

16th Annual Meeting of
The PsychoNeuroImmunology Research Society

*PNI and Pathology:
Translation, Treatment, and Prevention*

June 3-6, 2009
Breckenridge, Colorado
Beaver Run Resort and Conference Center

Table of Contents

Announcements & Donations Acknowledged.....	2
PNIRS officers, council, and staff.....	3
2010 Meeting.....	3
General Information.....	4
Cousins & Ader Awards.....	5
PNIRS Senior Faculty-Trainee Colloquium.....	6
Program at a Glance.....	7
Detailed Program.....	8
Poster Session 1.....	13
Poster Session 2.....	17
Meeting Registrants.....	20

Announcements

The winners of the officer elections (President-Elect, Secretary-Treasurer-Elect, and Scientific Council) will be announced at the Business Meeting on Friday, June 5th.

The winners of the Norman Cousins Award Lecture and the Robert Ader New Investigator Award will be announced at the Closing Banquet on Saturday, June 6th.

Acknowledgements

Funding for the 2009 meeting was made possible in part by a conference grant (R13) from the National Cancer Institute. We also gratefully appreciate the support of Elsevier Inc. for sponsoring the Brain, Behavior, and Immunity Editorial Board luncheon and providing the complimentary copies of Brain, Behavior, and Immunity for non-member registrants.

Special acknowledgements are extended to local organizers, Monika Fleshner and Mary Coussons-Read. Their dedication and commitment to making this meeting a success is greatly appreciated.

The views expressed in written conference materials and publications, or by speakers and moderators, do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

Officers

Andrew Miller (President)
Margaret Kemeny (Past-President)
Rainer Straub (President-Elect)
Rodney Johnson (Secretary/Treasurer)
Susan Solomon (Executive Director)

PNIRS Staff

Lauren Redman
Katharine Strelitz
Brienne Loughridge

PNIRS Trainee Scholars Program Coordinator

Thaddeus Pace

Senior Faculty Trainee Mentors

Michael Irwin
Margaret Kemeny
Janice Kiecolt-Glaser
Andrew Miller
Mark Opp
Carmine Pariante
Virginia Sanders
Susan Segerstrom
Ed Suarez
Julian Thayer
Raz Yirmiya

Scientific Affairs Committee

Andrew Miller (President)
Margaret Kemeny (Past-President)
Rainer Straub (President-Elect)
Rodney Johnson (Secretary-Treasurer)
Mary Coussons-Read
Firdaus Dhabhar
Monika Fleshner
Michael Irwin
Mark Opp
Virginia Sanders
Raz Yirmiya

Scientific Council

Andrew Miller (Chair, President)
Margaret Kemeny (Past-President)
Rainer Straub (President-Elect)
Rodney Johnson (Secretary-Treasurer)
Michael Antoni
Lisa E Goehler
Deborah Hodgson
Susan Lutgendorf
Steven Maier
Paul Mills
Jan Moynihan
Mark Opp

Next Year's Meeting

17th Annual Meeting of The Psychoneuroimmunology Research Society
Dublin, Ireland
Trinity College Dublin Conference Center
June 2-5, 2010

“Psychoneuroimmunology: Crossing disciplines to combat disease”

General Information

REGISTRATION & INFORMATION CENTER

Name badges and meeting bags will be distributed at the registration desk in the Foyer of the Main Conference Center on the 3rd Floor. The registration & information center will be open during the following hours:

Wednesday, June 3: Noon - 6:00 p.m.
Thursday, June 4: 8:00 a.m. – 5:00 p.m.
Friday, June 5: 8:00 a.m. – 5:00 p.m.
Saturday, June 6: 8:00 a.m. – 5:00 p.m.

ACCOMPANYING PERSONS

Individuals (guests) accompanying registrants are welcome to attend the Opening Reception and Banquet as long as they have registered. Guest tickets for both events can be purchased at the Information Center.

Guests are not permitted in either the meeting rooms or poster rooms.

CELLULAR PHONES

As a courtesy to others, please turn off mobile devices during all sessions.

INSTRUCTIONS TO PRESENTERS

Chairs

Chairs of the sessions should be in the designated room 10 minutes before the session starts in order to assist the speakers. In the event of a talk cancellation, the order and timing of the session is at the discretion of the chairs, but every effort should be made to keep the session on schedule for individuals attending specific talks within the session.

Speakers

Speakers should go to the designated room 10 minutes before the session starts to meet the moderators and to upload talks onto the laptop computers.

Computer presentation guidelines

To minimize the need for connecting multiple computers to the projectors, a laptop is provided. Talks can be uploaded via a flashdrive or CD. Both PC and Mac laptops are available in the event that your presentation will work with only one type of operating system. Unless our computers do not work, please do not use your own personal laptop. It is assumed that all presentations will use PowerPoint software. Please contact the Information Center if you are using a different program.

Poster Presenters

The Poster Sessions will be held in the Coppertop III on the 3rd Floor. The two Poster Sessions are organized by Poster Number (not by alphabetical order). Poster Session 1 will be from 5:30 – 7:30 p.m. on Friday, June 5th. Poster Session 2 will be on Saturday, June 6th, from 5:00 – 7:00 p.m. All posters can be mounted during the morning of your respective session. It is preferred that your poster be setup at least 1 hour before the session begins. Pins for mounting the posters will be provided. Look for your poster number in this Program Book or on a list that will be posted in the rooms. Please remove your posters at the end of the session. Remaining posters may be discarded if they are not taken down prior to the second Poster Session or the end of the meeting.

Data Blitz

30 minutes before each Poster Session, there will be a short oral presentation of a subset of posters on display. The Data Blitz talks will take place in Peaks 4 and 5 on the 3rd Floor of the Conference Center. All Data Blitz participants will give a 3-minute oral presentation with a maximum of 2 slides. Given their brevity, please upload all files in advance before the 30-minute Blitz begins. After your presentations, please re-join everyone in the poster rooms.

Norman Cousins Award Lecture

The Norman Cousins Award is the highest honor given by the PsychoNeuroImmunology Research Society to an individual for outstanding contributions to research in psychoneuroimmunology. Norman Cousins was an articulate spokesman and advocate for Psychoneuroimmunology, whose support and generosity has facilitated the career development of many investigators in this interdisciplinary field of endeavor. To contribute to the advancement of knowledge in psychoneuroimmunology, Ellen Cousins, Norman's wife, created the Norman Cousins Memorial Fund, and the California Wellness Foundation provided the endowment for the Norman Cousins Memorial Award and Lecture to be delivered as a highlight of the annual meeting of the PsychoNeuroImmunology Research Society.

Previous Award Lecturers:

- 1991 – Robert Ader
- 1993 – George F. Solomon
- 1994 – Jean E. Merrill
- 1996 – Hugo O. Besedovsky
- 1997 – John F. Sheridan
- 1998 – Janice K. Kiecolt-Glaser
- 1999 – Cobi Heijnen
- 2000 – Robert Dantzer
- 2001 – Christopher Coe
- 2002 – Steven Maier
- 2003 – Keith Kelley
- 2004 – Ronald Glaser
- 2005 – Nicholas Cohen
- 2006 – Linda Watkins
- 2007 – Michael Irwin
- 2008 – Andrew Miller

Norman Cousins Award Lecture 2009

*The Learned Immune Response:
Pavlov and Beyond*

Manfred Schedlowski, M.D.

Division of Medical Psychology and
Behavioral Immunobiology
University of Duisburg-Essen, Germany

Robert Ader New Investigator Award

In honor of Dr. Robert Ader, a pioneer in the field of psychoneuroimmunology, the PsychoNeuroImmunology Research Society presents the Robert Ader New Investigator Award. This prestigious award is presented to an outstanding new research scientist who has made exciting basic science or clinical contributions to the field of PNI. The award honors Dr. Ader's innovation and creativity as a scientist and recognizes his contributions to the instantiation of PNI as a meaningful endeavor dedicated to the betterment of health and the prevention of disease.

Previous recipients of the Ader award:

- 2001 – Firdaus Dhabhar
- 2002 – Annemieke Kavelaars
- 2003 – Kurt Ackerman
- 2004 – Lucille Capuron
- 2005 – Susan Lutgendorf
- 2006 – Marian Kohut
- 2007 – Julienne Bower
- 2008 – Suzenne Segerstrom
- 2009 – Jonathan Godbout

2009 Robert Ader New Investigator Award

Microglial cell hyperactivity in aging

Jonathan Godbout, Ph.D.

Assistant Professor
Dept. of Molecular Virology, Immunology and
Medical Genetics
The Ohio State University

PNIRS Senior Faculty-Trainee Colloquium

Supported by a Conference Grant from the National Cancer Institute

Peak 9	Peak 10	Peak 7/8	Peak 11	Peak 12
Faculty: Virginia Sanders & Julian Thayer	Faculty: Carmine Pariante & Raz Yirmiya	Faculty: Margaret Kemeny & Susan Segerstrom	Faculty: Janice Kiecolt- Glaser & Ed Suarez	Faculty: Michael Irwin & Mark Opp
Lorna Gleeson Trinity College Dublin Ireland	Ying An The Ohio State University USA	Krystal Buchanan The Ohio State University USA	Jayne Abraham University of Illinois at Urbana - Champaign USA	Kate Edwards University of California, San Diego USA
Mark Hanke The Ohio State University USA	Livia Carvalho Kings College London UK	Jean-Philippe Gouin The Ohio State University USA	Jennifer Felger Rockefeller University USA	Cornelia Kiank University of California, Los Angeles USA
Dana Kilroy Trinity College Dublin Ireland	Justin Eddy Loyola University Chicago USA	Katherine Nautiyal Columbia University USA	Shamini Jain University of California, San Diego USA	KaMala Thomas University of California, Los Angeles USA
Hua Zhang University of Missouri - Kansas City USA	Mallory Frazier Texas A&M University USA	Anlys Olivera Emory University USA	Ariela Karasov University of Wisconsin - Madison USA	Alison Wagner The University of North Carolina at Chapel Hill USA
Zachary Zimomra Kent State University USA	Morgan Moon University of Illinois at Urbana - Champaign USA	Mercedes Szpunar University of Rochester USA	Marianne Kreither University of Colorado at Denver USA	Angela Wynne The Ohio State University USA

Congratulations to the 2009 Trainee Scholars!

Program At A Glance

Time	Wednesday June 3	Thursday June 4	Friday June 5	Saturday June 6
7:30— 8:30		Breakfast	Breakfast	Breakfast
8:30— 9:00		Presidential Symposium <i>Cytokines and Neuroplasticity</i>	Symposium 2 <i>Glucocorticoid Resistance: At the Interface between Psychological Events, Depression and Inflammation</i>	NCCAM Symposium <i>Complementary and Alternative Medicine Approaches to Health and Wellness</i>
9:00— 9:30				
9:30— 10:00				
10:00— 10:30				
10:30— 11:00		Coffee Break	Coffee Break	Coffee Break
11:00— 11:30		Oral Session 1 <i>Inflammation, Stress and Depression in Clinical Populations</i>	Oral Session 2 <i>Immunologic and Genetic Mechanisms in PNI</i>	Oral Session 3 <i>PNI at the Translational Interface</i>
11:30— 12:00 noon				
12:00 noon— 12:30	Registration Open			
12:30— 1:00		Lunch	Lunch	Lunch
1:00— 1:30		<i>Trainee Roundtable with NIH Staff; Council Meeting</i>	<i>BBI Editorial Board Meeting</i>	<i>Junior Faculty-Trainee Roundtable</i>
1:30— 2:00				
2:00— 2:30				
2:30— 3:00	Educational Short Course <i>Inflammation and its Discontents</i>	Symposium 1 <i>T and B Lymphocytes at the interface of Brain-Immune Interactions</i>	NCI Symposium <i>PNI and Cancer: Mechanism of Psychosocial Effects on Disease Development</i>	Oral Session 4 including the Ader Award Lecture <i>PNI, Plasticity, and Mechanisms of Cytokine-Induced Sickness</i>
3:00— 3:30				
3:30— 4:00				
4:00— 4:30		Coffee Break	Coffee Break	Coffee Break
4:30— 5:00			Cousins Memorial Lecture	Data Blitz Session 1
5:00— 5:30			Business Meeting	Poster Session 2
5:30— 6:00		Break		
6:00— 6:30	Break	Welcome Reception	Poster Session 1; Finance Committee Mtg.	
6:30— 7:00				
7:00— 7:30				
7:30— 8:00			Break	Closing Banquet
8:00— 8:30	Senior Faculty-Trainee Mentoring Colloquium		Trainee Reception	
8:30— 9:00 or later				

Wednesday, June 3

- 12:00 REGISTRATION OPEN**
Foyer—Conference Center—3rd Floor
- 3:00 – 6:00 EDUCATIONAL SHORT COURSE: Inflammation and its Discontents**
Peaks 11 & 12—2nd Floor
- *The immunology of inflammation*
Monika Fleshner, Ph.D., University of Colorado Boulder
 - *Inflammation and cancer*
Firdaus S. Dhabhar, Ph.D., Stanford University
 - *The role of inflammation in cardiovascular disease*
Paul J. Mills, Ph.D., University of California, San Diego
 - *Inflammation, stress, and depression*
Charles L. Raison, M.D., Emory University
- 6:00 – 7:30 BREAK**
Pizza and Refreshments for Trainee Scholars in Dr. Miller's Suite
- 7:30 – 9:00 SENIOR FACULTY-TRAINEE MENTORING COLLOQUIUM**
Peaks 2, 3, 7 & 8, 11, 12—2nd Floor

Thursday, June 4

- 7:30 – 8:30 BREAKFAST (Included in Registration Fee)**
Foyer—Conference Center—3rd Floor
- 8:30 – 10:30 PRESIDENTIAL SYMPOSIUM: Cytokines and Neuroplasticity**
Peaks 4 & 5—Conference Center—3rd Floor
- 8:30: *Peripheral immune cells control the state of mind, providing a new perspective on psychoneuroimmunology*
Michal Schwartz, Ph.D., Weizmann Institute, Israel
- 9:00: *Inhibition of interleukin-1 beta signaling blocks the antineurogenic and anhedonic actions of chronic stress*
Ronald Duman, Ph.D., Yale University
- 9:30: *Sympathetic nervous system activation and sterile inflammation: Impact on inflammatory proteins and vascular plasticity*
Monika Fleshner, Ph.D., University of Colorado at Boulder
- 10:00: *Interleukin-1: A central regulator of behavioral and neural plasticity*
Raz Yirmiya, Ph.D., The Hebrew University, Jerusalem.
- 10:30 – 11:00 COFFEE BREAK**
- 11:00 – 12:30 ORAL SESSION 1: Inflammation, Stress and Depression in Clinical Populations**
Chair: Ed Suarez
Peaks 4 & 5—Conference Center—3rd Floor
- 11:00: **ADVERSE CHILDHOOD EXPERIENCES PREDICT ADULT RISK FACTORS FOR AGE-RELATED DISEASE: DEPRESSION, INFLAMMATION, AND CLUSTERING OF METABOLIC RISK MARKERS**
A. Danese, T. E. Moffitt, H. Harrington, B. J. Milne, G. Polanczyk, C. M. Pariante, R. Poulton and A. Caspi

- 11:15: ASSOCIATIONS OF VERY HIGH C-REACTIVE PROTEIN CONCENTRATION WITH PSYCHOSOCIAL AND CARDIOVASCULAR RISK FACTORS IN AN AGEING POPULATION
M. Hamer and Y. Chida
- 11:30: DEPRESSIVE SYMPTOMS PREDICT EXAGGERATED INFLAMMATORY RESPONSES TO AN *IN VIVO* IMMUNE CHALLENGE AMONG PREGNANT WOMEN
L. M. Christian, A. Franco, J. D. Iams, J. Sheridan and R. Glaser
- 11:45: ACUTE PSYCHOSOCIAL STRESS INDUCES SHORT-TERM CATECHOLAMINE RESISTANCE OF TNF-ALPHA, BUT NOT OF IL-6 PRODUCTION IN HEALTHY YOUNG MEN
N. Rohleder, J. M. Wolf and C. Kirschbaum
- 12 noon: RELATIONSHIP OF MONOCYTE CELLULAR EXPRESSION OF IL-6 AND SLEEP ARCHITECTURE
K. S. Thomas, S. Motivala, R. Olmstead and M. R. Irwin
- 12:15: PATIENTS WITH POSTTRAUMATIC STRESS DISORDER SHOW DISTINCTIVE FEATURES IN SIGNAL TRANSDUCTION PATHWAYS CENTRAL TO THE ENDOCRINE-IMMUNE INTERPLAY
J. M. Wolf, N. Rohleder, L. Joksimovic, G. E. Miller and C. Kirschbaum

12:30 – 2:00 LUNCH (Included in Registration Fee)

Trainee Roundtable with NIH Staff

Breckenridge Ballroom—1st Floor (There will be reserved seating for the Roundtable Discussion Groups)

Council Meeting

Mercury Boardroom—Building 4

2:00 – 4:00 SYMPOSIUM 1: T and B Lymphocytes at the Interface of Brain-Immune Interactions

Co-Chairs: Steve Zalcman and Alexander Kusnecov

Peaks 4 & 5—Conference Center—3rd Floor

- 2:00: *Brain to immune system: Do not overreact! Immunosuppressive neuropeptides to the rescue*
Doina Ganea, Ph.D., Temple University
- 2:25: *Mechanisms by which norepinephrine increases the Th2-dependent IgE response to promote lung inflammation*
Virginia Sanders, Ph.D., The Ohio State University
- 2:50: *Impact of T cell superantigens on brain and behavior*
Alexander W. Kusnecov, Ph.D., Rutgers University
- 3:15: *Role of T cells in cognition and neural plasticity*
Jonathan Kipnis, Ph.D., University of Virginia
- 3:40: *Discussant*
Steve Zalcman, Ph.D., University of Medicine and Dentistry of New Jersey

4:00 – 4:30 COFFEE BREAK

4:30 – 5:30 2009 NORMAN COUSINS MEMORIAL LECTURE

Peaks 4 & 5—Conference Center—3rd Floor

- *The Learned Immune Response: Pavlov and Beyond*
Manfred Schedlowski, M.D., University of Duisburg-Essen, Germany

5:30 – 6:00 BREAK

6:00 – 8:00 WELCOME RECEPTION

Imperial Ballroom—4th Floor

Friday, June 5

- 7:30 – 8:30 BREAKFAST (Included in Registration Fee)**
Foyer—Conference Center—3rd Floor
- 8:30 – 10:30 SYMPOSIUM 2: Glucocorticoid Resistance: At the Interface between Psychosocial Events, Depression and Inflammation**
Co-Chairs: Carmine Pariante and Steve Cole
Peaks 4 & 5—Conference Center—3rd Floor
- 8:30: *Glucocorticoid resistance in major depression: Clinical relevance and modulation by antidepressants*
Carmine M. Pariante, M.D., King's College of London
- 8:55: *Brain molecular mechanisms of glucocorticoid resistance*
Thaddeus Pace, Ph.D., Emory University
- 9:20: *Polymorphisms in the glucocorticoid receptor gene: Consequences for gene function, neuroendocrine responses to stress and mood disorder vulnerability Genetic regulation of glucocorticoid receptor sensitivity*
Stephan Claes, M.D., Ph.D., University of Leuven, Belgium
- 9:45: *Genomic approaches to glucocorticoid resistance*
Steve Cole, Ph.D., UCLA
- 10:10: *Discussant*
Andrew H. Miller, M.D., Emory University
- 10:30 – 11:00 COFFEE BREAK**
- 11:00 – 12:30 ORAL SESSION 2: Immunologic and Genetic Mechanisms in PNI**
Chair: Virginia Sanders
Peaks 4 & 5—Conference Center—3rd Floor
- 11:00: EPIGENETIC MECHANISM OF IMMUNE DYSREGULATION
H. Mathews and L. Janusek
- 11:15: PROLONGED RESTRAINT AFFECTS MICROBIAL RICHNESS IN THE INTESTINES AND ENHANCES COLONIZATION BY THE MURINE PATHOGEN *CITROBACTER RODENTIUM*
M. T. Bailey, S. E. Dowd, J. D. Galley and M. Lyte
- 11:30: IRON BIOLOGY AND ANEMIA: UNAPPRECIATED MEDIATORS IN PNI PATHWAYS
C. L. Coe and G. R. Lubach
- 11:45: INTERFERON-GAMMA, SONIC HEDGEHOG SIGNALING AND GRANULAR NEURON PRECURSOR PROLIFERATION
J. Wang, L. Sun and Z. Tian
- 12 noon: BRAIN DENDRITIC CELLS IN ISCHEMIC STROKE.
J. C. Felger, T. Abe, U. W. Kaunzner, J. Gal-Toth, A. Gottfried-Blackmore, B. S. McEwen, C. Iadecola and K. Bulloch
- 12:15: EFFECTS OF *LYCIUM BARBARUM* ON BASAL AND LPS-INDUCED CYTOKINE PRODUCTION.
D. M. Nance, H. Amagase and G. Luczy-Bachman
- 12:30 – 2:00 LUNCH ON OWN**
BBI Editorial Board Meeting
- 2:00 – 4:00 NCI SYMPOSIUM: PNI and Cancer: Mechanisms of Psychosocial Effects on Disease Development**
Co-Chairs: Mike Antoni & Firdaus Dhabhar
Peaks 4 & 5—Conference Center—3rd Floor
- 2:00: *Bi-directional effects of stress on susceptibility to skin cancer*
Firdaus Dhabhar, Ph.D., Stanford University

- 2:30: *Stress management effects on biobehavioral processes in breast cancer*
Michael Antoni, Ph.D., University of Miami
- 3:00: *Biobehavioral influences on angiogenesis and invasion in ovarian cancer*
Susan Lutgendorf, Ph.D., University of Iowa
- 3:30: *A clinically feasible approach to reduce postoperative immune perturbations and increase recurrence-free survival in cancer patients*
Shamgar Ben-Eliyahu, Ph.D., Tel Aviv University, Israel.

4:00 – 4:30 COFFE BREAK

4:30 – 5:00 DATA BLITZ SESSION 1
Peaks 4 & 5—Conference Center—3rd Floor

5:00 – 5:30 BUSINESS MEETING

5:30 – 7:30 POSTER SESSION 1
Coppertop III—3rd Floor

Finance Committee Meeting
Mercury Boardroom—Building 4

7:30 – 8:00 BREAK

8:00 TRAINEE RECEPTION
Coppertop II—2nd Floor

Saturday, June 6

7:30 – 8:30 BREAKFAST (INCLUDED IN REGISTRATION FEE)
Foyer—Conference Center—3rd Floor

8:30 – 10:30 NCCAM SYMPOSIUM: Complementary and Alternative Medicine Approaches to Health and Wellness

Chair: Michael Irwin
Peaks 4 & 5—Conference Center—3rd Floor

- 8:30: *Immunological correlates of yoga practice*
Janice Kiecolt-Glaser, Ph.D., The Ohio State University, College of Medicine
- 8:55: *Meditation, consternation and inflammation: The effect of compassion-focused mind training on physiological and behavioral responses to psychosocial stress*
Charles Raison, M.D., Emory University
- 9:20: *Curcumin inhibits tumor growth and angiogenesis in ovarian carcinoma by targeting the nuclear factor- κ B Pathway*
Anil Sood, M.D., MD Anderson Cancer Center
- 9:45: *Mindfulness, stress, and immunity in HIV*
David Creswell, Ph.D. Carnegie Mellon University
- 10:10: *Discussant*
Michael R. Irwin, M.D., UCLA

10:30 – 11:00 COFFEE BREAK

11:00 – 12:30 ORAL SESSION 3: PNI at the Translational Interface
Chair: Susan Segerstrom
Peaks 4 & 5—Conference Center—3rd Floor

- 11:00: CANCER CHEMOTHERAPY AGENTS INDUCE SICKNESS AND BRAIN ACTIVATION PATTERNS THAT ARE SIMILAR TO IMMUNE CHALLENGES IN RATS
L. E. Goehler and R. P. Gaykema
- 11:15: CHRONIC STRESS ENHANCES DISTANT METASTASIS FROM PRIMARY BREAST CANCER
E. Sloan, S. Yu, J. Arevalo and S. Cole
- 11:30: BIOBEHAVIORAL MARKERS IN CAREGIVERS OF BLOOD OR MARROW TRANSPLANT (BMT) RECIPIENTS: PRELIMINARY OBSERVATIONS
M. L. Laudenslager, C. Natvig, R. Gryzwa, J. Spradley, K. Kilbourn, S. K. Mikulich-Gilbertson and T. Simoneau
- 11:45: BASELINE CARDIOVASCULAR REACTIVITY PREDICTS SIGNIFICANTLY LOWER PRODUCTION OF HIV ENTRY INHIBITING β -CHEMOKINES AT 24-MONTH FOLLOW-UP
L. Temoshok, S. J. Synowski, R. L. Wald and A. Garzino-Demo
- 12 noon: DISTINCTIVE RELATIONSHIPS BETWEEN INTERLEUKIN-6, ITS SOLUBLE RECEPTOR, AND BONE HEALTH IN AGING MEN AND WOMEN
A. O. Karasov, B. A. Fischer, C. L. Coe, N. C. Binkley and C. D. Ryff
- 12:15: SUBJECTIVE HEALTH IS SENSITIVE TO RESTRICTED SLEEP AND RELATES TO INCREASED LEVELS OF IL-6
M. Lekander, A. Andréasson, T. Åkerstedt and J. Axelsson

12:30 – 2:00 LUNCH (INCLUDED IN REGISTRATION FEE)

Junior Faculty-Trainee Roundtable

Breckenridge Balroom—1st Floor (There will be reserved seating for the Roundtable Discussion Groups)

2:00 – 4:00 ORAL SESSION 4: PNI, Plasticity, and Mechanisms of Cytokine-Induced Sickness

Co-chairs: John Johnson and Ning Quan

Peaks 4 & 5—Conference Center—3rd Floor

- 2:00: MICROGLIAL CELL HYPERACTIVITY IN AGING
J. Godbout, Ader New Investigator Award Lecture
- 2:30: LEARNING-INDUCED INCREASES IN IMMUNE AND PLASTICITY-RELATED GENES: MODULATION BY CYTOKINES AND EARLY-LIFE INFECTION.
S. D. Bilbo
- 2:45: PRENATAL EXPOSURE TO LIPOPOLYSACCHARIDE ALTERS FEBRILE RESPONSE TO BACTERIA IN ADULT WISTAR RATS
T. Nakamura and D. M. Hodgson
- 3:00: DEPRESSIVE-LIKE BEHAVIORS INDUCED BY LIPOPOLYSACCHARIDE ARE ASSOCIATED WITH INCREASED BRAIN KYNURENINE METABOLISM
J. C. O'Connor, M. A. Lawson, R. Dantzer and K. W. Kelley
- 3:15: PROINFLAMMATORY CYTOKINES MEDIATE ACUTE STRESS-INDUCED LOSS OF INTESTINAL BARRIER FUNCTION IN THE TERMINAL ILEUM WHICH ENHANCES TRYPTOPHAN CATABOLISM IN BALB/C MICE
C. Kiank, S. Voss, A. Starke, J. Zeden, G. Domanska, G. Fusch, C. Schuett and Y. Taché
- 3:30: IMMUNOTOXIC DEPLETION OF HYPOTHALAMIC NORADRENERGIC/ADRENERGIC INPUT AMELIORATES THE EFFECTS OF PERIPHERAL LPS CHALLENGE ON SICKNESS BEHAVIOR
R. P. Gaykema, G. C. Thacker, N. J. Shapiro and L. E. Goehler
- 3:45: LOCATION-SPECIFIC ACTIVATION OF THE PVN BY CASEIN-INDUCED LOCAL INFLAMMATION
K. C. Buchanan, N. Belevych and N. Quan

4:00 – 4:30 COFFE BREAK

4:30 – 5:00 DATA BLITZ SESSION 2

Peaks 4 & 5—Conference Center—3rd Floor

5:00 – 7:00 **POSTER SESSION 2**
Coppertop III—3rd Floor

7:00 **CLOSING BANQUET (Included in Registration Fee)**
Cocktails, Dinner and Dancing
Breckenridge Ballroom—1st Floor

Poster Session 1

Friday, June 5, 5:30 – 7:30 p.m.
In Order by Poster Number

■ Denotes Participation in Data Blitz Session 1

- 1 ■ DIETARY SUPPLEMENTATION WITH RESVERATROL ATTENUATES LIPOPOLYSACCHARIDE INDUCED BEHAVIORAL AND COGNITIVE DEFICITS AND HIPPOCAMPAL IL-1 β MRNA EXPRESSION IN AGED MICE
J. Abraham and R. W. Johnson
- 2 ■ DIRECT ACTION OF INTERLEUKIN-1 ELICITS DISTINCT EFFECTS FROM MICROGLIA, ASTROCYTES, AND BRAIN ENDOTHELIAL CELLS
Y. An and N. Quan
- 3 THE EFFECTS OF VOLUNTARY WHEEL RUNNING ON INFECTION-INDUCED MEMORY DEFICITS AND HIPPOCAMPAL BDNF MRNA IN AGING RATS.
R. M. Barrientos, T. R. Chapman, J. Ahrendsen, N. Y. Crysdale, M. G. Frank, S. Campeau, H. E. Day, L. R. Watkins, S. L. Patterson and S. F. Maier
- 4 ALPHA-1-ADRENERGIC RECEPTORS ARE A RELEASING SIGNAL FOR ENDOGENOUS EXTRACELLULAR HEAT SHOCK PROTEIN 72 IN INTESTINAL EPITHELIAL CELLS
L. A. Beninson and M. Fleshner
- 5 METHAMPHETAMINE SENSITIZATION ATTENUATES THE FEBRILE AND NEUROINFLAMMATORY RESPONSE TO A SUBSEQUENT PERIPHERAL IMMUNE STIMULUS
J. B. Buchanan, N. L. Sparkman and R. W. Johnson
- 6 IMMUNE CELLS PRODUCE CATECHOLAMINES DURING ARTHRITIS: NEW ASPECTS OF NEURO-IMMUNOLOGICAL RESPONSE
S. Capellino, K. Weber, C. Wolff, A. Fassold and R. H. Straub
- 7 EPINEPHRINE CAUSES MOBILIZATION OF CYTOTOXIC LEUKOCYTES IN VIVO AND THEIR DETACHMENT FROM CULTURED ENDOTHELIUM IN VITRO
S. Dimitrov, J. Born and T. Lange
- 8 TEMPORAL CYTOKINE EXPRESSION PATTERNS IN SERUM AND BRAIN FOLLOWING CHRONIC OR ACUTE TREATMENT WITH LIPOPOLYSACCHARIDE
M. Erickson and W. Banks
- 9 ■ PRIOR EXPOSURE TO SOCIAL STRESS SENSITIZES VIRUS-INDUCED CYTOKINE EXPRESSION DURING ACUTE THEILER'S VIRUS INFECTION
M. A. Frazier, E. G. Vichaya, E. E. Young, C. J. Welsh and M. W. Meagher
- 10 ■ NORADRENALINE RE-UPTAKE INHIBITION INFLUENCES NEUROINFLAMMATORY AND DEGENERATIVE CHANGES ASSOCIATED WITH THE EXCITOTOXIN KAINIC ACID
L. C. Gleeson, T. J. Connor and A. Harkin

- 11 BRAIN RESPONSES TO INTRAPERITONEAL AND SUBCUTANEOUS TUMORS IN RATS
L. E. Goehler, R. P. Gaykema and B. Mravec
- 12 ■ ANXIETY-LIKE BEHAVIOR, NEURONAL ACTIVATION AND INFLAMMATION INDUCED BY SOCIAL STRESS IS DECREASED BY BETA-ADRENERGIC RECEPTOR ANTAGONISM
M. L. Hanke, L. Stiner, N. Powell, M. T. Bailey, J. P. Godbout and J. F. Sheridan
- 13 A MURINE MODEL OF ACUTE AND CHRONIC BRONCHOPULMONARY INFECTION WITH *MYCOBACTERIUM TUBERCULOSIS*: DELAYED AND PERSISTENT ACTIVATION OF SEROTONERGIC NEURONS WITHIN THE BRAINSTEM RAPHE COMPLEX
J. H. Hollis, K. Goosen, H. Orozco, A. Wilkinson, S. L. Lightman, R. Hernández-Pando, G. A. Rook and C. A. Lowry
- 14 EFFECTS OF REPEATED CANNABIDIOL ADMINISTRATION ON SPLENIC LYMPHOCYTE SUBSETS DISTRIBUTION AND NATURAL KILLER CELLS CYTOTOXICITY IN RATS
B. M. Ignatowska-Jankowska, M. Jankowski, W. Glac and A. H. Swiergiel
- 15 STRESS REGULATION OF CYTOKINES IN THE HYPOTHALAMUS
R. Jankord, R. Zhang and J. P. Herman
- 16 ■ THE BETA2-ADRENOCEPTOR AGONIST SALMETEROL INHIBITS THROMBIN-INDUCED INFLAMMATION IN PRIMARY GLIAL CELLS: A ROLE FOR PKA AND EPAC ACTIVATION BY CAMP
D. Kilroy and T. J. Connor
- 17 INTRACRANIAL SELF-STIMULATION (ICSS) MEASUREMENT OF ANHEDONIA AFTER INFLAMMATION IN MICE
D. M. Lamkin, T. G. Beltz, S. K. Lutgendorf and A. K. Johnson
- 18 HIV-1 TAT PROTEIN INDUCES SICKNESS BEHAVIOR FOLLOWED BY DEVELOPMENT OF DEPRESSIVE-LIKE BEHAVIOR
M. A. Lawson, K. W. Kelley and R. Dantzer
- 19 MULTIPLE TRANSCRIPTION START SITE CLUSTERS OF MOUSE IL-1R1 GENE
Q. Li, L. Zhu, H. Zhang, Q. Chen and N. QUAN
- 20 SIGNIFICANT REDUCTION OF EAE SYMPTOMS IN ENDOTHELIAL IL-1R1 KNOCKDOWN MICE
Q. Li, H. Zhang, Q. Chen and N. Quan
- 21 CYTOKINE-INDUCED DEPRESSION: EFFECTS OF INTERLEUKIN-1 BETA AND CORTICOTROPIN-RELEASING FACTOR ANTAGONISM ON BIOCHEMICAL AND BEHAVIORAL INDICATORS OF "DEPRESSION" IN THE RAT
J. M. Loftis, A. Murphy-Crews, D. J. Menasco, M. S. Huckans and M. Strater
- 22 THE IMPACT OF STRESSOR EXPOSURE ON INNATE IMMUNITY: A GENE EXPRESSION ANALYSIS
T. Maslanik, I. Bernstein-Hanley, B. Helwig and M. Fleshner
- 23 EFFECTS OF *IN VITRO* ADMINISTRATION OF IL-1BETA ON PC-12 CELLS
K. A. McLinden, A. J. Tarr, G. W. Boehm and G. Akkaraju
- 24 TEMPERAMENT-ASSOCIATED DIFFERENCES IN IMMUNE RESPONSES BETWEEN NEOPHOBIC AND NEOPHILIC RATS.
K. C. Michael, R. H. Bonneau and S. A. Cavigelli
- 25 ■ MICE LACKING THE INFLAMMASOME COMPONENT CASPASE-1 ARE RESISTANT TO CENTRAL LIPOPOLYSACCHARIDE-INDUCED DEPRESSIVE-LIKE BEHAVIOR
M. L. Moon, R. H. McCusker, M. A. Lawson, R. Dantzer and K. W. Kelley
- 26 DETERMINING THE TISSUE SOURCE OF HSP72: AN APPROACH TO UNDERSTANDING ITS ENDOGENOUS FUNCTIONS
K. Naegeli, T. Maslanik and M. Fleshner

- 27 ■ BRAIN MAST CELLS AFFECT NEUROGENESIS TO IMPACT EMOTIONALITY.
K. M. Nautiyal, A. Iyer and R. Silver
- 28 NEUROIMMUNE SENSITIVE LRP-1 CONTROLS THE BRAIN-TO-BLOOD EFFLUX OF MOUSE PRION AT THE BLOOD-BRAIN BARRIER.
M. L. Niehoff, W. A. Banks, A. Urayama and C. Soto
- 29 A SYSTEMIC LPS CHALLENGE DOES NOT ALTER CENTRAL BETA2-ADRENOCEPTOR EXPRESSION OR RESENSITIVENESS
K. M. Ryan, A. Harkin and T. J. Connor
- 30 DIETARY SOLUBLE FIBER ALTERS TH1/TH2 BALANCE IN C57BL/6J MICE IMPROVING LPS-INDUCED FEVER AND ANOREXIA
C. L. Sherry, S. S. Kim, R. N. Dilger, B. M. Chung, L. L. Bauer, R. I. Tapping, G. C. Fahey, Jr., K. A. Tappenden and G. G. Freund
- 31 TIMING OF PRENATAL INFLUENZA INFECTION MATTERS: BRAIN DEVELOPMENT AFTER MID- AND LATE-GESTATION VIRUS EXPOSURE IN RHESUS MONKEYS
S. J. Short, C. L. Coe, G. R. Lubach, M. Styner and J. H. Gilmore
- 32 AGE AFFECTS SENSITIVITY TO LPS-INDUCED SICKNESS BEHAVIOR IN A SPECIES-TYPICAL BEHAVIOR
A. J. Tarr, K. A. McLinden, D. Kranjac and G. W. Boehm
- 33 ■ SELECTIVE PRESENCE OF PROINFLAMMATORY MEDIATORS IN THE HIPPOCAMPUS OF HIV-1 TRANSGENIC RATS.
A. F. Wagner, L. J. Jannach, R. L. Bigler and D. T. Lysle
- 34 EPIGENETIC TRANSMISSION OF ANXIETY-LIKE BEHAVIOUR TO SECOND GENERATION OFFSPRING FOLLOWING NEONATAL LPS EXPOSURE
A. K. Walker, G. Hawkins, M. Hunter and D. M. Hodgson
- 35 EXPOSURE TO LIPOPOLYSACCHARIDE DURING EARLY LIFE IMPAIRS SEXUAL DEVELOPMENT AND BEHAVIOUR IN THE WISTAR RAT.
A. K. Walker, S. A. Hiles and D. M. Hodgson
- 36 THE MECHANISMS BY WHICH PERIPHERALLY ADMINISTERED ENDOTOXIN (LPS) ALTERS BEHAVIORAL, NEUROCHEMICAL, AND ENDOCRINE RESPONSES IN RATS.
M. Wiczorek and A. J. Dunn
- 37 ASSOCIATIONS OF SYSTEMIC *INTERLEUKIN-6* ON AGE-INDUCED NEURAL ATROPHY AND ITS MITIGATION BY CALORIC RESTRICTION IN RHESUS MONKEYS
A. A. Willette, B. B. Bendlin, D. G. McLaren, E. Canu, E. K. Kastman, G. Xu, C. L. Coe and S. C. Johnson
- 38 ■ DECREASED MICROGLIAL FRACTALKINE RECEPTOR (CX3CR1) EXPRESSION IS ASSOCIATED WITH MICROGLIAL ACTIVATION
A. M. Wynne, Y. Huang, C. J. Henry, A. Cleland and J. P. Godbout
- 39 ACUTE HYPOXIA CAUSES ANHEDONIA AND WEIGHT LOSS IN MICE, WHICH IS ABSENT AFTER A SECOND HYPOXIC EXPOSURE.
J. M. York, A. W. McDaniel, V. A. Peters, D. N. Lavin and G. G. Freund
- 40 ■ AGGRAVATED ANXIETY-LIKE BEHAVIOR BY IFN-ALPHA (IFN-A) IN LUPUS-PRONE MICE ACCOMPANIED WITH ENHANCED CEREBRAL EXPRESSION OF IFN-STIMULATED GENES
H. Zhang and J. Wang
- 41 ■ CATECHOLAMINE REGULATION OF INFLAMMATORY CYTOKINES IN MICROGLIA
Z. R. Zimomra, J. D. Johnson, M. Chema and T. Darlington
- 42 STRESS-INDUCED INCREASES IN BACTERIAL KILLING ARE P38 DEPENDENT
R. Allen, D. A. Padgett, J. F. Sheridan and M. T. Bailey

- 43 EFFECTS OF PROTON RADIATION ON IMMUNE AND SNS RESPONSE
F. Baqai, D. S. Gridley, E. Bayeta, M. Andres, A. Y. Makinde, X. Luo-Owen, S. S. Rightnar and M. J. Pecaut
- 44 ■ UBS109, A NOVEL CURCUMIN ANALOG, IS A POTENT INHIBITOR OF NUCLEAR FACTOR-KAPPA B ACTIVITY IN MOUSE RAW264.7 MACROPHAGES
A. Olivera, F. Hu, A. H. Miller and T. W. Pace
- 45 CHARACTERIZATION OF TOXIN-INDUCED GLUCOCORTICOID-RESISTANCE IN AN ANIMAL MODEL
A. S. Tait, M. N. Silverman, K. M. Candando, E. R. Ball, E. Belyavskaya and E. M. Sternberg
- 46 SALIVARY CORTISOL RESPONSES TO MENTAL STRESS ARE ASSOCIATED WITH CORONARY ARTERY CALCIFICATION
M. Hamer, K. O'Donnell and A. Steptoe
- 47 SLEEP DISTURBANCES IN EARLY GESTATION ARE ASSOCIATED WITH ELEVATED CONCENTRATIONS OF CYTOKINES ACROSS PREGNANCY
M. Okun, J. Catov, J. M. Roberts and T. D. Patrick
- 48 INTERACTION WITH FELLOW STUDENTS PREDICTS BETTER MUCOSAL IMMUNITY DURING FINAL EXAMS IN THE FIRST YEAR OF UNIVERSITY
A. J. Wawrzyniak and M. C. Whiteman
- 49 NORADRENALINE AND THE BETA2-ADRENOCEPTOR AGONIST SALBUTAMOL SUPPRESS INNATE, BUT NOT T-CELL-DERIVED, IFN-GAMMA PRODUCTION FROM MOUSE SPLEEN CELLS
N. M. Curtin, K. H. Mills and T. J. Connor
- 50 LIPOPOLYSACCHARIDE-INDUCED EXPRESSION OF INDOLEAMINE 2,3-DIOXYGENASE IN MURINE ORGANOTYPIC HIPPOCAMPAL SLICE CULTURES IS BLOCKED BY AN INHIBITOR OF P38 MITOGEN-ACTIVATED PROTEIN KINASE
X. Fu, R. Dantzer and K. W. Kelley
- 51 METHAMPHETAMINE ADMINISTRATION CAUSES INCREASED NEUROINFLAMMATION ACCOMPANIED BY PERIPHERAL IMMUNOSUPPRESSION IN MICE
J. M. Loftis, M. S. Huckans and A. Williams
- 52 STRAIN DIFFERENCES IN RESTRAINT STRESS INDUCED BRAIN IL-1, IL-6, COX2
V. M. Porterfield, Z. R. Zimomra and J. D. Johnson
- 53 BETA-ADRENERGIC RECEPTOR (BETA-AR) SIGNALING DIFFERS BETWEEN THE HUMAN BREAST CANCER CELL LINE MB-231 AND ITS BRAIN-METASTASIZING VARIANT MB-231BR
K. S. Madden, M. J. Szpunar and E. B. Brown
- 54 ■ HETEROGENEITY OF β -ADRENERGIC RECEPTOR (β -AR) SIGNAL TRANSDUCTION AND VASCULAR ENDOTHELIAL GROWTH FACTOR (VEGF) PRODUCTION BY BREAST CANCER CELL LINES
M. J. Szpunar, K. S. Madden and E. B. Brown
- 55 THE INFLUENCE OF ACCELERATED BIOLOGIC AGING, CHRONIC STRESS, AND INFLAMMATORY RESPONSE ON OUTCOMES FOLLOWING TRAUMA
E. G. NeSmith, J. D. Catravas, A. L. Marsland, S. A. Alexander, M. L. Hawkins and R. S. Medeiros
- 56 PERSONALITY AND PLACEBO RESPONSES
K. Kelly, B. Baker and E. Kauffman

Poster Session 2

Saturday, June 6, 5:00 – 7:00 p.m.

In Order by Poster Number

■ Denotes Participation in Data Blitz Session 2

- 1 MOLECULAR MECHANISMS OF SRC ACTIVATION IN CHRONIC STRESS-INDUCED CANCER GROWTH
G. N. Armaiz-Pena, G. J. Villares, L. Y. Han, Y. G. Lin, A. M. Sanguino, M. T. Deavers, G. E. Gallick, M. Bar-Eli, G. Lopez-Berestein, S. W. Cole, S. K. Lutgendorf and A. K. Sood
- 2 DO CYTOKINES TGF-ALPHA AND NEUREGULIN-1 SUPPRESS CIRCADIAN CLOCK OUTPUT? A MODEL FOR CANCER-RELATED FATIGUE
M. Harrington, M. Olsen, L. Casiraghi and D. Guild
- 3 ■ EFFECTS OF BIOFIELD VS. MOCK HEALING ON FATIGUE, DEPRESSION, CYTOKINES, AND CORTISOL VARIABILITY IN BREAST CANCER SURVIVORS
S. Jain, D. Pavlik, J. Distefan and P. J. Mills
- 4 STRESS, IMMUNITY AND CANCER: EPIGENETIC MECHANISMS
L. W. Janusek and H. L. Mathews
- 5 COGNITIVE BEHAVIORAL STRESS MANAGEMENT AMONG WOMEN AT ELEVATED RISK FOR BREAST CANCER.
B. A. McGregor, R. M. Ceballos, E. D. Dolan, S. T. Medic and D. V. Albano
- 6 IL-10 GENETIC VARIANTS AND HEPATITIS C PATIENTS' SYMPTOMS OF DEPRESSION AND FATIGUE BEFORE AND DURING INTERFERON-ALPHA TREATMENT
S. J. Bull, P. Heuzo-Diaz, E. B. Binder, J. Cubells, G. Ranjith, C. Maddock, M. Hotopf, S. Norris, E. Cassidy, K. Aitchison, A. Cleare, A. Miller and C. M. Pariante
- 7 ■ COULD COX-2 INHIBITORS AND BETA-BLOCKERS IMPROVE POSTOPERATIVE SURVIVAL RATES IN CANCER PATIENTS?
L. Sorski, A. Glasner, E. Rosenne, M. Benish, B. Levi, A. Hoffman and S. Ben-Eliyahu
- 8 EFFECTS OF MASSAGE ON AML TREATMENT-RELATED SYMPTOMS AND HEALTH-RELATED QOL
A. G. Taylor, A. E. Snyder and C. M. Bourguignon
- 9 SERUM STNF-R1 AND IL-6 ARE ASSOCIATED WITH SEVERITY OF SYMPTOM BURDEN CAUSED BY CONCURRENT CHEMORADIATION THERAPY FOR PATIENTS WITH LUNG AND GASTROINTESTINAL CANCERS
X. Wang, V. Johnson, L. A. Williams, L. Mao, Z. Liao, P. Liu and C. Cleeland
- 10 ACUTE AND LONG TERM ADAPTATION OF THYROTROPIN (TSH) AND PROLACTIN TO RESTRICTED SLEEP AND RECOVERY
J. Axelsson, K. Brismar, T. Akerstedt and M. Lekander
- 11 ADAPTATION OF A TRADITIONAL BEHAVIORAL ASSAY OF LEARNING AND MEMORY TO NEONATAL PIGLETS
R. N. Dilger and R. W. Johnson
- 12 MODULATION OF HPA-AXIS RESPONSIVENESS BY LABORATORY STRESS OR SHIPMENT OF MICE ALTERS EXPERIMENTAL DATA
S. Drude, J. Olfe, A. Geissler, G. Domanska, C. Schuett and C. Kiank
- 13 ■ DIFFERENTIAL EPIGENETIC EFFECTS OF SHORT AND LONG TERM GLUCOCORTICOID TREATMENT ON NATURAL KILLER CELL EFFECTOR GENES
J. L. Eddy, K. N. Krukowski, T. L. Konley, K. Loster, L. Witek-Janusek and H. L. Mathews

- 14 MULTIPLE STRESS-RELATED MECHANISMS MEDIATE *IN VIVO* SUPPRESSION OF IL-12 SERUM LEVELS IN RATS
L. Sominsky, S. Shemer, M. Benish and S. Ben-Eliyahu
- 15 CHRONIC CIRCADIAN DESYNCHRONIZATION AND CHRONIC PARTIAL SLEEP DEPRIVATION EXACERBATES THE INFLAMMATION AND DELAYS RECOVERY IN A MOUSE MODEL OF COLITIS.
F. W. Turek, F. Preuss, A. Keshavarzian and Y. Tang
- 16 CHRONIC SOCIAL DISRUPTION STRESS FACILITATES ZYMOSAN-INDUCED MECHANICAL ALLODYNIA
E. G. Vichaya, E. E. Young and M. W. Meagher
- 17 OBESITY AND INFLAMMATION: EFFECTS OF SHORT-TERM FASTING ON IL-6 AND RELATIONSHIP TO DIURNAL CORTISOL
S. Brannon, W. Gozansky, W. Donahoo, E. Melanson, C. Cage and M. Coussons-Read
- 18 ■ MATRIX METALLOPROTEINASE (MMP) RESPONSE TO EXERCISE AND TRAINING IN HYPERTENSION
K. M. Edwards, B. Sheu, B. G. Woods, S. Hong, A. H. Penn, G. W. Schmid-Schonbein and P. J. Mills
- 19 NEUTROPHIL MEMBRANE BLEB AND PSEUDOPOD FORMATION IN HYPERTENSION
K. M. Edwards, B. Sheu, S. Hong, A. H. Penn, G. W. Schmid-Schonbein and P. J. Mills
- 20 THE EFFECT OF A HIGH FAT DIET ON BURROWING BEHAVIOR IN MICE OVER A 12 WEEK PERIOD.
M. M. Kaczmarczyk, D. Lavin, M. Miller and G. Freund
- 21 ■ LIPOPOLYSACCHARIDE INDUCES MARKERS OF INFLAMMATION IN PERIVASCULAR FAT IN MALE FISCHER 344 RATS: EVIDENCE FOR THE “OUTSIDE-IN” VASCULAR INFLAMMATORY HYPOTHESIS
K. D. Marshall, P. Strong, T. Maslanik and M. Fleshner
- 22 EFFECTS OF VOLUNTARY EXERCISE ON ACUTE STRESS RESPONSES IN WHITE ADIPOSE TISSUE
K. J. Speaker, B. N. Greenwood and M. Fleshner
- 23 ■ ANTIDEPRESSANTS, BUT NOT ANTIPSYCHOTICS, INHIBITS GLUCOCORTICOID RECEPTOR FUNCTION IN VITRO - INVOLVEMENT OF P38 MAPK
L. Carvalho, B. Garner and C. M. Pariante
- 24 PREGNANCY-SPECIFIC STRESS AND SUPPORT AFFECT INFLAMMATORY CYTOKINES AND BIRTH OUTCOME IN LATINAS
M. Coussons-Read, M. Lobel, M. Kreither, S. Hale, C. Brandt and C. Cage
- 25 ■ MARITAL QUALITY AND PLASMA LEVELS OF OXYTOCIN AND VASOPRESSIN
J. Gouin, S. Carter, H. P. Nazarloo, R. Glaser, W. Malarkey, T. Loving, J. Stowell and J. Kiecolt-Glaser
- 26 ■ HIGHER ACCULTURATION AND LOWER PREGNANCY-SPECIFIC STRESS IS CORRELATED WITH LOWER INCIDENCE OF PREGNANCY COMPLICATIONS IN LATINAS
M. Kreither, C. Cage, S. Cole, C. Brandt, M. Lobel and M. E. Coussons-Read
- 27 THE $\alpha 7$ NICOTINIC ACETYLCHOLINE RECEPTOR AND STRESS RESPONSE: MATERNAL GENOTYPE DETERMINES OFFSPRING PHENOTYPE.
M. L. Sinkus, M. Z. Wamboldt, A. Barton, T. E. Fingerlin, M. L. Laudenslager and S. Leonard
- 28 CORTISOL AND EPINEPHRINE CONTROL OPPOSING DIURNAL RHYTHMS IN T-CELL SUBSETS
S. Dimitrov, J. Born and T. Lange
- 29 OLDER INDIVIDUALS EXHIBIT ALTERED GENE EXPRESSION IN WOUNDED MUCOSA: A MECHANISM FOR AGE-IMPAIRED HEALING?
C. G. Engeland, H. Diab and P. T. Maruch
- 30 DETERMINANTS OF INFLAMMATION IN A NATIONAL SAMPLE: THE MIDUS STUDY
E. Friedman

- 31 THE ASSOCIATION BETWEEN DISTRESS AND SALIVARY CORTISOL IN CAREGIVERS OF HOSPICE PATIENTS
K. Kilbourn, J. Kutner, K. DeRoche, D. Anderson, A. Costenaro, S. Madore and M. Laudenslager
- 32 PREGNANCY-RELATED STRESS INFLUENCES MATERNAL CORTICOTROPIN-RELEASING FACTOR AND ESTRIOL CONCENTRATIONS AFFECTING BIRTH OUTCOME
C. R. Cage, M. Kreither, M. Coussons-Read, S. Cole, C. Brandt and M. Lobel
- 33 DECREASES IN SOLUBLE CD40 LIGAND ARE ASSOCIATED WITH IMPROVEMENTS IN SEVERITY OF INSOMNIA IN HIV INFECTED PATIENTS: A PILOT STUDY
E. C. Suarez, H. Goforth, T. Omunawa and A. Krystal
- 34 COMBAT STRESS INJURIES: TOWARD A PSYCHONEUROIMMUNOLOGICAL MODEL FOR RESEARCH, TREATMENT, AND PREVENTION
C. R. Figley, N. Hall and W. P. Nash, MD
- 35 SALIVARY BIOMARKERS IN LAW ENFORCEMENT OFFICERS ENGAGED IN STRESSFUL VIRTUAL SIMULATED TRAINING SCENARIOS
M. Groer, R. Murphy, K. Salomon, D. Diamond, J. Van Eepoel, C. Bykowski and K. White
- 36 PREDICTING CRP LEVELS IN YOUNG- AND MIDDLE-AGED WOMEN EXPERIENCING INTIMATE PARTNER VIOLENCE
S. J. Woods, R. J. Hall, K. E. Foster and G. G. Page
- 37 ACUTE PAIN AND SKIN BARRIER WOUND RECOVERY: THE ROLE OF DEPRESSED MOOD AND ANXIETY
J. E. Graham, S. Song, R. Glaser, W. B. Malarkey and J. K. Kiecolt-Glaser
- 38 THE ROLE OF INFLAMMATION IN OBSESSIVE-COMPULSIVE DISORDER: CAN SWEAT TELL US SOMETHING ABOUT IT?
A. H. Marques, R. K. Muniz, T. M. Phillips, I. C. Pimentel, M. A. Joaquim, C. Cappi, V. Fossaluzza, J. Diniz, C. Belotto, M. Hoexter, C. C. D'Alcanta, A. M. Mathis, S. Borcato, I. Moraes, Q. Cordeiro, H. G. Ana, S. G. Roseli, S. N. Marni, M. C. Euripedes and E. M. Sternberg
- 39 CHRONIC PSYCHOLOGICAL STRESS IN MICE: INTERFERENCE OF IMPULSIVE OVERREACTION WITH DEPRESSION-LIKE BEHAVIORAL ALTERATIONS
D. Muschter, G. Domanska, W. Otten, C. Schuett and C. Kiank
- 40 DYSREGULATED SECRETION OF SRAGE IN SCHIZOPHRENIC PATIENTS
G. Ponath, C. Hohoff, C. Freitag, F. Kästner, P. Krakowitzky, K. Domschke, K. Kölkebeck, P. Ohrmann, T. Suslow, C. von Eiff, F. Kipp, J. Deckert, J. Steiner and M. Rothermundt
- 41 ANXIETY AND DEPRESSION IN ADOLESCENTS WITH ATOPIC DERMATITIS
M. J. Slattery, S. Hetzel and M. J. Essex
- 42 None
- 43 GLOBAL ACETYLATION PATTERNS AND IMMUNE DYSREGULATION ASSOCIATED WITH PSYCHOLOGICAL STRESS
K. Krukowski, J. Eddy, T. Konley, K. Loster, L. Witek-Janusek and H. Mathews
- 44 LONG-DURATION REVERSAL OF NEUROPATHIC PAIN VIA SUSTAINED RELEASE OF SPINAL INTERLEUKIN-10 IS MEDIATED BY ADENOSINE 2A RECEPTOR ACTIVATION
L. C. Loram, E. M. Sloane, J. A. Harrison, P. W. Sholar, F. R. Taylor, M. R. Hutchinson, S. F. Maier, J. Rieger and L. R. Watkins

2009 Meeting Registrants

(as of June 2, 2009)

Jayne Abraham	University of Illinois at Urbana-Champaign	jabraham@uiuc.edu
Rebecca Allen	The Ohio State University	greycloud1473@gmail.com
Ying An	The Ohio State University	an.69@osu.edu
Mike Antoni	University of Miami	mantoni@miami.edu
Guillermo N. Armaiz-Pena	University of Texas M.D. Anderson Cancer Center	guillermo.n.armaiz.pena@uth.tmc.edu
John Axelsson	Karolinska Institutet	johaxe@ki.se
Mike Bailey	The Ohio State University	bailey.494@osu.edu
Ruth Barrientos	University of Colorado at Boulder	Ruth.Barrientos@colorado.edu
Denise L. Bellinger	Loma Linda University	dbellinger@llu.edu
Shamgar Ben-Eliyahu	Tel-Aviv University	shamgar@post.tau.ac.il
Christiane Berndt	Technische Universität Dresden	berndt@biopsych.tu-dresden.de
Staci Bilbo	Duke University	staci.bilbo@duke.edu
Sarah Brannon	University of Colorado Denver	sarah.brannon@gmail.com
Jessica Buchanan	University of Illinois at Urbana-Champaign	jessieb@illinois.edu
Krystal Buchanan	The Ohio State University	kryssyb85@yahoo.com
Sarah Bull	King's College London, Institute of Psychiatry	s.bull@iop.kcl.ac.uk
Matt Burkey	Johns Hopkins	matthewburkey@gmail.com
Michael D. Burton	University of Illinois at Urbana-Champaign	mdburton@illinois.edu
Courtney Cage	University of Colorado Denver	Courtney.Cage@gmail.com
Silvia Capellino	University Hospital Regensburg	silvia.capellino@klinik.uni-regensburg.de
Livia Carvalho	King's College London, Institute of Psychiatry	l.carvalho@iop.kcl.ac.uk
Lisa Christian	The Ohio State University	lisa.christian@osumc.edu
Stephan Claes	University of Leuven, Belgium	Stephan.Claes@med.kuleuven.be
Charlie Cleeland	University of Texas M.D. Anderson Cancer Center	ccleeland@mdanderson.org
Rachel Cobb	Virginia Commonwealth University	rkcobb@vcu.edu
Chris Coe	University of Wisconsin	ccoe@wisc.edu
Steve Cole	University of California, Los Angeles	coles@ucla.edu
Thomas Connor	Trinity College Dublin, Institute of Neuroscience	connort@tcd.ie
Mary Coussons-Read	University of Colorado Denver	Mary.Coussons-Read@ucdenver.edu
David Creswell	Carnegie Mellon University	creswell@cmu.edu
Steve Curtis	TCL Foundation	epellatt@simplymarketinginc.com
Andrea Danese	King's College London, Institute of Psychiatry	a.danese@iop.kcl.ac.uk
Firdaus Dhabhar	Stanford University	dhabhar@gmail.com
Ryan Dilger	University of Illinois at Urbana-Champaign	rdilger2@illinois.edu
Stoyan Dimitrov	University of California, Los Angeles	sdimitrov@mednet.ucla.edu
Ron Duman	Yale University School of Medicine	Ronald.Duman@Yale.edu
Adrian Dunn	University of Hawaii	ajdunn@hawaii.edu
Justin Eddy	Loyola University Medical Center	jeddy@lumc.edu
Kate Edwards	University of California, San Diego	kmedwards@ucsd.edu
Christopher Engeland	University of Illinois at Chicago	engeland@uic.edu
Shelly Erickson	Saint Louis University	mericks9@slu.edu
Jennifer Felger	Rockefeller University	jfelger@gmail.com
Charles Figley	Tulane University	figley@tulane.edu
Karen Fishe	Loyola University Chicago	kfishe@luc.edu
Monika Fleshner	University of Colorado at Boulder	fleshner@colorado.edu
Mary Ann Fletcher	University of Miami School of Medicine	mfletche@med.miami.edu
Maelán Fontes	Girona University, Spain	maelan.fontes@fudgif.udg.edu
Mallory Frazier	Texas A&M University	mfrazier2gb@gmail.com
Greg Freund	University of Illinois at Urbana-Champaign	freun@illinois.edu

Elliot Friedman	University of Wisconsin, Madison	friedman1@wisc.edu
Xin Fu	University of Illinois at Urbana-Champaign	xinfu@illinois.edu
Gary Fulcher	MS Australia-ACT/NSW/VIC	gfulcher@mssociety.com.au
Praveen Gajendrareddy	University of Illinois at Chicago	praveen@uic.edu
Doina Ganea	Temple University School of Medicine	doina.ganea@temple.edu
Ron Gaykema	University of Virginia School of Nursing	gaykema@virginia.edu
Ronald Glaser	The Ohio State University Medical Center	Glaser.1@osu.edu
Lorna Gleeson	Trinity College Dublin	gleesolc@tcd.ie
Jonathan Godbout	The Ohio State University	godbout.2@osu.edu
Lisa Goehler	University of Virginia School of Nursing	goehler@virginia.edu
Jean-Philippe Gouin	The Ohio State University	gouin.1@osu.edu
Jennifer Graham	The Pennsylvania State University	jeg32@psu.edu
Jim Grau	Texas A&M University	j-grau@tamu.edu
Maureen Groer	University of South Florida	mgroer@health.usf.edu
Nick Hall	University of South Florida College of Nursing	nhall@health.usf.edu
Mark Hamer	University College London	m.hamer@ucl.ac.uk
Mark Hanke	The Ohio State University	hanke.9@osu.edu
Cheryl Harding	Hunter College, The City University of New York	harding@genectr.hunter.cuny.edu
Mary Harrington	Smith College	mharring@email.smith.edu
Chris Henry	The Ohio State University	henry.86@osu.edu
Robin Hilsabeck	University of Texas Health Center at San Antonio	Hilsabeck@uthscsa.edu
Deborah Hodgson	University of Newcastle	deborah.hodgson@newcastle.edu.au
Bogna Ignatowska-Jankowska	University of Gdansk	bogna.ignatowska@gmail.com
Michael Irwin	University of California, Los Angeles	mirwin1@ucla.edu
Shamini Jain	San Diego State University/University of California, San Diego	sjain@ucsd.edu
Ryan Jankord	University of Cincinnati	ryan.jankord@uc.edu
Linda Janusek	Loyola University Chicago	LJANUSE@luc.edu
Eric Johnson	University of Illinois at Urbana-Champaign	johns110@illinois.edu
John Johnson	Kent State University	jjohns72@kent.edu
Rod Johnson	University of Illinois at Urbana-Champaign	rwjohn@illinois.edu
Ken Jones	Lundbeck Research USA, Inc	keaj@lundbeck.com
Heidi Jurgens	University of Illinois at Urbana-Champaign	hjurgens@uiuc.edu
Melissa Kaczmarczyk	University of Illinois at Urbana-Champaign	mkaczmar@illinois.edu
Ariela Karasov	University of Wisconsin School of Medicine & Public Health	akarasov@wisc.edu
Keith W. Kelley	University of Illinois at Urbana-Champaign	kwkelley@illinois.edu
Kim Kelly	University of North Texas	kellyk@unt.edu
Margaret Kemeny	University of California, San Francisco	KemenyM@healthpsych.ucsf.edu
Cornelia Kiank	University of California, Los Angeles	ckiank@mednet.ucla.edu
Jan Kiecolt-Glaser	The Ohio State University College of Medicine	KIECOLT-GLASER.1@osu.edu
Kristin Kilbourn	University of Colorado Denver	kristin.kilbourn@UCDenver.edu
Dana Kilroy	Trinity College Dublin, Institute of Neuroscience	dkilroy@tcd.ie
Jonathan Kipnis	University of Virginia	jkipnis@unmc.edu
Liza Kozora	National Jewish Health	Kozorae@njc.org
Marianne Kreither	University of Colorado Denver	marianne.kreither@ucdenver.edu
Karen Krukowski	Loyola University Chicago	karen.krukowski@gmail.com
Alex Kusnecov	Rutgers University	kusnecov@rci.rutgers.edu
Don Lamkin	University of Iowa	donald-lamkin@uiowa.edu
Mark Laudenslager	University of Colorado Denver, School of Medicine	mark.laudenslager@ucdenver.edu
Marcus Lawson	University of Illinois at Urbana-Champaign	mlawson@illinois.edu
Mats Lekander	Karolinska Institute	mats.lekander@ki.se
Qiming Li	The Ohio State University	li.591@osu.edu
Andrea Liatis	Emory University	aliatis@emory.edu
Jennifer Loftis	Oregon Health Sciences University/Portland VA Medical Center	loftisj@ohsu.edu
Lisa Loram	University of Colorado at Boulder	lisa.loram@colorado.edu
Bree Loughridge	PNIRS	brianne.loughridge@colorado.edu

Christopher Lowry	University of Colorado at Boulder	christopher.lowry@colorado.edu
Susan Lutgendorf	University of Iowa	susan-lutgendorf@uiowa.edu
Kelley Madden	University of Rochester Medical Center	Kelley_Madden@urmc.rochester.edu
William Malarkey	The Ohio State University Medical Center	william.malarkey@osumc.edu
Andrea Marques	National Institute of Mental Health	marquesa@mail.nih.gov
Kurt Marshall	University of Colorado at Boulder	kurtdmarshall@gmail.com
Tom Maslanik	University of Colorado at Boulder	maslanit@gmail.com
Herb Mathews	Loyola University Medical Center	hmathew@lumc.edu
Bonnie A. McGregor	Fred Hutchinson Cancer Research Center	bmcgrego@fhcrc.org
Kristina McLinden	Texas Christian University	k.mclinden@tcu.edu
Mary Meagher	Texas A&M University	M-Meagher@tamu.edu
Laurie Menk Otto	University of Arizona	laur.menk.otto@gmail.com
Kerry C. Michael	The Pennsylvania State University	kcm187@psu.edu
Andrew Miller	Emory University School of Medicine	amill02@emory.edu
Paul J. Mills	University of California, San Diego	pmills@ucsd.edu
Jeff Milush	University of California, San Francisco	Jeffrey.Milush@ucsf.edu
Morgan Moon	University of Illinois at Urbana-Champaign	mmoon3@uiuc.edu
Jan Moynihan	University of Rochester Medical Center	jan_moynihan@urmc.rochester.edu
Renan Muniz	University of Sao Paulo Medical School	renankawano@gmail.com
Oddveig Myhre	Phoenix Naturopathic Center	omnmd@earthlink.net
Kale Naegeli	University of Colorado at Boulder	kj.naegeli@gmail.com
Tamo Nakamura	University of Newcastle	Tamo.Nakamura@newcastle.edu.au
Dwight M. Nance	University of California, Irvine College of Medicine	dnance@uci.edu
Kate Nautiyal	Columbia University	kmn2116@columbia.edu
Beth NeSmith	Medical College of Georgia	bnesmith@mcg.edu
Michael L. Niehoff	Saint Louis University	niehoffm@slu.edu
Jason O'Connor	University of Illinois at Urbana-Champaign	jcoconno@uiuc.edu
Michele Okun	University of Pittsburgh	okunml@upmc.edu
Anlys Olivera	Emory University	aolive3@emory.edu
Mark R. Opp	University of Michigan	mopp@umich.edu
Thaddeus Pace	Emory University School of Medicine	thaddeus.pace@emory.edu
Carmine M. Pariante	King's College London, Institute of Psychiatry	SPJUCMP@iop.kcl.ac.uk
Michael Pecaut	Loma Linda University	mpecaut@dominion.llumc.edu
Vanessa Peters	University of Illinois at Urbana-Champaign	vpeter3@illinois.edu
Duane Pierson	NASA	duane.l.pierson@nasa.gov
Tim Piser	AstraZeneca Pharmaceuticals	Timothy.Piser@AstraZeneca.com
Gerald Ponath	Muenster, Germany	gerald.ponath@ukmuenster.de
Veronica Porterfield	Kent State University	vporterf@kent.edu
Ning Quan	The Ohio State University	quan.14@osu.edu
Chuck Raison	Emory University School of Medicine	craison@emory.edu
Lauren Redman	PNIRS	lredman@illinois.edu
William C. Reeves	Centers for Disease Control and Prevention	vpoe@cdc.gov
Shannon Riedel	University of Virginia	slr3q@virginia.edu
Nicolas Rohleder	Brandeis University	nicolasrohleder@mac.com
Melissa Rosenkranz	University of Wisconsin, Madison	marosenkranz@yahoo.com
Karen Ryan	Trinity College Dublin, Institute of Neuroscience	kryan7@tcd.ie
Ginny Sanders	The Ohio State University	virginia.sanders@osumc.edu
Manfred Schedlowski	University of Duisburg-Essen	manfred.schedlowski@uk-essen.de
Steve Schleifer	University of Medicine and Dentistry of New Jersey Medical School	schleife@umdnj.edu
Michal Schwartz	Weizmann Institute of Science	michal.schwartz@weizmann.ac.il
Suzanne Segerstrom	University of Kentucky	scsege0@uky.edu
Christina Sherry	University of Illinois at Urbana-Champaign	csherry@illinois.edu
Sarah Shipley	Glendale Adventist Medical Center	star@yahoo.com
Sarah Short	University of Wisconsin, Madison	sjshort@wisc.edu
Marni Silverman	National Institute of Mental Health/NIH	marni.silverman@gmail.com

Melissa Sinkus	University of Colorado Denver	melissa.sinkus@ucdenver.edu
Marcia J. Slattery	University of Wisconsin School of Medicine & Public Health	msslattery@wisc.edu
Erica Sloan	University of California, Los Angeles School of Medicine	esloan@ucla.edu
Cindy Sobotka/Briner	AstraZeneca Pharmaceuticals	cynthia.sobotka-briner@astrazeneca.com
Susan Keran Solomon	PNIRS	sksolomon@mac.com
Luba Sominsky	Tel-Aviv University	lublub21@gmail.com
Anil Sood	University of Texas M.D. Anderson Cancer Center	asood@mdanderson.org
Liat Sorski	Tel-Aviv University	liat.sorski@gmail.com
Nathan Sparkman	University of Illinois at Urbana-Champaign	sparkman@illinois.edu
Kristin Speaker	University of Colorado at Boulder	speaker@colorado.edu
Rainer Straub	University of Regensburg	rainer.straub@klinik.uni-regensburg.de
Katie Strelitz	PNIRS	katharine.strelitz@gmail.com
Ed Suarez	Duke University Medical Center	suare001@mc.duke.edu
Mercedes Szpunar	University of Rochester Medical Center	mercedes_szpunar@urmc.rochester.edu
Joe Tafur	University of California, San Diego	jrtafur@yahoo.com
Sasha Tait	National Institute of Mental Health	taita@mail.nih.gov
Andrew Tarr	Texas Christian University	andrew.tarr@tcu.edu
Ann Gill Taylor	University of Virginia	agt@virginia.edu
Lydia Temoshok	University of Maryland School of Medicine	ltemoshok@ihv.umaryland.edu
KaMala S. Thomas	University of California, Los Angeles	kthomas@mednet.ucla.edu
Fred Turek	Northwestern University	fturek@northwestern.edu
Kavita Vedhara	University of Bristol	k.vedhara@bristol.ac.uk
Elisabeth G. Vichaya	Texas A&M University	elisabeth.vichaya@tamu.edu
Alison Wagner	University of North Carolina, Chapel Hill	afwagner@unc.edu
Adam Walker	University of Newcastle	adam.walker@newcastle.edu.au
Jianping Wang	University of Missouri-Kansas City	wangjp@umkc.edu
Shelley Wang	University of Texas M.D. Anderson Cancer Center	xswang@mdanderson.org
Andrew J. Wawrzyniak	University College London	a.wawrzyniak@ucl.ac.uk
Auriel Willette	University of Wisconsin, Madison	Willette@wisc.edu
Jutta M. Wolf	Brandeis University	jmw@brandeis.edu
Christine Wolff	Universitätsklinikum Regensburg	christine.wolff@klinik.uni-regensburg.de
Jeff Woods	University of Illinois at Urbana-Champaign	woods1@illinois.edu
Stephanie Woods	The University of Akron	sw5@uakron.edu
Angela Wynne	The Ohio State University	Angel3065@aol.com
Raz Yirmiya	The Hebrew University of Jerusalem	razyirmiya@huji.ac.il
Jason York	University of Illinois at Urbana-Champaign	jmyork@illinois.edu
Hua Zhang	University of Missouri-Kansas City	hzch5@umkc.edu
Zachary Zimomra	Kent State University	zzimomra@kent.edu