN SUTTON (LEHIGH UNIVERSITY), JENNIFER MARGRETT (IOWA STATE UNIVERSITY)

Cross-sectional studies find that chronic pain from arthritis is associated with increased depressive symptoms in older adults. The current longitudinal study examined changes in depression over time, comparing older adults with arthritis to older adults without arthritis. Results showed significant change in depressive symptoms over time for both groups. Although the rates of change over the seven-year period were similar, older adults with arthritis consistently reported more depressive symptoms at each of the four timepoints.

	
	

	Symposium
	Somerset

ADDICTION: THE INTERCEPT OF REWARD AND AVERSION

Friday, March 6, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: PATRICIA S. GRIGSON (PENNSYLVANIA STATE UNIVERSITY)

For decades, the study of substance abuse and addiction has been based in the study of reward and reward substrates. While fruitful, it has become increasingly clear that addiction involves not only reward, but aversion as well. Indeed, it may be that the one goes hand-in-hand with the other and that the two work in concert in the development of addiction. In this symposium, Eliot Gardner (NIDA) will provide an introductory overview of addiction and the brain reward system, including data indicating how opponent processes might contribute to substance abuse and addiction. Susana Pecina (University of Michigan-Dearborn) will discuss the role of dopamine and opiates in the nucleus accumbens core and shell in response to stimuli that are naturally rewarding and aversive. Elena Chartoff (Harvard Medical School-McLean Hospital) will address the role of kappa receptors in the aversive affective state that accompanies addiction. Regina Carelli (University of North Carolina) will demonstrate that single cells in the nucleus accumbens track a shift in affect from reward to aversion following presentation of a drug-associated cue and that greater shifts in affect (behaviorally and neurally) predict greater drug-taking behavior. Taken together, these data will begin to elucidate how learning allows reward and aversion to contribute to the transition from use to abuse and addiction.

Introduction
Patricia Sue Grigson (Penn State College of edicine, Hershey)

Addiction and the brain reward system
Eliot Gardner (NIDA Biomedical Research Center, Baltimore)

Opioid versus dopamine mediation of incentive salience mechanims in nucleus accumbens shell and core
Susana Pecina (University of Michigan-Dearborn)

Role of kappa opioid receptors in hedonic state: Implications for addiction
Elena Chartoff, (Harvard Medical School-McLean Hospital)

Neurophysiological correlates of drug induced devaluation of natural rewards
Regina Carelli (University of North Carolina – Chapel Hill)

Friday, March 6, 2009 11:00am-12:20pm

	
	

	Invited Speaker
	Westmoreland East

INFOWISE: LIBRARY COLLABORATION WITH PSYCHOLOGY FACULTY AND STUDENTS

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: BARBARA NODINE (ARCADIA UNIVERSITY)

ROBERT MILLER (UNIVERSITY OF MARYLAND)

Information literacy—the ability to find, evaluate, and cite information effectively and efficiently—is a critical component of student success. In this presentation, you will learn innovative ways in which psychology faculty and students can work with librarians to develop students’ information literacy skills. Examples of successful collaboration will be presented, including information literacy workshops for faculty, library instruction sessions in online classes, and an online psychology

	
	

	Invited Speaker
	Crawford

THE ROLE OF NATURE AND NURTURE IN COGNITION

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: CAROLYN VIGORITO (ST. JOHN'S UNIVERSITY)

THE ROLE OF NATURE AND NURTURE IN INFANT COGNITION

DAVID H. RAKISON (CARNEGIE MELLON UNIVERSITY)

Since the Greek philosophers, the relative roles of genes and experience on early perception and cognition have been hotly debated. In this talk, I will discuss two distinct lines of research with young infants that provide insight into this issue. First, I will outline evidence that shows that infants’ ability to learn about objects’ appearance and movement is grounded in domain-general mechanisms and does not require innate, specialized mechanisms. Second, I will show that infants also possess domain-specific mechanisms for learning about potentially dangerous threats that were recurrent over evolutionary time. In particular, I will outline research on infants’ sensitivity to snakes and spiders and their ability to learn fears for these stimuli. In conjunction, these studies will show that both nature and nurture play an important role in the child’s developing knowledge, though the relative contribution of each varies depending on the domain of learning.

	
	

	Poster
	Allegheny Ballroom

CLINICAL PRACTICE

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

POSTER 1

THE PRACTICE-RESEARCH GAP: CLINICAL SCIENTISTS AND INDEPENDENT PRACTITIONERS SPEAK

HEATHER L. TROPIANO, JOHN C. NORCROSS (UNIVERSITY OF SCRANTON), E. DAVID KLONSKY (STONY BROOK UNIVERSITY)

Distinguished clinical researchers and independent practitioners nominated, in their own words, the reasons for the research-practice gap in clinical psychology as well as means to narrow that gap. Expert consensus was secured on a modified Delphi poll on 12 reasons for the gap and 14 suggestions for bridging the gap. Both groups recommended making research findings more accessible and relevant to practitioners and working together more often in the development and evaluation of psychotherapies.

POSTER 2

DIFFERENCES BETWEEN USE OF THERAPIST SELF-INVOLVING STATEMENTS WITH CHILD AND ADULT CLIENT

KIMBERLY A. BARNETT, KIRK M. LUNNEN (WESTMINSTER COLLEGE)

The investigators evaluated differences in use of self-involving statements in therapy between adult and child therapists. Seventy-two adult therapists and 50 child therapists participated in the study. These results indicate that, contrary to suggestions made by previous researchers, the use of self-involving statements in therapy does not differ based on whether the client is a child or adult. Additionally, these results suggest that therapists are more likely to use self-involving statements that are more positive than negative.

POSTER 3

CORRELATES OF JOB SATISFACTION/JOB RETENTION IN HOME HEALTHCARE WORKERS

MARTIN F. SHERMAN (LOYOLA COLLEGE), ROBYN R. M. GERSHON, STEPHANIE M. SAMAR, JULIE M. PEARSON (COLUMBIA UNIVERSITY), ALLISON N. CANTON (COLUMBIAN UNIVERSITY), MARC R. DAMSKY (MOBILE HEALTH MANAGEMENT SERVICES, INC., NEW YORK)

While many of the well-known work characteristics associated with job satisfaction/retention in home healthcare have been documented, a unique aspect of the home healthcare worker (HHCW) work environment that might also affect job satisfaction/retention is work environment. Survey data from a convenience sample of 823 New York City HHCWs were collected. Household and job-related risk factors, including environmental hazards and violence, were significantly correlated with HHCWs’ job satisfaction/retention.

POSTER 4

COMMUNITY MENTAL HEALTH PROVIDERS’ ABILITY TO RESPONSE TO COMMUNITY NEEDS

ROBERT P. DELPRINO (BUFFALOSTATE COLEGE), BARBARA SYLVESTER (BUFFALO STATE COLLEGE), SHELLY WIECHETT (UNIVERSITY OF MARYLAND), JAY SWARTHOUT (LAKE SHORE BEHAVIORAL HEALTH)

It has been suggested that community mental health facilities are not always equipped with staff that has training or education necessary to treat certain patients. A survey is presented of 218 mental health providers who work with at risk groups and how they and the facilities they represent, respond to patients’ needs. Most providers reported not feeling prepared to deal with certain types of trauma, due to lack of experience and insufficient training.

POSTER 5

HEALTH ATTITUDES: HOW SELF-EFFICACY, LOCUS OF CONTROL, AND COPING MECHANISMS IMPACT OUR VIEW OF CHRONIC VERSUS ACUTE ILLNESS

BRYN P. CROSSAN, LAUREN LITTLEFIELD (WASHINGTON COLLEGE)

Coping, self-efficacy, health locus of control, and illness behavior scores were observed in 51 college participants to see if they differed between healthy, acutely ill, and chronically ill groups. The chronically ill group showed a trend toward greater instrumental coping. Correlations between variables suggest that experience and personality contribute to the varying nature of health attitudes and behaviors, regardless of medical condition.

POSTER 6

CHANGING STAFF ATTITUDES THROUGH EMPOWERMENT TRAINING

ELIZABETH R. FLATT-FULTZ, LINDSAY PHILLIPS (ALBRIGHT COLLEGE)

This study sought to determine if a video on empowerment of individuals with an intellectual and developmental disability would change attitudes of people who work with this population (N = 43). The experimental group watched the video and control group did not. The hypothesis was supported, as participants who viewed the video had a significantly higher score on the Empowerment scale of the Community Living Attitude Scale compared to the control group.

POSTER 7

ANXIETY-BASED VERSUS ACCEPTANCE-BASED COPING WITH CHRONIC PAIN: IMPLICATIONS FOR DEPRESSION

BRUCE E. BLAINE, KAITLYN LAPOLLA, EILEEN MERGES (ST. JOHN FISHER COLLEGE)

Pain predicts depression, but what pain coping strategies are most adaptive for dealing with chronic pain? Pain frequency, pain coping style, and depression were examined in 73 students with chronic pain. Results showed that students in pain responded with more anxious than acceptance coping strategies which, in turn, contributed to greater depression. Acceptance-based coping, however, reduced depression after controlling for subjects’ pain.

POSTER 8

RECOVERY AMONG YOUTHS REFERRED TO OUTPATIENT PSYCHOTHERAPY: RELIABLE CHANGE, CLINICAL SIGNIFICANCE, AND PREDICTORS OF OUTCOME

ROBERT WEIS, SARAH E. ASH (DENISON UNIVERSITY)

Although psychotherapy for children is efficacious when administered in university-based research settings, relatively little data support its effectiveness in the community. This study examined the outcomes of 35,429 youths referred to outpatient psychotherapy programs in Ohio. One year after intake, 55% showed statistically reliable symptom reduction whereas 8% showed reliable symptom exacerbation. One-third of the sample showed both reliable and clinically significant improvement. Outcomes varied by informant (therapist, parent, youth), client age, and client gender.

POSTER 9

PERCEIVED LACK OF PREPARATION BY RURAL HEALTH CARE PROVIDERS TO TREAT CHRONIC NONMALIGNANT PAIN AND NARCOTICS ABUSE.

JOSEPHINE F. WILSON (WITTENBERG UNIVERSITY), EDWARD A. HAAK (NORTHWESTERN MEDICAL CENTER), STEPHEN M. BROER (NORTHWESTERN COUNSELING AND SUPPORT SERVICES), ANNE W. BOWERS, JANICE GELLIS (NORTHWESTERN MEDICAL CENTER)

A survey conducted in rural, northwestern Vermont revealed that 54% of the health care providers who responded to the survey indicated a perceived lack of preparation to treat chronic nonmalignant pain and 60% of the respondents indicated a perceived lack of preparation to treat narcotics abuse. These results indicate the need for educational programs that focus on modern treatment methods for chronic pain and opioid abuse, both in medical (and other health professional) schools and in continuing education courses.

POSTER 10

COGNITIVE FLEXIBILITY PREDICTS EMOTIONAL DISTRESS IN INDIVIDUALS WITH PTSD

DAVID LONGO (SUSQUEHANNA UNIVERSITY), ASHLEY LONGO (UNIVERSITY OF WEST FLORIDA), LAURA MESSIER (RHODE ISLAND HOSPITAL), KAYLAN KRISHNAN (GEISINGER MEDICAL CENTER)

This study assessed 68 adults with posttraumatic stress disorder over one-year for emotional distress, cognitive flexibility, worry, and rumination. Cognitive flexibility predicted individuals’ emotional distress level at the end of one year better than initial worry and rumination. Results are discussed in terms of evaluation and treatment implications

POSTER 11

FACTOR STRUCTURES AND ITEM RESPONSE THEORY SCALING OF THE REVISED OLWEUS BULLYING VICTIMIZATION QUESTIONNAIRE

BERNARD S. GORMAN (NASSAU COMMUNITY COLLEGE AND HOFSTRA UNIVERSITY), KATHLEEN A. FINN (CONEY ISLAND HOSPITAL), LISA J. KORMAN (NASSAU COMMUNITY COLLEGE)

The Revised Olweus Bullying/Victim Questionnaire (OBVQ) has been used to evaluate the widely-implemented Olweus Bullying Prevention Program. Unfortunately, no psychometric studies of its factor structure have been published for American samples. The present study found strong evidence for factor-analytic, Rasch Model, and Mokken scales for the OBVQ Victimization and Bullying scales. Items on the scales can be ordered along a continuum of verbal to physical aggression.

POSTER 12

EFFECTS OF YOGA ON ANXIETY AND EXAM PERFORMANCE

JOSEPH P. SCARANO, KELLY M. JOHNSON (DOMINICAN COLLEGE)

This study viewed the effects of yoga on anxiety and exam scores. Participants performed seated yoga or read an article (Control). Afterwards they completed an anxiety questionnaire, followed by their exam. Yoga did not affect anxiety levels. However, in two of the three classes that participated, the yoga groups had better exam scores relative to the control group (Significant interaction between class and condition).

POSTER 13

THRESHOLDS AND TOLERANCE OF PHYSICAL PAIN AMONG YOUNG ADULTS WHO SELF-INJURE

KATRINA L. MCCOY, WILLIAM FREMOUW (WEST VIRGINIA UNIVERSITY)

Prevalence rates of non-suicidal self-injury among college students ranges from 17% to 38%. Some individuals who self-injure report an absence of pain during self-injury. Self-injury in the absence of pain is associated with increased suicide risk. The present study examined pain thresholds and tolerance among 44 college students (11 self-injurious and 33 non-self-injurious) using an algometer pressure device. Self-injurious participants had higher pain tolerances and rated pain as less intense than non self-injurious participants.

POSTER 14

TRAUMA, PERCEIVED HEALTH, AND TREATMENT SATISFACTION AMONG CLIENTS IN RESIDENTIAL THERAPEUTIC COMMUNITY SUBSTANCE ABUSE TREATMENT: AN HIV/AIDS EXTENSION

KRISTA T. ST. LOUIS (MONMOUTH UNIVERSITY), KEITH MORGEN (CENTENARY COLLEGE)

Prior residential substance abuse treatment research found that trauma severity predicts lower self-perception of overall health, which in turn predicts lower treatment satisfaction (Morgen et al., 2008). The present study extends this research by examining the auto-regressive relationship between trauma severity, self-perception of health, and treatment satisfaction (substance use and medical) in a residential substance abuse facility for clients with HIV/AIDS (N = 50).

POSTER 15

WHY WON'T MY DIET WORK? THE INFLUENCE OF MOOD AND GENDER ON FOOD CHOICES

ALEXANDRA VERA, MICHAEL CLUMP (MARYMOUNT UNIVERSITY)

We investigated the effect of mood and gender on the choice of food in 10 situations. Males consistently chose carbohydrates or proteins over sweets, regardless of mood. Females’ choices depended on their moods. For females in a happy mood, their food choices mirrored the males’ choices, but females in a sad mood chose sweets significantly more often than the other types. Since mood and gender influence food selection, a diet’s effectiveness may be significantly based on a person’s mood.

POSTER 16

SUBSTANCE ABUSE PATTERNS ACROSS SUBGROUPS OF JUVENILE SEXUAL OFFENDERS

SARAH M. ESTY, JASON F. SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

Substance abuse reliably predicts criminal recidivism in adult samples. The present study compared the substance abuse patterns of general juvenile delinquents and juvenile sexual offenders distinguished based on their choice of victims. Non-sexual offenders and juvenile sexual offenders who targeted victims of varying ages and biological sexes featured the highest rates of substance abuse. These findings highlight the importance of providing “individualized” treatment to reduce the risk of general and sexual offense recidivism in juveniles.

POSTER 17

PSYCHOPATHIC TENDENCIES ACROSS DIFFERENT TYPES OF JUVENILE SEXUAL OFFENDERS

ROXANNE A. MACLEOD, JASON F. SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

Psychopathy is a potent predictor of criminal recidivism in adult samples. The present study compared psychopathy scores of general juvenile delinquents and varying types of juvenile sexual offenders. Non-sexual offenders generally featured higher psychopathy scores. Juvenile sexual offenders who targeted female victims had significantly more callous-unemotional traits, while those who targeted a mix of different types of victims had a significantly higher degree of antisocial tendencies. Risk assessment implications of these findings are discussed.

POSTER 18

ADHD SYMPTOMATOLOGY AND MOTIVATIONS TO ATTEND COLLEGE

JILL M. NORVILITIS (SUNY BUFFALO STATE COLLEGE)

This study examined relationships between ADHD symptomatology and reasons for attending college. One hundred-thirty six college students completed a questionnaire regarding personality and academic choices. College students with more ADHD symptoms reported lower levels of career-based and humanitarian reasons for attending college, but greater levels of attending college to prove self-worth and as a default choice because there was no other good option.

POSTER 19

PERSONALITY AND EMOTIONAL FUNCTIONING OF JUVENILE CHILD MOLESTERS

CARA M. GUGLIELMO, KATIE CHESANEK, BRITTANY HACKETT, DAVID BROWN, KATIE SHERWOOD (CENTRAL CONNECTICUT STATE UNIVERSITY), JASON F. SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

The present study compared groups of juvenile sexual offenders targeting young male or young female victims, with and without a history of sexual abuse victimization, on their levels of emotional and psychosexual difficulties. To summarize results, those who targeted young male victims were more uncomfortable with their bodies and more predatory in their sexual offending behaviors. Even within a specific category of juvenile sexual offenders (e.g., child molesters), notable heterogeneity is present.

POSTER 20

ATTACHMENT STYLE AND VICTIM PREFERENCES: PERSONALITY CHARACTERISTICS OF JUVENILE SEXUAL OFFENDERS

KRYSTAL M. RICH, KAYLEE SIDDALL, JASON SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

Juvenile sexual offenders, distinguished based on their choice of sexual offense victims and attachment history, were compared among a large sample of incarcerated juvenile sexual offenders. Results suggest the presence of multiple significant differences across personality-based variables using a well-established self-report measure. This unique sub-categorization formula, including two static risk factors, may prove fruitful in future risk assessment studies attempting to better understand the heterogeneous population of juvenile sexual offenders.

POSTER 21

SELF-ESTEEM AND SENSE OF INADEQUACY AS A PREDICTOR OF CHANGE IN BODY MASS INDEX AND PERCENT BODY FAT IN CHILDREN UNDERGOING TREATMENT FOR OVERWEIGHT

EMILY KRAWITZ, CHRISTOPHER A. CAPUANO (FAIRLEIGH DICKINSON UNIVERSITY)

We examined baseline measures of self-esteem and sense of inadequacy as predictors of change in body mass index (BMI) and body fat percentage. Children (N = 43) participated in a 14- week treatment program that taught healthy eating habits, utilized self-monitoring in daily food journals and increased daily physical activity. We found that these characteristics of self-esteem and sense of inadequacy did not significantly predict change in BMI and body fat percentage.

POSTER 22

THE RELATIONSHIP BETWEEN IMPULSIVITY, CRAVING, AND REACTIVITY TO SMOKING CUES ACROSS CONDITIONS

SHAWN M. COLLER, HOLLY SANTANELLO, ADAM LEVY, MARIANNE (ARCADIA UNIVERSITY)

We investigated differences in impulsivity, reactivity to smoking cues, and nicotine craving among smokers, social smokers, and nonsmokers. The Affect Misattribution Procedure (AMP) measured implicit attitudes toward smoking stimuli. Results showed smokers’ pleasant attitudes toward smoking were greater than social and nonsmokers’. Social and nonsmokers’ negative attitudes toward smoking were greater than smokers’. The Questionnaire of Smoking Urges (QSU) measured craving levels, which were higher in smokers than social and nonsmokers.

POSTER 23

THERAPY GOALS WRITTEN BY PARTICIPANTS IN A RESIDENTIAL DRUG AND ALCOHOL TREATMENT PROGRAM: WHAT DOES IT MEAN WHEN THE PARTICIPANTS WRITE NO SUBSTANCE-RELATED GOALS?

KIM A. WEIKEL, DENISE YARWOOD, EMILY MOLZAHN, EMILY CLAUS (SHIPPENSBURG UNIVERSITY)

When asked to write 5 therapy goals, 20% of clients entering a residential addictions treatment program wrote no goals related to substance use.There were no significant differences in denial between participants writing substance use goals and participants writing no such goals.Analyses indicated that clients writing no substance-related goals may be especially cognizant of other difficulties resulting from substance use and, having already formulated plans for reducing substance use, are focusing on other areas.

POSTER 24

HITTING BOTTOM: NEGATIVE CONSEQUENCES AND SPIRITUALITY AMONG 12-STEP MEMBERS

ANDREW J. ASSINI, D.J. ANGELONE (ROWAN UNIVERSITY), DAMON MITCHELL (CENTRAL CONNECTICUT STATE UNIVERSITY)

This study hypothesized that the negative consequences experienced by a drug addict who was currently attending twelve-step meetings would be positively related to the integration of a spiritual belief system in their life. Spirituality is understood as a basic component of twelve-step recovery, and thus twelve-step participation was controlled for. This hypothesis was supported, suggesting that integration of a spiritual belief system may actually be attributed to pain and consequence rather than twelve-step participation.

POSTER 25

THE EFFECT OF COMPANION ANIMALS ON AUTONOMIC RESPONSES AFTER EXPOSURE TO A SOCIAL THREAT

EVANGELINE A. WHEELER, MARGARET E. FAULKNER , JEAN F. AYERS (TOWSON UNIVERSITY)

We present findings from a laboratory study of the effect of pets on physiological stress. Twenty-three participants underwent the Trier Social Stress procedure under the conditions of petting a live or petting a stuffed small companion animal. Analysis revealed significant differences between the two groups in reduction in systolic blood pressure forty minutes post-stressor. This finding is support of the hypothesis that pets can have a facilitative effect on the reduction of stress.

POSTER 26

EFFECT OF PREFERRED COPING STYLES ON EXPRESSIVE WRITING HEALTH OUTCOME

EILEEN TODD, MEGAN HOWARTH, CYNTHIA BRONE, DAVID ABWENDER (SUNY BROCKPORT)

The current study examined the influence of coping styles on physical health outcomes in a Pennebaker-style expressive writing paradigm. Eighty-five participants were randomly assigned to one of three conditions; expressive writing about trauma, expressive writing about trauma plus development of coping plans, or non-trauma writing control. Participants who reported preference for disclosure coping benefited from the writing but not the control tasks. Problem-focused coping preference was unrelated to writing intervention benefits. Implications are discussed.

POSTER 27

NON-SPECIFIC TOUCH APPEARS TO ATTENUATE SELF-REPORTED ANXIETY FOLLOWING A QUANTITATIVE COGNITIVE TASK

LAURIE A. ZBOCK (MORRISVILLE STATE COLLEGE), STEVEN M. SPECHT, SHARON E. WISE (UTICA COLLEGE)

Participants were assigned into either a massage therapy group; a "touch" group; a progressive relaxation group or a no treatment group. Following their respective treatments, participants completed a series of cognitive tasks. Participant also self-reported anxiety following each cognitive task. The results indicated a significant non-specific effect of touch in attenuating anxiety during the mathematics task. That is, participants in both the massage therapy and "touch" groups reported less anxiety during the mathematics task.

POSTER 28

EXAMINING THE RELATIONSHIP BETWEEN PERFECTIONISM AND PSYCHOLOGICAL SYMPTOMS: IS THERE EVIDENCE FOR THE UTILITY OF THE CPQ?

KATHLEEN E. HAZLETT, EDWARD C. CHANG, WILLIAM TSAI, JEAN M. KIM, KAVITA SRIVASTAVA, MELISSA L. NG (UNIVERSITY OF MICHIGAN), LAWRENCE J. SANNA (UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL)

This study sought to examine the ways in which various measures of perfectionism are uniquely related to psychological symptoms, with specific attention given to a recently introduced measure, namely the Clinical Perfectionism Questionnaire. Results of correlation and regression analyses indicate that the CPQ is correlated with outcomes measures in much the same way as previously used perfectionism measures as well as that it predicts unique variance in outcomes beyond that of previously used measures.

POSTER 29

EXAMINING ANXIETY AND DEPRESSION EXPERIENCED BY ATHLETES AS A RESULT OF A SPORTS-RELATED INJURY

ASHLEY L. POLCOVICH, MICHAEL D. SMITH (SUSQUEHANNA UNIVERSITY)

This study assessed post-injury emotional distress, recovery, treatment, and desire to play among collegiate athletes. 155 varsity athletes (40 men and 115 women) at a small, Division III rural university were surveyed and injured athletes were over-sampled. Results suggested that ability to return to play may have been more important to emotional distress than injury itself, with some gender differences being observed. Implications for post-injury adjustment and treatment adherence are discussed.

POSTER 30

THE RELATIONSHIP BETWEEN EATING BEHAVIOR, SUBSTANCE USE, AND LEVEL OF PERSONAL CONTROL IN COLLEGE-AGE INDIVIDUALS

EMILY C. ROWAN, DR. LAUREN LITTLEFIELD (WASHINGTON COLLEGE)

The relationship between abnormal eating behaviors, substance use, and level of personal control was assessed in a small liberal arts college population. A survey packet was administered to 65 undergraduate students. Results supported the initial hypothesis that level of personal control and disordered eating are closely related. Eating behavior scores correlated with self-control (SC) and self-efficacy, but not with substance use. SC scores correlated weakly with context of substance use, but not with frequency.

POSTER 31

DETECTING MALINGERING OF MEMORY IMPAIRMENT IN A FORENSIC POPULATION

CHERYL PARADIS (MARYMOUNT MANHATTAN COLLEGE), MICHAEL FULLAR (DOWNSTATE MEDICAL CENTER), ELIZABETH OWEN, COURTNEY E. SEMBACH, (KINGS COUNTY HOSPITAL)

93 defendants evaluated for competency to stand trial were asked to asked to rate their “memory problems.” Fourteen reported significant deficits. These fourteen then took malingering tests (Test of Memory Malingering (TOMM), Rey-15). Two did not complete the TOMM and one did not complete either test. Eight failed the Rey, six the TOMM and five both tests. Only 7 were consistent, failing both tests. Defendants failing either test were considered malingering and 88% were found competent.

POSTER 32

DRUG AND ALCOHOL ABUSE AS PREDICTORS OF DEATH ANXIETY, ACCEPTANCE, AND COPING

ERIKA M. ERANO (COLLEGE OF ST. ROSE)

This study investigated the relationships between substance abuse and death anxiety, acceptance, and coping. Seventy college students completed self-report measures of drug usage, alcohol usage, death anxiety and acceptance, and death coping. Results showed that students who were more involved in drug usage also showed more death anxiety and less death acceptance. These results are tempered by the limitation of the study involving its relatively homogenous sample.

POSTER 33

THE ROLE OF SCHEMAS AND AUTOMATIC THINKING IN PREDICTING CURRENT AND PERSISTENT NEGATIVE AFFECT

MATT PARKE, LINDSAY ANMUTH, STEPHANIE KERRIGAN, KELLY MACKENZIE, AMANDA MASON, KATE NOWLAN (ROWAN UNIVERSITY)

The role of current and persistent negative affect, automatic thought (AT), and early maladaptive schemas (EMS) were explored. Participants were undergraduates. Results indicated AT’s and EMS were related to negative affective and AT’s and EMS’s were related to one another. Additionally, AT’s predicted current negative affect whereas both AT and EMS’s predicted persistent negative affective. Finally, results indicated some schemas were differentially related to the two affective measures.

POSTER 34

PREDICTING RELATIONSHIP QUALITY: THE ROLE OF EARLY MALADAPTIVE SCHEMAS AND DEPRESSIVE SYMPTOMS

LINDSAY ANMUTH, JIM A. HAUGH, STEPHANIE KERRIGAN, KELLY MACKENZIE, AMANDA MASON, KATE NOWLAN, MATT PARKE, NICOLE MCDERMOTT (ROWAN UNIVERSITY)

The current study examined whether depression (BDI) and early maladaptive schemas (EMS’s) contribute unique variance to the prediction of relationship quality. Participants were undergraduates in relationships. In the overall models, BDI and EMS predicted significant variance in relationship quality, except for commitment. Depression scores did not contribute unique variance to predicting love, and EMS’s did not contribute unique variance to predicting commitment, intimacy, or trust. Specific schemas contributed unique variance to relationship quality.

POSTER 35

ZEGMAN RELATIONSHIP INVENTORY

ROBERT J. ZEGLIN, REECE O. RAHMAN (UNIVERSITY OF PITTSBURGH AT JOHNSTOWN)

Previous couples inventories have resulted in measures of satisfaction, likelihood of success, and foresight. The current study is performing preliminary psychometric testing on the Zegman Relationship Inventory. Confirmatory factor analysis is better establishing the factors considered the fundamental requirements of a successful relationship. These factors, and therefore the inventory items, are the aggregate of information gathered from existing literature. The ZRI better allows couples counselors to identify specific weaknesses in a relationship quickly and accurately.

POSTER 36

THE RELATION BETWEEN PARENT BMI AND REDUCTION IN BMI AND PERCENT BODY FAT AMONG OVERWEIGHT CHILDREN UNDERGOING A WEIGHT LOSS PROGRAM

BECCA F. LO PRESTI, CHRISTOPHER A. CAPUANO (FAIRLEIGH DICKINSON UNIVERSITY)

The present study examined parent body mass index (BMI) as a predictor of a child’s success in a 14-week structured weight loss program (N = 47), as measured by an overall change in both a child’s BMI and percent body fat. Parent BMI was found to significantly predict change in a child’s weight loss, with children of low BMI parents demonstrating more change in BMI and percent body fat.

POSTER 37

IN TREATMENT OR OUT THE DOOR: PAUL, GINA, OR NONE OF THE ABOVE?

JAIME F. KAPLAN, JEAN F. AYERS (TEACHERS COLLEGE, COLUMBIA UNIVERSITY)

With the increase of therapy related material infused in the media, we speculated what the impact would be on the general public viewing a dramatization of a therapy session. HBO’s new series, In Treatment, allows viewers into the sessions, and in doing so, presents them to an array of therapist behaviors, both powerful and questionable. We questioned what kind of therapy-seeking behaviors viewers might subsequently acquire. Descriptive analyses and narrative data support the conclusions of this study.

POSTER 38

PERSONALITY CORRELATES OF SUBSTANCE USE IN COLLEGE STUDENTS

KRISTI N. BLUST, CATHERINE CHAMBLISS (URSINUS COLLEGE)

A substance use survey (Wechsler, et al., 1998) and the Mini Markers Five Factors Personality Scale (MMFFP, Saucier, 1992) were administered to 654 undergraduates. Extraversion was significantly correlated with alcohol and marijuana use. MANOVA revealed significant personality differences between the cigarette, alcohol, and marijuana use groups. When compared to nonusers, smokers were higher in neuroticism and lower in conscientiousness, alcohol and marijuana users were more extraverted, and alcohol users were more open to experience.

POSTER 39

THE COLLEGE LIFE ALCOHOL SALIENCE SCALE DEMONSTRATES INCREMENTAL VALIDITY RELATIVE TO PAST BEHAVIOR IN THE PREDICTION OF COLLEGE STUDENT DRINKING AND ITS CONSEQUENCES

TIMOTHY M. OSBERG, LINDSAY ATKINS, HEATHER COLLINS, LAURA BUCHHOLZ, MARIBETH INSANA, CATHY SABO, JILLIAN GRABKA, JESSICA WHITLEY, TANYA ILIC, MAGGIE LISUZZO, VICTORIA SHIRSHOVA, ANDREW SWIANTEK, MEREDITH EGGERT (NIAGARA UNIVERSITY)

Nearly 600 first year college students responded to the College Life Alcohol Salience Scale (CLASS), which assesses students’ beliefs about the centrality of alcohol to the college experience. Scores on the CLASS obtained at time 1 were associated with various measures of drinking behavior at time 2 one month later, even when controlling for measures of past drinking behavior. These findings provide evidence of the predictive and incremental validity of the CLASS.

POSTER 40

DEVELOPMENT AND INITIAL VALIDATION OF AN ACADEMIC EQ SCALE

JOSEPH G. MARRONE, MAUREEN T. HANNAH (SIENA COLLEGE)

Ongoing work on an academic measure of social and emotional intelligence(EQ)suitable for use with college students is described. Working from a general, curriculum based EQ scale; we developed a 14-item academic EQ measure using data from two entire incoming classes tested during summer orientation. Scores on the Academic EQ scale were positively related to 1st semester GPA. A brief academic EQ measure may be useful to identify students at risk for academic failure.

	
	

	Invited Speaker
	Westmoreland West & Central

THE MOTHER OF ALL DISCOUNT FUNCTIONS

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: ROBERT ALLAN (LAFAYETTE UNIVERSITY)

PETER R. KILLEEN

The decay of influence with distance, central to behavioral economics, has had a renaissance in the study of delay discounting. Discount functions developed from marginal utilities provide a framework that resolves several anomalies of inter-temporal choice. Decisions are made in a multidimensional space whose axes are the psychological counterparts of value, time, and probability. Utility, not value, is discounted. The analysis naturally predicts magnitude effects and other asymmetries, and takes hyperboloid functions as a limit.

	
	

	Paper
	Washington

SELF EXPLANATION AND SELF REGULATION

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: MICHAEL J. GILL (LEHIGH UNIVERSITY)

11:00am - 11:15am

CONNECTING SOCIAL COGNITION TO SOCIAL EMOTIONS: SOCIAL EXPLANATORY STYLE AS A BASIS OF SYMPATHY-PRONENESS

MICHAEL J. GILL, MICHAEL ANDREYCHIK (LEHIGH UNIVERSITY)

Sympathy involves feelings of concern toward another. Why are some people more prone to experience sympathy than others? There are many reasons (Eisenberg et al., 2006). The present paper will describe a novel approach to sympathy-proneness centered on the concept of social explanatory styles, or individuals’ lay theories of why people do what they do. Data will be presented suggesting that social explanatory styles are predictive of sympathy-proneness and distinct from other bases of sympathy-proneness.

11:20am - 11:35am

THE SOCIAL EXPLANATORY STYLE QUESTIONNAIRE AS AN INSTRUMENT FOR ASSESSING CROSS-CULTURAL DIFFERENCES IN EXPLANATION.

MICHAEL R. ANDREYCHIK, MICHAEL J. GILL (LEHIGH UNIVERSITY)

The Social Explanatory Style Questionnaire (Gill & Andreychik, 2007)—an instrument designed to assess individuals’ theories regarding the causal forces underlying human behavior—was administered to participants from eastern and western cultures. Consistent with our predictions, whereas no differences emerged between easterners’ and westerners’ explanations for negative behaviors, easterners’ explanations for positive behaviors placed significantly greater emphasis on external or situational forces than did those of westerners.

11:40am - 11:55am

THE ROLE OF THE SELF IN PERSISTENT BEHAVIOR

MICHAEL B. KITCHENS, ASHLEY M. ORNDORFF , MICHAEL P. FLEMING, KIM A. WEINREICH (LEBANON VALLEY COLLEGE)

People persist either to satisfy their self-consistency motive or because they have the capacity to self-regulate. To test these competing predictions, participants either engaged in a self-regulatory depleting task or a non-depleting self-regulatory task. Participants were, then, told they would perform well or poorly on an upcoming anagram task. Results showed that non-depleted participants spent longer deciphering the anagrams than depleted participants. These data suggest that people persist because they have the capacity to self-regulate.

	
	

	Symposium
	Butler

COMMUNITY PSYCHOLOGY IN ACTION

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: LAKEASHA GARNER (COLUMBIA UNIVERSITY)

COMMUNITY PSYCHOLOGY IN ACTION: STARTING A STUDENT CHAPTEROF PSYCHOLOGISTS FOR SOCIAL RESPONSIBILITY

This symposium provides the tools to start a Psychology Students for Social Responsibility (PsySSR) chapter and discusses the vital role student chapters play in social action initiatives. Steps in starting a student chapter are outlined and the University of the District Columbia model, the nation’s first student chapter, is employed as an exemplar. The PsySSR and community psychology connection is discussed, empowering students to propel the engines of social action for peace with social justice.

Psychologists for Social Responsibility: History and Mission
Kathleen H. Dockett (University of the District of Columbia)

What is Psychology Students for Social Responsibility and Reasons to Join?
Melinda Montgomery (University of the District of Columbia)

Starting a Student Chapter of Psychologists for Social Responsibility
Nelisa Ballosingh (University of the District of Columbia)

The University of the District of Columbia Model: An Exemplar of PsySSR
Krystal Odom (University of the District of Columbia)

Discussant(s): Sudha Wadhwani (Montclair State University)

	
	

	Symposium
	Fayette

THE INFLUENCE OF BOTTOM UP AND TOP DOWN PROCESSING ON READING

Friday, March 6, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: BRIANNA EITER (HOFSTRA UNIVERSITY)

Reading is a skill that relies on the successful use of both bottom up and top down processing. Previous research shows that a reader's ability to recognize a word is influenced by lexical effects such as frequency of occurrence and contextual information. During this session, findings relevant to the bottom up/top down distinction will be presented.

Context effects and word recognition: Evidence from eye movements
Jocelyn Folk (Kent State)

Processing Temporal Discontinuities in Narratives: Evidence from Eye Movements
Kristin M. Weingartner, (Hofstra University), and Jerome L. Myers, (University of Massachusetts, Amherst)

The Influence of Irrelevant Speech on the Word Frequency Effect: Evidence from Eye Movements
Brianna M. Eiter (Hofstra University)

Friday, March 6, 2009 12:30pm-1:50pm

	
	

	Event
	Westmoreland East

BROWN BAG TEACHING DEMOS: BRING YOUR LUNCH AND TAKE HOME SOME NEW IDEAS

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: RENEE BOBURKA (EAST STROUDSBERG STATE UNIVERSITY)

RENEE BOBURKA (EAST STROUDSBURG STATE UNIVERSITY) ALBERT BRAMANTE (UNION COUNTY COLLEGE) CYNTHIA RICKERT (DOMINICAN COLLEGE) AMY TAYLOR (DUQUESNE UNIVERSITY) ELIZABETH TRAN (DUQUESNE UNIVERSITY) ROBERT WILDBLOOD (INDIANA UNIVERSITY KOKOMO)

One benefit of attending conferences is speaking with colleagues and exchanging activities that have worked in their classes. In this session, experience teachers will demonstrate some of their favorite teaching activities. Attendees are invited to bring their lunch to this interactive session.

	
	

	Invited Speaker
	Crawford

AN ANALYSIS OF VARIABLES THAT INFLUENCE MAND SELECTION AND TREATMENT SUCCESS DURING FUNCTIONAL COMMUNICATION TRAINING

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: CLAIRE ST. PETER-PIPKIN (WEST VIRGINIA UNIVERSITY)

LISA WINBORN-KEMMERER (WEST VIRGINIA UNIVERSITY)

Since the publication by Carr and Durand (1985), the functional communication training (FCT) literature has focused primarily on the schedule of reinforcement provided for mands instead of on the parameters of the mand (e.g., topography, preference, history of reinforcement, and stimulus control) or the impact of training multiple mands on FCT. The purpose of this symposium is to present research that evaluated the role of mand preference, stimulus control, and extinction on mand selection and problem behavior during FCT. Implications of these results and extensions of this research will be discussed.

	
	

	Poster
	Allegheny Ballroom

INTERPERSONAL RELATIONS

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

POSTER 1

THE EFFECT OF FEMINISM ON MEN’S AND WOMEN’S PERCEPTIONS OF ATTRACTIVENESS

JESSICA W. CHILICKI, JILL NORVILITIS (BUFFALO STATE COLLEGE)

Women who describe themselves as feminists are viewed in a negative way by both men and women. The present study examined how feminism affects perceptions of attractiveness. Participants were asked to evaluate a picture based on its description. Participants reported the feminist woman as less warm and approachable and as more aggressive towards men. Men who found the feminist woman more attractive scored higher on the SRAI; however, this relationship was not present among women.

POSTER 2

PERFORMANCE ON A SOCIAL TASK IN SAME- VERSUS OTHER-SEX DYADS

ERIN E. TORRENCE, JENNIFER P. LESZCZYNSKI, NIKKI HAMMON (EASTERN CONNECTICUT STATE UNIVERSITY)

The current study examined how differences in social context (sex of partner, type of instructions given) leads to better performance on a social task. Forty-two early adolescents’ (17 males, 25 females, Mean age =13.14, SD =.65) were paired with same-sex and other-sex partners and asked to complete a social game working either cooperatively or competitively. Participants performed better when working competitively with an other-sex partner than working cooperatively or with a same-sex partner.

POSTER 3

THE INFLUENCE OF SOCIOECONOMIC STATUS ON DATING PREFERENCES

LINDSAY A. PHILLIPS, MICHELE BRIGHTBILL, CHRISTINE SUPPER, MELINDA MILHALCIK, LAUREN WADSWORTH, AMANDA CAIRNS, ELIZABETH FLATT-FULTZ, MARY-ELLEN MARKS (ALBRIGHT COLLEGE)

This study investigated the hypothesis that there would be gender differences in dating preferences related to socioeconomic status. One hundred sixty eight participants answered a survey about their demographic variables and dating preferences. Results found one’s own income does not significantly relate to their SES preferences in seeking dating partners. Women do, however, place more emphasis on SES when dating than men.

POSTER 4

PERCEPTIONS OF IDEAL BODY SIZE AND PRE AND POST WEIGHT LOSS INDIVIDUALS

MIRI SALAMONE-BURNETT, JILL M. NORVILITIS (BUFFALO STATE COLLEGE)

This study examined views of overweight individuals and what people believe other people’s standards are compared to their own. A total of 67 college students assessed either pre-weight loss or post-weight loss pictures of five people. The results supported the hypothesis that people associate positive characteristics with non-overweight people and negative characteristics with overweight people. The results further indicated that people believe that others have higher standards for individuals’ size than their own standards.

POSTER 5

TESTING THE VALIDITY AND RELIABILITY OF THE PERSONALITY QUIZ, “ARE YOU SPONTANEOUS ENOUGH?” FROM THE 2007 COSMOPOLITAN MAGAZINE

JILL A. HERSH, LIZA OSTROW, ADAM LEVY, MARIANNE MISERANDINO (ARCADIA UNIVERSITY)

A Cosmopolitan magazine quiz purporting to measure spontaneity was tested for reliability and validity. Participants answered a questionnaire containing the quiz and a portion of the NEO-PI-R questionnaire. From the NEO-PI-R, we tested a neuroticism facet to determine convergent validity, and an assertiveness facet to determine divergent validity. Reliability was evaluated by Chronbach’s alpha. We expected the spontaneity quiz to lack both reliability and validity. However, the quiz was valid, but lacked reliability.

POSTER 6

LOVE STYLES AS A PREDICTOR OF POST-DATING FRIENDSHIP

JENNIFER A. DIACO (COLLEGE OF SAINT ROSE)

The current study examined the extent to which love styles and romantic relationship satisfaction predict post-romantic relationship friendship. Seventy-seven participants completed self-report scales that assessed friendship, relationship satisfaction and love styles. Results showed that the Storge love style was related to post-dating friendship and that the Storge, Agape, and Eros love styles were related to the quality and function of the post-dating friendship. Love styles may serve as a predictor for post-romantic friendship.

POSTER 7

COMPARATIVE ANALYSIS ON THE EFFECT OF GENDER ON THE RECALL OF OVERT AND RELATIONAL AGGRESSIVE ACTS

ANDREI R. SANDU, BARBARA SHAFFER (SAINT FRANCIS UNIVERSITY)

The effect of gender on the recall of overt and relational aggression was investigated. Twenty six participants (13 males and 13 females) viewed fourteen slides illustrating overt and relational aggressive acts. Following the slides, a distracter task was completed and participants were asked to recall the three most memorable slides. Results showed that males focused their attention and recall on overt aggressive slides, while females focused their attention and recall on relational aggressive slides.

POSTER 8

A GUY WALKS INTO A BAR: SENSE OF HUMOR AND REACTIONS TO OFFENSIVE JOKES

NADINE M. WELLS, SCOTT S. D'ANNUNZIO, TAMI M. HARRIS , JULIA B. ROBBINS, HILLARY E. DOYLE, ANDREW M. PFADT-TRILLING , BERNARD C. BEINS (ITHACA COLLEGE)

The present study examines the relationship between the funniness of jokes and their offensiveness. Further, the study investigates the effects of the participant’s sex and the sex of the joke’s victim. Previous research has shown that ratings of funniness and of offensiveness were uncorrelated, but that participants prefer jokes which victimize the other sex. This study also developed categories of jokes to examine the effects of joke type on ratings of funniness and offensiveness.

POSTER 9

FIRST TIME SEXUAL EXPERIENCE AS A PREDICTOR OF FUTURE SEXUAL RELATIONSHIP SATISFACTION

BENJAMIN W. HADDEN, LAUREN C. PULINKA, SARA WETSTONE, CARRIE VERONICA SMITH (UNIVERSITY OF DELAWARE)

Previous research demonstrated that losing one's virginity remains a salient experience throughout one's lifetime (Harvey, Flanary & Morgan, 1986). The current research examined effects of first time sexual experience on later sexual encounters. Three hundred thirty Introductory Psychology students completed a questionnaire about their first sexual experience and several questionnaires about their current sexual relationships (e.g., sexual self-esteem, satisfaction). Our results suggest that emotional outcome of one's first time (e.g., disappointment) influence sexual relationships several years later.

POSTER 10

EFFECTS OF COLLEGE WOMEN'S ATTITUDES TOWARDS MATH WHEN PRESENTED WITH GENDER STEREOTYPE THREAT.

SHANNON N. FINCH (BETHANY COLLEGE)

Gender stereotype threat is considered to be a serious deterrent to women’s performance in math and science. It was expected that women taught by a male math teacher would underperform compared to those taught by a female teacher. Additionally teachers’ attitudes toward women in math varied. Performance on a math test and measurements of attitudes toward math indicate that teacher gender and attitudes did not influence performance, however pre-existing math attitudes did.

POSTER 11

WHY DID THE MAN CROSS THE ROAD? SEXIST ATTITUDES AND GENDER-BASED HUMOR

ELIZABETH D. GORDON, ALIYAH B. EMAS, GRACE A. NUTTER, JULIA C. RUGG, CAITLIN A. MCCARTHY, DANIELLE M. O'REILLY, BERNARD C. BEINS (ITHACA COLLEGE)

This study investigated 83 volunteers using the Ambivalent Sexism Inventory and 40 verbal jokes involving stereotypical roles. Participants rated jokes on funniness and offensiveness to themselves, men and women. Greater offense was associated with female-victimizing jokes, although there was no difference in perceived offensiveness between female and male participants. High hostile sexism correlated with enjoyment, but there was a low correlation between offensiveness and hostility rating, reflecting the impact of individual sense of humor.

POSTER 12

GENDER AND SELF-ESTEEM EFFECTS ON ATTRACTIVENESS OF RATINGS OF TANNED AND PALE SKIN TONES

KIMBERLY L. THOMPSON (ALBRIGHT COLLEGE), KATHRYN BRYANT (ALBRIGHT COLLEGE),

The relationships between gender and self-esteem on attractiveness judgments of skin tone were studied. 20 photographs of male and female Caucasian faces with light or dark (tanned) skin tones were presented. Raters included male and female participants with high or low self-esteem, determined by the Coopersmith inventory. Participants rated the individuals based on attractiveness on a Likert scale. Males rated pictures harsher than females regardless of skin tone.

POSTER 13

AN INVESTIGATION OF THE CRITERION RELEVANCE OF TEAM PERFORMANCE APPRAISALS

WILLIAM METLAY (HOFSTRA UNIVERSITY), JENNIFER NIEMAN-GONDER (FARMINGDALE STATE COLLEGE)

Team performance appraisal instruments are commonly used to evaluate the performance of work teams. However, there is disagreement regarding the level of analysis that should be the target of team based appraisals. The current study compared the criterion relevance of aggregated individual-level appraisal ratings and team-level appraisal ratings. Contrary to expectations, aggregated ratings were more related to an objective measure of team performance on an interdependent task than were team-level ratings.

POSTER 14

HOW WOULD YOU PRESENT IT

LING-CHUAN CHU (QUINEBAUG VALLEY COMMUNITY COLLEGE)

Face-ism (ratio of head and entire body) was investigated in two studies. Study 1 was designed to explore the measurement of face-ism and the relationship between face-ism and gender. Results indicated that participants drew more facial prominence for male than for female. Study 2 investigated the relationships between personality traits and preferences with face-ism value, either in presentation of self or other. Gender, age, and personality traits were related to different preferences of face-ism value.

POSTER 15

VIEWS TOWARD STEROID USE AND NEGATIVE EATING BEHAVIORS AND ATTITUDES IN A NON-CLINICAL SAMPLE OF COLLEGE STUDENTS

JENNIFER M. FELBER, DR. JILL NORVILITIS (BUFFALO STATE COLLEGE)

This study examined eating attitudes and behaviors in a sample of 95 college students between the ages of 18 and 25. It also examined acceptability and understanding of steroid use and disordered eating. Results of this study show gender plays a significant role in the types of behaviors and attitudes individuals have towards eating, but not a significant role in whether or not steroid use and disordered eating are understandable or acceptable.

POSTER 16

ROMANTIC RELATIONSHIPS: WHAT WE WANT VS. WHAT WE GET --- ARE WE SATISFIED?

CARLIE M. ALLISON, AMY C. MOORS, DR. PATRICK MARKEY (VILLANOVA UNIVERSITY)

This study explores ideal romantic partner personality traits, perceptions of current partner’s personality traits, and self personality traits in relation to propensity for infidelity and relationship satisfaction. Results showed that regardless of gender or sexual orientation, similarity between ideal partner and current partner was related to greater satisfaction and lower propensity for infidelity. In self versus partner dissimilarity, gender differences were found in personality traits that were significantly related to satisfaction and propensity for infidelity.

POSTER 17

BIAS BEHAVIOR: STEREOTYPING FACIAL FEATURES

KEYLA M. PAGAN (ALBRIGHT COLLEGE)

The diverse effects of different facial features on stereotyping were investigated.Participants read four different biographies containing stereotypical information.After each biography, participants viewed four different pictures, ranging in facial features. Participants then rated how likely a particular face matched the biography.African American features were predicted to be more stereotyped. Results showed a significant main effect in African American features in stereotyping.

POSTER 18

THE EFFECT OF "TORTURE PORN" ON LATER AGGRESSIVE BEHAVIOR

DAVID R. WIDMAN, FELICIA M. KAAS, EMMA M. SHUMAKER, KIMBERLY D. REVELEY (JUNIATA COLLEGE)

This experiment reports participant’s willingness to inflict pain on another following exposure to movie clips of fight scenes, torture porn, or violence due to natural causes. While others have shown that slasher horror does not increase aggressiveness, this result was based responses to hypothetical vignettes. The present results suggest that while gratuitous fight scenes do enhance later willingness to inflict a loud painful noise on others, torture porn does not, consistent with prior reports.

POSTER 19

THE EFFECT OF STATUS ON POTENTIAL MATE SELECTION

IRINA KHUSID, TERESA SEMORILE, DEIRDRE CASSIDY (EAST STROUDSBURG UNIVERSITY)

The current study was designed to look into the issue of how social status and attraction affect mate selection. Participants in experimental conditions were presented with the “subject’s” social status profile (high or average) and an attractive or average photograph of the opposite sex was attached to the profile of the “subject”. The results supported the hypothesis that men prefer attractive women with lower status and that females prefer men with high status regardless of the attractiveness level.

POSTER 20

MEAN GIRLS AND BOYS: A STUDY OF PERCEPTIONS OF RELATIONAL AGGRESSION

MARY L. ADAMS (BETHANY COLLEGE)

Research suggests females and males differ in others’ perceptions of their aggressiveness based on the type of aggression. The present study examined the effect sexual nature of insults has on participants’ views of male and female perpetrators and female victims of relational aggression, through a vignette study. Findings support prior research in that female relational aggression was perceived as worse than male. Surprisingly, non-sexual rumors were seen as more harmful than sexual rumors.

POSTER 21

GROUP AND TASK CONTINUITY'S EFFECTS ON SOCIAL IDENTIFICATION DURING MERGER SCENARIOS

CARL J. SIMON (SAINT ANSELM COLLEGE)

The present study examined mergers from a social identity perspective to see how perceived continuation or change of the premerger group’s name or task type influences ones identification with the postmerger group. It was predicted that greater pre- and postmerger identification difference scores would be obtained from less continuous name and task conditions than from more continuous conditions. Results indicate that the name variable impacted identification difference scores. Findings and future research suggestions are explored.

POSTER 22

REDHEADS HAVE LESS FUN

TERESA H. WELTE (DICKINSON COLLEGE), ALEXANDER SKOLNICK (ST. JOSEPH'S UNIVERSITY)

Could hair color stereotyping create an aversion to individuals with naturally red hair? The current study assessed effects of stereotyping by manipulating descriptions of hair color and stereotypic behavior in 75 undergraduates. Targets with red hair were rated as more hypersexual, aggressive, intelligent, and temperamental than brunettes. Participants indicated a higher preference for interacting with brunette targets. The media’s role in promulgating negative stereotypes about redheads is discussed.

POSTER 23

HOW MOOD AND SEXUAL AROUSAL AFFECT DATING COUPLES’ NEGOTIATIONS ABOUT SAFER-SEX

JASON R. YOUNG (HUNTER COLLEGE), WARREN REICH (THE FAMILY CENTER, NEW YORK CITY)

How do moods and sexual arousal affect reasoning about safer sex? Heterosexual dating couples were induced into either a negative, positive or sexually aroused state and asked to provide advice to a hypothetical couple contemplating unsafe sex. Counter to prediction, participants in the sexual arousal condition did not always downplay risk and often addressed the hypothetical couple's preparedness for a sexual relationship. A moderating sex difference in this effect will be discussed.

POSTER 24

THE INTERACTION OF PERCEIVED STRESS AND SEXUAL BEHAVIOR

BETHANY LEONHARDT, MELISSA PACKER, NICOLE SMITH, VISHAL VASWANI, MICHAEL D. SMITH (SUSQUEHANNA UNIVERSITY)

Short Abstract Stress has been linked to Neuroticism, Extroversion, and sexual frequency. Our study administered a survey of Neuroticism, Extroversion, perceived stress, and sexual activity to 27 male and 104 female undergraduates at a smaller Mid-Atlantic university. Neuroticism varied inversely with sexual activity, but was positively correlated with stress. Extraversion was associated with increased sexual activity, but lower stress. Findings suggest personality may influence individuals’ sexual activity, especially when under a higher level of stress.

POSTER 25

BODY SIZE AND SEXUAL AND DATING EXPERIENCE: EXAMINING THE MEDIATING ROLE OF SELF-ESTEEM AND BODY IMAGE

STEPHANIE C. CARBONE (THE COLLEGE OF SAINT ROSE)

Examined the extent to which the relationship between body image and romantic relationship experience was mediated by self-esteem. Sixty-one college women completed self-report scales assessing body image, body mass index, self-esteem, sexual experience, and dating experience. Body image was significantly correlated with relationship experience, but this relationship was not mediated by self-esteem. Body mass index did not significantly correlate with either self-esteem or relationship experience.

POSTER 26

WOMEN'S LOSS OF SEXUAL DESIRE IN RELATIONSHIPS AND ITS IMPLICATIONS FOR INFIDELITY.

ROBYN A. RACE-LOUGHREN, MARGARET L STUBBS (CHATHAM UNIVERSITY)

This exploratory qualitative study examined the behaviors and perceptions of young adult women who have experienced a decrease or loss of sexual desire in long-term relationships. Participants were asked to respond to a 4-stage theory of women’s infidelity beginning with the loss of desire for partner or spouse and attributed to a variety of underlying factors (e.g., increase in testosterone, newly experienced sexual agency) following inhibited sexuality. Results indicated mixed support for the theory.

POSTER 27

RELATIONSHIP AMONG PERSONALITY CHARACTERISTICS, ATTACHMENT STYLE, ALCOHOL USE, AND SEXUAL BEHAVIOR IN COLLEGE STUDENTS

CHRISTIANNE M. JOHNSON, CARA A. BONFANTI, REBECCA A. MENGEL, GRETCHEN S. LOVAS (SUSQUEHANNA UNIVERSITY)

College students (N=136) were surveyed to explore the impact of selected personality characteristics, romantic attachment styles, and alcohol use on sexual activity. We found positive relationships among gender, alcohol use, and sexual behavior. Students high in conformity and fearful avoidance and low in secure attachment engaged in less sexual behavior with fewer partners than other students; extraverts engaged in more sexual behavior with more partners than introverts.

POSTER 28

BODY SIZE AND SEXUAL AND DATING EXPERIENCE: EXAMINING THE MEDIATING ROLE OF SELF-ESTEEM AND BODY IMAGE

STEPHANIE C. CARBONE (THE COLLEGE OF SAINT ROSE)

Examined the extent to which the relationship between body image and romantic relationship experience was mediated by self-esteem. Sixty-one college women completed self-report scales assessing body image, body mass index, self-esteem, sexual experience, and dating experience. Body image was significantly correlated with relationship experience, but this relationship was not mediated by self-esteem. Body mass index did not significantly correlate with either self-esteem or relationship experience.

POSTER 29

GENDER DIFFERENCES IN FEEDBACK SEEKING BEHAVIOR IN RELATIONSHIPS

ANGELA BARTOLI, AMANDA MILLER, ZACHARIAH DAUM, SHANNON BYFOGLE (SHIPPENSBURG UNIVERSITY)

Undergraduate men and women were surveyed regarding information seeking in dating relationships. They responded to open ended questions and a five point Likert scale. There were few instances where women sought information more directly. However, it was found that both men and women are more confrontational in seeking information when presented with evidence of relationship threat and both report that what they should do and what they actually do is different under threatening conditions.

POSTER 30

THE EFFECTS OF FEEDBACK AND SEX GROUPING ON FEMALE SELF-CONFIDENCE

KELLY A. PATCHELL, DEBORAH TINDELL (WILKES UNIVERSITY)

Factors affecting female confidence were explored in 23 female undergraduate students. Participants were assigned to an all female or mixed-sex group and were asked to rate their confidence before and after a task. Participants were either given or not given positive feedback directly following the task. Females in the all female group, who received positive feedback, had the highest confidence ratings, demonstrating that confidence is malleable and varies according to different environments.

POSTER 31

THE EFFECTS OF GENDER IDENTITY THREAT ON PERCEPTIONS OF GAY AND LESBIAN VICTIMS OF VIOLENT CRIME

CAMILLE E. BUCKNER, JENYLLE T. LAGMAN, JENNIFER M. PEARSON, LISA D'ALESSIO (MARYMOUNT UNIVERSITY), JENNIFER K. BOSSON (UNIVERSITY OF SOUTH FLORIDA), MARTINA D. MILLER (UNIVERSITY OF BALTIMORE)

We examined the effects of gender identity threat on perceptions of victims of violent crime. After experiencing either a gender identity confirmation or threat, participants read scenarios of a violent incident and provided their impressions of one of four victims of a violent crime (heterosexual female, lesbian, heterosexual male, or gay male). Regardless of gender identity threat, male participants showed less sympathy for and attributed more responsibility to gay male victims of violence.

POSTER 32

THE EFFECT OF STEREOTYPE THREAT ON MEMORY, STRESS, AND MATH PERFORMANCE IN COLLEGE WOMEN

RACHAEL M. DICKINSON (THE COLLEGE OF SAINT ROSE),

The current study examined the effects of stereotype threat on memory, stress and math performance. Sixty-five female college students heard either that women perform worse than men on math tests, or that men and women perform the same. A combination math and word memory test was given and perceived stress was assessed. Results suggest that stereotype-threat-induced women had increased perceived stress. Results failed to show an impact of stereotype threat on memory or math performance

POSTER 33

ARE YOU IN THE MOOD?: THE INFLUENCE OF POSITIVE AND NEGATIVE AFFECT ON SEXUALLY ORIENTED JOKE TELLING

ALISON H. LITVACK, D.J. ANGELONE, LAUREN LUCENTE (ROWAN UNIVERSITY)

The purpose of this study was to evaluate the effect of mood on a male’s likelihood of telling sexual jokes to females. It was hypothesized that men who reported more positive mood would tell more jokes than men who reported more negative mood. Results suggest an interaction with positive mood and gender such that men with low positive mood tell more jokes when a female experimenter is present.

POSTER 34

SOCIALLY SITUATED COGNITION AND THE MATERIAL SELF

HARVEY A. PINES, JUDITH E. LARKIN, NICOLE BESSING, KRISTEN DARE (CANISIUS COLLEGE)

The recent concept of “socially situated cognition” emphasizes how cognition enables the individual to adapt to varying social and physical contexts. William James’ material self, a concept largely ignored by contemporary personality and social psychologists, plays an important role in socially situated cognition. We observed how reasons given for choices of clothing, a significant aspect of the material self, and the decision models used to arrive at those choices, reflected socially situated cognition.

POSTER 35

DIVERSITY AND LEADERSHIP: THE EFFECTS OF GENDER, ETHNICITY, AND BODY WEIGHT

KAITLYNN A. NESBITT (COLLEGE OF SAINT ROSE)

Examined the extent to which gender, ethnicity, and body weight influence perceptions of leaders. One hundred college students viewed one of eight pictures of leaders, and completed a questionnaire assessing their perceptions of the leader. Results suggest that male leaders are viewed as more likely to be successful and hold high ranking positions. The effect of body weight was also found to be marginally significant, as participants tended to view "in shape" leaders more favorably.

POSTER 36

SOCIAL COMPARISON TO PROXIMAL AND DISTAL TARGETS

SHERYL L. KIERNAN, CHET MEINZER, ANDREA WEBER, JUSTIN T. BUCKINGHAM (TOWSON UNIVERSITY), WILLIAM KLEIN (UNIVERSITY OF PITTSBURGH)

165 undergraduates took a “social perception ability” test and were given fake scores. They were also told fake scores of a proximal individual, proximal average, or distal average; these scores were 3 points higher or lower than the participant’s score. The effects of this comparison information on self-evaluations were analyzed. A significant Target X Social Comparison Direction interaction showed that comparisons to proximal and distal aggregates had greater impact than comparisons to proximal individuals.

POSTER 37

THE ROLE OF PARENTAL COMMUNICATION AND EXPECTATIONS IN THE EXPERIENCE OF VIRGINITY LOSS

PATRICK J. EWELL, MATTHEW SHAFFER (UNIVERSITY OF DELAWARE)

Undergraduate participants (N = 319) provided information about losing their virginity, including their beliefs about virginity, whether they received a parental sex talk, and their experiences (e.g., satisfaction, guilt). Parental sexual communication (both presence of and number of topics discussed) was associated with perceiving virginity as a special gift. Further, viewing virginity as a special gift was associated with first times that were both more positive (loved, intimate) and negative (pressured, nervous).

POSTER 38

ATTRACTIVENESS RATINGS OF PHYSICAL ATTRIBUTES

MAXINE G. LODATO (ALBRIGHT COLLEGE)

This study examined whether independent ratings of attractiveness of a person’s face, teeth and hands were related. Sixty participants viewed pictures of 15 individuals’ teeth, hands, and faces and rated the attractiveness of each picture. Results showed that a male’s ratings for the attractiveness of teeth were related to both their facial and hands attractiveness. For females, it has shown that the attractiveness of their hands was related to teeth and facial attractiveness.

POSTER 39

THE EFFECT OF OLDER AND YOUNGER SIBLINGS ON PREFERRED CHARACTERISTICS IN LONG-TERM AND SHORT-TERM POTENTIAL MATES.

CHARLES M. TRIMBACH, MICHAEL RUSSO, ELISABETTA CAPIZOLA (ROGER WILLIAMS UNIVERSITY)

Male and female university students ranked characteristics in potential short-term and long-term mates. They also supplied demographic information including age and sex of siblings. Analysis of these data revealed interactions between sex of participant and the presence or absence of both older and younger siblings within the family. These results are consonant with our previous results and are interpreted as a result of the combined influences of evolutionary and sociocultural factors

POSTER 40

ATTACHMENT STYLE, LONELINESS AND COPING AMONG COLLEGE STUDENTS

SARAH L. SCHWARZ, C. WHITNEY, C. E. GILMORE (ST. MICHAEL'S COLLEGE)

The present study investigated attachment style, emotional and social loneliness, and coping strategies among college students. It was found that respondents with secure attachment styles reported both less social loneliness and less emotional loneliness than did respondents with insecure attachment styles. Secure and insecure attachment styles did not differ in their use of proactive, instrumental, avoidant or emotional coping strategies.

	
	

	Invited Speaker
	Westmoreland West & Central

HOW OUR HANDS HELP US THINK

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: ARNOLD GLASS (RUTGERS UNIVERSITY)

AMERICAN PSYCHOLOGICAL ASSOCIATION DISTINGUISHED SCIENTIST LECTURE

SUSAN GOLDIN-MEADOW (UNIVERSITY OF CHICAGO)

When people talk, they gesture. These gestures not only reflect the speaker’s knowledge, they can also play a role in changing that knowledge, and do so in two ways. The gestures other people produce can provide new information, not found in speech, that serves as an impetus to knowledge change. The gestures that learners themselves produce provide a format in which learners can explore ideas that may be difficult to think through in a verbal format.

	
	

	Symposium
	Cambria

TEACHING AND LEARNING STRATEGIES THAT WORK FOR US

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: JASON YOUNG (HUNTER COLLEGE)

In this symposium, jointly sponsored by Psi Chi and CUTP, panelists will report on teaching and learning techniques that each of them have developed and found to be particularly effective. The session will begin with Dr. Prohaska, who will discuss how explaining to students the rationales for using instructional techniques, such as quizzes and group work, makes them less likely to resist or object to them. Dr. Nevid will present an overview of two signaling techniques, one that involves the concept of mastery quizzes and the other one which uses film clips, for mastering course content with the added benefit of also enhancing class attendance, punctuality, and students’ attention. Dr. Bramante will share various teaching strategies and assignments, including experiential learning, that enhance students’ subjective well being and learning. Dr. Vigorito will demonstrate a classroom technique whereby students’ postings to Blackboard, in conjunction with a reflection essay based on their postings, can benefit their own development as writers. Dr. Roig will show how a simple two-part paraphrasing exercise can be used to demonstrate students’ actual knowledge of plagiarism and help them recognize the need to have a solid grasp of what they are trying to write about. Dr. Young will lead the discussion.

Vincent Prohaska (Lehman College, CUNY)
Making teaching techniques explicit

Jeffrey Nevid (St. John’s University)
Using signaling techniques to help students encode key concepts

Albert Bramante (Union County College)
Enhancing subjective well-being in the classroom

Carolyn Vigorito (St. John’s University)
Using online peer-to-peer discussion posting to promote writing to learn

Miguel Roig (St. John’s University)
Yes, they can: Demonstrating to students that they know how to paraphrase

Discussant(s): Jason Young (Hunter College)
	
	

	Symposium
	Cambria

PREPARING FOR GRADUATE SCHOOL IN PSYCHOLOGY: MINI-WORKSHOP I

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: JOHN C. NORCROSS (University of Scranton).

This mini-workshop draws on accumulated wisdom, literature reviews, and recent studies to prepare students for applying to graduate school in psychology. Designed for both faculty advisors and prospective graduate students, the panelists will present strategies on preparing for admission requirements, acquiring research and practical experiences, and selecting compatible graduate programs. Handouts adapted from Graduate Study in Psychology, the Insider's Guide to Graduate Programs in Clinical and Counseling Psychology, and the Complete Guide to Graduate School Admission will supplement the presentations.

John C. Norcross (University of Scranton)
The Numbers: GPAs, GREs, Admission Criteria, and Acceptance Rates

Susan K. Whitbourne (University of Massachusetts)
Acquiring Research and Practical Experience

Sheila O'Brien Quinn (Salve Regina University)
Identifying and Targeting Compatible Graduate Programs

	
	

	Paper
	Washington

SOCIAL BONDS

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: JENNIFER R. DANIELS (UNIVERSITY OF CONNECTICUT)

12:30pm - 12:45pm

OSTRACISM DAMAGES NEEDS IMMEDIATELY: ETHNICITY REQUIRES TIME FOR ELABORATIVE CONSTRUAL.

ALISON A. DINGWALL, CANDICE WALLACE, LLOYD SLOAN (HOWARD UNIVERSITY)

In inter-university communication studies incorporating a Cyber-ball game, 216 African American HBCU students were ostracized or included by White or Black co-players. Initially only ostracism decreased participants’ self-esteem, senses of belonging, control, and meaningful existence. After another ten minutes, co-player ethnicity emerged as also influencing participant responses to ostracism. At time 2, participants ostracized by Black (versus White) players reported a higher sense of control and belonging, suggesting construal processes in resolving rejection induced distress.

12:50pm - 1:05pm

BEING THE SOURCE OF OSTRACISM: CONSEQUENCES OF REJECTING ANOTHER

JENNIFER R. DANIELS (UCONN-STORRS)

Rejection can be reconsidered as a dyadic process that has psychological affects for source and target. Using an online interview with computer controlled partners, results for the source of ostracism was found to parallel to that of the target. The source was found to have the lowest levels of belongingness, self-esteem, and meaningful existence but the highest level of control. Additional studies examine other consequences for the source, such as prosocial behavior and self regulation.

1:10pm - 1:25pm

WHY APOLOGIZE WHEN NON-APOLOGIES WORK JUST AS WELL?

KEVIN J. MCKILLOP, MICHAEL GILLIS, ALLISON JONES, CHRISTIE ROGERS, NIKKI VANDYKE (WASHINGTON COLLEGE)

We examined the effects of apologies, non-apologies, and no apologies on eliciting forgiveness in live interactions. Non-apologies follow the same format as an apology, but they do not admit blame and they focus more on the victim’s reactions than the transgressor’s actions. This study showed that participants who received non-apologies from the experimenter were more likely to forgive the transgression than participants who received genuine apologies or no apology.

	
	

	Invited Speaker
	Butler

INTERPERSONAL PSYCHOTHERAPY FOR DEPRESSION: CURRENT STATUS

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: CHRISTIE KARPIAK (LEHIGH UNIVERSITY)

MYRNA WEISSMAN (COLUMBIA UNIVERSITY)

Rates of recurrent depression peak among women in their childbearing years, yet a large number of these women are not treated or do not seek maintenance treatment between episodes. Barriers to treatment include time constraints, demands of child care, and finances. A method for improving access to treatment of depression may be delivery of psychotherapy over the telephone. Patients were interviewed at baseline and at 12 weeks by a blind and independent clinical evaluator to assess their symptom level and social functioning. These preliminary findings support the feasibility and helpfulness of IPT-T in preventing an increase in depressive symptoms among women with recurrent depression but current mild to moderately levels of depression.

	
	

	Symposium
	Fayette

WHERE COGNITIVE FLEXIBILITY MEETS MIND WANDERING

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: KATE ARRINGTON (LEHIGH UNIVERSITY)

Human cognition is exceedingly flexible. This flexibility is important in allowing us to engage in a wide array of behaviors; however, it may also lead to deficits when behavior requires focused attention. A flexible mind may wander. In this symposium the speakers will address the neural mechanisms involved in cognitive flexibility as well as the impact of mind wandering on a variety of tasks inside and outside the laboratory.

Neural Mechanisms Underlying Temporal Fluctuations in Cognitive Flexibility
Andrew B. Leber (University of New Hampshire) Nicholas B. Turk-Browne (Yale University and Marvin M. Chun (Yale University

Mind Wandering and Multitasking
Catherine M. Arrington, Jessica A. Stuart, and Starla M. Weaver (Lehigh University)

An Eye-Movement Study of Mindless Reading
Erik D. Reichle (University of Pittsburgh), Andrew E. Reineberg (University of Pittsburgh), & Jonathan W. Schooler (University of California, Santa Barbara)

Tracking the Train of Thought: From Lab to Life
Jennifer C. McVay, Michael J. Kane, and Thomas R. Kwapil (University of North Carolina Greensboro)

	
	

	Invited Speaker
	Somerset

NEURAL SYSTEMS FOR MEMORY AND EMOTION

Friday, March 6, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: LOUIS MATZEL (RUTGERS UNIVERSITY)

FRED HELMSTETTER (UNIVERSITY OF WISCONSIN, MILWAUKEE)

During the past two decades, Pavlovian fear conditioning has emerged as a very useful model system with which to study the neurobiological substrates for memory and emotion. This presentation will highlight recent studies using fear conditioning and related associative learning procedures to understand the basic neural mechanisms of memory storage and retrieval. Our approach to this issue includes molecular/cellular analyses of plasticity in laboratory animals as well as whole-brain functional imaging studies in human subjects that emphasize systems/circuit level interactions during learning.

Friday, March 6, 2009 2:00pm-3:20pm

	
	

	Paper
	Westmoreland East

TEACHING PAPERS

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: JOHN HULL (BETHANY COLLEGE)

2:00pm - 2:15pm

ASSESSMENT OF CONCURRENT VALIDITY FOR UNDERGRADUATE COMPREHENSIVE EXAMINATIONS IN PSYCHOLOGY: A FIRST APPROXIMATION

JOHN H. HULL (BETHANY COLLEGE)

Correlational analysis showed that, across an eight-year span, performance on essay portions of Department of Psychology undergraduate Senior Comprehensive Examinations (composed and graded by department members) was strongly related to performance on a multiple-choice test abstracted from the test bank of a well-known introductory psychology text. This provides our department’s first empirically-derived evidence for the concurrent validity of our comprehensive examinations.

2:20pm - 2:35pm

GENDER DIFFERENCES IN MOTIVATIONAL, LEARNING, RESOURCE MANAGEMENT STRATEGIES AND COURSE GRADES FOR UNDERGRADUATE COLLEGE STUDENTS

NINA B. EDULJEE, MONICA R. CHENARD (ST. JOSEPH COLLEGE)

This study examined the relationship between gender and motivational,learning,resource management strategies and course grades for undergraduate college students. The Motivated Strategies for Learning Questionnaire (MSLQ) was used. For motivational strategies;females had greater intrinsic goal orientation and task value. For the learning strategies,females tended to rehearse more,while using complex strategies like organization and elaboration. With the resource management strategies,females had better time and study management strategies and put in more effort into their classes.

2:40pm - 2:55pm

AN ANALYSIS OF TEACHING OF PSYCHOLOGY ABSTRACTS

ELIZABETH H. CURTIN, JAMES CRAIG CLARKE (SALISBURY UNIVERSITY)

Given the importance and the difficulties of writing complete abstracts, we investigated 310 abstracts written by teachers of psychology in either recent volumes of Teaching of Psychology or recent proceedings of the annual meetings of the Eastern Psychological Association (EPA). The abstracts adhered well to the word limits and consistently presented methodology, findings and conclusions, but failed to describe the participants adequately. The EPA abstracts specified problem statements more fully.

3:00pm - 3:15pm

THE READABILITY OF TEACHING OF PSYCHOLOGY ABSTRACTS

JAMES C. CLARKE, ELIZABETH H. CURTIN (SALISBURY UNIVERSITY)

Given the importance of the readability of abstracts, we reviewed 310 teaching of psychology abstracts from recent proceedings of the Eastern Psychological Association (EPA) and from the journal Teaching of Psychology (ToP). Although the Flesch-Kincaid grade levels differed for ToP (M = 15.89) and EPA (M = 15.25), the mean Flesch Reading Ease scores did not. The reading difficulty for the 310 abstracts was similar to that found in other disciplines using other readability measures.

	
	

	Paper
	Crawford

LEARNING AND LANGUAGE

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: ALICIA CHANG (UNIVERSITY OF PITTSBURGH)

2:00pm - 2:15pm

LEARNING-TO-LEARN SCALES—LONGITUDINAL ASSESSMENT OF PRESCHOOL STYLISTIC LEARNING

PAUL A. MCDERMOTT, HEATHER P. WARLEY, CLARE WATERMAN (UNIVERSITY OF PENNSYLVANIA), LAUREN E. ANGELO, YUMIKO SEKINO (NATIONAL CENTER FOR EDUCATION EVALUATION)

Assessment of preschool learning behavior has become very popular as a mechanism to inform cognitive development and promote successful interventions. The most widely used measures offer sound predictions but distinguish only a few types of stylistic learning and lack sensitive growth detection. The Learning-To-Learn Scales were designed to mitigate shortcomings. Exploratory factoring uncovered 7 dimensions―planning, motivation, responsiveness, vocal engagement, focus, novelty, and group learning. Confirmatory analysis supported the dimensionality and longitudinal analyses highlighted growth.

2:20pm - 2:35pm

PARENTAL NUMBER SPEECH TO MANDARIN-ENGLISH BILINGUAL PRESCHOOLERS: EFFECTS OF LANGUAGE AND CULTURE

ALICIA CHANG (UNIVERSITY OF PITTSBURGH), CATHERINE M. SANDHOFER (UNIVERSITY OF CALIFORNIA, LOS ANGELES)

Cross-national data indicate that Mandarin Chinese speaking parents talk to their preschool-aged children about number significantly more often than their English-speaking counterparts. The current research seeks to control for cultural context by examining parental numeric language input to preschool children in Mandarin-English bilingual speaking parents in the United States. Results were consistent with previous cross-cultural investigations, and will be discussed in terms of implications on numerical vocabulary and concept acquisition.

2:40pm - 2:55pm

REPETITION AIDS LEARNING MORE THAN INPUT VARIABILITY IN INFANTS’ LEARNING OF A COMPLEX ARTIFICIAL LANGUAGE

DAN HUFNAGLE (CARNEGIE MELLON UNIVERSITY), SUZANNE CURTIN (UNIVERSITY OF CALGARY)

Repetition and variability in input help children process aspects of grammar. However, in finite input, repetition and variability are inversely related. 12.5 month-old infants heard a complex artificial language that either emphasized repetition or variability. At test, infants heard grammatical or ungrammatical sentences. Only high vocabulary infants in the repetition group distinguished grammatical from ungrammatical sentences. For languages with long sentences, infants need multiple repetitions to process utterances well enough to extract grammatical relationships.

	
	

	Poster
	Allegheny Ballroom

TEACHING

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

POSTER 1

USING THE INTERNET TO DEMONSTRATE THE BARNUM EFFECT IN LARGE CLASSES

GARY M. LEVINE, SHEILA M. MYERS (EDINBORO UNIVERSITY OF PENNSYLVANIA)

Replicating the Barnum effect is a popular activity used to help teach critical thinking about pseudoscience. The current study used Blackboard course management software to conduct the activity outside of class. As expected, students rated the Barnum statement as highly self-descriptive. Students also overwhelmingly felt the exercise should be used in future classes and that it helps make people more skeptical of pseudoscience. Issues involved in conducting the demonstration over the Internet will be discussed.

POSTER 2

UNDERGRADUATE PERCEPTIONS OF DESIRABLE TEACHER AND CLASSMATE QUALITIES, CLASSROOM POLICIES, AND USE OF POWERPOINT

ANITA M. MEEHAN, JODY BLUMENFIELD, ANNE WAAPU (KUTZTOWN UNIVERSITY)

Undergraduates (n = 60) at a comprehensive university were randomly approached on campus. Survey participants rated classroom behaviors and identified effective teacher qualities. Eight of the top 10 qualities matched previous findings at research university and community college settings. Interpersonal qualities like approachability and positive demeanor were rated as most important. Student views on make-ups, class participation, attendance, extra credit, syllabi, PowerPoint, and classmate behavior are also discussed.

POSTER 3

IMPACT OF ALCOHOLICS ANONYMOUS MEETING ATTENDANCE ON LEARNING RELATED TO ALCOHOLISM

ELIZABETH A. THYRUM, SARAH WHITE (MILLERSVILLE UNIVERSITY)

This study assessed the impact of attending an Alcoholics Anonymous (AA) meeting on empathy and perceptions of alcoholism. Students (Group 1, n = 29) were asked to attend an open AA meeting, while other students did not (Group 2, n = 30). Students who attended the meeting (Group 1) indicated a greater understanding of alcoholism, p < .05, and great empathy, as compared to Group 2, p < .01.

POSTER 4

RESEARCH ETHICS AND ON-LINE TRAINING: CAN YOUR COMPUTER TEACH YOU TO BE GOOD?

PATRICIA O'NEILL, ROBIN FLANAGAN (WESTERN CONNECTICT STATE UNIVERSITY)

The efficacy of on-line training in ethical research with human participants was compared to an in-person training session. Fifty three students were randomly assigned to take an on-line ethics training or an “in-person” version. After training, participants were tested on a multiple choice quiz, and the ethical behavior of each participant during a practice experiment was observed. There were no significant differences on the quiz. There were, however, differences in the number of ethical infractions.

POSTER 5

“HOW DO I LOVE STATISTICS? LET ME COUNT THE WAYS.” CREATING MNEMONICS IN A STATISTICS COURSE

JENNIFER A. MCCABE (GOUCHER COLLEGE)

The “Ode To Statistics” assignment required students to create mnemonics (e.g., poems, songs, acronyms) for specific topics, and then to vote on their favorite ‘odes’ to earn awards. A survey of student opinions indicated that the assignment was a fun and creative way to review course material, that it enhanced their learning, and that it should be continued in future classes. Sample “odes” are displayed, and recommendations for implementing the assignment are discussed.

POSTER 6

DIRECT INFUSION OF CRITICAL READING SKILLS

RACHEL A. SPERO, D. ALAN BENSLEY, LAURA BOOTH (FROSTBURG STATE UNIVERSITY)

We compared students getting explicit critical thinking skills instruction infused into their regular course to a similar group of students not getting this instruction on pre- and post-test forms of a critical reading test. After instruction, the critical thinking group showed significantly greater gains on the critical reading test than the group not getting the CT instruction. These results support the hypothesis that direct infusion of critical thinking skills into regular course instruction is effective.

POSTER 7

UNDERGRADUATES’ EXPERIENCES IN PSYCHOLOGY FIELDWORK COURSES: A MULTI-INSTITUTIONAL INVESTIGATION VIA THE PSYCDATA NATIONAL COALITION.

TODD J. WALTER (D'YOUVILLE COLLEGE)

Undergraduate psychology fieldwork courses are popular, yet there is a paucity of cross-institutional study of the administrative characteristics of these courses and what factors predict student outcomes. Ninety-three students from across 10 institutions reported participating in fieldwork via the PSYCDATA National Coalition Senior Survey. Common characteristics of fieldwork and predictors of outcomes (i.e., fieldwork satisfaction, accomplishment of fieldwork goals) are reported. Implications of these findings for administrating undergraduate psychology fieldwork and future research are discussed.

POSTER 8

EXPLORING A META-COGNITIVE THEORY OF INSTRUCTION AND LEARNING

JAMES R. BEAN, KEVIN MORRIN, MARK CLOUD, TARA MITCHELL (LOCK HAVEN UNIVERSITY), KARRI VERNO (MANSFIELD UNIVERSITY)

This study explores the meta-cognitive approach to instruction where instructor and student meta-cognition interact to produce learning. Introductory and advanced psychology students taught by four different instructors were surveyed three times on meta-cognitive and instructional variables and their course performances were measured. Reported study self-efficacy, note taking skill, instructor expectancy, entry ability, time on task, visual learning style, and student interest in the subject significantly predicted student achievement. “Exernal attribution” was inversely related to performance.

POSTER 9

USING A PSYCHOLOGY COURSE ON DIVERSITY AS A FIRST YEAR SEMINAR

DEBORAH HARRIS O'BRIEN, STACEY ANN BAUGH (TRINITY COLLEGE)

A first year seminar, transitioning incoming students into the expectations of post-secondary education has become popular. Our course on diversity introduces freshmen to interdisciplinary, college-level discussion, analysis and writing. The course explores diversity through readings, exercises/activities and reflective writing assignments. Experiential learning is central, with students attending multicultural events. Introductory psychology level explanations about prejudice and discrimination provide insight into individual and group behavior, while teaching psychological concepts.

POSTER 10

THE EFFECT OF ANXIETY AND EXPERIENCE ON PREDICTION OF PERFORMANCE IN UNDERGRADUATE PSYCHOLOGY COURSES

ARLETTE HOUSTON, KATIE NEISWENDER, DANIEL DAVIS, NICOLE HENNING (SHIPPENSBURG UNIVERSITY)

Predicted grade, anxiety rating, and class standing were recorded for 150 undergraduate students in three Psychology courses, and at course completion, final grades calculated. Prediction difference, class standing, and course level were not found to have a statistically significant relationship with anxiety. Class standing and prediction difference were found to be related (p <.01, r = -0.375), as were course level and prediction difference (p < .01, r = -0.423).

POSTER 11

EFFECTS OF ACUTE CAFFEINE ADMINISTRATION ON CLASSROOM LEARNING

BRANTLEY P. JARVIS, LISA K. ROSENBAUM, JESSICA G. IRONS (JAMES MADISON UNIVERSITY)

The current study examined the effects of caffeine on learning. Participants completed a caffeine use screener and pretest on ethics in psychology prior to the experiment. During the experimental session students were randomly assigned either caffeine (200 mg) or placebo, read a chapter on ethics, and then completed a posttest on ethics. Results suggest that there was no difference between the two groups in performance from pretest to posttest.

POSTER 12

REDESIGNING GENERAL PSYCHOLOGY AT FROSTBURG STATE UNIVERSITY

BILL SOUTHERLY, MEGAN E. BRADLEY, CINDY D. HAY (FROSTBURG STATE UNIVERSITY)

During the last 3 years, Frostburg State University has undertaken a course redesign of our general psychology courses. The results from a pilot implementation indicate that students from the redesign performed better on the comprehensive final exam than the traditional design (F = 4.710, p = .000, η2 = .090) and on an extra credit essay question (F = 6.787, p = .000, η2 = .153). In addition, the reduction in course sections produced a savings of $73,699.

POSTER 13

COLLABORATIVE LEARNING IMPROVES GRADES AND LEARNING

ALAYSHA M. GERMOSEN, LUCY MESSERSCHMIDT, MAGDALINI KASIMIS, VINCENT PROHASKA (LEHMAN COLLEGE)

Students completed a written assignment in groups. Each group turned in one completed assignment and all members received the same grade. We compared these grades to grades earned by students completing the same assignment individually during a prior semester. Group assignment students outperformed students working individually. We also found examination scores on a question similar to the assignment topic increased for students who completed the group assignment. Surveys indicated student satisfaction with the group project.

POSTER 14

CREATING IMPLEMENTATION INTENTIONS FOR STUDYING IMPROVES TEST GRADES

JUDITH E. LARKIN, HARVEY A. PINES, KATHRYN KIONKE (CANISIUS COLLEGE)

Study investigated Gollwitzer’s concept of implementation intentions in relation to studying behavior and test grades. Experiment tested the hypothesis that students who created implementation intentions for studying, i.e., who specified where, when, and how they intended to study, would receive higher test grades on an upcoming exam than students without specific implementation intentions. After adjusting for SAT scores, we found significant differences in test scores among students differing in the specificity of pre-exam studying intentions.

POSTER 15

RECALL AND PRESENTATION STYLE

ERIC B. SARLATI, JESSIKA BOYLE, CHARLIE RICHEY, DENNIS SWEENEY (CALIFORNIA UNIVERSITY OF PENNSYLVANIA)

The purpose of this study is to compare the efficacy PowerPoint presentation and paper handouts on recall. Prior research is conflicting on the effectiveness of multimedia, PowerPoint, and its impact on recall. Results of the study indicate that PowerPoint presentation is significantly more effective paper handouts alone. This suggests that PowerPoint is a more effective method of teaching and presenting both verbal and abstract material in a learning environment.

POSTER 16

LEARNING STYLES, STUDY SKILLS, AND ACADEMIC OUTCOMES

KRISTINA K. FANGMANN, SARAH A. WELLER, BARBARA A. LEWIS, TRACEY LOVE, KRISTINA GOULART (SUSQUEHANNA UNIVERSITY)

This study was conducted to determine the relationship between learning styles and study habits. One hundred and one students at a liberal arts college completed Kolb’s Learning Style Inventory and Your Study Habits Inventory. Five psychology professors completed Kolb’s Learning Style Inventory. Significant positive correlations were found between abstract conceptualization and test-taking skills and between abstract conceptualization and concentration. However, match or mismatch between students’ and professors’ learning styles did not significantly affect GPA.

POSTER 17

INCREASED ACADEMIC PERFORMANCE FOR STUDENT-ATHLETES WITH ACADEMIC MENTORS: A THREE-PRONGED ACADEMIC MENTORING APPROACH

DAVID H. LANDERS, CAROLYN WHITNEY (SAINT MICHAEL'S COLLEGE)

Academic performance of a men’s ice hockey team (mentored) was compared with seven other sport teams (not mentored) to assess the impact of an academically-oriented mentoring program. A significant increase in average term GPA was found for the men’s hockey team during the mentored year (3.06) as compared to the prior non-mentored year (2.49). The mentoring program included academic mentors and focused on athlete self-assessments, academic goal setting, and program (plan) development and follow-through.

POSTER 18

WHERE HAVE ALL THE COLONS GONE?

JAMES C. CLARKE, ELIZABETH H. CURTIN (SALISBURY UNIVERSITY)

Studies on titular colonicity have examined journal article as opposed to conference presentation titles and have not compared colons in presentation vs. journal article titles in the same field. We compared teaching of psychology poster titles from proceedings of the Eastern Psychological Association with published article titles from Teaching of Psychology (ToP) and found that, although colons were significantly more prevalent in ToP, fewer than half of all titles included colons.

POSTER 19

PERCEPTION OF CHEATING IN RELATION TO ACHIEVEMENT MOTIVATION AND ACTUAL CHEATING

BARBARA A. LEWIS, ASHLEY L. POLCOVICH, KATHY MAIOLO, KATIE BOYSEN (SUSQUEHANNA UNIVERSITY)

This study was conducted to determine if there were correlations among perceived cheating, actual cheating, and achievement motivation. Psychology students at a liberal arts college reported their level of involvement in cheating and completed surveys about perceptions of cheating and need for achievement. Perceived cheating was significantly correlated with cheating on tests in high school and college. Students who were stricter about cheating showed a lower incidence of cheating. No variables correlated with achievement motivation.

POSTER 20

GRADE EXPECTATIONS: THE RELATIONSHIP BETWEEN ANXIETY RATINGS AND PREDICTED PERFORMANCE IN A STATISTICS COURSE

SUSAN E. MASON, ANDREA L. SCHARF (NIAGARA UNIVERSITY)

Students enrolled in a sophomore-level statistics course served as the participants for a study on statistics anxiety and grade expectations. On the first day of the semester the students were asked to rate their anxiety regarding the course; they were also asked to predict what grade they would earn in the course. The students then completed the Statistics Anxiety Rating Scale. As hypothesized, predicted grade was negatively correlated with both measures of statistics anxiety.

POSTER 21

THE RELATIONSHIP BETWEEN MOTIVATIONAL, LEARNING, RESOURCE MANAGEMENT STRATEGIES AND COURSE GRADES FOR UNDERGRADUATE COLLEGE STUDENTS

MONICA R. CHENARD, NINA EDULJEE (SAINT JOSEPH'S COLLEGE OF MAINE)

This study examined the relationship between motivational, learning, resource management strategies and course grades for undergraduate college students. The Motivated Strategies for Learning Questionnaire (MSLQ) was used. Self-efficacy was found to correlate with course grades for students at every class level. Organization was found to be the best predictor of course grades at the junior and senior class levels. Implications of these findings are discussed.

POSTER 22

AN INVESTIGATION OF THE EFFECTS OF TIME OF DAY AND MORNING/EVENING PREFERENCE ON MEMORY SKILLS IN COLLEGE STUDENTS

JULIE M. KONTOS, AMANDA MATTHEWS (BLOOMSBURG UNIVERSITY)

Students’ self-description as either a “morning” or “evening” person and their ability to remember lists of items when tested both in the morning and again in the evening was examined. Although morning people were predicted to perform better when tested in the morning (and vice versa for the evening people) no significant differences were found in memory performance as a function of time of day or time preference. Implications of the findings are discussed.

POSTER 23

MOOD MANIPULATION AND THE MISINFORMATION EFFECT IN COLLEGE STUDENTS

JOHN F. CANNON (ALBRIGHT COLLEGE)

The misinformation effect is when someone receives some form of believable information that is different then the first time it was stated. Two studies, which looked at either visual stimuli or audio and visual stimuli, focused on whether a positive or a negative mood affected misinformation. The results showed that, despite mood having no preference, misinformation does indeed work and that participants in the visual only group were the most susceptible to it.

POSTER 24

DEVELOPMENT OF AN APPRECIATION OF THE LIBERAL ARTS SCALE AT BSC

HOWARD M. REID, KAREN O'QUIN (BUFFALO STATE COLLEGE)

A 15-item Appreciation of the Liberal Arts Scale (ALAS), which has good reliability, was developed at BSC. As predicted, students who reported more positive attitudes towards the liberal arts on the ALAS indicated that they were less materialistic, had greater life satisfaction and they indicated they were better able to defer gratification. We anticipate that the ALAS may help students choose their academic major or career and may also be of value in advisement.

POSTER 25

STUDENT CHOICE OF EXAM SIZE AND TIMING

LINDA J. WELDON (CCBC ESSEX), ALVA T. HUGHES (RANDOLPH-MACON COLLEGE)

Introductory Psychology students stated a preference for frequent small exams over large exams covering more content. So, for each third of the course, they could choose to take one large exam on exam day, or take up to 5 partial exams ahead of time, finishing any remaining on exam day. Grades were better with multiple partial exams, but students did not always choose to take them.

POSTER 26

DID THE ASSIGNMENT DO WHAT YOU WANTED? EXAMINING THE CORRELATIONS BETWEEN LEARNING PROCESSES AND CLASS ASSESSMENTS

MICHAEL A. CLUMP, MELANIE SANDOVAL (MARYMOUNT UNIVERSITY)

We examined the correlations between students’ scores on the Inventory of Learning Processes and the different assessments in a cognitive psychology course. We determined that many of the assessments evaluated the type of learning we wanted the students to engage in during the course (i.e., deep and elaborative processing of the material). Knowing how instructors thoughtfully develop assignments, correlating student learning processes with course assignments can evaluate these assessments’ effectiveness in measuring the types of pre-determined learning.

POSTER 27

GRE PREPARATION METHODS OF PSYCHOLOGY MAJORS AT A STATE UNIVERSITY

CECILIA M. ACOCELLA, ALFRED A. WITKOFSKY (SALISBURY UNIVERSITY)

Psychology seniors and alumni at a state university were asked about their GRE preparation methods. A GRE preparation book was the most popular preparation method used. Most of the respondents began studying anywhere from 1 week to 2 months before taking the GRE. The mean number of study hours was 25.9 with a minimum of 1 hour of study and a maximum of 108 hours. For most, this was not enough to increase scores significantly.

POSTER 28

COMPARING DIFFERENT TEXT MARKINGS ON RELEASING PROACTIVE INTERFERENCE

RIKKI L. MILLER, JAMIE L. CACCHIONE, JOSEPH B. SABETTI, BRITTANY M. SILVIO, MICHAEL A. SKELLY (EDINBORO UNIVERSITY OF PENNSYLVANIA)

The effect of different text markings on releasing proactive interference (RPI) on the fourth trial in the RPI paradigm was investigated. Results indicate that the buildup of proactive interference for items from the same semantic category was released only by highlighting text. As such, the findings support an encoding benefit for highlighted text but not for underlined text. These findings suggest that various types of text markings may be utilizing different cognitive processes.

POSTER 29

KEEPING IT SIMPLE: HOW MNEMONICS IMPACT MEMORY RECALL

LINDSAY J. KOENIG, ALLISON JONES, KERITH KIEWRA, LAUREN LITTLEFIELD (WASHINGTON COLLEGE)

The Association Memory Test, consisting of 15 word-symbol pairs, was administered to 54 college students under three conditions; participants were either given a mnemonic sentence, asked to create their own verbal memory-aid, or heard the word repeated while viewing the symbol. In immediate and delayed recall trials, the group given no mnemonics had higher recall than both supplied and self-generated mnemonic groups, suggesting that simpler presentation of novel material enhances learning and recall.

POSTER 30

AUDIOVISUAL AGREEMENT, SPEED OF PRESENTATION AND RECALL

BRITTANY J. MILLER (ALBRIGHT COLLEGE)

The effects of audiovisual agreement and rate of stimulus presentation on object recall were investigated in students from Albright College (n=31). All participants viewed two power point presentations which contained pictures of concrete objects and completed recognition memory tests after each. Answers correct served as the dependent variable. The auditory and visual either agreed or did not agree. Results showed significance for speed, audiovisual agreement and the interaction between speed and agreement was also significant.

POSTER 31

THE CORRELATION BETWEEN MATERIALISM, VIEWS ON MONEY, AND RELIGIOSITY IN COLLEGE STUDENTS AND DIFFERENCES IN MATERIALISM BETWEEN MAJORS

OLIVER WAGNER, MALLORY FISHER, JOSPEH HORON (GROVE CITY COLLEGE)

We investigated the relationship between materialism, feelings of inadequacy about money, measures of religiosity, and college majors by giving surveys to 164 students from a private college. Analysis of the data indicated that there was a positive correlation between materialism feelings of inadequacy about money, intrinsic religiosity had a negative correlation with materialism, extrinsic religiosity was positively correlated with materialism, and levels of materialism were found to be higher in students declaring money-related college majors.

POSTER 32

CELL PHONE SEPARATION AND ITS RELATION TO COGNITIVE PROCESSING

KARRI B. VERNO (MANSFIELD UNIVERSITY)

The current study investigated the influence of cell phone separation on a student’s cognitive functioning. Separation from cell phones might cause enough anxiety to interfere with students’ cognitive abilities. To test this, participants completed several cognitive tasks, one group with their cell phones and one group without. Results indicate that participants without their cell phones performed better on the attention task, but worse on the working memory task compared to the control group.

POSTER 33

THE EFFECTS OF TEXT MESSAGING ON ATTENTION

ARTIN Y. CHAKLADER, ROBERT BOHLANDER (WILKES UNIVERSITY)

Undergraduate students participated in a study in which each viewed a short video presentation in a classroom setting. Each participant received 0, 1, 2, or 3 brief text messages to which a text response was required. Following the video, participants’ knowledge of information presented in the video was assessed. A One-Way ANOVA revealed a statistically significant (p=.002) effect of text messaging frequency, with a greater number of text messages resulting in less retention of information from the video.

POSTER 34

INTRODUCTION TO PSYCHOLOGY COURSE AS A FOUNDATIONS COURSE FOR THE MAJOR

LAURI L. HYERS, GEETA SHIVDE, WILLIAM TANGUAY (WEST CHESTER UNIVERSITY)

A survey of faculty was used to examine the ways in which the Introduction to Psychology course can be designed as a foundations course rather than as a simple survey course.

POSTER 35

PROFESSOR EVALUATIONS: DO STUDENTS RELY ON VERBAL OR ONLINE SOURCES IN COURSE SELECTION?

LAURA M. DONODEO, JENNIFER LANCASTER (ST. FRANCIS COLLEGE)

In this study, two experiments were conducted to investigate students’ perceptions of professors when given information in either an online or verbal (video) format. Results from both studies indicated that students are more likely to be influenced by on-line ratings, whether the two types of ratings are congruent or incongruent, positive or negative. These results have implications for professor ratings in general and for the role of on-line sites in influencing college-level course choices.

POSTER 36

EFFECT OF VIDEO-GAME-BASED TRAINING ON NON-NATIVE SPEECH CONTRASTS

SUNG-JOO LIM, LORI L. HOLT (CARNEGIE MELLON UNIVERSITY)

This study employed an ecologically-valid video-game-based categorization training paradigm to train adults to acquire non-native speech categories. Training consisted of five days of game play with non-native speech sound input distributions possessing rich cue correlations and high variability along a preferred (but poorly predictive) acoustic cue. With training, listeners’ categorization accuracy improved and their use of fine-grain acoustic cues became more native-like, indicative of sensitivity to input distribution variability in speech category learning.

POSTER 37

MORNING PEOPLE VS. NIGHT PEOPLE: THE COLLEGE STUDENT’S STRUGGLE AGAINST FATIGUE AND ITS EFFECT ON COGNITIVE ABILITY

COLE S. ESHBACH, JOE SABASTEANSKI, SARAH OFOSU-AMEYAW, SHAINA GARRISON, LAUREN LITTLEFIELD (WASHINGTON COLLEGE)

Sixty-nine college volunteers were administered a standardized neurobehavioral-screening test to better understand how time of day and self-rated fatigue impact cognitive functioning. Participants were divided into two groups, morning or evening, based on time of testing. Results confirmed diminished cognitive functioning for students tested in the morning. The study also demonstrated that specific mental processes like language and orientation were more likely to be influenced by mental fatigue than others.

POSTER 38

ARE THEY PAYING ATTENTION? AN ANALYSIS OF ADHD SYMPTOMS IN A COLLEGE POPULATION USING CLINICAL MEASURES

CARA M. SMITH, ARIELLE BROWN, LAUREN LITTLEFIELD (WASHINGTON COLLEGE)

Thirty-five college students were administered a cognitive measure of both auditory and visual attention ability and completed a self-report scale of symptoms. Students with clinically diagnosed ADHD showed depleted accuracy on the cognitive measure and evidenced a significantly higher level of complaints than the non-ADHD group.

POSTER 39

STUDENT TEACHERS’ APPRAISALS OF ADDRESSING CHILD NEGLECT AND THE ROLE OF UNDERGRADUATE PSYCHOLOGY COURSES

MARY K. WAIBEL DUNCAN (BLOOMSBURG UNIVERSITY OF PENNSYLVANIA)

The present study explored student teachers’ appraisals of screening for and preventing CN in their future professional roles. Although participants (N=228) appraised addressing CN as important and consistent with their professional responsibilities, most were uncertain about their ability to effectively screen for or prevent CN or to tolerate the emotional burden inherent to such tasks. Recommendations are offered for strengthening prospective educators’ competence and confidence at addressing CN through undergraduate psychology courses.

	
	

	Presidential Address
	Westmoreland West & Central

INCREASING SPATIAL INTELLIGENCE AND LEARNING: HOW, WHY, AND HOW MUCH?

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: ROBERT STERNBERG (TUFTS UNIVERSITY)

PRESIDENTIAL ADDRESS

NORA NEWCOMBE (TEMPLE UNIVERSITY)

This talk will review the evidence that: (1) spatial intelligence and learning are important g; (2) spatial intelligence and learning can be improved, and that improvements are durable and show transfer; (3) there are sex-linked and SES-linked differences in spatial intelligence, so that addressing these differences is important for social equity; (4) spatial intelligence and learning are critically under-studied; and (5) specific educational techniques to foster spatial intelligence are within our grasp.

	
	

	Paper
	Washington

INTERPERSONAL RELATIONSHIPS

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: CHRISTINE MASSEY (UNIVERSITY OF PENNSYLVANIA)

2:00pm - 2:15pm

SELF-SELECTION AND STRESSFUL EXPERIENCES

DAVID B. BARKER (GANNON UNIVERSITY)

Self-selection in the emergence of stressful experiences was examined by testing a model that incorporated personality resources, social support, avoidance coping, depressive symptoms, and gender to estimate daily hassles, chronic stress, and life events prospectively at five and ten weeks. Utilizing a series of simultaneous equations it was found that combinations of these variables had significant direct and indirect effects on all three categories of stressful experiences.

2:20pm - 2:35pm

SELF-INTEREST MASQUERADING AS INGROUP BENEFICENCE: ALTRUISTIC RATIONALIZATION AND INTERINDIVIDUAL-INTERGROUP DISCONTINUITY

BRAD PINTER (PENN STATE ALTOONA)

The altruistic rationalization hypothesis proposes that groups are more competitive than individuals because group membership creates an opportunity to rationalize self-interested, competitive behavior as being enacted for the sake of the ingroup. Results showed that low guilt (versus high guilt) subjects competed more on a PDG task when they were afforded a plausible rationalization—i.e., when they shared outcomes with two others or when they were privately designated as the leader of their group.

2:40pm - 2:55pm

THE EFFECTS OF PLANNING TO DECEIVE ON SOCIAL BONDS

KIMBERLY J. MCCLURE, KERRY L. MARSH (UNIVERSITY OF CONNECTICUT)

This research provides a first step toward understanding social disconnection processes in deception. Participants were induced to deceive for either control (low), self-presentational, positive relational, or negative relational motives. Participants prepared a lie and a truth, ostensibly to a future interaction partner. When participants were led to believe that lying would damage their relationships, they felt significantly more disconnected from others than those who were led to believe that lying would have social benefits.

3:00pm - 3:15pm

ASSESSMENT OF COMPETITION AND ITS EFFECTS ON PERFORMANCE

JUSTIN R. CARROLL, ADAM NEIGHBOURS, SARUN KAO, GEORGE PARROTT (CSU, SACRAMENTO)

In an attempt to make sports predictions more robust, a general assessment of competitiveness was analyzed for internal consistency and predictive power. Event Competition and Social Competition were used to correlate scores on a mock video game, as well to analyze gender differences in performance between men and women. Results show that Event Competition correlates with game performance, and males consistently out-perform females in event driven competitions.

	
	

	Paper
	Butler

ASSESSMENT/PSYCHOPATHOLOGY

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: THOMAS G. BOWERS (PENN STATE HARRISBURG)

2:00pm - 2:15pm

DSM-V CRITERIA FOR INTERNET ADDICTION AND CLINICAL IMPLICATIONS

KIMBERLY YOUNG (ST. BONAVENTURE UNIVERSITY)

Internet addiction is a new and often unrecognized disorder impacting a user’s ability to control online use causing relational, occupational, and social problems. As computers are used with great frequency, assessing the disorder may be difficult for clinicians, especially as symptoms of a possible problem may be masked by legitimate use of the Internet. This paper reviews proposed DSM-V criteria of the disorder, subtypes, and treatment issues for working with this emergent client population.

2:20pm - 2:35pm

ACTUARIAL METHODS AND CLINICAL JUDGMENT IN THE PREDICTION OF VIOLENCE: NO ONE SAID THIS WOULD BE EASY

THOMAS G. BOWERS, JENNIFER ELIZABETH SMEE (PENN STATE HARRISBURG)

Actuarial methods have been recommended as an exclusive approach to predict violence. However, the exclusive application of actuarial methods may be premature. Problems with sole use of actuarial methods include clinical acuity, fixed factors, setting factors, research on cultural variation, and low base rates of violence. A recent test of clinical prediction relative to an actuarial method demonstrated clinical superiority. It is argued continued research on clinical and actuarial predictions of violence is needed.

2:40pm - 2:55pm

COMPULSIVE EXERCISE AND DIETING: SHARED RISK FACTORS

KRISTIN J. HOMAN, KATELYN DUFFY, ASHLEY EBERHART (GROVE CITY COLLEGE)

While compulsive exercise is often linked to dieting and eating disorders, little is known about its etiology. The current study tested whether the same sociocultural risk factors that predict dieting also predict compulsive exercise. Path analysis was used to test the relationships between pressure to be thin, internalization of the thin ideal, body dissatisfaction, and compulsive exercise. Results support the proposed model and suggest that compulsive exercise might be targeted in prevention efforts.

	
	

	Event
	Fayette

WORKSHOP ON SECOND LANGUAGE LEARNING AND DEVELOPMENT OF PROFICIENCY, PART I

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: NATASHA TOKOWICZ (UNIVERSITY OF PITTSBURGH)

PART 1 OF A SERIES: How do people learn a second language? How does proficiency in the second language change the way that various aspects of language are processed? What does the study of bilingual language processing tell us about language processing more generally? This workshop will address these questions and present research from a variety of approaches and perspectives including statistical language learning, computational modeling, corpus analysis, behavioral, eye movements during reading, and cognitive neuroscience.

Cognitive perspectives on second language learning
Judith F. Kroll (The Pennsylvania State University)

	
	

	Symposium
	Somerset

COMPLEX CONTINGENCIES: VARIATIONS AND METHODS

Friday, March 6, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: JAMES S. MACDONALL (FORDHAM UNIVERSITY)

EFFECT OF CATEGORIZATION INSTRUCTION ON RACE IMPLICIT ASSOCIATION TEST PERFORMANCE

70% – 90% of European-American students show a preference for European-American faces over African-American faces on the Race IAT. We examined the effect of task instructions on this bias by instructing participants in a control condition to classify faces on the basis of race and instructing participants in two other conditions to classify faces based on gender or a superimposed shape. Only those in the control condition showed the previously reported bias.

Providing choice among two or more alternative, each of which occasionally provides reinforcers, has an extensive research history. Commonly, two equivalent responses were available and responding at each was reinforced randomly or quasi-randomly in time and the resulting data were described by the generalized matching law. Recently investigators varied standard procedures or developed new methods that help us understand choice and extend the range of questions to which these procedures may apply.

Sensitivity of Concurrent and Multiple Progressive-Ratio Schedules
David P. Jarmolowicz, Kennon A. Lattal (West Virginia University)

Delayed matching-to-sample: Poor performance by pigeons may reflect the novelty of the delay rather than poor memory
Thomas R. Zentall, Rebecca Rayburn-Reeves (University of Kentucky)

The Stay/Switch model and choice among topographically different responses.
James S. MacDonall, Jacqueline McMahon (Fordham University)

Friday, March 6, 2009 3:30pm-4:50pm

	
	

	Invited Speaker
	Westmoreland East

TEACHING WITH TECHNOLOGY: AN INVITED SYMPOSIUM

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: DIANE FINLEY (PRINCE GEORGE'S COMMUNITY COLLEGE)

MARIANNE, MISERANDINO (ARCADIA UNIVERSITY) ALI MATTU (CATHOLIC UNIVERSITY OF AMERICA) BARBARA FREY (UNIVERSITY OF PITTSBURGH)

Technology has become an important part of teaching today. In this presentation, three approaches to incorporating technology will be discussed. The Untapped Potential of Wikis for the Teaching of Psychology What is a wiki and what does it have to do with me? Marianne Miserandino Find out what a wiki is, how to edit a wiki, how to start a wiki, and get some creative ideas for how to incorporate wikis into your teaching and scholarship. Teaching the iPod Generation: An Introduction to Podcasting Ali Mattu Podcasts are episodic audio or video programs available for free through the internet. This presentation introduces teachers to the basics of creating podcasts, acquiring podcasts, and integrating podcasts with existing curriculum. This presentation concludes with a demonstration of how popular podcasts can be used to enrich the teaching of topics ranging from research methods, biological psychology, clinical psychology, and social psychology. Ensuring Quality in Online Courses Barbara Frey Quality Matters (QM) is a review process to certify the quality of online and hybrid courses. This presentation will introduce the eight QM standards used in the peer-review approach. In addition, we will discuss examples of how faculty have designed their courses to meet QM criteria

	
	

	Paper
	Crawford

A PREVENTION MODEL FOR CHILDREN AT RISK FOR LEARNING DISABILITIES

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

STEPHEN M. LANGE (EASTON, PENNSYLVANIA), BRENT THOMPSON (WEST CHESTER UNIVERSITY OF PENNSYLVANIA)

We propose that a model for early screening of children aged 3-5 years for vulnerability for learning disabilities risk can result in preventive interventions. We describe the rationale for early screening, dimensions that should comprise brief screening tools for use from ages 3-5 years, and potential, empirically supported, preventive interventions.

	
	

	Poster
	Allegheny Ballroom

MENTAL HEALTH & SOCIETY

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

POSTER 1

ANGER-RELATED PERSONALITY TRAITS ARE ASSOCIATED WITH INDIVIDUAL DIFFERENCES IN BASELINE STARTLE REFLEX MAGNITUDE.

RYAN THIBODEAU (ST. JOHN FISHER COLLEGE), RANDALL S. JORGENSEN (SYRACUSE UNIVERSITY)

The defensive startle reflex is a cascade of coordinated bodily actions triggered in response to a sudden, unexpected stimulus (e.g., a loud noise). Individuals vary widely with respect to baseline startle reflex magnitude. At present, very little is known about the causes and/or correlates of these differences. The current study establishes that several anger-related personality traits (i.e., aggression, hostility, trait anger) predict significant variance in baseline startle.

POSTER 2

A STUDY OF SHYNESS, SOCIAL ANXIETY, AND INTERNET SOCIAL USE

MICHELE P. BRIGHTBILL, LINDSAY PHILLIPS (ALBRIGHT COLLEGE)

The focus of this research is shyness, social anxiety and internet use. The hypotheses that individuals who frequently socialize online would have lower levels of social anxiety and shyness and that individuals who frequent solitary internet activities would have higher levels of social anxiety and shyness were not supported. However, additional analyses indicated that more specific facets of anxiety and shyness relate to internet use, indicating statistically significant relationships.

POSTER 3

BIDIRECTIONAL CONTRAST IN JUDGMENTS OF MENTAL HEALTH

LAURA H. KUSHNER, SCOTT PARKER (AMERICAN UNIVERSITY), KATIE ROTELLA (NORTHWESTERN UNIVERSITY)

Subjects rated (from 0 = Low to 100 = High) the mental health indicated by word/definition pairs (e.g., Grass- Mow all day, grows at night). Low words’ ratings were lower for subjects who first rated Moderate words; Moderate words’ ratings were higher for subjects who first rated Low words. This shows a) bidirectional contrast with one set of mental health stimuli and b)contrast in judgments of extreme stimuli induced by exposure to moderate stimuli.

POSTER 4

THE EFFECTS OF DEFENDANTS’ RACE AND MENTAL STATUS ON JUROR DECISION-MAKING.

JUDITH S. RAUENZAHN, RYAN REITER (KUTZTOWN UNIVERSITY)

This study examined the effects of a defendant’s race or psychological status on guilt and sentence. Defendants had depression, schizophrenia or were feeling down. There were no effects for scenario variables on sentence. Significant differences were found for mental status on other measures. Defendants with schizophrenia were rated as significantly dangerous, likely to reoffend and less remorseful. The depressed defendant was least dangerous or likely to reoffend. Sentencing results showed similar trends, although not significant.

POSTER 5

DECONSTRUCTING SPIRITUALITY: DIFFERENTIAL RELATIONSHIPS OF RELIGIOUS WELL-BEING AND EXISTENTIAL WELL-BEING TO ATTACHMENT STYLE AND PERSONALITY DISORDER SYMPTOMS

AMIR ALI, ROBERT BORNSTEIN, KRISTIN ZURLO (ADELPHI UNIVERSITY)

This study examined the relationship of religious well-being, existential well-being, personality disorders and attachment styles. Results demonstrated negative relationships between anxious and avoidant attachment styles and existential well-being, but no significant relationships between attachment style and religious well-being. Paralleling these results, scores on four personality disorder scales were negatively associated with existential well-being, but only one personality disorder was associated with religious well-being.

POSTER 6

UNCOVERING OBSTACLES TO THE ELIMINATION OF CORPORAL PUNISHMENT: PRACTICAL IMPLICATIONS FOR TEACHING AND LEARNING GOALS IN INTRODUCTORY-LEVEL CHILD PSYCHOLOGY COURSES

MARY K. WAIBEL DUNCAN (BLOOMSBURG UNIVERSITY OF PENNSYLVANIA)

Despite growing consensus against its use, corporal punishment (CP) remains a predominant child-rearing strategy. The present study explored prospective parents’ and professionals’ beliefs about CP, their child-rearing information sources and messages, and the association between their attitudes about and childhood histories of CP. Data suggest the need to continue engaging young adults in theory-driven, empirically-supported discussions about developmentally-appropriate and growth-promoting discipline strategies. Recommendations for integrating such information into introductory-level Child Psychology courses will be offered.

POSTER 7

LISTENERS PREFER THE LAUGHS OF CHILDREN WITH AUTISM.

BILL J. HUDENKO, MICHAEL MAGENHEIMER, OLIVERA STOJSIN, SEAN SUNDERLAND, LAUREN ASHLEY, KAREN YOSHIDA, JOSEPH FRAIOLI, MATTHEW WORHACH, JULIA LYON, MATTI HAUTALA (ITHACA COLLEGE)

A sample of 135 college-aged individuals listened to randomly selected laughs of typically developing children and children with autism. Listeners rated laughs of children with autism significantly more positively than laughs of typically developing children, and listeners were able to perceive a difference between the laughs of the two groups. Our results suggest that laughter is a powerful social tool that may be used to promote social cohesion in families that have children with autism.

POSTER 8

EFFECTS OF ALCOHOL INTOXICATION ON PROBLEM SOLVING IN COLLEGE STUDENTS

ERIN R. BIRELY, CAITLIN WARD, JIM SIEMEN (WASHINGTON COLLEGE)

It was hypothesized that alcohol consumption by college students would affect problem solving and attention abilities. Participants completed two mazes, anagrams, and the d2 test of attention, while sober and again while intoxicated. A significant relationship was predicted between d2 test, maze, and anagram errors when sober compared to when intoxicated. The results showed significant pre and post-test effects when comparing anagrams and degree of intoxication on the d2 test, but no effect on mazes.

POSTER 9

THE EFFECTS OF ELECTRONICALLY ASSESSED BODY FAT PERCENTAGE AND GENDER ON SELF-REPORTED BODY IMAGE IN COLLEGE STUDENTS

AUDREY R. KOSSMAN, LOUISE SENFT, JIM SIEMEN (WASHINGTON COLLEGE)

Sixty-six male and female college students had body fat percentage and body image assessed. We expected the higher the body fat percentage, the lower the body image. Participants were grouped according to below, average, and above average body fat. A body image survey was administered. There was a significant difference in body image between the three groups in females only, not in males. Females with higher body fat percentages had a more negative body image.

POSTER 10

IS HOMOPHOBIA A PHOBIA? AN ANALYSIS OF STRESS REACTIONS TO PICTURES OF MILD HOMOSEXUAL INTIMACY.

DELLA S. ROBERTS, MEGAN MCELLIGOTT, KIRSTIN KIBBE, JIM SIEMEN (WASHINGTON COLLEGE)

Using the term "homophobia," implies that hatred of homosexuals is a phobia rather than discrimination. A phobic trigger will cause heart rate to accelerate just by viewing an image. Forty-one college students, who were asked to view images of heterosexual and homosexual couples kissing, had their heart rates measured. Then, they self-reported their comfort around homosexuals. We found that the comfortable people had a significantly higher autonomic arousal reaction to homosexual images than heterosexual images.

POSTER 11

CROSS-CULTURAL VARIATIONS IN OPTIMISM AND COLLEGE ADJUSTMENT: A COMPARISON OF AMERICAN AND GHANAIAN COLLEGE STUDENTS

SUSSIE ESHUN, CAROLYN KISLING, LAUREN SIMPSON (EAST STROUDSBURG UNIVERSITY OF PENNSYLVANIA), JOSEPH OSAFO (UNIVERSITY OF GHANA)

The current study investigated differences in optimism and college adjustment. 321 college students from Ghana and the U.S. completed the Life Orientation Test-R and College Adjustment Scales. Results showed cross-cultural differences in optimism and all subscales of the CAS, except Interpersonal Problems and Career Problems. The Ghanaian sample reported comparatively higher levels of optimism and lower levels of academic problems, anxiety, depression, suicide ideation, substance abuse, self esteem and family problems. Role of collectivism is discussed.

POSTER 12

PSYCHOLOGY STUDENTS’ KNOWLEDGE OF EVIDENCE-BASED AND POORLY-SUPPORTED PRACTICES

D. ALAN BENSLEY, CHRYSTLE MCKENZIE , MICHAEL MURTAGH , JASON H. EDWARDS, DEBORAH S. CROWE (FROSTBURG STATE UNIVERSITY)

To assess psychology students’ knowledge of evidence-based versus poorly-supported psychological practices, we used a new measure to compare beginning and senior psychology majors and beginning counseling psychology graduate students. Both beginning graduate students and seniors rated the level of scientific support for well-supported psychological practices significantly higher than beginning majors on the revised Test of Evidence-Based Theories and Practices. Their ratings, however, did not differ from beginning majors on poorly supported and pseudoscientific practices.

POSTER 13

THE LINK BETWEEN WORRY AND JUNG’S PERSONALITY TYPES

RACHEL L. RAGOZZINO, WILLIAM E KELLY (ROBERT MORRIS UNIVERSITY)

To examine the relationship between worry and Jung’s four dimensions of psychological type, 121 college students completed the Three Item Worry Index and the Jung Type Indicator. The results indicated that worry was significantly related to being more introverted and feeling. The findings supported the hypothesis and were consistent with previous research.

POSTER 14

THE RELATIONSHIP BETWEEN DIMENSION X OUTCOME MEASURES OF LOCUS OF CONTROL AND PERSONALITY FACTORS

ANTHONY DEMARCO (FERKAUF GRADUATE SCHOOL OF YESHIVA UNIVERSITY)

This study (N = 122) examined the relationship between multidimensional measures of locus of control (Physical dimension/Positive outcome, Physical/Negative , Psychological/Positive, Psychological/Negative, Social/Positive, Social/Negative, Ethical/Moral/Positive, Ethical/Moral/Negative), and the five domains (Extraversion, Agreeableness, Conscientiousness, Neuroticism, and Openness to Experience) and six facets comprising each domain, of personality, as measured by a Five Factor Model of Personality. Results indicated differential significant relationships, varying in effect size. There were no differential effects for demographic variables.

POSTER 15

SEXUAL DEBUT AND ATTITUDES TOWARD FAMILY RELATIONSHIPS AMONG GAMBIAN YOUTH

MICHELE N. HUGHES, JESSICA POWERS, DEBORAH O'DONNELL (ST. MARY'S COLLEGE)

We examined age of sexual debut, sexual attitudes, and family connectedness among 238 youth in Gambia, Africa. Youth who postponed sex reported more parental involvement and greater ability to resist sexual pressures. Sexual pressures facing Gambian youth are unique and difficult to compare to the U.S. Some Gambian teachers engage in unwanted sexual relationships with students and, because the country is poor, prostitution is prevalent, making it difficult for Gambian youth to set sexual limits.

POSTER 16

PREDICTING TRAUMATIC RESPONSES TO TWO NATIONAL DISASTERS USING WORLDVIEW

JAMIE M. ROCKYMORE, JEANNE M. SLATTERY (CLARION UNIVERSITY)

How are worldview and traumatic symptoms following a disaster related? Participants completed five questionnaires about their perceptions of the world, control over it, and symptoms following a disaster (either World Trade Center attacks or Hurricane Katrina). Groups differed only in reported intrusions. Factor analysis of these data yielded three variables: (1) personal control, (2) perceived danger, and (3) perceptions of being unsafe in a fair world. These are discussed relative to theories about development of trauma.

POSTER 17

A MULTI-PERSPECTIVE EVALUATION OF THE EFFECTS OF PAIN ANDINJURY SENSITIVITY ON ATHLETIC PERFORMANCE

KYLENE P. HOCH, KIRK LUNNEN, AMANDA KOWALCZYK (WESTMINSTER COLLEGE)

The investigators explored how pain and injury sensitivity can affect athletic performance. Eighteen collegiate athletes (9 Females and 9 males) and their coaches participated in the study. Pain sensitivity was measured for the cold pressor task using both psychophysiological and self-report measures. Injury anxiety was measured using the Injury Anxiety Appraisal Scale (SIAS; Cassidy, 2006). Results indicated that greater pain sensitivity adversely effects athletic performance. No significant relationship was found between injury anxiety and athletic performance.

POSTER 18

EFFECT OF OVERT AND COVERT NARCISSIM AND MEMORIES ON AFFECT

MICHAEL E. HOLDREN, MALLORY O'DONNELL (CAZENOVIA COLLEGE)

The effects of overt (Narcissistic Personality Inventory-defined) and covert narcissism (Hypersensitive Narcissism Scale-defined) and recalling early shameful and prideful memories on affect were examined. High covert narcissism participants reported higher levels of negative affect after recalling a shameful memory. No significant differences were found for the high and low overt narcissism groups in either memory condition, while high overt narcissism participants projected a greater decrease in depressive affect after recalling a prideful memory.

POSTER 19

GENERAL SELF-EFFICACY AND REACTION TO ACHIEVEMENT ANXIETY

TAYLOR C. KOSAKOWSKI, JASON F. SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

Previous research suggests that general self-efficacy contributes to achievement anxiety. The present study compares individuals grouped based on their degree of self-efficacy and their biological sex on their achievement anxiety reaction type. Those low in self-efficacy showed a more debilitating reaction type than the high self-efficacy group, and those high in self-efficacy showed a more facilitating reaction type than the low self-efficacy group. This suggests that increased self-efficacy facilitates performance in achievement settings.

POSTER 20

COLLEGE STUDENTS' WILLINGNESS TO SEEK HELP: SOCIAL SUPPORT, PERCEIVED PUBLIC STIGMA, AND THE MEDIATING ROLE OF PERSONAL ATTITUDES TOWARDS COUNSELING

KATE M. MALONEY, HOLLY CHALK (MCDANIEL COLLEGE)

This study explores the issue of seeking mental health treatment on college campuses by uncovering how social support, personal attitudes towards counseling, and perceived public stigma impact one’s willingness to seek professional help. Data was collected via an online questionnaire from undergraduates. Personal attitudes were found to mediate the relationship between social support and seeking help. Clinical implications include interventions that address a client’s internalized attitudes towards counseling to improve willingness to seek help.

POSTER 21

PUBLIC CONCEPTS OF EATING DISORDER DIAGNOSIS: HOW FAR IS TOO FAR?

LAURA A. SMITH, MEGAN R. YOST (DICKINSON COLLEGE)

Eating behaviors vary along a continuum that ranges from “normal” to “disordered.” Participants were asked to determine when a woman should be diagnosed with an eating disorder. Four vignettes described women whose weight, exercise, caloric intake, or purging frequency steadily became more severe. Participants diagnosed an eating disorder before the woman achieved diagnostic criteria for weight and purging; were accurate for exercise; and were varied for meal size (equal numbers diagnosed correctly, early, and late).

POSTER 22

OPTIMISM-PESSIMISM: IS THERE ANY VALUE TO CONSIDERING A DOMAIN-SPECIFIC FRAMEWORK?

JEAN M. KIM, EDWARD C. CHANG, WILLIAM TSAI, KATHLEEN E. HAZLETT, KAVITA SRIVASTAVA, RITIKA SINGH, MARGUERITE R. BODEM, MELISSA L. NG (UNIVERSITY OF MICHIGAN), LAWRENCE J. SANNA (UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL)

While the majority of research has focused on a generalized framework of optimism-pessimism, other research has suggested the value of considering a domain-specific model. This study sought to investigate the utility of a domain-specific model of optimism-pessimism in a college student sample. Results indicate that domain-specific optimism-pessimism was a distinct construct and was able to predict for specific adjustment outcomes beyond what was accounted for by generalized optimism-pessimism. Implications for research and practice are discussed.

POSTER 23

BODY IMAGE DISTURBANCE AND PERFECTIONISM: WHAT DO MEN AND WOMEN VIEW AS THE DESIRABLE BODY SIZE?

LINDSEY A. LESHKO (SAINT VINCENT COLLEGE)

Body image distortions among men and women who scored low versus high on the perfectionism subscale of the EDI-2 were assessed. College students (N = 205) viewed images of male and female celebrities whose body size was distorted from 30% heavier to 30% thinner than actual body size. Students who scored high on perfectionism selected a thinner ideal body for female celebrities, but not for male celebrities, than did students who scored low on perfectionism.

POSTER 24

AUTOBIOGRAPHICAL MEMORY SPECIFICITY IN DEPENDENT VERSUS NONDEPENDENT COLLEGE STUDENTS: TESTING A SCHEMA-BASED RETRIEVAL PARADIGM

DANIEL J. WINARICK, ROBERT F. BORNSTEIN (ADELPHI UNIVERSITY)

Research has shown that individuals with affective disturbances report autobiographical memories that are overly general compared with control participants, but no study has examined autobiographical memory specificity in relation to personality. This study investigated links between level of interpersonal dependency—the tendency to rely on others for help and emotional support—and specificity of autobiographical memories. Results provided partial support for a link between personality and memory specificity.

POSTER 25

GRADUATE AND UNDERGRADUATE STUDENTS’ KNOWLEDGE OF ATTENTION-DEFICIT/HYPERACTIVITY DISORDER

JASON H. EDWARDS, ANDREW S. BURKLEY (CHESTNUT HILL COLLEGE)

Graduate and undergraduate students’ knowledge of ADHD was assessed. Participants (n = 127) majoring in psychology or education completed the Knowledge of Attention Deficit Disorders Scale (KADDS). Graduate students displayed significantly more knowledge of ADHD. Standard multiple regression analyses revealed that the only experience variable associated with graduate student ADHD knowledge was taking a class in which ADHD was discussed. No experience variables were found to be associated with undergraduate knowledge of ADHD.

POSTER 26

INCREASING VIDEO GAME PERFORMANCE THROUGH THE ADMINISTRATION OF PEPPERMINT SCENT: APPLICATION TO NINTENDO WII GUITAR HERO

JONATHAN P. KOLKS, TIM WRIGHT, KRISTIN MCCOMBS, RYAN HUNKER, LAURA BRUNO, BRYAN RAUDENBUSH (WHEELING JESUIT UNIVERSITY)

Previous research has shown performance enhancing benefits of peppermint scent administration. In the current study, participants were assigned to either a experimental (peppermint scent) or control (no scent) condition. Each participant played 5 songs on the Nintendo Wii Guitar Hero III gaming console on 3 different occasions. Participants performed significantly better in the peppermint scent condition, indicating peppermint scent administration can be an effective adjunct to the memory tasks needed to learn complicated guitar combinations.

POSTER 27

HOMELESSNESS AND THIRD GRADE OUTCOMES IN A LARGE URBAN PUBLIC SCHOOL SYSTEM

WHITNEY A. LEBOEUF, MELISSA KULL, HEATHER ROUSE, JOHN FANTUZZO (UNIVERSITY OF PENNSYLVANIA)

The Kids Integrated Data System (KIDS) is a comprehensive, municipal services tool that provides a capacity for population-based, policy-relevant research in the poorest large city in the United States. The current study used KIDS to examine the prevalence, cooccurence, timing, and unique impact of family homelessness on educational well being for an entire cohort of third grade students. Findings highlight the unique pattern of educational risk associated with homelessness for young children.

POSTER 28

ACHIEVEMENT GAPS IN PUBLIC EDUCATION: AN INVESTIGATION OF RACE AND RISK FACTORS IN EARLY CHILDHOOD

MELISSA KULL, HEATHER ROUSE, WHITNEY LEBEOUF, JOHN FANTUZZO (UNIVERSITY OF PENNSYLVANIA)

The Kids Integrated Data System (KIDS) is a comprehensive, administrative data system designed for research to inform public policy and practice. The current study used KIDS to examine the reading achievement gap for an entire 3rd-grade cohort of public-school children. Multiple biological and social risk factors accounted for a significant amount of variance in reading achievement outcomes, and significant differences were found in the distribution of such risks between racial and ethnic groups.

POSTER 29

SMART BUT LAZY: ARE ACADEMIC SELF-PRESENTATION STRATEGIES THE SECRET TO ADOLESCENT POPULARITY?

JONATHAN R. NOFTSIER, CAROLINE HARVEY, GABRIEL BERLIND, LINDSAY NORTON, JOAN ZOOK (SUNY GENESEO)

In this retrospective study, 62 college students were interviewed about (1) how they wanted to be perceived by their peers during seventh- and tenth-grade and (2) their use of self-presentation strategies with peers. Most participants, especially boys, wanted to be perceived as getting good grades without working hard. Boys' use of an enhancing performance / downplaying effort strategy in seventh grade was associated with popularity in seventh and in tenth grade.

POSTER 30

CORRELATIONAL RELATIONSHIP BETWEEN COGNITIVE STIMULATION AND DEMENTIA.

CONNOR D. MARTIN, BETHANY WILLIAMS, PETER J DONOVICK (SUNY BINGHAMTON)

The study was designed to examine the relationship, if any, between cognitive stimulation in an elderly population and their ability to perform on simple memory tasks. Word knowledge is implied to be useful as an accurate assessment of aggregate cognitive stimulation. The WRAT II reading sub-test was used to assess cognitive stimulation. The DRS was used to assess capacity for memory. Results demonstrated a strong possibility for a correlation between the two factors.

POSTER 31

EXPOSURE TO SOCIAL EDUCATION AND CHANGE IN ATTITUDES TOWARD GAY MEN AND LESBIANS

LIANNE L. HANSON, SAMANTHA HERTZLER, CANDICE KUNIGENAS, GRETCHEN S. LOVAS (SUSQUEHANNA UNIVERSITY)

College students (N= 163) completed a survey regarding attitudes toward gay men and lesbians. We hypothesized the amount of time in college would positively impact these attitudes. Overall, our findings suggest that year in school does not have a significant impact. However, other factors were significantly correlated with participants’ attitudes toward gay men and lesbians including religion, political views, and previous contact with gay men and lesbians.

POSTER 32

WILL I STAY OR WILL I GO? THE DEVELOPMENTAL NATURE OF MOTIVATION AND SELF-REGULATION FACTORS IN PREDICTING COLLEGE STUDENT DROP-OUT

NATHAN A. TATRO, ADAM WINSLER, ANASTASIA KITSANTAS (GEORGE MASON UNIVERSITY),

This study examined numerous aspects of motivation and self-regulated learning (e.g., using peers to aid learning, academic self-efficacy, self-handicapping, goal-orientation, and help-seeking behaviors) and how these constructs relate to first-year college student academic trajectories across three points in time. Results revealed how these motivational factors interact, change, or remain stable over time, and the degree to which they predict student retention over time.

POSTER 33

EFFECTS OF PEPPERMINT SCENT ADMINISTRATION ON AUGMENTING WEIGHTLIFTING, STRENGTH TRAINING, AND ENDURANCE

KEITH Y. FLEISCHMANN, JUDE ALMEIDA, BEN WERSHING, BRYAN RAUDENBUSH (WHEELING JESUIT UNIVERSITY)

The present study examined the effects of peppermint scent administration on weightlifting. In condition one, participants inhaled peppermint scent every 15 minutes during their regular weightlifting workout for 2 weeks. In condition 2, participants performed their workout for 2 weeks with no scent. Peppermint scent inhalation was associated with increased number of repetitions performed and increased muscle endurance. Perceived mental workload, effort, and frustration were less and performance was greater in the peppermint condition.

POSTER 34

GENERATIONAL DIFFERENCES IN VIEWS OF MATERNAL EMPLOYMENT

CATHERINE A. CHAMBLISS, STEPHANIE METZ , KRISTIN GALLAGHER, JENNA BOWKER, KIM TERMINE, JESSICA RATNER, NATHAN TAYLOR, NATHAN HUMPHREY (URSINUS COLLEGE)

Single young adults’ and older married parents’ attitudes about the risks and benefits to children associated with maternal employment were compared. Younger participants perceived greater benefits than older participants; no difference in perception of risks was found. Men perceived more risks and fewer benefits than women. Younger women perceived greater benefits of maternal employment than older women and both groups of men. Ratings of relationships with parents were higher among those in the younger group.

POSTER 35

EGO AND ETHNIC IDENTITY INFLUENCES ON RURAL AFRICAN AMERICAN COLLEGE STUDENTS’ ACADEMIC SELF-CONCEPT

THOMAS N. ROBINSON III (KUTZTOWN UNIVERSITY)

The current study attempted to fill a void in the African American achievement literature by empirically assessing the simultaneous, multiple influences of demographic factors (gender, age, social class status), ethnic identity, and ego identity on African American students’ academic self-concept in a rural university setting. Block hierarchical regression analyses revealed that ethnic identity and the ego identity status of interpersonal moratorium are the only factors to significantly predict several indices of African American self-concept.

POSTER 36

“GIRL TOYS” AND “BOY TOYS”: WHAT AND HOW ARE THEY SELLING?

JOHN H. HULL (BETHANY COLLEGE), DEBRA B. HULL (WHEELING JESUIT UNIVERSITY), CHRISTINA KNOPP (BETHANY COLLEGE)

Research participants viewed either pictures of childrens toys, or pixilated versions of those pictures which preserved colors while making the toys unidentifiable. Toys marketed to boys were rated significantly more masculine, interesting, and active than toys marketed to girls or "both," especially as the age of the child to whom the toy was marketed increased. Toy color appears to play a major role in defining which gender a toy is for.

POSTER 37

EXAMINING HOW MUSIC INTERFERES WITH IMITATION: CONTRASTING COGNITIVE LOAD AND SELECTIVE ATTENTION

EMILY E. ATKINSON, KATHERINE SALERNO, RACHEL BARR (GEORGETOWN UNIVERSITY), DEBORAH LINEBARGER (UNIVERSITY OF PENNSYLVANIA)

Infants’ ability to imitate from video demonstrations is worse than that from live ones. Adding music increases the task’s difficulty. Experiment 1 tested whether this was due to selective attention problems in 6- to 18-month-olds by overlaying sound effects. Experiment 2 tested whether overall cognitive load caused the deficit in 12-month-olds by habituating them to the music. The addition of sound effects benefited certain ages, while habituation did not increase imitation scores.

POSTER 38

MUSIC AS A WINDOW INTO EMOTION REGULATION AND COLLEGE ADJUSTMENT

JANICE C. STAPLEY, JENNIFER NOONAN (MONMOUTH UNIVERSITY)

The hypothesis that using music to modify unpleasant emotions predicts better adjustment to college was tested among 74 undergraduates. Adjustment is better when they usually choose soft music when angry (p = .02), and upbeat music when they are sad (p = .04). Listening to angry music while angry is associated with poorer adjustment (p = .009). Music choices by mood may serve as a screening measure and marker for tendency to ruminate.

POSTER 39

VOLUNTEERISM AND SOCIAL INTELLIGENCE: AMELIORATING AGGRESSION

CHERYL A. CAMENZULI, MELISSA I. GEBBIA (MOLLOY COLLEGE)

Can community service requirements decrease overt and covert violence? The current study was intended to examine the relationships among student volunteer experiences, bully/victim behavior and social/emotional intelligence. Results indicate that adolescents who have a greater degree of choice and responsibility within their volunteer activities show greater interpersonal relationship skills. Greater choice and responsibility also influenced bully/victim aggressive behaviors; students who had greater choice and responsibility were less likely to have bullied or been victimized.

POSTER 40

VOLUNTEERISM AND SELF ESTEEM AMONG EMERGING ADULTS IN AN URBAN COMMUNITY

HE L. CHUNG, DANIEL MCFADDEN, JUSTINE CARNEVALE, ERIK MILLER, LINDSAY NISBETT, CYNTHIA PIERRE, STEPHANIE PROBERT (THE COLLEGE OF NEW JERSEY)

This study investigates relations between employment, citizenship, and self-esteem among 30 African-American emerging adults living in a low-income urban community. Results indicate an important association between volunteerism and self esteem even after controlling for previous activity involvement, social support, and current employment status. Findings from the present study contribute to an area of research that has received limited empirical investigation and can inform efforts that support positive citizenship and psychological development in urban settings.

	
	

	Symposium
	Westmoreland West & Central

THE NEW LEARNING SCIENCES

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: NORA NEWCOMBE (TEMPLE UNIVERSITY)

PRESIDENT'S INTEGRATIVE SYMPOSIUM (SUPPORTED BY THE AMERICAN PSYCHOLOGICAL ASSOCIATION)

Supported by the American Psychological Association This symposium reports on how recent findings in cognitive science are guiding new practices in educaton.

Expanding the Mind’s Workspace: Working Memory Training and Its Generalization to Cognitive Task Performance
Jason Chein (Temple University)

Teaching Diagrammatic Reasoning: Applying Cognitive Science Principles to High School Biology
Jennifer Cromley (Temple University)

Improving Algebra Learning in Real-World Classrooms with Worked Examples and Self Explanation
Julie Booth (Temple University)

Taking Cognitive Science to School: How Cognitive Science Can Improve Conceptual Learning in Physics Classrooms
Tim Nokes (University of Pittsburgh)

Discussant(s): Ken Koedinger (Carnegie-Mellon University)

	
	

	Paper
	Washington

STEREOTYPING

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: COURTNEY E. IGNARRI (LEHIGH UNIVERSITY)

3:30pm - 3:45pm

DOES SUPPRESSING THE THOUGHT OF A SELF-RELEVANT STIGMA AFFECT INTERPERSONAL INTERACTION?

JENNIFER S. BORTON (HAMILTON COLLEGE)

Across two studies, I examined the effects of women’s suppressing negative gender stereotypes during an interaction with a male confederate. Compared with control participants, those who suppressed negative thoughts about women’s spatial skills or creativity experienced less self-confidence, lower self-esteem, and were more verbally and nonverbally submissive during the interaction, particularly if they were high in stigma consciousness (Pinel, 1999). These findings illustrate the negative intra- and interpersonal consequences of stigma suppression.

3:50pm - 4:05pm

HOMONEGATIVITY AND GENDER ROLE STEREOTYPES: HETEROSEXUALS’ PERCEPTIONS OF “BUTCH” AND “FEMME” GAY MALES AND LESBIANS

STEVE L. ELLYSON, AMY WOOD (YOUNGSTOWN STATE UNIVERSITY)

This study explored whether attitudes towards homosexuals vary in relation to stereotypical gender roles, i.e. homosexuals stereotypically masculine (“butch”) or stereotypically feminine (“femme”) roles. Undergraduates (79 males, 80 females) viewed videos of “butch” and “femme” male and female homosexuals followed by an abbreviated form of Whitley’s (2000) GAS. Results revealed main effect for target sex with increased liking for female homosexuals, a tendency for increased liking for displays of same-sex type and significant interactions, including sex by gender-type.

4:10pm - 4:25pm

IMPLICIT EGALITARIAN GOALS REDUCE RACE BIAS IN VOLUNTARY TASK SWITCHING

COURTNEY E. IGNARRI, CATHERINE M. ARRINGTON (LEHIGH UNIVERSITY)

Egalitarian goals control stereotype activation and its effects on cognition and judgment. When free to categorize faces on either race or gender in a voluntary task-switching paradigm, control participants made race judgments more frequently for black targets than for white. Participants primed with egalitarian goals did not show this bias.

	
	

	Symposium
	Butler

POST TRAUMATIC GROWTH AND CULTIVATING THE SEEDS OF FORGIVENESS AND MEANING-MAKING

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: ANIE KALAYJIAN (FORDHAM UNIVERSITY)

This symposium will address post traumatic growth, meaning-making and the challenges of practicing forgiveness therapeutically. The challenge of how to integrate past traumas into our psyche, how not to react to old hurt and pain, as well as, building peace in one’s self and therefore, building peace in the community. Also it will emphasize the importance of practicing forgiveness for creation of peace on the interpersonal and intrapersonal levels as well as ultimately for creating peace and reconciliation worldwide.

Post Traumatic Growth and Cultivating the Seeds of Forgiveness and Meaning-making
Anie Kalayjian (Fordham University)

Forgiveness and Reconciliation: Essential to Sustaining Human Development
Sharon Davis Massey (Seton Hall University)

Posttraumatic Growth and Forgiveness: Updated Research and Future Implication
Yuki Shigemoto (Pennsylvania State University)

Discussant(s): Shivani Nath (Kean University), Anie Kalayjian (Fordham University)

	
	

	Event
	Fayette

WORKSHOP ON SECOND LANGUAGE LEARNING AND DEVELOPMENT OF PROFICIENCY, PART II

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: NATASHA TOKOWICZ (UNIVERSITY OF PITTSBURGH)

PART 2 OF A SERIES: How do people learn a second language? How does proficiency in the second language change the way that various aspects of language are processed? What does the study of bilingual language processing tell us about language processing more generally? This workshop will address these questions and present research from a variety of approaches and perspectives including statistical language learning, computational modeling, corpus analysis, behavioral, eye movements during reading, and cognitive neuroscience.

Lexical and syntactic processing in child second language learners
Janet van Hell (Radboud University Nijmegen and The Pennsylvania State University) and Pascal Brenders and Ton Dijkstra (Radboud University Nijmegen)

L1 influence, morphological (in)sensitivity and L2 lexical development: Evidence from production data
Alan Juffs (University of Pittsburgh)

	
	

	Paper
	Somerset

CHOICE BEHAVIOR

Friday, March 6, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: MICHAEL BROWN (VILLANOVA UNIVERSITY)

3:30pm - 3:45pm

A GAMBLING ANALOGY: PIGEONS PREFER 50% REINFORCEMENT OVER 75% REINFORCEMENT

CASSANDRA D. GIPSON (UNIVERSITY OF KENTUCKY), JEROME ALESSANDRI (UNIVERSITE DE LILLE, FRANCE), HOLLY C. MILLER (UNIVERSITY OF KENTUCKY)

Pigeons show maladaptive “gambling” behavior. They prefer an alternative providing 50% reinforcement overall (in which they sometimes receive a green color that signals 100% reinforcement and at other times receive a red color that signals 0% reinforcement) over an alternative that provides a color that always signals 75% reinforcement. As with gambling, the lure of 100% reinforcement outweighs the overall greater probability of a loss.

3:50pm - 4:05pm

THE DYNAMICS OF MATCHING

ROBERT W. ALLAN, JUSTIN M. SAYDE (LAFAYETTE COLLEGE)

The present study altered reinforcer payoffs dynamically from VI 480 to VI 10 and then back to VI 480 (on the right key) over 5-min cycles, with reinforcer payoffs on the left key being altered from VI 10 to Vi 480 and then back to VI 10. Fifteen sec ITIs separated each 5-min cycle. Ten to fifteen cycles were presented during each session. Three pigeons' pecking ratios tracked the dynamically-changing VI schedules.

4:10pm - 4:25pm

SOCIAL INFLUENCES ON SPATIAL CHOICE IN RATS

MICHAEL F. BROWN (VILLANOVA UNIVERSITY)

In the radial-arm maze, choices made by one rat affect subsequent choices made by a second rat. Some of these influences are best explained by working memory for the choices made by the other rat. Under some conditions, these social working memories increase the tendency to choose a spatial location, but under other conditions they have the opposite effect. The differences can be explained by the integration of egocentric and social working memories.

4:30pm - 4:45pm

ECONOMIC FACTORS DETERMINE HUMAN TEMPORAL JUDGMENTS IN A BISECTION TASK

CODY W. POLACK (BINGHAMTON UNIVERSITY), JEREMIE JOZEFOWIEZ (DEPARTAMENTO DE PSICOLOGIA, INSTITUTO DE EDUCACAO E PSICOLOGIA, UNIVERSIDADE DO MINHO, CAMPUS DE GUALTAR), RALPH MILLER (BINGHAMTON UNIVERSITY)

The Behavioral Economic Model makes predictions about the integration of choice and timing in temporal judgments during a bisection procedure. BEM predicts indifference points will shift based on relative presentation rates, relative reinforcement rates, and relative reinforcement magnitudes. Experiment 1 demonstrated shifts in temporal judgments based on relative frequency during training. Experiment 2 found a similar effect of relative rate of reinforcement. Several manipulations detected no effect of reinforcement magnitude.

Friday, March 6, 2009 5:00pm-6:20pm

	
	

	Symposium
	Westmoreland East

UNCOVERING THE HISTORY OF PSYCHOLOGY IN NEW YORK CITY

Friday, March 6, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: WADE PICKREN (RYERSON UNIVERSITY)

New York City has long been one of the most important sites in American psychology. Many of the leading psychologists of the first two generations of psychologists were connected to New York City and its universities and colleges. In this symposium, three of these connections are highlighted: Joseph Zubin and research in psychopathology, the rich tradition of Columbia University, and the transformation of psychology at Fordham.

Joseph Zubin and the reinforcing value of information
Kurt Salzinger (Hofstra University)

Columbia University: A Centerpiece and Driving Force for American Psychology
John Hogan (St John's University)

Psychology at Fordham University
Mark Mattson (Fordham University)

Discussant(s): Wade Pickren (APA; Ryerson University)

	
	

	Invited Speaker
	Westmoreland West & Central

USING DECISION ERRORS TO HELP PEOPLE

Friday, March 6, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: JASON YOUNG (HUNTER COLLEGE--CITY UNIVERSITY OF NEW YORK)

PSI CHI DISTINGUISHED LECTURE

GEORGE LOEWENSTEIN (CARNEGIE MELLON UNIVERSITY)

A wide range of decision phenomena are typically viewed as errors, including the 'default bias', loss aversion,hyperbolic time discounting, and overweighting of small probabilities. However, they can be exploited in interventions designed to help people accomplish their own goals. A variety of policy interventions devised by behavioral decision researchers show how decision errors can and have been used to help people to save money, lose weight, quit addictive drugs and take beneficial medications. Also, decision errors can be exploited to encourage behavior that helps others - e.g., to increase charitable giving and reduce self-interested immoral, behavior.
	
	

	Paper
	Washington

ETHNICITY AND MENTAL HEALTH

Friday, March 6, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: COMFORT ASANBE (COLLEGE OF STATEN ISLAND)

5:00pm - 5:15pm

SELF-CONCEPT AND STRESS: A CROSS-CULTURAL ASSESSMENT OF AMERICAN AND NIGERIAN UNDERGRADUATES

COMFORT B. ASANBE (COLLEGE OF STATEN ISLAND/CITY UNIVERSITY OF NEW YORK), SARAH I. AIYEDOGBON (KOGI STATE POLYTECHNIC LOKOJA, NIGERIA), KRISTA SUPINO (COLLEGE OF STATEN ISLAND/CITY UNIVERSITY OF NEW YORK)

A representative sample of undergraduates from the United States and Nigeria completed the Self-Perception Profile for College Students (SPPC) and the Inventory of College Students' Recent Life Experiences (ICSRLE), to examine the relationship between self-concept and stress and the impact of culture on both variables. Results indicated an inverse relationship between stress and self-concept across culture. In addition, both groups were similar on stress variables that focus on universal characteristics, but different on culture-based variables.

5:20pm - 5:35pm

DIFFERENCES IN FACTORS CONTRIBUTING TO DISTRESS BETWEEN AFRICAN AMERICANS AND CAUCASIANS IN AN URBAN COMMUNITY MENTAL HEALTH POPULATION: A PRELIMINARY ANALYSIS

MEGHAN D. TUOHY, ANNA M. REHWINKEL , HALEY SOLODKY, ANDREW T. WOLANIN (LA SALLE UNIVERSITY)

The National Institute of Mental health deems research about diverse populations a current priority. Using a community mental health center as this study’s population, differences in distress between various groups of African American and Caucasian clients were examined. Results reveal that significant differences in reports of distress exist between these groups, especially when gender is separated. This paper discusses the findings of this research and future research directions.

	
	

	Event
	Fayette

WORKSHOP ON SECOND LANGUAGE LEARNING AND DEVELOPMENT OF PROFICIENCY, PART III

Friday, March 6, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: NATASHA TOKOWICZ (UNIVERSITY OF PITTSBURGH)

PART 3 OF A SERIES: How do people learn a second language? How does proficiency in the second language change the way that various aspects of language are processed? What does the study of bilingual language processing tell us about language processing more generally? This workshop will address these questions and present research from a variety of approaches and perspectives including statistical language learning, computational modeling, corpus analysis, behavioral, eye movements during reading, and cognitive neuroscience.

Lexical development in L1 and L2: Computational and neural perspectives
Ping Li (The Pennsylvania State University and The National Science Foundation)

Rapid Learning of French gender from explicit and implicit cues
Nora Presson and Brian MacWhinney (Carnegie Mellon University)

	
	

	Paper
	Somerset

CONTEXT, DRUGS & BEHAVIOR

Friday, March 6, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: STANLEY J. WEISS (AMERICAN UNIVERSITY)

5:00pm - 5:15pm

CONTEXT DEPENDENT PERTURBATIONS IN DRL-SCHEDULE PERFORMANCE

ARI P. KIRSHENBAUM, SARAH SCHWARZ, SETH BROWN (SAINT MICHAEL'S COLLEGE)

Nicotine causes performance decrements on the differential-reinforcement of low-rate responding (DRL) schedule. The current investigation evaluated whether nicotine-associated contextual cues produce perturbations in DRL-schedule performance in the absence of nicotine. During training, rats were administered nicotine prior to experimental sessions; nicotine delivery was either explicitly paired or unpaired with specific contexts. During testing, saline was administered, and the nicotine-associated context elicited performance decrements on a DRL schedule.

5:20pm - 5:35pm

CONTRASTING AAC AND ABC RENEWAL: THE ROLE OF CONTEXT ASSOCIATIONS.

MARIO A. LABORDA-ROJAS, JAMES E. WITNAUER, RALPH R. MILLER (STATE UNIVERSITY OF NEW YORK - BINGHAMTON)

We assessed the CS-context and context-US association’s contribution to extinction. Experiment 1 found enhanced extinction in AAC, relative to ABC renewal. Experiment 2 assessed the contribution of the context-US association to extinction by examining the effect of posttraining extinction of the context. Experiment 3 examined the contribution of the CS-context association by using a neutral stimulus to overshadow this association. Both manipulations enhanced responding to the extinguished CS in AAC, but not ABC designs.

5:40pm - 5:55pm

SENSORY-SPECIFIC FLAVOR-NUTRIENT ASSOCIATIONS ARE UNAFFECTED BY BASOLATERAL AMYGDALA AND ORBITOFRONTAL CORTEX LESIONS

JANINA L. SCARLET, MATTHEW FEIN, VINCENT CAMPESE, ANDREW DELAMATER (BROOKLYN COLLEGE)

Rats initially received BLA, OFC, or sham lesions and then were trained to associate one flavor with sucrose and another with Polycose, presented in either simultaneous or sequential compounds. One of the nutrients was then devalued. In a choice between the two flavors, lesioned and control rats alike avoided the flavor associated with the devalued nutrient. These results suggest that sensory-specific flavor-nutrient associations do not depend upon these brain structures.

6:00pm - 6:15pm

CONDITIONING HISTORY AND THE CONDITIONED INHIBITION OF DRUG SEEKING: THE "GHOST IN THE ADDICT" DISRUPTS TREATMENT EFFECTIVENESS

STANLEY J. WEISS, DAVID N. KEARNS, CHESLEY J. CHRISTENSEN (AMERICAN UNIVERSITY)

A light signaled that cocaine was not available for barpressing in two groups of rats, but it previously occasioned cocaine self-administration only in the History Group. On a summation test, the light almost totally eliminated cocaine seeking in the No-History Group, while reducing drug seeking by only 50% in the History Group -- revealing residual effects of an excitatory drug history even after A+/AB- conditioned inhibition training essentially eliminated drug seeking.

Friday, March 6, 2009 6:30pm-7:50pm

Saturday, March 7, 2009 8:00am-9:20am

	
	

	Event
	Westmoreland East

COURSE LEARNING OUTCOMES AND ASSESSMENT STRATEGIES FOR INTRODUCTORY PSYCHOLOGY

Saturday, March 7, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: MARY HELEN SPEAR (PRINCE GEORGE'S COMMUNITY COLLEGE)

MARY HELEN SPEAR (PRINCE GEORGE'S COMMUNITY COLLEGE) SWAZETTE YOUNG (PRINCE GEORGE'S COMMUNITY COLLEGE) THOMAS BAILEY (UNIVERSITY OF MARYLAND UNIVERSITY COLLEGE BILL SOUTHERLY (FROSTBURG STATE UNIVERSITY)

Faculty members from three schools describe how they are dealing with the issue of matching assessment strategies with course learning outcomes for introductory psychology. Two schools have created common final exams and will discuss how these exams link to course learning outcomes. One school has decided to not have a final exam but use other assessment methods. Discussants will talk about how these decisions were made and how the assessment tools were developed. The advantages and disadvantages of each course of action will be discussed as well as what was learned about the process of each assessment. Attendees will be invited to discuss other solutions.

	
	

	Invited Speaker
	Westmoreland West & Central

DEVELOPMENTAL AND INDIVIDUAL DIFFERENCES IN EARLY SOCIAL UNDERSTANDING AND PROSOCIAL BEHAVIOR

Saturday, March 7, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: CAROLYN VIGORITO (ST. JOHN'S UNIVERSITY)

CELIA BROWNELL, UNIVERSITY OF PITTSBURGH

Scholars have argued that our uniquely human prosociality is what permits human culture and drives human cognition. How and when do children become prosocial and “other-oriented”? I will discuss several studies from our lab about very early developments in children’s abilities to help, share, and cooperate and how these abilities relate to their growing understanding of themselves and others. I will also discuss our research on individual differences in young children’s prosocial behavior in relation to adults’ scaffolding and support of early social understanding.

	
	

	Event
	Cambria

APPRECIATION BREAKFAST FOR PSI CHI FACULTY ADVISORS AND CHAPTER PRESIDENTS

Saturday, March 7, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: MIGUEL ROIG (ST. JOHN'S UNIVERSITY)

	
	

	Paper
	Fayette

ATTENTION, LEARNING, AND MEMORY

Saturday, March 7, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: STARLA WEAVER (LEHIGH UNIVERSITY)

8:00am - 8:15am

CONJUNCTION ERRORS IN RECOGNITION MEMORY: CONCEPTUAL AND PERCEPTUAL SOURCES OF FAMILIARITY

MARIANNE E. LLOYD (SETON HALL UNIVERSITY)

Conjunction errors refer to errors that result from erroneously combining parts of two studied items together during memory tests. Experiment 1 demonstrates that the semantic overlap between study and test can change the degree to which pictorial encoding reduces these errors. Experiment 2 demonstrates that the reduction is not dependent upon increased conjunction familiarity relative to new items. The results are discussed in terms of dual process models of recognition memory.

8:20am - 8:35am

WHAT’S ON YOUR MIND: THE INFLUENCE OF THE CONTENTS OF WORKING MEMORY ON CHOICE

STARLA M. WEAVER, CATHERINE M ARRINGTON (LEHIGH UNIVERSITY),

Two experiments assessed the influence of the contents of working memory (WM) on the actions one chooses to perform within multitasking situations. Participants held either identities or locations in WM while performing voluntary task switching trials. Comparisons of task choice on trials in which stimuli did or did not match information being maintained, suggest that information in WM does have the potential to influence choice, but the duration of this influence is limited.

8:40am - 8:55am

ATTENTIONAL-ASSOCIATIVE MECHANISMS IN HUMAN CAUSAL LEARNING

NESTOR A. SCHMAJUK, GUNES KUTLU (DUKE UNIVERSITY)

An attentional-associative model (Schmajuk, Lam, & Gray, 1996), previously evaluated against multiple sets of classical conditioning data, is applied to causal learning. Computer simulations show that the model describes (a) the facilitatory effect of additivity training both preceding and following blocking, (b) the facilitatory effect of additivity training before backward blocking, (b) maximality effects, (c) the facilitatory effect of subtractivity pre-training results on backward blocking, and (d) higher-order retrospective revaluation.

	
	

	Paper
	Somerset

MOLECULAR GENETICS

Saturday, March 7, 2009
8:00 AM - 9:20 AM

	
	

CHAIR: STEVEN SPECHT (UTICA COLLEGE)

8:00am - 8:15am

GENOME-WIDE MICROARRAY EXPRESSION ANALYSIS OF GENERAL LEARNING ABILITIES IN CD-1 MICE

STEFAN S. KOLATA, KENNETH LIGHT, DEBASRI ROY, CHRISTOPHER WASS, DANIELLE COLAS-ZELIN, LOUIS D. MATZEL (RUTGERS UNIVERSITY)

Previously we have reported that performance of mice across a wide gamut of learning tasks is influenced by a general learning factor (GLA) analogous to intelligence. Here, using RNA gene-expression microarrays that allow us to quantify the expression of ~20,000 genes simultaneously, we differentiate between mice with good GLA from mice with poor GLA based on their gene-expression phenotype. Through this we hope to better understand the cellular, neural and molecular mechanisms that underlie GLA.

8:15am - 8:30am

ASSOCIATION OF GENETIC POLYMORPHISMS WITH RETROSPECTIVE RATINGS OF INITIAL SENSITIVITY TO SMOKING IN NONSMOKING ADULTS

JOSHUA L. KARELITZ (UNIVERISTY OF PITTSBURGH), KENNETH A. PERKINS (UNIVERISTY OF PITTSBURGH), CARYN LERMAN (UNIVERSITY OF PENNSYLVANIA), SARAH CODDINGTON (UNIVERSITY OF PITTSBURGH)

The current study explored associations of functional polymorphisms in catecholamine pathway genes with the retrospective Early Smoking Experiences (ESE) ratings of initial sensitivity in young adult nonsmokers (N=49). ESE “Pleasant Sensations” and “Relaxed” items were associated with serotonin transporter and dopamine transporter genotypes. ESE “Relaxed” and “Unpleasant” were associated with DRD4 genotypes. Results suggest that genetic variants relevant to catecholamine function may influence one’s initial sensitivity to smoking.

8:30am - 8:45am

CONTEXTUAL CONTROL OF BICONDITIONAL DISCRIMINATIONS IN A TRANSGENIC MOUSE MODEL OF FRONTOTEMPORAL DEMENTIA

AMY C. REICHELT, JOSEPHINE HADDON, MARK GOOD, TREVOR HUMBY (CARDIFF UNIVERSITY), MARIA G SPILLANTINI (CAMBRIDGE UNIVERSITY), SIMON KILLCROSS (CARDIFF UNIVERSITY)

The prefrontal cortex has been implicated in multiple forms of goal-directed behavior. Using a task sensitive to prefrontal cortex function, the impact of tauV337M mutation on the ability to utilise contextual cues to disambiguate conflicting response information is examined. It was found that this mutation had no effect on the contextual control of response conflict previously shown to be mediated by prelimbic cortex; however, outcome specific devaluation revealed possible orbitofrontal disruption.

8:45am - 9:00am

BEHAVIORAL SENSITIZATION AND CONDITIONED RESPONDING OF METHAMPHETAMINE-INDUCED BEHAVIOR IN THE HIV-1 TRANSGENIC RAT

MARLEY D. KASS, MICHAEL VIGORITO, SULIE L. CHANG (SETON HALL UNIVERSITY)

The present study demonstrates that behavioral sensitization of Methamphetamine (METH) -induced head movement is enhanced in the HIV-1 Transgenic (HIV-1 Tg) rat compared to normal controls. Further, conditioned head movement to the drug-paired context did not differ between HIV-1 Tg and control rats. These results suggest that neural alterations caused by HIV-1 may increase sensitivity to the psychoactivating properties of METH, but do not affect environmental modulation of METH-induced responses.

9:00am - 9:15am

ASSOCIATIONS OF NICOTINE RECEPTOR BETA-2 SUBUNIT (CHRNB2) GENE VARIANTS WITH INTEREST IN QUITTING SMOKING AND SHORT-TERM CLINICAL RESPONSE TO NICOTINE PATCH.

MELISSA MERCINCAVAGE, KENNETH A. PERKINS (UNIVERSITY OF PITTSBURGH), CARYN LERMAN (UNIVERSITY OF PENNSYLVANIA), CAROLYN A. FONTE, JESSICA L. BRISKI (UNIVERSITY OF PITTSBURGH)

This study examined the association of nicotine beta-2 subunit gene (CHRNB2) with interest in quitting smoking and short-term responses to nicotine patch therapy during a simulated quit attempt. Those with the GG genotype (vs AG or AA) were more interested in quitting permanently (i.e. after the study) and did quit for more days during the nicotine versus placebo patch condition. Future research should examine other genetic influences on quitting interest and success with nicotine replacement.

Saturday, March 7, 2009 9:30am-10:50am

	
	

	Symposium
	Westmoreland East

THE INTERNATIONALIZATION OF THE UNDERGRADUATE PSYCHOLOGY MAJOR

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: SUSAN NOLAN (SETON HALL UNIVERSITY)

COUNCIL OF UNDERGRADUATE PSYCHOLOGY PROGRAMS (CUPP) SYMPOSIUM: THE INTERNATIONALIZATION OF THE UNDERGRADUATE PSYCHOLOGY MAJOR

The American Psychological Association’s Education Directorate recently announced a focus on the internationalization of Psychology education. In this symposium, we’ll explore ways in which undergraduate programs have approached a global psychology. Presentations will address the development of a course in International Psychology, the inclusion of U.S. students in international research, the assimilation of international students at U.S. institutions, and the utilization of international resources in one’s local community in the U.S.

Charting a Course in International Psychology
Susan A. Nolan (Seton Hall University)

Charting a Course in International Psychology
Rachel Shapiro Safran (Seton Hall University)

Assessing Cross-Cultural Perceptions: The Engagement of Students in Bulgaria, Russia, and the United States
Jack Croxton (State University of New York at Fredonia)

Intersecting Sojourns: Expanding International Exchange Opportunities
Cheryl E. Drout (State University of New York at Fredonia)

Listening to the Voices of our Immigrant and International Students
Barbara Noel Dowds (Regis College)

Listening to the Voices of our Immigrant and International Students
Cynthia Stellos Phelan (Regis College)

Listening to the Voices of our Immigrant and International Students
Barbara M. Pedulla (Regis College)

Discussant(s): Barney Beins, Ph.D. (Ithaca College)

	
	

	Poster
	Allegheny Ballroom

DEVELOPMENTAL

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

POSTER 1

THE BIFURCATION OF SELF-CONTROL

JOSEPH J. HORTON, GARY L. WELTON, KEVIN S. SEYBOLD (GROVE CITY COLLEGE),

Self-control has often been defined, discussed, and measured as a single dimension. There are some suggestions in the literature, however, that it might include two oblique dimensions, an inhibitory self-control that enables the resistance to certain vices, and a generative self-control that enables the regulation of positive behaviors. A standard measure of self-control was broken into these two components and the two dimensions demonstrated differential prediction of positive youth development.

POSTER 2

THE INTERCONNECTION BETWEEN PEER AND MEDIA FACTORS AND DISTURBED EATING PATTERNS IN RELIGIOUS HIGH SCHOOL STUDENTS

AVIDAN MILEVSKY (KUTZTOWN UNIVERSITY OF PENNSYLVANIA), RUCHIE GROSS (TOURO COLLEGE SOUTH), YOCHEVED N. PEPPARD (ST. JOHN'S UNIVERSITY), AVIVA H. PEPPARD, ESTHER NEUMAN (TOURO COLLEGE SOUTH)

The aim of the current study was to examine the relationship between resistance to peer pressure, media exposure, and disturbed eating patterns in Orthodox Jewish adolescents. Participants included 135 (67 males and 68 females) students who completed measures of media exposure, peer influence, and eating attitudes. Gender differences were found on media influences, peer pressure, and disturbed eating. Additionally, susceptibility to media was found to be a significant predictor of disturbed eating patterns.

POSTER 3

VIDEO GAME TRANSFER OF TRAINING: THE ABILITY OF NINTENDO WII BOWLING PRACTICE TO PROMOTE ACTUAL BOWLING PEFORMANCE

SCOTT H. BONNETTE, BEN WERSHING, JARED BLOOM, RYAN HUNKER, TIM WRIGHT, BRYAN RAUDENBUSH (WHEELING JESUIT UNIVERSITY)

To assess transfer of training of the Wii gaming system to actual bowling, participants were taken to a bowling alley to establish a skill baseline. Following that, half practiced Wii bowling while the other half abstained from bowling. On re-assessment, no transfer of training effect was found. A negative correlation existed between the Wii bowling training performance and the post-Wii real-life bowling performance, indicating that the Wii training was actually detrimental to actual bowling performance.

POSTER 4

BECOMING AN ADULT AND GETTING OLD: PERCEPTIONS OF AGING ACROSS ADULTHOOD

JEFFREY S. BARTEL (WASHINGTON & JEFFERSON COLLEGE), SARAH ALLEN (SHIPPENSBURG UNIVERSITY OF PENNSYLVANIA)

In a study of perceptions of aging among adults (192 males, 354 females; 18-75 years), younger participants indicated that adulthood arrives earlier than did older ones, whereas older participants identified “becoming old” as arriving much later than did younger participants. Females gave an older “old” age than did males. There were different predictors of these ratings for different age groups, suggesting that characteristics of one’s age, and not age itself, affect one’s perceptions of aging.

POSTER 5

THE DEGREE OF ASSOCIATION BETWEEN INTERNALIZING DISORDERS AND SUBSTANCE USE DISORDERS IN TERMS OF AGE, GENDER, AND RELATIVE TIMES OF ONSET.

LAUREN M. COLFLESH, NAOMI MARMORSTEIN (RUTGERS UNIVERSITY)

This study looks at the degrees to which substance use disorders and internalizing disorders co-occur and whether this varies by age. We examined alcohol and drug abuse and dependence and depression, social phobia, and panic attacks. Data from the National Comorbidity Survey (n=8,089) were used. Results showed stronger links between certain pairs of disorders (depression and alcohol dependence, social phobia and most substance disorders, and panic and drug use disorders) as age increased.

POSTER 6

COMMUNICATION PATTERNS AND PERCEIVED MATERNAL ATTACHMENT IN INCOMING FIRST-YEAR COLLEGE STUDENTS

MOLLY N. MCNEIL, TONYA VALENTINE, DR. SUZANNE MORIN (SHIPPENSBURG UNIVERSITY)

This research focuses on communication patterns and attachment between first-year college students and their maternal figures. Results indicate attachment and communication remained consistent over time. Significant findings indicate that those who e-mail, text message, and communicate four or more times a week reported higher attachment than those who spoke on the phone and communicated less than three times per week. Future research may explore varying aspects of the maternal figure and college age student interactions.

POSTER 7

THE EFFECT OF DISPLAY RULES ON THE ILLUSION OF TRANSPARENCY IN CHILDREN

ALISON A. BENEDETTI, DAWSON, CHRISTIANNA L., STARANKO, SHAUNA L., SWANSON, ELIZABETH A., HORTON, J. J. (GROVE CITY COLLEGE)

The current study seeks to extend the research by testing the illusion of transparency in children. We presented each child with five drinks, three pleasant- and two unpleasant-tasting. Two undergraduate observers and the children rated facial expressions after each sip. Our results supported our hypothesis with no illusion of transparency for the unpleasant drinks; however an illusion was found for the pleasant drinks. A development in their understanding of display rules may explain the findings.

POSTER 8

INTERGENERATIONAL PATTERNS OF ATTACHMENT IN CHILDREN OF HOLOCAUST SURVIVORS

SARA N. ACKERMAN (TOURO COLLEGE), A. MILEVSKY, (KUTZTOWN UNIVERSITY), L. HOFSTATTER, C. M. GREEN (TOURO COLLEGE SOUTH)

Numerous studies have been conducted on attachment patterns; however, research on the attachment patterns of Holocaust survivors’ children is limited. The study included 25 children of Holocaust survivors and 29 children of non - Holocaust survivors (M = 51.27, SD = 6.88) who completed the Adult Attachment Questionnaire. Results showed that children of Holocaust survivors scored lower on the attachment security measure than children of non-Holocaust survivors.

POSTER 9

EFFECTS OF MATERNAL DEPRESSION ON INFANT MEDIA USE AND MATERNAL FEELINGS ABOUT MEDIA

ANNA M. BANK, RACHEL BARR (GEORGETOWN UNIVERSITY), KATHERINE ROSEBLUM (UNIVERSITY OF MICHIGAN)

Maternal depression is associated with increased viewing of age-inappropriate television content in preschoolers (Conners, Tripathi, Clubb, & Bradley, 2007). The current study investigates television use by depressed mothers of infants, and the mothers’ feelings while watching television. Preliminary results based on 38 depressed and 18 non-depressed mothers suggest similar findings in the infant sample, with infants of depressed mothers watching significantly more television, and suggest that depressed mothers experience different emotional effects from television.

POSTER 10

THE ROLE OF PEER GROUPS ON DELAY OF GRATIFICATION IN PRESCHOOL CHILDREN

CRISTA L. HEINECKE, EMILY K. REXRODE, ERIN B. STRANG, JOSEPH J. HORTON (GROVE CITY COLLEGE),

This study examined delay of gratification in four year old preschool children. The assessment procedure was a replication of the basic self-imposed delay waiting paradigm, as performed by Mischel (1990) and included a peer group condition. The results indicated a significant difference in ability to delay gratification between the peer group condition and the individual condition. Peer groups were more likely to be able to delay gratification using interpersonal distraction methods.

POSTER 11

PRESCHOOLERS' EARLY UNDERSTANDING OF THE PRINTED WORD

KATHRYN A. STEWART, KADEJH NAEBZADEH, ROMINA ABAWI, ROBIN SARACINA, ROBERT PASNAK (GEORGE MASON UNIVERSITY),

Knowledge of what a person’s name should look like develops gradually. Children begin to recognize the difference between letters used in English and symbols from other languages, and that the first letter of personal names are capitalized, not the last letter, middle letters, all letters, or no letters. Only one research team has examined preschooler’s knowledge of the capitalization pattern for English names. We attempted to confirm and extend their results.

POSTER 12

STUDENTS' FIRST NAMES INFLUENCE FUTURE EDUCATORS' ASSUMPTIONS ABOUT MATERNAL EDUCATION AND EXPECTATIONS FOR ACADEMIC SUCCESS

AMY E. COVILL, JOHN WAGGONER (BLOOMSBURG UNIVERSITY)

Building on Waggoner and Covill (2008), college students (n=109), including a large number of future teachers, judged the likely school success, and maternal education, of 30 children, based only on the children’s first names. Included were names thought to signal either low or high maternal education, and names that have a “Western” connotation. Participants’ biased expectation of school success based on name appears to be connected to their estimation of level of maternal education.

POSTER 13

PRESCHOOLER'S DEVELOPMENT OF THE ODDITY PRINCIPLE

MARINKA K. GADZICHOWSKI, ROBERT PASNAK (GEORGE MASON UNIVERSITY)

The ability of preschoolers to determine which of four objects was odd was tested when the dimension of oddity might be color, form, size, or orientation. These preschoolers found it easiest to identify the odd object when the dimension of oddity was color. Next easiest was form, then size, then orientation. The progressive application of the oddity principle to different dimensions of matter is an example of a decalage similar to that observed in conservation.

POSTER 14

THE ASSOCIATION BETWEEN PRENATAL COCAINE EXPOSURE AND PHYSIOLOGICAL REGULATION IN 13 MONTH OLD INFANTS

SUSAN DANIELEWICZ (BUFFALO STATE COLLEGE),

This study examined the association between prenatal exposure to cocaine and autonomic regulation at 13 months of age. Respiratory sinus arrhythmia (RSA) and heart rate (HR) were measured from 156 caregiver-infant dyads during baseline (physiological reactivity) and during tasks designed to elicit positive and negative affect (physiological regulation). Results showed a significant gender by group interaction effect for baseline RSA indicated exposed boys had less optimal physiological reactivity and regulation than females and unexposed infants.

POSTER 15

THE RELATIONSHIP BETWEEN PERCEIVED PARENTAL ACCEPTANCE OR REJECTION AND LOCUS OF CONTROL ORIENTATION IN COLLEGE STUDENTS

BREYANA L. LEHMAN, BARBARA DENLINGER, SARA GRIFFIN, JOCHEBED LOUIS-JEAN, KARA RISING, JOSEPH HORTON (GROVE CITY COLLEGE)

College students’ perception of parental acceptance or rejection may be related to their locus of control (LOC) orientation. This study examined the correlation between perceived acceptance and rejection and LOC orientation in 130 17-22 -year-old college students (M age = 19.5 years). The results showed a significant correlation between external LOC orientation and perceived parental rejection. God control orientation was also examined and results indicated a significant correlation with perceived paternal acceptance.

POSTER 16

OPENNESS OF STUDENTS WITH DISABILITIES AND COLLEGE ADJUSTMENT

KRISTIN A. WHITE, RYAN J. HILLER, RAYMOND D. COLLINGS, JUDY K.C. BENTLEY (STATE UNIVERSITY OF NEW YORK, COLLEGE AT CORTLAND)

Relations between willingness of college students with disabilities to divulge information and college adjustment were examined. Twelve students were interviewed about their transition into college. Openness with professors, classmates, and close friends, asking for and receiving disability services, and adjustment to college were examined. Positive correlations were found between asking for services, willingness to divulge to professors and classmates, and college adjustment. Openness with close friends was negatively correlated with college adjustment.

POSTER 17

OCCUPATIONAL SELF-ESTEEM: IMPACT ON CAREER DECISION-MAKING

AMY L. PRESTON, LINDA Z. SOLOMON, CLAIRE J. OWEN, LINDSAY COOPER (MARYMOUNT MANHATTAN COLLEGE)

Previous research has indicated that general self-esteem predicts career maturity. The results of the current study showed that low occupational self-esteem predicted both general and career indecisiveness in New York City college students. The greater the difficulties due to occupational self-esteem, the harder it was for a student to make decisions in general, the less career research the student had done, and the further the student was from making a career choice.

POSTER 18

FACTORS CONTRIBUTING TO RISKY SEXUAL BEHAVIOR IN COLLEGE STUDENTS

ERICA A. MILLER, JILL NORVILITIS (BUFFALO STATE COLLEGE)

This study explored the contributions of nine different factors to risky sexual behavior: impulsivity, depression, religion, parenting style, peers, alcohol problems, self esteem, rationalization, and a history of physical/sexual abuse. Results indicated that there were no significant predictors for the sexually abused group, perhaps due to the small sample size. However, functional impulsivity, dysfunctional impulsivity and depression approached significance. There were two significant predicting factors for the non-sexually abused group: functional impulsivity and self esteem.

POSTER 19

CONSEQUENCES OF FICTIONAL DEPICTIONS IN MEDIA: EFFECTS OF MEDIA VIOLENCE ON CRIMINAL AND EDUCATIONAL BEHAVIORS

PAUL M. SHORT, SHARON STEIN (FERRUM COLLEGE)

The present study investigated the relationship between exposure to media violence and behavioral problems in college students. Prior research has demonstrated a link between media violence and behavior. In this study college students, completed a questionnaire about their past and present media consumption and criminal behavior. Several significant relationships were found between exposure and consumption levels of media elements and behavior problems.

POSTER 20

THE RELATIONSHIP BETWEEN COLLABORATIVE RULE DEVELOPMENT AND VERTICAL COMMUNICATION IN PARENT-ADOLESCENT RELATIONSHIPS

ASHLEY L. EBERHART, JOSEPH HORTON (GROVE CITY COLLEGE)

In this study, we examined whether parents can make decisions about dating rules independently of their adolescents and still maintain strong vertical relationships. Ninety-six parent-adolescent dyads completed surveys online. The quality of the vertical communication between parent and adolescent was measured using the Inventory of Parent and Peer Attachment—Parent Communication subscale. We found that adolescents whose parents include them in determining dating rules report better relationships with their parents.

POSTER 21

PARENTS THINKING ABOUT THEIR RELATIONSHIPS WITH THEIR OWN PARENTS

REBECCA ABBOTT, ELIZABETH NOFI, TOVAH KLEIN (BARNARD COLLEGE, COLUMBIA UNIVERSITY)

Attachment and social learning theories point to the influence of a person's childhood on how he parents. This study aimed to understand parental perceptions of their childhoods and what they desire to replicate or change for their own children. Themes are reported based on N=152 semi-structured interviews of professional, well-educated parents. Participants gained a new understanding of their parents and used these insights to consciously replicate or change the way they raised their own children.

POSTER 22

FRIENDSHIP QUALITY AND COOPERATIVE TASK PERFORMANCE

NIKKI L. HAMMON, JENNIFER LESZCYZNSKI, ERIN TORRENCE (EASTERN CONNECTICUT STATE UNIVERSITY)

This study examined adolescents’ (M age =13.14, SD =.65) performance on Jenga® when working with same- and other-sex peers in competitive or cooperative settings. Partner familiarity and relationship quality were measured. There was a negative correlation between partner familiarity and task performance and a negative correlation between relationship quality and task performance with a same-sex peers. This study highlights the importance of considering contexts beyond the classroom in terms of friendship quality and task performance.

POSTER 23

HARDINESS LEVELS AMONG MALE AND FEMALE COLLEGE STUDENTS

ANNA K. PATTON, JASON F. SIKORSKI (CENTRAL CONNECTICUT STATE UNIVERSITY)

Research regarding biological sex differences in intellectual capabilities is common. The present study examines whether traditional conceptions of intellectual or school achievement are correlated with resilience and coping abilities in male and female college students. Results suggest the presence of a significant interaction effect in which males and females, with varying GPA’s, tend to cope differently with their emotions. Societal and individual implications are discussed, especially in regard to the school and family contexts.

POSTER 24

THE RELATIONSHIP BETWEEN ATHLETIC PARTICIPATION, SELF-ESTEEM, AND ACADEMIC PERFORMANCE

NICOLE M. NASH, AHRA JUNG, VIRGINIA N. IANNONE (STEVENSON UNIVERSITY)

This study examines the relationship between athletic participation, self-esteem, and academic performance in college students. Participants consisted of 63 undergraduates from a Division-III University. The sample was comprised of 36 varsity athletes and 27 non-athletes, which was defined as students who did not play a varsity or competitive sport at the college level. Results showed that athletes exhibited higher levels of self-esteem than non-athletes. However, there were no significant differences in academic performance.

POSTER 25

LESBIAN EXPERIENCES OF RELATIONAL AGGRESSION

KRYSTAL L. KELLY, PAMELA S. HAMMONS, MARGARET L. STUBBS, SAMANTHA HUNT (CHATHAM UNIVERSITY)

Relational aggression, bullying designed to undercut a victim’s friendships and self esteem, has been noted as more prevalent among girls than boys, especially during adolescence. Most studies of relational aggression have focused on heterosexual girls (e.g., Brown, 2003). This exploratory research examined lesbian experiences of relational aggression using a focus-group methodology. Content analyses indicated unique aspects of lesbian experience in comparison to that of heterosexual girls as described in previous literature.

POSTER 26

AS THE TIME GOES BY: SUBJECTIVE PERCEPTION OF TIME

KATHERINE S. CHOE, JESSICA WEISSMAN, CAITLIN MORTENSON, ADRIANA HEILMAN (GOUCHER COLLEGE)

Adults and children (4-7 years) were individually exposed to three brief conditions: 1) a multiple-character puppet show (Engaging); 2) a single puppet show (Boring), and 3) the subject waited for the experimenter to look for the movie (Delay). Questions were asked about their subjective judgments of time and engagement in each condition, and the data indicated that the more interesting a condition was judged to be, the shorter in length it was perceived to be.

POSTER 27

EASING THE TRANSITION: PROTECTIVE EFFECTS OF SELF ESTEEM AND GROUP COHESION ON PSYCHOLOGICAL ADJUSTMENT TO COLLEGE

HOLLY M. CHALK, BETHANY GROVE, LAUREN HILD, CHRISTIE MORLEY (MCDANIEL COLLEGE)

College adjustment research is necessary to investigate factors which are protective against psychological distress. This study revealed that students’ self-esteem before coming to college predicted depression and anxiety during their first semester. Support from a cohesive group of peers, such as a first year seminar, was also protective against depression. Parents and college personnel should utilize these findings to create interventions aimed at increasing self esteem and peer cohesion among first-year undergraduates.

POSTER 28

EXAMINING THE ROLE OF PARENTAL CONTROL AND ATTACHMENT ON RELATIONSHIPS WITH COLLEGE PEERS

AMANDA M. NITOWSKI (COLLEGE MISERICORDIA), ALICIA H. NORDSTROM (MISERICORDIA UNIVERSITY), LISA M. SWENSON (PENN STATE HAZLETON), MARNIE HIESTER (MISERICORDIA UNIVERSITY)

This study examined the role of parent control and attachment in adolescent friendships. College freshmen (n=271) completed surveys during weeks two and eleven their first semester. After controlling for gender, students with parents higher in intrusiveness and lower in appropriate concern had higher levels of conflict in their close friendships. Students with parents higher in appropriate concern had higher levels of friendship intimacy. Effects emerged for mothers and fathers, with even stronger effects for fathers.

POSTER 29

HOW DO ROMANTIC RELATIONSHIPS AFFECT SAME-SEX FRIENDSHIPS? AN EXAMINATION OF INTERACTIONAL PROCESSES, FRIENDSHIP FEATURES, AND ADJUSTMENT IN COLLEGE STUDENTS

JENNIFER J. THOMAS (WILKES UNIVERSITY), MEGAN CANNON (NOVA SOUTHEASTERN UNIVERSITY)

How do romantic relationships impact friendships? Students (N=137) reported on features of their friendships, interactional processes through which romantic relationships impact friendships, and their adjustment. Gender differences were revealed for interactional processes. Students with higher-quality friendships and who were better psychologically and academically adjusted viewed romantic partners as more encouraging of friendships, believed friends engage in more intimate self-disclosure concerning a friend’s romantic partner, and utilized more constructive strategies to resolve conflicts concerning a friend’s romantic relationship.

POSTER 30

HOW MOVEMENT AFFECTS CHILDREN’S MEMORY OF ACTION WORDS

AMANDA C. COLLETTI, LINDSAY M. MAURIO (PROVIDENCE COLLEGE)

The present study hypothesized the enhancement of memory of novel action words by practicing movements associated with those words. A large mean difference was found for the memory of the action words between those who were allowed to act out the movements and those who remained stationary. Those who acted the movements out accurately remembered the definitions of more of the terms, suggesting that moving while studying may be a valuable tactic.

POSTER 31

LONG-TERM VS. SHORT-TERM RELATIONSHIPS: THE IMPLICATIONS ON EMERGING ADULTS

KATELYN P. KRISSINGER (ELIZABETHTOWN COLLEGE)

This study investigated the difference in avoidance, anxiety, and intimacy between emerging adults with and without long-term relationship experience. Emerging adults with long-term relationship experience have lower avoidance and higher intimacy. These findings are of interest because romantic relationships are an important developmental context for emerging adults and these findings help researchers to understand the implications of these relationships for development.

POSTER 32

DETERMINANTS OF COPING: INTERNAL AND EXTERNAL FACTORS

JOYCE CHEN, AMY L. KENNEDY, MICHAEL LYNCH (SUNY GENESEO)

The current study examined how physiological, cognitive, and behavioral components of coping are influenced by external (stressful life events and social support) and internal (personality and locus of control) factors. The results indicated that physiological responses to stress were associated with personality and prior exposure to stress. Personality also was associated with specific cognitive patterns in the processing of threat. Finally, behavioral coping strategies were associated with personality and the availability of social support.

POSTER 33

THE IMPACT OF ADOLESCENT DATING ON ADULT ROMANTIC RELATIONSHIPS

JEFFREY P. MASTRANGELO (ELIZABETHTOWN COLLEGE)

Adolescent and adult romantic relationships have fundamental differences, but adolescents eventually experiment with characteristics in adult romances. This study used 254 participants from the National Longitudinal Study of Adolescent Health, a nationally-representative sample of adolescents in grades 7 – 12 in the U.S. It was hypothesized that features of adolescent romantic relationships would predict higher levels of satisfaction in adult relationships. Social embeddedness and sexual intimacy in adolescent relationships predicted greater relationship satisfaction in adulthood.

POSTER 34

THE MODERATION OF VULNERABILITY TO THE OVERJUSTIFICATION EFFECT THROUGH MATERNAL PARENTING DIMENSIONS

DREW KELLY, KATHERINE MARSLAND, LINDSEY MEYER, DEANNA DESTEFANO, ASHLEY DWYER (SOUTHERN CONNECTICUT STATE UNIVERSITY)

This study investigated individual differences in vulnerability to the overjustification effect as moderated by maternal parenting dimensions. Participants completed questionnaires to assess demographics and perceived maternal parenting dimensions. Independent variables included Reward (Expected or Unexpected), Maternal parenting dimensions (Involvement, Autonomy-Support, and Warmth), and Level of Maternal parenting dimensions (High or Low). The dependent variable was motivation as measured by a self-report questionnaire following a computer-based Tangram puzzle. The results did not support the hypothesis.

POSTER 35

THE RELATIONSHIP BETWEEN FAMILY RELIGIOSITY AND SELF DEVELOPMENT

BRADYLEIGH NIBBELINK, KATIE LEHMAN, DEBRA VREDENBURG-RUDY (MILLERSVILLE UNIVERSITY)

This study sought to clarify the relationship between religious emphasis in the family of origin and cognitive aspects of self development in older adolescents. The Family Environment Scale, Multidimensional Self-Esteem Inventory, and an Ego Identity Status measure were administered to 268 undergraduates at a mid-sized university. Family religiosity was significantly correlated with the four ego identity statuses and four aspects of self-esteem. Religiosity was significantly more related to self development in females compared to males.

POSTER 36

THE RUB OF FAME: HOW NON-FAMOUS PEOPLE BECOME FAMOUS

JOSHUA D. LANDAU, STACEY LEED (YORK COLLEGE OF PENNSYLVANIA)

In this study we paired pictures of non-famous people with famous people (e.g., Oprah Winfrey) or semi-famous people (Wolfgang Puck). We then examined if the non-famous people would earn higher fame ratings than new non-famous people. Our results demonstrated that fame can “rub off” on non-famous people.

POSTER 37

ACCURACY DIFFERENCES DO NOT EXPLAIN AGE-DEFICITS IN IMPLICIT PROBABILISTIC SEQUENCE LEARNING

ALLISON M. LETKIEWICZ, JAMES H. HOWARD, JR. (THE CATHOLIC UNIVERSITY OF AMERICA), DARLENE V. HOWARD (GEORGETOWN UNIVERSITY), NICOLE M. LEBLANC (THE CATHOLIC UNIVERSITY OF AMERICA)

Previous studies have reported age-deficits in implicit probabilistic sequence learning. Older adults are also highly accurate, so it is unclear whether the learning deficit reflects age or cautious responding by older people. Here we show that the age deficit in implicit sequence learning persists even when young adults are matched to older adults on overall accuracy. This provides evidence that the age-related learning deficit previously observed does not likely result from differences in overall accuracy.

POSTER 38

THE EFFECTS OF POSITIVE AND NEGATIVE EMOTIONAL PICTURES ON AUTOBIOGRAPHICAL MEMORIES OF YOUNG AND OLDER ADULTS

CARALIE J. FOX, FRANK HASSEBROCK (DENISON UNIVERSITY)

College students and older adults recalled autobiographical memories in response to 15 emotionally-evocative photographs. The pictures had been previously normed as negative (a boy crying), neutral (a secretary talking on the phone), or positive (an ice cream sundae). Each autobiographical memory was rated on measures of vividness, emotionality, prior rehearsal, importance, and age. Emotional valence affected ratings of vividness and importance and age interactions suggested a reduced negativity effect in the memories of older adults.

POSTER 39

AGE DIFFERENCES IN THE PROCESSING OF EMOTIONAL EXPRESSIONS.

DEVON A. SEWARD, ANJALI THAPAR, LAURIE CARRAZZINO, JENNIFER MCCARTHY (BRYN MAWR COLLEGE)

Previous research has shown that older adults are less able to recognize certain emotions as compared to younger adults. However, few studies have examined age differences in emotion discrimination and acuity. This experiment investigated the effects of age on emotion recognition, discrimination, and acuity. Results indicate that, compared to younger adults, older adults show a deficit in recognizing emotion (fear, anger, sad), discriminating subtle emotional differences (happy, sad), and detecting the valence of emotional expressions.

POSTER 40

TRAINING OLDER ADULTS TO REDUCE FALSE RECOGNITION

AMY L. WISEMAN, ANN SCHELLBERG, BAHAR NOORBAKHSH, LAURA ERBELDING (ALLEGHENY COLLEGE)

Can older adults be trained to effectively use distinctive information to reduce false recognition? Participants counted syllables for a list of words and then imagined or counted syllables for a series of categorized lists. At test, half received training instructions and feedback to remember distinctive information. Distinctiveness training reduced source-based false recognition relative to non-distinctive training, whereas training had no impact on gist-based false recognition. Results are discussed regarding older adults’ over-reliance on gist.

	
	

	Invited Speaker
	Westmoreland West & Central

USING BEHAVIORAL SCIENCE TO MAKE THE WORLD A BETTER PLACE

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: SHERRY SERDIKOFF (JAMES MADISON UNIVERSITY)

WILLIAM HEWARD (THE OHIO STATE UNIVERSITY)

Professionals are using empirically supported behavioral interventions to improve the human experience in a variety of areas. As impressive as these accomplishments are, however, they pale in comparison to the potential of behavioral science to help make the world a better place. Individuals should be trained in behavior analysis. There are several actions that scientists, whether novices or experienced, can take to narrow the gap between the tremendous potential of the discipline and its limited impact to date.

	
	

	Paper
	Washington

APPLIED SOCIAL PSYCHOLOGY

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: GEORGE I. WHITEHEAD (SALISBURY UNIVERSITY)

9:30am - 9:45am

CONSISTENCY IN THE SELF-PRESENTATIONAL STRATEGIES OF U.S. PRESIDENTS IN THEIR INAUGURAL AND STATE OF THE UNION ADDRESSES: THE ROLE OF EXEMPLIFICATION AND SELF-PROMOTION

GEORGE I. WHITEHEAD, ANDREW P. KITZROW (SALISBURY UNIVERSITY), STEPHANIE H. SMITH, AARICA CORREA, MARYBETH INCH, ADDISON MELO (INDIANA UNIVERSITY-NORTHWEST)

It has been proposed that charismatic leaders use exemplification and self-promotion to secure desired images (Gardner & Avolio, 1998). We examined the consistency of the use of these self-presentational strategies in the inaugural and state of the union addresses of U.S. Presidents. We coded both for the self-presentational strategies of exemplification, self-promotion, intimidation, ingratiation, and supplication. Correlations for exemplification and self-promotion were significant, whereas correlations for intimidation, ingratiation, and supplication were not.

9:50am - 10:05am

PEER INTERACTIONS OF CHILDREN WITH COCHLEAR IMPLANTS: THE EFFECTS OF GROUP SIZE

DANIELA MARTIN (THE PENNSYLVANIA STATE UNIVERSITY, BRANDYWINE), JENNIFER M. CAMPBELL, YAEL BAT-CHAVA, ANIL K. LALWANI, SUSAN WALTZMAN (NEW YORK UNIVERSITY)

Ten 5-year-old deaf children were observed during play with one or two normally hearing peers to assess socialization. Most deaf children with implants successfully entered and maintained peer interactions with one other child. However, deaf participants displayed fewer social skills than hearing participants when interacting with two unfamiliar hearing children, indicating that we need to pay close attention to how play spaces are structured to support integration.

10:10am - 10:25am

‘IF I DIDN’T FEEL SAFE, I WOULDN’T BE AS DARING’: THE PSYCHOLOGICAL EXPERIENCE OF PUBLIC MOBILE PHONE USE, RISK-TAKING AND ITS CONSEQUENCES.

KATHLEEN M. CUMISKEY (COLLEGE OF STATEN ISLAND - THE CITY UNIVERSITY OF NEW YORK)

Mobile phones allow users to contact important others instantly (Ling, 2004). This paper investigates mobile symbiosis: the psychological ‘joining’ together with absent others that users experience while on their phones (Cumiskey, 2007a). Twenty-five interviews were analyzed to yield evidence supporting the author’s hypotheses. The use of mobile phones created a changed psychological state in the users. This change caused errors in users’ judgments related to their physical surroundings. This effect also led mobile phone users to initiate pro-social behaviors.

	
	

	Symposium
	Butler

SPIRITUALITY, COMMUNITY, AND IDENTITY

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: LAKEASHA GARNER (COLUMBIA UNIVERSITY)

SPIRITUALITY, COMMUNITY, AND IDENTITY: EMPOWERING STUDENTS, STAFF, & FACULTY

Within higher educational settings, mission statements focus the energies of the university community to balance educational goals and the needs of the outside world across diverse stakeholders. This symposium discusses how these various stakeholders develop a stronger sense of community within the university through social engagement and service toward social justice. Researchers consider the impact of spirituality, identity formation, and generation gaps on stakeholders’ perception of the institutional mission and relation to sense of community.

School Sense of Community Among Faculty and Staff: Impact on Perceptions of Institutional Mission and Activities
Lauren A. Milner (DePaul University)

Program Evaluation of a Mentoring Program for Students: Learning to Live the Institutional Mission
John R. Temperato (DePaul University)

Does Religion Matter? Comparing Catholic vs. Non-Catholic Faculty/Staff on Institutional Mission.
Patrick Janulis (DePaul University)

Toward an Understanding of Spirituality Among University Faculty and Staff
Jocelyn R. Droege (DePaul University)

Adolescent Identity Formation: Effects of the College Campus Climate
Lauren A. Milner (DePaul University)

"Generation Gap Among Faculty and Staff: On What Do Baby Boomers and Generation Xers Agree/Disagree?
John R. Temperato (DePaul University)

Discussant(s): Joseph R. Ferrari (DePaul University)

	
	

	Symposium
	Fayette

CAUSAL REASONING AND DECISION-MAKING

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: DAVID DANKS (CARNEGIE MELLON UNIVERSITY)

Causal knowledge and reasoning are closely intertwined with (intelligent) decision-making. We use our understanding of the causal structure of the world to help guide our actions, and we use those actions to learn more about the world's causal structure. Our understanding of which actions are possible depends in part on our causal reasoning, and our causal beliefs depend in part on what we believe that we can affect. In this symposium, we will explore the connections between causal reasoning and decision-making from a variety of perspectives, including that of animal learning (Blaisdell), real-world decision-making contexts (Fischoff), experimental evidence for their interplay (Sloman), and formal models of the interactions between the two types of cognition (Danks).

Rational Rats
Aaron Blaisdell (UCLA)

Integrating Causal Reasoning into Decision-Making
David Danks (Carnegie Mellon University)

Decision-Making Competence
Baruch Fischoff (Carnegie Mellon University)

The Influence of Causal Beliefs on Decision Making
Steve Sloman (Brown University)

	
	

	Paper
	Somerset

LEARNING AND MEMORY

Saturday, March 7, 2009
9:30 AM - 10:50 AM

	
	

CHAIR: PAMELA HUNT (THE COLLEGE OF WILLIAM AND MARY)

9:30am - 9:45am

TRAINING ON A SELECTIVE ATTENTION TASK INCREASES GENERAL LEARNING ABILITIES IN CD-1 OUTBRED MICE

KENNETH R. LIGHT, STEFAN KOLATA, DANIELLE COLAS, CHRIS WASS, ALEXANDER DENMAN-BRICE, RYAN ZAGALSKY, LOUIS D. MATZEL (RUTGERS UNIVERSITY)

Previous research has demonstrated the existence of general learning abilities(GLA) in mice. Working memory abilities(WMA), and specifically selective attention(SA), are highly predictive of GLA. We used a working memory training regimen to test whether WMA causally influences GLA. Animals trained in working memory outperformed controls on measures of GLA and SA. Further, an altered training regimen with a smaller SA load produced a diminished effect. These results suggest a causal influence of SA on GLA.

9:50am - 10:05am

EXTINCTION AND REINSTATEMENT OF PHASIC DOPAMINE SIGNALS IN THE NUCLEUS ACCUMBENS CORE DURING APPETITIVE PAVLOVIAN CONDITIONING

CEYHUN SUNSAY (FRANKLIN & MARSHALL COLLEGE), GEORGE V. REBEC (INDIANA UNIVERSITY BLOOMINGTON),

Previously, by using Fast-scan cyclic voltammetry (FSCV) we showed subsecond dopamine release during appetitive Pavlovian conditioning in the Nucleus Accumbens(NAc). In this study we investigated whether extinction causes increases in DA. We also investigated whether reinstatement increases DA. The results showed gradually vanishing DA amplitudes during extinction. Reinstatement however retrieved the DA signals to the level in conditioning. The results suggest a role for DA in reward anticipation.

10:10am - 10:25am

GENERAL LEARNING AND REASONING ABILITIES ARE COMMONLY REGULATED IN GENETICALLY HETEROGENEOUS MICE.

CHRISTOPHER WASS, DANIELLE COLAS-ZELIN, ALEX DENMAN-BRICE, KENNETH LIGHT, STEFAN KOLATA, & LOUIS D. MATZEL (RUTGERS UNIVERSITY)

A learning battery composed of five diverse tasks was used to characterize the general learning abilities (GLA) of CD-1 mice. The animals were then tested in a decision tree maze (i.e., a “binary tree”). The search strategy in this explicitly non-learning task is commonly asserted to reflect reasoning abilities. Performance of individuals in the decision tree was strongly (r = .90) correlated with their GLA, suggesting that the two abilities are commonly regulated.

10:30am - 10:45am

PROTEIN SYNTHESIS INHIBITION AND EXTINCTION: DOES CYCLOHEXIMIDE PRODUCE AMNESIA FOR EXTINCTION OF AN ODOR DISCRIMINATION IN RATS?

GRETCHEN H. GOTTHARD, JOSHUA T. GLUECK, MATTHEW EADLINE, J. MATTHEW MARINI (MUHLENBERG COLLEGE)

Rats learned to discriminate between scented cups of sand containing buried cereal rewards, followed by extinction trials with cycloheximide (protein synthesis inhibitor) or a vehicle injection. Twenty-four hours later, rats received four non-reinforced test trials. Results showed that cycloheximide produced amnesia for both extinction and original learning, as evidenced by a lack of digging in the cycloheximide group. Vehicle rats showed renewed responding (i.e., spontaneous recovery of digging), indicating memory for the original discrimination.

Saturday, March 7, 2009 11:00am-12:20pm

	
	

	Event
	Westmoreland East

ENTERING THE ACADEMIC MARKETPLACE: ADVICE FROM EXPERTS

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: DIANE FINLEY (PRINCE GEORGE'S COMMUNITY COLLEGE)

DANA DUNN (MORAVIAN COLLEGE) THOMAS ROBINSON (KUTZTOWN STATE UNIVERSITY) DAWN WADUD (PRINCE GEORGE'S COMMUNITY COLLEGE) THOMAS ZENTALL (UNIVERSITY OF KENTUCKY)

Hosted by the Science Directorate of the American Psychological Association What is the “right” academic job, and what does it take to land it? This workshop is designed for aspiring academics who are currently graduate students and postdocs. Five questions and others regarding the professoriate will be discussed. Expert panelists will share their insights, with plenty of opportunity for discussion. Discussion topics will include the rewards and challenges of an academic career, types of institutions, preparation for academia and tips for interviewing.

	
	

	Paper
	Crawford

INFANTS, PRESCHOOLERS, AND TEENAGERS

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: SUSAN K. FENSTERMACHER (GEORGETOWN UNIVERSITY)

11:00am - 11:15am

EVIDENCE FROM A PROGRAM FOR INCARCERATED TEEN PARENTS: THE BABY ELMO PROJECT

RACHEL BARR, JACLYN ZOCCA, NATALIE BRITO, ELIZABETH BREY, BRENDA LUCATERO, ANASTASIA STEPANOVA, DON NATHANSON (GEORGETOWN UNIVERSITY), CAROLE SHAUFFER, JENNIFER RODRIGUEZ (YOUTH LAW CENTER)

Incarcerated teen parents and their infants are vulnerable populations at risk for poor outcomes. Juveniles are rarely given hands on parent training programs despite potential for reduced recidivism and benefits for their children. The Baby Elmo Parenting Project is a relationship based intervention consisting of 10 instructional sessions and parent-child visits. Findings show improvements in acceptance and awareness of influence upon the child and an increase in child responsiveness and dyadic interaction.

11:20am - 11:35am

HOW BIG AM I: THE CONTINUED DEVELOPMENT OF BODY SELF-AWARENESS IN PRESCHOOL CHILDREN

CAROLINE E. BOYER, DIANA AIKEN, BRITTANY STEWART, ROBERT PASNAK (GEORGE MASON UNIVERSITY),

Preschoolers were tested on tasks that required an understanding of their own body’s dimensions, and also on tasks that required similar understandings for objects. Success was linearly related to age, but was far from complete even for the older preschoolers. As a whole, performance was better on the tasks requiring self-awareness than on the tests of how objects’ dimensions related to the same tasks.

11:40am - 11:55am

AN ANALYSIS OF LEARNING STRATEGIES AND EDUCATIONAL CONTENT UTILIZED IN INFANT-DIRECTED MEDIA PRODUCTS

SUSAN K. FENSTERMACHER, ELIZABETH BREY, KATHERINE SALERNO, MAUREEN RYAN, HOPE HUYNH, CHRISTINA FIOVORATI, AMAYA GARCIA (GEORGETOWN UNIVERSITY), SARAH VAALA (UNIVERSITY OF PENNSYLVANIA), RACHEL BARR (GEORGETOWN UNIVERSITY), DEBORAH LINEBARGER (UNIVERSITY OF PENNSYLVANIA)

Despite a recent proliferation of infant-directed media, the present research represents the first examination of educational content in these products. Preliminary findings based on a subsample of infant programs reveal an emphasis on general knowledge, language/literacy, and physical development content, taught primarily through repetition, modeling, and scaffolding. In contrast, the sampled programs contained surprisingly little content related to sociocognitive development. Such findings provide previously unavailable information on the educational quality of media designed for infants.

	
	

	Poster
	Allegheny Ballroom

APPLIED SOCIAL

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

POSTER 1

CHANGES IN EXERCISE BEHAVIOR FROM HIGH SCHOOL TO COLLEGE

ROBIN LIGHT, AMBER GIFT, SARAH FARNSWORTH, TIFFANY KRISE, ERIN BAILEY, JILL VARADY, SCOTT F. MADEY (SHIPPENSBURG UNIVERSITY)

Sixty-five university undergraduates indicated changes in exercise behavior from high school to college. Participants reported less effective exercise routines, reduced frequency, and fewer minutes exercising in college than in high school. The most reported barriers to exercise were time constraints, too much academic work, and lack of motivation. Freshmen compared to seniors indicated lack of motivation was a barrier. For college students, the ability and time to exercise decreases from high school to college.

POSTER 2

THE RELATIONSHIP BETWEEN OBSESSIVE THOUGHTS ABOUT TANNING, APPEARANCE MOTIVATION AND SALON TANNING BEHAVIOR

SARA L. CLARK, SCOTT F. MADEY, ZACHARY ZORTMAN (SHIPPENSBURG UNIVERSITY)

Appearance motivation is related to salon tanning; however, little research has investigated obsessive thoughts about salon tanning behavior. In a sample of tanners (N= 82), attractiveness and obsessive thoughts were correlated with more tanning visits per week, having a winter tan, and a tan year round. Obsessive thoughts about salon tanning correlated with outdoor tanning immediately after salon tanning. An obsessive thoughts scale about salon tanning explicates the relationship between appearance motives and obsessive thoughts.

POSTER 3

ADOLESCENT EXEMPLARS OF VOLUNTEERISM: A CASE STUDY

GEORGE I. WHITEHEAD, ANDREW P. KITZROW (SALISBURY UNIVERSITY)

This case study examined the explanations of young exemplars of volunteerism for their volunteerism. We wanted to determine if their responses are consistent with a functional analysis: value-expressive, social-adjustive, ego-defensive, and knowledge. Analysis of the interviews of fifteen young people indicated that a functional analysis did not fully capture all responses. Several responses seemed to be personally beneficial. Explanations for these findings are offered.

POSTER 4

AGE AND GENDER DIFFERENCES IN COMMUNICATION TECHNOLOGY USE

MICHELE VAN VOLKOM, JANICE STAPLEY (MONMOUTH UNIVERSITY), HEATHER VAUGHN, CHERYL COYLE (BELL LABS RESEARCH)

This study examined the difference in technology use amongst different generations (defined as under 50 years of age and 50 and older) and amongst men and women. Findings indicated that younger adults sent and received more text messages as well as spent significantly more hours per day on the Internet than older adults. Men reported receiving more cellular telephone calls and spending more hours per day on the Internet than women.

POSTER 5

PREVALENCE OF PHARMACEUTICAL ADVERTISEMENTS IN MEN’S VERSUS WOMEN’S MAGAZINES

LINDSEY FULLER, ANESHA R, SHOCKLEY, SHAWN STEIN, JAVANCE PAYNE (SALISBURY UNIVERSITY)

Abstract This study investigated the possibility of gender bias in advertisement placement in men’s and women’s magazines. Results indicated that more pharmaceutical advertisements were present in women’s magazines than in men’s. This bias could lead women to be more concerned with their health problems than men. In turn, women may be more inclined to ask their doctors about particular medications, possibly leading them to be more satisfied with their medical treatments.

POSTER 6

THE RELATIONSHIP BETWEEN STRESS AND SMOKING AMONG COLLEGE STUDENTS: A QUANTITATIVE STUDY

CATHERINE M. SECHRIST, JENNIFER PHILLIPS (MOUNT ST. MARY'S COLLEGE)

Qualitative research suggests that college students, who smoke more than the general population, may smoke in part due to elevated stress. The relationship between stress and smoking is well-studied in the general population, but there is little research validating this relationship in a college population. The current study examined stress and smoking in a college population. Findings support that students report being smoking when stressed, when having relationship problems, and when their friends are stressed.

POSTER 7

WORK, FAMILY, & RELIGION AMONG ITALIAN IMMIGRANTS; IMAGES & STORIES

SANDRA S. LEE, INNOCENT OKOZI, JESSICA CEREZO (SETON HALL UNIVERSITY)

This study reviews oral histories, family stories, and photographic images from individuals with Italian ancestral roots in three towns in New Jersey. More than 1000 photographic images, and family histories, were collected from 90 families. Themes of family, work, and religion are used to understand the immigrant experience as passed down to subsequent generations. The immigrants' relationship to Italy through images and correspondence is also explored.

POSTER 8

PSYCHOLOGICAL ENTITLEMENT IN ADVERTISING

PHYLLIS A. ANASTASIO, EDWARD O'BRIEN, MARIA GAUDIO (SAINT JOSEPH'S UNIVERSITY), KATHERINE MADGES (SAINT LOUIS UNIVERSITY),

Television and magazine advertisements were content-analyzed for messages of entitlement to investigate whether such messages have increased over time, and whether these messages differ among advertisements aimed at women, men, and children. Among magazine ads, entitlement messages were significantly greater among ads aimed towards men than those aimed at women; television ads demonstrated an increase over time in overt aggression, “specialness,” and comparison to others – particularly among ads aimed at children.

POSTER 9

GENDER, GENDER ROLE, AND CREATIVITY

KATIE L. LEHMAN, BRADY L. NIBBELINK, MARY M. KELLY (MILLERSVILLE UNIVERSITY)

Eighty two undergraduate students were assessed with three measures of creative ability and a gender role measure in order to explore relationships between gender, gender role, and creativity. Analysis of gender roles and creativity revealed higher mean creativity scores in men who strongly identified with feminine gender role characteristics as opposed to androgynous and masculine men, followed by androgynous women. By comparison, undifferentiated men and women and highly feminine women produced particularly low creativity scores.

POSTER 10

CAN THINKING ABOUT DRINKING EXPERIENCES REDUCE ALCOHOL USE? EXAMINING THE EFFECT OF READING AND WRITING ABOUT NEGATIVE DRINKING EXPERIENCES ON SUBSEQUENT ALCOHOL USE

ANDREW KELKRES, NANCY DORR (THE COLLEGE OF SAINT ROSE)

Examined the effect of reading and writing about negative drinking experiences on college students’ drinking. Eight-three college students either read about a peer’s negative experience with alcohol or about a peer starting college. Then, participants either wrote about their own negative experience with alcohol or about starting college. Drinking intentions and use were measured. Results showed that reading about a negative experience with alcohol decreased drinking intentions, but did decrease actual drinking behavior.

POSTER 11

SURRENDERING PROBLEMS TO GOD RELIGIOUS COPING STYLE AND CORRELATES OF POSITIVE WELL-BEING IN COLLEGE STUDENTS

MEGAN J. MURPHY (OHIO UNIVERSITY), CAROLYN WHITNEY (SAINT MICHAEL'S COLLEGE)

Surrendering Problems to God religious coping style involves willingly turning problems over to God while also expecting that God will provide the needed answers to those problems. Respondents with higher levels of this coping style also reported higher levels of well-being including satisfaction with life, self-acceptance, positive relations with others, subjective happiness, optimism, emotional intelligence, and lower levels of social loneliness. Evidence indicates unique benefits of this religious coping style.

POSTER 12

SOCIETY'S OUTLOOK ON THE RIGHTS OF CONVICTED SEX OFFENDERS.

JILLIAN M. MAINS (MARYMOUNT MANHATTAN COLLEGE)

This study evaluated attitudes towards convicted sex offenders. Eighty one research participants completed questionnaires created by the author that depicted either an African American male sex offender or a white male sex offender. Participants were questioned about their attitudes towards sex offenders. The participants endorsed support for community notification, registration and mandated treatment No significant differences were found for racial background between the two vignettes based on the fictional sex offender.

POSTER 13

DIFFERENCES ON TRADITIONAL FEMININE GENDER ROLES OF FILIPINO AND US WOMEN LIVING IN THE USA

ERIKA MARIE C. QUEDDING, MARJORIE ORTEGA, LEONOR LEGA (SAINT PETER'S COLLEGE)

A study of irrational beliefs from a Rational Emotive Behavior Therapy perspective (Ellis, 1956) used a 2 (US women vs. Filipino women) X 2 (daughters vs. mothers) matched groups design with the Women Belief Scale (O’Kelly, in press). Results showed cultural difference between US and Filipino women on all subscales: Low Frustration Tolerance, Demand, Awfulizing and Negative Self-Talk. Results suggest that Filipino in the US are more likely to experience emotional stress than US women.

POSTER 14

EFFECTS OF COLLEGE EDUCATION ON STUDENT’S ATTITUDES AND BEHAVIORS TOWARDS RELIGION: AN EMPIRICAL STUDY

JESSICA R. WILSON, JILL NORVILITIS (BUFFAO STATE COLLEGE)

This study investigated the impact of the introduction of empirical knowledge upon college students’ viewpoints of religion and science. It was hypothesized that beliefs in religion and free will would decrease and beliefs in scientific thinking would increase during college. In this study, importance of religion declined as students increased in years of education yet ideas towards free will increased. Participants demonstrated a steady increase in belief of science as years of college increased.

POSTER 15

GENDER DIFFERENCES IN BOOK CARRYING BEHAVIOR: A CURRENT ANALYSIS

KRISTIE L. SCHEIB, SHELLY SCHMACHTENBERGER, EMILY LASINSKY, BARBARA SHAFFER (SAINT FRANCIS UNIVERSITY)

The effect of gender on method of book carrying behavior was investigated. Participants included 128 students (41 males and 87 females). Participants’ book carrying methods were observed. Results indicate that a gender difference exists with regard to book carrying behavior. This finding is consistent with previous research (Jenni & Jenni, 1976) conducted over thirty years ago. These results are discussed in light of the change in social roles in the past few decades.

POSTER 16

ASSUMPTIONS COLLEGE WOMEN MAKE ABOUT COLLEGE WOMEN WHO USE CONDOMS

ARTHUR FRANKEL, DEBRA CURTIS, NICOLE CECALA (SALVE REGINA UNIVERSITY), ELSA DI RUGGIERO (COLLEGE OF THE HOLY CROSS)

Does a woman’s reputation suffer when others discover condoms in her possession? In a conceptual replication of Frankel and Curtis (2008), female undergraduates once again drew unflattering inferences about the sexual behavior of the target when her purse contained condoms, although a manipulation of the target’s race, which was not employed in the Frankel and Curtis (2008) study, did not affect participants’ impressions.

POSTER 17

THE EFFECTS OF AGEISM WHEN CHOOSING A COLLEGE PROFESSOR

CHRISTINA CARRETERO (ST. FRANCIS COLLEGE)

Many studies of student evaluations of teaching (SET's) have focused on professors’ physical attractiveness or gender but few have investigated the effect of professors’ perceived age. We hypothesized that students would choose a perceived younger professor rather than one who appeared older. A 2x2 repeated measures within-groups design was employed. Participants observed two photographs (a younger vs. older male or female) of a potential professor and completed a 20-item questionnaire for each. Data partially supported our prediction.

POSTER 18

GENDER SIMILARITIES AND DIFFERENCES IN VIDEOGAME PLAY AMONG COLLEGE STUDENTS

LINDSEY A. HARNER, JENNIFER WIGGINS, JONATHAN IRVIN-HANNUM, MELISSA TERLECKI, (CABRINI COLLEGE)

Interest in videogame play among young adults has recently increased. Previous studies have noted that males are more likely to play videogames than females for several reasons. The present study confirmed that gender differences do exist in videogame playing habits, which was also related to differences in self-efficacy. Likewise, gender differences were found in genre preference, although some similarities were also observed. Findings suggest differential videogame marketing tools and upcoming trends in videogame research.

POSTER 19

THE EFFECT OF SERVICE DOG TRAINING PROGRAMS ON YOUTH OFFENDERS AND INMATES

ELIZABETH QUINN, LINDA PISACANO, E. LORI CRISPI, JOHN SCILEPPI (MARIST COLLEGE),

The effect of training service dogs on youth offenders and adult inmates was investigated. Program supervisors and trainers (n=35) provided data on the extent to which program participation benefited youth offenders and inmates in ways such as helping individuals become productive members of their communities, learning to be responsible, being able to set goals, and developing employment skills and motivation. Comparisons were made between juvenile facilities and state prisons.

POSTER 20

VIOLENT LYRICAL AND MUSICAL CONTENT OF ROCK AND HEAVY METAL SONGS: DOES LISTENING INCREASE AGGRESSIVE BEHAVIOR

KRISTA L. DESTASIO (YORK COLLEGE OF PENNSYLVANIA),

This study examined the effect of violent lyrics and violent musical qualities (including rhythm/beat) on aggression; measured by self-reported interest in aggressive actions. Participants (N=77) who heard violent music preferred violent activities (M=22.39, SD=8.18) more than those who heard non-violent music (M=18.50, SD=7.52), F(1,70)=4.50, p < 05. There was no effect of lyrics (F(1,70)=1.26, p=.27) or interaction between music/lyrics (F(1,70)=0.16, p=.69) on aggression. Thus, music that sounds aggressive may be more threatening than violent lyrics.

POSTER 21

THE ROLE OF SEXUAL ORIENTATION IN ATTITUDES TOWARD THE BATTERED WOMAN SYNDROME DEFENSE

KAITLIN A. LUONGO (MARYMOUNT MANHATTAN COLLEGE)

This study evaluated attitudes towards the Battered Woman Syndrome Defense. Eighty six research participants completed questionnaires containing two different vignettes in which a woman killed her abusive partner. One vignette depicted a heterosexual couple and the other depicted a lesbian couple. T-tests were performed. Results showed significant association between the sexual orientation of the couple and sentencing recommendations. Participants recommended longer prison sentences for the defendant who killed her female partner compared to the defendant who killed her male partner.

POSTER 22

PROCRASTINATION & LIFE SATISFACTION AMONG U.S. CITIZENS: BEING HAPPY FROM BEING LATE?

KIMBERLY A. MANCINA, EMILY SUMNER, JOSEPH FERRARI (DEPAUL UNIVERSITY)

Frequent and purposive delay of the start and/or completion of tasks is a process called by social/personality psychologists as chronic procrastination. Through an on-line survey study, over 2,900 men and women from across the US completed self-report measures of procrastination and life satisfaction. Participants reported their rates of both arousal and avoidant procrastination. Results discuss the levels of life satisfaction reported by procrastinators and non-procrastinators living in the United States

POSTER 23

NATURE OF SPORT DIFFERENTIALLY IMPACTS THE RELATIONSHIP BETWEEN PRECOMPETITIVE ANXIETY AND PERFORMANCE IN TRACK ATHLETES

KELLY K. POWELL, MICHELE M. CARTER, KAREN L. PULLIAM, CAROL S. WEISSBROD (AMERICAN UNIVERSITY)

This study investigated the impact of precompetition anxiety on athletic performance. It was found that the nature of the sport (characterized on a continuum from explosive to endurance) differentially predicted the relationship between precompetitive anxiety and performance. Furthermore, results show that the directional component of anxiety is a more sensitive predictor of performance than anxiety intensity alone.

POSTER 24

THE POSITIVE ASPECTS OF BEING A BLACK FATHER: A LOOK AT PERCEPTUAL DIFFERENCES FOUND BETWEEN MALE AND FEMALE AFRICAN AMERICANS.

JOHN S. BURNETT, THOMAS BURTON, ANTHONY SANTOS, SCOTT SCHMALE, KAITLYN WALKO, JAMES JACKSON, THOMAS ROBINSON III (KUTZTOWN UNIVERSITY)

This investigation examined gender differences in the concept of African-American Fatherhood, and sought to explore the subjects’ perceptions of the “positive” pedagogy black males utilize in fathering. African-American males and females completed a battery of tests and an interview on the topic, “What it means to be a Black Father.” A preliminary analysis of the data shows significant differences, both quantitative and qualitative, in the number and types of positive descriptors reported.

POSTER 25

MALES’ AND FEMALES’ RISK FOR EATING PATHOLOGY IN LEAN AND NON-LEAN SPORTS

KAREN L. PULLIAM (AMERICAN UNIVERSITY), KELLY K. POWELL, AMANDA C. GLENDINNING, CAROL S. WEISSBROD, MICHELE M. CARTER (AMERICAN UNIVERSITY)

This study investigated the potential impact of gender, sport-type, competitiveness, and self-perception on athletes’ body image, eating attitudes, and prevalence of eating pathology. Female athletes reported higher scores for Drive for Thinness, Bulimia, and Body Dissatisfaction when compared to their male peers. Lean-sport female athletes may be most at-risk as they report a high level of dissatisfaction with their bodies, drive for thinness, and competitiveness, which could focus the athlete on thinness.

POSTER 26

ATTITUDES TOWARD OBESITY AND GASTRIC BYPASS SURGERY AMONG COLLEGE STUDENTS

JACQUELINE V. PRITCHARD, JILL M. NORVILITIS (BUFFALO STATE COLLEGE)

The present study examined the relationship between attitudes toward one’s own health and appearance and attitudes toward obesity and gastric bypass surgery. A total of 132 college students completed the questionnaire. As expected, positive attitudes toward physical appearance and fitness were predictive of negative attitudes toward obesity and gastric bypass surgery.

POSTER 27

BARRIERS TO BREAST SELF-EXAMS: DIFFERENCES BETWEEN STUDENT AND COMMUNITY SAMPLES

AUBREY M. VINCENT, TAMIKA HALL, TINA P. BROWN, MICHèLE M. SCHLEHOFER (SALISBURY UNIVERSITY)

The current study explored top barriers to performing breast self-exams among a sample of college students and women living in the greater community. For both samples, a lack of confidence in performing and trouble remembering to perform breast self-exams were the largest barriers. Further, for African American/Black women, embarrassment and beliefs that breast self-exams are unnecessary if a woman frequently visits a health practitioner were related to being less likely to perform breast self-exams regularly.

POSTER 28

SAFE ADULTS TO TURN TO IN DIFFICULT TIMES AND MEASURES OF POSITIVE PSYCHOLOGY AMONG COLLEGE STUDENTS

CAROLYN A. WHITNEY, CIARAN E. GILMORE (SAINT MICHAEL'S COLLEGE)

The perception of more safe/caring adults to turn to in difficult times among college students was examined in relation to several measures of positive psychology. Those who perceived more safe/caring adults to turn to in difficult times reported greater satisfaction with life, higher levels of altruism, gratitude, happiness, personal growth and initiative, and inspirational experiences than those who reported fewer safe adults to turn to. Close and casual friend networks were also examined.

POSTER 29

WHAT DO WOMEN THINK CAUSE BREAST CANCER?

TAMIKA N. HALL, AUBREY VINCENT, MICHèLE M. SCHLEHOFER, TINA P. BROWN (SALISBURY UNIVERSITY)

Women aged 18 to 84 (N = 166) completed a survey of their current breast self-exam practices, perceived risk, and listed up to nine factors that they think cause or increase one’s risk for breast cancer. The findings demonstrate that participants emphasized the importance of social or lifestyle factors, such as diet and alcohol consumption, in increasing breast cancer risk, and that one third of the risk factors listed were incorrect.

POSTER 30

PERCEPTIONS OF "ACTIVE" AND "PASSIVE" CHEATERS

ASHLEY M. COSTANZO, KATHERINE G. SURA, JOSHUA M. FEINBERG (SAINT PETER'S COLLEGE)

Participants (N = 100) were presented with the description of two peers who cheat on an exam. Each cheater’s description varied on exam score (95 or 65). Participants consistently evaluated the student who copied answers (i.e., active cheater) more negatively than the accomplice (i.e., passive cheater) who allows the friend to cheat. Participants rated the active cheater more negatively when performance was high, whereas the opposite was true for ratings of the passive cheater.

POSTER 31

PERCEPTIONS OF ATHLETES WHO CHEAT: THE ROLE OF SALARY AND PERFORMANCE

KATHERINE G. SURA, ASHLEY M. COSTANZO, JOSHUA M. FEINBERG (SAINT PETER'S COLLEGE)

Participants (N = 100) rated a fictitious illegal steroid-using baseball player. The player’s description varied on two dimensions: performance (increased or remained constant) and salary (dramatically increased or constant increase). Consistent with the outcome severity bias, increased performance and dramatically increased salary led to more negative participant evaluations. In addition, participants suggested a harsher punishment for the player with increased performance. The results also indicated a non-significant trend of greater punishment for higher salary.

POSTER 32

COMPARING LEADERSHIP PRACTICES AND SEXISM OF WOMEN IN SINGLE-SEX WORK ENVIRONMENTS AND WOMEN IN MIXED-SEX WORK ENVIRONMENTS

MARY J. FISHER, GUY BOYSEN (SUNY FREDONIA)

Female employees from a single-sex work environment were compared to demographically similar undergraduates using measures of ambivalent sexism and leadership practices. Ambivalent sexism scores were lower in the single-sex sample than the control sample, and the leadership practices of modeling, challenging, and inspiring were significantly higher in the single-sex sample than the comparison sample. These results support the external validity of Bandura’s self-efficacy theory and suggest potential benefits of single sex work environments.

POSTER 33

THE RELATIONSHIP OF GENDER OF DECEASED AND GENDER OF POSTER TO GRIEVING POSTS ON FACEBOOK

ALLEGRA L. HACHEY, KIM H. KNIGHT, PATTI BEHEN, KACY ZABOROWSKI, ERIKA BALDWIN, JAMES MCMASTER (ROGER WILLIAMS UNIVERSITY)

The present study examined the relationship of gender of the deceased and gender of the bereaved to types of comments posted on Facebook grieving sites. Comments written by 1129 people belonging to 67 different sites were content analyzed and indicated that, for the most part, gender role prescriptions did prevail when individuals posted on the Facebook memorial sites. Future research should examine which personal characteristics predict who will post on these grieving groups.

POSTER 34

MEDIA ADVERTISEMENTS AND BODY IMAGE: EXAMINING THE ROLE OF SELF-ESTEEM AND EATING DISORDER SYMPTOMS

BRIEANNE OHEARN (COLLEGE OF SAINT ROSE)

Examined the impact of media advertisements on self-esteem, body image, and symptoms of eating disorders. Thirty-six female college students viewed 20 advertisements. The advertisements were (a) all very thin models, (b) a mix of 5 thin models and 15 neutral images, or (c) all neutral images. Self-esteem (trait and state) and body image were assessed. Results suggest that viewing advertisements with all thin models moderately decreases self-esteem and body image.

POSTER 35

COACHES’ PERCEPTION OF ADHD TRAITS ON ATHLETE’S PERFORMANCE AND SELF-ESTEEM

ROBERTA M. CAPOFERRI, LINDSAY PHILLIPS (ALBRIGHT COLLEGE)

This study investigated coaches’ perception of athletes with traits of ADHD. Baseball and swimming coaches (n = 72) were surveyed. The first hypothesis did not find a significant difference in whether athletes with traits of ADHD would be more focused when competing in individual sports versus team sports. The second hypothesis, which was supported, confirmed that coaches who were concerned about self-esteem in athletes with traits of ADHD were more likely to encourage these athletes.

POSTER 36

REPRESENTATIONS OF MATERIAL CULTURE AND GENDER IN CALDECOTT AWARD CHILDREN'S BOOKS

PETER B. CRABB (PENNSYLVANIA STATE UNIVERSITY - HAZLETON), DEB MARCIANO (WASHINGTON COLLEGE)

A follow-up study to Crabb and Bielawski (1994) was conducted to examine gendered representations of tool use in books that received the Caldecott Award or honor between 1990 and 2008. N = 845 illustrations in 70 books were coded for gender of tool user and tool type (household, production outside the household). The findings indicate that these books continue to portray a gendered representation of tool use that reflects the outdated industrial-era division of labor.

POSTER 37

AN EXPLORATION INTO THE MEANING OF QUALITY CUSTOMER SERVICE

JENNIFER M. NIEMAN-GONDER (FARMINGDALE STATE COLLEGE), TERRI SHAPIRO, NIMMY MATHEW (HOFSTRA UNIVERSITY)

Many organizations assume that quality service is equivalent to error-free service. The present study tested this common assumption by asking participants to describe good and poor service experiences. Participants described good service as encounters which included a service failure that was resolved by the organization through offering distributive and interactional justice in response to the failure. Thus, service failures can provide a unique opportunity for organizations to enhance perceptions of quality service.

POSTER 38

THE EFFECT OF TYPE OF MUSICAL INSTRUMENT ON PERCEPTIONS OF MOOD CONVEYED BY MUSICIAN’S BODY MOVEMENT

NICOLE C. ROSECRANS, NANCY DORR (COLLEGE OF SAINT ROSE)

Examined the extent to which audience members perceive emotion from watching the body movements of a musician. Forty college students watched silent video clips of four musical pieces being performed to convey the emotions of happiness, sadness, fear, and anger across three different instruments. Results generally showed that sadness was detected with the greatest accuracy and fear with the least. However, this pattern was found for the keyboard and guitar, but not for the trumpet.

POSTER 39

GENDERED PERCEPTIONS OF DATE RAPE: IS SEX AN EXCHANGEABLE COMMODITY?

CHARLOTTE C. MANDELL, KRISTEN BUGDEN (UNIVERSITY OF MASSACHUSETTS LOWELL),

Gendered differences in the perception of social exchanges involving sexuality were explored. Three scenarios depicting a dinner date that culminated in a rape were compared. In one, a man cooked dinner for a woman; in another, a woman cooked dinner for a man; and in a third, dinner-responsibility was shared. Surprisingly, there was significantly less victim blame when responsibility was shared than when either the man or the woman provided the service for the other.

POSTER 40

SPIRITUALITY AND STRESS REDUCTION

STESHA D. ABRAHAM (ALBRIGHT COLLEGE)

This study examined whether a relationship existed between how spiritual a person was and their physiological response to stressful auditory stimuli. Participants completed a Spiritual Well-Being Scale (SWBS) which assessed their degree of spirituality. Then they listened to stressfully-provoking sounds while their galvanic skin response (GSR) levels were recorded. Results showed that there was no significant difference in physiological response between those who scored high and those who scored low on the spirituality scale.

	
	

	Invited Speaker
	Westmoreland West & Central

ADVANCES IN THE TREATMENT OF ADHD

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: CHRISTINE KARPIAK (UNIVERSITY OF SCRANTON)

WILLIAM PELHAM (UNIVERSITY AT BUFFALO, THE STATE UNIVERSITY OF NEW YORK)

This research examines evidence-based assessment practices for attention deficit hyperactivity disorder (ADHD). The nature, symptoms, associated features, and comorbidity of ADHD are briefly described, followed by a selective review of the literature on the reliability and validity of ADHD assessment methods. It is concluded that symptom rating scales based on the Diagnostic and Statistical Manual of Mental Disorders , empirically and rationally derived ADHD rating scales, structured interviews, global impairment measures, and behavioral observations are evidence-based ADHD assessment methods. The most efficient assessment method is obtaining information through parent and teacher rating scales; both parent and teacher ratings are needed for clinical purposes. Brief, non-DSM based rating scales are highly correlated with DSM scales but are much more efficient and just as effective at diagnosing ADHD.

	
	

	Event
	Fayette

WORKSHOP ON SECOND LANGUAGE LEARNING AND DEVELOPMENT OF PROFICIENCY, PART IV

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: NATASHA TOKOWICZ (UNIVERSITY OF PITTSBURGH)

PART 4 OF A SERIES: How do people learn a second language? How does proficiency in the second language change the way that various aspects of language are processed? What does the study of bilingual language processing tell us about language processing more generally? This workshop will address these questions and present research from a variety of approaches and perspectives including statistical language learning, computational modeling, corpus analysis, behavioral, eye movements during reading, and cognitive neuroscience.

Statistical second language learning
Luca Onnis (University of Hawaii at Manoa)

Second-language learning and changes in the brain
Lee Osterhout (University of Washington)

	
	

	Invited Speaker
	Somerset

REINFORCEMENT THEORY: IMPLICATIONS FOR COMPLEX HUMAN BEHAVIOR

Saturday, March 7, 2009
11:00 AM - 12:20 PM

	
	

CHAIR: ROBERT ALLEN (LAFAYETTE COLLEGE)

JOHN DONAHOE (UNIVERSITY OF MASSACHUSETTS)

Many of our contemporaries are reluctant to accept the proposition that reinforcement provides the central insight into the origins of complex and diverse behavior just as natural selection now provides a compelling account of the evolution of complex and diverse species. What is responsible for this difference in the fate of the two accounts? The presentation draws upon experimental and computer-simulation research from this and other laboratories.

Saturday, March 7, 2009 12:30pm-1:50pm

	
	

	Symposium
	Crawford

COGNITIVE AND METACOGNITIVE CONTROL ACROSS DEVELOPMENT

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: MARIANNE E. LLOYD (SETON HALL UNIVERSITY)

In order for children or adults to succeed in the classroom, they must have a varied set of abilities. The series of talks in this symposium focus on factors predicting or related to cognitive and metacognitive control in early childhood and adulthood. Specifically, the talks look at factors related both directly and indirectly to measures of academic success. Topics such as including interest, practice, knowledge, and beliefs and their relationship to performance will be discussed.

The relationship of epistemological beliefs to identity style during the college years.
Rodger Narloch & Bob Kachelski (College of St. Benedict St. John's)

The relationship between academic interest and skills in preschool math development
Paige Fisher (Seton Hall University)

Training mental rotation: A comparison of training spatial skills and working memory.
Shannon Fitzhugh, Alexandra Morrison, Thomas F. Shipley, Jason Chein, Nora Newcombe (Temple University)

Individual differences in cognitive control and academic achievement in kindergarten children
Jeffrey Coldren (Youngstown State University)

	
	

	Poster
	Allegheny Ballroom

SOCIAL RELATIONS IN SOCIETY

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

POSTER 1

THE INFLUENCE OF DEFENDANT AGE, CRIME SEVERITY, AND JUROR BIAS ON CASE JUDGMENTS

CONNIE M. TANG (RICHARD STOCKTON COLLEGE OF NEW JERSEY), NARINA NUNEZ (UNIVERSITY OF WYOMING), JANICE JOSEPH, KEYANNA TURNER, JON LAURIELLO, KELLY ZAWACKI (RICHARD STOCKTON COLLEGE OF NEW JERSEY)

The current study investigated how potential jurors judged juveniles tried as adults. A total of 109 undergraduate students from a public liberal arts college in the East coast were recruited. Prosecution-biased jurors were more likely than defense-biased jurors to find the defendant guilty when the defendant was charged with first-degree murder. Also, defendants charged with first-degree murder were given harsher sentencing than defendants charged with felony theft. Our study expanded our understanding of pre-trial juror bias.

POSTER 2

EYEWITNESS RECALL ABILITY: DOES GROUP DISCUSSION AFFECT WITNESSES' MEMORIES?

CHRISTINE M. SUPPER, DR. LINDSAY PHILLIPS (ALBRIGHT COLLEGE)

This study investigated the hypothesis that individuals who discuss a crime with co-witnesses may be less accurate in recall ability than those who do not. Participants (N = 32) viewed a simulated crime video, either discussed the event with others, or thought about the event individually. There was no difference in recall between those that discussed the crime and those that did not, however, a significant difference in recall between urban and suburban participants emerged.

POSTER 3

QUANTITATIVE AND QUALITATIVE ANALYSIS: A MODEL FOR A WORKSHOP IN CHANGING ATTITUDES TOWARDS INDIVIDUALS WITH DISABILITY BY USING A FACILITATOR WITH A DISABILITY

JYH-HANN CHANG, TAMARA RIVERA (EAST STROUDSBURG UNIVERSITY)

to determine the feasibility of a small workshop using a facilitator with a disability can change attitudes in, college students about people with disability

POSTER 4

ATTACHMENT STYLES AND POLITICAL ATTITUDES

MICHAEL S. CLARK-POLNER (DANIEL HAND HIGH SCHOOL)

This research focuses on links between attachment styles party affiliation, liberalism and conservatism. Security was unrelated to political attitudes. The nature of people’s insecurities, however, did predict attitudes. Participants’ dismissing style (involving positive views of self; negative views of partners) was positively and significantly related to being Republican and conservative. Participants’ Preoccupied style was positively and significantly related to being Democratic and liberal. Results are consistent with participants’ viewing the government as an attachment figure.

POSTER 5

DO SITUATIONAL JUDGMENT TESTS MEASURE DIFFERENT TRAITS UNDER DIFFERENT TESTING CONDITIONS?

ARNO R. KOLZ, CAROLINE O'DONOVAN, ALDIJANA SABOVIC (MANHATTAN COLLEGE)

Situational judgment tests (SJTs) may measure different traits under different testing conditions. Participants completed a cognitive ability test and the NEO Five Factor Inventory. They were asked to either respond to an SJT honestly, or respond as if they were applying for a job. When applying for a job, performance on the SJT was related to neuroticism. When responding honestly, SJT performance was related to agreeableness. The SJT was also related to cognitive ability.

POSTER 6

CANDIDATES ATTRACTION TO DIVERSIFIED ORGANIZATIONS

MELINDA A. MIHALCIK, LINDSAY PHILLIPS (ALBRIGHT COLLEGE)

This study investigated the effect of companies advertising commitment to diversity. Participants (n = 78) rated a company profile (one group saw a diverse profile and one saw a non-diverse profile). Results indicated that a diverse profile did not affect overall attractiveness; however, participants viewing the diverse profile were more likely to say they would seek out employment at this company, compared to participants viewing the non-diverse profile.

POSTER 7

PREDICTORS OF CURBSIDE RECYCLING BEHAVIOR

KRISTIN E. SLYNE, AUDREY PURNHAGEN, JASON SEACAT, DENINE NORTHRUP (WESTERN NEW ENGLAND COLLEGE)

One particular area of importance within psychology and environmental protection is focused on decreasing the amount of potentially recyclable waste discarded by humans. The goal of the current study was to assess how certain demographic factors impact recycling habits. This study utilized a polling methodology in which a five minute survey was randomly administered to 220 residents in a small town. Overall, we found living situation (p=.008) and household income (p=.018) to be significant predictors of recycling behavior.

POSTER 8

CORRELATIONS BETWEEN THE IMPLICIT ASSOCIATION TEST AND THE MODERN RACISM SURVEY ACROSS TWO UNIVERSITIES

STEVEN J. HAASE (SHIPPENSBURG UNIVERSITY), GARY D. FISK (GEORGIA SOUTHWESTERN STATE UNIVERSITY), KIMBERLY BRADFORD, MADDIE MICHALISZYN (SHIPPENSBURG UNIVERSITY), DEBBIE BLOODWORTH (GEORGIA SOUTHWESTERN STATE UNIVERSITY), MATT CANON (GEORGIA SOUTHWESTERN STATE UNIV), BRIANNE FAIRCLOTH, ASHLEY MYERS, DAPHNE RACHALS, MAHMOOD RIAZ (GEORGIA SOUTHWESTERN STATE UNIVERSITY)

We correlated scores between the Implicit Association Test (IAT) and Modern Racism Scale (MRS; an explicit measure). Two experiments were conducted using European American and African American name and face stimuli. The experiment was conducted at two universities differing in racial profile (50% African American vs. 5% African American). The IAT, MRS correlation was significant (p = 0.001) in the Names experiment, suggesting that the IAT may not always be a purely unconscious measure.

POSTER 9

THE EFFECTS OF VICTIM CHARACTERISTICS ON PERPETRATOR IDENTIFICATION

STACY L. PARKIN, JANET SIGAL, JANE BRADE-MAGUIRE, LINDSAY SOLOTRUK, SCHENIKE MASSIE, RINAT LERER (FDU)

Ninety-six undergraduates viewed a video of a staged robbery, in which the victim was dressed provocatively or conservatively and acted carelessly or carefully. Using a target-present sequential lineup, participants identified the perpetrator, indicated their confidence and completed culpability and likeability scales. Accuracy of identification and ratings of culpability and likeability did not vary as a function of the victim’s dress or behavior. Degree of confidence emerged as a significant predictor of accurate perpetrator identification.

POSTER 10

CONTINUED VALIDATION & PREDICTIVE VALIDITY FOR THE VALUE FOR JUSTICE SCALE

AMY CORBETT (SIENA COLLEGE)

This research presents findings of a research programme on the concept of Value for Justice. This is the idea that an individual difference construct will influence decision making and behavior in individuals. The measure assesses the extent to which people value distributive, procedural, and interactional justice. The scale has sufficient reliability and validity measures. This research presents the results of predictive studies- the extent to which the VFJ predicts assessments of fairness by participants.

POSTER 11

AN INVESTIGATION OF CARE AND JUSTICE-BASED MORAL REASONING: THE ROLE OF EMOTIONAL AROUSAL

VERONICA GERETZ, KIRK LUNNEN, MATTHEW FACCIANI (WESTMINSTER COLLEGE)

The researchers investigated the relationship between emotional arousal, as measured psychophysiologically (EMG & GSR) and moral decision marking. Forty students (17 men and 23 women) participated in the present study. Results indicated that the relationship between moral orientation (e.g. care or justice) and emotional and arousal responses were not significant. These results also revealed that feminine individuals valued both care and justice when responding to moral dilemmas. In contrast, masculine individuals tended to deemphasize both orientations when resolving dilemmas.

POSTER 12

EXPERIENCES OF STRANGER HARASSMENT: IN WOMEN’S OWN WORDS

KIMBERLY M. FAIRCHILD, JACLYN SKOBLICKI, MICHAEL FOX, TARAH MIDY, ERIKA MURPHY, ALISABETH SHINE, VERONICA SIKORA (MANHATTAN COLLEGE)

The current research is a unique look at stranger harassment in which women reported their earliest memory of and a current incident of stranger harassment. The stories reveal that emotional reactions change over time: in early memories, women are fearful and complimented; in current experiences, women are disgusted and angry. Moreover, the women’s stories elaborate the common features of such experiences: woman alone, during late afternoon, single harasser (sometimes a group), in a public place.

POSTER 13

IGNORE AND COMPLY: SIGNING INFORMED CONSENT IN PSYCHOLOGICAL RESEARCH

JESSICA A. STANSBURY (STUDENT), GEOFFREY D. MUNRO, ELIZABETH M. SINCLAIR (TOWSON UNIVERSITY)

Participants were asked to complete a survey regarding the fine print of advertising. Participants were given one of five versions of an informed consent form that contained unusual statements placed in two different locations. It was hypothesized that most students would not notice the unusual statements. Additionally, those who did read the unusual statements would still sign the consent form despite the unusual statements. The hypotheses were supported.

POSTER 14

RELATIONSHIP BETWEEN RACIAL ATTITUDES AND THE DEATH PENALTY

WHITNEY A. WHITE (MARYWOOD UNIVERSITY)

The current study examined the relationship between racial attitudes (prejudice and stereotypes) and recommendations for capital punishment. College students portrayed mock jurors and were asked to make a life vs. death decision for a stereotyped or non-stereotyped defendant. Participants were also asked to complete two inventories that measure racial attitudes. Results revealed that participants who recommended the death penalty scored higher on the inventories.

POSTER 15

INGROUP-OUTGROUP BIAS: THIRD PARTY LABELS BIAS EVALUATIONS OF POLITICAL PLATFORMS AMONG DEMOCRATS AND REPUBLICANS

ADAM R. SCHUMAN, GEOFFREY D. MUNRO (TOWSON UNIVERSITY)

The current research evaluated the role that partisanship plays in policy evaluations. Democratic and Republican participants read versions of political party brochures and were asked if they would vote for a candidate supporting those policies. Democrats read liberal policies while Republicans read conservative ones. Participants were more likely to vote for the policy that had their parties name at the top, as opposed to a third party name (Green/Libertarian), even though the policies were identical.

POSTER 16

DOES ATTACHMENT STYLE INFLUENCE JURY DECISIONS?

ALLYSON MELONI, HAROLD I. SIEGEL (RUTGERS UNIVERSITY)

A multitude of variables have previously been shown to affect jury decision making. The purpose of this study was to gain greater insight into the variables that influence jury decision making, such as race, gender and age as well as to examine the possible existence of a relationship between attachment and jury decision making.

POSTER 17

RISK-TAKING BEHAVIOR AS A FUNCTION OF GUILT VERSUS SHAME PRONE PERSONALITY

PAUL M. FROMSON, CAROL A. ENGLAND (ELON UNIVERSITY)

The impact of personality on risky decision-making was explored. Guilt and shame proneness were measured along with self-esteem. Though overall risk tendency did not differ significantly between shame-prone and guilt-prone individuals, risk-seeking differed based upon framing of the decisions. Guilt-prone individuals took more risks when gambles were framed as losses; shame-prone individuals took more risks when gambles were framed as wins. Results are discussed within the context of regret avoidance.

POSTER 18

THE EFFECT OF TARGET AGENCY AND TARGET GENDER ON EMOTION PERCEPTION

SANDRA K. WEBSTER, ADAM J. BAKER (WESTMINSTER COLLEGE)

The effects of agency and target gender on perceptions of emotional reactions to a harm scenario were studied with 22 undergraduates who rated the emotions produced in a situation of deep pain or regret caused by a man’s (woman’s) actions or caused by another. Agency and target gender interacted with all three dimensions of emotion. Agency produced more dominant unpleasant emotions for male targets but agency produced more positive arousing emotions for female agents.

POSTER 19

SELF-DETERMINATION THEORY AND PERCEIVED FAIRNESS

RICHARD T. MARSICANO, MARIANNE MISERANDINO (ARCADIA UNIVERSITY)

The purpose of this study is to determine how students’ perceptions of fairness, in a classroom setting, are affected by varying levels of autonomy, relatedness and competence. Students (M = 65, ages 15-17) judged the overall fairness of 4 vignettes depicting fictitious classroom scenarios and rated how the components of intrinsic motivation shaped their judgments. Results indicated a relationship between a classroom being structured to facilitate intrinsic motivation and the classroom being perceived as fair.

POSTER 20

FACILITATING SOCIAL TOLERANCE AMONG COLLEGE STUDENTS: MULTICULTURALISM VERSUS COLORBLINDNESS

CHRISTOPHER DOURIS, YILIJHOAN NAKAMURA, DINA KARAFANTIS (NEW YORK INSTITUTE OF TECHNOLOGY)

In an attempt to combat the pervasiveness of biased views and practices in U.S. society, lay theories such as the colorblind and multicultural theories, have been influential. The present investigation examined whether inductions derived from these theories differ in influencing social tolerance, namely donating money to a homeless shelter. Both conditions facilitated social tolerance; however, participants in the multicultural condition also demonstrated higher level of stereotyping. No differences in money donated were found.

POSTER 21

RELATIONSHIP OF CONNECTED AND SEPARATE KNOWING TO RACIAL ATTITUDES

KIM H. KNIGHT, BONITA G. CADE (ROGER WILLIAMS UNIVERSITY), MORTON H. ELFENBEIN (UNIVERSITY OF MASSACHUSETTS-DARTMOUTH)

The present study examined the prediction of racial attitudes from gender, Connected Knowing (CK) and Separate Knowing (SK). Those scoring higher on CK reported higher Pro-Black attitudes while individuals with both low CK and SK scores had more negative attitudes toward Blacks. For White Awareness, women with high SK scores, and therefore “atypical” scored higher on this measure which may be a result of being more sensitive to the issue of being different.

POSTER 22

PERCEPTIONS OF WHITENESS

BONITA G. CADE, CHARLES TRIMBACH, NESSRIN CHAWICHE, CARI LORENZO (ROGER WILLIAMS UNIVERSITY)

In this study the Being White in America Scale was administered to 97 students at a private East Coast University. This scale had been previously researched in a West Coast college. We hypothesized that the perceptions of the participants would reflect their limited exposure in terms of previous residential communities. We hypothesized that participants would differ in their awareness of the disparate experiences of whites and non whites in America. The hypotheses was supported.

POSTER 23

A COMPARISON OF AMERICNA AND ROMANIAN STUDENTS' PERCEPTION OF DOMESTIC VIOLENCE

MIHAELA EPURIANU DRANOFF, JANET SIGAL, DOROTA WNUK-NOVITSKIE, MARGARET GIBBS, ROXANA DOBOSERU (FAIRLEIGH DICKINSON UNIVERSITY)

This study compared perceptions of a domestic violence incident that followed either the wife’s failure to fulfill household responsibilities, or the wife’s unfaithfulness, in 108 U.S. students and 81 Romanian students. Dependent measures were developed to examine perceptions of the scenario including the seriousness of each partner’s behavior and responsibility for the incident. The results indicated that U.S students view domestic violence more seriously, and are more sympathetic towards the victim than the Romanian participants.

POSTER 24

IMPACT OF EXPERIENCING PRIDE ON EXRAVERSION AND EMOTIONS

CHU Y. KIM-PRIETO, JESSICA SEVECKE, MICHAEL LAMM, ELIZABETH AYAD, ANTONIA ALFEO, ANJALI DUTT, MIA MARCIANTE, LINDSAY ZDEP (THE COLLEGE OF NEW JERSEY)

Participants were randomly assigned to keep a two-week log of happy, sad or pride occurrences. Prior to random assignment, participants completed the self-report measures of emotion, well-being, and personality. Participants again completed the self-report measure subsequent to the completion of the two-week daily log of emotions. Results indicate that participants were significantly different in their self-reports of extraversion. Participants in the pride condition reported decreased extraversion, whereas participants in the happy condition reported increased extraversion.

POSTER 25

CRIME SEVERITY, MOOD STATES AND RECALL: A STUDY IN EYEWITNESS SUGGESTIBILITY

AMANDA M. GANNON (COLLEGE OF SAINT ROSE)

Examined the relationship between the severity of a witnessed crime and the tendency to fall for suggestive questions. Eighty-eight college students viewed slides relating to either a violent or non-violent crime and then answered either leading or concrete questions about what they saw. Emotional arousal was measured both before and after images were viewed. Results failed to show a significant effect on recall, but did show an effect of viewing violent images on emotional arousal.

POSTER 26

SENSE OF HUMOR AS A PREDICTOR OF DISTRESS TOLERANCE AND SOCIAL ADAPTABILITY

KATHERINE A. D'ANGELO (THE COLLEGE OF SAINT ROSE),

The purpose of the current study was to examine the relationships among sense of humor, social adaptability, and distress tolerance. Sixty-one participants completed self-report measures of humor, distress tolerance, and social adaptability. Significant relationships were found between humor and social adaptability and between humor and distress tolerance. These results suggest that managing and enjoying new situations is easier for those who possess a great value for humor.

POSTER 27

TEST-RETEST RELIABILITY OF PERSONALITY SCALES ADMINISTERED ON PAPER AND VIA WEB-BASED SOFTWARE

EDMUND P. GARVEY (MILLERSVILLE UNIVERSITY OF PENNSYLVANIA), RACHEL FAIR, THERESA DEFELICE, SHAWN P. GALLAGHER (MILLERSVILLE UNIVERSITY)

We explored the effect of administration method (paper-and-pencil vs. web-based) on test-retest reliability of five common multiple choice surveys. We randomly assigned 81 participants to four conditions (Web/Paper, Paper/Web, Web/Web, Paper/Paper), administered the scales, and re-surveyed them six weeks later. Analysis of variance revealed no difference in test-retest reliability among groups for any of the scales. Responses are not significantly influenced by administration method and data collected from these two methods may be combined.

POSTER 28

HOW MUCH IS A PICTURE WORTH IF IT BIASES RESPONSES TO CAREER ASSESSMENT SURVEYS?

ZENAIDA BOUGH (LEHMAN COLLEGE),

Displaying pictures to enhance the visual appeal and/or understandability of surveys is a common practice among computer/web based surveys. However, the present study demonstrates that using pictures may bias responses. Paper-and-pencil surveys were created containing work-value items accompanied by pictures. Each picture displayed either a positive or negative aspect of a career, manipulated in a within-subjects design. Participants’ importance ratings of the work-value items were significantly lower when they viewed a negative aspect picture.

POSTER 29

PHYSICAL ACTIVITY AND BODY IMAGE AMONG MEN IN THE MILITARY: AN EXAMINATION OF EXERCISE MOTIVES

JENNIFER N. WILSON, CHARLOTTE MARKEY (RUTGERS UNIVERSITY)

This study examined the fitness habits of current military members to gauge the relationship between their fitness level and their psychological well-being (e.g., body image and self-esteem). Further, this study extends previous research linking exercise and body image by investigating the role of motivation for exercise. Our results indicate that participants’ reasons for engaging in physical activities are associated with the benefits gained from physical activity.

POSTER 30

I DON’T WANT TO WAIT IN VAIN FOR MY “DOC”: THE PHYSIOLOGICAL AND PSYCHOLOGICAL EFFECTS OF WAITING ALONE OR WITH OTHERS

FRANCIS W. CRAIG, KYLE HALL, TARA RUTHERFORD, ANDREA SMITHGALL (MANSFIELD UNIVERSITY)

The purpose of this study was to examine the effect of waiting for a doctor’s appointment on physiological and psychological measures of stress. Forty students were randomly assigned to one of two groups, alone or with-others. Results confirmed the hypothesis that those forced to wait alone experienced a greater increase in total mood disturbance. The results add context to existing research examining the negative experiences associated with patient appointment wait times.

POSTER 31

THE EFFECT OF TASK SIMILARITY AND PERCEIVED GROUP SUCCESS ON CONFORMITY TO A LATER TASK

SAMANTHA L. SURANIC (SAINT VINCENT COLLEGE)

This study investigated the influence of task similarity and feedback on conformity. 112 students completed Boggle or number puzzles, receiving bogus feedback of performance after each trial. Then individuals estimated the number of anagrams that could be made from a letter array. Each participant gave initial and final estimates, receiving a bogus group average between the two. A factorial ANOVA revealed more conformity on the anagram task for those who completed Boggle first.

POSTER 32

A BRIEF ASSESSMENT OF THE INTERPERSONAL CIRCUMPLEX: LINKING PERSONALITY DISORDERS AND THE INTERPERSONAL CIRCUMPLEX

JOSHUA L. RUTT, JULIENE Y. MUSSER, PATRICK M. MARKEY (VILLANOVA UNIVERSITY)

Avoidant (AvPD) and Obsessive-Compulsive Personality Disorder (OCPD) were examined in relation to dominance and warmth as measured by a brief trait assessment entitled the International Personality Item Pool - Interpersonal Circumplex (IPIP-IPC). College students’ scores on AvPD were negatively correlated with warmth and dominance, while scores on OCPD were negatively correlated with warmth but were unrelated to dominance, as predicted, thus supporting the IPIP-IPC as an effective measure for characterizing these disorders in terms of warmth and dominance.

POSTER 33

DO PEOPLE PERCEIVE LUKE AS SMARTER THAN JAMAL? THE EFFECT OF RACIALLY PROTOTYPICAL NAMES ON IMPLICIT AND EXPLICIT PERSON PERCEPTION

RACHEL S. RUBINSTEIN, THOMAS R. CAIN, LEE JUSSIM (RUTGERS UNIVERSITY)

This research examined whether racially prototypical Black and White names impacted people's implicit and explicit perceptions of the intelligence of excellent Black and White college applicants. It utilized the IAT (Implicit Association Test) and a questionnaire in order to do so. Results indicated some explicit reverse bias against the White applicant and overall implicit bias against the Black applicant.

POSTER 34

GENDER STEREOTYPING IN A POPULAR BOOK ON RELATIONSHIPS: AMBIVALENT SEXISM AND CONTEXT EFFECTS

MARGARET L. SIGNORELLA (PENN STATE GREATER ALLEGHENY), JEANNA E. COOPER (CONSOL ENERGY)

Items from a stereotypical self-help book on relationships were rewritten in parallel masculine (M), feminine (F), and neutral (N) forms. The items were given to participants who either rated the items for gender stereotyping or for personal preference, and with the assumption of either a romantic or roommate relationship. Participants also completed the Ambivalent Sexism Inventory. Results showed that context and gender predicted degree of stereotyping, but context, gender, and benevolent sexism predicted preferences.

POSTER 35

SEARCHING FOR DEGREES OF WORLDVIEW DEFENSE IN TERROR MANAGEMENT THEORY FOLLOWING DEGREES OF INDUCED MORTALITY SALIENCE

ADAM C. KAUFFMAN, ROBERT KEEFER (MOUNT ST. MARY'S UNIVERSITY)

Terror Management Theory (TMT) states that much of human behavior is influenced by a fear of the inevitability of death and this fear is managed through a cultural worldview. The present study examined degrees of patriotism as worldview defense based on TMT principles. Individuals who reflected upon different death-related scenarios did not differ in ratings of their worldview defense. The potential roles of extraneous variables (i.e., religiosity and the recent presidential election) are discussed.

POSTER 36

ADULT ATTACHMENT STYLES AND POLITICAL AFFILIATION

MARGARET S. CLARK (YALE UNIVERSITY), MICHAEL CLARK-POLNER (DANIEL HAND HIGH SCHOL)

Having an insecure, dismissing, attachment style was shown to be linked to political conservatism. Dismissing individuals tend to view themselves in a favorable manner and others in an unfavorable manner. The present results suggest that they tend to view their government in much the same way as they view attachment figures. They prefer low government involvement in their lives and more self-reliance

POSTER 37

THE WORST OF REASONS: MCCAIN BENEFITTED FROM VOTERS' RACISM IN THE 2008 PRESIDENTIAL ELECTION

CAMILLA S. OVERUP, BRANDEE MARION, ALICIA M. BAKER, PAIGE MUELLERLEILE, JAMIE L. WARNER (MARSHALL UNIVERSITY)

The present study focused on predictors of voter intentions and candidate choice in the 2008 presidential election. The constructs selected for examination included social dominance orientation (SDO), symbolic racism, and need for cognition (NFC). Of these, SDO and symbolic racism were significant predictors of McCain votes, but NFC did not predict voter choice.

POSTER 38

“INVENTORY OF NEW SPECIES OF TROUBLE” – ASSESSMENT OF EMERGING STRESSORS ASSOCIATED WITH LIVING IN A MODERN SOCIETY

KRYS KANIASTY (INDIANA UNIVERISTY OF PENNSYLVANIA), MALGORZATA WIECKOWICZ (OPOLE UNIVERSITY, POLAND)

The “Inventory of New Species of Trouble” (INST) is a comprehensive assessment instrument estimating concerns people have about threats and harm to their personal safety, health, and well-being associated with living in a modern society. The inventory appraises worries about food contamination, chemicals in personal/household products, emerging diseases, environmental pollution, hazardous technology, crime and organized violence, accidents and disasters. A preliminary research (N = 147) provided evidence of adequate psychometric properties of the instrument.

POSTER 39

RELATIONSHIP BETWEEN RECALL OF ILLNESS EPISODES AND SYMPTOM REPORTS

JAMES A. SKELTON, ELIZABETH PRICE, CHRISTINA RECCHIUTE (DICKINSON COLLEGE)

We studied people's memories for illness episodes, and their relationship with self-reported symptoms. Respondents listed as many illness episodes as they could recall in 3 min and rated how often they had experienced 17 physical symptoms during the past month. Order of administration was varied randomly. Recalling illnesses increased symptom scores, especially for women, and gender differences in number illnesses recalled depended on order. Gender differences in illness memories may parallel those for affective memories.

POSTER 40

NO HEARTLESS VAMPIRE DEMONS NOR ENEMIES OF DEMOCRACY HERE: NEITHER JON STEWART NOR THE NATIONAL NIGHTLY NEWS KEEP COLLEGE STUDENTS FROM VOTING

BRANDEE E. MARION, CAMILLA S. OVERUP, ALICIA M. BAKER, PAIGE MUELLERLEILE, JAMIE L. WARNER (MARSHALL UNIVERSITY)

Previous research has indicated that televised political satire may make college students more cynical about the media and the political process. Although some have suggested that this cynicism could translate into voter apathy among college students, no research has examined this possibility. The present research demonstrates that neither The Daily Show nor the national nightly news as news sources influence predicts voting intentions. The influence of other predictors of voting intentions is explored.

	
	

	Invited Speaker
	Westmoreland West & Central

THERE IS NOTHING AS PRACTICAL AS A GOOD THEORY

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: DIANE FINLEY (PRINCE GEORGE'S COMMUNITY COLLEGE)

THERE'S NOTHING AS PRACTICAL AS A GOOD THEORY

ROBERT SIEGLER (CARNEGIE MELLON UNIVERSITY)

Demonstrating to students that theoretical research in psychology pays off with practical applications may be the best way to build their interest in the field. This talk describes one such application. Previous theoretical research suggested that playing linear number board games, akin to Chutes and Ladders, should enhance young children's numerical knowledge. Consistent with this prediction, playing such a game for roughly one hour increased low-income, urban preschoolers' proficiency on a diverse set of numerical tasks: numerical magnitude comparison, number line estimation, counting, numeral identification and arithmetic. The gains remained present nine weeks later and were equally strong for African-American and Caucasian children. Moreover, preschoolers' amount of home experience playing number board games correlated positively with their numerical knowledge, whereas, their experience playing card games and video games did not. Thus, playing numerical board games with children from low-income backgrounds appears to increase their numerical knowledge and helps them start school on a more equal footing with classmates from more affluent backgrounds.

	
	

	Paper
	Washington

ATTITUDES AND PERSUASION

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: CATHERINE J. MASSEY (UNIVERSITY OF PENNSYLVANIA)

12:30pm - 12:45pm

BELIEFS ABOUT ATTITUDES TOWARD INTERRACIAL RELATIONSHIPS AND ETHNOCULTURAL EMPATHY

ANDRA M. BASU (ALBRIGHT COLLEGE)

The present study examines beliefs about attitudes toward interracial relationships and their relationship to ethnocultural empathy. Participants were asked about their beliefs about perceptions of interracial relationships among white and non-white individuals. Results did not reveal a significant difference between participants’ beliefs about perceptions of the two groups. However, those with higher levels of ethnocultural empathy were significantly more likely to think that others’ perceptions of interracial relationships would be positive.

12:50pm - 1:05pm

FEAR PERSUASION AND VACCINE ACCEPTANCE:A FOCUS ON THE HUMAN PAPILLOMAVIRUS

FREDERICK J. BILLINGS, BRENDAN SPEALMAN, JENNIFER TICKLE (ST. MARY'S COLLEGE)

EPA Submission Short Abstract Can a fear appeal influence individuals’ intentions to get the Human Papilloma Virus (HPV) vaccine? Participants were randomly assigned to receive either pro-vaccination or anti-vaccination information on HPV. Female participants in the pro-vaccination condition who had not yet received the HPV vaccine had a significantly higher intention to get the vaccine. These results indicate that fear appeals can be used to affect individuals’ decision to get the HPV vaccine.

1:10pm - 1:25pm

HETEROSEXUAL PERSPECTIVES ON GAY AND LESBIAN RIGHTS

CATHERINE J. MASSEY, DAWN BARTHA (SLIPPERY ROCK UNIVERSITY)

In this study, 160 undergraduate students completed five questionnaires that included questions examining participants’ backgrounds, religious fundamentalism, extrinsic and intrinsic religious beliefs, homophobia and beliefs of gay rights. Significant differences were found regarding heterosexual beliefs of gay rights and levels of homophobia, religious fundamentalism, intrinsic and extrinsic religion, and causes of homosexuality. Implications of the study and suggestions for educational programs related to gay and lesbian issues are discussed.

1:30pm - 1:45pm

DUELING LAY THEORIES: THE EFFECT OF THE MULTICULTURAL AND COLORBLIND THEORIES ON THE SOCIAL ATTITUDES OF COLLEGE STUDENTS

DINA M. KARAFANTIS (NEW YORK INSTITUTE OF TECHNOLOGY), JOANNE PIERRE-LOUIS (LAGUARDIA COMMUNITY COLLEGE), GARY W. LEWANDOWSKI JR. (MONMOUTH UNIVERSITY)

Does exposure to a multicultural or colorblind orientation influence social tolerance in racially diverse students randomly assigned to a colorblind, multicultural, or control ideology? Results indicate that successful anti-bias interventions must address the level from which intergroup attitudes are being formed. The history of within group socialization practices must also be considered, suggesting that wide-spread use of these prominent ideologies in different sectors of society may threaten social tolerance in diverse group settings.

	
	

	Symposium
	Butler

THE CLINICAL PSYCHOLOGY WORKFORCE: PIPELINE, EMPLOYMENT, CHALLENGES AND OPPORTUNITIES

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: CATHERINE L. GRUS (AMERICAN PSYCHOLOGICAL ASSOCIATION)

CATHERINE L. GRUS, JESSICA KOHOUT, DANIEL MICHALSKI (AMERICAN PSYCHOLOGICAL ASSOCIATION)

Exploration of recent national level data on pipeline, employment, salaries, and debt of those trained at the doctoral level in clinical psychology. Discussion of data will include: trends in the demographic composition of the clinical education and training pipeline and professional workforce; types of primary financial support; levels of educational and training debt; and starting salaries. Particular emphasis devoted to practitioners and their practice patterns as well as challenges and opportunities faced by clinical psychologists.

	
	

	Event
	Fayette

WORKSHOP ON SECOND LANGUAGE LEARNING AND DEVELOPMENT OF PROFICIENCY, PART V

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: NATASHA TOKOWICZ (UNIVERSITY OF PITTSBURGH)

PART 5 OF A SERIES: How do people learn a second language? How does proficiency in the second language change the way that various aspects of language are processed? What does the study of bilingual language processing tell us about language processing more generally? This workshop will address these questions and present research from a variety of approaches and perspectives including statistical language learning, computational modeling, corpus analysis, behavioral, eye movements during reading, and cognitive neuroscience.

But how does it work? An eye-movement analysis of how the text-structure reading strategy
improves L2 reading
Ana Schwartz and Li-Hao Yeh (University of Texas at El Paso)

Development of sensitivity to L2 grammatical violations
Natasha Tokowicz and Leida C. Tolentino (University of Pittsburgh)

Discussant(s): Brian MacWhinney (Carnegie Mellon University)

	
	

	Paper
	Somerset

EXTINCTION AND RECOVERY

Saturday, March 7, 2009
12:30 PM - 1:50 PM

	
	

CHAIR: MARK E. BOUTON (UNIVERSITY OF VERMONT)

12:30pm - 12:45pm

MECHANISMS BEHIND RESURGENCE OF AN EXTINGUISHED OPERANT BEHAVIOR

NEIL E. WINTERBAUER, MARK E. BOUTON (UNIVERSITY OF VERMONT)

Resurgence occurs when behavior extinguished while an alternative reward is available returns upon extinction of that alternative. Past research has supported the idea that its primary mechanism is the prevention of responses on the extinction manipulandum as a result of response competition, but several experiments cast doubt upon this interpretation. We present evidence that contextual features of training may support responding anew following extinction, and that resurgence may best be conceptualized as a renewal effect.

12:50pm - 1:05pm

SPONTANEOUS RECOVERY: SECOND-LEARNED ASSOCIATIONS FADE FASTER THAN FIRST-LEARNED ASSOCIATIONS

GONZALO MIGUEZ, HEATHER SISSONS, RALPH R. MILLER (BINGHAMTON UNIVERSITY)

Two accounts of spontaneous recovery (SR) were evaluated, which differ in whether SR occurs due to greater temporal instability of inhibitory-like associations, or of second-learned associations. These accounts generate dissimilar predictions when the first-learned association involves nonreinforcement and the second-learned-association involves reinforcement. Using different experimental designs employing conditioned suppression with rats, two experiments found SR of both first-learned-excitation and first-learned-inhibition, thereby sustaining the view that SR occurs due to faster fading of second-learned associations.

1:10pm - 1:25pm

CONTRASTING OVEREXPECTATION AND EXTINCTION.

JAMES E. WITNAUER, ERIC A. CURTIS, RALPH R. MILLER (BINGHAMTON UNIVERSITY)

Three conditioned suppression experiments with rats compared overexpectation and extinction. Experiment 1 replicated the basic overexpectation effect. Experiment 2 found that posttraining context exposure disrupts extinction but not overexpectation. Experiment 3 suggested that large numbers of extinction trials augment extinction but large numbers of overexpectation trials had no impact on the overexpectation effect. These results are inconsistent with the view that overexpectation and extinction are driven by a common mechanism.

1:30pm - 1:45pm

PAVLOVIAN SECONDARY EXTINCTION IN FEAR CONDITIONING

DRINA VURBIC, MARK E. BOUTON (UNIVERSITY OF VERMONT)

Pavlov (1927) first reported that extinction of one appetitive CS can generalize to others that have not undergone any simple extinction (so-called “secondary extinction”). In three experiments we investigated potential mechanisms involved in secondary extinction. Experiment 1 found that generalization occurred to both partially extinguished and non-extinguished target cues. Additionally, experiments 2 and 3 demonstrated that secondary extinction is neither a context-specific nor US-specific effect, undermining the potential accounts of context inhibition and US-mediated generalization.

Saturday, March 7, 2009 2:00pm-3:20pm

	
	

	Symposium
	Westmoreland East

THE FUTURE OF UNDERGRADUATE EDUCATION IN PSYCHOLOGY

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: MUKUL BHALLA (ARGOSY UNIVERSITY)

REPORT ON THE APA NATIONAL CONFERENCE ON UNDERGRADUATE EDUCATION IN PSYCHOLOGY (NCUEP):A BLUEPRINT FOR THE FUTURE OF UNDERGRADUATE EDUCATION IN PSYCHOLOGY

This symposium presents a report on the APA National Conference on Undergraduate Education in Psychology (NCUEP) held in summer 2008, convened to examine critical issues in psychology and to make recommendations on ways to enhance instruction based on changes in our discipline, our students the workforce, and technology. We will facilitate a discussion on the nine issues/questions along with resulting recommendations that will serve as a blueprint for the future of undergraduate education in psychology.

Questions 5 and 7
Suzanne Baker (James Madison University)

Question 9 and conclusions
Barney Beins (Ithaca College)

Overview and Question 9
Mukul Bhalla (Argosy University, Washington, D.C.)

Questions 1 and 3
Dana S. Dunn (Moravian College)

Questions 6 and 8
Vincent Prohaska (Lehman College)

Questions 2 and 4
Martha Zlokovich (Psi Chi National Office)

	
	

	Symposium
	Crawford

GENDER-TYPED PERSONALITY TRAITS AND GENDER IDENTITY

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: IRENE HANSON FRIEZE (UNIVERSITY OF PITTSBURGH)

CORRELATES OF GENDER-TYPED PERSONALITY TRAITS AND GENDER IDENTITY IN ADOLESCENCE AND EARLY ADULTHOOD

Gender-typed personality traits (masculinity, femininity) are of long-standing interest to researchers studying gender development. Thus, it is important to understand how gender-typed personality traits relate to other individual characteristics and social processes during different developmental periods. In this symposium, we will present findings from four research projects examining adolescents and/or young adults that relate individual differences in gender-typed personality traits to sexist attitudes, Big Five personality traits, sex segregation, and goals for conflict management.

Relations between gender identity and sexist attitudes
Marion Young (West Virginia University)

Relations of gender-typed personality traits and gender identity with the Five-Factor Model
Jessica Stoltzfus (West Virginia University)

Is sex segregation in adolescents peer relationships linked to gender-typed personality traits?
Clare Mehta (Childrens Hospital, Harvard Medical School)

Managing conflict with friends and romantic partners: Gender-typed personality traits as predictors of communal goals
Emily Keener (West Virginia University)

Discussant: Irene Hanson Frieze (University of Pittsburgh)

	
	

	Poster
	Allegheny Ballroom

COGNITIVE

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

POSTER 1

WHEN LOVE “BLINDS”: ROMANTIC INSECURITY INCREASES EMOTION INDUCED FAILURES OF VISUAL PERCEPTION.

LAUREN C. PULINKA, BENJAMIN W. HADDEN, SARA WETSTONE, STEVEN MOST, JEAN-PHILIPPE LAURENCEAU (UNIVERSITY OF DELAWARE)

Close relationship ties can have a strong impact on everyday functions. But just how persistent are they in our perceptual skills? In the current research, we examined the impact of jealousy induced within a romantic relationship on visual awareness. The female partners of the romantic couples within this study showed a dramatic decline in ability to complete a simple computer task when the emotional security of their relationship appears to be threatened.

POSTER 2

THE EFFECTS OF EMOTIONAL AUDITORY CUES ON AUTOBIOGRAPHICAL MEMORY RETRIEVAL

MICHAEL A. NOWELL, FRANK HASSEBROCK (DENISON UNIVERSITY)

College students and middle-aged adults recalled autobiographical memories in response to 20 different auditory stimuli (everyday sounds of people, animals, objects, and events) that had either positive (a child giggling) or negative emotional valence (a car crash). The cues were presented as sound clips, verbal phrases, or words. Each memory was rated on vividness, imagery, emotionality, age, and other characteristics. Cue modality and valence affected memory characteristics differently between the age groups.

POSTER 3

AUTOBIOGRAPHICAL MEMORY RECALL UNDER VARYING CUE MODALITIES

CHRISTIAN R. GOANS, FRANK HASSEBROCK (DENISON UNIVERSITY)

College students recalled autobiographical memories in response to 24 cues presented as pictures, sound clips, or words. Within each modality, the cues represented either positive (wedding), neutral (clock), or negative (assault) emotions. The time taken to retrieve each memory was measured along with participants’ ratings of vividness, emotionality, prior rehearsal, specificity, and age. Words and positive cues produced the quickest retrieval times. Cue modality and valence jointly influenced emotional characteristics of the memories.

POSTER 4

USE OF MULTIPLE CATEGORIES FOR FACE DISCRIMINATION

EDWARD J. CRAWLEY, BETH ANNE OWENS (MARYWOOD UNIVERSITY)

This study extends findings that discriminating faces involves two processes; a fast categorization followed by, if necessary, a slower less accurate within category comparison. Participants were first with presented male and female faces labeled “Jones” or “Smith” and were told to remember which faces belong to which family. Later, when discriminating a target face from a series of distractors, participants use the sex and “family” categories in a hierarchical manner to facilitate their responses.

POSTER 5

THE TIP-OF-THE-TONGUE PHENOMENON: THE EFFECTS OF GENDER AND WORD CONCRETENESS

JENNIFER L. GIANICO, JEANETTE ALTARRIBA (UNIVERSITY AT ALBANY, STATE UNIVERSITY OF NEW YORK)

The Tip-of-the-tongue phenomenon (TOT) describes when a person cannot recall a word, but knows that recall is inevitable. In the current study, we manipulated target word frequency and concreteness. Participant’s gender was also taken into account as a variable of interest. As hypothesized, low concreteness targets led to more TOTs. In addition, results suggested that gender differences exist.

POSTER 6

MEMORY ENHANCEMENT FOR WORDS WITH EMOTIONALLY AROUSING CONTENT

LAURISSA L. MALLOZZI, LINDA Z. SOLOMON (MARYMOUNT MANHATTAN COLLEGE)

In the current study, the researcher examined the effect of emotion on memory. Using Power Point, the researcher presented 20 words from four discrete emotional categories (anxious, negative, neutral, positive) to 61 undergraduate college students. The results indicated that words with anxious emotional content were correctly recognized the most frequently out of the four emotional categories. Words with higher arousal levels were also recognized more frequently than words with low arousal levels.

POSTER 7

PREDICTING AND MANIPULATING SECULAR- AND RELIGIOUS-BASED PSEUDOSCIENTIFIC BELIEFS

LOU MANZA, AMANDA COLE, CAITLIN DOUGLASS, SARAH SEMMELMAN, AMANDA KEITH, ELIZABETH SHAW, KELLY MINNIX, BECKY SCHAFFER, ALLISON SMITH, COURTNEY LINDGREN, CONI RUSSO (LEBANON VALLEY COLLEGE)

The present experiment was undertaken to understand how exposure to skepticism impacts paranormal beliefs and the degree to which demographic/personality variables mediate one’s perspective towards pseudoscience. Results showed that exposure to skeptical information made participants doubtful of secular pseudoscience, but not more religious-based paranormal phenomena. Furthermore, skepticism towards pseudoscience was mediated by valuing empirical support for beliefs, completing many science classes in high school, not blindly obeying authority, and not having personal paranormal experiences.

POSTER 8

THE EFFECTS OF INDUCING RATIONAL VERSUS INTUITIVE DECISION STRATEGIES ON CAREER DECISIONS

LAURA M. SKIPPER, FULTON, JESSICA, BENSLEY, D. ALAN (FROSTBURG STATE UNIVERSITY)

To further test whether multi-attribute decision analysis is superior to intuitive approaches, we induced college students to use one of these strategies in making a career decision. Compared to the intuitive group, the multi-attribute group considered fewer options and attributes, took longer to make a decision, reported higher frustration, but were similar in expending effort in making a decision. These results cast further doubt on the expected superiority of rational decision analysis over intuitive approaches.

POSTER 9

IS THE DRM PREDICTIVE OF ADULTS' EYEWITNESS ACCURACY?

SAMANTHA L. ZBUR (SAINT VINCENT COLLEGE)

To investigate whether performance in the Deese-Roediger-McDermott (DRM) paradigm predicts eyewitness accuracy, 100 undergraduate students completed recall and recognition tasks corresponding to DRM lists and a video. DRM target recall was predictive of eyewitness target recall, but DRM errors did not predict eyewitness errors. As expected, results generally replicated previous DRM findings and offered some support for the value of the DRM paradigm in predicting eyewitness memory accuracy.

POSTER 10

THE EFFECTS OF COGNITIVE MAPPING ON LEGALESE COMPREHENSION AND JURY DECISION MAKING

THERESA SIMCIC, JAMES GRIFFITH (SHIPPENSBURG UNIVERSITY)

This study examined the use of cognitive mapping on juror memory. A cognitive map of the legal definition of arson was constructed. Three different conditions were used in conducting the experiment which included the use of reading, mapping, and a control condition. Memory was tested using a questionnaire of 17 free recall and application questions. The results indicated that memory for arson was better in the mapping condition than in the reading and control conditions.

POSTER 11

PROCESSING TIME EFFECTS ON PHONOLOGICAL VARIANT PROCESSING

PAUL C. LOCASTO, MICHAEL ESKENAZI, MELISSA A. FERRA (QUINNIPIAC UNIVERSITY)

A cross-modal repetition priming paradigm assessed whether additional processing time would facilitate the processing of word final no-release variants. Listeners were presented with release or no-release variants that varied in place of articulation (POA). A 300 millisecond delay occurred between the offset of auditory primes and onset of visual targets. The pattern of responding suggests that processing of no-release variants is facilitated by additional processing time.

POSTER 12

LOOKING BACK: AN EXAMINATION OF HINDSIGHT BIAS IN CHANGE DETECTION ABILITY

ASHLEY K. HALL (INDEPENDENT), DR. JENNIFER MCCABE (GOUCHER COLLEGE)

This study examined hindsight bias in relation to predictions about performance in a change detection paradigm. Participants predicted their ability to detect changes, completed three flicker trials, again rated their ability to detect changes, completed three more trials, and finally were asked to recall their pre-session predictions. Results showed initial overestimates of confidence in change detection ability, and evidence of hindsight bias in the measure of predicted performance level, but not in confidence ratings.

POSTER 13

SIMILARITY SPACES OF SYNTHESIZED VOICES VARYING IN PITCH AND SPEAKING RATE

JOHN W. MULLENNIX, STEVEN E. STERN, MIKE FETSKO, LYNDSAY REILLY, BEN GROUNDS, ROB KALAS (UNIVERSITY OF PITTSBURGH AT JOHNSTOWN)

The perceptual similarity space for voices was examined using a similarity rating task. Participants listened to pairs of synthesized voice stimuli and rated them on a 1-7 similarity scale. The voice stimuli varied incrementally in pitch and speaking rate. The similarity rating data was analyzed via multidimensional scaling. The results indicated that at extreme high pitches and extreme low pitches, stimuli spoken at fast rates become more difficult to distinguish from each other.

POSTER 14

I WILL DO IT TOMORROW: PASSIVE AND ACTIVE PROCRASTINATION AS INDICATORS OF HELD THEORIES OF INTELLIGENCE.

ANNA K. GOVERNALI, BONNIE A. GREEN (EAST STROUDSBURG UNIVERSITY)

The major aim of the study was to investigate a possible relationship between types of procrastination (passive and active) and implicit views of intelligence (entity and incremental) among college students. A secondary purpose of this study involved looking at the correlation between self-reported GPA scores and a student’s implicit view of intelligence. The analyses confirm an association for some but not all variables. Implications for these associates will be discussed.

POSTER 15

USING SYNTHETIC VOICES AS FOILS IN EARWITNESS LINEUPS

BEN GROUNDS, ROB KALAS, JOHN W. MULLENNIX, STEVEN E. STERN (UNIVERSITY OF PITTSBURGH AT JOHNSTOWN)

Participants listened to a synthetic male voice (as the perpetrator) in an auditory scenario describing the robbery of a convenience store. Earwitness identification accuracy was tested via a voice lineup using four synthetic voice foils varying in voice pitch. The results showed that identification errors were evenly distributed across low-pitched and high-pitched voice foils. The results were interpreted as an absence of a memory accentuation effect for voice under these conditions.

POSTER 16

USING A CONCURRENT TASK DESIGN TO EXPLORE INTERFERENCE EFFECTS IN SEMANTIC WORKING MEMORY

GEETA SHIVDE (WEST CHESTER UNIVERSITY OF PENNSYLVANIA), NICOLE D. SAMUELS (WEST CHESTER UNIVERSITY),

Semantic working memory is the process of actively maintaining conceptual information. When participants are asked to actively think about the meaning of a word, they are slower at responding to a semantically related probe word in a concurrent lexical decision task. This interference effect increases the longer the participants are required to focus on the meaning of the word. These results suggest that an inhibitory process is engaged to reduce interference in semantic working memory.

POSTER 17

HUMAN MEMORY RECONSOLIDATION: EFFECTS OF DELAYED OR DISTRIBUTED TRIALS ON SUSCEPTIBILITY TO DISRUPTION OF A REACTIVATED MOTOR MEMORY TASK

AERON E. ZAMECNIK, KARINA H. BENGSZ, ROBERT W. FLINT (THE COLLEGE OF SAINT ROSE)

Participants were trained on a motor learning task on day 1 and were tested on day 7. On day 6, controls received trials of an alternate learning sequence, a delay-reconsolidation group received a trial on day 6 of the original sequence followed by trials of the alternative learning sequence, and a multiple-trial reconsolidation group received an original training trial on days 2-6, followed on day 6 by the alternate sequence. Only the multiple-trial group showed impaired accuracy at test.

POSTER 18

DIVERGENT THINKING AND THE SPILLOVER EFFECT

JUSTINE T. RAWDING, SUSAN MASON (NIAGARA UNIVERSITY)

The focus of our study is on the effects of instructions on divergent thinking. More specifically, we tested whether encouraged participants, produced more responses on a first creativity task would improve their performance on later tasks. There was a significant difference between instruction groups on the first few tasks, and a smaller difference on later tasks. Possible reasons for these findings are discussed.

POSTER 19

COLLABORATION AND CATEGORY SIZE: BENEFITS ON INDIVIDUAL RECOGNITION

LUCIANE P. PEREIRA-PASARIN (CALDWELL COLLEGE), SUPARNA RAJARAM (STONY BROOK UNIVERSITY)

Effects of collaboration on individual veridical recognition for small and large categorized lists were examined. Collaboration and categorize size were manipulated between-subjects. Critical items were held constant, and filler exemplars or filler categories were used to adjust category size. Main effects of collaboration and category size were replicated. This study provides the novel contribution that under conditions of low and high association among events, collaboration boosts individual recognition by curbing the propensity for false alarms.

POSTER 20

FAMOUS MALE VOICES: INFLUENCING TIP-OF-THE-TONGUE FREQUENCY WITH FACES

ALAN SEARLEMAN, THOMAS C. GREENE, MEAGHAN L. GUCKIAN, CHRISTOPHER T. MEYER (ST. LAWRENCE UNIVERSITY)

The Tip-of-the-Tongue (TOT) state is the feeling of knowing something with certainty but not being able to currently recall it. We investigated TOT by having participants listen to recordings of famous male voices. Voices were presented either alone, accompanied by the target’s face, or with distractor faces of similar or dissimilar people. Correct voice identifications occurred most often when the face and voice corresponded. The most TOTs were generated when voices were presented alone.

POSTER 21

A SECOND LOOK AT THE EFFECT OF LETTER TRANSPOSITIONS ON INTERFERENCE IN THE STROOP TASK

DEBORAH R. TINDELL, ROBERT W. BOHLANDER (WILKES UNIVERSITY)

A follow-up to Tindell & Schechter (2007), the present study compared the Stroop interference caused by traditional color words and transposed color words (e.g., “BOWRN”). Both color word conditions led to significant Stroop interference (compared to color X’s and emotion words), but did not differ from each other in either reading time or time to name the ink color. The results support the idea that transposed color words are read automatically, despite the misspelling.

POSTER 22

ON THE TIP-OF-THE-TONGUE: USING NAMES TO INFLUENCE RECOGNITION OF FAMOUS MALE VOICES

THOMAS C. G, ALAN SEARLEMAN, CHRISTOPHER T. MEYER, MEAGHAN L. GUCKIAN (ST. LAWRENCE UNIVERSITY)

The Tip-of-the-Tongue (TOT) experience occurs when someone cannot retrieve a familiar word. This study was unique in attempting to elicit TOTs by using famous male voices. There were four conditions: voice alone, name and voice corresponding, or with distractor names of either similar or dissimilar people. The highest mean number of correct identifications occurred when both the name and voice corresponded. The most TOTs occurred when the voice was presented alone.

POSTER 23

SENTENCE CONTEXT MAY AFFECT LETTER PRIVILEGES IN WORD RECOGNITION

JOSEPH B. SABETTI, JAMIE L. CACCHIONE, RIKKI L. MILLER, BRITTANY M. SILVIO, MICHAEL A. SKELLY (EDINBORO UNIVERSITY OF PENNSYLVANIA)

The verbal reading times of passages with sentence context that varied in predicting scrambled target words that held either beginning letter (e.g., hadn), exterior letter (e.g., hnad), or control letter (e.g., hand) positions constant was investigated. Reading times for control letter conditions provided a stable baseline of sentence context. Overall findings suggest that the observed benefit of the exterior letter condition over the beginning letter condition is mediated by sentence context.

POSTER 24

ATTITUDE INFLUENCES ON TEXT MEMORY

SUSAN T. ZIMNY, LAUREN SWENSON (INDIANA UNIVERSITY OF PENNSYLVANIA)

The effects of attitudes on memory for text are unclear. This study investigated attitude effects across different text structures. Results indicated that generally adding attitude information to scriptal texts increased a text’s memorability. But when the text involved only attitudinal information, attitude effects emerged only with delay. Non-congenial texts were better remembered than congenial texts. A possible explanation suggests counter-attitudinal information is experienced negatively and negative moods may restrict text processing.

POSTER 25

DO PEOPLE MAKE CAUSAL TRANSITIVE INFERENCES?

HUICHUN ZHU AND BARBARA MALT (LEHIGH UNIVERSITY)

Do people make causal transitive inferences? The current finding suggests “It depends”. Using a false memory paradigm, the current research found that people make causal transitive inferences for causal chains of short- or middle-length, i.e., 2-links and 3-links, but not for long causal chains, i.e., 4-links. This result suggests that people efficiently compromise two cognitive goals: extracting gist when memory load becomes high by inferring transitively, and avoiding unwarranted inferences by not jumping too far when the chain becomes long.

POSTER 26

THE EFFECT OF EMOTIONAL CONTENT ON BELIEF BIAS IN SYLLOGISTIC REASONING

STEPHANIE E. BEAN, MELANIE STOLLSTORFF, LINDSAY ANDERSON (GEORGETOWN UNIVERSITY), CHANDAN VAIDYA (GEORGETOWN UNIVERSITY, CHILDREN'S NATIONAL MEDICAL CENTER)

We examined the effects of emotional content on belief bias in logical reasoning. Participants completed a reasoning task that varied by content (emotional or non-emotional) and congruency (whether or not the conclusion was in accordance with factual knowledge). A content by congruency interaction showed reduced belief bias for reasoning with emotional material. Thus, reasoning with emotional content influenced the belief bias effect.

POSTER 27

CONCURRENT VALIDITY STUDY OF THE GOLDEN STROOP VS. THE COMPUTER STROOP:IS WHAT THEY MEASURE THE SAME?

ANGELA M. MONIZ, SHEILA QUINN (SALVE REGINA UNIVERSITY)

This study attempted to validate a computer administered form of the Stroop Test (Quinn & Quinn, 2005) by comparing its results with an established form of the Stroop (Golden, 1978). 37 university undergraduates completed both the traditional and computer Stroop tests. The results indicated that the noninterference subtests (word and color naming) of both forms yielded significant positive correlations but the interference conditions did not.

POSTER 28

THE ROLES OF ANTONYMY, OPPOSITION AND SIMILARITY FOR THE REPRESENTATIONS OF EMOTION CONCEPTS.

WALTER G. CHARLES (NORTH CAROLINA CENTRAL UNIVERSIY)

The roles of antonyms, opposition and similarity for representations of connotative meaning of emotion terms were explored. Salience of bipolar evaluation, activation and potency declined, but at decreasing rates for antonyms, opposites and similarity emotions, and further differently for evaluation, relative to activation and potency. The data paralleled effects for processing literal meanings of non-affect adjectives. Thus, antonyms appeared salient to the processing of connotative and denotative meanings of emotion and non-emotion concepts.

POSTER 29

WORKING MEMORY AND INSIGHT IN THE 9-DOT PROBLEM

NAOMI L. STREETER, SHALEIGH KWOK, ROBERT WEISBERG, JASON CHEIN (TEMPLE UNIVERSITY)

The present research examined working memory (WM) contributions to solution of the "9-Dot" insight problem. Prior research has indicated a limited role for WM in insight problem solution. This study used an individual-differences approach to determine whether performance on the 9-Dot problem is predicted by WM capacity. Results indicated that WM capacity, measured using a complex span task, predicted solution. Work is now being done to assess this relationship in other insight problems.

POSTER 30

THE ROLE OF MEMORY ACTIVATION IN PRODUCING FALSE MEMORIES OF ENCODING CONTEXT

JASON ARNDT, KELLY BENNION, SOPHIE DOROT, EMER FEIGHERY, ERIN FRAZIER, JENNY GALGANO, ASHLEY PFAFF (MIDDLEBURY COLLEGE)

An experiment investigated the processes that underlie false memories. The results of a study indicated that when an unstudied item was tested in a font used to present a large number of associates, people made more errors than when it was tested in a font used to study fewer of its associates. This result was used to evaluate the explanation of false memory offered by activation-monitoring theory and global matching models.

POSTER 31

SACCADE TRAJECTORY DEVIATIONS IN VAN DER STIGCHEL AND THEEUWES (2007): GENERAL INHIBITION, OR INHIBITION-OF-RETURN?

BRADLEY A. SEYMOUR, ALBRECHT INHOFF (SUNY BINGHAMTON), CHIN-AN WANG (NATIONAL YANG-MING UNIVERSITY, TAIWAN)

Van der Stigchel and Theeuwes (2007) examined the link between the attentional and oculomotor systems using a Posner-type endogenous cuing paradigm with an eye movement component. The current study extended the original study by manipulating cue-target intervals. These effects were negligible, and saccade trajectories were biased toward the right, regardless of cue direction. In addition, there was also a small but robust tendency for saccade trajectories to curve away from a cued location.

POSTER 32

GLOBAL PROCESSING IMPROVES FACE IDENTIFICATION, BUT ONLY FOR A SEQUENTIAL LINEUP, AND A SEQUENTIAL LINEUP FAILS TO REDUCE FALSE IDENTIFICATIONS

ROBERT S. RYAN, BEVIN LUSTMAN, KIRSTEN WILLIAMS, SAMANTHA SCOTT, HOSAM ELBELEIDY, SHAWN GRIFFITHS, ASHLEY DAILEY (KUTZTOWN UNIVERSITY)

An experiment on lineup identification of faces manipulated local versus global processing. The lineups tested either correct identification or avoiding a false identification and the test faces were presented either simultaneously or sequentially. The predicted global advantage occurred, but only for sequential lineups. Also, a predicted additional sequential lineup advantage for avoiding false identifications did not occur. These results may have been due to presenting the processing-manipulating stimuli at too wide a visual angle.

POSTER 33

DISCRETE RECITATION: A NEW WINDOW ON WORD PRODUCTION

JORDAN L. KNICELY, PADRAIG O'SEAGHDHA (LEHIGH UNIVERSITY)

Continuous recitation of related word pairs (e.g. web well) shows phonological competition exacerbated by lexical frequency in global measures but not in local duration measures. We devised a discrete variation where participants produced pairs to variable interval cues. Initiation times were sensitive, across eight consecutive productions, to relatedness, but only when high frequency words were present. Thus high frequency words trigger premonitory competition, and all words incur a slower phonological competition process during production.
POSTER 34

APPLYING INATTENTIONAL BLINDNESS TO A REALISTIC EVENT

TARA E. KARNS, DR. MARK RIVARDO (SAINT VINCENT COLLEGE)

Sixty-four college students attempted to find a target person in a multiple view surveillance video. Participants received a folder containing information on a target person who has a restraining order against them, watched a video, and answered a questionnaire. In the video, 1 of 2 unexpected events (confrontation or person in a gorilla suit) occurred. As predicted, the confrontation was reported more often (62%) than the gorilla (29%), supporting generalization of the inattentional blindness effect.

POSTER 35

THE EFFECT OF INDIVIDUAL DIFFERENCES ON HUMOR DETECTION AND PRODUCTION

HEATHER MITCHELL, MELISSA KAYES, ANN MARIE CRIDER (LEBANON VALLEY COLLEGE),

Individual differences related to humor detection and humor production were investigated. Measurements of participant’s verbal ability and creativity level were obtained. A signal-response methodology measured participant’s online processing of humorous texts. Participant’s ability to create humor was also assessed. Individual difference measures were correlated with humor detection and humor production measures. Results suggest that these individual differences in reading characteristics are systematically related to one’s ability to detect and produce humor.

POSTER 36

A GENERATION EFFECT BUT NO INHIBITION: THE RETRIEVAL-PRACTICE PARADIGM AND SEMANTIC MEMORY

SARAH K. JOHNSON (MORAVIAN COLLEGE)

In a semantic memory version of the retrieval-practice paradigm, participants generated subordinate category exemplars 0, 1, or 8 times following generation of a dominant exemplar. Retrieval-induced forgetting was not found, but there was an overall effect of whether participants initially generated or simply read the dominant exemplar. The results suggest the generation effect extends to memory tested implicitly, using independent probes that target items without asking participants to explicitly recall.
POSTER 37

EXAMINING THE BOUNDARIES OF SEMANTIC INTERFERENCE IN A PICTURE-WORD PARADIGM.

AIMEE C. KNUPSKY (ALLEGHENY COLLEGE)

A range of semantic categories was assessed to determine whether semantic interference differs across categories. The first experiment showed category names generated high response agreement while category competitors generated low agreement. Function words were the most common first-word response, while category competitors were seldom used. The second experiment showed category competitors generated the greatest semantic interference while function words generated semantic facilitation. These findings suggest a range of semantic relatedness, with differential effects on production.
POSTER 38

VALIDATION OF A VARIANT OF THE SEMANTIC DIFFERENTIAL FOR ELICITING CONNOTATIVE DISTANCES

WALTER G. CHARLES (NORTH CAROLINA CENTRAL UNIVERSITY)

Validation of a variant semantic differential test assuming connotative distance between paired emotions is represented as the raw difference between their two evaluation, potency and activation ratings, and effects of antonyms, opposition, and similarity for processing connotation were explored. Mean difference declined for antonymy, opposition, and similarity and for evaluation, activation, and potency of antonyms and opposites, unlike similarity. The test yielded valid connotative distances. Antonyms, opposites, and similarity merit strong consideration for representing emotion subtypes.
POSTER 39

MEASURING APPROACHES TO CREATIVE PROBLEM SOLVING

YANA DURMYSHEVA (BMCC CUNY)

The new paper-and-pencil self-report instrument, The Creative Approach Questionnaire was created and examined to quantitatively assess the nature of David Galenson’s (2001) “finder-seeker” typology, which identified two types of creators. The 40-item measure was given to 470 undergraduate students. Item analyses and internal consistency measures of the measure yielded refined measures of the finder and seeker subscales. The correlation between the two subscales was zero, suggesting that the constructs of finders and seekers are independent.
POSTER 40

“ONE MAN GATHERS WHAT ANOTHER MAN SPILLS”: LYRIC VARIATIONS IN LIVE MUSICAL PERFORMANCES BY THE GRATEFUL DEAD

MARK E. MATTSON (FORDHAM UNIVERSITY)

Recording technology and the Internet have combined to provide a remarkable opportunity to study musical performances. As part of a long-term project examining the day-to-day variations in performances by the Grateful Dead, every available live performance of Mason’s Children, Doin’ that Rag, Here Comes Sunshine, and Foolish Heart was analyzed, focusing on variations in lyrics across performances. It is argued that some variations were expressive and creative, and others were memory and speech errors.
	
	

	Invited Speaker
	Westmoreland West & Central

AUTISM: BEHAVIOR ANALYSIS, NEUROSCIENCE & GENETICS

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: SHERRY SERDIKOFF (JAMES MADISON UNIVERSITY)

FRED KELLER DISTINGUISHED LECTURE

TRAVIS THOMPSON (VANDERBILT UNIVERSITY)

Autism subtypes are differentially amenable to significant improvements through behavioral intervention. Intensive Early Behavior Therapy based on principles of applied behavior analysis, enables approximately half of children with autism to function similar to their peers. Growing evidence implicates defects in synaptogenesis as one cause of autism. Activity-dependent genes appear to be activated through intensive engagement of brain structures known to be dysfunctional in autism, resulting in increased synapse formation.

	
	

	Symposium
	Cambria

APPLYING TO GRADUATE SCHOOL IN PSYCHOLOGY: MINI-WORKSHOP II

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: JOHN C. NORCROSS, PH.D.

This mini-workshop draws on faculty experience and research studies to provide evidence-based advice on applying to graduate school in psychology. The panelists will present anxiety-reducing strategies for securing letters of recommendation, writing personal statements, mastering the admission interview, and making final decisions. Handouts adapted from the Insider's Guide to Graduate Programs in Clinical and Counseling Psychology and the Complete Guide to Graduate School Admission supplement the presentations.

John C. Norcross, PhD, University of Scranton
Applying to Graduate School and Securing Letters of Recommendation

David A. Renjilian, PhD, Marywood University
Writing Personal Statements

Susan K. Whitbourne, PhD, University of Massachusetts
Mastering the Interview and Making Final Decisions

	
	

	Paper
	Washington

GENDER, FAITH, AND RACE

Saturday, March 7, 2009
2:00 PM - 3:20 PM

	
	

CHAIR: KATHERINE A. CAMERON (COPPIN STATE UNIVERSITY)

2:00pm - 2:15pm

CROSS-RACE RECOGNITION MEMORY DEFICITS AND VISUAL-PERCEPTUAL SKILLS

KATHERINE A. CAMERON (COPPIN STATE UNIVERSITY), POOJA SINGAL, KAORI YOSHIDA, JOHNSON UKKEN (JOHNS HOPKINS UNIVERSITY), CRAIG STARK (UNIVERSITY OF CALIFORNIA, IRVINE)

Face recognition is a critical human ability, and memory bias for same-race faces, the ‘cross-race effect’, is robust. Here we extend cross-race effect research to Indian-American faces in Black-, White-, and Indian-American subjects. We report cross-race effects for Black and Indian faces in Whites, and positive correlations of a visual skill (embedded figures) with same-race recognition and cross-race effect size across racial groups. More research on individual differences in cross-race recognition is warranted.

2:20pm - 2:35pm

WOMEN AND SPORTS: THE RELATIONSHIP WITH SEXUAL AGGRESSION

ASHLEY M. SCHAFFER, DJ ANGELONE, NICHOLE CLAY-VALORIO, ASHLEY SPADA, MATT GRAIFER, JEN ARMOUR (ROWAN UNIVERSITY)

The purpose of this study was to determine whether women’s involvement in sports can influence their likelihood of behaving in a sexually aggressive manner towards men. It was hypothesized that a woman’s involvement in sports and her attitude toward sports in general would increase her tendency to sexually aggress towards men. Analyses revealed that higher levels of sports participation and negative beliefs about the psychosocial value of sports are predictive of female sexual aggression.

2:40pm - 2:55pm

LET'S TALK ABOUT POWER: COMPARING POSSIBLE MODES OF ANALYSIS.

MICHELLE E. RONAYNE, DEBRA HARKINS (SUFFOLK UNIVERSITY)

Organizational consultants will most likely find themselves working with groups struggling with power issues at some point in their career. How they understand power may depend on researchers abilities to measure it effectively. Our efforts at describing power have shown us that there are several useful measures which we have explored and compared. This paper will provide examples from our work compare various models and suggest future directions for those seeking to understand power.

3:00pm - 3:15pm

THE IMPACT OF CONFRONTING A DEVOUT FOLLOWER OF AN OUT-GROUP RELIGION: INCREASING THE NEED TO ENGAGE CULTURAL WORLDVIEW DEFENSES.

MICHAEL J. BAYLY, MARTHA S. SPIKER (UNIVERSITY OF CHARLESTON)

American participants, experiencing mortality salience or not, evaluated a devout or non-devout Muslim target in a suspicion-inducing or neutral scenario. Devout targets were depicted as strictly adhering to religious prayer schedules, rules for dress, and ethnic food preferences; the behavior of the non-devout Muslims did not differ significantly from typical Americans. Participants exposed to mortality salience and the scenario depicting the devout target reported significantly more threat.

Saturday, March 7, 2009 3:30pm-4:50pm

	
	

	Event
	Westmoreland East

WRITING EFFECTIVE GRADUATE SCHOOL LETTERS OF RECOMMENDATION

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: THOMAS GHIRARDELLI (GOUCHER COLLEGE)

FOR FACULTY: WRITING EFFECTIVE GRADUATE SCHOOL LETTERS OF RECOMMENDATION

THOMAS G. GHIRARDELLI (GOUCHER COLLEGE) MICHAEL BROWN (VILLANOVA UNIVERSITY) JAMES GRAY (AMERICAN UNIVERSITY) NORA NEWCOMBE (TEMPLE UNIVERSITY) MARTIN SHERMAN (LOYOLA COLLEGE)

Have you ever wondered how effective your letters of recommendation are? This symposium will bring together faculty members with experience on graduate school admissions committees across a variety of graduate programs in Psychology who will share their insights and answer questions from attendees about what makes an effective letter of recommendation. The intended audience is faculty members, particularly those at undergraduate institutions, who do not have colleagues in graduate school admissions immediately available to them.

	
	

	Paper
	Crawford

PARENTING

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: WHITNEY A. LEBOEUF (UNIVERSITY OF PENNSYLVANIA)

3:30pm - 3:45pm

PARENTING STYLES, PARENTAL MARITAL SATISFACTION, AND RELIGIOUS FUNDAMENTALISM: ASSOCIATIONS WITH PSYCHOLOGICAL WELL-BEING AND RELIGIOSITY IN ADULTHOOD

AVIDAN MILEVSKY (KUTZTOWN UNIVERSITY OF PENNSYLVANIA), RIVKAH SHERR, YOCHEVED GLATT, SHAINDY GROSS, CALANIT PAZ, SARAH SOLOMON (TOURO COLLEGE SOUTH)

The current study assessed the interconnection between parenting styles, marital satisfaction, and religious fundamentalism and their associations with religiosity and well-being in adulthood. The sample included 117 adults who were surveyed about childhood fundamentalism and parenting, current connection to G-d, perception of parental marital satisfaction and well-being. Parental marital satisfaction was predictive of current religiosity and life-satisfaction. Additionally, parental authoritativeness was found to mediate the relationship between parental marital satisfaction and both religiosity and well-being.

3:50pm - 4:05pm

MEASUREMENT VALIDITY AND EVALUATIONS OF EARLY INTERVENTION FOR LOW-INCOME CHILDREN: A CASE STUDY OF THE CHILD BEHAVIOR CHECKLIST

WHITNEY A. LEBOEUF, JOHN FANTUZZO, SAM RIKOON (UNIVERSITY OF PENNSYLVANIA)

The Child Behavior Checklist (CBCL) is a commonly used behavior measure in early childhood intervention research. A critical issue is whether the challenges to measuring young low-income children’s behavioral adjustment prevents researchers from obtaining reliable estimates of program impacts. Utilizing data from the large-scale evaluation of the Comprehensive Child Development Program, the present study examined whether the CBCL is an appropriate instrument for evaluating national early childhood programs serving young low-income children.

4:10pm - 4:25pm

A PROBLEMATIC PARENTING PATTERN ASSOCIATED WITH CHILD DEATHS

JEAN MERCER (RICHARD STOCKTON COLLEGE)

Examination of court proceedings following child abuse, and of some parenting education materials, suggests that some non-accidental child deaths may be associated with a pattern of parenting behaviors rather than with specific actions such as physical punishments. This pattern, which I propose to call "hyperauthoritarian parenting", includes withholding of food and physical restraint. The paper will describe this pattern and present evidence of its existence, including several cases which have been reported in detail over the last ten years.

	
	

	Poster
	Allegheny Ballroom

BEHAVIORAL NEUROSCIENCE & PERCEPTION

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

POSTER 1

GENETIC ASSOCIATIONS WITH STARTLE RESPONSE TO SMOKING AS A FUNCTION OF NICOTINE, EXPECTANCY, AND MOOD

AMY GROTTENTHALER (UNIVERSITY OF PITTSBURGH MEDICAL CENTER), KENNETH A PERKINS (UNIVERSITY OF PITTSBURGH), CARYN LERMAN (UNIVERSITY OF PENNSYLVANIA), MELINDA CICCOCIOPPO (UNIVERSITY OF PITTSBURGH)

Genetic associations with eye blink startle response were examined in smokers participating in a study of the effects of nicotine and nicotine dose expectancy on responses to smoking as a function of mood (N=95). Startle response to smoking during negative vs. positive mood was associated with serotonin transporter genotypes, while startle response due to nicotine expectancy varied by DRD2/Taq1A genotypes. Results may point to individual differences in affect regulation due to smoking.

POSTER 2

EFFECTS OF ABRUPT WITHDRAWAL OF VALPROIC ACID IN SPRAGUE-DAWLEY RATS

KATY M. ORCHOWSKI, RACHEL FODI, RODNEY CLARK (ALLEGHENY COLLEGE)

This study examined the levels at which valproic acid induced seizures after its withdrawal. Six Sprague-Dawley rats were given three acute doses of valproic acid for one week, after which administration was terminated for one week. Withdrawal of low doses induced more seizures than higher doses, although the results were not statistically significant. This indicated that individuals who withdraw from valproic acid after being exposed for one week are not at risk for seizure activity.

POSTER 3

EFFECTS OF STRESS AND PROPRANOLOL ON SPATIAL LEARNING AND MEMORY IN MICE

LORAINA L. GHIRALDI, DREW BARBER (ST. LAWRENCE UNIVERSITY)

Assessed were the effects of the adrenergic receptor antagonist, propranolol, on spatial learning and memory in stressed and non-stressed mice. Mice were treated (i.p.) with propranolol (1.0 mg/kg) or saline, subjected to restraint stress or not, and then trained in a Morris water maze; latencies to find the hidden platform were recorded. Spatial memory tests revealed non-significant trends indicating that saline + no stress produced the best memory, while propranolol + stress reduced memory.

POSTER 4

POSTNATAL SUPPLEMENTAL CHOLINE FACILITATES TRACE FEAR CONDITIONING AND FACILITATES EXTINCTION OF FEAR IN RATS TRAINED AS ADOLESCENTS

NATASHA C. HAKKAL, MARJORIE RUSSELL, TRACY SPENCER, PAMELA HUNT (WILLIAM AND MARY)

Supplemental choline administration during pre- and/or postnatal periods can result in substantial and long-lasting benefits to cognitive performance. Here we evaluated the effects of supplemental choline given to rats on postnatal days [PD] 15-26 on subsequent trace and delay fear conditioning in adolescent rats, trained on PD 30. Choline facilitated trace, but not delay, fear conditioning as hypothesized. Moreover, choline appears to have facilitated extinction of fear in both trace- and delay-conditioned subjects.

POSTER 5

ENHANCED PREFERENCE FOR ETHANOL ODOR AND INCREASED VOLUNTARY INTAKE FOLLOWING EXPOSURE TO ETHANOL DURING THE EARLY POSTNATAL PERIOD

ASHLEY B. BARRINEAU, KIMIKO WARLAUMONT, MARY LEVILLAIN, JESSICA IHNE, PAMELA HUNT (WILLIAM AND MARY)

Experiencing ethanol in a social context can increase later voluntary ingestion of ethanol in rats. Here we further explored this social learning phenomenon. Four pups from a litter were administered ethanol (or water) intragastrically on days 8-12. These animals and their siblings showed enhanced preference for ethanol odor and greater voluntary intake of ethanol as adolescents. Early social experiences with ethanol have long-lasting consequences that could increase risk for development of alcohol abuse and dependence.

POSTER 6

PRE-TRAINING PHYSOSTIGMINE MITIGATES THE DELETERIOUS EFFECTS OF NEONATAL ETHANOL ON TRACE FEAR CONDITIONING

PAMELA S. HUNT, HETAL MEHTA, SARAH JACOBSON, KIMIKO WARLAUMONT, ASHLEY BARRINEAU (COLLEGE OF WILLIAM AND MARY)

In rats, early alcohol exposure can produce impairments in learning, including trace fear conditioning. Here we evaluated whether these trace conditioning deficits would be alleviated by the cholinesterase inhibitor, physostigmine. Alcohol-exposed and control subjects showed improved trace conditioning with pre-training physostigmine, but there was a shift in the dose-response curve in alcohol-treated animals. These results indicate that physostigmine may be an effective treatment for some types of alcohol-induced memory impairments.

POSTER 7

THE ANALGESIC EFFECTS OF STARTLE

EDWARD J. SCHICATANO, SEAN DEATS, TRACY AMBROSE (WILKES UNIVERSITY)

The present experiment tested the hypothesis that startle produces analgesia. Pain perception to a cold pressor test was assessed 10 min after either acoustic startle stimulus (85 dB) or non-startle acoustic stimulus presentations. The data revealed that startle decreased pain sensitivity. These findings support the hypothesis that exposure to startle stimuli produces an analgesic state.

POSTER 8

THE EFFECTS OF CLOMIPRAMINE-INDUCED DEPRESSION ON DECISION MAKING IN RATS

ALAN G. GITTIS, JACOB MARTINEZ (WESTMINSTER COLLEGE)

This project evaluates the basis of the memory impairment produced in rats that were treated with the drug clomipramine during development, an animal model for the ontogenetic analysis of depression. Using a win-shift paradigm in which the choice options had differing pay-off probabilities, our study determined that the clomipramine treated rats had an intact working memory, but altered sensitivity to response pay-offs.

POSTER 9

EFFECTS OF PRE- AND POST-NATAL ADMINISTRATION OF DOCOSAHEXAENOIC ACID (OMEGA -3 FATTY ACIDS) ON INFANT SPATIAL LEARNING AND MEMORY AND ADULT RESPONSES TO THE FORCED SWIM TEST

CARLEY J. FARNAN, ROBERT W. FLINT, JR. (THE COLLEGE OF ST. ROSE)

Pre- and post-natal treatment with docosahexaenoic acid (DHA) produced a significant difference between.05% and .6% DHA groups for time spent in the platform zone of the water maze during infancy. In adulthood, the .05% group showed a significant decrease in frequency of swimming and in the latency to climb during the forced swim test.

POSTER 10

THE PSYCHOPHYSICAL INCREMENT THRESHOLD RESPONSE OF THE RODS OF GNAT-2 KNOCK-OUT MICE MEASURED ON HIGH INTENSITY BACKGROUNDS

CORINNE W. VAN SLYCK, DEANDRA LEE SHUE, RANDAL JAMES, ISHNANE GUILLET, FRANKLIN NAARENDORP (NORTHEASTERN UNIVERSITY)

Gnat-2 knock-out mice lack functional cones; their rod vision, however, has not been studied psychophysically. Wheel-running mice were trained to respond to a light flash of variable intensity in order to collect ‘frequency of seeing’ data. The threshold response of Gnat-2 knock-out mice was examined on backgrounds using intensities that far exceeded those usually employed for the study of wild-type rods. The ‘pure’ rod-mediated response of Gnat-2 knock-out mice did not show any sign of saturation.

POSTER 11

THE LONG TERM EFFECTS OF CHRONIC ADOLESCENT NICOTINE EXPOSURE ON CONTEXT CONDITIONING, EXTINCTION LEARNING AND LATENT INHIBITION.

ANDREA M. SPAETH, ROBERT BARNET, JOSHUA BURK, PAM HUNT (THE COLLEGE OF WILLIAM AND MARY)

Due to the high prevalence of teenage tobacco use, it is important to study how adolescent nicotine exposure affects learning. The current experiments examined the effects of adolescent nicotine exposure on context conditioning, delay conditioning and latent inhibition when learning was assessed in adulthood. Adolescent nicotine exposure decreased context conditioning, but did not affect delay conditioning or latent inhibition. The present experiments suggest adolescent nicotine can have long-term effects on hippocampus-dependent memory.

POSTER 12

EARLY SOCIAL ISOLATION OR HANDLING STRESS ALTERS SUBSEQUENT PLAY BEHAVIOR AND SOCIAL INTERACTION IN JUVENILE RATS FOLLOWING D-AMPHETAMINE

JAMES W. MANISCALCO, SUSAN KENNEDY (DENISON UNIVERSITY)

Neonatal isolation can result in behavioral alterations and exaggerated responses to stimulants. We examined the effects of neonatal isolation or handling on social behavior following d-amphetamine. Isolation and handling occurred from post-natal days 5-12. Social/play behavior assessments occurred on PN25, PN30, and PN40. Overall, results indicate that both handling and isolation decrease social behavior in juvenile rats after challenges with d-amphetamine. These results support literature indicating lasting deleterious effects of neonatal isolation.

POSTER 13

EFFECTS OF THE PROTEIN SYNTHESIS INHIBITOR CYCLOHEXIMIDE ADMINISTERED AT PN7, PN11, OR PN15 ON LOCOMOTOR ACTIVITY, ANXIETY, SPATIAL MEMORY, AND BRAIN WEIGHT IN ADULTHOOD

ROBERT W. FLINT, LISA M. LABRIOLA (THE COLLEGE OF SAINT ROSE), CHRISTINA L. MARINO (OHIO STATE UNIVERSITY COLLEGE OF VETERINARY MEDICINE)

Early administration of cycloheximide (PN7, PN11, or PN15) disrupted post-administration weight gain and produced a decline in locomotor activity in adulthood. This effect on locomotor activity decreased as the age at which cycloheximide was administered increased. Performance on tests of anxiety in the EPM, spatial memory in the MWM and object location task, and environmental habituation in the open field were all unaffected, as were postmortem cerebellum, cerebrum, and olfactory bulb wet brain weights.

POSTER 14

CYCLOHEXIMIDE-, SCOPOLAMINE-, AND GLUCOSE-INDUCED AMNESIA FOR ENVIRONMENTAL HABITUATION IN PREWEANLING SPRAGUE-DAWLEY RATS

MICHELLE A. ST. JOHN, JENNIFER DIACO, LISA M. LABRIOLA, ROBERT W. FLINT, JR. (THE COLLEGE OF SAINT ROSE)

Two experiments examined the effects of glucose, cycloheximide, and scopolamine on consolidation of an environmental habituation task in preweanling rats. Animals were placed into an open field for 3-min, followed immediately by drug administration and a 24-hr delay before being returned to the open field again. Both studies showed evidence of intact short-term habituation. In Experiment 1, cycloheximide induced amnesia for training, while in experiment 2 glucose induced amnesia and scopolamine produced a marginally significant impairment.

POSTER 15

BIOBEHAVIORAL CORRELATES OF BINGE DRINKING IN COLLEGE STUDENTS

ROBERT L. HALE, CASSANDRA CUNFER, BENJAMIN COWAN (SHIPPENSBURG U. OF PA)

The present study explored the relationship between high risk drinking and its negative consequences, as measured by Wechsler’s “binge drinking” self-report questions; prenatal hormonal state, as measured by 2D:4D finger ratios; emotional states, as measured by the PANAS; and motivational tendencies, as measured by the BIS/BAS. Results confirm that binge drinking among college students is harmful and is associated with altered emotional (NA) and motivational (BAS fun-seeking) biobehavioral systems, with roots in prenatal neurodevelopment.

POSTER 16

THE INFLUENCE OF WIDE FIELDS OF VIEW AND VISUALLY RICH ENVIRONMENTS IN VIRTUAL NAVIGATION

ALICIA M. MCDONALD (SAINT MICHAEL'S COLLEGE)

This experiment looks at the influence of fields of view (FOV), narrow (one screen) versus wide (three screens), and environment type, complex simulated campus versus simple hallways, in virtual navigation. It was found that both wider FOV as well as complex environments resulted in better performance. An interaction was found between the wide FOV and sex, showing that females significantly benefited from the wide field of view during virtual navigation.

POSTER 17

SLEEP DISTURBANCES AND ASSOCIATION WITH LIPOPROTEINS IN CHILDREN

ARLEN M. HALSTEAD, BROOKS B. GUMP, KESTAS BENDINSKAS, JAMES A. MACKENZIE, AMY K. DUMAS, ROBERT MORGAN (OSWEGO STATE UNIVERSITY)

Sleep disturbances are associated with a number of adverse health outcomes. In the present study,fasting blood samples were obtained (N = 100 children)for the measurement of total cholesterol,HDL,and LDL levels. In addition,an actigraph was worn for 3-days to measure activity while asleep and awake. Sleep disturbances were significantly associated with greater total cholesterol(r = .28),greater LDL levels (r = .32),and a smaller HDL/LDL ratio (r = -.22).

POSTER 18

CHRONIC NICOTINE SELF-ADMINISTRATION, WITHDRAWAL AND ANXIETY

DANIEL F. WILLARD, C. ROBIN TIMMONS (DREW UNIVERSITY)

The current study examined the effects of nicotine self-administration and withdrawal on social and emotional behavior in rats. During nicotine consumption, social interaction decreased while withdrawal produced an increase in social interaction relative to control. Home cage emergence testing yielded no significant results of chronic nicotine use or withdrawal upon emotionality. It is concluded that chronic nicotine self-administration has anxiety producing effects that dissipate after withdrawal.

POSTER 19

PREDISPOSING RISK FACTORS RELATED TO STRESS PSYCHOPATHOLOGY

TERRI L. FINAMORE (KENT STATE UNIVERSITY), DAVID C. RICCIO (KENT STATE UNIVERSITY), JESSICA ALLISON, RICHARD L. PORT (SLIPPERY ROCK UNIVERSITY),

This study investigated risk factors that may predispose certain populations to suffer stress related psychopathology. Forty-eight rats were assigned to four groups. Treatment groups underwent systemic administration of kainic acid to induce potential neurological vulnerabilities. Restraint stress was utilized as trauma exposure. Behavioral testing in the elevated T-maze assessed measures of generalized anxiety and panic. The means of avoidance and escape latencies were examined using a three way ANOVA (Brain damage x Stress x Gender).

POSTER 20

OUTSIDE OF SMOKING BEHAVIOR AND SYMPTOMS OF WITHDRAWAL: THE ANXIOLYTIC EFFECTS OF NICOTINE IN RATS

RACHEL L. CRAWFORD, JENNIFER PHILLIPS (MOUNT ST. MARY'S UNIVERSITY)

Cigarette smokers report increased smoking in stressful situations; multiple studies suggest that nicotine has anxiolytic properties in humans and animals. The majority of these studies failed to control for the alleviation of withdrawal symptoms as an explanation for nicotine’s anxiolytic effects. This study examined the effects of nicotine in nicotine-naïve rats (no withdrawal) following stress-induction. Findings suggest that nicotine may be anxiolytic in non-withdrawal situations, but the potential role of locomotor changes is also discussed.

POSTER 21

THE CANNABINOID CB1 RECEPTOR INVERSE AGONIST AM 251 AND ANTAGONIST AM 4113 PRODUCE SIMILAR EFFECTS ON THE BEHAVIORAL SATIETY SEQUENCE IN RATS

JANEL K. HODGE, JOSHUA P. BOW, KIMBERLY S. PLYLER (EDINBORO UNIVERSITY OF PENNSYLVANIA), V. KIRAN VEMURI (NORTHEASTERN UNIVERSITY), ANIA WISNIECKI, JOHN D. SALAMONE (UNIVERSITY OF CONNECTICUT), ALEXANDROS MAKRIYANNIS (NORTHEASTERN UNIVERSITY), PETER J. MCLAUGHLIN (EDINBORO UNIVERSITY OF PENNSYLVANIA)

This study investigated the effects of AM 251, a cannabinoid CB1 inverse agonist, and AM 4113, a CB1 antagonist, on the behavioral satiety sequence in rats. The recent hypothesis of response competition from grooming was tested using a novel yoked locomotion task. The satiety sequence was preserved for both compounds, with a similar enhancement of grooming; however, response competition caused by yoked locomotion was insufficient to suppress food intake to the extent of either compound.

POSTER 22

OLFACTORY RECALL: THE EFFECT PERSONAL MEMORIES HAVE ON THE ABILITY TO RECALL SCENTS

SARAH E. CONLEY (SAINT ANSELM COLLEGE)

The ability to recall odors was evaluated. A control group identified 11 odors; an experimental group identified each odor and ascribed a personal memory to it. Both groups recalled the odors later. A 2x3 repeated measures ANOVA showed significant quadratic interaction between groups [F (1, 12)=7.31, p=.019] during short term memory testing. A significant correlation [r=.80, p< .05] was found between number of positive memories attributed and number of odors recalled during short term memory testing.

POSTER 23

THE IMPACT OF AN ARTIST’S NAME ON THE PERCEPTIONS OF ARTWORK VALUE

CYNTHIA M. KRUPNIK (ALBRIGHT COLLEGE)

The study examined the influence an artist’s name has on the perceived price and aesthetic value of their artwork. Participants rated paintings by renowned and amateur artists and were either provided with the artist’s name or not. Renowned artists were rated higher for technique and composition when the name of the artist was provided, but not for perceived price. Findings suggest prominent artists’ names impact the perception of the technique and composition of artwork.

POSTER 24

THE ROLE OF DEMAND CHARACTERISTICS IN THE PERCEPTION OF SURFACE SLOPE

FRANK H. DURGIN, MARK GREENBURG, KEVIN SHAUGHNESSY, SCOTT WAYMOUTH (SWARTHMORE COLLEGE)

Do hills look steeper when one wears a heavy backpack (Bhalla & Proffitt, 2003), or are subjects cooperating with demand characteristics? We manipulated subjects' beliefs about why they were wearing a heavy backpack while making judgments of the geographical slope of a wooden ramp. Judgments of slope were unaffected by the backpack when it was thought to contain monitoring equipment. Slope judgments were only affected when subjects were aware of the experimental demand characteristics.

POSTER 25

AESTHETIC PREFERENCE FOR UNITY PERSISTS WHEN ILLUSIONS ARE PRESENT

CAROLYN J. MINGIONE (UNIVERSITY OF DAYTON)

Two-dimensional shapes shown as bistable, three-dimensional illusions (i.e., the Necker cube) were presented in different ratios, height to width, including the unity (1:1) and golden section (1:1.618). The unity ratio was preferred regardless of shape and illusion, suggesting that the unity ratio persists as a preference despite the bistable illusion. Participants were also presented with two-dimensional illusions (i.e., the Müller-Lyer) to see if preference for symmetry is upheld in non bistable illusions.

POSTER 26

PERCEPTUAL LEARNING ON MELODIC PALINDROMES: EVIDENCE THAT TIMBRE AFFECTS PITCH MEMORY

NESTOR MATTHEWS (DENISON UNIVERSITY), KRISTIN M. REARDON (THE COLLEGE OF WILLIAM & MARY), OBIAGELI UGURU (DENISON UNIVERSITY)

The present study was conducted to determine the extent to which our ability to recall a song’s musical key depends on timbre. The task required participants to judge forward-played (normal timbre) and backward-played (acoustically backward timbre) recordings of melodic palindromes as sharper or flatter than a standard melody. Practice across five daily sessions generated significantly larger improvements on the trained timbre than on the untrained timbre. The results indicate that timbre affects pitch memory.

POSTER 27

INFLUENCE OF PREFERENCE AND EXPERIENCE ON CONTINUOUS JUDGMENTS OF MUSIC

ERICA L. MORGAN, DONALD ROBERTSON (INDIANA UNIVERSITY OF PENNSYLVANIA)

Thirty undergraduates continuously judged how much they liked five musical selections chosen from five genres. Participants were classified by whether they had music performance experience and by cluster membership based on their responses to a music preference questionnaire. Results indicated that initial judgments are formed in about 30 seconds, that final judgments are related to music preference, that initial judgments (positive or negative) are rarely reversed, and that these effects are independent of music experience.

POSTER 28

GENDER DIFFERENCES IN OLFACTION

REBECCA A. REGETH, JENNA HEMENWAY, CALLIE COOK, JANET KOPOSKO, BRITTANY REDDICK, JENNIFER LITTLE, MEGAN LITTLE, DAWN ALESI, ADAM YARUSSI, JESSICA EGIZII, LAUREN FLOWERS, JULIA HAGAN (CALIFORNIA UNIVERSITY OF PENNSYLVANIA)

Do men find the smell of cinnamon buns arousing? Ninety-four students rated eleven fragrance oils on intensity, hunger, comfort, arousal, anxiety, energy, pleasantness, and sleepiness. Similar to previous research (Hirsch & Gruss, 1996) men reported that cinnamon bun, popcorn, licorice, lily, and cranberry made them feel significantly more “aroused” and pumpkin pie more “pleasant” than women. Women were more likely to say that pumpkin pie, lavender, and licorice smelled significantly more “intense” than men.

POSTER 29

ATTENTIONAL BIASES AND EATING DISORDER SYMPTOMOLOGY

ASHLEY H. SPADA, JENNIFER ARMOUR, KARI MASTROMONICA, BONNIE L. ANGELONE, D.J. ANGELONE (ROWAN UNIVERSITY)

Eating disorders are often increased among college populations. These disorders are often self-maintaining because individuals demonstrate an attentional bias toward related stimuli compared to neutral stimuli. The current study examined attentional biases and eating disorder symptomology using a change detection paradigm. Individuals with low symptomology detected changes in eating images faster than the moderate and high symptomology groups. It is possible these images triggered thought processes that resulted in delayed ability to detect the change.

POSTER 30

THE EFFECT OF TEXT MESSAGING ON DRIVING PERFORMANCE

JESSE L. EISERT, VICTORIA KAZMERSKI, MELISSA PUNK, JENNIFER TRICH KREMER (PENN STATE ERIE, THE BEHREND COLLEGE)

This study examined the effects of text messaging on driving performance. This research has life saving potential. All participants completed three driving scenarios: no distractions, talking on a cell phone, and text messaging using a PlayStation 3 and the game Gran Turismo 5 Prologue. We found that text messaging caused significantly more impairment, as indicated by number of crashes, than driving with no distractions and talking on a cell phone while driving.

POSTER 31

TEMPORAL COGNITION AMONG CIGARETTES SMOKERS AND NON-SMOKERS

JAMES A. CRENSHAW (WILKES UNIVERSITY)

This experiment tested the hypothesis that smokers (due to associations with a timed smoking ritual) are better at time perception tasks in comparison to non-smokers. Fifty smokers and fifty non-smokers were tested to determine their accuracy in estimating a five-minute time interval. The data revealed that smokers were significantly more accurate at estimating this time period. The results supported the hypothesis that past experience with timed behaviors improves one's time perception.

POSTER 32

CAN EYEWITNESS IDENTIFICATION BE IMPROVED?

ABIGAIL J. PARDUE, ROBERT DELPRINO (BUFFALO STATE COLLEGE)

This study sought to determine how interview type (Cognitive Interviews, Structured Interviews) and photo identification presentation type (photo array, sequential photographs) influences confidence and accuracy of eyewitnesses’ identifications. Participants were shown a video depicting a robbery. Female participants reported greater confidence with their identifications compared to males. However, higher confidence correlated with lower accuracy in identifications. Also confidence in the identification was higher before identification was made compared to confidence levels after the identification process.

POSTER 33

A LABELED MAGNITUDE SCALE OF SATISFACTION / DISSATISFACTION

ARMAND V. CARDELLO, ZACHARY GIVEN (U.S. ARMY NATICK R,D&E CENTER), HOWARD G. SCHUTZ (UNIVERSITY OF CALIFORNIA / DAVIS)

Current methods for scaling satisfaction are limited to category scales. A labeled magnitude scale of satisfaction / dissatisfaction (LMSAT) was developed and tested. Thirty-seven 37 verbal phrases describing levels of satisfaction /dissatisfaction were scaled using magnitude estimation. The data were used to construct a labeled magnitude scale with end-points anchored at “greatest imaginable satisfaction / dissatisfaction.” LMSAT was compared to category scales in two experiments, revealing better stimulus sensitivity, stability and equivalent ease of use.

POSTER 34

I CAN TASTE THE FIGURE, BUT NOT THE GROUND: A CASE OF COLOR-GUSTATORY SYNESTHESIA

CATHERINE E. LEMLEY, JEFF MASTRANGELO (ELIZABETHTOWN COLLEGE)

Some studies report that attention to an inducing stimulus is required for synesthesia, while others reveal that synesthetic perceptions occur pre-attentively. We presented a cross-modal synesthete, who experiences distinct tastes when viewing specific colors (color-gustatory synesthesia), with colored patterns that were either abstract, reversible figure-ground, or unambiguous figure-ground. She reported a synesthetic taste for the figure, but not the background while abstract scenes elicited multiple tastes, suggesting that attention is required for color-gustatory synesthesia.

POSTER 35

“YES I KNOW HE’S JACK THE RIPPER, BUT HOW FAST IS HE RUNNING? FEAR AND MOTION PERCEPTION.”

DILLON E. NIEDERHUT, JEANINE STEFANUCCI (THE COLLEGE OF WILLIAM AND MARY)

Research has shown that emotions can change many percepts, but little work has been done analyzing how emotions change the way we see other people. This study looked at the effect of emotion on the perception of biological motion. Participants viewed either a set of high or low arousing pictures, then judged the speed of motion capture figures. We found that participants who viewed the high arousing pictures reported seeing the figures as moving faster.

POSTER 36

EFFECTS OF CHRISTIAN VERSUS SECULAR MUSIC ON PERFORMANCE AND ENJOYMENT OF TREADMILL RUNNING

KELSEY B. KENNY, ALEXANDRA E. SMITH, KATELYN R. DUFFY , MELISSA A. CHAMBERS, JOSEPH J. HORTON (GROVE CITY COLLEGE)

We investigated the performance and enjoyment of 63 undergraduate treadmill runners in the presence of secular, Christian or no music. We hypothesized that an increased level of performance (mile time) and enjoyment (Feeling Scale and Exercise-Induced Feeling Scale) would be greater for Christian music versus secular music. Significant differences between groups on the Feeling Scale indicated an effect of music conditions in that runners felt physically better at four minutes into the run.

POSTER 37

MOTION SICKNESS-LIKE SYMPTOMS WITHOUT MOTION

ANDREA BUBKA, FREDERICK BONATO, VERONICA GRAVELINE, JOSEPH J. TUCCIARONE, JR., LIANA STEC, NESTISHA C. MATOS, HASSAN SANDHU (SAINT PETER'S COLLEGE)

Is it possible to experience motion sickness-like symptoms when viewing a stationary pattern? Observers viewed a large photograph of a black and white textured pattern for five minutes. Motion sickness symptoms were assessed using a Simulator Sickness Questionnaire. As compared to a solid gray stimulus, symptoms increased after viewing the textured pattern. These results suggest visual stress can produce motion sickness-like symptoms when the viewer and stimulus are not even moving.

POSTER 38

CINEMA SICKNESS

FREDERICK BONATO, ANDREA BUBKA, JOSEPH J. TUCCIARONE, JR., VERONICA GRAVELINE, LIANA STEC, NESTISHA C. MATOS, HASSAN SANDHU (SAINT PETER'S COLLEGE)

Films shot using handheld cameras (e.g., Cloverfield (2008)) sometimes lead to reports of motion sickness. Five-minute video clips shot with a handheld camera produced more symptoms than when shot with a rolling camera. Self-motion perception also occurred faster and with greater magnitude. In the handheld condition, inconsistent sensory inputs from vision and non-visual senses can account for cinema sickness. Ironically, this inconsistency enhances self-motion perception perhaps explaining the appeal of films shot using handheld cameras.

POSTER 39

CENTROID EXTRACTION AND LINE LENGTH JUDGEMENTS IN THE MUELLER-LYER ILLUSION

CLARE K. PORAC (PENNSYLVANIA STATE UNIVERSITY ERIE), ALAN SEARLEMAN (ST. LAWRENCE UNIVERSITY), ALICIA DUNBAR (PENNSYLVANIA STATE UNIVERSITY ERIE)

Centroid extraction or, the calculation of visual position by taking into account the positions of all stimuli lying in the vicinity of the target, has been proposed as an explanation for Mueller-Lyer (ML) illusion line length errors. We manipulated centroid extraction bias by adding non-targets to the classic ML wings-out stimulus to either minimize or maximize the ML effect. Our results confirmed the role of centroid extraction in increasing but not decreasing the ML illusion.
POSTER 39

THE IMPACT OF DRUG BELIEFS ON DRUG OUTCOMES USING CAFFEINE AS A MODEL

PAUL T. HARRELL III, LAURA JULIANO (AMERICAN UNIVERSITY)

Beliefs about drug outcomes can alter actual effects experienced (e.g. placebo effects). This study investigated the independent and interactive effects of caffeine pharmacology and manipulations of the expected effects of caffeine on subjective and performance outcomes. Caffeine enhanced vigilance and tapping performance. Participants told by experimenters that caffeine impairs performance reported greater headache and negative somatic effects, but ironically, demonstrated enhanced performance on one of the cognitive tasks. Implications are discussed.
	
	

	Invited Speaker
	Westmoreland West & Central

THE PSYCHOLOGICAL CHALLENGE OF RACE: DIVERGENT REACTIONS OF BLACKS AND WHITES

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: KIM KNIGHT

JAMES JONES (UNIVERSITY OF DELAWARE)

The universal context of racism (UCR) argues racism is a cognitive construction that has motivational properties for self-protection and self-enhancement for its targets. When the UCR construct is activated, blacks respond in a more self-protective or self-enhancing manner with a heightened sense of injustice. Conversely, Whites are motivated to behave in a more egalitarian manner to the degree that they experience guilt, or hold fairness as a personal identity. Events that dramatize racial discrimination may produce opposite responses from blacks and whites thus widening the gap between them. Factors that may ameliorate this problem will be discussed.

	
	

	Paper
	Butler

POSITIVE PSYCHOLOGY AND SELF-THEORY

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: ROBERT WEIS (DENISON UNIVERSITY)

3:30pm - 3:45pm

A UNIFYING COMPONENT OF HAPPINESS, HOPE, GRATITUDE, OPTIMISM, HUMOR, SELF-EFFICACY, FORGIVENESS, EMPATHY, AND MERCY

MOLLY MITCHELL, THOMAS J. HERSHBERGER, MARGARET STUBBS, BRITNY NEMETH (CHATHAM UNIVERSITY)

This study examined the relationships among eight traits commonly included on research in positive psychology. College students (n=136) at two colleges completed a battery of instruments. A factor analysis indicated that a single factor consisting of happiness, hope, gratitude, optimism self-efficacy, forgiveness, and mercy accounted for 35% of the total variance. Empathy and humor were unrelated. The results are consistent with previous studies that demonstrated a universality of positive psychology traits.

3:50pm - 4:05pm

THE ROLE OF HOPE IN ADOLESCENTS’ PSYCHOTHERAPY OUTCOMES

ROBERT WEIS, SARAH E. ASH (DENISON UNIVERSITY)

We examined the role of hope in the outcomes of adolescents referred to outpatient psychotherapy. Adolescents (N = 3,517) and parents rated their subjective feelings of hopefulness at intake and at three-month follow up. Adolescents, parents, and therapists also assessed adolescent functioning at intake and follow up. Increases in adolescent and parental hopefulness were associated with improvements in adolescent functioning as assessed by all three informants. Results highlight the importance of hopefulness in adolescent psychotherapy.

4:10pm - 4:25pm

SIMILARITIES BETWEEN PRESCOTT LECKY’S THEORY OF SELF-CONSISTENCY AND CARL ROGERS’ SELF-THEORY

PETER F. MERENDA (INDEPENDENT),

A comparison is made between the teachings of Prescott Lecky on the self-concept at Columbia University in the 1920s and 1930s and the posthumous publications of his book on self-consistency beginning in 1945, and the many publications of Carl Rogers on the self-concept beginning in the early 1940s.

	
	

	Paper
	Fayette

KNOWLEDGE AND HIGHER PROCESSES

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: JED ALLEN (LEHIGH UNIVERSITY)

3:30pm - 3:45pm

DYNAMIC EVALUATION OF HIGH- AND LOW-CREATIVITY DRAWINGS BY ARTIST AND NON-ARTIST RATERS

JOANNA SERAFIN (GRADUATE CENTER, CUNY), AARON KOZBELT (BROOKLYN COLLEGE, CUNY)

How does the quality of artworks change during the process of creation? Artists and non-artists rated the quality of in-progress states of ten highly creative and ten less creative drawings initially rated by artists. Slopes of the quality trajectories were shallower for high-creativity drawings, suggesting that they develop in a less predictable way. No differences in slopes were found for non-artists’ choices. Thus, artists’ perceptions seem to tap into meaningful characteristics of the artistic process.

3:50pm - 4:05pm

UNCERTAINTY IS PSYCHOLOGICALLY UNCOMFORTABLE: A THEORETIC FRAMEWORK FOR STUDYING JUDGMENTS UNDER UNCERTAINTY AND RISK

WILLIAM P. NEACE, KATE DEER, LAUREN BOLLING, STEVEN MICHAUD, CLINT KUBAN (UNIVERSITY OF HARTFORD)

A novel theoretic framework for examining judgments under uncertainty and risk is proposed based on literature examining how decision makers subjectively represent the concept of uncertainty, and how that representation influences decision-making processes. The framework postulates that uncertainty creates psychological discomfort that motivates the decision-maker to move the decision situation from a state of uncertainty toward a state of certainty in order to make a decision. Theoretical and practical implications for future research are outlined.

4:10pm - 4:25pm

THE COST OF MIXING METAPHORS: EVIDENCE FROM EYE-TRACKING

FRANK H. DURGIN, KATHERINE BATES (SWARTHMORE COLLEGE)

There is dispute over whether common metaphors activate conceptual structure appropriate to their source. Using a reading-speed paradigm, Thibodeau and Durgin (2008) showed that common metaphors do facilitate the processing of related metaphors, contrary to the conclusions of Keysar et al. (2000). Here we used eye-tracking to show online costs and benefits of common metaphor pre-activation consistent or inconsistent with the to-be-processed novel metaphoric content. The results support the activation hypothesis.

4:30pm - 4:45pm

STEPPING OFF THE PENDULUM: AN ACTION-BASED ANALYSIS OF HOW TO TRANSCEND THE NATIVIST-EMPIRICIST EPICYCLES AND GROUND MIND IN THE NATURAL WORLD

JED ALLEN (LEHIGH UNIVERSITY)

This talk will provide a critique of, and alternative framework to, the nativist-empiricist debate. In particular, transcending the debate will require: 1.) correctly identifying the problem and 2.) the availability of an alternative to that problem. Nativism and empiricism are two distinct proposals concerning the source of our knowledge; however, their shared limitation is the assumption that knowledge (pre)exists (foundationalism). An action-based approach constitutes a positive alternative to the problems inherent in foundationalism.

	
	

	Paper
	Somerset

ANIMAL COGNITION

Saturday, March 7, 2009
3:30 PM - 4:50 PM

	
	

CHAIR: RALPH R. MILLER

3:30pm - 3:45pm

CONTRASTING MODELS OF RETROSPECTIVE REVALUATION

BRIDGET L. MCCONNELL (STATE UNIVERSITY OF NEW YORK AT BINGHAMTON), KOUJI URUSHIHARA (HEALTH SCIENCES UNIVERSITY OF HOKKAIDO), RALPH R. MILLER (STATE UNIVERSITY OF NEW YORK AT BINGHAMTON)

Without invoking higher-order conditioning processes, we differentiated between comparator hypothesis and two revised acquisition-focused models concerning retrospective revaluation. Two targets were trained in separate relative validity procedures. One companion stimulus from each of the targets was then extinguished in compound. The revised acquisition-focused models predict equally strong responding to the targets as a result of this treatment. The comparator hypothesis predicts differential retrospective revaluation. The results are consistent with the retrieval-focused account of the comparator hypothesis.

3:50pm - 4:05pm

CONSONANCE AND DISSONANCE SENSITIVITY IN PIGEONS (COLUMBA LIVIA)

ROBERT COOK, MATTHEW MURPHY (TUFTS UNIVERSITY)

Consonance and dissonance are fundamental to human music perception; understanding how pigeons perceive these qualities can inform us about avian auditory perception and music perception in general. Pigeons (n=4) were tested with sequences of alternating notes forming intervals between 1 and 12 half-tones. Pigeons demonstrated a strong pitch-distance effect but demonstrated no sensitivity to melodic consonance/dissonance. Comparisons with sensitivity to harmonic consonance/dissonance will be discussed.

4:10pm - 4:25pm

DIRECTIONALITY OF LEARNING AND TYPE OF JUDGMENTS MODULATE RETROACTIVE INTERFERENCE IN CAUSALITY JUDGMENTS

JOHNSON S. JOHNSON, MARTHA ESCOBAR (AUBURN UNIVERSITY)

In causality judgments, competition between causes of a common effect is usually observed between causes but just rarely in between effects. Two experiments assessed competition between causes and between effects trained apart in predictive and diagnostic situations. Interference was observed only between causes, and then only if subjects were asked to provide online assessment of the cause-effect relationships. Global assessment of the relationships yielded no interference in any of the conditions.

4:30pm - 4:45pm

SPATIAL FREQUENCY USE IN PICTURE PROCESSING IN PIGEONS (COLUMBA LIVIA)

MATTHEW S. MURPHY, ROBERT COOK (TUFTS UNIVERSITY)

Spatial frequency may play an important role in pigeon picture processing. We trained four pigeons in a four-choice picture discrimination task and tested them with pictures from which one spatial frequency octave was removed. Further test trials consisted of two overlapping competing pictures, each consisting of either high or low spatial frequencies. Results show that high frequencies are most important, but lower frequencies may play a secondarily important role.

Saturday, March 7, 2009 5:00pm-6:20pm

	
	

	Symposium
	Westmoreland East

THE CRISIS IN THE STATISTICAL EDUCATION OF PSYCHOLOGISTS

Saturday, March 7, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: BEN GORMAN (NASSAU COMMUNITY COLLEGE)

While psychology has fought hard to take its place among the sciences, we are losing our hard-won position by falling behind in our ability to master both modern and traditional statistical methods. Many cultural and historical changes have led to this gap but we can reverse the trend by reviewing our educational model and by embracing the best and avoiding the worst advances of computer technology.

Diagnosis and Etiology: What's Wrong (with Us)?
Louis H. Primavera (Touro College)

Diagnosis: What's wrong with what we teach?
Dominick Fortugno (Touro College)

A Treatment Plan: Some Hopes (Pipe dreams?) and Suggestions for Effective Statistical Education
Bernard S. Gorman (Nassau Community College & Hofstra Univesity)

	
	

	Poster
	Allegheny Ballroom

ANIMAL & HUMAN LEARNING & MOTIVATION

Saturday, March 7, 2009
5:00 PM - 6:20 PM

	
	

POSTER 1

USE OF A PROGRESSIVE RATIO TASK TO ASSESS MOTIVATION IN CHILDREN

BRADIE C. MORGOTT, JOHN J. CHELONIS (SUNY BROCKPORT)

Motivation was measured using a progressive ratio (PR) task for 878 participants from 4-13 years of age in an effort to provide some normative human data on this task. PR tasks have been extensively used to measure motivation in animals by requiring the subject to increase the number of responses for each reinforcer that is received. The number of responses made on this task was affected by age, sex, and the IQ of the children.

POSTER 2

AN EXAMINATION OF VARIABILITY ACROSS PROCEDURES USED TO MEASURE TIME PERCEPTION

CLAIRE R. GRAVELIN, LAURA L. REISDORF, TIMOTHY J. SMALLCOMB, JOHN J. CHELONIS (SUNY BROCKPORT)

The stability of reference memory in time perception was examined in 89 undergraduate students using a time estimation and time production procedure for 12, 24, and 36 s intervals. Significant correlations were found within each procedure but not across the time perception procedures. These results suggest that variability in one procedure is not a reliable predictor of variability in the other procedure and reference memory may not be stable across these procedures.

POSTER 3

CONTEXT AND AMOUNT OF NONCONTINGENT REINFORCEMENT TRAINING AFFECT RETENTION AT 3 MONTHS OF AGE

CHRISTIANA K. SHAFER (RUTGERS UNIVERSITY), VICTORIA PORTERFIELD (EDUCATIONAL TESTING SERVICE), CAROLYN ROVEE-COLLIER (RUTGERS UNIVERSITY),

Non-contingent reinforcement procedure (NCR) has been shown more effective in response reduction than extinction; however, research with 3-month-olds using an operant mobile task indicates the opposite. To determine the optimal NCR procedure, we manipulated both the duration of NCR (6 or 9 min) and the specific context for acquisition (Context A), NCR (Context B) and test (Context A, B, or C). Only Group ABA (9-min NCR) exhibited significant retention (the renewal effect).

POSTER 4

THE USE OF PUNISHERS AND REINFORCERS TO ENHANCE LEARNING IN COLLEGE STUDENTS

TIMOTHY J. SMALLCOMB, JOHN CHELONIS, VICTORIA JAGER, PATRICK COLANTUONI (SUNY BROCKPORT)

This study examined how the magnitude of time-out duration and number of nickels affected the ability of college students to determine and remember the correct response for each of 8 color-shape combinations. Fifty-seven participants were assigned to groups that received nothing, a time-out, a monetary reinforcer, or both. Time-out was effective at enhancing performance while reinforcers were not, which suggests that time-outs may provide more motivation for college students to perform well on this task.

POSTER 5

ON THE DEVELOPMENT OF TOLERANCE TO THE LOCOMOTOR DECREASING EFFECT OF COCAINE IN PIGEONS.

MATTHEW T. WEAVER, MARC N. BRANCH (UNIVERSITY OF FLORIDA)

Tolerance and sensitization to drug effects potentially affect the development of drug dependence. The expression of either outcome may depend on the experimental arrangement. In typical studies illustrating sensitization animal locomotion has been measured in an environment that contains no motivated responding or presentation of consumable commodities. Studies illustrating tolerance often include instrumental responding for some commodity. Two experiments were designed to assess if instrumental contingencies on locomotion would alter effects of repeated cocaine administration.

POSTER 6

AN EXAMINATION OF THE RELATIONSHIP BETWEEN TIME ESTIMATION AND TIME PRODUCTION

LAURA L. REISDORF, CLAIRE R. GRAVELIN, BRADIE C. MORGOTT, JOHN J. CHELONIS (SUNY BROCKPORT)

Performance on time estimation and time production procedures using 12, 24 and 36 s intervals was compared in 89 undergraduate students. Significant negative correlations were found between the two procedures and significant positive correlations were found across the intervals of each procedure. These results suggest that inconsistencies found in previous research that examined time perception in various clinical populations may be the result of other factors besides differences in intervals and procedures used.

POSTER 7

TEMPORAL CONTIGUITY INFLUENCES SENSORYPRECONDITIONING OF CONTEXTUAL RETRIEVAL CUES

DIANA KLIMAS, MATTHEW J. ANDERSON (SAINT JOSEPHS UNIVERSITY),

Sensory preconditioning of contextual retrieval cues was examined in adult rats. Rats received paired or unpaired pre-exposure to white noise and training context cues twenty-four hours prior to passive-avoidance training without the white noise present.Rats were tested 24-h later in the original context with noise present. Subjects receiving paired presentations of noise and context displayed significantly greater fear at test than those receiving unpaired presentations, suggesting pre-exposure allowed noise to act as a retrieval cue.

POSTER 8

SENSORY PRECONDITIONING AND SECOND-ORDER CONDITIONING AT 6 AND 9 MONTHS OF AGE

KIMBERLY S. CUEVAS, AMY BULLMAN, CAROLYN ROVEE-COLLIER (RUTGERS, THE STATE UNIVERSITY OF NEW JERSEY)

How quickly do infants form associations between neutral stimuli during sensory preconditioning (SPC)? On consecutive days, we simultaneously preexposed infants to S1 and S2, modeled three target actions on S1, and asked infants to imitate them on S2. Next, we examined whether infants also exhibit second-order conditioning (S-OC)? In S-OC, the stimuli are associated after the target actions are modeled on S1. Younger, but not older, infants rapidly formed associations during SPC and exhibited S-OC.

POSTER 9

CONCURRENT OBJECT LEARNING IN RATS USING A TRANSITIVE INFERENCE PROCEDURE

DIANA B. KLIMAS, CROSBY WILSON, MATTHEW J. ANDERSON (SAINT JOESPHS UNIVERSITY)

A transitive inference procedure analogous to primate studies was modified for rats. Rats were taught a five item list of objects as pairs. After training, the rats were tested to see if they could infer indirect relationships between items in the list. Although the rats were unable to demonstrate transitive inference, they were able to learn all four pairs, suggesting they did not organize the objects as a list, but as individual pairs.

POSTER 10

LATENCY OF CARIBBEAN FLAMINGOS (PHOENICOPTERUS RUBER) TO INITIATE FORWARD LOCOMOTION FOLLOWING RESTING ON ONE LEG OR TWO

SARAH A. WILLIAMS, MATTHEW J. ANDERSON (ST. JOSEPH'S UNIVERSITY)

The present study examined the latency to initiate forward locomotion following resting while standing on one leg as compared to two in Caribbean Flamingos. All data were recorded using a focal-animal sampling method at the Philadelphia Zoo. Flamingos were timed from the moment they raised their head to the moment they took a forward step. Results suggested that standing on one leg impedes forward locomotion, and would likely hinder escape from an approaching predator.

POSTER 11

ASSESSING THE PUTATIVE ANXIOLYTIC EFFECTS OF CHRONIC KAVA ADMINISTRATION IN RATS USING THE ELEVATED PLUS MAZE (EPM)

STEPHEN H. ROBERTSON, P.A. HALSEY, SHERRY SERDIKOFF (JAMES MADISON UNIVERSITY)

The Elevated Plus Maze (EPM), an animal model of Generalized Anxiety Disorder (GAD), was used to assess the behavioral effects of Kava, an herbal supplement. Thirty rats were assigned to one of three possible drug administration regimens: Chronic, Acute, and Control. The extent to which Kava altered the number of entries into and amount of time spent in the open arms of the maze speaks to the utility of kava as a treatment for anxiety.

POSTER 12

USING THE ELEVATED PLUS MAZE (EPM) TO ASSESS THE PUTATIVE ANXIOLYTIC EFFECTS OF VALERIAN

PHILLIP A. HALSEY, STEPHEN ROBERTSON, SHERRY SERDIKOFF (JAMES MADISON UNIVERSITY)

The current study investigated the herbal supplement Valerian using the elevated plus maze (EPM), which is one of the most accepted protocols for examining rodent models of anxiety. Thirty rats received Valerian either Chronically, Acutely, or not at all (control). The extent to which the number of entries into and amount of time spent in the open arms of the maze is altered by Valerian addresses its putative anxiolytic or anxiogenic effects.

POSTER 13

SEXUAL AROUSAL ENHANCES OBJECT LEARNING IN RATS

EDWARD H. O'BRIEN, VINCENT C. GANGEMI III, MATTHEW J. ANDERSON (SAINT JOSEPH'S UNIVERSITY)

Anderson, O’Brien, and Gangemi (2008) found sexual arousal prior to training in an aversive passive avoidance task resulted in poorer performance at test. The present study sought to determine whether this effect was generalizable to a more appetitive situation, namely, novel object recognition. In contrast to those findings involving an aversive task, the current results suggest that sexual arousal at training is capable of enhancing test performance in the appetitive novel object recognition task.

POSTER 14

THE PROBABILITY OF REINFORCER DELAY AS A DETERMINANT OF PREFERENCE FOR VARIABILITY

MICHELLE E. SORETH, CONCETTA MINEO, JEFFREY WALSH, THOMAS BUDROE, ALEC WARD (ROWAN UNIVERSITY)

Individuals prefer working in situations that have variable as opposed to unchanging outcomes, a pattern largely determined by the occasional quick payoff imbedded within the variable situation. To further investigate the nature of these patterns, four pigeons repeatedly chose to work on fixed or variable schedules of reinforcement. The probability of obtaining the smallest delay to reinforcement was manipulated, and it was found that as probability increased the preference for the variable schedule also increased.

POSTER 15

SPONTANEOUS RECOVERY AFTER A CHRONIC STRESS MANIPULATION IN RATS

D. CODY BROOKS, AMY E. BROWN (DENISON UNIVERSITY)

Stressful procedures increase certain behavioral relapses in humans. Rats conditioned and extinguished on magazine entry elicted by a tone that signaled food demonstrated more spontaneous recovery following 5, 15, or 20 hours of restraint stress. Procedures established previously in our lab may reduce stress-induced spontaneous recovery, and could have implications for treatment and relapse-prevention in humans.

POSTER 16

OPERANT REINFORCEMENT SCHEDULES IN THE FACEBOOK SOCIAL NETWORK

CARRIE R. ROSENGART, NICOLE E. BENDER, FAME N. FREZZELL, MOLLIE M. O’ROURKE, NICOLE R. VERNON, JESSICA D. PLASSIO (CALIFORNIA UNIVERSITY OF PENNSYLVANIA)

The purpose of this project was to determine the reinforcement schedules associated with the Facebook social networking website. The reinforcer and the schedule of reinforcement were analyzed for the top applications. Of the top twenty Facebook applications, fourteen involved a variable interval (VI) schedule. Facebook users (96%, n=109), reported their favorite application was one that utilized a VI schedule. Users logged on for multiple sessions throughout the day, matching behavior predicted by a VI schedule.

POSTER 17

THE ROLE OF NICOTINE ADMINISTRATION IN CONDITIONED PLACE PREFERENCE IN ENRICHED VS. NON-ENRICHED RATS

MYRA C. RAMIREZ, JENNIFER PHILLIPS (MOUNT ST. MARYS UNIVERSITY)

Environmental enrichment reportedly enhances learning in a variety of tasks. The present study examined conditioned place preference (CPP), a learning task, in rats raised in environmentally-enriched or isolated conditions and treated with nicotine. Rats received injections of 0.5 mg/kg nicotine twice a day in the CPP apparatus for 6 days. Place preference was measured on day 7. Findings suggest housing condition does not affect development of CPP to nicotine. Applications and further research are discussed.

POSTER 18

INTERPOLATED CUES AT 6 MONTHS OF AGE: FACILITATION OR INTERFERENCE?

BARBARA E. ZJAWIN, VIVIAN HSU, CAROLYN ROVEE-COLLIER (RUTGERS, THE STATE UNIVERSITY OF NEW JERSEY),

Varied training with two discriminant cue presentations have both enhancing and debilitating effects on task memory, depending on the test cue in an operant mobile task with 3- and 6-month-old infants. However, effects with infants using an operant train task, an upward extension of the mobile, are unknown. Therefore, we currently asked if these same results apply at 6 months of age with the train task and the parameters by which facilitation or interference occur.

POSTER 19

COUNTERCONDITIONING PREVENTS THE RENEWAL OF CONDITIONED FEAR IN RATS.

CHERYL NOVAK, MARLO CUTLER (BALDWIN-WALLACE COLLEGE)

The conditioned suppression procedure was used to measure renewal of fear. Rats were given tone-shock pairings in Context A and then given response independent or response dependent tone-food pairings in Context B until suppression to the tone extinguished. In Context A, fear renewed significantly in rats that had received tone-food pairings that were not dependent on lever pressing. In contrast, renewal did not occur in rats that had to lever press during the tone to receive the food.

POSTER 20

AN ANALYSIS OF WITHIN-GROUP AND BETWEEN GROUP DIFFERENCES ON ALCOHOL CONSUMPTION IN RATS HOUSED IN SOCIAL ISOLATION AND SOCIAL ENRICHMENT

JONATHAN E. STRATTON, JOSEPH TROISI (SAINT ANSELM COLLEGE)

The literature regarding social stress and stress attributed to social isolation in rats is equivocal with regard to ethanol consumption. Rats were either socially isolated(SI)or socially enriched(SE)and allowed ascending concentrations of EtOH(up to and including 10%).6 weeks later they were exposed to the opposite environment.Results revealed individual differences in EtOH consumption with no between group differences.Other factors(e.g.dominance hierarchy;removal from or to SE) appeared to play roles in modulating alcohol consumption in addition to mere social enrichment or isolation.

POSTER 21

THE EFFECTS OF AN ESTABLISHING OPERATION ON LIGHT REINFORCEMENT IN COLLEGE STUDENTS

ASHLI ROSASCO, STEVEN L. COHEN (BLOOMSBURG UNIVERSITY OF PA)

Light is an unconditioned sensory positive reinforcer in rats. In a similar context light does not maintain responding in humans. We used an establishing operation (watching The Exorcist) to increase the reinforcing effectiveness of light in college students. Watching The Exorcist significantly increased the number of times participants turned on the light in a dark room. The data relate to the distinction between positive and negative reinforcement.

POSTER 22

EFFECTS OF ENVIRONMENTAL ENRICHMENT ON NICOTINE WITHDRAWAL SEVERITY IN RATS

ERIKA C. NEVINS, JENNIFER PHILLIPS (MOUNT SAINT MARY'S UNIVERSITY)

Nicotine withdrawal has been modeled in rodents to study the cessation process. The current study examined the effects of environmental enrichment on nicotine withdrawal in rats. Rats were randomly assigned to environmentally-enriched or isolated living conditions and injected with 0.5 mg/kg nicotine twice daily for fourteen days. Behavioral withdrawal observations were made at 12, 24 and 48-hours abstinent. Results suggest that enrichment does not significantly affect withdrawal severity; applications and future directions are discussed.

POSTER 23

CONDITIONED REINFORCEMENT: MYTH OR REALITY?

ROBERT W. ALLAN, BERNADETTE BALANE, MELISSA KROP, VALERIE FAURE, JESSICA SCHOR, MARGARET HANLEY, CHRISTY APONTE, JANE BECKWITH, JENNIFER PRALGEVER, ANNY LOPEZ, NATALIA SZMACINSKI (LAFAYETTE COLLEGE)

The concept of conditioned reinforcement is simple - if a stimulus reliably precedes food delivery the stimulus will become a conditioned reinforcer tha may be used to reinforce novel responses. The present research examined the effects of schedule transitions in a chain schedule to see if similar response patterns would develop when response-contingent and non-contingent schedule transitions were present. Very different response patterns developed suggesting that conditioned reinforcement is a viable category of behavioral procedure.

POSTER 24

CAFFEINE AND FRIENDS: EXAMINING THE EFFECTS OF CAFFEINE ON IMPULSIVITY

JESSICA G. IRONS, ERIC MINER, LINDSAY MAYBERRY, STEFANIE WILLSTEIN, MELISSA DUDKIN, STEPHEN ROBERTSON, CAITLIN HOWARD, BRYAN K. SAVILLE (JAMES MADISON UNIVERSITY)

The current study determined how caffeine affects impulsivity. Participants (N = 16) attended 2 sessions during which physiological measures were monitored continuously. Researchers randomly assigned the order in which participants received caffeine (200 mg) and placebo. Participants viewed two episodes of “Friends” to allow time for caffeine to take effect. After the caffeine exposure, participants completed a delay discounting procedure. We calculated discounting rates from the caffeine and placebo sessions and caffeine seems to influence impulsivity.

POSTER 25

TURTLES SHOW LATENT INHIBITION

JENNIFER E. DONNELLY, ALICE S. POWERS (ST. JOHNS UNIVERSITY)

Experimental turtles (Chrysemys picta) were pre-exposed to a novel stimulus and were subsequently trained in an autoshaping paradigm. Control turtles did not receive pre-exposure to the stimulus. All turtles were then presented with 40 trials per day in which a key was randomly illuminated with vertical (the pre-exposed stimulus), red, green, and horizontal stimuli. The red and vertical key lights were paired with the delivery of food. A latent inhibition effect was observed on Day 1.

POSTER 26

USING LAG REINFORCEMENT SCHEDULES TO INCREASE VOCAL VARIABILITY OF CHILDREN WITH AUTISM: A PILOT PROJECT

BRITTANY GLASS, ALLISON S. TETREAULT, CLAIRE ST. PETER PIPKIN (WEST VIRGINIA UNIVERSITY)

Children diagnosed with developmental disabilities present a wide range of communication deficits. Literature has been limited on strategies to increase vocalization for subjects who engage in only the production of sounds. We investigated a lag reinforcement schedule to increase the vocal variability of young pre-verbal children with autism. Variable vocal production was increased, which can be selected from and shaped into functional words. Future applications of this shaping procedure and lag reinforcement technology are suggested.

POSTER 27

RESPONSE DISINHIBITION INDUCED BY NICOTINE ADMINISTRATION II: VI-DRL PERFORMANCE AND SENSITIZATION

SETH J. BROWN, ERIC JACKSON, CAITLIN ADAMO, BETSIE MILTNER, ARI KIRSHENBAUM (SAINT MICHAELS COLLEGE)

Rats operating a tandem variable-interval (VI) differential-reinforcement-of-low-rate (DRL) 29.5-s schedule were used to determine the effects of (a) consecutive and (b) spaced-dosing regimens of nicotine on the development of sensitization of response disinhibition. Ten doses of nicotine caused a significantly greater deterioration of VI-DRL performance than the first dose, regardless of whether the doses were delivered in a (a) consecutive fashion or (b) spaced by two days. Mecamylamine was found to attenuate nicotine-induced response disinhibition.

POSTER 28

DIRECT CARE STAFF: EVALUATION OF FACTORS CONTRIBUTING TO WORKFORCE TURNOVER

DAVID P. JARMOLOWICZ (WEST VIRGINIA UNIVERSITY), JAMES W. DILLER (EASTERN CONNECTICUT UNIVERSITY) SHERRY SHUMAN, DINA L. JONES (WEST VIRGINIA UNIVERSITY)

Since the advent of deinstitutionalization, the size of the developmental disabilities direct care workforce has not kept pace with the expansion of community-based services. Staffing difficulties associated with this expansion in services are exasperated by the high rate of turnover within this workforce. Because the effectiveness of many psychological interventions for individuals with developmental disabilities depend on consistent implication of treatment protocols, turnover within the direct care workforce directly impacts the psychological health of this vulnerable population. The current study examined the issue of turnover within this workforce through focus groups with consumers, by administering job satisfaction surveys to direct care staff, and administering workforce surveys to employers. Strategies to decrease workforce turnover are discussed.

POSTER 29

RESPONSE DISINHIBITION INDUCED BY NICOTINE ADMINISTRATION: STOP-SIGNAL TASK PERFORMANCE SENSITIZATION

ERIC R. JACKSON, ARI KIRSHENBAUM, CAITLIN ADAMO, SETH BROWN (ST. MICHAEL'S COLLEGE)

The effects of nicotine on response disinhibition were characterized by performance decrements on the stop-signal task using stop-trial accuracy as the primary dependent measure. Rat subjects were divided using a median split into fast and slow responders. All subjects demonstrated nicotine sensitization after 12 dosing days, and slow responders showed greater performance decrements compared to fast responders. These findings provide novel evidence of nicotine sensitization on the stop-signal task.

POSTER 30

APPLIED BEHAVIOR ANALYSIS TO TREAT TODDLERS WITH AUTISM SPECTRUM DISORDERS

PETER VIETZE (MONTCLAIR STATE UNIVERSITY & HAND IN HAND DEVELOPMENT), ALAYNA BERKOWITZ (MONTCLAIR STATE UNIVERSITY), KIMBERLY K. KAMHI, LEAH ESTHER LAX, ELIZABETH A. DIVINEY (HAND IN HAND DEVELOPMENT), MARISSA LYNN BRODZICKI (MONTCLAIR STATE UNIVERSITY)

Applied Behavior Analysis can successfully be used to treat children below 3 years with a diagnosis of Autistic Disorder, PDDNOS or related behavior disorders. Analyses of data from 93 children who received an average of nine months of treatment with Applied Behavior Analysis showed that most of the children improved on a majority of the 23 Scales of the ABLLS-R. Further results indicated that more treatment beginning at a younger age was most successful.

POSTER 31

ONTOGENY OF ENVIRONMENTAL HABITUATION: EFFECTS OF AGE AND DURATION OF TRAINING

SETH T. EDWARDS, ROBERT W. FLINT, JR. (THE COLLEGE OF SAINT ROSE)

Habituation to an open field was examined in 17- and 19-day-old rats with either 1-min or 3-min of initial training exposure. Results indicate that younger animals had significantly lower levels of exploration. Animals with 1-min of training showed elevated levels of exploration during testing. All animals showed evidence of short-term habituation.

POSTER 32

MANIPULATIONS OF MOTIVATION ENGENDER DIFFERENTIAL DRL-SCHEDULE PERFORMANCE

CAITLIN E. ADAMO, JASON FUCHS, ARI KIRSHENBAUM (SAINT MICHAELS)

The differential reinforcement-of-low-rate-responding (DRL) schedule was used as a dependent measure of response disinhibition as it related to changes in reinforcer magnitude (to increase motivation) and pre-treatment with sugar water or food (to increase satiety). Rats were divided into three groups (1) increase in reinforcer magnitude, (2) pre-fed, and (3) pre-sugared. Larger reinforcer magnitude engendered a high response rate and poorer performance on the DRL schedule, while groups 2 and 3 were more efficient.

POSTER 33

REM DEPRIVATION DOES NOT AFFECT ACQUISITION OR REVERSAL OF A SPATIAL LEARNING TASK

AMY HUNTER, JESSICA NICARETTA (SETON HALL UNIVERSITY)

The effect of REM deprivation on water maze performance was investigated. Animals were trained and then half were REM deprived. The next day memory for platform location was tested, followed by reversal of platform location. Memory for location of the reversed platform was tested the following day. All animals learned the initial location of the platform and its reversal; this was unaffected by REM deprivation. Results indicate that REM is not essential for spatial memory.

POSTER 34

ACUTE POST-TRAINING STRESS IMPAIRS OBJECT RECOGNITION MEMORY IN INFANT RATS

LISA M. LABRIOLA, ROBERT W. FLINT, JR. (COLLEGE OF SAINT ROSE)

Habituation and object recognition memory were examined in infant male rats. Following habituation training/testing, animals were exposed to novel objects in the open field. Immediately afterwards, one group was isolated and exposed to a predatory stressor while controls were returned to their home cage. Two hours later a recognition memory test was administered. Results revealed evidence of both short- and long-term habituation, and a stress-induced impairment of object recognition memory.

POSTER 35

THE ROLE OF THE DORSAL HIPPOCAMPUS IN RENEWAL AND SPONTANEOUS RECOVERY OF EXTINGUISHED APPETITIVE LEARNING

VINCENT CAMPESE, ANDREW R. DELAMATER (BROOKLYN COLLEGE)

Three studies examined dorsal hippocampus involvement in renewal and spontaneous recovery of extinguished appetitive magazine approach in rats. The dorsal hippocampus was inactivated by infusing muscimol, a GABAa receptor agonist into the structure prior to tests. Experiment 1 showed unimpaired ABA renewal in muscimol treated subjects. Experiment 2 is expected to show that AAB renewal is disrupted by muscimol infusions, while Experiment 3 will demonstrate that spontaneous recovery is similarly disrupted by dorsal hippocampus inactivation.

POSTER 36

A MATCHING LAW ANALYSIS OF OPERANT ETHANOL SELF-ADMINISTRATION IN LONG-EVANS RATS.

DANIEL E. MCFADDEN (THE COLLEGE OF NEW JERSEY), CHRIS MEDVECKY (RUTGERS), BRANDON LAHART, AMY BENSON, TED YOA, KASEY WILSON, LE ANNE SPINO (THE COLLEGE OF NEW JERSEY), MATTHEW ANDRZEJEWSKI (TEMPLE UNIVERSITY), MARGARET MARTINETTI (THE COLLEGE OF NEW JERSEY)

The current study applied the generalized matching law to ethanol-maintained operant responding in free-feeding Long-Evans rats. After training with a sucrose-substitution procedure, responding for unsweetened 10% ethanol solutions was maintained on concurrent VI-VI schedules. The results revealed undermatching for all animals, and greater variability was observed than in previous matching experiments. However, these results suggest that food deprivation and sweetened ethanol are not necessary to examine ethanol-maintained choice behavior in randomly bred rats.

POSTER 37

LATENCY EFFECTS OF MINIMUM-DURATION PRIMING ACROSS INFANCY

VIVIAN C. HSU, STELLA LEE, CAROLYN ROVEE-COLLIER (RUTGERS UNIVERSITY)

Research has shown that a minimum duration reminder of 7.5 s is effective in recovering a forgotten memory in infants between 6 and 18 mo. Additionally, a 7.5-s prime increases recovery latency at 6 mo from 1 to 24 hr. In the current study, we asked if these same effects would be seen in older infants. Thus far, we have found that latency decreases from 1 min to at least 4 hr at 9 mo.

	
	

	Invited Speaker
	Westmoreland West & Central

THREE DIVAS: THE CAREERS AND CONTRIBUTIONS OF THREE REMARKABLE WOMEN PSYCHOLOGISTS, KAREN MACHOVER, MOLLY HARROWER, & ETHEL TOBACH

Saturday, March 7, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: KURT SALZINGER (HOFSTRA UNIVERSITY)

HISTORIAN'S ADDRESS

WADE PICKREN (APA AND RYERSON UNIVERSITY)

Women psychologists have always made important contributions to the field. The careers of three such individuals are presented.

	
	

	Paper
	Fayette

SPEECH PERCEPTION AND PRODUCTION

Saturday, March 7, 2009
5:00 PM - 6:20 PM

	
	

CHAIR: ALEXANDRA FRAZER (LEHIGH UNIVERSITY)

5:00pm - 5:15pm

THE BEST LAID PLANS: CONSEQUENCES OF FORM PREPARATION IN SPEECH PRODUCTION

ALEXANDRA A. FRAZER, JORDAN KNICELY, PADRIAG O'SEAGHDHA (LEHIGH UNIVERSITY)

The form preparation procedure reveals the effective units of speech planning. We extend this paradigm to examine the robustness of planning itself and the consequences of planning on plan-external responses. Participants prepared homogeneous sets of four words that shared onsets, or heterogeneous sets, and then were cued to produce these and other unprepared words. Prepared words showed a homogeneity advantage. Unprepared words showed a homogeneity disadvantage. Form preparation is robust and its consequences are revealing.

5:20pm - 5:35pm

RHYME/NO RHYME WORD-PAIR JUDGMENTS: IDENTIFYING FIFTH-GRADE READERS AT-RISK FOR FAILURE IN EIGHTH-GRADE STANDARDIZED READING TESTS

CHARLES F. LEVINTHAL (HOFSTRA UNIVERSITY)

Performance on a rhyme/no rhyme task was evaluated in 204 fifth-graders for its sensitivity in identifying readers at-risk for failure in standardized reading testing in Grade 8. Rhyme judgments required a phonological match decision (PMD) for word-pairs with either non-conflicting phonological and orthographic features (PAIR-FAIR, STICK-TEACH) or conflicting phonological and orthographic features (SHOE-CREW, SOUTH-YOUTH). Results showed that 74 percent of students failing the Grade 8 test were correctly identified by PMD pass/fail scores.

5:40pm - 5:55pm

PROCESSING AND REPRESENTATIONAL ACCOUNTS OF PHONOLOGICAL VARIANT RECOGNITION: SIMILARITY AND FREQUENCY

ELENI PINNOW, CYNTHIA M. CONNINE (BINGHAMTON UNIVERSITY)

The role of similarity and frequency in recognizing schwa-vowel deleted phonological variants was investigated using an artificial lexicon consisting of high- and low-frequency variants (Experiment 1) or only high-frequency variants (Experiment 2). A lexical decision task included schwa-present and schwa-deleted variants. False alarm rates for not-learned variant forms (Experiment 2) were lower than hit rates for the same (low-frequency) learned forms (Experiment 1). The results support a hybrid representational and processing account of variant recognition.

6:00pm - 6:15pm

REPRESENTATION OF MULTIPLE VARIANT FORMS IN SPOKEN WORD RECOGNITION: FRIENDS NOT ENEMIES.

LARISSA J. RANBOM, ELENI PINNOW, CYNTHIA M. CONNINE (BINGHAMTON UNIVERSITY),

Prior research showed that alternative variant forms are lexically represented as a function of variant frequency. Two experiments investigated whether multiple representations conspire during spoken word recognition. In experiment 1, productions of high and low variant frequency words were presented in a /t/-detection task. Results showed higher /t/-detection rates for high-variant frequency words. Experiment 2 determined that this did not result from acoustic qualities in the stimuli. Coactivated phonological variant representations are friends, not enemies.

Saturday, March 7, 2009 6:30pm-7:50pm

	
	

	Event
	Cambria

PSI CHI AWARDS CEREMONY

Saturday, March 7, 2009
6:30 PM - 7:50 PM

	
	

CHAIR: JASON YOUNG (HUNTER COLLEGE)

Psi Chi awards will be presented acknowledging outstanding research from chapter members.

