

ICBM 2018
Santiago Chile
November 14th to 17th

SCIENTIFIC PROGRAM BOOK

15th International Congress of Behavioral Medicine

ICBM2018.CL

Organized by

✉ CONTACT@ICBM2018.CL

📘 [/icbm2018chile](https://www.facebook.com/icbm2018chile)

📺 [/icbm2018chile](https://www.instagram.com/icbm2018chile)

CONGRESS APP

The ICBM 2018 mobile app can be found in Google Play for Android or in the App Store for Apple IOS with the name:

ICBM2018

SOCIAL MEDIA

You are encouraged to participate on social media using the hashtag:

#ICBM2018CHILE

ICBM 2018 ORGANIZERS

International Society of Behavioral Medicine

Chilean Society of Behavioral Medicine and Health Psychology

Dear Congress Attendees,

On behalf of the Scientific Program Committee and the International Society of Behavioral Medicine (ISBM), we welcome you to the 15th International Congress of Behavioral Medicine (ICBM) in Santiago de Chile! Along with the Scientific Program Committee, we have selected an outstanding scientific program representing the remarkable breadth and depth of current behavioral medicine research across the world.

We received more than 800 submitted abstracts representing 47 different countries. As the 15th ICBM represents our first congress in Latin America, please join us in welcoming our Latin American colleagues who have contributed to the strength of our scientific program in record numbers this year. We encourage you to review the program and look for congress events that reflect this year's three-part theme: innovative behavioral interventions, translation of behavioral medicine, and novel approaches for supporting health promotion.

Our speakers will highlight exciting directions in behavioral medicine research to promote resilience, disease prevention and control, health behavior change, and reductions in health disparities via symposium, oral and poster presentations. This work reflects the critical role of behavioral medicine in advancing the health of individuals and communities around the world. We also have an exciting line up of morning and mid-day meetings scheduled throughout the Congress— these are unique and more intimate opportunities to network, gain career development guidance, and discuss targeted behavioral medicine topics in small groups with leading experts in the field. Similarly, our pre-conference workshops provide educational and training opportunities to Congress delegates in relatively small settings that allow for rich and fruitful scientific exchanges.

Our opening ceremony on Wednesday evening will not only formally welcome all attendees to the Congress and recognize a distinguished group of awardees, but will also include our Irmela Florin lecture delivered by the incoming President of the ISBM. During the closing ceremony on Saturday, we introduce the incoming Board Members of ISBM and our next Congress venue. The Local Organizing Committee has also been hard at work at planning local activities and has selected an amazing location for our Gala Dinner Friday evening at a venue which offers exceptional views of Santiago de Chile and its surroundings.

We encourage you to take full advantage of all opportunities this week to attend congress scientific and social events and meet with other attendees and share interests in advancing behavioral medicine through research, dissemination, networking, and education. We also hope that you will have opportunities to experience the beauty and culture of Santiago and its surrounding areas.

Bienvenidos a Santiago de Chile!

Best wishes,

Lara Traeger, PhD

Scientific Program Chair, 15th International Congress of Behavioral Medicine
Massachusetts General Hospital/Harvard Medical School, USA

Frank J. Penedo, PhD

President, International Society of Behavioral Medicine
Sylvester Comprehensive Cancer Center, University of Miami, USA

Eliana Guic, PhD
Chair, Local Organizing Committee

Dear Congress Attendees,

On behalf of the Local Organizing Committee and the Chilean Society of Behavioral Medicine and Health Psychology, I am delighted to welcome you to the fifteenth International Congress of Behavioral Medicine. This congress is an interdisciplinary forum of excellence which addresses relevant and emerging topics in Behavioral Medicine and related fields.

The ICBM 2018 has brought together a select group of invited speakers and has attracted the participation of experts in the field from around the world. Almost 900 studies from 47 countries were submitted. We are very grateful to all those from the International Society of Behavioral Medicine who have contributed to the enormous amount of work involved, in order to achieve this year's outstanding Program.

Hosting the ICBM for the first time in Latin America, provides a unique opportunity for behavioral medicine researchers from across this region. The Local Organizing Committee maintains a particular interest in encouraging the participation of these researchers. We thank the International Society of Behavioral Medicine and the Latin American Advisory Committee; both have greatly contributed towards fulfilling this objective.

We invite you to take advantage of the social events for networking, especially at the opening and closing ceremonies. Another major event will be the gala dinner held in the Sky Costanera Tower, which stands at 300 meters overlooking the Chilean capital.

We hope that you enjoy an enriching stay in Chile, with all its cultural diversity, landscapes and people.

Kind regards,

Eliana Guic, PhD.

Chair, Local Organizing Committee of the 15th International Congress of Behavioral Medicine
President, Chilean Society of Behavioral Medicine and health Psychology
Professor, Health Psychology Program, School of Psychology, P. Catholic University of Chile

COMMITTEES

SCIENTIFIC PROGRAM COMMITTEE

Chair:

Lara Traeger, PhD
USA

ISBM President:

Frank Penedo, PhD
USA

ISBM Treasurer, Past President:

Joost Dekker, PhD
Netherlands

ISBM President Elect:

Urs Nater, PhD
Germany

Past Local Organizing Chair:

Kerry Sherman, PhD
Australia

Co-Chair and Local Organizing Chair:

Eliana Guic, PhD
Chile

ISBM Secretary:

Maria Kleinstäuber, PhD
Germany, USA and New Zealand

ISBM Past President:

Adrienne Stauder, MD, PhD
Hungary

Past Scientific Chair:

Akizumi Tsutsumi, MD
Japan

Committee Members:

Joe Lau, PhD
Hong Kong

Patricia Moreno, PhD
USA

Sherri Sheinfeld-Gorin, PhD
USA

Susan Lutgendorf, PhD
USA

Amelie Ramirez, DrPH
USA

Tracks Co-Chairs:

Ana-Maria Vranceanu, PhD
USA

Shelby Langer, PhD
USA

Track Chairs and Co-Chairs

Track	Chair	Co-chair
ADDICTIVE BEHAVIORS	Anne Berman	Jim McCambridge
ADHERENCE	Deborah Jones	Robert Horne
AGING, HEALTH, AND AGE-RELATED DISEASES	Britta Renner	Chengxuan Qiu
CANCER PREVENTION AND CONTROL	Annette Stanton	Karen Syrjala - Jean Yi
CARDIOVASCULAR AND PULMONARY HEALTH AND DISORDERS	Marti Tuomisto	Susan Czajkowski
CHILD AND FAMILY HEALTH	Annette La Greca	Melanie Noel
CULTURE, MIGRATION, MINORITY STATUS AND HEALTH	Sannisha Dale	Báltica Beatriz Cabieses Valdés
DIABETES	Deborah Wiebe	Linda Gallo
DIGITAL HEALTH	Joseph Greer	Charles Jonassaint
FUNCTIONAL DISORDERS AND NON-SPECIFIC ILLNESSES	Winfried Rief	Per Fink
HEALTH BEHAVIOR CHANGE	Barbara Mullan	Efrat Netter
HEALTH EDUCATION/ PROMOTION/ COMMUNICATION/ DECISION MAKING	Kazuhiro Yoshiuchi	Gozde Ozakinci - Rodney Joseph
HEALTH SYSTEMS, POLICY, ADVOCACY AND DISSEMINATION	Paul Brown	
MEASUREMENT AND METHODS	Akira Tsuda	Marie Johnston
NUTRITION, OBESITY AND HEALTH	Bernt Lindahl	Eleonora Vivas
OCCUPATIONAL HEALTH	Annalisa Casini	Johannes Siegrist
PAIN, MUSCULOSKELETAL AND NEUROLOGICAL DISORDERS	Wolfgang Soellner	Geert Crombez
PHYSICAL ACTIVITY AND HEALTH	Melody Ding	Siobhan Phillips - Nicola Burton - Kylie Hesketh
PSYCHOPHYSIOLOGY AND BEHAVIORAL GENETICS	Yori Gidron	Bobby Zachariae
STRESS AND RESILIENCE IN TRAUMA, EPIDEMICS AND DISASTERS	Peter deJonge	Angela Maia
TROPICAL MEDICINE, HIV/ AIDS, AND OTHER INFECTIOUS DISEASES	Eduardo Remor	Joseph Lau - Nilda Peragallo Montano
OTHER	Neal Schneiderman	Rona Moss-Morris

LOCAL ORGANIZING COMMITTEE

Chair:

Eliana Guic, PhD

Co-Chair:

Alfonso Urzúa, PhD
Northern Catholic University

Committee Members:

Matías González MD, PhD
P. Catholic University of Chile

Susan Galdames, PhD
University of La Serena

Margarita Bernales, PhD
Universidad del Desarrollo

Gonzalo Rojas, PhD
University of Chile

Lilian Ferrer, PhD
P. Catholic University of Chile

Rodrigo Figueroa, MD, MHA
P. Catholic University of Chile

Alejandra Caqueo-Urizar, PhD
Tarapacá University

LATIN AMERICA ADVISORY COMMITTEE

- Marcela Aracena, MSc. Health Psychology Program, P. Universidad Católica de Chile, Santiago, Chile.
- Gonzalo Bacigalupe, PhD. National Research Center for the Integrated Management of Natural Disasters, Santiago, Chile.
- Hector Betancourt, PhD. Department of Psychology, Loma Linda University, USA.
- Amana Borgo François, PhD. Sao Paulo Nemeton - Center for Studies and Research in Psychology and Health, Sao Paulo, Brazil.
- Báltica Cabieses, MD, PhD, School of Medicine, Universidad del Desarrollo, Santiago.
- Gregorio Cayo, MSc. Community Psychology, School of Psychology, Universidad de Tarapacá, Arica, Chile.
- Patricio Cumsille, PhD. Health Psychology Program, P. Universidad Católica de Chile, Santiago, Chile.
- Eulália Maria Chaves Maia, PhD. Federal University of Rio Grande do Norte - Department of Psychology - Postgraduate Program in Health Sciences. Natal, Rio Grande do Norte. Brazil.
- Alberto Cobián Mena, PhD. President, Cuban Society of Health Psychology, Universidad de Ciencias Médicas de Santiago de Cuba, Cuba.
- Juan Dapuelto, Director, PhD. Medical Psychology Department. Director, Department of Clinical Medicine, Medical School, Universidad de la República, Uruguay.
- Therezina Maria Dibiaggi, PhD. Health Psychology - Nêmeton, Institute of Education and Research in Psychology. Santa Catarina. Sao Paulo, Brazil.
- Benjamin Dominguez Trejo, PhD. Graduate School and Research, School of Psychology, Universidad Nacional Autónoma de México, México.
- Justo R. Fabelo Roche, PhD. Director, Center for Academic Development in Drug Addiction, Universidad de Ciencias Médicas de La Habana, Cuba.
- Lya Feldman, PhD. Department of Psychology, Universidad Simón Bolívar, Venezuela
- Eliane Maria Fleury Seidl, PhD. University of Brasília Hospital and Institute of Psychology, Universidad de Brasília, Brazil.
- Luis Flórez Alarcón, PhD. Graduate Program in Psychology, Universidad Nacional de Colombia, Colombia.
- Luiza Tatiana Forte, PhD. Pequeno Príncipe School- Curitiba. Member of the Board of Directors of the Latin American Association of Health Psychology – Brazil, Curitiba, Parana. Brazil.
- Sergio Galán Cuevas, PhD. Universidad Autónoma de San Luis Potosí, Mexico.
- Lydia Gomez Perez, PhD. Health Psychology Program, P. Universidad Católica de Chile, Santiago, Chile.
- Jorge Grau Avalos, PhD. La Havana Institute of Oncology and Radiobiology, Universidad de Ciencias Médicas de La Habana, Cuba. Head of the National Psychology Group of the Cuban Ministry of Public Health . Vice President, Latin American Association of Health Psychology
- Paula Andrea Hoyos Hernández, PhD. Department of Social Sciences, Pontificia Universidad Javeriana, Cali, Colombia.
- Olga Infante, PhD. Universidad de Ciencias Médicas de La Habana. National Psychology Group of the Cuban Ministry of Public Health, Cuba. President of Latin American Association of Health Psychology

- Julio Jiménez Ponce, PhD. School of Medicine and Health Sciences, Puerto Rico.
- Roger Keller Celeste, PhD. Head of Department of Preventive and Social Dentistry, Faculty of Odontology, Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil.
- Elisa Kern de Castro, PhD. Director, Graduate Program in Psychology. Advanced Research Group in Health Psychology. Universidade do Vale do Rio dos Sinos, Sao Leopoldo, Brazil.
- Antonio López, PhD. Director, Center for Research in Food Behavior and Nutrition, Universidad de Guadalajara, México. President, International Network for Food Behavior and Nutrition Research.
- María del Carmen Llanta Abeu, PhD. La Havana Institute of Oncology and Radiobiology, La Habana, Cuba.
- Rosa Meda, PhD. University Center of Health Sciences, Universidad de Guadalajara. Mexico.
- Eunice Miranda, PhD. Pitágoras College - Academic City. Teaching and Research Institute of Santa Casa de Belo Horizonte FUMEC University. Belo Horizonte, Minas Gerais, Brazil.
- Telma Nolêto Rosa Franco, PhD. Goiás Cancer Control Association and the State Health Secretary of Goiás, Goiânia, Brazil.
- Pedro Antonio de Oliveira, PhD. Risk Management in Health, Multi-professional Contact Center for Remote Health Care and Health Access to Medication Benefits. São Paulo, Brazil.
- Marilda de Oliveira Coelho. PhD. Health and Hospital Psychology - Federal University of Uberlândia – MG. Uberlândia, Brazil.
- Angela María Orozco Gómez, PhD. Director, Research Center. Faculty of Psychology, Universidad El Bosque, Bogota, Colombia.
- Patricia Ortega Andeane, PhD. School of Psychology, Universidad Nacional Autónoma de México, México. Editor, Revista Latinoamericana de Medicina Conductual.
- Rosa Godeleva Ortíz Riveros, PhD. Universidad Veracruzana, Mexico. President ALAP-SA Mexico.
- Nilda Peragallo Montano, PhD. Dean and Professor, School of Nursing and Health Studies, University of Miami.
- Jorgenilce A. Pereira, PhD. Neuropsychology Institut São José and PUC de Goiás. Member of the Board of Directors of the Brazilian Association of Alzheimer and Similar Diseases. Rio Branco, Brazil.
- Vanetza Quezada, PhD. School of Psychology, Universidad de Chile, Santiago, Chile.
- Japcy Quiceno, PhD. Department of Psychology, Universidad de Medellín, Colombia.
- Bertha Ramos, PhD. Zaragoza Graduate Studies Faculty, Universidad Nacional Autónoma de Mexico, Cardiology Hospital, Mexico.
- Eduardo Remor, PhD. Director, Health Psychology, Institute of Psychology. Universidade Federal do Rio Grande do Sul, Brazil.
- Paula Repetto, PhD. Health Psychology Program, P. Universidad Católica de Chile. Santiago, Chile.
- Ricardo A. Rivero, MD, MPH, Executive Director, Midwest AIDS Training and Education Center, University of Illinois College of Medicine, Chicago, USA.
- Yarimar Rosa Rodríguez, PhD. Institute of Psychological Research, Universidad de Puerto Rico, Rio Piedras, Puerto Rico.
- Lourdes Ruda Santolaria, PhD. Clinical Health Psychology Program, Pontificia Universidad Católica del Peru, Peru.
- Enrique Saforcada, PhD. Public Health and Mental Health, Faculty of Psychology, Universidad de Buenos Aires. Argentina.
- José Guadalupe Salazar, PhD. Director, Health Studies Division, Universidad de Guadalajara, Mexico
- Lígia Sánchez, PhD. Graduate Program in Psychology, Faculty of Humanities and Education, Universidad Central de Venezuela, Venezuela.
- Julio Santana, Rector, Universidad Carlos Albizu, Puerto Rico.
- Maria Helena Soares Souza Marques Dias, PhD. Director of IPAF / RS - Institute of Applied Psychology and Training of Rio Grande do Sul. Brazil.

- Graziela Sousa Nogueira, PhD. Graduate Program in Human Development and Health, Institute of Psychology, University of Brazilia, Brazil.
- Alvaro Verges, PhD. Health Psychology Program, P. Universidad Católica de Chile, Santiago, Chile.
- Stefano Vinaccia Alpi, PhD. Emeritus Research Colciencias, Director Psychology and Health Sanitas Group Unisanitas Colombia and I-FLOR Group, Universidad del SINU, Colombia
- Ricardo Werner, PhD. Director of Nêmeton Center for Studies and Research in Psychology and Health, Sao Paulo, Brazil.
- Elena Esther Yaya Castañeda, PhD. Clinical and Health Psychology, Universidad Peruana Cayetano Heredia, Peru.

ISBM EXECUTIVE COMMITTEE

President:

Frank J. Penedo
University of Miami
USA

Past President

Adrienne Stauder
Semmelweis University
Hungary

President Elect

Urs M. Nater
University of Vienna,
Austria

Treasurer

Joost Dekker
VU University Medical Center
The Netherlands

Secretary

Maria Kleinstaeuber
University of Auckland
New Zealand

ISBM BOARD MEMBERS

President ISBM
President-Elect ISBM
Past President ISBM
Treasurer ISBM
Secretary ISBM
Editor International Journal of Behavioral Medicine
Editor International Journal of Behavioral Medicine
Editor Newsletter
Chair Communications Committee ISBM
Chair Education and Training Committee ISBM
Chair Finance Committee ISBM
Chair International Collaborations Committee ISBM
Chair Nominations Committee ISBM
Chair Organizational Liaison Committee ISBM
Chair Scientific Program Committee ISBM
Chair Strategic Planning Committee ISBM
Chair INSPIRE Committee
Chair Membership Committee ISBM

Frank J. Penedo - United States of America
Urs M. Nater - Austria
Adrienne Stauder - Hungary
Joost Dekker - Netherlands
Maria Kleinstaeuber - New Zealand
Tracey Revenson - United States of America
Michael Hoyt - United States of America
Luke Wolfenden - Australia
Kerry A Sherman - Australia
Anne H Berman - Sweden
Sherri Sheinfeld - United States of America
Akizumi Tsutsumi - Japan
Mette Terp Høybye - Denmark
Deborah Jones - United States of America
Lara Traeger - United States of America
Bernd Leplow - Germany
Elizabeth Seng - United States of America
Angela Maia - Portugal

ISBM GOVERNING COUNCIL – MEMBER SOCIETIES

ACADEMY OF BEHAVIORAL MEDICINE RESEARCH (USA)

President	Martica Hall
Past President	Jerry Suls
Secretary	Paige Green
Membership Chair	Anna Marsland

AMERICAN PSYCHOSOMATIC SOCIETY (USA)

President	Bruce Rollman
Immediate Past-President	Suzanne Segerstrom
President Elect	Susan Everson-Rose
Secretary and Treasurer	Daichi Shimbo

AUSTRALASIAN SOCIETY FOR BEHAVIORAL HEALTH AND MEDICINE (Australia, New Zealand)

President	Helen Brown
Past President	Barbara Mullan
Secretary	Lynda Bavin
Treasurer	Helen Lindner

CENTRAL AND EASTERN EUROPEAN SOCIETY OF BEHAVIOURAL MEDICINE

President	Imre Lazar
-----------	------------

CHILEAN SOCIETY OF BEHAVIORAL MEDICINE

President	Eliana Guic
Treasurer	Paula Repetto
Secretary	Nadia Tapia

CHINESE SOCIETY OF BEHAVIOURAL MEDICINE

President	Bo Bai
Secretary	Feng Ji

DANISH SOCIETY OF PSYCHOSOCIAL MEDICINE

President	Mette Terp Høybye
Treasurer	Nis Palm Suppli

FINNISH SECTION OF BEHAVIORAL MEDICINE OF THE FINNISH ASSOCIATION OF SOCIAL MEDICINE

President	Sakari Suominen
-----------	-----------------

Secretary Olli Kiviruusu

GERMAN COLLEGE FOR PSYCHOSOMATIC MEDICINE

President Christoph Herrmann-Lingen

Secretary Martina de Zwaan

GERMAN SOCIETY OF BEHAVIORAL MEDICINE AND BEHAVIOR MODIFICATION

President Thomas Kubiak

Vice President Michael Bach

Secretary Ricarda Nater-Mewes

HONG KONG SOCIETY OF BEHAVIORAL HEALTH

President Joseph Tak-fai Lau

Vice-president Winnie Mak

Vice-president Martin Wong

Secretary Nelson Yeung

Treasurer Tony Ka-chun Yung

HUNGARIAN SOCIETY OF BEHAVIORAL SCIENCES AND MEDICINE

President Adrienne Stauder

Vice-president Marta Novak

Secretary Eva Susanszky

ITALIAN SOCIETY OF PSYCHOSOCIAL MEDICINE

President Lucio Sibilía

Treasurer Anna Rita Colasanti

Secretary Piazza Marucchi

JAPANESE SOCIETY OF BEHAVIORAL MEDICINE

President Akihito Shimazu

Vice President (President-Elect) Shigeru Inoue

Secretary Yasumasa Otsuka

KOREAN SOCIETY OF STRESS MEDICINE

President Yun Jun Yang

Honorary President Jun-Shik Hwang

Chief Director Sungjae Kim

Treasurer Yu-Jin Paik

Secretariat Da Yeon Lee

MEXICAN SOCIETY OF BEHAVIORAL MEDICINE

President José Luis Ibarrola

NETHERLANDS BEHAVIORAL MEDICINE FEDERATION

President Dr. Judith B. Prins

Secretary Sasja Huisman

NORWEGIAN SOCIETY OF BEHAVIORAL MEDICINE

President Egil Fors

Vice President Torill Tveito

PORTUGUESE SOCIETY OF HEALTH AND BEHAVIOR

President Maria Figueiras

Vice-President Maria do Céu Machado

Secretary Tania Gaspar

ROMANIAN SOCIETY OF BEHAVIORAL MEDICINE

President Adriana Baban

SLOVAK NATIONAL SOCIETY OF BEHAVIORAL PSYCHOSOMATIC MEDICINE

President Marianna Prikazska

Representative Eva Sovcikova

SOCIETY OF BEHAVIORAL MEDICINE (USA)

President Sherry Pagoto

President-Elect Michael Diefenbach

SWEDISH BEHAVIORAL MEDICINE SOCIETY

President Anne H Berman

Vice President Petra Lindfors

Secretary Nina Lind

Treasurer Anna Sjös

THAI SOCIETY OF BEHAVIORAL MEDICINE

President Nittaya J. Kotchabhakdi

Vice-President Naiphinich Kotchabhakdi

UK SOCIETY OF BEHAVIORAL MEDICINE

President Martin White

Secretary Rachel Crockett

VENEZUELAN INTERDISCIPLINARY SOCIETY OF BEHAVIORAL MEDICINE

President Elsy Rodríguez de Roa

Vice-President Eleonara Vivas

Secretary Catalina Gisbert

ISBM AFFILIATES

DIVISION OF HEALTH PSYCHOLOGY (Div. 38)

President	Nancy Ruddy
President-Elect	Zeeshan Butt
Past President	Justin Nash
Treasurer	Barbara Cubic

EMERGING SOCIETIES

Behavioral Health Society Singapore
Behavioral Medicine Section of the Cuban Health Psychology Society

INTERNATIONAL JOURNAL OF BEHAVIORAL MEDICINE

Editors: Tracey Revenson, Michael Hoyt

CONGRESS SPONSORS

Funding for this conference was made possible (in part) by 1 R13 CA228492-01 from the National Cancer Institute, the Office of Behavioral and Social Sciences Research and the Office of Disease Prevention. The views expressed in written conference materials or publications and by speakers and moderators do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention by trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

CONGRESS EXHIBITORS

- Ediciones UC
- Editorial Cuatro Vientos
- Editorial Mediterráneo
- Petrazul

GENERAL INFORMATION

CONGRESS VENUE AND DATES

Intercontinental Hotel, Avenida Vitacura 2885, El Golf, Santiago
November 14-17, 2018.

The Intercontinental Convention Center and Hotel is located in the Santiago business district, five blocks from the metro station Tobalaba and close to various other hotels and restaurants. The hotel has a fitness center, swimming pool, club lounge, various restaurant options, and a 24-hour business center with workstations, high speed Internet, fax and photocopier.

GENERAL TOURIST INFORMATION

Chile Travel <http://chile.travel/en/>

This is Chile <https://www.thisischile.cl/?lang=en>

SHOPPING

Nearby shopping areas include Costanera Center Mall, Casa Costanera Mall, Alonso de Cordova and Providencia areas and Parque Arauco shopping mall. All of them are only a few minutes away from the venue.

PARKS AND MUSEUMS

The diversity of Santiago shines through its many contrasting neighborhoods. The Intercontinental Hotel is located in a dynamic and cosmopolitan area of Santiago. While exploring the area you will discover beautiful parks and original art galleries (see information below), a great selection of restaurants, bars and cafes as well as first-rate shopping opportunities in the stylish Alonso de Córdoba and El Golf neighborhoods.

Parque Bicentenario (Bicentennial Park)

https://www.vitacura.cl/plan_obra/parque_introduccion.html

A 6 minute walk from the Intercontinental Hotel

This beautiful park comprises of 27 hectares extending along the eastern bank of the Mapocho River. It has around 4,000 trees, of which more than 1,300 are native species. Its great attraction is the North Lagoon, where black-necked swans, flamingos, taguas, herons and triles coexist. It also contains several outdoor exercise areas for children and adults.

Santiago Ralli Museum

www.museoralli.cl

<https://www.rallimuseums.com/en>

Alonso de Sotomayor 4110, Vitacura.

A 20 minute walk from the Intercontinental Hotel.

The Santiago Ralli Museum houses a major collection of Latin American art with artists from Argentina, Peru, Brazil, Colombia, Uruguay, Mexico, Honduras, and Cuba, among others. It also houses an interesting collection of works by Dali, Chagall and Calder. In 2018 it was awarded the certificate of Excellence by Tripadvisor for the 4th time. It is open to the public free of charge.

Museo de la Moda (Fashion Museum)

<http://www.museodelamoda.cl>

Avenida Vitacura 4562, Vitacura.

A 25 minute walk from the Intercontinental Hotel

The Museum's mission is to preserve and exhibit garments and objects for educational and illustrative purposes, demonstrating that fashion is a faithful reflection of the societies from each historical era. The present exhibition is Kurt Cobain, Beyond Music. It will be the first exhibition of the leader of grunge in Latin America and will bring drawings of his childhood, memories of the Cobain family and iconic pieces from the collection of the Museum of Fashion, which will give life to the show that tries to show his artistic side more unknown.

Parque de la Escultura (Sculpture Park)

https://es.wikipedia.org/wiki/Parque_de_las_Esculturas

Avenida Santa María 2205, Providencia.

A 15 minute walk from the Intercontinental Hotel

Outdoor art. This park was designed and built in 1982 by the prestigious national architect Germán Bannen, who won the National Urbanism Award. Its gardens contain sculptures belonging to the main national artists such as Marta Colvin, Federico Assler, Sergio Castillo, Samuel Román and Lily Garafulich, winners of the National Art Prize. It is a pleasant natural environment where interesting forest species are also found.

DOWNTOWN SANTIAGO

Museo Chileno de Arte Precolombino (Chilean Museum of Precolombian Art)

<http://www.precolombino.cl/en/>

Bandera 361, Santiago. Metro Plaza de Armas

Ranked at First Place in TripAdvisor's 2018 Travellers Choice - the Top 10 Most Popular Museums in Chile!

This museum holds exceptional exhibits, representing indigenous American art in all its variety, selected mainly via the spiritual message of art. The museum is housed in one of Santiago's most distinguished colonial buildings. Constructed in 1805, it was originally the colonial government's Royal Customs House. This stunning piece of neoclassical architecture was based on plans drawn up by de Joaquín Toesca, an Italian architect whose previous commissions included the Palacio de La Moneda, the presidential palace.

Centro Cultural La Moneda

<http://www.ccplm.cl/sitio/>

Plaza de la Ciudadanía 26, Metro La Moneda, Santiago de Chile.

This is an exhibition center situated below La Moneda Presidential Palace, which includes an interesting handcraft store and restaurant.

Museo de Arte Colonial San Francisco

(San Francisco Museum of Colonial Art)

<http://museosanfrancisco.com/en/>

Iglesia San Francisco, Alameda 834, Santiago. Metro: Universidad de Chile.

On one side of the San Francisco church, in the middle of the noisy city, the Colonial Art Museum of San Francisco is located on the first floor of a 17th century convent, which is also one of the oldest buildings in the country. The Museum was inaugurated in 1623 and has seven rooms; six hold important and representative pieces of colonial art and one contains personal objects belonging to the poet Gabriela Mistral, who donated her medal and Nobel Prize diploma.

WINERIES CLOSE TO SANTIAGO

Santa Rita

<http://www.santarita.com/international/andean-museum/>

Take a tour around this winery and discover its fascinating history as well as how it works today, followed by a wine tasting in the cellars. There is also the Andean Museum with a stunning pre-Colombian art collection: Easter Island room and its collections of old wooden moais; archaeological pieces from Arica culture; works from San Pedro culture; the Diaguita collection and the Mapuche section. You can eat at Doña Paula restaurant and buy wine at the Wine shop.

Concha y Toro

<https://conchaytoro.com/en/>

Visit the 100 year old Concha y Toro wine cellars. Taste some of the country's top wines and discover the century old legend of the "Casillero del Diablo" (devil's wine cellar).

Colchagua Valley

<https://www.rutadelvino.cl/en/>

Colchagua Valley is one of the world's first class tourist destinations. The area hosts several vineyards, exclusive wine tours and a wine tour by train, all only an hour away from Santiago. This unique experience takes you across a major wine-producing valley of Chile with live music and wine tastings on board.

MOUNTAINS, HILLS AND TREKKING ROUTES

Trekking

<http://www.rutas.dtrekking.cl/>

Escape from the noise of the city and enjoy the surrounding nature and silence on one of 13 trekking routes.

San Cristobal Hill

<http://telefericosantiago.cl/>

Teleferico Santiago. Experience Santiago from the sky while travelling in a cable car to or from Cerro San Cristóbal, a hill located in the Metropolitan Park of Santiago. This is the largest urban park in Chile and one of the largest in the world, measuring approximately 1,800 acres.

COAST AND BEACHES

Visit the beautiful, colorful city of Valparaiso, a UNESCO heritage site and only one hour away from Santiago. Often referred to as "La Ciudad Jardín" ("The Garden City"), Viña del Mar is also located within the Valparaiso region. It is known for its resorts, malls, extensive coastline, high-rise buildings and entertainment.

EMERGENCY and EVACUATION PROCEDURES

Instructive for Emergencies

Please use the following guidelines in the event of an emergency at the congress hotel venue.

- *When to evacuate?*

When the emergency alarms activate

After an earthquake that may have caused damage to the structure of the hotel

- *Security zone or meeting point (Lobby Vitacura – Lobby Club Tower Intercontinental Hotel)*

In those places personnel from the hotel will proceed to roll call to guests and prepared them to receive instructions from an external entity regarding the evacuation to outside the building.

- *What we should not do*

Use the elevator

Go back to the room looking for personal items

Evacuate to the outside without previous notice

Look for your vehicle

OFFICIAL LANGUAGE

The official language of the congress is English. All sessions will have Spanish simulcast.

El idioma oficial del Congreso es Inglés, pero todas las sesiones orales tendrán traducción Inglés – Español - Inglés

SPEAKER LOUNGE AND PREPARATION FOR ORAL PRESENTATIONS

Location: Las Americas Foyer (-1 floor) and Los Volcanes Foyer (-2 floor)

Opening hours: 8:00 – 19:00 on Wednesday, Thursday and Friday and 8:00 – 14:00 on Saturday.

All PowerPoint presentations must be submitted to the technical support team in the Speaker Lounge at least 3 hours prior to presentation or the day before if the talk is scheduled for the morning session.

The presenting author must bring the presentation slides to the congress as a MS PowerPoint file saved on a USB memory card. The projection system at the congress will not support a Mac environment. Presenting authors who use only Mac software may bring their slides as a PDF file to be projected during the presentation.

All paper session presentations will be projected by laptops provided by the congress. Presenting authors may not use double slides, overhead projection, or their own laptop.

INTERNET SERVICE

There will be available Wi-Fi connection for delegates. Please ask for the access code at the congress registration desk.

MEALS

Tea and coffee will be available during the breaks at each congress level.

Snack boxed lunch (Sandwich, fruit and drink). During the congress there will be a Cafeteria Counter where delegates may purchase a boxed lunch.

Lunch and Dinner:

You will find a great selection of restaurant, bars and cafes close to the venue. For example in the Sky Costanera and also on Isidora Goyenechea, Nueva Costanera, and Alonso de Córdoba Streets.

MOBILE PHONES

Please respect the speakers and presenters by ensuring the volume of your mobile phone is turned off at all the time during the scientific sessions.

OPENING HOURS OF THE REGISTRATION DESK

Location: Americas' Foyer

14 – 15 – 16 November	7:30 – 18:00
17 November	8:00 – 15:00

REGISTRATION FEES

Description	Early Fee	Regular Fee	Onsite Fee
ISBM Members	450	550	650
Non Members	550	650	750
Latin American Members	230	330	500
Latin American Non Members	280	380	500
Students / Trainee / Post-doc Fellow	250	350	450
Latin American Students / Trainee / Post-doc Fellow	130	150	250

Early Fee	From October 1st, 2017 to August 10th, 2018
Regular Fee	From August 11th, 2018 to November 12th, 2018
Onsite Fee	From November 13th, 2018 to November 17th, 2018

All prices in US Dollars

KEYNOTE SPEAKERS

OPENING ADDRESS

Urs Nater, PhD
Professor of Clinical Psychology
University of Vienna
Austria.

Irmela Florin Lecture.
Wednesday 14 November
17:00 - 18:30
Welcome Ceremony

The Power of Music: Is Listening to Music Good for Your Health?

Urs Nater, PhD, is a Full Professor of Clinical Psychology at the University of Vienna, Austria. He is also Director of the Biochemical Lab as well as the Music & Health Lab at the Faculty of Psychology and currently serves as Head of the Institute of Applied Psychology: Health, Development, and Promotion. Before that, he was holding the Lichtenberg Professorship of Clinical Biopsychology at the University of Marburg, Germany. He received his Ph.D. from the University of Zurich, Switzerland, and completed his post-doctoral training at Emory University, Atlanta, USA. He is also a Guest Researcher at the Centers for Disease Control and Prevention, Atlanta. His work has been recognized by various awards, including a Young Investigator Award (International Society for Psychoneuroendocrinology, 2005), a Young Scientist Award (Swiss Society of Psychology, 2005), a Scholar Award (American Psychosomatic Society, 2006), an Early Career Award (International Society of Behavioral Medicine, 2006), the Irmela-Florin-Award (German Society for Behavioral Medicine, 2007), the Charlotte-and-Karl-Bühler Award (Germany Society of Psychology, 2012), and the Outstanding New Investigator Award (International Society for Behavioral Medicine, 2016). His research focuses on identifying the underlying mechanisms that translate stress into illness, by integrating methods and approaches from psychology, medicine, and biology. Dr. Nater has been serving the ISBM as a member of the Emerging Scientists Sub-Committee from 2006 to 2008, as the Newsletter Editor from 2008 to 2010, as Secretary from 2009 to 2012, as Chair of the Communications Committee from 2012 to 2016, and as President-elect from 2016 to 2018.

PEDRO CAHN MD, PhD
Buenos Aires University
Argentina

Friday 16 November 2018
12:15 – 13:00

Chair: Deborah Jones
HIV: The Virus, The Patient and Beyond

Pedro Cahn, MD, PhD is the Scientific Director of Fundacion Huesped, the largest non-governmental organization (NGO) devoted to addressing HIV and other infectious diseases in Argentina. He is a Professor of Infectious Diseases at the University of Buenos Aires Medical School. Dr. Cahn serves as an advisor to leading international health organizations including the Joint United Nations Program on HIV/AIDS (UNAIDS), World Health Organization (WHO), Pan American Health Organization (PAHO), and Médecins Sans Frontières (Doctors Without Borders). He is the founder and former director of the Infectious Diseases Division at the Juan A. Fernandez Hospital (the first infectious diseases unit within a public hospital in Argentina), where he now serves as a Senior Consultant. He also previously served as the President of the International AIDS Society (2006-2008) and Chair of the first International AIDS Society Conference on HIV Pathogenesis and Treatment. He has been involved with various other international working groups and conferences on AIDS since 1989. Dr. Cahn has led major scientific inquiries on infectious disease topics including access to care, antiretroviral therapy, opportunistic infections, and perinatal transmission. He is the author of more than 200 peer-reviewed papers and book chapters.

KEYNOTE SPEAKERS

Charles Abraham, BA, D Phil, C Psychol, FBPsS, FEHPS, FHEA
Melbourne School of Psychological Sciences
University of Melbourne
Australia
Saturday 17 November 2018
12:15 – 13:00

Chair: Joost Dekker
Making Behaviour Change Research Useful

Charles Abraham is an applied social and health psychologist specialising in translational health research. His research focuses on the design, evaluation and implementation of interventions to change behaviour patterns, especially those with the potential to improve public health and health care effectiveness. He has led, and collaborated on, many multidisciplinary, cross-institutional and international research projects and his research has had both practice and policy impact. He has held scientific advisor positions with the UK Department of Health, the UK National Institute for Health and Care Excellence (NICE) and the UK House of Lords. He was one of 7 psychologists included in a list of the leading 100 practising scientists in the UK produced by the UK Science Council in 2014. He is also a practising, health psychologist, registered by the UK Health and Care Professionals Council. His *Google Scholar* H factor is 65 and he holds honorary chairs at the Universities of Maastricht, Exeter, Nottingham, Sussex and Curtin.

CLOSING ADDRESS

CAROL D. RYFF, PhD.
University of Wisconsin-Madison, USA
Saturday 16 November 2018
16:15 – 17:00

Chair: Attilio Rigotti
Well-Being with Soul and Its Relevance for Health

Carol D. Ryff is Director of the Institute on Aging and Hildale Professor of Psychology at the University of Wisconsin-Madison. Her model of psychological well-being has been translated to more than 35 languages and is used across diverse scientific fields (750+ publications have used her scales). Dr. Ryff has studied how psychological well-being varies by age, educational status and cultural context as well as by the challenges and transitions of adult life. Whether well-being is protective of good physical health is a major interest, with numerous findings linking different aspects of well-being to morbidity and mortality, along with diverse biomarkers (neuroendocrine, immune, cardiovascular) and neural circuitry. A guiding theme is resilience – how some are able to maintain, or regain, well-being in the face of adversity and what neurobiology underlies this capacity. Dr. Ryff currently directs the MIDUS (Midlife in the U.S.) longitudinal study, which has become a major forum for studying health and aging as an integrated biopsychosocial process. She also directs MIDJA (Midlife in Japan), for which she received an NIH Merit Award.

15th INTERNATIONAL CONGRESS OF BEHAVIORAL MEDICINE

MASTER PANEL

Strategies to Achieve Healthy Lifestyles and Reduce Obesity and Cancer
Amelie Ramirez and Klaus Puschel
Thursday 15 November 2018
12:15-13:00
Chair: Michael Diefenbach

AMELIE RAMIREZ DrPH
University of Texas, USA.

**The International Crisis of Obesity and How to Address It
with Communication**

Amelie G. Ramirez, DrPH, an internationally recognized cancer and chronic disease health disparities researcher, is professor and interim chair of epidemiology and biostatistics at UT Health San Antonio, where she also is director of the Institute for Health Promotion Research and associate director of cancer prevention and health disparities at Mays Cancer Center at UT Health San Antonio. Over 30 years, she has led behavioral and communications research that reduced cancer and chronic disease, increased screening rates and clinical trial accrual, and improved healthy eating and physical activity among U.S. Latinos. Dr. Ramirez directs the Salud America! multimedia program to empower healthy changes to promote healthy weight among Latino children (www.salud-america.org and @SaludAmerica on social media). She also uses innovative technology—such as text messaging, social media, and apps—to reach Latinos in real-time with behavior-change messages and interventions on smoking cessation and more. She also has trained or mentored more than 250 Latino undergraduates, doctoral students, and early-career investigators, and directs the Exito! training program to equip master's-level students to seek doctorates and cancer research. She is on the scientific advisory boards of Susan G. Komen, Avon Foundation for Women, and LIVESTRONG. Locally she is a member of the San Antonio Mayor's Fitness Council. Recognitions include: 2007 election to the National Academy of Medicine; 2011 White House "Champion of Change"; and 2014 APHA Everett M. Rogers Public Health Communication Award. Dr. Ramirez received MPH and DrPH degrees from the UT Health Science Center at the Houston School of Public Health.

KLAUS PUSCHEL MD, MPH, Mbioeth
P. Catholic University of Chile, Chile

Cancer Risk Factors: Intervention at the Primary Care Level

Dr. Klaus Puschel is a Full Professor at the Department of Family and Community Medicine at the School of Medicine Pontificia Universidad Católica de Chile. He combines clinical activities and epidemiological research working in Primary Care and also serving at the University Cancer Center where he leads the Cancer Prevention and Follow-up Program. He has conducted several NIH and Chilean National funded projects related with primary cancer prevention and also, breast, cervical and gallbladder cancer screening strategies. His work has been developed in close collaboration with the Cancer Prevention team at the Fred Hutchinson Cancer Research Center in Seattle, USA.

Dr. Puschel was the Chair of the Department of Family Medicine (2008-2014) and Director of the Medical School at PUC for a period of four years (2014-2017). He completed his medical residency program in Family Medicine and a fellowship program in cancer prevention at the Fred Hutchinson Cancer Research Center in Seattle, USA. He holds a Master Degree in Public Health and Community Medicine from the University of Washington in Seattle and a Master Degree in Bioethics from the University of Leuven in Belgium. His research areas are community medicine, health advocacy and cancer prevention strategies in primary care.

MASTER LECTURES

Kasisomayajula Viswanath, PhD
Harvard University, USA
Thursday 15 November 2018
14:30 – 15:15

Chair: Stephen M. Weiss

Scale and Skills: Translational Communications to Address Health Inequities

Dr. K. "Vish" Viswanath is Lee Kum Kee Professor of Health Communication in the Department of Social and Behavioral Sciences at the Harvard T. H. Chan School of Public Health and in the McGraw-Patterson Center for Population Sciences at the Dana-Farber Cancer Institute (DFCI). He is also the Faculty Director of the Health Communication Core of the Dana-Farber/Harvard Cancer Center (DF/HCC). Additional leadership positions include: Director of the Center for Translational Communication Science, DFCI/Harvard Chan; Co-Director, Lee Kum Sheung Center for Health and Happiness, Harvard Chan; and Director, Harvard Chan, India Research Center and Program. Dr. Viswanath's work draws from communication science, social epidemiology, and social and health behavior sciences, with a focus on translational communication science to influence public health policy and practice. His primary research is in documenting the relationship between communication inequalities, poverty and health disparities, and knowledge translation to address health disparities. Dr. Viswanath has written more than 240 journal articles and book chapters. He received a Joseph W. Cullen Memorial Award For Excellence in Tobacco Research (American Society for Preventive Oncology); Dale Brashers Distinguished Mentorship Award (National Communication Association); Outstanding Health Communication Scholar Award (International Communication Association and National Communication Association); Mayhew Derryberry Award for contributions to health education research and theory (American Public Health Association), and CLA Alumnus of Notable Achievement, University of Minnesota. He was elected Fellow of the International Communication Association (2011), the Society for Behavioral Medicine (2008) and the Midwest Association for Public Opinion Research (2006).

ERICA SLOAN, PhD
Monash University, Australia

Thursday 15 November 2018
14:30 – 15:15

Chair: Susan Lutgendorf

Getting on the Nerves of Cancer: Targeting Chronic Stress to Stop Cancer Spread

Associate Professor Erica Sloan holds a joint academic position at Monash University (Australia) and at University of California Los Angeles (USA). She received her PhD in 2003 and was appointed to her faculty position in 2010 after several years as a Research Fellow at UCLA. A/Prof Sloan has pioneered studies into the contribution of stress and neural signalling to cancer progression. Many of her publications focus on cellular and molecular mechanisms of chronic stress in preclinical mouse models of metastatic cancer. Her research has led to several clinical trials, including a Phase II clinical trial to assess the value of the β -blocker propranolol in breast cancer patients.

Chengxuan Qiu, PhD
Karolinska Institutet
Stockholm University, SWEDEN
Friday 16 November 2018
14:30- 15:15

Chair: Ingemar Kåreholt

Lifestyle and Behavioral Factors for Cognitive Decline and Dementia in Old Age

Dr Chengxuan Qiu is Associate Professor and Senior Lecturer at Karolinska Institutet (KI). Since 1999, Dr Qiu has focused his research on epidemiology of dementia, lifestyle and vascular factors for brain aging, and time trends of health in aging, which involves several population-based projects such as the Swedish Kungsholmen Projects and the Icelandic AGES-Reykjavik Study. Dr Qiu has collaboration with several institutions and universities, e.g., National Institute on Aging at NIH in USA and Shandong University and Institute of Psychology at Chinese Academy of Sciences in China. Dr Qiu's group consists of doctoral students, postdocs, and junior researchers. His research is supported by grants from the Swedish Research Council, the Swedish Research Council for Health, Working Life and Welfare, KI, and the National Natural Science Foundation of China. Dr Qiu's research has led to ~120 peer-reviewed articles and 15 book chapters (h index 35).

ISBM Awards

The International Society of Behavioral Medicine (ISBM) is most pleased to announce the recipients of the ISBM Awards 2018.

Recipients will be officially recognized during the Opening Ceremony of the International Congress of Behavioral Medicine, 14th November 2018, Santiago, Chile. Warm congratulations to all awardees!

Life Time Achievement Award

This award recognizes substantial contributions to behavioral medicine over the whole of a career. Recipients are recognized for distinguished scholarly contributions to the science of behavioral medicine across a productive career.

Jorge Amadeo Grau Abalo, PhD
Professor of Health Psychology
Medical Sciences University of Havana,
Havana, Cuba

Eliana Guic Sesnic, MSc. PhD
Associate Professor, Health Psychology Program
School of Psychology
Faculty of Social Sciences,
Pontifical Catholic University of Chile
Santiago, Chile

Omer van den Bergh, PhD
Professor of Psychology
Health Psychology, Faculty of Psychology and Educational Sciences,
University of Leuven
Leuven, Belgium

Distinguished Scientist Award

This award recognizes distinguished theoretical or empirical contributions to behavioral medicine. Recipients have made several outstanding contributions to the science of behavioral medicine.

Michael H. Antoni, PhD
Professor of Psychology and Psychiatry and Behavioral Sciences
University of Miami and Sylvester Cancer Center
Miami, FL, USA

Annette L. Stanton, Ph.D
Professor of Health Psychology
Department of Psychiatry and Biobehavioral Sciences
UCLA, Los Angeles, CA, USA

Outstanding New Investigator Award

This award recognizes an outstanding contribution by a new investigator to the science of behavioral medicine. Recipients have made a specific, outstanding contribution to the science of behavioral medicine, and are more experienced than those who apply for the Early Career Award.

Ricarda Nater-Mewes, PhD
Head of Outpatient Unit for Research, Teaching, and Practice
Faculty of Psychology, University of Vienna
Vienna, Austria

Distinguished Career Contribution Award

This award recognizes a distinguished career as a leader in the field of behavioral medicine. Recipients have made distinguished contributions at national or regional level to the development of behavioral medicine. Contributions can be to behavioral medicine as a clinical field or as a field in public health and health promotion; to teaching of behavioral medicine; or to mentoring in the field of behavioral medicine.

Anne H Berman, PhD
Associate Professor of Clinical Psychology
Department of Clinical Neuroscience, Center for Psychiatry
Research, Karolinska Institute
Stockholm, Sweden

Kerry Sherman PhD
Professor, MAPS Health Psychologist
Deputy Head Dept. L & T Centre for Emotional Health
Department of Psychology, Macquarie University
Sydney, Australia

International Collaborations Award

This award recognizes important contributions to facilitate international collaboration in the field of behavioral medicine. Recipients have made distinguished contributions to facilitate collaboration between ISBM member societies, or between ISBM and organizations outside ISBM.

Joost Dekker, PhD
Professor of Allied Health Care
Departments of Psychiatry and Rehabilitation Medicine
Amsterdam University Medical Centre
Amsterdam, Netherlands

Joseph Tak Fai Lau, PhD
Director of the Centre for Health Behaviour Research
Chinese University of Hong Kong
Hong Kong

Milica Vasiljevic
Behaviour and Health Research Unit,
University of Cambridge
United Kingdom

Jinghua Li
Sun Yat-sen University
China

Jeffrey Kullgren
VA Ann Arbor Healthcare System
and University of Michigan
USA

Phoenix Mo
School of Public Health and Primary
Care, the Chinese University of Hong Kong
Hong Kong

Elizabeth Addington
Northwestern University Feinberg School
of Medicine
USA

Early Career Award 2018

JoJo Yan Yan Kwok
The Nethersole School of Nursing,
Faculty of Medicine, The Chinese
University of Hong Kong
Hong Kong

Patrícia R Pinto
Life and Health Sciences Research
Institute (ICVS), School of Medicine,
University of Minho
Portugal

Hannah Durand
National University of Ireland, Galway
Ireland

Erin Hoare
Food and Mood Centre
Deakin University
Australia

Elizabeth Seng
Yeshiva University/Albert Einstein
College of Medicine
USA

MERITORIOUS ABSTRACT AWARDS

The Scientific Program Committee has identified 10 meritorious abstracts by peer review.

263
INTERVENTION BASED ON THE COMMON-SENSE MODEL OF SELF-REGULATION IN IMPROVING ILLNESS REPRESENTATIONS AND SELF-CARE AMONG CHINESE TYPE 2 DIABETES MELLITUS: A RANDOMIZED CONTROLLED TRIAL
Dr. Phoenix Mo, School of Public Health and Primary Care, The Chinese University of Hong Kong, HONG KONG
Track 7 - Diabetes
Paper Session 2: Psychosocial Aspects of Diabetes, Thursday 11:45

475
DEPRESSION ILLNESS AND PAID-SICK LEAVE IN COLOMBIA: EVIDENCE FROM A HEALTH INSURER IN A UNIVERSAL HEALTH INSURANCE CONTEXT
M.D. Hernan G. Rincon-Hoyos, Fundación Valle Del Lili/ Universidad Icesi / Medicina Inteligente Sas, COLOMBIA
Track 19 - Occupational health
Paper Session 5: Work & Health: Protective and Harmful Rnh Factors, Thursday 11:45

630
PYSCHOSOCIAL JOB FACTORS ASSOCIATED WITH BURNOUT AND HEALTH IN INFORMAL STREET VENDORS IN MORELOS, MÉXICO.
Dr. Arturo Juárez García, Universidad Autónoma del Estado de Morelos, MEXICO
Track 19 - Occupational health
Paper Session 21: Behavioral Medicine Perspectives in Occupational Health, Friday 10:45

771
HEALTHY DIETARY CHANGES IN MIDLIFE ARE ASSOCIATED WITH A REDUCED DEMENTIA RISK LATER IN LIFE
Dr. Shireen Sindi, Karolinska Institute, SWEDEN
Track 3 - Aging, health and age-related diseases
Paper Session 23: Behavioral Medicine and Health in later Life, Friday 11.00

803
USING MOBILE AND SENSOR TECHNOLOGY TO IDENTIFY EARLY DEHYDRATION RISK IN HEAD AND NECK CANCER PATIENTS UNDERGOING RADIATION TREATMENT: IMPACT ON QUALITY OF LIFE
Dr. Susan Peterson, University of Texas MD Anderson Cancer Center, UNITED STATES
Track 4 - Cancer prevention and control
Paper Session 18: Psychosocial Processes and Interventions in cancer Control, Friday 11:15

845
LATENT GROWTH MODELING OF BRIEF PSYCHOSOCIAL INTERVENTION EFFECTS ON CANCER-RELATED INTRUSIVE THOUGHTS OVER THE FIRST 12 MONTHS OF PRIMARY TREATMENT IN NON-METASTATIC BREAST CANCER PATIENTS.
Ms. Chloe Taub, University of Miami, UNITED STATES
Track 4 - Cancer prevention and control
Paper Session 1: Social and Cognitive Processes in the Cancer Context, THURSDAY 11:45

108

EFFECT OF A MULTICOMPONENT BEHAVIOURAL PMTCT CLUSTER RANDOMIZED CONTROLLED TRIAL ON HIV STIGMA REDUCTION AMONG PERINATAL HIV POSITIVE WOMEN IN MPUMALANGA PROVINCE, SOUTH AFRICA

Prof. Karl Peltzer, Human Sciences Research Council, SOUTH AFRICA

Track 11 - Tropical medicine, HIV/ AIDS, and other infectious diseases

Paper Session 24: Stigma and Other Psychosocial Factors in HIV/AIDS, 11:30

159

EFFECTS OF MINDFULNESS YOGA VERSUS CONVENTIONAL STRETCHING AND RESISTANCE TRAINING EXERCISES ON PSYCHOLOGICAL DISTRESS IN PEOPLE WITH PARKINSON'S DISEASE: A RANDOMIZED CONTROLLED TRIAL

Miss JoJo Yan Yan Kwok, The Nethersole School of Nursing, Faculty of Medicine, The Chinese University of Hong Kong, HONG KONG

Track 15 - Pain, musculoskeletal and neurological disorders

Paper Session 39: Pain Management Interventions, Saturday 10:00

130

SCREENING AND STEPPED CARE TARGETING PSYCHOLOGICAL DISTRESS IN PATIENTS WITH METASTATIC COLORECTAL CANCER: THE TES CLUSTER RANDOMIZED TRIAL

Prof. Joost Dekker, VU University Medical Center, NETHERLANDS

Track 4 - Cancer prevention and control

Paper Session 26: Novel Approaches in Cancer Screening, Friday 15:45

311

EFFECTS OF CHILDHOOD TRAUMA, DAILY STRESS AND EMOTIONS ON DIURNAL CORTISOL LEVELS IN INDIVIDUALS VULNERABLE TO SUICIDE

Prof. Daryl O'Connor, BioBehav, University of Leeds, UNITED KINGDOM

Track 21 - Stress and resilience in trauma, epidemics and disasters

Paper Session 35: Mechanisms in Behavioral Medicine Research, Saturday 11:15

CONGRESS PROGRAM

Program-at-a-Glance

WEDNESDAY 14	
09:00-12:00	Morning Workshops
12:00-13:00	Lunch Break
13:00-16:00	Afternoon Workshops
16:00-17:00	Break
17:00-18:30	Opening Ceremony, ISBM Awards & Irmela Florin Lecture
18:30-20:00	Welcome Reception & Poster Session A
THURSDAY 15	
7:30-8:20	Morning Meetings
8:30-10:00	Symposia 1-8
10:00-10:30	Coffee Break
10:30-12:00	Paper Sessions 1-8
12:15-13:00	Master Panel: Amelie Ramirez, Klaus Puschel
13:00-14:30	Lunch Break
13:10-14:00	Mid-day Meetings
14:30-15:15	Master Lectures: Erica Sloan, K. Vish Viswanath
15:15-15:45	Coffee Break
15:45-17:15	Paper Sessions 9-16
17:15-18:45	Poster Session B
FRIDAY 16	
7:30-8:20	Morning Meetings
8:30-10:00	Symposia 9-16
10:00-10:30	Coffee Break and Poster Viewing
10:30-12:00	Paper Sessions 17-24
12:15-13:00	Keynote Speech: Pedro Cahn
13:00-14:30	Lunch Break
13:10-14:00	Mid-day Meetings
14:30-15:15	Master Lecture: Chengxuan Qiu
15:15-15:45	Coffee Break and Rapid Communications Poster Session
15:45-17:15	Paper Sessions 25-32
20:00-23:30	Gala Dinner (ticketed event)
SATURDAY 17	
8:00-9:30	Symposia 17-24
9:30-11:00	Paper Sessions 33-40
11:00-11:30	Coffee Break
11:30-13:00	Poster Session C
12:15-13:00	Keynote Speech: Charles Abraham
13:00-14:30	Lunch Break
14:30-16:00	Paper Sessions: 41-48
16:15-17:00	Keynote Speech: Caroly Ryff
17:00-17:45	Closing Ceremony, President Address, Awards, & Introduction from ICBM 2020 - Host Country
17:45-18:45	Closing Reception

SOCIAL PROGRAM

OPENING CEREMONY & ISBM AWARDS

Irmela Florin Lecture
 Date: Wednesday, November 14th
 Time: 17:00 – 18:30
 Location: Intercontinental Hotel
 Room: Americas (Sur, Central, Norte)

Included in congress registration fee

WELCOME RECEPTION

Date: Wednesday, November 14th
 Time: 18:30 – 20:00
 Location: Intercontinental Hotel
 Room: Volcanes (Llaima, Tupungato & Parinacota)

Included in congress registration fee

ICBM 2018 GALA DINNER

Dinner at the tallest building in South America
 Date: Friday, November 16th
 Time: 20:00 - 23:45
 Location: Sky Costanera Observation Deck. At a height of 300 meters, Sky Costanera has an impressive 360° view of Santiago.

Attendees must have pre-purchased a ticket

CLOSING CEREMONY AND RECEPTION

ISBM Presidential Address & Awards Introduction of ICBM 2020 Host Country & Farewell (including Scottish music and dances)

Date: Saturday, November 17th
 Time: 17:00 – 19:00
 Location: Intercontinental Hotel
 Room: Volcanes (Llaima, Tupungato & Parinacota)

Included in congress registration fee

Morning and Mid-day Meetings

Thursday 7:30 – 8:20

FORGING INTERNATIONAL COLLABORATIONS TO STUDY THE DISSEMINATION OF THE HUMAN PAPILLOMAVIRUS VACCINE IN LOW AND MIDDLE INCOME COUNTRIES

Sherri Sheinfeld Gorin, Julia Brotherton, Catterina Fereccio, Sharon J.B. Hanley, Rebecca B. Perkins

Room: Norte America

Be a part of this groundbreaking meeting to develop international collaborations with a focus on approaches for disseminating the HPV vaccine in low-and-middle income countries.

DATA BLITZ: TOP ICBM POSTER ABSTRACTS BY SCIENTIFIC TRACK

Shelby Langer, Susan Lutgendorf, Sherri Sheinfeld Gorin

Room: Parinacota

Get a helpful snapshot of some of the best of ICBM 2018 at this fun, fast-paced meeting in which poster presenters from each scientific track will have 2-3 minutes to orally present their work.

EARLY CAREER MENTORING BREAKFAST ROUNDTABLES

Betsy Seng

Room: Centro America

Calling all early career professionals! This meeting will facilitate early career mentorship in behavioral medicine by providing a small group roundtable format conversation with a senior researcher or practitioner in behavioral medicine.

MEET THE EDITORS OF TRANSLATIONAL BEHAVIORAL MEDICINE. A PREMIER JOURNAL OF THE SOCIETY OF BEHAVIORAL MEDICINE

Suzanne M. Miller, Michael A. Diefenbach

Room: Sud America

Take advantage of this opportunity to meet the editors of Translational Behavioral Medicine (TBM), a premier journal published by the Society of Behavioral Medicine. Get an insider's view on publishing your behavioral medicine research and finding success in the peer review process.

Thursday 13:10 – 14:00

INTEGRATION OF PSYCHOLOGY TO GENERAL HEALTH CARE: CONTRIBUTIONS FROM BEHAVIORAL MEDICINE TO PUBLIC HEALTH POLICIES

Frank Penedo, Hector Betancourt, Jorge Grau, Judith Prins, Alfonso Urzúa, Eliana Guic

Room: Norte America

Join a thought-provoking discussion on the role that psychologists and other behavioral medicine professionals can and should play in general health care, with attention to existing barriers of integrating psychologists into healthcare systems.

INTRODUCTION TO THE INTERNATIONAL SOCIETY OF BEHAVIORAL MEDICINE

Urs Nater, Frank Penedo

Room: Parinacota

Take this opportunity to learn more about ISBM! Come join ISBM board members to hear about future directions of ISBM, voice your opinions, and learn how to get involved in this unique organization.

REVISING THE DEFINITION OF BEHAVIORAL MEDICINE: PERSPECTIVES FROM 'WESTERN' AND 'NON-WESTERN' COUNTRIES

Joost Dekker, Frank Penedo, Joseph Lau

Room: Tupungato

Help to shape the very definition of behavioral medicine! This meeting will disseminate

the revised definition of behavioral medicine, discuss feedback, and encourage the exchange of ideas with special attention paid to non-Western perspectives of the field.

ROOM 65: OPENING THE MIND'S WINDOW

Guilherme Pinheiro de Freitas

Room: Llaima

Join this very special session in which Dr. Guilherme Pinheiro de Freitas will provide a rare view into his experiences with Locked-in Syndrome, an illness he was diagnosed with at the age of 33, including aspects of his powerful journey since diagnosis.

AN AUSTRALASIAN HEALTH PSYCHOLOGY & BEHAVIOURAL MEDICINE INITIATIVE

Kerry Sherman, Barbara Mullan

Room: Centro America

This roundtable will provide a critical opportunity for researchers in Australia and New Zealand to discuss potential projects in cancer prevention and control, including practical ideas for finding international collaborators and obtaining pilot data.

DIGITAL BEHAVIORAL MEDICINE RESEARCH IN NORDIC COUNTRIES: CURRENT SELECTED INSIGHTS FROM DENMARK AND SWEDEN

Mette Hoeybye, Loni Ledderer, Christopher Sundström, Anne Berman

ROOM: Sud America

Please note time of this meeting is 13:10-14:20pm

This meeting will offer critical insights into the latest digital behavioral medicine research from two Nordic countries, focusing on sleep, pain, diabetes and alcohol behaviors, with attention to implementation both within the healthcare context and outside of it.

THE WILLIAMS LIFESKILLS PROGRAM AROUND THE WORLD: EXPERIENCE IN HUNGARY, BRAZIL, COLOMBIA AND CHINA

Redford Williams, Adrienne Stauder, Xiaoping Wang, Hernan Rincon, Alexandre Ghelman, Virginia Williams

Room: Europa

Come learn about the international evidence base for the Williams LifeSkills (WLS) Program, a standardized cognitive behavioral stress management and interpersonal relationship skills training. Four presentations will describe adaptation of WLS in different cultures around the world.

THE INTERNATIONAL BEHAVIOURAL TRIALS NETWORK: AN INTERNATIONAL EFFORT TO IMPROVE BEHAVIOURAL CLINICAL TRIALS

Susan Czajkowski, Molly Byrne, Kenneth Freedland, Lynda Powell, Simon Bacon

Room: Antartica

Learn novel ways to enhance your behavioral trials research! The IBTN was created to provide guidance on methodological issues and current best practices in the development and implementation of behavioral trials. This session will focus on current IBTN efforts to improve our knowledge gaps.

Friday 7:30 – 8:20

BUILDING YOUR BEHAVIORAL MEDICINE NETWORK: PROFESSIONAL DEVELOPMENT FOR EARLY CAREER INVESTIGATORS IN UNDER-DEVELOPED AND TRADITIONALLY UNDER-REPRESENTED REGIONS

Supported by The U.S. National Cancer Institute

Room: Tupungato

Are you an early career investigator in Africa, Latin America or Southeast Asia? Learn how to develop a professional network of behavioral medicine peers, mentors and colleagues in traditionally under-represented regions. Meet with behavioral medicine leaders to discuss strategies for identifying existing resources and making new connections that will help you advance your research efforts - particularly in non-communicable diseases such as

cancer and diabetes.

HEALTH PSYCHOLOGY IN CUBA: 50 YEARS OF CONTRIBUTIONS TO HEALTH AND WELL-BEING
Alberto Cobian, Jorge Grau, Olga Infante, and Maria del Carmen Llantá
Room: Llaima
Attend this fascinating panel to learn about the accumulated experience of Cuban health psychologists who have played a key role in integrating Health Psychology into health services in Cuba.

EARLY CAREER RECRUITMENT AND RETENTION IN BEHAVIORAL MEDICINE ORGANIZATIONS
Betsy Seng
Room: Centro America
Attend this important panel to discuss the challenges in recruitment and retention of early career professionals and effective strategies to promote early career membership in behavioral medicine organizations across the globe.

INTRODUCTION TO PAN AMERICAN HEALTH ORGANIZATION (PAHO) INITIATIVES AGAINST COMMUNICABLE DISEASES
Massimo Ghidinelli
Room: Sud America
PAHO is an international public health agency working to improve health and living standards of the people of the Americas. Take advantage of this important opportunity to learn about current PAHO initiatives from the Chief of the HIV, Hepatitis, Tuberculosis and Sexually Transmitted Infections Unit.

INTERNATIONAL SOCIETY OF BEHAVIORAL MEDICINE INCOMING BOARD MEETING (CLOSED MEETING)
Urs Nater
Room: Antartica
This will be a closed meeting of incoming ISBM board members.

Friday 13:10 – 14:00

EMERGING BEHAVIORAL MEDICINE OPPORTUNITIES IN UNDER-DEVELOPED AND TRADITIONALLY UNDER-REPRESENTED REGIONS: IMPLEMENTING STRATEGIES IN CANCER, DIABETES AND OBESITY CONTROL
Supported by the U.S. National Cancer Institute
Room: Norte America
Global shifts in noncommunicable disease burden highlight the critical importance of efforts to address modifiable risk factors in traditionally under-represented regions. Join this valuable opportunity to learn about and discuss the latest advances in behavioral medicine research on non-communicable diseases in Africa, Latin America and Southeast Asia.

GETTING YOUR RESEARCH PUBLISHED IN BEHAVIORAL MEDICINE JOURNALS: TIPS FROM EDITORS
Tracey Revenson, Michael Hoyt
Room: Parinacota
Publishing your research in academic journals is key to advancing your career. This meeting will provide invaluable tips on getting your research published in behavioral medicine journals, from the current Editors-in-Chief of the International Journal of Behavioral Medicine.

EDUCATION AND TRAINING IN BEHAVIORAL MEDICINE: PRESENT AND FUTURE PERSPECTIVES
Anne Berman, Frank Penedo, Joost Dekker, Kerry Sherman, Joseph Lau
Room: Tupungato
Help to shape ISBM Education & Training Committee activities! Participate in an open dialogue with committee leaders on your interests and priorities and meet the incoming Education and Training Chair.

2020 INTERNATIONAL CONGRESS OF BEHAVIORAL MEDICINE (CLOSED MEETING)
Urs Nater
Room: Llaima
This will be a closed meeting to discuss the 2020 ICBM.

CHILEAN SOCIETY OF BEHAVIORAL MEDICINE AND HEALTH PSYCHOLOGY MEMBERS' BUSINESS MEETING (CLOSED MEETING)
Eliana Guic, Paula Repetto Lisboa, Nadia Egas Tapia, Susan Galdames, Alfonso Urzúa, Gonzalo Rojas
Room: Centro America
This will be a closed meeting of ChS-BM-HP members.

DEVELOPING AND IMPLEMENTING INNOVATIVE INTERVENTIONS AND APPROACHES FOR ADDRESSING HIV DISPARITIES
Jasmine Abrams, Bridgette Brawner, Isha Metzger, Ndidi Amutah-Onukagha, Yzette Lanier
Room: Europa
Globally, marginalized groups continue to experience disparities in rates of HIV diagnoses and AIDS related deaths. Meet with experts in the field of HIV prevention to discuss how to conceptualize, develop, and implement innovative HIV prevention interventions.

WEDNESDAY 14

Registration (Americas' Foyer)

Set up posters for Poster Session A

WORKSHOPS

08:00-17:00	Registration (Americas' Foyer)							
09:00-12:00	Set up posters for Poster Session A							
09:00-12:00 13:30-16:00	Norte America Workshop 1: Part I (Invited) Clinical impact of randomized clinical trials – do their designs meet expectations? Lynda Powell, Ken Freedland, Peter Kaufmann	Parinacota Workshop 2: Designing innovative behavioral interventions for chronic diseases: the “nuts and bolts” of behavioral treatment development Susan M. Czajkowski, Sylvie Naar, Lynda Powell, Kenneth Freedland	Tupungato Workshop 3: (Invited) mHealth interventions in hard to reach groups: how to engage with less access or familiarity with mobile health technology Anna Serlachius	Llaima Workshop 4: (Invited) Applications of latent growth modeling in longitudinal behavioral medicine research Maria Magdalena Labrie, Stephanie L. Fitzpatrick	Centro America	Sud America Workshop 6: (Invited) Third generation behavioral therapies in hospital settings: ACT for children and adolescents Coirita Arroyo Jimenez, Lucia Torres Perez, Argelia Lara Puentes	Europa Workshop 7: Using qualitative data to inform intervention development, refinement and adaptation to meet necessary benchmarks before a fully powered efficacy trial Ana-Maria Vranceanu	Antartica Workshop 8: (Invited) Teaching behavioral medicine: an inspirational workshop Anne H Berman, Jamie Bodenlos, Dori Pekmezci, Wong Mee Lian, Konstadina Griva, Lee Kong Chian, Pernilla Asenlöf, Yanjie Yang, Joost Dekker
12:00-13:00	Lunch Break							
13:00-16:00	Workshop 1: Part II (Invited) Clinical impact of randomized clinical trials – do their designs meet expectations? Lynda Powell, Ken Freedland, Peter Kaufmann	Workshop 9: (Invited) Bringing an experimental medicine approach to behavior change: an introduction to the NIH SOBC Program Karina W. Davidson, Donald Edmondson, Jennifer A. Sumner	Workshop 10: Complex interventions in health: guidance on development, evaluation and the importance of context Sharon Simpson, Rona Campbell, Laurence Moore	Workshop 11: Introduction to applying network meta-analysis in behavioral medicine Chris Noone, Gerry Molloy	Workshop 12: (Invited) Introduction to motivational interviewing: techniques, processes, proficiency Anne Berman	Workshop 13: (Invited) Integration of physiotherapy in behavioral medicine intervention research Pernilla Asenlöf, Helena Igeiström, Maria Sandborgh, Johanna Fritz		

17:00-18:30

Americas (Sur, Central & Norte)

Opening Ceremony, ISBM Awards and Irmela Florin Lecture

Chair: Lara Traeger, Eliana Guic

Welcome Addresses

Eliana Guic
President of the Chilean Society of Behavioral Medicine and Health Psychology
Frank J. Penedo
President of the International Society of Behavioral Medicine
Lara Traeger
2018 ICBM Scientific Program Chair

Music

Frank J. Penedo, Adrienne Stauder

Awards Presentations

The International Society of Behavioral Medicine is honored to present the following 2018 awards:
Lifetime Achievement Award
Distinguished Scientist Award
Outstanding New Investigator Award
International Collaborations Award
Distinguished Career Contributions Award
Awards Presentation to Early Career Award Recipients
Awards Presentation to Meritorious Scientific Abstracts
Recognition of Meritorious Scientific Poster Abstracts by Scientific Track

Anne H. Berman
Lara Traeger

Irmela Florin Lecture
Chair: Frank Penedo

Urs Nater, PhD
University of Vienna, Austria

The Power of Music: Is Listening to Music Good for Your Health?

Volcanes (Llaima, Tupungato & Parinacota)

18:30-20:00

Welcome Reception & Poster Session A*

TRACKS in Poster Session A: Addictive Behaviors; Adherence; Aging, health and age-related diseases; Cancer prevention and control; Cardiovascular and pulmonary health and disorders; Child and family health; Diabetes; Functional disorders and non-specific illnesses; Health behavior change

* Posters placed by 8AM taken down at end of Poster Session A

OPENING CEREMONY & ISBM AWARDS

Irmela Florin Lecture

Date: Wednesday, November 14th

Time: 17:00 – 18:30

Location: Intercontinental Hotel

Room: Americas (Sur, Central, Norte)

Chair: Lara Traeger, Eliana Guic

17:00-17:20

Welcome Addresses

Welcome Address from the President of the Chilean Society of Behavioral Medicine and Health Psychology
Eliana Guic

Welcome Address from the President of the International Society of Behavioral Medicine
Frank J. Penedo

Welcome to Delegates from the 2018 ICBM Scientific Program Chair
Lara Traeger

17:20-17:55

Awards Presentations

The International Society of Behavioral Medicine is honored to present the following 2018 awards:

Lifetime Achievement Award
Distinguished Scientist Award
Outstanding New Investigator Award
International Collaborations Award
Distinguished Career Contributions Award
Frank J. Penedo, Adrienne Stauder

Awards Presentation to Early Career Award Recipients
Anne H. Berman
Chair, ISBM Education and Training Committee

Awards Presentation to Meritorious Scientific Abstracts
Recognition of Meritorious Scientific Poster Abstracts by Scientific Track
Lara Traeger

17:55-18:30

Irmela Florin Lecture

The Power of Music: Is Listening to Music Good for Your Health?
Urs Nater
ISBM President-Elect

WORKSHOPS

WEDNESDAY 14 NOVEMBER 2018

Workshop #1

Room: Norte America

9:00 – 16:00

CLINICAL IMPACT OF RANDOMIZED CLINICAL TRIALS – DO THEIR DESIGNS MEET EXPECTATIONS?

Lynda Powell¹, Ken Freedland², Peter Kaufmann³¹Rush University, USA²Washington University, USA³University of Colorado Denver, College of Nursing, USA**Workshop #2**

Room: Parinacota

9:00 – 12:00

DESIGNING INNOVATIVE BEHAVIORAL INTERVENTIONS FOR CHRONIC DISEASES: THE "NUTS AND BOLTS" OF BEHAVIORAL TREATMENT DEVELOPMENT

Susan M. Czajkowski¹, Sylvie Naar², Lynda Powell³, Kenneth Freedland⁴¹National Cancer Institute, NIH, USA²Florida State University, Tallahassee, FL, USA³Rush University Medical Center, Chicago, IL, USA⁴Washington University in St. Louis, MO, USA**Workshop #3**

Room: Tupungato

9:00 – 12:00

MHEALTH INTERVENTIONS IN HARD TO REACH GROUPS: HOW TO ENGAGE WITH LESS ACCESS OR FAMILIARITY WITH MOBILE HEALTH TECHNOLOGY

Anna Serlachius¹¹Department of Psychological Medicine, University of Auckland**Workshop #4**

Room: Llaima

9:00 – 12:00

APPLICATIONS OF LATENT GROWTH MODELING IN LONGITUDINAL BEHAVIORAL MEDICINE RESEARCH

Maria Magdalena Llabre¹, Stephanie L. Fitzpatrick²¹PhD, University of Miami, USA²PhD Kaiser Permanente Center for Health Research, USA**Workshop #6**

Room: Sud America

9:00 – 12:00

THIRD GENERATION BEHAVIORAL THERAPIES IN HOSPITAL SETTINGS: ACT FOR CHILDREN AND ADOLESCENTS

Cointa Arroyo Jimenez¹, Lucia Torres Perez², Argelia Lara Puente¹¹National Institute of Pediatrics, Mexico²National Autonomous University of Mexico**Workshop #7**

Room: Europa

9:00 – 12:00

USING QUALITATIVE DATA TO INFORM INTERVENTION DEVELOPMENT, REFINEMENT AND ADAPTATION TO MEET NECESSARY BENCHMARKS BEFORE A FULLY POWERED EFFICACY TRIAL

Ana-Maria Vranceanu¹¹Associate Professor of Psychology, Harvard Medical School; Director, Integrated Brain Health Clinical and Research Program, Department of Psychiatry, Massachusetts General Hospital**Workshop #8**

Room: Antartica

9:00 – 12:00

TEACHING BEHAVIORAL MEDICINE: AN INSPIRATIONAL WORKSHOP

Anne H Berman¹, Jamie Bodenlos², Dori Pekmezi³, Wong Mee Lian⁴, Konstadina Griva⁵, Pernilla Åsenlöf⁶, Lee Kong Chian, Yanjie Yang⁷, Joost Dekker⁸¹Karolinska Institutet, Department of Clinical Neuroscience/Center for Psychiatry Research, Sweden²Hobart and William Smith Colleges, Department of Psychology, USA³University of Alabama at Birmingham, Department of Health Behavior, School of Public Health, USA⁴National University of Singapore, Saw Swee Hock School of Public Health, Singapore⁵Imperial College & Nanyang Technological University, Centre for Population Health Sciences (CePHaS), Lee Kong Chian School of Medicine, Singapore⁶Uppsala University, Department of Neuroscience, Physiotherapy program, Sweden⁷Harbin Medical University, Department of Medical Psychology, Public Health College, China⁸VU University Medical Center, Dept Psychiatry and Dept Rehabilitation Medicine, Netherlands**Workshop #9**

Room: Parinacota

13:00 – 16:00

BRINGING AN EXPERIMENTAL MEDICINE APPROACH TO BEHAVIOR CHANGE: AN INTRODUCTION TO THE NIH SOBC PROGRAM

Karina W. Davidson¹, Donald Edmondson¹, Jennifer A. Sumner¹¹Columbia University Medical Center, USA**Workshop #10**

Room: Tupungato

13:00 – 16:00

COMPLEX INTERVENTIONS IN HEALTH: GUIDANCE ON DEVELOPMENT, EVALUATION AND THE IMPORTANCE OF CONTEXT.

Sharon Simpson¹, Rona Campbell², Laurence Moore¹¹University of Glasgow, Scotland²University of Bristol, England

Workshop #11

Room: Llaima

13:00 – 16:00

INTRODUCTION TO APPLYING NETWORK META-ANALYSIS IN BEHAVIORAL MEDICINE

Chris Noone¹, Gerry Molloy¹¹NUI Galway, Ireland**Workshop #12**

Room: Sud America

13:00 – 16:00

INTRODUCTION TO MOTIVATIONAL INTERVIEWING: TECHNIQUES, PROCESSES, PROFICIENCY

Anne H Berman¹¹Member, Motivational Interviewing Network of Trainers (MINT); Associate Professor in Clinical Psychology, Karolinska Institutet, Sweden**Workshop #13**

Room: Europa

13:00 – 16:00

INTEGRATION OF PHYSIOTHERAPY IN BEHAVIORAL MEDICINE INTERVENTION RESEARCH

Pernilla Åsenlöf¹, Helena Igelström¹, Maria Sandborgh², Johanna Fritz²¹Uppsala University, Sweden²Mälardalen University, Sweden**POSTER SESSION A****WEDNESDAY 14 NOVEMBER****18:30-20:00****FOYER VOLCANES**

Posters placed by 08:00 AM and taken down at end of the Poster Session

Tracks in Poster Session A:

Addictive Behaviors; Adherence; Aging, health and age-related diseases; Cancer prevention and control; Cardiovascular and pulmonary health and disorders; Child and family health; Diabetes; Functional disorders and non-specific illnesses; Health behavior change

P001

PREGNANCY-SPECIFIC ANXIETY INCREASES ODDS OF LOW BIRTHWEIGHT AND PRETERM BIRTH IN A MILITARY SAMPLE

Karen Weis¹, Regina Lederman², Katherine Walker¹, Wenyaw Chan³¹University of the Incarnate Word- USA²University of Texas Medical Branch- USA³University of Texas Health Science Center at Houston- USA

P002

CONTINUED SMOKING AFTER A CANCER DIAGNOSIS: A LONGITUDINAL STUDY OF INTENTIONS AND ATTEMPTS TO QUIT

Christine Paul¹, Flora Tzelepis¹, Allison Boyes¹, Afaf Girgis¹, Catherine DEste², Emma Sherwood¹¹University of Newcastle- Australia²Australian National university- Australia

P003

PARENTAL ATTACHMENT AND BODY SATISFACTION IN ADOLESCENTS

Tamás Dömötör Szalai¹, Edit Czeglédi¹¹Semmelweis University, Institute of Behavioural Sciences- Hungary

P004

DEVELOPMENT OF A CBT INTERVENTION TO REDUCE FEAR OF HYPOGLYCEMIA AND IMPROVE SELF-MANAGEMENT BEHAVIOR IN INDIVIDUALS WITH T1DM

Jennifer Duffecy¹, Laurie Quinn¹, Sue Penckofer², Dan Mihailescu¹, Chang Park¹, Pamela Martyn-Nemeth¹¹University of Illinois, Chicago- USA²Loyola University, Chicago- USA

P005

EDUCATIONAL INTERVENTION BY SALUTOGENETIC APPROACH IN DIABETES MELLITUS TYPE 2

Alfredo Armando Abuín Landin¹, Yolaine Rodriguez²¹Medicos Descalzos Latinoamerica- Brazil²Intermeds

P006

AN INTERACTIVE MODEL OF PARENTAL BONDING, PERSONALITY FUNCTIONING AND EATING DISORDER SYMPTOMS

Tamás Dömötör Szalai¹, Edit Czeglédi¹¹Semmelweis University, Institute of Behavioural Sciences- Hungary

P007

SYSTEMATIC REVIEW OF QUESTIONNAIRES MEASURING SOMATIZATION IN PRIMARY CARE PATIENTS

Kate Sitnikova¹, Sandra Dijkstra-Kersten¹, Lidwine Mookink¹, Berend Terluin¹, Harm van Marwijk², Stephanie Leone³, Henriëtte van der Horst¹, Johannes van der Wouden¹¹VU University Medical Center- Netherlands²University of Sussex- United Kingdom³Trimbos Institute: Netherlands Institute of Mental Health and Addiction- Netherlands

P008
COGNITIVE BEHAVIORAL CANCER STRESS MANAGEMENT WITHIN CANCER CARE DELIVERY: PATIENT ACCEPTABILITY AND FEASIBILITY
Shawna Ehlers¹, Lisa Gudenkauf¹, Sherrie Hanna¹, Jill Snuggerud¹, Jeff Staab¹, Katharine Price¹, Andrea Wahner-Hendrickson¹, Kathryn Ruddy¹
¹Mayo Clinic- USA

P009
CONTEXTUAL INFLUENCES ON SLEEP AND BEDTIME ROUTINES AMONG PRESCHOOL-AGED CHILDREN OF BRAZILIAN IMMIGRANT PARENTS: A QUALITATIVE STUDY CONDUCTED IN THE UNITED STATES
Ana Cristina Lindsay¹, Carlos Andre Moura Arruda², Marcia Maria Tavares Machado², Gabriela De Andrade¹, Mary L. Greaney³
¹University of Massachusetts Boston- USA
²Federal University of Ceara- Brazil
³University of Rhode Island- USA

P012
ALTERING THE PLACEMENT OF PRODUCTS WITHIN PHYSICAL MICRO-ENVIRONMENTS: A CONCEPTUAL REVIEW AND PROPOSED FRAMEWORK
Rachel Pechey¹, Gareth J. Hollands¹, Patrice Carter², Theresa M. Marteau¹
¹University of Cambridge- United Kingdom
²University College London- United Kingdom

P013
EFFECTS OF THREE LEVELS OF PSYCHOSOCIAL INTERVENTION ON THE NEED FOR PSYCHIATRIC CARE AMONG PATIENTS HOSPITALIZED FOR A STEM CELL TRANSPLANTATION
Liliana Mey Len Rivera Fong¹, Liliana Rivera Fong^{1,2}, Rebeca Robles García³, Corina Benjet³, Lara Traeger⁴, Josana Rodríguez Orozco¹, Juan José Sánchez Sosa¹, Brenda Lizeth Acosta Maldonado², Luis Manuel Valero Saldaña²
¹National University of Mexico- Mexico
²National Cancer Institute- Mexico
³National Institute of Psychiatry- Mexico
⁴Massachusetts General Hospital; Harvard Medical School- USA

P014
DOES A CARE MANAGEMENT PROGRAM FOR PATIENTS WITH CHRONIC DEPRESSION BENEFIT THOSE WITH CO-OCCURRING ALCOHOL OR DRUG USE DISORDERS?
Julie Richards¹, Evette Ludman¹, Emily Williams², Greg Simon¹
¹Kaiser Permanente Washington- USA
²University of Washington Health Services Department- USA

P015
INFLUENCE OF THE EMOTIONAL ALTERATIONS IN THE ARTERIAL STIFFNESS INDEX AND CARDIOVASCULAR RISK OF PREHYPERTENSIVE PATIENTS
Miguel Enrique Sánchez-Hechavarría¹, Agustín Sánchez-Mengana², Alexander Pascu-Simón³, María Eugenia García-Céspedes³, Jorge Carlos Abad-Araujo¹, José Antúnez-Coca¹, Yailén Saavedra-Fajardo²
¹Universidad de Ciencias Médicas de Santiago de Cuba- Cuba
²Policlínico "José País García" de Santiago de Cuba- Cuba
³Hospital General Docente "Dr. Juan Bruno Zayas Alfonso" de Santiago de Cuba- Cuba

P016
GENDER ROLE ORIENTATION AND INTERPERSONAL STRESS IN VITALLY EXHAUSTED MEN – FINDINGS FROM THE MEN STRESS 40+ STUDY
Susanne Fischer¹
¹University of Zurich, Institute of Psychology, Clinical Psychology and Psychotherapy- Switzerland

P017
IS PSYCHOLOGICAL WELLBEING ASSOCIATED WITH A HEALTHY LIFESTYLE? CROSS-SECTIONAL SURVEY OF MEDITERRANEAN DIET INTAKE, PHYSICAL ACTIVITY, SMOKING AND WELLBEING IN CHILEAN ADULTS
Guadalupe Echeverría¹, Sonia D'Acuña², Inés Urquiaga², Catalina Mena², María Pía Nitsche², Marcela Bitran³, Nuria Pedrals², Attilio Rigotti^{2,4}

¹Pontificia Universidad Católica de Chile- Chile
²Center for Molecular Nutrition and Chronic Diseases, School of Medicine, Pontificia Universidad Católica de Chile- Chile
³Center of Medical Education, School of Medicine, Pontificia Universidad Católica de Chile- Chile
⁴Department of Nutrition, Diabetes and Metabolism, School of Medicine, Pontificia Universidad Católica de Chile- Chile

P018
SOMATIC SYMPTOM PERCEPTION AND INTEROCEPTION – A PSYCHOMETRIC APPROACH
Michael Witthöft¹
¹Johannes Gutenberg-University, Mainz- Germany

P019
INTEROCEPTIVE ACCURACY, SOMATOSENSORY AMPLIFICATION, ABSORPTION, AND SYMPTOMS REPORTS
Ferenc Köteles¹
¹ELTE Eötvös Loránd University- Hungary

P020
ASSOCIATION BETWEEN SEXUAL PERCEIVED BARRIERS AGAINST SAFER SEX AND PREPARATORY BEHAVIORS AMONG MOZAMBIKAN WOMEN AT RISK FOR HIV/AIDS INFECTION
Ana Luísa Patrão¹, Teresa McIntyre²
¹Institute of Collective Health- Brazil
²Department of Psychology, Houston Baptist University- USA

P022
HOW DOES OFFERING DISINCLINED PEOPLE CHOICE BETWEEN DIFFERENT SCREENING APPOINTMENTS AFFECT SCREENING INTENTIONS? EVIDENCE FROM AN ONLINE EXPERIMENT
Sandro Tiziano Stoffel¹, Alex Ghanouni¹, Yasemin Hirst¹, Jo Waller¹, Christian von Wagner¹
¹University College London- United Kingdom

P023
FACTORS RELATED TO PAIN INTENSITY AND PHYSICAL FUNCTIONING IN THE HYPERMOBILE EHLERS-DANLOS SYNDROME
Carolina Baeza-Velasco^{1,2}, Larissa Kalisch³, Caroline Bourdon⁴, Lucile Montalescot¹, Cécile de Cazotte¹, Claude Hamonet^{4,5,6}
¹Laboratory of Psychopathology and Health Processes, University Paris Descartes - Sorbonne Paris Cité, Boulogne Billancourt- France
²INSERM U1061, Neuropsychiatry: Epidemiological and Clinical Research, Department of Emergency Psychiatry and Acute Care, CHU Montpellier- France
³Anglia Ruskin University, Cambridge- United Kingdom
⁴Functional Rehabilitation Center, Evry Hospital, Evry- France
⁵Department of Physical Medicine and Rehabilitation, Hôtel-Dieu Hospital, APHP Paris, France
⁶University Paris-Est Créteil- France

P024
EXPERIENCE OF SIBLING DEATH IN CHILDHOOD AND RISK OF PSYCHIATRIC CARE IN ADULTHOOD: A NATIONAL COHORT STUDY FROM SWEDEN
Mikael Rostila¹, Lisa Berg¹, Jan Saarela², Ichiro Kawachi³, Anders Hjert¹
¹Stockholm University- Sweden
²Åbo Akademi University- Finland
³Harvard University- USA

P025
PSYCHOSOCIAL PREDICTORS OF HEALTHY LIFESTYLE AMONG BRAZILIAN MEN
Ana Luísa Patrão¹, Estela Aquino^{1,2}, Maria da Conceição Almeida³, Sheila Alvim^{1,2}
¹Institute of Collective Health- Brazil
²Federal University of Bahia- Brazil
³Bahia Oswaldo Cruz Foundation- Brazil

P026
NICOTINE MISPERCEPTION AND TOBACCO PRODUCTS USE

Robert Feldman¹, Rui Shi¹, Pamela Clark¹

¹University of Maryland- USA

P027
PATIENT-CENTERED COMMUNICATION RESULTS IN BETTER MEDICATION ADHERENCE: A RANDOMIZED CONTROLLED TRIAL

Julia Wittkowski¹, Winfried Rief¹, Frauke Weiß¹, Bettina K. Doering¹, Maria Kleinstäuber¹, Julia Rheker¹

¹Philipps University Marburg- Germany

P028
PERCEIVED BARRIERS TO AND RECOMMENDATIONS FOR CESSATION AMONG URBAN YOUNG POLY-USERS IN BALTIMORE: FINDINGS FROM A QUALITATIVE STUDY

Daisy Le¹, Gypsyamber D'Souza², Meghan Moran³

¹Johns Hopkins University: Bloomberg School of Public Health- USA

²Johns Hopkins University, Bloomberg School of Public Health: Department of Epidemiology- USA

³Johns Hopkins University, Bloomberg School of Public Health: Department of Health, Behavior and Society- USA

P029
UNCLEAR GUIDELINES AND POOR COMMUNICATION PRACTICES – A QUALITATIVE STUDY OF GESTATIONAL DIABETES MELLITUS CARE IN A DANISH SETTING

Anne Timm¹, Karoline Kragelund Nielsen¹, Helle Terkildsen Maindal¹, Ulla Christensen²

¹Steno Diabetes Center Copenhagen- Denmark

²University of Copenhagen- Denmark

P030
PROBLEMATIC MOBILE PHONE USE IS ASSOCIATED WITH MENTAL AND SOMATIC HEALTH ISSUES IN A SAMPLE OF GERMAN ADULTS

Alexander Winkler¹, Franziska Jeromin², Bettina Doering², Antonia Barke²

¹Justus-Liebig-Universität Gießen- Germany

²Philipps-Universität Marburg- Germany

P031
EVERYDAY LIFE IN OLDER MEN LIVING ALONE - A COMPLEX VIEW NEEDING A BIOPSYCHOSOCIAL PERSPECTIVE

Petra von Heideken Wågert¹, Susanne Nygård², Sara Cederbom³

¹Mälardalen University- Sweden

²Kungsör Municipality- Sweden

³Oslo Metropolitan University- Norway

P032
MATERNAL PARENTING SKILLS ARE ASSOCIATED WITH SUBSTANCE USE DISORDER THROUGH SELF-CONTROL IN YOUNG OFFENDERS IN DRUG TREATMENT

Mónica Lobato Concha¹, Robbert Sanderma¹, Mariët Hagedoorn¹

¹University medical Center Groningen, University of Groningen- Netherlands

P033
"TO KNOW THAT THERE IS A LIGHT AT THE END OF THE TUNNEL": PATIENTS PREFERENCES FOR GYNAECOLOGICAL CANCER FOLLOW-UP CARE

Val Morrison¹, Rhiannon Tudor Edwards¹

¹Bangor University- United Kingdom

P034
FUNCTIONAL SOMATIC SYNDROMES AND BODILY DISTRESS SYNDROME IN THE GENERAL DANISH POPULATION – THE DANFUND STUDY (DATA FROM A CLINICAL DIAGNOSTIC INTERVIEW)

M.W. Petersen¹, A. Schröder¹, T. Jørgensen^{2,3,4}, T.M. Dantoff², M. Eliassen², L.F. Eplöv⁵, P. Fink¹

¹The Research Clinic for Functional Disorders and Psychosomatics, Aarhus University Hospital- Denmark

²Centre for Clinical Research and Prevention, Bispebjerg and Frederiksberg Hospital, Capital Region of Denmark- Denmark

³Department of Public Health, Faculty of Health and Medical Sciences, University of Copenhagen

⁴Faculty of Medicine, Aalborg University- Denmark

⁵Mental Health Centre Copenhagen, Capital Region of Denmark- Denmark

P035
THE EXPERIENCE OF PSYCHOLOGICAL DISTRESS, SYMPTOMS OF TRAUMA, COPING AND POST-TRAUMATIC GROWTH IN PARENTS OF CHILDREN WITH CONGENITAL HEART DISEASE: A SYSTEMATIC REVIEW OF LITERATURE

Amy Mullens¹, Jodie Brown¹

¹University of Southern Queensland- Australia

P036
DOES FUEL TYPES AND PLACE OF COOKING MATTER FOR ACUTE RESPIRATORY INFECTIONS AMONG AFGHAN CHILDREN? EVIDENCE FROM A CROSS-SECTIONAL SURVEY

Rayhan Sk¹

¹Jawaharlal Nehru University- India

P037
INCIDENCE OF LOW BIRTH WEIGHT INFANTS AND IT'S RISK FACTORS IN SOUTH ASIA: A MULTI-LEVEL ANALYSIS

Rayhan Sk¹

¹Jawaharlal Nehru University- India

P038
"AN ASSESSMENT OF ORAL HEALTH STATUS, TOBACCO USE AND CANCER AWARENESS AMONG TEA PLANTATION WORKERS (IRULA TRIBES), NILGIRI HILLS, TAMILNADU, INDIA"

Delfin Lovelina Francis¹

¹Dr MGR Medical University- India

P039
SMOKELESS TOBACCO USE AND LOW BIRTH WEIGHT CHILD AMONG WOMEN IN A RURAL SETTING OF INDIA

Delfin Lovelina Francis¹

¹Dr MGR Medical University- India

P040
A PROPOSITIONAL ACCOUNT OF GENITAL PAIN

Marieke Dewitte¹, Jan De Houwer²

¹Maastricht University- Netherlands

²Ghent University- Belgium

P041
LEARNING PROCESSES IN CHRONIC PAIN

Ann Meulders¹

¹ KU Leuven- Belgium

P042
GRATITUDE AND FORGIVENESS IN PREGNANCY: PRELIMINARY FINDINGS FROM AN ONLINE-STUDY IN GERMAN SPEAKING EUROPEAN COUNTRIES

Pearl La Marca-Ghaemmaghami¹, Roberto La Marca², Franziska Uggowitzer², Nadine Weymerskirch², Mathias Allemand³, Ulrike Ehler²

¹University of Zurich- Switzerland

²Clinical Psychology and Psychotherapy, Department of Psychology, University of Zurich, Zurich- Switzerland

³Differential Healthy Aging Research, Department of Psychology, University of Zurich, Zurich- Switzerland

P043
ROLE OF PICTORIAL WARNING ON CIGARETTE PACKETS IN TOBACCO CESSATION- A QUESTIONNAIRE SURVEY AMONG CIGARETTE SMOKERS IN CHENNAI

Clement Joy Francis¹

¹Nestle India Limited- India

P044
SMOKING HABITS AND AWARENESS ABOUT ANTI-SMOKING ACTS AMONG GENERAL PUBLIC IN GURGAON, HARYANA, INDIA
Clement Joy Francis¹
¹Nestle India Limited- India

P045
SOCIAL ISOLATION IN THE INSTITUTIONALIZED OLDER ADULTS: A CASE REPORT
Carlos Laranjeira¹, Zaida Azeredo²
¹RECI I&D - Piaget Institute- Portugal
²Piaget Institute/RECI I&D- Research in Education and Community Intervention, Viseu- Portugal

P046
PERCEPTIONS OF HAPPINESS AND WELL-BEING IN INSTITUTIONALIZED ELDERLY: A PORTUGUESE STUDY
Carlos Laranjeira¹, Zaida Azeredo²
¹RECI I&D - Piaget Institute- Portugal
²Piaget Institute/RECI I&D- Research in Education and Community Intervention, Viseu- Portugal

P047
CROHN'S DISEASE: QUALITY OF LIFE, STRESS COPING AND NEGATIVE EMOTIONS
Mariela Gonzalez Tovar¹
¹Pontificia Universidad Católica de Chile- Chile

P048
PERSONAL, SOCIAL, AND ENVIRONMENTAL FACTORS ASSOCIATED WITH LIFEJACKET WEAR IN ADULTS AND CHILDREN: A SYSTEMATIC LITERATURE REVIEW
Kyra Hamilton¹, Amy Peden², Daniel Demant³, Martin Hagger⁴
¹Griffith University- Australia
²Royal Life Saving Society- Australia
³University of Technology Sydney- Australia
⁴Curtin University- Australia

P049
THE ACTUAL SITUATION OF SCHOOL CHILDREN WITH DEVELOPMENTAL DISABILITIES IN REGULAR CLASSES OF PUBLIC ELEMENTARY SCHOOLS IN JAPAN
Yumiko Sakata¹, Yuriko Takata¹, Yoko Kamio², Ichiko Yoshida³
¹University of Tsukuba, Japan
²National Center of Neurology and Psychiatry- Japan
³Teikyo University of Science- Japan

P050
ERIC: AN EMOTION REGULATION TREATMENT FOR YOUNG PEOPLE WITH COMPLEX SUBSTANCE USE AND MENTAL HEALTH ISSUES
Elise Sloan¹, Kate Hall¹, Richard Moulding¹, George Youssef¹, Helen Mildred¹, Petra Staiger¹
¹Deakin University- Australia

P051
CORRELATION BETWEEN THE INVOLVEMENT OF SCHOOL CHILDREN WITH DEVELOPMENTAL DISABILITIES IN REGULAR CLASSES AND SCHOOL NURSE TEACHERS' OCCUPATIONAL STRESS
Yuriko Takata¹, Yumiko Sakata¹, Yoko Kamio², Ichiko Yoshida³
¹University of Tsukuba- Japan
²National Center of Neurology and Psychiatry- Japan
³Teikyo University of Science- Japan

P052
ALCOHOL USE, SELF-MANAGEMENT, AND HBA1C AMONG UNIVERSITY STUDENTS WITH TYPE 1 DIABETES
Lauren Wisk^{1,2}, Eliza Nelson¹, Kara Magane¹, Elissa Weitzman^{1,2}
¹Boston Children's Hospital- USA
²Harvard Medical School- USA

P053
MODERATING IMPACT OF PARENTAL RELATIONSHIP QUALITY ON QUALITY OF LIFE FOR YOUTH WITH AND WITHOUT CHRONIC CONDITIONS
Lauren Wisk^{1,2}, Kara Magane¹, Elissa Weitzman^{1,2}
¹Boston Children's Hospital- USA
²Harvard Medical School- USA
CORRESPONDING AUTHOR: Lauren Wisk, Boston Children's Hospital and Harvard Medical School, lauren.wisk@childrens.harvard.edu

P054
INTEROCEPTIVE SENSITIVITY FROM A MULTIMODAL PERSPECTIVE
Eszter ferentzi¹
¹ELTE Eötvös Loránd University- Hungary

P055
LEARNING TO FEEL TIRED: A CLASSICAL AND OPERANT CONDITIONING APPROACH TO CHRONIC FATIGUE
Bert Lenaert¹, Rudolf Ponds¹, Caroline van Heugten¹
¹Maastricht University- Netherlands

P056
SOCIAL DISPARITIES IN FERMENTABLE CARBOHYDRATE INTAKE PROFILE IN CHILDHOOD, METROPOLITAN REGION, CHILE
Maria Jose Monsalves¹, Iris Espinoza², Josefina Aubert³, Patricia Moya³, Oscar Arteaga², Doris Duran¹, Macarena Valdes², Shrikant Bangdiwala⁴
¹Universidad San Sebastián- Chile
²Universidad de Chile- Chile
³Universidad Finis Terrae- Chile
⁴McMaster University- Canada

P057
GREEN PRESCRIPTIONS AND THERAPEUTIC LANDSCAPES: A NEW ZEALAND STUDY
Bruno Marques¹, Jacqueline McIntosh¹, Tosin Popoola¹
¹Victoria University of Wellington- New Zealand

P058
PREDICTING THE SYMPTOM BURDEN OF CHRONIC PAIN FROM PSYCHOLOGICAL PROFILE AND THE MODERATING IMPACT OF PAIN AETIOLOGY
David McNaughton¹, David McNaughton¹
¹Macquarie University- Australia

P059
A NEW PERSPECTIVE ON SYMPTOM PERCEPTION
Omer Van den Bergh¹
¹KU Leuven, University of Leuven- Belgium

P060
A RANDOMISED FEASIBILITY TRIAL OF OPTIMAL PERSONALISED CARE AFTERTREATMENT-GYNAECOLOGICAL CANCER (TOPCAT-G)
Val Morrison¹, Simon Leeson
¹Bangor University- United Kingdom
²Betsi Cadwaladr University Health Board, Bangor- United Kingdom
Introduction and purpose The follow-up care currently provided in the UK after treatment for

P061
MEDICATION ADHERENCE AMONG STROKE SURVIVORS IN RURAL CHINA: A MIXED METHODS STUDY
Wanbing Gu¹, Enying Gong¹, Lijing Yan¹
¹Duke Kunshan University- China

P062
DEVELOPMENT OF PERSONALISED RISK INFORMATION TO PROMOTE SMOKING CESSATION IN A LUNG CANCER SCREENING CONTEXT
Grace McCutchan¹, Kate Brain¹, Samantha Quaipe², Pamela Smith¹, Mat Callister³, Phillip Crosbie⁴, Rachael Murray⁵
¹Cardiff University- United Kingdom
²University College London- United Kingdom
³NHS- United Kingdom
⁴Manchester University- United Kingdom
⁵University of Nottingham- United Kingdom

P064
BEHAVIORAL MEDICINE IN THE PREVENTION AND REHABILITATION OF ADDICTIVE DISORDERS
Authors: Dr. Justo Fabelo-Roche¹, Dr. Serguei Iglesias-More¹
¹Universidad de Ciencias Médica de La Habana- Cuba

P065
MATERNAL AND PATERNAL POSTPARTUM MOOD: ASSOCIATIONS WITH EARLY INTERACTIONS WITH THE BABY
Rita Amiel Castro¹, Vivette Glover², Ulrike Ehler¹, Martin Kammerer²
¹University of Zurich- Switzerland
²Imperial College London- United Kingdom

P066
CONVERSATION WHEEL IN THE FAMILY
Marilda Coelho¹
¹Universidade Federal de Uberlândia- Brazil

P067
HOSPITAL DELIVERY AND ASSOCIATED FACTORS IN ETHNIC MINORITY COUNTIES OF TIBET AUTONOMOUS PREFECTURE IN CHINA
Li Zhao¹, Dongling Xie¹, Xiao Ma¹, Ruikan Yang², Ying Zheng³, Min Yang¹
¹West China School of Public Health/ West China Research Center for Rural Health, Sichuan University, Chengdu- China
²Save the Children
³West China Women's and children's Hospital, Sichuan University- China

P069
CAN PRIESTS ALTER THE CHOICE AND PREFERENCE OF SUGAR-SWEETENED BEVERAGES? A CLUSTER RANDOMIZED CONTROLLED TRIAL IN CATHOLIC PARISHES
Janina Bazalar¹, J. Jaime Miranda², Alvaro Taype-Rondan², Janina Bazalar-Palacios³, Antonio Bernabe-Ortiz², Dan Ariely⁴
¹Universidad Católica los Ángeles de Chimbote- Peru
²CRONICAS Center of Excellence in Chronic Diseases, Universidad Peruana Cayetano Heredia, Lima- Peru
³Centro de Estudios de Población, Universidad Católica los Ángeles de Chimbote, Chimbote- Peru
⁴Center for Advanced Hindsight, Duke University, Durham, NC- USA

P070
ONE CASE REPORT OF HYPOKALEMIC PERIODIC PARALYSIS WITH SENSORY ABNORMALITIES
Yuhong Man¹, Fang Zhang¹, Yuhong Man¹, Xiaoli Meng¹, Tingmin Yu¹
¹Department of Neurology, 2nd Hospital of Jilin University- China

P071
REDUCING WAITING TIME AND RAISING OUTPATIENT SATISFACTION IN A CHINESE PUBLIC TERTIARY GENERAL HOSPITAL-AN INTERRUPTED TIME SERIES STUDY
Jing Sun^{1,2}, Jing Sun^{1,2,3}, Qian Lin⁴, Pengyu Zhao^{1,2,3}, Qiongyao Zhang⁴, Kai Xu⁴, Huiying Chen⁴, Cecile Jia Hu⁵, Mark Stuntz⁶
¹Chinese Academy of Medical Sciences- China
²Peking Union Medical College- China
³School of Public Health- China
⁴Fujian Provincial Hospital- China
⁵Deerfield Institute- China
⁶Deerfield Institute- USA

P072
WIFE'S HAPPINESS OR DISTRESS? WHICH IS AFFECTING THE HUSBAND'S MENTAL HEALTH?
Noboru Iwata¹, Akihito Shimazu², Takeo Fujiwara³, Norito Kawakami⁴, Kyoko Shimada⁵, Masaya Takahashi⁶, Masahito Tokita⁷, Izumi Watai⁸
¹Hiroshima International University- Japan
²Kitasato University- Japan
³Tokyo Medical and Dental University- Japan
⁴University of Tokyo- Japan
⁵Toyo University- Japan
⁶National Institute for Occupational Safety and Health- Japan
⁷Gunma Paz University- Japan
⁸Nagoya University- Japan

P073
WILL IT WORK? HAS IT WORKED? A PRIORI EXPECTATIONS AND PERCEIVED A POSTERIORI EFFICACY ESTIMATES IN CHILDREN UNDERGOING PLACEBO HYPOALGESIA
Elisa Kamper¹, Silke Leifheit¹, Christiane Hermann¹
¹Justus-Liebig-Universität Gießen, Division of Clinical Psychology and Psychotherapy, Department of Psychology- Germany

P074
QUALITY OF LIFE IN WOMEN WITH BREAST CANCER
Sylvia María Ramis Asenjo¹, Lidia Medina², César Sánchez¹, Paula Repetto¹
¹Pontificia Universidad Católica de Chile- Chile
²Centro del Cáncer Red Salud UC Christus- Chile

P075
ALCOHOL USE BELIEFS AND BEHAVIORS OF PARENTS OF MEDICALLY VULNERABLE YOUTH
Elissa R. Weitzman^{1,2}, Kara Magane², Lauren E. Wisk^{1,2}, Julie Lunstead²
¹Harvard Medical School- USA
²Boston Children's Hospital- USA

P076
THE ACCEPTABILITY OF NUDGING FOR HEALTH: WHAT DOES THE PUBLIC SAY?
Stephan Van den Broucke¹, Laura Albert², Valerie Broers¹
¹Université catholique de Louvain- Belgium
²Scientific Institute of Public Health- Belgium

P077
BEING LEFT-BEHIND, MENTAL DISORDER, AND ELDERLY SUICIDE IN RURAL CHINA: A CASE-CONTROL PSYCHOLOGICAL AUTOPSY STUDY
Jiang Xue¹
¹Zhejiang University- China

P078
NARRATIVE- AND IMAGERY-BASED TREATMENT FOR YOUNG PEOPLE WITH CYSTIC FIBROSIS
Jeremy Russell¹, David Kavanagh¹, Esben Strodl¹, Jennifer Connolly¹
¹Queensland University of Technology- Australia

P079
CONFIDENCE IN CHILDHOOD VACCINATION
Karena Burke¹, Debra Rolfe¹
¹Central Queensland University- Australia

P080
INFLUENCE OF A THEORY-BASED EDUCATION INTERVENTION ON OSTEOPOROSIS TREATMENT INITIATION IN OLDER ADULTS
Katherine McLeod¹, Shanthy Johnson², Drona Rasali³, Ashok Verma⁴
¹Department of Medical Sciences, Frank H. Netter MD School of Medicine, Quinnipiac University, Connecticut- USA
²Faculty of Kinesiology and Health Studies, University of Regina, Saskatchewan- Canada
³Provincial Health Services Authority, British Columbia- Canada
⁴Regina Qu'Appelle Health Region, Regina, Saskatchewan- Canada

P081
THE HEALTHY LIFESTYLES PROGRAM: STUDY PROTOCOL OF AN ONLINE MULTIPLE HEALTH BEHAVIOUR INTERVENTION TO PREVENT COMMON AND EMERGING RISK FACTORS FOR CHRONIC DISEASE AMONG AUSTRALIAN ADOLESCENTS

Louise Thornton¹

¹University of New South Wales- Australia

P082
OVERVIEW OF CHILDREN'S PSYCHIATRIC AND MEDICAL ISSUES IN A TERTIARY LEVEL HOSPITAL IN MEXICO

Geraldine Leticia Zuniga¹, Cointa Arroyo Jiménez², Lucía Aurora Torres¹, Argelia Lara¹, Karina Torres²

¹Instituto Nacional de Pediatría- Mexico

²Universidad Nacional Autónoma de México- Mexico

P083
FOOTBALL TO RUGBY: TRANSFERABILITY OF A SUCCESSFUL MEN'S WEIGHT MANAGEMENT PROGRAMME BETWEEN DIFFERENT PROFESSIONAL SPORTS CLUB SETTINGS

Cindy Gray¹, Greig Logan², Craig Donnachie¹, Sally Wyke¹, Kate Hunt¹

¹University of Glasgow- United Kingdom

²University of Stirling- United Kingdom

P085
A STUDY ON THE RELATIONSHIP BETWEEN QUALITY OF LIFE AND SELF- MANAGEMENT BEHAVIOR IN DIABETIC PATIENTS

Chun CHANG¹, Shenglan LIU¹, Heya NA¹, Xin ZHANG¹, Weihao LI¹, Mo YE¹

¹Peking University Health Science Center- China

P086
IMPACT OF COGNITIVE BEHAVIORAL THERAPY (CBT) ON INTERVENTION OF BREAST CANCER PATIENTS' RELATED PSYCHOLOGICAL BEHAVIOUR

Tianyi Bu¹, Yanjie Yang¹, Xiuxian Yang¹, Xiaohui Qiu¹, Zhengxue Qiao¹, Xuejia Song¹, Lin

Wang¹, Erying Zhao¹, Jiawei Zhou¹

¹Harbin Medical University- China

P257
BEING MINDFUL OR FLEXIBLE? INVESTIGATION OF ASSOCIATED FACTORS WITH PROBLEMATIC ONLINE GAMING AMONG ASIAN UNIVERSITY STUDENTS

Anise M.S. Wu¹, Mark H.C. Lai², Masao Yogo³, Shu Yu¹

¹University of Macau- China

²University of Cincinnati- United States of America

³Doshisha University- Japan

THURSDAY 15

Registration (Americas' Foyer)

Set up posters for Poster Session B		MEETINGS						
		Norte America	Parnacota	Tupungato	Centro America	Sud America	Europa	Antartica
07:15-17:00								
7:30-8:20	Meeting: Forging international collaborations to study the dissemination of the human papillomavirus vaccine in low and middle income countries <i>Chair: Sherri Sheinfeld Gorin, Julia Botherton, Caterina Farecchio, Sharon J.B. Hanley, Rebecca B. Perkins</i>	Meeting: Data Blitz: Top ICBM poster abstracts by scientific track <i>Chair: Shelby Langer, Susan Lugendorf, Sherri Sheinfeld Gorin</i>			Meeting: Early career mentoring breakfast roundtables <i>Chair: Betsy Serig</i>	Meeting: Meet the editors of Translational Behavioral Medicine. A premier journal of the Society of Behavioral Medicine <i>Chair: Suzanne M. Miller, Michael A. Diefenbach</i>		
SYMPOSIA								
8:30-10:00	Symposium 1 (invited) Cancer prevention and control Global Approaches to Increasing the Uptake of the HPV Vaccine: Examples from Four Countries <i>Chair: Sherri Sheinfeld Gorin, USA; Chile; Japan; Australia</i> <i>Discussant: Ghidirelli</i>	Symposium 2 Cancer prevention and control Developing and Implementing Psychosocial Oncology in Diverse Patients <i>Chair: Yanez, Netherlands; USA</i> <i>Discussant: Stanton</i>	Symposium 3 (invited) Nutrition, obesity and health The impact of early environments on maternal and child obesity and overweight <i>Chair: Mullian, Ireland; Australia</i>	Symposium 4 Culture, migration, minority status and health Mental health of international migrants in Latin America: disentangling underlying mechanisms for action in public health <i>Chair: Cabases, Chile; Costa Rica</i>	Symposium 5 (invited) Cancer prevention and control Systematic light exposure to treat cancer- and cancer treatment-related symptoms <i>Chair: Wu, USA; Iceland; Denmark</i> <i>Discussant: Susan Lugendorf</i>	Symposium 6 Other How Stress Affects Wound Healing: Hormones, Cytokines, Gene Expression, and Immune Cells <i>Chair: Weimann, Netherlands; New Zealand; USA; UK</i>	Symposium 7 Culture, migration, minority status and health Integrating Culture, Psychology, and Behavior: Research on Treatment Adherence, continuity of care, and willingness to seek psychotherapy in the USA, Mexico, and Chile <i>Chair: Betancourt, Chile; USA</i>	Symposium 8 (invited) Pain, musculoskeletal and neurological disorders Novel nonpharmacological approaches to pain management <i>Chair: Vranceanu, USA; Chile</i> <i>Discussant: Pedro Perez</i>
10:00-10:30	Coffee Break							
PAPER SESSIONS								
10:30-12:00	Paper 1 - Cancer prevention and control Social and Cognitive Processes in the Cancer Context <i>Chair: Robert Zachariae</i>	Paper 2 - Diabetes Psychosocial Aspects of Diabetes <i>Chair: Hans-Christien Deter</i>	Paper 3 - Functional Disorders & Pain, Musculoskeletal and Neurological disorders Behavioral Medicine Topics in Pain and Functional Disorders <i>Chair: Ferenc Koteles</i>	Paper 4 - Psychophysiology and behavioral genetics Behavioral Medicine Interventions Across Chronic Conditions <i>Chair: Michael Hoyt</i>	Paper 5 - Occupational health Work & Health: Protective and Harmful Factors <i>Chair: Akizumi Tsutsumi</i>	Paper 6 - Other Biopsychosocial and Integrative Medicine in Behavioral Medicine Research <i>Chair: Michael Antoni</i>	Paper 7 - Nutrition, obesity and health Psychosocial Determinants and Outcomes in Bariatric Surgery <i>Chair: Martti Tuomisto</i>	Paper 8 - Child and Family Health Nutrition and Fitness in Early Childhood and Adolescence <i>Chair: Patrice Saab</i>

Americas (Sur, Central & Norte)

Master Panel: Strategies to Achieve Healthy Lifestyles and Reduce Obesity and Cancer
AMELIE RAMIREZ DrPH - University of Texas, USA: The International Crisis of Obesity and How to Address it with Communication
KLAUS PUSCHEL MD, MPH, Mbioeth - P. Universidad Católica de Chile: Cancer Risk Factors: Intervention at the Primary Care Level
Chair: Michael Diefenbach

Lunch Break

MEETINGS

12:15-13:00	Meeting: ROOM 65: Opening the Mind's Window <i>Chair: Guilherme Pinheiro de Freitas</i>	Meeting: An Australasian Health Psychology & Behavioural Medicine initiative <i>Chair: Kerry Sherman, Barbara Mulvan</i>	Meeting: Digital behavioral medicine research in the Nordic countries: Current selected insights from Denmark and Sweden <i>Chair: Mette Hooybye, Loni Ledderer, Christopher Sundström, Anne Berman</i> <i>Please note time of this meeting is 1:10-2:20pm</i>	Meeting: The Williams LifeSkills program around the world: experience in Hungary, Brazil, Colombia and China <i>Chair: Redford Williams, Adrienne Stauder, Xiaoping Wang, Hernan Rincon, Alexandre Ghelman, Virginia Williams</i>	Meeting: The International Behavioural Trials Network: An international effort to improve behavioural clinical trials <i>Chair: Susan Czajkowski, Molly Byrne, Kenneth Freedland, Lynda Powell, Simon Bacon</i>
13:00-14:30	Meeting: Revising the definition of behavioral medicine: perspectives from 'western' and 'non-western' countries <i>Chair: Joost Dekker, Frank Penedo, Joseph Lau</i>	Meeting: Introduction to ISBM <i>Chair: Uis Naler, Frank Penedo</i>	Meeting: Integration of psychology to general health care: contributions from behavioral medicine to public health policies <i>Chair: Frank Penedo, Hector Benancourt, Jorge Grau, Judith Pfrins, Alfonso Urzua, Eliana Guic</i>		
13:10-14:00					
14:30-15:15	Americas (Sur, Central & Norte)				
Master Lecture: KASISOMAYAJULA VISWANATH, PhD - Harvard University, USA Scale and Skills: Translational Communications to Address Health Inequities					

Volcanes (Llaima, Tupungato & Parnacota)

Master Lecture: ERICA SLOAN, PhD - Monash University, Australia
Getting on the Nerves of Cancer: Targeting Chronic Stress to Stop Cancer Spread
Chair: Susan Lugendorf

Coffee Break

PAPER SESSIONS

14:30-15:15	Paper 9 - Health systems, policy, advocacy and dissemination Barriers and Facilitators to Intervention / Implementation <i>Chair: Sherri Sheinfeld Gorin</i>	Paper 10 - Cancer prevention and control Cancer Prevention and Control in Specific Populations <i>Chair: Patricia Moreno</i>	Paper 11 - Diabetes Self-Management in Diabetes <i>Chair: Kristine Faersch</i>	Paper 12 - Cardiovascular and pulmonary health and disorders Cardiovascular and pulmonary health and disorders <i>Chair: Marc Gellman</i>	Paper 13 - Other Innovations in Nucleo Research <i>Chair: Keith Petrie</i>	Paper 14 - Addictive Behaviors Smoking Cessation Interventions <i>Chair: Elissa Weitzman</i>	Paper 15 - Cancer prevention and control Quality of Life in Women after Cancer <i>Chair: Kerry Sherman</i>	Paper 16 - Health systems, policy, advocacy and dissemination Chronic Disease in Later Life <i>Chair: Kenneth Freedland</i>
15:15-15:45	Coffee Break							
Volcanes Foyer (Puyehue & Calbuco)								
POSTER SESSION B*								
17:15-18:45	Tracks in Poster Session B: Health education/ promotion/ communication/ decision-making; Tropical medicine, HIV/ AIDS, and other infectious diseases; Measurement and methods; Digital health; Nutrition, obesity and health; Pain, musculoskeletal and neurological disorders.							

*Posters placed by SAM taken down at end of Poster Session B

INVITED SYMPOSIUM

S01

GLOBAL APPROACHES TO INCREASING THE UPTAKE OF THE HPV VACCINE: EXAMPLES FROM FOUR COUNTRIES

WW

¹NYPAC, NCI- USA

Discussant: Massimo Ghidinelli

S01.1

TRANSLATING KNOWLEDGE ON HPV VACCINE TO THE REAL LIFE SITUATION IN CHILE: FIRST 4-YEARS RESULTS

Catterina Ferreccio¹

¹Pontificia Universidad Católica de Chile- Chile

S01.2

WHO AND WHAT ARE THE ENEMIES OF THE JAPANESE HPV VACCINATION PROGRAMME?

Sharon JB Hanley¹

¹Department of Women's Health Medicine, Hokkaido Graduate School of Medicine- Japan

S01.3

HPV VACCINATION IN AUSTRALIA: IS HPV ELIMINATION POSSIBLE?

Julia Brotherton¹

¹Registries and Research, Victorian Cytology Service Registries- Australia.

S01.4.

HPV VACCINATION IN AN OPPORTUNISTIC SYSTEM: LESSONS FROM THE UNITED STATES

Rebecca Perkins¹, Terresa Eun¹, Anny Fenton¹, Emma Trucks¹, Emily Jansen², Nina Batista², Anna Hassan², Sandy Preiss²

¹Boston University School of Medicine/Boston Medical Center- USA

²Boston University of Medicine/Boston Medical Center- USA

SYMPOSIUM

S02.

DEVELOPING AND IMPLEMENTING PSYCHOSOCIAL ONCOLOGY IN DIVERSE PATIENTS

Chair: Betina Yanez¹

¹Northwestern University Feinberg School of Medicine- USA

Discussant: Annette Stanton

S02.1

DISTRESS SCREENING IN COLORECTAL CANCER SURVIVORS FOR A RANDOMIZED CONTROLLED TRIAL TO TEST THE EFFECTIVENESS OF BLENDED COGNITIVE BEHAVIOR THERAPY TO REDUCE DISTRESS.

Judith Prins¹, Sarah Döking¹, Belinda Thewes², Annemarie Braamse³, Hans de Wilt⁴, Joost Dekker⁵

¹Radboud University Medical Centre- Netherlands

²The University of Sydney- Australia

³University of Amsterdam- Amsterdam

⁴Radboud University Medical Centre- Netherlands

⁵Free University Of Amsterdam- Amsterdam

DATA-MINING TECHNIQUES TO EVALUATE USER ENGAGEMENT OF A SELF-HELP WEBSITE FOR EARLY BREAST CANCER SURVIVORS IN REAL-WORLD IMPLEMENTATION

Judith Prins¹, Sanne van den Berg², Kaz Roomer³, Maurtis Henneke⁴, Marie Postma³

¹Radboud University Medical Centre- Netherlands

²Karify- Netherlands

³Tilburg University- Netherlands

⁴Ippz.- Netherlands

S02.3

CANCER PREVENTION SELF-EFFICACY AND ADHERENCE TO NATIONAL CANCER SCREENING GUIDELINES: RESULTS FROM THE HISPANIC COMMUNITY HEALTH STUDY/ STUDY OF LATINOS (HCHS/SOL)

Patricia Moreno^{1,2}, Betina Yanez¹, Steven J. Schuetz¹, Katy Wortman¹, Linda C. Gallo³, Catherine Benedict⁴, Carrie E. Brintz⁵, Jianwen Cai⁵

¹Northwestern University. - Usa

²Feinberg School Of Medicine- Usa

³San Diego State University/University Of California, San Diego- Usa

⁴Hofstra Northwell School Of Medicine- Usa

⁵University Of North Carolina At Chapel Hill- Usa

S02.4

THE MY GUIDE INTERVENTION FOR HISPANIC BREAST CANCER SURVIVORS

Betina Yanez¹, Diana Buitrago¹, Joanna Buscemi², Judy Guitleman³, Alejandra Perez-Tamayo⁴, Frank Penedo¹

¹Northwestern University Feinberg School of Medicine- USA

²DePaul University- USA

³Latina Association for Breast Cancer- USA

⁴University of Illinois at Chicago- USA

INVITED SYMPOSIUM

S03

THE IMPACT OF EARLY ENVIRONMENTS ON MATERNAL AND CHILD OBESITY AND OVERWEIGHT

Chair: Barbara Mullan¹

¹Curtin University- Australia

S03.1

CHILDHOOD OBESITY PREVENTION: THE EFFECTIVENESS AND ACTIVE INGREDIENTS OF INTERVENTIONS DELIVERED BY

Marita Hennessy¹, Caroline Heary², Rachel Laws^{3,4}, Luke Van Rhoon⁵, Elaine Toomey⁵, Molly Byrne⁵

¹National University Of Ireland Galway- Irlanda

²School Of Psychology, Nui Galway- Irlanda

³Institute For Physical Activity And Nutrition.-Australia

⁴ Deakin University- Australia

⁵Health Behaviour Change Research Group, School Of Psychology, Nui Galway- Irlanda

S03.2

LIFESTYLE INTERVENTION TO PREVENT OBESITY DURING PREGNANCY: A VIEW TO THE FUTURE

Briony Hill¹, Lisa Moran^{1,2}, Helena Teede^{1,2}, Helen Skouteris^{1,2}

¹ Monash Centre For Health Research And Implementation.- AUSTRALIA

² Monash University, Australia

S03.3

CURRICULUM BARRIERS FOR PROVIDING ANTENATAL WEIGHT MANAGEMENT ADVICE

Emily Kothe¹, Carlye Weiner^{1,2}, Michelle Lamb^{1,2}, Skye McPhie^{1,2}, Helen Skouteris^{3,4}, Other Cate Nagle^{5,6}, Caryl Nowson^{6,7}, Briony Hill^{3,4}

¹ Deakin University- Australia

² School Of Psychology-Australia

³ Monash Centre For Health Research And Implementation- Australia

⁴ Monash University- Australia

⁵ School Of Nursing And Midwifery

⁶ Deakin University- Australia

⁷ School Of Exercise & Nutrition Sciences- Australia

S03.4

USING THEORY TO EXAMINE THE FEEDING PRACTICES OF PARENTS OF YOUNG CHILDREN.

Barbara Mullan¹, Megan McGee¹, Enrique Mergelsberg¹, Peter McEvoy¹, Ben Gardner², Kyra Hamilton³, Emily Kothe⁴

¹ Curtin University- Australia.

² Kings College London- United Kingdom.

³ Griffith University- Australia.

⁴ Deakin University- Australia.

THURSDAY 15 NOVEMBER 2018

08:30 – 10:00

LLAIMA ROOM

SYMPOSIUM

S04.

MENTAL HEALTH OF INTERNATIONAL MIGRANTS IN LATIN AMERICA: DISENTANGLING UNDERLYING MECHANISMS FOR ACTION IN PUBLIC HEALTH

Chair: Baltica Cabieses¹

¹ Universidad del Desarrollo- Chile

S04.1

DIGGING INTO MIGRATION PROCESS: ACCULTURATION, ATTACHMENT STYLES, AND SOCIO-CULTURAL.

David Sirlopú¹

¹ Universidad Del Desarrollo- Chile

S04.2

MIGRATION FLOWS AND MENTAL HEALTH: DEVELOPING EVIDENCE-BASED POLICIES AND ACTIONS IN LATIN AMERICA

Karen Carpio-Barrantes

¹ Organización Internacional para las Migraciones.- Costa Rica.

S04.3

THE LIVING CONDITIONS OF IMMIGRANT FAMILIES WITH CHILDREN IN CHILE AND THE GAPS IN ACCESS TO HEALTHCARE SERVICES BETWEEN MIGRANT AND LOCAL CHILDREN IN CHILE.

Macarena Chepo¹, Baltica Cabieses^{2,3}.

¹ Universidad Del Desarrollo- Chile

² Programa De Estudios Sociales En Salud.- Chile

³ Facultad De Medicina Clínica Alemana Universidad Del Desarrollo.-Chile

THURSDAY 15 NOVEMBER 2018

08:30 – 10:00

CENTRO AMERICA ROOM

INVITED SYMPOSIUM

S05

SYSTEMATIC LIGHT EXPOSURE TO TREAT CANCER- AND CANCER TREATMENT-RELATED SYMPTOMS

Chair: Lisa Wu¹.

¹ Northwestern University Feinberg School of Medicine- USA.

Discussant: Susan Lutgendorf

S05.1

LIGHT AS A STIMULUS FOR THE CIRCADIAN SYSTEM: IMPACT ON HEALTH AND WELL-BEING

Mariana Figueiro¹

¹ Lighting Research Center at Rensselaer Polytechnic Institute- USA.

S05.2

REDUCING CANCER-RELATED FATIGUE WITH SYSTEMATIC LIGHT EXPOSURE.

Ali Amidi¹, Lisa Wu^{2,3}, Birgitte Offersen^{1,4,5}, Sonia Ancoli-Israel^{6,7}, Heiðdís Valdimarsdóttir^{6,8}, William Redd^{9,10}, Robert Zachariae^{1,11}.

¹ Aarhus University Hospital- Dinamarca

² Department of Medical Social Sciences- USA

³ Northwestern University Feinberg School of Medicine, Chicago, IL- USA.

⁴ Department of Oncology- USA

⁵ Denmark- Dinamarca

⁶ Department of Psychiatry- USA

⁷ University of California, San Diego, CA- USA.

⁸ Reykjavik University, Reykjavik, Iceland

⁹ Department of Population Health Science and Policy- USA

¹⁰ Icahn School of Medicine at Mount Sinai, New York, NY- USA.

¹¹ Department of Oncology and Department of Psychology and Behavioural Sciences.

S05.3

Systematic light exposure and cognition in hematopoietic stem cell transplant survivors: A pilot study.

Lisa Wu¹, Ali Amidi², Heiddis Valdimarsdottir³, Sonia Ancoli-Israel⁴, Gary Winkel⁵, Ariella Hoffman-Peterson⁵, William Redd⁵.

¹ Northwestern University Feinberg School of Medicine- USA

² Aarhus University Hospital & Aarhus University- USA

³ Reykjavik University- USA

⁴ University of California, San Diego- USA

⁵ Icahn School of Medicine at Mount Sinai- USA

S05.4

PRELIMINARY FINDINGS FROM A BRIGHT LIGHT INTERVENTION FOR SLEEP DISTURBANCE AND SYMPTOM BURDEN IN OVARIAN AND ENDOMETRIAL CANCER SURVIVORS.

Rina Fox¹, Kathryn Reid¹, Katrin Bovbjerg¹, Cody Boland¹, Lisa Wu¹, Shohreh Shahabi¹, Jason Ong¹, Phyllis Zee¹, Frank Penedo¹

¹ Northwestern University Feinberg School of Medicine- USA

S05.5

PROGRAMMED ENVIRONMENTAL ILLUMINATION DURING AUTOLOGOUS STEM CELL TRANSPLANTATION HOSPITALIZATION FOR THE TREATMENT OF MULTIPLE MYELOMA REDUCES SEVERITY OF DEPRESSIVE SYMPTOMS

Heiddis Valdimarsdottir¹, William Holden^{1,2}, Jason Chen², Ariella Hoffman-Peterson², Julia Granski², Nina Prescott², Alejandro Vega², Natalie Stern².

¹ Reykjavik Univeristy-Iceland.

² Icahn School of Medicine at Mount Sinai- USA

S05.6

FUTURE DIRECTIONS IN LIGHT THERAPY RESEARCH.

William Redd¹

¹ Icahn School of Medicine at Mount Sinai- USA

THURSDAY 15 NOVEMBER 2018

08:30 – 10:00

SUD AMERICA ROOM

SYMPOSIUM

S06.

HOW STRESS AFFECTS WOUND HEALING: HORMONES, CYTOKINES, GENE EXPRESSION, AND IMMUNE CELLS.

Chair: Elizabeth Broadbent

The University of Auckland - New Zealand

S06.1

THE RELATIONSHIP BETWEEN PRO-INFLAMMATORY CYTOKINES, GROWTH FACTORS AND WOUND HEALING AFTER MINDFULNESS MEDITATION.

Astrid Meesters¹, Yvo In den Bosch-Meevissen¹, Madelon Peters¹

¹ Maastricht University- United Kingdom

S06.2

EXPLORING THE CELLULAR MECHANISMS BEHIND THE BENEFICIAL EFFECTS OF EXPRESSIVE WRITING ON HEALING.

Elizabeth Broadbent¹, Paul Jarrett², Kavita Vedhara³, John Tarlton⁴, Christine Whiting⁴, Hayley Robinson¹,

¹ The University Of Auckland- New Zealand

² Counties Manukau District Health Board - New Zealand

³ The University Of Nottingham- United Kingdom.

⁴ University Of Bristol- United Kingdom.

S06.3

STRESS, INFLAMMATION, AND MUCOSAL TISSUE REPAIR

Christopher Engeland¹, Phillip Marucha², Praveen Gajendrareddy³

¹ Penn State University- USA

² Oregon Health and Science University- USA

³ University of Illinois at Chicago- USA

THURSDAY 15 NOVEMBER 2018

08:30 – 10:00

EUROPA ROOM

SYMPOSIUM

S07

INTEGRATING CULTURE, PSYCHOLOGY, AND BEHAVIOR: RESEARCH ON TREATMENT ADHERENCE, CONTINUITY OF CARE, AND WILLINGNESS TO SEEK PSYCHOTHERAPY IN THE USA, MEXICO, AND CHILE

Chair: Hector Betancourt^{1,2}

¹ Loma Linda University- USA

² UFRO- Chile

S07.1

62

CULTURAL AND PSYCHOLOGICAL FACTORS RELATED TO SEEKING PSYCHOLOGICAL HELP IN CHILEAN YOUNG ADULTS

Natalia Salinas¹

¹ Universidad de La Frontera- Chile

S07.2

EXTENDING BETANCOURT'S INTEGRATIVE MODEL OF CULTURE, PSYCHOLOGICAL FACTORS, AND HEALTH BEHAVIOR TO BIOLOGICAL OUTCOMES.

Patricia Flynn¹, Hector Betancourt^{1,2}

¹ Loma Linda University- USA

² UFRO- Chile.

S07.3

CULTURAL BELIEFS ABOUT PHYSICIANS AND PERCEIVED MISTREATMENT IMPACT PATIENTS' EMOTIONS AND CONTINUITY OF HEALTHCARE IN MEXICO.

María José Baeza Rivera¹, Rolando Diaz Loving²

¹ Universidad Católica de Temuco- Chile

² Universidad Nacional Autónoma de México- México.

THURSDAY 15 NOVEMBER 2018

08:30 – 10:00

ANTARTICA ROOM

INVITED SYMPOSIUM

S08

NOVEL NONPHARMACOLOGICAL APPROACHES TO PAIN MANAGEMENT

Chair: Ana-Maria Vranceanu¹

¹ Harvard Medical School/Massachusetts General Hospital- USA

Discussant: Pedro Perez

S08.1

THE TOOLKIT FOR OPTIMAL RECOVERY; MEETING THE RECOVERY NEEDS OF PATIENTS WITH ORTHOPEDIC INJURIES

Ana-Maria Vranceanu^{1,2}, Emily Zale³, Chris Funes³, Ann Lin³, Marilyn Hang³, David Ring³

¹ Massachusetts General Hospital

² Harvard Medical School

³ MGH/HMS.

S08.2

FEASIBILITY AND PRELIMINARY CLINICAL OUTCOMES FROM BRIEF ONLINE TREATMENT DESIGNED TO PROMOTE PSYCHOLOGICAL FLEXIBILITY FOR PEOPLE WITH CHRONIC PAIN.

Lance McCracken¹, Joseph Chilcot¹, Whitney Scott¹

¹ King's College London- United Kingdom.

S08.3

TARGETING POSITIVE AFFECT TO IMPROVE EMOTION REGULATION AND PAIN MANAGEMENT

Elizabeth Addington¹, Elaine Cheung¹, Judith Moskowitz¹.

¹ Northwestern University Feinberg School of Medicine- USA.

THURSDAY 15 NOVEMBER 2018

10:30 – 12:00

NORTE AMERICA ROOM

PAPER SESSION 1

Social and Cognitive Processes in the Cancer Context

Chair: Robert Zachariae

O01.1

MODERATORS OF ADVERSE EFFECTS OF SOCIAL CONSTRAINTS ON DISTRESS IN SURVIVORS

TREATED WITH STEM CELL TRANSPLANT: THE ROLE OF RELATIONSHIP SATISFACTION AND NEGATIVE NETWORK ORIENTATION
Christine Rini¹, Jane Austin², Lisa Wu³, Heiddis Valdimarsdottir⁴, Scott Rowley¹, William Redd⁵
¹Hackensack University Medical Center- USA
²William Paterson University- USA
³Northwestern University- USA
⁴Reykjavik University- Iceland
⁵Icahn School of Medicine at Mount Sinai- USA

O01.2
THE EFFECT OF SOCIAL CONSTRAINTS ON FEAR OF CANCER RECURRENCE AND PSYCHOLOGICAL ADJUSTMENT AMONG PARENTS OF ADOLESCENTS AND YOUNG ADULTS WITH CANCER
Tracey Revenson¹, Emilia Mikrut¹, Aliza Panjwani¹
¹Hunter College & The Graduate Center - USA

O01.3
PREVALENCE AND PREDICTORS OF RELATIONSHIP DISTRESS AMONG HEMATOPOIETIC CELL TRANSPLANT SURVIVORS: A LARGE CROSS-SECTIONAL STUDY
Shelby Langer¹, Karen Syrjala², Jean Yi², Stephanie Lee²
¹Arizona State University- USA
²Fred Hutchinson Cancer Research Center- USA

O01.4
POST-SURGICAL PAIN INTENSITY PREDICTS INTRUSIVE THOUGHTS AND DEPRESSED AFFECT FOLLOWING TREATMENT FOR NON-METASTATIC BREAST CANCER
Hannah Fisher¹, Chloe Taub¹, Suzanne Lechner¹, Charles Carver¹, Michael Antoni¹
¹University of Miami- USA

O01.5
INTRUSIVE THOUGHTS, SOCIAL CONSTRAINTS AND THE EFFICACY OF GENETIC COUNSELING FOR BREAST CANCER SUSCEPTIBILITY
Heiddis B. Valdimarsdottir¹, Kamilla R. Jóhannsdóttir¹, Ariella Hoffman-Peterson², Mary Kate Ladd³, Christine Rini⁴, Beth N. Peshkin³, Kristi Graves³, Marc D. Schwartz³
¹Reykjavik Univeristy- Iceland
²Icahn School of Medicine- USA
³Georgetown University- USA
⁴Hackensack University Medical Center- USA

O01.6
LATENT GROWTH MODELING OF BRIEF PSYCHOSOCIAL INTERVENTION EFFECTS ON CANCER-RELATED INTRUSIVE THOUGHTS OVER THE FIRST 12 MONTHS OF PRIMARY TREATMENT IN NON-METASTATIC BREAST CANCER PATIENTS
Chloe Taub¹, Hannah Fisher¹, Amanda Ting¹, Suzanne Lechner¹, Charles Carver¹, Michael Antoni¹
¹University of Miami- USA

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
PARINACOTA ROOM

PAPER SESSION 2
PSYCHOSOCIAL ASPECTS OF DIABETES
Chair: Hans-Christian Deter

O02.1
QUALITY OF LIFE OF ISLAND-BASED PUERTO RICAN WITH CORONARY HEART DISEASE, STROKE AND DIABETES

Yarimar Rosa-Rodríguez¹, Leonell Torres-Pagán²
¹University of Puerto Rico- Puerto Rico
²Center for Puerto Rican Studies, CUNY- USA

O02.2
PSYCHOLOGICAL CORRELATES OF TYPE 2 DIABETES IN MIGRANTS ALONG THE UNITED STATES (U.S.)-MEXICO BORDER

Jessica L. McCurley¹, Jesus A. Naranjo², Juan M. Peña³, Jose L. Burgos³, Adriana Carolina Vargas-Ojeda⁴, Victoria D. Ojeda², Scott Roesch⁵, Paul Mills²
¹Massachusetts General Hospital/Harvard Medical School- USA
²University of California, San Diego- USA
³University of New Mexico- USA
⁴Universidad Autónoma de Baja California- USA
⁵San Diego State University- USA

O02.3
ADVANCES AND CHALLENGES OF THE THEORETICAL MODELS OF HEALTH-RELATED QUALITY OF LIFE (HRQOL) FOR TYPE 2 DIABETES
Eliozka Nuñez¹
¹Ministry of Health of Chile- Chile

O02.4
RISK FACTORS FOR COGNITIVE IMPAIRMENTS CAUSED BY TYPE 2 DIABETES MELLITUS
Jin An¹, Yanyan Ren¹, Xiaoxuan Li¹, Peiyuan Lv¹
¹Hebei General Hospital- China

O02.5
MAIN AND INTERACTIVE EFFECTS OF ILLNESS REPRESENTATIONS OF DIABETES AND HYPERTENSION ON DEPRESSION IN THE CONTEXT OF DIABETES PATIENTS CO-MORBID WITH HYPERTENSION
Lu MA¹, Nelson Chun Yiu YEUNG¹, Alice Pik Shan KONG², Rong SHI³, Joseph Tak Fai LAU¹
¹The Jockey Club School of Public Health and Primary Care, The Chinese University of Hong Kong- China
²Department of Medicine & Therapeutics, The Chinese University of Hong Kong, Hong Kong- China
³School of Public Health, Shanghai University of Traditional Chinese Medicine, Shanghai- China

O02.6
INTERVENTION BASED ON THE COMMON-SENSE MODEL OF SELF-REGULATION IN IMPROVING ILLNESS REPRESENTATIONS AND SELF-CARE AMONG CHINESE TYPE 2 DIABETES MELLITUS: A RANDOMIZED CONTROLLED TRIAL
Phoenix Mo¹, Virginia Chan¹, Joseph Lau¹
¹School of Public Health and Primary Care, The Chinese University of Hong Kong- China

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
TUPUNGATO ROOM

PAPER SESSION 3
BEHAVIORAL MEDICINE TOPICS IN PAIN AND FUNCTIONAL DISORDERS
Chair: Ferenc Köteles

O03.1
THE DANISH STUDY OF FUNCTIONAL DISORDERS (DANFUND) - COHORT INTRODUCTION WITH MEASURES OF FUNCTIONAL SOMATIC SYNDROME PREVALENCES, AUTONOMIC REGULATION AND LIFESTYLE CHARACTERISTICS
Thomas Dantoff¹, Marie Eliassen¹, Andreas Schröder², Marie Weinreich Petersen², Lene

Eplov³, Louise Brinth⁴, Per Fink², Betina Thuesen¹

¹Centre for Clinical Research and Prevention, Capital Region- Denmark

²The Research Clinic for Functional Disorders and Psychosomatics, Aarhus University Hospital- Denmark

³Mental Health Center Copenhagen, Capital Region- Denmark

⁴Coordinating Research Unit, Bispebjerg Frederiksberg Hospital- Denmark

O03.2

THE EPIDEMIOLOGY OF HEALTH ANXIETY OR ILLNESS ANXIETY IN THE GENERAL DANISH POPULATION. PREVALENCE AND SOCIODEMOGRAPHIC CHARACTERISTICS. THE DANFUND STUDY
Per Fink¹, Marie Weinreich Petersen¹, Tine Blom Osterland¹, Tina Carstensen¹, Lene Falgaard Eplov², Thomas Meinertz Dantoft³, Torben Jørgensen³, Lisbeth Frostholt¹

¹The Research Clinic for Functional Disorders and Psychosomatics, Aarhus University Hospital- Denmark

²Mental Health Services in the Capital Region- Denmark

³Centre for Clinical Research and Prevention, Capital Region- Denmark

O03.3

ECONOMIC EVALUATION OF A HEALTH BEHAVIOUR INTERVENTION FOR MUSCULOSKELETAL CONDITIONS

Emma Robson¹, Steven Kamper², Bruno Saragiotto³, Christopher Williams¹, Kate O'Brien¹, Amanda Williams¹, Rebecca Hodder¹, Hopin Lee⁴, Luke Wolfenden¹

¹Hunter New England Health District and University of Newcastle- Australia

²University of Sydney- Australia

³Universidade Cidade de São Paulo- Brazil

⁴University of Newcastle

O03.4

EFFECTIVENESS OF SMOKING CESSATION AND WEIGHT LOSS INTERVENTIONS FOR MUSCULOSKELETAL PAIN

Bruno Saragiotto¹, Steve Kamper², Rebecca Hodder³, Luke Wolfenden³, Hopin Lee³, Vinicius Oliveira⁴, Priscila Silva¹, Emma Robson³, John Wiggers³

¹Universidade Cidade de São Paulo- Brazil

²University of Sydney- Australia

³University of Newcastle- Australia

⁴Universidade Federal dos Vales do Jequitinhonha e Mucuri, Diamantina- Brazil

O03.5

CAUSAL MECHANISMS OF A HEALTH BEHAVIOUR INTERVENTION FOR PATIENTS WITH MUSCULOSKELETAL PAIN

Steven Kamper¹, Amanda Williams², Hopin Lee³, Kate O'Brien², John Wiggers², Sze Lin

Yoong², Rebecca Hodder², Emma Robson²

¹School of Public Health, University of Sydney- Australia

²Hunter New England Population Health, Newcastle- Australia

³Centre for Rehabilitation Research and Centre for Statistics in Medicine, Nuffield Department of Orthopaedics Rheumatology and Musculoskeletal Sciences, University of Oxford- United Kingdom

O03.6

CHRONIC PAIN AND WHIPLASH - IS CAUSAL CONTRIBUTION ASSOCIATED WITH ABILITY TO WORK?

Solbjørg Makalani Myrtveit Sæther¹, Heidi Johansen², Lisbeth Frostholt³

¹Department of Health Promotion, Norwegian Institute of Public Health, Bergen- Norway

²Institute for Social Medicine, UiT Norwegian Arctic University- Norway

³The Research Clinic for Functional Disorders, Aarhus University Hospital, Aarhus- Denmark

THURSDAY 15 NOVEMBER 2018

10:30 – 12:00

LLAIMA ROOM

PAPER SESSION 4

BEHAVIORAL MEDICINE INTERVENTIONS ACROSS CHRONIC CONDITIONS

Chair: Michael Hoyt

O04.1

THE EFFECT OF TESTOSTERONE REPLACEMENT THERAPY ON COGNITIVE FUNCTIONS IN MEN - A SYSTEMATIC REVIEW AND META-ANALYSIS OF RANDOMIZED CONTROLLED TRIALS
Cecilie Dorthea Rask Clausen¹, Helene Johanne Rask Dalby², Ali Amidi¹, Claus H. Gravholt³, Robert Zachariae¹

¹Unit for Psychooncology & Health Psychology, Department of Psychology, Aarhus University, and Department of Oncology, Aarhus University Hospital- Denmark

²Department of Clinical Medicine, Aarhus University Hospital and Aarhus University, Aarhus- Denmark

³Department of Endocrinology and Internal Medicine and Department of Molecular Medicine, Aarhus University Hospital, Aarhus, Denmark

O04.2

A RANDOMIZED TRIAL OF A NOVEL PATIENT-CENTERED PREVENTIVE INTERVENTION TO REDUCE ALCOHOL USE AMONG MEDICALLY VULNERABLE YOUTH – CONFIRMING A THEORY OF CHANGE

Elissa R Weitzman¹, Lauren E Wisk, Kara Magane, Julie Lunstead, Sharon Levy

¹Harvard Medical School, Boston Children's Hospital- USA

O04.3

PILOTING A COGNITIVE-BEHAVIORAL INTERVENTION TO IMPROVE HBA1C, DISTRESS, DEPRESSIVE SYMPTOMS AND PSYCHOLOGICAL WELL-BEING AMONG TYPE 2 DIABETES MELLITUS PATIENTS

Joel Omar González Cantero¹, Roberto Oropeza Tena², Jorge Armando Casillas Rodríguez³

¹Universidad De Guadalajara- Mexico

²Universidad Michoacana de San Nicolás de Hidalgo

³Universidad Tecnológica de Guadalajara- Mexico

O04.4

A PILOT TRIAL OF A BRIEF ACCEPTANCE AND COMMITMENT THERAPY INTERVENTION AIMING TO PREVENT PERSISTENT POSTSURGICAL PAIN

Katherine Hadlandsmyth¹, Lilian Dindo², Sonia Sugg³, M. Bridget Zimmerman⁴, Lori Stout⁵, Barbara Rakel⁶

¹University of Iowa Hospitals and Clinics- USA

²Baylor College of Medicine, Menninger Department of Psychiatry and Behavioral Sciences- USA

³University of Iowa, Carver College of Medicine, Department of Surgery- USA

⁴University of Iowa, College of Public Health, Department of Biostatistics- USA

⁵University of Iowa Hospitals and Clinics, Department of Anesthesia- USA

⁶University of Iowa, College of Nursing- USA

O04.5

DO MINDFULNESS-BASED INTERVENTIONS IMPROVE HEALTH OUTCOMES FOR ADULTS LIVING WITH CHRONIC ILLNESS? RESULTS FROM A SYSTEMATIC REVIEW AND META-ANALYSIS

Lori Scott-Sheldon¹, Elena Salmoirago-Blotcher¹, Marissa Donahue¹, Melissa Feulner¹, Brittany Balletto¹, Julie DeCosta¹, Emily Gathright¹, Eugene Dunne¹, Dean Cruess²

¹The Miriam Hospital and Brown University- USA

²University of Connecticut- USA

O04.6
MEASURING THE EFFECTIVENESS OF PSYCHOLOGICALLY-ORIENTED INTERVENTIONS BY USING BIOMARKERS: A META-ANALYSIS
Andres Gomez-Acosta¹, Alejandra Herrera-Pinilla¹, Stefania Aguilera-Díaz¹, Miguel Pu-
entes-Escamilla²
¹Fundación Universitaria Sanitas- Colombia
²Universidad Nacional de Colombia

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
CENTRO AMERICA ROOM

PAPER SESSION 5
WORK & HEALTH: PROTECTIVE AND HARMFUL FACTORS

Chair: Akizumi Tsutsumi

O05.1
PREVALENCE AND SOCIOECONOMIC DETERMINANTS OF WORKPLACE BULLYING IN JAPAN
AND ITS COMPOSITIONAL AND CONTEXTUAL EFFECTS ON EMPLOYEES' MENTAL HEALTH
Kanami Tsuno¹, Norito Kawakami²
¹Wakayama Medical University- Japan
²University of Tokyo- Japan

O05.2
BENEFICIAL OR HARMFUL ? FINDINGS FROM A LITERATURE REVIEW OF THE RELATIONSHIP BE-
TWEEN SOCIAL CAPITAL IN THE WORKPLACE AND EMPLOYEE'S HEALTH
Emiko Ando¹, Kanami Tsuno², Hisashi Eguchi³
¹Osaka University- Japan
²Wakayama Medical University- Japan
³Kitasato University- Japan

O05.3
INTEGRATED APPROACHES IN DENMARK
Ole Steen Mortensen¹, Sanna Autrup¹, Henrik Greiffenberg¹, Jonas Winkel-Holm¹, Lars L An-
dersen², Emil Sundstrup²
¹Copenhagen University Hospital Holbæk- Denmark
²National Research Center for the Working Environment- Denmark

O05.4
BULLYING AT THE WORKPLACE AND PERCEIVED STRESS: WHO IS AT RISK? WHO SUFFERS
MORE?
Adrienne Stauder¹, Barna Konkoly Thege²,
¹Institute of Behavioural Sciences, Semmelweis University, Budapest- Hungary
²Waypoint Centre for Mental Health Care, Penetanguishene, and Dept. of Psychiatry, Uni-
versity of Toronto, Ontario- Canada

O05.5
PSYCHOSOCIAL RISK IN THE WORKPLACE AND SICK LEAVE ABSENTEEISM
Juan Perez-Franco¹, Macarena Candia¹
¹Superintendencia of Social Security- Chile

O05.6
DEPRESSION ILLNESS AND PAID-SICK LEAVE IN COLOMBIA: EVIDENCE FROM A HEALTH IN-
SURER IN A UNIVERSAL HEALTH INSURANCE CONTEXT
Hernan G. Rincon-Hoyos¹, Sergio Prada², Melissa Perez², Valentina Serna¹
¹Fundación Valle Del Lili/ Universidad Icesi / Medicina Inteligente Sas- Colombia
²Instituto Proesa, Universidad Icesi- Colombia

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
SUD AMERICA ROOM

PAPER SESSION 6
BIOPSYCHOSOCIAL AND INTEGRATIVE MEDICINE IN BEHAVIORAL MEDICINE RESEARCH

Chair: Michael Antoni

O06.1
CARDIOVASCULAR HEALTH FACTORS AND RISK OF DEPRESSION AND COGNITIVE IMPAIR-
MENT.
Pablo Toro¹
¹Pontificia Universidad Católica De Chile- Chile

O06.2
CHRONIC NON-PSYCHIATRIC MEDICAL ILLNESS, INFLAMMATION AND DEPRESSION.
Constanza Caneo¹, Michael King², Louise Marston²
¹Pontificia Universidad Católica de Chile- Chile
²University College London- England

O06.3
DOES THE PREVALENCE OF MCI DECLINE? EVIDENCE FROM A PROSPECTIVE, POPULA-
TION-BASED LONGITUDINAL STUDY WITH A FOLLOW-UP OF 25 YEARS
Johannes Schröder¹
¹University of Heidelberg- Germany

O06.4
MIND-BODY TREATMENT FOR GEOGRAPHICALLY DIVERSE ADOLESCENTS WITH NEUROFIBRO-
MATOSIS (NF); A PILOT RANDOMIZED CONTROLLED TRIAL VIA LIVE VIDEOCONFERENCING
Ana-Maria Vranceanu¹, Eric Riklin², Vanessa Merker¹, Scott Plotkin¹
¹Massachusetts General Hospital/Harvard Medical School- USA
²Fordham University- USA

O06.5
A RANDOMIZED CONTROLLED TRIAL OF THE DISASTER WORKER RESILIENCY TRAINING PRO-
GRAM
Adam Gonzalez¹, Daniel Mackin¹, Brittain Mahaffey¹
¹Stony Brook University- USA

O06.6
MINDFULNESS AND ENHANCEMENT OF SELF REGULATION: RESULTS FROM A PILOT STUDY US-
ING FIRST AND THIRD PERSON PERSPECTIVES
Sebastian Medeiros¹, Carla Crempien², Vasquez Alejandra¹, Catherine Andreu²
¹Depto. Psiquiatría de la Universidad Católica y MIDAP- Chile
²Millenium Institute for Research in Depression and Personality- Chile

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
EUROPA ROOM

PAPER SESSION 7
PSYCHOSOCIAL DETERMINANTS AND OUTCOMES IN BARIATRIC SURGERY

Chair: Martti Tuomisto

O07.1
ATTENTIONAL BIAS FOR FOOD CUES AFTER SLEEVE GASTRECTOMY
Arturo Zumaeta¹, Francisco Aboitiz²
¹Universidad de Chile- Chile
²Universidad Católica de Chile- Chile

O07.2
SHORT- AND LONG-TERM PSYCHOLOGICAL EFFECTS OF BARIATRIC SURGERY
Martti T. Tuomisto¹, Maaria Nikunen², Satu-Sisko Koivula¹, Jyrki Ollikainen¹, Lauri Parkkinen¹,
Ulla Siljamäki-Ojansuu²
¹University of Tampere- Finland
²Tampere University Hospital- Finland

O07.3
CHANGES IN PSYCHOLOGICAL HEALTH FOLLOWING BARIATRIC SURGERY: UNDERSTANDING THE 'HEAD SPACE' OF BARIATRIC CLIENTS POST-SURGERY.
Karena Burke¹, Susan Williams¹, Rebecca Campbell¹
¹Central Queensland University- Australia

O07.4
CHANGES IN BODY IMAGE IN ADOLESCENTS UNDERGOING BARIATRIC SURGERY
Claudia Cruzat-Mandich
Universidad Adolfo Ibáñez. Centro de Estudios de la Conducta Alimentaria, CECA. Escuela de Psicología- Chile

O07.5
BARIATRIC SURGERY IN ADOLESCENTS. REMOTE PSYCHOLOGICAL AND NUTRITIONAL EVOLUTION IN ADOLESCENTS UNDERGOING BARIATRIC SURGERY AT 5 YEARS IN CLINICAL HOSPITAL OF THE UNIVERSITY OF CHILE
Susana Cortes¹
¹Hospital Clínico de la Universidad de Chile- Chile

O07.6
FIRST CONSENSUS OF CHILEAN BARIATRIC PSYCHOLOGISTS ABOUT MENTAL HEALTH MANAGEMENT PRE AND POST-BARIATRIC SURGERY.
María José Leiva¹, Paula Díaz², María Cecilia Barros³, Denisse Montt⁴, Viviana Assadi³, Macarena Cruz⁵, Susana Cortés⁴, Luciana Marin⁴⁻⁵, Claudia Badilla⁶
¹Clínica Las Condes- Chile
²Clínica Santa María- Chile
³Universidad Católica de Chile- Chile
⁴Hospital Clínico Universidad de Chile - Clínica Universidad de los Andes- Chile
⁵Clínica Alemana- Chile
⁶Clínica Ciudad del Mar Chile

THURSDAY 15 NOVEMBER 2018
10:30 – 12:00
ANTARTICA ROOM

PAPER SESSION 8
NUTRITION AND FITNESS IN EARLY CHILDHOOD AND ADOLESCENCE
Chair: Patrice Saab

O08.1
TRENDS IN HEALTH AND PHYSICAL FITNESS AMONG CHINESE CHILDREN AND ADOLESCENTS DURING THE RECENT EPIDEMIC OF PHYSICAL INACTIVITY: A MULTIPLE CROSS-SECTIONAL STUDY BETWEEN 1985 AND 2014
Jun Ma¹
¹Peking University- China

O08.2
PARENTS' RULES FOR EATING AND SCREEN TIME BEHAVIORS: DOES FOCUS AND CONTENT OF RULES MATTER?
Heather Hardin¹, Sarah Jones¹, Abdus Sattar¹, Shirley Moore¹, Matt Plow¹, Elaine Borawski¹
¹Case Western Reserve University- USA

O08.3
RELIABILITY AND VALIDITY OF THE INTRINSIC MOTIVATION INVENTORY FOR PEDIATRIC WEIGHT MANAGEMENT
Alan Delamater¹, Elizabeth Pulgaron¹
¹University of Miami Miller School of Medicine- USA

O08.4
SCHOOLCHILDREN IN JAPAN PERCEIVE DIABETES AS A DISEASE RELATED TO "EATING TOO MUCH SUGAR": A SCHOOL-BASED QUESTIONNAIRE SURVEY
Shinomi Takahashi¹, Pilar Suguimoto², Patou Masika Musumari², Teeranee Techasrivichien², Tomoyuki Kawamura³, Masako Ono-Kihara², Masahiro Kihara²
¹Kyoto University- Japan
²Department of Global Health and Socio-Epidemiology, Kyoto University School of Public Health, Kyoto- Japan
³Department of Pediatrics, Osaka City University Graduate School of Medicine, Osaka- Japan

O08.5
INFANT FEEDING AND ITS ASSOCIATION WITH BODY COMPOSITION GROWTH TRAJECTORIES IN THE FIRST 6 MONTHS OF LIFE: THE ETHIOPIAN IABC BIRTH COHORT
Gregers Andersen¹, Rasmus Wibaek², Tsinuel Girma², Mubarek Abera², Bitiya Admassu², Pernille Kæstel³, Dorte Vistisen¹, Jonathan Wells⁴, Henrik Friis³
¹Steno Diabetes Center Copenhagen- Denmark
²Jimma University Specialized Hospital- Ethiopia
³Department of Nutrition, Exercise and Sports, University of Copenhagen- Denmark
⁴UCL Institute of Child Health, London- United Kingdom

O08.6
DETERMINANTS OF BODY MASS INDEX VARIATIONS IN EARLY CHILDHOOD. CENTER-BASED CARE PROGRAMS TEND TO CONTROL THE BMI VARIATIONS BY REDUCING THE PROBABILITY OF BEING IN AN OUT-OF-NORMAL CATEGORY.
Kasim Allel¹, Marigen Narea¹
¹Pontificia Universidad Católica de Chile- Chile

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
NORTE AMERICA ROOM

PAPER SESSION 9
BARRIERS AND FACILITATORS TO INTERVENTION / IMPLEMENTATION
Chair: Sherri Sheinfeld Gorin

O09.1
A ROADMAP FOR INSTITUTIONALIZING COLLABORATIVE CARE FOR DEPRESSION IN LARGE INTEGRATED HEALTHCARE SYSTEMS
Karen Coleman¹, Daniel Hackett¹, Alisa Aunskul¹, Mark Dreskin¹
¹Kaiser Permanente Southern California- USA

O09.2
STIGMA TOWARD MENTAL ILLNESS AMONG PRIMARY CARE PROFESSIONALS: A NATIONAL SURVEY STUDY IN CHILE.
Jaime Camilo Sapag Muñoz de la Peña¹, Ruben Alvarado¹, Paola Velasco¹, Fernando Poblete¹, Luis Villarroel¹, Ana Jofre¹, Cinthia Alvarez¹, Samanta Anriquez¹
¹Departments of Public Health and Family Medicine, School of Medicine, Pontificia Universidad Católica de Chile- Chile

O09.3
PROFESSIONALS' PERCEIVED BARRIERS TO INTERVENE WITH YOUNG OFFENDERS' FAMILIES IN DRUG TREATMENT

Mónica Lobato Concha¹, Robbert Sanderma¹, Marcela Soto², Decio Mettifogo², Mariët Hagedoorn¹

¹University medical Center Groningen, University of Groningen- Netherlands

²Facultad de Psicología, Universidad de Chile- Chile

O09.4

FROM EFFICACY TO EFFECTIVENESS: IMPLEMENTATION OF AN HIV RISK REDUCTION FOR YOUNG GAY AND BISEXUAL MEN

Jeffrey Parsons¹, Tyrel Starks², Sitaji Gurung², Demetria Cain³, Thomas Borkowski³, Jonathan Marmo³

¹Hunter College – CUNY- USA

²Graduate Center – CUNY- USA

³Center for HIV/AIDS Educational Studies and Training- USA

O09.5

IMPLEMENTATION OF THE BRECONDA DECISION SUPPORT RESOURCE FOR WOMEN WITH BREAST CANCER

Kerry Sherman¹, Christopher Kilby¹, Elisabeth Elder², Kathy Wells³

¹Macquarie University- Australia

²Westmead Breast Cancer Institute- Australia

³Breast Cancer Network Australia

O09.6

THE IMPORTANCE OF CREATING MENTAL MODELS IN SUCCESSFUL IMPLEMENTATION OF CHRONIC DISEASE MANAGEMENT

Jodi Holtrop¹, Laurie Fitzpatrick², Lauri Connelly¹, Georges Potworowski³, Lee Green⁴

¹University of Colorado- USA

²Michigan State University- USA

³University at Albany – SUNY- USA

⁴University of Alberta- USA

THURSDAY 15 NOVEMBER 2018

15:45 – 17:15

PARINACOTA ROOM

PAPER SESSION 10

CANCER PREVENTION AND CONTROL IN SPECIFIC POPULATIONS

Chair: Patricia Moreno

O10.1

“TOBACCO USE AND PREVALENCE OF HEAD AND NECK CANCERS AMONG MALAYALI TRIBES, YELAGIRI HILLS, TAMIL NADU, INDIA”.

Delfin Lovelina Francis¹

¹Tamil Nadu Dr. M.G.R. Medical University- India

O10.3

“MY PEOPLE ARE DESTROYED FROM LACK OF KNOWLEDGE”: A SPIRITUALLY-BASED TEXT MESSAGING PILOT PROGRAM TO PROMOTE CERVICAL CANCER PREVENTION AMONG AFRICAN AMERICAN WOMEN

Daisy Le¹, Cheryl Holt²

¹Johns Hopkins University: Bloomberg School of Public Health- USA

²University of Maryland, College Park: School of Public Health

O10.4

IMPLEMENTATION OF PROMIS® SYMPTOM SCREENING IN A BOLIVIAN PUBLIC CANCER CENTER: PRELIMINARY RESULTS

Steven J Schuetz¹, Rina S. Fox¹, Claudia B. Soliz P.², Maribel Marmol C.³, Edgar F. Apaza O.², Mayra V. Alaca M.², Frank J. Penedo¹, David Cella¹, Richard C. Gershon¹,

PROMIS®-Bolivia Collaborative²

¹ Department of Medical Social Sciences, Northwestern University Feinberg School of Medicine, Chicago, IL, USA

² PROMIS®-Bolivia Organization, La Paz, Bolivia

³ Instituto Chuquisaqueño de Oncología, Sucre, Bolivia

O10.5

DECISION SUPPORT AND NAVIGATION TO INCREASE COLORECTAL CANCER SCREENING AMONG HISPANIC-LATINO PATIENTS.

Ronald Myers¹, Brian Stello², Constantine Daskalakis¹, Randa Sifri¹

¹Thomas Jefferson University- USA

²Lehigh Valley Health Network- USA

O10.6

DIFFERENCES IN QUALITY OF LIFE BY SOCIODEMOGRAPHIC AND CLINICAL FACTORS IN PATIENTS TREATED WITH A STEM CELL TRANSPLANTATION

Liliana Mey Len Rivera Fong¹, Rebeca Robles García², Corina Benjet², Lara Traeger³, Juan José Sánchez Sosa¹, Brenda Lizeth Acosta Maldonado⁴, Luis Manuel Valero Saldaña⁴, Silvia Rivas Vera⁴

¹Universidad Nacional Autónoma de México- Mexico

²National Institute of Psychiatry- Mexico

³Massachusetts General Hospital; Harvard Medical School- USA

⁴National Cancer Institute- Mexico

THURSDAY 15 NOVEMBER 2018

15:45 – 17:15

TUPUNGATO ROOM

PAPER SESSION 11

SELF-MANAGEMENT IN DIABETES

Chair: Kristine Færch

O11.1

LATE EVENING FOOD CONSUMPTION AND DEVELOPMENT OF PREDIABETES OR DIABETES: A PROSPECTIVE ANALYSIS FROM THE WHITEHALL II STUDY

Kristine Færch¹, Jonas Salling Quist¹, Adam Hulman², Daniel Rinse Witte², Adam Tabak³, Eric Brunner⁴, Mika Kivimaki⁴, Marit Eika Jørgensen¹, Satchidananda Panda⁵

¹Steno Diabetes Center Copenhagen- Denmark

²Aarhus University and Danish Diabetes Academy

³Semmelweis University- Hungary

⁴University College London- United Kingdom

⁵Salk Institute- USA

O11.2

EVALUATION OF A LITERACY TAILORED SELF-MANAGEMENT GROUP INTERVENTION FOR PEOPLE living with DIABETES CHILE

Claudia Bustamante¹, Claudia Alcayaga¹

¹PAHO/WHO Collaborating Center, Escuela de Enfermería Pontificia Universidad Católica de Chile- Chile

O11.3

WHAT IS THE EFFECT OF A TAILORED, EVIDENCE-BASED LEAFLET ON DIABETIC RETINOPATHY SCREENING UPTAKE AMONG YOUNG ADULTS WITH TYPE 2 DIABETES? FINDINGS FROM A RANDOMIZED CONTROLLED TRIAL

Amelia Lake¹, Jessica Browne¹, Gwyn Rees², Jane Speight¹

¹The Australian Centre for Behavioural Research in Diabetes- Australia

²Centre for Eye Research Australia

O11.4
DEVELOPMENT OF A COMPLEX INTERVENTION TARGETING WOMEN WITH PRIOR GESTATIONAL DIABETES MELLITUS AND THEIR FAMILIES THROUGH CO-CREATION
¹Karoline Kragelund Nielsen , Anne Timm¹, Line Hillersdal¹, Helle Terkildsen Maindal¹
¹Steno Diabetes Center Copenhagen- Denmark

O11.5
EXPLORING REAL-TIME CONTINUOUS GLUCOSE MONITORING SYSTEMS (RT-CGMS) AS A BEHAVIOR CHANGE TECHNOLOGY IN TYPE 2 DIABETES
Ian Zajac¹, Pennie Taylor¹
¹Commonwealth Scientific and Industrial Research Organisation- Denmark

O11.6
"ONCE MY DOCTOR SAID IT, IT WAS GOOD ENOUGH FOR ME": A QUALITATIVE STUDY EXPLORING ATTENDANCE AT DIABETES STRUCTURED EDUCATION PROGRAMMES IN IRELAND.
Molly Byrne¹, Jenny McSharry¹, Margaret Humphries², Sean Dinneen¹
¹National University of Ireland- Ireland
²Cork University Hospital- Ireland

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
LLAIMA ROOM

PAPER SESSION 12
CARDIOVASCULAR AND PULMONARY HEALTH AND DISORDERS
Chair: Marc Gellman

O12.1
DEPRESSION, ANXIETY AND PERCEIVED STRESS SCORES COMPARISON BETWEEN PATIENTS WITH CARDIO-RESPIRATORY FAILURE WITH AND WITHOUT COGNITIVE IMPAIRMENT.
Monica Rivera¹, Viridiana Peláez Hernández¹, Arturo Orea Tejeda¹, Alejandro Figueroa Herrera¹, Dulce Gonzalez Islas¹, Cloy Chávez Méndez¹, Carmen Olivo Villalobos¹, Giselle Dávila Said¹, Luis Felipe Castillo Aguilar¹
¹Instituto Nacional de Enfermedades Respiratorias- Mexico

O12.2
PERCEIVED NEIGHBORHOOD SOCIAL TRUST AND HYPERTENSION CONTROL IN CHILE: RESULTS FROM A NATIONAL HEALTH SURVEY, ENS 2009-2010
Alvaro Passi Solar¹, Paula Margozzini¹
¹Pontificia Universidad Católica de Chile- Chile

O12.3
PREVALENCE OF LIFESTYLE AND BEHAVIORAL FACTORS AMONG MIDDLE-AGED AND ELDERLY PATIENTS WITH ISCHEMIC STROKE IN SHANDONG, CHINA
Chengxuan Qiu¹, Bo Bai²
¹Karolinska Institutet- Sweden
²Jining Medical University- China

O12.4
CARDIAC MISCONCEPTIONS, RISK PERCEPTIONS AND SELF-EFFICACY IN ADOLESCENTS : IMPLICATIONS FOR PREVENTIVE BEHAVIOUR
Maria Joao Figueiras¹, David Dias Neto¹
¹Instituto Piaget/RECI- Portugal

O12.5
PSYCHOLOGICAL CARE FROM THE INTEGRATIONIST MODEL WITH ACUTE MYOCARDIAL INFARCTION IN PHASE I OF CR: SEEKING QUALITY OF CARE AND SECONDARY PREVENTION

Teresa Rodríguez Rodríguez¹
¹Sociedad de psicología de la Salud de Cuba- Cuba

O12.6
REVERSION FROM PREDIABETES TO NORMOGLYCAEMIA REDUCES THE RISK OF A CARDIOVASCULAR DISEASE EVENT
Dorte Vistisen¹, Daniel R Witte², Eric J Brunner³, Mika Kivimäki³, Leigh Perreault⁴, Adam Tabák³, Marit E Jørgensen¹, Kristine Færch¹
¹Steno Diabetes Center Copenhagen- Denmark
²Aarhus University- Denmark
³University College London- United Kingdom
⁴University of Colorado Anschutz Medical Campus- USA

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
CENTRO AMERICA ROOM

PAPER SESSION 13
INNOVATIONS IN NOCEBO RESEARCH
Chair: Keith Petrie

O13.1
IMPLICIT NOCEBO CONDITIONING INCREASES PAIN AFFECT
Anne-Kathrin Bräscher¹, Michael Witthöft¹
¹University of Mainz- Germany

O13.2
TESTING THE ABILITY OF TWO DIFFERENT TYPES OF MESSAGE INSTRUCTIONS TO REDUCE NOCEBO HEADACHES IN AN EXPERIMENTAL PARADIGM
Suzanne Helfer¹, Fawn Caplandies², Ben Colagiuri³, Kate Faasse⁴, Andrew Geers²
¹Adrian College- USA
²University of Toledo- USA
³Sydney University- Australia
⁴University of New South Wales- Australia

RES
O13.3
SIDE EFFECT INFORMATION FRAMING AND THE NOCEBO EFFECT
Kate Faasse¹, Anna Huynh¹, Sarah Pearson¹, Ben Colagiuri², Andrew Geers³
¹University of New South Wales- Australia
²University of Sydney- Australia
³University of Toledo- USA

O13.4
NOCEBO EFFECTS: THE ROLE OF LEARNING AND NEGATIVE EMOTIONAL STATES
Ben Colagiuri, Veronica Quinn¹, Victoria Lim-Howe¹
¹University of Sydney- Australia
CORRESPONDING AUTHOR: Ben Colagiuri, University of Sydney, ben.colagiuri@sydney.edu.au

O13.5
CAN AN EXPLANATION OF THE NOCEBO EFFECT REDUCE SYMPTOM BURDEN?
Keith Petrie¹, Dominic Burton¹, Mark Lane², Maggie Ow¹, Kate MacKrell¹, Maria Kleinstäuber¹
¹University of Auckland- New Zealand
²Auckland Hospital- New Zealand

O13.6
THE EFFECT OF OPERANT PAIN-RELATED AVOIDANCE LEARNING ON PLACEBO AND NOCEBO OUTCOMES

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
SUD ROOM

PAPER SESSION 14
SMOKING CESSATION INTERVENTIONS

Chair: Elissa Weitzman

O14.1
ASSOCIATIONS BETWEEN ADOLESCENT TOBACCO AND ALCOHOL USE, AND TOBACCO AND ALCOHOL USE RISK AND PROTECTIVE FACTORS
Rebecca Hodder^{1,2}, Elizabeth Campbell², Conor Gilligan², Hopin Lee², Christophe Lecathe-lincais¹, Sue Green¹, Meghan MacDonald¹, John Wiggers¹
¹Hunter New England Population Health- Australia
²The University of Newcastle- Australia

O14.2
A SYSTEMATIC REVIEW OF SMOKING PREVENTION AND CESSATION IN VOCATIONAL SCHOOLS
Charlotte Demant Klinker¹, Britt Svane², Anneke Vang Hansen¹, Helle Terkildsen Maindal³
¹Steno Diabetec Center Copenhagen, Diabetes Prevention Research- Denmark
²Independent
³Department of Public Health, University of Aarhus- Denmark

O14.4
SUSCEPTIBILITY TO SMOKING AND DETERMINANTS AMONG MEDICAL STUDENTS: A REPRESENTATIVE NATIONWIDE STUDY IN CHINA
Tingzhong Yang¹, Xiaozhao Yang²
¹Zhejiang University- China
²Murray State University- China

O14.5
PROCESS EVALUATION OF PATIENT NAVIGATION COUNSELING IN AN EFFICACIOUS SMOKING CESSATION INTERVENTION WITH LOW INCOME PATIENTS
Lisa Quintiliani¹, Ve Truong², Karen Lasser¹
¹Boston University- USA
²Boston Medical Center- USA

O14.6
UNDERSTANDING ATTITUDES ABOUT ELECTRONIC CIGARETTES AMONG NON-USERS
Matthew Olonoff¹, Christina Ciecierski², Hardik Marfatia², Brian Hitsman¹
¹Northwestern Feinberg School of Medicine- USA
²Northeastern Illinois University- USA

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
EUROPA ROOM

PAPER SESSION 15
QUALITY OF LIFE IN WOMEN AFTER CANCER

Chair: Suzanne Miller

O15.1
DOES EXPECTATION MANAGEMENT DIMINISH CANCER TREATMENT SIDE EFFECTS? RESULTS OF THE MULTISITE RANDOMIZED CONTROLLED PSY-BREAST TRIAL
Pia von Blanckenburg¹, Yiqi Pan^{2,3}, Sarah Heisig², Meike Shedden-Mora², Ute-Susan Albert¹, Peyman Hadji⁴, Isabell Witzel², Arthur Barsky⁵, Winfried Rief¹
¹Philipps-University of Marburg- Germany

²University Medical Center Hamburg-Eppendorf- Germany
³Schön Klinik Hamburg-Eilbek- Germany
⁴Krankenhaus Nordwest- Germany
⁵Harvard Medical School- USA

O15.2
SEXUALITY AND BODY IMAGE IN WOMEN AFTER CANCER: THE EFFICACY OF THE AUSTRALIAN WOMEN'S WELLNESS AFTER CANCER PROGRAM
Janine Porter-Steele¹, Charlotte Seib¹, Amanda McGuire¹, Alexandra McCarthy², Debra Anderson¹
¹Griffith University- Australia
²University of Auckland- New Zeland

O15.3
PERCEIVED STRESS AND RESILIENCE IN WOMEN AFTER CANCER: EXAMINING THE IMPACT OF A LIFESTYLE INTERVENTION IN WOMEN PREVIOUSLY TREATED FOR BREAST, GYNECOLOGICAL OR BLOOD CANCER
Charlotte Seib¹, Debra Anderson¹, Amanda McGuire¹, Janine Porter-Steele¹, Alexandra McCarthy²
¹Griffith University- Australia
²University of Auckland- New Zeland

O15.4
PROMOTING EXERCISE SELF-EFFICACY AND PHYSICAL ACTIVITY IN WOMEN AFTER CANCER
Amanda McGuire^{1,2}, Charlotte Seib², Janine Porter-Steele², Debra Anderson^{2,3}
¹Griffith University- Australia
²Menzies Health Institute Queensland- Australia
³School of Nursing and Midwifery- Australia

O15.5
UTILIZING AN E-HEALTH INTERVENTION TO PROMOTE HEALTH-RELATED QUALITY OF LIFE IN WOMEN AFTER CANCER: THE AUSTRALIAN WOMEN'S WELLNESS AFTER CANCER PROGRAM
Debra Anderson¹, Amanda McGuire¹, Janine Porter-Steele¹, Alexandra McCarthy², Charlotte Seib¹
¹Griffith University- Australia
²University of Auckland

O15.6
INTERNET-DELIVERED COGNITIVE-BEHAVIORAL THERAPY FOR INSOMNIA IN BREAST CANCER SURVIVORS: EFFECTS ON SELF-REPORTED COGNITIVE FAILURES
Louise Stroem^{1,2}, Ali Amidi^{1,2}, Malene Damholdt^{1,2}, Jesper Dahlgaard³, Frances Thorndike⁴, Lee Ritterband⁴, Robert Zachariae^{1,2}
¹Aarhus University Hospital- Denmark
²Aarhus University- Denmark
³VIA University College- Denmark
⁴University of Virginia School of Medicine- USA

THURSDAY 15 NOVEMBER 2018
15:45 – 17:15
ANTARTICA ROOM

PAPER SESSION 16
CHRONIC DISEASE IN LATER LIFE

Chair: Kenneth Freedland

O16.1
MANGUARD: AN ONLINE CARDIOVASCULAR DISEASE PREVENTION PROGRAM FOR MEN AT MIDLIFE
Marita McCabe¹
¹Institute for Health and Ageing- Australia

O16.2
EFFECTS OF A MULTIDOMAIN LIFESTYLE INTERVENTION ON TELOMERE LENGTH: THE FINGER TRIAL.

Shireen Sindi¹, Ingemar Kåreholt¹, Tiia Ngandu², Iiris Hovatta³, Dharma Singh⁴, Benjamin Wolozin⁵, Jaakko Tuomilehto², Hilikka Soininen⁶, Alina Soininen⁶

¹Karolinska Institute- Sweden

²National Institute for Health and Welfare- Finland

³University of Helsinki- Finland

⁴Alzheimer's Research and Prevention Foundation- USA

⁵Boston University- USA

⁶University of Eastern- Finland

O16.3
EFFECTIVENESS OF A BUDDHIST TEMPLE-BASED LIFESTYLE INTERVENTION PROGRAMME TO CONTROL HIGH NORMAL BLOOD PRESSURE AND/OR HIGH NORMAL BLOOD GLUCOSE IN TEMPLE MEMBERS: A CLUSTER RANDOMIZED CONTROLLED TRIAL

Supa Pengpid¹, Karl Peltzer²

¹ASEAN Institute for Health Development Mahidol- Thailand

²Human Sciences Research Council- South Africa

O16.4
THE INFLUENCE OF PSYCHOSOCIAL WORKING CONDITIONS ON LATE-LIFE PHYSICAL FUNCTIONING

Ingemar Kåreholt¹, Ross Andel², Alexander Darin-Mattsson^{3,4,5}, Charlotta Nilsson^{3,4,5}

¹Institute of Gerontology- Sweden

²University of South Florida and International Clinical Research Center- USA

³Aging Research Center- Sweden

⁴Karolinska Institutet- Sweden

⁵Stockholm University- Sweden

O16.5
DEPRESSION, LONELINESS AND SOCIAL SUPPORT AMONG OLDER PEOPLE: STUDY IN INDIGENOUS RESIDING IN THE NORTH AND SOUTH OF CHILE

Lorena Gallardo-Peralta¹, Esteban Sánchez-Moreno², Cecilia Mayorga-Muñoz³, Vicente Rodríguez-Rodríguez⁴, Abel Soto-Higuera³, Marcelo Piña-Morán⁵

¹Universidad de Tarapacá- Chile

²Universidad Complutense de Madrid- Spain

³Universidad de La Frontera- Chile

⁴Consejo Superior de Investigaciones Científicas- Spain

⁵Universidad Católica del Maule- Chile

P087
ASSESSING PHYSICAL AND BEHAVIORAL HEALTH OUTCOMES FROM A PEDIATRIC WEIGHT MANAGEMENT GROUP: A PILOT STUDY

Timothy Zeiger¹

¹Penn State Health- USA

P088
EXPLAINING VARIABILITY IN CANCER HEALTH LITERACY AS A FUNCTION OF PATIENT CHARACTERISTICS

Levent Dumenci¹

¹Temple University- USA

P089
SYSTEMATIC INTEGRATION OF EMPIRICAL FINDINGS ON COOKING AT HOME USING TRIANGULATION PROTOCOL

Susanna Mills¹, Heather Brown¹, Wendy Wrieden¹, Martin White², Jean Adams²

¹Newcastle University- United Kingdom

²University of Cambridge- United Kingdom

P090
SMOKING PREVALENCE OF MEDICAL STUDENTS AND THE ROLE OF DOCTORS IN PREVENTING AND QUITTING SMOKING

Zoltan Abram¹

¹University of Medicine and Pharmacy from Tirgu Mures- Romania

P091
OVEREATING BEHAVIOR ENHANCED BY STRESS AND ITS UNDERLYING NEUROBEHAVIORAL MECHANISMS

Xiu Liu¹

¹University of Mississippi Medical Center- USA

P092
THE EFFECT OF RECIPROCITY PRIMING ON ORGAN DONOR REGISTRATION INTENTIONS AND BEHAVIOR

Christopher Miller¹, Ronan O'Carroll¹, Jody Quigley¹

¹University of Stirling- United Kingdom

P093
DIRÉ CLINICAL PROGRAM FOR THE COMMUNICATION OF THE DIAGNOSIS OF HIV / AIDS TO CHILDREN AND ADOLESCENTS IN BARRANQUILLA-COLOMBIA

Ana María Trejos Herrera¹

¹Universidad del Norte- Colombia

P094
SECONDARY HEALTH CONDITIONS FOLLOWING SPINAL CORD INJURY

Amy Richardson¹, Jo Nunnerley², Johnny Bourke², Sue McAllister¹, Ari Samaranayaka¹, Martin Sullivan³, Sarah Derrett¹

¹University of Otago- New Zealand

²Burwood Academy of Independent Living- New Zealand

³Massey University- New Zealand

P095
COPING ACADEMIC STRESS STRATEGIES AND POSITIVE AFFECT INCREASING STRATEGIES RELATED TO HEALTH LIFE QUALITY IN UNIVERSITY STUDENTS

Susan Galdames¹, Mauricio Gonzalez¹

¹Universidad de La Serena- Chile

P097
EFFECTS OF ACUTE AEROBIC EXERCISE ON INHIBITORY CONTROL AMONG OBESE AFRICAN

AMERICAN ADOLESCENTS

Neha Gothe¹, Mark Greenwald², Sylvie Naar³

¹Kinesiology and Community Health, College of Applied Health Sciences, University of Illinois at Urbana Champaign- USA

²Psychiatry and Behavioral Neurosciences, School of Medicine, Wayne State University- USA

³Behavioral Sciences and Social Medicine, School of Medicine, Florida State University- USA

P098

DEVELOPMENT OF PERCEIVED BARRIERS RELATED TO PKU TREATMENT INVENTORY

Katia Irie Teruya¹, Eduardo Remor¹

¹Universidade Federal do Rio Grande do Sul- Brazil

P099

MEASURING SOCIAL SUPPORT WITHIN THE ILLNESS CONTEXT: A SYSTEMATIC REVIEW OF THE CONTEXTUAL ILLNESS-SPECIFIC SUPPORT SCALE

Irina Mindlis¹, Tracey A. Revenson²

¹The Graduate Center, City University of New York- USA

²Hunter College and The Graduate Center, City University of New York- USA

P100

Factors Associated with Depression Severity among People Living with HIV and depression in China

Jiaying Qiao¹, Zhimeng Xu¹, Hanxi Zhang¹, Chengbo Zeng¹, Yiran Li¹, Mengting Zhu¹, Yan Alicia Hong², Weiping Cai³, Yan Guo¹

¹Sun Yat-sen University- China

²Texas A&M University- USA

³Guangzhou No.8 People's Hospital- China

P101

CONSTRUCT VALIDITY, CONTENT VALIDITY AND RELIABILITY OF THE SPANISH VERSION OF THE INDEX OF DENTAL ANXIETY AND FEAR (IDAF- 4C+) IN CHILEAN PREGNANT WOMEN

Andrea Herrera Ronda¹, Luis Palma¹, Matías Ríos¹, Elías Lanyon¹, Nicole Morales¹, Camila Farías¹, Catalina Martínez¹

¹Facultad de Odontología, Universidad de Chile- Chile

P102

SOCIO-ENVIRONMENTAL DETERMINANTS OF HEALTH IN THE SCHOOL CONTEXT

Daniella Carucci¹, Sierra Bainter¹, Judith McCalla¹, Patrice Saab¹

¹University of Miami- USA

P103

PRELIMINARY RESULTS OF A RANDOMIZED CONTROLLED TRIAL EVALUATING EFFICACY OF PROMOTING HUMAN PAPILLOMAVIRUS (HPV) VACCINATION AMONG CHINESE MEN WHO HAVE SEX WITH MEN

Zixin Wang¹, Joseph T.F. Lau¹, Mary Ip¹, Polly P.K. Lam¹, Francois Fong², Paul Chan³

¹Centre for Health Behaviours Research, JC School of Public Health and Primary Care, Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong SAR

²NeoHealth, Hong Kong SAR

³Department of Microbiology, Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong SAR

P104

CASUAL SEX: HEALTH AND RISK BEHAVIORS BETWEEN WOMEN UNIVERSITY STUDENTS

Andresa Pinho Soster¹, Miguel Luis Alves de Souza¹, Elisa Kern de Castro¹

¹Universidade do vale do rio dos sinos

P105

WHAT TO ASSESS WHEN STUDYING THE EFFECTS OF LIGHT THERAPY FOR CANCER-RELATED FATIGUE?

Daniëlle Starreveld¹, Laurien Daniëls², Flora van Leeuwen¹, Eveline Bleiker¹

¹Netherlands Cancer Institute- Netherlands

²Leiden University Medical Center- Netherlands

P106

HEALTH- RELATED BEHAVIORS AND PERCEIVED HEALTH IN PERUVIAN UNIVERSITY STUDENTS

Patty Vilela Alemán¹, Mónica Cassaretto Bardales¹

¹Pontifical Catholic University of Peru- Peru.

P108

BEHAVIORAL FACTORS MEDIATING BETWEEN SOCIOECONOMIC STATUS AND OBESITY: PATHWAY ANALYSIS FROM CHINA HEALTH AND NUTRITION SURVEY

Yuxuan Gu¹, Minzhuo Huang¹, Hengjin Dong¹

¹Zhejiang University- China

P109

THE PERCEPTIONS OF OPPORTUNITIES AND BARRIERS IN PREVENTION OF CARDIOVASCULAR DISEASES AMONGST MANAGING HEALTH WORKERS IN LIMPOPO, SOUTH AFRICA

Mbuyiselo Douglas¹, Tholene Sodi¹, Tebogo Mothiba¹

¹University of Limpopo- South Africa

P110

INCORPORATING BEHAVIOR CHANGE TECHNIQUES TO FACILITATE THE ADOPTION OF AN INSULIN PATIENT DECISION AID IN MALAYSIA

Wen Ting Tong¹, Yew Kong Lee¹, Chirk Jenn Ng¹, Ping Yein Lee¹

¹University of Malaya- Malaysia

P111

LIFE EXPERIENCE, SEXUAL IDENTITY, AND PERCEPTIONS ON SEX WORK: A QUALITATIVE STUDY ON MALE SEX WORKERS IN ZIMBABWE

Shan Qiao¹, Eileen Yuk-ha Tsang², Freddy Lipeleke², Xiaoming Li¹

¹University of South Carolina- USA

²City University of Hong Kong- Hong Kong

shanqiao@mailbox.sc.edu

P112

THE EFFECT OF FACILITATION WHEN IMPLEMENTING A BEHAVIORAL MEDICINE APPROACH IN PHYSICAL THERAPY PRIMARY HEALTH CARE

Johanna Fritz¹, Anne Söderlund¹, Lars Wallin², Lena Almqvist¹, Maria Sandborgh¹

¹Mälardalen University, Västerås- Sweden

²University of Dalarna, Falun- Sweden

P113

PSYCHOMETRIC PROPERTIES OF THE CHILEAN VERSION OF THE FEAR-AVOIDANCE BELIEFS QUESTIONNAIRE IN ACUTE LOW BACK PAIN

Patricia Basualto¹, Lydia Gomez-Perez², Eliana Guic²

¹Carrera de Kinesiología, Departamento de Ciencias de la Salud, Pontificia Universidad Católica de Chile- Chile

²Escuela de Psicología, Pontificia Universidad Católica de Chile- Chile

P114

CULTURALLY COMPETENT HEALTH WORKERS FROM THE PATIENTS POINT OF VIEW

Margarita Bernal¹

¹Universidad del Desarrollo- Chile

P115

“EVALUATION OF THE HOME VISIT IN THE CHILE CRECE CONTIGO PROGRAM, USING THE HOVRS A + SCALE”

Claudia Aldana¹, Viviana Tartakowsky¹, Tali Waingortin¹, Florencia Rodríguez¹, Yael Kast¹, Argyro Guglielmetti¹, Marcela Aracena¹, Jon Korfmacher²

¹Pontificia Universidad Católica de Chile- Chile

²Erikson Institute- USA

P116

STUDENT AND STAFF PERCEPTIONS OF ALCOHOL AS PART OF STUDENT LIFE IN DENMARK: A Q METHODOLOGY STUDY

Stine Holmegaard Christensen¹, Bridgette M. Bewick², Mette Vinther Skriver³, Louise Bryant², Stephen Jeffares⁴, Rebekka Yule⁵, Mette Terp Høybye^{1,6}

¹Interdisciplinary Research Unit, Elective Surgery Centre, Silkeborg Regional Hospital- Den-

mark

²Division of Psychological and Social Medicine, School of Medicine, University of Leeds, Leeds- United Kingdom

³Department of Public Health, Aarhus University, Aarhus- Denmark

⁴Institute of Local Government Studies, School of Government and Society, University of Birmingham, Birmingham- United Kingdom

⁵North West Boroughs Healthcare NHS Foundation trust, Warrington- United Kingdom

⁶Interacting Minds Centre, Department of Clinical Medicine, Aarhus University, Aarhus- Denmark

P117

SYSTEMATIC INTEGRATION OF EMPIRICAL FINDINGS ON COOKING AT HOME USING TRIANGULATION PROTOCOL

Susanna Mills¹, Jean Adams², Martin White², Wendy Wrieden¹, Heather Brown¹

¹Newcastle University- United Kingdom

²University of Cambridge- United Kingdom

P118

CORRECTING MISINFORMATION ABOUT VACCINATION: AN EXPERIMENTAL STUDY

Emily Kothe¹, Mathew Ling², Eddie Clarke³

¹Deakin University- Australia

²Misinformation Lab, School of Psychology, Deakin University- Australia

³School of Psychology, Monash University- Australia

P120

THE EFFECT OF "PRACTA-ACTIVATING THE ELDERLY IN MEDICAL PRACTICE" E-LEARNING INTERVENTION FOR PRIMARY CARE DOCTORS EVALUATED THROUGH OLDER PATIENTS' EXPERIENCES

Marta Rządkiwicz¹, Joanna Chylińska¹, Mariusz Jaworski¹, Dorota Włodarczyk¹

¹Medical University of Warsaw- Poland

P121

PSYCHOLOGICAL PREDICTORS OF PATIENT CONCERN AND ITS EFFECTS IN MEDICINE BRAND CHANGES

Kate MacKrell¹, Keith Petrie¹

¹ University of Auckland- New Zealand

P122

EXPERIENCES OF TRANSGENDER PRISONERS AND THEIR KNOWLEDGE, ATTITUDES AND PRACTICES REGARDING SEXUAL BEHAVIOURS AND HIV/STIS: A SYSTEMATIC REVIEW

Amy Mullens¹, Annette Bromdal², Tania Phillips¹, Jeff Gow³

¹University of Southern Queensland, School of Psychology and Counselling, Institute for Resilient Regions - Australia

²School of Linguistics, Adult and Specialist Education- Australia

³University of Southern Queensland, School of Commerce- Australia

P123

CHARACTERISTICS OF EARLY ADOPTERS OF HIV POINT OF CARE TESTING (POCT) AT LATE-NIGHT SEX ON PREMISES VENUE (SOPV) THEME PARTIES

Amy Mullens¹, Kirstie Daken¹, Jime Lemoire², Charlotte Brownlow¹, Jeff Gow³

¹University of Southern Queensland, School of Psychology and Counselling, Institute for Resilient Regions - Australia

²Queensland Positive People, RAPID Clinic- Australia

³University of Southern Queensland, School of Commerce- Australia

P124

DEVELOPMENT OF A LIFESTYLE INTERVENTION TO ADDRESS BINGE EATING AND PROMOTE LIFESTYLE CHANGES AMONG WOMEN

Brooke Palmer¹, Virginia Gil-Rivas¹, Alyssa Minnick¹, Alyssa Vela¹, Fary Cachelin^{1 2}

¹University of North Carolina, Charlotte- USA

²University of East London- United Kingdom

P125

WEIGHT (MIS)PERCEPTIONS AMONG COLLEGE-AGED MEN OF VARIOUS RACIAL/ETHNIC BACKGROUNDS

Alyssa Minnick¹, Brooke Palmer¹, Alyssa Vela¹, Virginia Gil-Rivas¹, Fary Cachelin²

¹University of North Carolina, Charlotte- USA

²University of East London- United Kingdom

P126

DIGITAL PATHS TO CHANGING PROBLEMATIC ALCOHOL USE: EFFECTIVENESS OF UNGUIDED AND GUIDED INTERVENTIONS IN A STEPPED CARE MODEL

Anne H Berman¹, Chris Sundström^{1 2}, Kristina Sinadinovic¹, Mikael Gajecki¹, Magnus Johansson¹,

Claes Andersson³

¹Karolinska Institutet- Sweden

²CAMH

³Malmö University- Sweden

P127

CULTURAL COMPETENCE IN HEALTH CARE: OPENING DOORS AND IMPROVING HEALTH-CARE DELIVERY

Miguel Perez¹

¹Fresno State- USA

P128

VIEWS OF CLIENTS OF A COMMUNITY MENTAL HEALTH SERVICE TOWARDS PREVENTIVE CARE AND IMPROVING RISK BEHAVIOURS

Caitlin Fehily¹, Kate Bartlem¹, John Wiggers¹, Lauren Gibson¹, Ellen Browning¹, Jenny Bowman¹

¹University of Newcastle- Australia

P129

AWARENESS AND USE OF TELEPHONE BEHAVIOUR CHANGE SERVICES AMONG CLIENTS OF A COMMUNITY MENTAL HEALTH SERVICE

Caitlin Fehily¹, Kate Bartlem¹, John Wiggers¹, Lauren Gibson¹, Natalie Hancox¹, Jenny Bowman¹

¹University of Newcastle- Australia

P130

IDENTIFYING EFFECTIVE PERSUASIVE MESSAGES FOR VACCINATION HESITANCY: A PROTOCOL

Emily Kothe¹, Mathew Ling², Matthew Fuller-Tyszkiewicz³, Barbara Mullan⁴

¹Deakin University- Australia

²Misinformation Lab, School of Psychology, Deakin University- Australia

³School of Psychology, Deakin University- Australia

⁴School of Psychology and Speech Pathology, Curtin University- Australia

P131

A RANDOMIZED CONTROLLED TRIAL EVALUATING EFFICACY OF PROMOTING VOLUNTARY MEDICAL MALE CIRCUMCISION AMONG MALE SEXUALLY TRANSMITTED DISEASES PATIENTS IN CHINA

Joseph Lau¹, Zixin Wang², Ligang Yang³, Hui Jiang², Shujie Huang³, Chun Hao⁴

¹The Chinese University of Hong Kong- Hong Kong

²Centre for Health Behaviours Research, JC School of Public Health and Primary Care, Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong SAR

³Dermatology Hospital, Southern Medical University, Guangzhou- China

⁴School of Public Health, Sun Yat-sen University, Guangzhou- China

P132

LEADERSHIP DEVELOPMENT TRAINING NEEDS AMONG PSYCHOLOGISTS IN US HEALTH SETTINGS

Helen Coons¹, Kathleen Brown², Zeeshan Butt³, Wendy Ward⁴, Jennifer Vasterling⁵

¹Health Psychology Solutions- USA

²Independent Consultant

³Northwestern University Feinberg School of Medicine- USA

⁴UAMS College of Medicine- USA

⁵VA Boston Healthcare System- USA

P133
FIRST CONSENSUS OF CHILEAN BARIATRIC PSYCHOLOGISTS ABOUT MENTAL HEALTH MANAGEMENT PRE AND POST-BARIATRIC SURGERY.
María José Leiva Velasco¹, Paula Díaz², María Cecilia Barros³, Denisse Montt^{4,5}, Viviana Asadi³, Macarena Cruz⁶, Susana Cortés⁴, Luciana Marín^{4,6}, Claudia Badilla⁷
¹Clínica Las Condes- Chile
²Clínica Santa María- Chile
³Pontificia Universidad Católica de Chile- Chile
⁴Hospital Clínico Universidad de Chile- Chile
⁵Clínica Universidad de los Andes- Chile
⁶Clínica Alemana de Santiago- Chile
⁷Clínica Ciudad del Mar- Chile

P134
DEVELOPMENT OF TEACHING MATERIALS TO IMPROVE THE KNOWLEDGE AND SKILLS THAT MEDICAL STUDENTS SHOULD POSSESS TO PREVENT SUICIDE
Akizumi Tsutsumi¹, Hiroki Chiba¹, Rika Moriya¹, Akiomi Inoue¹, Akihito Shimazu²
¹Kitasato University School of Medicine- Japan
²Kitasato University- Japan

P135
FOOD INTAKE IN OBESE PEOPLE: A RESPONSE TO STRESS OR DEFICIT IN EXECUTIVE FUNCTIONS
Mariela Gonzalez Tovar¹
¹Pontificia Universidad Católica de Chile- Chile

P136
GINI COEFFICIENT AS A NOVEL EVALUATOR OF SPECTRAL HEART RATE VARIABILITY INEQUALITY IN MENTAL STRESS
Miguel Enrique Sánchez-Hechavarría¹, Ramón Carrazana-Escalona¹, Sergio de Jesús Cortina-Reyna¹, Adán Andreu-Heredia¹, Carlos Acosta-Batista²
¹Universidad de Ciencias Médicas de Santiago de Cuba- Cuba
²Hospital Universitario "Calixto García". La Habana- Cuba

P137
TREATMENT INITIATION AMONG PEOPLE LIVING WITH HIV (PLWH) AFTER THE LAUNCH OF EXPANDED ANTIRETROVIRAL TREATMENT (ART) STRATEGY IN CHINA- FINDINGS FROM A LONGITUDINAL STUDY
Jing Gu¹, Tinglong Yang¹, Linghua Li², Huifang Xu³, Chun Hao¹
¹Sun Yat-sen University- China
²No. Eight Hospital- China
³Guangzhou CDC- China

P138
PHYSICAL ACTIVITY AMONG PARENTS OF VERY YOUNG CHILDREN: THE ROLE OF BELIEFS AND SOCIAL-COGNITIVE FACTORS
Katherine White¹, Eloise Cowie¹, Kyra Hamilton²
¹Queensland University of Technology- Australia
²Griffith University- Australia

P139
HOW US PRIMARY CARE PRACTICES ARE USING THE MEDICARE INTENSIVE BEHAVIORAL THERAPY FOR OBESITY PAYMENT CODE
Jodi Holtrop¹, Zhehui Luo², Hanyue Li², Mark Gritz¹, Rowena Dolor³, Laurie Fitzpatrick², Lauri Connelly¹, Phoutdavone Phimphasone-Brady¹
¹University of Colorado- USA
²Michigan State University- USA
³Duke University- USA

P140
PSYCHOMETRIC PROPERTIES OF THE ANXIETY SENSITIVITY INDEX (ASI) IN CHILEAN PREGNANT WOMEN
Laura Rodríguez¹, Tomás Arriaza¹, Gonzálo Gutierrez¹, Lydia Gómez¹
¹Pontificia Universidad Católica de Chile- Chile

P141
WHAT CHARACTERIZES INDIVIDUALS WHO PREFER BRANDED OVER GENERIC MEDICINE?
Maria Kleinstaeuber¹, Kate MacKrell¹, Keith J. Petrie¹
¹University of Auckland- New Zealand

P142
IMPACT OF LOWER STRENGTH ALCOHOL LABELLING ON CONSUMPTION: A RANDOMISED CONTROLLED TRIAL
Milica Vasiljevic¹, Dominique-Laurent Couturier², Daniel Frings³, Antony C. Moss³, Ian P. Albery³, Theresa M. Marteau²
¹University of Cambridge- United Kingdom
²Behaviour and Health Research Unit, University of Cambridge- United Kingdom
³Centre for Addictive Behaviours Research, Division of Psychology, School of Applied Sciences, London South Bank University- United Kingdom

P143
RANDOMIZED CLINICAL TRIAL OF TELEPHONE-ADMINISTERED INTERPERSONAL PSYCHOTHERAPY FOR DEPRESSED HIV-INFECTED RURAL PERSONS: LONG-TERM INTERVENTION OUTCOMES
Timothy Heckman¹, Bernadette Heckman¹, John Markowitz², Henok Woldu¹, Timothy Anderson³, Ye Shen¹, Travis Lovejoy⁴, Mark Sutton¹, William Yarber⁵
¹University of Georgia- USA
²Columbia University College of Physicians and Surgeons- USA
³Ohio University- USA
⁴Oregon Health and Science University- USA
⁵Indiana University- USA

P144
REDISTRIBUTION OF HEALTH BURDEN VIA SOCIAL INNOVATION: A SIMULATION STUDY OF DIFFERENT SOCIAL NETWORK TOPOLOGIES
Simon K. Poon¹, Mark Latt², Peter Kim³
¹School of Information Technologies, Faculty of Engineering and IT, The University of Sydney- Australia
²Sydney Medical School, The University of Sydney- Australia
³School of Mathematics and Statistics, Faculty of Science, The University of Sydney- Australia

P145
UPTAKE OF HCV TREATMENT AND BARRIERS AMONG DRUG USERS IN METHADONE MAINTENANCE TREATMENT CLINICS IN GUANGDONG PROVINCE, CHINA
Yin Liu¹, Xia Zou¹, Cheng Gong¹, Wen Chen¹, Li Ling¹
¹Sun Yat-sen University- China

P146
SMOKERS LACK UNDERSTANDING OF THE CAUSES OF HARM FROM CIGARETTE SMOKING
Ron Borland¹, Bill King¹, Coral Gartner², David Hammond³, Stephan Lewandowsky⁴, Richard O'Connor⁵, Hua Yong¹
¹Cancer Council Victoria- Australia
²University of Queensland, School of Public Health- Australia
³University of Waterloo, School of Public Health and Health Systems- Canada
⁴University of Western Australia, School of Psychology- Australia
⁵Roswell Park Cancer Institute, Department of Health Behavior- USA

P147
MINORITY OLDER WOMEN LIVING WITH HIV (MOHW): A CALL FOR ATTENTION IN THE 21ST CENTURY
Rosina Cianelli¹, Natalia Villegas¹, Lilian Ferrer², Nilda Peragallo-Montano³
¹School of nursing and health studies, University of Miami- USA
²Escuela de Enfermería, Pontificia Universidad Católica de Chile- Chile
³School of Nursing, University of North Carolina Chapel Hill- USA

P148
REDUCING DISPARITIES IN HIV PREVENTION THROUGH TELENOVelas FOR YOUNG LATINA SEASONAL FARMWORKERS IN SOUTH FLORIDA
Natalia Villegas¹, Anne Norris¹, Rosina Cianelli¹
¹School of Nursing and Health Studies, University of Miami- USA

P149
THE ROLE OF EMOTIONAL AND COGNITIVE INTELLIGENCE IN PREDICTING ATTITUDES TOWARDS VACCINATION

Peter Leeson¹
¹University of Wollongong- Australia

P150
THEORY-BASED PREDICTORS OF PATIENT ENGAGEMENT AND COMMUNICATION WITH HEALTHCARE PROFESSIONALS AROUND PROMPT URINARY CATHETER REMOVAL

Rashmi Bhardwaj-Gosling^{1,2}, Susan Hrisos¹, Sebastian Potthoff³, Clare Abley^{1,2}, Christopher Harding^{1,2}, Falko Sniehotta¹, Justin Presseau⁴
¹Newcastle University- United Kingdom
²Newcastle upon Tyne Hospitals- United Kingdom
³Northumbria University, Newcastle, United Kingdom
⁴Ottawa Hospital Research Institute & University of Ottawa- Canada

P151
ETHNOGRAPHIC STUDY FOR THE PROMOTION OF SEXUAL AND REPRODUCTIVE HEALTH AND THE PREVENTION OF ADOLESCENT PREGNANCY IN CHILE

Alexandra Obach¹, Báltica Cabieses¹, Claudia Pérez¹, Michelle Sadler², Mariana Gerias³
¹Faculty of Medicine, Clínica Alemana Universidad del Desarrollo - Chile
²Faculty of Liberal Arts, Universidad Adolfo Ibáñez- Chile
³Faculty of Education, Universidad del Desarrollo- Chile

P152
DESIGN AND VALIDATION OF A SCALE TO EVALUATE SELF-EFFICACY IN HEALTHY EATING AND EXERCISE FOR PRIMARY HEALTH CARE USERS IN CHILE

Daniela Nicoletti¹, Ricardo Cerda², Valetina Muñoz², Macarena Peña y Lillo³, Dergica Sanhueza¹
¹Universidad de Chile- Chile
²Facultad de Medicina, Universidad de Chile- Chile
³Universidad Diego Portales- Chile

P153
HEALTH CARE PROVIDERS' PERCEIVED COMFORT PERFORMING A RAPID HIV TESTS, SOMETHING NECESSARY TO UNDERSTAND

Lisette Irarrazabal¹, Rosina Cianelli², Lilian Ferrer¹
¹Escuela de enfermería, Pontificia Universidad Católica de Chile- Chile
²School of Nursing and Health Studies University of Miami- USA

P154
THE DIRECT MEDICAL ECONOMIC BURDEN OF HEALTH CARE-ASSOCIATED INFECTIONS IN PUBLIC TERTIARY HOSPITALS IN HUBEI PROVINCE, CHINA

Jing Sun¹, Hao Li², Xinliang Liu², Dan Cui², Quan Wang², Zongfu Mao², Liang Fang³, Furong Zhang³, Ping Yang⁴
¹Chinese Academy of Medical Sciences and Peking Union Medical College- China
²School of Health Sciences/Global Health Institute, Wuhan University- China
³Department of Infection Management/Department of Logistics, The Third People's Hospital of Hubei Province- China
⁴Department of Infection Management, Tianmen First People's Hospital- China

P155
PREDICTORS OF ADHERENCE TO ANTIRETROVIRAL THERAPY: A STUDY WITH BRAZILIAN PEOPLE LIVING WITH HIV / AIDS

Eliane Seidl¹
¹University of Brasilia- Brazil

P156
DEPRESSION AND ANXIETY SYMPTOMS IN HIV: COMPARISON BETWEEN NEWLY DIAGNOSED AND PATIENTS WHO RE-ENGAGED IN CARE IN MEXICO CITY

Nancy Patricia Caballero-Suárez¹, Ivonne Nalliely Pérez Sánchez², Ester Gutierrez Velilla¹, María Candela Iglesias¹, Evelyn Rodríguez Estrada¹, Gustavo Reyes Teran¹
¹Departamento de Investigación en Enfermedades Infecciosas del Instituto Nacional de Enfermedades Respiratorias- Mexico
²Consejo Nacional de Ciencia y Tecnología, Instituto Nacional de Enfermedades Respira-

torias- Mexico

P157
COMPARING SUBSTANCE USE IN NEWLY DIAGNOSED AND IN LOSS OF FOLLOW-UP USERS AT AN HIV-CLINIC IN MEXICO CITY: A DESCRIPTIVE STUDY

Ester Gutiérrez Velilla¹, Nancy Patricia Caballero-Suarez¹, Ivonne Nalliely Pérez Sánchez¹, Evelyn Rodríguez Estrada¹, María Candela Iglesias¹, Gustavo Reyes-Terán¹
¹Departamento de Investigación en Enfermedades Infecciosas (CIENI) del Instituto Nacional de Enfermedades Respiratorias (INER)- Mexico

158
THE EFFECTS OF EDUCATIONAL GROUP PROGRAMMES DELIVERED BY HEALTH PROFESSIONAL AND EXPERT PATIENTS-A SYSTEMATIC REVIEW

Mariela L. Lara-Cabrera¹
¹Department of Mental Health, Trondheim, Norway, Faculty of Medicine and Health Sciences, Norwegian University of Science and Technology- Norway

P159
ASSOCIATION BETWEEN DIAGNOSIS AND HOSPITALIZATION IN HIV+ INDIVIDUALS WHO DEVELOPED ANXIETY AND DEPRESSION

Rosa Guadalupe Cruz Maycott¹, Lydia Perrusquía-Ortiz¹, Ivonne Pérez-Sánchez¹, Nancy Caballero-Suárez¹, Evelyn Rodríguez-Estrada¹, Gustavo Reyes-Terán¹
¹Departamento de Investigación en Enfermedades Infecciosas (CIENI) del Instituto Nacional de Enfermedades Respiratorias (INER)- Mexico

P160
COMMUNICATION IN ONCOLOGY: WHAT SHOULD THE PHYSICIAN TELL THE PATIENT?

Elisa Kern de Castro¹, Bruna Madrid da Rosa¹
¹Universidade do Vale do Rio dos Sinos- Brazil

P161
THE EFFECTS OF AN EDUCATIONAL PROGRAMME ADDED TO MENTAL HEALTH TREATMENT TO IMPROVE PATIENT ACTIVATION AND ATTENDANCE

Mariela L. Lara-Cabrera¹
¹Department of Mental Health, Trondheim, Norway, Faculty of Medicine and Health Sciences, Norwegian University of Science and Technology- Norway

P162
INFLUENCE OF BODY WEIGHT DISSATISFACTION ON EATING BEHAVIOR IN A SAMPLE OF CHILEAN ADULTS

Camila Oda-Montecinos¹, Carmina Saldaña²
¹Universidad de O'Higgins- Chile
²Universitat de Barcelona- Spain

P163
VALIDITY OF SCREENING TEST FOR HEALTH STATE OF SUSCEPTIBILITY PHASE ON THE PRIMARY PREVENTION IN PREVENTIVE MEDICINE

Hideo Yamazaki¹
¹Tokoha University- Japan

P164
PERSONALITY AND EATING BEHAVIOR OF MEXICAN UNIVERSITY STUDENTS OF HEALTH SCIENCES: EXPLORATORY STUDY.

Carlos Amadeo Garcia-Ayala¹
¹Universidad Vasco de Quiroga- Mexico

P165
A SOUTH AFRICAN COMMUNITY'S SUGGESTIONS FOR INCREASING CONDOM USE ADHERENCE IN RESPONSE TO "CONDOM FATIGUE"

Cho Hee Shrader¹, Kenisha Peters², Roger Rochat³, Mariano Kanamori¹, Pablo Montero¹, Aaron Siegler³
¹University of Miami- USA
²The Global Business Group on Health- USA
³Emory University- USA

P166
PARENTING PRACTICES AND BODY MASS INDEX OF CHILDREN IN A MEXICAN POPULATION
Nayeli Grijalva¹, Laura Ramírez¹
¹Universidad de Guadalajara- Mexico

P167
PSYCHOSOCIAL AND ENVIRONMENTAL FACTORS OF PHYSICAL ACTIVITY AMONG CHINESE ADOLESCENTS IN BEIJING: TOWARDS SOLUTIONS TO RISING OBESITY EPIDEMIC
Juan Zhang¹, Wei Liao¹, Shuya Cai¹, Lei Ba², Yang Liu¹
¹Peking Union Medical College & Chinese Academy of Medical Sciences- China
²Chao Yang District Centers for Disease Control and Prevention- China

P254
DIETA: PERCEPCIONES Y COMPORTAMIENTOS, Y LA ASOCIACIÓN CON EL BIENESTAR
Sandra Winter¹, Haley Hedlin¹, Vidhya Balasubramanian¹, Catherine Heaney¹
¹Universidad de Stanford- EE.UU.

P255
CUESTIONARIO DE HÁBITOS DE SALUD EN ESTUDIANTES UNIVERSITARIOS:
EVIDENCIA PSICOMÉTRICA
Monica Cassaretto¹, Patty Vilela¹, Juan Carlos Saravia¹
¹Pontificia Universidad Católica del Perú - Perú

P256
UN ENFOQUE BASADO EN LA EVIDENCIA PARA LA IMPLEMENTACIÓN DEL SISTEMA DE INFORMACIÓN DE MEDICIÓN DE RESULTADOS REPORTADOS POR EL PACIENTE EN UN CENTRO PÚBLICO DE CÁNCER PÚBLICO BOLIVIANO
Steven J Schuetz¹, Rina S. Fox¹, Claudia B. Soliz P.², Maribel Marmol C.³, Edgar F. Apaza O.², Mayra V. Alaca M.², Frank J. Penedo¹, David Cella¹, Richard C. Gershon¹, Colaborativa PROMIS@-Bolivia²
¹Departamento de Ciencias Sociales Médicas, Facultad de Medicina Feinberg de la Universidad Northwestern, Chicago, IL, EE. UU.
²Organización PROMIS@-Bolivia, La Paz, Bolivia
³Instituto Chuquisaqueño de Oncología, Sucre, Bolivia

FRIDAY 16

Registration (Americas' Foyer)

		Set up posters for Rapid Communications Poster Session								
		Norte America	Parinacota	Tupungato	Llaima	Centro America	Sud America	Europa	Antarctica	Aconcagua
07:15-17:00		Registration (Americas' Foyer)								
MEETINGS										
7:30 - 8:20		Meeting: Building your behavioral medicine network: professional development for early career investigators in under-developed and traditionally under-represented regions <i>Supported by the U.S. National Cancer Institute</i>		Meeting: Health Psychology in Cuba. 50 years of contributions to health and well-being <i>Alberto Cobian, Jorge Grau, Olga Infante, María del Carmen Llárida</i>		Meeting: Early Career Recruitment and Retention in Behavioral Medicine Organizations <i>Betsy Seng</i>		Meeting: Introduction to Pan American Health Organization (PAHO) initiatives against communicable diseases <i>Massimo Ghidinielli</i>		Meeting: Incoming ISBM Board <i>U/s Nater</i>
SYMPOSIA										
8:30- 10:00	The Role of Oxytocin in Health and Behavior <i>Philip McCabe USA; Germany</i>	Symposium 9 (Invited) Cardiovascular and pulmonary health and disorders Behavioral and Psychosocial Factors in Cardiovascular Disease <i>Kenneth Freedland USA; Colombia</i>	Symposium 10 (Invited) Health behavior change Developing and Evaluating Self-Directed Behaviour Change Interventions <i>Charles Abraham UK; USA; Australia</i>	Symposium 11 Cancer prevention and control Adjusting to breast cancer survivorship: Challenges of ongoing treatment and symptoms <i>Zoe Moon UK; Ireland; USA</i>	Symposium 12 Digital health How digital technologies are disrupting health care delivery in China <i>Brian Oldenburg USA, China; Australia</i>	Symposium 13 Child and family health Pain, lifestyle and mental health in adolescents <i>Steven Kamper Australia; Brazil</i>	Symposium 14 Child and family health Adolescent Health-Risk Behaviors in a Social Context: International Perspectives <i>Annette La Greca USA; Chile; Norway; Australia</i>	Symposium 15 Tropical medicine, HIV/AIDS and other infectious diseases Beating the HIV Epidemic <i>Deborah Jones Weiss USA</i>	Symposium 16 Health systems, policy, advocacy and dissemination Social Inequality in Health – the Scandinavian Paradox <i>Espen Dahl Norway</i>	

Coffee Break & Visit to Session Poster C (Rapid Communications)

PAPER SESSIONS

		Americas (Sur, Central & Norte)				
10:00-10:30		Americas (Sur, Central & Norte)				
MEETINGS						
10:30-12:00	Paper 17 - Health behavior change Health Promotion Interventions to Reduce Risk Behaviors <i>Chair: Anne Berman</i>	Paper 18 - Cancer prevention and control Psychosocial Processes and Interventions in Cancer Control <i>Chair: Judith Prins</i>	Paper 19 - Nutrition, obesity and health Behavioral Medicine Strategies to Reduce Obesity <i>Chair: Barbara Mullan</i>	Paper 20 - Health education/promotion/ communication/ decision-making Health Promotion Among Youth <i>Chair: Alan Delamater</i>	Paper 21 - Occupational health Behavioral Medicine Perspectives in Occupational Health <i>Chair: Adrienne Stauder</i>	Paper 22 - Adherence Topics in Medication Adherence <i>Chair: Ronan O'Carroll</i>
				Paper 23 - Aging, health and age-related diseases Behavioral Medicine and Health in Later Life <i>Chair: Shireen Sindi</i>	Paper 24 - Tropical medicine, HIV/AIDS, and other infectious diseases Stigma and Other Psychosocial Factors in HIV/AIDS <i>Chair: Lilian Ferrer</i>	

		Americas (Sur, Central & Norte)				
12:15-13:00		Americas (Sur, Central & Norte)				
13:00-14:30		Americas (Sur, Central & Norte)				
MEETINGS						
13:10-14:00	Emerging behavioral medicine opportunities in under-developed and traditionally under-represented regions: Implementing strategies in cancer, diabetes and obesity control <i>Supported by the U.S. National Cancer Institute</i>	Meeting: Getting Your Research Published in Behavioral Medicine Journals: Tips from Editors <i>Tracey Revenson, Michael Hoyt</i>	Meeting: Education & Training in Behavioral Medicine: Present and Future Perspectives <i>Anne H Berman, Frank Penedo, Joost Dekker, Kerry Sherman, Joseph Lau</i>	Meeting: Chilean Society of Behavioral Medicine and Health Psychology Members' Business Meeting <i>Elana Gull, Paula Rapallo Lisboa, Nadia Egas Tapia, Susan Galdrames, Alfonso Urzúa, Gonzalo Rojas</i>	Meeting: Developing and Implementing Innovative Interventions and Approaches for Addressing HIV Disparities <i>Jasmine Abrams, Bridgette Brauner, Isha Metzger, Madhansika Annalaphi, Onukagha, Yzette Lanier</i>	
14:30-15:15		Americas (Sur, Central & Norte)				
15:15-15:45		Americas (Sur, Central & Norte)				
MEETINGS						
15:45-17:15	Paper 25 - Tropical medicine, HIV/AIDS, and other infectious diseases HIV Risk in Men Who Have Sex With Men <i>Chair: Joseph Lau</i>	Paper 26 - Cancer prevention and control Novel Approaches in Cancer Screening <i>Chair: Kerry Sherman</i>	Paper 27 - Health behavioral change Multiple Determinants of Health and Risk Behaviors <i>Chair: Keith Petrie</i>	Paper 28 - Nutrition, obesity and health Obesity Prevention and Risk Across the Lifespan <i>Chair: Sharon Simpson</i>	Paper 29 - Health education/promotion/ communication/ decision-making Optimizing Community Health <i>Chair: K. Vish Viswanath</i>	Paper 30 - Health behavior change Improving Patient Engagement <i>Chair: Maitas González</i>
					Paper 31 - Pain, musculoskeletal and neurological disorders Psychosocial and Biobehavioral Aspects of Pain <i>Chair: Elizabeth Seng</i>	Paper 32 - Culture, migration, minority status and health Immigrant Health <i>Chair: Jessica McCurley</i>
20:00 - 23:30		Americas (Sur, Central & Norte)				
MEETINGS						
Banquet Dinner						
SKY COSTANERA OBSERVATION DECK - 62 nd FLOOR (OPTIONAL)						
Ave Costanera Andres Bello 2457, Providencia, Santiago (a 9 minute walk from the Intercontinental Hotel)						

*Posters placed by 8AM taken down at end of Rapid Communications Poster Session

INVITED SYMPOSIUM

S09

THE ROLE OF OXYTOCIN IN HEALTH AND BEHAVIOR

Chair: Philip McCabe¹

¹ University of Miami- USA

S09.1

THE ROLE OF OXYTOCIN IN ATHEROSCLEROSIS AND INFLAMMATION

Philip McCabe¹, Armando Mendez², Angela Szeto¹, Ni Sun-Suslow¹, Jessica Westwright¹

¹ University of Miami- USA

² University of Miami Miller School of Medicine- USA

S09.2

OXYTOCIN, COUPLE INTERACTION AND CYTOKINE-RESPONSES TO ACUTE DERMAL WOUND-APPLICATION.

Beate Ditzen¹, Friederike Winter¹, Corina Aguilar-Raab¹, Severin Laeuchli², Guy Bodenmann², Markus Heinrichs³, Ulrike Ehlert².

¹ University Hospital Heidelberg- Germany

² University Hospital Zurich- Suiza

³ University of Freiburg- Germany

S09.3

THE ROLE OF OXYTOCIN IN THE PANCREAS AND GLYCEMIC CONTROL

Armando J Mendez^{1,2}, Phillip M McCabe², Angela Szeto², Raisa Ahmend², Natalie Hicker-son², Jessica S Westwright²,

¹ Miller School of Medicine- USA

² University of Miami- USA

S09.4

OXYTOCIN: A NOVEL BIOMARKER RELATED TO INFLAMMATION AND QUALITY OF LIFE IN OVARIAN CANCER.

Michaela Cuneo¹, Susan Lutgendorf¹, Angela Szeto², Lauren Davis³, Phil McCabe², Anil Sood⁴, Armando Mendez²

¹ University of Iowa- USA

² University of Miami- USA

³ University of Michigan- USA

⁴ MD Anderson Cancer Center- Spain

INVITED SYMPOSIUM

S10

BEHAVIORAL AND PSYCHOSOCIAL FACTORS IN CARDIOVASCULAR DISEASE.

Chair: Kenneth Freedland¹.

¹ Washington University School of Medicine

S10.1

LOW PERCEIVED SOCIAL SUPPORT AND QUALITY OF LIFE IN COLOMBIAN PATIENTS WITH HEART DISEASE.

Mariantonia Lemos¹, Paula Rios²

¹ Universidad EAFIT- Colombia

² Universidad Catolica de Oriente- Colombia

S10.2

PTSD AND CARDIOVASCULAR DISEASE RISK IN DEPLOYED POST-9/11 US MILITARY VETERANS

Matthew Burg¹, Casey Cavanagh², Lindsey Rosman², Joseph Schwartz³, James Dziura¹, Cynthia Brandt², Sally Haskell²

¹ Yale University School of Medicine- USA

² VA Connecticut Healthcare System- USA

³ SUNY Stony Brook- USA

S10.3

INFLAMMATORY AND VASCULAR RESPONSES TO STRESS AND MENTAL STRESS INDUCED ISCHEMIA IN WOMEN AND MEN WITH STABLE CORONARY ARTERY DISEASE

Viola Vaccarino¹, Samaah Sullivan¹, Muhammad Hammadah², Ayman Alkhoder², Bradley Pearce¹, Amit Shah¹, J Douglas Bremner², Paolo Raggi³, Arshed Quyyumi².

¹ Emory Univ / Rollins School of Public Health- USA

² Emory University School of Medicine- USA

³ Mazankowski Alberta Heart Institute- USA

S10.4

THE VALUE OF STRESS MANAGEMENT TRAINING IN EXERCISE-BASED CARDIAC REHABILITATION

James A. Blumenthal¹

¹ Duke University School of Medicine

SYMPOSIUM

S11

DEVELOPING AND EVALUATING SELF-DIRECTED BEHAVIOUR CHANGE INTERVENTIONS

Chair: Charles Abraham¹

¹ University of Exeter Medical School- UK

S11.1

LESSONS FROM THE APPLICATION OF SELF-DIRECTED INTERVENTIONS TO PROMOTE WEIGHT LOSS.

Charles Abraham¹, Jason Tang²

¹ University of Exeter Medical School- United Kingdom

² University of Dundee- United Kingdom

S11.2

THE USE OF LEAFLETS TO PROMOTE SELF-DIRECTED HEALTH BEHAVIOR CHANGE: TARGETING TWO POPULATIONS AT RISK OF VISION LOSS FROM DIABETIC RETINOPATHY

Amelia Lake¹, Jessica Browne¹, Gwyn Rees², Charles Abraham³, Jane Speight¹,

¹ The Australian Centre for Behavioural Research in Diabetes- Australia.

² Centre for Eye Research- Australia

³ University of Exeter Medical School- Australia

S11.3
DEVELOPMENT AND PILOT EVALUATION OF ONLINE RESPONSE INHIBITION TRAINING TO REDUCE SMOKING
Petra Staiger¹, Karen Guo¹, Melissa Hayden¹, Laura Hughes¹, Jason Bos¹, Natalia Lawrence²
¹Deakin University- Australia.
²University of Exeter- United Kingdom

S11.4
HOW EFFECTIVE ARE SMARTPHONE APPLICATIONS FOR PROVIDING ALCOHOL AND OTHER DRUG INTERVENTIONS?
Renee O'Donnell^{1,2,3}, Paul Liknaitzky^{1,2,3}, Lilani Arulkadacham^{2,4,5}, Petra Staiger^{1,2,3}
¹ Deakin University- Australia
²School of Psychology- Australia
³Geelong- Australia
⁴Monash University- Australia
⁵Melbourne- Australia

FRIDAY 16 NOVEMBER 2018
08:30 – 10:00
LLAIMA ROOM

SYMPOSIUM

S12

ADJUSTING TO BREAST CANCER SURVIVORSHIP: CHALLENGES OF ONGOING TREATMENT AND SYMPTOMS.

Chair: Zoe Moon¹
¹King's College London- United Kingdom

S12.1
PSYCHOSOCIAL PREDICTORS OF NON-ADHERENCE TO TAMOXIFEN IN BREAST CANCER SURVIVORS: A LONGITUDINAL ANALYSIS
Zoe Moon¹, Rona Moss-Morris¹, Myra Hunter¹, Lyndsay Hughes¹
King's College London- United Kingdom.

S12.2
DEVELOPING A MODEL OF THEORY BASED BEHAVIOURAL INFLUENCES ON ENDOCRINE THERAPY MEDICATION TAKING BEHAVIOUR IN WOMEN WITH BREAST CANCER
Caitriona Cahir¹, Stephan U Dombrowski², Linda Sharp³, Kathleen Bennett¹
¹Royal College of Surgeons- Ireland
²University of Stirling- United Kingdom
³University of Newcastle- Australia

S12.3
CANCER-RELATED FATIGUE AND FUNCTIONAL IMPAIRMENT – TOWARDS AN UNDERSTANDING OF COGNITIVE AND BEHAVIOURAL FACTORS
Alicia Hughes¹, Katharine Rimes¹, Trudie Chalder¹, Sahil Suleman¹
¹King's College London- United Kingdom

S12.4
BEYOND THE SNAPSHOT: SUSTAINED COPING AS A PREDICTOR OF DEPRESSION IN WOMEN WITH BREAST CANCER
Annette Stanton¹, Karen Weihs², Joshua Wiley³
¹University of California, Los Angeles
²University of Arizona Cancer Center
³Monash University

FRIDAY 16 NOVEMBER 2018
08:30 – 10:00
CENTRO AMERICA ROOM

SYMPOSIUM

S13

HOW DIGITAL TECHNOLOGIES ARE DISRUPTING HEALTH CARE DELIVERY IN CHINA

Cjair: Brian Oldenburg
University of Melbourne, School of Population and Global Health- Australia

S13.1
THE QUALITY AND FUNCTIONING OF MOBILE APPLICATIONS FOR DIABETES SELF-MANAGEMENT: A SYSTEMATIC REVIEW OF MOBILE APPLICATIONS IN CHINA
Brian Oldenburg¹, Enying Gong², Zongmuyu Zhang
¹The University of Melbourne- Australia
²Duke Kunshan University- China
³The University of Melbourne- Australia

S13.2
IMPLEMENTATION OF DIGITAL HEALTH SYSTEMS FOR IMPROVING THE SECONDARY PREVENTION OF STROKE IN RURAL CHINA: LESSONS LEARNED FROM THE SINEMA TRIAL
Enying Gong¹, Wanbing Gu¹, Lijing Yan¹, Li-Qun Xu², Na Wu²
¹Duke Kunshan University.
²Center of Excellence for mHealth and Smart Healthcare, China Mobile Research Institute

S13.3
TEXTING INTERVENTIONS FOR WEIGHT LOSS IN CHINA
Gary Bennett¹
¹Duke University

FRIDAY 16 NOVEMBER 2018
08:30 – 10:00
SUD AMERICA ROOM

SYMPOSIUM

S14

PAIN, LIFESTYLE AND MENTAL HEALTH IN ADOLESCENTS

Chair: Steven Kamper¹
¹University of Sydney- Australia

S14.1
DO SCHOOLBAGS CAUSE BACK PAIN IN CHILDREN AND ADOLESCENTS? A SYSTEMATIC REVIEW
Tie Yamato¹, Chris Maher², Adrian Traeger², Christopher Williams³, Steven Kamper²
¹Universidade Cidade de Sao Paulo- Brazil
²University of Sydney- Australia
³University of Newcastle
CORRESPONDING AUTHOR : Tie Yamato , Universidade Cidade de Sao Paulo, tiparma@gmail.com

S14.2
ADVERSE HEALTH RISKS IN ADOLESCENTS WITH BACK PAIN.
Christopher Williams¹, Steven Kamper², Zoe Michaleff³, Paul Campbell³, John Wiggers¹, Rebecca Hodder¹, Kate Dunn³
¹University of Newcastle- Australia.
²University of Sydney- Australia
³Keele University- Australia

S14.3
EFFECTIVENESS OF A UNIVERSAL SCHOOL-BASED 'RESILIENCE' INTERVENTION IN REDUCING PAIN IN ADOLESCENTS: A CLUSTER-RANDOMISED CONTROLLED TRIAL

Rebecca Hodder^{1,2}, Hopin Lee^{2,3}, Steven Kamper⁴, John Wiggers^{1,2}, Christopher Williams^{1,2}

¹Hunter New England Population Health- Australia

²The University of Newcastle- Australia

³University of Oxford- Australia

⁴The University of Sydney- Australia

FRIDAY 16 NOVEMBER 2018

08:30 – 10:00

EUROPA ROOM

SYMPOSIUM

S15

ADOLESCENT HEALTH-RISK BEHAVIORS IN A SOCIAL CONTEXT: INTERNATIONAL PERSPECTIVES

Chair: Annette La Greca¹

¹University of Miami- USA

S15.1

CYBER VICTIMIZATION: A KEY RISK FACTOR FOR ADOLESCENT GIRLS' SEDENTARY BEHAVIOR?

Annette La Greca¹, Naomi Tarlow¹, Kaitlyn Brodar¹, BreAnne Danzi¹

¹University of Miami- USA

S15.2

PARALLEL GROWTH IN ALCOHOL AND MARIJUANA USE IN CHILEAN ADOLESCENTS

Patricio Cumsille¹, Maria Loreto Martínez¹

¹Pontificia Universidad Católica de Chile- Chile

S15.3

THE LINK BETWEEN ACADEMIC OUTCOMES, BULLYING, AND SLEEP PROBLEMS IN ADOLESCENCE

Borge Sivertsen¹, Kyrre Breivik², Mari Hysing²

¹Norwegian Institute of Public Health- Norway

²Uni Research Health- Norway

S15.4

PEER PROBLEMS CONTRIBUTE TO SLEEP LOSS IN ADOLESCENTS TRANSITIONING TO HIGH SCHOOL

Kaitlyn Brodar¹, Annette M. La Greca¹, Naomi Tarlow¹, BreAnne A. Danzi¹

¹University of Miami- USA

FRIDAY 16 NOVEMBER 2018

08:30 – 10:00

ANTARTICA ROOM

SYMPOSIUM

S16

BEATING THE HIV EPIDEMIC

Chair: Deborah Jones¹

¹University of Miami Miller School of Medicine- USA

Discussant: Massimo Ghidinelli

S16.1

RETENTION OF HIV-INFECTED AND COCAINE USING INDIVIDUALS AT RISK OF CARDIOVASCULAR DISEASE

Violeta Rodriguez¹, Suat Babayigit¹, Arnetta Phillips¹, Stephen Weiss¹, Mahendra Kumar¹

¹University of Miami- USA

S16.2

PREDICTORS OF ENGAGEMENT AND RETENTION AMONG CHALLENGING PATIENTS IN ARGENTINA: AN OPPORTUNITY FOR INTERVENTION

Omar Sued¹, Suat Babayigit², Lissa Mandell², Tae Lee², Violeta Rodriguez², Stephen Weiss², Diego Cecchini³, Isabel Cassetti³

¹University of Miami- USA

¹Fundación Huésped

²University of Miami Miller School of Medicine- USA

³Helios Salud- Argentina

S16.3

LATE PRESENTATION AND VIROLOGIC SUPPRESSION IN HIV-INFECTED POPULATION OF AN AMBULATORY HIV CARE CENTER IN BUENOS AIRES, ARGENTINA

Diego Cecchini², Edgardo Bottaro², Suat Babayigit¹, Paula Rodriguez Lantorno², Isabel Cassetti²

¹University Of Miami Miller School Of Medicine- USA

²Helios Salud- Argentina

S16.4

CHALLENGES TO ENGAGEMENT AND RETENTION OF HIV-INFECTED PERINATAL WOMEN IN RURAL SOUTH AFRICA

Deborah Jones¹, Violeta Rodriguez², Stephen Weiss¹, Karl Peltze¹

¹University Of Miami Miller School Of Medicine- USA

²University of Georgia- USA

FRIDAY 16 NOVEMBER 2018

08:30 – 10:00

ACONCAGUA ROOM

SYMPOSIUM

S25

SOCIAL INEQUALITY IN HEALTH – THE SCANDINAVIAN PARADOX

Chair: Espen Dahl¹

¹Oslo Metropolitan University - Norway

S25.1

MULTIPLE ADVERSE CHILDHOOD EXPERIENCES, ADULT SOCIOECONOMIC POSITION AND RISK OF WORK DISABILITY

Jussi Vahtera¹

¹Section of Behavioral Medicine, Finnish Society of Social Medicine- Denmark

S25.3

MECHANISMS IN SOCIAL INEQUALITY IN HEALTH

Ingelise Andersen¹, Helene Nordahl², Theis Lange¹, Jimmi Mathiesen^{1,3}, Finn Diderichsen^{1,3}

¹University of Copenhagen, Department of Public Health- Denmark .

²AstraZeneca, Nordic Baltic MC, Medical & Regulatory Nordic Baltic, Södertälje, Sweden- Denmark

³Section of Social Medicine- Denmark

S25.4

SMOKING AND ALCOHOL USE CONTRIBUTE TO INCOME DIFFERENCES IN LIFE EXPECTANCY - EVIDENCE USING DANISH, FINNISH, NORWEGIAN AND SWEDISH REGISTER DATA

Olof Östergren¹, Pekka Martikainen², Lasse H. Tarkianien², Jon Ivar Elstad³, Henrik Brønnum-Hansen⁴

¹Department of Public Health Sciences, Stockholm University - Sweden

²Population Research Unit, University of Helsinki - Finland

³NOVA, Oslo Metropolitan University - Norway

⁴Department of Public Health, University of Copenhagen - Denmark

S25.5

TOWARDS AN EXPLANATION OF THE SCANDINAVIAN PARADOX? THE CASE OF NORWAY

Espen Dahl¹

¹Oslo Metropolitan University- Norway

PAPER SESSION 17

HEALTH PROMOTION INTERVENTIONS TO REDUCE RISK BEHAVIORS

Chair: Anne Berman

O17.1

INCORPORATING IF-THEN PLANNING INTO A SMARTPHONE APP TO REDUCE DRINKING: WHAT ARE THE LESSONS LEARNT?

Petra Staiger¹, Paul Likhaitzky¹, Renee O'Donnell¹

¹Deakin University- Australia

O17.2

MYHEALTHPA: A MOBILE-BASED INTERVENTION TO REDUCE SUBSTANCE USE AND OTHER HEALTH RISK BEHAVIOURS IN PEOPLE WITH MENTAL HEALTH PROBLEMS

Louise Thornton¹, Frances Kay-Lambkin², Bree Tebbutt², Tanya Hanstock², Amanda Baker²

¹University of New South Wales- Australia

²The University of Newcastle- Australia

O17.3

EFFICACY OF MOTIVATIONAL INTERVIEWING IN SMOKING GROUPS IN PRIMARY HEALTH CARE: A RANDOMIZED CLINICAL TRIAL

Daniel Demétrio Faustino-Silva¹, Ricardo Melnick¹, Roger Keller Celeste²

¹Grupo Hospitalar Conceição (GHC)- Brazil

²Graduate Dentistry Program of the Universidade Federal do Rio Grande do Sul (UFRGS)- Brazil.

O17.4

INCREASING ENGAGEMENT WITH, AND THE EFFECTIVENESS OF, A BRIEF ONLINE INTERVENTION TO REDUCE ALCOHOL CONSUMPTION

Paul Norman¹, Thomas Webb¹, Abigail Millings¹, Laura Pechey²

¹University of Sheffield- United Kingdom

²Haringey Advisory Group on Alcohol- United Kingdom

O17.5

RESIDENT INVOLVEMENT IN HEALTH PROMOTION ACTIVITIES IS ASSOCIATED WITH HEALTH OUTCOMES: A CASE-STUDY EVALUATION IN 11 SOCIALLY VULNERABLE NEIGHBORHOODS IN DENMARK

Charlotte Demant Klinker¹, Jens Aagaard-Hansen¹, Nethe Katrine Jørgensen², Helle Terkildsen Maindal³

¹Steno Diabetec Center Copenhagen- Denmark

²Independent

³University of Aarhus- Denmark

O17.6

IMPROVING THE REPORTING OF BEHAVIOUR CHANGE INTERVENTIONS: INITIAL DEVELOPMENT OF AN ONTOLOGY TO UNDERPIN STUDY REPORTS

Ildiko Tombor¹, Jamie Brown¹, Lion Shahab¹, Emma Beard¹, Susan Michie¹, Robert West¹

¹University College London- England

PAPER SESSION 18

PSYCHOSOCIAL PROCESSES AND INTERVENTIONS IN CANCER CONTROL

Chair: Judith Prins

O18.1

INPATIENT SLEEP QUANTITY AND QUALITY AS PREDICTORS OF CLINICAL OUTCOMES AFTER CANCER SURGERY

Carissa Low¹, Dana Bovbjerg¹, Haroon Choudry¹, Matthew Holtzman¹, Heather Jones¹, James Pingpank¹, Herbert Zeh¹, Amer Zureikat¹, David Bartlett¹

¹University of Pittsburgh- US

O18.2

PREDICTING TOXICITY SEVERITY: THE LONGITUDINAL IMPACT OF RESPONSE EXPECTANCIES DURING RADIOTHERAPY FOR PROSTATE CANCER

Elise Devlin¹, Hayley Whitford², Linley Denson³, Andrew Potter⁴

¹The University of Adelaide- Australia

²The University of South Australia- Australia

³The University of Adelaide- Australia

⁴Royal Adelaide Hospital- Australia

O18.3

ILLNESS PERCEPTIONS, TREATMENT BELIEFS AND SIDE EFFECTS PREDICT DEPRESSION AND ANXIETY AT 12 MONTHS IN WOMEN SURVIVORS OF BREAST CANCER WHO ARE PRESCRIBED TAMOXIFEN

Lyndsay Hughes¹, Natasha Askaroff¹, Myra Hunter¹, Rona Moss-Morris¹, Zoe Moon¹

¹King's College London- United Kingdom

O18.4

USING MOBILE AND SENSOR TECHNOLOGY TO IDENTIFY EARLY DEHYDRATION RISK IN HEAD AND NECK CANCER PATIENTS UNDERGOING RADIATION TREATMENT: IMPACT ON QUALITY OF LIFE

Susan Peterson¹, Beth Beadle², Adam Garden¹, Sanjay Shete¹, Stephanie Martch¹, Emilia Farcas³, Kai Lin³, Fred Raab³, Viswanath Nandigam³

¹University of Texas MD Anderson Cancer Center- USA

²Stanford University- USA

³University of California-San Diego- USA

O18.5

UNDERSTANDING THE INFLUENCES ON EARLY LUNG CANCER SYMPTOM PRESENTATION AND INTERVENTION PREFERENCES IN HIGH RISK GROUPS: A QUALITATIVE STUDY

Grace McCutchan¹, Julia Hiscock², Peter Murchie³, Kerry Hood¹, Richard Neal⁴, Sara Thomas⁵, Ann Maria Thomas¹, Gareth Newton¹

¹Cardiff University- United Kingdom

²Bangor University- United Kingdom

³University of Aberdeen- United Kingdom

⁴University of Leeds- United Kingdom

⁵Public Health Wales- Wales

O18.6

DEVELOPMENT OF A SELF-MANAGEMENT INTERVENTION TO IMPROVE ADHERENCE RATES AND SUPPORT BREAST CANCER SURVIVORS TAKING TAMOXIFEN

Zoe Moon¹, Rona Moss-Morris¹, Myra Hunter¹, Lyndsay Hughes¹

¹King's College London- United Kingdom

PAPER SESSION 19

BEHAVIORAL MEDICINE STRATEGIES TO REDUCE OBESITY

Chair: Barbara Mullan

O19.1

SUPPORTING MAINTENANCE OF SUGAR-SWEETENED BEVERAGE REDUCTION USING AUTOMATED VERSUS LIVE TELEPHONE SUPPORT: FINDINGS FROM A RANDOMIZED CONTROL TRIAL
Jamie Zoellner¹, Wen You², Paul Estabrooks³, Yvonne Chen⁴, Brenda Davy², Kathleen Porter¹, Valisa Hedrick², Anglea Bailey⁵, Natalie Kružliaková²

¹The University of Virginia- USA

²Virginia Tech- USA

³University of Nebraska Medical Center- USA

⁴University of Kansas- USA

⁵Bridgewater State University- USA

O19.2

IMPACT OF CALORIE LABELLING IN WORKSITE CAFETERIAS: A STEPPED WEDGE RANDOMISED CONTROLLED PILOT TRIAL

Milica Vasiljevic¹, Emma Cartwright², Mark Pilling¹, Mei-Man Lee², Giacomo Bignardi¹, Rachel Pechey¹, Gareth J. Hollands¹, Susan A. Jebb², Theresa M. Marteau¹

¹University of Cambridge- United Kingdom

²University of Oxford- United Kingdom

O19.3

THE HELPMEDOIT! WEIGHT LOSS TRIAL: MAIN RESULTS

Sharon Simpson¹, Lynsay Matthews¹, Juliana Pugmire¹, Laurence Moore¹

¹University of Glasgow- United Kingdom

O19.4

IMPACT OF THE STATEWIDE HEALTHY INCENTIVES PROGRAM

Tamara Calise¹, Laura Ruggiero¹, Natalie Spitzer¹, Steve Schaffer¹, Chloe Wingerter¹

JSI Research and Training Institute- United Kingdom

O19.5

A COMPARISON OF CARDIOVASCULAR RISK PROFILE, PHYSICAL ACTIVITY AND DIETARY BEHAVIOURS OF THE FOOD-INSECURE OBESE VERSUS FOOD SECURE NON-OBESE: LONGITUDINAL DATA FROM THE STOP-SA STUDY

Kufre Okop¹, Naomi Levitt¹, Thandi Puoane², Feyisayo Odunitan-Wayas¹, Estelle V. Lambert¹

¹University of Cape Town- South Africa

²University of the Western- South Africa

O19.6

DOCTORS CAN PROMOTE HEALTHY BEHAVIORS IN PATIENTS WITH OBESITY BY ENGAGING IN SUPPORTIVE DISCUSSIONS ABOUT WEIGHT

Lydia Hayward¹, Lenny Vartanian¹, Sammantha Neang¹

¹University of New South Wales Sydney- Australia

PAPER SESSION 20

HEALTH PROMOTION AMONG YOUTH

Chair: Alan Delamater

O20.1

REASONS TO ABSTAIN FROM ALCOHOL USE AMONG MEDICALLY VULNERABLE YOUTH

Lauren Wisk^{1,2}, Kara Magane¹, Sharon Levy^{1,2}, Elissa Weitzman^{1,2}

¹Boston Children's Hospital

²Harvard Medical School

O20.2

REACTIONS TO THE RETURN OF AGGREGATE RESEARCH RESULTS – A CATALYST FOR ENGAGING CLINICAL COHORTS IN RESEARCH AND SHARED DECISION-MAKING

Elissa R Weitzman^{1,2}, Kara Magane², Lauren E Wisk^{1,2}

¹Harvard Medical School- USA

²Boston Children's Hospital- USA

O20.3

DO HEALTH ORIENTED SUMMER SCIENCE PROGRAMS INFLUENCE KNOWLEDGE, ATTITUDES, AND BEHAVIOR?

Patrice Saab¹, Mary Kate Clennan¹, Daniella Carucci¹, Maria Llabre¹, Marissa Alert², Sylvia Perez³, Judy Brown⁴

¹University of Miami- USA

²Johns Hopkins University- USA

³New York Hall of Science- USA

⁴Patricia and Phillip Frost Museum of Science- USA

O20.4

BARRIERS AND ENABLERS TO STRUCTURED TYPE 1 DIABETES EDUCATION FOR ADOLESCENTS: THE TEAM T1 EXPERIENCE

Virginia Hagger¹, Eileen Collins², Kim Duggan-Larkin², Christel Hendrieckx¹, Jane Speight²

¹Deakin University- Australia

²Diabetes Victoria- Australia

O20.6

CHANGING PARENT'S INFANT FEEDING BEHAVIOURS TO PREVENT CHILDHOOD OBESITY: IDENTIFYING IMPORTANT OUTCOME MEASURES

Karen Matvienko-Sikar¹, Molly Byrne², Colette Kelly², Elaine Toomey², Marita Hennessy², Declan Devane², Caroline Heary², Janas Harrington¹, Niamh McGrath¹

¹University College Cork- Ireland

²National University of Ireland Galway- Ireland

PAPER SESSION 21

BEHAVIORAL MEDICINE PERSPECTIVES IN OCCUPATIONAL HEALTH

Chair: Adrienne Stauder

O21.1

EFFORT-REWARD IMBALANCE AT WORK AND GLYCEMIC CHANGES IN THE BRAZILIAN LONGITUDINAL STUDY OF ADULT HEALTH (ELSA-BRASIL).

Raíla Santos¹, Rosane Griep², Maria de Jesus Fonseca¹, Fabiola Eto¹, Enirtes Melo¹
Escola Nacional de Saúde Pública (ENSP) – FIOCRUZ- Brazil

²Oswaldo Cruz Institute- Brazil

O21.2
PSYCHOSOCIAL JOB FACTORS ASSOCIATED WITH BURNOUT AND HEALTH IN INFORMAL STREET VENDORS IN MORELOS, MÉXICO
Arturo Juárez García¹, Cinthya Anamia Flores –Jiménez¹, Kimberly Sánchez-Santana¹
¹Universidad Autónoma del Estado de Morelos- Mexico

O21.3
UNEMPLOYMENT AND MENTAL HEALTH: THE ROLE OF SUBJECTIVE SOCIAL STATUS IN THE GERMAN POPULATION
Marie Neubert¹, Frank Euteneuer¹, Winfried Rief¹, Philipp Süssenbach²
¹Philipps University Marburg- Germany
²University of Applied Sciences- Germany

O21.4
SAFETY BEHAVIOR DURING PATIENT TRANSFER AND RISK OF BACK INJURIES AMONG NURSES: PROSPECTIVE COHORT STUDY
Lars Andersen¹,
¹National Research Centre for the Working Environment- Denmark
National Research Centre for the Working Environment, lla@nrcwe.dk

O21.5
INFORMATION EXCHANGE USING A PRESCRIBED FORM AND INVOLVEMENT OF OCCUPATIONAL HEALTH NURSES PROMOTES OCCUPATIONAL PHYSICIANS TO COLLABORATE WITH ATTENDING PHYSICIANS FOR SUPPORTING WORKERS WITH ILLNESS
Kazuhito Yokoyama¹
¹Juntendo University Faculty of Medicine- Japan

O21.6
OVERCOMMITMENT AS MEDIATOR BETWEEN EFFORT AND STRESS IN FACULTY PROFESSORS
Mariantonia Lemos¹, Tatiana Roldan-Rojo¹, Melissa Valencia¹, Gabriela Calle-Gonzalez¹, Isabel Goetz¹, Juan Pablo Román-Calderon¹
¹Universidad EAFIT- Colombia

FRIDAY 15 NOVEMBER 2018
10:30 – 12:00
SUD AMERICA ROOM

PAPER SESSION 22
TOPICS IN MEDICATION ADHERENCE
Chair: Ronan O'Carroll

O22.1
THE FIVE DIMENSIONS OF ADHERENCE TO TREATMENT: A LITERATURE REVIEW
Luisa Andrea Castro Díaz¹
¹Integridad Laboral- Colombia

O22.3
WHAT ARE THE EFFECTIVE ASPECTS OF ADHERENCE INTERVENTIONS FOR INHALED CORTICOSTEROIDS IN CHILDREN WITH ASTHMA?: A SYSTEMATIC REVIEW
Christina Joanne Pearce¹, Amy Chan¹, Rob Horne¹, Louise Fleming^{2,3}, Andrew Bush^{2,3}, Tracy Jackson⁴
¹University College London- United Kingdom
²The Royal Brompton Hospital- United Kingdom
³Imperial College London- United Kingdom
⁴The University of Edinburgh- United Kingdom

O22.4
LONGITUDINAL EFFECT OF ANXIETY AND DEPRESSIVE SYMPTOMS ON ART-ADHERENCE IN NEWLY DIAGNOSED PEOPLE LIVING WITH HIV

Ivonne Nalliely Pérez-Sánchez^{1,2}, Nancy Patricia Caballero-Suárez², Evelyn Rodríguez Estrada², Gustavo Reyes-Terán²
¹CONACYT- Mexico
²INER: CIENI- Mexico

O22.5
PATIENT'S EXPERIENCE OF THE DOCTOR-PATIENT RELATIONSHIP: ARE YOU TALKING TO ME?
Susana Aronsohn¹, Rodrigo Rojas¹
¹Universidad Academia de Humanismo Cristiano- Chile

O22.6
FACTORS ASSOCIATED WITH MEDICATION ADHERENCE IN PATIENTS WITH MAJOR DEPRESSIVE DISORDER
Carolina Baeza-Velasco^{1,2}, Emilie Olié², Séverine Béziat², Sebastien Guillaume², Philippe Courtet²
¹University Paris Descartes-Sorbonne Paris Cité- France
²INSERM U1061- France

FRIDAY 15 NOVEMBER 2018
10:30 – 12:00
EUROPA ROOM

PAPER SESSION 23
BEHAVIORAL MEDICINE AND HEALTH IN LATER LIFE
Chair: Shireen Sindi

O23.1
HEALTH AT A ONE-CLICK DISTANCE: SENIOR CITIZENS AND THE INTERNET
Maria Joao Figueiras¹, David Dias Neto²
¹Instituto Piaget / RECI- Portugal
²ISPA - Portugal

O23.2
ASSOCIATION BETWEEN MULTIMORBIDITY AND HEALTH-RELATED QUALITY OF LIFE AMONG OLDER ADULTS: IMPACTS OF FUNCTIONAL DEPENDENCE AND DEPRESSIVE SYMPTOMS
Rui She¹, Zhongrui Yan², Joseph Lau¹, Chengxuan Qiu³
¹The Chinese University of Hong Kong- China
²Jining No. 1 People's Hospital- China
³Karolinska Institutet- Sweden

O23.3
HEALTHY DIETARY CHANGES IN MIDLIFE ARE ASSOCIATED WITH A REDUCED DEMENTIA RISK LATER IN LIFE
Shireen Sindi¹, Ingemar Kåreholt¹, Marjo Eskelinen², Babak Hooshmand¹, Hilikka Soininen², Tiia Ngandu³, Miia Kivipelto¹
¹Karolinska Institute- Sweden
²University of Eastern- Finland
³National Institute for Health and Welfare- Finland

O23.4
QUALITY OF LIFE IN CAREGIVERS OF ALZHEIMER DISEASE PATIENTS
Mária da Graça Pereira¹, Daniela Rego¹, Sara Lima¹, Ana R. Abreu¹
University of Minho- Portugal

O23.5
CORRELATES AND DETERMINANTS OF QUALITY OF LIFE IN CHILEAN PEOPLE WITH DEMENTIA.
Claudia Miranda-Castillo¹
¹Pontificia Universidad Católica de Chile- Chile

O23.6
CULTURAL ENGAGEMENT AS A HEALTH BEHAVIOUR: LONGITUDINAL ASSOCIATIONS BETWEEN VISITING MUSEUMS & GALLERIES AND COGNITION & DEMENTIA IN OLDER AGE.
Daisy Fancourt¹, Andrew Steptoe¹, Dorina Cadar¹
¹University College London- United Kingdom

FRIDAY 15 NOVEMBER 2018
10:30 – 12:00
ANTARTICA ROOM

PAPER SESSION 24
STIGMA AND OTHER PSYCHOSOCIAL FACTORS IN HIV/AIDS
Chair: Lilian Ferrer

O24.1
THE MEDIATING EFFECT OF SOCIAL SUPPORT ON THE ASSOCIATION OF PARTNER INTIMATE RELATIONSHIP AND RESILIENCE AMONG PEOPLE LIVING WITH HIV
Chengbo Zeng¹, Hanxi Zhang¹, Jiaying Qiao¹, Zhimeng Xu¹, Yan Alicia Hong², Weiping Cai³, Yan Guo¹
¹Sun Yat-Sen University- China
²Texas A&M University- USA
³Guangzhou No.8 People's Hospital- China

O24.3
KNOWLEDGE, SELF-EFFICACY, AND DISCUSSION REGARDING PARENTAL HIV DISCLOSURE AMONG HEALTH CARE PROVIDERS (HCPS) CARING FOR PARENTS LIVING WITH HIV (PLHS) IN CHINA
Wendi Da¹, Shan Qiao¹, Xiaoming Li¹, Yuejiao Zhou², Zhiyong Shen²
¹University of South Carolina- USA
²Guangxi Center for Disease Control and Prevention- China
Da, University of South Carolina, dawendi.cool@gmail.com

O24.4
A STRUCTURAL EQUATION MODEL OF HIV-RELATED STIGMA, POSITIVE COPING, AND PERCEIVED STRESS AMONG PEOPLE LIVING WITH HIV AND DEPRESSION
Mengting Zhu¹, Chengbo Zeng¹, Hanxi Zhang¹, Jiaying Qiao¹, Zhimeng Xu¹, Yiran Li¹, Yan Alicia Hong², Weiping Cai³, Linghua Li³
¹Sun Yat-sen University- China
²Texas A&M University- USA
³Guangzhou No.8 People's Hospital- China

O24.5
EFFECT OF A MULTICOMPONENT BEHAVIOURAL PMTCT CLUSTER RANDOMIZED CONTROLLED TRIAL ON HIV STIGMA REDUCTION AMONG PERINATAL HIV POSITIVE WOMEN IN MPUMALANGA PROVINCE, SOUTH AFRICA
Karl Peltzer¹, Suat Babayigit², Violeta J Rodriguez², Jenny Jean³, Sibisiso Sibisiso¹, Deborah L Jones²
¹Human Sciences Research Council- South Africa
²University of Miami- USA
³University of Rochester- USA

O24.6
A STRUCTURAL EQUATION MODEL OF HIV-RELATED STIGMA, PERCEIVED STRESS, AND SUICIDAL STATUS AMONG PEOPLE LIVING WITH HIV AND DEPRESSION IN CHINA
Yiran Li¹, Chengbo Zeng¹, Hanxi Zhang¹, Jiaying Qiao¹, Zhimeng Xu¹, Mengting Zhu¹, Yan Alicia Hong², Weiping Cai³
¹Sun Yat-Sen University- China
²Texas A&M University- USA
³Guangzhou No.8 People's Hospital- China

Rapid Communications Poster Session
Volcanes' Foyer (Puyehue & Calbuco)
15:15 – 15:45

R1
USING GOOGLE TRENDS TO PLAN AND EVALUATE BREAST CANCER SCREENING CAMPAIGNS
Paulo Vasconcellos-Silva¹, Rosane Griep¹
¹Oswaldo Cruz Foundation- Brazil

R2
EVIDENCE-BASED INTERVENTION FOR FAMILIES WITH CHILDREN AT RISK FOR DEVELOPMENTAL IMPAIRMENT
Maria Calheiros¹, João Graça², Joana Patricio³
¹Faculty of Psychology, University of Lisbon- Portugal
²University of Lisbon- Portugal
³Caminhos da Infancia- Portugal

R3
INCREASING POSITIVE DECISIONAL BALANCE TOWARDS ORGAN AND TISSUE DONATION AMONG AFRICAN AMERICANS IN THE US
Kimberly Arriola, Shauna Flemming¹, Nakeva Redmond¹, Dana Williamson¹, Nancy Thompson¹, Jennie Perryman², Rachel Patzer¹
¹Rollins School of Public Health of Emory University- USA
²The Emory Transplant Center- USA

R4
TOTAL PHYSICAL ACTIVITY AND THE RISK OF BREAST CANCER AMONG NIGERIAN WOMEN.
Samuel O. Azubuiké¹, Richard McNally¹, Louise Hayes¹
¹Institute of Health and Society, Newcastle University- United Kingdom

R5
DOG-BITE INJURIES AMONG INTERNAL MIGRANT AND LEFT-BEHIND CHILDREN AGED 6 TO 19 YEARS IN SOUTH CHINA
Liping Li¹, Ying Chen¹
¹Shantou University Medical College- China

R6
TELEDERMATOLOGY IN CHILE...HOW DOES IT WORK?
Diego Aragón-Caqueo¹, Gonzalo Aragón-Caqueo², Kathalina Zamora³, Monserrat Arceu⁴, José Luis Gatica Monsalve⁵
¹Universidad de Valparaíso- Chile
²Pontificia Universidad Católica de Chile- Chile
³Universidad Mayor- Chile
⁴Universidad de Chile- Chile
⁵Clínica Orlandi- Chile

R7
TELEDERMATOLOGY PATIENT'S PROFILE IN CHILE
Gonzalo Aragón-Caqueo¹, Diego Aragón-Caqueo², Kathalina Zamora³, Monserrat Arceu⁴, José Luis Gatica Monsalve⁵
¹Pontificia Universidad Católica de Chile- Chile
²Universidad de Valparaíso- Chile
³Universidad Mayor- Chile
⁴Universidad de Chile- Chile
⁵Clínica Orlandi- Chile

R8

CARDIOVASCULAR AUTONOMIC REGULATION IN THE EVOCATION OF AFFECTIVE EXPERIENCES IN SUBJECTS DURING THE HYPNOTIC STATE.

Nerkis de las Mercedes Fuentes-Dominguez¹, Miguel Enrique Sanchez-Hechavarria¹, Tamara Tellez-Veranes¹

¹University of Medical Sciences of Santiago de Cuba- Cuba

R9

BEHAVIORAL INTERVENTION FOR PAIN AND SLEEP IN WOMEN WITH FIBROMYALGIA

Luziane de Fátima Kirchner¹, Maria de Jesus Dutra dos Reis², Francine Náthalie Ferraresi Rodrigues Queluz³

¹Centro Universitário Fundação Assis Gurgacz (FAG)- Brasil

²Universidade Federal de São Carlos (UFSCar)- Brasil

³Universidade São Francisco (USF)- Brasil

R10

SELF-OBJECTIFICATION, BODY-CHECKING AND BODY SHAME IN WOMEN OF DIFFERENT REPRODUCTIVE AGES

Marie Caltabiano¹, Emily Denahy¹

¹James Cook University- Australia

R11

PERSONALITY, WELL-BEING AND WEIGHT LOSS POST-BARIATRIC SURGERY

Marie Caltabiano¹, Madeline Martin¹

¹James Cook University- Australia

R12

A COMMON TREATMENT FOR DEPRESSED PATIENTS AND MANIA PATIENTS

Torao Ishida¹, Ken Takagi¹, Gui-feng Wang¹, Yoshinori Sunami¹, Nobuyuki Tanahashi¹, Kaito Mizuno¹, Jun Kawanokuchi¹, Ko Nishimura¹, Hisayo Takagi¹, Yi Guo²

¹Suzuka University of Medical Science- Japan

²Tianjin University of Traditional Chinese Medicine- China

R13

HEALTHY EATING BELIEFS IN CHILEAN UNIVERSITY STUDENTS: THE FIRST STEP IN BEHAVIORAL CHANGE.

Julieta Sanchez¹, Gabriela Nazar², Karin Hemelmann², Constanza Mosso²

¹Departamento De Nutricion Y Dietetica , Universidad De Concepcion- Chile

²Universidad De Concepcion- Chile

R14

MAXIMIZING INTERNATIONAL COLLABORATION ON INTEGRATED PRIMARY CARE (IPC): DEVELOPING DATA COLLECTION SYSTEMS TO DEMONSTRATE THE IMPACT OF BEHAVIORAL MEDICINE INTERVENTIONS

William Sieber¹, Katrin Seifert¹, Lisa Black¹, Laura Sudano¹, Rusty Kallenberg¹

¹University of California San Diego- United States

R15

DID CONDOM USE PREVENT HIV/HERPES SIMPLEX VIRUS TYPE-2? FINDINGS FROM SCHOOL SUPPORT HIV PREVENTION TRIAL AMONG ORPHANS IN KENYA

Hyunsan Cho¹

¹University of South Carolina- United States

R16

SLEEP PROBLEM IN CHILDREN WITH LANGUAGE DISORDERS: A CASE-CONTROL STUDY

Feng-hua Zhang¹, Xiao-yan Liu²

¹Qingdao Women and Children's Hospital; Qingdao Maternal and Child Care Service Center- China

²Qingdao University- China

R17

THE RELATIONSHIP BETWEEN THE EARLY SLEEP OF PRETERM INFANTS AND INHIBITION CONTROL AT PRESCHOOL AGE

Feng-hua Zhang¹, Xiao-yan Liu²

¹Qingdao Women and Children's Hospital; Qingdao Maternal and Child Care Service Center- China

²Qingdao University- China

R18

WORK-RELATED PSYCHOSOCIAL RISK FACTORS AND HEPATIC ABNORMALITIES AMONG JAPANESE MALE WORKERS

Yasumasa Otsuka¹, Akinori Nakata², Akiomi Inoue³, Hisashi Eguchi³, Kenji Sakurai⁴

¹University of Tsukuba- Japan

²International University of Health and Welfare- Japan

³Kitasato University- Japan

⁴Nihon University- Japan

R19

MEDIATION ANALYSES OF THE RELATIONSHIPS AMONG STRESS MINDSET, COPING AND PSYCHOLOGICAL STRESS RESPONSES

Akira Tsuda¹, Satoshi Horiuchi², Yoshiyuki Tanaka³, Hisayoshi Okamura¹, Shigeko Tsuda⁵

¹Kurume University- Japan

²Iwate Prefectural University- Japan

³Kyoto Tachibana University- Japan

⁵Ibaraki Christian University- Japan

R20

EXPLORING REPRESENTATION OF DIVERSE SAMPLES IN FMRI STUDIES CONDUCTED IN PATIENTS WITH CARDIAC-RELATED CHRONIC ILLNESS: A SYSTEMATIC REVIEW

Lenette Jones¹, Emily Ginier², Jaclynn Hawkins³, Rosanna Rios-Spicer², Catherine Schertzling², Emily Tang², Rachel Nelson², Bruno Giordani⁴

¹University of Michigan – School of Nursing- United States

²University of Michigan- United States

³University of Michigan School of Social Work- United States

⁴University of Michigan – Psychiatry, Neurology, and Psychology, School of Nursing, Mary A. Rackham Institute, Department of Psychiatry, Michigan Alzheimer's Center- United States

R21

ADOLESCENT CIGARETTE SMOKING AND IMPULSIVITY: A META-ANALYSIS

Jason Bos¹, Melissa Hayden¹, Jarrad Lum¹, Petra Staiger¹

¹Deakin University- Australia

R22

AEROBIC EXERCISE TRAINING AND INDUCIBLE INFLAMMATION: RESULTS OF A RANDOMIZED CONTROLLED TRIAL IN HEALTHY, YOUNG ADULTS

Richard Sloan¹, Peter Shapiro¹, Paula McKinley², Matthew Bartels², Daichi Shimbo¹, Vincenzo Lauriola¹, Wahida Karmally¹, Martina Pavlicova¹, C. Jean Choi¹, Tse-Hwei Choo¹

¹Columbia University Medical Center- United States

²Montefiore Medical Center- United States

R23

THE IMPACT OF SLEEP PROBLEMS ON SYMPTOMS IN PATIENTS WITH AML

Amy Lowery-Allison¹

¹Georgia Cancer Center at Augusta University- United States

R24

PATTERNS OF SELF-CARE BEHAVIORS AND THEIR INFLUENCE ON MAINTAINING INDEPEN-

DENCE: THE NATIONAL HEALTH AND AGING TRENDS STUDY

Thelma Mielenz¹, Judith Kasper², Qian-Li Xue³

¹Columbia University Mailman School of Public Health- US

²Johns Hopkins Bloomberg School of Public Health- US

³The Johns Hopkins University- US

R25

ONE-DAY LIFE SKILLS WORKSHOP FOR VETERANS WITH MTBI, PAIN, AND PSYCHOPATHOLOGY

Lilian Dindo¹

¹Baylor College of Medicine- USA

R26

EARLY IMPACT OF THE UK SOFT DRINKS INDUSTRY LEVY ON SUGAR LEVELS AND PRICES OF DRINKS IN THE UK.

Vyas Adhikari¹

¹University of Oxford- United Kingdom

R27

EFFECTIVENESS OF PROBLEM SOLVING TREATMENT IN UNDIFFERENTIATED SOMATOFORM DISORDER: A CLUSTER RANDOMIZED CONTROLLED TRIAL IN PRIMARY CARE

Kate Sitnikova¹, Stephanie Leone², Harm van Marwijk³, Jos Twisk⁴, Henriëtte van der Horst⁴, Johannes van der Wouden¹

¹Amsterdam UMC University Medical Centers, Location VUmc- the Netherlands

²Trimbos Institute: Netherlands Institute of Mental Health and Addiction- the Netherlands

³Brighton and Sussex Medical School, Mayfield House, University of Brighton- United Kingdom

R28

THE ASSOCIATION BETWEEN HEALTH LITERACY AND USE OF TECHNOLOGIES AMONG OLDER ADULTS WITH COMPLEX MEDICATION REGIMENS

Emma Fox¹, Guisselle del Salto Wismer¹, Lauren Opsasnick¹, Laura Curtis¹, Scott Hur¹, Stacy Bailey¹, Michael Wolf¹

¹Northwestern University- USA

R29

THE DEVELOPMENT OF AN ONLINE DECISION AID FOR WOMEN WITH BREAST CANCER CONSIDERING BREAST RECONSTRUCTION

Jacqueline ter Stege¹, Daniela Hahn¹, Hester Oldenburg¹, Martine van Huizum¹, Regina The², Frederieke van Duijnhoven¹, Kerry Sherman³, Arjen Witkamp⁴, Eveline Bleiker¹, Leonie Woerdeman¹

¹Netherlands Cancer Institute- The Netherlands

²ZorgKeuzeLab- The Netherlands

³Macquarie University- Australia

⁴University Medical Center Utrecht- The Netherlands

R30

ASSOCIATION OF PERCEIVED DISCRIMINATION AND BLOOD PRESSURE IN THE HISPANIC COMMUNITY HEALTH STUDY/ STUDY OF LATINOS AND SOCIOCULTURAL ANCILLARY STUDY.

Liana Preudhomme¹, Christina Cordero¹, Kristine Molina², Neil Schneiderman¹, Marc Gellman¹, Maria Llabre¹

¹University of Miami- United States

²University of Illinois at Chicago- United States

R31

PERCEPTIONS OF HAPPINESS AND WELLBEING IN INSTITUTIONALIZED ELDERLY: A PORTUGUESE STUDY

Carlos Laranjeira¹, Zaida Azeredo¹

¹Piaget Institute/RECI I&D- Research in Education and Community Intervention- Portugal

R32

FOCUS GROUP STUDY OF PERCEIVED BARRIERS TO AND BENEFITS OF PHYSICAL ACTIVITY AMONG SEDENTARY MOTHERS WITH YOUNG CHILDREN IN JAPAN

Hiroshi Matsumoto¹, Yoshifumi Tanaka¹, Tamao Yanauchi²

¹Mukogawa Women's University- Japan

²WeidenHaus co.Ltd.- Japan

R33

BRIEF PAIN EDUCATION FOR PATIENTS SEEKING DIAGNOSTIC WORK UP: EFFECTS ON CATASTROPHIZING, PAIN SELF-EFFICACY AND PERCEIVED UTILITY OF SESSION

Jeannie Sperry¹, Kevin Reid¹, Matthew Schumann¹, Wesley Gilliam¹, Eleshia Morrison¹

¹Mayo Clinic- United States

R34

SOMATOSENSORY AMPLIFICATION IN RELATION TO SYMPTOM SEVERITY AND FUNCTIONING IN PATIENTS WITH PERSISTENT PHYSICAL SYMPTOMS: A CROSS-SECTIONAL ANALYSIS

Hieke Barends¹, Johannes C. van der Wouden¹, Nikki Claassen- van Dessel¹, Joost Dekker², Henriette E. van der Horst¹

¹Department of General Practice and Elderly Care Medicine, APH Research Institute, Amsterdam UMC location VUmc- the Netherlands

²Department of Rehabilitation Medicine and Department of Psychiatry- the Netherlands

R35

SMARTPHONE APPS FOR MEDICATION ADHERENCE IN HYPERTENSION: PATIENTS AND PROVIDERS PERSPECTIVES

Eimear Morrissey¹, Liam Glynn², Monica Casey¹, Jane Walsh¹, Gerry Molloy¹

¹National University of Ireland, Galway- Ireland

²University of Limerick- Ireland

R36

ASSESSMENT, ADVICE AND REFERRAL FOR ALCOHOL CONSUMPTION DURING PREGNANCY PLANNING AND THE EARLY STAGES OF PREGNANCY

Melanie Kingsland¹, Emma Doherty², Amy Anderson¹, Tracey Tsang³, Ian Symonds⁴, Adrian Dunlop⁵, Danika Tremain⁶, Julia Dray¹, Elizabeth Elliott³, John Wiggers¹

¹The University of Newcastle- Australia

²Hunter New England Population Health- Australia

³The University of Sydney- Australia

⁴The University of Adelaide- Australia

⁵Hunter New England Local Health District- Australia

⁶Hunter New England Population Health- Australia

R37

DEVELOPMENT OF A BEHAVIORAL INTERVENTION TO IMPROVE LIFESTYLE ADHERENCE AMONG BARIATRIC SURGERY PATIENTS

Corrine Voils¹, Rachel Adler², Kelli Allen³, Elizabeth Strawbridge⁴, Megan McVay, Sridharan Raghavan⁶, Janet Grubber⁷, Maren Olsen⁷, Luke Funk¹

¹William Middleton Memorial Veterans Hospital- United States

²University of Wisconsin School of Medicine & Public Health- United States

³University of North Carolina at Chapel Hill- United States

⁴Durham Veterans Affairs Medical Center- United States

⁵VA Eastern Colorado Health Care System- United States

⁶Durham Veterans Affairs Medical Center- United States

R38

INTERNET-BASED COGNITIVE BEHAVIORAL THERAPY FOR ANXIETY AND DEPRESSION AMONG MYOCARDIAL INFARCTION PATIENTS: ONE-YEAR FOLLOW-UP OF THE U-CARE HEART RANDOMIZED TRIAL

Erik Olsson¹, Sophia Humphries¹, Fredrika Norlund¹, John Wallert¹, Emma Wallin¹, Gunilla Burell¹, Claes Held¹

¹Uppsala University- Sweden

R39

BARRIERS AND ENABLERS AFFECTING GERIATRICIANS' DEPRESCRIBING OF INAPPROPRIATE MEDICATION IN HOSPITAL: A FOCUS GROUP STUDY USING THE THEORETICAL DOMAINS FRAMEWORK

Sion Scott¹, Allan Clark², Jo Taylor³, Michael Twigg¹, David Wright¹, Debi Bhattacharya¹

¹School of Pharmacy, University of East Anglia- United Kingdom

²Norwich Medical School, University of East Anglia- United Kingdom

³Department of Health Sciences, University of York- United Kingdom

R40

"CREATIVE EXPRESSION" IN MENTAL HEALTH CONTEXT: A QUALITATIVE CASE REPORT

Carlos Laranjeira¹, Clara Campos², Aida Bessa², Goreti Neves², Isabel Marques³

¹RECI I&D- Research in Education and Community Intervention- Portugal

²Psiquiatria B - Hospital da Universidade de Coimbra- Portugal

³Escola Superior de Enfermagem de Coimbra- Portugal

R41

COGNITIVE-BEHAVIORAL TREATMENT FOR IMPULSE CONTROL DISORDERS: APPLICATIONS ON CHRONIC LICHEN SIMPLEX

Marianne Cottin¹, Mauricio Sandoval², Pablo Toro², Matías Carreño², Maximiliano Curi², Marco Solís²

¹Universidad de Chile- Chile

²Pontificia Universidad Católica de Chile- Chile

R42

PATIENTS' PARTICIPATION IN DECISION-MAKING AND SATISFACTION WITH PRIMARY CARE SERVICE IN CHILE

Paulina Bravo¹, Luis Villarroel¹

¹Pontificia Universidad Católica de Chile- Chile

R57

TOWARD DEVELOPMENT OF A MULTIPLE HEALTH BEHAVIOR CHANGE INTERVENTION FOR SEXUAL MINORITY MALE COUPLES: IDENTIFYING THEIR TOP HEALTH CONCERNS

Jason Mitchell¹, Yanyan Wu¹

¹University of Hawaii- United States

R58

FACTORS ASSOCIATED WITH COUPLES' TOP HEALTH CONCERNS: FINDINGS VARY BY THE NUMBER OF HEALTH CONCERNS SHARED BY BOTH RELATIONSHIP PARTNERS

Jason Mitchell¹, Yanyan Wu¹

¹University of Hawaii- United States

R43

BIOBEHAVIORAL PATHWAYS OF CARDIOVASCULAR RISK IN CANCER CAREGIVERS

Jennifer Steel¹, Yisi Wang¹, Hannah Cheng¹, Ritambhara Pathak¹, Jessica Miceli¹, Carol Lynne Hecht¹, Reyna Jones¹, David Geller¹, Wallis Marsh², Alan Tsung¹

¹University of Pittsburgh- USA

²West Virginia University- USA

R44

UNDERSTANDING BIOLOGICAL, BEHAVIORAL, AND ENVIRONMENTAL FACTORS ASSOCIATED WITH CARDIOVASCULAR DISEASE RISK FACTORS AMONG BLACK EMERGING ADULT MEN

Bridgette Brawner¹, Barbara Riegel¹

¹University of Pennsylvania- USA

R45

EXPERIENCES OF PATIENTS WITH DIABETES AND HYPERTENSION THAT PARTICIPATE IN A TELE-

MONITORING PROGRAM IN CHILE

Ana María Gallardo¹, Pamela Franco², Xavier Urtubey³

¹Pontificia Universidad Católica- Chile

²Universidad del Desarrollo- Chile

³Accuhealth- Chile

R46

ASSOCIATIONS OF PERCEIVED NEIGHBORHOOD ENVIRONMENT WITH PHYSICAL ACTIVITY AND METABOLIC SYNDROME AMONG MEXICAN AMERICAN ADULTS: A CROSS SECTIONAL STUDY

Rodney Joseph¹, Sonia Vega-Lopez¹

¹Arizona State University- United States

R47

PHASE I OF A PSYCHOSOCIAL INTERVENTION FOR CAREGIVERS OF USERS WITH SEVERE IMPAIRMENT IN PRIMARY HEALTH CARE

Javiera Sofía Gutiérrez Rioseco¹

¹Pontificia Universidad Católica de Chile- Chile

R48

DYNAMIC CHANGES OVER TIME OF THE EFFICACY OF HYPNOTHERAPEUTIC AND PHARMACOLOGICAL TREATMENT MODELS IN NON-ORGANIC INFANT ENURESIS

Adolfo Lambert-Delgado¹, Miguel Sánchez-Hechavarría¹, Alberto Cobian-Mena¹

¹University of Medical Sciences of Santiago de Cuba- Cuba

R49

THE ASSOCIATION BETWEEN MENTAL HEALTH AND UNEMPLOYMENT – A QUALITATIVE STUDY ON THE CAUSES AND CONSEQUENCES

Cecilie Mortensen¹, Ole Mortensen¹

¹Department of Social and Occupational Medicine, Copenhagen University Hospital Holbæk- Denmark

R50

LEPTIN, PROBLEMATIC EATING BEHAVIOURS AND FOOD ADDICTION: RELATIONSHIPS TO WEIGHT GAIN IN MAJOR DEPRESSIVE DISORDER

Jessica Mills¹, Theresa Larkin¹, Chao Deng¹, Susan Thomas¹

¹University of Wollongong- Australia

R51

CHILEAN MALE FAMILY CAREGIVERS OF PEOPLE WITH DEMENTIA: WHO ARE THEY?

Raffaella Carvacho¹, Claudia Miranda², Andrea Slachevsky³

¹Pontificia Universidad Católica de Chile, Magíster en Psicología de la Salud- Chile

²Pontificia Universidad Católica de Chile- Chile

³Universidad de Chile- Chile

R52

BUILDING CAPACITY OF ANTENATAL CLINICIANS TO PROVIDE CARE FOR ALCOHOL CONSUMPTION DURING PREGNANCY: DEVELOPING, IMPLEMENTING AND MONITORING A TRAINING PROGRAM

Julia Dray¹, Melanie Kingsland¹, Emma Doherty², Belinda Tully², Brendon Williams³, John Wiggers¹

¹University of Newcastle, Australia and Hunter New England Population Health Research Group- Australia

University of Newcastle, Australia and Hunter New England Population Health Research Group- Australia

²Hunter New England Population Health Research Group- Australia

³Maternity and Gynaecology, John Hunter Hospital, NSW- Australia

R53

DEVELOPING IMPLEMENTATION STRATEGIES TO IMPROVE ANTENATAL SCREENING AND CARE FOR ALCOHOL CONSUMPTION DURING PREGNANCY: CONSIDERATION OF THEORY, CONTEXT AND EVIDENCE

Melanie Kingsland¹, Emma Doherty², Amy Anderson¹, Luke Wolfenden¹, Ian Symonds¹, Julia Dray¹, Belinda Tully², Elizabeth Elliott³, John Wiggers¹

¹The University of Newcastle- Australia

²Hunter New England Population Health- Australia

³The University of Sydney- Australia

R54

PRELIMINARY STUDY OF THE SPANISH ADAPTATION OF THE MULTIDIMENSIONAL RUMINATION IN ILLNESS SCALE (MRIS) IN THE CHRONIC PAIN CONTEXT

María Guadalupe Rosales¹, Eduardo Gustavo Keegan¹, Kerry Sherman²

¹Facultad de Psicología, Universidad de Buenos Aires- Argentina

²Centre for Emotional Health, Department of Psychology, Macquarie University- Australia

R55

SOCIOCULTURAL PRESSURES TO BE THIN, THIN IDEAL INTERNALIZATION, BODY APPRECIATION, AND EATING PATHOLOGY IN DIVERSE WOMEN FROM THE U.S.

Patricia Flynn¹, Gabriela Bolivar¹, Dean Lim¹, Patricia Flynn¹, Sylvia Herbozo²

¹Loma Linda University- United States

²University of Illinois at Chicago- United States

R56

THE PERCEPTIONS OF OPPORTUNITIES AND BARRIERS IN PREVENTION OF CARDIOVASCULAR DISEASES

Mbuyiselo Douglas¹, Tholene Sodi¹, Tebogo Mothiba¹

¹University of Limpopo- South Africa

R57

LESSONS LEARNED: THE IMPLEMENTATION OF AN INTENSIVE PLACE-BASED MULTIDISCIPLINARY INTERVENTION FOR DISADVANTAGED MOTHERS IN AUSTRALIA

Renee O'Donnell¹, Nick Halfpenny², Bengianni Pizzirani¹, Helen Skouteris¹

¹Monash University- Australia

²MacKillop Family Services- Australia

R58

UNEXPLAINED VISUAL OCULAR SYMPTOMS: THE NEED FOR AN INTEGRATIVE APPROACH IN OPHTHALMOLOGY

Alberto Arntz¹, Carolina Ibanez¹

¹Universidad Catolica de Chile- Chile

R59

ARE PARTICIPANTS IN LONGITUDINAL POPULATION-BASED STUDIES HEALTHIER THAN THOSE THAT DROP OUT? SCANIA PUBLIC HEALTH COHORT 1999-2015.

Per-Olof Ostergren¹, Catarina Canivet¹

¹Social Medicine and Global Health, Lund University- Sweden

R60

VIOLENCE TO MEDICAL STAFF AND ITS PERSONALITY CORRELATES IN CHINA

Wei Wang¹, Hongying Fan¹, Xu Shao¹

¹Zhejiang University College of Medicine- China

R61

ASSOCIATION OF NEGATIVE AFFECT WITH LEVELS OF ADHERENCE IN A GROUP OF PATIENTS WITH BLOOD HYPERTENSION IN COLOMBIA

Alicia Vivian Bernal García¹, Diana María Agudelo Vélez¹

¹Universidad de los Andes- Colombia

R62

PERCEIVED RISK AND COPING STRATEGIES IN EMERGENCIAS AND ENVIRONMENTAL DISASTERS: A MIXED STUDY IN THREE REGIONS OF CHILE.

Jose Luis Darrigrande Osorio¹, Monica Molina², Rodrigo Molina²

¹Escuela de Psicología - Universidad de Las Américas- CHILE

²Universidad de Las Americas- CHILE

R63

TRUST IN HEALTHCARE PROVIDER RELATIONSHIP IN DIFFERENT HEALTH CONTEXTS: A SYSTEMATIC REVIEW

Ivonne Vargas Celis¹, Sebastián Soto¹, María José Hernández Leal¹, Solange Campos Romero¹

¹Pontificia Universidad Católica de Chile- Chile

R64

OBESITY AS A PREDICTOR OF INCIDENT DIABETES IN IMMIGRANTS AND NONIMMIGRANTS IN THE HISPANIC COMMUNITY HEALTH STUDY/STUDY OF LATINOS (HCHS/SOL)

Marisa Perera¹, Maria Llabre¹, Marc Gellman¹, Barry Hurwitz¹, Armando Mendez¹, Tasneem Khambaty², Daniela Sotres-Alvarez³, Krista Perreira³, Linda Gallo⁴, Neil Schneiderman¹

¹University of Miami- United States

²University of Maryland – United States

³University of North Carolina – United States

⁴San Diego State University/University of California – United States

R65

"SHOPPING" HEALTHY HABITS FOR DIABETES PREVENTION: ENGAGEMENT TO THE STOP DIABETES BITHABIT APP

Pilvikki Absetz¹, Marja Harjumaa², Miikka Ermes³, Reija Mannikko¹, Tanja Tilles-Tirkkonen¹, Niina Lintu¹, Jussi Pihlajamaki¹

¹University of Eastern Finland- Finland

²VTT Technical Research Centre of Finland Ltd- Finland

³Futurice- Finland

R66

COMPARING INTERVENTIONS TO INCREASE PHYSICAL ACTIVITY TO ANTI-HYPERTENSIVE MONOTHERAPY ON BLOOD PRESSURE REDUCTION IN PEOPLE WITH HYPERTENSION: A NETWORK META-ANALYSIS

Chris Noone¹, Joy Leahy², Eimear Morrissey¹, Christopher Dwyer¹, Jane Murphy¹, John Newell¹, Gerard Molloy¹

¹NUI Galway- Ireland

²Trinity College Dublin- Ireland

R67

A FEASIBILITY STUDY ON SAFER SEX PROMOTION IN MEDICAL SERVICES IN A RURAL COMMUNITY IN SOUTHERN CHINA

Wei Liao¹, Qingning Zhang², Hongtao Liu², Li Wang¹, Yuejiao Zhou³, Xiaojun Tuo⁴, Suzhang Bi⁴, Bing Li⁴, Yongjiu Tan⁴, Susu Liao¹

¹Department of Epidemiology and Biostatistics, Institute of Basic Medical Sciences Chinese Academy of Medical Sciences, School of Basic Medicine Peking Union Medical College- China

²School of Philosophy and Sociology, Lanzhou University- China

³Guangxi Center for Disease Prevention and Control- China

⁴Pingxiang Municipal Commission of Health and Family Planning- China

R68

ASOCIACIÓN ENTRE POSICIÓN SOCIAL Y ADHERENCIA AL TRATAMIENTO DE LA HIPERTENSIÓN ARTERIAL EN TRES CIUDADES DE COLOMBIA

Silvia Quiroz¹, Diana Agudelo², Diego Lucumí²

¹Universidad Tecnológica del Chocó- Colombia

²Universidad de los Andes- Colombia

R69

HEALTHY BEHAVIORS IN QUIBDÓ, CHOCÓ: EVIDENCE FOR DECISION MAKING IN HEALTH PROMOTION

Silvia Quiroz¹, Claudia Perea¹, Silvana Quiroz², Kelly Zapata², Leysa Torres¹

¹Universidad Tecnológica del Chocó- Colombia

²Fundación Universitaria Claretiana- Colombia

R70

PATIENT-CENTERED ENGAGEMENT AND SYMPTOM/TOXICITY MONITORING IN THE CONTEXT OF PRECISION ONCOLOGY AND NEXT GENERATION SEQUENCING (NGS): THE ONCOTOOL AND ONCOPRO PLATFORMS

Laura Bouchard¹, Betina Yanez¹, Namrata Shivaprakash¹, Sheetal Kircher¹, Aparna Kalyan¹, Sofia Garcia¹, Massimo Cristofanilli¹, David Cella¹, Frank Penedo¹

¹Northwestern University, Feinberg School of Medicine- United States

R71

AGREEMENT TO ADOPT TOBACCO GUIDELINES: GETTING TO YES WITH THE HELP OF PRECEDE-PROCEED MODEL AND STAGE THEORY OF ORGANISATIONAL CHANGE

Patricia Smith¹

¹Northern Ontario School of Medicine- Canada

R72

“LIFE IN SUSPENSE”: ILLNESS PERCEPTION APPROACH IN THE DEMENTIA CARE

Carlos Laranjeira¹, Helena Quaresma²

¹RECI I&D- Research in Education and Community Intervention- Portugal

²Escola Superior de Enfermagem de Coimbra- Portugal

R73

SMOKING CESSATION RECRUITMENT STRATEGY FOR A PRESCRIPTION MEDICATION WITHDRAWAL PROGRAM

Patricia Smith¹, Lisa Seamark², Katie Beck²

¹Northern Ontario School of Medicine- Canada

²Meno Ya Win Health Centre- Canada

R74

PHYSICAL INACTIVITY DURING LEISURE-TIME AND MODERATE-VIGOROUS PHYSICAL ACTIVITY MEDIATES THE EFFECT OF DEPRESSION ON METABOLIC CONTROL IN PEOPLE WITH PRE-DIABETICS

Nadia Egas¹

¹Pontificia Universidad Catolica De Chile- Chile

R75

HEALTH LITERACY PHENOTYPE: PREVALENCE OF COGNITIVE VS. PSYCHOSOCIAL DETERMINANTS OF HEALTH LITERACY AND ASSOCIATIONS WITH HEALTH STATUS

Michael Wolf¹, Laura Curtis¹, Stacy Bailey¹

¹Northwestern University- United States

R76

PREVALENCE OF UNIVERSAL MEDICATION SCHEDULE PRESCRIBING AND LINKS TO ADHERENCE

Michael Wolf¹, Stacy Bailey¹

¹Northwestern University- USA

R77

PROFESSIONAL-PATIENT COMMUNICATION IN ONCOLOGY: EXPRESSION OF THE EMOTIONAL CONCERNS OF PATIENT IN MEDICAL CONSULTATION

Fernanda Bittencourt Romeiro¹, Deivid Felizardo¹, Elisa Kern de Castro¹

¹Unisinos- Brazil

R78

CHRONIC STRESS AS A MEDIATOR OF THE RELATIONSHIP BETWEEN SOCIOECONOMIC STATUS AND PHARMACOLOGICAL ADHERENCE IN HYPERTENSIVE PATIENTS

Nicolás Guzmán¹, Andrés Vecino², Diego Lucumí¹, Graciela Mentz³

¹University of the Andes- Colombia

²Pontificia Universidad Javeriana- Colombia

³University of Michigan- United States

R79

E-HEALTH AND HOME-VISITING: CONTRIBUTIONS AND CHALLENGES

Marcela Aracena¹, Eduardo Arenas², Claudia Cerfogli³, Rayén Condeza⁴, Fabiola Cortez-Monroy, Erika Kopplin³, Mayra Martínez³, Claudia Aldana³, Dominique Jana¹

¹School of Psychology, Pontificia Universidad Católica de Chile- Chile

²Faculty of Medicine, Pontificia Universidad Católica de Chile- Chile

³FONDEF Pontificia Universidad Católica de Chile- Chile

⁴Faculty of Communication, Pontificia Universidad Católica de Chile- Chile

R80

MOTIVATIONAL INTERVIEWING AT PRIMARY CARE.

Luis Acevedo¹, Paz Cornejo¹

¹CESFAM Padre Manuel Villaseca- Chile

R81

EFFICACY OF ACT TO IMPROVE ADHERENCE TO ANTIRETROVIRAL TREATMENT

Cristian Leonardo Santamaria Galeano¹, Ana Fernanda Uribe Rodríguez¹

¹Universidad Pontificia Bolivariana- Colombia

R82

HOW CAN EARLY CARE AND EDUCATION CENTER GARDENS BE SUSTAINED? LESSONS LEARNED FROM SAGE

Rebecca E. Lee¹, Anel Arriola¹, Everly Inzunza¹, Jacob Szeszulski¹, Elizabeth Lorenzo¹, Erica G. Soltero¹

¹Center for Health Promotion and Disease Prevention, Arizona State University- USA

PAPER SESSION 25

HIV RISK IN MEN WHO HAVE SEX WITH MEN

Chair: Joseph Lau

O25.1

MODERATE TO SEVERE DEPRESSION PREDICTS HIGHER RISK SEX IN MEN WHO HAVE SEX WITH MEN (MSM) IN HIGH INCOME COUNTRIES: THEORETICAL IMPLICATIONS FOR BEHAVIOURAL INTERVENTIONS

Jamie Frankis¹, Paul Flowers¹, Yvonne Kerr², Nicky Coia³, Lisa McDaid⁴,

¹Glasgow Caledonian University- United Kingdom

²NHS Lothian- United Kingdom- United Kingdom

³NHS Greater Glasgow & Clyde- United Kingdom

⁴University of Glasgow- United Kingdom

O25.2

ASSOCIATIONS BETWEEN SYNDROMIC FACTORS AND THE HIV CONTINUUM OF CARE AMONG YOUNG GAY/BISEXUAL MEN AND TRANSGENDER WOMEN

Brian Mustanski¹, Daniel Ryan¹, Michael Newcomb¹, Richard D'Aquila¹

¹Northwestern University- USA

O25.3

PREDICTORS OF PRE-EXPOSURE PROPHYLAXIS NON-ADHERENCE AND DISCONTINUATION IN A COHORT OF YOUNG MEN WHO HAVE SEX WITH MEN

Michael Newcomb¹, Daniel Ryan¹, Brian Mustanski¹

¹Northwestern University- USA

O25.4

SUBSTANCE-RELATED EXPECTANCIES MEDIATE RELATIONSHIPS BETWEEN SUBSTANCE USE (STIMULANTS, ALCOHOL) AND CONDOMLESS ANAL SEX AMONG MSM

Amy Mullens¹, Erich Fein^{1,2}, Madeleine Ray, Ross Young³

¹University of Southern Queensland- Australia

²School of Psychology & Counselling- Australia

³Faculty of Health, Queensland University of Technology- Australia.

O25.5

EXPLORING EMOTIONAL COMPETENCY AND SEXUAL BEHAVIOUR ASSOCIATIONS IN MEN WHO HAVE SEX WITH MEN.

Dimitra Eleftheria Strongylyou¹, Jamie Frankis¹, Paul Flowers¹, Lawrie Elliott¹

¹Glasgow Caledonian University

O25.6

ELIMINATION OF HIV INFECTION AMONG MEN WHO HAVE SEX WITH MEN IN GUANGDONG, CHINA USING COMBINED HIV BIOMEDICAL INTERVENTIONS: A MATHEMATICAL MODELLING STUDY

Jinghua Li¹, Keru Wang¹, Liping Peng¹, Joseph Tak-Fai Lau²

¹Sun Yat-sen University

²The Chinese University of Hong Kong

PAPER SESSION 26

NOVEL APPROACHES IN CANCER SCREENING

Chair: Kerry Sherman

O26.1

116

SCREENING AND STEPPED CARE TARGETING PSYCHOLOGICAL DISTRESS IN PATIENTS WITH METASTATIC COLORECTAL CANCER: THE TES CLUSTER RANDOMIZED TRIAL

Joost Dekker¹, Claudia Schuurhuizen¹, Annemarie Braamse², Aartjan Beekman¹, Pim Cuijpers¹, Mecheline van der Linden¹, Adriaan Hoogendoorn¹, Inge Konings¹, Henk Verheul¹

¹VU University Medical Center- Netherlands

²Academic Medical Center Amsterdam- Netherlands

O26.2

IMPACT OF LONG-TERM DISORDERS ON CANCER SCREENING UPTAKE: A MIXED METHODS APPROACH

Katie Robb¹, Marie Kotzur¹, Richard Papworth¹, Paula McSkimming¹, Christine Campbell², Emilia Crighton³, Sara Macdonald¹, Bob Steele⁴, David Weller²

¹University of Glasgow- United Kingdom

²University of Edinburgh- United Kingdom

³NHS Greater Glasgow and Clyde- United Kingdom

⁴University of Dundee- United Kingdom

O26.3

PSYCHOLOGICAL IMPLICATIONS OF ROUTINE HPV PRIMARY TESTING IN CERVICAL SCREENING: A LARGE CROSS-SECTIONAL SURVEY ASSESSING ANXIETY AND DISTRESS

Emily McBride¹, Laura Marlow¹, Alice Forster¹, Jo Waller¹

¹University College London- United Kingdom

O26.4

DOES MANIPULATING ANTICIPATED REGRET INCREASE COLORECTAL CANCER SCREENING INTENTIONS? A RANDOMISED CONTROLLED TRIAL

Ian Zajac¹, Deborah Turnbull², Hugh Hunkin³

¹Commonwealth Scientific and Industrial Research Organisation- Australia.

²University of Adelaide- Australia

³CSIRO

O26.6

THE IMPACT OF DESCRIPTIVE NORMS ON MOTIVATION TO PARTICIPATE IN CANCER SCREENING

Sandro Tiziano Stoffel¹, Alex Ghanouni¹, Yasemin Hirst¹, Jo Waller¹, Christian von Wagner¹

¹University College London- United Kingdom

PAPER SESSION 27

MULTIPLE DETERMINANTS OF HEALTH AND RISK BEHAVIORS

Chair: Keith Petrie

O27.1

BELIEFS AND FACTORS DETERMINING BINGE DRINKING AMONG MEDICAL STUDENTS IN VIETNAM

Huong Nguyen¹, Thi Thu Huong Nguyen^{2,3}, Katherine White^{2,3}, Marguerite Sendall^{2,3}, Ross McD Young³.

¹Queensland University of Technology- Australia

²School of Psychology and Counselling, Faculty of Health

³Queensland University of Technology

O27.2

A SYSTEMATIC REVIEW EXAMINING THE EXTENT TO WHICH DRINKING MOTIVES AND CONTEXT PREDICT RISKY DRINKING IN YOUNG ADULTS

Renee O'Donnell¹, Ben Richardson^{2,3}, Petra Staiger

¹Deakin University- Australia

²School of Psychology- Australia

³Deakin University, Geelong, Australia

O27.3

MEDICATION ADHERENCE AMONG STROKE SURVIVORS IN RURAL CHINA: A MIXED METHODS STUDY

Wanbing Gu¹, Wanbing Gu¹, Enying Gong¹, Lijing Yan¹

¹Duke Kunshan University- China

O27.5

TRAIT SELF-CONTROL AND SOCIAL COGNITIVE PREDICTORS OF HEALTH BEHAVIOR: MEDIATION AND MODERATION EFFECTS

Martin Hagger¹, Nelli Hankonen², Taru Lintunen³, Juho Polet³

¹Curtin University- Australia

²University of Helsinki- Australia

³University of Jyväskylä- Australia

O27.6

OLDER ADULTS' UNDERSTANDING OF THE CONCEPT OF SEDENTARY BEHAVIOUR: A QUALITATIVE STUDY

Laura McGowan¹, David French¹, Rachael Powell¹

¹University of Manchester- United Kingdom

Yang Wu¹

¹Jiangxi University of Finance and Economics- China.

O28.4

LIFESTYLE BEHAVIOURS AND THE PROSPECTIVE RELATIONSHIP BETWEEN DEPRESSION DURING ADOLESCENCE AND OBESITY, HYPERTENSION AND DIABETES IN ADULTHOOD

Erin Hoare¹, Erin Hoare¹, Sarah Dash²

¹Deakin University- Australia.

²Baker Heart and Diabetes Institute- Australia

O28.5

OFF THE COUCH, INTO THE KITCHEN: LEVERAGING PERSONAL NORMS TO PROMOTE HOME COOKING AND HEALTHY EATING.

Ana Isabel Almeida Costa¹, Cláudia Simão¹

¹Católica-Lisbon School of Business and Economics, Universidade Católica Portuguesa- Portugal

O28.6

CHRONIC STRESS AND GENETIC SUSCEPTIBILITY TO OBESITY IN U.S. HISPANIC/LATINOS. PRELIMINARY RESULTS FROM THE HISPANIC COMMUNITY HEALTH STUDY/STUDY OF LATINOS (HCHS/SOL)

Carmen Isasi¹, Jee-Young Moon¹, Qibin Qi¹, Tao Wang¹, Linda C Gallo², Daniela Sotres-Alvarez³, Maria M Llabre⁴, Tasneem Khambaty⁴

¹Albert Einstein College of Medicine- USA

²San Diego State University

³University of North Carolina at Chapel Hill

⁴University of Miami

FRIDAY 15 NOVEMBER 2018

15:45 – 17:00

LLAIMA ROOM

PAPER SESSION 28

OBESITY PREVENTION AND RISK ACCROSS THE LIFESPAN

Chair: Sharon Simpson

O28.1

SETTING THE AGENDA IN CHILDHOOD OBESITY PREVENTION: CO-PRODUCTION OF RESEARCH PRIORITIES AND FACILITATORS AND BARRIERS TO KNOWLEDGE TRANSLATION

Marita Hennessy^{1,2,3}, Molly Byrne^{1,2,3}, Rachel Laws^{4,5}, Jenny Mc Sharry^{1,2}, Caroline Heary³

¹National University of Ireland Galway

²Health Behaviour Change Research Group

³School of Psychology

⁴Institute for Physical Activity and Nutrition

⁵Deakin University

O28.2

CLUSTERING PATTERNS OF EATING BEHAVIORS, PHYSICAL ACTIVITY AND SEDENTARY ACTIVITY AND THE ASSOCIATION WITH OVERWEIGHT OR OBESITY AMONG CHINESE CHILDREN AND ADOLESCENTS: FINDINGS FROM A CROSS-SECTIONAL

Juan ZHANG¹, Kaiyuan MIN¹, Wei LIAO¹, Shuya CAI¹, Yang LIU¹

¹Peking Union Medical College & Chinese Academy of Medical Sciences- China

O28.3

DECLINED CALORIC INTAKE AND INCREASED CHILD OBESITY IN CHINA: WHAT ROLE DOES SUGAR SWEETENED BEVERAGE PLAY?

118

FRIDAY 15 NOVEMBER 2018

15:45 – 17:00

CENTRO AMERICA ROOM

PAPER SESSION 29

OPTIMIZING COMMUNITY HEALTH

Chair: K. Vish Viswanath

O29.1

USING A CAMPAIGN STRATEGY TO INFLUENCE THE PURCHASE OF HEALTHY FOODS BEARING THE HEART MARK LOGO

Pamela Naidoo¹

¹University of the Western Cape- South Africa

O29.2

SOCIO-COGNITIVE ASPECTS OF THE UPTAKE OF INFLUENZA VACCINATION AMONG JAPANESE ADULTS

Mika Omori¹, Naomi Yoshitake², Masumi Sugawara³, Kiko Akishinomiya³, Sachiko Shimada³

¹Ochanomizu University- Japan.

²Juntendo University- Japan

³Ochanomizu University- Japan

O29.3

LEVERAGING CITIZEN SCIENCE TO CREATE HEALTH-PROMOTING ENVIRONMENTS WORLD-WIDE: FINDINGS FROM THE OUR VOICE GLOBAL CITIZEN SCIENCE RESEARCH NETWORK

Abby King¹, Ann Banchoff¹, Sandra Winter¹, Jenna Hua¹, Olga Lucia Sarmiento², Nicolas Aguilar-Farías³, Sebastien Chastin⁴, Estelle V. Lambert

¹Stanford University School of Medicine- USA

119

²Universidad de los Andes, Bogotá- Colombia

³Universidad de La Frontera- Chile.

⁴Glasgow Caledonian University- United Kingdom

⁵University of Capetown- Sudafrica

O29.4

IMPACT OF EMBEDDING A HEALTHY LIFESTYLE CLINICIAN IN A COMMUNITY MENTAL HEALTH SERVICE TO ADDRESS THE HEALTH RISK BEHAVIOURS OF CLIENTS

Caitlin Fehily¹, Kate Bartlem², John Wiggers², Paula Wye², Richard Clancy², David Castle³, Sonia Wutzke⁴, Chris Rissel⁵, Andrew Wilson⁴

¹University of Newcastle- Australia

²The University of Newcastle- Australia

³The University of Melbourne- Australia

⁴The Australian Prevention Partnership Centre- Australia

⁵The University of Sydney. Australia

O29.5

ASTHMA CONTROL INTERVENTION THROUGH COMMUNITY HEALTH WORKERS IN THE CALIFORNIA CENTRAL VALLEY – EFFECTIVENESS AND PROGRAM EVALUATION

Gracy Mantoan¹

¹University of California Merced- USA

O29.6

EFFECTIVENESS OF A DRAMA-AND-SONG-BASED HEALTH EDUCATION IN INCREASING KNOWLEDGE ON HOUSEHOLD WASTE MANAGEMENT IN MANCHU ETHNIC MINORITY-BASED DACAO VILLAGE

Dawnie Ho Hei Lau¹, Emily Ying Yang Chan¹, Carol Ka Po Wong²

¹The Chinese University of Hong Kong- Hong Kong

²Collaborating Centre for Oxford University and CUHK for Disaster and Medical Humanitarian Response

FRIDAY 15 NOVEMBER 2018

15:45 – 17:00

SUD AMERICA ROOM

PAPER SESSION 30

HEALTH BEHAVIOR CHANGE

Chair: Matías González

O30.1

ANALYSIS & DEVELOPMENT OF A PREDICTIVE MODEL OF VISITING BEHAVIOR TO PHYSICIANS IN HIGH-RISK INDIVIDUALS OF LIFESTYLE-RELATED DISEASES: A LONGITUDINAL STUDY USING CLAIMS & ANNUAL HEALTH CHECK-UP DATA

Go Muto¹, Atsushi Goto^{2,3,4}, Ryoko Katagiri^{4,5,6}, Motoki Endo^{3,7}, Kazuhito Yokoyama^{7,8}

¹Harvard T.H.Chan School of Public Health- USA

²Epidemiology and Prevention Group- USA

³Center for Public Health Sciences- Australia

⁴National Cancer Center- Japan

⁵Harvard T.H.Chan School of Public Health - USA

⁶Departments of Nutrition, Boston, USA & Epidemiology and Prevention Group

⁷Graduate school of Medicine, Juntendo University- Japan

⁸Department of Epidemiology and Environmental health

O30.2

EFFECTS OF A PREDIABETES DIAGNOSIS ON PATIENT ENGAGEMENT IN STRATEGIES TO PREVENT DIABETES

Jeffrey Kullgren¹, Angela Fagerlin², Caroline Richardson¹, Bradley Youles³, Dina Hafez³, Michele Heisler³

¹University of Michigan- USA

²Salt Lake City VA Medical Center and University of Utah- USA

³VA Ann Arbor Healthcare System- USA

O30.3

ASSOCIATIONS BETWEEN HEALTH LITERACY AND HEALTHCARE UTILIZATION IN PATIENTS WITH COEXISTING DIABETES AND END STAGE RENAL DISEASE

Konstadina Griva¹, Russell KI Yoong², Mooppil Nandakumar³, Eric Khoo⁴, Moothathamby Rajeswari³, Augustine Wc Knag², Stanton P Newman.

¹Lee Kong Chian School Of Medicine Nanyang Technological University- Singapore

²National University- Singapore

³National Kidney Foundation- Singapore

⁴National University Hospital

⁵City University of London- United Kingdom.

O30.4

OPTIMIZING EXPECTATIONS ABOUT ENDOCRINE TREATMENT FOR BREAST CANCER: RESULTS OF THE RANDOMIZED CONTROLLED PSY-BREAST TRIAL

Meike Shedden-Mora¹, Yiqi Pan^{2,3}, Sarah Heisig^{2,3}, Pia von Blanckenburg^{2,3}, Winfried Rief^{2,3}, Isabell Witzel^{4,5}, Ute-Susann Albert^{6,7}, Yvonne Nestoriuc^{2,3}

¹University Medical Center Hamburg-Eppendorf- Germany.

²Department of Psychosomatic Medicine and Psychotherapy- Germany

³University Medical Center Hamburg-Eppendorf, Hamburg- Germany

⁴Department of Gynecology- Germany

⁵University Medical Center Hamburg-Eppendorf, Hamburg, Germany

⁶AWMF-Institute for Medical Knowledge Management, Philipps

⁷University Marburg, Germany

O30.5

PREGNANCY INTENTIONS, HEALTH-RELATED LIFESTYLE BEHAVIOURS, AND PSYCHOLOGICAL WELLBEING: A SYSTEMATIC MAPPING REVIEW OF THE LITERATURE

Briony Hill¹, Emily J. Kothe², Sinéad Currie³, Meaghan Danby², Madelon North², Adina Lang¹, Cate Bailey¹, Lisa J. Moran¹, Helena Teede¹

¹Monash Centre for Health Research and Implementation- Australia

²School of Psychology, Deakin University- Australia

³Psychology, Faculty of Natural Sciences, University of Stirling, United Kingdom

O30.6

EFFECTS OF A CHILDBIRTH EDUCATION IN SIMULATED DELIVERY ROOM ON FEAR OF CHILD-BIRTH AND OBSTETRIC OUTCOMES

Yu Mengting¹, Wang Leyuan², Diao Guanwei³, Du Yaping⁴, Ma Liangkun³

¹Zhejiang University School of Public Health- China

²Beijing Chao-Yang Hospital- China

³Peking Union Medical College Hospital- China

⁴Zhejiang University School of Public Health- China

FRIDAY 15 NOVEMBER 2018

15:45 – 17:00

EUROPA ROOM

PAPER SESSION 31
PSYCHOSOCIAL AND BIOBEHAVIORAL ASPECTS OF PAIN

Chair: Elizabeth Seng

O31.1

DO MUSCULOSKELETAL CONDITIONS INCREASE THE RISK OF CHRONIC DISEASE: A SYSTEMATIC REVIEW AND META-ANALYSIS OF COHORT STUDIES

Amanda Williams¹, Steven Kamper², John Wiggers³, Kate O'Brien³, Hopin Lee⁴, Luke Wolfenden³, Serene Yoong³, Emma Robson³, James McAuley³

¹University of Newcastle- Australia

²University of Sydney- Australia

³University of Newcastle- Australia

⁴University of Oxford

O31.2

POSITIVE AND NEGATIVE AFFECT INSTABILITY CAN EXACERBATE CHRONIC PAIN OUTCOMES: AN ECOLOGICAL MOMENTARY ASSESSMENT STUDY

Alissa Beath¹, Danielle Blaydon¹, Michael Jones¹

¹Macquarie University- Australia

O31.3

"THE PATIENT IN CHARGE": PATIENTS' EXPERIENCES OF MULTIDISCIPLINARY PAIN REHABILITATION AND ITS IMPACT ON THEIR DAILY LIFE

Anke Samulowitz¹, Pia Nordström², Malin Wiklund¹, Nenad Stankovic², Gunnel Hensing¹.

¹University of Gothenburg- SWEDEN

²Region Västra Götaland- SWEDEN

O31.4

SELF-EFFICACY AND DISABILITY AMONG PEOPLE WITH SPINAL CORD INJURY: A LONGITUDINAL EXPLORATION

Amy Richardson¹, Ari Samaranayaka¹, Sarah Derrett¹

¹University of Otago- New Zealand

O31.5

PAIN PREVALENCE, CHARACTERISTICS AND IMPACT AMONG PEOPLE WITH HAEMOPHILIA: INSIGHTS FROM THE FIRST PORTUGUESE SURVEY AND CONTRIBUTIONS TO IMPROVE PAIN ASSESSMENT AND MANAGEMENT

Patrícia R Pinto¹, Ana Cristina Paredes^{1,2,3}, Armando Almeida^{1,2,3}

¹University of Minho- Portugal

²Life and Health Sciences Research Institute (ICVS)- Portugal

³School of Health Sciences

O31.6

THE ASSOCIATIONS BETWEEN FATIGUE AND COPING SELF-EFFICACY IN PATIENTS WITH RHEUMATOID ARTHRITIS

Alexandra Husivargova^{1,2,3}, Zelmira Macejova^{1,2,3}, Jozef Benka^{1,2,3}, Dagmar Breznoscakova^{2,3,4}, Iveta Nagyova^{1,2,3}

¹Department of Social and Behavioural Medicine- Slovakia

²Faculty of Medicine- Slovakia

³PJ Safarik University, Kosice- Slovakia

⁴1st Department of Psychiatry -Slovakia

FRIDAY 15 NOVEMBER 2018

15:45 – 17:00

ANTARTICA ROOM

PAPER SESSION 32
INMIGRANT HEALTH

Chair: Jessica McCurley

O32.1

STIGMA AND DISCRIMINATION INFLUENCE HIV CARE ENGAGEMENT AMONG LATINO IMMIGRANTS LIVING IN THE U.S.

Janet Myers¹, Andres Maiorana¹, Sophia Zamudio-Haas¹, Remi Frazier¹, Starley Shade¹

¹University of California, San Francisco-USA

O32.2

SOULS IN A FOREIGN CITY: PSYCHOSOCIAL CORRELATES OF DISTRESS AMONG ENGLISH-SPEAKING FOREIGN DOMESTIC WORKERS IN HONG KONG

Nelson C. Y. Yeung¹, Karon K. Y. Kan¹, Joseph T. F. Lau¹

¹The Chinese University- Hong Kong

O32.3

ACCESS TO HEALTHCARE AMONG IMMIGRANTS AND CHILEANS: REPEATED ANALYSIS OF POPULATION SURVEY CASEN 2009, 2011, 2013 AND 2015

Baltica Cabieses¹, Marcela Oyarte¹, Macarena Chepo¹, Daniel Larenas¹, Sofia Astorga¹, Margarita Bernaldes¹

¹Universidad del Desarrollo- Chile.

O32.4

HEALTH-RELATED PRACTICES OF URBAN MIGRANT WORKERS IN METRO MANILA: DETERMINANTS AND OUTCOMES

Kenneth Jim Joseph Jimeno¹

¹Department of Health-Health Policy Development and Planning Bureau- Philippines

O32.5

HEALTH AND WELLBEING IN THE CONTEXT OF MIGRATION: VULNERABILITIES AND THREATS AFFECTING WOMEN AND GENDER AND SEXUALITY DIVERSE PEOPLE IN MIGRANT AND HOST COUNTRY COMMUNITIES.

John de Wit¹, Bertheke Waaldijk¹, Marjolein van den Brink¹, Mara Yerkes¹

¹Utrecht University- Netherlands

O32.6

EFFECTS OF SLEEPING QUALITY AND FAMILY FACTORS ON HEALTH AND MENTAL HEALTH OUTCOMES: A COMPARISON BETWEEN CROSS-BORDER AND LOCAL CHILDREN IN HONG KONG

Qiaobing WU¹

¹The Hong Kong Polytechnic University

SATURDAY 17

Registration (Americas' Foyer)

Set up posters for Poster Session C

	Norte America	Parinacota	Tupungato	Llaima	Centro America	Sud America	Europa	Antartica
07:30 - 17:00	Registration (Americas' Foyer)							
7:30 - 8:00	Set up posters for Poster Session C							
SYMPOSIUM								
8:00 - 9:30	Symposium 17 (Invited) Cancer prevention and control The effects of stress factors and interventions in cancer: biobehavioral mechanisms Luitendorf USA; Canada; Israel Discussant: Sloan	Symposium 18 Diabetes Behavioral interventions for prevention and management of type 2 diabetes and complications: translation and cross-learning across settings and disease spectrum Absetz Australia; Finland; Singapore	Symposium 19 Addictive behaviors Impulsivity, substance use, and substance use disorders Vergés Chile; USA	Symposium 20 Functional disorders and non-specific illnesses Cognitive and emotional factors in medically unexplained physical symptoms van der Horst Netherlands; USA; New Zealand	Symposium 21 (Invited) Other Research in resilience and health: the role of protective factors in disease and illness conditions Remor Brazil; Colombia	Symposium 22 Digital health Tailored eHealth interventions: innovations and effects and cost-effectiveness de Vries Netherlands; Spain; USA	Symposium 23 Cancer prevention and control Couples-based research in cancer: novel approaches to assessment and intervention Langer USA; Germany Discussant: Revenson	Symposium 24 Aging, health and age-related diseases Interdisciplinary research on cognitive impairment and wellbeing among older people – epidemiological, biomedical and social perspectives Chen China; Sweden

PAPER SESSIONS

9:30-11:00	Paper 33 - Health behavior change Promoting Healthy Living: Interventions to Reduce Disease Risk Chair: <i>Carola Ray</i>	Paper 34 - Adherence Medication Adherence in Chronic Disease Chair: <i>Maria Kleinstäuber</i>	Paper 35 - Other Bio-Behavioral Mechanisms in Behavioral Medicine Research Chair: <i>Urs Nater</i>	Paper 36 - Digital Health eHealth and mHealth Innovations in Behavioral Medicine Chair: <i>Kelvin Tsai</i>	Paper 37 - Stress and resilience in trauma, epidemics and disasters Behavioral Medicine Topics in HIV Chair: <i>Massimo Ghidlinelli</i>	Paper 38 - Addictive Behaviors Behavioral Medicine Topics in Addictive Behaviors Chair: <i>Petra Steiger</i>	Paper 39 - Pain, musculoskeletal and neurological disorders Pain Management Interventions Chair: <i>Lance McCracken</i>	Paper 40 - Physical activity and health Innovative Behavioral Medicine Researching in Physical Activity Chair: <i>Joseph Schwartz</i>
11:00-11:30	Coffee Break							
11:30-13:00	Volcanes Foyer (Calbuco & Puyehue)							
POSTER SESSION C*								
Tracks in Poster Session C: Pain, musculoskeletal and neurological disorders; Physical activity and health; Culture, migration, minority status and health; Health systems, policy, advocacy and dissemination; Occupational health; Psychophysiology and behavioral genetics; Stress and resilience in trauma, epidemics and disasters; Other								

Americas (Sur, Central & Norte)

12:15-13:00	Keynote Speaker: CHARLES ABRAHAM, BA, D Phil, C PsychoI, FBPsS, FEHPS, FHEA - University of Melbourne, Australia Making Behaviour Change Research Useful Chair: <i>Joost Dekker</i>							
13:00-14:30	Lunch Break							

PAPER SESSIONS

14:30-16:00	Paper 41 - Functional disorders and non-specific illnesses Correlates and Predictors of Functional Disorders and Non-Specific Illnesses Chair: <i>Per Fink</i>	Paper 42 - Nutrition, obesity and health Behavioral Medicine Topics in Nutrition and Obesity Chair: <i>Stephanie Fitzpatrick</i>	Paper 43 - Aging, health and age-related diseases Understanding and Optimizing Sleep Chair: <i>Josée Savard</i>	Paper 44 - Digital health Digital Health Approaches in Screening and Healthy Behaviors Chair: <i>Mette Terp Hoybye</i>	Paper 45 - Physical activity and health Physical Activity and Health Lifestyle in Latin American Youth Chair: <i>Attilio Rigotti</i>	Paper 46 - Other Emerging Behavioral Medicine Topics in Chile Chair: <i>Alejandra Caqueo Urzar</i>	Paper 47 - Culture, migration, minority status and health Behavioral Medicine and Health Equity Applications Chair: <i>Macarena Chepo</i>	Paper 48 - Measurement and methods Topics in Measurement and Methods in Behavioral Medicine Chair: <i>Álvaro Vergés Gómez</i>
-------------	---	---	--	---	---	---	--	--

Americas (Sur, Central & Norte)

16:15-17:00	Keynote Speaker Closing Address: CAROL D.RYFF, PhD. University of Wisconsin-Madison, USA Well-Being with Soul and Its Relevance for Health Chair: <i>Attilio Rigotti</i>							
-------------	--	--	--	--	--	--	--	--

17:00-18:30	Closing Ceremony / President Address / Awards / Introduction from ICBM 2020 - Host Country Volcanes (Llaima, Tupungato & Parinacota) Chair: <i>Eliana Guic, Lara Traeger</i> Outgoing ISBM President's Address: Frank J. Penedo Top 4 Poster Awards Presentation: Lara Traeger Incoming ISBM President's Address: Urs Nater 2020 ICBM Introduction: Sharon Simpson, Chair, 2020 ICBM Local Organizing Committee (Glasgow, Scotland)							
Closing Reception - ICBM 2020 Host Country - Scottish Country Dances								

*Posters placed by 8AM taken down at 18:00 for Poster Session C

INVITED SYMPOSIUM

S17

THE EFFECTS OF STRESS FACTORS AND INTERVENTIONS IN CANCER: BIOBEHAVIORAL MECHANISMS

Chair: Susan Lutgendorf¹
¹University of Iowa – USA

Discussant: Erica Sloan

S17.1

TITLE: DO POST-SURGICAL STRESS MANAGEMENT INTERVENTIONS IMPROVE ADAPTATION, IMMUNE CELL SIGNALING AND HEALTH OUTCOMES IN BREAST CANCER PATIENTS?

Michael Antoni¹
¹University of Miami - USA

S17.2

TITLE: BIOBEHAVIORAL EFFECTS ON EPITHELIAL MESENCHYMAL TRANSITION (EMT) IN OVARIAN CANCER

Susan Lutgendorf¹, Premal Thaker², Michael Goodheart¹, Sarah Strack¹, Jesusa Arevalo³, Anil Sood⁴, Steve Cole³
¹University of Iowa – USA
²Washington University Medical School – USA
³University of California Los Angeles – USA
⁴UT MD Anderson Cancer Center – USA

S17.3

TITLE: IS INSOMNIA ASSOCIATED WITH IMMUNE ALTERATIONS AND INFECTIOUS RISK IN CANCER PATIENTS?

Josée Savard¹, Sophie Ruel¹, Hans Ivers¹.
¹Université Laval – Canada

S17.4

TITLE: BLOCKADE OF STRESS AND INFLAMMATORY RESPONSES IN COLORECTAL AND BREAST CANCER PATIENTS DURING THE PERIOPERATIVE PERIOD IMPROVES PRO-METASTATIC INDICES IN THE EXCISED TUMOR AND IN REPEATED BLOOD SAMPLE

Shamgar Ben-Eliyahu¹
¹Tel Aviv University – Israel.

SYMPOSIUM

S18

BEHAVIORAL INTERVENTIONS FOR PREVENTION AND MANAGEMENT OF TYPE 2 DIABETES AND COMPLICATIONS: TRANSLATION AND CROSS-LEARNING ACROSS SETTING AND DISEASE SPECTRUM

Chair: Pilvikki Absetz¹
¹University of Eastern Finland – Finland

Discussant: Edwin Fisher

S18.1

RANDOMIZED CONTROLLED EVALUATION OF AN MHEALTH PROGRAM FOR PEOPLE WITH TYPE 2 DIABETES: MY DIABETES COACH

Brian Oldenburg¹, Shaira Baptista¹, Dominique Bird², Suman Shetty¹, Jillian Zemanek¹
¹University of Melbourne – Australia
²University of Queensland – Australia

S18.2

IMPROVING OUTCOMES IN MULTIMORBID PATIENTS WITH DIABETES AND ON DIALYSIS – THE CDIRECT: A BRIEF INTERVENTION TO SUPPORT SELF-CARE AND ADJUSTMENT

Konstadina Griva¹, Mooppil Nandakumar², Moothathamb Rajeswari², Deenie Choong³, Eric YH Khoo⁴, Newman P. Stanton⁵
¹Lee Kong Chian School of Medicine, Nanyang Technological University – Singapore
²National Kidney Foundation Singapore – Singapore
³National University of Singapore – Singapore
⁴National University Hospital – Singapore
⁵City University of London – London

S18.3

TITLE: SMART2D - A SELF-MANAGEMENT APPROACH LINKING HEALTH CARE AND COMMUNITY IN PREVENTION AND MANAGEMENT OF TYPE 2 DIABETES

Pilvikki Absetz¹, Josefien Van Olmen², Helle Alvensson³, Peter Delobelle⁴, Francis Kasujja⁵, David Guwatudde⁵, Thandi Puoane⁶, Meena Daivadanam⁷
¹University of Eastern Finland & Collaborative Care Systems Finland – Finland
²Institute of Tropical Medicine – Belgium
³Karolinska Institutet – Sweden
⁴University of Western Cape - South Africa
⁵Makerere University – Uganda
⁶University of Western Cape – South Africa
⁷University of Uppsala & Karolinska Institutet – Sweden

SYMPOSIUM

S19

IMPULSIVITY, SUBSTANCE USE, AND SUBSTANCE USE DISORDERS

Chair: Alvaro Vergés¹
¹Pontificia Universidad Católica de Chile – Chile

Discussant: Edwin Fishe

S19.1

TITLE: IMPULSIVITY FACETS AND SUBSTANCE USE INITIATION

Alvaro Vergés¹, Andrew Littlefield²
¹Pontificia Universidad Católica de Chile – Chile.
²Texas Tech University – USA

S19.2

TITLE: ASSESSMENT OF INTERACTION BETWEEN INHIBITORY CONTROL AND CRAVING AS PREDICTOR OF SUCCESS AFTER ADDICTION TREATMENT COMPLETION.

Mario Hitschfeld¹, Melissa Martinez², Patricia Flores³, Daniela Alvo⁴, Paulina Puebla⁴
¹Universidad Diego Portales – Chile
²Hospital Clínico Universidad de Chile – Chile
³P. Universidad Católica de Chile – Chile
⁴Hospital Sótero Del Río – Chile

S19.3
TITLE: IMPULSIVITY AND SUBSTANCE USE DISORDER: A DEVELOPMENTAL PERSPECTIVE
Kenneth Sher¹
¹University of Missouri – USA

S19.4
TITLE: STABILITY AND CHANGE IN MULTI-METHOD MEASURES OF IMPULSIVITY ACROSS RESIDENTIAL ADDICTIONS TREATMENT
Andrew Littlefield¹
¹Texas Tech University – USA

SATURDAY 17 NOVEMBER 2018
08:00 – 09:30
LLAIMA ROOM

SYMPOSIUM

S20

COGNITIVE AND EMOTIONAL FACTORS IN MEDICALLY UNEXPLAINED PHYSICAL SYMPTOMS

Chair: Henriëtte van der Horst¹
¹VU University Medical Center – Amsterdam

Discussant: Joost Dekker

S20.1
TITLE: PREDICTING THE 2-YEAR COURSE OF PERSISTENT PHYSICAL SYMPTOMS
Nikki Claassen¹, van Dessel¹, Johannes C. van der Wouden¹, Jos W.R. Twisk¹, Joost Dekker¹, Henriëtte E. van der Horst¹
¹VU University Medical Center – Amsterdam

S20.2
A RANDOMIZED CONTROLLED TRIAL (ACTIB) OF CLINICAL AND COST EFFECTIVENESS OF THERAPIST DELIVERED COGNITIVE BEHAVIOURAL THERAPY AND WEB-BASED
Rona Moss-Morris¹
¹King's College London – United Kingdom

S20.3
DOES COMPLEMENTING COGNITIVE BEHAVIOR THERAPY WITH EMOTION REGULATION TRAINING FOR PATIENTS WITH MEDICALLY UNEXPLAINED PHYSICAL SYMPTOMS ENHANCE THE OUTCOME? FINDINGS OF A MULTICENTER RCT
Maria Kleinstaeuber¹, Johannes Schwabe², Winfried Rief²
¹University of Auckland - New Zealand
²Philipps-University Marburg – Germany

SATURDAY 17 NOVEMBER 2018
08:00 – 09:30
CENTRO AMERICA ROOM

INVITED SYMPOSIUM

S21

RESEARCH IN RESILIENCE AND HEALTH: THE ROLE OF PROTECTIVE FACTORS IN DISEASE AND ILLNESS CONDITIONS

Chair: Eduardo Remor¹
¹Universidade Federal do Rio Grande do Sul – Brasil

S21.1
TITLE: INTERVENTION PROGRAM TO PROMOTE EMPOWERMENT AND RESILIENCE IN HEALTHY INDIVIDUALS
Eduardo Remor¹, Gabriela Mondelo¹
¹Universidade Federal do Rio Grande do Sul – Brasil

S21.2
TITLE: PEOPLE LIVING WITH HIV/AIDS: RESEARCH ON RESILIENCE, RELIGIOUS COPING AND QUALITY OF LIFE
Hérica Landi de Brito¹, Eliane Maria Fleury Seidl¹
¹Centro Universitário Alves Faria – Brasil

S21.3
TITLE: LATIN AMERICAN RESEARCH ON RESILIENCE IN CHRONIC ILLNESS: A REVIEW.
Stefano Vinaccia Alpi¹, Japcy Margarita Quiceno²
¹Universidad Del SINU; Fundacion Universitaria Sanitas – Colombia
²Universidad de Medellin – Colombia

SATURDAY 17 NOVEMBER 2018
08:00 – 09:30
SUD AMERICA ROOM

SYMPOSIUM

S22

TAILORED DHEALTH INTERVENTIONS: INNOVATIONS AND EFFECTS AND COST-EFFECTIVENESS.

Chair: Hein de Vries¹
¹Department of Health Promotion- Netherlands

S22.1
COMPUTER TAILORED DIGITAL HEALTH INTERVENTIONS, ALSO FOR LSES GROUPS? INNOVATIONS AND COST-EFFECTIVENESS.
Hein de Vries¹
¹Maastricht University- Netherlands

S22.2
PREFERENCES AND NEEDS OF SMOKERS AND RECENT EX-SMOKERS REGARDING SMOKING CESSATION APPS – A SYNTHESIS OF FINDINGS FROM THREE INTERVIEW STUDIES.
Aleksandra Herbec¹, Olga Perski¹, Ildiko Tombor¹, Lion Shahab¹, Jamie Brown¹, Robert West¹
¹University College London- United Kingdom.

S22.3
PEER MENTORING AND AUTOMATED TEXT MESSAGES FOR SMOKING CESSATION: A RANDOMIZED PILOT TRIAL
Johann Westmaas¹, Justin White², Severine Toussaert³, Johannes Threl⁴, Lorien Abrams⁵.
¹American Cancer Society- USA.
²University of California, San Francisco- USA
³Oxford University- USA
⁴Johns Hopkins Bloomberg School Public Health- USA
⁵George Washington University

S22.4
INNOVATIONS IN DHEALTH: TEXT OR VIDEOS; EHEALTH OR MHEALTH?
Kei Long Cheung¹, Hein de Vries¹
¹Maastricht University- Netherlands

S22.5
EFFECTIVE CO-CREATION OF D-HEALTH INTERVENTIONS FOR HEALTH PROMOTION AND CARE
Silvia Matrai¹, Hein de Vries², Fleur Braddick³, Antoni Gual³, Kei Long Cheung²
¹Hospital Clínic de Barcelona- Spain
²Maastricht University- Netherlands
³Hospital Clínic de Barcelona- Spain

S22.6
A RANDOMIZED TRIAL OF A TEXT-MESSAGING PROGRAM TO PROMOTE SMOKING CESSATION IN PREGNANT SMOKERS
Lorien Abrams¹, Leavitt¹, PR. Johnson², Cleary¹, T. Brandon³, J. Schindler-Ruwisch¹, J. Bushar⁴,
¹Milken Institute School of Public Health at the George Washington University- USA
²Voxiva, Inc- USA
³offitt Cancer Center- USA
⁴Zero to Three- USA

SATURDAY 17 NOVEMBER 2018
08:00 – 09:30
EUROPA ROOM

SYMPOSIUM
S23.

COUPLE-BASED RESEARCH IN CANCER: NOVEL APPROACHES TO ASSESSMENT AND INTERVENTION

Chair: Shelby Langer¹
¹Arizona State University-USA

Discussant: Tracey Revenson

S23.1
USING SMARTPHONE TECHNOLOGY TO EXAMINE INTRA- AND INTER-PERSONAL ASSOCIATIONS OF COMMUNICATIVE BEHAVIOR WITH MOOD AND RELATIONSHIP SATISFACTION IN PATIENTS WITH CANCER AND THEIR SPOUSAL CAREGIVERS
Shelby Langer¹, Mike Todd¹, Joan Romano², Karen Syrjala³, Jonathan Bricker³, Niall Bolger⁴, John Burns⁵, Neeta Ghosh³
¹Arizona State University- USA
²University of Washington- USA
³Fred Hutchinson Cancer Research Center- USA
⁴Columbia University- USA
⁵Rush University- USA

S23.2
CAREGIVER-GUIDED PAIN MANAGEMENT FOR PATIENTS WITH ADVANCED CANCER
Laura Porter¹, Francis Keefe¹
¹Duke- USA

S23.3
COUPLES COPING WITH CANCER: A COUPLES-BASED SKILLS INTERVENTION FOR BREAST CANCER PATIENTS AND THEIR PARTNERS – RESULTS OF TWO RCTS
Tanja Zimmermann¹
¹Hannover Medical School- Germany

SATURDAY 17 NOVEMBER 2018
08:00 – 09:30
ANTARTICA ROOM

SYMPOSIUM
S24

INTERDISCIPLINARY RESEARCH ON COGNITIVE IMPAIRMENT AND WELLBEING AMONG OLDER PEOPLE – EPIDEMIOLOGICAL, BIOMEDICAL AND SOCIAL PERSPECTIVES

Chair; Shulin Chen¹
¹Zhejiang University- China

S24.1
THE REGIONAL DISPARITIES OF SOCIAL SUPPORT AND COGNITIVE FUNCTIONING AMONG ELDERLY IN RURAL CHINA
Jiang Xue¹, Shulin Chen¹, Jiaming Liang¹, Peiyuan Qiu²

¹Zhejiang University- China
²Sichuan University

S24.2
TRENDS IN THE PREVALENCE OF COGNITIVE IMPAIRMENT IN CHINESE OLDER ADULTS: BASED ON THE CLHLS COHORTS FROM 1998 TO 2014
Weihong Kuang¹, M Gao¹, L Tian¹, Y Wan², Peiyuan Qiu²
¹Mental Health Center, Sichuan University, Chengdu, China
²Public Health School, Sichuan University, Chengdu, China

S24.3
VASCULAR BURDEN AND CLINICAL EXPRESSION OF DEMENTIA SYNDROME: AN OPPORTUNITY FOR INTERVENTION?
Cheng Xuan Qiu¹
¹Aging Research Center, Karolinska Institutet-Stockholm University, Stockholm, Sweden

S24.4
FACTORS ASSOCIATED WITH HEALTH-RELATED QUALITY OF LIFE IN CHINESE OLDER ADULTS IN PRIMARY CARE
Baoliang Zhong, ¹Yeates Conwell²
¹Wuhan Mental Health Center, Tongji Medical College of Huazhong University of Science & Technology, Wuhan China
²Department of Psychiatry, University of Rochester Medical Center, Rochester, NY, USA

SATURDAY 17 NOVEMBER 2018
09:30 – 11:00
NORTE AMERICA ROOM

PAPER SESSION 33

PROMOTING HEALTHY LIVING: INTERVENTIONS TO REDUCE DISEASE RISK

Chair: Carola Ray

O33.1
IMPACT OF INCREASING THE RELATIVE AVAILABILITY OF HEALTHIER OVER LESS HEALTHY FOODS ON ENERGY PURCHASED IN WORKSITE CAFETERIAS: A STEPPED WEDGE RANDOMISED CONTROLLED PILOT TRIAL
Rachel Pechey¹, Emma Cartwright¹, Mark Pilling¹, Gareth J Hollands¹, Milica Vasiljevic¹, Susan A Jebb², Theresa M Marteau¹
¹University of Cambridge
²University of Oxford

O33.3
A SCHOOL-BASED GAMIFICATION STRATEGY TO REDUCE OBESITY: RESULTS FROM A PILOT STUDY
Sebastián Peña¹, Macarena Carranza², Pau Espinoza², Valeska Müller², Ricardo Cerda³, Pedro Zitko³, Andrea Cortinez⁴, Nicolás Loira⁵, Cristobal Cuadrado⁶
¹National Institute for Health and Welfare - Finland
²Municipality of Santiago – Chile
³University of Chile – Chile
⁴Pontifical Catholic University – Chile
⁵Independent – Chile
⁶University of Chile – Chile

O33.4
DEVELOPING THE LOGIC MODEL OF CHANGE FOR A HEALTH PROMOTION INTERVENTION AIMING TO REDUCE SOCIOECONOMIC DIFFERENCES IN PRESCHOOLERS' HEALTH BEHAVIORS AND WELLBEING- THE DAGIS STUDY
Carola Ray¹, Riikka Kaukonen¹, Elviira Lehto¹, Henna Vepsäläinen², Reetta Lehto¹, Nina Sajaniemi³, Majjaliisa Erkkola⁴, Eva Roos¹
¹Folkhälsan Research Center – Finland

²Department of Food and Environmental Sciences, University of Helsinki – Finland

³Division of Early Education, University of Helsinki – Finland

⁴Department of Food and Environmental Sciences, University of Helsinki – Finland

O33.5

A RANDOMIZED CONTROLLED TRIAL EVALUATING EFFICACY OF AN INTERVENTION WHICH ENHANCES SOCIAL SUPPORT AND POSITIVE AFFECT THROUGH ONLINE SOCIAL NETWORKING IN SMOKING CESSATIONS

Xue Yang¹, Joseph Lau¹, Zixin Wang¹, Yuan Fang¹, Mary Ip¹

¹The Chinese University of Hong Kong – China

SATURDAY 17 NOVEMBER 2018

09:30 – 11:00

PARINACOTA ROOM

PAPER SESSION 34

MEDICATION ADHERENCE IN CHRONIC DISEASE

Chair: Maria Kleinstäuber

O34.1

WHY PEOPLE WITH MIGRAINE DELAY TAKING MIGRAINE-SPECIFIC MEDICATION: A PROSPECTIVE OBSERVATIONAL STUDY

Elizabeth Seng¹, Nicole Butler², Robert Nicholson³

¹Albert Einstein College of Medicine – USA

²Yeshiva University – USA

³Mercy Health System – USA

O34.2

COGNITIVE FACTORS PREDICTIVE OF THERAPEUTIC ADHERENCE IN PEOPLE WITH CHRONIC DISEASES

Gerardo Leija Alva¹, Viridiana Peláez Hernández², Benjamín Domínguez Trejo³, Arturo Orea Tejada², Elisa Pérez Cabañas³, Ruth Pablo Santiago³, Dulce González Islas²

¹Centro Interdisciplinario en Ciencias de la Salud, Unidad Santo Tomas Del Intituto Politécnico Nacional – Mexico

²Clínica de Insuficiencia Cardíaca Del Instituto Nacional de Enfermedades Respiratorias "Ismael Cosío Villegas" – Mexico

³Facultad de Psicología, UNAM – Mexico

O34.3

VALIDATION OF A SCALE FOR MULTIDIMENSIONAL TREATMENT ADHERENCE FOR ARTERIAL HYPERTENSION IN CHILE: INTEGRATION OF USERS, EXPERTS AND CLINICAL GUIDELINE EVALUATIONS.

Daniela Nicoletti¹, Ricardo Cerda¹, Valentina Muñoz¹

¹Universidad de Chile – Chile

O34.4

EXACTLY WHAT IT SAYS ON THE TIN? A QUALITATIVE STUDY ON MEDICATION ADHERENCE FOR RESISTANT HYPERTENSION IN PRIMARY CARE

Hannah Durand¹, Monica Casey², Peter Hayes², Andrew Murphy², Gerry Molloy³

¹National University of Ireland – Galway

²Discipline of General Practice, School of Medicine, National University of Ireland – Galway

³School of Psychology, National University of Ireland – Galway

O34.5

THE DEVELOPMENT, FEASIBILITY AND PILOTING OF AN INTERVENTION TO SUPPORT MEDICATION ADHERENCE FOLLOWING ACUTE CORONARY SYNDROME (ACS)

Jacob Crawshaw¹, John Weinman¹, Duncan McRobbie², Vivian Auyeung¹

¹King's College London – United Kingdom

²Guy's and St Thomas' NHS Foundation Trust – United Kingdom

O34.6

"IT'S LIKE TRYING TO FIT A PIECE INTO AN ALREADY NOT WORKING PUZZLE": NON ADHERENCE TO INHALED CORTICOSTEROIDS IN YOUNG PEOPLE WITH PROBLEMATIC ASTHMA: A QUALITATIVE STUDY

Christina Pearce¹, Amy Chan¹, Rob Horne¹, Louise Fleming², Andrew Bush², Angela Jamal-zadeh³

¹University College London – United Kingdom

²The Royal Brompton Hospital and Imperial College London – United Kingdom

³The Royal Brompton Hospital – United Kingdom

SATURDAY 17 NOVEMBER 2018

09:30 – 11:00

TUPUNGATO ROOM

PAPER SESSION 35

MECHANISMS IN BEHAVIORAL MEDICINE RESEARCH

Chair: Urs Nater

O35.1

DYADIC COPING AND INFLAMMATION: EXAMINING THE MODERATING ROLE OF CHRONIC PARENTING STRESS

Jean-Philippe Gouin¹, Erin Barker¹, Carsten Wrosch¹, Linda Booij¹, Jennifer McGrath¹

¹Concordia University – Canada

PLACEBO EFFECTS AND CONDITIONING OF THE NEUROENDOCRINE SYSTEM: LEARNED OXYTOCIN RESPONSES

Andrea Evers¹, Aleksandrina Skvrotsova¹, Judy Veldhuijzen¹, Henriët van Middendorp¹, Omer van den Bergh²

¹Leiden University – Netherlands

²University of Leuven – Netherlands

O35.3

GOAL DISENGAGEMENT CAPACITIES PREDICT INFLAMMATORY CYTOKINES (IL-6) AMONG PARENTS OF CHILDREN WITH AUTISM SPECTRUM DISORDER

Heather Herriot¹, Carsten Wrosch¹, Erin Barker¹, Jean-Philippe Gouin¹

¹Concordia University

O35.4

EFFECTS OF CHILDHOOD TRAUMA, DAILY STRESS AND EMOTIONS ON DIURNAL CORTISOL LEVELS IN INDIVIDUALS VULNERABLE TO SUICIDE

Daryl O'Connor¹, Dawn Branley¹, Jessica Green¹, Eamonn Ferguson², Ronan O'Carroll³, Rory O'Connor⁴

¹University of Leeds – United Kingdom

²University of Nottingham – United Kingdom

³University of Stirling – United Kingdom

⁴University of Glasgow – United Kingdom

O35.5

A MANUALISED INTERVENTION TO REDUCE PSYCHOLOGICAL DISTRESS IN INFLAMMATORY BOWEL DISEASE: A RANDOMISED CONTROLLED FEASIBILITY TRIAL

Lyndsay Hughes¹, Anja Fischer², Peter Irving³, Rona Moss-Morris¹

¹King's College London – United Kingdom

²University of Central Lancashire – United Kingdom

³Guy's and St Thomas NHS Foundation Trust – United Kingdom

O35.6

FROM PSYCHOLOGICAL TO BIOBEHAVIORAL: A MODEL OF ADJUSTMENT TO CHRONIC ILLNESS

Michael Hoyt¹

¹Hunter College, City University of New York – USA

PAPER SESSION 36
EHEALTH AND MHEALTH INNOVATIONS IN BEHAVIORAL MEDICINE

Chair: Kelvin Tsoi

O36.1

A NORMALISATION PROCESS THEORY PERSPECTIVE ON GP ATTITUDES TOWARDS A PROPOSED TYPE 2 DIABETES APP: AN INTERVIEW STUDY

Julie Ayre¹, Carissa Bonner¹, Rajini Jayaballa², Sian Bramwell², Don Nutbeam¹, Glen Maberly², Kirsten McCaffery¹

¹University of Sydney- Australia

²Western Sydney Diabetes- Australia

O36.3

ENHANCING SELF-CARE SELF-EFFICACY AND REDUCING SYMPTOM DISTRESS IN WOMEN WITH BREAST CANCER-RELATED LYMPHOEDEMA

Kerry Sherman¹, Carla Sullivan-Myers¹, John Boyages², Louise Koelmeyer², Helen Mackie²

¹Macquarie University- Australia

²ALERT, Macquarie University- Australia

O36.4

HIGHER USE OF MOBILE DEVICES BY INPATIENTS IS ASSOCIATED WITH BETTER PSYCHOLOGICAL WELLBEING

Elizabeth Broadbent¹, Aryanah Paul¹, Chris Ellis²

¹The University of Auckland- New Zealand

²Auckland District Health Board- New ealand

O36.5

THE PAIN COURSE: EVIDENCE OF EFFECTIVENESS OF AN ONLINE CBT PAIN MANAGEMENT PROGRAMME IN A RANDOMIZED TRIAL IN IRELAND

Brian McGuire^{1,2}, Catherine Navin^{1,2}, Jonathan Egan¹, Brian Slattery¹, Monika Pilch¹, Laura O'Connor¹, Stephanie Haugh¹, Bevin Malone¹, Cristina Perez^{1,2}

¹School of Psychology & Centre for Pain Research- Ireland

²National University of Ireland- Ireland

O36.6

INTERNET TREATMENT FOR ALCOHOL USE DISORDERS

Christopher Sundström¹, Niels Eék², Martin Kraepelien¹, Miriam Jakobson³, Mikael Gajecki¹, Maria Beckman¹, Claudia Fahlke², Viktor Kaldö¹, Anne H Berman¹

¹Karolinska Institutet- SWEDEN

²University of Gothenburg- SWEDEN

³Stockholm Center for Dependency Disorders- SWEDEN

PAPER SESSION 37
BEHAVIORAL MEDICINE TOPICS IN HIV

Chair: Massimo Ghidinelli

O37.1

THE RELATIONSHIP BETWEEN POSTTRAUMATIC STRESS DISORDER AND POSTTRAUMATIC GROWTH AMONG MEN LIVING WITH HIV/AIDS: THE MEDIATING ROLE OF COPING STRATEGIES

Danhua Lin¹, Zhi Ye¹, Lihua Chen¹

¹Institute of Developmental Psychology, Faculty of Psychology, Beijing Normal University- China

O37.2

THE INCIDENCE OF RETROSPECTIVE AND CURRENT MENTAL HEALTH PROBLEMS IN PEOPLE LIVING WITH HIV LOW ANTIRETROVIRAL TREATMENT ADHERENCE AND LOST TO FOLLOW-UP
Lydia Edith Perrusquia Ortiz¹, Lydia E. Perrusquia Ortiz¹, Ivon N. Sanchez Perez¹, Evelyn Rodriguez Estrada¹, Gustavo Reyes Teran¹

¹Departamento de Investigación de Enfermedades Infecciosas (CIENI) of Instituto Nacional de Enfermedades Respiratorias (INER)

O37.3

ADDRESSING DRUG USE, MEDICATION ADHERENCE, AND MENTAL HEALTH IN OLDER ADULTS LIVING WITH HIV: FINDINGS FROM A RANDOMIZED CONTROLLED TRIAL

Jeffrey Parsons¹, Brett Millar², Tyrel Starks¹, Jorge Cienfuegos Szalay³, David Marcotte⁴,

¹Hunter College – CUNY- United States of America

²Center for HIV/AIDS Educational Studies and Training- United States of America

³Graduate Center – CUNY- United States of America

⁴Fordham University- United States of America

O37.4

FINDINGS FROM A CULTURALLY-TAILORED SOCIO-CENTRIC NETWORK INTERVENTION FOR INCREASING HIV PREVENTIVE BEHAVIORAL ADHERENCE

Mariano Kanamori¹, Mario De La Rosa², Stephanie Diez², Jessica Weissman², Mary Jo Trepka², Patria Rojas²

¹University of Miami Miller School of Medicine- United States of America

²Florida International University, United States of America

O37.5

SEPA A CULTURALLY APPROPRIATE HIV PREVENTION INTERVENTION IMPACTS HISPANIC BEHAVIORS

Nena Peragallo-Montano¹, Nilda Peragallo-Montano¹, Natalia Villegas¹, Rosina Cianelli¹, Lilian Ferrer²

¹School of Nursing, University of North Carolina- United States of America

²Escuela de enfermería, Pontificia Universidad Católica de Chile- Chile

O37.6

IS IT POSSIBLE FOR TRANSGENDER MEN TO CONTRACT STIS? A RETROSPECTIVE REVIEW OF LABORATORY TESTED STIS AND ASSOCIATED FACTORS OF TRANSGENDER MEN FROM SOUTHERN BRAZIL

Angelo Brandelli Costa¹

¹Pontifícia Universidade Católica do Rio Grande do Sul- Brazil

PAPER SESSION 38

BEHAVIORAL MEDICINE TOPICS IN ADDICTIVE BEHAVIORS

Chair: Petra Staiger

O38.1

GENDER-BASED ANALYSIS OF PROBLEMATIC DRINKING AMONG CANADIAN MILITARY PERSONNEL

Isabelle Richer¹, Michel Gauthier¹, Francois Theriault¹, Barbara Strauss¹

¹Department of National Defence / Government of Canada

O38.2

MALADAPTIVE EMOTION REGULATION AND PSYCHOPATHOLOGY IN YOUNG PEOPLE ACCESSING YOUTH DRUG TREATMENT IN AUSTRALIA

Elise Sloan¹, Elise Sloan¹, Kate Hall¹, George Youssef¹, Richard Moulding¹, Helen Mildred¹, Petra Staiger¹

¹Deakin University- Australia

O38.3

WHAT MAKES ADOLESCENTS BINGE DRINK SO OFTEN? RESEARCH EVIDENCE FROM A POPULATION SCHOOL SURVEY IN CHILE

María Francisca Roman¹, Noriko Cable²

¹Universidad de La Frontera- Chile

²University College London- England

O38.4

TREATMENT OUTCOMES FOR PATIENTS WITH ALCOHOL USE DISORDERS ADMINISTERED LONG-ACTING NALTREXONE

Desiree Crevecoeur-MacPhail¹, Desiree Crevecoeur-MacPhail¹, Sarah Cousins¹

¹UCLA ISAP- United States of America

O38.6

INVESTIGATING PROTECTIVE AND RISK FACTORS OF INTERNET GAMING DISORDER AMONG SPANISH UNIVERSITY STUDENTS

Shu Yu¹, José Carlos Sánchez Prieto², Anise M. S. Wu¹

¹University of Macau- China

²University of Salamanca- Spain

PAPER SESSION 39

Pain Management Interventions

Chair: Petra Staiger

O39.1

UNDERSTANDING WHY A COGNITIVE PATIENT EDUCATION INTERVENTION FOR LOW BACK PAIN FAILED TO REDUCE DISABILITY COMPARED TO USUAL CARE

Margreth Grotle¹, Kjersti Storheim², Ida Löchting², Erik Werner³, Gemma Mansell⁴

¹OsloMet / Oslo Metropolitan University- Norway

²Formi, Oslo University Hospital- Norway

³Institute of Health and Society, University of Oslo- Norway

⁴Keele University, London- England

Grotle, OsloMet – Oslo Metropolitan University, margreth.grotle@hioa.no

O39.2

PHYSIOTHERAPY INFORMED BY ACCEPTANCE AND COMMITMENT THERAPY (PACT): A RANDOMISED CONTROLLED TRIAL OF PACT VERSUS USUAL CARE PHYSIOTHERAPY FOR ADULTS WITH CHRONIC LOW BACK PAIN.

Emma Godfrey¹, Vari Wileman¹, Melissa Galea Holmes¹, Sam Norton¹, Duncan Critchley¹, Lance McCracken¹

¹King's College London- United Kingdom

O39.3

EFFECTS OF MINDFULNESS YOGA VERSUS CONVENTIONAL STRETCHING AND RESISTANCE TRAINING EXERCISES ON PSYCHOLOGICAL DISTRESS IN PEOPLE WITH PARKINSON'S DISEASE: A RANDOMIZED CONTROLLED TRIAL

JoJo Yan Yan Kwok¹, Jackie Cheuk Yin Kwan², Man Auyeung³, Vincent Chung Tong Mok⁴, Ka Yee Lau⁴, Helen Yue Lai Chan⁵

¹The Nethersole School of Nursing, Faculty of Medicine, The Chinese University of Hong Kong

²The Hong Kong Society for Rehabilitation

³Department of Medicine, Pamela Youde Nethersole Eastern Hospital

⁴Department of Medicine and Therapeutics, Therese Pei Fong Chow Research Center for Prevention of Dementia, Gerald Choa Neuroscience Centre, Faculty of Medicine, The Chinese University of Hong Kong

⁵Prince of Wales Hospital, The Chinese University of Hong Kong

O39.5

PSYCHO-PHYSIOLOGICAL DATA INFORMS HEALTH PSYCHOLOGY TREATMENTS: AN APPROACH FOR COMORBID PAIN AND OPIOID ADDICTION

Amy Wachholtz¹, Gerardo Gonzalez², Douglas Ziedonis³

¹University of Colorado Denver

²University of Massachusetts Medical School

³University of California San Diego

O39.6

ATTENTIONAL CONTROL INFLUENCES IMMERSION IN VIRTUAL REALITY

Susanne Blokzijl¹, Lamberts, J.M. Spikman²

¹Martini Hospital- Netherlands

²University Medical Centre Groningen

PAPER SESSION 40

INNOVATED BEHAVIORAL MEDICINE RESEARCHING IN PHYSICAL ACTIVITY

Chair: Joseph Schwartz

O40.1

DOES WEIGHT STATUS MEDIATE THE INFLUENCE OF CARDIORESPIRATORY FITNESS ON CLUSTERED CARDIOVASCULAR DISEASE RISK FACTORS IN YOUTH? A MEDIATION ANALYSIS STUDY.

José Castro Piñero¹, Alejandro Pérez-Bey¹, Jorge del Rosario Fernández-Santos¹, Irene Esteban-Cornejo², Sonia Gómez-Martínez³, Oscar L. Veiga⁴, Ascensión Marcos³, Francisco B. Ortega², Fernando Rodríguez-Rodríguez⁵

¹University of Cádiz

²University of Granada

³Spanish National Research Council

⁴Autonomous University of Madrid

⁵Pontificia Universidad Católica de Valparaíso

O40.3
EXERCISE ATTENUATES METHAMPHETAMINE-INDUCED BBB DISRUPTION, ABERRANT NEURO-
GENESIS, AND BEHAVIORAL ALTERATIONS
Michal Toborek¹
¹University of Miami- United States of America

O40.6
DID YOU EXERCISE TODAY FOR 30 MINUTES? SELF-REPORT VS ACTIGRAPHY
Joseph Schwartz¹, Keith Diaz², Matthew Burg³, Karina Davidson²
¹Academy of Behavioral Medicine Research- United States
²Columbia University Medical Center- United States
³Yale University- United States

POSTER SESSION C

SATURDAY 15 NOVEMBER

11:30 – 13:00

Volcanes' Foyer (Calbuco & Puyehue)

P168
EFFECTS OF PAST PHYSICAL ACTIVITY (AGED 13-18 YEARS) ON LATER LIFE IN ADULT HOOD OF
JAPANESE WORKER
Kayoko Urakawa¹, Kazuhito Yokoyama², Hiroaki Itoh², Takehisa Matsukawa², Fumihiko Kita-
mura²
¹Juntendo University Faculty of Health Sciences and Nursing- Japan
²Department of Epidemiology and Environmental Health, Juntendo University Faculty of
Medicine- Japan

P169
DYING DIGNITY AND SELF-TRANSCENDENCE AMONG ADVANCED CANCER PATIENTS: THE
MEDIATING ROLE OF SPIRITUAL COPING
Zhanling Xue¹
¹Shanxi Medical University- China

P170
RISK AND PROTECTOR FACTORS OF STRESS IN UNDERGRADUATE MEDICAL STUDENTS
Mariantonia Lemos¹, Marcela Henao², Diana Carolina Lopez-Medina², Ana Cristina
Niño-Caldas², Manuela Moreno-Prez², Alejandro Arango-Machado¹
¹Universidad EAFIT- Colombia
²Universidad Cooperativa de Colombia- Colombia

P171
THE ROLE OF SMOKING CESSATION IN CLINICAL ONCOLOGY: AUSTRALIAN ONCOLOGISTS'
EXPERIENCES, PREFERENCES AND PRACTICES
Christine Paul¹, Fiona Day¹, Freddy Sitas², Tina Chen³, Marianne Weber², Emma Sherwood¹
¹University of Newcastle- Australia
²University of Sydney- Australia
³Cancer Institute NSW- Australia

P172
THE REASONED ACTION APPROACH TO UNDERSTANDING HEALTH PROTECTION AND HEALTH
RISK BEHAVIORS
Mark Conner¹
¹University of Leeds, United Kingdom

P173
PSYCHOSOCIAL RESEARCHER & EDUCATOR
Lina Mayorga¹, Gloria Juarez¹, Martin Pérez²
¹Oncology Research Education Consultants- USA
²CityofHope National Medical Center- USA

P174
PREDICTORS IN HOME ENVIRONMENT OF PRESCHOOL CHILDREN'S SEDENTARY TIME
Eva Roos¹, Reetta Lehto¹, Nina Sajaniemi², Maijaliisa Erkkola², Carola Ray¹, Elviira Lehto¹
¹Folkhälsan Research Center- Finland
²University of Helsinki- Finland

P175
TARGETING SLEEP PROBLEMS TO ADDRESS MENTAL HEALTH ISSUES IN POST-DISASTER COM-
MUNITIES: MENTAL HEALTH CONSEQUENCES IN THE AFTERMATH OF TYPHOON HAIYAN
Charlie Labarda¹, Christian Chan¹
¹The University of Hong Kong

P176
DEGREE OF IMPACT OF PSYCHOLOGICAL ASSESSMENT DURING ALTITUDE TRAINING WITH ELITE ATHLETES.

Leonardo Eliecer Tarqui Silva¹

¹Universidad Estatal De Milagro, Facultad De Ciencias De La Educacion- Ecuador

P177
PHYSICAL AND SPORTS ACTIVITY IN ADOLESCENTS SPA CONSUMERS

Leonardo Eliecer Tarqui Silva¹

¹Universidad Estatal De Milagro, Facultad De Ciencias De La Educacion- Ecuador

P178
THE NEUROIMMUNE MECHANISM OF KP PATHWAY ACTIVATION IN RESERPINE INDUCED DEPRESSIVE-LIKE RAT MODEL

Ning Wu¹, Jingjie Zhao², Xuesong Gao², Anna Wang², Yongzhi Wang², Li Li²

¹Southeastern Oklahoma State University

²Beijing Friendship Hospital, Capital Medical University- China

P179
PROTECTIVE EFFECTS OF CURCUMIN ON BEHAVIORAL AND IMMUNOLOGICAL FLUCTUATIONS INDUCED BY INTERMITTENT UNPREDICTABLE STRESS REFLECTING COMBAT-RELATED STRESS

Dongsoo Kim¹, Chang Yul Kim², Yeon Kyung Kim², Hyojin Koo¹, Kicheol Cheon³

¹Korean Air Force Academy- Republic of Korea

²Catholic University of Daegu- Republic of Korea

³Korean Agency for Defense Development- Republic of Korea

P180
OBSESSIVE RELATIONAL INTRUSION: COPING, RESILIENCE AND SYMPTOMATOLOGY IN MEXICO

Rozzana Sánchez-Aragón¹, Daniela J. Cruz-Vargas¹, Alejandra E. Pérez-Pérez¹, Berenice Jiménez-Rodríguez¹

¹National Autonomous University of Mexico- Mexico

P181
NEGOTIATING A GOOD NIGHT'S SLEEP DURING HOSPITAL ADMISSION

Mette Terp Hoybye¹, Malene Frosch Langvad², Lene Bastrup Jørgensen³, Karen Schmøkel²

¹Aarhus University- Denmark

²Elective Surgery Center, Silkeborg Regional Hospital- Denmark

³Department of Clinical Medicine, Aarhus University- Denmark

P182
STUDY ON THE DRIVING FACTORS AND FORMING MECHANISM OF COMMUNITY DOCTOR 'S FIRST DIAGNOSIS WILLINGNESS

Minzhuo Huang¹, Yuxuan Gu¹, Hengjin Dong¹

¹Zhejiang University- China

P183
TEACHING GENERIC COMPETENCIES OF THE CANMEDS MODEL IN RESIDENCY PROGRAMS AT THE PONTIFICIA UNIVERSIDAD CATÓLICA (PUC) DE CHILE

José Pinedo Palacios¹, Catalina Riquelme¹, Claudia Parra¹, Matías González¹, María Trinidad Hoyl¹

¹Dirección de Postgrado, Escuela de Medicina PUC Chile- Chile

P184
A ROAD-MAP TO BETTER UNDERSTAND, PREDICT AND PREVENT PERSISTENT POST-SURGICAL PAIN

Madelon Peters¹

¹Maastricht University- Netherlands

P185
MEETING THE RECOMMENDATIONS OF MOVEMENT-RELATED BEHAVIORS AND ITS ASSOCIATION WITH MENTAL HEALTH: A CROSS-SECTIONAL STUDY WITH BRAZILIAN STUDENTS

Alexsandra da Silva Bandeira¹, Margarethe Thaisi Garro Knebel¹, Valter Cordeiro Barbosa Filho², Kelly Samara Silva¹

¹Universidade Federal de Santa Catarina- Brazil

²Instituto Federal do Ceará- Brazil

P186
DOES ORGANIZATIONAL READINESS FOR CHANGE PREDICT HEALTH PROMOTION INTERVENTION OUTCOMES? A LONGITUDINAL STUDY AMONG HEALTHCARE PROVIDERS IN CHINA

Shan Qiao¹, Wendi Da¹, Xiaoming Li¹, Yuejiao Zhou², Zhiyong Shen²

¹University of South Carolina- USA

²Guangxi CDC- China

P188
A RANDOMISED CONTROLLED TRIAL OF A BRIEF PSYCHOLOGICAL INTERVENTION TO REDUCE REPETITION OF SELF-HARM IN PATIENTS ADMITTED TO HOSPITAL FOLLOWING A SUICIDE ATTEMPT

Rory O'Connor¹

¹University of Glasgow- United Kingdom^o

P189
HEALTH COUNSELOR

Ricardo Werner-Sebastiani¹, Pedro Oliveira¹

¹Nêmeton Centro de Estudos e Pesquisas em Psicologia e Saúde- Brazil

P190
CAN WE USE EXPECTATION EFFECTS TO IMPROVE OUTCOMES IN ORTHOPEDIC SURGERY? A META ANALYSIS AND INTERVENTION OUTLINE

Johannes Laferton¹, David Ebert¹, Karolin Neubauer², Lara Oeltjen³, Thomas Munder³

¹Friedrich-Alexander-Universität Erlangen-Nürnberg- Germany

²Smart Helios

³Psychologische Hochschule Berlin- Germany

P192
WHAT VARIABLES MUST USE IN ORDER TO INFLUENCE MOTIVATION AND BURNOUT? IM-PACTS OF LEADERSHIP, COHESION AND ROLE CLARITY ON MOTIVATION AND BURNOUT IN TWO CHILEAN HOSPITALS

Andrés Pucheu¹

¹Universidad de los Andes- Chile

P193
COMPARING MULTIDIMENSIONAL POVERTY BETWEEN INTERNATIONAL MIGRANTS AND CHIL-EANS: A REPEATED ANALYSIS OF CASEN POPULATION SURVEY 2009-2015

Marcela Oyarte¹, Baltica Cabieses, Nassim Ajraz, Piedad Gálvez, Ana María McIntyre, Claudia Pérez

¹Programa de Estudios Sociales en Salud, Facultad de Medicina, Universidad del desarrollo- Chile

P194
REASONS FOR ANXIETY ABOUT HEALTH EFFECTS CAUSED BY RADIATION AMONG COMMU-NITY RESIDENTS IN FUKUSHIMA AFTER THE GREAT EAST JAPAN EARTHQUAKE: A QUALITATIVE STUDY USING TEXT MINING

Kazuhiro Watanabe¹, Norito Kawakami², Maiko Fukasawa², Seiji Yasumura³, Hirooki Yabe³, Michio Murakami³, Yuriko Suzuki⁴, Tsuyoshi Akiyama⁵, Mami Kayama⁶

¹The University of Tokyo- Japan

²Department of Mental Health, Graduate School of Medicine, The University of Tokyo- Ja-pan

³Fukushima Medical University- Japan

⁴National Institute of Neurology and Psychiatry- Japan

⁵NTT East Medical Center- Japan

⁶St. Lukes International University- Japan

P195
IMPLEMENTATION OF BEHAVIORAL MEDICINE IN A PHYSIOTHERAPY UNDERGRADUATE CUR-RICULUM – STUDENT EVALUATIONS

María Sandborgh¹, Maria Elvén¹, Petra von Heideken Wågert¹, Åsa Snöljung¹, Anne Söder-lund¹

¹Mälardalen University- Sweden

P196
DISEASE EXPERIENCES OF WOMEN WITH SJÖGREN'S SYNDROME: A CONCEPT MAPPING STUDY

Rinie Geenen¹, Marianne Y. Visser-Noordegraaf², Valerie Hiensch¹
¹Utrecht University, Utrecht- Netherlands
²National Association Sjögren Patiënts, Maarssen- Netherlands

P197
PLANNING PHYSICAL ACTIVITY FOR ADULTS WITH MENTAL HEALTH ISSUES: WHAT CONTEXTS DO PEOPLE WANT?

Nicola Burton¹
¹Griffith University- Australia

P198
BRAIN STRUCTURAL CORRELATES OF INTRUSIVE RE-EXPERIENCING IN SOCIAL ANXIETY DISORDER

Marie Kristin Neudert¹, Raphaela Zehntner¹, Rudolf Stark¹, Andrea Hermann¹
¹Department of Psychotherapy and Systems Neuroscience and Bender Institute of Neuroimaging, Justus Liebig University Giessen- Germany

P199
NEURAL CORRELATES OF EMOTION REGULATION PREDICT COGNITIVE BEHAVIORAL THERAPY RESPONSE IN SOCIAL ANXIETY DISORDER

Raphaela Zehntner¹, Marie K. Neudert¹, Rudolf Stark¹, Andrea Hermann¹
¹Department of Psychotherapy and Systems Neuroscience and Bender Institute of Neuroimaging, Justus Liebig University Giessen- Germany

P201
DO NOT LOOK AWAY! SPONTANEOUS FRONTAL EEG THETA/BETA RATIO AS A MARKER FOR COGNITIVE CONTROL OVER ATTENTION TO MILD AND HIGH THREAT

Angelos Angelidis¹, Muriel Hagenaars¹, Dana van Son², Willem van der Does¹, Peter Putman¹
¹Leiden University- Netherlands
²Utrecht University- Netherlands

P202
DEPRESSION IN PEOPLE WITH HAEMOPHILIA: ASSOCIATED FACTORS AND IMPLICATIONS FOR INTEGRATED COMPREHENSIVE CARE

Ana Cristina Paredes¹, Pedro Moreira¹, Armando Almeida¹, Patrícia Ribeiro Pinto¹
¹Life and Health Sciences Research Institute, School of Medicine, University of Minho- Portugal

P203
EFFECTS OF A MULTI-LEVEL ORAL HEALTH PROMOTION INTERVENTION INTEGRATING PRIMARY HEALTHCARE IN BRAZIL: FROM THEORY TO PRACTICE

Andreia Morales Cascaes¹
¹Universidade Federal de Pelotas- Brazil

P204
BIOELECTRICAL IMPEDANCE VECTOR ANALYSIS IN CHILEAN UNIVERSITY STUDENTS

Antonio Castillo Paredes¹, Jose Luis Felipe Hernández², Ximena Palma Leal³, Fernando Rodríguez-Rodríguez⁴, Itziar Págola Aldazabal²
¹Universidad de Las Américas- Chile
²Universidad Europea de Madrid- Spain
³Universidad Técnica Federico Santa María- Chile
⁴Pontificia Universidad Católica de Valparaíso- Chile

P205
PREVENTIVE WORKPLACE STRESS THROUGH ORGANIZATIONAL FACTORS

Akizumi Tsutsumi¹
¹Kitasato University School of Medicine- Japan

P206
HUNGARIAN MEDICAL STUDENT'S ATTITUDE TOWARD AND KNOWLEDGE ABOUT LGBT INDIVIDUALS

142

Zsuzsanna Szél¹, Zsófia Török², Zsuzsa Györffy¹
¹Semmelweis University, Faculty of Medicine, Institute of Behavioural Sciences- Hungary
²Semmelweis University, Faculty of Medicine, Department of Public Health- Hungary

P207
EFFECTIVENESS OF MOTIVATIONAL INTERVIEWING IN PREVENTING EARLY CHILDHOOD CARIES IN BRAZILIAN PRIMARY HEALTHCARE: A COMMUNITY-BASED RANDOMIZED CLUSTER TRIAL

Daniel Demétrio Faustino-Silva¹, Beatriz Carriconde Colvara², Elisabeth Meyer³, Fernando Neves Hugo², Juliana Balbinot Hilgert², Roger Keller Celeste²
¹Professional Masters Graduate Program of Assessment and Production of Technologies for the Brazilian Unified Health System, Grupo Hospitalar Conceição (GHC)- Brazil
²Graduate Dentistry Program of the Universidade Federal do Rio Grande do Sul (UFRGS), Porto Alegre- Brazil
³Graduate Program in Health Sciences of the Cardiology Institute (IC/FUC), Porto Alegre- Brazil.

P208
NON-LINEAR DYNAMIC OF THE CARDIOVASCULAR AUTONOMIC REGULATION DURING THE VERY DEEP HYPNOSIS

Miguel Enrique Sánchez-Hechavarría¹, Ileana Cutiño-Clavel¹, Elizabeth Salvador-Figueroa¹, Elizabeth De la Paz-Reyes¹, Michel Torres-Leyva¹, Ramón Carrazana-Escalona¹, Cesar Brook-Lageire²
¹Universidad de Ciencias Médicas de Santiago de Cuba- Cuba
²Hospital Genral "Dr. Juan Bruno Zayas" de Santiago de Cuba- Cuba

P209
DESCRIPTIVE FINDINGS OF CULTURAL COMPETENCE LEVEL IN HEALTH WORKERS IN CHILE

Victor Pedrero¹, Margarita Bernales¹, Miguel Perez², Paulina Fernandez³
¹Universidad del Desarrollo- Chile
²Fresno State University- USA
³Pontificia Universidad Católica de Chile- Chile

P210
GROUP BEHAVIORAL ACTIVATION FOR PATIENTS WITH FIBROMYALGIA AND MAYOR DEPRESSION: PRELIMINARY DATA OF A PILOT STUDY

Lydia Gómez Pérez¹, Paula Padilla², Laura Rodríguez², Isabella Soares Barreto², Alvaro Vergés², Josefina Durán³, Matías González Tugás³
¹Pontificia Universidad Católica de Chile- Chile
²Pontificia Universidad Católica de Chile, Escuela de Psicología, Facultad de Ciencias Sociales- Chile
³Pontificia Universidad Católica de Chile. Escuela de Medicina- Chile

P211
INTEGRATED APPROACHES FOR TOTAL WORKER HEALTH® IN CHILE – COLLABORATIVE OUTREACH AND RESEARCH WITH MUTUAL DE SEGURIDAD, CCHC

Jack Dennerlein¹, Ivan Silva², Glorian Sorensen¹
¹Harvard T.H. Chan School of Public Health, Center for Work, Health, and Wellbeing- USA
²Safety Culture Center, Mutual de Seguridad de La Cámara Chlena de lad Construcción (CChC)- Chile

P212
EFFECT OF EXTENDED SCOPE PHYSIOTHERAPISTS ASSESSMENTS IN ORTHOPAEDIC DIAGNOSTIC SETTING: A SYSTEMATIC REVIEW

Jeanette Trøstrup¹, Carsten Juhl², Lone Ramer Mikkelsen¹
¹Elective Surgery Centre, Silkeborg Regional Hospital, Silkeborg- Denmark
²University of Southern Denmark, Department of Sports Science and Clinical Biomechanics- Denmark

P213
PSYCHOMETRIC PROPERTIES OF THE FIBROMYALGIA SURVEY QUESTIONNAIRE (FSQ) IN CHILEAN WOMEN WITH FIBROMYALGIA: PRELIMINARY RESULTS

Carla Aguirre Cárdenas¹, María Cecilia Oñederra¹, Catalina Esparza Benavente¹, Josefina Durán Santa Cruz¹, Alvaro Vergés¹, Matías González Tuga¹, Lydia Gómez-Pérez¹
¹Pontificia Universidad Católica de Chile- Chile

P214
PSYCHOMETRIC PROPERTIES OF THE CHILEAN VERSION OF THE PAIN CATASTROPHIZING SCALE IN A SAMPLE OF CHILEAN WOMEN WITH FIBROMYALGIA
Lydia Gómez Pérez¹, Ana Carolina de Obaldía², Josefina Durán³, Carmen Ramírez-Maestre⁴, Matías González Tuga³, Alvaro Vergés²
¹Pontificia Universidad Católica de Chile- Chile
²Pontificia Universidad Católica de Chile. Escuela de Psicología. Facultad de Ciencias Sociales- Chile
³Pontificia Universidad Católica de Chile. Escuela de Medicina- Chile
⁴Universidad de Málaga. Facultad de Psicología. Departamento de personalidad, evaluación y tratamiento psicológico- Spain

P215
CHRONIC PAIN IN RURAL PEOPLE LIVING WITH HIV: THE ROLE OF PAIN CATASTROPHIZING ON PAIN SEVERITY
Bernadette Heckman¹, Tiffany Grimes¹, Nicole Weaver¹, Jason Blizzard¹
¹University of Georgia- USA

P216
AVOIDANCE POSTTRAUMATIC STRESS SYMPTOMS, FEELING OF GUILT, AND EMOTIONAL REGULATION AMONG INDIVIDUALS EXPOSED TO DIFFERENT TYPES OF TRAUMATIC EXPERIENCES
Lydia Gómez Pérez¹, Elena R Serrano-Ibáñez², Gema Teresa Ruíz-Párraga², Carmen Ramírez-Maestre², Rosa Esteve², Alicia E López-Martínez²
¹Pontificia Universidad Católica de Chile- Chile
²Universidad de Málaga. Facultad de Psicología. Departamento de Personalidad, Evaluación, y tratamiento psicológico. Instituto de Investigaciones Biomédicas (IBIMA)- Spain

P219
MENTAL HEALTH OF INMIGRANTS IN SANTIAGO DE CHILE: THE USE OF THE CULTURALLY FOCUSED INTERVIEW (CFI) IN ATTENDERS OF PUBLIC HEALTH SERVICES.
Ramón Florenzano¹, Mauricio Apablaza², Ismael Hernández¹, Carolina Carstens¹, Matilde Bortolaso³, Arturo Roizblatt¹
¹Facultad de Medicina Universidad de Chile- Chile
²Facultad de Gobierno Universidad del Desarrollo- Chile
³Facultad de Psicología Universidad del Desarrollo- Chile

P220
NEGATIVE COGNITION AND CORTISOL IN MAJOR DEPRESSIVE DISORDER
Susan Thomas¹, Theresa Larkin¹
¹University of Wollongong-Australia

P222
IS INFANT TUMMY TIME AN IMPORTANT INDICATOR OF PHYSICAL ACTIVITY AND RELATED HEALTH OUTCOMES IN EARLY CHILDHOOD?
Kylie Hesketh¹, Katherine Downing¹, Karen Campbell¹, Lisa Barnett¹, David Crawford¹, Jo Salmon¹
¹Institute for Physical Activity & Nutrition, Deakin University- Australia

P223
'LOSE THE TUBE': BARRIERS/ENABLERS TO HEALTHCARE PROFESSIONAL BEHAVIOURS TO PROMPT URINARY CATHETERS REMOVAL ON IN-PATIENT WARDS: A SURVEY USING THEORETICAL DOMAINS FRAMEWORK & SOCIAL COGNITIVE THEORY
Rashmi Bhardwaj-Gosling^{1,2}, Sebastian Potthoff³, Susan Hrisos¹, Christopher Harding^{1,2}, Clare Abley^{1,2}, Falko Sniehotta¹, Justin Pousseau⁴
¹Newcastle University- United Kingdom
²Newcastle upon Tyne Hospitals- United Kingdom
³Northumbria University, Newcastle- United Kingdom
⁴Ottawa Hospital Research Institute & University of Ottawa- Canada

P224
SELF-PERCEIVED DISCRIMINATION AMONG INTERNATIONAL MIGRANTS TO CHILE COMPARED TO LOCALS: AN URGENT PUBLIC HEALTH MATTER
Baltica Cabieses¹, Sofia Astorga¹, Marcela Oyarte¹, Macarena Chepo¹, Nassim Ajraz¹, Piedad Galvez¹
¹Universidad del Desarrollo- Chile

P226
IDENTIFICATION OF THE VASOPRESSIN SYSTEM AS A PATHWAY TO ENHANCE PLACEBO EFFECTS
Luana Colloca¹
¹University of Maryland School- USA

P227
CHILDHOOD MALTREATMENT AND ADULT MENTAL DISORDERS – FREQUENCY OF DIFFERENT MALTREATMENT FORMS AND THE CONNECTION WITH COURSE AND SEVERITY OF SYMPTOMS
Nele Struck¹, Axel Krug¹, Tilo Kircher¹, Dilara Yüksel¹, Igor Nenadić¹, Udo Dannlowski², Eva-Lotta Brakemeier¹
¹Philipps-Universität Marburg- Germany
²Universität Münster- Germany

P228
FIBROUS DYSPLASIA OF THE TEMPORAL PRESENTING WITH HEADACHE: A CASE REPORT
Yuhong Man¹, Gang Yao¹, Xijing Mao¹, Tingmin Yu¹
¹Department of Neurology, 2nd Hospital of Jilin University- China

P229
OF PREMATURE DEMISE – A FOLLOW-UP STUDY OF YOUNG MEN EXPOSED TO VIOLENCE IN SWEDEN
Ingemar Kåreholt¹, My Lilja², Ebba Hedström³, Sven Trygged²
¹Institute of Gerontology, School of Health and Welfare, Jönköping University, Jönköping- Sweden
²University of Gävle, Faculty of Health and Occupational Studies, Gävle- Sweden
³The Swedish National Board of Health and Welfare, Stockholm- Sweden

P230
MINIMIZING NOCEBO EFFECTS ON ITCH BY CONDITIONING
Andrea Evers¹, Danielle Bartels¹, Antoinette van Laarhoven¹
¹Leiden University- Netherlands

P231
COMMITMENT TO THE RELATIONSHIP A RESOURCE THAT MEDIATES THE RELATIONSHIP BETWEEN INTERNALIZED HOMOPHOBIA AND SAME-SEX RELATIONSHIP SATISFACTION
Fabiola Gómez¹, Jaime Barrientos²
¹Pontificia Universidad Católica de Chile- Chile
²Universidad de Santiago de Chile- Chile

P232
STRESS RESPONSE BEFORE AND AFTER A LUNG CANCER DIAGNOSIS
Hrönn Harðardóttir¹, Unnur Valdimarsdóttir¹, Heiðís Valdimarsdóttir²
¹University of Iceland- Iceland
²University of Reykjavík- Iceland

P233
ASSESSMENT OF THE EFFECT OF CHRONIC URBAN NOISE ON LIFE HABITS AND CORTISOL IN PRIMARY CHILDREN
Everardo Camacho¹, Claudia Vega-Michel¹, Sugei González¹, Jordan García¹, Bárbara Doddoli¹, Juan Carlos Conríguez¹, Demian Ortega¹
¹ITESO- Mexico

P234
DIRECT AND INDIRECT EFFECTS OF PERCEIVED STIGMA ON POSTTRAUMATIC GROWTH IN A SAMPLE OF GAY MEN AND LESBIANS IN CHILE
Jaime Barrientos¹
¹Escuela de Psicología, Universidad de Santiago de Chile- Chile

P235
GLUCOSE LEVELS AND ITS RELATION TO EMPATHY AND RECOGNITION OF FACIAL EXPRESSION
Roberto La Marca¹, Niclò Lozza¹, Pearl La Marca-Ghaemmaghami¹, Silja Sollberger¹, Wolfgang Langhans², Myrtha Arnold², Ulrike Ehler¹
¹Clinical Psychology and Psychotherapy, Department of Psychology, University of Zurich,

Zurich- Switzerland

²Institute of Food, Nutrition and Health, Department of Health Sciences and Technology, Swiss Federal Institute of Technology (ETH) Zurich, Zurich- Switzerland

P236

SOCIAL CAPITAL AND DEPRESSION IN THE BRAZILIAN LONGITUDINAL STUDY OF ADULT HEALTH (ELSA-BRASIL)

Ester Souto¹, Enirtes Caetano¹, Arlinda B Moreno¹, Rosane H Griep¹

¹Fundação Oswaldo Cruz. Rio de Janeiro, RJ- Brazil

P238

DIMENSIONAL AND CORRELATIONAL VALIDITY OF THE BRAZILIAN VERSION OF THE EFFORT-REWARD IMBALANCE IN DOMESTIC AND FAMILY WORK SCALE

Ilmeire Ramos Rosembach de Vasconcellos¹, Rosane Harter Griep², Lúcia Rotenberg², Ester Paiva Souto¹, Yara Hahr Marques Hokerberg³, Stefanie Sperlich⁴

¹Escola Nacional de Saúde Pública. Fundação Oswaldo Cruz- Brasil

²Instituto Oswaldo Cruz. Fundação Oswaldo Cruz - Brasil

³Instituto Nacional de Infectologia Evandro Chagas, Fundação Oswaldo Cruz - Brasil

⁴Sociologia Médica, Escuela de Medicina de Hannover - Alemania

P239

THE EXPERIENCE OF MOTHERHOOD DURING CANCER TREATMENT

Elisa Kern de Castro¹, Ana Luisa Kenne Dornel¹, Miguel Alves de Souza¹

¹Unisinos- Brazil

P240

RELATION OF PERCEIVED BARRIERS AND PHYSICAL ACTIVITY LEVEL IN BRAZILIAN OLDER ADULTS

Daniela Lopes dos Santos¹, Nicanor Dornelles¹, Temistocles Barros¹, Barbara Silva¹, Patricia Soares¹

¹Federal University of Santa Maria- Brazil

P241

A QUALITATIVE EXAMINATION AND THEORETICAL MODEL OF ANXIETY IN ADULTS WITH EPILEPSY

Amelia Scott, Louise Sharpe¹

¹The University of Sydney- Australia

P242

IN TUNE WITH THE BODY: CARDIAC VAGAL TONE PREDICTS CALORIC INTAKE IN HIGH, BUT NOT IN LOW STATUS INDIVIDUALS

Mario Weick,¹ Milica Vasiljevic²

¹University of Kent- United Kingdom

²Behaviour and Health Research Unit, University of Cambridge- United Kingdom

P243

CROSS-NATIONAL COMPARISON OF EDUCATION-BASED INEQUALITIES IN UNTREATED CARIES AMONG ADULTS IN AUSTRALIA, CANADA, CHILE, NEW ZEALAND AND THE UNITED STATES

Iris Espinoza¹, Gloria Mejia², Jay Kaufman³, Murray Thomson⁴, Hawazin Elani⁵, Sam Haper³, Lisa Jamieson⁶, Ichiro Kawachi⁵, Ju Xiangqun⁶

¹Centro de Epidemiología y Vigilancia de las Enfermedades Orales, Universidad de Chile- Chile

²University of South Australia- Australia

³Department of Epidemiology, Biostatistics, & Occupational Health. McGill University- Canada

⁴University of Otago- New Zealand

⁵Harvard University- USA

⁶The University of Adelaide- Australia

P244

SOCIAL DISPARITIES IN FERMENTABLE CARBOHYDRATE INTAKE PROFILE IN CHILDHOOD IN METROPOLITAN AREA, CHILE

Maria Jose Monsalves¹, Iris Espinoza², Josefina Aubert³, Patricia Moya³, Oscar Arteaga⁴, Doris Duran⁵, Macarena Valdes⁵, Shrikant Bangdiwala⁶

¹Universidad San Sebastian- Chile

²Centro de Epidemiología y Vigilancia de las Enfermedades Orales, Universidad de Chile- Chile

³Facultad de Odontología, Universidad Finis Terrae- Chile

⁴Facultad de Medicina, Escuela de Salud Pública, Universidad de Chile, Santiago- Chile

⁵Facultad de Medicina, Universidad San Sebastián, Santiago- Chile

⁶McMaster University- Canadá

P245

A THERAPEUTIC MODEL TO STIMULATE NEUROADAPTIVE SELF-REGULATION

Eduardo Muñoz¹, Nicolás Zalaquett

¹Neuroespejo- Chile

P246

A PILOT STUDY OF THE BENEFITS OF MUSIC TO IMPROVE ATTENTION IN TWO PATIENTS WITH MORQUIO-A AND MAROTEAUX-LAMY SYNDROMES

D. Carolina Cárdenas-Poveda¹, Nolly N. Castañeda-Ibáñez¹, Mayerli A. Prado-Rivera¹, Alejandra Rizo-Arévalo¹, Jessica Vásquez-Salazar¹

¹Corporación Universitaria Minuto de Dios – UNIMINUTO- Colombia

P247

PSYCHOMETRIC PROPERTIES OF THE CHILEAN VERSION OF THE REVISED FIBROMYALGIA IMPACT QUESTIONNAIRE (FIQ-R) IN A SAMPLE OF CHILEAN WOMEN WITH FIBROMYALGIA: PRELIMINARY RESULTS.

Alejandra Escobar¹, Camila Román-Butrón¹, Alvaro Vergés¹, Lydia Gómez¹

¹Pontificia Universidad Católica de Chile- Chile

P248

PSYCHOMETRICS PROPERTIES OF THE CHILEAN VERSION OF THE PAIN VIGILANCE AND AWARENESS QUESTIONNAIRE (PVAQ) IN WOMEN WITH FIBROMYALGIA

Camila Román-Butrón¹, Alejandra Escobar¹, Tomás Arriaza¹, Álvaro Vergés¹, Matías González², Josefina Durán², Lydia Gómez-Pérez¹

¹Pontificia Universidad Católica de Chile. Escuela de Psicología. Facultad de Ciencias Sociales- Chile

²Pontificia Universidad Católica de Chile. Escuela de Medicina- Chile

P250

HIGHER-ORDER COGNITIVE FLEXIBILITY: INFLUENCES OF CATECHOLAMINES, TVNS AND STRESS

Klodiana-Daphne Tona¹, Hans Revers², Bart Verkuil³

¹Clinical Psychology Unit, Leiden University- Netherlands

²Cognitive Psychology Unit, Institute of Psychology and Leiden Institute for Brain and Cognition, Leiden University- Netherlands

³Clinical Psychology Unit, Institute of Psychology and Leiden Institute for Brain and Cognition, Leiden University- Netherlands

P251

CHARACTERISTICS OF INVOLUNTARY REPETITIVE RECALLS (FLASHBACKS) ON TRAUMATIC EVENT OF SEXUAL HARASSMENT OF WOMEN IN THE WAR

Slavica Kozina¹

¹Department of Psychological Medicine School of Medicine University of Split- Croatia

P252

THE BRIDGE AND COMMUNICATION OF COMMUNITY MENTAL HEALTH SERVICES FOR GERIATRIC

Qian Yang¹, Wenqi Weng², Shulin Chen²

¹The Department of Public Health of Zhejiang university

²The Department of Psychology and Behavioral Sciences- Chin

P253

FAMILY SOCIAL COHESION AND HEALTH RELATED QUALITY OF LIFE IN ADOLESCENTS: A LONGITUDINAL ANALYSIS

Ester Villalonga¹, Tracy Richmond², Ichiro Kawachi³

¹Pharmaceutical Health Services Research Department. University of Maryland- USA

²Boston Children's Hospital- USA

³Harvard T.H. Chan School of Public Health- US

P258
COST-EFFECTIVENESS OF INTERVENTIONS TARGETING AT REDUCING HIV AND HCV INFECTIONS AMONG METHADONE MAINTENANCE TREATMENT IN CHINA: A SYSTEM DYNAMIC MODELLING STUDY
Yin Liu¹, Xia Zou¹, Yong Xu¹, Wen Chen¹, Yinghua Xia¹, Cheng Gong¹, Li Ling¹,
¹Sun Yat-sen University- China

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
NORTE AMERICA ROOM

PAPER SESSION 41

CORRELATES AND PREDICTORS OF FUNCTIONAL DISORDERS AND NON-SPECIFIC ILLNESSES

Chair: Per Fink

O41.1
COGNITIVE PREDICTORS OF TREATMENT OUTCOMES IN CHRONIC FATIGUE SYNDROME: ATTENTIONAL BIAS, ATTENTIONAL MALLEABILITY AND INTERPRETATION BIAS
Alicia Hughes¹, Trudie Chalder¹, Rona Moss-Morris¹, Colette Hirsch¹
¹King's College London- United Kingdom

O41.2
COGNITIVE AND BEHAVIOURAL DIFFERENCES IN IRRITABLE BOWEL SYNDROME SUBGROUPS
Sula Windgassen¹, Rona Moss-Morris¹, Trudie Chalder¹, Kimberley Goldsmith¹, Alice Sibelli¹, Hazel Everitt²
¹King's College London- United Kingdom
²University of Southampton- United Kingdom

O41.3
THE MODERATING IMPACT OF PAIN AETIOLOGY ON THERAPEUTIC CHANGE IN COGNITIVE-BEHAVIOURAL THERAPY FOR CHRONIC PAIN
David McNaughton¹
¹Macquarie University- Australia

O41.4
INTEROCEPTION OF RESPIRATORY SENSATIONS IN PATIENTS WITH SOMATIC SYMPTOM DISORDER
Omer Van den Bergh¹, Nadia Zacharioudakis¹, Elke Vlemincx²
¹KU Leuven - University of Leuven- Belgium
²Queen Mary University London- United Kingdom

O41.5
CHANGES IN PSYCHOLOGICAL PROCESSES THROUGHOUT ANORECTAL BIOFEEDBACK THERAPY: ASSOCIATIONS WITH PATIENT-REPORTED OUTCOMES
Alissa Beath², Allison Malcolm¹, Yoav Mazor¹, John Kellow¹, Michael Jones²
¹Macquarie University- Australia
²Royal North Shore Hospital, St Leonards, Sydney- Australia

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
PARINACOTA ROOM

PAPER SESSION 42

BEHAVIORAL MEDICINE TOPICS IN NUTRITION AND OBESITY

Chair: Stephanie Fitzpatrick

O42.1
HEALTHY LIVING AFTER CANCER: QUALITY OF LIFE AND HEALTH BEHAVIOR AMONG BREAST CANCER SURVIVORS IN COLOMBIA AND CHILE
Irene Tami-Maury¹, Fernando Cadiz², Hector Garcia³, Leticia Gatus⁴, Lizzet Rangel⁴, Banu Arun⁴, Susan Peterson⁴, Liang Li⁴, Karen Basen-Engquist⁴

¹The University of Texas MD Anderson Cancer Center- United States of America
²Clinica Alemana- Chile
³Instituto de Cancerología Las Américas- Colombia
⁴UT MD Anderson Cancer Center- United States of America

O42.2
PARTICIPANT PERSPECTIVES ON AN ADAPTED EATING-FOCUSED LIFESTYLE INTERVENTION FOR WOMEN WITH TYPE 2 DIABETES
Alyssa Vela¹, Brooke Palmer¹, Alyssa Minnick¹, Virginia Gil-Rivas¹, Fary Cachelin²
¹The University of North Carolina at Charlotte- United States of America
²University of East London- United Kingdom

O42.3
FAMILY-BASED GROUP TREATMENT FOR OVERWEIGHT/OBESE CHILDREN
Ana Bogdanic¹, Marina Grubic¹, Petra Matkovic¹, Anita Spehar-Uroic¹
¹University Hospital Centre Zagreb, Department of Pediatrics- Croatia

O42.4
CAN RE-POSITIONING ONLINE MENU ITEMS INCREASE FRUIT AND VEGETABLE SALES FROM AUSTRALIAN PRIMARY SCHOOL CANTEENS? A CLUSTER RANDOMISED TRIAL.
Rebecca Wyse¹, David Just², Gnel Gabrielyan², Jeff Swigert³, Tessa Delaney¹, Jia Ooi¹, Luke Wolfenden¹, Serene Yoong¹
¹School of Medicine and Public Health, University of Newcastle- Australia
²Charles H. Dyson School of Applied Economics and Health, Cornell University- United States
³College of Policy Analysis & Management, Cornell University- United States

O42.5
OVERWEIGHT AND OBESITY AMONG YOUTH: AN EXPLORATION OF GENDER, INDIVIDUAL AND REGIONAL INFLUENCES
Tingzhong Yang¹, Xiaozhao Yang²
¹Zhejiang University- China
²Murray State University- United States of America

O42.6
PSYCHOLOGICAL AND BEHAVIORAL PATHWAYS BETWEEN PERCEIVED STRESS AND WEIGHT CHANGE IN A BEHAVIORAL WEIGHT LOSS INTERVENTION
Tiffany Carson¹, Kristine Molina², Monica Baskin¹
¹University of Alabama at Birmingham- United States of America
²University of Illinois at Chicago- United States of America

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
TUPUNGATO ROOM

PAPER SESSION 43

UNDERSTANDING AND OPTIMIZING SLEEP

Chair: Josée Savard

O43.1
SLEEP AND QUALITY OF LIFE IN OLDER ADULTS: INFLUENCE OF HEALTH STATUS AND SOCIAL NETWORK
Neha Gothe¹, Diane Ehlers², Susan Aguinaga¹, Arthur Kramer³, Edward McAuley¹
¹Kinesiology and Community Health, College of Applied Health Sciences, University of Illinois at Urbana Champaign, Urbana, IL- United States
²Exercise Science, Arnold School of Public Health, University of South Carolina, Columbia, SC- United States
³Office of the Provost, Northeastern University, Boston, MA- United States

O43.2

A DOUBLE-EDGED SWORD: THE RELATIONSHIP BETWEEN DAYTIME NAPPING DURATION AND METABOLISM-RELATED DISEASES

Xueyin Zhao¹, Lin Cheng², Chaonan Zhu¹, Shankuan Zhu¹

¹Zhejiang University- China

²The University of New South Wales- Australia

O43.3

PREVALENCE AND PREDICTORS OF SLEEP DISTURBANCE IN PSORIASIS PATIENTS

Robert Zachariae¹, Peter Jensen², Lone Skov², Claus Zachariae²

¹Aarhus University Hospital- Denmark

²Copenhagen University Hospital, Gentofte- Denmark

O43.4

IMPACT OF CHRONIC INSUFFICIENT SLEEP IN ADOLESCENCE ON CIGARETTE SMOKING AND ALCOHOL USE IN YOUNG ADULTHOOD: A MARGINAL STRUCTURAL MODEL ANALYSIS

Carol Strong¹, Chia-Yi Ho¹, Meng-Che Tsai¹, Yi-Ching Lin¹, Chung-Ying Lin²

¹National Cheng Kung University- Taiwan

²Hong Kong Polytechnic University- Hong Kong

O43.5

DETERMINANTS OF HEALTHY SLEEP PRACTICES AMONG BELGIAN UNIVERSITY STUDENTS: AN APPLICATION OF THE THEORY OF PLANNED BEHAVIOR

Stephan Van den Broucke¹, Sarah Fakroune¹

¹Université Catholique de Louvain- Belgium

O43.6

QUALITY AND QUANTITY OF SLEEPING AND GLYCEMIC CONTROL IN TYPE 2 DIABETES

Solange Campos¹, Silvia Barrios¹, Patricia Masalan¹, Viviana Guajardo¹, Nelson Arias², Lucas Bobadilla¹

¹Pontificia Universidad Católica de Chile

²Universidad de Caldas- Colombia

O44.3

USING THE HELPMEDOIT! APP AND WEBSITE TO SET AND MONITOR WEIGHT LOSS GOALS AND MOBILISE SOCIAL SUPPORT: QUALITATIVE FINDINGS

Lynsay Matthews¹, Juliana Pugmire², Laurence Moore², Sharon Simpson²

¹University of Glasgow- United Kingdom

²MRC/CSO Social and Public Health Sciences Unit, Institute of Health and Wellbeing, University of Glasgow- United Kingdom

O44.4

IMMERSION IN A HEALTH-FOCUSED VIRTUAL WORLD PREDICTS HEALTHY BEHAVIOR IN MIDDLE SCHOOL AGE GIRLS

Mary Kate Clennan¹, Daniella Carucci¹, Maria Llabre¹, Judy Brown², Patrice Saab¹

¹University of Miami- United States

²Patricia and Phillip Frost Museum of Science- United States

O44.5

FACEBOOK USE, SOCIAL SUPPORT, AND DEPRESSION IN MEDICAL STUDENTS

Anna Serlachius¹, Bianca Brown¹

¹The University of Auckland- New Zealand

O44.6

THERE ARE MANY PHYSICAL ACTIVITY APPS BUT ONLY FEW INCLUDE BEHAVIOR CHANGE TECHNIQUES: RESULTS OF A CONTENT-ANALYSIS

Claudia Pischke¹, Berit Steenbock¹, Stefanie Helmer¹, Janna Sill¹, Tobias Moellers², Mihiretu Kebede¹

¹Leibniz-Institute for Prevention Research and Epidemiology University of Bremen, Health Sciences – Germany

²Network Aging Research, University of Heidelberg- Germany

SATURDAY 15 NOVEMBER 2018

14:30 – 16:00

CENTRO AMERICA ROOM

SATURDAY 15 NOVEMBER 2018

14:30 – 16:00

LLAIMA ROOM

PAPER SESSION 44

DIGITAL HEALTH APPROACHES IN SCREENING AND HEALTHY BEHAVIORS

Chair: Mette Terp Høybye

O44.1

ARTIFICIAL INTELLIGENCE FOR DEMENTIA SCREENING

Kelvin K.F. Tsoi^{1,2}, Max WY Lam², Christopher T.K. Chu², Samuel Y.S. Wong³

¹Chinese University of Hong Kong

²Stanley Ho Big Data Decision Analytics Research Centre, The Chinese University of Hong Kong

³The Jockey Club School of Public Health and Primary Care, Faculty of Medicine, The Chinese University of Hong Kong

O44.2

EFFECT OF HEALTH-LITERATE DESIGN FOR AN ONLINE PLANNING TOOL ON UNHEALTHY SNACKING BEHAVIOUR: AN EXPERIMENTAL STUDY

Julie Ayre¹, Carissa Bonner¹, Erin Cvejic¹, Don Nutbeam¹, Kirsten McCaffery¹

¹The University of Sydney- Australia

PAPER SESSION 45

PHYSICAL ACTIVITY AND HEALTH LIFESTYLE IN LATIN AMERICAN YOUTH

Chair: Attilio Rigotti

O45.1

STAGES OF BEHAVIOR CHANGE RELATED TO PHYSICAL ACTIVITY ASSOCIATED WITH SLEEP QUALITY AND SLEEP DURATION IN ADOLESCENTS

Margarethe Knebel¹, Adriano Borgatto¹, Marcus Lopes¹, Alexsandra Bandeira¹, Kelly Silva¹

¹Universidade Federal de Santa Catarina- Brazil

O45.2

ASSOCIATION BETWEEN PARENT'S PERCEPTIONS OF THE NEIGHBORHOOD ENVIRONMENT AND CHILDREN'S OUTDOOR TIME, NUTRITIONAL STATUS AND PHYSICAL ACTIVITY GUIDELINES COMPLIANCE IN CARAHUE, CHILE.

Sebastian Miranda Marquez¹, Camila Mella-García¹, Damian Chandía-Poblete¹, Nicolas Aguilar-Farías¹

¹Universidad de La Frontera- Chile

O45.3

CLUSTERING OF PHYSICAL ACTIVITY, DIET AND SEDENTARY BEHAVIOR AND ITS SOCIODEMOGRAPHIC ASSOCIATIONS AMONG BRAZILIAN ADOLESCENTS: NATIONAL SCHOOL-BASED HEALTH SURVEY (PENSE)

Gabrielli Mello¹, Adriano Borgatto¹, Thiago Matias¹, Jaqueline Silva¹, Kelly Silva¹

¹Federal University of Santa Catarina- Brazil

O45.4
COMPLIANCE OF PHYSICAL ACTIVITY, SEDENTARY BEHAVIOUR AND SLEEPING TIME RECOMMENDATIONS ACCORDING TO SOCIODEMOGRAPHIC CHARACTERISTICS IN CHILEAN CHILDREN FROM A LOW-INCOME TOWN.
Marcelo Toledo¹, Patricio Pérez-Contreras¹, Damián Chandía-Poblete¹, Nicolás Aguilar-Farías¹
¹UFRO Actívate- Chile

O45.5
IMPACT OF INTEGRAL SPORTS SCHOOLS PROGRAM ON THE PHYSICAL ACTIVITY LEVEL IN SCHOOL DAY.
Fernando Rodríguez-Rodríguez¹, Carlos Cristi-Montero¹, José Castro-Piñero², Luis Espinoza Oteiza¹
¹IRyS Group, School of Physical Education, Pontificia Universidad Católica de Valparaíso, Viña del Mar- Chile
²Department of Physical Education, Faculty of Education Sciences, University of Cádiz, Puerto Real- Spain.

O45.6
WEIGHT FLUCTUATION AND DIET CONCERN NEGATIVELY AFFECT FOOD-RELATED LIFE SATISFACTION IN MALE AND FEMALE ADOLESCENTS IN CHILE
Berta Schnettler¹, Edgardo Miranda-Zapata¹, Klaus Grunert², Germán Lobos³, Marianela Denegri¹, Clementina Hueche¹
¹Universidad de La Frontera- Chile
²Universidad de Aarhus
³Universidad de Talca

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
SUD AMERICA ROOM

PAPER SESSION 46
EMERGING BEHAVIORAL MEDICINE TOPICS IN CHILE
Chair: Alejandra Caqueo Urizar

O46.1
ILLNESS EXPERIENCES OF WOMEN WITH ORAL DRYNESS AS A RESULT OF SJÖGREN SYNDROME
Gonzalo Rojas-Alcayaga¹, Andrea Herrera¹, Pamela Wurmman², Nailah Shakthur³, Rinie Geenen⁴, Loreto Leiva¹
¹Universidad de Chile- Chile
²Clinical Hospital Universidad de Chile- Chile
³Sjögren Chile Association
⁴Utrecht University. Department of Psychology-

O46.2
DEVELOPMENT OF A SCALE OF MEASUREMENT OF CULTURAL COMPETENCE IN HEALTH WORKERS IN CHILE: VALIDITY AND RELIABILITY OF THE PRELIMINARY VERSION.
Victor Pedrero¹, Margarita Bernales¹, Miguel Perez²
¹Universidad del Desarrollo- Chile
²Fresno State University- USA

O46.3
PERCEPTIONS AND EXPERIENCES OF PATIENTS BELONGING TO PATIENTS ORGANIZATIONS IN CHILE
Francisca Manríquez Bergenfreid¹, Margarita Bernales², Manuel Espinoza¹
¹Pontificia Universidad Católica de Chile- Chile
²Universidad del Desarrollo

O46.4
MEASURES OF MENTAL HEALTH AND SUBJECTIVE WELL-BEING IN A SAMPLE OF GAY MEN AND LESBIAN WOMEN IN CHILE
Mónica Guzmán¹
¹Universidad Católica del Norte

O46.5
THE INFLUENCE OF ACCULTURATION STRATEGIES IN QUALITY OF LIFE BY IMMIGRANTS IN NORTHERN CHILE
Alfonso Úrzua¹
¹Universidad Católica del Norte- Chile

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
EUROPA ROOM

PAPER SESSION 47
BEHAVIORAL MEDICINE AND HEALTH EQUITY APPLICATIONS

Chair: Macarena Chepo

O47.3
EXAMINING PARTNERSHIP-HEALTH ASSOCIATIONS IN U.S. SEXUAL AND GENDER MINORITIES, USING POPULATION-LEVEL DATA
Steve Du Bois¹, Nicole Legate¹, Ashley D. Kendall²
¹Illinois Institute of Technology- USA
²University of Illinois at Chicago- USA

O47.4
SOCIAL CONSTRUCTION OF DISABILITY FROM THE PERSPECTIVE OF PRIMARY HEALTH CARE OFFICIALS IN CHILE
Francisca Valdebenito¹, Julio Hasbún¹, Javier García¹
¹symbolon

O47.5
CULTURAL COMPETENCE IN HEALTH: A NECESSARY SKILL TO MANAGE THE EDUCATIONAL LEVEL GAP AMONG HEALTH WORKERS AND PATIENTS
Claudia Perez¹, Victor Pedrero¹, Margarita Bernales¹, Miguel Perez²
¹Universidad del desarrollo- CHILE
²Fesno State University- USA

O47.6
HOW DO HEALTH WORKERS IN CHILE ASSESS THEIR OWN LEVEL OF CULTURAL COMPETENCE AND THE LEVEL FROM OTHERS IN THE HEALTHCARE TEAM?: IMPLICATIONS FOR INTERDISCIPLINARY WORK
Paulina Fernández¹, Víctor Pedrero²
¹Pontificia Universidad Católica de Chile- Chile
²Universidad del Desarrollo

SATURDAY 15 NOVEMBER 2018
14:30 – 16:00
ANTARTICA ROOM

PAPER SESSION 48
TOPICS IN MEASUREMENT AND METHODS IN BEHAVIORAL MEDICINE
Chair: Álvaro Vergés Gómez

O48.1
HOW DO YOU THINK ABOUT STRESS? A QUALITATIVE INVESTIGATION OF OUR BELIEFS ABOUT STRESS
Christopher Kilby¹, Kerry Sherman², Viviana Wuthrich²
¹Macquarie University
²Centre for Emotional Health, Department of Psychology, Macquarie University

O48.2
THE TREATMENT EXPECTATION QUESTIONNAIRE (TEX-Q) – DEVELOPMENT OF A GENERIC MULTIDIMENSIONAL MEASURE ASSESSING PATIENT EXPECTATIONS OF MEDICAL AND PSYCHOLOGICAL TREATMENTS
Meike Shedden-Mora¹, Jannis Alberts², Keith Petrie², Johannes Laferton², Yvonne Nestoruc², Bernd Löwe²
¹University Medical Center Hamburg-Eppendorf
²Department of Psychosomatic Medicine and Psychotherapy, University Medical Center Hamburg-Eppendorf, Hamburg, Germany

O48.3
ADVERSE LIFE EVENTS - A CROSS-CULTURAL VALIDATION OF THE CUMULATIVE LIFETIME ADVERSITY MEASURE IN THE GENERAL POPULATION
Tina Carstensen¹, Eva Ørnbøl¹, Torben Jørgensen², Thomas Dantoff², Cæcilie Buhmann³, Per Fink¹
¹The Research Clinic for Functional Disorders and Psychosomatics, Aarhus University Hospital, Aarhus University- Denmark
²Centre for Clinical Research and Prevention, Bispebjerg and Frederiksberg Hospital, Capital Region of Denmark- Denmark
³Mental Health Center Nordsjælland, Mental Health Services- Denmark

O48.4
THE HEALTH INFORMATION PREFERENCE INDEX (HIPI): A NEW TOOL FOR MEASURING PATIENT PREFERENCES FOR VISUAL VERSUS WRITTEN HEALTH INFORMATION FORMATS
Annie Jones¹, Maria Kleinstaubert², Leslie Martin², Justin Fernandez³, Keith Petrie²
¹University of Auckland- New Zealand
²Department of Psychological Medicine, University of Auckland, Auckland- New Zealand
³Auckland Bioengineering Institute, University of Auckland, Auckland- New Zealand

O48.5
THE HIGHER THE DROP-OUT THE MORE SELECTED THE RESPONDENTS IN TERM OF HEALTH BEHAVIOUR? FINDINGS FROM FOUR FOLLOW UP POSTAL HEALTH SURVEYS WITH VARYING RATES OF ATTRITION
Sakari Suominen¹, Pekka Virtanen², Olli Kiviruusu³, Noora Berg³, Urban Janlert²
¹University of Skövde
²University of Umeå
³National Institute for Health and Welfare

O48.6
ADAPTATION AND VALIDATION OF A QUESTIONNAIRE TO MEASURE STIGMA TOWARD MENTAL ILLNESS AMONG HEALTH PROFESSIONALS WORKING IN PRIMARY CARE IN CHILE.
Jaime Camilo Sapag Muñoz de la Peña¹, Paola Velasco¹, Claudia Parra¹, Samanta Anríquez¹, Luis Villarreal¹, Ruben Alvarado², Fernando Poblete¹, Ana Jofré¹
¹Departments of Public Health and Family Medicine, School of Medicine, Faculty of Medicine, Pontificia Universidad Católica de Chile
²School of Public Health, Universidad de Chile & Instituto de Ciencias de la Salud, Universidad de O'Higgins- Chile

CLOSING CEREMONY

PRESIDENTIAL ADDRESS AWARDS INTRODUCTION FROM THE 2020 ICBM HOST COUNTRY

Date: Saturday November 17, 2018

Time: 17:00-17:45

Chair:

Eliana Guic, Lara Traeger

Outgoing ISBM President's Address

Frank J. Penedo

Top 4 Poster Awards Presentation

Lara Traeger

Remarks and Recognition of the ISBM Board

Remarks and Recognition of the 2018 ICBM Committees

Frank J. Penedo, Eliana Guic, Lara Traeger

Introduction of the Incoming ISBM Board

Frank J. Penedo

Incoming ISBM President's Address

Urs Nater

Remarks and Plans for the Future; Announcement of the 2020 Meeting Location

Introduction from the 2020 ICBM Host Country (Glasgow, Scotland)

Sharon Simpson

Chair, 2020 ICBM Local Organizing Committee

INTERCONTINENTAL FLOOR PLAN

NOTES

GROUND FLOOR PLAN

LOS VOLCANES (-2)

LAS AMÉRICAS (-1)

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

TABLE OF CONTENT

Useful Information	2
ISBM Welcome Letter	3
LOC Chair Welcome Letter	4
Committees	5
Track Chairs and Co-Chairs	6
Local Organizing Committee	6
Latin America Advisory Committee	7
ISBM Executive Committee	10
ISBM Members, Societies, Affiliates and others	11
Congress Sponsors	15
General Information	16
▪ Congress Venue and dates	16
▪ General Tourist Information	16
▪ Shopping	16
▪ Parks and Museums	16
▪ Wineries	18
▪ Mountains, Hill and Trekking routes	18
▪ Cost and Beaches	18
▪ Emergency and Evacuation Procedures	19
▪ Official Language	19
▪ Speaker Lounge and Preparation for Oral Presentations	19
▪ Internet Service	19
▪ Meals	19
▪ Lunch and Dinner	20
▪ Mobile Phones	20
▪ Opening Hours of Registration Desk	20
▪ Registration Fees	20
Keynote Speakers	21
Master Panel	23
Master Lectures	24
ISBM Awards	26
Early Career Award 2018	28
Meritorious Abstract Awards	29
Program-at-a-Glance	32
Social Program	33
Morning and Mid-day Meetings	34
Wednesday	38
▪ Short program	38
▪ Opening Ceremony Information	40
▪ Workshops	42
▪ Poster Session	45
Thursday	56
▪ Short program	56
▪ Symposium Session	58
▪ Oral Presentations	63
▪ Poster Session	79

Friday	90
Short program	90
Symposium Session	92
Oral Presentations	98
Rapid Communications Poster Session	105
Oral Presentations	116
Saturday	124
Short program	124
Symposium Session	126
Oral Presentations	131
Poster Session	139
Oral Presentations	148
Closing Ceremony Information	155
Venue Floor Plan	156
Notes	157

Save the date for the 16th International Congress of Behavioural Medicine!

**The Congress will take place on the 19 -22 of August 2020,
in the city of Glasgow, Scotland's largest city.**

Glasgow has been voted the world's friendliest city and is renowned for its culture and style. It offers a blend of internationally acclaimed museums and galleries, stunning Victorian architecture, vibrant nightlife, fantastic shopping, a diverse array of restaurants and bars and it is on the doorstep of some of the world's most beautiful scenery. The Congress will include internationally known keynote speakers and master lecturers who will deliver talks on topics of critical importance to behavioural medicine.

ICBM 2020