

University of Pavia

6th International Attachment Conference

August 30th - September 1st, 2013, Pavia, Italy

International Attachment Conference

FINAL PROGRAM

Publication sponsored by Raffaello Cortina Editore

Raffaello Cortina Editore

Contents

Forward	p. 1
Pre-conference trainings	p. 2
Key-note persons	p. 3
Day by day program at a glance	p. 11
Friday 30 August	p. 14
Saturday 31 August	p. 39
Sunday 1 September	p. 65
Authors	p. 66
Practical information – transports, map, bar and restaurants	p. 85

Forward

Following the great International Attachment Conference in Regensburg (2003), in Paris (2005), in Braga (2007), in Barcelona (2009) and in Oslo (2011), we are pleased to welcome you to the 2013 International Attachment Conference in Pavia, Italy.

The conference aims at presenting an overview of current and emerging trends in research concerning attachment in community, cross-cultural, developmental and clinical contexts.

The Conference program - 12 **keynote lectures**, about 30 **symposia** and 80 **poster presentations** - will reflect current trends in attachment research including convergent evidence from studies of emotion, brain, body, mind and behaviour as related to reliable and valid measures of attachment, with a particular focus on bridging clinical and developmental sciences.

Keynote lectures will be the only plenary activity, with nothing else scheduled simultaneously

Each day, in the afternoon, **parallel symposia** and **poster presentation sessions** will be scheduled

A new event at the IAC Biennial Meetings is the "**Lunch with the Leaders**" that provides a forum for students to interact with senior scholars who have central roles in the field of attachment.

In addition to the Conference program, **three Pre-Conference Trainings** are taking place. I'm happy to announce that several social events will add a special welcome and pleasant time to all of you in attending the Conference.

We warmly welcome you all to the 6th biennial International Attachment Conference in Pavia!

On behalf of the Local Organizing Committee

Lavinia Barone, Chairperson of the Conference

A handwritten signature in cursive script, reading "Lavinia Barone".

6th International Attachment Conference
Pre-Conference Trainings

The Reaction To Diagnosis Interview (RDI) Training
An Evidence-Based Clinical Assessment Course
Pre-Conference Workshop, August 27th -29th

Presented by
Bob Marvin, Ph.D.

Reflective Functioning (RF) Training Seminar
Pre-Conference Workshop, August 27th -29th

Presented by
Howard Steele, Ph.D.

Video-feedback Intervention to Promote Positive Parenting & Sensitive Discipline (VIPP-SD)
Pre-Conference Workshop, August 26th -29th

Presented by
Estelle Wensveen-Struis

KEY-NOTE PERSONS

MASSIMO AMMANITI

Massimo Ammaniti, child psychiatrist and psychoanalyst, full professor of Developmental Psychopathology and chairman of the Faculty of Infant and Adolescent Clinical Psychology at University La Sapienza, in Rome, Italy. Full member of the International Psychoanalytical Association and member of the Research Advisory Board of International Psychoanalytical Ass.

Additionally, he serves as a member of the Board of Directors of the World Association of Infant Mental Health. His main work focused on the analysis of parent-child interaction from infancy to adolescence, investigating both

socio-emotional and neurobiological correlates of human development.

LAVINIA BARONE

Lavinia Barone is Psychologist/psychotherapist and Professor of Developmental Psychology at the University of Pavia - Department of Brain and Behavioral Sciences.

Member of the executive board of the Italian Association of Psychology (developmental Section); founding member and vice-president of the Society for Emotion and Attachment Study – SEAS - and of the Italian Association of Dialectical Behaviour Therapy for Borderline Personality Disorder. Lavinia Barone is director of the Laboratory for Attachment Studies and Interventions in Parenting at the University of Pavia.

Her main research and clinical interests are in the field of socio-emotional development, parenting and personality disorders, with a special attention to the developmental pathways of psychopathology and disorganised attachment in the life span.

MARIAN J. BAKERMANS-KRANENBURG

Professor of Child and Family Studies at Leiden University. As part of her PhD study 90 first-time mothers were interviewed with the Adult Attachment Interview. The group of mothers was followed up in order to observe attachment behaviours of the second-born children. M. Bakermans-Kranenburg and colleagues also started the application of DNA genotyping in the context of a twin study and several other studies. Part of her job is the coordination and organization of the behavioural and molecular genetics project within the Leiden Attachment Research Program. The growing interest in the interplay between nature and nurture has led to several studies on gene-environment interaction,

with a special focus on the 'differential susceptibility' of children to rearing influences. The Leiden research group studies (see VIPP-SD intervention) and meta-analytic work shows that the supposed *vulnerability* of children with a difficult temperament or carriers of the DRD4-7R allele is only part of the story: temperament and dopamine related genes may also be considered as potential markers of differential susceptibility or biological plasticity in response to environmental influences.

Regarding the neurobiology of parenting, together with the Leiden research group M. Bakermans-Kranenburg examined the underlying mechanisms of adults' intended caregiving responses to systematically varied cry sounds, using an experimental design in an adult twin study. The experimentally manipulated oxytocin levels was found to decrease amygdala activity in response to infant cry sounds, and to increase activation in the insula and inferior frontal gyrus pars triangularis, thus reducing activation in the neural circuitry for anxiety and aversion, and increasing activation in regions involved in empathy.

NINO DAZZI

Nino Dazzi, full Professor of Dynamic and Clinical Psychology. Founding member of SPR-Italy (Italian section of the International Society for Psychotherapy Research) and member of the executive board of the Italian Association of Psychology. Official trainer of the Adult Attachment Interview institute in Italy, Rome, his main work focused on history of psychology and research method in psychotherapy.

PASCO FEARON

Professor at the Research Department of Clinical, Educational and Health Psychology, UCL, London. His research focuses on the mechanisms of socio-emotional development and the processes involved in risk for psychopathology.

He is particularly interested in the intersection between social and biological processes in children's development, and accordingly he use a range of diverse methods, including observational techniques for measuring family processes (attachment, parenting), quantitative and molecular genetics for examining genes and gene-

environment interactions, and biological measurements for capturing peripheral physiology (e.g. cortisol, heart rate) and brain function (EEG, fMRI).

As his primary interest is in development, much of his work involves longitudinal cohort studies, and multivariate longitudinal data analysis.

RUTH FELDMAN

Professor in the Department of Psychology and in the Brain Research Center at Bar-Ilan University; adjunct professor at the Child Study Center at Yale University (USA). Her main areas of research interest are development of interfamilial relations and parent-child relations in normal and pathological populations; regulation processes throughout childhood; neurological basis of communication; maternal depression and depression among children; childhood stress and trauma; and, development of premature babies. Prof. Feldman received her Ph.D. in psychology from the Hebrew University of Jerusalem in 1994.

KARIN & KLAUS GROSSMANN

Klaus E. Grossmann, Prof. emeritus of the Department of Psychology, University of Regensburg since 2003. Born 1935 in Leipzig. Fulbright scholar (Ph. D., University of Arkansas 1965). Habilitation in Psychology and behavioural biology in Freiburg, Germany, 1971. Many visits with Mary Ainsworth since 1973. Longitudinal research in attachment development cross culturally jointly with his wife Karin. Close communication with John Bowlby, who received an honorary doctoral degree from the University

of Regensburg in 1989.

Karin Grossmann, Dr. phil., Dipl. Psych. Independent scientist and senior researcher associated with the University of Regensburg. Born 1942 in Berlin. Bachelor of Arts in Mathematics and English at the University of Arkansas, USA. Psychology in Freiburg, Münster and Regensburg, Germany (Ph.D. 1984). Research and publications in longitudinal and cross-cultural studies of attachment together with Klaus E. Grossmann. Additional publications and teachings in German on applications of attachment theory to family matters.

Karin and Klaus have 2 children, 3 grandchildren, and 2 step-grandchildren.

Both received in 2006 the Bowlby/Ainsworth Award of The New York Attachment Consortium for “demonstrating the central roles of ethological observation, cross-cultural data, and longitudinal designs in attachment study” (Sept. 19th, 2006).

Both received in 2007 the Arnold-Lucius-Gesell Award by the Theodor-Hellbrügge Stiftung for “their outstanding longitudinal research on the development of parent-child-attachment”.

GIOVANNI LIOTTI

Psychiatrist and psychotherapist, currently teaches in the APC Post-graduate School of Psychotherapy, Roma, Italy. His interest for the clinical applications of attachment theory, first expressed in a book co-authored with V.F. Guidano, (*Cognitive processes and emotional disorders*”, Guilford Press, 1983) focused in the last twenty years on the links between trauma, dissociation and attachment disorganization. He received the Pierre Janet’s Writing Award (*The International Society for the Study of Trauma and*

Dissociation, 2005) and the International Mind and Brain Award (*University of Turin, Italy*, 2006). His last book, co-authored with Benedetto Farina, is *Sviluppi traumatici: Eziopatogenesi, clinica e terapia della dimensione dissociativa* [*Traumatic development: etiology, clinical features and therapy of the dissociative dimension*, Cortina Editore, 2011].

ROBERT MARVIN

Dr. Marvin was an undergraduate student and research associate with Mary D. Ainsworth at The Johns Hopkins University. He received his Ph.D. in developmental and clinical psychology from the University of Chicago in 1972.

After completing a postdoctoral fellowship at the Institute of Child Development, University of Minnesota he began teaching at the University of Virginia, where he is currently Professor Emeritus in the School of Medicine and Research Professor in the Department of

Psychology. He is also founder and Director of the Mary D. Ainsworth Child-Parent Attachment Clinic in Charlottesville, Virginia. Throughout his career, Dr. Marvin has been active in basic and clinical attachment research and intervention. He has focused on families with normally-developing children, families who have children with chronic medical or developmental conditions, and families who have children with histories of disrupted or maltreating early relationships. He was co-author (with Jude Cassidy, Ph.D.) of the MacArthur Preschool Attachment Classification System; and co-author (with Robert C. Pianta, Ph.D.) of the Reaction to Diagnosis Interview. He was also the Principle Investigator in developing and testing the *Circle of Security*® intervention protocol. Currently, he is especially active in using these procedures and protocols in developing community-based partnerships among professionals working with families whose children have the risk factors listed above. He travels extensively to train these professionals in implementing science-based practices that integrate developmental psychology, clinical psychology, and family systems work.

ABRAHAM (AVI) SAGI-SCHWARTZ

Abraham (Avi) Sagi-Schwartz is Professor of Psychology and Director of the Center for the Study of Child Development, University of Haifa, Israel. Sagi-Schwartz holds a BA degree in social work from the Hebrew University of Jerusalem, a master's in social work, a master's in psychology, and a Ph.D. in developmental psychology and social work from the University of Michigan, Ann Arbor. His main research interests are in the area of attachment and socioemotional development across the life span and across cultures. In recent years, he has studied socioemotional development and

adaptation under extreme life circumstances and experiences, especially the effects of the Holocaust as well as other violent political conflicts.

He is the recipient of the 2007 Society for Research in Child Development Award for Distinguished International Contributions to Child Development, and currently the 2013 Phyllis Greenberg Heideman and Richard D. Heideman Fellow, The Center for Advanced Holocaust Studies, United States Holocaust Memorial Museum, Washington, DC.

HOWARD STEELE

Howard Steele, PhD (1991, University College London, Psychology)

MA, 1986 Teachers College, Columbia University, Developmental and Educational Psychology ; MA, 1983, UBC, Religious Studies, BA, 1981, UBC, History)

Professor and Director of Graduate Studies in Psychology, at the New School for Social Research in New York City. At the New School. Dr. Steele co-directs (with Dr. M. Steele) the Center for Attachment Research, devoted to the study of parenting and child development in diverse contexts. H. & M. Steele are co-editors of the 2008 book, *Clinical applications of the Adult Attachment Interview*. H. Steele is

also senior and founding editor of the international journal, *Attachment and Human Development*, and publishes widely on parenting, attachment, loss, trauma, and emotion understanding across the lifespan and across generations.

In London between 1986 and 2004, Howard Steele with Miriam Steele initiated one of the world's major longitudinal studies of attachment known as the London Parent-Child Project. The study followed 100 families giving birth to a first child from pregnancy through successive follow assessments that culminated in interviews and observations with 17 year-olds. The London Parent-Child Project also gave rise to the concept of reflective functioning that has evolved into mentalization – based treatments for adults with BPD and is increasingly seen as a valuable mode of therapeutic intervention with children, adults and families in general with serious emotional troubles.

MIRIAM STEELE

Miriam Steele is professor and Director of Clinical Training at the New School for Social Research in New York City. Miriam Steele bridges the world of psychoanalytic thinking and clinical practice with contemporary research in child development. She trained as a child psychoanalyst at the Anna Freud Center London and received her Ph.D. at University College London.

Her research began with the study “Intergenerational Patterns of Attachment,” which embodied one of the first prospective longitudinal studies incorporating the Adult Attachment Interviews and Strange Situation protocols. This work was important in initiating the concept of “reflective

functioning” and providing empirical data to demonstrate the importance of parental states of mind in the social and emotional development of their children.

Dr. Steele is also interested in the field of adoption and foster care with a view to understanding the impact of attachment representations from both the adopters and the

children's point of view.

Currently, Dr. Steele's main area of current research include a study of the efficacy of an innovative attachment-based intervention with high-risk families, a collaborative venture with colleagues at the Rose Kennedy Center, Albert Einstein school of Medicine, a study of attachment relationships in Chinese and Bulgarian orphanages, and a collaborative study on the intergenerational transmission of body and attachment representations. Dr. Steele is now piloting a study focused on Assisted Reproductive Technology and parent-child attachment relationships in a group of families who conceived with the help of egg donors.

ISABEL SOARES

Isabel Soares is full professor at the School of Psychology, University of Minho, Portugal, teaching Developmental Psychopathology and Clinical Psychology.

Her current research is focused on attachment disordered behaviors in institutionally reared children, compared with other groups of children with autism and Williams Syndrome, using a GXE approach and considering the role of neural activity. Another topic of research is an attachment based intervention with a group of high risk mothers and their children using the VIPP-SD, in collaboration with Judi Mesman from Child and Family Studies, Leiden University.

KARINE VERSCHUEREN

Karine Verschueren is full professor at the research unit School psychology and Child and Adolescent Development (SCAD) of the Catholic University of Leuven, Belgium. In 1996 she received her PhD in developmental psychology, studying the relations between attachment representations, self-concept, and socio-emotional functioning in kindergartners. In 2000 she was appointed as professor in School Psychology. In the past years she conducted research on children's psychosocial and academic development in schools and on how proximal relationships with parents, teachers, and peers shape this development. Among other developmental models, attachment theory has been a guiding framework for her research. In 2012 she edited a

special issue in *Attachment and Human Development* on '*Teacher-child relationships from an attachment perspective*'. She is member of the editorial board of *Journal of School Psychology* and *Attachment and Human Development*.

MARINUS VAN IJZENDOORN

Prof. Marinus van IJzendoorn is Full professor at the Institute of Education and Child Studies, Leiden University (since 1981). He is Director of research at the Centre for Child and Family Studies (since 1978). Dean of the Faculty of Social and Behavioral Sciences at Leiden University (1998-1999). Scientific Director Institute of Education and Child Studies (2003-2010). Part-time Research Professor Human Development at the Erasmus University Rotterdam (since November 2010).

Is member of the Editorial Board of: *Developmental Psychology* (2012-); *Human Development* (1988-1997); *Child Development* (1992-); *Journal of Reproductive and Perinatal Psychology* (1995-2003); *Developmental Science* (1997-2002); *Social Development* (1997-2005); *Attachment and Human Development* (1998-); *British Journal of Developmental Psychology* (Associate Editor) (1998-2005); *Infant Behavior and Development* (1999-); *Parenting* (2002-); *Personal Relationships* (2003-2005); *Early Childhood Research Quarterly* (2005-2008); *Child Maltreatment* (2009-).

His main research interests are: Attachment across the life-span; epidemiology and neurobiology of child abuse and neglect; cross-cultural dimensions of parenting and child emotional development; meta-analysis; parenting; daycare; temperament; behavioral and molecular genetics of socio-emotional development; developmental epigenetics; differential susceptibility; moral development; biobehavioural family interventions; externalizing behavior problems; autism; child development in orphanages; adoption; oxytocin and parenting.

DAVID WALLIN

David Wallin, Ph.D. is a clinical psychologist in private practice in Albany and Mill Valley, CA. A magna cum laude graduate of Harvard College who received his doctorate from the Wright Institute in Berkeley, he has been practicing, teaching and writing about psychotherapy for nearly three decades.

His most recent book, *Attachment in Psychotherapy* (Guilford, 2007), is presently being translated into nine languages. He is also co-author (with Stephen Goldbart) of *Mapping the Terrain of the Heart: Passion, Tenderness, and the Capacity to Love* (Jason Aronson, 1996). He has lectured on attachment and psychotherapy in Australia, Europe, Canada, and throughout the United States.

DAY BY DAY PROGRAM AT A GLANCE

FRIDAY 30 AUGUST	
8:00 am - 1:00 pm Frascini Theatre, Corso Strada Nuova 136 2:30 - 6:30 pm University Campus, Corso Strada Nuova 65	
8:00-9:00 am	Welcome & service desk
9:00-9:30 am	Opening Conference
9:30-11:00 am	PANEL 1. ATTACHMENT AND NEUROBIOLOGY
	Chair/Discussant: M.H. van IJzendoorn
	Key-note speakers:
9:30-11:00 am	Massimo Ammaniti
	“Neurobiology and attachment: the role of the mirror neuron system”
	Marian Bakermans-Kranenburg
9:30-11:00 am	“Sniffing around Oxytocin. Trials with oxytocin administration in healthy and clinical groups”
11:00-11:30 am	Coffee break
11:00-11:30 am	Chair/Discussant: M.H. van IJzendoorn
	Key-note speakers:
	Pasco Fearon
11:30-1:00 pm	“The behavioral genetics of attachment in adolescence”
	Ruth Feldman
	“Bio-behavioral synchrony and the cross generation transmission of social adaptation and psychopathology”
1:00-2:30 pm	Lunch
2:30-4:00 pm	INVITED SYMPOSIUM
	“Attachment and adoption”. Simultaneous translation English-Italian
	PARALLEL SYMPOSIA
4:00-4:30 pm	Coffee break
4:00-5:00 pm	POSTER SESSION
5:00-6:30 pm	INVITED SYMPOSIUM: “Risk assessment and intervention in parenting”
	PARALLEL SYMPOSIA
6:45 pm	FREE SOCIAL EVENT: University main entrance, Strada Nuova 65: Meeting point for University Campus Tour/ Pavia Touristic Tour

SATURDAY 31 AUGUST

8:30 am-1:00 pm Frascini Theatre, Corso Strada Nuova 136

2:30-6:30 pm University Campus, Corso Strada Nuova 65

PANEL 2 TRAUMA; DEVELOPMENTAL AND CLINICAL ISSUES

Chair/Discussant: **Nino Dazzi**

Key-note speakers:

Lavinia Barone

9:30-11:00 am

"Understanding trauma in different "contexts" along the life cycle. The multifaceted picture of attachment disorganization"

Abraham Sagi-Schwartz

"What can attachment theory and research tell us about the multiple facets of trauma? From severe vulnerability to promising resilience"

11:00-11:30 am

Coffee break

Chair/Discussant: **Nino Dazzi**

Key-note speakers:

Giovanni Liotti

11:30-1:00 pm

"Relationships between attachment disorganization, trauma and dissociation: comments on recent findings"

David Wallin

"Wounds That Must Serve As Tools: The Therapist's Attachment History As a Source of Impasse and Inspiration"

1:00-2:30 pm

Lunch

INVITED SYMPOSIUM

"Attachment theory and clinical applications"

2:30-4:00 pm

Simultaneous translation English-Italian

Parallel symposia

4:00-4:30 pm

Coffee break -Pavia wines and food degustation

4:00-5:00 pm

POSTER SESSION

5:00-6:30 pm

PARALLEL SYMPOSIA

9:30 pm

FREE SOCIAL EVENT for all participants: Classical Concert by "I solisti di Pavia"

University Campus. Room: Aula del '400

SUNDAY 1 SEPTEMBER

8:30 am - 1:30 pm Fraschini Theatre, Corso Strada Nuova 136

8:30 am

SOCIETY FOR EMOTION AND ATTACHMENT STUDIES-SEAS
Members' FULL MEETING

9:30-11:00 am

PANEL 3: PARENTS TEACHERS AND CHILDREN: AN ATTACHMENT PERSPECTIVE

Chair/Discussant: **Karin & Klaus Grossmann**

Key-note speakers:

Robert Marvin

"Disruptive Behavior Problems, Attachment, and The Circle of Security"

Isabel Soares

"Growing up in poverty and deprived from (sensitive) parental care"

11:00-11:30 am

Coffee break

Chair/Discussant: **Karin & Klaus Grossmann**

Key-note speakers:

Miriam Steele

11:30-1:00 pm

"Breaking the cycle of intergenerational transmission of trauma: A report on an Attachment based Intervention"

Karine Verschueren

"From family to school: how do children's attachment experiences in the home shape their relationships and success at school".

1:00-1:30 pm

FINAL DISCUSSION: Howard Steele

FRIDAY 30 AUGUST

MAIN LECTURES

-English-Italian simultaneous translation-

9:30 am – 1:00 pm – Fraschini Theatre, C.so Strada Nuova 136

ATTACHMENT AND NEUROBIOLOGY

Chair/Discussant: **Marinus H. van IJzendoorn**, Leiden University, NL

Massimo Ammaniti - University of Rome “La Sapienza”, Italy; “Neurobiology and attachment: the role of the mirror neuron system”

Marian J. Bakermans-Kranenburg - Centre for Child and Family Studies, Leiden University, NL;
“Sniffing around Oxytocin. Trials with oxytocin administration in healthy and clinical groups”

Pasco Fearon - Faculty of Brain Science, University College of London, London, UK;
“The behavioral genetics of attachment in adolescence”

Ruth Feldman - Department of Psychology, Bar-Ilan University, Ramat – Gan, Israel;
“Bio-behavioral synchrony and the cross-generation transmission of social adaptation and psychopathology?”

SYMPOSIA

INVITED SYMPOSIUM

ATTACHMENT AND ADOPTION

-English-Italian simultaneous translation-

2.30 PM

Room: Sala dell'Annunciata – *Simultaneous translation English-Italian*

Chair: G.C. Zavattini,

University of Rome, La Sapienza, Italy

giulio cesare.zavattini@uniroma1.it;

Discussant: Miriam Steele, The New School, NY, USA

Attachment Representations and Adoption Outcome Study: a follow up

M. Steele*, J. Kaniuk**, J. Hodges***

steelem@newschool.edu

*New School for Social Research, New York, USA

** Adoption Service at Coram Family, London, UK

***Anna Freud Center, London, UK

International adoption from institutions or foster care in China: Infants' attachment, responsiveness, and indiscriminate friendliness

Femmie Juffer*, Linda van den Dries*, Marinus H. van IJzendoorn*, Marian J. Bakermans-Kranenburg*, & Lenneke R.A. Alink*

email: JUFFER@FSW.leidenuniv.nl

*Centre for Child and Family Studies, Leiden University, The Netherlands

Do children's temperament and adoptive parent's attachment matter with adoptees' attachment?

F. Lionetti*, L. Barone*

email: francesca.lionetti@unipv.it

University of Pavia, Italy

A long-term follow-up with late-adopted children and their adoptive mothers: attachment models and developmental outcomes during adolescence

C.S. Pace*, S. Di Folco**, V. Guerriero**, G.C. Zavattini**

email: ceciliapacequaranta@gmail.com

*Department of Education Sciences, Genoa University, Italy

**Department of Dynamic and Clinical Psychology, Sapienza University of Rome, Italy

ADVANCES IN TRAINING AND SUPERVISION IN ATTACHMENT-BASED INTERVENTION

2.30 PM

Room: Aula Volta

Chair: Jordan Bate*

**The New School* - United States,

email: jordan.bate@gmail.com

Discussant: Anne Murphy

email: Anne.murphy@einstein.yu.edu

Evaluating the Effectiveness of Clinical Training in an Attachment-Based Intervention for Families

Bate J.*, Steele M.*, Murphy A.**, Steele H.*

**The New School for Social Research* - USA

email: jordan.bate@gmail.com

***Albert Einstein college of Medicine* - USA

**Training and supervision issues with respect to attachment-based interventions':
Experience from the CAPDEP Project**

Antoine Guedeney (1,2), Susana Tereno (3)

(1) *Hopital Bichat Claude Bernard APHP* – France,

email: antoine.guedeney@bch.aphp.fr

(2) *University Paris* - France

(3) *University Paris 5* - France

Attachment Representations of Professionals: Influence on Intervention and Implications for Clinical Training and Supervision

Suess G.J.*

**Hamburg University of Applied Sciences* – Germany,

email: Gerhard.Suess@haw-hamburg.de

Fostering Clinical Development Through Infant Observation

Hatzor T.*

**Columbia University* - United States,

email: thatzor@gmail.com

**INVESTIGATIONS OF ATTACHMENT IN MIDDLE CHILDHOOD AND EARLY ADOLESCENCE
WITH THE FRIENDS AND FAMILY INTERVIEW**

2.30 PM

Room: Aula Foscolo

Symposium Chair & Discussant: Howard Steele*

**New School for Social Research - USA ,*

email: steeleh@newschool.edu

Attachment Within and Between Generations

Howard Steele, Miriam Steele, Alex Kriss,

email: krisa506@newschool.edu

Assessing Both Safe Haven and Secure Base Support in Parent-Child Relationships

Kathryn Kerns, Brittany Mathews, Amanda Koehn, Shannon Siener

email: kkerns@kent.edu

Attachment in middle childhood: Convergence of different assessment methods

Elia Psouni

email: elia.psouni@med.lu.se

Reflective functioning and attachment representations in children with early adversity experience: A study with the Friends and Family Interview

Peñarrubia M., Román M., Moreno C., Palacios J.

**University of Seville - Spain*

email: mariagracia.ps@gmail.com

**RETHINKING ATTACHMENT AND DIVORCE:
FACTS, MYTHS AND DILEMMAS IN CUSTODY DISPUTES**

2:30 p.m.

Room: AULA SCARPA

Chair: Abraham (Avi) Sagi-Schwarz, University of Haifa, Israel

sagi@psy.haifa.ac.il

Discussant: Lavinia Barone, University of Pavia, Italy.

This is a round table without specific presentations. Instead each panelist is expected to address some of the basic questions posed by the symposium chair. The discussant will provide a final integration. A short description of the issues follows:

Recently Jennifer McIntosh, an Australian psychologist, advanced a debate about how to interpret attachment research with regard to child custody dilemmas. Issues of parenting arrangements for young children in cases of divorce are central to this discussion: Is there one primary attachment figure with which young children should spend most of their residential time? Or is there no inherent hierarchy in the intensity and quality of relationships of mothers and fathers, so that a more flexible-multilevel approach in overnight arrangements should be considered? In some jurisdictions the view of an attachment hierarchy, which recommends limiting overnight arrangements with a second parent is gaining momentum. Alternatively, there is considerable evidence that children benefit greatly when they have access to two caregivers, even in cases of acrimony. As yet, the debate concerning the “primary attachment” model versus the “dual attachment” approach remains divisive. Much of the current controversy in the family law literature rests on speculations and diverse interpretations of attachment theory, rather than on cumulative evidence-based research. The community of the Society for Emotion and Attachment Studies (SEAS) is increasingly interested in translating empirically-based knowledge to such burning issues. This roundtable symposium – comprised of a mixed international panel of presenters with diverse practice- and research-based backgrounds – will raise issues and ideas as well as research needs in order to facilitate responsible practice and policy directions that will minimize developmental risks and maintain appropriate parent-child relationships.

Panelists:

Robert Marvin, University of Virginia, USA

Email: rsm8j@virginia.edu

Karin Grossmann, Regensburg University, Germany

Email: karin.grossmann@psychologie.uni-regensburg.de

Tirsta Joels, University of Haifa, Israel

Email: joels@psy.haifa.ac.il

Giorgio Caviglia, Seconda Università degli Studi di Napoli, Italy

Email: giorgio.caviglia@unina2.it

**FAMILY ATTACHMENT AND PARENTHOOD IN A DYNAMIC-MATURATIONAL
PERSPECTIVE**

2.30 PM

Room: Aula Magna Superiore

Chair: Franco Baldoni

Department of Psychology, University of Bologna – Italy

Email: franco.baldoni@unibo.it

Discussant: Andrea Landini

Transmission of attachment across three generations – continuity and reversal

Airi Hautamäki*

*University of Helsinki, Finland

Email: airi.hautamaki@helsinki.fi

The influence of parental attachment and sensitivity on the psychomotor development of preterm-born children: a CARE-Index study

Franco Baldoni*, Elisa Facondini*, Mattia Minghetti*, Giulia Landi*, Gina Ancora**, Loredana Cena*** and Patricia Crittenden****

Email address: franco.baldoni@yahoo.it

* *Attachment Assessment Lab, Department of Psychology, University of Bologna, Italy*

** *NICU, Ospedale Infermi, Rimini, Italy*

*** *Faculty of Medicine and Surgery, University of Brescia, Italy*

**** *Family Relations Institute, Miami, FL, USA*

A comparison of the CARE-Index and the Nursing Child Assessment Teaching Scale for assessing parent-infant interaction

Nicole Letourneau*

**Alberta Children's Hospital Research Institute for Child & Maternal Health, University of Calgary, Alberta - Canada*

email: nicole.letourneau@ucalgary.ca

Affective symptoms, parental representations, infant temperament and precursors of attachment in perinatal period. A preliminary report on Italian primiparous women and their 3-month-old babies.

Andrea Landini*, Anna Maria Della Vedova**

Email: dutil@tin.it

* *Family Relations Institute, Miami, FL, USA*

** *University of Brescia, Clinical and Experimental Science Department.*

**ATTACHMENT AND REFLECTIVE FUNCTIONING IN A TREATMENT CONTEXT:
CLINICAL MANIFESTATIONS AND CHANGE**

2.30 PM

Room: Aula Disegno

Chair: Sarah Daniel, *Department of Psychology, University of Copenhagen - Denmark,*

Email: sarah.daniel@psy.ku.dk

Discussant: Giovanni Liotti

Introducing the Patient Attachment Coding System (PACS): a “move to the level of the relation” for attachment-informed psychotherapy research

Alessandro Talia*, Madeleine Miller-Bottome**, Rachel Wyner**, Sivi Svenning*, Jeremy Safran**, Susanne Lunn*, Stig Poulsen*, Sarah Daniel*

alessandrotaliapsy@gmail.com

**University of Copenhagen, Denmark,*

***The New School for Social Research, New York, US*

Attachment patterns and therapeutic alliance in the treatment of bulimia nervosa

Sofie Folke*, Sarah Daniel*, Stig Poulsen*, Susanne Lunn*

**University of Copenhagen, Denmark*

sofie.folke@psy.ku.dk

Change in Reflective Function (RF) in a randomized controlled trial of psychotherapy for bulimia nervosa

Hannah Katznelson*, Signe Holm Pedersen*, Sarah Daniel*, Sofie Folke*, Stig Poulsen* and Susanne Lunn*

**University of Copenhagen, Denmark*

Email: hannah.katznelson@psy.ku.dk;

SOCIAL EXPERIENCES OF INFANTS IN MINORITY GROUPS IN ISRAEL

2.30 PM

Room: Aula Magna Sotterranea

Chair: Hiltrud Otto

Hebrew University of Jerusalem – Israel

Email: hotto@uos.de

Discussant: Dorit Roer-Strier

msdiri@mscc.huji.ac.il

Culture, Migration, and Child Development

Hiltrud Otto

The Hebrew University of Jerusalem, Israel

Email: hotto@uos.de

Russian immigrant mothers are indeed good mothers: Reflections of parenting believes in parenting practices

Natalie Ulitsa-Ukolov, Dorit Roer-Stier, Hiltrud Otto

The Hebrew University of Jerusalem, Israel

Email: nata-ul@hotmail.com

Parenting Practices of Ethiopian Migrants in Israel

Michal Gatenio-Kalush, Dorit Roer-Stier, Hiltrud Otto

The Hebrew University of Jerusalem, Israel

Email: michalgak@gmail.com;

Motherhood among the Arab-Bedouin Women in the Unrecognized Villages in the Negev

Ibtisam Marey-Sarwan, Dorit Roer-Stier, & Hiltrud Otto

The Hebrew University of Jerusalem, Israel

ibtisam.marey@mail.huji.ac.il

ATTACHMENT IN SCHOOL, DAYCARE AND FOSTER CARE CONTEXTS

2.30 PM

Room: AULA III

Attachment relationship with Professional caregiver, attentive behavior and emotional regulation

Susanna Pallini*, Laghi Fiorenzo, Baiocco Roberto, Bellucci Maria Teresa

**Università di Roma Tre - Italy,*

email: pallini@uniroma3.it

Università Sapienza – Italy

The Investigation of the Attachment Styles, Emotional Intelligence and Empathic Tendency of Prechool Teachers

Seda Ata*, Atılğan**

**Hacettepe University - Turkey,*

email: 85.ataceda@gmail.com

****Mugla University – Turkey**

Preschool Teacher Attachment and risk of developing learning difficulties

Elena Commodari*

**University of Catania - Italy,*

email: e.commodari@unict.it

Attachment representation, quality of life and behavioral problems in children placed in institution Bacro F.*, Emmanuelle Toussaint**

**Centre de Recherche en Education de Nantes*

***Université de Nantes - France,*

email: fabien.bacro@univ-nantes.fr

ATTACHMENT IN AT RISK CONTEXTS

2.30 PM

Room: Aula 400

Out of Sight, Out of Heart? The Perception of the Security of Attachment in Children of Divorced Parents

Luiza Nobre-Lima*, Filipa Marques*

**Universidade Coimbra - Portugal,*

email: luizabelima@fpce.uc.pt

The Hostile-Helpless State of Mind on the Adult Attachment Interview among women from Low-Risk, Poverty, and Maltreatment Samples

Frigerio Alessandra*, Elisabetta Costantino**, Elisa Ceppi*, Lavinia Barone***

**Scientific Institute E.Medea - Italy,*

email: alessandra.frigerio@bp.lnf.it

***University of Milano - Italy*

****University of Pavia – Italy*

Language Brokering Experience Attachment Style Role Reversal Parentification Self Efficacy and Wellbeing- A Retrospective Study

Renu Narchal*

**University of Western Sydney - Australia,*

email: r.narchal@uws.edu.au

Psychosocial Intervention Program with Addicted Patients: the Importance of Attachment and Social Support

Gonçalo Sarmiento*, Nuno Gago*, Ana Conde*

**Universidade Portucalense Infante D. Henrique, Porto – Portugal*

email: gonik160@hotmail.com

Attachment and Addiction Problems: Personal Narratives of Addicted Patients

Nuno Gago*, Gonçalo Sarmiento*, Ana Conde*

**Universidade Portucalense Infante D. Henrique, Porto - Portugal*

email: nprgago@gmail.com

INVITED SYMPOSIUM

RISK ASSESSMENT AND INTERVENTION IN PARENTING: PROMOTING ATTACHMENT IN ADOLESCENT MOTHER AND INFANT DYADS

-English-Italian simultaneous translation-

5.00 PM

Room: Aula Volta - *Simultaneous translation English-Italian*

Cristina Riva Crugnola, *University of Milano-Bicocca - Italy*,

email: cristina.riva-crugnola@unimib.it

George Downing

george.downing2@gmail.com

Teenage pregnancy, attachment style and depression

Barbara Figueiredo*, Antonia Bifulco, Alexandra Pacheco, Raquel Costa, Rute Magarinho

**University of Minho – Portugal*,

email: bbfi@psi.uminho.pt

***University of London - UK*

****Centro Hospitalar do Porto - Portugal*

Emotion regulation and maternal attachment in adolescent and young mothers and their infants: risk assessment and video feedback intervention

Cristina Riva Crugnola*, Simona Gazzotti*, Elena Ierardi*, Alessandro Albizzati**

**University of Milano-Bicocca - Italy*,

email: cristina.riva-crugnola@unimib.it

***San Paolo Hospital – Milano - Italy*

Adolescent pregnancy and parenthood: comparison between prenatal maternal variables and postnatal interaction measurements

Renata Tambelli*, Flaminia Odorisio*, Laura Vismara**

**University of Rome La Sapienza – Italy*,

email: renata.tambelli@uniroma1.it

***University of Cagliari – Italy*

**THE VIDEO-FEEDBACK INTERVENTION TO PROMOTE POSITIVE PARENTING ACROSS
EUROPE: FOUR PROMISING STUDIES**

5.00 PM

Room: Aula Magna Superiore

Discussant/Chair: Marinus H. Van IJzendoorn*

**Leiden University - Netherlands,*

email address: vanijzen@fsw.leidenuniv.nl

The VIPP in mothers and fathers: a pilot RCT in the UK

Paul Ramchandani*, Jane Iles*

**Imperial College, London - United Kingdom,*

email: p.ramchandani@imperial.ac.uk

**Enhancing maternal availability and infant attachment security in families with
primiparous mothers: VIPP-R in Italy**

Cassibba R.*, Castoro G.*, Costantino E.*, Sette G.*

**University of Bari – Italy,*

email: rosalinda.cassibba@uniba.it

**Enhancing positive parent-child interactions in at-risk families: The VIPP-SD in
Portugal**

Mariana Negrão*, Mariana Pereira**, Judi Mesman***, Isabel Soares**

**Catholic University of Portugal – Portugal,*

email: mnegrao@porto.ucp.pt

***University of Minho - Portugal*

****Leiden University - The Netherlands*

**The effectiveness of an attachment-based intervention in childcare centers: VIPP-SD
in The Netherlands**

Claudia D. Werner*, Mariëlle Linting*, Harriet J. Vermeer*, Marinus H. Van IJzendoorn*

**Leiden University - The Netherlands,*

email: wernercd@fsw.leidenuniv.nl

EARLY BONDING AND PARENTAL DEPRESSION IN LOW INCOME CHILEAN FAMILIES

5.00 PM

Room: Aula III

Chair: Marcia Olhaberry*

**Pontificia Universidad Católica de Chile - Chile,*

email: mpolhabe@uc.cl

Depression during pregnancy, attachment and social support: a descriptive study in a Chilean sample

Escobar M.*, Mena C, Olhaberry M, Santelices M.P, Farkas, Ch.

**Pontificia Universidad Católica de Chile, Psychology Faculty - Chile*

“I feel well, my baby aswell”: Design, implementation, and evaluation of a bonding intervention program directed to mother / infant dyads with a history of maternal depression.

Olhaberry*, M, Santelices, M.P, Farkas Ch, Rojas G., Martínez V.

**Pontificia Universidad Católica de Chile, Psychology Faculty - Chile*

“Strengthening the mother-child bond, developing a secure attachment”: Results of a group intervention for mother-infant dyads with a history of maternal depression.

de la Cerda C., Olhaberry M., Zapata J., Santelices M.P., Farkas Ch.

**Pontificia Universidad Católica de Chile, Psychology Faculty - Chile*

Preschoolers' Attachment Representations and Maternal Psychosocial Characteristics in Santiago, Chile

Francisca Pérez C., Ma. Pía Santelices A., Claudia Rivera M., Chamarrita Farkas K.

**Postgraduate School, Medicine Faculty, Universidad de Chile, Santiago - Chile*

***Psychology School, Pontificia Universidad Católica de Chile, Santiago - Chile*

**ATTACHMENT, ADOLESCENCE AND INTERVENTION:
THEORETICAL FOUNDATIONS, TREATMENT APPLICATIONS, AND CRITICAL QUESTIONS**

5.00 PM

Room: Aula Disegno

Chair: Marlene Moretti*,

**Simon Fraser University - Canada,*

email: moretti@sfu.ca

Attachment in Adolescence: Developmental Processes and Clinical Relevance

Peter Zimmermann*

**Wuppertal University - Germany*

Translating Attachment Theory into Practice: An Attachment Based Program for Parents of Teens with Behaviour Problems

Marlene M. Moretti*

**Simon Fraser University - Canada*

A secure base for family therapy: Using attachment theory to match to individual differences in FFT for traumatized delinquent youth.

Patricia K. Kerig*

**University of Utah - USA*

Who knows whether parent training programs work or not?

Anders G. Broberg*, Elin Alfredsson

**University of Gothenburg - Sweden*

**WAYS OF WORKING WITH VULNERABLE FAMILIES:
MODELS OF ATTACHMENT BASED INTERVENTIONS**

5.00 PM

Room: Aula 400

Chair: Anne Murphy*

**Albert Einstein College of Medicine - United States,*

email: anne.murphy@einstein.yu.edu

Discussant: Miriam Steele
email: steelem@newschool.edu

A Group Attachment Based Intervention for vulnerable families

Anne Murphy (1), Karen Bonuck (1), Paul Meissner (2, 1), Jordan Bate (3), Miriam Steele (3), Howard Steele (3)

(1) *Albert Einstein College of Medicine, Bronx, New York – USA,*

email: anne.murphy@einstein.yu.edu

(2) *Montefiore Medical Center*

(3) *New School for Social Research, New York - USA*

Challenges in the intervention to Promote Positive Parenting with a group of socially deprived mothers

Isabel Soares*, Mariana Negrão*, Mariana Pereira *, Judi Mesman **

**University of Minho – Portugal,*

email: isoares@psi.uminho.pt

*** Leiden University, NL*

Mom2Mom: An attachment based support project for mothers of young infants

Marsha Kaitz*, Miriam Chriki, Naomi Tessler

**Department of Psychology, Hebrew University, Jerusalem*

email: msmarsha@mscc.huji.ac.il

Group Oriented Interpersonal Therapy for Women with Postnatal Depression

Kellie Cullen*, Ruth Gregory**

**University of Queensland - Australia,*

email: kellie_cullen@hotmail.com

*** Community Child Health Service - Queensland Health - Australia*

PREGNANCY, NEONATAL CARE, PARENTHOOD AND ATTACHMENT

5.00 PM

Room: Aula Foscolo

Family Centered Neonatal Care . Promoting Attachment by Integration of the Family into the NICU

Thomas Brune*, Eva Lyberg**

**BB Sophia Stockholm - Sweden,*

email: t.brune@telia.com

***Child and Adolescent Psychiatric Clinic at Karolinska University Hospital in Stockholm - Sweden*

Pregnancy-Specific Anxiety Predicts Quality of Maternal-Fetal Attachment

Kerry-Ann Grant*, Michael Zilibowitz, Vered Gordon, Sandra Asher

**Macquarie University - Australia,*

email: kerryann.grant@mq.edu.au

Prenatal Attachment in pregnant women subjected to fetal echocardiography

Giovanna Perricone*, Concetta Polizzi, Valentina Fontana, Antonio Carollo

**University of Palermo - Italy,*

email: giovanna.perricone@unipa.it

University of Palermo – Italy

In search of maternal fetal attachment predictors. A study on a sample of low risk Italian women

Antonio Dellagiulia*, Francesca Lionetti*, Federica Falco**, Lavinia Barone*

**University of Pavia - Italy*

email: antonio.dellagiulia01@ateneopv.it

***Salesian University of Rome – Italy*

RISK FACTORS IN EATING DISORDER BETWEEN PAST AND PRESENT

5.00 PM

Room: Aula Scarpa

Chair: Donatella Cavanna*

** Department of Educational Sciences - Italy,*

email: donatella.cavanna@unige.it

Intergenerational transmission of at-risk functioning: a longitudinal study in dyads with overweight mothers

Gaia de Campora, Valentina Li Volsi, Anna Maria Delogu, Giulio Cesare Zavattini

**Department of Dynamic and Clinical Psychology, University of Rome – Italy,*

email: gaiadecampora@gmail.com

Deficits in Mentalization: A Risk Factor for the Future Development of Eating Disorders

Mojgan Khademi, Rebecca Cate, Patricia Judd, Heidi Miller

**Department of Clinical Psychology, Alliant International University, San Diego – USA,*

email: mkhademi@alliant.edu

Affect regulation and attachment models in Eating Disorders

Valentina Guiducci, Patrizia Velotti, Donatella Cavanna

**Department of Education Sciences, University of Genoa – Italy,*

Attachment Style and Eating Disorder: preliminary data from an experimental study

Elena Tugnoli*, Elisabetta Costantino, Lavinia Misitano, Sara Bertelli

**Ospedale San Paolo, Milano - Italy,*

email: elena.tugnoli@gmail.com

Scuola di psicoterapia cognitiva e cognitivo-comportamentale Studi Cognitivi, Milano

FRIDAY 30 AUGUST

POSTER SESSION

ATTACHMENT MEASURES AND INTERVENTION

1. Attachment coherence, but not parental support in sport, predicts children's capacity to envisage coping with stressful sports situations

Josefine M. Merlo*, Elia Psouni*

Department of Psychology, Lund University - Sweden,

email: Josefine.merlo@psy.lu.se

2. Attachment to parents, peers and teachers in portuguese school aged children (9-11 years old): Data from the IPPA-R

Teresa Sousa Machado*, Tânia Figueiredo**

**University of Coimbra - Portugal,*

email: tmachado@fpce.uc.pt

***ASSOL – Associação de Solidariedade Social de Lafões - Portugal*

3. The child attachment interview: Preliminary data on a sample of italian institutionalized children

Martina Cussino*, Zaccagnino Maria, Preziosa Alessandra, Veglia Fabio**, Carassa Antonella

**Università della Svizzera Italiana - Italy,*

email: martina.cussino@hotmail.it

Università della Svizzera Italiana,

***Università degli Studi di Torino Italy*

4. The coffy test: A pilot study on mental representations in school aged children with internalizing disorders

Maurizio Cardi*, Simona Di Folco**, Giulio Cesare Zavattini**,

**ASL FR - SMREE - Cassino - Italy,*

email: mauriziocardi@alice.it

***Department of Dynamic and Clinical Psychology, Faculty of Medicine and Psychology,*

University of Rome "Sapienza" - Italy

5. Russian adaptation of experience in close relationships (ECR) adult attachment questionnaire

Natalia Sabelnikova*, Dmitry Kashirsky**

Altai State Pedagogical Academy - Russian Federation,

email: nsabelni@mail.ru

***Altai Academy of Economics and Law Russia*

6. Project EVA: The evaluation of two early prevention programs for children "at risk": a cluster-randomized controlled trial

Verena Neubert*, Lorena Hartmann, Luise Läzer, Nicole Pfenning-Meerkötter, Tamara

Fischmann, Marianne Leuzinger-Bohleber

**University of Kassel, Sigmund-Freud-Institute - Germany,*

email: verenaneubert@gmx.de

University of Kassel, Sigmund-Freud-Institute – Germany

7. Thematic and linguistic analysis of adult attachment interview transcript: A survey on an italian sample

Giulia Di Fini*, Maria Zaccagnino; Cristina Civilotti; Martina Cussino; Chiara Callerame; Fabio Veglia,

**University of Turin - Italy,*

email: giulia.difini@libero.it

Department of Psychology, University of Turin – Italy

8. Italian validation of the Adolescent Friendship Attachment Scale: The short form

Roberto Baiocco*, Susanna Pallini**, Federica Santamaria***

Sapienza University of Rome - Italy,

email: roberto.baiocco@uniroma1.it

***University of Roma Tre - Italy*

****University of Messina - Italy*

9. Strange situation procedure, ambiance and insightfulness assessment: comparison of three measures in a sample of multi-risk mothers (French CAPEDP project)

Nicole Guedeney (1), Tereno S. (2), Tubach F. (3), Lamas C. (1), Wendland J. (2), Vulliez-Coady L, Bekhechi V, Dugravier R, Greacen T, Saias T, Guédeney A.

email: nicole.guedeney@imm.fr

(1)Institut Mutualiste Montsouris;

(2) Institut de Psychologie, Université Paris Descartes (LPPS - EA 4057);

(3) Bichat Claude-Bernard APHP,

Université Denis France

ATTACHMENT, PSYCHOPATOLOGY AND AT RISK SAMPLES

10. Mother-infant interaction in infancy and attachment and psychopathological risk at 6 years: A longitudinal study

Elena Ierardi*, Cristina Riva Crugnola*, Simona Gazzotti*, Valentino Ferro*, Alessandro Albizzati**

**University of Milano-Bicocca* - Italy,

email: e.ierardi@campus.unimib.it

***San Paolo Hospital, Milan* - Italy

11. Young mothers in substance abuse recovery- factors associated with parental stress

Sherina Persaud*,

**The New School for Social Research* - USA,

email: sherina.persaud@gmail.com

12. Depression during pregnancy and the postpartum period: Relationship adjustment and maternal attachment state of mind in a swiss sample

Maria Zaccagnino*, Cussino Martina, Borgi Stefania, Vianzone Silvia, Carassa Antonella,

**Università della Svizzera Italiana* - Italy,

email: mariazaccagnino@hotmail.com

Università della Svizzera Italiana - Italy

13. The effect of interpersonal traumatic experiences on the relationship between insecure attachment and psychological symptoms

Yulien Huang*, Yi-Jen Su, Yi-Wen Kung, Sue-Huei Chen

**Department of Psychology, National Taiwan University* - Taiwan,

email: d96227202@ntu.edu.tw

Department of Psychology, National Taiwan University Taiwan

14. Attachment patterns and reflective functioning in traumatized refugees

Karin Riber*

**Department of Psychology, University of Copenhagen* - Denmark,

email: karin.riber@psy.ku.dk

15. Resilience promotion in an attachment framework: A project for children of parents suffering from mental disorders

Germana Agnetti*, Sara Lombardi, Martine Vallarino, Anna Visconti

*Scuola di Specializzazione in Psicoterapia IRIS - Italy,

email: info@scuolairis.it

Centro di Terapia dell'Adolescenza (CTA) Milano - Italy

16. Behavioural problems and parents' stress in a paediatric headache population: The role of attachment

Federica Galli C. (1), Lionetti F. (2), Molteni S. (3), Balottin U (1, 3), Barone L (2)

(1) Headache Science Center, 'C. Mondino National Institute of Neurology' Foundation, IRCCS, Pavia - Italy

email: federica.galli@mondino.it

(2) Department of Brain and Behavioral Sciences - Psychology Section, University of Pavia

(3) Department of Child Neurology and Psychiatry, 'C. Mondino National Institute of Neurology' Foundation, IRCCS, Pavia - Italy

17. Comorbidity and major depression as an unfavourable factor related to sensitivity

Nicola Onur*, Michael Schulte-Markwort*, Hans Pinnschmidt**, Brigitte Ramsauer*

*University Medical Center Hamburg-Eppendorf, Department of Child and Adolescent Psychiatry, Psychotherapy and Psychosomatics - Germany,

email: n.onur@uke.uni-hamburg.de,

**University Medical Center Hamburg-Eppendorf Department of Medical Biometry and Epidemiology - Germany.

18. Dyadic empathy as a mediator of the relationship between romantic attachment and physical intimate partner violence in a chilean sample

Marie-France Lafontaine*, Monica Guzman**, Katherine Peloquin***, Christine Levesque*

*University of Ottawa - Canada,

email: mlafonta@uottawa.ca

**Universidad Católica del Norte - Chile

***Université de Montréal, Canada

19. Attachment and health: avoidance and anxiety in dermatology

Chiara Vari*, Carlo Garofalo, Marco Campoli, Ramona Zanniello, Antonio G. Richetta,

*Sapienza - University of Rome - Italy,

email: chiara.vari@uniroma1.it

Policlinico Umberto I - Sapienza Università di Roma - Italy

ATTACHMENT PROCESSES IN BIOLOGICAL AND ADOPTIVE FAMILIES

20. Love relations of the young people in the towns of former yugoslavia

Tatjana Stefanovic Stanojevic*

Faculty of Philosophy, Department of Psychology - Serbia,

email: sstanja63@gmail.com

Aleksandra Kostic**, Aleksandra Hadzic Krnetic***, Jasmina Nedeljkovic****

***Faculty of Philosophy, University of Nis*

****Faculty of Philosophy, University of Banja Luka*

*****Faculty of Legal and Business studies, Novi Sad Serbia, Serbian Republic - Serbia*

21. Maternal-fetal adjustment during pregnancy

Eftihia Stamatiou*, Zaira Papaligoura & Grigorios Kioseoglou,

**Aristotle University of Thessaloniki - Greece,*

email: efisim@yahoo.gr

Aristotle University of Thessaloniki – Greece

22. Attachment Representations of Pregnant Women and the Experience of Child Birth

Quehenberger, J*, Erhardt, I*, Kern, C*, Brisch, K.H*

**University of Munich; Dr. von Hauner Children's Hospital, Department of Pediatric*

Psychosomatic Medicine and Psychotherapy, Munich, Germany

Karl-Heinz.Brisch@med.uni-muenchen.de

23. Secure base scripts in early-adopted young adults

Christie Schoenmaker*, *Femmie Juffer, *Marinus H. Van IJzendoorn, *Marielle Linting, *Anja van der Voort, *Marian J. Bakermans Kranenburg

**Leiden University - Child and Family Studies - Netherlands,*

email: c.schoenmaker.2@fsw.leidenuniv.nl

24. Models of family attachment and their influence on the choice of adoption

Giulia Savarese*

**Department of Human Sciences, Philosophy, Education, University of Salerno – Italy,*

email: gsavarese@unisa.it

25. Maternal attachment state of mind and reflective functioning during pregnancy in a swiss sample

Stefania Borgi*, Maria Zaccagnino, Martina Cussino, Vianzone Silvia, Antonella Carassa

**Università della Svizzera Italiana - Switzerland,*

email: stefania.borgi@usi.ch

Università della Svizzera Italiana, Facoltà di Scienze della Comunicazione, Istituto di Comunicazione Pubblica (ICP) - Switzerland

26. Does attachment influence grandparent role meaning, and role satisfaction?

Lydia Hohaus*, Danielle Walters*

**Griffith University - Australia,*

email: L.Hohaus@griffith.edu.au

27. Maternal communication and mentalization and children's relational competence development during the first year of life

Lucia Carli*, Traficante Daniela**, Giovanelli Chiara*, Fasolo Mirco*, Piccinini Mattia*,

**Università di Milano Bicocca - Italy*

email: lucia.carli@unimib.it

***Università Cattolica di Milano,*

28. Improving foster parents' ability to be reflective and mentalize with their children

Tina Adkins*, Peter Fonagy** and Patrick Luyten**

**University College London - United States,*

email: tina.adkins@gmail.com

***University College London - UK*

29. Child's attachment to the mother and child-parent relation style

Natalia Avdeeva*

**Moscow State University of Psychology and Education - Russian Federation,*

email: nnavdeeva@mail.ru

30. The influences of korean married couples' attachment to parents in childhood and romantic attachment to spouses on their fetal attachment

Jin-Young Chae*

**Chonbuk National University - Korea South,*

email: zongmari@empal.com

31. Attachment, anxiety and childbirth anticipation

Susana Lameiras*, Fernanda Salvaterra**

**Universidade Lusófona de Humanidades e Tecnologias* - Portugal,

email: susana.lameiras@gmail.com

***CEPCA/ULHT* Portugal

32. The transmission of attachment across three generations: a study in adulthood

Giovanna Sette*, Rosalinda Cassibba*

**University of Bari* - Italy,

email: g.sette@psico.uniba.it

33. Attachment-based systemic family therapy for adoptive families: development of a treatment manual

Francesco Vadilonga*, Germana Agnetti, Angelo Barbato, Gloriana Rangone,

Scuola di Specializzazione in Psicoterapia IRIS - Italy,

email: adozione@centrocta.it

Scuola di Specializzazione in Psicoterapia Insegnamento e Ricerca Individuo e Sistemi - IRIS - Italy

34. Do boys and girls have different representations of mother and father figures?

Anat Scher*, Yael Zarfati*, Ruth Sharabany*

**University of Haifa* - Israel,

email: anats@edu.haifa.ac.il

35. Emotional congruency in mother-child dialogues: Associations to self-representation in pre-school children

Ella Ad*, Ora Aviezer, Revital Tamari,

**University of Haifa, Israel* - Israel,

email: ella1910@gmail.com

University of Haifa - Israel

GENETIC, EMOTIONAL AND COGNITIVE PROCESSES

36. Emotional competence in middle childhood: The role of coherence of narrative and verbal intelligence

Viviana Guerriero*, Di Folco S.*, Marzilli E.*, Di Verniere V.*, Zavattini G. C.*

*Sapienza University of Rome - Italy,

viviana.guerriero@gmail.com

37. Attachment, emotion regulation and the developmental process of integration of emotional and cognitive processes

Birgit Svendsen*, Charlotte Fiskum*, Magne Arve Flaten*, Karl Jacobsen

* *Department of psychology, University of Trondheim - Norway*

email: birgit.svendsen@svt.ntnu.no

38. Attachment and methylation of the serotonin transporter and glucocorticoid receptor genes. Could security of attachment protect against the epigenetic effects of low ses?

K. Jones-Mason*, S. Hamilton**

**University of California, Berkeley*

email: kjmason@sbcglobal.net

***University of California, San Francisco*

39. Working memory abilities, the attachment relationships and the learning process in school age: An empirical research

Nadia Del Villano*, Sapuppo Walter*, Cecere Claudia*, Sannino Alessia*, Punzi Francesca*,

Perrella Raffaella*, Caviglia Giorgio*

Second University of Naples - Italy,

email: nadiadelvillano@libero.it

Second University of Naples – Italy

40. Oxytocin receptor polymorphism and attachment security in childhood interact to modulate adult attachment style and neural responses in a tom task

Henriette Schneider-Hassloff*, Straube B*, Nuscheler B.*, Witt SH**, Rietschel M.***, Wagner U.****, Kircher T*

* *Department of Psychiatry and Psychotherapy, Philipps University Marburg - Germany,*

email: schneid5@staff.uni-marburg.de

***Central Institute of Mental Health, Medical Faculty, Mannheim, Heidelberg University - Germany*

*** *Institute of Psychology, Philipps University Marburg.*

SATURDAY 31 AUGUST

MAIN LECTURES

-English-Italian simultaneous translation-

9:30 am – 1:00 pm – Fraschini Theatre, C.so Strada Nuova 136

TRAUMA AND OTHER DEVELOPMENTAL AND CLINICAL ISSUES

Chair/Discussant: **Nino Dazzi**, Rome, Italy.

Lavinia Barone - Department of Brain and Behavioral Sciences, University of Pavia, Italy;

“Understanding Trauma in Different “Contexts” along the Life Cycle. The Multifaceted Picture of Attachment Disorganization”.

Abraham Sagi-Schwartz - Center for the Study of Child Development, University of Haifa, Israel;

“What can attachment theory and research tell us about the multiple facets of trauma? From severe vulnerability to promising resilience”

Giovanni Liotti - ARPAS, Rome, Italy,

“Relationships between Attachment Disorganization, Trauma and Dissociation: Comments on Recent Findings.”

David Wallin - Albany and Mill Valley, California, USA;

“Wounds That Must Serve As Tools: The Therapist’s Attachment History As a Source of Impasse and Inspiration”.

SYMPOSIA

INVITED SYMPOSIUM

ATTACHMENT THEORY AND CLINICAL APPLICATION

-English-Italian simultaneous translation-

2.30 PM

Room: Sala dell'Annunciata - *Simultaneous translation English-Italian*

Chair: Nino Dazzi, University of Rome, La Sapienza, Italy

nino.dazzi@uniroma1.it

Discussant: Pasco Fearon

Multiple models of attachment in clinical work

M. Ammaniti*

**University of Rome, La Sapienza, Italy*

How to treat children with severe attachment disorders after multiple early experiences of trauma? A model of treatment in an intensive care unit of psychotherapy: Concept and first results

K.H. Brisch,

University of Munchen, Germany

Attachment theory and psychotherapy

S. Muscetta

Rome, Italy

ATTACHMENT AND PARENTING:

ISSUES IN CHILDREN WITH HEALTH AND MENTAL DISEASES

2.30 PM

Room: Aula Scarpa

The role of attachment patterns and family functioning on psychophysical well-being in children with Cystic Fibrosis

Vitalba Genna*, Serena Di Marco, Sabrina La Fata, Francesca Ficili, Gabriella Traverso, Mirella Collura, Maria Stella Epifanio

**Università degli Studi di Palermo - Italy,*

email: vitalba.genna@unipa.it

Department of Psychology University of Palermo UO II, Pediatrics ARNAS Civico Palermo

Regional Center of Cystic Fibrosis - Italy

Everyone is too attached to the tube -artificial feeding dependency-a prevention and intervention approach

Rosalind Powrie*, Lynly Mader**

**Children Womens and Youth Health Network - Australia,*

email: ros.powrie@health.sa.gov.au

***Womens and Childrens Hospital - Australia*

Mothers and fathers feelings of attachment to their infant after neonatal cardiac surgery

Brigid Jordan*, Franich-Ray C., Bright M., Anderson V., Northam E., Cochrane A., Menahem S.

**Royal Children's Hospital, Melbourne - Australia,*

email: brigid.jordan@rch.org.au

Murdoch Childrens Research Institute, Melbourne - Australia

Mothers' resolution of the child ASDs diagnosis: A comparison between Arab and Jewish families

Smadar Dolev*, Efrat Sher-Censor, David Oppenheim, Nina Koren-Karie

**Oranim College & Haifa University - Israel,*

email: sdolev@psy.haifa.ac.il

Haifa University - Israel

ATTACHMENT TRANSMISSION:

EVIDENCES FROM INTERGENERATIONAL, LONGITUDINAL STUDIES.

2.30 PM

Room: Aula 400

Analysis of early mother-infant interactions and infant attachment security: some preliminary results

María Teresa Martínez-Fuentes*, Pérez-López J., Perea-Velasco L., Pérez-Lag M., Saura-Cano C., Montealegre P., Díaz-Herrero A., García-Román P., Miñarro L.

**Universidad de Murcia - Spain,*

email: mtmartin@um.es

Universidad de Murcia – Spain

Attachment Types or Dimensions: Evidence from Adult Attachment Scale across Three Generations

Katarzyna Lubiewska*, Fons J. R. van de Vijver**

*Kazimierz Wielki University - Poland,

email: lubkat@ukw.edu.pl

**Tilburg University, North-West University, University of Queensland – Netherlands

Attachment security in young foster children: Continuity from 2 to 3 years of age

Heidi Jacobsen*, Tord Ivarsson, Tore Wentzel-Larsen, Lars Smith, Vibeke Moe

*RBUP Eastern & Southern Norway - Norway,

email: heidi.jacobsen@r-bup.no

Centre for Child and Adolescent Mental Health (RBUP) Eastern & Southern Norway, Oslo – Norway

Comparing the Effects of Length of Maternity Leave on Infant Attachment Security between Married and Single Mothers

Raquel Plotka*

*Pace University

email: rplotka@pace.edu

ATTACHMENT AND THE BODY:

INNOVATIONS IN ASSESSMENT OF INTERGENERATIONAL PATTERNS OF ATTACHMENT AND BODY REPRESENTATIONS.

2.30 PM

Room: Aula Disegno

Hannah Knafo*,

*The New School for Social Research - United States,

email: hannahknafo@gmail.com

Attachment Representations and Body Representations

Steele M.*, Haick T.*

*The New School for Social Research - United States,

email: Steelem@newschool.edu

Attachment and Mirror Behaviour in Adolescents with Personality Disorder

Buhl-Neilsen B.*

**Dept. Child and Adolescent Psychiatry, Region Sjaelland*

email: bernadette0017@gmail.com

Intergenerational Patterns of Attachment: A Longitudinal Study of the Development of Body Image in Children

Knafo H.*, Tosi K.*, Steele M.*, Haick T.*, McBirney E.*

**The New School for Social Research - United States,*

email: hannahknafo@gmail.com

The Intersection of Parental Representations, Culture, and The Body

McBirney E.*, Steele M.*, Tosi K.*, Knafo H.*, Sliva V.*, Bate J.*, Retan J.*, Hoffman S.*

**The New School for Social Research - United States,*

email: esther.mcbirney@gmail.com

ATTACHMENT, REFLECTIVE FUNCTIONING AND ADJUSTMENT IN ADOPTED ADOLESCENTS

2.30

Room: Aula III

Chair: Paola Molina,

Università di Torino - Dipartimento di psicologia - Italy,

email: paola.molina@unito.it

Discussant: Barbara Ongari

University of Trento

The reflection capacity of the adoptive parents and the quality of attachment of adopted teenagers

Ana Muntean, Roxana Ungureanu, Mihaela Tomita, Violeta Stan

email: anamuntean25@yahoo.com

University of Timisoara (Romania)

Attachment and reflective function in a sample of Italian adopted adolescents

Barbara Ongari*, Alessandro Decarli*, Giorgia Manavella**, Marta Casonato**, Paola Molina**

**University of Trento (Italy)*

Email: barbara.ongari@unitn.it

***University of Torino (Italy)*

Attachment, reflective function and psychological adjustment in Belgian and Italian internationally adopted adolescents

Paola Molina[°], Marta Casonato[°], Barbara Ongari*, Alessandro Decarli*, Isabelle Roskam+, Marie Stievenart+

paola.molina@unito.it

[°] *University of Torino (Italy)*

* *University of Trento (Italy)*

+ *Catholic University of Louvain (Belgium)*

ATTACHMENT AND FAMILY RELATIONSHIPS

2.30 PM

Room: Aula magna Superiore

Emotional competence in middle childhood: the role of attachment representations to mother and father

Simona Di Folco*,

**University of Rome - Italy,*

email: simona.difolco@uniroma1.it

Elia Psouni**, Viviana Guerriero***, Giulio Cesare Zavattini***,

***Department of Psychology, Lund University - Sweden*

****Department of Dynamic and Clinical Psychology, Faculty of Medicine and Psychology, "Sapienza" - Italy*

Mother's sensitivity and mentalization with 12 months babies: what is their relationship?

Chamarrita Farkas*

**Pontificia Universidad Catolica de Chile - Chile,*

email: chfarkas@uc.cl

Mother's adult attachment and baby's interactional development in the first year of life

Maria de Lima Salum e Morais*, Tania Kehl Lucci**, Emma Otta**

**Health Institute, São Paulo - Brazil,*

email: masalum@gmail.com

**University of São Paulo – Brazil

Using attachment informed reflective questions in family therapy

Magne Mæhle*,

*Uni Health, Regional Centre for Child and Youth Mental Health and Child Welfare,
Western Norway - Norway,

email: magne.maehle@uni.no

The intergenerational transmission of Attachment: Continuity or Discontinuity? The Role of Needs Fulfilment within Romantic Relationship

Federica Santamaria*, Rosalba Larcana*

*Department of Human and Social Sciences, Messina - Italy,

email: fede86_s@yahoo.it

THE TRANSITION TO PARENTHOOD IN BIOLOGICAL AND ADOPTIVE FAMILIES: THE PROTECTIVE ROLE OF PARENTAL REFLECTIVE FUNCTIONING

2.30 PM

Room: Aula Volta

Chair: Casalin Sara, Nijssens Liesbet, Vliegen Nicole, Luyten Patrick

K.U.Leuven - Belgium,

email: liesbet.nijssens@ppw.kuleuven.be

Discussant: Howard Steele

email: steeleh@newschool.edu

The role of PRF in the relationship between parental attachment and symptomatic distress in biological families

Vliegen Nicole, Nijssens Liesbet, Luyten Patrick, Casalin Sara

*Catholic University of Leuven - Belgium

email: Nicole.vliegen@ppw.kuleuven.be

The role of PRF in the relationship between parental attachment and child development in biological families

Nijssens Liesbet, Luyten Patrick, Casalin Sara, Vliegen Nicole

Catholic University of Leuven - Belgium

email: Liesbet.nijssens@ppw.kuleuven.be

The protective role of PRF in the relationship between parental attachment and parent and child psychological problems in adoptive families

Casalin Sara, Nijssens Liesbet, Luyten Patrick, Vliegen Nicole

**Catholic University of Leuven - Belgium*

email: Sara.casalin@ppw.kuleuven.be

ATTACHMENT IN ADOLESCENCE AND IN ORGANIZATIONAL CONTEXTS

2.30 PM

Aula Foscolo

The Parenting Representations of Adolescents' Interview and its implications for research and intervention

Miri Scharf*, Inbal Kivenson-Baron*

**University of Haifa, Israel - Israel,*

email: scharfm@edu.haifa.ac.il

The role of adolescent attachment on behavioral problems and dream content

Elisabetta Costantino*, Alfio Maggiolini*, Cristina Riva Crugnola*

Università degli studi Milano Bicocca - Italy,

email: elisabetta.costantino@tin.it

Study on the mediator effect of temperament in the relation between parents and peers' attachment perception and empathy in adolescence

Susana Anastácio*, Ana Cristina Vitorino; Luiza Nobre-Lima

**Faculty of Psychology - University of Coimbra - Portugal,*

email: sus.anastacio@gmail.com

Faculty of Psychology and Educational Sciences, University of Coimbra – Portugal

Attachment style and psychological well being at the workplace

Vanda Zammuner*, Tiziana Lanciano**

**University of Padova, DPSS - Italy,*

email: vlzammuner@unipd.it

***University of Bari "A. Moro" – Italy*

Adult attachment and leadership: which relationships and practical applications in working context

Monica Ambrosini*, Mara Gorli**

*EC&M di Monica Ambrosini snc - Italy,

email: monica.ambrosini@tiscali.it

**Università Cattolica di Milano – Italy

**CHALLENGES FOR ATTACHMENT THEORY AND PRACTICE:
FROM THE BEHAVIORAL TO THE REPRESENTATIONAL LEVELS**

2.30 PM

Room: Aula Magna Sotterranea

Chair: Manuela Veríssimo*, Nicole Guedeney**

*ISPA - Instituto Universitário Ciências Psicológicas Sociais e da Vida,

email: mveriss@ispa.pt

**Institut Mutualiste Montsouris

Dyadic patterns of emotion regulation at two years old: a comparison between prototypical secure and dismissing mothers during a lab procedure

Gabrielle Coppola ^a, Silvia Ponzetti ^a, Brian E. Vaughn ^{b a}

^aDepartment of Neuroscience and Imaging, University "G. D'Annunzio" of Chieti, Italy,

email: g.coppola@unich.it

^b Department of Human Development and Family Studies, Auburn University, USA

Introduction

The quality of parent's secure base scripts and children's secure base behaviour at home: the role father's involvement in child related activities

Ligia Monteiro*, Filipa Silva**, Marília Fernandes**, Manuela Veríssimo** Brian E. Vaughn ***

*CIS-IUL/ISCTE-IUL,

email: ligia_monteiro@ispa.pt

** ISPA - Instituto Universitário,

***Department of Human Development and Family Studies, Auburn University, USA

Links between Attachment Representations, Social competence and Externalizing/Internalizing behaviors in normative and institutionalized children

Nuno Torres, Marta Antunes, Alexandra Pinto, Jordana Cardoso, Bruno Ferreira, António J Santos

ISPA - Instituto Universitário

Email: ntorres@ispa.pt

Impact of a home-visiting program (CAPEDP-A) on infant attachment: differences between maternal behavioral and representational measures. Some ideas to understand the gap

Tereno, S¹, Guédeney, N², Tubach, F³ Lamas, C², Wendland, J¹, Vulliez-Coady, L⁴, Bekhechi, V⁵, Dugravier, R^{6,7}, Greacen, T⁸, Saias, T^{9,1}, Guédeney, A^{3,7} & the CAPEDP group

¹ *Institute Psychologie, Université Paris Descartes (LPPS - EA 4057)*

Email: susana.tereno@parisdescartes.fr

²Institut Mutualiste Montsouris; ³Bichat Claude-Bernard AHP, Université Denis Diderot Paris 7; ⁴CHU Besançon, Université de Franche-Comté (Lab. Neurosc. - EA481); ⁵Centre Hospitalier Régional d'Orléans; ⁶Hôpital Ste Anne; ⁷Inserm (U669); ⁸Hôpital Maison-Blanche, Laboratoire Recherche; ⁹Université Québec Montréal.

ATTACHMENT IN HIGH RISK GROUPS

5.00 PM

Room: Aula III

Chair: Katja Nowacki* and Nina Gawehn

**University of applied sciences and arts Dortmund, - Germany,*

email: katja.nowacki@fh-dortmund.de

Discussant: Miriam Steele

Attachment representations following prenatal substance exposure

Nina Gawehn*, Jacqueline Dietzel** & Axel Schoelmerich**

**University of Applied Health Sciences, Bochum, Germany*

***Ruhr-University Bochum, Germany*

Attachment deficits in broken homes: Can public child care compensate?

Lieselotte Ahnert, Tina Eckstein-Madry & Gregor Kappler

Faculty of Psychology, University of Vienna, Austria

Attachment patterns of foster children during their first year of placement: The influence of foster parents' working model concerning attachment

Katja Nowacki*, Ina Bovenschen**, Josephine Kliewer*, Sandra Gabler**, Katrin Lang**, Janin Zimmermann**, & Gottfried Spangler**

**University of applied sciences and arts Dortmund, Germany*

***University of Erlangen-Nuremburg, Germany*

The Wounded healer: Earned Security of Volunteer Befrienders and Remission from Befriender Depression in a Randomised Controlled Trial

Tirril Harris*, George Brown*

**Institute of Psychiatry, Kings College London - United Kingdom,*

email: tirril.harris@kcl.ac.uk

**MATERNAL INSIGHTFULNESS INTO THE CHILD'S INNER EXPERIENCE:
CLINICAL IMPLICATIONS**

5.00 PM

Room: Aula Magna Superiore

Chair: David Oppenheim

University of Haifa – Israel

Email: oppenhei@psy.haifa.ac.il

Discussant: Howard Steele

New School for Social Research, USA,

Email: steeleh@gmail.com

Insightfulness and attachment representations of mothers who were sexually abused as children

Nina Koren-Karie

University of Haifa, Israel,

Email: nkoren@psy.haifa.ac.il

A drama-therapy intervention focusing on maternal insightfulness: Helping mothers see their children.

Rinat Feniger-Schaal

University of Haifa, Israel

Email: Rinatfen@gmail.com

Maternal Insightfulness and attachment security in young children with Autism: Their importance for children's later inclusion in mainstream educational settings

David Oppenheim

University of Haifa, Israel

Email: oppenhei@psy.haifa.ac.il;

**GRIEF, TRAUMA, LOSS, AND MATERNAL REPRESENTATIONS:
IMPLICATIONS FOR INFANT ATTACHMENT AND EARLY DYADIC RELATIONSHIPS IN
VULNERABLE POPULATIONS**

5.00 PM

Room: Aula Scarpa

Chair: Prachi Shah

University of Michigan - United States,

Email: prachis@umich.edu

Discussant: Susan McDonough

Email: scmc dono@umich.edu

University of Michigan - United States,

Maternal narratives of preterm birth and infant hospitalization: implications for mother-infant relationship

Maria Spinelli*, Maria Simonetta Spada**, Giovanna Mangili**

*University of Milano-Bicocca, Italy;

Email: m.spinell9@campus.unimib.it

**Azienda Ospedaliera Ospedali Riuniti, Italy

Resolution of Grief in Mothers of Preterm Infants, Narratives of Resolution and Implications for Attachment Security

Prachi E. Shah*; Maria Spinelli**; Julie Poehlmann***

*University of Michigan, USA

Email: prachis@umich.edu;

** University of Milan, Italy ***University of Wisconsin, USA

The mother-child relationship involving mothers with interpersonal violence-related PTSD.

Sandra Rusconi-Serpa*, Francesca Suardi*, Antje Horsch**, Daniel Schechter*

*Service de Psychiatrie de l'Enfant et de l'Adolescent Hôpitaux Universitaires de Genève

Sandra.Rusconi-Serpa@hcuge.ch

**Service Universitaire de Psychiatrie de l'Enfant et de l'Adolescent, Lausanne, Switzerland
Switzerland

**DISORGANIZATION, REACTIVE ATTACHMENT DISORDER AND INDISCRIMINATE
BEHAVIORS IN CHILDREN**

5:00 PM

Room: Aula 400

Teacher-Child Relationship Quality in Children with Symptoms of Reactive Attachment Disorder

Eleonora Vervoort*, Guy Bosmans*, Karine Verschueren*

**KU Leuven* – Belgium

email: noortje.vervoort@ppw.kuleuven.be

Indiscriminate behavior observed in the Strange Situation among institutionalized preschoolers

Paula Oliveira*, Pasco Fearon*, Jay Belsky**, Marlene Sousa***, Diana Pereira***, Ana Vieira***, & Isabel Soares***

**University College London* - United Kingdom,

email: paula.oliveira.11@ucl.ac.uk

***UC Davis* - USA

****University of Minho* - Portugal

Indiscriminate attachment behavior over the first two years of adoption

Marlene Sousa*, Margarida Henriques**, Paula Oliveira***, Isabel Soares****, Miguel Gonçalves**, Joana Baptista****, Isabel Cavadas**, Elsa Mendes**

**Faculty of Psychology and Educational Sciences, UP* - Portugal,

email: marlenemonteirosousa@gmail.com

***FPCEUP* - Portugal

****UCL* - United Kingdom

*****UM* – Portugal

Maternal Intellectual Disability, Abuse, and Children's Attachment: A Matched Comparison Study

Tommie Forslund*, Mari Fransson*, Lydia Springer**, Lene Lindberg***, Pehr Granqvist****

**Uppsala University, Department of Psychology* - Sweden,

email: tommie.forslund@psyk.uu.se

***SUF Kunskapscentrum*

****Karolinska Institute*

***Stockholm University - Sweden

Association between the oxytocin profile and psychopathological symptoms in preschool children from low socio-economic contexts

Ana Mesquita*, Rita Baião*, Jay Belsky**, Alexandra Carneiro*, Raquel Pinto*, Pedro Dias***, Isabel Soares*,

*School of Psychology - University of Minho - Portugal,

email: ana.mesquita@psi.uminho.pt

**University of California, Davis, - USA

*** Catholic University of Porto - Portugal

CIRCLE OF SECURITY INTERVENTION PROGRAMS

5.00 PM

Room: Aula Volta

The Circle of Security® Intervention Project in Hamburg on mothers with mental illness and their infants (RCT)

Brigitte Ramsauer*, Annett Lotzin**, Julia Schiborr**, Nicola Onur**, Michael Schulte-Markwort**, Georg Romer**, Bert Powell***

*University Medical Center Hamburg-Eppendorf - Germany,

email: b.ramsauer@uke.uni-hamburg.de

**Department of Child and Adolescent Psychiatry, Psychotherapy and Psychosomatics, University Medical Center of Hamburg - Germany

***Marycliff Institute, Spokane - USA

Increasing Caregiver Reflective Function with Circle of Security 20 week intervention: Whose RF improves most?

Huber A.*, McMahon C., Challis E., Costello S., Baldawa S.

*Centre for Early Life Matters Marymead Child and Family Centre – Australia

email: annahuber.marymead@gmail.com

The Italian version of the Circle of Security Parenting: clinical application and preliminary empirical data from a research study

Paloscia Claudio*, Pazzagli Chiara**, Manaresi Francesca*, Mazzeschi Claudia**, Powell Bert***

*Astrea (Association for therapy and research in developmental and adult psychopathology) - Italy

**** Department of Human Science and Education – University of Perugia - Italy**

e-mail: chiara.pazzagli@unipg.it

***** Co-originator COS, COS-P**

The circle of security parenting program: three years on facilitator reflects on supporting caregivers

Mary Morgan*,

**St John of God Hospital Burwood Sydney Australia - Australia,*

email: marycmorgan@bigpond.com

IMPLEMENTING SECURITY IN CHILD-CAREGIVER RELATIONSHIPS

5.00 PM

Room: Aula Foscolo

Positive relationships between caregivers and young children in daycare - a video assisted training program

May Britt Drugli*, Ragnhild Onsøien**

**Norwegian University of Science and Technology - Norway,*

email: may.b.drugli@ntnu.no

***National Network for Infant Mental Health - Norway*

Promoting competencies in Early Intervention through the method Video Hometraining/Video Interaction Guidance

Paula Santos*, Carlos Silva*

**University of Aveiro - Portugal,*

email: psantos@ua.pt

Enhancing early attachment by use of the Newborn behavioral observation (NBO)

Kari Slinning*,

**The national network for infant mental health - Norway,*

email: kari.slinning@r-bup.no

Early parenting interventions for families with young children showing severe attachment problems: an integrated evidence synthesis

Barry Wright, Melissa Barry, Ellen Hughes, Lisa Pridgeon, Jenny Fell, Dominic Trepel, Dean McMillan, Amanda Perry, Lauren Bridges, Christopher Thain, Lucy Cottrill, Victoria Allgar.

Lime Trees Child, Adolescent & Family Unit, North Yorkshire, UK

email: barry.wright1@nhs.net

ATYPICAL MATERNAL BEHAVIOURS

5.00 PM

Aula Disegno

Chair: Lavinia Barone

University of Pavia - Italy

email: lavinia.barone@unipv.it

Discussant: Miriam Steele

Attachment security in mothers exhibiting abnormal caregiving and maltreating behaviors

Gwen Adshead*, Jane Anna Spiekermann**

**Broadmoor Hospital, Crowthorne, Berkshire – UK,*

email: Gwen.adshead@wlmht.nhs.uk

*** University Clinic for Psychosomatic Medicine and Psychotherapy, Ulm - Germany*

Trauma and filicide mothers: an attachment study

Lavinia Barone*, Alessandra Bramante**, Francesca Lionetti*

**University of Pavia, Pavia – Italy,*

email: lavinia.barone@unipv.it

***Fatebenefratelli-Oftalmico Hospital, Milan - Italy*

Violent women and their ability to mentalize

Jane Anna Spiekermann*, Franziska Lamott*, Gwen Adshead**, Gill McGauley***

**University Clinic for Psychosomatic Medicine and Psychotherapy, Ulm – Germany,*
jane-anna.spiekermann@uni-ulm.de

** University Clinic for Psychosomatic Medicine and Psychotherapy, Ulm - Germany*

*** Broadmoor Hospital, Crowthorne, Berkshire - UK*

**** St George's, University of London – UK*

Maternal Role-Confusion: Relations to Maternal Attachment and Mother-Child Interaction from Infancy to Adolescence

Lauriane Vulliez-Coady*, Ingrid Obsuth, Karlen Lyons-Ruth

**University-Hospital of Besançon - France,*

email: lauriane.vulliez@yahoo.fr

Harvard Medical School - USA

**IMPROVING ATTACHMENT KNOWLEDGE AND INTERVENTION IN EARLY CHILDHOOD
AND JUSTICE COURT CONTEXTS.**

5.00 PM

Room: Aula Magna Sotterranea

Implementing attachment knowledge in the Norwegian Courts of Justice

Stig Torsteinson*, Ida Brandtzæg*

**Psycholgist, Nic Waals Insititute - Norway*

email: stig_torsteinson@hotmail.com

Enhancing Father-Child Attachment in the Turkish context: Lessons Learned From a 4-Week Intervention Program

Anıl Özge Üstünel*+, Büşra Yalçınöz*+

**Bogazici University - Turkey,*

email: anil.ustunel@gmail.com

+ Shared first Authorship

Promoting attachment in adolescent mother-infant dyads: Preliminary trial of a brief, perinatal intervention in a maternity hospital setting.

Susan Nicolson*, Fiona Judd*, Frances Thomson-Salo*

**Royal Women's Hospital and the University of Melbourne – Australia*

email: susan.nicolson@thewomens.org.au

He getting to know you film series – “Hello everyone:let’s play”

Bijou Blick*, Beulah Warren*

**MPH Dip Paeds - Australia*

Australia

email: jewel_b@hotmail.com

SATURDAY 31 AUGUST

POSTER SESSION

ATTACHMENT, PSYCHOPATHOLOGY AND AT RISK SAMPLES

1. Predicting maternal self-confidence: the role of postpartum depression and anxiety disorder, maternal attachment insecurity and child behavior

Anna-Lena Zietlow*, Maria Licata**, Birgit Träuble***, Corinna Reck****,

*Heidelberg University Hospital - Germany,

email: anna-lena.zietlow@med.uni-heidelberg.de

**Ludwig-Maximilians University

***University of Heidelberg

****Heidelberg University Hospital - Germany

2. Maternal sensitivity and oxytocin profile among children with autism

Inês Fachada*, Jay Belsky, Ana Mesquita, Sandra Vieira, Guiomar Oliveira, & Isabel Soares,

*Escola de Psicologia - Universidade do Minho – Portugal,

email: inesfachada@sapo.pt

University of California - USA

University of Minho - Portugal

Hospital and University Center of Coimbra – Portugal

3. Study of the relationship between emotion dysregulation and peer attachment perception among adolescents in residential care

Alexandra Morgadinho Lino*, Luiza Nobre-Lima*

*University of Coimbra - Portugal,

email: alexandra.imlino@gmail.com

4. The adult attachment interview in the study of the intergenerational transmission of the trauma of the shoà: An italian sample

Giorgio Caviglia*, Sara Bisogno**

*Second University of Naples - Italy,

email: giorgio.caviglia@unina2.it

**"Sapienza" University of Rome - Italy

5. Postpartum depression, marital conflict and attachment in a Brazilian low-income sample

Júlia Scarano de Mendonça*, Vera Sílvia Raad Bussab, José de Oliveira Siqueira, Tania Kiehl Lucci,

**Universidade de São Paulo* - Brazil,
email: juliascamendonca@gmail.com
Universidade de São Paulo Brazil

6. The crucial role of attachment: Maternal attachment insecurity as mediator between postpartal depression/anxiety and emotional availability

Maria Licata* Anna-Lena Zietlow, Birgit Träuble, Claudia Thoermer, Beate Sodian, Corinna Reck,

**Ludwig-Maximilians-University* - Germany,
email: Maria.Licata@psy.lmu.de
Department of General Psychiatry, University of Heidelberg - Germany
Ludwig-Maximilians-University, Munich – Germany

7. The history of Martina: A proposal of treatment of a developmental trauma disorder

Mariagrazia Foschino*, Rossella Lippolis, Maria Terlizzi

**Serv.di Psicologia-Osp Pediatrico* - Italy,
email: grafoschi@email.it
Servizio di Psicologia-Ospedale Pediatrico "Giovanni XXIII", Bari – Italy

8. "Maternal depression and attachment: Evaluation of the mother-child interaction"

Terrone Grazia*, Alessandra Santona**, Arianna Noor Zad**; Giulio Cesare Zavattini***

**University of Foggia* - Italy,
email: g.terrone@unifg.it
***Università degli Studi di Milano "Bicocca"* - Italy
****Università degli Studi di Roma "Sapienza"* - Italy

9. Attachment, sexuality and aggression in the couple relationship

Arianna Noor Zad*, Alessandra Santona*, Giulio Cesare Zavattini**, Anisa Luli*,

**Università Milano Bicocca* - Italy,
email: arianna.noorzad@gmail.com
***University "Sapienza" Roma* - Italy

10. Bonding experiences in childhood, adult maternal attachment style, romantic relationship and postnatal depression: Preliminary results.

Nerina Fabbro*,
School doctorate of University of Trieste - Italy,
email: n_fabbro@yahoo.it

11. Searching for “psychosomatic personality”: The role of attachment and mentalization

Claudio Ruggieri*, Claudia Yvonne Finocchiaro*, Giulia Vistalli, Cinzia Tagliabue, Maria Monica Ratti, Lucio Sarno
**Università Vita-Salute San Raffaele - Italy,*
email: claudio.ruggieri88@gmail.com
Università Vita-Salute San Raffaele / Ospedale San Raffaele - Italy

12. Narrative attachment representations among children exposed to hurricanes

Timothy Page*, Teresa K. Buchanan*, Olga Verbovaya**
**Louisiana State University School of Social Work - United States,*
email: tpage2@lsu.edu
**Russia

13. Does temperament moderate the relationship between maternal psychopathology and interactive behaviors in predicting child psychopathology?

Alexandra Carneiro*, Raquel Pinto, Rita Baião, Ana Mesquita, Isabel Soares, Pedro Dias
**School of Psychology, University of Minho - Portugal,*
email: carneiro.alexandra@gmail.com
School of Psychology, University of Minho - Portugal
Faculty of Education and Psychology, Catholic University of Portugal - Portugal

14. The connection of attachment avoidance and attachment anxiety factors with agoraphobic avoidance

Imre Török*, Viktória Pósz, Katalin Frigó, Dóra Krizsán
**Semmelweis University, Applied Psychology Depart - Hungary,*
email: torokia@vipmail.hu
Semmelweis University, Faculty of Health Science - Hungary pagherà a breve

15. Depressive symptomatology in late childhood: Links with the parent-child attachment"

Alessandra Babore*, Carla Candelori, Carmen Trumello, Valentina Marino

**University "G. d'Annunzio" – Chieti-Pescara - Italy,*

email: a.babore@unich.it

University "G. d'Annunzio" – Chieti-Pescara - Italy

16. Attachment - a predictor of childhood obesity?

Anja Keitel*, Verena Wendt*¹, Annette M. Klein**², Kai von Klitzing**²,

**University Leipzig, IFB AdiposityDiseases - Germany,*

email: anja.keitel@medizin.uni-leipzig.de

***Department of Child and Adolescent Psychiatry, Psychotherapy and Psychosomatics - University Leipzig – Germany*

ATTACHMENT PROCESSES IN BIOLOGICAL AND NON BIOLOGICAL FAMILIES

17. Attachment representations in foster families

Angela Specker*, Anna Buchheim*

**University of Innsbruck, Department of Psychology - Germany,*

email: angie.specker@web.de

18. Beyond the biological family: Attachment in adoption and foster rearing environment

Alessandro Costantini*, Rosalinda Cassibba*, Maria Terlizzi*, Leonarda V. Vergatti*, Sonia Papagna*,

**University of Bari, Italy - Italy,*

email: alessandro.costantini@uniba.it

19. Parent-child interaction: Parental sensitivity and encouraging behavior in adoptive families

Concepción Moreno-Maldonado*, León E., Román M., Marín C., Peñarrubia M., Palacios J.

**University of Seville - Spain,*

email: mmoreno14@us.es

University of Seville – Spain

20. Attachment-disordered behaviors among adopted children: Associations with mother's sensitivity and narrative style

Margarida Henriques*, Marlene Sousa, Miguel Gonçalves, Isabel Cavadas, Elsa Mendes

**Faculdade de Psicologia e Ciências da Educação* - Portugal,

email: mrangel@fpce.up.pt

Universidade do Porto, Universidade do Minho – Portugal

21. Current partnership quality against the background of previous partnership separation experiences

Ulrike Lux*, Sabine Walper*

**Munich University (LMU)* - Germany,

email: ulrike.lux@campus.lmu.de

22. Adult attachment security predicts changes in maternal parenting behavior: A parenting intervention study

Rosalinda Strano Burton*, Nancy Hazen, Deborah Jacobvitz

**University of Texas at Austin* - United States,

email: lyndashb@utexas.edu

University of Texas at Austin - United States

23. Emotional availability, parenting stress and parents' recognition of emotions: Do they predict children's problems and emotion comprehension?

Sarah Bergmann*, Verena Wendt**, Kai von Klitzing***, Annette M. Klein***

**IFB AdiposityDiseases* - Germany,

email: Sarah.Bergmann3@medizin.uni-leipzig.de

***Leipzig University Medical Center, IFB AdiposityDiseases*

****Department of Child and Adolescent Psychiatry, Psychotherapy and Psychosomatics, University of Leipzig*

24. Parents' capacity to reflect about critical parenting episodes: an assessment interview

Roberta Di Pasquale*, Andrea Rivolta**

**University of Bergamo* - Italy,

email: roberta.di-pasquale@unibg.it

***A minors' protection Service - Commune of Sondrio* – Italy

25. Representation of attachment in late-adopted children: relation with children's behavior, early life story and mother's parental satisfaction

Isabel Cavadas*, Margarida Henriques; Marlene Sousa

**Faculty of Psychology and Educational Sciences - Portugal,*

email: isacavadas@gmail.com

Faculty of Psychology and Educational Sciences of University of Porto – Portugal

26. Attachment-disordered behaviors among adopted children: Associations with mother's sensitivity and narrative style

Margarida Henriques*, Marlene Sousa, Miguel Gonçalves, Isabel Cavadas, Elsa Mendes

**Faculdade de Psicologia e Ciências da Educação - Portugal,*

email: mrangel@fpce.up.pt

Universidade do Porto, Universidade do Minho – Portugal

27. Implication of the Circle of Security ® program to Japanese mothers and their change: Focusing on mother-child interaction, mother's attachment repres

Megumi Kitagawa*, Sayaka Iwamoto**

Konan University - Japan,

email: kitagawa@center.konan-u.ac.jp

***Konan University graduate school – Japan*

28. Multiple attachment representations and marital satisfaction

Diana Rivera Ottenberger*,

**P. Universidad Católica de Chile - Chile,*

email: dvrivera@uc.cl

ANTECEDENTS AND CORRELATES OF ATTACHMENT IN THE LIFE CYCLE

29. Examining the associations between attachment, emotional intelligence and self-esteem

Magdalena Jelinska*, Wanda Zagórska*,

**Cardinal Stefan Wyszyński University in Warsaw - Poland,*

email: magdalenajelinska@yahoo.com

30. "ECR-RS-Child - a valid self-report measure of attachment among 9 to 17-year-olds"

Elin Alfredsson*, Sara Larsson, Anders Broberg,

**Dept of Psychology, University of Gothenburg - Sweden,*

email: elin.alfredsson@psy.gu.se

Dept. of Psychology, University of Gothenburg - Sweden

31. Attachment bond as a protective factor in community teenagers

Maria Terlizzi*, Rosalinda Cassibba*, Sonia Papagna*,

**Università degli Studi di Bari "Aldo Moro", Dipartimento di Scienze della Formazione, Psicologia, Comunicazione - Italy,*

email: maria.terlizzi@uniba.it

32. Deidealization of attachment figure and the evolution of social cognition in adolescence

Fiorella Fantini*, Francesca Ortu, Riccardo Williams

**Department of Dynamic Psychology - Italy*

email: francesca.ortu@uniroma1.it

Department of Dinamic Psychology, Sapienza - Italy

33. Attachment representations and preschoolers' peer relationships

Alexandra Pinto*, Nuno Torres, Bruno Ferreira, António J. Santos, Manuela Veríssimo

**ISPA-IU - Portugal,*

email: carladfernandes@gmail.com

ISPA-IU Portugal

34. Attachment and motivational systems in transition to adulthood

Santona Alessandra*, Giulio Cesare Zavattini**, Paola De Cesare**, Anisa Luli***

**Department of Psychology, University of Milano - Italy,*

email: alessandra.santona@unimib.it

***University of Roma "Sapienza"- Italy*

****University of Milano-Bicocca; Italy*

35. Antecedents of attachment: Neural and attentional responses to social signals of emotion in infancy

Mikko Peltola*, Linda Forssman**, Santeri Yrttiaho**, Kaija Puura***, Mirjami Mäntymaa***,

Jukka M. Leppänen**

**University of Tampere & Leiden University - Netherlands,*

email: mikko.peltola@uta.fi

***University of Tampere - Finland*

****Tampere University Hospital – Finland*

36. Attachment to parents as a factor of the young romantic partners' emotional relations

Tatiana Sadovnikova*

**Moscow State University - Russian Federation,*

email: tatsadov@yandex.ru

37. Attachment styles and attitudes towards entrepreneurship

Pedro Dias*, Vânia Sousa Lima, Lurdes Veríssimo, Mariana Negrão, Liliana Cunha, Luísa Trigo

**Catholic University of Portugal - Portugal,*

email: pdias@porto.ucp.pt

Catholic University of Portugal – Portugal

38. Associations among attachment security, metacognitive skills, and quantity judgments in school-aged children: A pilot study

Tatiana Marci*, Gianmarco Altoè*

**Department of Pedagogy, Psychology and Philosophy, University of Cagliari – Italy,*

email: tatiana.marci@gmail.com

39. The effect of attachment patterns on infant development: Gender differences

Tania Lucci*, Maria de Lima Salum e Moraes, Carla Cristina Vicente, Vera Sílvia Bussab, Emma Otta

**University of São Paulo - Brazil,*

email: taniaklucci@gmail.com

Instituto de Saúde de São Paulo, Universidade Federal Rural do Rio de Janeiro – Brazil

40. Sexual risk taking in adolescence: influences of attachment representation and parenting

Eva-Verena Wendt*, Sabine Walper*

University of Munich - Germany,

email: wendt@lmu.de

41. Intentionality in preschool narratives and exclusion by unfamiliar peers

Lars O. White*, Annette Klein*, Michael J. Crowley**, Kai von Klitzing*

**University of Leipzig - Germany,*

email: white@medizin.uni-leipzig.de

****Yale Child Study Centre USA**

42. Temperament, emotion regulation and preschool children's peer acceptance

Simona De Stasio*,

**Università di Roma Foro Italico - Italy,*

email: simona.destasio@uniroma4.it

Caterina Fiorilli**, Carlo Di Chiacchio***, Maria Cristina Rappazzo*,

***Lumsa*

****Invalsi*

43. Big Five personality factors and attachment styles

Raffaella Zanaschi*, Carnelli Sara, Sagrada Carolina, Olivieri Silvia, Teodoro Maranesi

**Azienda ospedaliera Luigi Sacco, Milano - Italy,*

email: saracarnelli@libero.it

Dipartimento di salute mentale A.O.-Polo universitario "L. Sacco" Milano - Italy

44. Depression and attachment in pregnancy

Marta Cavallaro*, Nicoletta Ragonese, Cettina Crisafi, , Vincenzo Caretti,

University of Palermo - Italy,

email: nicolettaragonese@gmail.com

University of Palermo - Italy

45. Self-reported attachment with the ECR-RC

Karin Grip*, Kent W. Nilsson & Anders G. Broberg,

**Dep. of psychology university of Gothenburg Sweden - Sweden,*

email: karin.grip@psy.gu.se

Clinical resarch count of Vastmanland & Uppsala University & Gothenburg University – Sweden

SUNDAY 1 SEPTEMBER

MAIN LECTURES

-English-Italian simultaneous translation-

9:30 am – 1:00 pm – Fraschini Theatre, C.so Strada Nuova 136

PARENTS, TEACHERS AND CHILDREN: AN ATTACHMENT PERSPECTIVE

Chair/Discussant: **Karin & Klaus Grossmann, Germany**

Robert S. Marvin - The M.D. Ainsworth Child-Parent Attachment Clinic, University of Virginia Medical Center, USA

“Disruptive Behavior Problems, Attachment, and The Circle of Security

Isabel Soares - School of Psychology, University of Minho, Braga, Portugal;

“ Growing up in poverty and deprived from (sensitive) parental care”

Miriam Steele - Center for Attachment Research - New School for Social Research, New York, USA; “Breaking the cycle of intergenerational transmission of trauma: A report on an Attachment based Intervention”

Karine Verschueren - School Psychology and Child and Adolescent Development, Katholieke Universiteit Leuven, Belgium;

“From family to school: how do children’s attachment experiences in the home shape their relationships and success at school”.

AUTHORS

<i>Adkins T.</i>	36
<i>Adshead G.</i>	54
<i>Agnetti G.</i>	34, 37
<i>Ahnert L.</i>	48
<i>Albizzati A.</i>	24, 31
<i>Alfredsson E.</i>	27, 62
<i>Alink L.R.A.</i>	15
<i>Allgar V.</i>	53
<i>Altoè G.</i>	63
<i>Ambrosini M.</i>	47
<i>Ammaniti M.</i>	3, 11, 14, 40
<i>Anastácio S.</i>	41
<i>Ancora G.</i>	19
<i>Anderson V.</i>	41
<i>Antunes M.</i>	47
<i>Arve Flaten M.</i>	38
<i>Asher S.</i>	29
<i>Ata S.</i>	21
<i>Atilgan</i>	21
<i>Avdeeva N.</i>	36
<i>Aviezer O.</i>	37
<i>Babore A.</i>	59
<i>Bacro F.</i>	22
<i>Baião R.</i>	52, 58
<i>Baiocco R.</i>	21, 32
<i>Bakermans-Kranenburg M.J.</i>	4, 11, 14, 15, 35
<i>Baldawa S.</i>	52
<i>Baldoni F.</i>	19

<i>Balottin U.</i>	34
<i>Baptista J.</i>	51
<i>Barbato A.</i>	37
<i>Barone L.</i>	1, 3, 12, 15, 17, 22, 29, 34, 30, 54
<i>Barry M.</i>	53
<i>Bate J.</i>	16, 28, 43
<i>Bekhechi V.</i>	32, 48
<i>Bellucci M.T.</i>	21
<i>Belsky J.</i>	51, 52, 56
<i>Bergmann S.</i>	60
<i>Bertelli S.</i>	30
<i>Bifulco A.</i>	24
<i>Bisogno S.</i>	56
<i>Blick B.</i>	55
<i>Bonuck K.</i>	28
<i>Borgi S.</i>	33, 35
<i>Bosmans G.</i>	51
<i>Bovenschen I.</i>	48
<i>Bramante A.</i>	54
<i>Brandtzæg Ida</i>	54
<i>Bridges L.</i>	53
<i>Bright M.</i>	41
<i>Brisch K.H.</i>	35, 40
<i>Brittany M.</i>	17
<i>Broberg A.G.</i>	27, 62, 64
<i>Brown G.</i>	49
<i>Brune T.</i>	28
<i>Buchanan T.K.</i>	58
<i>Buchheim A.</i>	59
<i>Buhl-Neilsen B.</i>	43
<i>Bussab V.S.</i>	57, 63

<i>Callera C.</i>	32
<i>Campoli M.</i>	34
<i>Candelori C.</i>	59
<i>Carassa A.</i>	31, 33, 36
<i>Cardi M.</i>	31
<i>Cardoso J.</i>	47
<i>Caretti V.</i>	64
<i>Carli L.</i>	36
<i>Carneiro A.</i>	52, 58
<i>Carnelli S.</i>	64
<i>Carollo A.</i>	29
<i>Casalin S.</i>	45
<i>Casonato M.</i>	43, 44
<i>Cassibba R.</i>	25, 37, 59, 62
<i>Castoro G.</i>	25
<i>Cate R.</i>	30
<i>Cavadas I.</i>	51, 60, 61
<i>Cavallaro M.</i>	64
<i>Cavanna D.</i>	30
<i>Caviglia G.</i>	18, 38, 56
<i>Cecere C.</i>	38
<i>Cena L.</i>	19
<i>Cepi E.</i>	22
<i>Chae J.Y.</i>	36
<i>Challis E.</i>	52
<i>Chen S.H.</i>	33
<i>Chriki M.</i>	28
<i>Civilotti C.</i>	32
<i>Claudia Rivera M.</i>	26
<i>Cochrane A.</i>	41
<i>Collura M.</i>	40

<i>Commodari E.</i>	22
<i>Conde A.</i>	23
<i>Coppola G.</i>	47
<i>Costa R.</i>	24
<i>Costantini A.</i>	59
<i>Costantino E.</i>	23, 25, 30, 46
<i>Costello S.</i>	52
<i>Cottrill L.</i>	53
<i>Crisafi C.</i>	64
<i>Crittenden P.</i>	19
<i>Crowley M.J.</i>	63
<i>Cullen K.</i>	28
<i>Cunha L.</i>	63
<i>Cussino M.</i>	31, 32, 33, 36
<i>Daniel S.</i>	20
<i>Dazzi N.</i>	4, 12, 39, 40
<i>De Campora G.</i>	29
<i>De Cesare P.</i>	62
<i>De la Cerda C.</i>	26
<i>De Lima Salum Moraes M.</i>	44, 63
<i>de Oliveira Siquerira J.</i>	57
<i>De Stasio S.</i>	64
<i>Decarli A.</i>	43, 44
<i>Del Villano N.</i>	38
<i>Della Vedova A.M.</i>	19
<i>Dellagiulia A.</i>	29
<i>Delogu A.M.</i>	29
<i>Di Fini G.</i>	32
<i>Di Folco S.</i>	15, 31, 38
<i>Di Marco S.</i>	40
<i>Di Pasquale R.</i>	60

<i>Di Verniere V.</i>	38
<i>Dias P.</i>	52, 58, 63
<i>Diaz-Herrero A.</i>	41
<i>Dietzel J.</i>	48
<i>Dolev S.</i>	41
<i>Downing G.</i>	24
<i>Drugli M. B.</i>	53
<i>Dugravier R.</i>	32, 48
<i>Eckstein-Madry T.</i>	48
<i>Epifanio M.S.</i>	40
<i>Erhardt I.</i>	35
<i>Escobar M.</i>	26
<i>Fabbro N.</i>	58
<i>Fachada I.</i>	56
<i>Facondini E.</i>	19
<i>Falco F.</i>	29
<i>Fantini F.</i>	62
<i>Farkas C.</i>	26, 44
<i>Fasolo M.</i>	36
<i>Fearon P.</i>	5, 11, 14, 40, 51
<i>Feldman R.</i>	5, 11, 14
<i>Fell J.</i>	53
<i>Feniger-Schaal R.</i>	49
<i>Fernandes M.</i>	47
<i>Ferreira B.</i>	47, 62
<i>Ferro V.</i>	32
<i>Ficili F.</i>	40
<i>Figueiredo B.</i>	24
<i>Figueiredo T.</i>	31
<i>Finocchiario C.Y.</i>	58
<i>Fischmann T.</i>	32

<i>Fiskum C.</i>	38
<i>Folke S.</i>	20
<i>Fonagy P.</i>	36
<i>Fons J.R.</i>	42
<i>Fontana F.</i>	29
<i>Forssman L.</i>	62
<i>Foschino M.G.</i>	57
<i>Fosrlund T.</i>	51
<i>Francisca Pérez C.</i>	26
<i>Franich-Ray</i>	41
<i>Fransson M.</i>	51
<i>Frigerio A.</i>	22
<i>Frigó K.</i>	58
<i>Gabler S.</i>	48
<i>Gago N.</i>	23
<i>Galli F.</i>	34
<i>García-Román P.</i>	41
<i>Garofalo C.</i>	34
<i>Gatenio-Kalush M.</i>	21
<i>Gawehn N.</i>	48
<i>Gazzotti S.</i>	24, 33
<i>Genna V.</i>	40
<i>Giovanelli C.</i>	36
<i>Gonçalves M.</i>	51, 60, 61
<i>Gordon V.</i>	29
<i>Gorli M.</i>	47
<i>Granqvist P.</i>	51
<i>Grant K.A.</i>	29
<i>Greacen T.</i>	32, 48
<i>Gregory R.</i>	28
<i>Grip K.</i>	64

<i>Grossman Ka.</i>	6, 13, 18, 65
<i>Grossman K.</i>	6, 13, 55
<i>Guedeney A.</i>	16, 32
<i>Guedeney N.</i>	32, 47
<i>Guerriero V.</i>	15, 38, 44
<i>Guiducci V.</i>	30
<i>Guzman M.</i>	34
<i>Haick T.</i>	42
<i>Hamilton S.</i>	38
<i>Harris T.</i>	49
<i>Hartmann L.</i>	32
<i>Hatzor T.</i>	16
<i>Hautamäki A.</i>	19
<i>Hazen N.</i>	60
<i>Henriques M.</i>	51, 60, 61
<i>Hodges J.</i>	15
<i>Hoffman S.</i>	43
<i>Hohaus L.</i>	36
<i>Horsch A.</i>	50
<i>Huang Y.</i>	33
<i>Huber A.</i>	52
<i>Huges E.</i>	53
<i>Ierardi E.</i>	24, 33
<i>Iles J.</i>	25
<i>Ivarsson T.</i>	42
<i>Iwamoto S.</i>	61
<i>Jacobsen H.</i>	42
<i>Jacobsen K.</i>	38
<i>Jacobvitz D.</i>	60
<i>Jelinska M.</i>	61
<i>Joels T.</i>	18

<i>Jones-Mason K.</i>	38
<i>Jordan B.</i>	41
<i>Judd F.</i>	55
<i>Judd P.</i>	30
<i>Juffer F.</i>	15, 35
<i>Kaitz M.</i>	28
<i>Kaniuk J.</i>	15
<i>Kappler G.</i>	48
<i>Kashirsky D.</i>	32
<i>Katznelson H.</i>	20
<i>Kehl Lucci T.</i>	44
<i>Keitel A.</i>	59
<i>Kerig P. K.</i>	27
<i>Kern C.</i>	35
<i>Kerns K.</i>	17
<i>Khademi M.</i>	30
<i>Kiehl Lucci T.</i>	57
<i>Kioseoglou G.</i>	35
<i>Kircher T.</i>	38
<i>Kitagawa M.</i>	61
<i>Kivenson-Baron I.</i>	46
<i>Klein A.M.</i>	59, 60, 63
<i>Kliewer J.</i>	48
<i>Knafo H.</i>	42
<i>Koehn A.</i>	17
<i>Koren-Karie N.</i>	41
<i>Kriss A.</i>	17
<i>Krizsán D.</i>	58
<i>Kung Y.W.</i>	33
<i>La Fata S.</i>	40
<i>Lafontaine M.F.</i>	34

<i>Laghi F.</i>	21
<i>Lamas C.</i>	32, 48
<i>Lameiras S.</i>	37
<i>Lamott F.</i>	54
<i>Lanciano T.</i>	46
<i>Landi G.</i>	19
<i>Landini A.</i>	19
<i>Lang K.</i>	48
<i>Larcan R.</i>	45
<i>Larsson S.</i>	62
<i>Läzer L.</i>	32
<i>León E.</i>	59
<i>Leppänen J.M.</i>	62
<i>Letourneau N.</i>	19
<i>Leunzinger-Bohleber M.</i>	32
<i>Levesque C.</i>	34
<i>Li Volsi V.</i>	29
<i>Licata M.</i>	56, 57
<i>Liesbet N.</i>	45
<i>Lindberg L.</i>	51
<i>Linting M.</i>	25, 35
<i>Lionetti F.</i>	15, 29, 34, 54
<i>Liotti G.</i>	6, 12, 20, 39
<i>Lippolis R.</i>	57
<i>Lombardi S.</i>	34
<i>Lotzin A.</i>	52
<i>Lubiewska K.</i>	42
<i>Lucci T.</i>	44, 57, 63
<i>Luli A.</i>	57, 62
<i>Lunn S.</i>	20
<i>Luyten P.</i>	36, 45

<i>Lyberg E.</i>	28
<i>Lyons-Ruth K.</i>	54
<i>Ma. Pía Santelices A.</i>	26
<i>Machado T.S.</i>	31
<i>Mader L.</i>	41
<i>Mæhle M.</i>	45
<i>Magarinho R.</i>	24
<i>Maggiolini A.</i>	46
<i>Manaresi F.</i>	52
<i>Manavella G.</i>	43
<i>Mangili G.</i>	50
<i>Mäntymaa M.</i>	62
<i>Maranesi T.</i>	64
<i>Marci T.</i>	63
<i>Marey-Sarwan I.</i>	21
<i>Marín C.</i>	59
<i>Marino V.</i>	59
<i>Marques F.</i>	22
<i>Martinez V.</i>	26
<i>Martinez-Fuentes M.T.</i>	41
<i>Marvin R.</i>	7, 13, 18, 65
<i>Marzilli E.</i>	38
<i>Mazzeschi C.</i>	52
<i>McBirney E.</i>	43
<i>McGauley G.</i>	54
<i>McMahon C.</i>	52
<i>McMillan D.</i>	53
<i>Meissner P.</i>	28
<i>Mena C.</i>	26
<i>Menahem S.</i>	41
<i>Mendes E.</i>	51, 60, 61

<i>Merlo J.M.</i>	31
<i>Mesman J.</i>	25, 28
<i>Mesquita A.</i>	52, 56, 58
<i>Miller H.</i>	30
<i>Miller-Bottome M.</i>	20
<i>Miñarro L.</i>	41
<i>Minghetti M.</i>	19
<i>Misitano L.</i>	30
<i>Moe V.</i>	42
<i>Molina P.</i>	43, 44
<i>Molteni S.</i>	34
<i>Montealegre P.</i>	41
<i>Monteiro L.</i>	47
<i>Moreno C.</i>	17
<i>Moreno-Maldonado C.</i>	59
<i>Moretti M.</i>	27
<i>Morgadinho Lino A.</i>	56
<i>Morgan M.</i>	53
<i>Muntean A.</i>	43
<i>Murphy A.</i>	16, 27
<i>Muscetta S.</i>	40
<i>Narchal R.</i>	22
<i>Negrão M.</i>	25
<i>Neubert V.</i>	32
<i>Nicolson S.</i>	55
<i>Nilsson K.W.</i>	64
<i>Nobre-Lima L.</i>	22, 46, 56
<i>Noor Zad A.</i>	57
<i>Northam E.</i>	41
<i>Nowacki K.</i>	48
<i>Nuscheler B.</i>	38

<i>Obsuth I.</i>	54
<i>Odorisio F.</i>	24
<i>Olhaberry M.</i>	26
<i>Oliveira G.</i>	56
<i>Oliveira P.</i>	51
<i>Olivieri S.</i>	64
<i>Ongari B.</i>	43,44
<i>Onsøien R.</i>	53
<i>Onur N.</i>	34, 52
<i>Oppenheim D.</i>	41, 49
<i>Ortu F.</i>	62
<i>Otta E.</i>	44, 63
<i>Ottenberger D. R.</i>	61
<i>Otto H.</i>	20, 21
<i>Özge Üstünel A.</i>	55
<i>Pace C.S.</i>	15
<i>Pacheco A.</i>	24
<i>Page T.</i>	58
<i>Palacios J.</i>	17, 59
<i>Pallini S.</i>	21, 32
<i>Paloscia C.</i>	52
<i>Papagna S.</i>	59, 62
<i>Papaligoura Z.</i>	35
<i>Pazzagli C.</i>	52
<i>Pedersen S.H.</i>	20
<i>Peloquin K.</i>	34
<i>Peltola M.</i>	62
<i>Peñarrubia M.</i>	17, 59
<i>Perea-Velasco L.</i>	41
<i>Pereira D.</i>	51
<i>Pereira M.</i>	25, 28

<i>Perrella R.</i>	38
<i>Perry A.</i>	53
<i>Pérez-Lag M.</i>	41
<i>Perez-López J.</i>	41
<i>Perricone G.</i>	29
<i>Persaud S.</i>	33
<i>Pfenning-Meerkötter N.</i>	32
<i>Piccinini M.</i>	36
<i>Pinnschmidt H.</i>	34
<i>Pinto A.</i>	47, 62
<i>Pinto R.</i>	52, 58
<i>Plotka R.</i>	42
<i>Poehlmann J.</i>	50
<i>Ponzetti S.</i>	47
<i>Pórsze V.</i>	58
<i>Polizzi C.</i>	29
<i>Poulsen S.</i>	20
<i>Powell B.</i>	52
<i>Powrie R.</i>	41
<i>Prachi Shah</i>	50
<i>Preziosa A.</i>	31
<i>Pridgeon L.</i>	53
<i>Psouni E.</i>	17, 31, 44
<i>Punzi F.</i>	38
<i>Puura K.</i>	62
<i>Quehenberger J.</i>	35
<i>Raad Bussab V.</i>	57
<i>Ragonese N.</i>	64
<i>Ramchandani P.</i>	25
<i>Ramsauer B.</i>	34, 52
<i>Rangone G.</i>	37

<i>Ratti M.M.</i>	58
<i>Reck C.</i>	56, 57
<i>Retan J.</i>	43
<i>Riber K.</i>	33
<i>Richetta A.G.</i>	34
<i>Rietschel M.</i>	38
<i>Riva Crugnola C.</i>	24, 34, 46
<i>Rivolta A.</i>	60
<i>Roer-Stier D.</i>	21
<i>Rojas G.</i>	26
<i>Román M.</i>	17, 59
<i>Romer G.</i>	52
<i>Roskam I.</i>	44
<i>Ruggieri C.</i>	58
<i>Rusconi-Serpa S.</i>	50
<i>Sabelnikova N.</i>	32
<i>Sadovnikova T.</i>	63
<i>Safran J.</i>	20
<i>Sagi-Schwarz A.</i>	7, 12, 17, 39
<i>Sagrada C.</i>	64
<i>Saias T.</i>	32, 48
<i>Salvaterra F.</i>	37
<i>Sannino A.</i>	38
<i>Santamaria F.</i>	32, 45
<i>Santelices M.P.</i>	26
<i>Santona A.</i>	57, 62
<i>Santos A.J.</i>	47, 62
<i>Santos P.</i>	53
<i>Sapuppo V.</i>	38
<i>Sarmento G.</i>	23
<i>Sarno L.</i>	58

<i>Saura-Cano C.</i>	41
<i>Savarese G.</i>	35
<i>Scarano de Mendonça J.</i>	57
<i>Scharf M.</i>	46
<i>Schechter D.</i>	50
<i>Scher A.</i>	37
<i>Schiborr J.</i>	52
<i>Schneider-Hassloff H.</i>	38
<i>Schoelmerich A.</i>	48
<i>Schoenmaker C.</i>	35
<i>Schulte-Markwort M.</i>	34, 52
<i>Sette G.</i>	25, 37
<i>Sharabany R.</i>	37
<i>Sher-Censor E.</i>	41
<i>Siener S.</i>	17
<i>Silva C.</i>	53
<i>Silva F.</i>	47
<i>Slinning K.</i>	53
<i>Sliva V.</i>	43
<i>Smith L.</i>	42
<i>Soares I.</i>	9, 13, 25, 28, 51, 52, 56, 58, 65
<i>Sodian B.</i>	57
<i>Sousa Lima V.</i>	63
<i>Sousa M.</i>	51, 60, 61
<i>Spada M.S.</i>	50
<i>Spangler G.</i>	48
<i>Specker A.</i>	59
<i>Spiekermann J.A.</i>	54
<i>Spinelli M.</i>	50
<i>Springer L.</i>	51
<i>Stan V.</i>	43

<i>Stamatiou E.</i>	35
<i>Steel M.</i>	8, 13, 15, 16, 17, 28, 42, 43, 48, 54
<i>Steel H.</i>	2, 8, 13, 16, 17, 28, 45, 49
<i>Stefanovic Stanojevic T.</i>	35
<i>Stievenart M.</i>	44
<i>Strano Burton R.</i>	60
<i>Straube B.</i>	38
<i>Su Y.W.</i>	33
<i>Suardi F.</i>	50
<i>Suess G.J.</i>	16
<i>Svendsen B.</i>	38
<i>Svenning S.</i>	20
<i>Tagliabue C.</i>	58
<i>Talia A.</i>	20
<i>Tamari R.</i>	37
<i>Tambelli R.</i>	24
<i>Tereno S.</i>	16, 32, 48
<i>Terlizzi M.</i>	57, 59, 62
<i>Terrone G.</i>	57
<i>Tessler N.</i>	28
<i>Thoermer C.</i>	57
<i>Thain C.</i>	53
<i>Thomson-Salo F.</i>	55
<i>Tomita M.</i>	43
<i>Török I.</i>	58
<i>Torres N.</i>	47, 62
<i>Torsteinson S.</i>	55
<i>Tosi K.</i>	43
<i>Toussaint E.</i>	22
<i>Traficante D.</i>	36
<i>Träuble B.</i>	56, 57

<i>Traverso G.</i>	40
<i>Trepel D.</i>	53
<i>Trigo L.</i>	63
<i>Trumello C.</i>	59
<i>Tubach F.</i>	32, 48
<i>Tugnoli E.</i>	30
<i>Ulitsa-Ukolov N.</i>	21
<i>Ungureanu R.</i>	43
<i>Vadilonga f</i>	37
<i>Vallarino M.</i>	34
<i>Van de Vijver</i>	42
<i>Van den Dries L.</i>	15
<i>van der Voort A.</i>	35
<i>Van IJzendoorn M.H.</i>	10, 11, 14, 15, 25, 35
<i>Vari C.</i>	34
<i>Vaughn B.E.</i>	47
<i>Veglia F.</i>	31, 32
<i>Velotti P.</i>	30
<i>Verbovaya O.</i>	58
<i>Vergatti L.V.</i>	59
<i>Verissimo L.</i>	63
<i>Veríssimo M.</i>	47, 62
<i>Vermeer H.J.</i>	25
<i>Verschueren K.</i>	9, 13, 51, 65
<i>Vervoort E.</i>	51
<i>Vianzone S.</i>	33, 36
<i>Vicente C.C.</i>	63
<i>Vieira A.</i>	51
<i>Vieira S.</i>	56
<i>Visconti A.</i>	34
<i>Vismara L.</i>	24

<i>Vistalli G.</i>	58
<i>Vitorino A.C.</i>	46
<i>Vliegen N.</i>	46
<i>Von Klitzing K.</i>	59, 60, 63
<i>Vulliez-Coady L.</i>	32, 48, 54
<i>Wagner U.</i>	38
<i>Wallin D.</i>	10, 12, 39
<i>Walper S.</i>	60, 63
<i>Walters D.</i>	36
<i>Warren B.</i>	55
<i>Wendland J.</i>	32, 48
<i>Wendt E.V.</i>	59, 60, 63
<i>Wensveen-Struis Estelle</i>	2
<i>Wentzel-Larsen T.</i>	42
<i>Werner C.D.</i>	25
<i>Williams R.</i>	62
<i>White L.O.</i>	63
<i>Witt S.H.</i>	38
<i>Wright B.</i>	53
<i>Wyner R.</i>	20
<i>Yalçınöz B.</i>	55
<i>Yrttiaho S.</i>	62
<i>Zaccagnino M.</i>	31, 32, 33, 36
<i>Zagórska W.</i>	61
<i>Zammuner V.</i>	46
<i>Zanaschi R.</i>	64
<i>Zanniello R.</i>	34
<i>Zapata J.</i>	26
<i>Zarfati Y.</i>	37
<i>Zavattini G.C.</i>	15, 29, 31, 38, 44, 57, 62
<i>Zietlow A.L.</i>	56, 57

<i>Zilibowitz M.</i>	29
<i>Zimmermann J.</i>	48
<i>Zimmermann P.</i>	27

PRACTICAL INFORMATION

The 6th IAC Local Organizing Committee and the town of Pavia is pleased to welcome all IAC participants with special prices for Transportations, Bar, Pubs and Restaurants

TRANSPORTS

HOW TO GET TO PAVIA (FROM MILANO train stations and airports)

You can use this website to calculate the most convenient way (by train or by bus):

<http://www.muoversi.regione.lombardia.it/planner/home.do>

(languages: English, German, French)

How to get to Pavia by TRAINS

Trenitalia. From Milano Centrale Station, the trip takes about 40 minutes (low cost train, “regionale” ticket: 8 € roundtrip) or 25 minutes (“intercity” ticket, more expensive: 16 € roundtrip). [You can buy tickets at the train stations or through](#) the website www.trenitalia.com (this website has an English version: click on the English button/English flag on the upper right corner).

Connections with Pavia can be found also at the Milano Rogoredo Train Station (the closest one, about 20 minutes), at the Milano Lambrate Station, as well at Milano Garibaldi Station and at the Greco Pirelli Station.

Another train solution is **Trenord** (<http://www.trenord.it/it/orari/consulta-orario-ferroviario.aspx>; stations: <http://www.trenord.it/it/chi-siamo/le-linee/linee-s/s13.aspx>). Please look for TRENORD trains - S13 line - for more information: <http://www.my-link.it/mylink/>; you can find trains from Milano Rogoredo which are very quick (about 20 minutes for reaching Pavia) or trains from Milano Garibaldi station (about 40 minutes). Tickets can be found at automatic machines in the stations or at newspaper shops, asking for a ticket of 40 km. Tickets cost about 4 €.

How to get to Pavia by BUS

ARFEA

Information here: <http://www.arfea.it/>

Direct connection Milan Pavia, timetable: <http://www.arfea.it/index.php/linee-veloci/pavia-milano>

In Milano you can catch the bus at the MILANO-Famagosta subway station (MM2 Area Interscambio).

Tickets cost around 4-5 €.

Here you can locate the nearest authorized ticket retailers:
<http://www.arfea.it/index.php/ticket-point/mappa-delle-biglietterie>

How to get to Pavia from the MILAN AIRPORTS and back

By train or bus

Milano Linate Airport (58 Km distance from Pavia) website: <http://www.milanolate.eu/it>
Daily connections by bus (Migliavacca company: <http://www.migliavaccabus.it/>) between Milano Linate and Railway Station of Pavia.

In Linate: Arrival Terminal Exit number 6.

In Pavia: in front of the railway station, Migliavacca stop.

More information here: <http://orariautobus.org/shuttle/autobus-dallaeroporto-linate-a-pavia/>

Milano Malpensa Airport (85 Km distance from Pavia)

Malpensa Express is a train connecting the Airport to Milan Train Central Station (Milano Stazione Centrale) in about 30 minutes. www.malpensaexpress.it/en/ (about 10€)

Malpensa Shuttle (<http://www.malpensashuttle.it/>)

connecting Terminal 1 and Terminal 2 to Milano Train Central Station (Milano Stazione Centrale) in about an hour trip or Milano Bovisio and from there you can take a train to Pavia (see Train section).

Orio al Serio - Bergamo Airport

There is a bus service to the Milano Central Station:

<http://www.orioaeroporto.it/Editorial/newsCategoryViewProcess.jsp?editorialID=2175>.

(about 5€)

Once at the Milano Centrale train station look for trains to get to Pavia (see Train section).

BY CAR RENTING

Cars can be rented at the airports (Malpensa:

<http://www.milanomalpensa1.eu/it/accessibilita-e-parcheggi/modalita-trasporto/noleggio-auto>; Linate: <http://www.milanolate.eu/it/accessibilita-e-parcheggi/modalita-trasporto/noleggio-auto>).

Information on the route: www.viamichelin.com

Please be aware that the route Milano-Pavia is usually traffic congested. Thus, this solution is not suggested.

BY CAR SERVICE OR TAXI: IAC SPECIAL RATES

Admiral Car Service

From Linate Airport to Pavia: 80€ (up to 4 people)

From Malpensa Airport to Pavia: 120€ (up to 4 people)

From Orio al Serio Airport to Pavia: 130€ (up to 4 people)

To book your travel from the Airport to Pavia and vice-versa please contact and book it with Admiral Car Service at info@admiralcarservice.it or [+39 3334127077](tel:+393334127077). Remember to ask for IAC special rates when booking.

PAVIA TAXI Service

For getting the airports from Pavia town Taxi can be found in the taxi parking at the train railway Station and at Piazza della Vittoria (Victoria Square).

You can also call them by:

RADIOTAXI

Phone number: 0039-(0)382577733

Phone number: 0039 (0)382576576

To Linate Airport: 80€ (IAC special rates up to 4 people)

To Malpensa Airport: 120 € (IAC special rates up to 4 people)

TRANSPORTS

HOW TO MOVE once IN TOWN

Pavia Tourist Office:

Location: Piazza della Vittoria 14/h

Telephone number: 0039 (0)382-597001; 0039 (0)382-079943

Email: turismo@comune.pv.it

The Conference area is mostly pedestrian, being located in the center of Pavia. Walking distance from the center to the railway station takes about 15 minutes.

Please be aware that at night (starting from 8 pm ending 1 am) bus trips are reduced and must be booked. Here you can find the phone number to call:

<http://www.lineservizi.it/Noctibus/Noctibus.asp> (hours: 8 am to 5 pm working days, 9 am to 1 pm holiday days).

The Conference local organizing committee is going to organize a round trip by shuttle connecting the University main entrance to all hotels, which can't be reached by walking. The shuttle will be available each 30 minutes in front at the main entrance of the university, starting from 10 p.m. until 12 p.m.

BUS

Line service, http://www.lineservizi.it/linee/urbane_pavia.asp).

Tickets cost 1,25 € (1 hour validity) or 3,50 € (daily ticket). Tickets can be bought where there is this logo (newspapers shops, bars etc.):

In the town retailers are located here:

http://www.lineservizi.it/biglietteria/puntivendita_paviaurbanoRISULTATI.asp

Bus number 3 is the bus that connects the railway station to the town center. It stops at the station "Piazza Vittoria" (Victoria Square) for reaching the Conference location (Corso di Strada Nuova, Teatro Frascini and/or University main entrance). Other buses for reaching the Conference location (Corso di Strada Nuova, Teatro Frascini and/or University campus) are n. 1 and n.6.

Timetables (departure from the station) can be found here:
<http://www.lineservizi.it/linee/LINEA3/PDF/linea3ritorno/pv0243.pdf>. Timetables

(departure from the city center) can be found here:

<http://www.lineservizi.it/linee/LINEA3/PDF/linea3ritorno/pv0246.pdf>

TAXI Service

Taxi can be found in the taxi parking at the train railway station and at Piazza della Vittoria (Victoria Square).

You can also call them by:

RADIOTAXI

Phone number: 0039-(0)382577733

Phone number: 0039 (0)382576576

EMERGENCY NUMBERS

112 Police/security

118 Health emergency

Pavia Hospital "Policlinico San Matteo": 0039-(0)3825011

Drugstores/Pharmacies open: <http://www.paginegialle.it/farmacie-turno/pavia>

BAR, PUBS AND RESTAURANT

Look for 6th IAC LOGO at the entrance door. show your IAC badge and you will get a 10% discount!

Bar, Pubs and Restaurants – Pavia University area

Vigoni: Corso di Strada Nuova, 110

Bar Gusmaroli (Bar/Restaurant): Corso di Strada Nuova, 128

Caffè Percivate (Bar/Pub/Restaurant): Corso di Strada Nuova, 80

Maggi (Bar/Bakery): Corso di Strada Nuova, 21

Era Glaciale (Ice cream, open till midnight): Corso di Strada Nuova, 11

Pasticceria Barbieri (Bar/Bakery): Corso di Strada Nuova, 3

Caffè il ponte (Bar): Corso di Strada Nuova, 2

Pane e Salame (Bar/Restaurants): Corso Carlo Alberto 72

Bar Cerere (Bar): via Mentana 43

Il Portichetto (Bar/Restaurant): Piazza della Vittoria 12

Il Broletto (Irish Pub, open till about 2:00 a.m.): Piazza della Vittoria, 14

Quelli Brilli (Bar/Restaurant): Corso Garibaldi, 18/B

Caffetteria Conte Max (Bar): Corso Garibaldi 456

Bar Bordoni (Bar/closed on Sunday): via Bordoni, 26

Swing Cafè (Bar): via Bordoni, 6

Piazzetta Villa Gloria (Bar/Restaurant, open till 2:00 a.m.): via Villa Glori, 10

Il Voltino (Bar/Restaurant, open till about 2:00 a.m.): via Sacchi, 19

Caffè Augustus (Bar): Piazza Municipio, 13

Caffè Dublino (Irish Pub, open till about 2:00 a.m.): Corso Cairoli, 24

Vanilla (Ice cream, Bakery): Corso Cavour, 11

Caffè di Porta Nuova (bar/restaurant, open till 2:00 a.m.): Piazza di Porta Nuova 1

Bistrot Ateneo (bar/restaurant, open till 2:00 a.m.): via Domenico da Catalogna 1

Pizzeria – Pavia University area:

-PIZZERIA DA GIULIO: V.LE MATTEOTTI, 39 (GLUTEN FREE MENU))

http://www.tripadvisor.it/Restaurant_Review-g187850-d2522895-Reviews-Da_Giulio-Pavia_Province_of_Pavia_Lombardy.html

-PIZZERIA RISTORANTE AL CASTELLO: VIA GORIZIA, 54

<http://www.pizzeriaristorantealcastello.com/>

-BELLA NAPOLI: P.ZZA DELLA VITTORIA, 10

<http://www.bellanapolipavia.it/il-ristorante>

-MARECHIARO: PIAZZA DELLA VITTORIA, 9

<http://www.ristorantemarechiaro.it/>

-REGISOLE: PIAZZA DUOMO, 4

<http://www.pizzeriaregisole.it/dove-siamo>

Typical Restaurants – Pavia University area: Reservation suggested

-NUOVA CAFÈ: CORSO DI STRADA NUOVA, 126 Tel. +380382530630

<https://plus.google.com/102930283758543250108/about?gl=it&hl=en>

-MORGAN – HAND MADE PASTA: VIA PORTA DAMIANI, 30 Tel. +39 331 421 4291

<https://www.facebook.com/MorganFoodWine>

-CAFFÈ DELL'ARTE (dinner only by reservation): CORSO CARLO ALBERTO 54. Tel. +39-3294992807

<http://caffedellartepavia.it/>

-RISTORANTE BARDELLI: V.LE LUNGO TICINO VISCONTI, 2. Tel. +39 0382 27441

<http://www.bardellipv.it/index.php?lang=en>

-IL CUPOLONE: VIA RIBOLDI, 2. Tel. +39 0382 303.5

<http://www.hostariailcupolone.it/>

-OSTERIA DELLE CARCERI: VIA F.LLI MAROZZI, 7 Tel. +39 0382-301443

<http://www.osteriaallecarceri.it/>

-LA TORRE DEGLI AQUILA: C.SO STRADA NUOVA, 20. Tel. +39 0382-26335

<http://www.latorredegliaquila.it/>

-LA POSTA: C.SO GARIBALDI, 26. Tel. +39-333 2373878.

http://www.tripadvisor.it/Restaurant_Review-g187850-d2357237-Reviews-La_Posta-Pavia_Province_of_Pavia_Lombardy.html

-VECCHIA PAVIA: VIA MANTOVANI 3 (GLUTEN FREE MENU). Tel. +39 0382 27178

http://www.tripadvisor.it/Restaurant_Review-g187850-d2409896-Reviews-La_Vecchia_Pavia-Pavia_Province_of_Pavia_Lombardy.html

-OSTERIA AL SENATORE: C.SO MAZZINI, 8 Tel. +39 038225954

<http://www.osteriailsenatore.it/>

-OSTERIA TEATRO: C.SO STRADA NUOVA, 75. Tel. +39 038229314

<http://www.osteriateatro.it/>

-ERBALUCE: VIA BOSSOLARO, 21. Tel. +39 338 5874776

<http://www.ristoranteerbaluca.com/?lang=en>

-ANGOLO DI CASA LA TRATTORIA PIAZZA XXIV MAGGIO tel +39-(0)38233220

<http://www.angolodicasalatrattoria.it>

SOCIAL EVENTS

FRIDAY 30 August

PAVIA TOURISTIC TOUR.

Only for registered participants (up to 40 for each tour). Ask the Info desk and book your tour.

BY PAVIA EXPRESS LITTLE TRAIN.

Meeting point: University main entrance, Corso Strada Nuova 65, at 6:45 pm. End Time: 8:15 p.m.

DISCOVERING PAVIA On foot,.

Meeting Point, University Cortile delle Statue, Corso Strada Nuova 65, at 6:45 pm. End Time: 8:15 p.m.

UNIVERSITY TOUR (HISTORICAL ROOMS and YARDS)

Only for registered participants (up to 40). Ask the Info desk and book your tour.

On foot, Meeting Point, University Cortile delle Statue, Corso Strada Nuova 65, at 6:45 pm. END TIME: 8:15 P.M.

SATURDAY 31 AUGUST

University Campus, Aula del 400, 9:30 pm. Free Entrance

CLASSICAL CONCERT by I Solisti di Pavia.

Shuttle connection to the hotels not easily reaching by walking (i.e. Cascina Scova, Riz, Plaza, Rosengarten) at the main entrance of the University, Strada Nuova 65, from 10 pm to 12 pm.

6TH IAC MAIN PARTNERSHIPS

Society for
Emotion and
Attachment
Studies

DISTRETTO 2050
The ROTARY for the new generations

INTESA SANPAOLO

Building Innovative Services

6TH IAC OTHER PARTNERSHIPS

Comune di Pavia

Raffaello Cortina Editore

Provincia di Pavia

Camera di Commercio
Pavia

Camera di Commercio di Pavia

Associazione
Italiana
di Psicologia

Associazione Italiana di Psicologia

Ordine degli Psicologi della
Lombardia

Department of Psychology University of Milan, Bicocca, Italy

Department of Dynamic and Clinic Psychology
University of Rome, "La Sapienza", Italy

Department of Brain and Behavioral Sciences, University of Pavia, Italy

MILANO
ASSICURAZIONI

Agenzia Generale di Pavia "6100"
27100 Pavia - C.so Cavour 8
Tel. (+39) 0382.22332
Fax (+39) 0382.302745
E-mail: milass.pavia6100@pec.ntc.it

"Convenzione AUTO"

Vantaggiosi sconti sulla polizza Auto riservati ai "Dipendenti dell'Università di Pavia"

Milano Assicurazioni
Agenzia Generale 6100 Pavia

VAPE

Vape – Guaber S.r.l