Program schedule: Wednesday June	26 - Auditorium	
11:00	Optional: Rotterdam City Tour (see social program)	
13:30	Information desk is open	
14:00 – 16:00	Social Memory Workshop by William Hirst & Suparna Rajaram	
16:30 – 17:00	Welcome by Chris Meissner , SARMAC President	
17:00 – 18:00	Keynote: Geoff Cumming	
	"The New Statistics: Estimation for better research"	
18:00 – 19:00	Drinks in the area near the auditorium (registrants only)	

Program schedule:	Thursday June 27				MORNING	
	Room 1 - Auditorium	Room 2 – 16 th floor	Room 3 – 16 th floor	Room 4 – 15 th floor	Room 5 – 15 th floor	
09:00 – 10:00	Keynote: Jutta Joormann "Cognitive biases, rumination, and mood regulation in depression" Auditorium (Room 1)					
10:00 – 10:15			Break			
	Symposium	Symposium	Symposium	Symposium	Papers	
	Timing matters	Improving unfamiliar face matching performance	Social Memory	Interdisciplinary approach to the study of involuntary autobiographical memories		
10:15 – 11:55	Chair: Michael Roy	Chair: David White	Chair: Charles B. Stone	Chairs: Amanda Miles & Gema Martin-Ordas	Chair: Iris Blandon-Gitlin	
Presentations: 12 min. + 3 min. questions transition time: 2 minutes between talks	Niels van de Ven, Leon van Rijswijk, & Michael Roy The return-trip effect: Why doing something twice makes it feel shorter the second time	Alice Towler, David White & Richard Kemp Can feedback improve the detection of identity fraud?	René Kopietz & Gerald Echterhoff The subjective experience of social sharing: Germans' memory for a collectively relevant sports event	Norman R. Brown, Tugba Uzer & Peter J. Lee Cue repetition and the retrieval of autobiographical memories	Iris Blandon-Gitlin, Reinalyn Echon & Catherine Pineda Detecting Deception: The benefit of depleting executive control in liars	
	Sebastian Schwab,	David White, Richard	Garriy Shteynberg	Amanda N. Miles, Lise	Elise Mayberry, Iris	
	Daniel Memmert &	Kemp, Mike Burton &	The second falls of	Fischer-Mogensen,	Blandon-Gitlin, Jennifer	
	Michael Roy	Rob Jenkins	The power of shared experience:	Nadia H. Nielsen, Stine	Coons, Catherine Pineda	
	The effect of motivation and attention on bias in	The crowd watches the crowd: Improving face	Simultaneous observation with similar others facilitates social	Hermansen & Dorthe Berntsen Turning back the hands	& Reinalyn Echon Improving cognitive control in liars reduces	

memory for duration	matching performance by aggregating facial similarity ratings	learning	of time: Autobiographical memories in dementia cued by a museum setting	observer's lie detection accuracy
Michael Roy, Nicholas Christenfeld, & Meghan Jones Influence of task involvement on estimation of task duration	Nadia Menon, Richard Kemp & David White Do identity-level representations mediate face matching performance? Evidence from sequential and simulataneous matching tasks	Charles B. Stone, Olivier Luminet, Olivier Klein, Laurent Licata & William Hirst Socially shared retrieval induced forgetting of 'collective' memories	Shana A. Hall, Amanda Miles, Simon W. Davis, Dorthe Berntsen, Roberto Cabeza, David C. Rubin An fMRI investigation of the neural basis of involuntary memory: How do they differ from established voluntary memory networks?	Renee Snellings, Amy- May Leach & Mariane Gazaille The effect of observer language proficiency on second-language lie detection
Emily Waldum Why are you late? The role of time estimation in time-based prospective memory	Discussant: Mike Burton	Congleton, A.R. & Suparna Rajaram Collaboration changes both the content and structure of collective memory Discussant:	Gema Martin-Ordas, Dorthe Berntsen, & Josep Call Elements of autobiographical memory in great apes	Jacqueline Evans & Stephen Michael Detecting deception in non-native English speakers
Paper Aline Cordonnier, Amanda Barnier & John Sutton	Paper Tomoko Nishizawa, Neil Brewer, & Matthew	Discussant: William Hirst	Discussant: David Rubin	Siegfried Sporer Why Scientific Content Analysis (SCAN) cannot

11.55 _ 12.20	How imagining planning the future helps us remember planning a past event	Palmer A line-up member's facial expression can influence witness judgments.	Paper Amanda Selwoord, A. Barnier, C. Harris & J. Sutton Collaborative recall in strangers, friends and siblings: Effects of relationship and task	Paper Elise Debeer, Filip Raes, J. Mark, G. Williams & Dirk Hermans Flexible use of overgeneral autobiographical memory as an avoidant coping strategy in nonclinical individuals	Missy Wolfman, Paul Jose & Deirdre Brown Question and Answer: exploring the dynamic process in investigative interviews with children
11:55 – 13:30 12:15-13:15		•	s for a lunch buffet can be penbers of the SARMAC Boang: "The New Statistics: Into	rd in the Board Room	

Program schedule:	Thursday June 27				AFTERNOON
	Room 1	Room 2	Room 3	Room 4	Room 5
	Papers	Papers	Papers	Papers	Papers
	Chair: Deborah A.	Chair: Norman R. Brown	Chair: Annelies	Chair: Andrew Mitchell	Chair: Michael Bender
	Connolly		Vredeveldt		
	Deborah A. Connolly &	Berivan Ece Usta & Sami	Annelies Vredeveldt, C.	Steph Hunter, Ines	Andrew Laughland, &
	Dayna M. Gomes	Gulgoz	G. Tredoux, A. Nortje &	Jentzsch & Barbara	Lia Kvavilashvili
13:30 – 14:30	Can children recall an	Preventing typical life	K. Kempen	Dritschel	Smartphone revolution
Presentations:	instance of a repeated	events eliminates the	Eye remember what	The relationship	in psychology:
12 2	event if it was different from the others?	bump	happened: Closing your eyes improves recall of	between cognitive control and the	Comparing paper and electronic diaries for
12 min. + 3 min. questions	from the others:		events but not face	experience of intrusive	studying involuntary
•			recognition	memories	autobiographical
Data blitz: 3 min + 2 min questions					memories
·	Osman Skjold Kingo &	Connie Svob & Norman	K. A. Martire, R. I. Kemp,	Lia Kvavilashvili & Chris	Michael Bender
transition time: 2 minutes between	Peter Krøjgaard	R. Brown	M. A. Sayle & B. R. Newell	Brewin	Cultural frame switching
talks	Eighteen-month-olds'	What makes an		Therapeutic effects of	and autobiographical
	memory for short movies	important event	Communicating	recording intrusive	cognitive complexity in
	of simple stories	important?	uncertainty in forensic science evidence:	memories in a diary: A	Hong Kong and China
			Numerical, verbal and	study of non-clinical	
			visual expressions of	participants	
			likelihood ratios and the		
			weak evidence effect		

Nicholas Lange & Timothy J. Perfect Some of your best ideas are mine: Unconscious anti-plagiarism	Jonathan Koppel The reminiscence bump is more pronounced for private events than for public events	Kyle J. Susa, Christian A., Meissner & Amy B. Ross Screening for Terrorists: A cross-race analysis of face perception	Andrew Mitchell The effects of induced negative mood state on recalled autobiographical memory	Roel Boon, Fiona Gabbert & Lorraine Hope Enhancing witness statements: the effects of reading a Self- Administered Interview on interviewer behaviour and reliability of witness statements
Laura Visu-Petra Relating deception skills to executive functioning in young children: A preliminary study using the Concealed Information Test	Lauren Stern Examining the relation between autobiographical memory and moral decision making	Matthew A. Palmer, Neil Brewer, Nathan Weber & James Sauer Disconfirming feedback impairs subsequent eyewitness identification of a different culprit	Tingting Rachel Chung & Enrique Mu A new approach to eyewitness identification: Pairwise presentation and the analytic hierarchy process	Christopher Was Sensitivity and Specificity as Predictors of Academic Achievement

Program schedule:	Thursday June 27				AFTERNOON
	Room 1 - Auditorium	Room 2 – 16 th floor	Room 3 – 16 th floor	Room 4 – 15 th floor	Room 5 – 15 th floor
	Symposium	Symposium	Symposium	Symposium	Papers
	Creating and maintaining distorted beliefs and memories Chair: Kimberley Wade	Scaffolding memory across the life span Chairs: Amanda J. Barnier & Suparna Rajaram	Cognitive aspects of survey research Chair: Wander van der Vaart	Memory and cognition in education Chair: Gino Camp	Chair: Peter G. Rendell
14:35 – 16:15 Presentations: 12 min. + 3 min. questions transition time: 2 minutes between talks	Eryn J. Newman, Maryanne Garry, Christian Unkelbach, Daniel M. Bernstein, & D. Stepen Lindsay Thruthiness and falsiness of trivia claims depend on judgmental contexts	John Sutton Scaffolding: Themes, theories, and concepts	Yfke P. Ongena, Wander van der Vaart, & Robert F. Belli The Effect of 'Do-youremember' probes in calendar interviews	Nicole A. M. C. Goossens, Gino Camp, Peter P. J. L. Verkoeijen, Huib K. Tabbers & Rolf A. Zwaan A Comparison Between Retrieval Practice, Restudying and Elaboration in Children's Vocabulary Learning	Agnieszka Niedźwieńska, Peter G. Rendell, Krystian Barzykowski, Alicja Leszczyńska, & Beata Janik Enhancing memory for intentions in old age
	Brittany Cardwell, Eryn J. Newman, Jeffrey L. Foster, Linda A. Henkel & Maryanne Garry Photos affect people's immediate decisions about recently	Penny van Bergen "But why was he mean to you?": A school-based intervention to enhance children's emotional perspective-taking	Naomi Kamoen & Bregje Holleman Why are negative questions difficult to answer?	Mario de Jonge, Huib K. Tabbers & Remy M. J. P. Rikers Differential effects of retrieval practice on the retention of coherent and incoherent text	Julia Mayas, Laura Ponce de León, Pilar Toril, Carmen Pita, Antonio Prieto, José Manuel Reales & Soledad Ballestos Brain training with

performed actions	during recall		materials	videogames improves speed of processing in older adults
Deborah Wright, Kimberley A. Wade & Derrick G. Watson Inducing false confessions: The power of misleading images versus misleading text	Sarah Pociask & Suparna Rajaram Scaffolding memory in an educational domain: Collaborative practice in statistical problem solving	Robert F. Belli, L. D. Miller, Leen-Kiat Soh & Tarek Al Baghal Predicting the occurrence of respondent retrieval strategies in calendar interviewing	Gino Camp & Albert Matil Text coherence protects against retrieval-induced forgetting of narratives	Peter G. Rendell, Julie D Henry, Phoebe E Bailey, Louise H Phillips, Mareike Altgassen & Melisa Bugge Older adults' prospective memory improved with implementation- intentions statements
Polignano On second thought: memory distrust in young and older adults	Amanda Barnier, Jenn Broekhuijse, Alice C. Priddis, Celia Harris & Donna Rose Addis Sowing what they will reap: benefits of collaboration and intimacy for young and older adults' recall of autobiographical memories	Aleš Neusar & Wander van der Vaart Would you be willing to testify under oath that the event happened on this date?	Anique de Bruin & Ellen Kok Eye movement indicators of students' overconfidence when studying text	Julia Teale & Malcolm D. MacLeod Do older people experience inhibitory deficits during retrieval?

	Patrick R. Rich & Maria	Doris McIlwain, Penny	Wander van der Vaart	Discussant:	Coral J. Dando
	S. Zaragoza Correcting the continued influence of misinformation may require belief in the correction	van Bergen, Amanda Barnier, Elaine Reese, Greg Savage & John Sutton The span of scaffolding: Intergenerational remembering as a form of reciprocal enhancement	The respondent's need for cognition and the applicability of a calendar method	Liesbeth Kester	External support of older adults remembering: sketching to encourage effortful episodic retrieval
	Paper	Paper	Paper	Paper	Christin Köber
	Jane Goodman- Delahunty & L. Howes Social persuasion in rapport development with high value interviewees	Clare J. Rathbone Memories associated with positive and negative self-images	Jeffrey L. Foster, Kenny L. Hicks & Randall W. Engle The pros and cons of measuring working memory and fluid intelligence with online subjects	Kazuo Mori & Akitoshi Uchida Conformity and scholastic levels: An fMORI-Asch experimental study of japanese junior high school students	The longitudinal development of global coherence in life narratives from age 8 to 70 and its relation to personality
16:15 – 16:30		Break: Coffe	e, tea, soft drinks, water, sn	ack provided	
			Keynote: John Hibbing		
16:30 – 17:30	"Predisposed The Deep Root of Political Difference" Auditorium (Room 1)				
18:00 – 19:30		Reception C	City Hall Burgerzaal – for reg	istrants only	

City hall is at walking distance (or by subway transportation) from the conference venue

Program schedule: F	Friday June 28				MORNING
	Room 1 - Auditorium	Room 2 – 16 th floor	Room 3 – 16 th floor	Room 4 – 15 th floor	Room 5 – 15 th floor
09:00 – 10:00			Keynote: Elizabeth Marsh		
03.00 - 10.00			Reynote. Liizabetii iviai sii		
		"Acquiring misc	onceptions: The role of known	wledge neglect"	
			Auditorium (Room 1)		
10:00 – 10:15		Break: Coffe	e, tea, soft drinks, water, sn	ack provided	
	Symposium	Symposium	Symposium	Symposium	Papers
	What happens to our	New frontiers for the	Testing and memory	New challenges in the	
	memories when we lie?	functions of		detection of concealed	
		autobiographical		information	
		memory		Chair: Kristina Suchotzki	Chair: Sue Sherman
10:15 – 11:55	Chair: Donna Li	Chair: Theodore Waters	Chair: Gregory Franco	Chair: Kristina Suchotzki	
Presentations:	Danielle Polage	Nicole Alea & Susan	Yana Weinstein,	Kristina Suchotzki,	Kristy Nielson
		Bluck	Kathleen B. McDermott,	Bruno Verschuere &	
12 min. + 3 min.		A TALE of two cultures:	Adrian W. Gilmore &	Geert Crombez	Arousal-induced modulation of memory
questions	Telling lies makes the	The functions of	Karl K. Szpunar	The contribution of	consolidation in the DRM
transition time: 2	truth less certain	autobiographical	Testing during study	response conflict to the	paradigm
minutes between		memory in young and	insulates against the	three-item CIT effect	
talks		older adults	buildup of proactive		
			interference: The role of		
			text expectancy		
	Cheryl Hiscock-Anisman	Burcu Demiray Batur &	Gregory Franco &	Ernst Noordraven &	Isabel Lindner, Cécile
	Differential recall	Alexandra M. Freund	Maryanne Garry	Bruno Verschuere	Schain, René
	enhancement, ACID, and	The self-enhancement	The order of items on a	Predicting and increasing	Kopietz & Gerald

deception	function of autobiographical memory across the adult life dpan	test affects people's predictions about future test performance	the sensitivity of the reaction time-based Concealed Information Test	Echterhoff Observation deflation: Reduced false memories of self-performance after observing actions by an out-group versus in- group actor
Donna Li & Richard Kemp Do lies become truths over time?	Tilmann Habermas & Christin Köber Does autobiographical reasoning support self-continuity?	Robert B. Michael, Gregory Franco, Eryn J. Newman & Maryanne Garry The order of items on a memory test affects eyewitness confidence	Ewout H. Meijer Continuous psychophysiological measurement during a CIT	Sue Sherman False Memories can increase over time — Comparing the 'better' and 'lesser' DRM lists
K. Colwell, C. K. Hiscock- Anisman, M. R. Evans, A. Kansinally, G. Stanley & J. Clayton Differential recall enhancement (DRE)	Theodore Waters & Robyn Fivush Relations between narrative coherence and psychological well-being: moderation by function served	Ayanna Thomas, John B. Bulevich & Leamarie Gordon Testing potentiates new learning in the misinformation paradigm	Gershon Ben-Shakhar, Dafna Zidenberg, Assaf Breska & Nurit Gronau Psychophysiological detection of concealed Information shared by groups: An empirical study of the searching CIT	Sarah Garner, & Mark L. Howe False memories from survival processing make better primes for problem-solving
Discussant: Amina Memon	Ira Hyman, Alexandra Roach & Sarah Drivdahl	Discussant: Andrew C. Butler	Matthias Gamer Using fMRI to reveal	Samantha Wilkinson & Mark L. Howe

		The updating function of autobiographical memory-keeping the self located in time, place, and relationships		concealed crime-related knowledge	I hear I forget. I do I remember: Self- generation is the key to false memory priming success
	Paper Richard I. Kemp, Angus Yu & Emily Chew Lost in translation: Interviewing witnesses in a non-preferred language may result in retrieval induced forgetting	Qi Wang The autobiographical self online	Matt Jones, Lindsay S. Anderson, Alice F. Healy & Lyle E. Bourne Jr. Representation and processing of response distribution feedback in group learning	Paper Michelle L. Mattison, Coral J. Dando, Thomas C. Ormerod, Melissa Allen Sketching to remember: assisting children with autistic spectrum disorder to access justice	Rochelle Cox, Jocelyn Elliott & Amanda J. Barnier Confabulation during a hypnotic Fregoli delusion
11:55 – 13:30	Lunch Break Workshop by Deryn Strange, Don J. Read, & Maria Zaragoza: "Women in Cognitive Science" in the Auditorium				

Program schedule:	Friday June 28				AFTERNOON
	Room 1	Room 2	Room 3	Room 4	Room 5
	Symposium	Symposium	Symposium	Symposium	Papers
	New findings in the realm of adaptive	Clinical cognition	Monitoring and control of memory reports	The cognitive psychology of deception	
	memory Chair: Henry Otgaar & Mark Howe	Chair: Paula Hertel	Chair: Nathan Weber	Chair: Evelyne Debey	Chair: Nina Westera
13:30 – 15:00	Henry Otgaar, Mark L.	Eni S. Becker, Marcella	Maciej Hanczakowski,	George Visu-Petra,	Martin A. Safer, Nell B.
Presentations:	Howe, Tom Smeets & Sarah Garner	Woud, Xiao Chi Zhang & Jürgen Margraf	Katarzyna Zawadzka & Philip Higham	Mihai Varga, Laura Visu- Petra & Mircea Miclea	Pawlenko, Ryan Murphy, Richard A. Wise & Brett Holfeld
12 min. + 3 min. questions transition time: 2 minutes between talks	Developmental trends in adaptive memory	Interpretation bias as a predictor of the onset of panic disorder	The dud-alternative effect and subjective confidence	Executive functions involved in deception: An individual differences perspective	Two experiments demonstrating a teaching aid for improving jurors' assessments of eyewitness accuracy
	Meike Kroneisen, Jan	Elske Salemink	Ainat Pansky & Morris	Evelyne Debey, Bruno	Kathy Pezdek, Daphna
	Rummel & Edgar Erdfelder Working memory load	Looking at the bright side of life: Modifying threat-related interpretations in	Goldsmith Metacognitive effects of initial question difficulty	Verschuere, Richard Ridderinkhof & Jan De Houwer	Ozery & Benjamin Marsh The flexibility of the cross-race effect for
	eliminates the survival processing effect	adolescents	on subsequent memory performance	Delta plots reveal the role of response inhibition in lying	bicultural individuals

Raoul Bell, Axel Buchner, Meike Kroneisen & Trang Gian Remembering cheaters: How adaptive is memory for reputational information?	Stephanie S. Rude & Janna V. Miller Training big picture appraisal	Timothy Perfect & Nathan Weber None of the above	Nicholas Duran, Maryam Tabatabaeian & Rick Dale The temporal unfolding of response competition during deception	Daisy A. Segovia, Eryn J. Newman & Maryanne Garry More evidence, less guilty
Mark L. Howe & Emma Threadgold Adaptive memory: It's just not ancestral anymore	Ernst H. W. Koster & Jonas Everaert The direct and indirect malleability of depression-related interpretive bias	Nathan Weber & Charlotte Molloy A new take on not knowing versus knowing not	Nobuhito Abe Neural reward sensitivity predicts dishonest behavior	Beth Richardson, Paul Taylor, Brent Snook & Craig Bennell Interpersonal Behaviour and Interviewee Cooperation
Discussant: Mike Toglia	Marcella L. Woud, Janna N. Vrijsen, Daniel A. Fitzgerald & Eni S. Becker Mood reactivity and cognitive vulnerability: The effects of a mood manipulation on the interpretation of ambiguous depression- relevant information	Nicole Reid, Neil Brewer & Nathan Weber Why do eyewitnesses withold information? The role of informativeness in grain size choice	Bruno Verschuere Learning to lie: Effects of practice on the cognitive cost of lying	Nina Westera, Mark Kebbell & Becky Milne Is the story lost in the detail? Perceptions of live and video-recorded adult rape complainant evidence

15:00 – 15:15	Break: Coffee, tea, soft drinks, water, snack provided

Program schedule: Friday June 28 Afternoon					
	Room 1	Room 2	Room 3	Room 4	Room 5
	Papers	Papers	Papers	Papers	Papers
	Chair: Jacqueline de Nooijer	Chair: Lynn Watson	Chair: Sandra Buratti	Chair: Alice Healy	
	Papers	Papers	Papers	Papers	Papers
15:15 – 16:25 12 min. + 3 min. questions transition time: 2 minutes between talks	Mike Rinck, Anke Klein, Rian Bakens, Rianne van Niekerk & Eni Becker Automatic interpretation bias in children with symptoms of generalized anxiety disorder	William Lorber, Eric Read Larson, Liliana Pezzin, Emily McGuire, Erin McGinley & Timothy Dillingham Relationships between PTSD related arousal, depression, and cognitive complaints	Maryanne Garry, Robert B. Michael, Eryn J. Newman, Matti Vuorre & Geoff Cumming On the (non)persuasive power of a brain image	Alice F. Healy, Vivian I. Schneider, Blu McCormick, Deanna M. Fierman, Carolyn J. Buck-Gengler & Immanuel Barshi How much is remembered as a function of presentation modality?	Marlene Abadie, L. Waroquier & P. Terrier Gist memory in the Unconscious Thought effect
	Bridget Irvine & Rachel	Lynn Watson & Dorthe	Carol A. Vazquez,	Angela R. Birt, Emad E.	Daniella Karidi, P. G.
	Zajac Preparing children for cross-examination: Can children generalise from practice questions to the real deal?	Berntsen Negative life-events in childhood are associated with higher levels of psychopathology	Nathan Earl & Cecelia Lillard Do Principles of evolutionary psychology affect iconic memory?	Talisman, Sarah Fanning, & Emma M. Ells The effects of bilateral saccadic eye movements on memory for emotional scenes	Rendell & S.G. Zecker Adults with ADHD and prospective memory
	Celine van Golde &	Brian D. Ostafin, Seema	Sarah Fletcher, &	Carla MacLean, Don	Chiara Mirandola, Nunzia

	Pauline Howie	L. Clifasefi, Katie	Nathan Weber	Read & D. Stephen	Losito, Simona Ghetti &
	Retrieval-induced forgetting for events Jacqueline de Nooijer, T. van Gog, F. Paas & R.A. Zwaan When left Is not right: handedness effects on learning objectmanipulation words using pictures with left or right-handed first-person perspectives	Witkiewitz, Joel Grow & Sarah Bowen Using the tortoise to stop the hare: Trait mindfulness moderates the relation between response inhibition and post-treatment alcohol use Karen Salmon, Charlotte Gutenbrunner, Samuel Ponniah, Paul Jose & Rebecca Burson The relationships amongst overgeneral memory depression inhibitory control and rumination in children and adolescents	It's all a bit too familiar: Recollection and the positive-negative difference in predictors of recognition accuracy Sandra Buratti & Carl Martin Allwood The effects of advice and "try more" instructions on improving the accuracy of confidence judgments	Lindsay Investigating Investigators: Tunnel Vision and Investigation Protocol Kate A. Houston, C. A. Meissner & J. R. Evans Developing a psychological model of interrogation	Cesare Cornoldi Negative events don't always protect from memory distortion: the case of children with nonverbal learning disability.I Pilar Andres Laura Pérez, Concepción Padilla and Fabrice Parmentier Attentional networks and exercise: Greater improvement on executive control
16:30 – 17:30	"Involuntary and voluntary remembering of trauma: Key assumptions of Posttraumatic Stress Disorder (PTSD) evaluated in the light of autobiographical memory research" Auditorium (Room 1)				
17:30 – 19:00		Poster Se	ession I + Cash bar (Rooms 1	6 th floor)	

19:00	Several dinner options (see social program)

Program schedule:	MORNING				
	Room 1	Room 2	Room 3	Room 4	Room 5
	Symposium	Symposium	Symposium	Papers	Papers
	Retrieval support in investigative interviewing Chair: Lorraine Hope	The role of autobiographical memory and the self in future thinking Chair: Azriel Grysman &	Problems with voluntary and involuntary memory for trauma Chair: Melanie Takarangi	Chair: Charles B. Stone	Chair: Heather Flowe
09:00 – 10:40	chair. Lorraine Hope	Clare Rathbone			
Presentations:	Lauren Wysman, Alan	Karl K. Szpunar	Caitlin Hitchcock, Reg	Heather Buttle, S.	Michael Greenstein &
	Scoboria, Julie	Memory for simulations	Nixon & Nathan Weber	Mohktari & P. Cannon	Nancy Franklin
12 min. + 3 min. questions	Gawrylowicz & Amina Memon	of the future	A longitudinal examination of	Emotional content and affective context	Lineup creation and anger
transition time: 2	The Cognitive Interview		overgeneral memory and		
minutes between	(CI), repeated		psychopathology in		
talks	questioning, and		children following recent		
	negative feedback: An analysis of response		accidental injury		
	shifting				
	Julie Gawrylowicz,	Celine Souchay, Chris	Deryn Strange &	Gabriel I. Cook, Paul S.	Kimberly Wade, Stephen
	Amina Memon & Alan	Moulin & Matilda	Melanie Takarangi	Merritt, Keith B. Lyle &	Badham, Elizabeth
	Scoboria	Ohlsson	Manipulations at	Blake T. Bennett	Maylor, Marie Schaper
	Enhancing older adults'	Present and future selves	encoding affect error	Perceptual Fluency and	& Daniel Steinmann
	eyewitness memory for	in autism spectrum		Valence Influence JOLs	Replicating distinctive

present and future events with the Self- administered Intervie		rates for a traumatic film	and Recall Differently for Pure and Mixed Lists	facial features in lineups
Katie Maras, Amina Memon, Anna Lambrechts & Dermo Bowler Recall of a live and personally experience	Prabhakar, Stephanie M. Anglin & Judith A. Hudson The time travelling self:	Daisy Segovia, Deryn Strange & Melanie Takarangi Disorganized memories of traumatic events promote intrusions	Lauren Knott, Yasir Mahmood & Mark L. Howe The impact of negative emotions on bilingual's false memories	Heather Flowe Configural and holistic processing in simultaneous and sequential lineups
eyewitness event by adults with autism spectrum disorder Fiona Gabbert, Jan	future events Discussant: Dorthe	Melanie Takarangi,	Misia Temler, A. J.	Charity Brown, Charlie
Bikker, Ashleigh McGregor & Lorraine Hope Disaster victim identification: Piloting new technique to elic highly detailed perso descriptions	; a .it	Heather Flowe & Joyce Humphries The effects of alcohol on the development of intrusive memories for sexual assault	Barnier, J. Sutton & D. McIlwain Was it a Red Shirt or a Blue Shirt? Social contagion contaminates concrete details	Frowd & Emma Portch The Holistic-Cognitive Interview: When is it most effective in improving facial composite quality?
Discussant: Lorraine Hope	Paper Steve Whittaker & Artie Konrad Autobiographical	Melanie Takarangi, Deryn Strange & D. Stephen Lindsay Approaches to measuring intrusive	Saima Noreen & M. D. MacLeod To think or not to think, that is the question: Suppression and	Daniel Bernstein, Alan Scoboria & Robert Arnold Suggestion affects the formation and then the

		memory and well-being	thoughts about trauma	rebound effects in	consequences of false
				autobiographical	memory
				memory	
	Paper		Paper	Charles B. Stone &	Jamal K. Mansour R. C.
	Naka Makiko, Okada Yoshinori & Fujita		Tammy Marche, Jennifer L. Briere & Carl L. von	Olivier Luminet Induced forgetting and	L. Lindsay and Jennifer L. Beaudry
	Masahiro		Baeyer	reduced confidence in our personal past	Comparing choosing accuracy and confidence
	The effect of different		Developmental and		in single- versus multiple-
	questioning styles in examination on lay-		Individual Differences in Children's Negative		trial lineup experiments
	judges' sentencing in a criminal court		Memory Bias		
10:40 – 11:00		Break: Coffee	e, tea, soft drinks, water & sr	nack provided	I

Program schedule:	e: Saturday June 29			MORNING		
	Room 1	Room 2	Room 3	Room 4	Room 5	
	Symposium	Symposium	Symposium	Symposium	Paper	
	Mnemonic effects of retrieval practice Chair: Andrew Butler	Autobiographical memory, self-identity, and trauma Chair: Adam D. Brown	Current approaches to the study of flashbulb memories Chair: Jonathan Koppel	This symposium did not really occur: Recent advances in the study of nonbelieved memories Chair: Alan Scoboria	Chair: Veronika Nourkova	
	Shana K. Carpenter,	Adam D. Brown, Julie	Robert Meksin,	Henry Otgaar	Eva Literakova	
11:00 – 12:25 Presentations: 12 min. + 3 min. questions transition time: 2 minutes between talks	Jonathan W. Kelly & Lori A. Sjolund The effects of retrieval practice on visuospatial learning	Krans, Amy Joyscelyne, Charles R. Marmar & Richard A. Bryant Enhancing self-efficacy through an autobiographical memory induction to reduce intrusions	Remembering public trauma's: Examining the terrorist attack of September 11, 2001 over a ten year period	Experimentally inducing nonbelieved <i>true</i> and <i>false</i> memories using an imagination inflation procedure	Enhancing coherence at the expense of correspondence: False recall of autobiographical memories in interviews based on diary entries	
	Sean H. K. Kang, Robert	Adriel Boals & David C.	Jennifer M. Talarico,	Robert A. Nash, Giuliana	Veronika Nourkova., N.	
	V. Lindsay, Michael C.	Rubin	Amanda Kraha & Adriel	Mazzoni & Andrew Clark	Brown, O. V. Mitina, &	
	Mozer & Harold Paschler	Completing	Boals	Producing nonbelieved	K. S. Mikhailova	
	Retrieval practice over the long term: Expanding or equal-interval spacing?	autobiographical memory questionnaires as a mild form of exposure therapy	Differences between flashbulb memories of positive and negative events	false and true memories of recent experiences	Modeling the impact of transitions on the temporal distribution of autobiographical memories	

Jessica A. LaPaglia & Jason C. K. Chan Additive benefits of testing and directed forgetting on new learning	Annette Bohn, Kim B. Johannessen, Søren Staugaard & Dorthe Berntsen Positive and negative memories in Danish soldiers 2-3 months after deployment in Afghanistan	Jonathan Koppel, Rebecca Winkel & William Hirst Factors driving inconsistency in recalled emotion for September 11, 2001	Chantal Boucher, Alan Scoboria & Giuliana Mazzoni Reasons for withdrawing belief in the occurrence of autobiographical memories	Sezin Öner & Sami Gülgöz The role of attachment representations on the phenomenology of relationship-specific autobiographical memories
Karl K. Szpunar, Novall	Ineke Wessel	Dominic Atkinson, Adam	Alan Scoboria	William B. Brewer &
Y. Khan & Daniel L.		Hilliard, Jenna Hillman,		Jason R. Finley
Schacter Remembering online lectures: Interpolating memory tests reduces mind wandering and improves learning	Self-discrepancies and autobiographical memory specificity in a nonclinical sample	& John N. Bohannon III Flashbulb microcosms: Memories of parents for their children's injuries	Social influence and the evaluation of belief in the occurrence of memories	Accuracy of autobiographical memory: Evidence from a wearable camera
Andrew C. Butler,	Rafaële J. C. Huntjens,	Discussant:	Discussant:	Kate Smith, B. Dritschel,
Elizabeth J. Marsh, J. P. Slavinsky & Richard G. Baraniuk Findings from a new cyberlearning system based on cognitive science	Agnes van Minnen & Dirk Hermans Autobiographical memory specificity in dissociative identity disorder and complex PTSD	Olivier Luminet	Stephen Lindsay	M. MacLeod & A. O'Connor Autobiographical memory recall in dysphoric groups

12:25 – 14:00	Lunch break and Deadline Contest

Program schedule: Saturday June 29 AFTERNOON							
	Room 1	Room 2	Room 3	Room 4	Room 5		
	Symposium	Symposium	Symposium	Symposium	Paper		
	New perspectives on the	The genetic biological	When expressing stress	New perspectives on the	Chair: Tanjeem Azad		
	construction and function of future events	and cognitive underpinnings of	in autobiographical narratives hurts and	temporal distribution of autobiographical			
	Chair: Anne Scharling	political temperament	helps	memories			
	Rasmussen	Chair: Michael Dodd	Chair: Robyn Fivush	Chair: Norman R. Brown			
	Karl Szpunar	Michael Dodd, Mark	Samantha A. Deffler,	Steve M. J. Janssen &	Tanjeem Azad &		
14:00 – 15:30	Isolating contributions of	Mills, Kevin Smith &	Christin M. Ogle & David	Jaap J. Murre	Stephen Lindsay		
Presentations:	the default network to	John Hibbing	C. Rubin	Word-specific	Suggested Invisibility:		
12 min. + 3 min.	future event simulation	Do you see what I see?	Autobiographical	distributions of	Erroneous reports of not seeing event details		
questions			narratives of trauma in PTSD	autobiographical memory	seeing event details		
transition time: 2				·			
minutes between	Katrine Rasmussen &	Bert N. Bakker	Robyn Fivush &	Dorthe Thomsen	Thomas C. Ormerod &		
talks	Dorthe Berntsen	Personality, SES and	Theodore Waters	Life story chapters and	Coral J. Dando		
	Autobiographical	preferences for	Gender differences in	the bump	The curse of		
	memory and episodic	redistribution	relations between		overshadowing: How to		
	future thinking - The role		memory qualities and		make people worse at		
	of cue imageability and		distress		detecting deception		
	executive function						
	Mevagh Sanson, Eryn J.	Lene AarØe, Michael	Adriel Boals	Martin A. Conway, Qi	Tochukwu Onwuegbusi,		
	Newman & Maryanne Garry	Bang Petersen & Kevin Arceneaux	Trauma and Event centrality as a double-	Wang & Catriona M. Morrison	Doug Barrett & Heather Flowe		

T .		1		
			•	Spatial attention can bia
remembered and	system and anti-	narrative	revisited	the accuracy of
imagined events with a	immigration attitudes			eyewitness identification
directive function				
Anne S. Rasmussen,	Darren Schreiber	David A. Sbarra, Adriel	Norman R. Brown,	Hartmut Blank & Céline
Carsten R. JØrgensen,		Boals, Ashley E. Mason,	Connie Svob & Peter J.	Launay
Maja O'Connor &		Grace M. Larson &	Lee	
Dorthe Berntsen	politics	Matthias R. Mehl		How to protect
			·	eyewitness memory
		, ,	•	against the
` ' '		•	memorable personal	misinformation effect:
with borderline		outcomes following	events	meta-analysis of post-
personality disorder,		marital separation?		warning studies
eating disorders,				
obsessive-compulsive				
disorders and a non-				
clinical control group				
David C. Rubin	Questions/Discussion	Paper	Discussant:	lan Watkins & Kristy
Future episodic thought:		Barbara Dritschel,	Joseph Fitzgerald	Martire
a theory from Bartlett		Shawn McClintock &		Liar Liar Neurons Fire: D
		Stmatis Beltos		Individual Differences i
				Executive Functioning
		•		Predict Performance in
		= -		False Opinion Paradigr
		•		
		•		
1		Mood and Rumination		
		Wicod and Rammation		
	Anne S. Rasmussen, Carsten R. JØrgensen, Maja O'Connor & Dorthe Berntsen Past and future time travel (MTT) in patients with borderline personality disorder, eating disorders, obsessive-compulsive disorders and a non- clinical control group David C. Rubin Future episodic thought:	remembered and imagined events with a directive function Anne S. Rasmussen, Carsten R. JØrgensen, Maja O'Connor & Dorthe Berntsen Past and future time travel (MTT) in patients with borderline personality disorder, eating disorders, obsessive-compulsive disorders and a nonclinical control group David C. Rubin Questions/Discussion system and antiimmigration attitudes Darren Schreiber Your brain is built for politics Your brain is built for politics Questions/Discussion	remembered and imagined events with a directive function Anne S. Rasmussen, Carsten R. Jørgensen, Maja O'Connor & Dorthe Berntsen Past and future time travel (MTT) in patients with borderline personality disorder, eating disorders, obsessive-compulsive disorders and a non-clinical control group Pavid C. Rubin Past and anti-immigration attitudes David A. Sbarra, Adriel Boals, Ashley E. Mason, Grace M. Larson & Matthias R. Mehl Why is expressive writing associated with poor outcomes following marital separation? Paper Future episodic thought: a theory from Bartlett Shawn McClintock &	remembered and imagined events with a directive function Anne S. Rasmussen, Carsten R. Jørgensen, Maja O'Connor & Dorthe Berntsen Past and future time travel (MTT) in patients with borderline personality disorder, eating disorders, obsessive-compulsive disorders and a non-clinical control group David C. Rubin Future episodic thought: a theory from Bartlett System and anti-immigration attitudes David A. Sbarra, Adriel Boals, Ashley E. Mason, Grace M. Larson & Matthias R. Mehl Why is expressive writing associated with poor outcomes following marital separation? Paper David C. Rubin Paper Discussant: Joseph Fitzgerald Joseph Fitzgerald Memory Retrieval is

15:25 – 16:30	Poster Session II + Cash bar (16 th floor)
16:30 – 17:30	Keynote: Jelte Wicherts
	"Fraud and Human Factors in (Psychological) Science" Auditorium (Room 1)
17:30 – 18:00	Closing and awards
18:00	Dinner options: Old Delfshaven, Dinner Cruise, and other options (see social program)