Jason Schiffman	12 of 33	Curriculum Vitae
[bookmark: _GoBack]CURRICULUM VITAE

JASON SCHIFFMAN


EDUCATION 
Ph.D. 	2003	University of Southern California, Clinical Psychology 
			Advisor: Sarnoff Mednick, Ph.D. “Motor, affective, and social 
			precursors of schizophrenia” 
M.A.	2000	University of Southern California, Clinical Psychology
B.A.	1996	Emory University, Psychology, Summa Cum Laude

Experience in Higher Education
2013-Present	University of Maryland, School of Medicine, Maryland Psychiatric Research Center, Adjunct Faculty, Department of Psychiatry
2013-Present	Center for School Mental Health, Faculty Affiliate and Advisory Board Member, Department of Psychiatry
2010-Present	University of Maryland, School of Medicine, Division of Child and Adolescent Psychiatry, Secondary Appointment, Department of Psychiatry
2009-Present	University of Maryland, Baltimore County (UMBC), Associate Professor, Psychology
2014-Present	Faculty Learning Community Member, Diversity in the Classroom: Enhancing the Curriculum and Environment, UMBC
2007-2009	University of Hawaii, Associate Professor, Psychology
2003-2007	University of Hawaii, Assistant Professor, Psychology
2002-2003		University of Southern California, Children’s Hospital Los Angeles, Pre-doctoral Psychology Intern
2002-2003		University of Southern California, Children’s Hospital Los Angeles, LEND Research Team Leader
2001		University of Southern California, Co-Instructor, Education
2000	University of Southern California, Teaching Assistant, Psychology
2000-2003		Resident Coordinator, University of Southern California
2001-2002		UCLA Medical Center, Research Assistant
1999-2002		UCLA Medical Center, Psychodiagnostic Assessor
1998-1999		Loyola Marymount University, Co-Lecturer, Psychology
1995-1997		Emory University, Research Coordinator
1996-1997		Resident Coordinator, Emory University
1994-1996		Resident Advisor, Emory University

Experience in Other than Higher Education
2009-Present		State of Maryland, Licensed Clinical Psychologist (#04591)
2006-Present	Department of Education, State of Hawaii, Statistical and Data Management Consultant
2005-2009		State of Hawaii, Licensed Clinical Psychologist
2005-2009		Child and Adolescent Mental Health Division, Hawaii Department of Health, Data Infrastructure Grant Mental Health Consultant
2004-2009		Child and Adolescent Mental Health Division, Hawaii Department of Health, Hawaii Evidence Based Services Committee
Honors Received
2002	College of Arts and Science Summer Dissertation Award
1997-2000	LAS Merit Fellowship, University of Southern California
1998	Leibovitz Graduate Student Award, University of Southern California
1996	Psi Chi, Treasurer
1996	Phi Beta Kappa
1992-1996	Dean’s List, All Semesters

Research Support and/or Fellowships
Fin. Year	Total		Source & Details
2017-2022	$750,000	Community Psychosis Risk Screening: An Instrument Development Study, NIMH, 1R01MH112545-01, P.I.
2017-2020	$191,442	Training the Social Work Profession to Reduce the Duration of Untreated Psychosis, NIMH, R34MH110506, Co-P.I. 
2013-2018	$654,302	Center for Excellence on Early Intervention, DHMH, MD, UMBC P.I.
2016-2020	$82,646	A Community-Based Family Navigator Intervention… 1-R01-MH110945-01, NIMH, Co-I.
2017-2018	$2,000	Breaking Ground, UMBC, P.I.
2015-2018	$169,338	Maryland Collaboration for Homeless Enhancement Services (CHES), SAMHSA, UMBC P.I.
2013-2016	$40,223 	The Family VOICE Study, PCORI, Co.I.
2015-2016	$20,000	Cognitive Neuroimaging Project. Betty Huse Foundation Award. Co-I.
2015-2016	$1,000	CEMRRAT2 Task Force's Travel Grant for Students of Color in Psychology, APA, P.I. Wilson (Schiffman Faculty Mentor on the project)
2014-2015	$1,000	Reducing Campus Stigma of Mental Illness, Breaking Ground, UMBC, P.I.
2013-2015	$10,000	Identification of Risk for Psychosis in Pediatric Care, Center    for Mental Health Pediatric Care, Johns Hopkins Bloomberg School of Public Health, Faculty P.I. for Camille Wilson
2013-2014	$5,000		Neurocognitive Risk Markers for Psychosis, Department of Psychology Seed Grant, UMBC, P.I.
2013-2014	$1,500		Practitioner Preference Regarding Psychosis-Risk Screening, UMBC, Faculty Mentor for P.I. BaShaun Davis
2012-2014	$226,381	Identifying Youth At-Risk for Psychosis, 1915c, SoM, P.I.
2012-2013	$10,000	Randomized Study of Interventions for Public Stigma towards Psychosis, Mental Health Foundation, P.I.
2012-2013	$16,000	  Risk Factors for Psychosis among Youth in Baltimore, Baltimore Mental Health Institute, P.I.
2012-2013	$18,000 	Magnetic Resonance Imaging and Spectroscopy Assessment of Adipose and Lean Tissue in Youth at Risk for Schizophrenia, UMBC, P.I. (total costs estimated with scanning time included)
2012-2013	$5,000		Investigating Prevalence of Pre-Psychotic Symptoms in a Primary Care Setting, Center for Mental Health Pediatric Care, Johns Hopkins Bloomberg School of Public Health, Faculty P.I. for Emily Kline
2011-2013	$32,400	Youth at Risk for Schizophrenia: Identification of Early Risk, UMB, SoM, P.I.
2009-2014	$51,543	School Mental Health, UMB, SoM, “BSMHI” Grant
2011-2012	$20,000	UMBC, SRAIS Award, P.I.
2011-2012     $15,000	Innovations, UMB SoM, “Common Elements” Evaluation Grant
2010-2011	$40,000	Metabolic Risk for Youth at Risk for Schizophrenia, UMBC, RSFI Award, P.I.
2009-2010	$24,000 	Mental Health Transformation State Incentive Grant, P.I.
2008-2009	$215,606 	Department of Education, State of Hawaii, Co-P.I.
2007-2010	$100,000 	National Institute of Mental Health (NIMH), P.I. (direct costs)
2004-2009	$925,750 	Child and Adolescent Mental Health Division, State of Hawaii, P.I.
2004-2007	$60,000 	National Alliance for Research in Schizophrenia and Depression (NARSAD), P.I.
2006	$4,920		Seed Grant, University of Hawaii at Mānoa
2004-2005	$200,000 	Department of Education, State of Hawaii, Acting P.I.
2000-2003	$70,392 	National Institute of Mental Health (F32, NIMH), P.I

Research Support Applications
Fin. Year	Total		Source & Details
2017				Community Psychosis Risk Screening: An Instrument Development Study; NIMH R01, Co-P.I.
2015				Stigma Grant revised 2016
2015				Social Worker Training Grant revised 2016
2015				Water Grant revised 2016
2015				Dept grant
2015				Dean’s grant
2014-2019	$2.5M			Screening of Risk for Psychosis Among College Students, NIMH, Co-P.I.
2014-2016 	$60,000		Predicting Violence in Youth At-risk for Psychosis, UMB/UMBC collaboration, P.I.
2014-2017				K Award application for Katie Nugent, Advisory committee member
2014	$658,490	NIMH 1R34 Modular Treatments of Persons at Clinical High Risk for Psychosis, P.I.
2014	$30,000	AACAP Impact of a Structured Professional Judgment Instrument on Violence Risk Assessment for Adolescents with First-Episode of Attenuated Psychosis, Faculty Co-Mentor (unfunded)
2014	$20,000	Reducing Stigma Against People with Schizophrenia: A UMBC Initiative, UMBC, SRAIS Award, P.I. (unfunded)
2013	$100,000	NARSAD Using Neuroimaging and Behavioral Biomarkers to Enhance Psychosis Prediction, PI (unfunded)
2013	$2.5M		NIMH 1R01MH103829-01 Reducing Duration of Untreated Early Psychosis in Maryland, P.I. (unfunded)
2013	$60,000	Improving Prediction of Psychosis, UMB/UMBC collaboration, P.I. (unfunded)
2013	$100,000	NARSAD Improving Prediction of Progression Towards Psychosis through Neuroimaging Biomarkers, P.I. (unfunded)
2013	$20,000	Anti-stigma for Schizophrenia, SRAIS, P.I. (unfunded)
2012	$2.5M 		NIMH 1R01MH101197-01 Improving Prediction of Psychosis through Behavioral and Neuroimaging Biomarkers, P.I.
2009	$100,000	NARSAD Prediction of Psychosis among Youth, P.I. (un
				funded)

Ph.D. Students
Eryka Boyd						2017 (proposal)-Present, Member
Sam Hardesty						2017 (proposal)-Present, Member
Antione Taylor					2016-Present, Member
Caroline Demro					2015-Present, Chair (proposed 2016)
Eryn Kruger						2016-Present, Chair (proposing 2017)
Jason Kisser						2015-2016, Member 
Saniha Makhzoumi		2014-2016, Member
Letitia E. Travaglini		2014-2016, Member
Thomas Tsuji						2013-Present, Chair
Elizabeth Thompson		2013-Present, Chair
Danielle Denenny				2013-2016, Chair
Camille Wilson					2013-2017, Chair
Emily Foxen-Craft			2014-2015, Member
Michele Crisafulli				2013-2015, Member
Gina Poole						2013-2015, Member
Emily Kline						2012-2014, Chair
Noel Quinn						2012-2014, Member
Amy Hahn						2011-2014, Member
Nicole Brocato						2011-2014, Member
Elizabeth Connors			2011-2013, Chair
Holly VanderWalde		2011-2013, Member
Jennifer Nail						2011-2012, Member 
Chris Min						2010-2012, Member
Justin Maeda						2006-2012, Chair, University of Hawaii
Soumitri Sil 						2010-2011, Member
Roxanna Stumpf				2007-2011, Member, University of Hawaii
Shana Golembo					2006-2011, Chair, University of Hawaii
Rita Smith						2007-2010, Member, University of Hawaii
Nikki Armstrong 				2007-2009, Chair, University of Hawaii
Farah Greene						2006-2009, Member, University of Hawaii
Elizabeth Jacobs				2006-2008, Chair, University of Hawaii
Carrie Talesfore					2006-2008, Member, University of Hawaii
Alyssa Taylor						2006-2008, Member, University of Hawaii
Winter Hamada					2006-2008, Member, University of Hawaii
Lisa Phillips						2006-2008, Member, University of Hawaii
Catherine Moffitt				2004-2006, Member, University of Hawaii
Brad Nakamura					2004-2005, Member, University of Hawaii
Cassian Kimhan					2004-2005, Member, University of Hawaii
Judy Lee						2004-2005, Member, University of Hawaii
Gail Shore						2003-2004, Chair, University of Hawaii

Master’s Students
Carly Hinkle						2016-2017
Lauren Faulkner					2016-2017 
Pamela Rakhshan				2015-Present, Chair (proposed 2017)
Rukia Wideman					2015-2017, Member
Nicole Jameson					2014-Present, Chair
Zachary Millman				2014-2016, Chair
Greg Epstein						2013-2016, Chair
Caroline Demro					2013-2015, Chair
Eryn Bentley						2013-2016, Chair
Antione Taylor					2013-2014, Member
Faren Grant						2013-2014, Member
Jason Kisser						2013-2014, Member
Emily Foxen-Craft			2012-2014, Member
Sabrina Ereshefsky		2011-2015, Chair
Caitlin Thompson				2010-2012, Member
Elizabeth Thompson		2011-2013, Chair
Camille Wilson					2010-2013, Chair
Thomas Tsuji 						2009-2013, Chair
Emily Kline						2010-2012, Chair
Elizabeth Connors			2010-2012, Chair
Sean Logie						2009-2012, Member
Jennifer Nail						2010-2011, Member
Gloria Mathis						2005-2008, Member, University of Hawaii
Roxanna Stumpf				2005-2008, Member, University of Hawaii
Shana Golembo 				2006-2007, Chair, University of Hawaii
Iruma Bella						2005-2007, Member, University of Hawaii
Monty Anderson					2005-2007, Member, University of Hawaii
Chad Ebesutani					2005-2007, Member, University of Hawaii
Sarah Pestle						2004-2007, Member, University of Hawaii
Jane Knock						2005-2006, Chair, University of Hawaii
Justin Maeda						2004-2006, Chair, University of Hawaii
Elizabeth Jacobs				2004-2006, Member, University of Hawaii
Farrah Green						2004-2006, Member, University of Hawaii
Landry Fukunaga				2004-2006, Member, University of Hawaii
Andrew Grant						2004-2006, Member, University of Hawaii
Coty Gonzales						2004-2006, Member, University of Hawaii
Steve Rieg						2004-2005, Member, University of Hawaii

Post Doctoral Mentees
Cameo Borntrager	2006-2007, University of Hawaii
Susan Watson		2005-2006, University of Hawaii

Medical Students
Research Co-Mentor, UMB Medical Student Xavier Diao
University of Maryland Summer Program in Obesity, Diabetes, and Nutrition Research Training (SPORT)
NIH/NIDDK T35DK095737   

Undergraduate Students
Daryl “Spencer” Rosenberry INDS co-mentor
100+ registered undergraduate students from Fall 2003-Present

Professional Societies
Society for Research in Psychopathology (Chair Publication Committee, 2008-present; Smadar Levin Award Selection Committee, 2007; Program Committee Member, 2013)
International Early Psychosis Association

PUBLICATIONS AND PRESENTATIONS

Publications
Peer-Reviewed Works

Articles 

* Student/Mentee of Schiffman

1. Demro, C.*, Rowland, L., Wijtenburg, A., Waltz, J., Gold, J., Kline, E., Thompson, E.*, Reeves, G., Hong, E., & Schiffman, J. (2017). Glutamatergic metabolites among adolescents at risk for psychosis. Psychiatry Research, 257, 179-185.
2. Gupta, T., DeVylder, J.E., Auerbach, R., Schiffman, J., Mittal, V.A (2017). (in press). Speech illusions and working memory performance in non-clinical psychosis. Schizophrenia Research.
3. DeVylder, J., Cogburn, C., Oh, H., Anglin, D., Smith, M., Sharpe, T., Hyun-Jin, J., Schiffman, J., Lukens, E., & Link, B. (2017). Psychotic experiences in the context of police victimization: Data from the Survey of Police-Public Encounters. Schizophrenia Bulletin, 43, 993-1001.
4. Ross, M., Arria, A., Brown, J., Mullins, D., Schiffman, J., Wastila, L., & dosReis, S. (2018). College students’ perceived benefit-to-risk tradeoffs for nonmedical use of prescription stimulants: Implications for intervention designs. Addictive Behaviors, 79, 45-51.
5. Millman, Z.B.*, Pitts, S.C., Thompson, E., Kline, E., Demro, C.*, Weintraub, M.J., DeVylder, J.E., Mittal., V.A., Reeves, G.M., & Schiffman, J. (2017). (in press). Perceived social stress and symptom severity among help-seeking adolescents with versus without clinical high-risk for psychosis. Schizophrenia Research.
6. Andorko, N.D.*, Mittal, V., Thompson, E.*, Denenny, D.*, Epstein , G.*, Demro, C.*, Wilson, C.*, Sun, S., Klingaman, E., DeVylder, J., Oh, H., Postolache, TT., Reeves, G.,  & Schiffman, J. (2017). The association between sleep dysfunction and psychosis-like experiences among college students. Psychiatry Research, 248, 6-12.
7. Millman, Z.B.*, Weintraub, M.J., Bentley, E.*, DeVylder, J.E., Mittal., V.A., Pitts, S., Thompson, E.*, Demro, C.*, Reeves, G., & Schiffman, J. (2017). Differential relations of locus of control to perceived social stress among help-seeking adolescents at low vs. high clinical risk of psychosis. Schizophrenia Research, 184, 39-44.
8. Osborne, K. J., Bernard, J. A., Gupta, T., Dean, D. J., Millman, Z.*, Vargas, T., Ristanovic, I., Schiffman, J., & Mittal, V. J. (2017). Beat gestures and postural control in youth at ultra high risk for psychosis. Schizophrenia Research, 185, 197-199.
9. Rakhshan, P.*, …Mednick, S., & Schiffman, J. (2016). Childhood pegboard task predicts adult-onset psychosis-spectrum disorder among a genetic high-risk sample. Schizophrenia Research, 178, 68-73.
10. Nam, B., Hilimire, M., Schiffman, J., & DeVylder, J. (2016). Psychotic experiences in the context of depression: the cumulative role of victimization. Journal of Psychiatric Research, 82, 136-140.
11. Fleischman, R.*, Wilson, C.*, & Schiffman, J., (2016). An Analysis of the Two-Hit Model of Schizophrenia. The Undergraduate Research Journal of Psychology at UCLA.
12. Bentley, E.*, Millman, Z.*, Thompson, E.*, Demro, C.*, Kline, E., Pitts, S., DeVylder, J., Smith, M., Reeves, G., & Schiffman, J. (2016). High-risk diagnosis, social stress, and parent-child relationships: A moderation model. Schizophrenia Research, 174, 55-70.
13. Kline, E., Millman, Z. B.*, Denenny, D.*, Wilson, C.*, Thompson, E.*, Demro, C.*, Connors, K., Bussell, K.*, Reeves, G., & Schiffman, J. (2016). Trauma and psychosis symptoms in a sample of help-seeking youth. Schizophrenia Research, 175, 174-179.
14. Schiffman, J., Demro, C.*, Lawrence, R., Applebaum, P., & Dixon, L. (2016). Attitudes towards cannabis use and genetic testing for schizophrenia. Early Interventions in Psychiatry, 10, 220-226.
15. Wilson, C.*, Smith, M. E., Thompson, E.*, Demro, C.*, Kline, E.*, Bussell, K.*, Pitts, S.C., DeVylder, J., Reeves, G. M., & Schiffman, J. (2016). Context matters: The impact of neighborhood crime and paranoid symptoms on psychosis risk assessment. Schizophrenia Research, 171, 56-61.
16. Kline, E. Thompson, E.*, Demro, C.*, Bussell, K.*, Reeves, G., & Schiffman, J. (2016). Self-report instruments for clinical monitoring in psychosis risk states. Psychiatry Services, 165, 116-122.
17. Oh, H., Singh, F., Koyanagi, A., Jameson, N.*, Schiffman, J., & DeVylder, J. (2016). Sleep disturbance is associated with psychotic experiences: Findings from the National Comorbidity Survey Replication. Schizophrenia Research, 171, 74-78.
18. Schiffman, J., Kline, E., Jameson, N.*, Sorensen, H.J., Dodge, S., Tsuji, T.*, Mortensen, E.L., & Mednick, S.A. (2015). Premorbid multivariate prediction of adult psychosis-spectrum disorder: A high-risk prospective investigation. Schizophrenia Research, 168, 74-78.
19. DeVylder, J.E., Jahn, D.R., Doherty, T., Wilson, C.*, Wilcox, H.C., Schiffman, J., & Hilimire, M.R. (2015). Social and psychological contributions to the co-occurrence of sub-threshold psychotic experiences and suicidal behavior. Social Psychiatry & Psychiatric Epidemiology, 50, 1819-1830.
20. Schiffman, J., Reeves, G., Kline, E.*, Medoff, D., Luksted, A., Hoagwood, K., Fang, L.J., & Dixon, L. (2015). Outcomes of a family peer education program for families of youth and adults with mental illness. International Journal of Mental Health, 44, 303-315.
21. Thompson, E.*, Millman, Z.*, Okuzawa, N.*, Mittal, V., DeVylder, J.*, Skadberg, T.*, Buchannan, R.W., Reeves, G., & Schiffman, J. Evidence-based early interventions for individuals at clinical high risk for psychosis: A review of treatment components. (2015). Journal of Nervous and Mental Disorders, 203, 342-351.
22. Denenny, D.*, Thompson, E.*, Pitts, S., Dixon, L. & Schiffman, J. Subthreshold psychotic symptoms, self-stigma, and social support in young adults with mental health concerns. (2015). Psychiatric Rehabilitation Journal, 38, 164-170.
23. Waltz, J., Demro, C.*, Schiffman, J., Thompson, E.*, Kline, E., Reeves, G., Xu, Z., & Gold, J. (2015). Reinforcement learning performance in youth at risk for development of psychosis. Journal of Nervous and Mental Disorders, 203, 919-926.
24. Reeves, G., Wehring, H., Connors, K., Bussell, K.*, Schiffman, J., … dosReis, S. The Family VOICE (Value of Information, Community Support, and Experience Study:  rationale, design, and methods of a “family-centered” research study. (2015). Journal of Nervous and Mental Disorders, 203, 896-900.
25. Kline, E.*, Thompson, E.*, Demro, C.*, Bussell, K.*, Reeves, G., & Schiffman, J. (2015). Longitudinal validation of psychosis risk screening tools. Schizophrenia Research, 165, 116-122.
26. Thompson, E.*, Kline, E.*, Ellman, L., Mittal, V., Reeves, G., & Schiffman, J. (2015). Emotional and behavioral symptomatology reported by help-seeking youth at clinical high-risk for psychosis. Schizophrenia Research, 162, 79-85.
27. Schiffman, J., Mittal, V., Kline, E.*, Mortensen, E.L., Michelsen, N., Ekstrøm, M., Millman, Z.*, Mednick, S., & Sørensen, H.J. (2015). Childhood dyspraxia predicts adult-onset non-affective-psychosis-spectrum disorder. Developmental Psychopathology, 27, 1323-1330. 
28. Schiffman, J., Reeves, G., Hong, E., & Stephan, S. (2015). School-based approaches to reducing the duration of untreated psychosis. Child and Adolescent Psychiatric Clinics of North America. 24, 335-351.
29. DeVylder, J., Thompson, E.*, Reeves, G., & Schiffman, J. (2015). Psychotic experiences as indicators of suicide risk in a non-clinical college sample. Psychiatry Research, 226, 489-493. 
30. DeVylder, J., Oh, H., Pitts, S., & Schiffman, J. (2015). Young for one’s grade: A risk factor for later psychotic experiences in the national comorbidity survey-replication. Psychiatry Research, 226, 352-356. 
31. Wilson, C.*, Kline, E.*, Thompson, E.*, Demro, C.*, Pitts, S., Bussell, K.,…Schiffman, J. (2014). A comparison of measures of functioning for use with treatment-seeking adolescents experiencing attenuated symptoms of psychosis. Early Interventions in Psychiatry. 
32. Okuzawa, N.*, Kline, E.*, Fueters, J., Negi, S., Reeves, G., Himelhoch, S., & Schiffman, J. (2014). Cognitive behavior therapy for adolescents and young adults at high risk for psychosis: A systematic review. Early Interventions in Psychiatry, 8, 307-322.
33. Smith, M., Lindsey, M., Williams, C., Medoff, D., Fang, L., Schiffman, J., & Dixon, L. (2014). Racial differences in the experiences of family members of persons with mental illness participating in the NAMI Family to Family Education Program. American Journal of Community Psychology, 54, 316-327. 
34. Denenny, D.*, Bentley, E.*, & Schiffman, J. (2014). Validation of a brief implicit association test of schizophrenia stigma. Journal of Mental Health, 25(5), 246-250.
35. Schiffman, J., Kline, E.*, Reeves, G., Jones, A., Medoff, D., Lucksted, A., Fang, L., & Dixon, L. B. (2014). Differences between parents of young versus adult children seeking to participate in Family-to-Family psychoeducation. Psychiatric Services, 65(2), 247-250.
36. Kline, E.* & Schiffman, J. (2014). Psychosis risk screening: A systematic review. Schizophrenia Research, 158, 11-18.
37. Wilson, C.*, Kline, E.*, Reeves, G., Anthony, L., & Schiffman, J. (2014). Blurred edges: Evolving concepts of autism spectrum disorders and schizophrenia. Adolescent Psychiatry, 4(3), 133-146.
38. Millman, Z.*, Gross, J., Schiffman, J., Mejias, J., Gupta, T., & Mittal, V. (2014). Mismatch and retrieval gestures are associated with symptoms, speed of processing, and verbal fluency performance in youth at high-risk for psychosis. Schizophrenia Research, 158(1), 64-68.
39. Thompson, E.*, Kline, E.*, Reeves, G., Pitts, S. C., Bussell, K.*, & Schiffman, J. (2014). Using parent and youth reports from the Behavior Assessment System for Children-2 to identify individuals at clinical high-risk for psychosis. Schizophrenia Research, 154(1), 107-112.
40. Kline, E.*, Thompson, E.*, Bussell, K.*, Pitts, S. C., Reeves, G., & Schiffman, J. (2014). Psychosis-like experiences and distress among adolescents using mental health services. Schizophrenia Research, 152(2), 498-502.
41. Okusaga, O., Muravitskaja, O, Fuchs, D., Ashraf, A., Hinnman, S., Giegling, I., Hartmann, A., Konte, B., Friedl, M., Schiffman, J., Hong., E., Reeves, G., Groer, M., Dantzer, R., Rujescu, D., & Postolache, T. (2014). Elevated levels of plasma phenylalanine in schizophrenia: A guanosine triphosphate cyclohydrolase-1 metabolic pathway abnormality? PloS One, 9(1), e85945.
42. Nugent, K. L.*, Kline, E.*, Thompson, E.*, Reeves, G., & Schiffman, J. (2013). Assessing psychotic‐like symptoms using the BASC‐2: adolescent, parent and teacher agreement. Early Intervention in Psychiatry, 7(4), 431-436.
43. Thompson, E.*, Kline, E.*, Reeves, G., Pitts, S. C., & Schiffman, J. (2013). Identifying youth at risk for psychosis using the Behavior Assessment System for Children. Schizophrenia Research, 151(1), 238-244.
44. Tsuji, T.*, Kline, E.*, Sorensen, H. J., Mortensen, E. L., Michelsen, N. M., Ekstrom, M., ... & Schiffman, J. (2013). Premorbid teacher-rated social functioning predicts adult schizophrenia-spectrum disorder: A high-risk prospective investigation. Schizophrenia Research, 151(1), 270-273.
45. Kline, E.*, Thompson, E.*, Schimunek, C.*, Reeves, G., Bussell, K.*, Pitts, S. C., & Schiffman, J. (2013). Parent–adolescent agreement on psychosis risk symptoms. Schizophrenia Research, 147(1), 147-152.
46. Jacobs, E.*, Kline, E.*, & Schiffman, J. (2012). Defining treatment as usual for attenuated psychosis syndrome: A survey of community practitioners. Psychiatric Services, 63(12), 1252-1256.
47. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Nugent, K. L.*, Pitts, S., Reeves, G., & Schiffman, J. (2012). Schizotypy, psychotic-like experiences and distress: An interaction model. Psychiatry Research, 200(2), 647-651.
48. Golembo-Smith, S.*, Walder, D. J., Daly, M. P., Mittal, V. A., Kline, E.*, Reeves, G., & Schiffman, J. (2012). The presentation of dermatoglyphic abnormalities in schizophrenia: A meta-analytic review. Schizophrenia Research, 142(1), 1-11.
49. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Denenny, D.*, Thompson, E.*, Pitts, S. C., Bussell, K.*, Reeves, G., & Schiffman, J. (2012). Psychosis risk screening in youth: A validation study of three self-report measures of attenuated psychosis symptoms. Schizophrenia Research, 141(1), 72-77.
50. Golembo-Smith, S.*, Schiffman, J., Kline, E.*, Sørensen, H. J., Mortensen, E. L., Stapleton, L., ... & Mednick, S. (2012). Premorbid multivariate markers of neurodevelopmental instability in the prediction of adult schizophrenia-spectrum disorder: a high-risk prospective investigation. Schizophrenia Research, 139(1), 129-135.
51. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Tsuji, T.*, Schiffman, J., Pitts, S., & Reeves, G. (2012). Convergent and discriminant validity of attenuated psychosis screening tools. Schizophrenia Research, 134(1), 49-53.
52. Knock, J.*, Kline, E.*, Schiffman, J., Maynard, A., & Reeves, G. (2011). Burdens and difficulties experienced by caregivers of children and adolescents with schizophrenia‐spectrum disorders: A qualitative study. Early Intervention in Psychiatry, 5(4), 349-354.
53. Jacobs, E.*, Kline, E.*, & Schiffman, J. (2011). Practitioner perceptions of attenuated psychosis syndrome. Schizophrenia Research, 131(1), 24-30.
54. Golembo‐Smith, S.*, Denenny, D.*, Kishimoto, E., & Schiffman, J. (2011). Training service‐providers regarding youth at risk for psychosis. Asia‐Pacific Psychiatry, 3(1), 17-22.
55. Sørensen, H. J., Mortensen, E. L., Schiffman, J., Reinisch, J. M., Maeda, J., & Mednick, S. A. (2010). Early developmental milestones and risk of schizophrenia: A 45-year follow-up of the Copenhagen Perinatal Cohort. Schizophrenia Research, 118(1), 41-47.
56. Sørensen, H. J., Mortensen, E. L., Schiffman, J., Ekstrøm, M., Denenney, D.*, & Mednick, S. A. (2010). Premorbid IQ and adult schizophrenia spectrum disorder: Verbal performance subtests. Psychiatry Research, 178(1), 23-26.
57. Schiffman, J., Sorensen, H., Maeda, J.*, Mortensen, E., Victoroff, J., Hayashi, K., ... & Mednick, S. (2009). Childhood motor coordination and adult schizophrenia spectrum disorders. American Journal of Psychiatry, 166(9), 1041-1047.
58. Schiffman, J., Chorpita, B. F., Daleiden, E. L., Maeda, J. A.*, & Nakamura, B. J.* (2008). Service profile of youths with schizophrenia–spectrum diagnoses. Children and Youth Services Review, 30(4), 427-436.
59. Pestle, S. L.*, Chorpita, B. F., & Schiffman, J. (2008). Psychometric properties of the Penn State Worry Questionnaire for children in a large clinical sample. Journal of Clinical Child & Adolescent Psychology, 37(2), 465-471.
60. Jacobs, E.*, Fujii, D., Schiffman, J., & Bello, I. (2008). An exploratory analysis of neurocognition in methamphetamine-induced psychotic disorder and paranoid schizophrenia. Cognitive and Behavioral Neurology, 21(2), 98-103.
61. LaBrie, J. W., Rodrigues, A., Schiffman, J., & Tawalbeh, S. (2008). Early alcohol initiation increases risk related to drinking among college students. Journal of Child & Adolescent Substance Abuse, 17(2), 125-141.
62. Young, J.*, Daleiden, E. L., Chorpita, B. F., Schiffman, J., & Mueller, C. W. (2007). Assessing stability between treatment planning documents in a system of care. Administration and Policy in Mental Health and Mental Health Services Research, 34(6), 530-539.
63. Schiffman, J., Becker, K. D.*, & Daleiden, E. L. (2006). Evidence-based services in a statewide public mental health system: Do the services fit the problems? Journal of Clinical Child and Adolescent Psychology, 35(1), 13-19.
64. Schiffman, J., Maeda, J. A.*, Hayashi, K., Michelsen, N., Sorensen, H. J., Ekstrom, M., ... & Mednick, S. A. (2006). Premorbid childhood ocular alignment abnormalities and adult schizophrenia-spectrum disorder. Schizophrenia Research, 81(2), 253-260.
65. Schiffman, J., & Daleiden, E. L. (2006). Population and service characteristics of youth with schizophrenia‐spectrum diagnoses in the Hawaii system of care. Journal of Child Psychology and Psychiatry, 47(1), 58-62.
66. Nakamura, B. J.*, Schiffman, J., Lam, C. W.*, Becker, K. D.*, & Chorpita, B. F. (2006). A modularized cognitive-behavioral intervention for water phobia in an adolescent with childhood-onset schizophrenia. Child and Family Behavior Therapy, 28(3), 29-41.
67. LaBrie, J., Earleywine, M., Schiffman, J., Pedersen, E., & Marriot, C. (2005). Effects of alcohol, expectancies, and partner type on condom use in college males: Event‐level analyses. Journal of Sex Research, 42(3), 259-266.
68. LaBrie, J. W., Quinlan, T., Schiffman, J., & Earleywine, M. E. (2005). Performance of alcohol and safer sex change rulers compared with readiness to change questionnaires. Psychology of Addictive Behaviors, 19(1), 112.
69. Schiffman, J., Pestle, S.*, Mednick, S., Ekstrom, M., Sorensen, H., & Mednick, S. (2005). Childhood laterality and adult schizophrenia spectrum disorders: A prospective investigation. Schizophrenia Research, 72(2), 151-160.
70. Schiffman, J., Nakamura, B.*, Earleywine, M., & LaBrie, J. (2005). Symptoms of schizotypy precede cannabis use. Psychiatry Research, 134(1), 37-42.
71. Schiffman, J. (2004). Schizotypal traits in a non-clinical sample from Hawai'i. Pacific Health Dialog, 11(1), 84-86.
72. Schiffman, J., Lam, C. W.*, Jiwatram, T., Ekstrom, M., Sorensen, H., & Mednick, S. (2004). Perspective-taking deficits in people with schizophrenia spectrum disorders: A prospective investigation. Psychological Medicine, 34(8), 1581-1586.
73. Schiffman, J., Walker, E., Ekstrom, M., Schulsinger, F., Sorensen, H., & Mednick, S. (2004). Childhood videotaped social and neuromotor precursors of schizophrenia: a prospective investigation. American Journal of Psychiatry, 161(11), 2021-2027.
74. LaBrie, J. W., Schiffman, J., & Earleywine, M. (2002). Expectancies specific to condom use mediate the alcohol and sexual risk relationship. Journal of Sex Research, 39(2), 145-152.
75. Schiffman, J., Ekstrom, M., LaBrie, J., Schulsinger, F., Sorensen, H., & Mednick, S. (2002). Minor physical anomalies and schizophrenia spectrum disorders: A prospective investigation. American Journal of Psychiatry, 159(2), 238-243.
76. Voldsgaard, P., Schiffman, J., Mednick, S., Rodgers, B., Christensen, H., Bredkjaer, S., & Schulsinger, F. (2002). Accuracy of retrospective reports of infections during pregnancy. International Journal of Methods in Psychiatric Research, 11(4), 184-186.
77. Schiffman, J., LaBrie, J., Carter, J., Cannon, T., Schulsinger, F., Parnas, J., & Mednick, S. (2002). Perception of parent–child relationships in high-risk families, and adult schizophrenia outcome of offspring. Journal of Psychiatric Research, 36(1), 41-47.
78. Schiffman, J., Abrahamson, A., Cannon, T., LaBrie, J., Parnas, J., Shulsinger, F., & Mednick, S. (2001). Early rearing factors in schizophrenia. International Journal of Mental Health, 30, 3-16.
79. Weinstein, D. D., Diforio, D., Schiffman, J., Walker, E., & Bonsall, R. (1999). Minor physical anomalies, dermatoglyphic asymmetries, and cortisol levels in adolescents with schizotypal personality disorder. American Journal of Psychiatry, 156(4), 617-623.
Chapters in Books

* Student/Mentee of Schiffman 

1. Millman, Z.*, Wehring, H, Khan, A.*, Edwards, S., Hoover, S., & Schiffman, J. (in press, 2017). Effective Medications for Treating Psychosis in School-Aged Youth.
2. Wilson, C.*, Smith, M., & Schiffman, J. (submitted, 2015). Schizophrenia Spectrum Disorders and Culture. In Amy E. Wenzel (Ed.). The SAGE Encyclopedia of Abnormal and Clinical Psychology, SAGE, Thousand Oaks, CA.
3. Thompson, L.*, DeVylder, J., & Schiffman, J. (submitted, 2015). Schizophrenia Spectrum and Other Psychotic Disorders: Lifespan Perspectives. In Amy E. Wenzel (Ed.). The SAGE Encyclopedia of Abnormal and Clinical Psychology, SAGE, Thousand Oaks, CA.
4. Jameson, N.*, Millman, Z.*, & Schiffman, J. (submitted, 2015). Schizotypal personality disorder. In Amy E. Wenzel (Ed.). The SAGE Encyclopedia of Abnormal and Clinical Psychology, SAGE, Thousand Oaks, CA.
5. Schiffman, J., Thompson, E.*, Denenny, D.* & Reeves, G. (accepted for publication). Schizophrenia spectrum disorders. In S. Waldstein, M. Muldoon, J Satterfield, D. Novack, & S. Cole (Eds.) Behavioral and Social Science In Medicine: Principles and Practice Of Biopsychosocial Care.
6. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Denenny, D.*, Thompson, E.*, Reeves, G., & Schiffman, J. (2015). Schizophrenia in adolescents. In T. Gullotta & R. Plant (Eds.) Handbook of Adolescent Behavioral Problems (2nd ed.). Springer: New York.
7. Kline, E.* & Schiffman, J. (2015). Schizophreniform. In R. Cautin & S. Lilienfeld (Eds.) Encyclopedia of Mental Health. John Wiley & Sons: Hoboken, NJ.
8. Kline, E.*, Schiffman, J., Choi, J., Laitner, C., & Rogove, J. (2014). Evidence-Based Practice for Children and Adolescents with Psychosis. In Psychosis in Childhood and Adolescence. Routledge: New York.
9. Kline, E.*, Denenny, D.*, Reeves, G., & Schiffman, J. (2014). Early Identification of Psychosis in Schools. In M. Weist & N. Lever (Eds.) Handbook of School Mental Health: Research, Training, Practice, and Policy (pp. 323-338). Springer: New York.
10. Labrie, J. , Earleywine, M. , Schiffman, J. , Pdersen, E.  & Marriot, C. (2010). Effects of alcohol, expectancies, and partner type on condom use in college males. In Harper, S. and Harris, F. (Eds.) College men and masculinities: Theory, research, and implications for practice. (pp. 355-369). xxiv, 586 pp. San Francisco, CA, US: Jossey-Bass; US. (Reprinted)
11. Schiffman, J. & Donkervoet, T. (2008). Improving Services through Evidence-Based Practice Elements. In E. Stroul & G. Blau (Eds.) The System of Care Handbook: Transforming Mental Health Services for Children, Youth and Families (pp. 437-468). Paul H. Brookes Publishing Company: Baltimore, MD.
12. Schiffman, J. (2007). Schizophrenia among children and adolescents. In D. Fujii & I. Ahmed (Eds.) The Spectrum of Psychotic Disorders: Neurobiology, Etiology & Pathogenesis. Cambridge University Press: Cambridge, England.
13. Schiffman, J., Mednick, S., Machon, R., Huttunen, M., Thomas, K., & Levine, S. (2003). Maternal Influences on Prenatal Neural Development Contributing to Schizophrenia. In D. Cicchetti & E. Walker (Eds.) Neurodevelopmental Mechanisms in the Genesis and Epigenesis of Psychopathology (pp. 138-154). Cambridge University Press: New York.
14. Schiffman, J., Carter, J., Machon, R., & Mednick, S. (2003). Early environmental determinants of schizophrenia. In W. Stone, S. Faroane, & M. Tsuang (Eds.) Early Clinical Intervention and Prevention in Schizophrenia (pp. 23-41). Humana Press: Totowa, New Jersey. 
15. Schiffman, J. & Walker, E. F. (1998). Schizophrenia. In H. Friedman (Ed.) The Disorders: Specialty Articles from the Encyclopedia of Mental Health. Academic Press: New York.

Letter to Editor, Editorials, and Local Peer Review
	
* Student/Mentee of Schiffman 

1. Schiffman, J. (2017). Motor issues in the clinical high risk phase of psychosis. Schizophrenia Bulletin, 43, 937-938.
2. Carpenter, W. T., & Schiffman, J. (2015). Diagnostic concepts in the context of Clinical High Risk/Attenuated Psychosis Syndrome. Schizophrenia Bulletin, 41, 1001-1002.
3. Schiffman, J. & Carpenter, W.T. (2015). Attenuated psychosis syndrome: benefits of explicit recognition. Shanghai Archives of Psychiatry, 27.
4. Kline, E.,* Davis, B.*, & Schiffman, J. (2014). Who should treat youth with emerging psychosis? Schizophrenia Research, 157(1), 310-311. 
5. Schiffman, J., & Dixon, L. B. (2014). Dis-ease and Disease: In Reply. Psychiatric Services, 65(5), 699-700.
6. Kline, E.*, Gold, J. M., & Schiffman, J. (2013). Response to ‘A systematic review and meta‐regression analysis of aggression during first episode of psychosis’. Acta Psychiatrica Scandinavica, 128(6), 492-492.
7. Schiffman, J. & Dixon, L. (2011). Treatment issues and challenges facing young adults with chronic mental illness. The Maryland Psychologist, 56, 19-21.
8. Schiffman, J. & Maeda, J.* (2007). Psychosocial modular treatment and assessment for schizophrenia-spectrum disorders in youths. Scientist-Practitioner, Article 55. Retrieved from https://www.scientist-practitioner.com 
9. Schiffman, J., Ekstrom, M., LaBrie, J., Schulsinger, F., Sorensen, H., & Mednick, S. (2003). MPAs may well raise more questions than they answer about the "schizophrenia spectrum". American Journal of Psychiatry, 160(2), 394.
	
* Student/Mentee of Schiffman

Presentations

	Select Conference Presentations - Peer-Reviewed

* Student/Mentee of Schiffman 

1. Schiffman, J. (2017, October). Identifying Youth At-Risk for Psychosis. Symposium presented at the American Academy of Child and Adolescent Psychiatry, Washington, D.C. Distinguished Scholar Awardee.
2. Schiffman, J. (2016, October). Identifying and Addressing Risk for Psychosis. Lecture provided to the Department of Psychology, University of Maryland, College Park, MD. 
3. Ereshefsky, S.*, Connors, E., Schiffman, J., & Stephan, S.  (2015, May). Individualized Evidence-Based Youth Mental Health Practices: A Statewide Workforce Development Study. Symposium presented at the 27th Annual Association for Psychological Science Conference, New York, NY.
4. Connors, E., Schiffman, J., Stein, K., & Stephan, S. (2015, May). Impact of organizational factors on a randomized design of school mental health clinician training. Symposium presented at the annual Association for Psychological Science, New York, New York.
5. Nakamura, B., Izmirian, S., Mueller, C., Stern, K., Connors, E.*, & Schiffman, J. (2014, September). Factors affecting attitudes of school mental health providers towards Evidence-Based Practice and how these factors can inform innovation. Symposium conducted at the 18th Annual Conference on Advancing School Mental Health, Pittsburgh, PA.
6. Schiffman, J. (2014, March). “Psychosis Prodrome.” American Society for Adolescent Psychiatry, Baltimore, MD.
7. Schiffman, J. (2013, October). Early signs of psychosis. National Alliance on Mental Illness, Towson, MD.
8. Stern, K., Connors, E.*, & Schiffman, J. (2013, October). Use of evidence-based assessment for individual and system level intervention in school mental health. In J. Schiffman (Chair), Evidence-based assessment methods for tracking progress and outcomes within the school and public mental health systems in Hawaii. Symposium conducted at the 18th Annual Conference on Advancing School Mental Health, Crystal City, VA.
9. Connors, E.*, Stephan, S., & Schiffman, J. (2012, October). Randomized trial of Common Elements Training in school mental health care: The impact on clinician knowledge, attitudes and practice. In S. Stephan (Chair), Integration of a Common Elements Approach to School Mental Health Services in Maryland. Symposium conducted at the 17th Annual Conference on Advancing School Mental Health, Salt Lake City, Utah.
10. Schiffman, J., Tolman, R.*, Chorpita, B., & Daleiden, E. (2006). Evidence-based services for youth in the Hawaii system of care: Coding the literature and evaluating the fit between services and needs. Paper presented at the Sixteenth Annual Conference On State Mental Health Agency Services Research, Program Evaluation, And Policy, Baltimore, Maryland.
11. Schiffman, J. (2005). Pros and cons of adopting the Strengths and Difficulties Questionnaire for the Child and Adolescent Mental Health Division. Paper presented at the Performance Initiatives Steering Committee, Child and Adolescent Department of Mental Health, Hawaii.
12. Schiffman, J. (2004). Service and population characteristics of youth in Hawaii: Special population research. Paper presented at the Performance Initiatives Steering Committee, Child and Adolescent Department of Mental Health, Hawaii.
13. Schiffman, J. (2003). Childhood videotaped neuromotor and social precursors of schizophrenia: A prospective investigation. Paper presented at the University Center of Excellence in Developmental Disabilities, Children’s Hospital Los Angeles Interdisciplinary Research Forum, Los Angeles, California.   
14. Schiffman, J. (2003). Childhood signs of adult schizophrenia: Implications for prediction and early intervention. Paper presented at Grand Rounds, Adolescent Medicine, Children’s Hospital Los Angeles, California.
15. Schiffman, J. (2003). Neuromotor and social precursors of schizophrenia: Premorbid investigations informing early identification. Paper presented at the Hawaii Psychological Association, Honolulu, Hawaii.
16. Schiffman, J., LaBrie, J., & Mednick, S. (2000). The two-hit model: A prospective investigation. Paper presented at the Annual Liebowitz Conference, University of Southern California, Los Angeles, California.
17. Schiffman, J. & Mednick, S. (2000). A Longitudinal investigation of the "two-hit" model of schizophrenia: The "first and second hits." Paper presented at the Annual Conference of the Society for Research in Psychopathology, Boulder, Colorado.
18. Schiffman, J., LaBrie, J., & Mednick, S. (2000). Cannabis use and the etiology of schizophrenia. Paper presented at the Annual Liebowitz Conference, University of Southern California, Los Angeles, California.
19. Schiffman, J., LaBrie, J., & Mednick, S. (1999). The effects of family relationships on psychiatric outcome in children at high-risk for schizophrenia.  Paper presented at the Annual Liebowitz Conference, University of Southern California, Los Angeles, California.

Poster Presentation - Peer-Reviewed

* Student/Mentee of Schiffman 

1. Ross MM, Arria AM, Brown JP, Mullins CD, Schiffman, J., Simoni-Wastila L, dosReis S. College Students’ Priorities for Nonmedical Use of Prescription Stimulants: Targets for Public Health Interventions. Poster presented at: 2017 American Public Health Association Conference Annual Meeting; November 6, 2017; Atlanta, GA.
2. Wehring, H., Tsuji, T., DosReis, S., Schiffman, J., Love, R., Bussell, K., Rush, C., Edwards, S., & Reeves, G. (2017). Investigating use of family navigator services to identify need for food services among families of Medicaid-insured, antipsychotic-treated youth. Poster presented at the 63rd annual meeting of the American Academic of Child and Adolescent Psychiatry, Columbia, South Carolina.
3. Ereshefsky, S.*, Prout, J., Tager, M., Robinson, P., Schiffman, J., & Hoover, S. (2017). Screening for psychosis in a transition-aged youth (tay) population. Poster presented at the 2017 System of Care Conference, Tampa, FL. 
4. Wilson, C.*, Demro, C.*, Thompson, E.*, Rakhshan, P.*, Millman, Z.*, Gold, J., August, S., Waltz, J., Bussell, K.*, Reeves, G.M., & Schiffman, J. (2017). Association of neurocognition and psychosis-risk symptoms. Poster accepted for presentation at the 2017 annual meeting of the International Neuropsychological Society, New Orleans, LA.
5. Wright, K., Tager, M., Huntley, S., Shannahan, K., Pout, J., Schiffman, J., Reeder, S., & Stephan, S. (2016). Outreach and education to engage transition age youth with emotional and behavioral challenges in Maryland. Poster presented at the annual conference for School Mental Health, San Diego, CA.
6. Ross, M., Arria, A., Brown, J., Mullins, D., Schiffman, J., Simoni-Wastilla, L., & dosReis, S. (2016). Determinants of college students’ nonmedical use of prescription stimulants and recommendations for campus education. Poster presented at the Maryland Public Health Association Annual Meeting, Baltimore, MD.
7. Jameson, N.*, Millman, Z.*, DeVylder, J.*, Denenny, D., Epstein, G.*, Easter, K.*, Thompson, E.*, Ereshefsky, S.*, Sun, S., & Schiffman, J. (2016). Influence of sleep on the relation between childhood trauma and psychosis-like experiences. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
8. Bentley, E.*, Denenny, D.*, Millman, Z.*, Jameson, N.*, Fleischman, R.*, Epstein, G.*, Ereshefsky, S.*, Pitts, S., & Schiffman, J. (2016). Effectiveness of mental health interventions on help-seeking in psychologically distressed young adults. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
9. Ereshefsky, S.*, Thompson, E.*, Demro, C.*, Wilson, C.*, Jameson, N.*, Bussell, K.*, Rush, C.*, Reeves, G., & Schiffman, J. (2016). Assessing functional outcomes in help-seeking youth with clinical-high risk and adhd comorbidity with a history of psychostimulant exposure. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
10. Rakhshan, P.*, Sorensen, H., Mittal, V., DeVylder, J., Jameson, N.*, Tsuji, T.*, Ereshefsky, S.*, Bentley, E.*, Mortensen, M.*, Mednick, S., & Schiffman, J. (2016). Premorbid pegboard task performance predicts adult-onset schizophrenia spectrum disorder. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
11. Millman, Z.*, Weintraub, M.*, Bentley, E.*, Thompson, E.*, Rakhshan, P.*, Demro, C.*, Wilson, C.*, Bussell, K.*, Rush, C.*, Reeves, G., & Schiffman, J. (2016). Differential relations of locus of control to perceived social stress among help-seeking adolescents at low vs. high clinical risk of psychosis. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
12. Demro, C.*, Cicero, D.*, Thompson, E.*, Rakhshan, P.*, Millman, Z.*, Waltz, J., Gold, J., Bussell, K.*, Reeves, G., & Schiffman, J. (2016). Experience of aberrant salience in help-seeking youth. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
13. Kahn, A.*, Millman, Z.*, Bentley, E.*, Demro, C.*, Wilson, C.*, Rakhshan, P.*, Ereshefsky, S.*, Epstein, G.*, Reeves, G., & Schiffman, J. (2016). External locus of control is associated with hallmark symptoms of psychosis in patients at clinical high-risk. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
14. Task, C., Neis, A., Cohn, J., Kameoka, V., Schiffman, J., & Cicero, D. (2016). Perceptions of attenuated psychosis syndrome in an ethnically diverse sample of college undergraduates. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
15. Thompson, E.*, Wilson, C.*, Demro, C.*, Millman, Z.*, Rakhshan, P.*, Bentley, E.*, Jameson, N.*, Tsuji, T.*, Reeves, G., & Schiffman, J.* (2016). Using key items from the prime screen to identify individuals at risk for psychosis. Poster presented at the meeting of the Society for Research in Psychopathology in Baltimore, Maryland.
16. Fleischman, R.*, Wilson, C.*, Demro, C.*, Jameson, N., Anthony, L. & Schiffman, J. (2016). Analysis of psychosis risk interview questions for individuals with Autism Spectrum Disorders. Poster presented at the annual Undergraduate Research and Creative Achievement Day, Baltimore, Maryland.
17. Khan, A.*, Millman, Z.*, Demro, C.*, Wilson, C.*, Thompson, E.*, Bentley, E., Rakhshan, P.*,  Bussell, K.*, Reeves, G., & Schiffman, J. (2016). External locus of control is associated with positive symptoms of psychosis in youth at clinical high-risk. Poster presented at the annual Undergraduate Research and Creative Achievement Day, Baltimore, Maryland.
18. Easter, K.*, Demro, C.*, Wilson, C.*, Thompson, E.*, Bentley, E.*, Rakhshan, P.*, Bussell, K.*, Rush, C.*, Reeves, G., & Schiffman, J. (2016). Analysis of psychosis-risk screener and interview response mismatch. Poster presented at the annual Undergraduate Research and Creative Achievement Day, Baltimore, Maryland.   
19. Wilson, C.*, Pritchard, A., Jacobson, L., Schiffman, J., & Zabel, T. A. (2016, February). Clinical utility of the Barkley Deficits in Executive Functioning-Children and Adolescents Scale (BDEFS-CA) in a Mixed Clinical Sample. Poster presented at the annual 2016 International Neuropsychological Society meeting, Boston, MA.
20. Epstein, G.*, Ereshefsky, S.*, Thompson, E.*, Kline, E., Demro, C.*, Tsuji, T.*, Augins, C.*, Rakhshan, P.*, Pitts, S., Reeves, G., &  Schiffman, J. (2015). Developing psychosis-risk profiles for common youth psychopathology. Poster presented at the meeting of the Society for Research in Psychopathology in New Orleans, LA.
21. Ereshefsky, S.*, Demro, C.*, Thompson, E.*, Kline, E., Bussell, K.*, Jameson, N.*, Epstein, G.*, Tsuji, T.*, Reeves, &  Schiffman, J. (2015). Perceptions of substance-use contributing to or helping to handle psychosis-risk symptoms in help-seeking youth and young adults. Poster presented at the meeting of the Society for Research in Psychopathology, New Orleans, LA.
22. Rakhshan, P.J.*, Thompson, E.*, Bentley, E.*, Epstein, G.*, Rush, C.*, Wilson, C.*, Kline, E., Jameson, N.*, Millman, Z.*, Reeves, G., &  Schiffman, J. (2015). The impact of family cohesion on social and role functioning among young people at clinical high risk for psychosis. Poster presented at the meeting of the Society for Research in Psychopathology, New Orleans, LA.
23. Demro, C.*, Waltz, J.*, Thompson, E.*, Kline, E., Millman, Z.*, Ereshefsky, S.*, Rakhshan, P.*, Reeves, G., Gold, J., &  Schiffman, J. (2015). Performance of youth receiving mental health services on a salience attribution task. Poster presented at meeting of the Society for Research in Psychopathology, New Orleans, LA. 
24. Thompson, E.*, DeVylder, J., Wilson, C.*, Kline, E.*, Demro, C.*, Ereshefsky, S.*, Epstein, G.*, Leaf, B.*, Reeves, G., &  Schiffman, J. (2015). Suicidality and psychosis risk symptoms among help-seeking young people. Poster presented at the meeting of the Society for Research in Psychopathology, New Orleans, LA.  
25. Millman, Z.B.*, Kline, E., Wilson, C.*, Thompson, E.*, Pitts, S., Bentley, E.*, Denenny, D.*, Ereshefsky, S.*, Reeves, G., &  Schiffman, J.  (2015). Effects of violence exposure on positive symptoms: evidence for protection by personal adjustment among help-seeking youth at low, but not high risk of psychosis. Poster presented at the meeting of the Society for Research in Psychopathology, New Orleans, LA. 
26. Jameson, N.*, Denenny, D*., Epstein, G.*, Tsuji, T.*, Demro, C.*, Wilson, C.*, Davis, F.*, Skadberg, T.*, Seo, B.*, Augins, C.*,  Schiffman, S. (2015) The impact of sleep dysfunction on psychotic-like experiences among college students. Poster presented at meeting of the Society for Research in Psychopathology, New Orleans, LA. 
27. Wilson, C.*, Smith, M., Thompson, E.*, Kline, E., Pitts, S.C., Bussell, K.*, Skadberg, T.*, Demro, C.*, Bentley, E.*, Reeves, G., &  Schiffman, J. (2015). Impact of neighborhood crime on psychosis risk symptoms of suspiciousness. Poster abstract accepted for the Society for Research in Psychopathology Annual meeting, New Orleans, LA.
28. Ereshefsky, S.*, Mosby, A., Stevenson, J., Connors, E., Becker, K., Schiffman, J., & Stephan, S. Individualized Evidence-Based Youth Mental Health Practices (IEBP): A Statewide Workforce Development Study (2015). Poster presented at the Annual UMB Department of Psychiatry Research Day in Baltimore, MD.
29. Wilson, C.*, DeVylder, J. E., Schiffman, J., Doherty, T., & Hilmire, M. R. (2015). Psychotic experiences and suicide attempts: testing the environmental confounding explanations. Poster presented at the 2015 International Congress on Schizophrenia Research biennial meeting, Colorado Springs, CO.
30. Wilson, C.*, Thompson, E.*, Demro, C.*, Kline, E.*, Denenny, D.*, Bussell, K.*, Reeves, G., & Schiffman, J. (2015). The impact of psychosis risk symptom change on social and role functioning. Poster presented at the 2015 International Congress on Schizophrenia Research biennial meeting, Colorado Springs, CO.
31. Okuzawa, N.* … Schiffman, J., Reeves, G. (2015). Outcomes of clozapine with treatment-refactory psychiatric disorders in a residential treatment center. Poster presented at the annual meeting of the American Psychiatric Association in Toronto, Canada.
32. Ereshefsky, S.*, Kline, E.*, Thompson, E.*, Demro, C.*, McKenzie, A.*, Bussell, K.*, Reeves, G., & Schiffman, J. (2014). An examination of the relation between severity of risk for psychosis and executive dysfunction in Baltimore help-seeking youth: An ecological approach. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
33. Wilson, C.*, Kenworthy, L., Anthony, L., Armour, C., Dudley, K., Granader, Y., McCredie, M.*, & Schiffman, J. (2014). Parent report of functioning for children experiencing subthreshold symptoms of psychosis in children with autism. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
34. Epstein, G.*, Kline, E.*, Thompson, E.*, Demro, C.*, Tsuji, T.*, Rush, C.*, Bussell, K.*, Pitts, S., Reeves, G., & Schiffman, J. (2014). Toxoplasma gondii as a risk factor for schizophrenia and psychosis. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
35. Wald, E.*, Epstein, G.*, Jameson, N.*, Millman, Z.*, Bentley, E.*, Thompson, E.*, Kline, E.*, Demro, C.*, Thakor, V.*, & Schiffman, J. (2014). The placement of validity items and the psychometrics of self-report measures within a battery. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
36. Thompson, E.*, Denenny, D.*, Epstein, G.*, Demro, C.*, Kline, E.*, Ereshefsky, S.*, Bentley, E.*, Petre, J.*, Reeves, G., & Schiffman, J. (2014). Interpersonal factors predicting distress among young adults reporting psychotic-like experiences. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
37. Bentley, E.*, Thompson, E.*, Demro, C.*, Epstein, G.*, Kline, E.*, Denenny, D.*, Tsuji, T.*, Ereshefsky, S.*, Shaak, S.*, & Schiffman, J. (2014). Clinical-high risk symptoms, parent-child relationship, and social stress: A moderation model. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
38. Jameson, N.*, Thompson, E.*, Kline, E.*, Wilson, C.*, Tsuji, T.*, Denenny, D.*, Stevens, J.*, Kang, E.*, Pitts, S., & Schiffman, J. (2014). Exploratory and confirmatory factor analyses of the Behavior Assessment System for Children, Second Edition (BASC-2) atypicality scale. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
39. Demro, C.*, Waltz, J., Kline, E.*, Thompson, E.*, Millman, Z.*, Reeves, G.*, LeDoux, S.*, Gold, J., & Schiffman, J. (2014). Performance of youth receiving mental health services on a probabilistic reinforcement learning task. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
40. Kline, E.*, Wilson, C.*, Connors, K., Bussell, B.*, Denenny, D.*, Demro, C.*, Thompson, E.*, Reeves, G. & Schiffman, J. (2014). Trauma and psychosis risk in a sample of help-seeking youth. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
41. Millman, Z.B.*, Goss, J., Schiffman, J., Gupta, T., Mejias, J., & Mittal, V.A. (2014). Mismatch and Lexical Retrieval Gestures are Associated with Visual Information Processing, Verbal Production, and Symptomatology in Youth at Risk for Psychosis. Poster presented at the meeting of the Society for Research in Psychopathology, Evanston, Illinois.
42. Diao, X.*, Demro, C.*, Thompson, E.*, Kline, E.*, Bussell, K.*, Schiffman, J., & Reeves G. (2014). Association between total cholesterol and at-risk psychosis symptoms among help-seeking adolescents. Poster session presented at: NIDDK Medical Student Research Symposium; Nashville, TN.
43. Davis, B.*, Kline, E.*, & Schiffman, J. (2014). Practitioner preferences regarding psychosis risk screening. Poster presented at the annual Undergraduate Research and Creative Achievement Day, Baltimore, Maryland. 
44. Wilson, C.*, Kline, E.*, Thompson, E.*, Bussell, K., Denenny, D.*, Ereshefsky, S.*, Demro, C.*, Epstein, G.*, Bentley, E.*, Tsuji, T.*, Pirmohamed, S., Reeves, G., & Schiffman, J. (2013). Prediction of functioning using SIPS domain scores: A comparison of four measures of functioning. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
45. Bentley, E.*, Denenny, D.*, & Schiffman, J. (2013). Validation of a Brief Implicit Association Test of Stigma towards people with schizophrenia. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
46. Thompson, E.*, Kline, E.*, Demro, C.*, Bussell, K.*, Ereshefsky, S.*, Denenny, D.*, Epstein, G.*, Bentley, E.*, Pirmohamed, S., Wilson, C.*, Reeves, G., & Schiffman, J. (2013). Using the Behavior Assessment System For Children (BASC-2) to identify youth at-risk for psychosis. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
47. Kline, E.,*, Thompson, E.*, Bussell, K.*, Wilson, C.*, Denenny, D.*, Ereshefsky, S.*, Demro, C.*, Epstein, G.*, Bentley, E.*, Tsuji, T.*, Pirmohamed, S., Reeves, G.,  & Schiffman, J. (2013). Longitudinal validation of psychosis risk screening tools. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
48. Demro, C.*, Kline, E.*, Bussell, K., Thompson, E.*, Ereshefsky, S.*, Denenny, D.*, Epstein, G.*, G. Bentley, E.*, Pirmohamed, S., Wilson, C.*, Reeves, G., & Schiffman, J. (2013). Metabolic parameters and risk for psychosis in adolescents. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
49. Denenny, D.*, Bentley, E.*, & Schiffman, J. (2013). Effectiveness study of brief interventions for stigma towards schizophrenia. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
50. Epstein, G.*, Wilson, C.*, Denenny, D.*, Smith, S.*, Kline, E.*, Ereshefsky, S.*, Tsuji, T.*, Thompson, E.*, Demro, C.*, Bentley, E.*, Pitts, S., Reeves, G., & Schiffman, J. (2013). Perception of family functioning among children at risk for psychosis and their caregivers. Poster presented at the meeting of the Society for Research in Psychopathology, Oakland, California.
51. Denenny, D.*, Schiffman, J., Bentley, E.*, & Zimmerman, S.* (2013). Validation of a novel social distance measure for stigma of schizophrenia. Poster presented at the 25th Annual Association for Psychological Science Conference, Washington, DC.
52. Thompson, E.*, Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Denenny, D.*, Tsuji, T.*, Schimunek, C.*, Epstein, G.*, Pirohamed, S., Bussell, K., Pitts, S.C., Reeves, G., & Schiffman, J. (2013). The association between atypicality and attenuated symptoms of psychosis among help-seeking youth. Poster presented at the biannual meeting of the International Congress on Schizophrenia Research, Grande Lakes, Florida.
53. Wilson, C.*, Kline, E.*, Bussell, K.*, Denenny, D.*, Thompson, L.*, Epstein, G.*, Schimunek, C.*, Reeves, G., & Schiffman, J. (2013). Validation of the Global Functioning Role/Social in a clinical sample of adolescents. Poster presented at the biannual meeting of the International Congress on Schizophrenia Research, Grande Lakes, Florida.
54. Kline, E.*, Thompson, E.*, Schimunek, C.*, Bussel, K., Pitts, S., Reeves, G., & Schiffman, J. (2013). Parent-adolescent agreement on psychosis risk symptoms. Poster presented at the biannual meeting of the International Congress on Schizophrenia Research, Grande Lakes, Florida.
55. Wilson, C.*, Kline, E.*, Ereshefsky, S.*, Tsuji, T.*, Denenny, D.*, Thompson, T.*, Pirmohamed, S., Reeves, G., & Schiffman, J. (2012). Utility of the full Structured Interview for Psychosis Risk Syndromes (SIPS): What can the SIPS subscales tell us about social and role functioning in adolescents? Poster session presented at the meeting of the Society for Research in Psychopathology, Ann Arbor, Michigan.
56. Wilson, C.*, Denenny, D.*, Smith, S.*, Kline, E.*, Ereshefsky, S.*, Tsuji, T.*, Thompson, T.*, Reeves, G., & Schiffman, J. (2012). The relation of disorganized symptoms among psychosis risk and perceived family functioning. Poster session presented at the meeting of the Society for Research in Psychopathology, Ann Arbor, Michigan.
57. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Tsuji, T.*, Denenny, D.*, Thompson, T.*, Reeves, G., Bussell, K., Pirmohamed, S., & Schiffman, J. (2012). Psychosis risk screening in youth: A validation study of three self-report instruments for attenuated psychosis symptoms. Poster session presented at the meeting of the Society for Research in Psychopathology, Ann Arbor, Michigan.
58. Thompson, T.*, Kline, E.*, Ereshefsky, S.*, Wilson, C.*, Tsuji, T.*, Denenny, D.*, Pirmohamed, S., Bussell, K., Reeves, G., & Schiffman, J. (2012). Using the Behavior Assessment System for Children (BASC-2) to understand the type of distress experienced by youth at-risk for psychosis. Poster session presented at the meeting of the Society for Research in Psychopathology, Ann Arbor, Michigan. 
59. Connors, E.*, Stephan, S., Schiffman, J., Zabel, M., Wheatley-Rowe, D. (2012). Randomized trial of Common Elements Training in school mental health care: Impact on clinician knowledge, attitudes, and practice. Poster presentation at the Association for Behavioral and Cognitive Therapies, National Harbor, Maryland. 
60. Sidway, E.*, Chambers, K.*, Connor, E.*, LeDoux, S.*, Lever, N., Schiffman, J., & Stephan, S. (2015).  School-based cognitive behavioral intervention and associated academic and behavioral outcomes among students with emotional disability. Poster presentation at the Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.
61. Chambers, K.*, Stephan, S., Sidway, E.*, Connors, E.*, Schiffman, J., & Lever, N. (2012). Academic and behavioral outcomes associated with school-based modular CBT among students with emotional disability. Poster presentation at the Association for Behavioral and Cognitive Therapies, National Harbor, Maryland. 
62. Connors, E.*, Stephan, S., & Schiffman, J. (2012). Randomized trial of common elements training in school mental health care: Impact on clinician knowledge and attitudes. Poster presentation at the University of Maryland School of Medicine, Department of Psychiatry Research Day, Baltimore, Maryland.
63. Kline, E.*, Wilson, C.*, Ereshefsky, S.*, Tsuji, T.*, Denenny, D.*, Thompson, E.*, & Reeves, G., & Schiffman, J. (2011). Convergent and discriminant validity of attenuated psychosis screening tools. Poster session presented at the meeting of the Society for Research in Psychopathology, Boston, Massachusetts.
64. Denenny, D.*, Smith, S.G.*, Tsuji, T.*, Kline, E.*, Reeves, G., & Schiffman, J. (2011). Relationship between affective traits and prodromal symptoms in a clinical sample of adolescents. Poster session presented at the meeting of the Society for Research in Psychopathology, Boston, Massachusetts.
65. Tsuji, T.*, Denenny, D.*, Smith, S.*, Kline, E.*, Wilson, C.*, Kishimoto, E., & Schiffman, J. (2010). Distress in the prodrome: Correlation between self-report prodromal symptoms and other measures of psychopathology. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Seattle, Washington.
66. Denenny, D.*, Smith, S.*, Tsuji, T.*, Kline, E.*, Ereshefsky, S*., Kishimoto, E., & Schiffman, J. (2010). The relation between self-report prodromal symptoms & family functioning among youth receiving public mental health services. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Seattle, Washington.
67. Smith, S.*, Tsuji, T.*, Kline, E.*, Stapleton, L., & Schiffman, J. (2010). Multivariate prediction of schizophrenia in adulthood utilizing childhood neurological data. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Seattle, Washington.
68. Denenny, D.*, Tsuji, T.*, Smith, S.*, Morita, K.*, & Schiffman, J. (2009). Premorbid social functioning among youth at high-risk for schizophrenia: A prospective study. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Minneapolis, Minnesota. 
69. Tsuji, T.*, Maeda, J.*, Denenny, D.*, Walder, D., & Schiffman, J. (2009). Preliminary validation of the “SPQ-Y”, a measure of schizotypal traits in youth. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Minneapolis, Minnesota. 
70. Golembo-Smith, S.*, Denenny, D.*, Chaplin, K.*, Tsuji, T.*, Kishimoto, E., & Schiffman, J. (2009). Training service providers regarding youth at risk for schizophrenia. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Minneapolis, Minnesota. 
71. Denenny, D.*, Golembo-Smith, S.*, Morita, K.*, Chaplin, K.*, Tsuji, T.*, Kishimoto, E., & Schiffman, J. (2009). Measuring the impact of psychosis workshops on service provider behavioral expectations. Poster presented at the Dissemination and Implementation SIG at the Annual Conference of the Association for Behavioral and Cognitive Therapies, New York, New York.
72. Schiffman, J., Golembo, S.*, Maeda, J.*, Tsuji, T.*, & Walder, D. (2008). Markers of neurodevelopmental disruption and schizotypal symptomatology. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Pittsburgh, Pennsylvania.  
73. Golembo, S.*, Maeda, J.*, Tsuji, T.*, Chang, J.*, & Schiffman, J. (2008). Clinical correlates of antipsychotic use in youth: Approved and non-approved diagnoses. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Pittsburgh, Pennsylvania.  
74. Lam, C.*, Maeda, J.*, Tsuji, T.*, Chang, J.*, & Schiffman, J. (2008). Evaluation of schizophrenia screening items based on a clinically-referred sample of youths. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Pittsburgh, Pennsylvania.  
75. Chang, J.*, Golembo, S.*, Maeda, J.*, Tsuji, T.*, & Schiffman, J. (2008). A psychometric analysis of five screening instruments for subthreshold symptoms of psychosis. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Pittsburgh, Pennsylvania.  
76. Golembo, S.*, Knock, J.*, Tsuji, T.*, Lam, C.*, & Schiffman, J. (2007). Rates of Endorsement of Schizotypal Personality Features Using the Unmatched Count Technique: A follow-up study. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Iowa City, Iowa. 
77. Knock, J.*, Jacobs, E.*, Chang, J.*, DeLaveaga, M.*, & Schiffman, J. (2007). An examination of the experience of caring for a child or adolescent with a schizophrenia-spectrum disorder: Looking at caregivers’ burden, barriers, knowledge, needs, and support. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Iowa City, Iowa.
78. Maeda, J.*, Lam, C.*, Armstrong, N.*, Jacobs, L.*, & Schiffman, J. (2007). Child-parent agreement on the prime clinic screen for the prodrome. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Iowa City, Iowa.
79. Schiffman, J., Tsuji, T.*, Knock, J.*, Maeda, J.*, & Armstrong, N.* (2007). Preliminary multi-family support group for families of youth with schizophrenia spectrum disorders. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Iowa City, Iowa.
80. Cranford, J.*, Maeda, J.*, LaBrie, J., Walder, D., & Schiffman, J. (2006). Rates of endorsement of schizotypal personality features in an undergraduate sample using the Unmatched Count Technique. Poster presented at the Annual Conference of the Society for Research in Psychopathology, San Diego, California.
81. Maeda, J.*, Lam, C.*, Jacobs, E.*, Cranford, J.*, & Schiffman, J. (2006). Assessing the convergent validity of the SPQ-B with the CBCL Thought Problems subscale in a clinically referred sample of youth. Poster presented at the Annual Conference of the Society for Research in Psychopathology, San Diego, California.
82. Pestle, S.*, Tomei, T.*, Kimhan, C.*, Nakamura, B.*, Schiffman, J., & Chorpita, B. (2005). Barriers to access to care: Organizational or client characteristics? Poster presented at the Annual Conference for the Association of Advancement of Behavior Therapy, Washington, D.C.
83. Nakamura, B.*, Schiffman, J., Lam, C.*, Becker, K.*, & Chorpita, B. (2005). A modularized cognitive-behavioral intervention for water phobia in an adolescent with childhood-onset schizophrenia. Poster presented at the Annual Conference for the Association of Advancement of Behavior Therapy, Washington, D.C.
84. Maeda, J.*, Schiffman, J., Abe, K.*, Cranford, J.*, & Mednick, S. (2005). Premorbid childhood ocular-alignment abnormalities and adult schizophrenia-spectrum disorder. Poster accepted for presentation at the Annual Conference of the Society for Research in Psychopathology, Coral Cables, Florida. (Presented online due to cancellation of conference as a result of Hurricane Wilma.)
85. Kimhan, C.*, Osterberg, L.*, Maeda, J.*, Lam, C.*, Jacobs, E.*, & Schiffman, J. (2005). Stress, anxiety, and mood among parents of youth with a schizophrenia-spectrum disorder. Poster accepted for presentation at the Annual Conference of the Society for Research in Psychopathology, Coral Cables, Florida. (Presented online due to cancellation of conference as a result of Hurricane Wilma.)
86. LaBrie, J., Marriott, C., & Schiffman, J. (2004). Alcohol risky sex relationship: An event-level study. Poster presented at the American Psychological Association Annual Convention, Honolulu, Hawaii.  
87. Schiffman, J., Pestle, S.*, LaBrie, J. & Oshiro, D*. (2004). Schizotypal traits in a nonclinical sample from Hawaii. Poster presented at the American Psychological Association Annual Convention, Honolulu, Hawaii.
88. Smith, R.*, Greene, F.*, Schiffman, J., & Chorpita, B. (2004). Worry as a feature of GAD and depression. Poster presented at the Annual Conference for the Association of Advancement of Behavior Therapy, New Orleans, Louisiana. 
89. Schiffman, J. & Daleiden, E. (2004). Population and service characteristics of youth with schizophrenia-spectrum diagnoses in the Hawaii system of care. Poster presented at the Annual Conference of the Society for Research in Psychopathology, St. Louis, Missouri.
90. LaBrie, J., Rodrigues, A., & Schiffman, J. (2004). Early alcohol initiation increases risk related to college drinking. Poster presented at the Annual Conference of the Western Psychological Society, Portland, Oregon.
91. LaBrie, J., Schiffman, J., & Earleywine, M. (2003). Alcohol and safer-sex change rulers perform equivalently to questionnaires. Poster presented at the American Psychological Association Annual Convention, Toronto, Canada.  
92. Schiffman, J., Lautzenhiser, L., Bentley, B., Baer, M.T., Poulsen, M.K., & Hollar, S. (2003). Mental health services for children with developmental disabilities. Poster presented at the American Psychological Association Annual Convention, Toronto, Canada.  
93. Kriscunas, M.*, Ishikawa, S., Schiffman, J., & Mednick, S. (2002). Teenaged lowered resting heart rate predicts adult antisocial behaviors. Poster presented at the Annual Conference of the Society for Research in Psychopathology, San Francisco, California.
94. Schiffman, J., Ishikawa, S., & Mednick, S. (2002). Childhood assessed minor physical anomalies and symptom profiles in adulthood. Poster presented at the Annual Conference of the Society for Research in Psychopathology, San Francisco, California.
95. LaBrie, J., Schiffman, J., & Earleywine, M. (2001). Expectancy mediation of the alcohol and risky sex relationship: Negative beliefs about drinking’s effect on condom use decreases condom intention. Poster presented at the Annual Conference for the Association of Advancement of Behavior Therapy, Philadelphia, Pennsylvania.
96. Schiffman, J., Barr, C., & Mednick, S. (2001). Early parental separation: A risk factor for schizophrenia and other psychiatric disorders. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Madison, Wisconsin.
97. Schiffman, J., LaBrie, J., & Mednick, S. (2000). Minor physical anomalies and diagnostic outcome: A prospective investigation. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Boulder, Colorado.
98. Schiffman, J., Barr, C., Walder, D., & Mednick (2000). Schizophrenia and delivery complications in a high-risk sample. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Boulder, Colorado.
99. LaBrie, J., Schiffman, J., & Earleywine, J. (1999). Sexual risk behaviors and alcohol: Higher base rates revealed using the unmatched count technique. Poster presented at the Annual Conference for the Association of Advancement of Behavior Therapy, Toronto, Canada.
100. Schiffman, J., LaBrie, J., & Mednick, S. (1999). MPAs and HR status: An investigation of the two hit model. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Montreal, Canada.
101. Baum, K. M., Diforio, D., Walker, E. F., Vanderploeg, R. D., Weinstein, D., Schiffman, J., & Tomlinson, H. (1997). Neuropsychological predictors of emotion perception in personality disordered adolescents. Poster presented at the annual meeting of the International Neuropsychological Society, Orlando, Florida.
102. Baum, K., Diforio, D., Logan, C., Weinstein, D., Schiffman, J., & Walker, E. (1997). Childhood behavioral precursors of neuropsychological functioning in adolescents with schizotypal personality disorder. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Palm Springs, California.
103. Diforio, D., Schiffman, J., Davis Weinstein, D., & Walker, E. (1997). Longitudinal examination of cortisol secretion and symptom expression in adolescent subjects. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Palm Springs, California.
104. Schiffman, J., Dieter, J. N., & Walker, E. F. (1996). A new auditory projective task. Poster presented at the Emory University Social Sciences Research Symposium, Atlanta, Georgia.
105. Tomlinson, H. L., Diforio, D., Schiffman, J., & Walker, E. F. (1996). Social problem solving in depressed and hypothetically psychosis-prone college students. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Atlanta, Georgia.
106. Baum, K. M., Logan, M. C., Tomlinson, H., Schiffman, J., & Walker, E. F. (1996). Emotion and social competence in adolescents with schizotypal personality disorder. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Atlanta, Georgia.
107. Diforio, D., Logan, C. M., Walker, E. F., & Schiffman, J. (1996). Neuropsychological functioning and stress responsivity in adolescents at-risk for schizophrenia. Poster presented at the Annual Conference of the Society for Research in Psychopathology, Atlanta, Georgia.

Funded Evaluation Reports – Non-Peer-Reviewed

1. Schiffman, J. (2016, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
2. Schiffman, J. (2015, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
3. Schiffman, J. (2014, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
4. Schiffman, J. (2013, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
5. Schiffman, J. (2013, January). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
6. Schiffman, J. (2012, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
7. Schiffman, J. (2012, May). Evaluation of the SBBH Mental Health Summit. School Based Behavior Health, Department of Education, State of Hawaii.
8. Schiffman, J. (2012, January). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
9. Schiffman, J. (2011, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
10. Schiffman, J. (2011, January). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
11. Schiffman, J. (2010, July). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
12. Schiffman, J. (2010, September). Evaluation of Castle District SBBH Services. School Based Behavior Health, Department of Education, State of Hawaii.
13. Schiffman, J. (2010, January). Felix Consent Decree, Goals 3 and 4. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
14. Schiffman, J. (2009, July). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
15. Schiffman, J. (2009, January). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
16. Schiffman, J. (2008, July). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
17. Schiffman, J. (2008, January). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
18. Schiffman, J. (2008, April). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
19. Schiffman, J. (2008, August). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
20. Schiffman, J. (2008, November). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
21. Schiffman, J. (2007, January). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
22. Schiffman, J. (2007, April). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
23. Schiffman, J. (2007, August). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
24. Schiffman, J. (2007, November). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
25. Schiffman, J. (2006, January). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
26. Schiffman, J. (2006, April). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
27. Schiffman, J. (2006, August). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.
28. Schiffman, J. (2006, November). Felix Consent Decree, Goals 14 and 15. The Integrated Performance Monitoring Report. School Based Behavior Health, Department of Education, State of Hawaii.

Select Presentations and Trainings – Non-Peer-Reviewed

1. Schiffman, J. (2017, November). “Clinical High Risk for Psychosis.” Training for the VA Consortium Internship Program, Baltimore, MD.
2. Schiffman, J. (2017, October). “Identifying and Addressing Early Risk for Psychosis.” Grand Rounds, Department of Child and Adolescent Psychiatry, Georgetown School of Medicine, Washington, D.C.
3. Schiffman, J. (2017, March). “Identification and Treatment of Youth At-Risk for Psychosis.” Training for UMBC Counseling Center, Baltimore, MD.
4. Schiffman, J. (2017, March). “Identification and Treatment of Youth At-Risk for Psychosis.” Continuing Education Lecture for the Maryland Psychological Association, Columbia, MD.
5. Schiffman, J. (2017, February). “Stigma and Mental Illness.” Training for the Chesapeake Voyagers Consumer Counsel, Easton, MD.
6. Schiffman, J. (2017, January). “Clinical High Risk for Psychosis.” Training for the VA Consortium Internship Program, Baltimore, MD.
7. Cantos, A., O’Hara, M., & Schiffman, J. (2017, January). “Navigating the New SoA.” Council of University Directors of Clinical Psychology Midwinter Meeting, San Diego, CA.
8. Schiffman, J. (2016, December). “Suicide Awareness: What You Can Do.” UMBC NAMI Winter Wonderland Event, Baltimore, MD.
9. Schiffman, J. (2016, November). “Transition Age Youth: Early Intervention Program Model.” UMB Psychopharmacology Group, Baltimore, MD.
10. Schiffman, J., Herman, B., & Bentley, E.* (2016, November). “College outreach: Helping our students thrive.” Early Intervention Program, Biannual Advisory Board Meeting, Baltimore, MD. 
11. Schiffman, J. (2016, October). “The clinical high-risk phase of psychosis.” UMBC Counseling Center, Baltimore, MD.
12. Schiffman, J. (2016, October). “Supporting young people with early signs of psychosis.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
13. Schiffman, J. & Bennet, M. (2016, May). “Early identification and intervention for youth with psychosis.” Talk presented at the Behavioral Health Association’s Annual Conference, Baltimore, MD.
14. Schiffman, J. (2016, April). “Reducing stigma of mental-illness: We’re all more similar than different.” Lecture for UMBC NAMI, Baltimore, MD.
15. Schiffman, J. (2016, April). “Interventions in early psychosis.” Lecture for School of Social Work, Baltimore, MD.
16. Schiffman, J. (2016, February). “HCR-20: Assessing for risk of violence among people with psychosis.” Training for the Maryland Psychiatric Research Center’s First Episode Clinic, Baltimore, MD.
17. Schiffman, J. (2016, January). “Clinical High Risk for Psychosis.” Training for the VA Consortium Internship Program, Baltimore, MD.
18. Schiffman, J. (2016, January). “Screening for early psychosis.” Second Year Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
19. Schiffman, J. (2016, January). “Psychosis and early detection.” Clubhouse of Maryland, Catonsville, MD.
20. Schiffman, J.  & Buchanan, R. (2016, January). “An overview of the RA1SE Project and best practices for care of people in their first episode of psychosis.” Howard County NAMI, Columbia, MD.
21. Bentley, E.* & Schiffman, J. (2016, January). “Screening of psychosis in community colleges.” Community College of Baltimore County, Catonsville, MD.
22. Schiffman, J. (2015, December 3). “Stigma of mental illness.” UMBC NAMI, Baltimore, MD.
23. Schiffman, J. (2015, November 14). “Early signs of psychosis: Introduction to research on assessment and screening.” University Counseling Services, UMBC, Baltimore, MD.
24. Thompson, E. & Schiffman, J. (2015, October). “Screening tools for psychosis.” Towson University Counseling Center, Towson, MD.
25. Schiffman, J. (2015, October). “Stigma and Mental Illness.” Lecture for University of Maryland, School of Social Work, Baltimore, MD.
26. Schiffman, J. (2015, September). “Supporting young people with early signs of psychosis.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
27. Schiffman, J. (2015, May). “The clinical high-risk phase of psychosis.” Towson University Counseling Center, Towson, MD.
28. Schiffman, J. & Reeves, G. (2015, May). “Screening and risk for psychosis.” MD EIP Advisory Steering Committee, Baltimore, MD.
29. Schiffman, J. & Thompson, E. (2015, May). “Assessment of psychosis-risk: Using screeners.” Humanin, Columbia, MD.
30. Reeves, G. & Schiffman, J. (2015, April). “Medical, physical health, and differential diagnosis considerations for young adults with early signs of psychosis.”  Towson University Counseling Center, Towson, MD.
31. Schiffman, J. (2015, April). “Early signs of psychosis.” Presented at the Transitioning Students with Disabilities…Success on the Postsecondary Level and Beyond conference, Columbia, MD.
32. Schiffman, J. (2015, April). “Depression.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
33. Schiffman, J. (2015, March). “Conduct Disorder.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
34. Schiffman, J. (2014, December 11). “Identifying and addressing risk for psychosis.” School of Social Work, University of Maryland, Baltimore, MD.
35. Schiffman, J. (2014, November 4). “Early signs of psychosis: Introduction to research on assessment and screening.” University Counseling Services, UMBC, Baltimore, MD.
36. Schiffman, J. (2014, October 16). “Supporting young people with early signs of psychosis.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
37. Schiffman, J. (2014, October 10). “Clinical High Risk for Psychosis.” Training for the VA Consortium Internship Program, Baltimore, MD.
38. Schiffman, J. (2014, October 10). “Clinical High Risk for Psychosis.” Guest lecture for Prevention class, UMBC, Baltimore, MD.
39. Schiffman, J. (2014, September 27). “The experience of psychosis among adolescents and young adults.” Maryland Coalition of Families Annual Conference, Baltimore, MD.
40. Schiffman, J. (2014, September). “The Early Intervention Program.” Core Services Agency Meeting, MHA. Baltimore, MD.
41. Schiffman, J. (2014, July). “The experience of psychosis among adolescents and young adults.” Training for Family Medicine, University of Maryland, School of Medicine, Baltimore, MD.
42. Buchanan, R., Hackman, A., & Schiffman, J. (2014, May). “Early Intervention Project.” Presentation at the Mental Health Administration’s Annual Conference, Baltimore, MD.
43. Schiffman, J. (2014, May). “Violence in youth at risk for psychosis.” Presentation for the Early Intervention Program Advisory Board Council, Baltimore, MD.
44. Schiffman, J. (2014, April). “The potential role of culture and context on the assessment of risk for psychosis.” Guest lecture provided to Diversity Class, UMBC, Baltimore, MD.
45. Schiffman, J. (2014, April). “Risk for Psychosis.” Presentation for UMBC Provost for Research and NICHD Division Directors. UMBC, Baltimore, MD.
46. Schiffman, J. (2014, April). “The experience of psychosis among adolescents and young adults.” Webinar presented to the Maryland Coalition of Families for Mental Health, Baltimore, MD.
47. Schiffman, J. (2014, April). “Clinical High Risk for Psychosis.” Psychiatry Second Year Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
48. Schiffman, J. (2014, April). “Conduct Disorder.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
49. Schiffman, J. (2014, March). “The experience of psychosis among adolescents and young adults.” Training for the Early Intervention Center, University of Maryland, School of Medicine, Baltimore, MD.
50. Schiffman, J. (2014, March). “Clinical High Risk for Psychosis.” Training for the Early Intervention Center, University of Maryland, School of Medicine, Baltimore, MD.
51. Schiffman, J. (2014, March). “Anxiety.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
52. Schiffman, J. (2014, March). “Early signs of psychosis: Some important information.” Division of Student Affairs, UMBC, Baltimore, MD. 
53. Schiffman, J. (2014, March). “Do individualized Evidence-Based Practices work for you?” Woodbourne Residential Treatment Facility, Baltimore, MD. 
54. Schiffman, J. (2014, January). “Early signs of psychosis: Some important information.” Mt. Washington Pediatric Hospital, Baltimore, MD. 
55. Schiffman, J. (2013, December). “Child and adolescent development.” Youth Co-Occurring Disorders: Behavioral Health Provider Training Series, Baltimore, MD.
56. Schiffman, J. (2013, December). “Early signs of psychosis: Some important information.” University of Maryland School of Social Work, School Mental Health Class, Baltimore, MD. 
57. Schiffman, J. (2013, December). “Green Crayon.” Invited reader for the 14th annual Maryland Coalition of Families for Children’s Mental Health Celebration Luncheon fund-raiser, Linthicum Heights, MD.
58. Schiffman, J. (2013, November). “Maryland Early Intervention Program.”  Mental Health Promotion and Suicide Prevention Committee, UMBC, Baltimore, MD.
59. Schiffman, J. (2013, November). “Early signs of psychosis: Some important information.” University of Maryland/VA Internship Consortium, Baltimore, MD. 
60. Schiffman, J. & Reeves, G. (2013, November). “Maryland Early Intervention Program: A focus on the Clinical High Risk Clinic.” Psychopharmacology Interest Group, University of Maryland School of Medicine, Baltimore, MD.
61. Schiffman, J. (2013, November). “Early signs of psychosis: Introduction to research on assessment and screening.” University Counseling Services, UMBC, Baltimore, MD.
62. Schiffman, J. (2013, November). “Early signs of psychosis: Introduction to research on assessment and screening.” Towson University Counseling Services, Towson, MD.
63. Stephan, S., Becker, K. & Schiffman, J. (2013, November). “The Common Elements Approach: Specific strategies and how to implement them.” Two day training for mental health providers in Maryland, 1915c Project, Baltimore, MD.
64. Schiffman, J. (2013, October). “Maryland Early Intervention Program.” Advisory Council Meeting, Catonsville, MD.
65. Stephan, S., Becker, K. & Schiffman, J. (2013, October). “The Common Elements Approach: Specific strategies and how to implement them.” Two day training for mental health providers in Maryland, 1915c Project, Baltimore, MD.
66. Schiffman, J. (2013, August). “Supporting young people with early signs of psychosis.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
67. Schiffman, J. (2013, August). “Supporting young people with early signs of psychosis.” RICA Maryland, Baltimore, MD.
68. Schiffman, J. (2013, August). “Youth in the system of care.” Keynote speaker for the Systems of Care Technical Institute annual conference. Baltimore, MD.
69. Schiffman, J. (2013, July). “Psychosocial treatments for youth.” Training provided to PICORI funded research project team, Columbia, MD.
70. Schiffman, J. (2013, May). “Supporting young people with early signs of psychosis. Part III.” School Mental Health Professional Development, University of Maryland School of Medicine, Baltimore, MD.
71. Schiffman, J. (2013, March). “Supporting young people with early signs of psychosis. Part II.” School Mental Health Professional Development, University of Maryland School of Medicine, Baltimore, MD.
72. Schiffman, J. (2013, March). “Behavioral Assessment Scale for Children-2 and School Based Behavioral Health system functioning.” SBBH, Department of Education, State of Hawaii. 
73. Schiffman, J. (2013, February). “Supporting young people with early signs of psychosis.” University of Maryland/VA Internship Consortium, Baltimore, MD.
74. Schiffman, J. (2013, January). “Supporting young people with early signs of psychosis. Part I.” School Mental Health Professional Development, University of Maryland School of Medicine, Baltimore, MD.
75. Schiffman, J. (2013, January). “Depression.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
76. Schiffman, J. (2013, January). “Conduct Disorder.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
77. Schiffman, J. (2013, January). “Anxiety.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
78. Schiffman, J. (2013, January). “Supporting young people with early signs of psychosis.” Psychiatry Fellows lecture, Division of Child and Adolescent Psychiatry, University of Maryland, School of Medicine, Baltimore, MD.
79. Schiffman, J. (2012, November). “Leveraging change: Improving mental health services through training, research, and practice.” New York Psychiatric Institute, New York, NY.
80. Schiffman, J. & Reeves, G. (2012, September). “Supporting young people with early signs of psychosis.” Howard County National Alliance on Mental Illness, Columbia, MD.
81. Schiffman, J. (2012, September). “What to do when you’re stuck.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine.
82. Schiffman, J. (2012, April). “Effective Instructions.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine.
83. Schiffman, J. (2012, April). “Supporting young people with early signs of psychosis.” University of Maryland/VA Internship Consortium, Baltimore, MD.
84. Schiffman, J. (2012, March). “Behavioral Assessment Scale for Children-2 and School Based Behavioral Health system functioning.” SBBH, Department of Education, State of Hawaii. 
85. Schiffman, J. (2012, March). “Presenting a Positive Self.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine.
86. Schiffman, J. (2012, February). “Young adults at risk for psychosis: College years.” Counseling Services, UMBC, Baltimore, MD.
87. Schiffman, J. (2012, February). “Cognitive therapy for depression: BLUE.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine.
88. Schiffman, J. (2012, January). “Active Ignoring.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
89. Schiffman, J. (2011, December). “Goal Setting.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
90. Schiffman, J. (2011, November). “Daily Report Card.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
91. Schiffman, J. (2011, October). “Introduction to Common Elements.” Research project on Common Elements for the Innovations Institute, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
92. Schiffman, J. (2011, September). “Introduction to the Common Elements Approach.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
93. Schiffman, J. (2011, September). “Rewards.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
94. Schiffman, J. & Reeves, G. (2011, June). “Supporting young people with early signs of psychosis.” Villa Maria/Catholic Charities, Baltimore, MD.
95. Schiffman, J. (2011, June). “Early Signs of Psychosis.” MRCAPP, Baltimore, MD.
96. Reeves, G. & Schiffman, J. (2011, May). “Severe mental illness in pediatrics.” Continuing education provided at the 3-P conference, Harbor Hospital.
97. Schiffman, J. (2011, May). “Young adults at risk for psychosis: College years.” CE presented for Counseling Services, UMBC, Baltimore, MD.
98. Schiffman, J. (2011, May). “Cognitive therapy for depression: TLC.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine.
99. Schiffman, J. (2011, March). “At risk for psychosis: Research overview.” Kliegenstien address to Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
100. Schiffman, J. (2011, March). “Behavioral Assessment Scale for Children-2 and School Based Behavioral Health system functioning.” SBBH, Department of Education, State of Hawaii. 
101. Schiffman, J. (2011, March). “Relaxation.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
102. Reeves, G. & Schiffman, J. (2011, March). “Youth and psychosis.” Webinar presented for Maryland Coalition of Families, Baltimore, MD. 
103. Schiffman, J. (2011, February). “Assertiveness Training.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
104. Schiffman, J. (2011, February). “Young adults at risk for psychosis: College years.” CE presented for Counseling Services, UMBC, Baltimore, MD.
105. Schiffman, J. (2011, January). “Psychoeducation for depression.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
106. Schiffman, J. (2010, December). “Social skills.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
107. Schiffman, J. (2010, November). “Childhood predictors of, and treatment for, psychosis.” Brown-bag talk presented at the Department of Psychology, University of Maryland, College Park, College Park, MD.
108. Schiffman, J. (2010, November). “Problem Solving.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
109. Schiffman, J. (2010, November). “Young adults at risk for psychosis: College years.” CE presented for Counseling Services, UMBC, Baltimore, MD.
110. Schiffman, J. (2010, November). “Psychosis and younger people: Developmental Considerations.” Recovery after Initial Schizophrenia Episode Project, Baltimore, MD. 
111. Schiffman, J. (2010, November). “Transition Aged Youth and Psychosis: Developmental consideration.” Recovery after Initial Schizophrenia Episode Project, Baltimore, MD. 
112. Schiffman, J. (2010, October). “Introduction to the Common Elements Approach.” Professional development presented to clinicians in the School Mental Health Program, Department of Psychiatry, Child and Adolescent Division, University of Maryland, School of Medicine, Baltimore, MD.
113. Schiffman, J. (2010, September). “Supporting young people with early signs of psychosis/Schizophrenia in the community.” Training presented at the annual System of Care Training Institute conference, Baltimore, Maryland
114. Schiffman, J. (2010, August) “Psychosis and young students: Best practices in assessment and treatment.” Training presented at the annual SHiPS Conference, Baltimore, MD
115. Schiffman, J. (2010, August). “Prevention Plan.” Recovery After Initial Schizophrenia Episode Project, Baltimore, MD. 
116. Schiffman, J.  (2010, April). “Childhood predictors of, and assessment for, psychosis.” VA Consortium, Baltimore, MD.
117. Schiffman, J. (2010, March). “Behavioral Assessment Scale for Children-2 and School Based Behavioral Health system functioning.” SBBH, Department of Education, State of Hawaii. 
118. Schiffman, J. (2010, January). “Childhood predictors of, and treatment for, psychosis.” Brown-bag talk presented at the MIRECC, Baltimore, Maryland.
119. Schiffman, J. (2010, January). “Schizophrenia and young students: Evidence based assessment and treatment.” Training presented at Sharp Leadenhall Elementary School, Baltimore, Maryland.
120. Schiffman, J. (2009, December). “Psychosis and young students: Evidence based assessment and treatment.” Training for Baltimore City School Staff, Baltimore, MD.
121. Schiffman, J. (2009, October). “Treatment and assessment of youth with psychosis.” Talk presented at the Department of Psychiatry, Child and Adolescent Division, University of Maryland School of Medicine, Baltimore, MD.
122. Schiffman, J. (2009, September). “Supporting young people with early signs of psychosis/Schizophrenia in the community.” Training presented at the annual System of Care Training Institute conference, Baltimore, MD.
123. Schiffman, J. (2009, November). “Psychosis and young people: Early identification and treatment.” Talk presented at the Center for School Mental Health, Baltimore, MD.
124. Becker, K., & Schiffman, J. (2009, August). “Treatment of anxiety among youth.” Talk presented at the annual SHiPS conference, Ellicott City, MD.
125. Schiffman, J. (2009, June). “Childhood neurological precursors of schizophrenia spectrum disorders.” Grand rounds presentation, VA, Honolulu, Hawaii. 
126. Schiffman, J. (2009, March). “Behavioral Assessment Scale for Children-2 and School Based Behavioral Health system functioning.” SBBH, Department of Education, State of Hawaii. 
127. Schiffman, J. (2008) “Schizophrenia-spectrum disorders in youth.” Talk presented at the State of Hawaii, Department of Education, Second Annual School Based Behavioral Health Conference, Honolulu, Hawaii.
128. Schiffman, J. (2008). “Examining treatment target and practices for CAMHD youth with schizophrenia-spectrum diagnoses.” Talk presented at the State of Hawaii, Department of Health, Child and Adolescent Mental Health Division’s State Management Team Meeting, Honolulu, Hawaii.
129. Schiffman, J. (2008). “Schizophrenia and developmental disabilities.” Training provided for CARE Hawaii, Inc.’s Crisis Network Services, Honolulu, Hawaii.
130. Schiffman, J. (2008).  “Child and adolescent psychotic processes and the school.” Talk presented at the State of Hawaii, Honolulu District, Department of Education, School Psychologists meeting, Honolulu, Hawaii.
131. Slavin, L., Taei, A., Petelo, M., & Schiffman, J. (2007). “Youth to adult transition: Opportunities and challenges.” Discussant to symposium, Annual Best Practices Conference, Honolulu, Hawaii.
132. Schiffman, J. (2007). “Internalizing disorders.” Talk presented at the annual conference of the Special Parent Information Network, Honolulu, Hawaii.
133. Schiffman, J. (2006). “Schizophrenia among youth at school.” Training given to Kalani High School staff, Honolulu, Hawaii.
134. Schiffman, J. (2006). “Welcoming a new student with special needs to school.” Talk presented at Halau Ku Mana, Honolulu, Hawaii.
135. Schiffman, J. (2006). “Childhood-onset schizophrenia in Hawaii.” Talk presented at the Big Island Family Guidance Center, Kona, Hawaii.
136. Schiffman, J., & Maeda, J. (2006). “Childhood-onset schizophrenia in Hawaii: Course, description, and treatment options.” Talk presented at Catholic Charities, Honolulu, Hawaii.
137. Schiffman, J. & Nakamura, B. (2005). “Schizophrenia among youth and behavior management strategies.” Workshop presented at the Hawaii Center for Children, Kaaava, Hawaii.  
138. Schiffman, J. (2005). “Childhood-Onset Schizophrenia: Description and Treatment.” Lecture presented at Argosy University, Honolulu, Hawaii.
139. Chorpita, B. F. & Schiffman, J. (2004). “Model Clinic: Center for CBT and Child and Adolescent Programs.” In R. W. Heffer (Chair), Program Committee meeting of the Association of Directors of Psychology Training Clinics. Workshop presented at the annual meeting of the American Psychological Association, Honolulu, Hawaii.
Media Relations

1. UMBC The Magazine, “Back Story” feature. Summer, 2014.
2. Children’s Mental Health Awareness UMBC Flash Mob coordinator, May 6, 2014
3. Baltimore Sun, UMBC study among efforts to increase awareness of mental illness, March 22, 2014 
4. Daily Beast, What military base shootings reveal about the mental health debate, February 9, 2014
5. USA Today/Pew Research Center, Psychosis center aims to prevent violence, October, 2013
6. Baltimore Sun, New Maryland mental health initiative focuses on identifying and treating psychosis, October 21, 2014
7. UMBC Spotlight, Early Intervention Center, October, 2013
8. Arise.tv news interview, October, 2013
9. Maryland Morning with Sheilah Kast, Baltimore Public Radio, October, 2013
10. UMBC Spotlight, Anti-Stigma Panel, May, 2013

Service to Department

2016-2017	Member, Faculty Search Committee, UMBC
2014-2015	Member, Faculty Search Committee (two positions), UMBC
2014-2015	Chair, Tenure and Promotion Evaluation Committee, Department of Psychology, UMBC
2012-Present	Director of Clinical Training, Department of Psychology, UMBC
2012		Member, Junior Faculty Contract Renewal Reviewer, UMBC
2010-2012	Member, Advisory Committee, UMBC
2009-Present	Member, Ethnicity and Cultural Diversity Committee, UMBC
		Co-Chair 2013-Present
2009-Present	Member, Graduate Studies Committee, UMBC
2009-2010	Member, Adult Clinical Position Search Committee, UMBC
2008		Member, Undergraduate Studies Committee, University of Hawaii
2006-2007	Member, Gartley Hall Renovation Committee, University of Hawaii
2007		Member, Department Personnel Review Committee, University of Hawaii
2007		Member, Search Committee, Clinical Position, University of Hawaii,
2005-2009	Member, Ad Hoc Committee for Joint Faculty Position Review, University of Hawaii
2005-2009	Member, Ad Hoc Committee for Center for CBT Acceptance of Fees for Services, University of Hawaii
2003-2004	Member, Undergraduate Studies Committee, University of Hawaii,
2003		Member, Search Committee, Developmental Position, University of Hawaii

Service to University

2016-Present	Member, Behavioral Risk Assessment and Consultation Team
2015-Present	Orientation Faculty Fellow, Admissions Office
2014-Present	Faculty Mentor, Residential Life
2014-Present	Faculty Advisor, UMBC NAMI (National Alliance for Mental Illness)
2013-Present	Organizer and Host, Annual Stigma Awareness Panel (2 years running)
2013-Present	Member, Mental Health Promotion & Suicide Prevention Work Group and Strategic Plan Work Group
2013-Present	Faculty Advisor, Table Tennis Club
2013-Present	New Student Orientation Speaker, Annual talk, Office of Undergraduate Education, UMBC
2012-Present	Student Recruitment and Orientation Speaker, ~4 speaches per year, Admissions, UMBC
2012-2016	Phi Beta Kappa, President 2014-Present, Vice President 2012-2014 UMBC
2010-2011	Member, Ad Hoc Committee for Campus Suicide Prevention, UMBC
2010-2011	Member, Ad Hoc Committee for Faculty Advising, UMBC
2009-2010	Member, University Counseling Center Search Committee, UMBC
2007		Member, Undergraduate Research Review Awards Committee University of Hawaii Office of Vice Chancellor for Research & Graduate Education
2005-2009	Member, College of Social Sciences Research Council, University of Hawaii at Mānoa
2005-2009	Associate Director of Clinical Training, Clinical Studies Program, University of Hawaii at Mānoa
2005-2009	Member, College of Social Sciences Travel Awards Committee, University of Hawaii
[bookmark: OLE_LINK6]2005-2009	Member, College of Social Sciences Commitment to Excellence in Research, University of Hawaii
2004-2009		Center for Cognitive Behavior Therapy, University of Hawaii at Mānoa, Co-Director and Supervisor
2003-2009		Child and Adolescent Thought Disorders Program within the Center for Cognitive Behavior Therapy, University of Hawaii at Mānoa, Director and Founder

Service to Profession

2013-Present	Editorial Board Member and Assigning Editor, Schizophrenia Bulletin
2014-Present	Member, National Prevention Coalition for Healthy Child and Adolescent Development
2014-Present	Member, Advisory Committee, 2014 Children’s Mental Health Matters! Campaign Maryland
2003-Present	Member, Society for Research in Psychopathology, 
			Publication Committee Chair, 2006-2013
			Program Committee Member, 2013
2003-Present	Member, International Early Psychosis Association 
2003-2005	Member, American Psychological Association
2003-2007	Member, Association for Behavioral and Cognitive Therapies
2003-2010	Member, Association for Psychological Science


2003-Present	Ad hoc, Journal reviewer for:
Acta Psychiatrica Scandinavica; Addiction; American Journal of Psychiatry; Archives of General Psychiatry; Biological Psychiatry; Clinical Youth Services Review; Cognitive and Behavioral Practice; Comprehensive Psychiatry;Current Directions in Psychological Science; Developmental Psychobiology; Early Intervention In Psychiatry; European Archives of Psychiatry and Clinical Neuroscience; Human Brain Mapping; Human Psychopharmacology: Clinical and Experimental; Journal of Abnormal Child Psychology; Journal of Abnormal Game Theory; Journal of Abnormal Psychology; Journal of Autism and Developmental Disorders; Journal of Child and Adolescent Psychopharmacology; Journal of Nervous and Mental Disease; Journal of Nonverbal Behavior; Journal of Visualized Experiments; Journal of Zhejiang University-Science B; Human Brain Mapping; Laterality; Pediatrics; Personality and Individual Differences; Personality Disorders: Theory, Research, and Treatment; Perspectives on Psychological Science; Philosophy, Ethics, and Humanities in Medicine; Psychiatric Services; Psychiatry Research; Psychiatry Research: Neuroimaging; Psychological Medicine;Schizophrenia Bulletin;Schizophrenia Research; The Brazilian Journal of Medical and Biological Research

Courses Taught

Psychology 382		Child and Adolescent Psychopathology, UMBC
Psychology 455/493	Schizophrenia, UMBC
Psychology 607		Developmental Psychopathology (Graduate), UMBC
Psychology 620		Introduction to Psychological Assessment (Graduate), UMBC
Psychology 442		Exceptional Child, University of Hawaii
Psychology 479		Schizophrenia: Special Seminar, University of Hawaii
Psychology 674		Childhood Psychopathology (Graduate), University of Hawaii
Psychology 677		Child Practicum Supervision (Graduate), University of Hawaii
Psychology 774		Childhood Intervention (Graduate), University of Hawaii
School of Ed 030		Para-profess. Counseling, University of Southern California
Psychology 100		Introduction to Psychology, Loyola Marymount University

