

SRNT

2016

PROGRAM

CHICAGO, IL, USA

MARCH 2-5, 2016

TABLE OF CONTENTS

Abstract Reviewers	8
Badges	12
Board of Directors.	16
Conference Evaluation	15
Conference Safety Rules and Guidelines.	17
Continuing Education Credits	13
Exhibitors	21
Future Meetings	16
Hotel Floor Plans	23
Index-Author.	207
Internet Information	12
Lunches	14
Message from the Program Chair	3
Members' Meeting	16
Past Presidents and Program Chairs	10
Poster Session Setup Schedule.	14
Poster Summary:	
Poster Session 1	105
Poster Session 2	131
Poster Session 3	153
Poster Session 4	181
Program Committee	6
Registration	12
Remembrances of Pioneers for Whom SRNT's 2016 Awards are Named	18
Schedule-at-a-Glance.	229
Session Summary:	
Wednesday, March 2, 2016	29
Thursday, March 3, 2016	41
Friday, March 4, 2016	63
Saturday, March 5, 2016	85
Speaker Ready Room	15
SRNT Supporters	12

[illegible]

MESSAGE FROM THE PROGRAM CHAIR

Dear Colleagues,

On behalf of the SRNT Program Committee, we welcome you to the 22nd Annual Meeting of the Society for Research on Nicotine and Tobacco (SRNT), in the wonderful city of Chicago!

As always the meeting offers you a transdisciplinary collection of cutting-edge science across the full spectrum of basic and applied research on nicotine and tobacco. This year there will be presentations on a number of pivotal clinical trials, plus hot topics in the field of genomics, biomarkers, cue reactivity, marijuana and tobacco use, e-cigarettes, cigar use, waterpipes, smokeless tobacco, tobacco regulation, and modeling. However, you will notice this year that there is a strong focus on tobacco use disparities and vulnerable populations. Whilst the overall smoking prevalence is reducing in many high-income countries, high rates of smoking persist in certain subgroups. These populations need to be a focus of tobacco control policies and interventions moving forward, so that “no man is left behind” in our efforts to reduce smoking prevalence. In this manner equity is the focus, not just equality.

Several key highlights for the meeting are:

Wednesday, March 2, 2016

6:15 p.m.-7:15 p.m.

KEYNOTE SPEAKER

Optimizing The Public Health Impact of Tobacco Taxes

Professor Frank J. Chaloupka, PhD

Distinguished Professor of Economics & Public Health Director,
Health Policy Center University of Illinois at Chicago

Thursday, March 3, 2016

8:30 a.m.-9:30 a.m.

Clinical Theme Lecture and Ove Fernö Award Winner

What I Think I Know, and What I Don't

Professor Timothy Baker, PhD

University of Wisconsin-Madison, School of Medicine and Public Health, Madison

Thursday, March 3, 2016

3:00 p.m.-4:00 p.m.

Pre-Clinical Theme Lecture

Translational Research in Nicotine Dependence: A New Target for an Old Drug

Professor Julie Blendy, PhD

University of Pennsylvania Medical School, Philadelphia

Thursday, March 3, 2016

6:00 p.m.-7:15 p.m.

Presidential Symposium

Highlighted Findings from Wave 1 of the Population Assessment of Tobacco and Health Study

Andrew Hyland, PhD

Roswell Park Cancer Institute

Friday, March 4, 2016

8:30 a.m.-9:30 a.m.

Public Policy Theme Lecture

A Failure of Mission – Distinguishing Nicotine From Tobacco

Professor Ann McNeill, PhD

National Addiction Centre, King's College London, UK

Friday, March 4, 2016

4:30 p.m.-5:30 p.m.

**Epidemiology and Public Health Themed Lecture
Current U.S. Tobacco Education Campaigns: A Synthesis of
Evidence from Formative and Outcome Studies**

Donna Vallone, PhD, MPH, Chief Evaluation Science and Research Center Officer, Truth Initiative; Tesfa Alexander, PhD, Director of Research and Evaluation in the Office of Health Communication and Education of the U.S. Food and Drug Administration's (FDA) Center for Tobacco Products (CTP); Bob Rodes, MS, MBA, Med, Team Lead for the Research, Evaluation and Technical Assistance Team (RETA) in the Health Communications Branch (HCB) at the Centers for Disease Control and Prevention's Office on Smoking and Health (OSH).

Also, not to be missed:

- The Opening Reception on Wednesday, March 2, from 7:15 p.m.-8:15 p.m., which will include hors d'oeuvres. All attendees are welcome!
- The Opening Remarks and Awards Ceremony on Thursday, March 3, from 8:00 a.m.-8:30 a.m., with special recognition of SRNT awardees: President's Award Winner, Dr. Ovide Pomerleau; John Slade Award Winner, Dr. Matt Myers; Jarvik-Russell Award Winner, Dr. Hayden McRobbie; and Ove Fernö Award Winner, Dr. Timothy Baker.
- The SRNT Members' Meeting on Friday, March 4, 7:30 a.m.-8:30 a.m.
- New Investigator session, Friday, March 4, 3:00 p.m.-4:15 p.m.
- For meeting attendees arriving early, there are eight pre-conference workshops that will be held on Wednesday, March 2 (available at an additional fee). These include:
 - The Changing Landscape of Nicotine and Tobacco Use: What Tobacco Treatment Clinicians and Researchers Need to Know
 - Strengthening Tobacco Research Capacity in Low- and Middle-Income Countries: Strategies, Challenges, and Lessons Learned
 - Building an Evidence Base For Reducing Smoking Disparities Between Indigenous and Non-Indigenous Peoples
 - Tobacco Control in a Rapidly Changing Media Environment
 - Tobacco Industry Documents Research and the Global Health Justice Movement
 - Perspectives on Nicotine: Science and Policy
 - NIH and FDA Funding Opportunities for Early Career Researchers
 - Statistical Analyses of Complex Surveys with Replicate Weights Using SAS Survey Package
- To follow, and as part of the general registration, please join us for the highly interactive Transdisciplinary Topical Discussions on Wednesday afternoon from 3:30 p.m.-4:30 p.m.:
 - Ethical implications of factoring in tobacco use in hiring and insurance policies

- Should clinicians counsel tobacco users to reduce or quit through the use of Electronic Nicotine Delivery Systems (ENDS)?
- The future of nicotine
- What do we need to develop better measures of e-cigarette use, dependence, perceptions, and policy?
- What does the endgame for ending the tobacco epidemic look like?

Over the past six months, with a record number of **almost 1,000** abstract submissions including rapid, we have worked thoughtfully to create a timely and high-quality scientific program spanning the full breadth of the nicotine and tobacco research field. Our early registration numbers indicate attendance may break new records, being even higher than last year's meeting in Philadelphia. Back by popular demand, we are utilizing eight consecutive rooms during podium presentations, so yes, we anticipate hearing it was hard to choose! Additionally, we have created rapid-fire sessions (more talks in shorter time allotments) paired with poster presentations that follow to facilitate further dialogue with the authors.

We encourage you to attend sessions that stretch and expand your expertise, that you engage the company of your colleagues and seek out new connections, and importantly, that you enjoy the meeting and the City of Chicago!

Kind Regards,

Natalie Walker, PhD
Program Chair

Maciej L. Goniewicz, PhD, PharmD, and
Rachel Grana, PhD, MPH
Program Co-Chairs

PROGRAM COMMITTEE

Natalie Walker, PhD
University of Auckland, New Zealand

Program Chair

Maciej L. Goniewicz, PhD,
PharmD
Roswell Park Cancer Institute,
USA

Program Co-Chair

Rachel Grana, PhD, MPH
National Cancer Institute

Program Co-Chair

Sally Adams, PhD
University of Bath, UK

Alicia Allen, PhD
University of Minnesota, USA

Ivan Berlin, MD, PhD
Pitié-Salpêtrière University
Hospital, France

Kelly Blake, ScD
National Cancer Institute

Julie Blendy, PhD
University of Pennsylvania,
USA

Chris Bullen, MBChB, PhD
The University of Auckland,
New Zealand

Rajeev Desai, PhD
Harvard University, Boston,
USA

Eric Donny, PhD
University of Pittsburgh, USA

A. Eden Evins, MD, MPH
Harvard Medical School, USA

Stuart Ferguson, PhD
University of Tasmania,
Australia

Christie Fowler, PhD
The Scripps Research Insti-
tute, USA

Daniel Kotz, PhD
Düsseldorf University Hospital,
Düsseldorf, Germany

Bartosz Koszowski, PhD,
PharmD
Battelle, Baltimore, USA

Laura MacPherson, PhD
University of Maryland, USA

Hayden McRobbie, MBChB,
PhD
University of London, England

Mark Myers, PhD
UC San Diego, USA

Richard O'Connor, PhD
Roswell Park Cancer Institute,
USA

Mark Parascandola, PhD
National Cancer Institute, USA

Marina Picciotto, PhD
Yale University, USA

Outi Salminen, PhD
University of Helsinki, Finland

Herb Severson, PhD
Oregon Research Institute,
USA

Irina Stepanov, PhD
University of Minnesota, USA

Gideon St. Helen, PhD
University of California, San
Francisco

Benjamin Toll, PhD
Medical University of South
Carolina, USA

Serena Tonstad, MD, MPH,
PhD
Oslo University, Norway and
Loma Linda University, USA

Olivia Wackowski, PhD
Rutgers University, USA

Hua Yong, PhD
Cancer Council Victoria

Laurie Zawertalio, PhD
University of Toronto, Canada

NETWORK ADVISORY COMMITTEE

Adolescent

Suzanne Colby, PhD, Brown University

Kimberly Horn EdD, George Washington University

Health Disparities

Steven Fu, MD, MSCE, University of Minnesota

Norval Hickman, PhD, MPH, University of California

Basic Science

Christie Fowler, PhD, University of California, Irvine

Mariella De Biasi, PhD, University of Pennsylvania

Public Health Policy

Andrea Villanti, PhD, MPH, CHES, Truth Initiative

Sara Hitchman, PhD, King's College London

Genetics

Marissa Ehringer, PhD, University of Colorado

Anu Loukala, PhD, University of Helsinki

Trainee

Erika Bloom, PhD, Brown University

Emily Zale, MS, Syracuse University

Global Health

Jim Thrasher, PhD, University of South Carolina

Carla Berg, PhD, Emory University

Stephen Heishman, PhD, National Institutes of Health

Treatment

Benjamin Toll, PhD, Medical University of South Carolina

Lisa Fucito, PhD, Yale University

ABSTRACT REVIEWERS

- Ahmed Fathelrahman, PhD
Aimee Mcrae, PhD
Alan Sved, PhD
Alana Rojewski, PhD
Alexa Lopez, PhD
Alexandra Kmetova, MD
Alexandra Loukas, PhD
Amanda Matthew, PhD
Amanda Schweizer, PhD
Amer Siddiq Amer Nordin, MB, BCh
Amy Cohn, PhD
Amy Taylor, PhD
Ana Abrantes, PhD
Andre Der-Avakian, PhD
Andrea Villanti, PhD
Andrew Harris, PhD
Andrew Strasser, PhD
Andrew Tapper, PhD
Andy Tan, PhD
Angela Attwood, PhD
Anil Batra, PhD, MD
Ann Joseph, MD MPH
Anne Tammimäki, PhD
Annette Kaufman, PhD, MPH, NCI
April Oh, PhD, MPH
Ben Schütz, PhD
Benjamin Chaffee, PhD
Bernard Le Foll, MD, PhD, MCFP
Bill Lechner, PhD
Brent Calder, MBChB, DPH, MPH
Bryan Heckman, PhD
C. Amanda Schweizer, PhD
Caolina Ramôa, PhD
Caroline Cobb, PhD
Catalin Marian, MD, PhD
Charl Els, PhD
Daniel Gunderson, PhD
Danielle Ramo-Larios, PhD
Darren Mays, PhD
Dave Buller, PhD
David Portnoy, PhD, MPH, FDA, CTP
David Strong, PhD
Debra Bernat, PhD
Dennis Nowak, PhD
Devon Noonan, PhD
Dolly Baliunas, PhD
Drea, Burbank, PhD
Dunja Przulj, PhD
Ed Levin, PhD
Elena Ratschen, PhD
Elise De Vito, PhD
Ellen Peters, PhD
Elyse Park, PhD
Emily Kontos, ScD
Erica Peters Finan, PhD
Erika Westling, PhD
Erin McClure, PhD
Erin Sutfin, PhD
Erv Bettinghaus, PhD
Evan L. Floyd, PhD
Farizah Mohd Hairi, DSc, MSc, MPH, MBBS
Genevieve Sansone, PhD
Gera Nagelhout, PhD
Heather D'Angelo, PhD
Heather Davis, PhD
Heidi O'Neill, PhD
Helen Kamens, PhD
Irene Tami-Maury, DMD, DrPH
Irina Stepanov, PhD
Israel T. Agaku, PhD
Jaimee Heffner, PhD
James Balmford, PhD
James Pankow, PhD
Jamie Brown, PhD
Jason Robinson, PhD
Jean-Claude Martel, PhD
Jean-François Etter, PhD
Jed Rose, PhD
Jennifer Dahne, MS
Jill Turner, DDBS
Joanne Locker, MPH
Joesph Ditre, PhD
Johannas Thrul, PhD
John Hughes, MD
Joni Jensen, PhD
Judith Prochaska, PhD, MPH
Judy Andrews, PhD
Jule Miwa, PhD
Julia Walters, PhD, MD
Justin Anker, PhD
Kasey Cresswell, PhD
Kathryn Pollak, PhD
Kathryn Ross, PhD
Katie Hinderaker, MD
Kelly Carpenter, PhD
Kelly Cosgrove, PhD
Kelvin Choi, PhD
Kim Pulvers, PhD
Konstantinos Farsalinos, MD
Kristie Soar, PhD
Laura Akers, PhD
Laura Gibson, PhD
Lauren Pacek, PhD
Lee Cohen, PhD
Leonie Brose, PhD
Lewis Cooper, MD
Lila Rutten, PhD, MPH
Lin Li, MSc
Linda Hyder Ferry, MD, MPH
Lion Shahab, PhD
Lucy Popova, PhD
Luyi Zhou, PhD
Lynne Dawkins, PhD

Mai Frandsen, PhD
 Mandeep Virk-Baker, PhD, MPH, MS, RD
 Marc Steinberg, PhD
 Marc Willemsen, PhD
 Maria Roditis, PhD, MPH
 Mariella De Biasi, PhD
 Marielle Brinkman, BS
 Marissa Ehrigner, PhD
 Mark LeSage, PhD
 Martha Devila-Garcia, PhD
 Martin Raw, PhD
 Mary Brunette, MD
 Maryka Quik, PhD
 Matthew Palmatier, PhD
 Matthew Weaver, PhD
 Megan Bridgid Moran, PhD
 Megan Kelly, PhD
 Megan Piper, PhD
 Megan Schroeder, PhD
 Melissa Blank, PhD
 Melissa Mercincavage, PhD
 Mellissa Harrell, PhD
 Mohammad Siahpush, PhD
 Mohammed Shoaib, PhD
 Molly Heyer, PhD
 Motohiro Nakajima, PhD
 Muhammad Jami Husain, PhD
 Mustafa al'Absi, PhD

Nancy Rigotti, MD
 Natalie Nardone, MS
 Natalie Nardone, PhD
 Natalie Schütz, PhD
 Nazemma Sheerin, PhD
 Neal Doran, PhD
 Nichea Spillane, PhD
 Nii Addy, PhD
 Noah Gubner, PhD

Olga Rass, PhD
 Oliver George, PhD
 Olivia Maynard, PhD
 Outi Salminen, PharmD

Patrick Hammett, MA
 Patrick, Dupont, MD
 Paul Clarke, PhD
 Paul Gardner, PhD
 Paul Whiteaker, PhD
 Penelope Truman, PhD
 Peter Hajek, PhD
 Pierre Bartsch, MD
 Preston Greene, PhD

Raad Nashmi, PhD
 Rachel Cassidy, PhD
 Rachel Denlinger, MPH
 Rachel Isaksson Vogel, MS
 Rachel Tyndale, PhD
 Rachna Begh, PhD
 Raimo Tuominen, MD, PhD
 Rebecca Ashare, PhD
 Rebecca J. Williams, PhD
 Reiner Hanewinkel, PhD
 Reto Auer, MD
 Richard Brown, PhD
 Richard De La Garza II, PhD
 Robert Reid, PhD
 Robert Schnoll, PhD
 Robert West, PhD
 Ryan Courtney, PhD
 Ryan M. Drenan, PhD

Sabrina Voci, PhD
 Sakire Pogun, PhD
 Samantha Carlson, BS
 Samir Khariwala, MD
 Samir Soneji, PhD
 Sara Hitchman, MASc, PhD
 Sarah Dermody, PhD
 Sarah Hill, PhD
 Seth Noar, PhD
 Shahrdad Lotfipour, PhD
 Simon Thornley, PhD
 Stephen Baldassarri, MD
 Stephen Fu, MD
 Stephen Hecht, PhD
 Stephen J. Kohut PhD
 Stephen Rennard, MD
 Suzanne H. Gage, PhD
 Suzanne Mitchell, PhD
 Sven-Eric Jordt, PhD

Takota Hiranita, PhD
 Taneshia Scheuermann, PhD
 Tara Elton-Marshall, PhD
 Tellervo Korhonen, PhD
 Tracy Smith, PhD

Vaughan Rees, PhD
 Victoria Coleman-Conger, PhD

W. Edryd Stephens, PhD
 Wallace Pickworth, PhD

Yann Mineur, PhD
 Youn Lee, PhD

PAST PRESIDENTS AND PROGRAM CHAIR(S)**1995**

President: Ovide Pomerleau, PhD
Program Chair(s): Kenneth Perkins, PhD, Chair

1996

President: John Hughes, PhD
Program Chair(s): Steve Heishman, PhD, Chair

1997

President: Neal Benowitz, MD
Program Chair(s): Steve Heishman, PhD, Chair

1998

President: Maxine Stitzer, PhD
Program Chair(s): Scott J. Leischow, PhD, Chair

1999

President: Jack Henningfield, PhD
Program Chair(s): Joy Schmitz, PhD, Chair

1999-2000

President: Dorothy Hatsukami, PhD
Program Chair(s): David Wetter, PhD, Chair

2000-2001

President: William Corrigall, PhD
Program Chair(s): David Wetter, PhD, Chair
Thomas Eissenberg, PhD, Co-Chair

2001-2002

President: Kenneth Perkins, PhD
Program Chair(s): Thomas Eissenberg, PhD, Chair

2002-2003

President: Harry Lando, PhD
Program Chair(s): Thomas Eissenberg, PhD, Chair
Laura Cousino Klein, PhD, Co-Chair

2003-2004

President: Nancy Rigotti, MD
Program Chair(s): Laura Cousino Klein, PhD, Chair
David Drobes, PhD, Co-Chair

2004-2005

President: Ken Warner, PhD
Program Chair(s): David Drobes, PhD, Chair
Suzanne Colby, PhD, Co-Chair
Robert West, PhD, Co-Chair

2005-2006

President: David Balfour, PhD
Program Chair(s): Suzanne Colby, PhD, Chair
Eric C. Donny, PhD, Co-Chair
Jennifer Tidey, PhD, Co-Chair

2006-2007

President: Ellen R. Gritz, PhD
Program Chair(s): Eric C. Donny, PhD, Chair
Janet E. Audrain-McGovern, PhD, Co-Chair
Cynthia A. Conklin, PhD, Co-Chair

2007-2008

President: Ray Niaura, PhD
 Program Chair(s): Janet Audrain-McGovern, PhD, Chair
 Bernard Le Foll, MD, PhD, Co-Chair
 Robert Scholl, PhD, Co-Chair

2008-2009

President: Scott J. Leischow, PhD
 Program Chair(s): Bernard Le Foll, MD, PhD, Chair
 Marcus Munafò, PhD, MSc, Chair
 Ann McNeill, BSc, PhD, Co-Chair
 Robert A. Schnoll, PhD, Co-Chair

2009-2010

President: Sue Curry, PhD
 Program Chair(s): Robert A. Schnoll, PhD, Chair
 Darlene Brunzell, PhD, Co-Chair
 Lisa Dierker, PhD, Co-Chair

2010-2011

President: Caryn Lerman, PhD
 Program Chair(s): Thomas Gould, PhD, Chair
 Lisa Dierker, PhD, Co-Chair
 Megan Piper, PhD, Co-Chair

2011-2012

President: Robert West, PhD
 Program Chair(s): Megan Piper, PhD, Chair
 Joanna Cohen, PhD, Co-Chair
 Kelly Cosgrove, PhD, Co-Chair

2012-2013

President: Gary Swan, PhD
 Program Chair(s): Joanna Cohen, PhD, Chair
 Cristiano Chiamulera, PharmD, Co-Chair
 Sean P. David, MD, SM, DPhil, Co-Chair

2013-2014

President: Anne Joseph, MD, MPH
 Program Chair(s): Sean P. David, MD, SM, DPhil, Chair
 Angela Attwood, PhD, Co-Chair
 Judith Prochaska, PhD, MPH, Co-Chair

2014-2015

President: Thomas Gould, PhD
 Program Chair(s): Judith Prochaska, PhD, MPH, Chair
 Maciej L. Goniewicz, PhD, PharmD
 Natalie Walker, PhD

2015-2016

President: Robin Mermelstein, PhD
 Program Chair(s): Natalie Walker, PhD, Chair
 Maciej L. Goniewicz, PhD, PharmD
 Rachel Grana, PhD, MPH

SRNT SUPPORTERS

The Society has received funding from the following organizations in support of SRNT's mission to stimulate the generation and dissemination of new scientific knowledge concerning nicotine and tobacco in all their manifestations, from molecular to societal. This support helps to underwrite the work of the Society and our gratitude is extended to each one.

SRNT Sponsors:

Battelle

Pfizer, Inc.

Westat

Supporters of the 2016 Health Disparities Network Travel Awards

Clearway Minnesota

Oklahoma Tobacco Research Center

Truth Initiative

University of California Office of the President

Please note: Symposia that take place in advance of the meeting, after the meeting's conclusion, or during evening hours are not part of the SRNT Official Program unless specifically noted. The Program Committee has not reviewed the scientific content of Satellite Symposia. Satellite Symposia presenters are responsible for providing disclosures during their session.

REGISTRATION

Conference registration will be open daily located on the Ballroom Level 4 of the hotel during the Annual Meeting. Specific locations and the hours for the registration desk at the conference are as follows:

Tuesday, March 1 (Chicago Ballroom 10) . . . 6:00 p.m.-8:00 p.m.

Wednesday, March 2 (Chicago Ballroom 10) . . 7:00 a.m.-8:00 p.m.

Thursday, March 3 (Ballroom Promenade). . . 7:00 a.m.-5:00 p.m.

Friday, March 4 (Ballroom Promenade) 8:00 a.m.-5:00 p.m.

Saturday, March 5 (Ballroom Promenade) . . . 8:00 a.m.-1:00 p.m.

BADGES

Your badge will admit you to all of the educational sessions and the poster session at the Annual Meeting. ***Wear your badge at all times. Thank you.***

INTERNET ACCESS

Complimentary Internet access (included in your room rate) is available in all guest sleeping rooms. The hotel also offers complimentary Internet in the Link at the Sheraton Cafe located on Level 2. Complimentary high-speed Internet also is available in the hotel meeting space on Levels 2 and 4 only from Tuesday, March 1 to Saturday, March 5, for all SRNT attendees.

EDUCATIONAL OBJECTIVES

- Address nicotine and tobacco's role in the changing health care environment.
- Describe new research and clinical data on the effects of nicotine and tobacco.
- Discuss recent advances in nicotine and tobacco research.
- Highlight international research on tobacco control.
- Through scientific exchange, integrate current research with implications for clinical practice.

TARGET AUDIENCE

The 22nd Annual Meeting of SRNT is geared toward individuals involved in the research of nicotine and tobacco. This includes basic, clinical, policy, and public health scientists from academia, government, and industry.

CONTINUING EDUCATION CREDIT FOR PSYCHOLOGISTS

Continuing education credits have been approved for licensed psychologists. Postgraduate Institute for Medicine (PIM) is approved by the American Psychological Association to sponsor continuing education for psychologists. PIM maintains responsibility for this program and its content. Full attendance at the sessions and evaluation of each individual session attended is required to receive CE credit for psychologists. Partial credit will not be awarded. Late arrivals or early departures will preclude awarding of CE credits.

CONTINUING EDUCATION CREDIT FOR PHYSICIANS

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of Penn State College of Medicine and the Society for Research on Nicotine and Tobacco. Penn State College of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

Physicians who have completed an MD, DO, or equivalent medical degree from another country, or who have obtained a Fifth Pathway certificate, are eligible to receive *AMA PRA Category 1 Credit(s)*™.

REQUIREMENTS TO RECEIVE CREDIT

Evaluation of the sessions is integral to the education process. To receive CE credit, participants are required to:

1. Complete the attendance form, indicating only those sessions attended in their entirety;
2. Complete the overall evaluation form and individual evaluations. Psychologists are required to sign in and sign out for all sessions attended; and
3. Return the forms to the registration table to receive their Certificate of Attendance.

LUNCHES

Boxed lunches will be served on Wednesday, Thursday, and Friday (see below). Bring your badge with you, as it will serve as your ticket for lunch.

Wednesday, March 2, 2016

All Pre-Conference Workshop attendees are entitled to a boxed lunch. The lunches will be available for distribution in the Riverwalk A meeting room (River Exhibition Level 1) starting at 11:45 a.m.

Thursday, March 3, 2016

Boxed lunches will be distributed in the Riverwalk B meeting room (River Exhibition Level 1) starting at 11:15 a.m. Plan to attend Poster Session 1 while eating your boxed lunch!

Friday, March 4, 2016

Boxed lunches will be distributed in the Riverwalk B meeting room (River Exhibition Level 1) starting at 11:15 a.m. Plan to attend Poster Session 3 while eating your boxed lunch!

POSTER SESSION SETUP SCHEDULE

Poster sessions have specific times designated for the authors to be present to discuss their posters with attendees in the Riverwalk B meeting room (River Exhibition Level 1) at the Sheraton Grand Chicago Hotel.

Poster Schedule

Thursday, March 3, 2016

Poster Session 1

9:30 a.m.-10:00 a.m. Presenters set up posters

11:30 a.m.-1:00 p.m. Poster Session 1
Presenters available at their poster

1:00 p.m.-2:00 p.m. Presenters remove posters

Poster Session 2

2:30 p.m.-3:00 p.m. Presenters set up posters

4:30 p.m.-6:00 p.m. Poster Session 2
Presenters available at their poster

6:00 p.m.-7:00 p.m. Presenters remove posters

Friday, March 4, 2016

Poster Session 3

9:30 a.m.-10:00 a.m. Presenters set up posters

11:30 a.m.-1:00 p.m. Poster Session 3
Presenters available at their poster

1:00 p.m.-2:00 p.m. Presenters remove posters

Poster Session 4

2:30 p.m.-3:00 p.m. Presenters set up posters

5:30 p.m.-7:00 p.m. Poster Session 4
Presenters available at their poster

7:00 p.m.-8:00 p.m. Presenters remove posters

Saturday, March 5, 2016

Poster Session 5: Rapid Response Posters

9:30 a.m.-10:00 a.m. Presenters set up posters

11:30 a.m.-1:00 p.m. Poster Session 5

1:00 p.m.-2:00 p.m. Presenters remove posters

SPEAKER READY ROOM

Important Information for All Oral Presentations:

The Speaker Ready Room is located in the Ballroom Office (Level 4). Each speaker using computerized audio-visual equipment for their presentation at the 2016 Annual Meeting must report to the Speaker Ready Room to load their presentation on the laptop computer that will be used in their session room. Please review the following schedule and make note of these important times:

If Your Presentation Date/ Time is.....	Then Your Time to Load Your Presentation is....
Thursday, March 3 between 8:00 a.m.-12:00 noon	Report to the Speaker Ready Room no later than 8:00 p.m. on Wednesday, March 2
Thursday, March 3 between 1:00 p.m.-5:00 p.m.	Report to the Speaker Ready Room no later than 11:00 a.m. on Thursday, March 3
Friday, March 4 between 8:00 a.m.-12:00 noon	Report to the Speaker Ready Room no later than 3:00 p.m. on Thursday, March 3
Friday, March 4 between 1:00 p.m.-5:00 p.m.	Report to the Speaker Ready Room no later than 11:00 a.m. on Friday, March 4
Saturday, March 5 between 8:00 a.m.-11:15 a.m.	Report to the Speaker Ready Room no later than 3:00 p.m. on Friday, March 4

A technician from our audio-visual company will be available in the Speaker Ready Room to assist you. The Speaker Ready Room will be open at the following times:

Wednesday, March 2 1:00 p.m.-8:00 p.m.

Thursday, March 3 7:00 a.m.-5:00 p.m.

Friday, March 4. 7:00 a.m.-5:00 p.m.

Saturday, March 5 7:00 a.m.-10:00 a.m.

CONFERENCE EVALUATION

An overall program evaluation will be emailed to all Annual Meeting participants following the conference. Your feedback is greatly appreciated!

MEMBERS' MEETING

The SRNT will be holding its Members' Meeting on Friday, March 4, from 7:30 a.m.-8:15 a.m. in Ballroom 10 (Level 4). All SRNT members are encouraged to attend.

2015-2016 SRNT BOARD OF DIRECTORS**President**

Robin Mermelstein, PhD

President-Elect

Deborah Ossip, PhD, MS, BA

Immediate Past-President

Thomas J. Gould, PhD

Secretary/Treasurer

Megan Piper, PhD

Journal Editor-in-Chief

Marcus Munafo, PhD

Member Delegate At-Large 2013-2016

Martin Raw, PhD

Member Delegate, Europe 2012-2015

Telervo Korhonen, PhD

Member Delegate, AAOLA 2014-2017

Naoruart Charoenca, PhD

Member Delegate, North America 2013-2016

Judith Prochaska, PhD, MPH

FUTURE SRNT MEETINGS**SRNT 23rd Annual Meeting**

March 7-11, 2017

Firenze Fiera Congress & Exhibition Center, Florence, Italy

SRNT 24th Annual Meeting

February 21-24, 2018

Hilton Baltimore, Baltimore, Maryland

SRNT 25th Annual Meeting

February 20-24, 2019

Hilton San Francisco, San Francisco, California

SRNT 26th Annual Meeting

March 11-14, 2020

Hilton New Orleans Riverside, New Orleans, Louisiana

CONFERENCE SAFETY RULES AND GUIDELINES

To ensure the safety and security of our attendees and guests, we have composed the following list of safety rules and guidelines for this conference.

1. When inside the conference venue, nametags should be worn and visibly displayed at all times. For security reasons, we recommend that you **DO NOT** wear your badge outside of the conference venue. If you lose your badge, please notify registration immediately.
2. If you witness a disruption or security issue, please contact any member of the SRNT staff or hotel security. If you see actions that appear threatening, contact security at once. Hotel emergency number: **#88** from any house phone.
3. Please do not leave any bags or articles unsecured in any display area, meeting room, or public area.
4. The Sheraton Grand Chicago is a non-smoking facility – no smoking in any part of the building. Smoking and tobacco products are not permitted in the conference facility areas meeting rooms
5. Do **NOT** open any fire exit or other access door to any person. Access to the conference is strictly for members and registered conference guests. All access to display areas, meetings, and symposia is through the appropriate entrance doors.
6. If you note any suspicious articles, packages, persons, or activity please contact the event staff or security immediately.
7. Do not give your lodging information to any person. You should not open your room door or grant access to any person claiming to be with the event or hotel staff without proper identification. If you have any doubt, do not open your room door and contact the front desk or hotel security.
8. When venturing outside of the conference facility, take reasonable care to protect yourself. Whenever possible, travel with another person. Remove any conference ID badges and make sure that someone knows where you are going and when you expect to return.
9. In the event of a medical or other emergency, dial 911 or contact hotel security by dialing **#88** from any house phone. You may also notify any SRNT or hotel staff person.
10. Hotel emergency procedures, including evacuation routes and emergency numbers are listed in your hotel information guide in your room. We strongly recommend that you review these procedures.
11. Take precautions to protect your personal information. Do not discard your conference materials, receipts, or other personal information without destroying it first. Any documents containing account numbers, social security numbers or other non-public personal information should not be discarded in public trash receptacles.
12. Attendees at this conference are expected to maintain a level of decorum appropriate to the nature and purpose of our meeting. While exchange and debate is welcome where appropriate, any person who is disruptive or abusive in language or manner will be removed and barred from further conference proceedings.
13. Photography is not permitted at the conference. We reserve the right to inspect any and all packages or bags.

REMEMBRANCES OF PIONEERS FOR WHOM SRNT'S 2016 AWARDS ARE NAMED

SRNT's annual awards presentation will be Thursday, March 3, at 8:00 a.m. in Ballroom 6 (4th Floor). Our awards are named after pioneers in the field of nicotine and tobacco research and we are pleased to remember those pioneers.

PRESIDENT'S AWARD

2016 Award Recipient:

Ovide Pomerleau, PhD

THE JOHN SLADE AWARD

The John Slade Award honors individuals who have made outstanding contributions to public health and tobacco control through science-based public policy and public advocacy.

2016 Award Recipient:

Matthew L. Myers
President, Campaign for Tobacco-Free Kids

JOHN SLADE

Dr. John Slade was an expert on the treatment of alcohol, tobacco and drug addiction, and one of America's pioneer advocates for tobacco control.

He was a member of the team that conducted the first scholarly analysis of previously secret documents from the Brown and Williamson Tobacco Company, which formed the basis for the film *The Insider*. John's analysis led to a landmark series of articles in the *Journal of the American Medical Association* in 1995 as well as a book, *The Cigarette Papers*. His groundbreaking research to prove that cigarettes are nicotine delivery devices helped make it possible for the Food and Drug Administration to claim regulatory authority over tobacco products under then-FDA Commissioner Dr. David Kessler.

John was appointed Professor of Medicine, Robert Wood Johnson Medical School of the UMDNJ in 1998. He emerged as a leader in substance abuse prevention and tobacco control for the state of New Jersey through his teaching and clinical work as well as through his active involvement with the Medical Society of New Jersey and the New Jersey Public Health Association. John played a major role in helping New Jersey develop its tobacco prevention and treatment program, funded as part of the 1998 \$206 billion settlement with tobacco companies.

He co-edited the first major clinical textbook on nicotine addiction and founded the Committee on Nicotine Dependence of the American Society of Addiction Medicine (ASAM).

THE JARVIK-RUSSELL NEW INVESTIGATOR AWARD

The Jarvik-Russell Young Investigator Award, named after Murray Jarvik and Michael Russell, recognizes scientists early in their careers who have made extraordinary contributions to the field of nicotine and tobacco research.

2016 Award Recipient:

Hayden McRobbie, MB, ChB, PhD
Queen Mary University, London
Wolfson Institute of Preventative Medicine

MURRAY E. JARVIK

Dr. Murray Jarvik was born in New York City in 1923. Following medical school, Murray worked at the Yerkes Laboratory in Florida. It was here that he serendipitously witnessed a monkey that would smoke cigarettes. A Fellowship at Mount Sinai Hospital in New York followed, where Murray became one of the pre-eminent researchers studying a newly discovered substance: LSD.

LSD research pivoted Murray into the emerging field of psychopharmacology in the mid-1950's and to a professorial position at the newly created Albert Einstein School of Medicine. It was here that Murray established himself as a premier researcher on effects of drugs on learning and behavior.

Murray's interests in the mid-1960s turned toward tobacco smoking. Although Murray continued, initially, to study the effects of other drugs and memory, he eventually shifted his focus to smoking and nicotine addiction almost entirely.

One of the first projects he attempted, spurred by the very memorable observation at Yerkes, was to attempt to get monkeys to smoke. This was partially successful and led to experiments with humans and rats so that by 1970 Murray had collected sufficient data to suggest that nicotine was key in the reinforcement of smoking. His work was included in subsequent Surgeon General Reports on smoking and nicotine addiction.

Perhaps Murray Jarvik's most notable achievement was work done with Jed Rose in the 1980's investigating the possibility of delivering nicotine through the skin in sufficient quantities to affect smoking behavior. At first, their approach was quite simple, a basic poultice of nicotine. After much development, they were able to patent the concept of a nicotine transdermal patch, which they turned over to UCLA. It soon made it into production as the second FDA-approved pharmacologic treatment for smoking cessation after nicotine gum. With both established efficacy and ease of use, it was highly successful, for several years among the top three most profitable patents for the University of California.

MICHAEL RUSSELL

By the 1960s, the emerging evidence of the danger of cigarette smoking was clear, but there was very little understanding of why people smoked. Cigarette smoking was generally thought of as a habit, with pharmacological factors receiving little or no attention.

Michael Russell was the man who did most to revolutionize our understanding. His research led to the 1988 report of the US Surgeon General, *Nicotine Addiction*, which finally brought recognition that cigarette smoking is a classic drug dependence.

Russell was a psychiatrist in training at the Maudsley hospital, in south London, when he chose the topic of cigarette smoking for his research thesis in 1967. Based on his review of what was then fragmentary research literature, he concluded in a 1971 paper that the drug nicotine was the motivating force underlying smoking behavior. He made the study of the interacting pharmacological and psychological determinants of tobacco dependence his life's work.

Mike is regarded by many as the father of effective treatment to help smokers quit. But he is probably best known in the cessation field for a non-pharmacological intervention. In 1979 he published a trial examining the effectiveness of brief advice to quit smoking given by GPs in the course of routine consultations. The one-year success rate was 5%, compared with less than 1%

in controls. A successful trial of nicotine chewing gum combined with brief advice in primary care followed. Mike Russell moved towards the concept of an integrated district smoking cessation service, in which routine delivery of advice and pharmacological therapy in primary care was combined with intensive clinic support. That vision has now been realized in Great Britain's National Health Service.

2016 NEW INVESTIGATOR BEST ABSTRACT AWARD RECIPIENTS

Heather D'Angelo, PhD, MHS, MS
Gillings School of Global Public Health
University of North Carolina, Chapel Hill

Chad Lerner, PhD
Department of Environmental Science
University of Rochester

Jason Oliver, PhD
Department of Psychiatry and Behavioral Sciences
Duke University School of Medicine

THE FERNÖ CLINICAL RESEARCH AWARD

The Fernö Award, named after Ove Fernö, honors scientists who have made groundbreaking advances in clinical research in one of three areas: 1) the pharmacological and behavioral actions of nicotine; 2) increased understanding on why people use tobacco; or 3) interventions to prevent tobacco use, to encourage or help tobacco users stop, and/or to reduce the adverse effects of tobacco use.

2016 Award Recipient:

Timothy Baker, PhD
University of Wisconsin-Madison
School of Medicine and Public Health

Ove Fernö was the inventor of nicotine replacement (NR). He was born in Gothenburg in 1916 and was trained as an organic chemist at the University of Lund, Lund, Sweden. During the late 1960s and 70s he was responsible for the development of the first NR product—a chewing gum. Tens of millions of smokers have used nicotine gum to aid their cessation attempts.

In the United States, Dr. Murray Jarvik and Dr. Nina Schneider were the first to experiment with the gum; they became great ambassadors and conducted many important studies. The nicotine gum was first presented at the World Conference on Smoking and Health in New York in 1975.

Today, NR is marketed in some 70 countries.

Ove Fernö's thinking and foresight, and perhaps personal circumstances, made him a decisive driver in the development of Nicotine Replacement. His work has helped countless smokers to break the dependence. But he was also a great man to spend an evening with, usually over a glass of beer, to speculate about the future of NT and other matters of importance, very often philosophy.

2016 SRNT TRAVEL AWARD WINNERS

Disparities recipients:

Lin Li, Australia
Frank Bandiera, USA

Genetics recipient:

Bader Chaarani, USA

Pre-Clinical recipients:

Rima Nakkash, Lebanon
Eleanor Leavins, USA

Policy recipients:

Sandra Braun, Argentina
Robert Garcia, USA

Youth/Adolescent recipients:

Paola Morello, Argentina
Robert Urman, USA

Clinical recipients:

Taraneh Taghavi, Canada
Barbara Pineriro, Spain

2016 SRNT HEALTH DISPARITIES NETWORK SCHOLARSHIP RECIPIENTS

- Pratibha Nayak
- Latrice Montgomery
- Michael Dunbar
- Adam Alexander
- Andy Tan
- Sabrina Smiley
- Jaime Perales
- Jessica Barrington-Trimis
- Kelly Young-Wolff
- Basil Mathews
- Jimmy Manyanga
- Patrick Hammett
- Olamide Ojo-Fati

2016 SRNT SPONSORS & EXHIBITORS

Plan time in your schedule to visit with the SRNT sponsors and exhibitors. They will be located in the Ballroom Promenade (Level 4) and in Sheraton Ballroom 5 (Level 4). Thanks to all the companies exhibiting this year—SRNT appreciates their financial support!

Exhibit Hours:

Thursday, March 3, 2016 9:30 a.m.-3:30 p.m.

Friday, March 4, 2016 9:30 a.m.-3:30 p.m.

[illegible]

MEETING ROOM FLOOR PLANS

SHERATON GRAND HOTEL

BALLROOM LEVEL 4

MEETING ROOM FLOOR PLANS

SHERATON GRAND HOTEL

LOBBY LEVEL 3

MEETING ROOM FLOOR PLANS

SHERATON GRAND HOTEL

MEETING ROOM LEVEL 2

MEETING ROOM FLOOR PLANS

SHERATON GRAND HOTEL

RIVER EXHIBITION LEVEL 1

**SESSION SUMMARY
WEDNESDAY
MARCH 2, 2016**

Wednesday, March 2, 2016

[illegible]

WEDNESDAY, MARCH 2, 2016

7:00 a.m.-8:00 p.m. Chicago Ballroom 10 (Level 4)
Registration

8:00 a.m.-12:00 noon
Pre-Conference Workshops

(available at an additional fee)

8:00 a.m.-12:00 noon Chicago Ballroom 9 (Level 4)
Pre-Conference Workshop #1

**The Changing Landscape of Nicotine and Tobacco Use:
 What Tobacco Treatment Clinicians and Researchers Need
 to Know**

*Speakers: Timothy Baker, PhD, University of Wisconsin;
 Leonie Brose, PhD, King's College London; Chris Bullen,
 PhD, The University of Auckland; Dorothy Hatsukami, PhD,
 University of Minnesota; Natalie Walker, PhD, The University
 of Auckland*

*Moderators: Lisa Fucito, PhD, Yale School of Medicine; Benja-
 min Toll, PhD, Medical University of South Carolina*

Sponsored by the SRNT Treatment Network

8:00 a.m.-12:00 noon Erie (Level 2)
Pre-Conference Workshop #2

**Strengthening Tobacco Research Capacity in Low- and
 Middle-Income Countries: Strategies, Challenges, and Les-
 sons Learned**

*Speakers: Lekan Ayo-Yusuf, PhD, MPH, Sefako Makgatho
 Health Sciences University, University of Limpopo, University
 of Pretoria; Joaquin Barnoya, MD, MPH, Washington Universi-
 ty School of Medicine at St. Louis; Joanna Cohen, PhD, Johns
 Hopkins University; Jeffrey Drope, PhD, American Cancer
 Society; Geoffrey Fong, PhD, University of Waterloo; Wasim
 Maziak, MD, Florida International University; Raul Mejia, MD,
 PhD, Universidad de Buenos Aires; Rima Nakkash, DrPH,
 University of Beirut; Jonathan Samet, MD, MS, University of
 Southern California*

*Moderators: Carla J. Berg, PhD, Emory University; James T.
 Thrasher, PhD, University of South Carolina*

Sponsored by the SRNT Global Health Network

8:00 a.m.-12:00 noon Superior A (Level 2)
Pre-Conference Workshop #3

**Building an Evidence Base for Reducing Smoking Dispari-
 ties Between Indigenous and Non-Indigenous Peoples**

*Speakers: Vicki Biggs, PhD candidate and ex-director for the
 Australian Centre for Excellence in Indigenous Tobacco Con-
 trol; Joanne D'Silva, MPH, ClearWay Minnesota, Minneapolis;
 Dr Patricia Nez Henderson, MD, MPH, BlackHills Center for
 American Indian Health, Rapid City; Dr El-Shadan Tautolo,
 PhD, AUT University, Auckland, NZ Stephanie Erick, Director
 ASH NZ, and Andrew Waa, MPH, ASPIRE2025, University of
 Otago, Wellington, NZ*

Sponsored by Black Hills Center for American Indian Health

8:00 a.m.-12:00 noon Ontario (Level 2)
Pre-Conference Workshop #4

Tobacco Control in a Rapidly Changing Media Environment

Wednesday, March 2, 2016

Speakers: Dr. Sherry Emery, Director of the Health Media Collaboratory, Institute for Health Research and Policy at the University of Illinois at Chicago; Dr. Joseph Cappella, Gerald R. Miller Professor of Communication, Annenberg School for Communication at the University of Pennsylvania; Dr. Annice Kim, Senior Social Scientist at RTI International; Dr. Ganna Kostygina, Senior Research Specialist, Health Media Collaboratory at UIC

Sponsored by Health Media Collaboratory at UIC

8:00 a.m.-12:00 noon Superior B (Level 2)
Pre-Conference Workshop #5

Tobacco Industry Documents Research and Global Health Justice Movement

Speakers: Marty Otañez, Associate Professor, Anthropology Department, University of Colorado, Denver; Kellen Nyamurungi Namusisi, MSc Advisor Monitoring and Evaluation, Centre for Tobacco Control in Africa; Paul Ebusu, MPH, Co-Principle Investigator, Tobacco Documents Research in Africa; Hadji Mamudu, Associate Professor, Department of Health Services Management and Policy, East Tennessee State University; Lily Sahaguan, Undergraduate Student Researcher, Public Health, University of Colorado, Denver

Sponsored by The Center for Tobacco Control in Africa (Uganda)

8:00 a.m.-12:00 noon Chicago Ballroom 8 (Level 4 Floor)
Pre-Conference Workshop #6

Perspectives on Nicotine: Science and Policy

Chair: Cathy L. Backinger, PhD, MPH, Center for Tobacco Products, U.S. Food and Drug Administration

Speakers: Neal Benowitz, MD, University of California, San Francisco; Sarah Johnson, PhD, Center for Tobacco Products, U.S. Food and Drug Administration; Michael B. Steinberg, MD, MPH, FACP, Rutgers University; Nicolette Borek, PhD, Center for Tobacco Products, U.S. Food and Drug Administration; Monica S. Ruiz, PhD, MPH, The George Washington University

Moderator: Mitchell Zeller, JD, Center for Tobacco Products, U.S. Food and Drug Administration

Panelists: Jonathan P. Winickoff, MD, MPH, Harvard University; Robert West, PhD, University College London; Matthew L. Myers, JD, Campaign for Tobacco Free Kids; Thomas J. Miller, JD, Attorney General of Iowa; Dorothy Hatsukami, PhD, University of Minnesota

Sponsored by the Center for Tobacco Products, FDA

8:00 a.m.-12:00 noon Huron (Level 2)
Pre-Conference Workshop #7

NIH and FDA Funding Opportunities for Early Career Researchers

Speakers: Samia Noursi, PhD, Program Official, Division of Services and Prevention Research, National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH); Danielle Ramo, PhD, Department of Psychiatry, University of California, San Francisco; Dana van Bemmelen, PhD, Assistant Deputy Director for Research, Office of Science, Center for Tobacco Products, Food and Drug Administration (FDA); Erik Augustson, PhD, MPH, Program Director, Tobacco Control Research Branch (TCRB), Behavioral Research Program (BRP), National Cancer Institute (NCI), National Institutes of Health

Health (NIH); Judith J. Prochaska, PhD, MPH, Stanford Prevention Research Center, Department of Medicine, Stanford University

Moderators: Judith J. Prochaska, PhD, Stanford Prevention Research Centre;

Meg Fluharty, MRes, University of Bristol

Sponsored by SRNT Trainee Network

8:00 a.m.-12:00 noon Missouri (Level 2)

Pre-Conference Workshop #8

Statistical Analysis of Complex Surveys With Replicate Weights Using SAS Survey Package

Speaker: The instructor, Dr. Julia Soulakova, Associate Professor, Department of Statistics, University of Nebraska-Lincoln (UNL), also has a courtesy appointment at the Survey Research and Methodology Program, UNL. She has expertise in survey sampling and social-behavioral sciences. Dr. Soulakova teaches undergraduate course "Intro to Survey Sampling" and graduate course "Survey Sampling," and conducts research on smoking cessation using data from the Tobacco Use Supplement to the Current Population Survey, the key source of smoking-related behaviors in the US.

1:00 p.m.-3:15 p.m.

Network Meetings

Plan to join your colleagues and attend the Network meeting of interest.

1:00 p.m.-2:00 p.m.

Adolescent Network Meeting: Mississippi (Level 2)

Genetics Network Meeting: Arkansas (Level 2)

Global Health Network Meeting: Ohio (Level 2)

Health Disparities Network Meeting: Chicago 8 (Level 4)

2:15 p.m.-3:15 p.m.

Basic Science Network Meeting: Missouri (Level 2)

Public Health Policy Network Meeting: Ontario (Level 2)

Treatment Network Meeting: Chicago 8 (Level 4)

1:00 p.m.-8:00 p.m. Ballroom Office (Level 4)

Speaker Ready Room

3:30 p.m.-4:30 p.m.

Transdisciplinary Topical Discussions (#1-#5 are held concurrently)

Session Chair: David L. Ashley, PhD, RADM

These roundtable sessions have been selected to address a diverse array of pressing questions in our field. They will be moderated by world leading experts who will stimulate and encourage group discussion. These sessions are designed to be transdisciplinary—covering preclinical and clinical research and diverse methodologies. You do not need to be an expert in the subject area to attend a session—in fact we encourage that you cross boundaries and take the opportunity to participate in new topical discussions that will develop novel ideas and viewpoints.

Wednesday, March 2, 2016

TTD #1 Superior A (Level 2)
The Future of Nicotine

Nicotine is and has been at the heart of the global tobacco use epidemic because addiction to nicotine is the primary reason why millions of users continue to use smoke, which is inherently deadly. However, regulated therapeutic nicotine delivery systems like patch and gum have low addiction potential given their relatively slow and low (compared to tobacco) delivery of nicotine, and this has allowed them to be sold over-the-counter in the US and other countries. But now ENDS products are widely available and there are currently no U.S. federal regulations governing the level of nicotine they deliver. The emergence of ENDS has raised debate about their potential for delivering nicotine comparable to cigarettes to help smokers quit, balanced against the concerns prompted by their use by youth as well as concerns that youth use of ENDS will lead to tobacco use. The rapid increase in ENDS products and use has caused many stakeholders - public, corporate, scientific and regulatory - to review how they think about and act on products that deliver nicotine. The objective of this session is to discuss critical research needs, challenges to achieving public health goals in a complex and evolving environment, and critical research and regulatory questions that will help to determine the future of nicotine as a consumer and medicinal product.

Moderator: Scott Leischow, PhD

TTD #2 Ohio (Level 2)
Should Clinicians Counsel Tobacco Users to Reduce or Quit Through the use of Electronic Nicotine Delivery Systems (ENDS)?

The clinical utility of Electronic Nicotine Delivery Systems (ENDS), such as e-cigarettes, for smoking cessation is an area of intense controversy in the public health and medical literature. Many tobacco users use e-cigarettes in an attempt to cut down or quit combustible cigarettes. However, it appears that a majority of those attempting to quit smoking combustible cigarettes with e-cigarettes are not successful in completely weaning off combustible tobacco, resulting in the dual use of combustible tobacco and electronic cigarettes. Many dual users think that reduction is an acceptable outcome. Cigarette smokers, exclusive e-cigarette users and increasingly dual users show up at the clinician's office seeking help in quitting their nicotine habits. Some clinicians feel ENDS are effective cessation tools, with safety profiles as good as FDA approved cessation products like nicotine patches, making their utility for cessation high. Other clinicians and treatment specialist feel that data do not show effectiveness for cessation and have an unknown safety profile compared to approved FDA cessation therapies, making their use for smoking cessation questionable at best. Throughout all these clinical discussions, patients are left to wonder which view is correct. This session will encourage discussion of the evidence and the different perspectives, including a discussion of challenges from different ethical, medical and policy frameworks for integrating harm reduction counseling into clinical practice.

Moderators: Adam O. Goldstein, MD, MPH; Edward Anselm, MD

TTD #3 Huron (Level 2)
What Does the Endgame for Ending the Tobacco Epidemic Look Like?

Across the world, the strategies for moving beyond tobacco control, which assumes the presence of tobacco in society but

with parameters, toward an “endgame” for ending the tobacco epidemic, have increasingly been discussed and debated. Some countries have already initiated endgame goals, such as New Zealand which has committed to becoming a smoke-free society by 2025, and others are still pondering this possibility. This session will encourage discussion of the range of policies and proposals for a tobacco endgame, including discussing what that could look like in the U.S.

Moderators: Janet Hoek, PhD; Natalie Walker, PhD

TTD #4 Erie (Level 2)
What Do We Need to Develop Better Measures of E-Cigarette Use, Dependence, Perceptions, and Policy?

There is a need for well-developed and validated measures of e-cigarette use, dependence, and perceptions. Such measures would greatly enhance our ability to provide data that will inform the field as well as regulation of e-cigarettes. In particular, we need measures of e-cigarette use that consider different device types, users, and age groups; different use patterns including quantity or intensity of use; and validated and agreed-upon measures of nicotine dependence. Developing and testing these measures will allow for a more uniform set of measures that can be used across studies, yielding more consistent findings that can be applied to regulatory science and policy. This session will provide a forum to discuss the current state of knowledge regarding e-cigarette measurement and future directions for research.

Moderators: Bonnie Halpern-Felsher, PhD; Hyoshin Kim, PhD; Scott Weaver, PhD

TTD #5 Superior B (Level 2)
Ethical Implications of Factoring in Tobacco Use in Hiring and Insurance Policies

Over the past several decades, insurance companies have increasingly charged higher premiums to smokers and encouraged cessation as a means to reducing the burden on the health care system and in order to offset the higher expenditures accrued by smokers and other tobacco product users. In a related recent policy trend, companies and academic institutions have incorporated tobacco use restrictions into their hiring practices, requiring their new hires to be non-smokers or non-tobacco users. There is significant debate about the ethical implications of such policies. Is this the prerogative of a company or academic institution to seek to eliminate tobacco use in their workforce as a source of decreased productivity and increased expense? Or do these policies constitute discrimination against a class of people for a personal behavior, particularly in light of socioeconomic disparities between smokers and non-smokers? This session will feature discussion of these and related issues.

Moderator: Stanton A. Glantz, PhD

4:45 p.m.-6:15 p.m. Chicago Ballroom 6 (Level 4)

Special Symposium
How Science Informs FDA's Regulatory Decisions: Deeming, PMTA, and MRTPA

Chair: David L. Ashley, PhD, RADM, US Public Health Service, Director, Office of Science

The final rule to deem additional products meeting the statutory definition of “tobacco product” to be regulated under the jurisdiction of the Food and Drug Administration’s tobacco products regulatory authority is anticipated to be published prior to the 2016 SNRT Annual Meeting. As such, FDA will be able to use its tools to regulate these products in order to pro-

Wednesday, March 2, 2016

protect public health. As science underpins the regulatory actions of the Center for Tobacco Products (CTP), this session will highlight how the “Deeming” rule, premarket tobacco product application (PMTA), and modified risk tobacco product application (MRTPA) are regulatory science in action. The Director, CTP will provide an overview of recent CTP accomplishments. The Director, Office of Science, CTP will provide a summary of the scientific evidence used to inform provisions in the Deeming rule. CTP Scientists will summarize how regulatory science informs PMTA and MRTPA decisions.

Presenters:

- Overview of recent CTP Accomplishments**
Mitchell Zeller, J.D., Director, Center for Tobacco Products
- Overview of Deeming Regulation**
David L. Ashley, PhD, RADM, US Public Health Service, Director, Office of Science
- Premarket Tobacco Product Application (PMTA) Decisions**
Li-Lun Chen, MD, Director, Division of Individual Health Science
- Modified Risk Tobacco Product Application (MRTP) Decisions**
Conrad Choiniere, PhD, Director, Division of Population Health Science

6:15 p.m.-7:15 p.m. Chicago Ballroom 6 (Level 4)

Keynote Speaker

Optimizing the Public Health Impact of Tobacco Taxes

Professor Frank J. Chaloupka, PhD

Distinguished Professor of Economics & Public Health
Director, Health Policy Center University of Illinois at Chicago

7:15 p.m.-8:15 p.m. Fountainview & CHI Bar (Lobby Level 3)

Opening Reception

(All attendees are welcome! Cash bar and hors d'oeuvres)

[illegible]

[illegible]

[illegible]

[illegible]

**SESSION SUMMARY
THURSDAY
MARCH 3, 2016**

Thursday, March 3, 2016

[illegible]

THURSDAY, MARCH 3, 2016

7:00 a.m.-5:00 p.m. Ballroom Promenade (Level 4)
Registration

7:00 a.m.-5:00 p.m. Ballroom Office (Level 4)
Speaker Ready Room

7:00 a.m.-8:00 a.m. Mississippi (Level 2)
Meet the Editor

8:00 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)
Welcome/Awards/Lecture
Session Chair: Tom Glynn, PhD

8:00 a.m.
**WELCOME AND OPENING REMARKS BY THE
 PRESIDENT OF SRNT**
Robin Mermelstein, PhD

8:10 a.m.
AWARDS
Tom Glynn, PhD
Chair, Awards Sub-Committee

PRESIDENT'S AWARD
Ovide Pomerleau, PhD

JOHN SLADE AWARD
Matthew L. Myers,
Campaign for Tobacco-Free Kids

**NEW INVESTIGATOR BEST ABSTRACT AWARD
 RECIPIENTS**
Heather D'Angelo, PhD, MHS
Division of Cancer Control and Population Sciences
National Cancer Institute

Chad Lerner, PhD
Department of Environmental Science
University of Rochester

Jason A. Oliver, PhD
Department of Psychiatry & Behavioral Sciences
Duke University School of Medicine

JARVIK-RUSSELL NEW INVESTIGATOR AWARD
Hayden McRobbie, MB, ChB, PhD
Queen Mary University, London
Wolfson Institute of Preventative Medicine

OVE FERNÖ AWARD
Timothy Baker, PhD
School of Medicine & Public Health
University of Wisconsin, Madison

8:30 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)
Clinical Theme Lecture and Ove Fernö Award Winner
What I Think I Know, and What I Don't
Professor Timothy Baker, PhD
School of Medicine & Public Health
University of Wisconsin, Madison

9:30 a.m.-10:00 a.m. Chicago Ballroom 5 (Level 4)
Refreshment Break and Exhibit Time

Thursday, March 3, 2016

9:30 a.m.-3:30 p.m. Chicago Ballroom 5 (Level 4)
Exhibits Open

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)
Podium Presentation 1: Symposium 1
SMOKING AND PSYCHOPATHOLOGY: MECHANISMS AND TREATMENTS

Chair: Sandra J. Japuntich, PhD, VA Boston Healthcare System, Boston University School of Medicine

Presenters: Jessica W. Cook, PhD, University of Wisconsin School of Medicine and Public Health, William S. Middleton Memorial VA Hospital; Jennifer W. Tidey, PhD, Brown University; Sandra J. Japuntich, PhD, VA Boston Healthcare System, Boston University School of Medicine; Andrew M. Busch, PhD, The Miriam Hospital, The Alpert Medical School of Brown University

Audience: HD, T, C, PH/E

In recent years, smoking among those without mental illness has declined while the smoking rate among those with mental illness have remained steady. Thus, there exists a health disparity such that individuals with mental illness are more likely to smoke and less successful at tobacco cessation than those without. More research is needed into potential mechanisms that maintain smoking in those with mental illness and treatment targets and models for this population. This symposium will provide information on differential reactions to nicotine content in two different mental health populations: individuals with major depression (MDD) and individuals with posttraumatic stress disorder (PTSD). Three different modes of treatment will be evaluated: reduced nicotine cigarettes, behavioral activation for depressed mood and smoking, and proactive connection to tobacco cessation resources. Dr. Cook will present on an experimental study examining the effects of different smoking manipulations on positive and negative affect responses in smokers with PTSD, MDD, and controls. Dr. Tidey will present on the effects of reduced nicotine cigarettes (vs. standard cigarettes) on depressed mood, smoking rates and craving in smokers with or without depression during a 6 week period of cigarette use. Dr. Japuntich will present on the effectiveness of a proactive tobacco cessation intervention vs. usual care in Veteran smokers with and without a diagnosis of mental illness. Dr. Busch will present on the results of a pilot randomized clinical trial testing Behavioral Activation Treatment for smoking and depressed mood in smokers hospitalized with acute coronary syndrome. The discussant, Dr. Hitsman, will provide a summary of the current state of knowledge regarding mechanisms and treatments for smokers with mental illness and lead a discussion of future directions of smoking and mental illness research.

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)
Podium Presentation 1: Symposium 2
SMOKELESS TOBACCO CONSUMPTION, DISEASE BURDEN, DEPENDENCE, AND CESSATION: A DIVERSE AND GLOBAL PERSPECTIVE

Co-chairs: Lekan Ayo-Yusuf, BDS MSc, MPH, PhD, Sefako Makgatho Health Sciences University, South Africa; Kamran Siddiqi, MBBS, MRCP, FFPH, MPH, PhD, University of York, UK
Presenters: Kamran Siddiqi, MBBS, MRCP, FFPH, MPH, PhD, University of York, UK; Aishwarya Vidyasagan, MBBS, MPH, University of York, UK; Rumana Huque, PhD, University of Dhaka, Bangladesh; Nasir Mushtaq, MPH, PhD, University of Oklahoma, US; Omara Dogar, MPH, University of York, UK; Lekan Ayo-Yusuf, BDS MSc, MPH, PhD, Sefako Makgatho Health Sciences University, South Africa

Audience: PH/E, I, LMIC, T, C, P

Smokeless tobacco (ST) products are consumed worldwide and pose a major health threat. Despite its widespread use and substantial disease burden, the issue remains a neglected one. A major obstacle in agreeing on a global approach to control ST is the diverse nature of its products available globally. These differ in their toxicity and addictiveness depending upon their carcinogen, nicotine, and pH levels, which themselves are dependent on their preparation methods, additional ingredients, and consumption behaviours. Therefore, ST isn't a single entity, and any global effort to control ST should reflect on this diversity. This symposium brings together leading researchers from Africa, Asia, Europe, and North America to first highlight the diversity in ST, its use, health risks and dependence and then to discuss initiatives to control ST use. In first presentation, Siddiqi will first describe the diverse range of ST products, their use and then highlight associated risks and burden of disease across the globe. In second presentation, Vidyasagaran and Huque will present their findings on the distribution and determinants of nicotine dependency among ST users in India and Bangladesh, respectively. Their study, for the first time, will present data on cotinine concentration in ST users from anywhere in Asia. In third presentation, NM will describe his research on ST dependence evaluating different approaches and measures of dependence among ST users. In fourth presentation, Dogar will describe her work on developing and evaluating a bespoke behavioural support intervention to support ST cessation. Her research with ST users of South Asian-origin will highlight differences in their beliefs, attitudes and behaviours in two different settings, Pakistan and the UK. In final presentation, Ayo-Yusuf will present, for the first time from African region, data from four rounds of GYTS surveys conducted in South Africa since 1999. He will report on the association between tobacco initiation (with or without ST) and becoming an established regular cigarette smoker in adolescence. The symposium will conclude with a discussion on policy and knowledge gaps that are hampering progress on ST control in Low- and Middle-income Countries.

Thursday, March 3, 2016

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 1: Symposium 3

DEVELOPMENTAL TOXICITY OF NICOTINE DURING ADOLESCENCE: A TRANSDISCIPLINARY SYNTHESIS AND IMPLICATIONS FOR EMERGING TOBACCO PRODUCTS

Co-chairs: Lucinda England MD, MSPH, and Rachel Grana PhD, MPH

Presenters: Frances M. Leslie, PhD, University of California Irvine; Thomas J. Gould, PhD, Temple University; Mark Rubinstein, MD, University of California San Francisco

Discussants: Dorothy Hatsukami PhD, Terry Pechacek PhD, and Jonathan Winickoff, MD

Audience: PC, C, PH/E, P

The proliferation of novel nicotine-containing products, such as electronic cigarettes, and the rapid increase in their use by middle and high school students raises serious concerns about the health effects of nicotine exposure during critical periods of development. In addition, references to purported benefits of nicotine, such as positive effects on cognitive function, are increasingly prevalent in the popular media. E-cigarette use has increased dramatically among U.S. middle and high school students, and now exceeds conventional cigarette use. Nicotine exposure from electronic cigarettes and from

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

other tobacco products during sensitive developmental periods, including adolescence, is of great concern because of its potential to cause long-term changes in brain structure and function. Specifically, adolescent nicotine use may produce long-term cognitive deficits; early adolescent tobacco use has been associated with memory deficits and late adolescent use has been associated with cognitive deficits that emerged after initiation of smoking. Epidemiological and clinical studies have found associations between adolescent tobacco exposure and adverse behavioral outcomes, deficits in auditory processing, affective disorders, and increased vulnerability to addiction. Animal research is congruent with the observational human data, finding that adolescent nicotine exposure disrupts neural circuits involved in attention, learning, and susceptibility to addiction. The increasing convergence between differing scientific disciplines supports that exogenous nicotine exposure during windows of vulnerability produces persistent changes in developing brain structure and function, potentially resulting in long-term cognitive deficits, affective disorders, and other mental health problems, including addiction. Scientists from varied disciplines will review emerging scientific literature related to adolescent brain development and the effects of tobacco and nicotine exposure during this critical period of development. A panel discussion will address research gaps as well as public health, policy, and regulatory implications of nicotine use in adolescents in the context of current trends in tobacco use, and measures to protect adolescent health.

10:00 a.m.-11:30 a.m. Sheraton 4 (Level 4)

Podium Presentation 1: Symposium 4

EVALUATING CURRENT E-CIGARETTE MARKETING THROUGH A LEGAL LENS

Chair: Elizabeth G. Klein, PhD, MPH, Ohio State University
Presenters: Kim Wagoner, PhD, Wake Forest University;
Brittney Keller, MPH, Ohio State University; Annice Kim, PhD,
RTI International; Elizabeth G. Klein, PhD, MPH, Ohio State University
Audience: PH/E, P

Electronic nicotine delivery systems (ENDS) manufacturers and retailers are using a wide range of marketing channels and messages to promote ENDS use. Key promotional channels include magazine advertisements, social media content (paid and unpaid), websites, television, radio, and point-of-sale marketing. Messaging has included themes relating to smoking cessation, reduced risk, ability to use “everywhere,” popularity/sex appeal, and more. Some of these messages may violate the law (particularly when the proposed Deeming Rule goes into effect) and/or provide misinformation to consumers. Thus, there is a critical need to track and assess the marketing channels and various types of claims made regarding ENDS. This symposium will provide new research findings across a diverse spectrum of methods to characterize the amount of marketing exposures in youth, young adults, and adults, then deconstruct the legal status of the claims made through print, electronic, and in-person channels. This work provides important baseline information for the FDA as it prepares to finalize and then enforce its Deeming Rule. First, Dr. Wagoner will present results of a nationally representative sample of youth and adults to characterize ENDS marketing exposures. Next, Ms. Keller will provide results on a content analysis for health and reward cues in print advertising found in popular magazines, and provide comparisons to cigarette and smokeless ads. Dr. Kim will present findings from studies of ENDS-content on social media, particularly Twitter. Finally, Dr. Klein will present a content analysis of the health themes present in the websites of manufacturers and retail sellers of

ENDS. As Discussant, Mr. Berman will summarize the legal implications for ENDS marketing under current law and the proposed Deeming Rule; he will also provide insights on the implications of these data for tobacco control regulatory policy and decision-making.

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 1: Paper Session 1

FLAVORED NON-CIGARETTE TOBACCO PRODUCTS

Session Chair: Carolyn Dresler, PhD

Audience: PC, PH/E, P

10:00 a.m.-10:15 a.m.

PROCESS EVALUATION OF THE NEW YORK CITY ORDINANCE RESTRICTING SALES OF FLAVORED NON-CIGARETTE TOBACCO PRODUCTS: HISTORICAL AND LEGAL PERSPECTIVES

*Elizabeth (Betty) Brown, MPH^{*1}, Michelle Barnes, MPH¹, Maggie Mahoney, JD², Maureen O'Brien, JD², Matthew Eggers, MPH¹, Todd Rogers, PhD¹, Tarsha McCrae, MPH³, ¹RTI International, ²Public Health Law Center, William Mitchell College of Law, ³Center for Tobacco Products, Food and Drug Administration*

10:15 a.m.-10:30 a.m.

RETAILER COMPLIANCE WITH THE 2009 NEW YORK CITY ORDINANCE RESTRICTING SALES OF FLAVORED NON-CIGARETTE TOBACCO PRODUCTS

*Todd Rogers, PhD^{*1}, Elizabeth (Betty) Brown, MPH¹, Matthew Eggers, MPH¹, Meg Chambard, BA¹, Shannon Farley, DrPH, MPH², Tarsha McCrae, MPH³, Martha Engstrom, MS³, Cindy Tworek, PhD³, Enver Holder-Hayes, MPH³, ¹RTI International, ²New York City Department of Health and Mental Hygiene, ³Center for Tobacco Products, Food and Drug Administration*

10:30 a.m.-10:45 a.m.

ASSESSING EFFECTS OF THE NEW YORK CITY FLAVORED TOBACCO PRODUCT SALES BAN ON ADOLESCENTS

Shannon Farley, DrPH, MPH^{}, New York City Department of Health and Mental Hygiene*

10:45 a.m.-11:00 a.m.

EVALUATING IMPLEMENTATION OF CHICAGO'S CITY ORDINANCE RESTRICTING SALES OF FLAVORED TOBACCO PRODUCTS NEAR SCHOOLS

*Sandy Slater, PhD^{*1}, Anita Bontu, MPH¹, Dianne Barker, MHS², Frank Chaloupka, PhD¹, ¹University of Illinois at Chicago, ²Public Health Institute*

11:00 a.m.-11:15 a.m.

APPEAL OF SWEET FLAVORED ELECTRONIC CIGARETTES AMONG YOUNG ADULTS: IMPLICATIONS FOR ABUSE POTENTIAL AND HARM REDUCTION

Nicholas Goldenson^{}, Matthew Kirkpatrick, Jessica Barrington-Trimis, Raina Pang, Julia McBeth, Mary Ann Pentz, Jonathan Samet, Adam Leventhal, University of Southern California, CA, USA*

11:15 a.m.-11:30 a.m.

CIGAR USE, SENSATION SEEKING TENDENCIES, AND FLAVORS

Alexandra Loukas, Shelly Li, University of Texas at Austin, TX, USA

Thursday, March 3, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 1: Paper Session 2

ADVANTAGES AND CHALLENGES OF SMOKING CESSATION

Session Chair: Hayden McRobbie, PhD

Audience: C, P, T

10:00 a.m.-10:10 a.m.

WITHDRAWAL EXPOSURE THERAPY FOR SMOKING CESSATION: A PILOT TRIAL

Sharon Hall¹, Christopher Thorne², Karen Cropsey², Timothy Baker³, ¹University of California, San Francisco, CA, USA, ²University of Alabama at Birmingham, AL, USA, ³University of Wisconsin-Madison, WI, USA

10:10 a.m.-10:20 a.m.

A RANDOMIZED CONTROLLED TRIAL OF MOTIVATIONAL AND REDUCTION INTERVENTIONS FOR SMOKERS WHO ARE NOT READY TO QUIT

Elias Klempner, John Hughes, Laura Solomon, Peter Callas, James Fingar, University of Vermont, VT, USA*

10:20 a.m.-10:30 a.m.

THE REAL WORLD EFFECTIVENESS OF NICOTINE PATCH: EXPERIMENTAL EVIDENCE FOR AND AGAINST NRT

Shu-Hong Zhu, Gary Tedeschi, Sharon Cummins, Shiushing Wong, Anthony Gamst, University of California, San Diego, CA, USA*

10:30 a.m.-10:40 a.m.

UNASSISTED QUITTING AND SMOKING CESSATION METHODS USED IN THE US IN THE PERIOD 2007-2011

Julia Soualakova, Lisa Crockett, University of Nebraska-Lincoln, NE, USA*

10:40 a.m.-10:50 a.m.

EFFECT OF "CUT DOWN TO QUIT" ON SMOKING CESSATION: A RANDOMIZED CONTROLLED TRIAL

Man Ping Wang, Derek Yee Tak Cheung¹, William Ho Cheung Li¹, Oi Bun Lam¹, Antonio Kwong², Vienna Lai², Tai Hing Lam¹, ¹The University of Hong Kong, Hong Kong, ²Hong Kong Council on Smoking and Health, Hong Kong*

10:50 a.m.-11:00 a.m.

EFFECTIVENESS OF USING THE SAME VERSUS DIFFERENT SMOKING CESSATION MEDICATION FOLLOWING RELAPSE: FINDINGS FROM THE INTERNATIONAL TOBACCO CONTROL (ITC) FOUR COUNTRY SURVEY

Bryan Heckman, Matthew Carpenter¹, Karin Kasza², Ron Borland³, Jessica Burris⁴, Geoffrey Fong⁵, Ann McNeill⁶, K. Michael Cummings¹, ¹Medical University of South Carolina, SC, USA, ²Roswell Park Cancer Institute, NY, USA, ³Cancer Council Victoria, Australia, ⁴University of Kentucky, KY, USA, ⁵University of Waterloo, ON, Canada, ⁶Kings College London, United Kingdom*

11:00 a.m.-11:10 a.m.

ATTEMPTING TO ENHANCE THE SCALABILITY OF A PROVEN POST-DISCHARGE INTERVENTION FOR HOSPITALIZED SMOKERS: THE HELPING HAND 2 RANDOMIZED TRIAL

Nancy Rigotti, Hilary Tindle², Douglas Levy¹, Susan Regan¹, Kelly Carpenter³, Elyse Park¹, Jennifer Kelley¹, Thomas Yli-oja⁴, Joanna Streck⁵, Zachary Reid¹, ¹Massachusetts General Hospital, MA, USA, ²Vanderbilt-Ingram Cancer Center, TN, USA, ³Alere, WA, USA, ⁴University of Pittsburgh Medical Center, MA, USA, ⁵University of Vermont, VT, USA*

11:10 a.m.-11:20 a.m.

USING EMPLOYMENT INFRASTRUCTURE TO RECRUIT FOR STATEWIDE CESSATION PROGRAMS: REFERRALS, ENROLLMENTS, AND OUTCOMES

Anne Betzner^{*1}, Jane Parker^{*2}, Julie Rainey¹, Marilyn Leeds³, Katherine Rehorst¹, Elisia Norton², ¹Professional Data Analysts, Inc., MN, USA, ²Florida Department of Health, FL, USA, ³Florida State University, FL, USA

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 1: Paper Session 3

THE CHANGING LANDSCAPE OF TOBACCO CONTROL

Session Chair: Stuart Ferguson, PhD

Audience: PH/E, P, I, LMIC

10:00 a.m.-10:15 a.m.

HAS NICOTINE DEPENDENCE INCREASED AMONG SMOKERS? A NEW TEST OF THE HARDENING HYPOTHESIS

Renee Goodwin^{*1,2}, Misato Fukatsu¹, Melanie Wall², Sandro Galea³, Michael Zvolensky⁴, Deborah Hasin², ¹City University of New York, NY, USA, ²Columbia University, NY, USA, ³Boston University, MA, USA, ⁴University of Houston, NY, USA

10:15 a.m.-10:30 a.m.

DUAL USE AND QUITTING BEHAVIOR AMONG USERS OF TRADITIONAL CIGARETTES

Sherry Emery, Hy Tran^{*}, Yoonsang Kim, Jidong Huang, Health Media Collaboratory, IL, USA

10:30 a.m.-10:45 a.m.

MODELING THE IMPACT OF TOBACCO CONTROL POLICIES ON CIGARETTE AND SMOKELESS TOBACCO USE

David Levy^{*1}, Raymond Boyle², ¹Georgetown University, DC, USA, ²ClearWay Minnesota, MN, USA

10:45 a.m.-11:00 a.m.

A RANDOMIZED EXPERIMENT ON RAISING THE MINIMUM AGE OF TOBACCO SALES: POLICY SUPPORT AND THE ROLE OF TRUST IN GOVERNMENT, 2014-2015, USA

Marcella Boynton^{*1}, Joseph Lee², Amanda Richardson¹, Adam Goldstein¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²East Carolina University, NC, USA

11:00 a.m.-11:15 a.m.

MENTHOL CIGARETTE SALES IN CANADA - KEY TRENDS

Robert Nugent, MA, Andres Busse, BA, Denis Choinière, BSc, Gohar Razi, MBA, Gabrielle Tremblay, MA, Tobacco Control Directorate, Health Canada

11:15 a.m.-11:30 a.m.

COMBUSTIBLE CIGARETTES COST LESS TO USE THAN E-CIGARETTES: GLOBAL EVIDENCE AND TAX POLICY IMPLICATIONS

Alex Liber, MSPH¹, Jeffrey Drope, PhD², Michal Stoklosa, MA², ¹University of Michigan, ²American Cancer Society

Thursday, March 3, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

10:00 a.m.-11:30 a.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 1: Paper Session 4

SMOKING IN LOW-INCOME POPULATIONS

Session Chair: Eric Augustin, PhD

Audience: PH/E, P, HD, I, LMIC

10:00 a.m.-10:15 a.m.

EFFECTS OF NEGATIVE INCOME SHOCK ON CIGARETTE DEMAND AND CRAVING

Jeffrey Stein, Mikhail Koffarnus, Warren Bickel, Virginia Tech Carilion Research Institute, VA, USA*

10:15 a.m.-10:30 a.m.

TWELVE MONTH OUTCOMES OF A COMMUNITY HEALTH ADVOCATE-LED SMOKING CESSATION INTERVENTION IN PUBLIC HOUSING

Joanna Burtner, Boston University School of Public Health

10:30 a.m.-10:45 a.m.

COORDINATED CARE FOR SMOKING CESSATION IN LOW INCOME VETERANS: THE CONNECT TO QUIT (CTQ) TRIAL

*Hilary Tindle*¹, Nancy Rigotti², Kevin Kraemer³, Sharon Stover³, Robert Greevy¹, Oluwatosin Badejo³, Adam Gordon⁴, Chester Good⁴, Amy Justice⁵, Saul Shiffman³, ¹Vanderbilt University, TN, USA, ²Massachusetts General Hospital and Harvard Medical School, MA, USA, ³University of Pittsburgh, PA, USA, ⁴VA Pittsburgh Healthcare System, PA, USA, ⁵VA Connecticut Healthcare System and Yale University School of Medicine, CT, USA*

10:45 a.m.-11:00 a.m.

SHOULD WE RELY ON SELF-REPORTED SMOKING ABSTINENCE? RESULTS FROM A RANDOMIZED CLINICAL TRIAL TARGETING LOW-SOCIOECONOMIC STATUS SMOKERS.

*Ryan Courtney*¹, Philip Clare¹, Kristy Martire¹, Billie Bonevski², Ron Borland³, Chris Doran², Wayne Hall⁴, Michael Farrell¹, Mohammad Siahpush⁵, Robert West⁶, Veronica Boland¹, Jaimi Iredale¹, Richard Mattick¹, ¹University of New South Wales, Australia, ²University of Newcastle - Australia, ³Cancer Council Victoria, Australia, ⁴University of Queensland - Australia, ⁵University of Nebraska Medical Center, USA, ⁶University College London, United Kingdom*

11:00 a.m.-11:15 a.m.

PREDICTORS OF ADHERENCE TO NICOTINE REPLACEMENT THERAPY (NRT; NICOTINE PATCH) IN A RANDOMIZED CONTROLLED TRIAL IN A HOMELESS POPULATION

Olamide Ojo-Fati, University of Minnesota Medical School

11:15 a.m.-11:30 a.m.

MINIMISING PARTICIPANT ATTRITION AND MAXIMISING TREATMENT ADHERENCE: INSIGHTS FROM A RANDOMIZED CLINICAL TRIAL OF AUSTRALIAN LOW SOCIO-ECONOMIC SMOKERS.

*Ryan Courtney*¹, Philip Clare¹, Kristy Martire¹, Billie Bonevski², Ron Borland³, Chris Doran², Wayne Hall⁴, Michael Farrell¹, Mohammad Siahpush⁵, Robert West⁶, Jaimi Iredale¹, Veronica Boland¹, Richard Mattick¹, ¹University of New South Wales, Australia, ²University of Newcastle - Australia, ³Cancer Council Victoria, Australia, ⁴University of Queensland - Australia, ⁵University of Nebraska Medical Center, USA, ⁶University College London - United Kingdom*

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)

Poster Session 1: Clinical

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)

Lunch Break

Pick up your complimentary boxed lunch in Riverwalk B, starting at 11:15 a.m.

11:45 a.m.-1:00 p.m. Mayfair (Level 2)

Past Presidents Luncheon

(by invitation only)

1:00 p.m.-2:30 p.m. Sheraton 4 (Level 4)

Podium Presentation 2: Symposium 5

EVALUATING ADVERSE EVENTS IN A GLOBAL SMOKING CESSATION STUDY (EAGLES): A RANDOMIZED, CONTROLLED TRIAL COMPARING THE SAFETY AND EFFICACY OF THE FIRST-LINE SMOKING CESSATION AIDS IN SMOKERS WITH AND WITHOUT PSYCHIATRIC DISORDERS

Chair: Robert Anthenelli, MD, University of California, San Diego, California, USA

Presenters: Judith Prochaska, PhD, MPH, Stanford University, Stanford, California, USA; Neal Benowitz, MD, University of California, San Francisco, California, USA; Robert West, PhD, University College, London, United Kingdom; Robert Anthenelli, MD, University of California, San Diego, California, USA

Audience: C, PH/E, HD

Up to two-thirds of smokers who try to quit do so without assistance due, in part, to concerns about the neuropsychiatric (NPS) safety risk of smoking cessation medications. Results from large observational cohort studies and meta-analyses of randomized controlled trials (RCTs) provide reassurance that the non-nicotine smoking cessation aids, varenicline and bupropion SR, are not associated with serious NPS adverse events (AEs). However, what has been lacking until now is a RCT that directly compares these agents with placebo and an active comparator (transdermal nicotine patch) and that systematically probes for NPS AEs while smokers are trying to quit. This symposium will describe the main findings from the 16-country, multicenter EAGLES trial—the largest trial of pharmacotherapy for smoking cessation conducted to date. It examined the safety and efficacy of varenicline, bupropion SR, and transdermal nicotine patch in a double blind, triple-dummy, placebo-controlled RCT in cohorts of smokers with (N=4074) and without (N=3984) psychiatric disorders. Dr. Prochaska will present the background for the EAGLES trial and will examine the strengths and limitations of FDA MedWatch and Adverse Events Reporting System data, and the associations between smoking and NPS AEs. Dr. Benowitz will present an overview of the EAGLES trial study design and will reveal the main safety results that are based on a composite endpoint and stringent NPS AE monitoring. Dr. West will then present the top-line efficacy results in the head-to-head comparisons among varenicline, bupropion SR, transdermal nicotine patch, and placebo. Dr. Anthenelli will examine the relationships between smoking and suicidal ideation/behavior in cohorts of participants with and without psychiatric disorders, and will discuss results obtained using the Columbia Suicide Severity Rating Scale that was administered throughout the EAGLES trial. Dr. Hughes will serve as the discussant for the symposium, synthesizing the results from the four presentations and placing them in the context of other studies assessing the safety and efficacy of these first-line smoking cessation medications.

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

1:00 p.m.-2:30 p.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 2: Symposium 6

EMERGING EVIDENCE FROM THE TCORS: CIGAR USE PREVALENCE, CORRELATES, AND HEALTH EFFECTS

Chair: Rachel A. Grana, PhD, MPH, National Cancer Institute

Presenters: Arunava Ghosh, PhD, University of North Carolina; Jennifer Corcchionne, PhD, University of North Carolina;

Melissa Harrell, PhD, MPH, University of Texas Health Science Center at Houston; Kymberle Sterling, DrPH, MPH, Georgia State University

Audience: PH/E, P

Cigar use, which includes large cigars, little cigars and cigarillos, is a combustible form of tobacco use, and confers elevated health risks for tobacco-related diseases, including oral and esophageal cancers, even among those who report they do not inhale the smoke. Although cigarette use has declined, cigar use has increased among adults in recent years and is equally prevalent as cigarette use among youth. Cigar products are still available in several fruit and candy flavors, such as grape, blueberry, and vanilla – flavors that have been banned in cigarettes - which may likely be increasing their appeal among youth. Cigars are often used concurrently with cigarettes or other tobacco products (dual use), which may increase health and addiction risks to users, particularly if the dual use is sustained over a long period of time. Moreover, use of cigars may exacerbate health disparities, as more African American youth, both high school and middle school students, report cigar use than white youth. Researchers participating in this symposium are part of the FDA-funded, NIH Tobacco Centers of Regulatory Science and will present original research findings from their studies. Research presented will address correlates, perceptions about and motivations for cigar use, and health effects posed by cigar use and exposure. Dr. Arunava Ghosh will present the effects of little cigars on airway epithelia. Dr. Jennifer Cornacchione will present nationally-representative data on little cigar and cigarillo use and susceptibility among adolescents, young adults and adults. Dr. Melissa Harrell will present findings from survey research with Texas youth on the prevalence, perceptions and practices of cigar users, including flavored product use. Dr. Kymberle Sterling will present research on risk perceptions and intentions to use little cigars and cigarillos among adult dual users. Rachel Grana will chair the session and provide an overview of the TCORS and key cigar-related research questions. Cindy Tworek will participate as a discussant addressing the key public health issues and regulatory issues raised by the findings presented in the session.

1:00 p.m.-2:30 p.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 2: Symposium 7

TOBACCO REGULATORY SCIENCE AND VULNERABLE POPULATIONS

Co-chairs: Stephen T. Higgins, PhD, University of Vermont;

Terry F. Pechacek, PhD, Georgia State University

Presenters: Cassandra A. Stanton, PhD, Westat; Allison N.

Kurti, PhD, University of Vermont; Pratibha Nayak, PhD,

Georgia State University; M. Justin Byron, PhD, University of North Carolina

Audience: PH/E, HD, P

Passage of the 2009 Family Smoking Prevention and Tobacco Control Act granted regulatory authority over tobacco and nicotine delivery products to the U.S. Food and Drug Administration (FDA). This landmark legislation also created a substantial need for additional research to assure that the necessary information was available to the FDA to sup-

port evidence-based regulatory actions to protect the public health from the adverse effects of existing and new tobacco and nicotine delivery products. Meeting that need was the rationale behind the FDA's creation of the network of 14 Tobacco Centers of Regulatory Science (TCORS) along with a coordinating center (CECTR). This symposium is being submitted by the FDA TCORS Working Group on Vulnerable Populations. Protecting the public health is the overarching aim of this regulatory effort. A critically important aspect of meeting that aim is increasing understanding of tobacco use and cessation patterns, manufacturer marketing strategies, user risk perceptions, and adverse health impacts from use of tobacco and nicotine delivery products in especially vulnerable populations (i.e., populations at increased risk for product use or for suffering adverse effects from use). The proposed symposium involves contributions from 5 of the 14 TCORS and the coordinating center, and examines how (a) tobacco manufacturers market products to vulnerable populations, (b) vulnerabilities intersect with each other in conferring risk, (c) co-morbid conditions are associated with persistent use patterns, and (d) e-cigarette use is associated with plans to quit smoking in vulnerable populations. Each of these individual presentations will contribute new knowledge on marketing or use of tobacco and nicotine products in vulnerable populations that has tobacco regulatory science implications. Our Co-Chairs and Discussant have considerable experience in tobacco control and regulatory research and will contribute to synthesizing the information from the individual presentations into an overarching framework underscoring implications for potential regulatory actions.

1:00 p.m.-2:30 p.m. Chicago Ballroom 10 (Level 4)

**Podium Presentation 2: Paper Session 5
MARIJUANA AND TOBACCO USE**

Session Chair: Lucy Popova, PhD

Audience: PH/E, P, HD, I

1:00 p.m.-1:15 p.m.

**HOW DO TOBACCO AND MARIJUANA INTERACT
TO INFLUENCE THE HEALTH CONSEQUENCES OF
SMOKING? A SYSTEMATIC AND CRITICAL REVIEW OF
THE LITERATURE**

Erica Peters, PhD, Chirag Pancholi, Victoria Coleman-Cowger, PhD, Bartosz Koszowski, PhD, PharmD, Wallace Pickworth, PhD, Battelle Public Health Center for Tobacco Research*

1:15 p.m.-1:30 p.m.

**TRENDS IN TOBACCO USE AND CESSATION AMONG
ADULT MARIJUANA USERS WITH A HISTORY OF
TOBACCO USE, 2003-2012**

*Gillian Schauer, PhD, MPH^{*1}, Brian King, PhD, MPH², Tim McAfee, MD, MPH², ¹Carter Consulting Inc. for Centers for Disease Control and Prevention, ²Centers for Disease Control and Prevention*

1:30 p.m.-1:45 p.m.

**REGULATING RETAIL MARIJUANA: LESSONS LEARNED
FROM TOBACCO CONTROL**

Rachel Barry, MA, Stanton Glantz, PhD, University of California, San Francisco*

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Thursday, March 3, 2016

1:45 p.m.-2:00 p.m.

POLYTOBACCO, ALCOHOL, AND MARIJUANA USE PATTERNS IN COLLEGE STUDENTS: A LATENT CLASS ANALYSIS

*Regine Haardörfer^{*1}, Carla Berg¹, Michael Lewis², Bennett McDonald¹, Drishti Pillai¹, Jackelyn Payne¹, Michael Windle¹,
¹Rollins School of Public Health, Emory University, GA, USA,
²Goizueta Business School, Emory University, GA, USA*

2:00 p.m.-2:15 p.m.

HIGH SCHOOL STUDENTS USE E-CIGARETTES TO VAPORIZE CANNABIS

*Meghan Morean^{*1}, Grace Kong², Deepa Camenga², Dana Cavallo², Patricia Simon², Suchitra Krishnan-Sarin², ¹Oberlin College and Yale School of Medicine, OH, USA, ²Yale School of Medicine, CT, USA*

2:15 p.m.-2:30 p.m.

PILOT STUDY OF FEASIBILITY AND PRELIMINARY EFFECTIVENESS OF VARENICLINE FOR CO-OCCURRING TOBACCO AND CANNABIS USE

Shadi Nahvi, MD, MS, Tangeria Adams, BA, Julia Arnsten, MD, MPH, Yuming Ning, PhD, Albert Einstein College of Medicine / Montefiore Medical Center*

1:00 p.m.-2:30 p.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 2: Paper Session 6

GLOBAL EPIDEMIOLOGY OF E-CIGARETTES

Session Chair: Jamie Brown, PhD

Audience: PH/E, P, HD, I, LMIC

1:00 p.m.-1:15 p.m.

NATIONAL AND STATE-SPECIFIC TRENDS IN SALES AND PRICES OF FLAVORED DISPOSABLE ELECTRONIC CIGARETTES - UNITED STATES, 2011-2015

*Doris Gammon^{*1}, Todd Rogers², Brett Loomis¹, Brian King³, Erika Fulmer³, ¹Research Triangle Institute International, NC, USA, ²Research Triangle Institute International, CA, USA, ³Centers for Disease Control and Prevention, GA, USA*

1:15 p.m.-1:30 p.m.

E-CIGARETTE USE IN CANADA: FINDINGS FROM A NATIONALLY REPRESENTATIVE SURVEY AND POLICY IMPLICATIONS

Jessica Reid, Vicki Rynard, Christine Czoli, David Hammond, University of Waterloo, ON, Canada*

1:30 p.m.-1:45 p.m.

ELECTRONIC CIGARETTE USE IN THE UK: CURRENT TRENDS IN USE AND PRODUCT PERCEPTIONS

Linda Bauld, PhD, University of Stirling*

1:45 p.m.-2:00 p.m.

ELECTRONIC CIGARETTES USING STATUS AND RELATING FACTORS AMONG KOREAN ADULT SMOKERS: FINDINGS FROM THE INTERNATIONAL TOBACCO CONTROL (ITC) KOREA SURVEY

*Yeol Kim¹, Hong Gwan Seo¹, Anne Quah², Geoffrey Fong², Eun Young Kim^{*1}, Mi Yan², ¹National Cancer Center, Republic of Korea, ²University of Waterloo, Canada*

2:00 p.m.-2:15 p.m.

ELECTRONIC CIGARETTE AWARENESS AND USE AMONG CHINESE ADULTS IN HONG KONG

*Nan Jiang^{*1}, Jing Chen¹, Man Ping Wang¹, Sarah McGhee¹, Antonio Kwong², Vienna Lai², Tai Hing Lam¹, ¹University of Hong Kong, Hong Kong, ²Hong Kong Council on Smoking and Health, Hong Kong*

2:15 p.m.-2:30 p.m.

PREVALENCE AND CORRELATES OF E-CIGARETTE PERCEPTIONS AND TRIAL AMONG MEXICAN ADOLESCENTS

*Erika Abad-Vivero¹, Inti Barrientos-Gutierrez^{*1}, Rosaura Pérez-Hernández¹, Edna Arillo-Santillán¹, Luz Reynales-Shigematsu¹, Raul Mejia², James Sargent³, James Thrasher⁴, ¹National Institute of Public Health, Mexico, Mexico, ²Center for the Study of the State and Society, Argentina, ³Dartmouth College, NH, USA, ⁴University of South Carolina, SC, USA*

1:00 p.m.-2:30 p.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 2: Paper Session 7

SECOND-EXPOSURE TO E-CIGARETTES AND TOBACCO

Session Chair: Susan Shick, PhD

Audience: BS, PC, PH/E, P, I, LMIC

1:00 p.m.-1:15 p.m.

OCCUPATIONAL INTRUSION OF ELECTRONIC CIGARETTE AEROSOL INTO NEIGHBORING SHOPS

*Evan Floyd^{*1}, Micah Savin², Theodore Wagener¹, David Johnson¹, ¹Oklahoma Tobacco Research Center University of Oklahoma - Health Science Center, OK, USA, ²California State University San Marcos, CA, USA*

1:15 p.m.-1:30 p.m.

QUANTIFICATION OF SECONDHAND SMOKE EXPOSURE IN SMOKE-FREE AND SMOKE-PERMITTED SUBSIDIZED MULTIUNIT HOUSING

*Andrea Gentzke^{*1,2}, Lisa Vogl¹, Cameron Caputi^{1,3}, Mark Travers¹, ¹Roswell Park Cancer Institute, NY, USA, ²University at Buffalo, NY, USA, ³Cardinal O'Hara High School*

1:15 p.m.-1:30 p.m.

QUANTIFICATION OF THIRDHAND SMOKE POLLUTION IN SMOKE-FREE AND SMOKING-ALLOWABLE UNITS AND COMMON AREAS OF MULTIUNIT HOUSING

*Andrea Gentzke^{*1,2}, Mark Travers¹, ¹Roswell Park Cancer Institute, NY, USA, ²University at Buffalo, NY, USA*

1:30 p.m.-1:45 p.m.

PROPERTIES OF E-CIGARETTE EMISSIONS THAT PROMOTE SECONDHAND EXPOSURE

Seung-Hyun Cho, RTI International, NC, USA

1:45 p.m.-2:00 p.m.

SHS EXPOSURES (COTININE LEVELS) AMONG BANGLADESHI SCHOOL CHILDREN

*Sarwat Shah^{*1}, Rumana Huque², Kamran Siddiqi¹, ¹University of York, United Kingdom, ²ARK Foundation, Dhaka, Bangladesh*

2:00 p.m.-2:15 p.m.

USE OF ELECTRONIC CIGARETTES IN SMOKE-FREE ENVIRONMENT

Yuyan Shi^{}, Shu-hong Zhu, University of California, San Diego, CA, USA*

Thursday, March 3, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

2:15 p.m.-2:30 p.m.

ASSESSMENT OF RESIDENTS' ATTITUDES AND SATISFACTION BEFORE AND AFTER IMPLEMENTATION OF A SMOKE-FREE POLICY IN BOSTON MASSACHUSETTS MULTIUNIT HOUSING

*Slawa Rokicki¹, Gary Adamkiewicz², Shona Fang^{2,3}, Nancy Rigotti⁴, Jonathan Winickoff⁴, Douglas Levy^{*4}, ¹Harvard University, MA, USA, ²Harvard T.H. Chan School of Public Health, MA, USA, ³New England Research Institutes, Inc., MA, USA, ⁴1. Massachusetts General Hospital 2. Harvard Medical School, MA, USA*

1:00 p.m.-2:30 p.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 2: Paper Session 8

MARKETING OF TOBACCO PRODUCTS

Session Chair: Janet Hoek, PhD

Audience: PH/E, P, HD, I

1:00 p.m.-1:15 p.m.

PHARMACIES SELL CIGARETTES CHEAPER: RESULTS FROM RETAIL MARKETING SURVEILLANCE IN STATE AND NATIONAL SAMPLES

*Lisa Henriksen^{*1}, Nina Schleicher¹, Dianne Barker², Yawen Liu³, Frank Chaloupka³, ¹Stanford Prevention Research Center, CA, USA, ²Barker Bi-Coastal Health Consultants, CA, USA, ³University of Illinois - Chicago, IL, USA*

1:15 p.m.-1:30 p.m.

HIDING THE TOBACCO POWERWALL REDUCES CIGARETTE SMOKING RISK IN ADOLESCENTS: AN EXPERIMENTAL INVESTIGATION

William Shadel^{}, Steven Martino, Claude Setodji, Deborah Scharf, Daniela Kusuke, Angela Sicker, Min Gong, RAND Corporation, PA, USA*

1:30 p.m.-1:45 p.m.

DIRECT MAIL AND E-MAIL MARKETING OF ELECTRONIC CIGARETTES IN THE US

*Lyubov Teplitzskaya, BS^{*1}, Ollie Ganz, MSPH², Jessica Rath, PhD, MPH³, Jennifer Cantrell, DrPH, MPA³, Elizabeth Hair, PhD³, Donna Vallone, PhD, MPH⁴, ¹Truth Initiative, Zanvyl Krieger School of Arts & Sciences, Johns Hopkins University, DC, USA, ²Truth Initiative, George Washington University Milken Institute School of Public Health, DC, USA, ³Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ⁴Truth Initiative, Johns Hopkins Bloomberg School of Public Health, NYU College of Global Public Health, DC, USA*

1:45 p.m.-2:00 p.m.

THE IMPACT OF CHINA NATIONAL TOBACCO COMPANY'S STRATEGY OF GROWING FLAGSHIP CIGARETTE BRANDS ON CHINESE URBAN SMOKERS: FINDINGS FROM THE ITC CHINA SURVEY

*Steve Xu^{*1}, Gang Meng¹, Richard O'Connor², Tara Elton-Marshall³, Anne Quah¹, Guoze Feng⁴, Lin Li⁵, Geoffrey Fong¹, Yuan Jiang⁴, ¹University of Waterloo, ON, Canada, ²Roswell Park Cancer Institute, NY, USA, ³Centre for Addiction and Mental Health, ON, Canada, ⁴Chinese Center for Disease Control and Prevention, China, ⁵Cancer Care Victoria, Australia*

2:00 p.m.-2:15 p.m.

SUBSTITUTABILITY OF REDUCED NICOTINE CIGARETTES AND ELECTRONIC CIGARETTES: THE EXPERIMENTAL TOBACCO MARKETPLACE AS A TOOL TO INFORM REGULATORY STANDARDS FOR NOVEL PRODUCTS

Bryan Heckman^{*1}, K. Michael Cummings¹, Suzanne Heijndijk², Marc Willemsen^{2,3}, Ron Borland⁴, Warren Bickel⁵, Richard O'Connor⁶, Warren Bickel⁵, ¹Medical University of South Carolina, SC, USA, ²Dutch Alliance for a Smokefree Society, Netherlands, ³Maastricht University, Netherlands, ⁴Cancer Council Victoria, Australia, ⁵Virginia Tech Carilion Research Institute, VA, USA, ⁶Roswell Park Cancer Institute, NY, USA

2:15 p.m.-2:30 p.m.

NATIONAL EVIDENCE LGBT ARE MORE FREQUENTLY EXPOSED TO TOBACCO MESSAGES ON SOCIAL MEDIA BUT NOT ON TELEVISION

Kristen Emory, PhD¹, Lisa Vera¹, Dennis Trinidad, PhD¹, Sherry Emery, PhD², ¹University of California, San Diego, ²University of Illinois at Chicago

1:00 p.m.-2:30 p.m. Sheraton Ballroom 1 (Level 4)

**Podium Presentation 2: Paper Session 9
GENETICS AND SMOKING**

Session Chair: Tellervo Korhonen, PhD

Audience: BS, PC, C, T

1:00 p.m.-1:15 p.m.

DETERMINATION OF PREDICTORS OF CYP2A6 PROTEIN LEVELS AND NICOTINE METABOLISM IN A HUMAN LIVER BANK: INFLUENCE OF GENETIC AND NON-GENETIC FACTORS

Julie-Anne Tanner^{*1}, Amarjit Chaudhry², Bhagwat Prasad³, Erin Schuetz², Kenneth Thummel³, Rachel Tyndale¹, ¹University of Toronto, Campbell Family Mental Health Research Institute, Centre for Addiction and Mental Health, ON, Canada, ²St Jude Children's Research Hospital, TN, USA, ³University of Washington, WA, USA

1:15 p.m.-1:30 p.m.

GENE BY ENVIRONMENT INVESTIGATION OF INCIDENT LUNG CANCER RISK IN AFRICAN-AMERICANS

Ange Wang¹, Michael Henderson, John Wiencke², Helena Furberg³, Charles Kooperberg⁴, Kristopher Kapphahn⁵, Hilary Tindle⁶, Ann Schwartz⁷, Margaret Spitz⁸, Christopher Amos⁹, ¹Stanford Prevention Research Center, Department of Medicine, Stanford University School of Medicine, CA, USA, ²Department of Neurological Surgery, University of California, San Francisco, CA, USA, ³Department of Epidemiology and Biostatistics, Memorial Sloan Kettering Cancer Center, NY, USA, ⁴Division of Public Health Sciences, Fred Hutchinson Cancer Research Center, WA, USA, ⁵Quantitative Sciences Unit, Department of Medicine, Stanford University School of Medicine, CA, USA, ⁶Department of Medicine, Vanderbilt University School of Medicine, TN, USA, ⁷Department of Oncology, Karmanos Cancer Institute, Wayne State University, MI, USA, ⁸Dan L. Duncan Cancer Center, Baylor College of Medicine, TX, USA, ⁹Norris Cotton Cancer Center, Geisel School of Medicine at Dartmouth, NH, USA

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Thursday, March 3, 2016

1:30 p.m.-1:45 p.m.

GENE X SMOKING INTERACTIONS IN THE VENTROMEDIAL PFC: ALPHA 5 NICOTINIC CHOLINERGIC RECEPTOR GENE VARIATION AND SMOKING EFFECTS ON ADOLESCENT GREY MATTER
Bader Chaarani, VCBH - University of Vermont

1:45 p.m.-2:00 p.m.

VARIATION IN THE CYP2A6 GENE AND NICOTINE METABOLISM AMONG AMERICAN INDIAN TRIBAL GROUPS WITH DIFFERENT LEVELS OF SMOKING AND RISK FOR TOBACCO-RELATED CANCER

*Julie-Anne Tanner*¹, Jeffrey Henderson², Barbara Howard³, Dedra Buchwald⁴, Rachel Tyndale¹, ¹University of Toronto, Campbell Family Mental Health Research Institute, Centre for Addiction and Mental Health, ON, Canada, ²Black Hills Center for American Indian Health, SD, USA, ³Medstar Health Research Institute, MD, USA, ⁴University of Washington's Partnerships for Native Health, WA, USA*

2:00 p.m.-2:15 p.m.

NOVEL TOBACCO SMOKE-RESPONSIVE GENE ENHANCERS IDENTIFIED THROUGH INTEGRATION OF SMOKING-ASSOCIATED DNA METHYLATION CHANGES AND ALVEOLAR EPIGENOMES

*Wen-Qing Li¹, Theresa Stueve*², Jianxin Shi¹, Crystal Marconett², Chenchen Yang³, Beiyun Zhou², Zea Borok², Neil Caporaso¹, Ite Laird-Offringa², Maria Landi¹, ¹Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institute of Health, MD, USA, ²Norris Comprehensive Cancer Center, Keck School of Medicine, University of Southern California, CA, USA, ³Norris Cancer Center, Keck School of Medicine, University of Southern California, CA, USA*

2:15 p.m.-2:30 p.m.

A NOVEL ASSAY FOR ASSESSMENT OF TOBACCO-INDUCED CANCER RISK

*Vengatesh Ganapathy*¹, Wilbur Mills¹, Elangovan Thavathiru¹, Ilangovan Ramachandran², Leslie Chandler³, Antonio Reis¹, ¹The University of Oklahoma Health Sciences Center, OK, USA, ²University of Madras, India, ³The Oklahoma Tobacco Research Center, OK, USA*

2:30 p.m.-3:00 p.m. Sheraton Ballroom 5 (Level 4)
Refreshment Break & Exhibitor Time

3:00 p.m.-4:00 p.m. Chicago Ballroom 6 (Level 4)
Pre-Clinical Theme Lecture

***Translational Research in Nicotine Dependence:
A New Target for an old Drug***

*Professor Julie Blendy, PhD
University of Pennsylvania Medical School, Philadelphia*

4:00 p.m.-4:30 p.m.

Break

4:30 p.m.-6:00 p.m. Riverwalk B (River Exhibition Level 1)
Poster Session 2: Policy, Pre-Clinical and Other

6:00 p.m.-7:15 p.m. Chicago Ballroom 6 (Level 4)
Session Chair: Robin Mermelstein, PhD

Presidential Symposium

Highlighted Findings From Wave 1 of the Population Assessment of Tobacco and Health Study

Andrew Hyland, PhD

Roswell Park Cancer Institute

The National Institutes of Health, through the National Institute on Drug Abuse, is partnering with the Food and Drug Administration's Center for Tobacco Products to conduct the Population Assessment of Tobacco and Health (PATH) Study, under a contract with Westat. The PATH Study is an address-based nationally representative, longitudinal cohort study of 45,675 adults and youth in the United States aged 12 years and older. The study uses Audio-Computer Assisted Self-Interviews for adults and youth to collect information on tobacco-use patterns across tobacco products on the U.S. market; risk perceptions and attitudes towards tobacco products including emerging tobacco products; and tobacco initiation, cessation, and relapse behaviors. Additionally, the PATH Study collects biospecimens among consenting adults aged 18 years of age and older for future evaluation of biomarkers of exposure and harm related to tobacco use. Expanding upon the interim Wave 1 data presented at SRNT in 2015, we will provide a short overview of the design and methods of the PATH Study and then provide highlighted results from the entire Wave 1 sample. We will report on domains related to the appeal, addictiveness and harm of tobacco products, including youth susceptibility, experimentation and use of products; harm perceptions and exposure to marketing as well as adult use and harm perceptions of tobacco products. Additional behavioral data on selected tobacco products will be discussed. The presentation will conclude with a summary of Wave 2 and Wave 3 data collection progress and the next steps for the PATH Study, information on how researchers can access Wave 1 PATH Study questionnaire data through a Restricted Use File, and questions from the audience.

FUNDING: This project has been funded in whole with federal funds from the National Institute on Drug Abuse, National Institutes of Health, and the Food and Drug Administration, Department of Health and Human Services under Contract #HHSN271201100027C

7:00 p.m.-8:30 p.m. Riverwalk A (River Exhibition Level 1)
Trainee Network Reception

Thursday, March 3, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
 Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
 Lower-Middle Income Countries; T=Treatment

[illegible]

[illegible]

[illegible]

**SESSION SUMMARY
FRIDAY
MARCH 4, 2016**

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
Lower-Middle Income Countries; T=Treatment

[illegible]

FRIDAY, MARCH 4, 2016

7:00 a.m.-5:00 p.m. Ballroom Office (Level 4)
Speaker Ready Room

7:30 a.m.-8:15 a.m. Chicago Ballroom 10 (Level 4)
SRNT Members' Meeting
(All members are welcome to attend.)

8:00 a.m.-5:00 p.m. Ballroom Promenade (Level 4)
Registration

8:30 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)
Public Policy Theme Lecture
A Failure of Mission—Distinguishing Nicotine From Tobacco
Professor Ann McNeill, PhD
 National Addiction Centre, King's College London, UK

9:30 a.m.-10:00 a.m. Sheraton Ballroom 5 (Level 4)
Refreshment Break & Exhibitor Time

9:30 a.m.-3:30 p.m. Sheraton Ballroom 5 (Level 4)
Exhibits Open

10:00 a.m.-11:30 a.m. Sheraton 4 (Level 4)
Podium Presentation 3: Symposium 8
E-CIGARETTE FLAVORING IN NICOTINE CONSUMPTION AND REWARD

Co-chairs: Mariella De Biasi, PhD, Department of Psychiatry, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA; Janet Audrain-McGovern, PhD, Department of Psychiatry, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA

Presenters: Gideon St.Helen, PhD, Division of Clinical Pharmacology, Department of Medicine, University of California, San Francisco, CA; Janet Audrain-McGovern, PhD, Department of Psychiatry, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA; Paul Harrell, PhD, Eastern Virginia Medical School, Norfolk, VA; Mariella De Biasi, PhD, Department of Psychiatry, Perelman School of Medicine, University of Pennsylvania School of Medicine, Philadelphia, PA

Audience: PC, C

Electronic cigarettes (e-cigarettes, e-cigs) are aggressively marketed, widely available and increasingly popular. While an e-cig delivers lower levels of known toxins than a traditional, combusted cigarette, both deliver nicotine, potentially fostering cross-product or dual use through dependence on nicotine. Availability of, and preference for flavors is an important motivation for e-cig use. Appealing flavors provide the opportunity for repeated nicotine exposure and ultimately the development and persistence of nicotine dependence. This symposium brings together scientists at different stages of their career to present translational research aimed at determining how e-cigarette flavoring promotes and maintains e-cigarette use. Dr. St. Helen, from UCSF will report on the impact of flavors on nicotine consumption and the addictive potential of e-cigarette. Dr. Audrain-McGovern from the University of Pennsylvania will present findings on the rewarding and the reinforcing effects of e-cigarette flavoring and their role in vaping behavior. Dr. Harrell from Eastern Virginia Medical School will discuss how flavors in e-cigarettes may impact the ability to quit. Finally, Dr. De Biasi, from the University of Pennsylvania will report on how e-cigarette flavoring affects reward-related behavior in adolescent mice.

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Friday, March 4, 2016

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 3: Symposium 9

**INCORPORATING GENOMIC DATA INTO TREATMENT
RESEARCH: CONSENSUS APPROACHES, GENOME-WIDE
ANALYSES, AND PROSPECTS FOR TRANSLATION**

Chair: Andrew W. Bergen, PhD, BioRealm, SRI International

*Presenters: Nancy L. Saccone, PhD, Washington University;
Li-Shiun Chen, MD, MPH, ScD, Washington University; Anu
Loukola, PhD, University of Helsinki; James W. Baurley, PhD,
BioRealm*

Audience: BS, C, T, PH/E

The efficacies of FDA-approved smoking cessation pharmacotherapies are known, but subgroups defined by clinical and genetic factors have different responses to therapy. For example, nicotine dependence measures, *CHRNA5* variants, *CYP2A6* variation associated with *CYP2A6* metabolic activity, and direct measures of nicotine metabolism such as the nicotine metabolite ratio (NMR), are associated with prospective abstinence in randomized clinical trials. Heritability estimates for nicotine dependence, nicotine metabolism and smoking cessation are substantial. Common genetic variation, and ultimately, “omic” information, in combination with clinical factors, could be used to personalize smoking cessation pharmacotherapy. Dr Bergen will introduce the themes of the symposium, the presenters and the discussant. Dr Saccone will review the current status of genetic studies of smoking cessation and the potential benefits of incorporating various -omic data into clinical trials. Dr Chen will present the latest consensus approaches to incorporating biospecimen analyses in randomized clinical trials, including human subjects and phenotyping issues, and present an update on an ongoing genotype-stratified clinical trial of smoking cessation. Dr Loukola will present results from the first GWAS of the NMR in smokers and integrated methylation quantitative locus analysis which has defined hundreds of genome wide significant SNPs, explains a large fraction of the variance, and where genetic risk score is associated with consumption. Dr Baurley will present the design characteristics of a genome-wide genotyping array for the study of addictive disorders, and will provide results from the first GWAS of the NMR derived from laboratory studies of nicotine metabolism including results from three different ancestries. Dr. David will lead the discussion, reflecting upon past genetic studies and helping interpret recent genomic findings and their potential translation to practice.

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 3: Symposium 10

**ADDRESSING TOBACCO USE AMONG INDIVIDUALS
WITH MEDICAL AND PSYCHIATRIC CONDITIONS:
CONTROVERSIES AND CHALLENGES**

Chair: Nancy A. Rigotti, MD, Massachusetts General Hospital

*Presenters: Cheryl A. Oncken, MD, University of Connecticut
Health Center; Judith J. Prochaska, PhD, MPH, Stanford
University; Damon Vidrine, DrPH, MS, University of Oklahoma
Health Sciences Center; Graham W. Warren, MD, PhD, Medi-
cal University of South Carolina*

Audience: C, HD, T, PH/E

Continuing to smoke adversely affects disease outcomes of individuals with co-occurring medical and psychiatric conditions, but addressing tobacco dependence is not well integrated into routine health care for these conditions. Co-occurring health conditions have the potential to either stimulate or interfere with motivation to quit and with the success of tobacco dependence treatment. This symposium will present new

data on challenges and strategies for providing tobacco dependence treatment to individuals with 4 co-occurring health conditions—pregnancy, HIV infection, psychiatric illness, and cancer. As Chair, Dr. Nancy Rigotti will give a brief overview of research questions raised by co-morbid health conditions. Clinical topic experts will present data highlighting challenges and successes in treating tobacco dependence in patients with: (1) HIV infection (Dr. Damon Vidrine); (2) psychiatric illness (Dr. Judith Prochaska); (3) pregnancy (Dr. Cheryl Oncken); and (4) cancer (Dr. Graham Warren). Dr. Vidrine will present new data on the effect that an HIV diagnosis and/or change in status may have on subsequent smoking-related attitudes and behaviors. Dr. Oncken will describe examples where research findings are being translated into clinical care for pregnant smokers and address her findings about the use of electronic cigarettes in this population and implications for treatment. Dr. Prochaska will present findings of a new randomized trial testing different intensities of tobacco treatment initiated among smokers hospitalized in an inpatient psychiatry unit. Dr. Warren will describe strategies to implement tobacco cessation into the management of patients with cancer and address patient and institutional level challenges to implementing and sustaining evidence-based cessation support. As discussant, Dr. Tim McAfee, former Director of the CDC's Office of Smoking and Health, will describe how CDC's TIPS media campaign targeted smokers with these conditions in its messaging, and integrate clinical and a public health perspectives about addressing tobacco use in individuals with co-occurring medical and psychiatric conditions.

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 3: Paper Session 10

WATERPIPE TOBACCO SMOKING

Session Chair: Ramzi Salloum, PhD

Audience: PC, PH/E, P, HD, I, LMIC

10:00 a.m.-10:15 a.m.

PREVALENCE AND HARM PERCEPTIONS OF HOOKAH USE AMONG YOUNG ADULTS IN THE UNITED STATES

*Elizabeth Hair, PhD^{*1}, Ollie Ganz, MSPH^{1,2}, Lindsay Pitzer, PhD¹, Brittany Emelle^{1,2}, Jennifer Cantrell, DrPH, MPA^{1,3}, Jessica Rath, PhD, MPH^{1,3}, Donna Vallone, PhD^{1,4}, ¹Truth Initiative, DC, USA, ²George Washington University Milken Institute School of Public Health, DC, USA, ³Johns Hopkins Bloomberg School of Public Health, DC, USA, ⁴College of Global Public Health, New York University, DC, USA*

10:15 a.m.-10:30 a.m.

TRENDS IN HOOKAH USE AMONG NEW JERSEY HIGH SCHOOL STUDENTS: 2008-2014

*Cristine Delnevo, PhD, MPH^{*1}, Andrea Villanti, PhD, MPH², Mary Hrywna, MPH¹, Michelle Bover-Manderski, MPH¹, ¹Rutgers School of Public Health-Center for Tobacco Studies, ²Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative*

10:30 a.m.-10:45 a.m.

COLLEGE STUDENTS' PERCEPTIONS AND KNOWLEDGE OF HOOKAH USE

*Alexandra Loukas^{*1}, Keryn Pasch¹, Xiaoyin Li¹, Cheryl Perry², ¹University of Texas at Austin, TX, USA, ²University of Texas School of Public Health Austin Regional Campus, TX, USA*

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Friday, March 4, 2016

10:45 a.m.-11:00 a.m.

COLLEGE STUDENTS ARE INTRODUCED TO NICOTINE PRODUCTS THROUGH THE USE OF HOOKAH

Jessica Kulak^{*1}, Megan Saddleson¹, Mark Travers², Martin Mahoney², Gary Giovino¹, ¹University at Buffalo, NY, USA, ²Roswell Park Cancer Institute, NY, USA

11:00 a.m.-11:15 a.m.

THE IMPACT OF A BRIEF FEEDBACK CESSATION INDUCTION INTERVENTION FOR TOBACCO WATERPIPE SMOKING

Eleanor Leavens^{*1}, Dana Mowls², Noor Tahirkhel², Dana Mowls², Emma Brett³, Leslie Driskill², Ellen Meier¹, Mary Beth Miller³, Michael Anderson, Theodore Wagener², ¹Oklahoma Tobacco Research Center Oklahoma State University, OK, USA, ²Oklahoma Tobacco Research Center The University of Oklahoma Health Sciences Center, OK, USA, ³Oklahoma State University, OK, USA,

11:15 a.m.-11:30 a.m.

THE BENEFICIAL EFFECT OF FORCED SWIMMING EXERCISE IN MEMORY IMPAIRMENT INDUCED BY WATERPIPE SMOKE EXPOSURE

Mahmoud Alomari¹, Omar Khabour², Abdulsalam Halboup³, Alan Shihadeh⁴, Thomas Eissenberg⁵, ¹Department of Rehabilitation Sciences, Faculty of Applied Medical Sciences, Jordan University of Science and Technology, Irbid, Jordan, ²Department of Medical Laboratory Sciences, Faculty of Applied Medical Sciences, Jordan University of Science and Technology, Irbid, Jordan, ³Department of Clinical Pharmacy, Faculty of Pharmacy, Jordan University of Science and Technology, Irbid, Jordan, ⁴Mechanical Engineering Department, American University of Beirut, Beirut, Lebanon and Center for the Study of Tobacco Products, Richmond, VA, Lebanon, ⁵Department of Psychology and Center for the Study of Tobacco Products, Virginia Commonwealth University, Richmond, VA, USA

10:00 a.m.-11:30 a.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 3: Paper Session 11

PUBLIC HEALTH POLICY AND HEALTH ECONOMICS

Session Chair: Jidong Huang, PhD

Audience: P, PH/E,

10:00 a.m.-10:15 a.m.

INSIGHTS INTO ELECTED OFFICIALS' ATTITUDES AND BELIEFS ON TOBACCO POLICIES, TOBACCO 21

Ginny Chadwick^{*}, Mansoo Yu, Kevin Everett, University of Missouri-Columbia, MO, USA

10:15 a.m.-10:30 a.m.

ESCAPE ARTISTS? EXPOSURE TO WORKPLACE SMOKING BANS, DAILY SMOKING PATTERNS, AND CHANGING LOCATIONS TO SMOKE AMONG CIGARETTE SMOKERS

Michael Dunbar^{*1}, Saul Shiffman², Siddharth Chandra³, ¹RAND Corporation, PA, USA, ²University of Pittsburgh, PA, USA, ³Michigan State University, MI, USA

10:30 a.m.-10:45 a.m.

REGULATORY DOMAINS FOR E-CIGARETTES: A POLICY SCAN OF CITIES AND STATES

Ayodeji Awopegba^{*}, Elaine De Leon, Ryan Kennedy, Joanna Cohen, Institute for Global Tobacco Control, Johns Hopkins Bloomberg School of Public Health, MD, USA

10:45 a.m.-11:00 a.m.

A DECISION-THEORETIC MODEL OF THE PUBLIC HEALTH IMPLICATIONS OF E-CIGARETTE USE

David Levy^{*1}, Ronald Borland², Geoffrey Fong³, Kenneth Cummings⁴, Raymond Niaura⁵, ¹Georgetown University, DC, USA, ²Cancer Council Victoria, Australia, ³University of Waterloo, Canada, ⁴Medical University of South Carolina, SC, USA, ⁵American Legacy Foundation, DC, USA

11:00 a.m.-11:15 a.m.

HYPOTHETICAL ATTRIBUTES OF ELECTRONIC CIGARETTES MODULATE BEHAVIORAL ECONOMIC DEMAND AND SUBSTITUTION

Jeffrey Stein^{*}, Mikhail Koffarnus, Warren Bickel, Virginia Tech Carilion Research Institute, VA, USA

11:15 a.m.-11:30 a.m.

COST-EFFECTIVENESS OF A HEALTH SYSTEM-BASED POPULATION-LEVEL SMOKING CESSATION PROGRAM

Douglas Levy^{*1,2}, Elissa Klinger³, Jeffrey Linder^{2,3}, Eric Fleegler^{2,4}, Nancy Rigotti^{1,2}, Elyse Park^{1,2}, Jennifer Haas^{2,3,5}, ¹Massachusetts General Hospital, ²Harvard Medical School, MA, USA, ³Brigham and Women's Hospital, MA, USA, ⁴Children's Hospital Boston, ⁵Harvard T.H. Chan School of Public Health, MA, USA

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 3: Paper Session 12

SMOKING CESSATION RESEARCH FOR SMOKERS LIVING WITH HIV

Session Chair: F. Joseph McClernon, PhD

Audience: T, C, HD

10:00 a.m.-10:18 a.m.

PERCEPTIONS ABOUT SMOKING CESSATION AMONG PEOPLE LIVING WITH HIV AND THEIR HEALTHCARE PROVIDERS

Maggie Sweitzer, PhD^{*}, Christina Meade, PhD, Andrea Hobkirk, PhD, Lauren Pacek, PhD, F. Joseph McClernon, PhD, Duke University Medical Center

10:18 a.m.-10:36 a.m.

EXPERIENCES WITH AND INTEREST IN SMOKING CESSATION MODALITIES AMONG SMOKERS LIVING WITH HIV PARTICIPATING IN AN ONLINE SURVEY

Lauren Pacek, PhD^{*1}, Maggie Sweitzer, PhD¹, F. Joseph McClernon, PhD¹, Matthew Johnson, PhD², ¹Duke University Medical Center, ²Johns Hopkins University School of Medicine

10:36 a.m.-10:54 a.m.

THE RELATIONSHIP BETWEEN CIGARETTE SMOKING AND ANTIRETROVIRAL ADHERENCE, ENGAGEMENT IN CARE, AND SUSTAINED HIV VIRAL SUPPRESSION AMONG PATIENTS RECEIVING PRIMARY HIV CARE AT A COMMUNITY HEALTH CENTER

Conall O'Cleirigh, PhD^{*1}, Dana King², Christopher Grasso³, Lydia Dant², Heidi Crane, MD, MPH⁴, Kenneth Mayer, MD⁵, ¹Massachusetts General Hospital, ²Fenway Health, ³Harvard Medical School, ⁴University of Washington School of Public Health, ⁵Harvard School of Public Health

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

10:54 a.m.-11:12 a.m.

**A PILOT TRIAL EXAMINING RACIAL DIFFERENCES
IN RESPONSE TO ALGORITHM-GUIDED SMOKING
CESSATION MEDICATION SELECTION IN PERSONS
LIVING WITH HIV**

*Karen Cropsey, PsyD^{*1}, Pamela Valera, PhD, ACSW², F.
Joseph McClernon, PhD³, Conall O'Cleirigh, PhD⁴, ¹University
of Alabama at Birmingham, ²Columbia University, ³Duke Uni-
versity Medical Center, ⁴Massachusetts General Hospital*

11:12 a.m.-11:30 a.m.

**EXAMINATION OF THE RELATIONSHIP OF SMOKING
AND ANXIETY TO MEDICATION ADHERENCE AMONG
PEOPLE LIVING WITH HIV**

*Hannah Esan^{*1}, Melody Willoughby¹, Christine Lee¹, Kate
Segal¹, Alyssa Burns¹, Elizabeth Seng¹, Jonathan Shuter², An-
drea Weinberger¹, ¹Yeshiva University, NY, USA, ²Montefiore
Medical Center, NY, USA*

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)

**Podium Presentation 3: Paper Session 13: Rapid Fire
TREATMENT**

Session Chair: Natalie Walker, PhD

Audience: T, C

10:00 a.m.-10:10 a.m.

**IN VIVO NRT SAMPLING INCREASES MEDICATION
ADHERENCE AMONG CRIMINAL JUSTICE SMOKERS: A
PILOT STUDY**

*Karen Cropsey^{*1}, Aaron Sellers¹, Morgan Froelich¹, Richard
Shelton¹, Peter Hendricks¹, Matthew Carpenter², ¹University
of Alabama in Birmingham, AL, USA, ²Medical University of
South Carolina, AL, USA*

10:10 a.m.-10:20 a.m.

**SELECTION CRITERIA LIMIT GENERALIZABILITY OF
SMOKING CESSATION STUDIES DIFFERENTIALLY
ACROSS RANDOMIZED-CONTROLLED TRIALS AND
LABORATORY STUDIES: A REVIEW ON VARENICLINE**

*Courtney Motschman^{*1}, Julie Gass¹, Jennifer Wray², Lisa
Germeroth¹, Nicolas Schlienz¹, Diana Hamilton³, Faith Moore⁴,
Jessica Rhodes⁵, Stephen Tiffany¹, Larry Hawk¹, ¹University
at Buffalo, The State University of New York, NY, USA, ²VA
Western New York Healthcare System, NY, USA, ³EurekaF-
acts, LLC, MD, USA, ⁴La Amistad Behavioral Health, FL, USA,
⁵University of Pittsburgh, PA, USA*

10:20 a.m.-10:30 a.m.

**SOME METHODOLOGICAL ISSUES IN EVALUATING THE
EFFICACY OF ELECTRONIC CIGARETTES IN HELPING
SMOKERS QUIT**

Hayden McRobbie^{}, Peter Hajek, Queen Mary University of
London, United Kingdom*

10:30 a.m.-10:40 a.m.

**PHASE 1 EVALUATION OF AN AUTOMATED PASSIVE
DIFFUSION TRANSDERMAL INDIVIDUALIZED NICOTINE
DELIVERY TECHNOLOGY FOR SMOKING CESSATION**

*Patrick Ruane^{*1}, Alan Levy¹, Patricia Oto¹, Allen Wyler¹, Mai-
thili Rairkar¹, Zita Netzel¹, Jackie Hancock¹, Michael Araco²,
¹Chrono Therapeutics Inc., CA, USA, ²Nucleus Network,
Australia*

10:40 a.m.-10:50 a.m.

EFFECTS OF MAINTENANCE VARENICLINE ON RELAPSE IN THOSE WITH AND WITHOUT SCHIZOPHRENIA SPECTRUM AND BIPOLAR DISORDERS

*Susanne Hoepfner¹, David Schoenfeld², Corinne Cather², Gladys Pachas², A. Eden Evins^{*2}, ¹Massachusetts General Hospital, MA, USA, ²Massachusetts General Hospital and Harvard Medical School, MA, USA*

10:50 a.m.-11:00 a.m.

THE EFFECTS OF THE NICOTINE PATCH, VARENICLINE, AND COMBINATION NRT ON LONG-TERM ABSTINENCE: A COMPARATIVE EFFICACY TRIAL

Stevens Smith, Megan Piper, James Stein, Michael Fiore, David Fraser, Madeline Oguss, Timothy Baker, University of Wisconsin School of Medicine and Public Health, WI, USA*

11:00 a.m.-11:10 a.m.

THE RELATIONSHIP BETWEEN NICOTINE METABOLITE RATIO (NMR) AND SMOKING CESSATION AMONG AN INTERNATIONAL COHORT OF SMOKERS IN FIVE COUNTRIES

*Brian Fix¹, Richard O'Connor^{*1}, Ron Borland², K. Michael Cummings³, Geoffrey Fong⁴, James Thrasher⁵, Neal Benowitz⁶, ¹Roswell Park Cancer Institute, NY, USA, ²Cancer Council Victoria, Australia, ³Medical University of South Carolina, SC, USA, ⁴University of Waterloo, ON, Canada, ⁵University of South Carolina, SC, USA, ⁶University of California San Francisco, CA, USA*

11:10 a.m.-11:20 a.m.

DEVELOPMENT AND TESTING OF A COMPUTERIZED DECISION SUPPORT SYSTEM TO FACILITATE BRIEF TOBACCO CESSATION TREATMENT IN THE PEDIATRIC EMERGENCY SETTING

Judith Dexheimer¹, Jane Khoury¹, Judith Gordon², ¹Cincinnati Children's Hospital Medical Center, OH, USA, ²University of Arizona, AZ, USA

11:20 a.m.-11:30 a.m.

DOES EFFECTIVENESS OF ADOLESCENT SMOKING-CESSATION INTERVENTION ENDURE INTO YOUNG ADULTHOOD? 7-YEAR FOLLOW-UP RESULTS FROM A GROUP-RANDOMIZED TRIAL

*Arthur Peterson, Jr.^{*1,2}, Patrick Marek¹, Kathleen Kealey¹, Jonathan Bricker^{1,2}, Evette Ludman³, Jaimee Heffner¹, ¹Fred Hutchinson Cancer Research Center, WA, USA, ²University of Washington, WA, USA, ³Group Health Center for Health Studies, WA, USA*

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 3: Paper Session 14

TOBACCO USE TREATMENT IN PRIMARY AND SECONDARY CARE

Session Chair: Chris Bullen, PhD

Audience: T, C, P, PH/E

10:00 a.m.-10:15 a.m.

SYSTEM CHANGES TO IMPLEMENT JOINT COMMISSION GUIDELINES FOR TREATING TOBACCO USE AMONG HOSPITALIZED PATIENTS

Ana Mola, Keith Goldfeld, Ryan Sullivan, Jonathon Austrian, NYU School of Medicine, NY, USA

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

10:15 a.m.-10:30 a.m.

USING LEAN TOOLS TO INCREASE EVIDENCE-BASED TOBACCO USE TREATMENT IN HOSPITALIZED NEUROSURGERY PATIENTS

Laurel Sisler, Oluwaseun Omofoye, Carol Ripley-Moffitt, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA*

10:30 a.m.-10:45 a.m.

PHYSICIANS' KNOWLEDGE, BELIEFS, AND PRACTICES REGARDING E-CIGARETTES: RESULTS FROM A NATIONAL SURVEY OF U.S. PRIMARY CARE PHYSICIANS

Omar El-Shahawy, Jennifer Elston Lafata², ¹School of Medicine, NY, USA, ²Virginia Commonwealth University, VA, USA*

10:45 a.m.-11:00 a.m.

CHARACTERISTICS AND MOTIVATION TO QUIT SMOKING IN PATIENT WITH CANCER IN PRIMARY CARE SETTINGS

Peter Selby, Eleanor Liu², Anna Ivanova², Yushi Xie², Dolly Baliunas³, Carolyn Peters³, Laurie Zawertailo³, ¹Centre for Addiction and Mental Health, University of Toronto, ON, Canada, ²Centre for Addiction and Mental Health-Toronto, ON, Canada, ³Centre for Addiction and Mental Health, ON, Canada*

11:00 a.m.-11:15 a.m.

FACTORS ASSOCIATED WITH PRIMARY CARE PHYSICIANS' INTENTION TO RECOMMEND E-CIGARETTE USE TO THEIR ADULT PATIENTS WHO SMOKE

Omar El-Shahawy, Levent Dumenci², Jennifer Elston Lafata³, ¹School of Medicine - New York University, NY, USA, ²Temple University - Philadelphia, PA, USA, ³Virginia Commonwealth University - Richmond, VA, USA*

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)
Poster Session 3: Public Health/Epi

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)
Lunch Break

Pick up your complimentary boxed lunch in Riverwalk B, starting at 11:15 a.m.

1:00 p.m.-2:30 p.m. Sheraton Ballroom 3 (Level 4)
Podium Presentation 4: Symposium 11
WHAT WE KNOW ABOUT APPEAL: IMPLICATIONS FOR PRODUCT REGULATION

Co-chairs: Cathy L. Backinger, PhD, MPH, Food and Drug Administration; Dana M. van Bommel, PhD, MPH, Food and Drug Administration

Presenters: Richard J. O'Connor, PhD, Roswell Park Cancer Institute; Andrea C. Villanti, PhD, MPH, Schroeder Institute for Tobacco Research and Policy Studies; David R. Strong, PhD, University of California, San Diego; Melissa B. Harrell, PhD, MPH, UT Health

Audience: PH/E, P

The Center for Tobacco Products (CTP), Food and Drug Administration (FDA) has pre-market review authority over new tobacco products and the appeal of these products can impact marketing authorization decisions due to its impact on the population as a whole. Product standards may be adopted if they are appropriate for the protection of public health and one potential product standard that CTP is exploring addresses "appeal." This symposium will explore the range of science addressing the appeal of tobacco products including product design, flavors, packaging and labeling, and marketing. The Roswell Park Cancer Institute presentation on product design will provide an overview on sensory effects, filter ventilation, and additives. New data from the nationally, representative

longitudinal National Institutes of Health (NIH)/FDA Population Assessment on Tobacco and Health (PATH) Study baseline collection, September 2013- December 2014, will be presented on prevalence and reasons for use of flavored tobacco products flavors among adults and youth. Investigators from the University of California, San Diego will present factors related to packaging and labeling that influence consumer perceptions, and the NIH/FDA University of Texas TCORS will focus on youth tobacco product marketing at point-of-sale and in print publications. Discussion will focus on what has been learned about the appeal of cigarettes and relevance for new and novel products, and implications for future tobacco product regulation.

1:00 p.m.-2:30 p.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 4: Symposium 12

SEEKING A PRO-EQUITY IMPACT: THE INTERSECTION OF TOBACCO-CONTROL POLICY AND HEALTH DISPARITIES RESEARCH

Chair: Megan E. Roberts, PhD, The Ohio State University
Presenters: Shyanika W. Rose, PhD, Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative; Shelley D. Golden, PhD, MPH, University of North Carolina; Kurt M. Ribisl, PhD, University of North Carolina; Lourdes Baezconde-Garbanati, PhD, MPH, MA, University of Southern California
Audience: HD, PH/E, P

Tobacco-control policies can exacerbate health disparities when, despite reducing tobacco rates at the population-level, they fail to benefit the vulnerable populations at greatest risk. In order to prevent a widening of disparities, it is critical for policies being considered at the local and national level to evaluate the potential effects on health equity. This symposium will bring together researchers investigating policy-relevant factors involved in U.S. tobacco-use disparities. Presenters will discuss policy implications that arise from their findings, with particular focus on the pro-equity impact. The chair, Dr. Megan Roberts, will provide a brief introduction to tobacco-related health disparities and the drawbacks to an exclusively population-level approach. This broad overview will be followed by Dr. Shyanika Rose presenting an ecological momentary assessment study that found African Americans and Hispanics experience greater exposure to tobacco marketing. Her presentation will include discussion of how banning flavored tobacco products may reduce racial/ethnic disparities in tobacco use. Dr. Shelley Golden will present nationally-representative data modeling the potential effects of minimum price laws. Her projections will show how setting floor prices could reduce prevalence and socioeconomic disparities in smoking. Dr. Kurt Ribisl will present on the potential impact of a policy that would ban retailers from selling tobacco products within 1,000 feet of schools. His findings suggest such a proximity policy could reduce socioeconomic and racial/ethnic disparities in tobacco retailer density. Dr. Baezconde-Garbanati will present on the retail environment itself—specifically, retailers working in ethnic communities. Her findings include the prevalent misinformation among retailers about the FDA authority and the factors behind retailers' failures to comply with federal tobacco regulations. Finally, the discussant, Micah Berman, JD, will briefly summarize the presentations and expound on their research and policy implications. This discussion will consider the types of health disparities research that will be most useful for guiding regulatory policy moving forward.

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

1:00 p.m.-2:30 p.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 4: Symposium 13

TRAJECTORIES OF SMOKING ABSTINENCE: SHORT-TERM PAIN, LONG-TERM GAIN?

Chair: Marcus R. Munafo, PhD, University of Bristol

Presenters: David G. Gilbert, PhD, Southern Illinois University Carbondale; Gemma Taylor, PhD, University of Bristol; Danielle E. McCarthy, PhD, Rutgers, the State University of New Jersey; Saul Shiffman, PhD, University of Pittsburgh

Audience: HD, C, T, PH/E

Hajek, Taylor and McRobbie (2010) recently concluded that, "In highly dependent smokers that report that smoking helps them cope with stress, smoking cessation is associated with lowering of stress. Whatever immediate effects of smoking may have on perceived stress, overall it may generate or aggravate negative emotional states. The results provide reassurance to smokers worried that stopping smoking may deprive them of a valuable resource." In other words, despite the widely held belief among smokers that smoking can improve mood and alleviate stress, this may largely be attributable to withdrawal-relief. This symposium will synthesise the state of the art regarding what is known about the long-term impact of smoking cessation on mood and stress-related symptoms. David Gilbert will discuss evidence that abstinence symptoms (including mood symptoms) do not resolve within at least two months for most individuals, and potentially for even longer periods. Gemma Taylor will present evidence from both the general population and psychiatric populations that successful quitters show an improvement in mood state over time, and describe evidence that smoking reduction among continuing smokers is not associated with a worsening of emotional state. Danielle McCarthy will discuss evidence that the short-term symptoms associated with quitting are perhaps not as closely tied to abstinence as we might think and can be altered through non-pharmacological means. Finally, Saul Shiffman will discuss how we know when symptom changes, particularly emotional distress, are due to withdrawal. This will draw on analyses of the timecourse of affective changes from baseline, where it is possible to track recovery of baseline emotional state, and analyses showing how treatment with high dose patch affects departure from baseline emotional state. These data also speak to the question of the volatility of affective state, raising questions about what it means to characterize someone's affect over long periods. Marcus Munafo will act as discussant, and highlight the challenges associated with inferring causality from observational data that may capture various mechanisms, such as direct effects of smoking and effects of short- and long-term withdrawal. Directions for future long-term studies and other methods for tackling these important questions will be discussed.

1:00 p.m.-2:30 p.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 4: Paper Session 15

AMERICAN INDIAN AND ALASKA NATIVE TOBACCO CONTROL AND TREATMENT

Session Chair: E. Eden Evans, PhD

Audience: HD, T, PH/E, P

1:00 p.m.-1:15 p.m.

DZIL NAT'OH IS THE TRADITIONAL HEALER'S TOBACCO: THE HISTORY, IMPACT, AND ROLE OF CULTURALLY RELEVANT POLICIES TO CURB THE USE OF COMMERCIAL TOBACCO IN THE NAVAJO CEREMONIAL SETTING

Samantha Sabo¹, Alfred Yazzie², Hershal Clark², Carmenlita Chief¹, Scott Leischow³, ¹Zuckerman College of Public Health, University of Arizona, AZ, USA, ²Black Hills Center for American Indian Health, AZ, USA, ³Mayo Clinic of Scottsdale, AZ, USA

1:15 p.m.-1:30 p.m.

CORRELATES OF MENTHOL CIGARETTE USE AMONG AMERICAN INDIAN SMOKERS IN MINNESOTA

*Jean Forster¹, Joanne D'Silva^{*2}, Kelvin Choi³, John Poupart⁴, Kristine Rhodes⁵, ¹University of Minnesota, MN, USA, ²Clear-Way Minnesota, MD, USA, ³National Institute on Minority Health and Health Disparities Division of Intramural Research, MD, USA, ⁴Anishinabe, Lac du Flambeau (WI), American Indian Policy Center, MN, USA, ⁵American Indian Cancer Foundation, Bad River Chippewa, MN, USA*

1:30 p.m.-1:45 p.m.

TOBACCO USE PATTERNS AND QUITLINE UTILIZATION IN AMERICAN INDIAN AND ALASKAN NATIVE PATIENTS ACROSS 14 STATES

Amy Lukowski¹, Chad Morris², David Tinkelman¹, ¹National Jewish Health, Health Initiatives Programs, CO, USA, ²Behavioral Health and Wellness Program University of Colorado, Anschutz Medical Campus, CO, USA

1:45 p.m.-2:00 p.m.

RACIAL AND ETHNIC DIFFERENCES IN WHAT SMOKERS REPORT PAYING FOR THEIR CIGARETTES

*Shelley Golden^{*1}, Amanda Kong¹, Kurt Ribisl^{1,2}, ¹University of North Carolina-Chapel Hill, NC, USA, ²Lineberger Comprehensive Cancer Center, NC, USA*

2:00 p.m.-2:15 p.m.

AMERICAN INDIAN/ALASKA NATIVE CIGARETTE SMOKING AMONG YOUTH AND YOUNG ADULTS

Paul Mowery, MA, Biostatistics, Inc.

1:00 p.m.-2:30 p.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 4: Paper Session 16

E-CIGARETTE TOXICITY

Session Chair: Maciej L. Goniewicz, PhD, PharmD

Audience: BS, PC

1:00 p.m.-1:15 p.m.

GENERATION OF NANOPARTICLES BY ELECTRONIC CIGARETTE

*Vladimir Mikheev^{*1}, Marielle Brinkman¹, Courtney Granville¹, Sydney Gordon¹, Pamela Clark², ¹Battelle Memorial Institute, OH, USA, ²University of Maryland, MD, USA*

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

1:15 p.m.-1:30 p.m.

DETECTION OF ACRYLONITRILE AND ACRYLAMIDE IN AEROSOL FROM ELECTRONIC NICOTINE DELIVERY SYSTEMS

Maciej Goniewicz, Mary Palumbo, Noel Leigh, Ridhima Mishra, Sophia Chirayil*, Roswell Park Cancer Institute, NY, USA*

1:30 p.m.-1:45 p.m.

TOWARDS A PROGNOSTIC MODEL OF NICOTINE DELIVERY FROM ELECTRONIC CIGARETTES: COMPARISON OF MEASURED PLASMA NICOTINE LEVELS TO PREDICTED NICOTINE EMISSIONS FOR 35 INDIVIDUAL ECIG USE SESSIONS

*Soha Talih^{1,2}, Zainab Balhas¹, Marzena Hiler², Alison Breland², Thomas Eissenberg², Alan Shihadeh^{*1,2}, ¹American University of Beirut, Lebanon, ²Virginia Commonwealth University, VA, USA*

1:45 p.m.-2:00 p.m.

EVALUATION OF NICOTINE, CARBON MONOXIDE, AND TOTAL NNAL IN CIGARETTE SMOKERS AND SECOND AND THIRD GENERATION E-CIGARETTE USERS

*Theodore Wagener^{*1}, Irina Stepanov², Eleanor Leavens³, Leslie Driskill¹, Alayna Tackett³, Neil Molina¹, Evan Floyd⁴, Ellen Meier³, ¹Oklahoma Tobacco Research Center, University of Oklahoma Health Sciences Center, OK, USA, ²University of Minnesota, MN, USA, ³Oklahoma Tobacco Research Center Oklahoma State University, OK, USA, ⁴Oklahoma Tobacco Research Center, The University of Oklahoma, OK, USA*

2:00 p.m.-2:15 p.m.

TOBACCO TOXICANT EXPOSURE IN CIGARETTE SMOKERS WHO USE OR DO NOT USE OTHER TOBACCO PRODUCTS

*Nicole Nollen, PhD^{*1}, Neal Benowitz, MD², Matthew Mayo, PhD¹, Lisa Sanderson-Cox, PhD¹, Taneisha Scheuermann, PhD¹, Lauren Clark, MS¹, Jasjit Ahluwalia, MD, MPH, MS³, ¹University of Kansas School of Medicine, ²University of California, San Francisco, ³Rutgers University School of Public Health*

2:15 p.m.-2:30 p.m.

ACTIVATION OF CHEMOSENSORY RECEPTORS AND RESPIRATORY IRRITATION RESPONSES BY ELECTRONIC CIGARETTE FLAVORANTS AND VAPORS

*Sairam Jabba^{*1}, Ana Caceres¹, Melanie Kaelberer¹, Kayvon Ghosh², Gregory Smith², John Morris², Sven-Eric Jordt¹, ¹Duke University School of Medicine, NC, USA, ²University of Connecticut, Storrs, CT, USA*

1:00 p.m.-2:30 p.m. Sheraton 4 (Level 4)

Podium Presentation 4: Paper Session 17

YOUTH AND NICOTINE USE

Session Chair: Grace Kong, PhD

Audience: C, PH/E

1:00 p.m.-1:15 p.m.

ADOLESCENTS' RESPONSE TO NICOTINE DOSE IN CIGARETTES: PRELIMINARY EVIDENCE FROM A WITHIN-SUBJECTS LABORATORY STUDY

Suzanne Colby¹, Jennifer Tidey¹, Kristina Jackson¹, Patricia Cioe¹, Suchitra Krishnan-Sarin², Dorothy Hatsukami³, ¹Brown University, RI, USA, ²Yale University, CT, USA, ³University of Minnesota, MN, USA

1:15 p.m.-1:30 p.m.

TOBACCO PRODUCT POLY-USE AMONG CIGARETTE USING ADOLESCENTS: AN INCREASING TREND, UNITED STATES 1999-2013

Benjamin Chaffee, Elizabeth Couch, Margaret Walsh, Stuart Gansky, University of California San Francisco, CA, USA*

1:30 p.m.-1:45 p.m.

E-CIGARETTE USE AS A PREDICTOR OF COMBUSTIBLE TOBACCO PRODUCT USE AMONG OLDER ADOLESCENTS IN SOUTHERN CALIFORNIA

Robert Urman, Jessica Barrington-Trimis, Adam Leventhal, Tess Cruz, Jennifer Unger, Kiros Berhane, Jonathan Samet, Rob McConnell, University of Southern California, CA, USA*

1:45 p.m.-2:00 p.m.

COMPARING THE EFFECT OF NICOTINE VERSUS PLACEBO ELECTRONIC CIGARETTES ON SMOKING REDUCTION AMONG YOUNG ADULT SMOKERS

Jamie Ostroff¹, Alena Campo², Meghan Gerard², Thomas Kirchner³, John Rotrosen², ¹Memorial Sloan Kettering Cancer Center, NY, USA, ²NYU School of Medicine, NY, USA, ³New York University, College of Global Public Health, NY, USA

2:00 p.m.-2:15 p.m.

FREE, EASY, AND EFFECTIVE: HOW YOUNG ADULTS USED THE NICOTINE PATCH AND TO WHAT EFFECT

Amanda Kirkwood¹, Heather Travis¹, Selby Peter², ¹Brock University, ON, Canada, ²Centre for Addiction and Mental Health, ON, Canada

2:15 p.m.-2:30 p.m.

ASSESSING TOBACCO MARKETING RECEPTIVITY AMONG YOUTH: AN INNOVATIVE APPROACH THAT INTEGRATES POINT OF SALE MARKETING, CIGARETTE PACKAGE BRANDING, AND BRANDED MERCHANDISE

Sandra Braun, Christy Kollath-Cattano², Inti Barrientos³, Raúl Mejía¹, Paola Morello⁴, James Sargent⁵, James Thrasher^{2,3}, ¹Hospital de Clinicas Universidad de Buenos Aires, Buenos Aires, Argentina Health Economy & Society, Centro de Estudios de Estado y Sociedad, Buenos Aires, Argentina, ²Department of Health Promotion Education and Behavior, University of South Carolina, Columbia, SC, USA, ³Department of Tobacco Research, Center for Population Health Research National Institute of Public Health, Cuernavaca, Mexico, ⁴Health Economy & Society, Centro de Estudios de Estado y Sociedad, Buenos Aires, Argentina, ⁵Pediatrics, Dartmouth Medical School, Hanover, NH USA*

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

1:00 p.m.-2:30 p.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 4: Paper Session 18

TOBACCO USE AND WEIGHT MANAGEMENT

Session Chair: Monica Webb Hooper, PhD

Audience: PH/E, C, LMIC

1:00 p.m.-1:15 p.m.

CIGARETTE SMOKING AND ABDOMINAL OBESITY IN FINNISH MEN AND WOMEN: A POPULATION-BASED STUDY

*Eeva-Liisa Tuovinen^{*1}, Suoma Saarni², Katja Borodulin³, Taru Kinnunen⁴, Kristiina Patja⁵, Jaakko Kaprio⁶, Tellervo Korhonen⁷, ¹University of Helsinki- Finland, Finland, ²Turku University Central Hospital- Finland National Institute for Health and Welfare-Finland University of Finland, Turku, Finland, ³National Institute for Health and Welfare- Finland, Finland, ⁴Harvard- MA, USA, ⁵Independent Researcher, Finland, ⁶University of Helsinki, Finland National Institute for Health and Welfare, Finland, ⁷University of Helsinki- Finland University of Eastern Finland- Finland National Institute for Health and Welfare, Finland*

1:15 p.m.-1:30 p.m.

A COMPARATIVE ANALYSIS OF DIETARY ADEQUACY AMONG SMOKING, SMOKELESS, AND DUAL TOBACCO USER HOUSEHOLDS IN BANGLADESH

*Mandeep Virk-Baker^{*1}, Mark Parascandola², ¹Cancer Prevention Fellow, Health Behaviors Research Branch, Division of Cancer Control and Population Sciences, National Cancer Institute, National Institutes of Health, MD, USA, ²Tobacco Control Research Branch, Division of Cancer Control and Population Sciences, National Cancer Institute, National Institutes of Health, MD, USA*

1:30 p.m.-1:45 p.m.

ARE MENTHOLATED CIGARETTES CONNECTED WITH OBESITY?

Cassandra Stanton¹, Mayra Vargas², Luis Espinoza³, Clery Quiros², ¹Georgetown University Medical Center, MD, USA, ²Florida International University, FL, USA, ³University of Miami, FL, USA

1:45 p.m.-2:00 p.m.

DESIGN AND IMPLEMENTATION OF A COMBINED TOBACCO CESSATION AND WEIGHT MANAGEMENT INTERVENTION IN QUITLINES

Jennifer Lovejoy¹, Harold Javitz², Stacey Mahuna-Brantner³, Alula Torres³, Ken Wassum³, Brooke Magnusson³, Bonnie Spring⁴, ¹Arivale, WA, USA, ²SRI, CA, USA, ³Alere, WA, USA, ⁴Northwestern University, IL, USA

2:00 p.m.-2:15 p.m.

THE DILEMMA OF ACCESS TO CARE AND QUITTING SMOKING IN A SURGICAL WEIGHT LOSS PROGRAM

*Susan Veldheer^{*1}, Ann Rogers², Jonathan Foulds¹, ¹Penn State College of Medicine, Department of Public Health Sciences, PA, USA, ²Penn State College of Medicine, Penn State Hershey Medical Center, Department of Surgery, PA, USA*

2:15 p.m.-2:30 p.m.

DISTRESS TOLERANCE TREATMENT FOR WEIGHT CONCERN IN SMOKING CESSATION AMONG WOMEN: THE "WE QUIT" PILOT STUDY

Erika Bloom^{*1}, Rena Wing², Christopher Kahler³, J. Kevin Thompson⁴, Sari Meltzer⁵, Haruka Minami⁵, Jacki Hecht⁵, Lawrence Price⁵, Richard Brown⁶, ¹Alpert Medical School of Brown University and Rhode Island Hospital, RI, USA, ²Alpert Medical School of Brown University and The Miriam Hospital, RI, USA, ³Brown University School of Public Health, RI, USA, ⁴University of South Florida, FL, USA, ⁵Alpert Medical School of Brown University and Butler Hospital, RI, USA, ⁶University of Texas at Austin, TX, USA

1:00 p.m.-2:30 p.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 4: Paper Session 19

NICOTINE DEPENDENCE AND BRAIN

Session Chair: Christine Fowler, PhD

Audience: PC, C, PH/E

1:00 p.m.-1:15 p.m.

EFFECTS OF CHRONIC NICOTINE TREATMENT AND TERMINATION ON NICOTINE SELF-ADMINISTRATION

Stephen Kohut^{*}, Claire Barkin, Jack Bergman, McLean Hospital, Harvard Medical School, MA, USA

1:15 p.m.-1:30 p.m.

ACTIVATION OF ALPHA6BETA2 SUBUNIT CONTAINING NICOTINIC ACETYLCHOLINE RECEPTORS IN THE NUCLEUS ACCUMBENS SHELL PROMOTES NICOTINE REWARD

Alexandra Stafford^{*1}, Ryan Drenan², Darlene Brunzell¹, ¹Virginia Commonwealth University, VA, USA, ²Purdue University, IN, USA

1:30 p.m.-1:45 p.m.

TRANSCRANIAL DIRECT CURRENT BRAIN STIMULATION INCREASES ABILITY TO RESIST SMOKING

Mary Falcone^{*1}, Leah Bernardo¹, Rebecca Ashare¹, Roy Hamilton¹, Olufunsho Faseyitan¹, Sherry McKee², James Loughhead¹, Caryn Lerman¹, ¹University of Pennsylvania, PA, USA, ²Yale University, CT, USA

1:45 p.m.-2:00 p.m.

HIGHER STIMULUS CONTROL IS ASSOCIATED WITH LESS CIGARETTE INTAKE IN DAILY SMOKERS

Stuart Ferguson^{*1}, Saul Shiffman², Michael Dunbar², Natalie Schütz¹, ¹University of Tasmania, Australia, ²University of Pittsburgh, PA, USA

2:00 p.m.-2:15 p.m.

REDUCING SMOKING-RELATED CRAVING VIA A RETRIEVAL-EXTINCTION MECHANISM

Matthew Carpenter¹, Lisa Germeroth², Nathaniel Baker³, Steven LaRowe⁴, ¹Hollings Cancer Center and Addiction Sciences Division, MUSC, SC, USA, ²Department of Psychiatry and Behavioral Sciences, MUSC, SC, USA, ³Department of Public Health Sciences, MUSC, SC, USA, ⁴Substance Abuse Treatment Center Mental Health Service, Ralph H. Johnson Veterans Affairs Medical Center and Addiction Sciences Division, MUSC, SC, USA

2:15 p.m.-2:30 p.m.

DEPENDENCE AMONG CIGARETTE SMOKERS USING OTHER TOBACCO PRODUCTS

Nasir Mushtaq^{*}, Dana Mowls, Mary Williams, Laura Beebe, University of Oklahoma Health Sciences Center, OK, USA

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Friday, March 4, 2016

2:30 p.m.-3:00 p.m. Sheraton Ballroom 5 (Level 4)
Refreshment Break & Exhibit Time

3:00 p.m.-4:15 p.m. Chicago Ballroom 6 (Level 4)
Jarvik-Russell New Investigator Awards Paper Session
Session Chair: Megan Piper, PhD

3:00 p.m.-3:15 p.m.

**MITOCHONDRIAL STRESS AND INFLAMMATION
FOLLOWING EXPOSURE TO ELECTRONIC CIGARETTE
AEROSOLS**

*Chad Lerner^{*1}, Pierrot Rutagarama¹, Isaac Sundar¹, Deborah
Ossip¹, Scott McIntosh¹, Risa Robinson², Irfan Rahman¹,
¹University of Rochester-Rochester, NY, USA, ²Rochester
Institute of Technology, NY, USA*

3:15 p.m.-3:30 p.m.

**NICOTINE WITHDRAWAL AND ANHEDONIA: CLINICAL
RELEVANCE OF A NEURAL INDEX OF MOTIVATIONAL
STATE**

*Jason Oliver^{*1}, John Allen², Thomas Brandon³, David Drobos³,
¹Duke University School of Medicine, NC, USA, ²University of
Arizona, AZ, USA, ³Moffitt Cancer Center, FL, USA*

3:30 p.m.-3:45 p.m.

**E-CIGARETTE AVAILABILITY, PROMOTIONS, AND
MARKETING AT RETAIL TOBACCO OUTLETS IN THE
CONTIGUOUS U.S., 2012-2015**

*Heather D'Angelo^{*1}, Shelley Golden², Lisa Henriksen³,
Shyanika Rose⁴, Shauna Rust², Kurt Ribisl², ¹National Cancer
Institute, MD, USA, ²University of North Carolina at Chapel
Hill, NC, USA, ³Stanford University, CA, USA, ⁴Schroeder
Institute for Tobacco Research and Policy Studies at Truth
Initiative, DC, USA*

3:45 p.m.-4:15 p.m.

**Jarvik-Russell New Investigator Award Presentation
HELPING PEOPLE STOP SMOKING: CAN WE DO
BETTER?**

*Hayden McRobbie, MB, ChB, PhD
Queen Mary University, London
Wolfson Institute of Preventative Medicine*

4:15 p.m.-4:30 p.m.

Break

4:30 p.m.-5:30 p.m.

Epidemiology and Public Health Themed Lecture

Current U.S. Tobacco Education Campaigns: A Synthesis of Evidence from Formative and Outcome Studies

Donna Vallone, PhD, MPH, Chief Evaluation Science and Research Center Officer, Truth Initiative;

Tesfa Alexander, PhD, Director of Research and Evaluation in the Office of Health Communication and Education of the U.S. Food and Drug Administration's (FDA) Center for Tobacco Products (CTP);

Bob Rodes, MS, MBA, Med, Team Lead for the Research, Evaluation and Technical Assistance Team (RETA) in the Health Communications Branch (HCB) at the Centers for Disease Control and Prevention's Office on Smoking and Health (OSH).

5:30 p.m.-7:00 p.m. Riverwalk B (Exhibition Level 1)

Poster Session 4: Public Health/Epi

Friday, March 4, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

[illegible]

[illegible]

[illegible]

**SESSION SUMMARY
SATURDAY
MARCH 5, 2016**

Saturday, March 5, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
Lower-Middle Income Countries; T=Treatment

[illegible]

SATURDAY, MARCH 5, 2016

7:00 a.m.-10:00 a.m. Ballroom Office (Level 4)
Speaker Ready Room

8:00 a.m.-1:00 p.m. Ballroom Promenade (Level 4)
Registration

8:00 a.m.-9:30 a.m. Sheraton Ballroom 1 (Level 4)
Podium Presentation 5: Symposium 14
MAKING THE CIGARETTE PACK A COMPLETE HEALTH
COMMUNICATIONS TOOL

Chair: Olivia Maynard PhD University of Bristol

*Presenters: David Hammond PhD, University of Waterloo;
 Ron Borland PhD, Cancer Council Victoria; James F. Thrasher
 PhD, University of South Carolina; Crawford Moodie PhD
 University of Stirling*

Audience: PH/E, P

Tobacco packaging is an important communications tool for governments. Health warnings on packs are a simple and credible means of communicating the health risks of smoking, with the impact of warnings influenced by their design. Aside from design, another way to increase the salience of warnings is via plain (or standardised) packaging. Despite growing interest in plain packaging, particularly within Europe, Australia remains the only country to have implemented this measure. As such, the findings from here will be of significant interest elsewhere. The exterior of tobacco packaging is obviously crucial for communication, as this is something that all consumers are exposed to, but the pack interior is also important. Tobacco companies use inserts to inform consumers of pack redesigns, brand extensions, new product development, promotions, and encourage consumers to challenge tobacco regulation. Only in Canada are inserts with positive messaging about quitting required, although little is known about their impact. Similarly, there is a dearth of research exploring how the cigarette - the primary package - could also potentially be used to deter smoking. In the first talk, Hammond will discuss the role of health warnings, with a focus on the effectiveness of health warning content, using data from the ITC four country survey. Borland will then discuss the range of impacts of plain packaging in Australia, using data from three waves of the ITC Australia survey. Looking inside the pack, which is extremely important to tobacco companies but has been largely overlooked by public health, Thrasher will compare how pack inserts can be used to inform consumers of available help and the relationship between reading inserts and attempting to quit. Findings come from a longitudinal study of adult smokers from Australia, Canada and Mexico. Finally, using focus group research with adult smokers in Scotland, Moodie will consider how the cigarette is being used by tobacco companies as a promotional tool, gauging smokers' perceptions of slim, coloured and menthol capsule cigarettes. The study also explores the potential for the cigarette to deter smoking, exploring perceptions of including a health warning on the cigarette itself.

Saturday, March 5, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
 Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
 Lower-Middle Income Countries; T=Treatment

8:00 a.m.-9:30 a.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 5: Symposium 15
ANXIETY AND SMOKING: EMERGING DATA ON
MECHANISTIC FACTORS AND TREATMENT

Chair: Noreen L. Watson, PhD, Fred Hutchinson Cancer Research Center

Presenters: Teresa M. Leyro, PhD, Rutgers, The State University of New Jersey; Samantha G. Farris, MA, Alpert Medical School of Brown University and University of Houston; Noreen L. Watson, PhD, Fred Hutchinson Cancer Research Center; Johnna L. Medina, MA, The University of Texas at Austin

Audience: C, T

Anxiety symptoms and disorders are not only remarkably comorbid with cigarette smoking, they are important risk-factors associated with the maintenance and relapse of smoking behaviors. While the empirical evidence demonstrating these relations are robust, the literature to date has not adequately clarified the underlying vulnerabilities and nature of the anxiety-smoking relationship. Elucidating a better understanding of these processes, through experimental and prospective research paradigms, is necessary in order to spur the development of targeted cessation programs that address the unique needs of this important group of smokers (i.e., those with anxiety symptoms/disorders)—which may significantly improve their chances of successful smoking cessation. Translational in nature, this symposium will provide new research findings regarding the biological, physiological, and psychological underpinnings of anxiety and smoking as well as preliminary data on a novel intervention addressing many of the vulnerabilities of this group of smokers. First, Dr. Teresa Leyro will discuss the prospective relation between the HPA-axis, anxiety sensitivity, and tobacco craving and withdrawal symptom severity following 24 hours of smoking deprivation. Samantha Farris will present a laboratory test of panic arousal and negative smoking reinforcement (urges, smoking topography), and discuss the role of anxiety sensitivity in these associations. Dr. Noreen Watson will present data on how social anxiety interacts with smoking expectancies to predict craving in response to a social interaction task during a period of smoking deprivation. Finally, Johnna Medina will discuss preliminary data from an intervention trial using yoga to target anxiety-related factors (e.g., anxiety sensitivity, craving) that contribute to smoking relapse for female smokers with high levels of anxiety. Dr. Megan Kelly will then synthesize the findings of these studies in the context of the wider body of literature examining the relationship between anxiety symptoms/disorders and cigarette smoking; she will conclude with a discussion regarding directions for future research and treatment implications.

8:00 a.m.-9:30 a.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 5: Symposium 16
TESTING ADDICTION THEORY-BASED MECHANISMS OF
SMOKING BEHAVIORS: FROM CLINICAL TREATMENT TO
NOVEL HUMAN LABORATORY PARADIGMS

Chair: Amanda R. Mathew, PhD, Northwestern University Feinberg School of Medicine

Presenters: Brian Hitsman, PhD, Northwestern University Feinberg School of Medicine; Lee Hogarth, PhD, University of Exeter; Amanda Mathew, PhD, Northwestern University Feinberg School of Medicine; Andrea King, PhD, University of Chicago

Audience: C, T

Recent advances in human laboratory-based studies of smoking behavior offer exciting opportunities to bridge the gap between theoretical accounts of nicotine dependence and real-world smoking behavior. In particular, the development of novel analog tasks helps to model key addiction processes observed in the context of clinical treatment (e.g., lapse, relapse); isolate the impact of intra-individual and environmental risk factors on these and other micro processes; and contribute to the development and refinement of theory-guided clinical intervention. This symposium brings together researchers who are conducting innovative and novel smoking cessation research utilizing both human laboratory and clinical trial methodology. Using data from an ongoing clinical trial of varenicline for adult smokers with cancer, Dr. Hitsman will report the results of a study that examines the relative contributions of affect and cognitive functioning in promoting smoking persistence. Dr. Hogarth will extend the focus to the human laboratory by using a novel mood induced tobacco choice task to distinguish intentional and automatic theories of affective control over tobacco-seeking behavior in young adults. Dr. Mathew will present on the role of distress intolerance, another barrier to smoking cessation, on motivation to quit and performance on a lapse analog task in adult daily smokers. Dr. King will expand the focus to newer tobacco products in a socio-behavioral lab model of young adult daily smokers' affect and smoking urge responses to exposure to second generation e-cigarette use. Finally, Dr. Munafo will frame findings in the context of theoretical accounts of addiction and highlight how these data inform our understanding of nicotine dependence and guide the development of more effective smoking cessation interventions.

8:00 a.m.-9:30 a.m. Sheraton 4 (Level 4)

Podium Presentation 5: Symposium 17

HOW SHOULD WE TAX ELECTRONIC NICOTINE DELIVERY SYSTEMS—ANALYZING CURRENT EVIDENCE TO INFORM FUTURE POLICY

Chair: Raymond G. Boyle, PhD, ClearWay Minnesota

Presenters: Ann Boonn, MPH, Campaign for Tobacco-Free Kids; Frank J. Chaloupka, PhD University of Illinois at Chicago; Michael Amato, PhD, ClearWay Minnesota

Audience: PH/E, P

The market for electronic nicotine delivery systems (ENDS) has experienced rapid growth. Some business analysts predict ENDS could surpass the market for combustible cigarettes. While ENDS are substantially less harmful to individuals than combustible tobacco, the rapid growth of ENDS has occurred without deep knowledge of their patterns of use at the population level. ENDS use patterns in relation to initiation, dual use and cessation of combustible tobacco could result in net benefit or net harm to the population as a whole. Regulatory and other policy strategies should be designed to maximize the benefits and minimize the harms of ENDS. A central issue is how ENDS should be taxed, however scant evidence currently exists to inform decision making. In October 2012, Minnesota included ENDS as a product derived from tobacco in the state tobacco product tax. To date this is the only meaningful state tax applied to ENDS in the U.S. In contrast to the position adopted by Minnesota, several researchers have proposed a risk adjusted tax that would tax combusted products proportionately higher than non-combusted products that present a lower risk to the user. As other states and localities move to tax ENDS, a discuss-

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Saturday, March 5, 2016

sion of differential taxation proportionate to the relative harms of different products is a timely topic. This symposium will examine the question of ENDS taxation with presentations of original data and a broad discussion of the topic. Raymond Boyle will chair the session. Ann Boonn from the Campaign for Tobacco-Free Kids will provide a general overview of the current status of ENDS taxation at the local and state level. Frank Chaloupka will present analyses of national data exploring ENDS own-price elasticity and cross-price elasticities. Michael Amato will present data from Minnesota by examining sales of ENDS before and after an increase in both cigarette and ENDS taxes. David Abrams will serve as the symposium discussant of the presentations, and will facilitate a broader discussion with the presenters and audience on the merits of ENDS taxation from a population perspective, based on the FDA's mandate to use a public health standard.

8:00 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 5: Symposium 18

**EVIDENCE-BASED INSIGHTS INTO AN EMERGING
BEHAVIOR: POPULATION DATA ON ADULT E-CIGARETTE
USERS**

Chair: Saul Shiffman, PhD, PinneyAssociates, Inc. and the University of Pittsburgh

Presenters: K. Michael Cummings, PhD, MPH, Medical University of South Carolina; Saul Shiffman, PhD, PinneyAssociates, Inc and the University of Pittsburgh; Geoffrey M. Curtin, PhD, RAI Services Company; Raymond Niaura, PhD, Schroeder Institute for Tobacco Research and Policy Studies, Legacy

Audience: PH/E, P

E-cigarettes are a fast-emerging class of nicotine products that have generated much debate and controversy, but little is yet known about patterns of adult e-cigarette use. This symposium presents new population data on adult use of e-cigarettes in the US and other countries, to inform the discussion of e-cigarettes. Michael Cummings presents International Tobacco Control survey data documenting trends in adults' beliefs about e-cigarettes and their use of e-cigarettes (including use for cessation) in multiple countries that differ in their regulation of e-cigarettes. The data document rising use, and demonstrate the impact of different regulatory postures across the globe. Saul Shiffman presents US national data on patterns of e-cigarette use, drilling down beneath the typical reports of past-30-day use to document different populations of e-cigarette users based on frequency and amount of e-cigarette use, which in turn differ in demographics and in smoking patterns. Geoffrey Curtin presents US national data on the relationship between e-cigarette use and smoking, showing that greater frequency and amount of e-cigarette use is associated with increased likelihood of having abstained from smoking, and that 93% of adult e-cigarette users were established smokers at the time they adopted e-cigarettes. Ray Niaura presents data from a large US smoking cessation study, comparing outcomes among those who did and did not adopt e-cigarettes for smoking cessation. The analysis makes an important methodological point, showing that the initial association with treatment failure is artifactual, and due to characteristics of smokers who choose to use e-cigarettes. Finally, Ken Warner, as discussant, will provide perspective on the data presented, and their implications for public health, policy, and tobacco and nicotine regulation. Time is provided for audience discussion. The symposium thus provides recent data on current patterns of adult e-cigarette use, touching on multiple uses in multiple populations to inform consideration of the role of e-cigarettes in population nicotine and tobacco use.

8:00 a.m.-9:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 5: Symposium 19

**DEVELOPMENT AND EVALUATION OF DIGITAL HEALTH
MOBILE APPS FOR SMOKING CESSATION: STATE OF THE
ART AND FUTURE DIRECTIONS**

Chair: Reuven Dar, PhD, Tel Aviv University

*Presenters: Reuven Dar, PhD, Tel Aviv University; Lorien C
Abroms, ScD, George Washington University; Jonathan B
Bricker, PhD, Fred Hutchinson Cancer Research Center*

Audience: HD, C, T, PH/E

Recent years have witnessed a revolution in the number and sophistication of smartphone apps aimed at delivering smoking cessation interventions. The symposium will describe the development and evaluation of three interventions for smoking cessation using digital health mobile apps. The first speaker in the symposium will be Dr. Lorien Abroms from George Washington University. She will present findings related to SmokefreeMOM (SFM), the National Cancer Institute's text messaging program that provides encouragement, advice, and tips to help pregnant women quit smoking. Dr. Abroms will present data on program adherence as well as short-term results of a pilot randomized trial within health systems. She will discuss the challenges involved in identifying ways of engaging smokers in a program setting and in evaluating the effects of such programs on cessation. The second speaker, Dr. Jonathan Bricker from Fred Hutchinson Cancer Research Center, will present data on the receptivity and cessation outcomes for a smoking cessation app that follows the principles of Acceptance & Commitment Therapy (ACT). The results from this trial in a population of primarily low SES female smokers showed that ACT was well-received and was associated with promising quit rates. Dr. Bricker will discuss methods which might increase program completion and potentially lead to higher quit rates. Finally, Dr. Reuven Dar from Tel Aviv University will describe SmokeBeat, a new smoking cessation app designed for use with smartwatches and wristbands. SmokeBeat is powered by a software platform that processes information from the sensors embedded in wearables. It can identify in real time the hand-to-mouth gestures that characterize smoking a cigarette and distinguish them from similar gestures (e.g., eating, drinking, shaving). The back-end platform generates data analytics on a vast number of smoking parameters and distills from them both general and personal smoking patterns. Dr. Dar will present findings on the accuracy and reliability of SmokeBeat in detecting smoking gestures as well as data from a pilot study. The discussion will be led by Dr. Robert West from University College London.

Saturday, March 5, 2016

8:00 a.m.-9:30 a.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 5: Paper Session 20

BIOMARKERS OF TOBACCO USE

Session Chair: Bartosz Koszowski, PhD

Audience: C, PH/E

8:00 a.m.-8:15 a.m.

**ASSESSING U.S. POPULATION EXPOSURE TO CYANIDE
AND SELECTED OTHER SMOKE CHEMICALS: NHANES
2001-2014**

Benjamin C. Blount, Liza Valentin-Blasini, Maria Morel-Espinosa, Lavinia Mills-Herring, and Rey de Castro, Tobacco and Volatiles Branch, Division of Laboratory Sciences, Centers for Disease Control and Prevention, Atlanta, GA, USA*

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
Lower-Middle Income Countries; T=Treatment

8:15 a.m.-8:30 a.m.

**ASSESSMENT OF VOLATILE NITROSAMINE EXPOSURE
IN THE U.S. POPULATION-NHANES 2013-14**

*Tiffany Seyler^{*1}, James Hodgson², Lanqing Wang¹, Debi Rhyner², Benjamin Blount¹, ¹CDC, GA, USA, ²ORISE, GA, USA*

8:30 a.m.-8:45 a.m.

**EXAMINING COTININE AND HEMOGLOBIN A1C AMONG
ADOLESCENTS FROM THE 1999-2012 NATIONAL
HEALTH AND NUTRITION EXAMINATION SURVEY**

*Ashley Merianos^{*1}, Md. Monir Hossain², E. Melinda Mahabee-Gittens², ¹University of Cincinnati, OH, USA, ²Cincinnati Children's Hospital Medical Center, OH, USA*

8:45 a.m.-9:00 a.m.

**TRANS-3'-HYDROXYCOTININE (3HC) TO COTININE (COT)
RATIO AND TIME TO FIRST CIGARETTE AMONG YOUNG
ADULT SMOKERS**

*Steven Branstetter^{*1}, Melissa Mercincavage², Joshua Muscat¹, ¹The Pennsylvania State University, PA, USA, ²The University of Pennsylvania, PA, USA*

9:00 a.m.-9:15 a.m.

**PERFORMANCE CHARACTERIZATION OF PTS DETECT
COTININE SYSTEM, A POINT-OF-CARE-ANALYZER FOR
THE RAPID QUANTIFICATION OF COTININE IN WHOLE
BLOOD**

*Christopher Dailey, PhD^{*1}, Charles Xie, MD², Pauline Shinkawa², Tu-Anh Nguyen², Annie Vu-Mendoza², Kristin Westerfield, MBA¹, Bao Phan², Richard Lee², Lee Springer¹, Keith Moskowitz, PhD¹, ¹PTS Diagnostics, IN, USA, ²PTS Diagnostics, CA, USA*

9:15 a.m.-9:30 a.m.

**AN IMPROVED METHOD FOR THE MEASUREMENT
OF TOBACCO-SPECIFIC CARCINOGEN BIOMARKER
URINARY 4-(METHYLNITROSAMINO)-1-(3-PYRIDYL)-1-
BUTANOL (NNAL) IN TOBACCO USERS**

Baoyun Xia, Lanqing Wang, Yang Xia^{}, Centers for Disease Control and Prevention, GA, USA*

8:00 a.m.-9:30 a.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 5: Paper Session 21

SMOKING AND SOCIAL MEDIA

Session Chair: Corrine Graffunder, PhD

Audience: C, PH/E

8:00 a.m.-8:15 a.m.

**EXPLORING THE UTILITY OF ONLINE SOCIAL MEDIA
ADVERTISING TO RECRUIT ADULT HEAVY DRINKING
SMOKERS FOR TREATMENT**

Krysten Bold^{}, Tess Hanrahan, Stephanie O'Malley, Lisa Fucito, Yale School of Medicine, CT, USA*

8:15 a.m.-8:30 a.m.

**USING WHATSAPP AND FACEBOOK SOCIAL GROUPS
FOR SMOKING RELAPSE PREVENTION: A PILOT
PRAGMATIC RANDOMIZED CONTROLLED TRIAL**

Ching Han Helen Chan¹, Chi Keung Jonah Lai¹, Wai Fung Vivian Chan², Man Ping Wang², William Ho Cheung Li², Sophia Siu Chee Chan², Tai-hing Lam², ¹Integrated Centre on Smoking Cessation, Tung Wah Group of Hospitals, Hong Kong, ²The University of Hong Kong, Hong Kong

8:30 a.m.-8:45 a.m.

GENDER DIFFERENCES IN LANGUAGE DISCLOSED IN TWITTER-BASED QUIT SMOKING INTERVENTION

Ashley Sanders-Jackson^{*1}, Brandon Zerbe¹, Connie Pechmann², Judith Prochaska³, ¹Michigan State University, MI, USA, ²University of California Irvine, CA, USA, ³Stanford University, CA, USA

8:45 a.m.-9:00 a.m.

EXPOSURE AND ENGAGEMENT WITH TOBACCO AND E-CIGARETTE-RELATED SOCIAL MEDIA AMONG TEXAS ADOLESCENTS

Emily Hébert^{*}, Kathleen Case, Steven Kelder, Cheryl Perry, Melissa Harrell, University of Texas Health Science Center, School of Public Health, Austin Regional Campus, TX, USA

9:00 a.m.-9:15 a.m.

EXAMINATION OF SOCIAL MEDIA E-CIGARETTE MESSAGES: MARKETING AND CONSUMER CONVERSATIONS ON TWITTER

Allison Lazard^{*1}, Gary Wilcox², Arnold Chung², Michael Mackert², Jay Bernhardt², ¹University of North Carolina at Chapel Hill, NC, USA, ²The University of Texas at Austin, TX, USA

9:15 a.m.-9:30 a.m.

FROM 'VAPE' TRICKS TO BRAND PROMOTION: ASSESSING YOUTUBE VIDEO CONTENT RELATED TO ELECTRONIC CIGARETTES

Kari Peterson^{*}, Steven Binns, Jidong Huang, Sherry Emery, University of Illinois Institute for Health Research and Policy, IL, USA

9:30 a.m.-10:00 a.m. Sheraton 5 (Level 4)
Refreshment Break

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)
Podium Presentation 6: Paper Session 22
DISPARITIES POPULATIONS

Session Chair: Lisa Cox, PhD

Audience: HD, PH/E, P, T, PC

10:00 a.m.-10:15 a.m.

GENDER DIFFERENCES IN THE ASSOCIATION OF SEXUAL ORIENTATION WITH SMOKING STATUS AND SMOKING CHARACTERISTICS: FINDINGS FROM A REPRESENTATIVE POPULATION SURVEY

Lion Shahab^{*1}, Jamie Brown¹, Robert West¹, Catherine Meads², ¹University College London, United Kingdom, ²Brunel University, United Kingdom

10:15 a.m.-10:30 a.m.

PERCEPTIONS OF E-CIGARETTES AMONG LGBTQ YOUTH AND YOUNG ADULTS IN ONTARIO CANADA

Ryan David Kennedy^{*1}, Jennifer Yessis², Sunday Azagba², Michael Chaiton³, Alanna Shuh², Aneta Abramowicz², Katy Wong², Amer Esmail⁴, N Bruce Baskerville², ¹Johns Hopkins Bloomberg School of Public Health, MD, USA, ²Profil Centre for Population Health Impact, University of Waterloo, ON, Canada, ³Ontario Tobacco Research Unit, Dalla Lana School of Public Health, University of Toronto, ON, Canada, ⁴Sherbourne Health Centre, Toronto, ON, Canada

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Saturday, March 5, 2016

10:30 a.m.-10:45 a.m.

UNCOVERING HETEROGENEITY IN AFRICAN AMERICAN TOBACCO USE: THE ROLE OF EDUCATION

Amanda Richardson^{*1}, Yoonsang Kim², Kristin Emory³, Sherry Emery², ¹University of North Carolina-Chapel Hill, NC, USA, ²University of Illinois - Chicago, IL, USA, ³University of California - San Diego, CA, USA

10:45 a.m.-11:00 a.m.

SMOKEFREE VET QUIT PLAN: HELPING VETERANS PREPARE FOR SMOKING CESSATION THROUGH PERSONALIZATION

Jillian Pugatch¹, Lindy Dreyer¹, Brian Keefe¹, Amy Sanders¹, Kisha Coa^{*1}, Erik Augustson¹, Kim Hamlett-Berry², Dana Christofferson², ¹ICF International, MD, USA, ²Department of Veterans Affairs, DC, USA

11:00 a.m.-11:15 a.m.

DEMAND FOR CIGARETTES VARYING IN NICOTINE CONTENT IN SMOKERS FROM VULNERABLE POPULATIONS: A PILOT STUDY

Ryan Redner^{*1}, Ivori Zvorsky², Sarah Heil², Stacey Sigmon², Jennifer Tidey³, Maxine Stitzer⁴, Diann Gaalema², Mike Desarno², Hanna Durand², Stephen Higgins², ¹Southern Illinois University, Carbondale, IL, USA, ²University of Vermont, VT, USA, ³Brown University, RI, USA, ⁴Johns Hopkins Medical University, MD, USA

11:15 a.m.-11:30 a.m.

BARRIERS TO CESSATION AS A MEDIATOR BETWEEN NICOTINE DEPENDENCE AND WITHDRAWAL IN PREDOMINANTLY AFRICAN AMERICAN SMOKERS

Anika Suddath^{*}, Thomas Rutner^{*}, Matthew Kirkpatrick, Adam Leventhal, Raina Pang, University of Southern California, CA, USA

10:00 a.m.-11:30 a.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 6: Paper Session 23**TOBACCO HEALTH WARNING**

Session Chair: James Thrasher, PhD

Audience: P, PH/E, LMIC, I

10:00 a.m.-10:15 a.m.

DOES ANYONE HEED THE WARNINGS? SYSTEMATIC REVIEW OF THE LONGITUDINAL IMPACT OF CIGARETTE PACK WARNINGS

Seth Noar^{*1}, Diane Francis¹, Christy Bridges², Jennah Sontag¹, Kurt Ribisl¹, Noel Brewer¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²Orange County Health Department, NC, USA

10:15 a.m.-10:30 a.m.

IMPACT OF GRAPHIC PACK WARNINGS ON ADULT SMOKERS' QUITTING ACTIVITIES: FINDINGS FROM THE ITC SOUTHEAST ASIA SURVEY (2005-2014)

Lin Li^{*1}, Ahmed Fathelrahman², Ron Borland¹, Maizurah Omar³, Geoffrey Fong⁴, Anne Quah⁴, Buppha Sirirassamee⁵, Hua Yong¹, ¹Cancer Council Victoria, Australia, ²Qassim University, Saudi Arabia, ³Universiti Sains Malaysia, Malaysia, ⁴University of Waterloo, Canada, ⁵Mahidol University Salaya, Thailand

10:30 a.m.-10:45 a.m.

EFFECTIVENESS OF CIGARETTE HEALTH WARNING LABELS AMONG NON-SMOKERS IN CHINA: FINDINGS FROM THE ITC CHINA WAVE 4 SURVEY

*Zejun Li^{*1}, Sara Hitchman², Tara Elton-Marshall³, Geoffrey Fong^{4,5}, Anne Quah⁴, Guoze Feng⁶, Yang Jiang⁶, ¹Department of Basic and Clinical Neuroscience, Institute of Psychiatry, Psychology, and Neuroscience, King's College London, London, England, United Kingdom, ²Department of Addictions, Institute of Psychiatry, Psychology, and Neuroscience, King's College London, London, England, UK Centre for Tobacco and Alcohol Studies, UK, United Kingdom, ³Social and Epidemiological Research Department, Centre for Addiction and Mental Health, London, Canada, Dalla Lana School of Public Health, University of Toronto, Toronto, Canada, ⁴Department of Psychology, University of Waterloo, Waterloo, Canada, ⁵Ontario Institute for Cancer Research, Toronto, Canada, School of Public Health and Health Systems, University of Waterloo, Waterloo, Canada, ⁶Tobacco Control Office, Chinese Center for Disease Control and Prevention, Beijing, China*

10:45 a.m.-11:00 a.m.

A SHORT MEASURE OF REACTANCE TO HEALTH WARNINGS

Marissa Hall^{}, Paschal Sheeran, Seth Noar, Kurt Ribisl, Noel Brewer, University of North Carolina, NC, USA*

11:00 a.m.-11:15 a.m.

CIGARETTE-PACK WARNINGS, AWARENESS OF TOBACCO CONSTITUENTS AND QUIT BEHAVIOR: A POPULATION-BASED LONGITUDINAL STUDY OF SMOKERS IN AUSTRALIA, CANADA, MEXICO, AND THE UNITED STATES

*Kamala Swayampakala^{*1}, Yoojin Cho², Issac Reiner³, Hua Yong⁴, Ron Borland⁴, David Hammond⁵, K. Michael Cummings⁶, James Thrasher², ¹University of South Carolina, TX, USA, ²University of South Carolina, SC, USA, ³Duke University, NC, USA, ⁴Cancer Council Victoria, Australia, ⁵University of Waterloo, Canada, ⁶Medical University of South Carolina, SC, USA*

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)
Podium Presentation 6: Paper Session 24
SMOKING IN PREGNANCY

Session Chair: Cheryl Oncken, PhD

Audience: T, C

10:00 a.m.-10:15 a.m.

MODIFIABLE RISK FACTORS FOR SMOKING IN PREGNANCY: A COMPARISON OF PREGNANT CURRENT AND FORMER SMOKERS USING NATIONAL SURVEY DATA

*Amy Loree^{*1}, Steven Ondersma², Emily Grekin², ¹VA Connecticut Healthcare System, Yale University School of Medicine, CT, USA, ²Wayne State University, MI, USA*

10:15 a.m.-10:30 a.m.

CORRESPONDENCE BETWEEN SELF-REPORTED AND BIOCHEMICAL MEASURES OF CIGARETTE SMOKING IN PREGNANT WOMEN

*Cecilia Bergeria^{*1}, Sarah Heil¹, Laura Solomon², Joan Skelly², Ira Bernstein², Stephen Higgins¹, ¹Vermont Center on Behavior and Health, University of Vermont, VT, USA, ²University of Vermont, VT, USA*

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Saturday, March 5, 2016

10:30 a.m.-10:45 a.m.

USING EXPIRED AIR CARBON MONOXIDE TO DETECT PREGNANCY SMOKING: VALIDATING A CUT-POINT AND ESTIMATING SMOKING AMOUNT

Beth Bailey, Lana McGrady, East Tennessee State University, TN, USA*

10:45 a.m.-11:00 a.m.

THE EFFICACY OF A PROACTIVE SMOKING CESSATION OUTREACH PROGRAM ON PREGNANT AND PARENTING WOMEN

*Rachel Widome*¹, Jessie Saul², Anne Joseph¹, David Nelson³, Diana Burgess³, Janel Thomas¹, Patrick Hammett¹, Barbara Clothier³, Steven Fu³, ¹University of Minnesota, MN, USA, ²North American Quitline Consortium, MN, USA, ³Department of Veterans Affairs, MN, USA*

11:00 a.m.-11:15 a.m.

PILOT STUDY FINDINGS OF PHONE-BASED POSTPARTUM CONTINUING CARE FOR LOW-INCOME PREGNANT SMOKERS

*Victoria Coleman-Cowger*¹, Bartosz Koszowski¹, Zachary Rosenberry¹, Katrina Mark², Mishka Terplan³, ¹Battelle, MD, USA, ²University of Maryland - Baltimore, MD, USA, ³Behavioral Health System Baltimore, MD, USA*

11:15 a.m.-11:30 a.m.

ASSESSING THE POSSIBLE ROLE OF INTRAUTERINE EFFECTS IN THE ASSOCIATION BETWEEN MATERNAL SMOKING DURING PREGNANCY AND OFFSPRING DEPRESSION USING PATERNAL SMOKING AS A NEGATIVE CONTROL: A CROSS-COHORT COMPARISON STUDY

*David Carslake¹, Christian Loret de Mola², Tom Nilsen³, Johan Bjørngaard³, Pal Romundstad³, Bernardo Lessa Horta², Cesar Victora², George Davey Smith¹, Marcus Munafò¹, Amy Taylor*¹, ¹University of Bristol, United Kingdom, ²University of Pelotas, Brazil, ³NTNU, Norway*

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 6: Paper Session 25

NICOTINE AND CUE REACTIVITY

Session Chair: Andy Harris, PhD

Audience: PC, C

10:00 a.m.-10:15 a.m.

NICOTINE SELF-ADMINISTRATION AND ASSOCIATED CUES IN ADOLESCENT RATS

Alan Sved, Jillian Weeks, Rachel Schassburger, Elizabeth Shupe, Laura Rupprecht, Tracy Smith, Eric Donny, University of Pittsburgh, PA, USA*

10:15 a.m.-10:30 a.m.

COMBINING PROXIMAL AND PERSONAL-ENVIRONMENT SMOKING CUES ENHANCES CUE-INDUCED CRAVING AND SMOKING BEHAVIOR, AND PREDICTS IMMEDIATE SUBSEQUENT SMOKING

*Cynthia Conklin*¹, Francis McClernon², Elizabeth Vella², Christopher Joyce¹, Ronald Salkeld¹, Craig Parzynski¹, Lee Bennett¹, ¹University of Pittsburgh, PA, USA, ²Duke University, NC, USA*

10:30 a.m.-10:45 a.m.

SEX DIFFERENCES IN CUE-RELATED BOLD ACTIVATION AND EFFECTIVE CONNECTIVITY IN SMOKERS

Maggie Sweitzer, Rachel Kozink, Matthew Hallyburton, Nicole Kaiser, Jason Oliver, Francis McClernon, Duke University School of Medicine, NC, USA

10:45 a.m.-11:00 a.m.

BRAIN RESPONSES TO SMOKING CUES DIFFER BASED ON NICOTINE METABOLISM RATE

Mary Falcone¹, Wen Cao², Leah Bernardo¹, Rachel Tyndale³, James Loughhead^{*1}, Caryn Lerman¹, ¹University of Pennsylvania, PA, USA, ²University of Wisconsin, USA, ³University of Toronto, ON, Canada

11:00 a.m.-11:15 a.m.

EFFECTS OF NICOTINE ABSTINENCE, SATIETY, AND REPLACEMENT ON EMOTIONAL CUE REACTIVITY IN TREATMENT SEEKING SMOKERS: AN FMRI STUDY

Paul Wannas^{*1}, Temitope Olanbiwonnu¹, Doris Payer², Peter Selby², Laurie Zawertailo², ¹University of Toronto, ON, Canada, ²Centre for Addiction and Mental Health, University of Toronto, ON, Canada

11:15 a.m.-11:30 a.m.

DECEPTIVELY SIMPLE: METHODS FOR DECREASING SUBJECT EXPECTANCY AS PART OF A CUE-REACTIVITY STUDY OF E-CIGARETTE AND REGULAR CIGARETTE PASSIVE EXPOSURE

Patrick Smith, Patrick McNamara, Lia Smith, Andrea King^{*}, University of Chicago, IL, USA

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 6: Paper Session 26

INTERACTION BETWEEN ALCOHOL AND SMOKING

Session Chair: David Wetter, PhD

Audience: C, PH/E

10:00 a.m.-10:12 a.m.

NATURAL HISTORY OF ALCOHOL USE DURING SMOKING CESSATION

Paul Etcheverry, PhD^{*1}, Virmarie Correa-Fernández, PhD², Marcel de Dios, PhD³, Cho Lam, PhD⁴, Miguel Cano, PhD⁵, Paul Cinciripini, PhD³, David Wetter, PhD⁴, ¹Southern Illinois University, ²University of Houston, ³The University of Texas MD Anderson Cancer Center, ⁴Rice University, ⁵Florida International University

10:12 a.m.-10:24 a.m.

NOVEL METHODS AND NEW INSIGHTS IN THE RELATIONSHIP BETWEEN SMOKING AND DRINKING: EXPLORING DIFFERENCES IN DRUG CUE REACTIVITY USING NONLINEAR RESPONSE SURFACE MODELING

Jason Oliver, PhD^{*1}, David Drobos, PhD², ¹Duke University School of Medicine, ²Moffitt Cancer Center and University of South Florida

10:24 a.m.-10:36 a.m.

ONLY TIME WILL TELL: ALCOHOL-INDUCED SMOKING URGE AND BEHAVIOR IN A LONGITUDINAL INVESTIGATION

Lia Smith, Patrick McNamara, Andrea King^{*}, University of Chicago, IL, USA

10:36 a.m.-10:48 a.m.

EXAMINING ALCOHOL AND MARIJUANA USE IN YOUNG ADULT DUAL USERS OF CIGARETTES AND E-CIGARETTES

Alexandra Loukas¹, Keryn Pasch¹, Melissa Harrell², Cheryl Perry², ¹University of Texas at Austin, TX, USA, ²The University of Texas Health Science Center at Houston, School of Public Health - Austin Regional Campus, TX, USA

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

Saturday, March 5, 2016

10:48 a.m.-11:00 a.m.

THE IMPACT OF ALCOHOLIC BEVERAGE DRINKING BEHAVIOR ON SMOKING CESSATION IN A FACTORIAL DESIGN SMOKING CESSATION INTERVENTION

Krystal Lynch^{1,2}, Alexandra Stern^{1,2}, Erik Augustson¹, ¹National Cancer Institute, National Institutes of Health, MD, USA, ²BLH Technologies, Inc., MD, USA

11:00 a.m.-11:12 a.m.

CONCURRENT TREATMENT FOR SMOKING CESSATION AND AT-RISK DRINKING

*Virmarie Correa-Fernández, PhD^{*1}, Elba Diaz-Toro, DMD², Lorraine Reitzel, PhD¹, Lin Guo, PhD³, Minxing Chen, MS³, Yisheng Li, PhD³, William Calo, PhD⁴, Ya-Chen Shih, PhD³, David Wetter, PhD⁵, ¹University of Houston, ²University of Puerto Rico Comprehensive Cancer Center, ³The University of Texas MD Anderson Cancer Center, ⁴University of North Carolina at Chapel Hill, ⁵Rice University*

11:12 a.m.-11:24 a.m.

THE IMPACT OF ALCOHOL USE ON WATERPIPE SMOKING BEHAVIORS AND CARBON MONOXIDE EXPOSURE: A PILOT INVESTIGATION

*Eleanor Leavens^{*1}, Emma Brett¹, Thad Leffingwell², Julie Croff², Neil Molina³, Leslie Driskill³, Michael Anderson⁴, ¹Oklahoma Tobacco Research Center Oklahoma State University, OK, USA, ²Oklahoma State University, OK, USA, ³Oklahoma Tobacco Research Center The University of Oklahoma Health Sciences Center, OK, USA, ⁴The University of Oklahoma Health Sciences Center, OK, USA*

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 6: Paper Session 27

SMOKING AND PSYCHIATRIC CO-MORBIDITIES

Session Chair: Rachel Grana, PhD, MPH

Audience: C, T, PH/E

10:00 a.m.-10:15 a.m.

SMOKING TRENDS AMONG ADULTS WITH BEHAVIORAL HEALTH CONDITIONS IN INTEGRATED HEALTHCARE: A RETROSPECTIVE COHORT STUDY

*Kelly Young-Wolff, PhD, MPH^{*1}, Andrea Kline-Simon, MS¹, Smita Das, PhD, MPH², Donald Mordecai, MD³, Chris Miller-Rosales, MSPH¹, Constance Weisner, DrPh, MSW^{1,4}, ¹Kaiser Permanente, ²Stanford University School of Medicine, ³The Permanente Medical Group, Kaiser Permanente Northern California, ⁴University of California, San Francisco*

10:15 a.m.-10:30 a.m.

SYSTEM CHANGES TO SUPPORT ADOPTION OF TOBACCO USE TREATMENT GUIDELINES IN HEALTH CARE SETTINGS SERVING DISPARATE POPULATIONS: A COMPARISON OF BEHAVIORAL VS MEDICAL HEALTH CARE DELIVERY SYSTEMS

Donna Shelley, MD, MPH^{}, Deepa Prasad, MPH, Marcy Hager, MA, Allison Pastel, MPH, Christina Kyriakos, MPH, Matt Mikaelian, MSW, New York University School of Medicine*

10:30 a.m.-10:45 a.m.

THE IMPACT OF NEW CMS PSYCHIATRIC FACILITY TOBACCO MEASURES ON INPATIENT CARE

Kimber Richter, PhD, MPH^{}, Shane Carrillo, BA, Henrique Gomide, MA, Taneisha Scheuermann, PhD, University of Kansas Medical Center*

10:45 a.m.-11:00 a.m.

SMOKING CESSATION OUTCOMES AMONG SMOKERS WITH CO-MORBID MENTAL HEALTH AND CHRONIC CONDITIONS ENROLLED IN A TOBACCO QUITLINE

Uma Nair, Dustin Holloway, Benjamin Brady, Nicole Yuan, University of Arizona, AZ, USA*

11:00 a.m.-11:15 a.m.

INVESTIGATING CAUSALITY IN ASSOCIATIONS BETWEEN SMOKING AND SCHIZOPHRENIA

Suzi Gage, Hannah Jones, Stanley Zammit, Amy Taylor, Marcus Munafo, University of Bristol, United Kingdom*

11:15 a.m.-11:30 a.m.

DEPRESSIVE SYMPTOM DOMAINS, AVOIDANCE MOTIVES FOR SMOKING, AND CESSATION OUTCOMES

*Jaimee Heffner^{*1}, Kristin Mull¹, Wade Copeland¹, Jennifer McClure², Jonathan Bricker³, ¹Fred Hutchinson Cancer Research Center, WA, USA, ²Group Health Research Institute, WA, USA, ³Fred Hutchinson Cancer Research Center University of Washington, WA, USA*

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 6: Paper Session 28

OTHER TOBACCO PRODUCTS

Session Chair: Andrea Villanti, PhD

Audience: P, PH/E, I, LMIC

10:00 a.m.-10:15 a.m.

PHYSICAL DESIGN CHARACTERISTICS OF LITTLE FILTERED CIGARS AND CIGARILLOS

*Jessica Kulak^{*1,2}, Anthony Carerro², Mark Travers², ²Roswell Park Cancer Institute, NY, USA, ¹University at Buffalo, NY, USA*

10:15 a.m.-10:30 a.m.

SUBTYPES OF LITTLE CIGAR/CIGARILLO SMOKING: UNDERSTANDING PATTERNS OF USE AND PERCEPTIONS OF RISKS AMONG YOUNG ADULT CIGARETTE SMOKERS

*Kymberle Sterling, DrPH, MPH^{*1}, Craig Fryer, DrPH, MPH², ¹Georgia State University, ²University of Maryland, College Park*

10:30 a.m.-10:45 a.m.

CHARACTERISTICS AND CONCURRENT SUBSTANCE USE BEHAVIORS OF HIGH SCHOOL YOUTH WHO "FREAK" CIGARS, CIGARILLOS, AND LITTLE CIGARS

Erika Trapl, PhD, Sarah Koopman Gonzalez, MA, Jean Frank, MPH, Case Western Reserve University*

10:45 a.m.-11:00 a.m.

TRENDS IN PAST 30-DAY CIGAR USE PREVALENCE: WHAT IF BLUNT USE WAS CLASSIFIED AS CIGAR USE?

*Sara Kennedy^{*1}, Caraballo Ralph², James Tsai², Italia Rolle², ¹RTI International, GA, USA, ²Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA*

11:00 a.m.-11:15 a.m.

EXAMINING THE IMPLEMENTATION AND UNINTENDED CONSEQUENCES OF A BAN ON SMOKELESS TOBACCO IN EIGHT STATES IN INDIA

Lisa Lagasse, Harkirat Singh, Ryan Kennedy, Joanna Cohen, Johns Hopkins Bloomberg School of Public Health, MD, USA*

Saturday, March 5, 2016

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

11:15 a.m.-11:30 a.m.

**THE SHIFTING RELATIVE UPTAKE AND USE OF SNUS BY
SMOKERS AND NON-SMOKERS IN NORWAY: WHAT WILL
BE THE IMPACT ON PUBLIC HEALTH?**

Karl Lund, Tord Vedoy, Norwegian Institute for Alcohol and
Drug Research, Norway*

10:00 a.m.-11:30 a.m. Sheraton 4 (Level 4)

**Podium Presentation 6: Paper Session 29
HOT TOPICS RAPID FIRE SESSION**

*Session Chair: Richard Edwards, PhD
Audience: T*

11:30 a.m.-1:00 p.m. Riverwalk B (Exhibition Level 1)

Poster Session 5: Rapid Response

[illegible]

[illegible]

[illegible]

[illegible]

**POSTER SESSION
1
THURSDAY
MARCH 3, 2016
11:30 A.M.-1:00 P.M.**

Poster Session 1 • Thursday, March 3, 2016 • 11:30 a.m.-1:00 p.m.

[illegible]

POSTER SESSION 1

9:30 a.m.-10:00 a.m. Presenters set up posters

11:30 a.m.-1:00 p.m. Poster Session 1
Presenters available at their poster

1:00 p.m.-2:00 p.m. Presenters remove posters

POS1-1

**ASSOCIATION OF MAJOR DEPRESSIVE DISORDER AND
 SUBSTANCE USE DISORDERS WITH HEALTH RELATED
 QUALITY OF LIFE AMONG DAILY SMOKERS IN RESIDEN-
 TIAL SUBSTANCE USE TREATMENT**

Elana Hoffman, Allison Borges, Andrew Ninnemann, Laura
 MacPherson, University of Maryland- College Park, MD, USA*

POS1-2

**NEURAL AND BEHAVIORAL CORRELATES OF INHIBITORY
 CONTROL AND CIGARETTE SMOKING**

*Spencer Bell*¹, Christie Eichberg¹, Patrick McConnell¹, F.
 McClellon², Brett Froeliger¹, ¹Medical University of South
 Carolina, SC, USA, ²Duke University, NC, USA*

POS1-3

**MARIJUANA AND TOBACCO CO-USE VIA BLUNTS AMONG
 AFRICAN AMERICANS**

*LaTrice Montgomery*¹, Kara Bagot², ¹University of Cincinnati,
 OH, USA, ²Yale University, CT, USA*

POS1-4

**DIFFERENCES IN THE RELATIONSHIP OF MARIJUANA
 AND TOBACCO BY FREQUENCY OF USE: A QUALITATIVE
 STUDY**

*Gillian Schauer*¹, Casey Hall¹, Carla Berg¹, Michelle Kegler¹,
 Dennis Donovan², Michael Windle¹, ¹Rollins School of Public
 Health, Emory University, GA, USA, ²Alcohol and Drug Abuse
 Institute, University of Washington, WA, USA*

POS1-5

**FURTHER EVIDENCE OF ELEVATED BEHAVIORAL ECO-
 NOMIC DEMAND FOR ALCOHOL IN HEAVY DRINKING
 SMOKERS**

*Amlung Michael*¹, James MacKillop¹, Peter Monti², Robert Mi-
 randa², ¹McMaster University, ON, Canada, ²Brown University,
 RI, USA*

POS1-6

**IMPLEMENTING EVIDENCE-BASED SMOKING CESSATION
 TREATMENT IN ADDICTION/MENTAL HEALTHCARE UNITS
 IN BRAZIL**

*Marta Campos¹, Nilson Silva^{1,2}, ¹ABC Center for Mental Health
 Studies, Santo André, SP, Brazil, ²Department of Neurosci-
 ence, Medical School, Fundação do ABC, Santo André, SP,
 Brazil*

POS1-7

**QUIT INTENTIONS, ATTEMPTS, AND BEHAVIOR OF
 ADOLESCENT CIGARETTE SMOKERS: RESULTS FROM A
 NATIONAL TRIAL**

Julie Gorzkowski, Kristen Kaseeska, Regina Whitmore,
 Donna Harris, Laura Shone, Jonathan Klein, American Acad-
 emy of Pediatrics, IL, USA*

Poster Session 1 • Thursday, March 3, 2016 • 11:30 a.m.-1:00 p.m.

POS1-8**THE EFFECTS OF CIGARETTE REDUCTION IN SMOKERS AND E-CIGARETTE USERS WHO ALSO SMOKE CIGARETTES (DUAL USERS)**

Stevens Smith, Douglas Jorenby, Michael Fiore, Timothy Baker, University of Wisconsin School of Medicine and Public Health, WI, USA*

POS1-9**CYTISINE VERSUS NICOTINE REPLACEMENT TREATMENT EFFECTIVENESS IN REAL LIFE**

João Castaldelli-Maia, ABC Center for Mental Health Studies, Santo André, SP, Brazil, Department of Neuroscience, Medical School, Fundação do, ABC, Santo André, SP, Brazil, Department of Psychiatry, Medical School, Universidade de São Paulo, São Paulo, SP, Brazil

POS1-10**NICOTINE PATCH FOR MARIJUANA WITHDRAWAL: A RANDOMIZED INCENTIVIZED TRIAL**

David Gilbert, Norka Rabinovich, Southern Illinois University-Carbondale, IL, USA*

POS1-11**EVALUATION OF PHYSICIAN USE OF THE 5 A'S TO ADDRESS PREGNANCY SMOKING: WHAT DO PATIENTS PERCEIVE AND DESIRE?**

Beth Bailey, Torrey Klee², ¹East Tennessee State University, TN, USA, ²Tusculum College, TN, USA*

POS1-12**DIFFERENTIAL PREDICTORS OF RELAPSE AS A FUNCTION OF TIME QUIT: DATA FROM THE ITC 4-COUNTRY SURVEY**

Ron Borland, Hua-Hie Yong¹, Timea Partos^{1,3}, Richard O'Connor², Ann McNeill³, K Cummings⁴, ¹Cancer Council Victoria, Australia, ²Roswell Park Cancer Institute, NY, USA, ³Kings College London, United Kingdom, ⁴Medical University of South Carolina, SC, USA*

POS1-13**MOTIVATING AND PREPARING SMOKERS WHO HAVE SEVERE AND PERSISTENT MENTAL ILLNESS TO QUIT SMOKING**

Bruce Christiansen, Julianne Carbin², Erin TerBeek¹, Timothy Baker¹, Michael Fiore¹, ¹University of Wisconsin School of Medicine and Public Health, WI, USA, ²National Alliance on Mental Illness - Wisconsin Chapter, WI, USA*

POS1-14**DISSEMINATION OF AN EVIDENCE BASED TOBACCO TREATMENT CURRICULUM TO PSYCHIATRY RESIDENCY PROGRAMS**

Smita Das, Sebastien Fromont¹, Karen Hudmon², Alan Louie³, Judith Prochaska³, ¹University of California, San Francisco, CA, USA, ²Purdue University, IN, USA, ³Stanford University, CA, USA*

POS1-15**RACIAL AND ETHNIC DISPARITIES IN DENTAL CARE PROVIDERS' DELIVERY OF TOBACCO USE TREATMENT**

Mirelis Gonzalez, Alena Campo¹, Danielle Khalife², Sarah Borderud², Jamie Ostroff², Donna Shelley¹, ¹New York University School of Medicine, NY, USA, ²Memorial Sloan Kettering Cancer Center, NY, USA*

POS1-16**CHRONIC PAIN, ECONOMIC STRAIN, AND ATTEMPTS TO QUIT SMOKING AMONG SMOKERS WITH MOBILITY IMPAIRMENTS**

*Brett Armstrong^{*1}, Belinda Borrelli², ¹Boston University School of Public Health, MA, USA, ²Henry M. Goldman School of Dental Medicine, Boston University, MA, USA*

POS1-17**DEVELOPMENT AND PSYCHOMETRIC PROPERTIES OF THE SMOKING RESTRAINT QUESTIONNAIRE**

*Grant Blake¹, Stuart Ferguson^{*1}, Matthew Palmer¹, Saul Shiffman², ¹University of Tasmania, Australia, ²University of Pittsburgh, PA, USA*

POS1-18**PERCEIVED ABILITY TO HANDLE DAY-TO-DAY AND UNEXPECTED STRESS ARE POSITIVELY ASSOCIATED WITH SMOKING ABSTINENCE AT 6-MONTHS**

*Anna Ivanova^{*1}, Laurie Zawertailo², Sabrina Voci¹, Dolly Baliunas¹, Peter Selby², ¹Centre for Addiction and Mental Health, ON, Canada, ²Centre for Addiction and Mental Health, University of Toronto, ON, Canada*

POS1-19**METHODS FOR ASSESSING DISCRIMINATION OF NICOTINE IN HUMANS VIA CIGARETTE SMOKING**

Kenneth Perkins, Department of Psychiatry, University of Pittsburgh, Pittsburgh PA

POS1-20**LATENT TRANSITION ANALYSIS OF WEEKLY MEDIAN CIGARETTE COUNTS IN THE FIRST MONTH OF QUITTING**

*Danielle McCarthy^{*1}, Lemma Ebssa¹, Katie Witkiewitz², Saul Shiffman³, ¹Rutgers, The State University of New Jersey, NJ, USA, ²University of New Mexico, NM, USA, ³University of Pittsburgh, PA, USA*

POS1-21**ARE TOP-RATED QUIT SMOKING MOBILE APPS USABLE BY PEOPLE WITH SCHIZOPHRENIA?**

Mary Brunette, Pamela Geiger, Lisa Marsch, Gregory McHugo, Anna Adachi-Mejia, Stephen Bartels, Geisel School of Medicine at Dartmouth College, NH, USA

POS1-22**36 MONTH FOLLOW-UP OF A SMOKING AND HEALTH LIFESTYLES INTERVENTION AMONG PEOPLE WITH A PSYCHOTIC DISORDER**

*Amanda Baker^{*1}, Robyn Richmond², Frances Kay-Lambkin^{1,2}, Sacha Fila³, David Castle⁴, Robin Callister¹, Jill Williams⁵, Vanessa Clark¹, Terry Lewin⁶, Kerrin Palazzi⁷, ¹University of Newcastle, Australia, ²University of NSW, Australia, ³Monash University, The Alfred Hospital, Australia, ⁴University of Melbourne, Australia, ⁵St Vincent's Hospital, Australia, ⁶UMDNJ-Robert Wood Johnson Medical School, NJ, USA, ⁷Hunter New England Mental Health, Australia, ⁷Hunter Medical Research Institute, Australia,*

POS1-23**EFFECT OF CYP2A6, UGT2B10, UGT2B17, FMO3, AND OCT2 GENETIC VARIATION ON NICOTINE AND COTININE DISPOSITION KINETICS AMONG AFRICAN AMERICAN SMOKERS**

*Taraneh Taghavi^{*1}, Gideon St. Helen², Neal Benowitz², Rachel Tyndale¹, ¹University of Toronto - Toronto, ON, Canada, ²University of California San Francisco - San Francisco, CA, USA*

POS1-24**DEVELOPING AN INTERVENTION TO IMPROVE NICOTINE PATCH ADHERENCE IN HIV-POSITIVE LATINO SMOKERS**

*William Shadel^{*1}, Frank Galvan², Diana Naranjo³, Christian Lopez³, Joan Tucker³, ¹RAND Corporation, PA, USA, ²Bienestar Human Services, CA, USA, ³RAND Corporation, CA, USA*

POS1-25**ADVERSE CHILDHOOD EXPERIENCES AS A PREDICTOR OF ADULT NICOTINE DEPENDENCE**

Nicole Tosun^{}, Imani Holmes, Greg Grandits, Lynn Eberly, Alicia Allen, Sharon Allen, University of Minnesota, MN, USA*

POS1-26**CESSATION OF ALCOHOL CONSUMPTION DECREASES RATE OF NICOTINE METABOLISM IN ALCOHOL DEPENDENT SMOKERS**

*Noah Gubner, Ph.D.^{*1}, Ewa Slodczyk², Aleksandra Kozar-Konieczna, M.D.³, Jerzy Goniewicz, M.D.³, Andrzej Sobczak, Ph.D.², Payton Jacob, III, Ph.D.¹, Neal Benowitz, M.D.¹, Maciej Goniewicz, PhD, PharmD⁴, ¹University of California, San Francisco, CA, USA, ²Medical University of Silesia, Poland, ³Center of Addiction Treatment, Parzymiechy, Poland, ⁴Roswell Park Cancer Institute, CA, USA*

POS1-27**DOES MOUTHPIECE-BASED MEASUREMENT OF ELECTRONIC CIGARETTE USER TOPOGRAPHY INFLUENCE NICOTINE DELIVERY DURING AD LIB USE?**

*Tory Spindle^{*1}, Marzena Hiler¹, Alison Breland¹, Thokozeni Lipato¹, Nareg Karaoghlanian², Alan Shihadeh², Tom Eisenberg¹, ¹Virginia Commonwealth University, VA, USA, ²American University of Beirut, Lebanon*

POS1-28**VALIDITY OF THE SELF-REPORT SMOKING STATUS IN OUTPATIENTS ASSISTED IN A SMOKING CESSATION UNIT AT BUENOS AIRES CITY: CROSS-SECTIONAL STUDY**

Diego Sánchez Gelos, Adriana Angel, Karina Agolino, Smoking Cessation Unit, Hospital de Clínicas, University of Buenos Aires, Argentina

POS1-29**SMOKING-RELATED COGNITIONS AND BEHAVIORS BY CANCER PATIENTS: DOES IT MATTER IF THEIR CANCER WAS "SMOKING-RELATED"?**

Diana Díaz, Moffitt Cancer Center

POS1-30**THE EFFECTS OF ALCOHOL-CONTAINING E-CIGARETTES ON YOUNG ADULT SMOKERS**

*Gerald Valentine^{*1,2}, Peter Jatlow², Mercedes Coffman², Haleh Nadim², Ralitza Gueorguieva², Mehmet Sofuoglu^{1,2}, ²Yale University, CT, USA, ¹VA Connecticut Healthcare System, CT, USA*

POS1-31**ASSOCIATION BETWEEN ELECTRONIC CIGARETTE USE AND 12-MONTH TOBACCO ABSTINENCE AMONG ADULT APPALACHIAN SMOKERS ENROLLED IN A TOBACCO CESSATION TRIAL**

*Elana Curry^{*1}, Julianna Nemeth¹, Amy Wermert¹, Nancy Hood², Sara Conroy¹, Abigail Shoben¹, Mary Wewers¹, ¹Ohio State University-Columbus, OH, USA, ²Community Partners of Ohio, OH, USA*

POS1-32**SMOKING OUTCOMES FOLLOWING ALCOHOL BRIEF INTERVENTION IN YOUNG ADULT HEAVY DRINKER-SMOKERS: A PILOT STUDY**

Daniel Fridberg, Andrea King, The University of Chicago, IL, USA*

POS1-33**PERSISTENCE AND AMPLITUDE OF CIGARETTE DEMAND IN RELATION TO QUIT INTENTIONS AND ATTEMPTS**

*Richard O'Connor*¹, Sarah Adkison¹, Vaughan Rees², Dorothy Hatsukami³, Warren Bickel⁴, K. Michael Cummings⁵, Bryan Heckman⁵, ¹Roswell Park Cancer Institute, NY, USA, ²Harvard School of Public Health, MA, USA, ³University of Minnesota, MN, USA, ⁴Virginia Tech Carilion Research Institute, VA, USA, ⁵Medical University of South Carolina, SC, USA*

POS1-34**A PROSPECTIVE STUDY OF PRENATAL TOBACCO EXPOSURE, SECONDHAND SMOKE EXPOSURE, AND CONDITIONAL WEIGHT-FOR-LENGTH-GAIN OVER THE FIRST 2 YEARS OF LIFE**

*Danielle Molnar*¹, Diana Rancourt², Robert Schlauch², Xiaozhong Wen³, Nicole Maiorana⁴, Marilyn Huestis⁵, Rina Eiden⁴, ¹Research Institute on Addictions, University at Buffalo, NY, USA, ²University of South Florida, FL, USA, ³University at Buffalo, The State University of New York, NY, USA, ⁴Research Institute on Addictions, University at Buffalo, The State University of New York, NY, USA, ⁵National Institute on Drug Abuse, National Institutes of Health, MD, USA*

POS1-35**THE ACUTE EFFECTS OF EXERCISE ON AD LIBITUM SMOKING, SMOKING TOPOGRAPHY, AFFECT, AND WITHDRAWAL SYMPTOMS**

Stefanie De Jesus, Erin Murray, Harry Prapavessis, School of Kinesiology, University of Western Ontario, ON, Canada*

POS1-36**PEDIATRIC-BASED PARENTAL TOBACCO TREATMENT AND REFERRAL CLINICAL DECISION SUPPORT TOOL**

*Brian Jenssen*¹, Alexander Fiks², Frank Leone³, Tyra Bryant-Stephens², ¹Robert Wood Johnson Foundation Clinical Scholars Program, University of Pennsylvania, Philadelphia, Pennsylvania, PA, USA, ²Department of Pediatrics, University of Pennsylvania School of Medicine and Children's Hospital of Philadelphia, Philadelphia, Pennsylvania, PA, USA, ³Pulmonary, Allergy, & Critical Care Division, University of Pennsylvania, Presbyterian Medical Center, Philadelphia, PA, PA, USA*

POS1-37**HEALTHCARE PROVIDER COUNSELING TO QUIT SMOKING AND DESIRE TO QUIT: THE MEDIATING ROLE OF SMOKING OUTCOME EXPECTANCIES**

Joan Tucker, Brian Stucky, Maria Edelen, William Shadel, RAND Corporation, CA, USA*

POS1-38**ELECTRONIC NICOTINE DELIVERY DEVICES FOR PERI-OPERATIVE HARM REDUCTION**

Margaret Nolan, David Warner, Mayo Clinic, Rochester, MN, USA*

POS1-39**ASSOCIATION OF LEISURE TIME EXERCISE AND CIGARETTE CRAVING AND WITHDRAWAL BY SEX AND AGE**

Katherine Harrison, Ann Fieberg, Alicia Allen, Sharon Allen, University of Minnesota, MN, USA*

POS1-40**EYE-TRACKING AS AN INDEX OF ATTENTIONAL BIAS TO SMOKING AND FOOD CUES IN YOUNG FEMALE SMOKERS**

John Correa, Thomas Brandon, University of South Florida and H. Lee Moffitt Cancer Center, FL, USA*

POS1-41**SHORT-TERM EFFECTIVENESS OF ONE SMOKING CESSATION UNIT IN BUENOS AIRES CITY SINCE 2014 TO 2013: PROSPECTIVE COHORT STUDY**

Adriana Angel, Karina Agolino, Diego Sánchez Gelos, Smoking Cessation Unit, Hospital de Clínicas, University of Buenos Aires, Argentina

POS1-42**SYNERGISTIC EFFECT OF DYSPHORIA AND ANXIETY SENSITIVITY IN RELATION TO SOCIAL COGNITIVE DETERMINANTS OF SMOKING AMONG TREATMENT-SEEKING SMOKERS**

Jafar Bakhshaie¹, Charles Brandt¹, Kirsten Langdon², Norman Schmidt³, Adam Leventhal⁴, Michael Zvolensky¹, ¹University of Houston, TX, USA, ²Boston University School of Medicine, MA, USA, ³Florida State University, FL, USA, ⁴University of Southern California, CA, USA

POS1-43**UPTAKE OF SMOKING CESSATION STRATEGIES BY SMOKERS WITH A MENTAL ILLNESS**

*John Wiggers¹, Paula Wye², Richard Clancy³, Lyndell Moore³, Maree Adams³, Maryanne Robinson³, Jenny Bowman^{*3}, ¹Hunter Medical Research Institute, Lot 1 Kookaburra Circuit, New Lambton Heights, NSW 2305, Australia, ²Hunter New England Population Health, Longworth Ave, Wallsend, NSW 2287, Australia, ³University of Newcastle, University Drive, Callaghan, NSW 2308, Australia*

POS1-44**SEE ME SMOKE-FREE: AN MHEALTH APP FOR WOMEN TO ADDRESS SMOKING, DIET, AND PHYSICAL ACTIVITY**

*Judith Gordon^{*1}, Julie Armin¹, James Cunningham¹, Peter Giacobbi², Melanie Hingle¹, Thienne Johnson¹, ¹University of Arizona, AZ, USA, ²West Virginia University, WV, USA*

POS1-45**SHAPES AND DETERMINANTS OF TREATMENT VISIT TRAJECTORIES IN A FLEXIBLE SMOKING CESSATION TREATMENT PROGRAM**

*Dolly Baliunas^{*1}, Laurie Zawertailo², Peter Selby², ¹Centre for Addiction and Mental Health, ON, Canada, ²Centre for Addiction and Mental Health, University of Toronto, ON, Canada*

POS1-46**CIGARETTE SMOKING IN PREGNANT SUBSTANCE USERS: ASSOCIATION WITH SUBSTANCE USE AND DESIRE TO QUIT**

Theresa Winhusen, Daniel Lewis, University of Cincinnati College of Medicine, OH, USA*

POS1-47**RELATIONSHIP OF TOBACCO CESSATION PHARMACOTHERAPY OPTIONS AND STANDARDS FOR NURSING PRACTICE**

*Karen Butler^{*1}, Janie Heath¹, Joel Anderson², Claudia Barone³, Jeannette Andrews⁴, ¹University of Kentucky, KY, USA, ²University of Virginia, VA, USA, ³University of Arkansas, AR, USA, ⁴University of South Carolina, SC, USA*

POS1-48**PERCEPTIONS OF SNUS AMONG U.S. ADULT SMOKERS GIVEN FREE PRODUCT**

Ellen Meier Meier^{*1}, Matthew Carpenter², Jessica Burris³,
¹University of Minnesota, MN, USA, ²Medical University of
 South Carolina, SC, USA, ³University of Kentucky, KY, USA

POS1-49**EFFECTIVENESS OF A LAY-LED TOBACCO CESSATION TRIAL AMONG ADULT APPALACHIAN SMOKERS: DOSE MATTERS**

Mary Wewers^{*1}, Abigail Shoben¹, Julianna Nemeth¹, Amy Ferketich¹, Amy Wermert¹, Sara Conroy¹, Elana Curry¹, Nancy Hood², ¹Ohio State University-Columbus, OH, USA, ²Community Partners of Ohio, OH, USA

POS1-50**VALIDITY OF THE CIGARETTE EVALUATION QUESTIONNAIRE IN PREDICTING THE REINFORCING EFFECTS OF CIGARETTES THAT VARY IN NICOTINE YIELD UNDER DOUBLE-BLIND CONDITIONS**

Christopher Arger^{*1}, Sarah Heil¹, Stacey Sigmon¹, Jennifer Tidey², Maxine Stitzer³, Diann Gaalema¹, Michael DeSarno¹, Hanna Durand¹, Elizabeth Ruggieri¹, Stephen Higgins¹,
¹University of Vermont, VT, USA, ²Brown University, RI, USA,
³Johns Hopkins University, MD, USA

POS1-51**PAIN-RELATED ANXIETY AS A PREDICTOR OF EARLY LAPSE AND RELAPSE TO SMOKING**

Lisa LaRowe^{*1}, Kirsten Langdon², Michael Zvolensky³, Emily Zale¹, Jesse Kosiba¹, Martin De Vita¹, Joseph Ditre¹,
¹Syracuse University, NY, USA, ²National Center for PTSD, Women's Health Sciences Division, VA Boston Healthcare System, and Boston University School of Medicine, MA, USA,
³University of Houston, TX, USA

POS1-52**ABSTINENCE-INDUCED EFFECTS OF CIGARETTE SMOKING ON EMOTION DYSREGULATION IN SMOKERS WITH AND WITHOUT ADHD**

John Mitchell^{*1}, Rebecca Pratt¹, Carl Lejuez², F. Joseph McClernon¹, Jean Beckham^{1,3}, Richard Brown⁴, Scott Kollins¹,
¹Duke University Medical Center, NC, USA, ²University of Maryland, College Park, MD, USA, ⁴University of Texas at Austin, NC, USA, ³Durham Veterans Affairs Medical Center, Mid-Atlantic Mental Illness Research Education and Clinical Center, VA Center for Health Services Research in Primary Care, NC, USA

POS1-53**E-CIGARETTE EXPECTANCY PROFILES ASSOCIATED WITH HIGHER RISK OF CONTINUED CIGARETTE SMOKING**

Paul Harrell^{*1}, Vani Simmons², John Correa³, Nicole Menzie³, Lauren Meltzer³, Marina Unrod³, Thomas Brandon³, ¹Eastern Virginia Medical School, VA, USA, ²Moffitt Cancer Center, VA, USA, ³Moffitt Cancer Center, FL, USA

POS1-54**SEX DIFFERENCES IN INTRAVENOUS NICOTINE DOSE SENSITIVITY AND DISCRIMINATION IN CIGARETTE SMOKERS**

Kevin Jensen^{*1,2}, Elise DeVito^{1,2}, Gerald Valentine^{1,2}, Ralitzia Gueorguieva¹, Mehmet Sofuoglu^{1,2}, ¹Yale University School of Medicine, New Haven, CT, USA, ²VA Connecticut Healthcare System, West Haven, CT, USA

POS1-55**PREDICTORS OF RESPONSE TO INTERACTIVE-VOICE-RESPONSE FOLLOW-UP CALLS FOLLOWING HOSPITALIZATION**

*Georges Nahhas^{*1}, Vince Talbot², Graham Warren¹, K. Michael Cummings¹, ¹Medical University of South Carolina, SC, USA, ²TelASK Technologies, ON, Canada*

POS1-56**ATTENTIONAL BIAS MODIFICATION FOR POSTPARTUM SMOKING**

*Ariadna Forray^{*1}, Dawn Foster¹, Andrew Waters², ¹Yale School of Medicine, CT, USA, ²Uniformed Services University of the Health Sciences, MD, USA*

POS1-57**MULTIPLE HEALTH RISK BEHAVIORS AMONG YOUNG ADULTS PARTICIPATING IN A RANDOMIZED CONTROLLED SMOKING CESSATION TRIAL ON FACEBOOK**

*Johannes Thrul^{*1}, Danielle Ramo¹, Judith Prochaska², ¹University of California, San Francisco, CA, USA, ²Stanford University, CA, USA*

POS1-58**HELPING SMOKING FATHERS WITH AN INFANT TO QUIT: THE FAMILY-BASED INTERVENTION IMPACT ON MARITAL SATISFACTION AND PARTNER SUPPORT TO QUIT**

Man Ping Wang, Sophia Siu Chee Chan, Tai-hing Lam, The University of Hong Kong, Hong Kong

POS1-59**REDUCED EXPOSURE TO HARMFUL AND POTENTIALLY HARMFUL CONSTITUENTS AFTER 90 DAYS OF USE OF TOBACCO HEATING SYSTEM 2.2 IN JAPAN: A COMPARISON WITH CONTINUED COMBUSTIBLE CIGARETTE USE OR SMOKING ABSTINENCE**

*Christelle Haziza^{*1}, Nicola Lama¹, Andrea Donelli¹, Patrick Picavet¹, Gizelle Baker¹, Jacek Ancerewicz¹, Muriel Benzimra¹, Michael Franzon¹, Masahiro Endo², Frank Lüdicke¹, ¹Philip Morris International R&D, Switzerland, ²Osaki Hospital Tokyo Heart Center, Japan*

POS1-60**PROGESTERONE & POSTPARTUM DEPRESSION ON SMOKING RELAPSE**

Nicole Tosun^{}, Alicia Allen, Scott Lunos, Sharon Allen, University of Minnesota, MN, USA*

POS1-61**WHAT DO SMOKERS WANT IN A SMARTPHONE-BASED CESSATION APPLICATION?**

Jason Oliver^{}, Lauren Pacek, Matthew Hallyburton, John Mitchell, Bernard Fuemmeler, Francis McClernon, Duke University School of Medicine, NC, USA*

POS1-62**BARRIERS TO SMOKING CESSATION EFFORTS IN PRIMARY CARE: MENTAL HEALTH PROBLEMS, OTHER SUBSTANCE USE, CHRONIC PAIN, AND DISABILITY**

Beth Bailey^{}, Thomas Bishop, Lana McGrady, East Tennessee State University, TN, USA*

POS1-63**SMOKING BEHAVIOUR AND SENSATIONS DURING THE PRE-QUIT PERIOD OF AN EXERCISE-AIDED SMOKING CESSATION INTERVENTION**

Stefanie De Jesus^{}, Harry Prapavessis, School of Kinesiology, University of Western Ontario, ON, Canada*

POS1-64**THE EFFECT OF SEVERITY OF SELF-REPORTED ANHEDONIA ON SMOKING CESSATION SUCCESS AT 6-MONTHS**

Andra Ragusa^{*1}, Dolly Baliunas¹, Peter Selby², Laurie Zawertailo¹, ¹Centre for Addiction and Mental Health, ON, Canada, ²Centre for Addiction and Mental Health, University of Toronto, ON, Canada

POS1-66**EXTENDED TREATMENT WITH TRANSDERMAL NICOTINE PATCH DOES NOT APPEAR TO SELECTIVELY BENEFIT SMOKERS WITH LIFETIME PSYCHIATRIC DISORDER**

Allison Carroll^{*1}, Anna Veluz-Wilkins¹, Sonja Blazekovic², Robert Schnoll², Brian Hitsman¹, ¹Northwestern University Feinberg School of Medicine, IL, USA, ²University of Pennsylvania Perelman School of Medicine, PA, USA

POS1-67**THE ROLE OF SOCIAL ANXIETY IN THE ACCEPTANCE OF INTERNAL SMOKING CUES**

Noreen Watson^{*1}, Jaimee Heffner¹, Jennifer McClure², Jonathan Bricker^{1,3}, ¹Fred Hutchinson Cancer Research Center, WA, USA, ²Group Health Research Institute, WA, USA, ³University of Washington, WA, USA

POS1-68**MENTHOL CIGARETTE SMOKING DOES NOT MODERATE THE EFFECT OF FAST NICOTINE METABOLISM ON SHORT-TERM SMOKING CESSATION DURING NICOTINE REPLACEMENT THERAPY**

Nancy Jao^{*1}, Anna Veluz-Wilkins¹, Sonja Blazekovic², Allison Carroll¹, Robert Schnoll², Brian Hitsman¹, ¹Northwestern University Feinberg School of Medicine, IL, USA, ²University of Pennsylvania Perelman School of Medicine, PA, USA

POS1-69**EVIDENCE OF GENDER DIFFERENCES IN HOW BRIEF ALCOHOL SCREENING AND INTERVENTION FOR COLLEGE STUDENTS (BASICS) INFLUENCES SMOKING**

Amy Copeland^{*1}, Magdalena Kulesza², Steven Proctor³, MacKenzie Peltier¹, Aaron Waters¹, ¹Louisiana State University, LA, USA, ²RAND Corporation - Los Angeles, CA, USA, ³Albizu University - Miami Campus, FL, USA

POS1-70**PHYSICAL AND SOCIAL ENVIRONMENTAL FACTORS AND THEIR ASSOCIATION WITH QUITTING BEHAVIOURS AMONG SMOKERS WITH A MENTAL ILLNESS**

John Wiggers¹, Paula Wye², Lyndell Moore³, Richard Clancy³, Luke Wolfenden², Megan Freund², Tara Van Zeist³, Emily Stockings⁴, Jenny Bowman^{*3}, ¹Hunter Medical Research Institute, Lot 1 Kookaburra Circuit, New Lambton Heights, NSW 2305, Australia, ²Hunter New England Population Health, Longworth Ave, Wallsend, NSW 2287, Australia, ³University of Newcastle, University Drive, Callaghan, NSW 2308, Australia, ⁴National Drug and Alcohol Research Centre, University of New South Wales, 22-32 King Street, Randwick, NSW 2031, Australia

POS1-71**MAINSTREAM SMOKE COMPOSITION OF CIGARILLOS AND LITTLE CIGARS FROM REPLICATED HUMAN SMOKING**

Wallace Pickworth^{*}, Bartosz Koszowski, Zachary Rosenberry, Battelle Public Health Center for Tobacco Research, MD, USA

POS1-72**DOES USER ELECTRONIC CIGARETTE EXPERIENCE INFLUENCE THE NICOTINE DELIVERY PROFILE OF ELECTRONIC CIGARETTES?**

Marzena Hiler^{*1}, Alison Breland¹, Tory Spindle¹, Barbara Kilgallen¹, Nareg Karaoghlanian², Alan Shihadeh², Thomas Eisenberg¹, ¹Virginia Commonwealth University, Center for the Study of Tobacco Products, VA, USA, ²American University of Beirut, Lebanon

POS1-73**VARENICLINE-INDUCED ELEVATION OF DOPAMINE IN SMOKERS: A PRELIMINARY [¹¹C]-(+)-PHNO PET STUDY**

Patricia Di Ciano, Mihail Guranda, Dina Lagzdins, Rachel Tyndale, Islam Gamaledin, Peter Selby, Isabelle Boileau, Bernard Le Foll^{*}, Centre for Addiction and Mental Health, ON, Canada

POS1-74**CHARACTERIZING SMOKING TOPOGRAPHY IN RESPONSE TO SMOKING REDUCED NICOTINE CONTENT RESEARCH CIGARETTES**

Andrew Strasser^{*1}, Jennifer Tidey², Francis McClernon³, Neal Benowitz⁴, Dorothy Hatsukami⁵, Eric Donny⁶, ¹University of Pennsylvania, PA, USA, ²Brown University, RI, USA, ³Duke University, PA, USA, ⁴University of California -- San Francisco, CA, USA, ⁵University of Minnesota, MN, USA, ⁶University of Pittsburgh, PA, USA

POS1-75**ELECTRONIC CIGARETTE VAPING TOPOGRAPHY AND NICOTINE INTAKE DURING AD LIBITUM ACCESS**

Kathryn Ross^{*}, Gideon St.Helen, Christopher Havel, Delia Dempsey, Peyton Jacob III, Neal Benowitz, University of California, San Francisco, CA, USA

POS1-76**HETEROGENEITY IN ACUTE NICOTINE ABSORPTION FROM ELECTRONIC AND TRADITIONAL CIGARETTES**

Jonathan Foulds^{*1}, Jessica Yingst¹, Susan Veldheer¹, Shari Hrabovsky¹, Neil Trushin¹, Thomas Eissenberg², Jill Williams³, John Richie¹, Stephen Wilson⁴, ¹Penn State University College of Medicine, PA, USA, ²Virginia Commonwealth University, VA, USA, ³Rutgers University, NJ, USA, ⁴Penn State University, PA, USA

POS1-77**STRIATAL DOPAMINE D2/D3 RECEPTORS MEDIATE ASSOCIATION OF TOBACCO EXPOSURE WITH NICOTINE DEPENDENCE**

Mark Mandelkern¹, Edythe London², ¹University California Irvine, CA, USA, ²University California, Los Angeles, CA, USA

POS1-78**BEHAVIOURAL INTERVENTIONS AS ADJUNCTS TO PHARMACOTHERAPY FOR SMOKING CESSATION**

Lindsay Stead^{*1}, Priya Koilpillai², Tim Lancaster¹, ¹Nuffield Department of Primary Care Health Sciences, University of Oxford, Oxford, UK, United Kingdom, ²Faculty of Medicine, Dalhousie University, Halifax, Canada, NS, Canada

POS1-79**ASSOCIATION OF WEIGHT CONCERNS WITH MOTIVATION TO QUIT & NICOTINE DEPENDENCY AMONG PREGNANT WOMEN SMOKERS**

Nicole Pothien^{*}, Scott Lunos, Alicia Allen, Sharon Allen, Katherine Harrison, University of Minnesota-Twin Cities, MN, USA

POS1-80**ADHD, SMOKING WITHDRAWAL AND INHIBITORY CONTROL: RESULTS OF A FMRI STUDY WITH METHYLPHENIDATE CHALLENGE**

Francis McClernon, Scott Kollins, Rachel Kozink, Matt Hal-lyburton, Maggie Sweitzer, Merideth Addicott, Jason Oliver, Duke University School of Medicine, NC, USA*

POS1-81**CIGARETTE PURCHASE TASK: IDENTIFYING QUIT SUCCESS IN PREGNANT CIGARETTE SMOKERS**

Ivori Zvorsky, Ryan Redner², Allison Kurti¹, Michael De-Sarno¹, Stephen Higgins¹, ¹University of Vermont, VT, USA, ²Southern Illinois University-Carbondale, IL, USA*

POS1-82**PRIMARY CARE PHYSICIANS' BELIEFS AND PRACTICES REGARDING E-CIGARETTE USE BY PATIENTS WHO SMOKE: A QUALITATIVE ASSESSMENT**

Omar El-Shahawy, Jennifer Elston Lafata², ¹School of Medicine, New York University, NY, USA, ²Virginia Commonwealth University - Richmond, VA, USA*

POS1-83**PREDICTING CIGARETTE USE IN ADOLESCENCE USING MACHINE LEARNING TECHNIQUES ON MULTIMODAL BRAIN AND PSYCHOMETRIC DATA**

Emily Jollans¹, Bader Chaarani², Stephen Higgins², Hugh Garavan², Robert Whelan¹, ¹University College Dublin, Ireland, ²University of Vermont, VT, USA

POS1-84**BIOLOGICAL AND AFFECTIVE MECHANISMS THROUGH WHICH ACUTE EXERCISE ATTENUATES CIGARETTE CRAVINGS**

Stefanie De Jesus, Harry Prapavessis, School of Kinesiology, University of Western Ontario, ON, Canada*

POS1-85**GET WITH THE PROGRAM: ADHERENCE TO A SMART-PHONE APP FOR SMOKING CESSATION AS A PREDICTOR OF QUITTING**

Emily Zeng, Jaimee Heffner, Wade Copeland, Jonathan Bricker, Fred Hutchinson Cancer Research Center, WA, USA*

POS1-86**SMOKING CESSATION, COGNITIVE CONTROL, AND REWARD PROCESSING: AN FMRI PILOT STUDY**

Andrew Fox, Delwyn Catley², Vlad Papa¹, Morgan Brucks¹, Laura Martin¹, ¹University of Kansas Medical Center, KS, USA, ²University of Missouri - Kansas City, MO, USA*

POS1-87**REAL WORLD USAGE PATTERNS FOR VARENICLINE**

Lindsey Sangaralingham¹, Nilay Shah¹, Scott Leischow², ¹Mayo Clinic, MN, USA, ²Mayo Clinic, AZ, USA

POS1-88**SUBSTANCE USE TREATMENT OUTCOMES IN SPANISH SPEAKING SMOKERS ENROLLED IN A MULTISITE RANDOMIZED TRIAL OF MOTIVATIONAL ENHANCEMENT THERAPY**

Sarah Childress, Marcel de Dios¹, Miguel Cano², Ellen Vaughan³, Raymond Niaura⁴, ¹University of Texas MD Anderson Cancer Center, TX, USA, ²Florida International University, FL, USA, ³Indiana University, IN, USA, ⁴Schroeder Institute for Tobacco Research and Policy Studies, American Legacy Foundation, John Hopkins Bloomberg School of Public Health, and Georgetown University Medical Center, DC, USA*

POS1-89**IS THE EFFECT OF ANHEDONIA ON SMOKING CESSATION GREATER FOR WOMEN VERSUS MEN?**

Jessica Powers^{*1}, Allison Carroll², Anna Veluz-Wilkins², Sonja Blazekovic³, Robert Schnoll³, Brian Hitsman², ¹Massachusetts General Hospital, MA, USA, ²Northwestern University Feinberg School of Medicine, IL, USA, ³University of Pennsylvania Perelman School of Medicine, PA, USA

POS1-90**CYTISINE AS AN EFFECTIVE TREATMENT FOR NICOTINE ADDICTION IN POLAND: 50 YEARS OF EXPERIENCE**

Piotr Tutka^{*1}, Hanna Wahl², Marek Dąbrowa², Jakub Błazej¹, ¹University of Rzeszow, Rzeszow, Poland, ²Afloom Farmacja Polska, Pabianice, Poland

POS1-91**REWARD PROBABILITY AS A MODERATOR BETWEEN ANHEDONIA AND POSITIVE REINFORCEMENT MOTIVES IN TREATMENT-SEEKING SMOKERS**

Allison Borges^{*1}, Elana Hoffman¹, Aaron Lim², Andrew Ninnemann¹, Laura MacPherson¹, ¹University of Maryland, College Park, MD, USA, ²University of California, Los Angeles, MD, USA

POS1-92**HEALTH, STIGMA, AND THE BURDEN OF SMOKING: A THEMATIC ANALYSIS OF COLLEGE SMOKERS' VIDEO TESTIMONIALS**

Amanda Palmer^{*1}, John Correa¹, Bryan Heckman², Thomas Brandon¹, Vani Simmons¹, ¹Moffitt Cancer Center and University of South Florida, FL, USA, ²Medical University of South Carolina, SC, USA

POS1-93**CORRELATES OF DISTRESS TOLERANCE AMONG HEAVY DRINKING SMOKERS**

Dr. Adam Leventhal¹, Dr. Lara Ray², ¹University of Southern California, CA, USA, ²University of California, Los Angeles, CA, USA

POS1-94**CAN ATTITUDES ABOUT SMOKING IMPACT CIGARETTE CRAVING?**

Lauren Bertin^{*1}, Joel Erblich^{1,2}, ¹Hunter College, City University of New York, NY, USA, ²The Graduate Center, City University of New York, NY, USA

POS1-95**REDUCED EXPOSURE TO HARMFUL AND POTENTIALLY HARMFUL CONSTITUENTS AFTER 90 DAYS OF USE OF TOBACCO HEATING SYSTEM 2.2 IN THE U.S.: A COMPARISON WITH CONTINUED COMBUSTIBLE CIGARETTE USE OR SMOKING ABSTINENCE**

Christelle Haziza^{*1}, Guillaume de La Bourdonnaye¹, Patrick Picavet¹, Gizelle Baker¹, Dimitra Skiada¹, Sarah Merlet¹, Michael Franzon¹, Frank Framer², William Lewis³, Frank Lüdicke¹, ¹Philip Morris International R&D, Switzerland, ²Daytona Beach, FL, USA, ³Covance Dallas Site, TX, USA

POS1-96**ALLOPREGNANOLONE AND PSYCHIATRIC DISORDERS IN MALE AND FEMALE SMOKERS**

Alicia Allen^{*}, Justin Anker, Samantha Carlson, Lynn Eberly, Sharon Allen, University of Minnesota, MN, USA

POS1-97**TOXICANT EXPOSURE AND PHYSIOLOGICAL EFFECTS OF DUAL CIGARETTE AND ELECTRONIC CIGARETTE USE**

Megan Scott^{*1}, Makeda Austin¹, Amanda Graham², Thomas Eissenberg¹, Thokozeni Lipato³, Alison Montpetit¹, Caroline Cobb¹, ¹Virginia Commonwealth University, VA, USA, ²Schroeder Institute for Tobacco Research and Policy Studies, Truth Initiative, Georgetown University Medical Center, DC, USA, ³Virginia Commonwealth University Health System, VA, USA

POS1-98**HOUSEHOLD SMOKING RULES AMONG PREGNANT AND NEWLY POSTPARTUM SMOKERS RECEIVING TREATMENT**

Diana Keith^{*}, Allison Kurti, Joan Skelly, Stephen Higgins, University of Vermont, VT, USA

POS1-99**A NOVEL TRAINING APPROACH TO ACTIVATE ALTERNATIVE BEHAVIORS FOR SMOKING AS PART OF A QUIT ATTEMPT**

Laura MacPherson^{*1}, Catalina Kopetz², Avery Mitchell¹, Alexandra Houston-Ludlam³, Reinout Wiers⁴, ¹University of Maryland, College Park, MD, USA, ²Wayne State University, MI, USA, ³Washington University in St. Louis, MO, USA, ⁴University of Amsterdam, Netherlands

POS1-100**EFFECTS OF VARENICLINE ON FIXED-DOSE ALCOHOL ADMINISTRATION IN SMOKERS MEETING CRITERIA FOR ALCOHOL USE DISORDERS**

Terril Verplaetse^{*}, Sherry McKee, Yale University School of Medicine, CT, USA

POS1-101**ASSESSING THE IMPACT OF VAPING ON CURRENT E-CIGARETTE USERS' BLOOD PRESSURE, HEART RATE, AND CARBON MONOXIDE LEVELS IN COMPARISON TO THE IMPACT OF CIGARETTE SMOKING IN CURRENT SMOKERS**

Shavonne Washington-Krauth^{*1}, Tammy Burns², Ryan Walters¹, Amy Arouni¹, ¹Creighton University, NE, USA, ²Mary Lanning Hospital, NE, USA

POS1-102**NICOTINE AND TOXICANT EXPOSURE AMONG SMOKERS OF LEADING U.S. CIGARETTE BRANDS: NHANES 2007-2012**

Liane Schneller^{*}, Richard O'Connor, Roswell Park Cancer Institute, NY, USA

POS1-103**INTERACTIVE EFFECTS OF ESTRADIOL OR SEX WITH COMT GENOTYPE ON RESPONSE TO NICOTINE ABSTINENCE AND NICOTINE DELIVERY**

Elise DeVito^{*1}, Aryeh Herman^{1,2}, Kevin Jensen^{1,2}, Noah Konkus³, Joel Gelernter^{1,2}, Mehmet Sofuoglu^{1,2}, ¹Yale University School of Medicine, CT, USA, ³Yale University, CT, USA, ²VA Connecticut Healthcare System, CT, USA

POS1-104**INVESTIGATING CHANGES IN SMOKING TOPOGRAPHY UPON INITIAL EXPOSURE TO VERY LOW NICOTINE CONTENT CIGARETTES**

Danielle Davis^{*1}, Sarah Heil¹, Stacey Sigmon¹, Jennifer Tidey², Maxine Stitzer³, Diann Gaalema¹, Mike Desarno¹, Hanna Durand¹, Morgan Tromblee¹, Stephen Higgins¹, ¹University of Vermont, VT, USA, ²Brown University, RI, USA, ³John Hopkins University, MD, USA

POS1-105**DIFFERENTIAL OUTCOME OF TOBACCO-DEPENDENCE TREATMENT FOR SMOKERS WITH AND WITHOUT A HISTORY OF SUBSTANCE USE DISORDERS**

Jie Feng^{*1}, Jami Pittman¹, Christine Sheffer¹, Luana Panissidi¹, Warren Bickel², Christopher Franck², ¹Sophie Davis School of Biomedical Education, City College of New York, New York, USA, NY, USA, ²Center for Addiction Research, Virginia Tech Carilion Research Institute, Virginia, USA, VA, USA

POS1-106**DOES TRACKING DAILY CIGARETTE CONSUMPTION BY AN INTEGRATED VOICE RESPONSE SYSTEM (IVRS) ALTER SMOKING BEHAVIOR? CHANGES IN BIOMARKERS OF EXPOSURE AND NUMBER OF CIGARETTES SMOKED PER DAY IN ADULT SMOKERS OVER 8 DAYS**

Jeff Edmiston^{*}, Qiwei Liang, Jianmin Liu, Cheryl Duhon, Mohamadi Sarkar, Altria Client Services, LLC, VA, USA

POS1-107**THE IMPACT OF CIGARETTE NICOTINE CONTENT ON NEUROCOGNITIVE OUTCOMES: RESULTS OF A 6-WEEK, RANDOMIZED TRIAL**

Colin Cunningham^{*1}, Ryan Vandrey¹, Lauren Pacek², F. Joseph McClernon², David Drobos³, Rachel Denlinger⁴, Joe Koopmeiners⁵, Eric Donny⁶, ¹Johns Hopkins University, MD, USA, ²Duke University, NC, USA, ³University of South Florida, FL, USA, ⁴Brown University, RI, USA, ⁵University of Minnesota, MN, USA, ⁶University of Pittsburgh, PA, USA

POS1-108**LONGITUDINAL EXAMINATION OF THE ASSOCIATION BETWEEN INTERNALIZING SYMPTOMATOLOGY AND DELINQUENT BEHAVIORS IN ADOLESCENT TOBACCO USE**

Rubin Khoddam^{*}, Nicholas Jackson, Adam Leventhal, University of Southern California, CA, USA

POS1-109**LENGTH OF RECOVERY FROM SUBSTANCE USE DISORDERS AND TOBACCO DEPENDENCE TREATMENT OUTCOMES**

Jami Pittman^{*1}, Christine Sheffer¹, Luana Panissidi¹, Jie Feng¹, Warren Bickel², Christopher Franck², ¹Sophie Davis School of Biomedical Education, City College of New York, New York, USA, NY, USA, ²Center for Addiction Research, Virginia Tech Carilion Research Institute, Virginia, USA, VA, USA

POS1-110**ATTITUDES AND BELIEFS ABOUT ELECTRONIC CIGARETTES AMONG SMOKERS LIVING WITH HIV AND THEIR HEALTHCARE PROVIDERS**

Maggie Sweitzer^{*}, Christina Meade, Andrea Hobkirk, Lauren Pacek, F McClernon, Duke University Medical Center, NC, USA

POS1-111**THE ANATOMY OF RISK BETWEEN SMOKERS AND NON-SMOKERS: NICOTINE PRODUCT RISK PERCEPTIONS**

Lara Moody^{*1}, Nicole Seymour¹, Celia Eddy², Warren Bickel¹, ¹Virginia Tech Carilion Research Institute, VA, USA, ²Virginia Tech, VA, USA

POS1-112**MECHANISTIC EVALUATION OF THE IMPACT OF SMOKING AND CHRONIC OBSTRUCTIVE PULMONARY DISEASE ON BIOLOGICAL PROCESSES IN THE NASAL EPITHELIUM**

Marja Talikka, Florian Martin, Alain Sewer, Gregory Vuillaume, Patrice Leroy, Manuel Peitsch, Julia Hoeng, Philip Morris International R&D, Switzerland*

POS1-113**OFFERING CONSUMERS CHOICES: PATTERNS OF SERVICE SELECTION IN A MULTI-SERVICE CESSATION PROGRAM**

Barbara Schillo, Paula Keller¹, Rebecca Lien², Randi Lachter¹, Amy Kerr², Emily Subialka Nowariak², ¹ClearWay Minnesota, MN, USA, ²Professional Data Analysts, Inc., MN, USA*

POS1-114**EVALUATION OF TWO APPROACHES CONNECTING UNDERSERVED TEENS TO TOBACCO PREVENTION AND CESSATION PROGRAM**

Karen Calabro, Irene Tami-Maury, Salma Marani, Lauren McCoy, Thuan Le, Debbie Torres, Alexander Prokhorov*, MD Anderson Cancer Center, TX, USA*

POS1-115**DEPRESSIVE SYMPTOMS MODERATE THE ASSOCIATION BETWEEN TOBACCO USE AND MEDICATION ADHERENCE AMONG HIV-POSITIVE MEN WHO HAVE SEX WITH MEN**

Luke Mitzel, Jesse Kosiba, Peter Vanable, Syracuse University, NY, USA*

POS1-116**WEEKLY ENERGY DRINK USE IS POSITIVELY ASSOCIATED WITH CIGARETTE SMOKING IN A NATIONWIDE SAMPLE OF YOUNG ADULTS**

Steven Meredith, Mary Sweeney², Patrick Johnson³, Matthew Johnson², Roland Griffiths², ¹University of Connecticut School of Medicine, CT, USA, ²Johns Hopkins University School of Medicine, MD, USA, ³California State University, Chico, CA, USA*

POS1-117**CHARACTERIZING E-CIGARETTE AND OTHER ALTERNATIVE TOBACCO PRODUCT USE AMONG SMOKERS WITH ANXIETY AND CONTROLS**

Mollie Miller, Jennifer Tidey¹, Stephen Higgins², ¹Brown University, RI, USA, ²University of Vermont, VT, USA*

POS1-118**A CURRICULAR ASSESSMENT OF TOBACCO DEPENDENCE EDUCATION IN ORAL HEALTH PROFESSIONAL EDUCATION**

Joan Davis, PhD, RDH, Marjorie Arnett, MS², Laura Romito, DDS³, Jill Loewen, RDA, BS, MS⁴, Sara Gordon, DDS, MS, FRCD⁵, ¹Southern Illinois University, IL, USA, ²Loma Linda University School of Dentistry, CA, USA, ³Indiana University School of Dentistry, IN, USA, ⁴University of Detroit Mercy School of Dentistry, MI, USA, ⁵School of Dentistry, University of Washington, WA, USA*

POS1-119**EXERCISE AND CRAVING DURING PREGNANCY: DOES MORE MAKE A DIFFERENCE?**

Brittany Niesen, BA, Katherine Harrison, MPH, Scott Lunos, MS, Sharon Allen, MD, PhD, University of Minnesota, Twin Cities*

POS1-120**SMOKING CESSATION IN PATIENTS WITH A PRIOR OR CURRENT PSYCHIATRIC DISORDER: A DOUBLE-BLIND COMPARATIVE ANALYSIS OF THE NEUROPSYCHIATRIC SAFETY AND EFFICACY OF VARENICLINE, BUPROPION, NICOTINE REPLACEMENT THERAPY [NRT], AND PLACEBO**

Nader Oskooilar¹, Judy Morrissey², Don De Francisco³, Kimberly Guevarra³, Daniel Grosz², Melissa Henry¹, Jeffrey Litzinger¹, My-Linh Tong³, ¹Pharmacology Research Institute, Los Alamitos, CA, USA, ²Pharmacology Research Institute, Encino, CA, USA, ³Pharmacology Research Institute, Newport Beach, CA, USA

POS1-121**SUBJECTIVE EFFECTS OF DUAL USE OF CIGARETTES AND E-CIGARETTES AMONG CURRENT DUAL USERS**

Makeda Austin^{*1}, Megan Scott¹, Amanda Graham², Thomas Eissenberg¹, Thokozeni Lipato³, Alison Montpetit¹, Caroline Cobb¹, ¹Virginia Commonwealth University, VA, USA, ²Schroeder Institute for Tobacco Research and Policy Studies, Truth Initiative, Georgetown University Medical Center, DC, USA, ³Virginia Commonwealth University Health System, VA, USA

POS1-122**DIFFERENCES IN SMOKING CUE REACTIVITY FOLLOWING TREATMENT WITH PERSONALIZED DOSES OF NICOTINE PATCHES VERSUS STANDARD NICOTINE REPLACEMENT THERAPY**

Temtiope Olanbiwonnu^{*1}, Paul Wannas¹, Doris Payer², Peter Selby³, Laurie Zawertailo³, ¹University of Toronto, Centre for Addiction and Mental Health, ON, Canada, ²Centre for Addiction and Mental Health, ON, Canada, ³Centre for Addiction and Mental Health, University of Toronto, ON, Canada

POS1-123**VALIDATING THE MEASUREMENT MODEL FOR A SMOKING CESSATION TEACHABLE MOMENT IN THE SURGICAL SETTING**

Ryan Seltzer^{*1}, Terrance Trentman², Susan Hagstrom², Darrell Schroeder², David Warner², ¹Mayo Clinic, AZ, USA, ²Mayo Clinic, MN, USA

POS1-124**ELDERLY PROFILE WITH MULTIPLE CHRONIC CONDITIONS TREATED IN THE INTERVENTION GROUP FOR SMOKING CESSATION**

Eliane Banhato^{*1}, Arise Galil², Bárbara Any Andrade², Kelly Fabiane Miranda², Marilda Aparecida Ferreira², Roberta Valente², Marinéia Cruz¹, Marcus Bastos¹, ¹IMEPEN Foundation - Federal University of Juiz de Fora / Juiz de Fora - Brazil, Brazil, ²Presenting Author, Brazil

POS1-125**PILOT STUDY OF CIGARETTE SMOKERS USING A NEW ORAL TOBACCO PROTOTYPE (VBM-FG2)**

Jeff Edmiston^{*}, Qiwei Liang, Jianmin Liu, Cheryl Duhon, Mohamadi Sarkar, Altria Client Services, LLC, VA, USA

POS1-126**A CASE FOR AN FDA COMPLIANT ENZYMATIC METHOD FOR CREATININE TO SUPPORT TOBACCO RESEARCH**

Rafiqul Islam, Celerion Inc.

POS1-127**POSTPARTUM DEPRESSION AND SMOKING ABSTINENCE SELF-EFFICACY**

Rachel Lee¹, Nicole Tosun^{*2}, Scott Lunos³, Alicia Allen², Sharon Allen², ¹University of Minnesota Medical School, MN,

USA, ²Tobacco Research Programs, University of Minnesota, MN, USA, ³University of Minnesota, Clinical and Translational Science Institute, MN, USA

POS1-128**SENSATION SEEKING AND REBELLIOUSNESS ASSOCIATED WITH E-CIGARETTE USE AMONG COLLEGE STUDENTS**

Alexa Mileva^{1,2}, Vani Simmons¹, Thomas Brandon¹, David Drobos¹, ¹Moffitt Cancer Center, FL, USA, ²The University of South Florida, FL, USA

POS1-129**ATTRITION DURING STEPDOWN AND NON-STEPDOWN USE OF REDUCED NICOTINE CIGARETTES: AN APPROACH TO DETERMINING PRODUCT ACCEPTANCE**

Melissa Mercincavage*, Valentina Souproutchouk, Kathy Tang, Andrew Strasser, University of Pennsylvania, PA, USA

POS1-130**UNDERSTANDING FOR WHOM TREATMENTS WORK: MODERATOR RESULTS FROM A FACTORIAL EXPERIMENT**

Megan Piper*, Tanya Schlam¹, Jessica Cook¹, Stevens Smith¹, Daniel Bolt¹, Robin Mermelstein², Linda Collins³, Michael Fiore¹, Timothy Baker¹, ¹University of Wisconsin - Madison, WI, USA, ²University of Illinois - Chicago, IL, USA, ³Pennsylvania State University, PA, USA

POS1-131**CONSISTENT PATTERNS OF DAILY SMOKING BEHAVIOR IN THE FIRST MONTH OF QUITTING EMERGE IN FOUR SMOKING CESSATION TRIALS**

Lemma Ebssa¹, Danielle McCarthy*, Katie Witkiewitz², Saul Shiffman³, ¹Rutgers, The State University of New Jersey, NJ, USA, ²University of New Mexico, NM, USA, ³University of Pittsburgh, PA, USA

POS1-132**NON-DAILY AND DAILY SMOKERS' HEDONIC RESPONSES TO SMOKING**

Saul Shiffman*, Lauren Terhorst, University of Pittsburgh, PA, USA

POS1-133**PERFORMANCE AND UTILITY OF WHOLE BLOOD AND ORAL FLUID POINT-OF-CARE COTININE TESTING WHEN COMPARED TO LC/MS-MS**

Lee Springer, PhD*, Christopher Dailey, PhD, Kristin Westfield, MBA, Keith Moskowitz, PhD, James Anderson, Jr. MD, FFPM, FACE, PTS Diagnostics, IN, USA

POS1-134**IS A QUIT ATTEMPT IN THE PAST 12-MONTHS A NECESSARY COMPONENT OF THE PREPARATION STAGE OF CHANGE?**

Laurie Zawertailo*, Anna Ivanova², Sarwar Hussain², Peter Selby¹, ¹Centre for Addiction and Mental Health, University of Toronto, ON, Canada, ²Centre for Addiction and Mental Health, ON, Canada

POS1-135**CONSTRUCTING AND EVALUATING A UNIVERSAL E-CIGARETTE VAPING BEHAVIOR RECORDER (VBR) PROTOTYPE**

Bartosz Koszowski*, Wallace Pickworth¹, Donald McGonigle², Vladimir Mikheev¹, Marielle Brinkman¹, Alieu Kanu¹, Jennifer Tobe³, Raymond Zaborski³, Meridith Thanner¹, Carson Smith⁴, ¹Battelle Memorial Institute, Battelle Public Health Center for Tobacco Research, MD, USA, ²Battelle Memorial Institute, Advanced Analytics & Health Research, MD, USA, ³Battelle

Memorial Institute, Medical Product Development., OH, USA,
*Battelle Memorial Institute, Survey Research, MD, USA

POS1-136**REACTIVITY TO SIMULATED SOCIAL REJECTION PREDICTS URGE TO SMOKE DURING ABSTINENCE IN A LABORATORY SETTING**

Matthew Kirkpatrick*, Claudia Aguirre, Jimi Huh, Adam Leventhal, University of Southern California, CA, USA

POS1-137**SUBJECTIVE EFFECTS OF SMOKING AMONG OPIOID-MAINTAINED INDIVIDUALS: RESULTS FROM A PILOT STUDY EXAMINING REDUCED NICOTINE CONTENT CIGARETTES**

Joanna Streck*, Stacey Sigmon¹, Sarah Heil¹, Maxine Stitzer², Jennifer Tidey³, Diann Gaalema¹, Michael DeSarno¹, Katherine Balas¹, Hanna Durand¹, Stephen Higgins¹, ¹University of Vermont, VT, USA, ²Johns Hopkins University, MD, USA, ³Brown University, RI, USA

POS1-138**PSYCHOLOGICAL WELL-BEING AND SMOKING DEPENDENCE: CROSS-SECTIONAL CORRELATIONS**

Christopher Thorne*, Peter Hendricks, University of Alabama-Birmingham, AL, USA

POS1-139**PUFF TOPOGRAPHY AND CARBON MONOXIDE EXPOSURE COMPARISONS IN CIGARETTE AND LITTLE CIGAR SMOKING**

Chad Reissig¹, Wallace Pickworth², Jennifer Potts², Lauren Viray², Zachary Rosenberry², ¹Food and Drug Administration, MD, USA, ²Battelle, MD, USA

POS1-140**IT'S NOT JUST FORGETTING: ASSESSING HISTORY OF MEDICATION ADHERENCE TO TAILOR STRATEGIES TO PROMOTE ADHERENCE**

Stephanie O'Malley*, Lisa Fucito¹, Allen Zweben², ¹Yale School of Medicine, CT, USA, ²Columbia University School of Social Work, NY, USA

POS1-141**GUIDED SMOKING CESSATION TREATMENT PLAN USING EXHALED CARBON MONOXIDE LEVELS AT ONE WEEK POST TARGET QUIT DAY**

Shari Hrabovsky*, Jennifer Maccani, Susan Veldheer, Jessica Yingst, Erin Hammett, Jonathan Foulds, Penn State College of Medicine - Hershey, Pennsylvania, PA, USA

POS1-142**MALLEABILITY OF DISTRESS INTOLERANCE DURING SMOKING CESSATION TREATMENT**

Samantha Farris*, Teresa Leyro², Camilla Øverup³, Norman Schmidt⁴, Michael Zvolensky⁵, ¹Alpert Medical School of Brown University and University of Houston, RI, USA, ²Rutgers, The State University of New Jersey, NJ, USA, ³Fairleigh Dickinson University, NJ, USA, ⁴Florida State University, FL, USA, ⁵University of Houston and The University of Texas MD Anderson Cancer Center, TX, USA

POS1-143**DESIGN AND IMPLEMENTATION OF DECISION SUPPORT FOR TOBACCO DEPENDENCE TREATMENT IN AN INPATIENT ELECTRONIC MEDICAL RECORD**

Steven Bernstein*, June Rosner², Michelle DeWitt³, Jeanette Tetrault², Allen Hsiao⁴, James Dziura⁵, Scott Sussman³, Patrick O'Connor², Benjamin Toll⁶, ¹Yale School of Medicine, Yale Cancer Center, CT, USA, ²Yale School of Medicine, CT,

USA, ³Yale-New Haven Hospital, CT, USA, ⁴Yale School of Medicine, Yale-New Haven Hospital, CT, USA, ⁵Yale School of Medicine, Yale School of Public Health, CT, USA, ⁶Medical University of South Carolina, SC, USA

POS1-144

BEHAVIORAL ECONOMIC SUBSTITUTION BETWEEN CIGARETTES AND E-CIGARETTES ASSOCIATED WITH FREQUENCY OF USE

Sarah Snider^{*1}, Mikhail Koffarnus¹, K. Michael Cummings², Warren Bickel¹, ¹Virginia Tech Carilion Research Institute, VA, USA, ²Medical University of South Carolina, SC, USA

POS1-145

SMOKING AS A CHRONIC HEALTH CONDITION: A RCT COMPARING FOUR EXTENDED SMOKING TREATMENT INTERVENTIONS IN A DEMOGRAPHICALLY DIVERSE SAMPLE

Gary Humfleet^{*1}, Ricardo Munoz², Pamela Ling¹, Victor Reus¹, Eliseo Perez-Stable¹, Sharon Hall¹, ¹University of California, San Francisco, CA, USA, ²Palo Alto University, CA, USA

POS1-146

THRESHOLD DOSE FOR DISCRIMINATION OF CIGARETTE NICOTINE CONTENT

Kenneth Perkins, Department of Psychiatry, University of Pittsburgh, Pittsburgh PA

POS1-147

GENDER DIFFERENCES IN ALLOPREGNANOLONE AND SMOKING SEVERITY

Alicia Allen^{*}, Justin Anker, Samantha Carlson, Lynn Eberly, Sharon Allen, University of Minnesota, MN, USA

POS1-148

SMOKE EXPOSURE FROM SPECTRUM RESEARCH CIGARETTES WITH VARYING NICOTINE CONTENT

Yantao Zuo, Aisha Golub, James Davis, Erin O'Reilly, Jed Rose, Alexey Mukhin^{*}, Duke University Medical Center, NC, USA

POS1-149

UNDERSTANDING HOW CESSATION TREATMENTS WORK: EFFECTS ON PUTATIVE MECHANISMS IN A FACTORIAL EXPERIMENT

Megan Piper^{*1}, Jessica Cook¹, Tanya Schlam¹, Stevens Smith¹, Daniel Bolt¹, Linda Collins², Robin Mermelstein³, Michael Fiore¹, Timothy Baker¹, ¹University of Wisconsin - Madison, WI, USA, ²Pennsylvania State University, PA, USA, ³University of Illinois - Chicago, IL, USA

POS1-150

EFFICACY OF EMERGENCY DEPARTMENT-INITIATED TOBACCO CONTROL – UPDATE OF A SYSTEMATIC REVIEW AND META-ANALYSIS OF RANDOMIZED CONTROLLED TRIALS

Christina Lemhoefer¹, Gwen Rabe², Juergen Wellmann³, Steven Bernstein⁴, Ka Cheung⁵, Claudia Spies¹, Bruno Neuner^{*1}, ¹Charité-Universitätsmedizin Berlin, Germany, ²Krankenhaus der Augustinerinnen, Cologne, Germany, ³University of Münster, Münster, Germany, ⁴Yale University School of Medicine, New Haven, CT, USA, ⁵University of British Columbia, Vancouver, BC, Canada

POS1-151**NON-NICOTINE ELECTRONIC CIGARETTES REDUCE CUE- AND WITHDRAWAL-INDUCED CRAVING IN DAILY DEPENDENT SMOKERS**

Ginnie Ng^{*1}, Peter Selby², Laurie Zawertailo², ¹University of Toronto, ON, Canada, ²Centre for Addiction and Mental Health, University of Toronto, ON, Canada

POS1-152**USER EXPERIENCE EVALUATION OF A SMOKING CESSATION APP IN PEOPLE WITH SERIOUS MENTAL ILLNESS**

Javier Rizo^{*}, Emily Zeng, Julie Kientz, Richard Ries, Roger Vilardaga, University of Washington - Seattle, WA, USA

POS1-153**DEVELOPMENT AND INITIAL VALIDATION OF THE CESSATION FATIGUE SCALE**

Bryan Heckman¹, Ellen Meier², Matthew Carpenter¹, ¹Medical University of South Carolina, SC, USA, ²University of Minnesota, MN, USA

POS1-154**NICOTINE WITHDRAWAL ALTERS NEURAL RESPONSES TO PSYCHOSOCIAL STRESS**

Rebecca Ashare^{*1}, Caryn Lerman¹, Wen Cao¹, Mary Falcone¹, Leah Bernardo¹, Kosha Ruparel¹, Ryan Hopson¹, Ruben Gur¹, Jens Pruessner², James Loughhead¹, ¹University of Pennsylvania Perelman School of Medicine, PA, USA, ²McGill University, PA, USA

POS1-155**SMOKING CESSATION INTERVENTIONS FOR LOW-DOSE CT LUNG CANCER SCREENING PATIENTS: A SYSTEMATIC REVIEW**

Barbara Pineiro^{*1}, Vani Simmons², Amanda Palmer², John Correa², Thomas Brandon², ¹Moffitt Cancer Center and University of Santiago de Compostela, FL, USA, ²Moffitt Cancer Center and University of South Florida, FL, USA

POS1-156**PREVALENCE OF KNOWN RISK-FACTORS FOR POOR TREATMENT OUTCOMES AMONG TREATMENT SEEKING LGBT SMOKERS**

Alicia Matthews^{*1}, Natalie Ross², Raymond Ruiz², Frances Aranda², Andrea King³, ¹University of Illinois at Chicago, IL, USA, ²Howard Brown Health Center, IL, USA, ³University of Chicago, IL, USA

POS1-157**EXTENDED SMOKING CESSATION TREATMENT PLUS HOME VISITS FOR SMOKERS WITH SCHIZOPHRENIA**

Arthur Brody^{*1,2}, Todd Zorick², Robert Hubert², Shabnam Balal², Paul Abraham², Paulina Young², Charles McCreary², ¹University of California at Los Angeles, ²VA Greater Los Angeles Healthcare System, CA, USA

POS1-158**PARENTAL RESTRICTION OF MATURE-RATED MEDIA AND ITS ASSOCIATION WITH TOBACCO USE IN ARGENTINA**

Raul Mejia^{*1}, Adriana Perez¹, Lorena Peña¹, Paola Morello¹, Christy Kollath-Cattano², Sandra Braun¹, Inti Barrientos Gutierrez³, James Hardin², James Thrasher², James Sargent⁴, ¹Centro de Estudios de Estado y Sociedad (CEDES), Argentina, ²University of South Carolina, SC, USA, ³National Institute of Public Health, Cuernavaca, Mexico, Mexico, ⁴Geisel School of Medicine at Dartmouth, NH, USA

POS1-159**THE TEMPORAL WINDOW OF VALUATION SPANNING THE FUTURE AND PAST IS CONSTRICTED AMONG ADOLESCENT SMOKERS**

Amanda Quisenberry, Alexander Bianco, Warren Bickel, Virginia Tech Carilion Research Institute, VA, USA*

POS1-160**UNDERSTANDING SMOKER RECRUITMENT AND RETENTION IN THE UK PHARMACY STOP SMOKING PROGRAMME: QUALITATIVE ANALYSIS OF ADVISOR INTERVIEWS**

Ratna Sohanpal, Carol Rivas², Liz Steed¹, Virginia MacNeill³, Valerie Kuan¹, Elizabeth Edwards¹, Robert Walton¹, ¹Queen Mary University of London, United Kingdom, ²Southampton University, United Kingdom, ³Oxford University, United Kingdom*

POS1-161**INFORMATION EXPOSURE ABOUT E-CIGARETTES PREDICTS REDUCED HARM PERCEPTIONS AND E-CIGARETTE USE AMONG ADULT SMOKERS IN THE U.S.**

Kelly Blake, Lila Rutten², Rachel Grana¹, Annette Kaufman¹, Amenah Agunwamba², Patrick Wilson², Scott Leischow³, ¹National Cancer Institute, MD, USA, ²Mayo Clinic, MN, USA, ³Mayo Clinic, AZ, USA*

[illegible]

[illegible]

[illegible]

**POSTER SESSION
2
THURSDAY
MARCH 3, 2016
4:30 P.M.-6:00 P.M.**

Poster Session 2 • Thursday, March 3, 2016 • 4:30 p.m.-6:00 p.m.

[illegible]

POSTER SESSION 2

2:30 p.m.-3:00 p.m. Presenters set up posters

4:30 p.m.-6:00 p.m. Poster Session 2
Presenters available at their poster

6:00 p.m.-7:00 p.m. Presenters remove posters

POS2-1

CONSUMER RESPONSES TO MODIFIED RISK TOBACCO PRODUCT ADVERTISING

Richard O'Connor, Roswell Park Cancer Institute

POS2-2

KNOWING FEMALE SMOKERS' PROFILE WITH MULTIPLE CHRONIC CONDITIONS IN THE SMOKING CESSATION PROCESS

*Arise Galil^{*1,2}, Eliane Banhato^{2,3}, Marinéia Cruz^{2,3}, Bárbara Any Andrade^{2,3}, Kelly Fabiane Miranda^{2,3}, Tatiane Campos^{2,3}, Roberta Valente^{2,3}, Ma'rcus Bastos^{2,3}, ¹Federal University of Juiz de Fora, Brazil, ²Juiz de Fora - Brazil, ³IMEPEN Foundation, Brazil*

POS2-3

TOBACCO SALES TO MINORS: STATE DIFFERENCES IN FDA COMPLIANCE CHECK INSPECTIONS, 2014

*Hannah Baker^{*1}, Clare Meernik^{*1}, Kristen Jarman¹, Leah Ranney¹, Joseph Lee², Adam Goldstein¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²East Carolina University, NC, USA*

POS2-4

THE EFFECTIVENESS OF NICOTINE-PATCH THERAPY FOR SMOKING CESSATION IN SAUDI SMOKERS IN CENTRAL SAUDI ARABIA

Mohamed Al-Arifi, King Saud University, Saudi Arabia

POS2-5

IMPLEMENTATION AND OUTCOMES OF A NATIONAL POLICY TO REDUCE TOBACCO RETAIL DENSITY IN HUNGARY

*Jozsef Bodrogi¹, Tamas Joo², Todd Rogers³, Frank Chaloupka⁴, Kristie Foley^{*5}, ¹Health Solutions, Inc., Hungary, ²Health Solutions, Inc., USA, ³RTI International, NC, USA, ⁴University of Illinois Chicago, IL, USA, ⁵Wake Forest School of Medicine, NC, USA*

POS2-6

AN EXPERIMENTAL MANIPULATION OF REDUCED NICOTINE CONTENT EXPECTANCIES ALTERS INITIAL SUBJECTIVE AND BEHAVIORAL RESPONSES TO SMOKING: A PILOT STUDY

*Melissa Mercincavage^{*1}, Joshua Smyth², Steven Bransetter², ¹University of Pennsylvania, PA, USA, ²The Pennsylvania State University, PA, USA*

POS2-7

STUDY TO QUANTITATIVELY ASSESS THE POTENTIAL MESSAGE (THS-PBA-03-US)

*Felix Beacher^{*1}, Thomas Alfieri², Pierpaolo Magnani¹, Gerd Kallischnigg³, Ramazzotti Antonio¹, ¹Philip Morris International S.A., Market Research and Innovation, Switzerland, ²Covance Market Access Services, Inc., CA, USA, ³ARGUS – Statistics and Information Systems in Environment and Public Health, Germany*

Poster Session 2 • Thursday, March 3, 2016 • 4:30 p.m.-6:00 p.m.

POS2-8**TOBACCO MARKETING, SMOKING SUSCEPTIBILITY, AND SMOKING BEHAVIOR AMONG EARLY ADOLESCENTS IN MEXICO**

*Rosaura Perez-Hernandez*¹, Erika Abad-Vivero¹, Inti Barrientos-Gutierrez¹, Christy Kollath-Cattano², Raúl Mejía³, Edna Arillo-Santillan¹, James Sargent⁴, James Thrasher⁵, ¹National Institute of Public Health, Mexico, ²College of Charleston, NC, USA, ³Centro de Estudios de Estado y Sociedad (CEDES), Argentina, ⁴Dartmouth-Hitchcock Medical Center, NH, USA, ⁵University of South Carolina, SC, USA*

POS2-9**DATA FOR TOBACCO RESEARCH FROM THE NATIONAL ADDICTION & HIV DATA ARCHIVE PROGRAM**

Kaye Marz, University of Michigan, MI, USA

POS2-11**A BASELINE ASSESSMENT OF KNOWLEDGE ABOUT HEALTH WARNING LABELS AMONG U.S. SMOKERS: RESULTS FROM THE 2014-2015 INTERNATIONAL TOBACCO CONTROL SURVEY**

*Brian Fix*¹, Maansi Travers¹, Danielle Smith¹, K. Michael Cummings², Andrew Hyland¹, Georges Nahhas², ¹Roswell Park Cancer Institute, NY, USA, ²Medical University of South Carolina, SC, USA*

POS2-12**NEW ZEALAND (NZ) SMOKERS' PERCEPTIONS OF THE EFFECTS OF FIVE THEORETICAL TOBACCO RETAIL REDUCTION POLICIES**

Lindsay Robertson, Janet Hoek, Phil Gendall, Louise Marsh, Claire Cameron, Rob McGee, University of Otago, New Zealand*

POS2-13**EXAMINING POLICY SUCCESSES IN REDUCING ADULT SMOKING RATES IN LOW-SOCIOECONOMIC POPULATIONS**

*Ilana Knopf*¹, Harlan Juster², ¹Public Health and Tobacco Policy Center - Public Health Advocacy Institute., MA, USA, ²New York State Department of Health, NY, USA*

POS2-14**IMPACT OF A COMPREHENSIVE SMOKE-FREE LAW ON INDOOR AIR QUALITY AT HOSPITALITY VENUES IN SOUTH KOREA**

Sol Yu, Soonchunhyang University, South Korea, Republic of Korea*

POS2-15**MULTIDISCIPLINARY CARE UNIT FOR SMOKING USERS WITH MULTIPLE CHRONIC CONDITIONS: TOBACCO STATUS IN A FOLLOW-UP OF 12 MONTHS**

Barbara Any Andrade, Arise Galil, Marineia Cruz, Tatiane Campos, Roberta Costa, Eliane Banhato, Fernando Colugnati, Universidade Federal de Juiz de Fora, Brazil*

POS2-16**TOBACCO IMAGERY ON NEW ZEALAND TELEVISION: TEN YEARS ON**

Louise Marsh, Rob McGee, Lindsay Robertson, Matthew Ward, Rebecca Llewellyn, University of Otago - Dunedin, New Zealand, New Zealand*

POS2-17**EVALUATION OF RATIONALES FOR AND AGAINST REGULATING E-CIGARETTES**

*Ashley Sanders-Jackson*¹, Andy Tan², Cabral Bigman³, Jeff Niederdeppe⁴, ¹Michigan State University, MI, USA, ²Harvard*

University, MA, USA, ³University of Illinois Urbana-Champaign, IL, USA, ⁴Cornell University, NY, USA

POS2-18

PERCEPTIONS OF “NATURAL” AND “ADDITIVE-FREE” CIGARETTES AND INTENTIONS TO PURCHASE

Richard O'Connor^{*1}, M. Jane Lewis², Sarah Adkison¹, Maansi Bansal-Travers¹, ¹Roswell Park Cancer Institute, NY, USA, ²Rutgers School of Public Health, NJ, USA

POS2-19

A LONGITUDINAL STUDY OF THE EFFECT OF E-CIGARETTE ADVERTISEMENTS ON E-CIGARETTE USE AMONG U.S. ADULT SMOKERS AND NONSMOKERS

Israel Agaku^{*1}, Kevin Davis², Deesha Patel¹, Paul Shafer², Shanna Cox¹, William Ridgeway², Brian King¹, ¹Office on Smoking and Health, National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention, Atlanta, GA, USA, ²RTI International, Atlanta, GA, USA

POS2-20

NATIONAL AND STATE-SPECIFIC PREVALENCE OF ATTITUDES TOWARD SMOKE-FREE PARKS AMONG U.S. ADULTS

Judy Kruger^{*1}, Amal Jama², Michelle Kegler³, Kristy Marynak¹, Brian King¹, ¹Centers for Disease Control and Prevention, GA, USA, ²D.B. Consulting Group, GA, USA, ³Emory University, GA, USA

POS2-21

TOBACCO USE PERSPECTIVES FROM ABORIGINAL PEOPLE WHO IDENTIFY AS TWO-SPIRIT, LESBIAN, GAY, TRANS, AND/OR QUEER – POLICY AND PRACTICE INSIGHTS FROM ONTARIO YOUTH AND YOUNG ADULTS

Ryan David Kennedy^{*1}, N Bruce Baskerville², Sunday Azagba², Michael Chaiton³, Alanna Shuh², Aneta Abramowicz², Katy Wong², Aamer Esmail⁴, Jennifer Yessis², ¹Johns Hopkins Bloomberg School of Public Health, MD, USA, ²Propel Centre for Population Health Impact, University of Waterloo, ON, Canada, ³Ontario Tobacco Research Unit, Dalla Lana School of Public Health, University of Toronto, Toronto, ON, Canada, ⁴Sherbourne Health Centre, Toronto, ON, Canada

POS2-22

NICOTINE CONTENT AND CHILD-RESISTANT PACKAGING OF ELECTRONIC CIGARETTE REFILL LIQUIDS AND VAPE STORE COMPLIANCE WITH STATE SMOKE-FREE LAWS

Kelly Buettner-Schmidt^{*}, Donald Miller, Narayanaganesh

POS2-23

TAKE IT OUTSIDE! THE EFFECTS OF SMOKE-FREE HOUSING POLICIES ON TOBACCO USE AND SECONDHAND SMOKE EXPOSURE AMONG AFFORDABLE HOUSING RESIDENTS

John Kingsbury^{*}, Dawn Reckinger, Minnesota Department of Health, MN, USA

POS2-24

IMPACT ASSESSMENT OF HUMAN RIGHTS BASED APPROACH TO TOBACCO CONTROL

Kirsten Henry^{*}, John Loftus, Carolyn Dresler, Harry Lando, Human Rights and Tobacco Control Network, MN, USA

POS2-25**ADDRESSING TOBACCO PRODUCT REGULATION IN ETHNICALLY DIVERSE COMMUNITIES BY PARTNERING WITH COMMUNITY HEALTH WORKERS AND KEY OPINION LEADERS**

Robert Garcia, Lourdes Baezconde-Garbanati, University of Southern California, CA, USA*

POS2-26**CHARACTERIZATION OF THE BACTERIAL MICROBIOTA ASSOCIATED WITH LITTLE CIGARS**

*Emmanuel Mongodin^{*1}, Eoghan Smyth¹, Suhana Chattopadhyay², Lauren Hittle¹, Emma Claye², Prachi Kulkarni², Amy Sapkota², ¹Institute for Genome Sciences, University of Maryland, School of Medicine, Baltimore, MD, USA, ²Maryland Institute for Applied Environmental Health, University of Maryland College Park School of Public Health, College Park, MD, USA*

POS2-27**IS "ORGANIC" THE NEW "LIGHT"? PUBLIC BELIEFS AND EXPERIENCES WITH "ORGANIC," "ADDITIVE-FREE," AND "NATURAL" CIGARETTES**

*M. Justin Byron^{*1,2}, Sabeeh Baig^{1,2}, Kathryn Moracco², Noel Brewer^{1,2}, ²Gillings School of Global Public Health, University of North Carolina at Chapel Hill, NC, USA, ¹Lineberger Comprehensive Cancer Center, NC, USA*

POS2-28**CONTENT ANALYSIS OF UNIQUE SELLING PROPOSITIONS IN TOBACCO ADS: CIGARETTES VS. NON-CIGARETTE TOBACCO PRODUCTS**

*Smita Banerjee^{*1}, Megan Shen², Kathryn Greene³, Jamie Ostroff¹, ¹Memorial Sloan Kettering Cancer Center, NY, USA, ²Weill Cornell Medical College, NY, USA, ³Rutgers University, NJ, USA*

POS2-29**POINT-OF-SALE TOBACCO PROMOTION AND YOUTH SMOKING: A META-ANALYSIS**

Lindsay Robertson, Claire Cameron, Rob McGee, Louise Marsh, Janet Hoek, University of Otago, New Zealand*

POS2-30**HOW HEALTH RISKS ARE PINPOINTED (OR NOT) ON SOCIAL MEDIA: THE PORTRAYAL OF WATERPIPE SMOKING ON INSTAGRAM**

Jeanine Guidry, Virginia Commonwealth University, Department of Social and Behavior Health, VA, USA

POS2-31**REACHING CONSUMERS: HOW THE TOBACCO INDUSTRY USES EMAIL MARKETING**

Samantha Carlson¹, Molly Moilanen², Barbara Schillo², ¹Association for Nonsmokers-Minnesota, MN, USA, ²ClearWay Minnesota, MN, USA

POS2-32**FDA-PROPOSED WARNING LABEL ON ELECTRONIC CIGARETTES: PERCEPTIONS AMONG U.S. ADULTS, 2015**

Kyle Gregory, Ban Majeed, Joy Burns, Georgia State University, GA, USA*

POS2-33**AN ANALYSIS OF QUANTITY AND CONTENT OF THREE-YEAR ELECTRONIC CIGARETTE PROMOTION ON TWITTER**

Steven Binns, Jidong Huang, Yaru Shi, Hy Tran, Violeta Carrion, Sherry Emery, University of Illinois at Chicago, IL, USA*

POS2-34**PROVIDER PERSPECTIVES ON INTERNATIONAL TRAINING IN TOBACCO TREATMENT: ACCESS, QUALITY, AND PERSPECTIVES ON POLICY**

Henrique Gomide^{*1}, Leonardo Martins¹, Kimber Richter², Wael Elmeguid³, Mira Aghi⁴, Sidney Pratt⁵, Yael Bar Zeev⁶, ATTUD International Training Committee⁷, ¹Department of Psychology, Federal University of Juiz de Fora, Brazil, ²Department of Preventive Medicine and Public Health, University of Kansas Medical Center, Kansas City, KS, USA, ³Coordinator, Tobacco Treatment Unit, Wadi El Neel Hospital, Cairo, Egypt, ⁴Behavioral Science, Healix Sekhsaria Institute of Public Health, Mumbai, India, ⁵Smokefreeworld, San Jose, Costa Rica, ⁶Advisers of the President of Costa Rica in Tobacco Control, Costa Rica, ⁷Division of Community Health, Faculty of Health Science, Ben Gurion University of the Negev, Israel, ⁷Association for the Treatment of Tobacco Use and Dependence International Training Committee (ATTUD-ITC), USA

POS2-35**CORRELATES OF REACTIONS TO PUBLIC SMOKE-FREE POLICIES AND SMOKE-FREE HOME POLICY ADOPTION IN THE REPUBLIC OF GEORGIA**

Carla Berg^{*1}, Marina Topuridze², Nino Maglakelidze², Lela Sturua², Maia Shishniashvili³, Michelle Kegler¹, ¹Emory University, GA, USA, ²National Center for Disease Control and Public Health, Georgia, ³National Center for Disease Control and Public Health, USA

POS2-36**ELECTRONIC CIGARETTES ON HOSPITAL CAMPUSES**

Clare Meernik^{*}, Hannah Baker^{*}, Karina Paci, Isaiah Fischer-Brown, Daniel Dunlap, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA

POS2-37**STANDARDIZED TOBACCO ASSESSMENT FOR RETAIL SETTINGS—TRIBAL COMMERCIAL TOBACCO (STARS-TCT) IN NAVAJO NATION**

Patricia Henderson^{*1}, Chantal Nez¹, Priscilla Nez¹, Scott Leischow², ¹Black Hills Center for American Indian Health, SD, USA, ²Mayo Clinic, AZ, USA

POS2-38**DISTINCT TOBACCO INDUSTRY INFLUENCES IN A STATE LEGISLATURE**

James Matheny^{*}, Theodore Wagener, Michael Anderson, University of Oklahoma Health Sciences Center, OK, USA

POS2-40**ATTITUDES TO OUTDOOR SMOKEFREE POLICIES IN THE USA AND CANADA**

Richard Edwards^{*1}, George Thomson¹, Nick Wilson², Damian Collins³, ¹University of Otago, Wellington, New Zealand, ²Department of Otago, Wellington, New Zealand, ³University of Alberta, Edmonton, Canada

POS2-41**CHINA'S TOBACCO-FREE CAMPUS POLICY ON COLLEGE CAMPUSES – EVIDENCE FROM A SURVEY OF COLLEGE STUDENTS IN BEIJING**

Min Gong^{*1}, Zhu-yuan Liang², Yangyang Zhang³, William Shadel², Lei Zhou², Jia-Ying Xiao⁴, ¹RAND Corporation, PA, USA, ²Institute of Psychology, Chinese Academy of Sciences, China, ³Institute of Psychology institution, Chinese Academy of Sciences, China, ⁴Beijing Normal University, China

POS2-42**GEORGIA RESTAURANT AND BAR OWNERS AND MANAGERS RECEPTIVENESS TO ALLOWING ELECTRONIC NICOTINE DELIVERY SYSTEM USE IN THEIR ESTABLISHMENTS**

Rachna Chandora, Brandon Talley, Scott Weaver, Michael Eriksen, Georgia State University, School of Public Health, GA, USA*

POS2-43**USING THE TRANSTHEORETICAL MODEL TO EVALUATE A STATEWIDE TOBACCO TAX INCREASE**

*Michael Parks¹, John Kingsbury^{*1}, Michael Amato², Raymond Boyle², ¹Minnesota Department of Health, MN, USA, ²Clear-Way Minnesota, MN, USA*

POS2-44**THE WORLD'S FIRST REGULATED LEGAL MARKET FOR NEW PSYCHOACTIVE SUBSTANCES – RELEVANCE TO TOBACCO CONTROL?**

*Richard Edwards^{*1}, Janet Hoek², George Thomson¹, Richard Jaine¹, Nick Wilson¹, ¹University of Otago - Wellington, New Zealand, ²University of Otago - Dunedin, New Zealand*

POS2-45**GEOGRAPHIC REGION AND STATE TOBACCO EXCISE TAX AS PREDICTORS OF AIDED VERSUS UNAIDED CESSATION ATTEMPTS**

Jennifer Dahne, Matthew Carpenter, Medical University of South Carolina, SC, USA*

POS2-46**ATTITUDES TOWARD PROHIBITING THE USE OF ELECTRONIC NICOTINE DELIVERY SYSTEMS IN INDOOR PUBLIC PLACES AMONG U.S. ADULTS, 2015**

Brian King, Kristy Marynak, Amal Jama, Gabbi Promoff, Centers for Disease Control and Prevention (CDC), GA, USA*

POS2-47**REDUCED RELATIVE HARM PERCEPTION AND USE OF EMERGING TOBACCO PRODUCTS AMONG U.S. MIDDLE AND HIGH SCHOOL STUDENTS, 2013**

Israel Agaku, Tushar Singh, Office on Smoking and Health, Epidemiology branch, National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention, Atlanta GA, USA*

POS2-48**NEW ZEALAND ADOLESCENTS' DISCOURAGEMENT OF SMOKING AMONG THEIR PEERS**

Ella Iosua¹, Rob McGee¹, Joanna White², ¹University of Otago, New Zealand, ²Health Promotion Agency, New Zealand

POS2-49**THE IMPACT OF GOVERNMENTAL POLICIES AND MULTINATIONAL TOBACCO COMPANY PRACTICES ON TOBACCO FARMING IN ROMANIA**

*Arpad Szabo^{*1}, Todd Rogers², Ede Lazar³, Frank Chaloupka⁴, Hunor Burian³, Zoltan Abram⁴, ¹MÜTF Educational Centre - Odorheiu Secuiesc, Romania, ²RTI International, CA, USA, ³Sapientia University - Miercurea Ciuc, Romania, ⁴University of Illinois at Chicago, IL, USA*

POS2-50**VAPE STORE OPERATORS' TAKE ON VAPING POLICIES — QUALITATIVE STUDY ACROSS SEVEN CITIES IN THE U.S.**

*Pratibha Nayak^{*1}, Dianne Barker², JiDong Huang³, Christine Mineart², Eleanor Leavens⁴, Farhia Omar⁶, Megan Diaz³, Frank Chaloupka³, ¹Georgia State University, GA, USA, ²Barker Bi-Coastal Health Consultants, Inc., CA, USA, ³University*

of Illinois Chicago, IL, USA, ⁴Oklahoma State University, OK, USA, ⁵Mayo Clinic, MN, USA

POS2-51

APPRAISAL OF RADICAL OPTIONS FOR ACHIEVING NEW ZEALAND'S SMOKEFREE 2025 GOAL: MAORI, PACIFIC, AND POLICY EXPERT PERSPECTIVES

Jude Ball¹, Richard Edwards^{*1}, Andrew Waa¹, El-Shadan Tautolo², ¹University of Otago, Wellington, New Zealand, ²Auckland University of Technology, New Zealand

POS2-52

LEVERAGING NATIONAL TOBACCO USE PHONE SURVEY DATA TO INFORM FDA POLICY

Marcella Boynton^{*1}, Robert Agans¹, J. Michael Bowling¹, Noel Brewer¹, Erin Sutfin², Adam Goldstein¹, Seth Noar¹, Kurt Ribisl¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²Wake Forest University, NC, USA

POS2-53

THE IMPACT OF TOBACCO RETAIL OUTLETS ON SMOKING CESSATION: THE EFFECTS OF PROXIMITY, THRESHOLD, AND DENSITY IN A LONGITUDINAL POPULATION REPRESENTATIVE COHORT

Michael Chaiton^{*1}, Joanna Cohen², ¹University of Toronto, ON, Canada, ²Johns Hopkins Bloomberg School of Public Health, MD, USA

POS2-54

THE RECENT TREND OF WARNINGS IN PRINT ELECTRONIC NICOTINE DELIVERY SYSTEM ADVERTISEMENTS

Ce Shang^{*}, Frank Chaloupka, University of Illinois at Chicago, IL, USA

POS2-55

ASSESSING THE ASSOCIATION OF SMOKE-FREE LEGISLATION AND TOBACCO TAXATION WITH GENDER EFFECT ON SMOKING PREVALENCE: A LONGITUDINAL COMMUNITY STUDY

Chih-Kuan Lai, Taipei Veterans General Hospital

POS2-56

NAVAJO SMOKING POLICY AND HEALTH SURVEY: OPINIONS AND BELIEFS ABOUT SMOKE-FREE POLICIES OF NAVAJO ELECTED OFFICIALS

Janet Okamoto^{*1}, Patricia Nez Henderson², Scott Leischow¹, ¹Mayo Clinic, AZ, USA, ²Black Hills Center for American Indian Health, SD, USA

POS2-57

DOCTOR ADVICE ABOUT NICOTINE IN THE CONTEXT OF E-CIGARETTES – OBSERVATIONAL CONTENT ANALYSIS FROM AN ONLINE DIGITAL HEALTH SITE

Andrea Burbank, MD^{*1}, Cati Brown-Johnson, PhD², Geoffrey Rutledge, MD, PhD³, Judith Prochaska, PhD, MPH², ¹Center for Tobacco Control Research and Education, University of California, San Francisco, CA, USA, ²Stanford Prevention Research Center, Department of Medicine, Stanford University, Stanford, CA, USA, ³HealthTap, Palo Alto, CA, USA

POS2-58

HOW ARE THEY GETTING THEM?

Jacob Isaacson, Davis County Health Department

POS2-59

E-CIGARETTE SMOKING AMONG U.S. ADOLESCENTS: SYSTEMATIC REVIEW

Linda Haddad¹, Roula Ghadban², Anastasiya Ferrell^{*1}, ¹University of Florida, College of Nursing, FL, USA, ²Virginia Commonwealth University, School of Nursing, VA, USA

Poster Session 2 • Thursday, March 3, 2016 • 4:30 p.m.-6:00 p.m.

POS2-60**HOW DO CIGARETTE PRICES, MARKETING, AND TOBACCO PRODUCT AVAILABILITY IN PHARMACIES COMPARE TO OTHER TOBACCO RETAILER TYPES?**

*Andrew Seidenberg^{*1}, Shelley Golden¹, Kurt Ribisl^{1,2}, ¹University of North Carolina at Chapel Hill, NC, USA, ²Lineberger Comprehensive Cancer Center, NC, USA*

POS2-61**THE RELATIONSHIP BETWEEN USE OF FLAVORED TOBACCO PRODUCTS, PRODUCT APPEAL, AND QUIT ATTEMPTS: FINDINGS FROM A SURVEY OF U.S. ADULT TOBACCO USERS**

*Danielle Smith^{*1}, Maansi Bansal-Travers¹, Jidong Huang², Dianne Barker³, Andrew Hyland¹, Frank Chaloupka², ¹Roswell Park Cancer Institute, NY, USA, ²Institute for Health Research and Policy, University of Illinois at Chicago, IL, USA, ³Barker Bi-Coastal Health Consultants, Inc., CA, USA*

POS2-62**RECALL OF E-CIGARETTE ADVERTISING AND POLICY BELIEFS AMONG YOUTH AND YOUNG ADULTS**

Allyson Volinsky^{}, Elissa Kranzler, Annenberg School for Communication, University of Pennsylvania, PA, USA*

POS2-63**ANALYSIS OF HEALTH WARNINGS ON ELECTRONIC NICOTINE DELIVERING SYSTEMS FROM THE U.S. MARKET**

Iman Chaudhry^{}, Noel Leigh, Maciej Goniewicz, Roswell Park Cancer Institute, NY, USA*

POS2-64**TOBACCO GROWING AND THE UNITED NATIONS POST-2015 DEVELOPMENT AGENDA: THE EXAMPLE OF MALAWI**

*Margarete Kulik^{*1}, Stella Bialous¹, Spy Munthali², Wendy Max¹, ¹University of California, San Francisco, CA, USA, ²Chancellor College, University of Malawi, Malawi*

POS2-65**EFFECTIVENESS OF PICTORIAL HEALTH WARNINGS IN INDIA: FINDINGS FROM THE TCP INDIA SURVEY**

*Genevieve Sansone^{*1}, Geoffrey Fong¹, Lorraine Craig¹, Steve Xu¹, Anne Quah¹, Prakash Gupta², Mangesh Pednekar², ¹University of Waterloo, ON, Canada, ²Healis-Sekharia Institute for Public Health, India*

POS2-66**DEBUNKING THE TAX - CONTRABAND MYTH**

*Robert Schwartz^{*1}, Bo Zhang², ¹University of Toronto, ON, Canada, ²Ontario Tobacco Research Unit, University of Toronto, ON, Canada*

POS2-67**CIGARETTE FLAVORS IN 13 LOW- AND MIDDLE-INCOME COUNTRIES: ARE TOBACCO COMPANIES EXPERIMENTING WITH HOW TO CIRCUMVENT BANS ON "CHARACTERIZING" FLAVORS?**

Joanna Cohen^{}, Carmen Washington, Jacqueline Ferguson, Jennifer Brown, Laura Kroart, Katherine Smith, Johns Hopkins Bloomberg School of Public Health, MD, USA*

POS2-68**ESTIMATION OF DIFFERENT PRICE ELASTICITIES OF CIGARETTES IN ROMANIA**

*Ede Lazar^{*1}, Frank Chaloupka², Todd Rogers³, Arpad Szabo⁴, Zoltan Abram⁵, ¹Sapientia Hungarian University of Transylvania, Romania, ²University of Illinois at Chicago, IL, USA, ³RTI International, NC, USA, ⁴MÜTF Educational Centre - Odorheiu*

Secuiesc, Romania, ⁵University of Medicine and Pharmacy of Tirgu Mures, Romania

POS2-69

FLIGHT ATTENDANTS' RECOMMENDATIONS FOR IMPROVING SMOKE-FREE POLICY 25 YEARS AFTER PASSAGE OF THE LANDMARK BAN ON IN-FLIGHT SMOKING

Lisa Lagasse*, Andrea Soong, Ana Navas-Acien, Joanna Cohen, Frances Stillman, Johns Hopkins Bloomberg School of Public Health, MD, USA

POS2-70

'NIL', 'PEANUTS', 'PENNIES', 'RUBBISH – WASTE OF TIME': SMALL RETAILERS' PROFITS FROM CIGARETTES IN ENGLAND

Sara Hitchman^{*1,2}, Robert Calder¹, Ann McNeill^{1,2}, ¹Department of Addictions, Institute of Psychiatry, Psychology, and Neuroscience, King's College London, London, England, United Kingdom, ²UK Centre for Tobacco and Alcohol Studies, United Kingdom

POS2-71

DO YOUNG ADULTS EXERCISE INFORMED CHOICE ABOUT SMOKING AS THE TOBACCO INDUSTRY CLAIM?

Richard Edwards^{*1}, Rebecca Gray¹, Janet Hoek², ¹University of Otago - Wellington, New Zealand, ²University of Otago - Dunedin, New Zealand

POS2-72

AN ASSESSMENT OF RELATIVE RISK PERCEPTIONS ACROSS NON-COMBUSTIBLE TOBACCO AND NICOTINE PRODUCTS: IMPLICATIONS FOR PUBLIC HEALTH POLICY

Christine Czoli^{*1}, Geoffrey Fong², Darren Mays³, David Hammond¹, ¹University of Waterloo, ON, Canada, ²University of Waterloo, Ontario Institute for Cancer Research, ON, Canada, ³Lombardi Comprehensive Cancer Center, Georgetown University Medical Center, DC, USA

POS2-73

TOBACCO RETAIL OUTLET DENSITY AND RISK OF YOUTH SMOKING IN NEW ZEALAND

Louise Marsh^{*1}, Ali Ajmal², Rob McGee¹, Lindsay Robertson¹, Crile Doscher³, Claire Cameron⁴, ¹University of Otago - Dunedin, New Zealand, ²ASH New Zealand, New Zealand, ³Lincoln University - Canterbury, New Zealand, ⁴University of Otago, New Zealand

POS2-74

PREVALENCE OF SMOKING IN PUBLIC VENUES AND SUPPORT FOR SMOKE-FREE REGULATIONS AMONG SMOKERS AND NON-SMOKERS: FINDINGS FROM THE ITC AFRICAN COUNTRIES

Susan Kaai^{*1}, Geoffrey Fong¹, Premduth Burhoo², Fastone Goma³, Jane Ong'ang'o⁴, Lawrence Ikamari⁵, Gang Meng¹, Anne Quah¹, ¹University of Waterloo, ON, Canada, ²Mauritius Institute of Health, Mauritius, ³University of Zambia, Zambia, ⁴Kenya Medical Research Institute, Kenya, ⁵University of Nairobi, Kenya

POS2-75

EVALUATION OF COMPLIANCE IN PUBLIC PLACES AND WORKPLACES AFTER SEVEN MONTHS OF IMPLEMENTATION OF THE SMOKE-FREE LAW IN BANGLADESH

Ernesto Sebrie^{*1}, Mena El-Turky¹, Eva Naznin², Taifur Rahman³, Deirdre Kittner¹, ¹Campaign for Tobacco-Free Kids, DC, USA, ²University of Newcastle, Australia, ³Red Cross, Bangladesh

Poster Session 2 • Thursday, March 3, 2016 • 4:30 p.m.-6:00 p.m.

POS2-76**COMMON PREDICTORS OF QUIT INTENTIONS AMONG KENYAN AND ZAMBIAN SMOKERS: FINDINGS FROM THE ITC PROJECT**

Susan Kaai^{*1}, Geoffrey Fong¹, Fastone Goma², Jane Ong'ang'o³, Lawrence Ikamari⁴, Gang Meng¹, Anne Quah¹, ¹University of Waterloo, ON, Canada, ²University of Zambia, Zambia, ³Kenya Medical Research Institute, Kenya, ⁴University of Nairobi, Kenya

POS2-77**MONEY GONE UP IN SMOKE: TOBACCO USE AND MALNUTRITION NEXUS IN BANGLADESH**

Muhammad Husain^{*1}, Mandeep Virk-Baker², Bazlul Khondker³, ¹Centers for Disease Control and Prevention (CDC), GA, USA, ²National Institutes of Health, Rockville, MD, USA, MD, USA, ³University of Dhaka, Bangladesh

POS2-78**THE IMPACT OF THE WHO FCTC ON THE IMPLEMENTATION OF STRONG TOBACCO MEASURES AND THE REDUCTION OF GLOBAL TOBACCO SMOKING PREVALENCE**

Geoffrey Fong¹, Gary Giovino², Alison Commar³, Edouard Tursan d'Espaignet³, ¹University of Waterloo, ON, Canada, ²University at Buffalo, NY, USA, ³World Health Organization, Geneva, Switzerland

POS2-79**THE LOW LEVEL OF AWARENESS OF KENYAN TOBACCO USERS ABOUT THE HARMS OF TOBACCO USE: FINDINGS FROM THE ITC KENYA PROJECT**

Susan Kaai^{*1}, Geoffrey Fong¹, Jane Ong'ang'o², Lawrence Ikamari³, Vincent Kimosop⁴, Annika Green¹, Gang Meng¹, Anne Quah¹, ¹University of Waterloo, ON, Canada, ²Kenya Medical Research Institute, Kenya, ³University of Nairobi, Kenya, ⁴International Institute for Legislative Affairs, Kenya

POS2-80**CIGARETTE HEALTH WARNING LABEL RESPONSES AND DOWNSTREAM SMOKING CESSATION AMONGST ADULT SMOKERS IN AUSTRALIA, CANADA, MEXICO, AND THE UNITED STATES: DOES REACTANCE MATTER?**

Yoojin Cho^{*1}, James Thrasher¹, Robert McKeever¹, Kamala Swayampakala¹, Dien Anshari¹, Michael Cummings², David Hammond³, Ron Borland⁴, Hua-Hie Yong⁴, ¹University of South Carolina, SC, USA, ²Medical University of South Carolina, SC, USA, ³University of Waterloo, Canada, ⁴Cancer Council Victoria, Australia

POS2-81**HARM PERCEPTIONS ABOUT CIGARETTES MARKETING AS "ORGANIC," "NATURAL," AND/OR "ADDITIVE-FREE" AMONG U.S. ADULTS, 2015.**

Kristy Marynak, Amal Jama, Brian King, Office on Smoking and Health, National Center for Chronic Disease Prevention and Health Promotion Centers for Disease Control and Prevention, Atlanta, GA, USA

POS2-82**MOVING INSIDE THE PACK WITH BRANDING ON THE STICK: DATA FROM 13 LOW- AND MIDDLE-INCOME COUNTRIES**

Katherine Smith^{*}, Carmen Washington, Jacqueline Ferguson, Jennifer Brown, Laura Kroart, Joanna Cohen, Johns Hopkins Bloomberg School of Public Health, MD, USA

POS2-83**USING EYE-TRACKING TO EXAMINE HOW EMBEDDING RISK CORRECTIVE STATEMENTS IMPROVES CIGARETTE RISK BELIEFS: IMPLICATIONS FOR TOBACCO REGULATORY POLICY**

*Kirsten Lochbuehler^{*1}, Joseph Cappella², Andrew Strasser²,
¹UPenn Tobacco Center of Regulatory Science (TCORS), Annenberg School for Communication, University of Pennsylvania, PA, USA, ²UPenn Tobacco Center of Regulatory Science (TCORS), Annenberg School for Communication, University of Pennsylvania, PA, USA*

POS2-84**SMOKERS' AND E-CIGARETTE USERS' PERCEPTIONS ABOUT POTENTIAL E-CIGARETTE WARNING STATEMENTS**

*Olivia Wackowski^{*1}, David Hammond², Richard O'Connor³, Andrew Strasser⁴, Cristine Delnevo¹, ¹Rutgers University - School of Public Health, NJ, USA, ²University of Waterloo - School of Public Health & Health Systems, ON, Canada, ³Roswell Park Cancer Institute, NY, USA, ⁴University of Pennsylvania - Perelman School of Medicine, PA, USA*

POS2-85**MAPPING GLOBAL TOBACCO CONTROL ACTIVITIES: A PILOT STUDY OF 2015 WORLD CONFERENCE ON TOBACCO OR HEALTH (WCTOH) ATTENDEES**

*Janet Okamoto^{*1}, Harry Lando², Scott McIntosh³, Deborah Ossip³, Scott Leischow¹, ¹Mayo Clinic, AZ, USA, ²University of Minnesota, MN, USA, ³University of Rochester Medical Center, NY, USA*

POS2-86**TOBACCO OUTLETS AND FAST FOOD RESTAURANTS NEAR SCHOOLS IN 97 U.S. COUNTIES: ASSOCIATIONS WITH SCHOOL SOCIO-DEMOGRAPHIC CHARACTERISTICS**

*Heather D'Angelo^{*1}, Alice Ammerman², Penny Gordon-Larsen², Leslie Lytle², Laura Linnan², Kurt Ribisl², ¹National Cancer Institute, MD, USA, ²University of North Carolina at Chapel Hill, NC, USA*

POS2-87**ATTITUDES ABOUT REGULATION OF E-CIGARETTES**

*Regina Whitmore^{*1}, Mark Gottlieb², Susanne Tanski³, Karen Wilson⁴, Jonathan Winickoff⁶, Robert McMillen⁶, Jonathan Klein¹, ¹American Academy of Pediatrics, IL, USA, ²Northeastern Univ. School of Law, MA, USA, ³Geisel School of Medicine at Dartmouth, NH, USA, ⁴Children's Hospital Colorado, University of Colorado, CO, USA, ⁵MGH Center for Child and Adolescent Health Policy, MA, USA, ⁶Mississippi State University, MS, USA*

POS2-88**SMOKERS' BELIEFS, EXPERIENCES, AND PERCEPTIONS OF DIFFERENT CIGARETTE VARIANTS BEFORE AND AFTER THE BAN ON MISLEADING DESCRIPTORS SUCH AS 'LIGHT', 'MILD', AND 'LOW' IN THE UNITED STATES: FINDINGS FROM THE ITC US SURVEY**

*Hua-Hie Yong^{*1}, Ron Borland¹, Lin Li¹, K. Michael Cummings², Maansi Bansal-Travers³, Richard O'Connor³, James Thrasher⁴, ¹Cancer Council Victoria, Melbourne, Australia, ²Medical University of South Carolina, Charleston, SC, USA, ³Roswell Park Cancer Institute, New York, NY, USA, ⁴University of South Carolina, Columbia, SC, USA*

POS2-89**IMPACT OF CANADIAN TOBACCO PACKAGING ON QUITLINE UTILIZATION: AN INTERRUPTED TIME SERIES ANALYSIS OF CALL VOLUME**

Neill Baskerville^{*1}, K. Stephen Brown¹, Nghia Nguyen², Lynda Hayward², Ryan Kennedy³, David Hammond¹, H. Sharon Campbell¹, ¹University of Waterloo, ON, Canada, ²Propel Centre for Population Health Impact, University of Waterloo, ON, Canada, ³John Hopkins Bloomberg School of Public Health, MD, USA

POS2-90**CHANGES IN NICOTINE CONCENTRATION AND CARBONYL COMPOUND YIELDS GENERATED FROM THE E-CIGARETTE SOLUTIONS SUBJECTED TO ACCELERATED AGEING**

Andrzej Sobczak^{*1}, Leon Kosmider^{1,2}, Marzena Zaciera², Jolanta Kurek², Maciej Goniewicz³, ¹Medical University of Silesia, Katowice, Poland, ²Institute of Occupational Medicine and Environmental Health, Sosnowiec, Poland, ³Roswell Park Cancer Institute, Buffalo, NY, USA

POS2-91**THE INFLUENCE OF THE HEATING SYSTEM RESISTANCE ON THE NICOTINE YIELDS RELEASED FROM ELECTRONIC CIGARETTES**

Leon Kosmider^{*1}, Andrzej Sobczak¹, Maciej Goniewicz², ¹Medical University of Silesia, Katowice, Poland, ²Institute of Occupational Medicine and Environmental Health, Sosnowiec, Poland, ³Roswell Park Cancer Institute, Buffalo, NY, USA

POS2-92**TOXICOLOGICAL EFFECTS OF FLAVORED ELECTRONIC NICOTINE DELIVERY SYSTEMS ON BRONCHIAL EPITHELIAL CELLS**

Ralph Lawton^{*}, Erin McConnaghy, Noel Leigh, Pamela Hershberger, Maciej Goniewicz, Roswell Park Cancer Institute, NY, USA

POS2-93**MENTHOL CONTRIBUTION TO NICOTINE-SEEKING BEHAVIOR: EVIDENCE FROM RAT MODELS OF DRUG RELAPSE**

Xiu Liu^{*}, Erin Harrison, Lisa Biswas, Jonathan Lee, Meiyu Zhang, University of Mississippi Medical Center, MS, USA

POS2-94**RESPONSE DIFFERENCES IN THE PRESENCE OF CIGARETTE-RELATED STIMULI AMONG SMOKERS & EX-SMOKERS.**

Daniel Robles^{*1}, Alina Shevorykin², Robert Melara¹, Mughessa Bhatti¹, Jonathan Cabrera¹, ¹The City College of New York, NY, USA, ²Pace University. The City College of New York, NY, USA

POS2-95**ANIMAL MODELS TO ASSESS THE ABUSE LIABILITY OF ELECTRONIC CIGARETTES: EFFECTS OF ELECTRONIC CIGARETTE REFILL LIQUID ON INTRACRANIAL SELF-STIMULATION**

Andrew Harris^{*1,2}, Peter Muelken^{1,2}, Laura Tally¹, Clare Schmidt^{1,2}, Andrew Banal^{1,2}, John Smethells², Rachel Isaksson Vogel², Mark LeSage^{1,2}, ¹Minneapolis Medical Research Foundation, MN, USA, ²University of Minnesota, MN, USA

POS2-96**NEW GENERATION OF ENDS DELIVER HIGHER NICOTINE**
Iman Chaudhry^{}, Noel Leigh, Maciej Goniewicz, Roswell Park Cancer Institute, NY, USA*

POS2-97**CHARACTERISTICS AND DESIGN FEATURES OF POPULAR E-CIGARETTE BRANDS AVAILABLE ONLINE**

Rima Nakkash, Nathalie Malek, Soha Talih, Rola Salman, Nareg Karaoghlanian, Rachel El-Hage, Tamara Loutfi, Rima Baalbaki, Najat Saliba, Alan Shihadeh, American University of Beirut, Lebanon*

POS2-98**ASSESSING THE EFFICACY OF ANTI-NICOTINE MONOCLONAL ANTIBODIES THROUGH ESTIMATION OF SERUM ANTIBODY SATURATION IN VIVO**

Michael Raleigh, Catherine Earley¹, Yung Chang², Paul Pen-
tel¹, ¹Minneapolis Medical Research Foundation, MN, USA,
²Arizona State University - Tempe, AZ, USA*

POS2-99**REAL-TIME ANALYSIS OF ORGANIC GAS-PHASE AND AEROSOL COMPONENTS OF E-CIGARETTES**

Stephanie Buehler, Vladimir Mikheev¹, Kandice Cross¹,
Patrick Callahan¹, Robyn Kroeger¹, Pamela Clark², Sydney
Gordon¹, ¹Battelle, Columbus, OH, USA, ²University of Mary-
land College Park, MD, USA*

POS2-100**COMPARING THE ABUSE LIABILITY OF AN E-CIGARETTE REFILL LIQUID AND NICOTINE ALONE USING A RODENT SELF-ADMINISTRATION MODEL**

Mark LeSage, Mylissa Staley, Andrew Harris, Minneapolis
Medical Research Foundation, MN, USA*

POS2-101**BAC-CHAT-CRE MICE EXHIBIT ALTERED INTRAVENOUS NICOTINE SELF-ADMINISTRATION**

Annalee Loeffler, James Fowler, Si Wang, Christie Fowler,
University of California, Irvine, CA, USA*

POS2-102**ORGANS INJURY INDUCED BY EXPOSURE OF MICE TO WATERPIPE SMOKE**

Omar Khabour, Karem Alzoubi¹, Thomas Eissenberg², Alan
Shihadeh³, ¹Jordan University of Science and Technology, Jor-
dan, ²Virginia Commonwealth University, VA, USA, ³American
University of Beirut, Lebanon*

POS2-103**ASSOCIATION BETWEEN SMOKING DURING PREGNANCY AND LOW BIRTH WEIGHT IN MURES COUNTY, ROMANIA**

Ion Georgescu, Monica Tarcea², Claudiu Marginean¹, Sep-
timiu Voidazan³, Florina Ruta², Kristie Foley⁴, Zoltan Abram⁵,
¹Department of Obstetrics and Gynecology I, County Emer-
gency Hospital Tirgu-Mures, Romania, ²Department of Com-
munity Nutrition, University of Medicine and Pharmacy Tirgu-
Mures, Romania, ³Department of Epidemiology, University of
Medicine and Pharmacy Tirgu-Mures, Romania, ⁴Department
of Social Sciences and Health Policy, Wake Forest School of
Medicine, Winston-Salem, NC, USA, ⁵Department of Hygiene,
University of Medicine and Pharmacy Tirgu-Mures, Romania*

POS2-104**PROINFLAMMATORY POTENTIAL OF ELECTRONIC CIGARETTE VAPOR COMPARED WITH CONVENTIONAL CIGARETTE SMOKE ON VASCULAR AND IMMUNE CELLS**

Anthony Hage, Will Krause, Seth Kasten, Angela Pechota,
Abhijit Ghosh, Jonathan Eliason, Section of Vascular Surgery,
Department of Surgery, Jobst Vascular Research Laborato-
ries, University of Michigan Medical School, MI, USA*

POS2-105**HIGH CONTENT SCREENING ASSESSMENT OF NICOTINE TOXICITY IN PRIMARY HUMAN BRONCHIAL EPITHELIAL CELLS**

Diego Marescotti, Stefano Acali, Carole Mathis, Stefan Frentzel, Julia Hoeng, Manuel Peitsch, Philip Morris International Research and Development, Switzerland

POS2-106**FORMALDEHYDE FROM DIFFERENT FORMAT ELECTRONIC CIGARETTES COMPARED TO THE WHO AIR GUIDELINE**

Sandra Costigan, Johan Sommarstrom, Nicoventures, United Kingdom*

POS2-107**THE USE OF MOBILE TOPOGRAPHY DEVICES TO CAPTURE REAL-WORLD E-CIGARETTE VAPING BEHAVIORS**

*Stephanie Buehler*¹, Courtney Granville¹, Vladimir Mikheev¹, Kandice Cross¹, Laura Wilson¹, Alex Ivanov¹, Robyn Kroeger¹, Sydney G¹, Pamela Clark², ¹Battelle, Columbus, OH, USA, ²University of Maryland College Park, MD, USA*

POS2-108**STANDARDIZED ELECTRONIC-CIGARETTE AEROSOL ALTERS GENOMIC STABILITY OF ORAL EPITHELIAL CELLS**

*Nicole Sabatelli¹, Wojtek Tutak², John Ondov¹, Joshua Wilhide³, Ian Shaffer³, Jeffrey J. Kim*², ¹University of Maryland, College Park, MD, USA, ²American Dental Association Foundation, MD, USA, ³University of Maryland, Baltimore County, MD, USA (*

POS2-109**ENDOGENOUS PITUITARY ADENYLYL CYCLASE ACTIVATING POLYPEPTIDE (PACAP) MAY REGULATE THE MOTIVATIONAL EFFECTS OF NICOTINE**

*Kabirullah Lutfy*¹, Andy Tseng², Prableen Singh³, Paul Marquez³, Osman Farhad³, Abdul Hamid³, ¹Department of Pharmaceutical Sciences, College of Pharmacy, Western University of Health Sciences, Pomona, CA, USA, ²UCRiverside, CA, USA, ³WesternU, CA, USA*

POS2-110**INTEROCEPTIVE PREDICTIONS AND POSITIVE ALLIES-THESIA IN NICOTINE ADDICTION**

*Jason Avery*¹, Kaiping Burrows¹, Kara Kerr^{1,2}, Sahib Khalsa^{1,2}, Martin Paulus¹, W. Kyle Simmons^{1,2}, ¹Laureate Institute for Brain Research, OK, USA, ²University of Tulsa, OK, USA*

POS2-111**TOBACCO-SPECIFIC N-NITROSAMINES IN U.S. CIGARETTES: 'PER MG NICOTINE' YIELD VARIATIONS BY BRAND AND SMOKING MACHINE REGIMEN**

Irina Stepanov, Katrina Yershova, Dorothy Hatsukami, University of Minnesota, MN, USA*

POS2-112**SMOKING CARCINOGEN 4-(METHYLNITROSAMINO)-1-(3-PYRIDYL)-1-BUTANONE (NNK), A NICOTINE DERIVATIVE, STIMULATES LUNG CANCER STEM CELLS TO INDUCE LUNG CANCER**

George Chen, Department of Surgery, The Chinese University of Hong Kong, Prince of Wales Hospital, Shatin N.T., Hong Kong

POS2-113**ACTIVE AND PASSIVE SMOKING INCREASE EPITHELIAL NORMAL AND CANCER STEMNESS**

Jimmy Manyanga, Vengatesh Ganapathy, The University of Oklahoma Health Sciences Center, OK, USA*

POS2-114**GENOMIC BENCHMARK DOSE MODELING FOR TOBACCO PRODUCT TOXICITY THRESHOLDS**

Courtney Granville^{*1}, Kyle Fox¹, David Friedenberg¹, Jeremy Bellay¹, Robyn Kroeger¹, Nathaniel Johnson¹, Seth Gibbs¹, Sydney Gordon¹, Pamela Clark², ¹Battelle, OH, USA, ²University of Maryland - College Park, OH, USA

POS2-115**CHARACTERIZATION OF MOLECULAR CHANGES OCCURRING DURING LONG-TERM TREATMENT OF HUMAN BRONCHIAL EPITHELIAL CELLS WITH CIGARETTE SMOKE TOTAL PARTICULATE MATTER**

Marco van der Toorn, Diego Marescotti, Emmanuel Guedj, Alain Sewer, Manuel Peitsch, Julia Hoeng, Philip Morris International Research & Development, Philip Morris Products S.A., Neuchâtel, Switzerland

POS2-116**CHEMICAL FINGERPRINTING OF TOBACCO AND RELATED PRODUCTS BY TD-GC-TOF MS**

Laura McGregor^{*1}, Chris Hall², Bob Green¹, Caroline Widdowson¹, Nicola Watson³, ¹Markes International, United Kingdom, ²Markes International Inc., OH, USA, ³Markes International Inc., CA, USA

POS2-117**NICOTINE ENHANCEMENT AND DEVALUATION: INTERACTION WITH OPIOID RECEPTORS**

Ari Kirshenbaum^{*}, Jesse Suhaka, Maiary Voltolini de Souza Pinto, Jessie Phillips, Saint Michael's College, VT, USA

POS2-118**PREDICTING TOBACCO-USE BEHAVIORS MEASURED DURING A LABORATORY CHOICE PROCEDURE: THE EXTENSION AND REPLICATION OF CHOICE BEHAVIOR UNDER CUED CONDITIONS (CBUCC)**

Julie Gass^{*}, Stephen Tiffany, University at Buffalo, The State University of New York, NY, USA

POS2-119**TIME TO GENERATE CRAVING ITEM RATINGS AS AN IMPLICIT MEASURE OF CRAVING PROCESSES: A REPLICATION STUDY AND EXPANDED VALIDATION**

Lisa Germeroth^{*}, Stephen Tiffany, University at Buffalo, The State University of New York, NY, USA

POS2-120**NICOTINE ACTIVATES THE WNT/BETA CATENIN PATHWAY AND INCREASES THE STEMNESS OF HEAD AND NECK CANCER CELLS**

Basil Mathews^{*}, Jimmy Manyanga, Vengatesh Ganapathy, The University of Oklahoma Health Sciences Center, OK, USA

POS2-121**ACUTE INTERACTING SEROTONERGIC-DOPAMINERGIC TREATMENTS FOR DECREASING NICOTINE SELF-ADMINISTRATION IN RAT**

Edward Levin^{*}, Brandon Hall, Susan Slade, Corinne Wells, Devon DiPalma, Janekia Evans, Sonum Tharwani, Blair Willette, Amir Rezvani, Duke University Medical Center, NC, USA

POS2-122**THE IMPACT OF NICOTINE INHALERS AND STIMULUS EXPECTANCIES ON CIGARETTE CRAVING AND SELF-ADMINISTRATION IN SMOKERS THAT VARY IN THEIR QUIT INTENTIONS**

Hera Schlagintweit, Niamh Campbell, Sean Barrett^{*}, Dalhousie University, NS, Canada

POS2-123**DEVELOPMENT AND FINDINGS FROM AN INSTRUMENT FOR RETAIL POINT OF SALE ASSESSMENT IN YOUTH-FREQUENTED LOCATIONS IN THAILAND**

Pornpilai Siripachot¹, Sirikanya Wongsuriyanan², Stephen Hamann³, ¹Janokrong School, Pitsanulok, Thailand, ²Sirikanya Community Clinic, Bangkok, Thailand, ³Tobacco Control Research and Knowledge Management Center, Thailand

POS2-124**FACTORS RELATED TO MALE SMOKING BY MYNMAR MIGRANT FACTORY WORKERS IN THAILAND**

Nan Khin Chaw¹, Natkamol Chansatitporn, ScD², Stephen Hamann, EdD³, ¹Mahidol University, Bangkok, Thailand, ²Mahidol University Faculty of Public Health, Bangkok, Thailand, ³Tobacco Control Research and Knowledge Management Center, Bangkok, Thailand

POS2-125**IMPROVING NICOTINE PATCH ADHERENCE AMONG LATINO HIV-POSITIVE SMOKERS: A PILOT RANDOMIZED CONTROLLED TRIAL**

*Joan Tucker^{*1}, William Shadel¹, Frank Galvan², Diana Naranjo¹, Christian Lopez¹, ¹RAND Corporation, CA, USA, ²Bienestar Human Services, Inc., CA, USA*

[illegible]

[illegible]

[illegible]

[illegible]

**POSTER SESSION
3
FRIDAY
MARCH 4, 2016
11:30 A.M.-1:00 P.M.**

Poster Session 3 • Friday, March 4, 2016 • 11:30 a.m.-1:00 p.m.

[illegible]

POSTER SESSION 3

9:30 a.m.-10:00 a.m. Presenters set up posters

11:30 a.m.-1:00 p.m. Poster Session 3
Presenters available at their poster

1:00 p.m.-2:00 p.m. Presenters remove posters

POS3-1

INDICATORS OF DEPENDENCE FOR DIFFERENT TYPES OF TOBACCO PRODUCT USERS: DESCRIPTIVE FINDINGS FROM PATH

David Strong^{*1}, Ray Niaura^{*2}, Jennifer Pearson², Sarah Ehleke², Thomas Kirchner², David Abrams², Kristie Taylor³, Wilson Compton⁴, Kevin Conway⁴, Elizabeth Lambert⁴, ¹University of California, San Diego, CA, USA, ²Legacy, Washington, DC, USA, ³Westat, Rockville, MD, USA, ⁴National Institute on Drug Abuse (NIDA/NIH), Bethesda, MD, USA

POS3-2

YOUTH ACCESS TO TOBACCO PRODUCTS IN THE UNITED STATES: FINDINGS FROM WAVE 1 (2013-2014) OF THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY

Susanne Tanski^{*1,2}, Jennifer Emond¹, Cassandra Stanton³, Thomas Kirchner⁴, Tsz "Kelvin" Choi⁵, Ling Yang⁶, Chase Ryant⁶, Joelle Robinson⁶, Andrew Hyland⁷, ¹Geisel School of Medicine at Dartmouth, NH, USA, ²Norris Cotton Cancer Center, NH, USA, ³Westat and Georgetown University, MD, USA, ⁴New York University, NY, USA, ⁵National Institute on Minority Health and Health Disparities, MD, USA, ⁶Food and Drug Administration, Center for Tobacco Products, MD, USA, ⁷Roswell Park Cancer Center, NY, USA

POS3-3

YOUTH TOBACCO USE IN 2013/14: FINDINGS FROM THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY, WAVE 1

Karin Kasza^{*1}, Kevin Conway², Nicolette Borek³, Eva Sharma⁴, Maciej Goniewicz¹, K. Michael Cummings⁵, Bridget Ambrose³, Wilson Compton², Cathy Backinger³, Andrew Hyland¹, ¹Roswell Park Cancer Institute, NY, USA, ²National Institute on Drug Abuse, MD, USA, ³Office of Science, Center for Tobacco Products, Food and Drug Administration, MD, USA, ⁴Westat, MD, USA, ⁵Medical University of South Carolina, SC, USA

POS3-4

FREQUENCY OF E-CIGARETTE USE AND FACTORS ASSOCIATED WITH DAILY VS. NON-DAILY USE AMONG U.S. ADULTS: FINDINGS FROM WAVE 1 OF THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY, 2013-2014

Blair Coleman^{*1}, Brian Rostron¹, Bridget Ambrose¹, Sarah Johnson¹, Jennifer Pearson², Baoguang Wang¹, Kevin Conway³, Nicolette Borek¹, Wilson Compton³, Andrew Hyland⁴, ¹US Food and Drug Administration, Center for Tobacco Products, MD, USA, ²The Schroeder Institute for Tobacco Research and Policy Studies, Legacy, DC, USA, ³National Institute on Drug Abuse, MD, USA, ⁴Roswell Park Cancer Institute, NY, USA

Poster Session 3 • Friday, March 4, 2016 • 11:30 a.m.-1:00 p.m.

POS3-5**AUDIENCE REACTIONS TO ANTISMOKING ADS AND ASSOCIATION WITH QUIT ATTEMPTS AMONG SMOKERS: EVIDENCE FROM THE TIPS FROM FORMER SMOKERS CAMPAIGN**

Kevin Davis^{*1}, Jennifer Duke¹, Paul Shafer¹, Deesha Patel², Robert Rodes², Diane Beistle², ¹RTI International, NC, USA, ²CDC, GA, USA

POS3-6**PATTERNS IN AGE OF FIRST SMOKING AND DAILY SMOKING INITIATION AMONG YOUTH AND YOUNG ADULTS FROM 2002 TO 2013**

Jennifer Cantrell, DrPH, MPA^{*1}, Morgane Bennett, MPH¹, Paul Mowery, MA², James Xiao³, Jessica Rath, PhD¹, Elizabeth Hair, PhD¹, Donna Vallone, PhD, MPH⁴, ¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Biostatistics, Inc., GA, USA, ³Truth Initiative, DC, USA, ⁴Truth Initiative, Johns Hopkins Bloomberg School of Public Health, New York University College of Global Public Health, DC, USA

POS3-7**ARE WE MINDING THE GAP? AN EXAMINATION OF TRENDS IN TOBACCO DISPARITIES BY SOCIOECONOMIC STATUS IN MINNESOTA**

Raymond Boyle^{*1}, Joanne D'Silva¹, Cassandra Stanton^{2,3}, Charles Carusi², Zhiquan Tang², ¹ClearWay Minnesota, MN, USA, ²Westat, MD, USA, ³Georgetown University Medical Center, MD, USA

POS3-8**GENDER DIFFERENCES IN SELF-REPORTED WITHDRAWAL AND ABSTINENCE FROM SMOKING THREE YEARS LATER: A PROSPECTIVE, LONGITUDINAL STUDY**

Christine Lee^{*1}, Jonathan Platt², Jonathan Shuter³, Renee Goodwin⁴, Andrea Weinberger¹, ¹Yeshiva University, NY, USA, ²Columbia University, NY, USA, ³Montefiore Medical Center and the Albert Einstein College of Medicine, NY, USA, ⁴Columbia University and Queens College, NY, USA

POS3-9**IMPACT OF ADVERTISING EXPOSURE FREQUENCY TO TRUTH AND ENGAGEMENT IN ANTISMOKING ACTIVITIES**

Jennifer Cantrell, DrPH, MPA^{*1}, Haijun Xiao, MS², Valerie Williams, MA, MS², Alexandria Smith, MSPH², Jessica Rath, PhD, MPH¹, Vinu Ilakkuvan, MSPH³, Elizabeth Hair, PhD¹, Donna Vallone, PhD, MPH¹, ¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Truth Initiative, DC, USA, ³Truth Initiative, George Washington University Milken School of Public Health, DC, USA

POS3-10**THE 2014 NATIONAL TIPS FROM FORMER SMOKERS CAMPAIGN: RESULTS FROM A LONGITUDINAL COHORT OF SMOKERS**

Deesha Patel^{*1}, Linda Neff¹, Kevin Davis², William Ridgeway², Paul Shafer², Shanna Cox¹, ¹Centers for Disease Control and Prevention, GA, USA, ²RTI International, NC, USA

POS3-11**SYSTEMATIC REVIEW OF HEALTH COMMUNICATION FOR NON-CIGARETTE TOBACCO PRODUCTS: STATE OF THE LITERATURE**

Jennifer Cornacchione^{*1}, Seth Noar², Erin Sutfin¹, ¹Wake Forest School of Medicine, NC, USA, ²University of North Carolina-Chapel Hill, NC, USA

POS3-12**PERCEIVED EFFECTIVENESS OF CIGARETTE PACK CONSTITUENT DISCLOSURES: A RANDOMIZED EXPERIMENT**

Seth Noar*, Dannielle Kelley, Marcella Boynton, Jennifer Morgan, Marissa Hall, Jennifer Mendel, Kurt Ribisl, Noel Brewer, University of North Carolina at Chapel Hill, NC, USA

POS3-13**THE EFFECT OF ADVERSE CHILDHOOD EXPERIENCES ON ADULT SMOKING STATUS**

Alexandra Jones*, Joseph Feinglass, Amanda Matthew, Northwestern University, Feinberg School of Medicine, IL, USA

POS3-14**DIETARY INTAKES AMONG HEAVY VS. LIGHT SMOKERS FROM THE ALPHA-TOCOPHEROL, BETA-CAROTENE CANCER PREVENTION STUDY COHORT**

Mandeep Virk-Baker^{*1}, Stephanie Weinstein², Mark Parascandola³, Demetrius Albanes², ¹Cancer Prevention Fellow, Health Behaviors Research Branch, Division of Cancer Control and Population Sciences, National Cancer Institute, National Institutes of Health, MD, USA, ²Nutritional Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institutes of Health, MD, USA, ³Tobacco Control Research Branch, Division of Cancer Control and Population Sciences, National Cancer Institute, National Institutes of Health, MD, USA

POS3-15**TOBACCO-RELATED POISON EVENTS IN THE UNITED STATES, 2001-2013**

Baoguang Wang*, Brian Rostron, Martha Engstrom, The United States Food and Drug Administration Center for Tobacco Products, MD, USA

POS3-16**HEALTH RISKS ASSOCIATED WITH THE USE OF SMOKE-LESS TOBACCO PRODUCTS: ANALYSIS OF A NATIONALLY REPRESENTATIVE LINKED MORTALITY DATA SET**

Michael Fisher*, Susan Tan-Torres, Mohamadi Sarkar, Altria Client Services, LLC, VA, USA

POS3-17**DOES E-CIGARETTE USE INCREASE SHORT-TERM CIGARETTE SMOKING ABSTINENCE? RESULTS FROM A COHORT STUDY OF ADULT CIGARETTE SMOKERS IN THE UNITED STATES, 2014**

Ralph Caraballo^{*1}, Kevin Davis², Paul Shafer³, Timothy McAfee⁴, Deesha Patel¹, Shanna Cox¹, ¹Centers for Disease Control & Prevention, GA, USA, ²RTI International, NC, USA, ³Contractor for RTI, NC, USA, ⁴Centers for Disease Control & Prevention, WA, USA

POS3-18**DEVELOPMENT OF THE FDA TOBACCO CREDIBILITY SCALE (FDA-TCS)**

Allison Schmidt^{*1}, Leah Ranney², Seth Noar³, Adam Goldstein², ¹University of North Carolina at Chapel Hill Gillings School of Global Public Health, NC, USA, ²University of North Carolina at Chapel Hill School of Medicine, NC, USA, ³University of North Carolina at Chapel Hill School of Media and Journalism, NC, USA

POS3-19**WHAT IS BETTER FOR COMMUNICATION ABOUT CIGARETTE SMOKE CONSTITUENTS—HEALTH EFFECT OR “FOUND-IN” MESSAGE FRAMES?**

Sabeeh Baig, M. Justin Byron, Marcella Boynton, Noel Brewer, Kurt Ribisl, Center for Regulatory Research on Tobacco Communication, UNC Lineberger Comprehensive Cancer Center, UNC Gillings School of Global Public Health, NC, USA*

POS3-20**RECALL AND COGNITIVE AND AFFECTIVE REACTIONS TO FDA REAL COST ADS**

Marcella Boynton, Kristen Jarman, Leah Ranney, Jewels Rhode, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA*

POS3-21**POST-QUIT STRESS MEDIATES THE RELATION BETWEEN SOCIAL SUPPORT AND SMOKING CESSATION AMONG SOCIOECONOMICALLY DISADVANTAGED ADULTS**

Frank Bandiera, Folefac Atem, Ping Ma, Michael Businelle, Darla Kendzor, University of Texas School of Public Health, TX, USA*

POS3-22**E-CIGARETTE USERS' PERCEPTIONS OF E-CIGARETTE RISKS: A QUALITATIVE ANALYSIS**

Meghan Nix, Kymberle Sterling, Georgia State University, GA, USA*

POS3-23**MASS MEDIA CAMPAIGNS, QUIT ATTEMPTS, AND RISK OF RELAPSE: A LONGITUDINAL POPULATION BASED STUDY**

*Michael Chaiton*¹, Susan Bondy¹, Joanna Cohen², Robert Schwartz¹, Peter Selby¹, ¹University of Toronto, ON, Canada, ²Johns Hopkins Bloomberg School of Public Health, MD, USA*

POS3-24**POST-QUIT STRESS MEDIATES THE ASSOCIATION BETWEEN SUBJECTIVE SOCIAL STATUS AND SMOKING CESSATION AMONG SOCIOECONOMICALLY DISADVANTAGED SMOKERS MAKING A QUIT ATTEMPT**

*Ping Ma*¹, Darla Kendzor¹, Lorraine Reitzel², Michael Businelle¹, ¹University of Texas School of Public Health, Dallas, TX, Department of Clinical Sciences, University of Texas Southwestern Medical Center, Dallas, TX, USA, ²University of Houston, Houston, TX, USA*

POS3-25**COMMUNITY CHARACTERISTICS MODERATE THE RELATIONSHIP BETWEEN PERSONAL READINESS TO QUIT AND SMOKING CESSATION AMONG TEENS**

*Kimberly Horn*¹, Steven Branstetter², Tiffany Gray¹, Mahlia Ali¹, ¹Milken Institute School of Public Health at The George Washington University, DC, USA, ²Pennsylvania State University, PA, USA*

POS3-26**EVALUATING THE IMPACT OF SCHOOL-BASED TOBACCO INTERVENTIONS ON CHANGES TO SUSCEPTIBILITY TO FUTURE SMOKING AMONG NEVER-SMOKING YOUTH IN THE FIRST TWO WAVES OF THE COMPASS STUDY**

Adam Cole, Wei Qian, Scott Leatherdale, University of Waterloo, ON, Canada*

POS3-27**EXPANDING EVIDENCE-BASED TOBACCO CESSATION BRIEF INTERVENTION TRAINING INTO COMPLEMENTARY AND ALTERNATIVE SYSTEMS OF CARE: RESULTS OF A PRACTICE-BASED TRIAL**

Myra Muramoto, Judith Gordon, Lysbeth Floden, Amy Howerter, Melanie Bell, Mark Nichter, Cheryl Ritenbaugh, University of Arizona, AZ, USA*

POS3-28**STUDIES OF SMOKING AMONG U.S. VETERANS FROM 1994 TO 2014: NUMBER AND TYPES OF PUBLICATIONS**

Kate Segal, Alyssa Burns¹, Sandra Rodgin¹, Hannah Esan¹, Marcia Hunt², Rani Hoff², Andrea Weinberger¹, ¹Yeshiva University, NY, USA, ²Yale University School of Medicine, VISN 1 Mental Illness Research Education and Clinical Care Center, CT, USA*

POS3-29**A BASELINE COMPARISON OF SURVEY MODE-PHONE VERSUS WEB: RESULTS FROM THE 2014-2015 INTERNATIONAL TOBACCO CONTROL SURVEY IN THE U.S.**

Georges Nahhas, Brian Fix², Mary Thompson³, Andrew Hyland², Mike Cummings¹, ¹Medical University of South Carolina, SC, USA, ²Roswell Park Cancer Institute, NY, USA, ³University of Waterloo, ON, Canada*

POS3-30**PUBLIC HOUSING RESIDENCY REDUCES PROTECTIVE EFFECT OF COLLEGE EDUCATION AGAINST CURRENT SMOKING**

Andrew Plunk, Paul Harrell, Eastern Virginia Medical School, VA, USA*

POS3-31**RATES AND CORRELATES OF TOBACCO CESSATION SERVICE USE BY VETERANS WITH POSTTRAUMATIC STRESS DISORDER: A REVIEW OF NATIONAL VHA ADMINISTRATIVE DATA**

Megan Kelly, Yves-Martine Dumas², Robert Rosenheck³, ¹Edith Nourse Rogers Memorial Veterans Hospital, University of Massachusetts Medical School, MA, USA, ²Edith Nourse Rogers Memorial Veterans Hospital, MA, USA, ³VA Connecticut Healthcare System, Yale University School of Medicine, CT, USA*

POS3-32**PSYCHOMETRIC EVALUATION AND CROSS-CULTURAL VALIDATION OF THE PERCEIVED RISK INSTRUMENT (PRI) TO MEASURE PERCEIVED RISKS ASSOCIATED WITH THE USE OF TOBACCO AND NICOTINE-CONTAINING PRODUCTS**

Christelle Chrea, Gerard Emilien¹, Thomas Salzberger², Stefan Cano³, Tom Alfieri⁴, Nelly Mainy¹, Antonio Ramazzotti⁵, Rolf Weitkunat⁶, Frank Ludicke⁶, ¹Philip Morris Products S.A., Switzerland, ²University of Economics and Business, Vienna, Switzerland, ³Scale Report, Switzerland, ⁴Covance Market Access Inc, CA, USA, ⁵Philip Morris S.A. Market Research & Innovation, Switzerland, ⁶Philip Morris S.A., Switzerland*

POS3-33**ESTABLISHING CROSSWALKS BETWEEN THREE LEGACY MEASURES OF NICOTINE DEPENDENCE AND THE RECENTLY DEVELOPED PROMIS NICOTINE DEPENDENCE ITEM BANK**

Maria Edelen, Mark Hansen², Li Cai², Megan Kuhfeld², Brian Stucky³, ¹RAND Corporation, MA, USA, ²University of California, Los Angeles, CA, USA, ³RAND Corporation, CA, USA*

POS3-34**ARE THERE DIFFERENT TYPES OF SMOKERS WHO ARE NOT MOTIVATED TO QUIT? RESULTS FROM A LATENT CLASS ANALYSIS**

*Belinda Borrelli^{*1}, Sheila Gaynor², Erin Tooley³, Kiera Bartlett⁴,
¹Boston University, Henry M. Goldman School of Dental Medicine and The University of Manchester, MA, USA, ²Harvard T.H. Chan School of Public Health, MA, USA, ³Roger Williams University, MA, USA, ⁴The University of Manchester, United Kingdom*

POS3-35**SMOKERS HAVE A HARDER TIME FINDING WORK: RESULTS FROM A ONE-YEAR PROSPECTIVE STUDY**

*Judith Prochaska^{*1}, Anne Michalek¹, Cati Brown-Johnson¹, Amy Rogers², Timothy McClain³, Mia Grigg⁴, Richard Johnson⁵,
¹Stanford University, CA, USA, ²San Francisco Department of Veteran Affairs, CA, USA, ³Marin Employment Connection, CA, USA, ⁴Buckelew Programs Residential Support Services, CA, USA, ⁵San Francisco Employment Development Department, CA, USA*

POS3-36**TRANSITIONS IN LATENT PATTERNS OF USE AND CO-USE OF FIVE TOBACCO PRODUCTS AMONG ADOLESCENTS**

Jimi Huh^{}, Adam Leventhal, University of Southern California, CA, USA*

POS3-37**REGIONAL DIFFERENCES ON TOBACCO RELATED ATTITUDES AND TRUTH AWARENESS**

*Jessica Rath^{*1}, Elizabeth Hair¹, Lindsay Pitzer², Alexandria Smith², Jennifer Cantrell¹, Donna Vallone³,
¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Truth Initiative, DC, USA, ³Truth Initiative, New York University College of Global Public Health, DC, USA*

POS3-38**RETAIL MARKETING CLAIMS IN TOBACCO AND E-CIGARETTE SHOPS**

*Joshua Yang^{*1}, David Timberlake²,
¹California State University, Fullerton, CA, USA, ²University of California, Irvine, CA, USA*

POS3-39**USING MARKERS OF NEIGHBORHOOD STABILITY TO EXPLAIN DISPARITIES IN TOBACCO RETAILER DENSITY: EVIDENCE FROM A U.S. STUDY**

*Joseph Lee^{*1}, Nina Schleicher², Dennis Sun², Kurt Ribis³, Douglas Luke⁴, Lisa Henriksen²,
¹East Carolina University, NC, USA, ²Stanford University, CA, USA, ³University of North Carolina at Chapel Hill, NC, USA, ⁴Washington University in St. Louis, MO, USA*

POS3-40**DO TARGETED OUTREACH METHODS INCREASE SMOKERS' RE-ENGAGEMENT IN QUITLINE SERVICES? RESULTS FROM A RANDOMIZED QUALITY IMPROVEMENT PROJECT**

*Katrina Vickerman^{*1}, Stacey Mahuna-Brantner¹, Paula Keller², Marietta Dreher², Barbara Schillo²,
¹Alere Wellbeing, Inc., WA, USA, ²ClearWay Minnesota, MN, USA*

POS3-41**LIGHT SMOKING AMONG COLLEGE STUDENTS: A POTENTIAL GATEWAY TO RISKY SOCIAL CONTEXTS AND ALTERNATIVE TOBACCO USE**

Xiaoyin Li^{*1}, Alexandra Loukas¹, Cheryl Perry², ¹The University of Texas at Austin, TX, USA, ²The University of Texas Health Science Center at Houston, School of Public Health - Austin Regional Campus, TX, USA

POS3-42**DO E-CIGARETTES SUBSTITUTE FOR CIGARETTES OR ADD TO THE PREVALENCE OF ADOLESCENT TOBACCO PRODUCT USE? INSIGHTS FROM TWO DECADES OF SOUTHERN CALIFORNIA STUDIES**

Jessica Barrington-Trimis^{*}, Robert Urman, Adam Leventhal, W. James Gauderman, Tess Boley Cruz, Tamika Gilreath, Jennifer Unger, Kiros Berhane, Jonathan Samet, Rob McConnell, University of Southern California, CA, USA

POS3-43**ILLUSTRATING THE CHANGING TOBACCO LANDSCAPE: RISK CHARACTERIZATIONS OF YOUTH SINGLE, DUAL, AND POLY TOBACCO USERS**

Kimberly Horn^{*}, Maliha Ali, Laurel Curry, Tiffany Gray, Diane Martinez, Milken Institute School of Public Health at George Washington University, DC, USA

POS3-44**IMPACT OF FLAVORS IN TOBACCO PRODUCTS ON PERCEPTION AND USE BEHAVIORS: A SYSTEMATIC REVIEW**

Li-Ling Huang^{*}, Clare Meernik, Hannah Baker, Leah Ranney, Amanda Richardson, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA

POS3-45**A MODEL OF PARENTAL INFLUENCES ON ADOLESCENT SMOKING IN THE U.S. POPULATION**

Denise Kandel^{*1,2,3}, Mei-Chen Hu¹, Pamela Griesler^{1,2}, ¹Department of Psychiatry, Columbia University, NJ, USA, ²New York State Psychiatric Institute, NJ, USA, ³Mailman School of Public Health, Columbia University, NY, USA

POS3-46**EXAMINING COMPLEXITY IN YOUTH USE OF E-CIGARETTES AND OTHER TOBACCO PRODUCTS**

Youn Ok Lee^{*1}, Anna MacMonegle¹, Jennifer Duke¹, Lauren Porter², ¹RTI International, NC, USA, ²The Bureau of Tobacco Free Florida, FL, USA

POS3-47**PREDICTORS OF ADOLESCENTS' FIRST TOBACCO PRODUCT AND ASSOCIATIONS WITH CURRENT TOBACCO USE**

Jennifer Cornacchione^{*1}, Cynthia Suerken¹, Kimberly Wiseman¹, Seth Noar², Kimberly Wagoner¹, Erin Sutfin¹, ¹Wake Forest School of Medicine, NC, USA, ²University of North Carolina-Chapel Hill, NC, USA

POS3-48**EMPIRICALLY-DRIVEN LATENT CLASSES OF "SOCIAL SMOKERS" IN U.S. YOUNG ADULTS**

Amanda Johnson, MHS¹, Jessica Rath, PhD MPH^{2,3}, Valerie Williams, MA, MS³, Donna Vallone, PhD MPH^{2,3,4}, David Abrams, PhD^{1,2,5}, Donald Hedeker, PhD⁶, Robin Mermelstein, PhD⁷, ¹The Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ²Johns Hopkins Bloomberg School of Public Health, ³Truth Initiative, DC, USA, ⁴Global Institute of Public Health, New York University, DC, USA, ⁵Georgetown University Medical Center, Lombard Com-

prehensive Medical Center, DC, USA, ⁶University of Chicago, IL, USA, ⁷University of Illinois at Chicago, IL, USA

POS3-49**ASSESSING REAL-WORLD EXPOSURE TO DIGITAL VIDEO ADVERTISING FROM A NATIONAL TOBACCO EDUCATION CAMPAIGN**

*Kevin Davis¹, Deesha Patel^{*2}, Paul Shafer¹, Robert Rodes², Tim McAfee², William Ridgeway¹, Shanna Cox², Diane Beistle², Annice Kim¹, Jamie Guillory¹, ¹RTI International, NC, USA, ²CDC, GA, USA*

POS3-50**IMPACT OF STANDARDISED PACKAGING RELATIVE TO A TOBACCO PRICE INCREASE: RESULTS OF TWO EXPERIMENTS**

*Janet Hoek^{*1}, Philip Gendall¹, Christine Eckert², Tessa Farley¹, Jordan Louviere³, Nick Wilson⁴, Richard Edwards⁴, ¹University of Otago - Dunedin, New Zealand, ²University of Technology Sydney, Australia, ³University of South Australia, Australia, ⁴University of Otago - Wellington, New Zealand*

POS3-51**UNDERSTANDING THE SPATIAL RELATIONSHIP BETWEEN TOBACCO RETAILERS AND SCHOOLS**

*Andrew Anesetti-Rothermel, PhD, MPH^{*1}, Kimberly Horn, EdD², Thomas Kirchner, PhD³, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ²The Milken Institute School of Public Health, The George Washington University, DC, USA, ³College of Global Public Health, New York University, NY, USA*

POS3-52**U.S. ADULT PERCEPTIONS OF THE HARMFULNESS OF TOBACCO PRODUCTS: DESCRIPTIVE FINDINGS FROM WAVE 1 OF THE PATH STUDY, 2013-14**

*Geoffrey Fong^{*1,2}, Tara Elton-Marshall³, Pete Driezen¹, Annette Kaufman⁴, K Michael Cummings⁵, Kelvin Choi⁶, Jonathan Kwan⁷, Amber Koblit⁷, Andrew Hyland⁸, Maansi Bansal-Travers⁸, ¹University of Waterloo, Waterloo, Ontario, Canada, ²Ontario Institute for Cancer Research, Toronto, Ontario, Canada, ³Centre for Addiction and Mental Health, London, Ontario, Canada, ⁴University of Toronto, Toronto, Ontario, Canada, ⁵Western University, London, Ontario, Canada, ⁶National Cancer Institute, National Institutes of Health, Rockville, MD, USA, ⁷Medical University of South Carolina, Charleston, SC, USA, ⁸National Institute on Minority Health and Health Disparities, Bethesda, MD, USA, ⁹United States Food and Drug Administration, Center for Tobacco Products, Silver Spring, MD, USA, ¹⁰Roswell Park Cancer Institute, Buffalo, NY, USA*

POS3-53**CO-OCCURRENCE OF TOBACCO USE, SUBSTANCE USE, AND SYMPTOMS OF MENTAL HEALTH PROBLEMS AMONG YOUTH: FINDINGS FROM WAVE 1 OF THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY**

*Kevin Conway^{*1}, Victoria Green², Karin Kasza³, Marushka Silveira², Nicolette Borek⁴, James Sargent⁵, Cassandra Stanton⁶, Chad Reissig⁴, Andrew Hyland³, Wilson Compton¹, ¹National Institute on Drug Abuse, MD, USA, ²Kelly Government Solutions, DC, USA, ³Roswell Park Cancer Institute, NY, USA, ⁴Food and Drug Administration, MD, USA, ⁵Dartmouth University, NH, USA, ⁶Westat, MD, USA*

POS3-54**A QUALITATIVE ANALYSIS OF SMOKEFREE MESSAGES TARGETTING LGBA SMOKERS**

Catherine Hinder, University of Otago, Dunedin, New Zealand

POS3-55**CAN A SMARTPHONE GAME FOR TOBACCO ADDICTION BE USED FOR SMOKING CESSATION IN AN AMERICAN SETTING?**

*Elizabeth Edwards*¹, Carol Ripley-Moffitt², Anna McCullough², Carol Rivas³, Maia Szulik², Liz Steed¹, Ratna Sohanpal¹, Hope Caton⁴, Adam Goldstein², Robert Walton¹, ¹Bart's and The London School of Medicine and Dentistry, United Kingdom, ²University of North Carolina, School of Medicine, NC, USA, ³University of Southampton, United Kingdom, ⁴Kingston University, United Kingdom*

POS3-56**ANALYSIS OF U.S. NEWSPAPER COVERAGE OF TOBACCO CONTROL POLICIES AFFECTING THE RETAIL ENVIRONMENT, 2007-2014**

Kurt Ribisl¹, Sarah Moreland-Russell², Lytle Leslie¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²Washington University in St. Louis, MO, USA

POS3-57**COULD ANNOUNCING A BAN ON TOBACCO USE ON CAMPUS REDUCE STUDENTS' PERCEIVED ORGANIZATIONAL SUPPORT FROM THE UNIVERSITY?**

*Joseph Lee*¹, Beth Chaney¹, Amanda Fallin², ¹East Carolina University, NC, USA, ²University of Kentucky, KY, USA*

POS3-58**SEXUAL IDENTITY AND AWARENESS OF A NATIONAL ANTI-TOBACCO CAMPAIGN**

Elizabeth Hair, PhD¹, Donna Vallone, Ph.D., MPH², Jessica Rath, Ph.D., MPH¹, Jennifer Cantrell, Dr.PH, MPA¹, Valerie Williams, MA, MS³, ¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Truth Initiative, Johns Hopkins Bloomberg School of Public Health, New York University, DC, USA, ³Truth Initiative, DC, USA

POS3-59**TESTING ANTI-TOBACCO MEDIA MESSAGES: HOW PREDICTIVE IS PRE-MARKET DATA FOR IN-MARKET EFFECTIVENESS?**

*Jessica Rath*¹, Ollie Ganz², Elizabeth Hair¹, Haijun Xiao³, Jennifer Cantrell¹, Donna Vallone⁴, ¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Truth Initiative, George Washington University Milken School of Public Health, DC, USA, ³Truth Initiative, DC, USA, ⁴Truth Initiative, College of Global Public Health New York University, DC, USA*

POS3-61**LESSONS LEARNED FROM A SPANISH SMOKING CESSATION WEBSITE**

*Emily Grenen¹, Brian Keefe¹, Kara Wiseman*², Kisha Coa¹, Meredith Grady², Erik Augustson², ¹ICF International, MD, USA, ²National Cancer Institute, MD, USA*

POS3-62**PLAIN PACKAGING IMPLEMENTATION: PERCEPTIONS OF RISK AND PRESTIGE OF CIGARETTE BRANDS AMONG ABORIGINAL AND TORRES STRAIT ISLANDER PEOPLE**

*Raglan Maddox*¹, Sarah Durkin², Raymond Lovett³, ¹St Michael's Hospital, Australia, ²The Cancer Council Victoria, Australia, ³Australian National University, Australia*

Poster Session 3 • Friday, March 4, 2016 • 11:30 a.m.-1:00 p.m.

POS3-63**ELECTRONIC CIGARETTE ADVERTISING: DATA ON ADVERTISING EXPENDITURES OVER TIME**

*Brittany Emelle, BS, CHES*¹, Ollie Ganz, MSPH¹, Jennifer Cantrell, DrPH, MPA², Elizabeth Hair, PhD², Donna Vallone, PhD, MPH³, ¹Truth Initiative, George Washington University Milken Institute of Public Health, DC, USA, ²Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ³Truth Initiative, Johns Hopkins Bloomberg School of Public Health, New York University, DC, USA*

POS3-64**OLDER YOUNG ADULTS AS A SECONDARY AUDIENCE FOR THE TRUTH CAMPAIGN**

*Jessica Rath*¹, Elizabeth Hair¹, Amanda Johnson², Andrea Villanti¹, Valerie Williams², Donna Vallone³, ¹Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ²Truth Initiative, DC, USA, ³Truth Initiative, New York University College of Global Public Health, DC, USA*

POS3-65**USING CELEBRITIES IN SOCIAL MEDIA MARKETING: EVALUATING RESPONSES TO TRUTH® 'LEFTSWIPEDAT' AND 'UNPAID SPOKESPERSON' ADS ON TWITTER**

*Kari Peterson*¹, Glen Sczycypka¹, Vinu Ilakkuvan², Elizabeth Hair², Donna Vallone², Sherry Emery¹, ¹University of Illinois Institute for Health Research and Policy, IL, USA, ²Legacy for Health, DC, USA*

POS3-66**SMOKING SELFIES: USING INSTAGRAM TO EXAMINE SMOKING BEHAVIOR**

*Glen Sczycypka*¹, Daniel Cortese², Shuai Wang¹, Vinu Ilakkuvan³, Elizabeth Hair³, Donna Vallone³, Sherry Emery⁴, ¹University of Illinois at Chicago, IL, USA, ²Governors State University, IL, USA, ³Legacy for Health, DC, USA, ⁴University of Illinois, IL, USA*

POS3-67**THE ADDITIVE IMPACT OF TIPS AND FREE STATE-BASED NRT TO MAXIMIZE STATE QUITLINE CALL VOLUME**

*Anna McCullough*¹, Clare Meernik¹, Joyce Swetlick², Ann Staples², Adam Goldstein¹, Leah Ranney¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²North Carolina Department of Health and Human Services, NC, USA*

POS3-68**IDENTIFYING WAYS TO BOLSTER SUPPORT FOR ANTI-SMOKING CAMPAIGNS FOR VULNERABLE POPULATIONS**

*Sabeeh Baig*¹, Jessica Pepper, Jennifer Morgan, Noel Brewer, Center for Regulatory Research on Tobacco Communication, UNC Lineberger Comprehensive Cancer Center, UNC Gillings School of Global Public Health, NC, USA*

POS3-69**DELIVERING PERSONALIZED ON-DEMAND CESSATION CONTENT: THE MYSMOKEFREE DASHBOARD EXPERIENCE**

*Brian Keefe¹, Josh Delung¹, Jillian Pugatch¹, Jessica Havlak*¹, Kisha Coa¹, Meredith Grady², Kara Wiseman², Erik Augustson², ¹ICF International, MD, USA, ²National Cancer Institute, MD, USA*

POS3-70**ENGAGING SMOKERS TO IMPROVE SMOKING CESSATION OUTCOMES: QUIT AND STAY QUIT MONDAY**

*Joanna Cohen*¹, Elaine De Leon¹, Norah Crossnohere¹, Laura Fuentes¹, Morgan Johnson², ¹Johns Hopkins Bloomberg*

School of Public Health, MD, USA, ²The Monday Campaigns, NY, USA

POS3-71

EXPOSURE TO “REAL COST” TV ADS IS SPECIFICALLY ASSOCIATED WITH CAMPAIGN-TARGETED BELIEFS

Elissa Kranzler, Robert Hornik, Laura Gibson, Annenberg School for Communication, University of Pennsylvania, PA, USA*

POS3-72

E-CIGARETTE MARKETING AND YOUTH INTENTIONS TO USE E-CIGARETTES AMONG YOUTH LEAST SUSCEPTIBLE TO TOBACCO

Laura Gibson, Robert Hornik, University of Pennsylvania, PA, USA*

POS3-73

TOBACCO 101: THE DEVELOPMENT AND PILOT OF AN ONLINE TOBACCO PREVENTION CURRICULUM FOR COLLEGE STUDENTS

Emily Hébert, José Medina, Cheryl Perry¹, Melissa Harrell¹, ¹University of Texas Health Science Center, School of Public Health, Austin Regional Campus, TX, USA,*

POS3-74

IMPACT OF THE REAL COST CAMPAIGN ON ADOLESCENTS' RECALL, ATTITUDES, AND RISK PERCEPTIONS ABOUT TOBACCO USE: A NATIONAL STUDY

Li-Ling Huang, Jessica Pepper, Seth Noar, Leah Ranney, Thad Benefield, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA*

POS3-75

DOES EMPHASIZING THE HARMFUL CHEMICALS IN CIGARETTE SMOKE INCREASE SMOKERS' INTEREST IN SWITCHING TO ORGANIC, NATURAL, AND ADDITIVE-FREE CIGARETTES?

M. Justin Byron, Sabeeh Baig, Jessica Pepper, Noel Brewer, Lineberger Comprehensive Cancer Center and Gillings School of Global Public Health, University of North Carolina at Chapel Hill, NC, USA*

POS3-76

SOCIAL MEDIA ON E-CIGARETTE CESSATION AID EFFECTIVENESS

Robert Schwartz, Jan van der Tempel, Aliya Noormohamed, Cameron Norman, Muhannad Malas, University of Toronto, ON, Canada*

POS3-77

EYE TRACKING THE REAL COST CAMPAIGN: ARE SUSCEPTIBLE YOUTH SEEING WHAT WE WANT THEM TO SEE?

Leah Ranney, Kristen Jarman², Clare Meernik¹, Liling Huang², Jeanette Porter², Laura Ruel³, Spencer Barnes³, Seth Noar³, Adam Goldstein¹, ¹University of North Carolina at Chapel Hill, Department of Family Medicine, NC, USA, ²University of North Carolina at Chapel Hill, Lineberger Comprehensive Cancer Center, NC, USA, ³University of North Carolina at Chapel Hill, School of Media and Journalism, NC, USA*

POS3-78

YOUNG ADULTS' TOBACCO USE AND EXPOSURE TO TOBACCO MARKETING IN BARS

Keryn Pasch, Alexandra Loukas², Cheryl Perry¹, ¹University of Texas Health Science Center, TX, USA, ²University of Texas at Austin, TX, USA*

Poster Session 3 • Friday, March 4, 2016 • 11:30 a.m.-1:00 p.m.

POS3-79**MINNESOTA MEDICAL STUDENTS' ATTITUDES AND EXPERIENCES WITH E-CIGARETTES, 2015**

Sharon Allen¹, Kola Okuyemi¹, Ellen Parker², David Power¹,
¹University of Minnesota Medical School, MN, USA, ²Twin Cities Medical Society, MN, USA

POS3-80**SELF-EVALUATION OF TOBACCO EXPOSURE BY ALLIED HEALTH STUDENTS IN A COMMUNITY COLLEGE ENVIRONMENT**

Fiona Geiser*, Meredith Much, Thomas Furmanak, Delaware County Community College, PA, USA

POS3-81**"MAY I BUY A PACK OF MARLBOROS, PLEASE?" A SYSTEMATIC REVIEW OF EVIDENCE TO IMPROVE THE VALIDITY AND IMPACT OF YOUTH UNDERCOVER BUY INSPECTIONS**

Joseph Lee^{*1}, Kyle Gregory², Hannah Baker³, Leah Ranney³, Adam Goldstein³, ¹East Carolina University, NC, USA, ²Georgia State University, GA, USA, ³University of North Carolina at Chapel Hill, NC, USA

POS3-82**LEARNING FROM THE EVALUATION OF ONTARIO'S WORKPLACE-BASED CESSATION DEMONSTRATION PROJECTS**

Pamela Kaufman*, Tracey Borland, Rita Luk, Emily Taylor, Robert Schwartz, University of Toronto, ON, Canada

POS3-83**NO MENTHOL SUNDAY: ENGAGING FAITH LEADERS TO RAISE AWARENESS AND MOTIVATE ACTION ON MENTHOLATED TOBACCO**

Sterling Fulton^{*1}, Anna McCullough¹, Hannah Baker¹, Delmonte Jefferson², Channnte Keith², Leah Ranney¹, Adam Goldstein¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²National African American Tobacco Prevention Network, NC, USA

POS3-84**CAN A USER NEED BASED AND USER DRIVEN APPROACH OF EDUCATING RURAL POPULATIONS IN INDIA HELP THEM TO QUIT THE USE OF SMOKELESS TOBACCO (SLT)?**

Mira Agni*, Healix Sekhsaria Institute of Public Health, India

POS3-85**CREATING SMOKE-FREE HOMES FOR INFANTS AND INCREASING QUITTING AMONG FATHERS THROUGH EDUCATION AND MHEALTH INTERVENTIONS IN CHANGCHUN, CHINA: A PROSPECTIVE, RANDOMIZED, CONTROLLED COHORT STUDY**

Erik Augustson¹, Pamela Redmon^{*2}, Yixin Duan², Zongshuan Duan², Jeffrey Koplan³, ¹National Cancer Institute, MD, USA, ²Georgia State University, GA, USA, ³Emory University, GA, USA

POS3-86**THE NEED FOR ADOLESCENT TOBACCO CESSATION TOOLS AND TRAINING AMONG MISSOURI SCHOOL NURSES**

Kevin Everett, University of Missouri, MO, USA

POS3-88**DOES E-CIGARETTE USE AT BASELINE INFLUENCE CESSATION RATES AMONGST COMMUNITY COLLEGE STUDENTS? PRELIMINARY FINDINGS FROM THE WATI STUDY**

Erika Snow, Tye Johnson, Deborah Ossip, Scott McIntosh, University of Rochester Medical Center, NY, USA*

POS3-89**PREDICTORS OF BIOCHEMICALLY-VERIFIED ABSTINENCE FROM SMOKING IN A NATIONAL SAMPLE OF COMMUNITY COLLEGE SMOKERS**

*George Asham¹, Tye Johnson², Erika Snow², Janice Gerloff², Chad Lerner², Isaac Sundar², Deborah Ossip², Irfan Rahman², Scott McIntosh^{*2}, ¹University of Rutgers, NJ, USA, ²University of Rochester Medical Center, NY, USA*

POS3-90**CONSULTATION WITH E-CIGARETTE RETAILERS REGARDING PRODUCT CHOICE FOR AN E-CIGARETTE SMOKING CESSATION TRIAL**

*Natalie Walker¹, Oliver Knight-West^{*1}, Murray Laugesen², George Laking³, Chris Bullen¹, ¹University of Auckland, New Zealand, ²Health New Zealand, New Zealand, ³Auckland District Health Board, New Zealand*

POS3-91**UNDERSTANDING CANCER-RELATED RISK BEHAVIORS AMONG AFRICAN AMERICAN COLLEGE STUDENTS ATTENDING HISTORICALLY BLACK COLLEGES AND UNIVERSITIES**

*Onyinye Nduaguba^{*1}, Kentya Ford¹, Shan Jiang¹, Angela Meshack², Tolani Ogunsanya¹, ¹The University of Texas at Austin College of Pharmacy, TX, USA, ²Texas Southern University, TX, USA*

POS3-92**CAN SMOKING BANS IN MULTI-UNIT HOUSING CREATE OPPORTUNITIES FOR SMOKING CESSATION?**

Alan Geller, Jessica Davine, Christine Simon, Robyn Keske, Vaughan Rees, Harvard T.H. Chan School of Public Health, MA, USA*

POS3-93**SUCCESSFUL TOBACCO REDUCTION IN ABORIGINAL COMMUNITIES: A SYSTEMATIC REVIEW**

*Robert Schwartz^{*1}, Alexa Minichiello², Ayla Lefkowitz², Michelle Firestone³, Janet Smylie³, ¹University of Toronto, ON, Canada, ²Ontario Tobacco Research Unit, University of Toronto, ON, Canada, ³St Michael's Hospital, University of Toronto, ON, Canada*

POS3-94**COMMUNITY COLLEGE STUDENTS AND ENGAGEMENT WITH WEB ASSISTED TOBACCO INTERVENTION**

*Scott McIntosh^{*1}, Tye Johnson¹, Mark Campbell², Kelly Carpenter², Erika Snow¹, Deborah Ossip¹, ¹University of Rochester Medical Center, NY, USA, ²Alere Wellbeing, WA, USA*

POS3-95**IMPLEMENTING A SMOKING AWARENESS AND CESSATION PROGRAM AT A CANADIAN POST-SECONDARY INSTITUTION OVER THE SUMMER**

Adam Cole, Darly Dash, University of Waterloo, ON, Canada*

POS3-96**AUTHENTICITY AND BALANCE: THE USE AND CONSEQUENCES OF DIFFERENT CONVERSATIONAL STRATEGIES IN SEQUENTIAL SESSIONS OF THE NHS COMMUNITY PHARMACY SMOKING CESSATION SERVICE**

Ratna Sohanpal, Liz Steed, S Taylor, Robert Walton, Bart's and The London School of Medicine and Dentistry, United Kingdom

POS3-98**EFFECTS OF A STATEWIDE TOBACCO CESSATION PROGRAM AMONG INDIVIDUALS INVOLVED WITH ARKANSAS DEPARTMENT OF CORRECTIONS**

*Christine Garver-Apgar^{*1}, Susan Young¹, Brenda Howard², Ben Udochi³, Chad Morris¹, ¹University of Colorado, Anschutz Medical Campus, CO, USA, ²Arkansas Department of Human Services, Division of Child Care and Early Childhood Education, AR, USA, ³Arkansas Community Corrections, AR, USA*

POS3-99**THE ASSOCIATION BETWEEN VARYING LEVELS OF TOBACCO USE AND PERCEIVED TOBACCO PRODUCT HARMFULNESS**

*Eleanor Leavens^{*1}, Ellen Meier¹, Alayna Tackett¹, Theodore Wagener², ¹Oklahoma Tobacco Research Center Oklahoma State University, OK, USA, ²Oklahoma Tobacco Research Center The University of Oklahoma Health Sciences Center, OK, USA*

POS3-101**MICROBIOLOGY GROWTH FROM TEN HOOKAH BAR PIPES IN THE COMMUNITY**

Eric Freundt, Alexandra Ferrer, Zachery Rivera^{}, University of Tampa, FL, USA*

POS3-102**THE ECOLOGICAL CONTEXT OF SMOKING BEHAVIOR FOR WOMEN WITH GENDER-BASED SEXUAL AND INTIMATE PARTNER VIOLENCE EXPOSURE HISTORIES**

*Julianna Nemeth^{*1}, Bo Lu¹, Amy Bonomi², Tiffany Thomson¹, Juan Peng¹, Mary Ellen Wewers¹, ¹Ohio State University, OH, USA, ²Michigan State University, MI, USA*

POS3-103**WATERPIPE SMOKING AMONG ADOLESCENTS IN HONG KONG**

Nan Jiang^{}, Sai Yin Ho, Man Ping Wang, Lok Tung Leung, Tai Hing Lam, University of Hong Kong, Hong Kong*

POS3-104**HISPANIC ETHNICITY INCREASES CHANCE OF QUITTING SMOKING IN OLDER ADULTS, A NATIONALLY REPRESENTATIVE STUDY**

*Frank Bandiera^{*1}, Shervin Assari², ¹University of Texas School of Public Health, TX, USA, ²University of Michigan, MI, USA*

POS3-105**PROJECT DECOY: DOCUMENTING EXPERIENCES WITH CIGARETTES AND OTHER TOBACCO IN YOUTH**

*Carla Berg^{*1}, Regine Haardoerfer¹, Michael Lewis¹, Tala Fakhouri², Betelihem Getachew¹, Michael Windle¹, ¹Emory University, GA, USA, ²ICF International, GA, USA*

POS3-106**PREMIUM BRANDS AND CONSUMER LOYALTY IN CIGARETTE SMOKERS' CONTINUED CONSUMPTION**

*Michael Lewis¹, Yanwen Wang², Zachary Cahn¹, Carla Berg^{*1}, ¹Emory University, GA, USA, ²University of Colorado, Boulder, CO, USA*

POS3-107

SEXUAL ORIENTATION DISPARITIES IN SMOKING VARY BY SEX AND HOUSEHOLD SMOKING AMONG U.S. ADULTS: FINDINGS FROM THE 2003-2010 NATIONAL HEALTH AND NUTRITION SURVEYS

*Kristi Gamarel^{*1}, Christopher Kahler¹, Sari Reisner², Ethan Mereish¹, Alicia Matthews³, Don Operario¹, ¹Brown University, RI, USA, ²Harvard Medical School, MA, USA, ³University of Illinois-Chicago, IL, USA*

POS3-108

DO ADULT E-CIGARETTE USERS DIFFER BY GENDER?

Bo Zhang, Robert Schwartz, Aliya Noormohamed, Shawn O'Connor, University of Toronto, ON, Canada*

POS3-109

DENIER VERSUS ADMITTER SMOKING STATUS IN A POPULATION-BASED STUDY

*John Kingsbury^{*1}, Michael Parks¹, Michael Amato², Raymond Boyle², ¹Minnesota Department of Health, MN, USA, ²Clear-Way Minnesota, MN, USA*

POS3-110

WHAT GATS, INDIA HAS TO SAY ON FEMALE TOBACCO USE INITIATION? WHAT INSIGHTS CAN WE DRAW TO DECREASE THIS TREND?

*Mira Aghi^{*1}, Vishal Dogra², Mira Aghi^{*1}, Mira Aghi^{*1}, ¹Healis Sekhsaria Institute of Public Health, India, ²Department of Public Health, Health Promotion and NCDs-Health Intelligence & Information Section, Supreme Council of Health, Doha, Qatar*

POS3-111

REASONS FOR ELECTRONIC NICOTINE DELIVERY SYSTEM USE AND SMOKING ABSTINENCE AT 6 MONTHS: A DESCRIPTIVE STUDY OF CALLERS TO EMPLOYER AND HEALTH PLAN-SPONSORED QUITLINES

*Katrina Vickerman^{*1}, Gillian Schauer², Ann Malarcher³, Lei Zhang³, Paul Mowery⁴, Chelsea Nash¹, ¹Alere Wellbeing, Inc., WA, USA, ²Carter Consulting, Inc. contractor to Office on Smoking and Health, Centers for Disease Control and Prevention, WA, USA, ³Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA, ⁴Biostatistics, Inc., FL, USA*

POS3-112

E-CIGARETTE AND HOOKAH EXPECTANCIES AMONG YOUNG ADULT NON-DAILY CIGARETTE SMOKERS

Kristin Brikmanis, Neal Doran, University of California, San Diego, CA, USA*

POS3-113

PREDICTORS OF E-CIGARETTE USE AMONG YOUNG ADULT NON-DAILY CIGARETTE SMOKERS

Neal Doran, Kristin Brikmanis, University of California, San Diego, CA, USA*

POS3-114

USER PERCEIVED DIFFERENCES BETWEEN TRADITIONAL CIGARETTE AND E-CIGARETTE USE

Jessica Yingst, Susan Veldheer, Erin Hammett, Shari Hrabovsky, Jonathan Foulds, Penn State University College of Medicine, PA, USA*

POS3-115**ELECTRONIC CIGARETTE USE AND ADVERTISEMENT EXPOSURE AMONG U.S. MIDDLE AND HIGH SCHOOL STUDENTS, 2014**

Tushar Singh, Israel Agaku, Rene Arrazola, Kristy Marynak, Linda Neff, Italia Rolle, Brian King, Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA*

POS3-116**POLICIES, PERCEPTIONS, AND POLYTOBACCO USE**

Dana Mowls, Mary Williams, Nasir Mushtaq, Laura Beebe, University of Oklahoma Health Sciences Center, OK, USA*

POS3-117**E-CIGARETTE DUAL USERS DIFFER FROM EXCLUSIVE USERS ON HARM PERCEPTIONS AND PERCEIVED PEER USE FOR VARIOUS TOBACCO PRODUCTS**

*Maria Cooper^{*1}, Kathleen Case¹, Alexandra Loukas², MeLisa Creamer¹, Cheryl Perry¹, ¹University of Texas Health Science Center, Austin Regional Campus, TX, USA, ²University of Texas at Austin, TX, USA*

POS3-118**TOBACCO PRODUCT USE AND ACCULTURATION AMONG MEXICAN AMERICANS ON THE TEXAS-MEXICO BORDER**

Dianey Perez¹, Belinda Reininger^{1,2}, Susan Fisher-Hoch¹, ¹University of Texas School of Public Health, Michael, TX, USA, ²Susan Dell Center for Healthy Living, TX, USA

POS3-119**SECONDHAND SMOKE EMISSION LEVELS IN WATERPIPE CAFES IN DOHA, QATAR**

*Nadia Fanous^{*1}, Ahmad Al Mulla¹, Andrew Seidenberg², Vaughan Rees², ¹Hamad Medical Corporation, Qatar, ²Harvard School of Public Health, USA*

POS3-120**DEVICE TYPES AND TERMINOLOGY AMONG CURRENT USERS OF ELECTRONIC NICOTINE DELIVERY SYSTEMS**

Kimberly Wiseman, Jennifer Cornacchione, Cynthia Suerken, Kimberly Wagoner, Erin Sutfin, Wake Forest School of Medicine, NC, USA*

POS3-121**PERCEIVED SATISFACTION FROM VAPE (E-CIGARETTES) IS EQUAL TO OR GREATER THAN THAT FROM CIGARETTES IN DAILY COMPARED TO NON-DAILY USERS OF E-CIGARETTES**

Lynn Kozlowski, D. Lynn Homish, Gregory Homish, University at Buffalo, NY, USA*

POS3-122**SMOKING IDENTITY AMONG AFRICAN AMERICAN YOUNG ADULTS**

Sharon Lipperman-Kreda, Rachelle Annechino, Tamar Antin, Malisa Young, Prevention Research Center, Pacific Institute for Research and Evaluation, CA, USA*

POS3-123**SMOKING CESSATION CHARACTERISTICS AND HEALTH PROFESSIONAL ADVICE TO QUIT AMONG A NATIONAL SAMPLE OF ADULTS WITH AND WITHOUT DIABETES**

*Gillian Schauer^{*1}, Ann Malarcher², Stephen Babb³, ¹Carter Consulting contractor to: Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA, ²Carter Consulting, GA, USA, ³Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA*

POS3-124**RACIAL/ETHNIC DIFFERENCES IN DURATION OF SMOKING AMONG FORMER SMOKERS IN THE 1999-2012 NATIONAL HEALTH AND NUTRITION EXAMINATION SURVEY (NHANES)**

Miranda Jones*, Corinne Joshu, Ana Navas-Acien, Elizabeth Platz, Johns Hopkins Bloomberg School of Public Health, MD, USA

POS3-125**TOBACCO MARKETING RECEPTIVITY AND OTHER TOBACCO PRODUCT USE AMONG YOUNG ADULT BAR PATRONS**

Johannes Thrul*, Nadra Lisha, Pamela Ling, University of California, San Francisco, CA, USA

POS3-126**A NEW TOOL TO FACILITATE SMOKING CESSATION IN PRIMARY CARE CLINICS IN MEXICO.**

Guadalupe Ponciano-Rodriguez*¹, Luz Miriam Reynales-Shigematsu², Rosibel Rodriguez-Bolaños², Guadalupe Flores-Escartín², Moises Ortiz-Vargas², Mariana Ramirez -Mantilla³, Jaime Perales³, Edward Ellerbeck³, Ana Paula Cupertino³, ¹School of Medicine- National Autonomous University of Mexico, Mexico, ²National Institute of Public Health, Mexico, ³The University of Kansas-Medical Center, KS, USA

POS3-127**SMOKEFREE LAWS AND HAZARDOUS DRINKING: A CROSS-SECTIONAL STUDY AMONG U.S. ADULTS**

Nan Jiang*¹, MariaElena Gonzalez², Pamela Ling³, Kelly Young-Wolff⁴, Stanton Glantz³, ¹University of Hong Kong, Hong Kong, ²University of California Merced, CA, USA, ³University of California, San Francisco, CA, USA, ⁴Kaiser Permanente Northern California, CA, USA

POS3-128**RACIAL DIFFERENCES IN POLYTOBACCO USE**

Mary Williams*, Nasir Mushtaq, Dana Mowls, Laura Beebe, University of Oklahoma Health Sciences Center College of Public Health, OK, USA

POS3-129**TOBACCO USE, EXPOSURE TO SECONDHAND SMOKE, AND CESSATION COUNSELING AMONG HEALTH PROFESSIONAL STUDENTS IN TARGU MURES, ROMANIA IN 2014**

Pal Kikeli*¹, Mihaly Laszlo¹, Zoltan Preg², Eniko Nemes-Nagy², Kristie Foley³, Peter Balazs⁴, ¹Procardia Medical Society Targu Mures Romania, ²University of Medicine and Pharmacy Targu Mures Romania, ³Wake Forest School of Medicine, NC, USA, ⁴Semmelweis University Budapest, Hungary

POS3-130**ESTABLISHING A VALID MODEL TO ESTIMATE THE IMPACT OF INTRODUCING A REDUCED RISK PRODUCT ON THE POPULATION AS A WHOLE**

Gizelle Baker*¹, Zheng Sponsiello-Wang¹, Peter Lee², John Fry², Frank Lüdicke¹, Rolf Weitkunat¹, ¹Philip Morris Products S.A., Switzerland, ²P. N. Lee Statistics and Computing Ltd, United Kingdom

POS3-131**THE EFFECT OF POPULATION AGEING AND THE INCREASED SHARE OF HIGHER EDUCATED ON AGGREGATED SMOKING PREVALENCE: A COUNTERFACTUAL ANALYSIS OF DAILY SMOKING IN NORWAY, 1976 TO 2010**

Tord Vedoy*, Norwegian Institute for Alcohol and Drug Research, Norway

POS3-132**HIGH SCHOOL STUDENTS IN THE UNITED STATES, WHO USE MULTIPLE TOBACCO PRODUCTS, ARE AT INCREASED RISK FOR OTHER SUBSTANCE USE AND ALCOHOL RELATED BEHAVIORS**

MeLisa Creamer, Gabriela Portillo, Stephanie Clendennen, Cheryl Perry, The University of Texas School of Public Health Austin Regional Campus, TX, USA*

POS3-133**NICOTINE ADDICTION SEVERITY ASSOCIATED WITH REDUCED SLEEP QUANTITY, MEDIATED BY TRUNCATED SLEEP**

Steven Branstetter, William Horton¹, Melissa Mercincavage², Orfeu Buxton¹, ¹The Pennsylvania State University, PA, USA, ²University of Pennsylvania, PA, USA*

POS3-134**E-CIGARETTE USE FREQUENCY AND SMOKING CESSATION IN A PROSPECTIVE COHORT**

Michael Amato, Raymond Boyle¹, David Levy², ¹ClearWay Minnesota, MN, USA, ²Georgetown University, DC, USA*

POS3-135**CHARACTERISTICS OF SMOKERS PURCHASING E-CIGARETTES AND THE ASSOCIATION WITH CESSATION: AN EXAMINATION USING A CONSUMER PANEL**

Zachary Cahn, Michael Lewis², Regine Haardörfer¹, Yanwen Wang³, Carla Berg¹, ¹Emory University Rollins School of Public Health, GA, USA, ²Emory University Goizueta Business School, GA, USA, ³University of Colorado - Boulder, CO, USA*

POS3-136**MEDIAN AGE OF CIGARETTE SMOKING INITIATION AMONG FOUR RACIAL/ETHNIC GROUPS OF U.S. ADULTS, 2012-2014**

Tushar Singh¹, Amal Jama², Erin O'Connor², Saida Sharapova¹, Sara Kennedy³, Israel Agaku¹, ¹Centers for Disease Control and Prevention, GA, USA, ²DB Consulting, GA, USA, ³RTI International, GA, USA

POS3-137**TRAJECTORIES OF CIGARETTE SMOKING USING FIFTEEN YEARS OF DATA FROM THE NATIONAL LONGITUDINAL SURVEY OF YOUTH (1997)**

Lauren Dutra, Stanton Glantz, Anna Song, University of California, San Francisco, CA, USA*

POS3-138**HOW DO LATINA SMOKERS DIFFER FROM NON-SMOKERS? AN ANALYSIS OF A LOS ANGELES-BASED SAMPLE**

Meghan Moran, Jennifer Unger², Jazmyne Sutton³, Sandra Ball-Rokeach⁴, Sheila Murphy⁴, Lourdes Baezconde-Garbanati², ¹Johns Hopkins Bloomberg School of Public Health, MD, USA, ²Keck School of Medicine, University of Southern California, CA, USA, ³Annenberg School for Communication, University of Pennsylvania, PA, USA, ⁴Annenberg School for Communication & Journalism, University of Southern California, CA, USA*

POS3-139**A NEW LENS ON THE CHANGES IN YOUTH TOBACCO USE: ZOOMING IN ON SINGLE, DUAL, AND POLY TOBACCO USERS**

Kimberly Horn, Laurel Curry, Tiffany Gray, Diane Martinez, Maliha Ali, Milken Institute School of Public Health at George Washington University, DC, USA*

POS3-140**EFFECTS OF EXPOSURE TO GRAPHIC WARNING LABELS WITH GAIN AND LOSS MESSAGE FRAMING AND WITH AND WITHOUT A SELF-EFFICACY MESSAGE**

Jonathan Macy^{*1}, Laurie Chassin², Clark Presson², Joshua Brown¹, ¹Indiana University, IN, USA, ²Arizona State University, AZ, USA

POS3-141**PATTERNS OF EXCLUSIVE AND COMBINED CIGAR AND BLUNT USE AMONG YOUTH AND YOUNG ADULTS BY RACE/ETHNICITY: TRENDS FROM 2004-2013**

Sara Kennedy^{*1}, Ralph Caraballo², James Tsai², Italia Rolle², ¹RTI International, GA, USA, ²Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA

POS3-142**DABBLING WITH E-CIGARETTES: NATIONAL RATES AND PREDICTORS OF DISCONTINUED USE**

Robert McMillen^{*1}, Regina Whitmore², Jonathan Winickoff³, Karen Wilson⁴, Jonathan Klein², Susanne Tanski⁵, ¹Mississippi State University, MS, USA, ²American Academy of Pediatrics, IL, USA, ³MGH Division of General Academic Pediatrics, MA, USA, ⁴Children's Hospital Colorado, University of Colorado, CO, USA, ⁵Geisel School of Medicine at Dartmouth, NH, USA

POS3-143**YOUNG ADULTS' MENTHOL CIGARETTE PERCEPTIONS, EXPERIENCES, AND USE INTENTIONS**

Olivia Wackowski^{*1}, Kiameesha Evans¹, Melissa Harrell², Alexandra Loukas², M. Jane Lewis¹, Cristine Delnevo¹, ¹Rutgers University - School of Public Health, NJ, USA, ²University of Texas - Austin, TX, USA

POS3-144**EXPOSURE TO SECONDHAND SMOKE AMONG FOSTER CARE RESIDENTS IN ROMANIA**

Iozsef Lorand Ferencz^{*1}, Zoltan Abram¹, Lorand Schmidt², Peter Balazs³, Kristie Foley⁴, ¹University of Medicine and Pharmacy Targu Mures, Romania, ²General Directorate of Social Assistance and Child Protection of Mures County, Targu Mures, Romania, ³Semmelweis University, Budapest, Hungary, ⁴Wake Forest University Medical School, NC, USA

POS3-145**E-CIGARETTE FLAVORS AND SMOKING CESSATION: FINDINGS FROM A NATIONAL SURVEY**

Shu-Hong Zhu^{*}, Sharon Cummins, Yue-Lin Zhuang, Lesley Copeland, University of California, San Diego, CA, USA

POS3-146**DOES HIGH TOBACCO CONSUMPTION CAUSE PSYCHOLOGICAL DISTRESS? A MENDELIAN RANDOMISATION STUDY**

Lise Skov-Ettrup^{*1}, Børge Nordestgaard², Janne Tolstrup³, ¹University of Southern Denmark - Copenhagen, Denmark, ²Copenhagen University Hospital - Herlev, Denmark, ³University of Southern Denmark, Denmark

POS3-147**REAL WORLD EVALUATION OF SECOND GENERATION ELECTRONIC CIGARETTE BATTERIES**

Subekchhya Aryal^{*}, David Johnson, University of Oklahoma Health Sciences, OK, USA

POS3-148**POPULATION HEALTH IMPACT MODEL OF INTRODUCING A REDUCED RISK PRODUCT: INITIAL ESTIMATE OF THE EFFECTIVE DOSE REDUCTION FACTOR**

Florian Martin, Gregory Vuillaume, Zheng Sponsiello-Wang, Gizelle Baker, Frank Lüdike, Rolf Weitkunat, Philip Morris Products S.A., Switzerland*

POS3-149**HEALTH EFFECTS OR CONSTITUENTS? LEVERAGING TWO NATIONALLY REPRESENTATIVE SURVEYS TO INFORM A POINT-OF-SALE CAMPAIGN ABOUT NOVEL TOBACCO PRODUCTS**

*Jennifer Cornacchione*¹, David Reboussin¹, Seth Noar², Kimberly Wiseman¹, Amanda Richardson², Erin Sutfin¹, ¹Wake Forest School of Medicine, NC, USA, ²University of North Carolina-Chapel Hill, NC, USA*

POS3-150**DISPARITIES IN YOUTH TOBACCO USE AND RELATED BELIEFS BY METROPOLITAN STATUS: FINDINGS FROM FLORIDA AND OHIO**

*Debra Bernat, PhD*¹, Megan Roberts, PhD², Amy Ferketich, PhD², Kelvin Choi, PhD, MPH³, ¹University of Maryland, ²The Ohio State University, ³National Institute on Minority Health and Health Disparities*

POS3-151**USE OF TOBACCO AND TOBACCO CESSATION SERVICES IN URBAN AND RURAL MINNESOTA**

*Michael Amato, PhD*¹, Raymond Boyle, PhD¹, Becky Lien, MPH², ¹ClearWay Minnesota, ²Professional Data Analysts*

POS3-152**VARIATIONS IN TOBACCO RETAILER DENSITY AMONG URBAN AND RURAL PUBLIC SCHOOLS**

*Andrew Anesetti-Rothermel, PhD, MPH*¹, Jennifer Cantrell, DrPH², James Xiao², Morgane Bennett, PhD^{2,3}, Tom Kirchner, PhD^{3,4}, Jessica Rath, PhD, MPH², Elizabeth Hair, PhD², Donna Vallone, PhD², ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, ²Evaluation Science and Research at Truth Initiative, ³Johns Hopkins University, ⁴New York University*

POS3-153**EXPOSURE TO AND ENGAGEMENT WITH TOBACCO MARKETING AMONG YOUTH AND ADULT SMOKERS BY METROPOLITAN STATUS**

*Kelvin Choi, PhD, MPH*¹, Debra Bernat, PhD², Raymond Boyle, PhD³, ¹National Institute on Minority Health and Health Disparities, ²University of Maryland, ³ClearWay Minnesota*

POS3-154**LET'S BE BLUNT ABOUT IT: CHARACTERIZING DEMOGRAPHIC AND HEALTH-RISK PROFILES OF USERS OF CIGARS, BLUNTS, AND MARIJUANA FROM THE NATIONAL SURVEY OF DRUG USE AND HEALTH**

Amy Cohn, PhD^{1,2}, Amanda Johnson, MHS¹, Sarah Ehlke, MA, MS¹, Andrea Villanti, PhD, MPH^{1,3}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, ²Georgetown University Medical Center, ³Johns Hopkins Bloomberg School of Public Health*

POS3-155**DOES CIGAR USE PREDICT MARIJUANA USE AMONG U.S. YOUNG ADULTS? EVIDENCE FROM ADD HEALTH**

*Craig Fryer, DrPH, MPH*¹, Elizabeth Seaman, MHS¹, Kymberle Sterling, DrPH, MPH², Michael Marshal, PhD³, ¹Uni-*

versity of Maryland, College Park, ²Georgia State University,
³University of Pittsburgh

POS3-156

MEASURING RISK PERCEPTIONS OF ENDS FROM A BEHAVIORAL RISK PERCEPTION PERSPECTIVE: LESSONS LEARNED, CURRENT CHALLENGES, AND IMPLICATIONS FOR RESEARCH AND POLICY

Scott Weaver, PhD^{*1}, Terry Pechacek, PhD, MA¹, Bonnie Halpern-Felsher, PhD, FSAHM², Ban Majeed, PhD, MPH, MSc¹, Paul Slovic, PhD, MA³, ¹Georgia State University, ²Stanford University, ³Decision Research, Inc.

POS3-157

ALTERNATIVE NICOTINE DELIVERY SYSTEMS (ANDS) SURVEILLANCE IN THE UK: THE INTERNATIONAL TOBACCO CONTROL UK PROJECT AND OTHER UK SURVEYS

Sara Hitchman, MSc, PhD^{*1}, Geoffrey Fong, PhD², Ann McNeill, PhD¹, Leonie Brose, PhD¹, Shannon Gravely, PhD², Hazel Cheeseman³, Linda Bauld, PhD⁴, ¹King's College London, ²University of Waterloo, ³Action on Smoking and Health, ⁴University of Stirling

POS3-158

MEASURING EMERGING TOBACCO PRODUCT USAGE AMONG YOUNG PEOPLE

Cristine Delnevo, PhD, MPH^{*1}, Daniel Gundersen, PhD¹, Daniel Giovenco, MPH¹, Michelle Bover-Manderski, MPH¹, Gary Giovino, PhD, MS², ¹Rutgers School of Public Health, ²University of Buffalo

POS3-159

PROGRESS, CHALLENGES, AND FUTURE DIRECTIONS FOR ENDS SURVEILLANCE IN THE UNITED STATES AND GLOBALLY

Brian King, PhD, MPH^{*}, Office on Smoking and Health at the Centers for Disease Control and Prevention

POS3-160

THE EMERGENCE OF NON-CIGARETTE PRODUCTS: MARKET AND TRENDS

Andrea Villanti, PhD, MPH^{*1,2}, Amanda Johnson, MHS¹, Jennifer Pearson, PhD, MPH^{1,2}, Daniel Giovenco, MPH³, Cristine Delnevo, PhD, MPH³, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, ³Rutgers School of Public Health-Center for Tobacco Studies, ²Johns Hopkins Bloomberg School of Public Health

POS3-161

TOBACCO CONSUMPTION AND HARM EXPOSURE OF CIGARETTE SMOKERS SWITCHING TO ELECTRONIC CIGARETTES

Kim Pulvers, PhD, MPH^{*1}, Ashley Emami, MA¹, Devan Romero, DrPH¹, Nicole Nollen, PhD², Neal Benowitz, MD³, Jasjit Ahluwalia, MD, MPH, MS⁴, ¹California State University San Marcos, ²University of Kansas School of Medicine, ³University of California, San Francisco School of Medicine, ⁴Rutgers, The State University of New Jersey

POS3-163

GENDER DIFFERENCES IN SMOKING AND QUITTING BEHAVIORS AMONG URBAN TRANSIT OPERATORS

Carol Cunradi, MPH, PhD^{*}, Roland Moore, PhD, Robynn Battle, MPH, EdD, Prevention Research Center, Pacific Institute for Research and Evaluation, Oakland CA, USA

POS3-164**BUILDING A UNION-MANAGEMENT COLLABORATION TO ADDRESS TOBACCO-RELATED DISPARITIES AMONG TRANSIT WORKERS**

Carol Cunradi, MPH, PhD, Roland Moore, PhD, Robynn Battle, MPH, EdD, Prevention Research Center, Pacific Institute for Research and Evaluation, Oakland CA, USA*

POS3-165**INTERACTIVITY AND ENTERTAINMENT IN AN ONLINE PROGRAM FOR SMOKING PREVENTION AMONG ADOLESCENTS: A RANDOMIZED CONTROLLED TRIAL AND INTENTION TO SMOKE**

Georges Khalil, Alexander Prokhorov, The University of Texas M. D. Anderson Cancer Center, TX, USA*

POS3-166**THE NEED FOR SOCIAL INTERACTION DURING INTERVENTIONS FOR SMOKING PREVENTION AMONG ADOLESCENTS**

*Georges Khalil*¹, Alexander Prokhorov¹, Helen Wang², ¹The University of Texas M. D. Anderson Cancer Center, TX, USA, ²University at Buffalo, the State University of New York, NY, USA*

[illegible]

[illegible]

[illegible]

[illegible]

**POSTER SESSION
4
FRIDAY
MARCH 4, 2016
5:30 P.M.-7:00 P.M.**

Poster Session 4 • Friday, March 4, 2016 • 5:30 p.m.-7:00 p.m.

[illegible]

POSTER SESSION 4

4:15 p.m.-5:15 p.m. Presenters set up posters

5:30 p.m.-7:00 p.m. Poster Session 3
Presenters available at their poster

7:00 p.m.-8:00 p.m. Presenters remove posters

POS4-2

TRENDS IN LUNG CANCER SURVIVAL IN ARAB WORLD, 1995-2009

Zoubida Zaidi^{*1}, Mokhtar Hamdi Cherif², ¹University of Setif-Algeria, Algeria, ²University Hospital of Setif-Algeria

POS4-3

PRECURSORS TO THE MODERN E-CIGARETTE: A TOBACCO INDUSTRY DOCUMENTS ANALYSIS

Lauren Dutra^{*1}, Rachel Grana², Stanton Glantz¹, ¹University of California, San Francisco, CA, USA, ²National Cancer Institute, DC, USA

POS4-4

MEASURING USE PATTERNS ACROSS THE RANGE OF E-CIGARETTE DEVICE TYPES ON SURVEYS

Youn Ok Lee^{*1}, Ashley Richards¹, Amanda Smith¹, Ban Ma-jeed², ¹RTI International, NC, USA, ²Georgia State University, GA, USA

POS4-5

REGULATION OF E-CIGARETTES: VIEWS OF THE VAPING COMMUNITY IN NEW ZEALAND

Oliver Knight-West^{*}, Chris Bullen, Natalie Walker, University of Auckland, New Zealand

POS4-6

YOUNG ADULT USER EXPERIENCES WITH CRUSH THE CRAVE – A MOBILE SMOKING CESSATION APPLICATION

Darby Dash^{*1}, Neill Baskerville², John Garcia¹, ¹School of Public Health and Health Systems, ON, Canada, ²Propel Centre for Population Health Impact, ON, Canada

POS4-7

THE ASSOCIATION BETWEEN PSYCHOSOCIAL STRESS, LOCAL AND TRANSNATIONAL SOCIAL TIES, AND SMOKING BEHAVIOR AMONG LATINAS IN LOS ANGELES

Meghan Moran^{*1}, Jennifer Unger², Carmen Gonzalez³, Jazmyne Sutton⁴, Sheila Murphy⁵, Sandra Ball-Rokeach⁵, Lourdes Baezconde-Garbanati², ¹Johns Hopkins Bloomberg School of Public Health, MD, USA, ²Keck School of Medicine, University of Southern California, CA, USA, ³University of Washington, WA, USA, ⁴Annenberg School for Communication, University of Pennsylvania, PA, USA, ⁵Annenberg School for Communication & Journalism, University of Southern California, CA, USA

POS4-8

EMPLOYMENT DURING ADOLESCENCE: INDIVIDUAL AND SCHOOL LEVEL EFFECTS ON TOBACCO USE IN MEXICO

Amira Osman^{*1}, James Thrasher¹, Rosaura Perez-Hernandez², James Sargent³, ¹Department of Health Promotion Education and Behavior, University of South Carolina, Columbia, SC, USA, ²Department of Tobacco Research, Center for Population Health Research, National Institute of Public Health, Cuernavaca, México, ³Department of Pediatrics, Dartmouth-Hitchcock Medical Center, Lebanon, NH, USA

Poster Session 4 • Friday, March 4, 2016 • 5:30 p.m.-7:00 p.m.

POS4-9**A REVIEW OF SMOKING RESEARCH ON U.S. VETERANS WITH PTSD: SMOKING RATES, SMOKING-RELATED VARIABLES, AND SMOKING TREATMENTS**

Danielle Shpigel, Christine Lee, Kate Segal, Hannah Esan, Alyssa Burns, Andrea Weinberger, Yeshiva University, NY, USA*

POS4-10**EFFECTS OF FOLLOW-UP CALL ON QUALITY OF LIFE AND QUIT RATE AMONG SMOKERS CALLING THAILAND NATIONAL QUITLINE**

Sunida Preechawong, Jintana Yunibhand², Suwimon Rojnawee¹, Orrawan Khongtor³, Naiyana Wongsaita⁴, Jirapinya Khamrath⁵, ¹Chulalongkorn University, Thailand, ²Thailand National Quitline, Thailand, ³Royal Thai Navy College of Nursing, Thailand, ⁴The Royal Thai Army Nursing College, Thailand, ⁵Royal Thai Air Force Nursing College, Thailand*

POS4-11**DIFFERENTIATING LITTLE CIGAR/CIGARILLO (LCC) USE AND ALTERATION**

Ming-Ching Liang, Kentya Ford², LeeAnn Kahlor², ¹Metropolitan State University, MN, USA, ²University of Texas at Austin, TX, USA*

POS4-12**IN-MARKET SURVEY STUDIES ON E-VAPOR PRODUCT USE – METHODOLOGICAL CONSIDERATIONS**

Joel Schendel, Linda Apkarian², John Valente², David Feldman³, Maria Gogova*, ¹Altria Client Services, LLC, VA, USA, ²MarketView Research Group, Inc., NJ, USA, ³SDR Consulting, GA, USA*

POS4-13**REASONS FOR FIRST TRYING E-CIGARETTES AS PREDICTORS OF CONTINUATION AND DISCONTINUATION OVER TIME AMONG YOUTH**

Krysten Bold, Grace Kong, Dana Cavallo, Deepa Camenga, Suchitra Krishnan-Sarin, Yale School of Medicine, CT, USA*

POS4-14**SUPPORT FOR A COMPREHENSIVE SMOKEFREE POLICY IN A SMALL, MID-WESTERN TOWN WITH A CASINO**

Kevin Everett, University of Missouri, MO, USA

POS4-15**PATTERNS AND CORRELATES OF ENDS AND TOBACCO DUAL USE AND MOTIVATIONS TO QUIT**

Danielle Ramo, Johannes Thrul¹, Alina Belohlavek¹, Judith Prochaska², ¹University of California, San Francisco, CA, USA, ²Stanford University, CA, USA*

POS4-16**ADULT TOBACCO USE IN 2013/14: FINDINGS FROM THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY, WAVE 1**

Karin Kasza, Bridget Ambrose⁵, Kevin Conway², Kristie Taylor³, K. Michael Cummings⁴, Maciej Goniewicz¹, Nicolette Borek⁵, Cathy Backinger⁵, Wilson Compton², Andrew Hyland¹, ¹Roswell Park Cancer Institute, NY, USA, ²National Institute on Drug Abuse, MD, USA, ³Westat, MD, USA, ⁴Medical University of South Carolina, SC, USA, ⁵Office of Science, Center for Tobacco Products, Food and Drug Administration, MD, USA*

POS4-17**RAPID ASSESSMENT FOR ESTABLISHING EVIDENCE OF AN UNDERGROUND CIGARETTE MARKET IN OAKLAND CHINATOWN**

*Meme Wang-Schweig^{*1,2}, Sharon Lipperman-Kreda², Juliet Lee², ²Prevention Research Center, CA, USA, ¹University of California, Berkeley, CA, USA*

POS4-18**DEVELOPMENT OF A SURVEY INSTRUMENT TO RETROSPECTIVELY ASSESS TRANSITIONS BETWEEN USE OF MOIST SMOKELESS TOBACCO AND CIGARETTES**

*Andrea Vansickel^{*1}, Michael Fisher¹, Linda Apkarian², Jeanette LeBlanc², John Valente², David Feldman³, Mohamadi Sarkar¹, ¹Altria Client Services, LLC, VA, USA, ²MarketView Research, NJ, USA, ³SDR Consulting, GA, USA*

POS4-19**ADULT LIFETIME TRANSITIONS BETWEEN MOIST SMOKELESS TOBACCO AND CIGARETTES: RESULTS OF A LARGE, RETROSPECTIVE SURVEY IN THE UNITED STATES OF AMERICA**

*Michael Fisher^{*1}, Andrea Vansickel¹, Linda Apkarian², Jeanette LeBlanc², John Valente², David Feldman³, Mohamadi Sarkar¹, ¹Altria Client Services, LLC, VA, USA, ²MarketView Research, NJ, USA, ³SDR Consulting, GA, USA*

POS4-20**RESPONSE TO VARYING NICOTINE CONTENT LEVELS IN CIGARETTES: ACUTE EFFECTS IN VULNERABLE POPULATIONS**

*Stephen Higgins^{*1}, Sarah Heil¹, Stacey Sigmon¹, Jennifer Tidey², Diann Gaalema¹, Maxine Stitzer², Ryan Vandrey³, Christopher Arger¹, Mollie Miller², Lauren Pacek³, ¹University of Vermont, VT, USA, ²Brown University, RI, USA, ³Johns Hopkins University School of Medicine, MD, USA*

POS4-21**CAFFEINE CONCENTRATIONS IN COFFEE, CHOCOLATE, TEA, AND ENERGY DRINK FLAVORED E-LIQUIDS**

*Grace Lee, MPH^{*1}, Joseph Lisko, MS², J. Kimbrell, BS³, Liza Valentin-Blasini, PhD², Clifford Watson, PhD², ¹Battelle Memorial Institute, GA, USA, ²Centers for Disease Control and Prevention, GA, USA, ³Oak Ridge Institute for Science and Education, GA, USA*

POS4-22**PUFFING TOPOGRAPHY AND CIRCADIAN PUFFING PATTERNS AMONG ELECTRONIC CIGARETTE USERS**

*Noel Leigh^{*1}, Yong Hee Lee¹, Leon Kosmider², Andrzej Sobczak², Maciej Goniewicz¹, ¹Roswell Park Cancer Institute, NY, USA, ²Institute of Occupational Medicine and Environmental Health and Medical University of Silesia, Poland*

POS4-23**MENTHOL CIGARETTE SMOKERS AND E-CIGARETTE USE: CORRELATES IN A COMMUNITY SAMPLE**

Brooke Rogers^{}, Stephanie Kolar, University of Miami, FL, USA*

POS4-24**WOMEN VETERANS' TOBACCO USE PREVALENCE: A POPULATION HEALTH COMPARISON WITH NATIONAL AND REGIONAL REFERENCE GROUPS, VETERANS AFFAIRS LOMA LINDA HEALTHCARE SYSTEM, LOMA LINDA, CA**

*Linda Ferry^{*1}, Ralph Clark¹, Dennys Estevez², Joanne Rodriguez², ¹VA Loma Linda Healthcare System, CA, USA, ²Loma Linda University, School of Public Health, CA, USA*

POS4-25**NOVEL TOBACCO PRODUCT USE IN A NATIONALLY REPRESENTATIVE SAMPLE OF U.S. ADULTS**

*Erin Sutfin^{*1}, Beth Reboussin¹, Amanda Richardson², Jennifer Cornacchione¹, Kimberly Wiseman¹, Seth Noar², ¹Wake Forest School of Medicine, NC, USA, ²University of North Carolina - Chapel Hill, NC, USA*

POS4-26**LONGITUDINAL PATTERNS OF TOBACCO USE BY COLLEGE STUDENTS**

Erin Sutfin^{}, Beth Reboussin, John Spangler, Mark Wolfson, Wake Forest School of Medicine, NC, USA*

POS4-27**PERCEPTIONS, INTEREST IN TRYING, AND USE OF FLAVOR CAPSULE CIGARETTE BRAND VARIETIES AMONG MEXICAN ADOLESCENTS**

*Erika Abad-Vivero^{*1}, James Thrasher², Inti Barrientos-Gutierrez¹, Rosaura Pérez-Hernández¹, Christy Kollat-Cattano³, Luz Reynales-Shigematsu¹, Raúl Mejía⁴, James Sargent⁵, ¹National Institute of Public Health, Cuernavaca, México, Mexico, ²University of South Carolina, Columbia, USA, SC, USA, ³College of Charleston, SC, USA, ⁴Centro de Estudios de Estado y Sociedad (CEDES), Argentina, ⁵College of Dartmouth, NH, USA*

POS4-28**WHO WANTS TO QUIT E-CIGARETTES? A STUDY OF YOUTH AND YOUNG ADULTS**

Bo Zhang^{}, Robert Schwartz, Aliya Noormohamed, Shawn O'Connor, University of Toronto, ON, Canada*

POS4-29**IT'S NOT A QUIT ATTEMPT IF IT DOESN'T LAST A DAY? PREDICTORS OF SERIOUS QUIT ATTEMPTS OF LESS THAN 24 HOURS DURATION**

*Michael Chaiton^{*1}, Peter Selby^{1,2}, Joanna Cohen³, Susan Bondy¹, Robert Schwartz¹, ¹University of Toronto, ON, Canada, ²Centre for Addiction and Mental Health, ON, Canada, ³Johns Hopkins Bloomberg School of Public Health, MD, USA*

POS4-30**WEB-BASED ELECTRONIC CIGARETTE AVAILABILITY AT RETAIL LOCATIONS IN RICHMOND, VA**

Michael Sawdey^{}, Elizabeth Prom-Wormley, Virginia Commonwealth University, VA, USA*

POS4-31**CHARACTERISTICS, USE PATTERNS, AND PERCEPTIONS OF ELECTRONIC CIGARETTE USERS WHO WERE NEVER TRADITIONAL CIGARETTE SMOKERS**

Erin Hammett^{}, Susan Veldheer, Jessica Yingst, Shari Hrabovsky, Jonathan Foulds, Penn State University - College of Medicine, PA, USA*

POS4-32**POLYTOBACCO USE AMONG SMOKERS LIVING WITH HIV DRAWN FROM A NATIONALLY REPRESENTATIVE SAMPLE**

Lauren Pacek^{}, Maggie Sweitzer, Francis McClernon, Duke University Medical Center, NC, USA*

POS4-33**SMOKERS WHO DON'T IDENTIFY AS SMOKERS: A NATIONALLY REPRESENTATIVE SURVEY OF ADULTS IN THE U.S.**

*Youn Ok Lee^{*1}, Jamie Guillory¹, Pamela Ling², ¹RTI International, NC, USA, ²University of California San Francisco, CA, USA*

POS4-34**PATTERNS OF POLYTOBACCO PRODUCT USE IN U.S. YOUTH AND YOUNG ADULTS, 2011-2013**

Andrea Villanti, MPH, PhD^{1,2}, Jennifer Pearson, MPH, PhD^{1,2}, Lauren Katz, MPH¹, Raymond Niaura, PhD^{1,2,3}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ²Johns Hopkins Bloomberg School of Public Health, DC, USA, ³Georgetown University Medical Center, DC, USA

POS4-35**EXPLAINING VARIATION IN OUTCOMES OF COMPLEX INTERVENTIONS FOR SMOKING CESSATION**

Omara Dogar, Kamran Siddiqi, University of York, United Kingdom*

POS4-36**CHEMICAL CHARACTERIZATION OF ORAL TOBACCO PRODUCTS**

Stephanie Buehler¹, Margaret Tefft¹, Christina Saeger¹, Laura Wilson¹, Sydney Gordon¹, Ian MacGregor¹, Douglas Turner¹, Martha McCauley¹, Azie Kidanu², Pamela Clark², ¹Battelle Public Health Center for Tobacco Research, OH, USA, ²University of Maryland School of Public Health, MD, USA

POS4-37**"IT'S LUDICROUS" – HOW CURRENT SYSTEMS FAIL TO SUPPORT CLINICIANS IN IMPLEMENTING SMOKING CESSATION GUIDELINES IN PREGNANCY**

Megan Passey, Jo Longman¹, Jennifer Johnston¹, Cathy Adams², ¹University of Sydney, Australia, ²Northern Sydney Local Health District, Australia*

POS4-38**ATTENTIONAL BIAS TO SMOKING CUES PREDICTS AD LIB SMOKING IN THE LAB**

Carillon Skrzynski, Nina Hill, Laura Pacilio, Kasey Creswell, Carnegie Mellon University, PA, USA*

POS4-39**ASSESSING 30-DAY QUANTITY-FREQUENCY OF U.S. ADOLESCENT CIGARETTE SMOKING AS A PREDICTOR OF ADULT SMOKING 14 YEARS LATER**

Megan Saddleson, Lynn Kozlowski², Gary Giovino², Gregory Homish², Martin Mahoney³, Maciej Goniewicz³, ¹University of Pennsylvania, NY, USA, ²SUNY, University at Buffalo, NY, USA, ³Roswell Park Cancer Institute, NY, USA*

POS4-40**COMPARING NON-USERS OF ALCOHOL AND TOBACCO WITH USERS: RESULTS FROM A CROSS-SECTIONAL SURVEY OF 15-YEAR-OLDS**

Ingeborg Lund, Janne Scheffels, Norwegian Institute for Alcohol and Drug Research (SIRUS), Norway*

POS4-41**REASONS FOR USING FLAVORED LIQUIDS AMONG ELECTRONIC CIGARETTE USERS: A CONCEPT MAPPING STUDY**

Eric Soule, Alexa Lopez¹, Mignon Guy¹, Caroline Cobb¹, ¹Virginia Commonwealth University, VA, USA*

POS4-42**INDOOR AIR CHEMISTRY: AN EXPLORATORY STUDY ON E-CIGARETTES SHOWS NO NEGATIVE IMPACT ON INDOOR AIR QUALITY**

Catherine Goujon, Philip Morris International Research and Development, Switzerland

POS4-43**IMPULSIVITY AND MENTAL HEALTH OUTCOMES AMONG USERS OF CIGARETTES AND CIGARS**

Alexandra Loukas¹, Cheryl Perry², ¹The University of Texas at Austin, TX, USA, ²The University of Texas Health Science Center at Houston, School of Public Health - Austin Regional Campus, TX, USA

POS4-44**INTERACTING WITH LATINO SMOKERS VIA TEXT-MESSAGING**

Ana Cupertino^{*1}, Kendra Cruz¹, Mariana Ramirez¹, Jaime Perales¹, Mitzi Ramirez¹, Lucia Martinez¹, Scott Werntz², Lisa Cox¹, Edward Ellerbeck¹, ¹University of Kansas Medical Center, KS, USA, ²Agile Health, IL, USA

POS4-45**A SYSTEM DYNAMICS MODELING APPROACH FOR ASSESSING THE POTENTIAL HEALTH IMPACT AS RESULT OF LAUNCHING A NEW NICOTINE PRODUCT IN A MARKET**

Andrew Hill¹, Oscar Martin Camacho^{*2}, ¹Ventana Systems UK, United Kingdom, ²British American Tobacco, United Kingdom

POS4-46**CHEMICAL ANALYSIS AND HEALTH ASSESSMENT OF AN ALTERNATIVE TOBACCO PRODUCT (MIDWAKH)**

Sarah Dalibalta^{*}, Yehya Elsayed, Maissam ElKouche, Ziad Sara, American University of Sharjah, United Arab Emirates

POS4-47**"AIN'T NOTHING EASY ABOUT QUITTING": PERSPECTIVES ON TOBACCO USE AND CESSATION FROM YOUNG BLACK SMOKERS**

Elizabeth Seaman^{*}, Craig Fryer, University of Maryland College Park School of Public Health, MD, USA

POS4-48**FACTORS ASSOCIATED WITH DUAL USE OF CONVENTIONAL AND ELECTRONIC CIGARETTES: FOCUS GROUP STUDY AMONG CURRENT ADULT SMOKERS**

Ban Majeed^{*}, Joy Burns, Kymberle Sterling, Shanta Dube, Michael Eriksen, SPH/GSU, GA, USA

POS4-49**DOES CLOUD CHASING SPILL OVER: THIRDHAND VAPOR FOUND IN VAPOR SHOP NEIGHBORS**

Micah Savin^{*1}, Evan Floyd¹, Subekchhya Aryal², David Johnson², Ted Wagener¹, Lurdes Queimado-Young¹, Jun Wang², ¹Oklahoma Tobacco Research Center, CA, USA, ²University of Oklahoma, OK, USA

POS4-50**DUAL CIGARETTE AND E-CIGARETTE USE: EXAMINING PEER TOBACCO USE AND TOBACCO USE ATTITUDES**

Deepti Agarwal^{*1}, Alexandra Loukas¹, Cheryl Perry², ¹The University of Texas at Austin, TX, USA, ²The University of Texas Health Science Center at Houston, School of Public Health - Austin Regional Campus, TX, USA

POS4-51**SCHOOL BULLYING AND SUSCEPTIBILITY TO SMOKING AMONG NEVER-SMOKING ADOLESCENTS**

Sunday Azagba, University of Waterloo

POS4-52**THIRDHAND SMOKE RESEARCH AT PHILIP MORRIS**

Adam Whitlatch, Suzaynn Schick^{*}, University of California, San Francisco, CA, USA

POS4-54**SLOWING MENTHOL'S PROGRESS: DIFFERENTIAL IMPACT OF A TOBACCO TAX INCREASE ON CIGARETTE SALES**

Michael Amato, Joanne D'Silva, Raymond Boyle, ClearWay Minnesota, MN, USA*

POS4-55**NEW ZEALAND SMOKERS' VIEWS OF FINANCIAL INCENTIVES TO QUIT SMOKING**

Lindsay Robertson, Louise Marsh, Rob McGee, Janet Hoek, Phil Gendall, University of Otago, New Zealand*

POS4-56**THE IMPACT OF HEALTH WARNING LABELS ON SMOKING PREVALENCE: FINDINGS FROM GATS AND GYTS AND IMPLICATIONS FOR FUTURE FDA REGULATORY ACTIONS**

Ce Shang, Jidong Huang, Frank Chaloupka, University of Illinois at Chicago, IL, USA*

POS4-57**THE EFFECT OF POINT-OF-SALE ADVERTISING BANS ON YOUTH SMOKING - FINDINGS FROM THE GLOBAL YOUTH TOBACCO SURVEY (GYTS)**

*Jidong Huang¹, Kai-Wen Cheng², Qing Li¹, Frank Chaloupka¹, Ce Shang^{*1}, ¹University of Illinois at Chicago, IL, USA, ²Georgia State University, USA*

POS4-59**LGBTQ TOBACCO USE PREVENTION AND CESSATION INTERVENTION PREFERENCES: A QUALITATIVE ANALYSIS OF FOCUS GROUPS**

*Neill Baskerville^{*1}, Jennifer Yessis¹, Ryan Kennedy², Sunday Azagba¹, Michael Chaiton³, Alanna Shuh⁴, Aneta Abramowicz⁴, Katy Wong⁴, Aamer Esmail⁵, ¹University of Waterloo, ON, Canada, ²Johns Hopkins Bloomberg School of Public Health, MD, USA, ³Ontario Tobacco Research Unit, Dalla Lana School of Public Health, University of Toronto, ON, Canada, ⁴Profil Centre for Population Health Impact, University of Waterloo, ON, Canada, ⁵Sherbourne Health Centre, ON, Canada*

POS4-60**WHO SMOKES IN THE MOVIES? THE PREVALENCE AND CORRELATES OF SMOKING AMONGST MAJOR CHARACTERS IN POPULAR ARGENTINE-, MEXICAN- AND U.S.-PRODUCED FILMS, 2004-2012**

*Christy Kollath-Cattano^{*1}, Rosaura Perez Hernandez², Erika Abad-Vivero², Inti Barrientos-Gutierrez², Raul Mejia³, James Sargent⁴, James Thrasher⁵, ¹College of Charleston, SC, USA, ²National Institute of Public Health, Cuernavaca, México, Mexico, ³Centro de Estudios de Estado y Sociedad (CEDES), Argentina, ⁴Dartmouth-Hitchcock Medical Center, NH, USA, ⁵University of South Carolina-Columbia, SC, USA*

POS4-61**GRAPHIC WARNING LABELS AND THE COST SAVINGS FROM REDUCED SMOKING AMONG PREGNANT WOMEN**

*John Tauras¹, Richard Peck¹, Kai-Wen Cheng^{*2,3}, Frank Chaloupka^{1,2}, ¹Department of Economics, University of Illinois at Chicago, IL, USA, ²Health Policy Center, Institute for Health Research and Policy, University of Illinois at Chicago, IL, USA, ³School of Public Health, Georgia State University, IL, USA*

POS4-62**GRAPHIC WARNING LABELS AND THE COST SAVINGS FROM SECONDHAND SMOKE**

*Richard Peck¹, Kai-Wen Cheng^{*2,3}, John Tauras¹, Frank Chaloupka^{1,2}, ¹Department of Economics, University of Illinois at Chicago, IL, USA, ³Georgia State University School of*

Public Health, USA, ²Institute for Health Research and Policy, University of Illinois at Chicago

POS4-63**USE OF PRICE-RELATED PROMOTIONS AMONG U.S. ADULTS WHO CURRENTLY USE ELECTRONIC NICOTINE DELIVERY SYSTEMS**

Xin Xu, Ralph Caraballo, Kristy Marynak, Shanna Cox, Linda Neff, Brian King, Centers for Diseases Control and Prevention, GA, USA*

POS4-64**EXAMINING SMOKERS DEMAND FOR E-CIGARETTES: EVIDENCE FROM EXPERIMENTAL AUCTIONS**

*Richard Connor¹, Matthew Rousu^{*2}, Maansi Bansal-Travers¹, Lisa Vogl¹, Jay Corrigan³, ¹Roswell Park Cancer Institute, NY, USA, ²Susquehanna University, PA, USA, ³Kenyon College, OH, USA*

POS4-65**INVESTIGATING DIMENSIONALITY AND MEASUREMENT BIAS OF DSM-5 TOBACCO USE DISORDER CRITERIA IN A REPRESENTATIVE SAMPLE OF THE LARGEST METROPOLITAN AREA IN SOUTH AMERICA**

*Joao Castaldelli-Maia^{*1}, Silvia Martins², Arthur Andrade¹, Laura Andrade¹, ¹University of Sao Paulo, Brazil, ²Columbia University, NY, USA*

POS4-66**PSYCHOMETRIC ANALYSIS OF FAGERSTRÖM TEST FOR NICOTINE DEPENDENCE IN NEPALESE POPULATION**

*Umesh Aryal^{*1}, Dharma Bhatta², ¹Kathmandu Medical College, Sinamangal, Kathmandu, Nepal, ²Faculty of Medicine, Epidemiology Unit, Prince of Songkla University, Thailand*

POS4-67**USE OF HIGH/NICOTINE TAR (FULL FLAVOR) CIGARETTES AND RISK FOR NICOTINE DEPENDENCE IN NATIONALLY REPRESENTATIVE SAMPLES OF U.S. SMOKERS**

*Ryan Redner^{*1}, Thomas White², Janice Bunn³, Stephen Higgins³, ¹Southern Illinois University, Carbondale, IL, USA, ²Fresno Veterans Administration, CA, USA, ³University of Vermont, VT, USA*

POS4-68**DEVELOPMENTAL PATTERNS AND TRANSITIONS OF CIGARETTE SMOKING IN A NATIONALLY REPRESENTATIVE SAMPLE OF YOUNG ADULTS**

*Elizabeth Hair, PhD^{*1,2}, Jessica Rath, PhD, MPH^{1,2}, Valerie Williams, MA, MS¹, Amanda Johnson, MHS³, Molly Green, MPH¹, Andrea Villanti, PhD, MPH^{2,3}, Craig Enders, PhD⁵, Jennifer Cantrell, DrPH, MPA^{1,2}, Donna Vallone, PhD, MPH^{1,2,4}, ¹Truth Initiative, DC, USA, ³Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ⁵University of California, Los Angeles, CA, USA, ²Johns Hopkins Bloomberg School of Public Health, DC, USA, ⁴New York University College of Global Public Health, DC, USA*

POS4-69**TOBACCO RELATED CONVERSATIONS ON TWITTER AND SMOKING**

Yoonsang Kim, Hy Tran, Sherry Emery, University of Illinois at Chicago, IL, USA*

POS4-70**LONG-TERM AND SHORT-TERM USE OF E-CIGARETTES AMONG SMOKERS: IMPLICATIONS FOR SMOKING CESSATION**

*Yue-Lin Zhuang**, Shu-Hong Zhu, University of California, San Diego, CA, USA

POS4-71**ALTERNATIVE TOBACCO PRODUCT USE AMONG A DIVERSE SAMPLE OF YOUNG ADULTS**

*Alissa Link¹, Donna Shelley¹, Paul Krebs¹, Ashley Chastain², Nicholas Freudenberg³, Scott Sherman^{*1,4}*, ¹New York University School of Medicine, NY, USA, ²Graduate Center, City University of New York, NY, USA, ³Hunter College, City University of New York, NY, USA, ⁴VA New York Harbor Healthcare System, NY, USA

POS4-72**CO-OCCURRENCE OF TOBACCO USE, PHYSICAL INACTIVITY, AND BINGE DRINKING: IMPACT ON SELF-REPORTED CHRONIC DISEASE AMONG U.S. ADULTS, 2013**

*Uyoyo Omaduvie**, College of Medicine, University of Ibadan, Nigeria

POS4-73**E-CIGARETTES ARE NOT THE ENDS OF THE STORY: AN INVESTIGATION OF ELECTRONIC HOOKAH PREVALENCE IN YOUNG ADULTS**

Jordan Wilkins, Michelle Sisson, Samantha Russell, Ashley Hanlon*, Northern Arizona University, AZ, USA

POS4-74**FACTORS ASSOCIATED WITH E-CIGARETTE USE AMONG ADULTS WITH A SMOKING HISTORY**

Brooke Genkin, Stephanie Kolar*, University of Miami, FL, USA

POS4-75**SUSCEPTIBILITY TO TOBACCO PRODUCT USE AMONG YOUTH IN WAVE 1 OF THE POPULATION ASSESSMENT OF TOBACCO HEALTH (PATH) STUDY**

*Dennis Trinidad^{*1}, John Pierce¹, James Sargent², Martha White¹, David Strong¹, David Portnoy³, Victoria Green⁴, Cassandra Stanton⁵, Kelvin Choi⁶, Maansi Bansal-Travers⁷*, ¹University of California, San Diego, CA, USA, ²Dartmouth University, NH, USA, ³US Food and Drug Administration, MD, USA, ⁴NIDA, MD, USA, ⁵Westat Inc, MD, USA, ⁶University of Minnesota, MN, USA, ⁷Roswell Park Cancer Institute, NY, USA

POS4-76**AWARENESS OF ELECTRONIC CIGARETTES AMONG THE GENERAL POPULATION AND MEDICAL EXPERTS**

*Joo Youn Kim, Sung Woo Seo, Sungkyu Lee**, National Evidence-based Healthcare Collaborating Agency (NECA), Republic of Korea

POS4-77**E-CIGARETTE USE AND RISK PERCEPTION AMONG SOUTH AFRICAN ADULT POPULATION**

Olalekan Ayo-Yusuf, Sefako Makgatho Health Sciences University, Pretoria, South Africa

POS4-78**TOBACCO CONTROL POLICIES AND YOUTH CIGARETTE SMOKING: EVIDENCE FROM STATE YOUTH RISK BEHAVIORAL SURVEY FROM 1991 TO 2013**

*Terry Pechacek, Bo Feng**, Georgia State University, GA, USA

POS4-79**A CONTENT ANALYSIS OF ELECTRONIC HEALTH RECORD (EHR) FUNCTIONALITY TO SUPPORT TOBACCO TREATMENT**

Lorien Abrams¹, Jennifer Schindler-Ruwisch^{*1}, Steven Bernstein², Christina Heminger¹, ¹The George Washington University, DC, USA, ²Yale University, CT, USA

POS4-80**THE ASSOCIATION OF WATERPIPE SMOKING WITH CORONARY ARTERY CALCIUM SCORE IN A COMMUNITY BASED SAMPLE**

Marwa Adawi^{*1}, Hassan Chami², Ahmad Al Mulla¹, Blanche Ghandour², Nadine Ammar², Mariam Al Kuwari¹, ¹Hamad Medical Corporation - Qatar,, ²American University of Beirut Medical Center - Lebanon

POS4-81**BELIEVABILITY OF CIGAR WARNINGS: IMPACT OF SOURCE AND MESSAGE**

Kristen Jarman^{*1}, Amanda Richardson¹, Jennifer Cornacchi-one², Thad Benefield¹, Adam Goldstein¹, ¹University of North Carolina at Chapel Hill, NC, USA, ²Wake Forest School of Medicine, NC, USA

POS4-82**ACUTE SUBJECTIVE RESPONSES TO SMOKELESS TOBACCO PRODUCTS: RESULTS FROM TRIAL 2**

Babita Das^{*1}, Raul Cruz-Cano¹, Azieb Kidanu¹, Lizette Nkong-ho¹, Nicole Havis¹, Hyoshin Kim², Marielle Brinkman³, Sydney Gordon³, Pamela Clark¹, ¹University of Maryland School of Public Health, Tobacco Center of Regulatory Science, MD, USA, ²Battelle Memorial Institute, MD, USA, ³Battelle Memorial Institute, OH, USA

POS4-83**THE ASSOCIATION OF WATERPIPE SMOKING WITH QUANTITATIVE CT MEASURED EMPHYSEMA IN A COMMUNITY BASED SAMPLE**

Ahmad Al Mulla^{*1}, Hassan Chami², Marwa Adawi¹, Blanche Ghandour³, Nadine Ammar³, Mariam Al Kuwari¹, ¹Hamad Medical Corporation - Qatar,, ²American University of Beirut - Lebanon, ³American University of Beirut Medical Center - Lebanon

POS4-84**ADAPTING THE HEAVINESS OF SMOKING INDEX FOR USE WITH PREGNANT CIGARETTE SMOKERS**

Allison Kurti^{*}, Joan Skelly, Stephen Higgins, University of Vermont, VT, USA

POS4-85**FREE RADICAL AND ALDEHYDE EXPOSURE FROM LITTLE CIGARS**

Samantha Reilly^{*}, Reema Goel, Zachary Bitzer, Neil Trushin, Ryan Elias, John Richie, Jr., Pennsylvania State University, PA, USA

POS4-86**PRO-OXIDANT CONTENT OF MAINSTREAM SMOKE IN POPULAR COMMERCIAL CIGARETTES**

Reema Goel^{*}, Samantha Reilly, Zachary Bitzer, Neil Trushin, Ryan Elias, John Richie, Pennsylvania State University, PA, USA

POS4-87**A COMPARISON OF RISK AND BENEFIT PERCEPTIONS OF E-CIGARETTES, CIGARS, AND CIGARETTES AMONG OLDER CURRENT AND FORMER SMOKERS**

Kevin Delucchi, University of California, San Francisco, CA, USA

POS4-88**PREDICTORS OF PROVIDER ADHERENCE TO TOBACCO USE TREATMENT GUIDELINES AND ORGANIZATIONAL PRIORITY**

Danielle Khalife¹, Sarah Borderud¹, Mirelis Gonzalez², Alena Campo², Yuelin Li¹, Donna Shelley², Jamie Ostroff^{*1}, ¹Memorial Sloan Kettering Cancer Center, NY, USA, ²New York University, NY, USA

POS4-89**THE RELATION OF SMOKING MOTIVATIONS AND BIOMARKERS OF TOBACCO EXPOSURE IN AFRICAN AMERICAN AND CAUCASIAN SMOKERS**

Natalie Nardone*, Neal Benowitz, University of California, San Francisco, CA, USA

POS4-90**ELECTRONIC CIGARETTE AVAILABILITY AND ADVERTISING AROUND A SAMPLE OF NEW JERSEY HIGH SCHOOLS**

Daniel Giovenco*, Myriam Casseus, M. Lewis, Cristine Delnevo, Rutgers University School of Public Health, NJ, USA

POS4-91**LOW SOCIOECONOMIC STATUS IS ASSOCIATED WITH E-CIGARETTE AND TOBACCO PRODUCT USE LATENT CLASS MEMBERSHIP**

Patricia Simon^{*1}, Deepa Camenga¹, Grace Kong¹, Dana Cavallo¹, Meghan Morean², Kevin Gutierrez¹, Suchitra Krishnan-Sarin¹, ¹Yale School of Medicine, CT, USA, ²Oberlin College and Yale School of Medicine, CT, USA

POS4-92**ADOLESCENT USE OF E-CIGARETTES VS. CIGARETTES: THE ROLE OF SMOKING SUSCEPTIBILITY**

Kristina Jackson, Cara Murphy, William Lechner, Suzanne Colby*, Michelle Rogers, Brown University, RI, USA

POS4-93**SMOKING TOPOGRAPHY COMPARISON AMONG DAILY AND NON-DAILY SMOKERS**

Nicolle Krebs¹, Junjia Zhu¹, Joshua Muscat², ¹Penn State College of Medicine, PA, USA, ²College of Medicine, PA, USA

POS4-94**LUNG CANCER SCREENING AWARENESS AND ATTITUDES AMONG SMOKERS: FINDINGS FROM THE ITC US SURVEY (2013-14)**

Anushree Sharma^{*1,2}, Richard O'Connor¹, Maansi Bansal-Travers¹, Andrew Hyland¹, K. Michael Cummings³, Mary Reid¹, ¹Roswell Park Cancer Institute, NY, USA, ²Medical University of South Carolina, NY, USA, ³SUNY University at Buffalo, NY, USA

POS4-95**THE IMPACT OF VIEWING AN ADVERTISEMENT FOR REDUCED NICOTINE CONTENT CIGARETTES ON BELIEFS: EFFECTS ON SUBSEQUENT SMOKING BEHAVIORS**

Melissa Mercincavage*, Megan Saddleon, Andrew Strasser, University of Pennsylvania, PA, USA

POS4-96**ADAPTATION OF AN AMERICAN ONLINE SMOKING PREVENTION PROGRAM IN ROMANIA**

Zoltan Abram*, Iosif Balint, Monika Csibi, Valentin Nadasan,
University of Medicine and Pharmacy Targu Mures, Romania

POS4-97**HARDCORE SMOKERS VERSUS OTHER SMOKERS: WHAT MAKES HARDCORE SMOKERS UNIQUE?**

Raees Shaikh*, Mohammad Siahpush¹, Melissa Tibbits¹,
Chandran Achutan¹, Kendra Schmid¹, Gopal Singh², ¹University
of Nebraska Medical Center, NE, USA, ²Global Health and
Education Projects, MD, USA

POS4-99**HOW DO CONSUMERS USE THE CANDIDATE MRTP TOBACCO HEATING SYSTEM (THS): ANALYSIS OF WHOLE OFFER TEST DATA FROM FIVE COUNTRIES**

Steve Roulet^{*1}, Pierpaolo Magnani¹, Gerd Kallischnigg²,
Stefano Badoglio¹, Kurt Ackermann³, Marcus Veit³, Antonio
Ramazzotti¹, ¹Philip Morris International Management S.A.
Market Research & Innovation, Switzerland, ²ARGUS –
Statistics and Information Systems in Environment and Public
Health, Germany, ³FehrAdvice & Partners, Switzerland

POS4-100**IMPACT OF HEIGHT AND FILTRATION MEDIA ON SIZE DISTRIBUTION OF INHALABLE FRACTION OF WATERPIPE TOBACCO SMOKE USING A TSI NANOSCAN**

Cindy Hauser^{*1}, Austin Crouse¹, Kate Cerully², ¹Davidson College,
NC, USA, ²TSI Incorporated, MN, USA

POS4-101**EXPLORING THE EFFECT OF MARIJUANA USE ON THE ASSOCIATION BETWEEN MAJOR DEPRESSIVE EPISODES AND THE PROGRESSION FROM INITIATING CIGARETTE USE TO SMOKING DAILY AMONG ADOLESCENTS**

Hoda Elmasry, MPH^{*1}, Amy Cohn, PhD^{1,2}, Raymond Niaura,
PhD^{1,2,3}, ¹Schroeder Institute for Tobacco Research and Policy
Studies at Truth Initiative, DC, USA, ²Georgetown University
Medical Center, DC, USA, ³Johns Hopkins Bloomberg School
of Public Health

POS4-102**SOCIO-DEMOGRAPHIC DISPARITIES IN POINT-OF-SALE CIGARETTE MARKETING: RESULTS FROM A POPULATION-BASED STUDY**

Raees Shaikh^{*1}, Mohammad Siahpush¹, Theodore Wagener,
PhD², Jennifer Vidrine, PhD², Melissa Tibbits¹, Ghada Soliman¹,
¹University of Nebraska Medical Center, NE, USA, ²University of Oklahoma,
OK, USA

POS4-103**EFFECTIVENESS OF INTERVENTION IN SMOKING CESSATION AMONG ROMANIAN UNIVERSITY STUDENTS**

Zsuzsanna Szasz^{*1,2}, Levente Biro², Henriett Mathe¹, Cindy
Hauser³, Annamaria Iclanzan-Demeter¹, Hotratiu Moldovan^{1,2},
¹University of Medicine and Pharmacy Targu Mures Romania,
Romania, ²Mures County Hospital Romania, Romania, ³Davidson
College—Department of Chemistry, NC, USA

POS4-104**WATER PIPE SMOKING AND SUSCEPTIBILITY TO CIGARETTE SMOKING AMONG YOUNG ADULTS IN THE UNITED STATES**

Rifat Haider¹, Tracey Barnett², Yi Guo², James Thrasher¹,
Wasim Maziak³, ¹University of South Carolina, SC, USA, ²University
of Florida, FL, USA, ³Florida International University,
FL, USA

POS4-105**SUCCESSFUL ENROLLMENT OF A TARGETED POPULATION USING TAILORED COUNTY-LEVEL RECRUITMENT STRATEGIES**

*Sarah Reisinger^{*1}, Patrick Feeney², Juliana Nemeth¹, Abigail Shoben¹, Mary Ellen Wewers¹, ¹The Ohio State University, OH, USA, ²Emory University, GA, USA*

POS4-106**THE RELATIONSHIP OF CIGARETTES AND CIGARS TO OLDER ADULTS' MARIJUANA USE: EVIDENCE FROM THE NATIONAL SURVEY ON DRUG USE AND HEALTH**

Sabrina Smiley^{}, Lauren Katz, Hoda Elmasry, Rakiya Moore, Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA*

POS4-107**PROMOTING TOBACCO PREVENTION AMONG SOMALI YOUTH IN THE TWIN CITIES, MINNESOTA USING SOCIAL MEDIA**

*Erika Pinsker^{*1}, Akiko Tanaka², Abdillahi Kahin², Abdillahi Ganey², Kathleen Call¹, Diana DuBois², Kolawole Okuyemi¹, ¹University of Minnesota, MN, USA, ²WellShare International, MN, USA*

POS4-108**DEVELOPMENT OF A MICRO-COLD VACUUM TRAP FOR HOOKAH TOBACCO AND TOBACCO ALTERNATIVE SMOKE VOC COLLECTION**

William Wetzel¹, Joseph Caruso², ¹Thomas More College Department of Chemistry, KY, USA, ²University of Cincinnati Department of Chemistry, OH, USA

POS4-110**TAX RECIPROCITY AGREEMENTS AS A STRATEGY TO REDUCE TRIBAL TOBACCO SALES IN OKLAHOMA**

Fritz Laux^{}, Northeastern State University, Oklahoma, OK, USA*

POS4-111**EFFECT OF RECENT E-CIGARETTE ADVERTISEMENTS ON YOUNG PEOPLE'S INTEREST IN USING E-CIGARETTES AND SMOKING TOBACCO CIGARETTES**

Rebecca Bisset, King's College London, United Kingdom

POS4-112**PUBLIC AWARENESS AND PERCEPTION OF FDA AS A REGULATOR OF TOBACCO: A QUALITATIVE INVESTIGATION**

Kristen Jarman^{}, Leah Ranney, Hannah Baker, Quirina Vallejos, Adam Goldstein, University of North Carolina at Chapel Hill, NC, USA*

POS4-113**DO TREATMENT SEEKING SMOKERS USE E-CIGARETTES DIFFERENTLY THAN THE GENERAL POPULATION?**

*Emily Subialka Nowariak^{*1}, Becky Lien¹, Michael Amato², Erin O'Gara², ¹Professional Data Analysts, Inc., MN, USA, ²Clear-Way Minnesota, MN, USA*

POS4-114**COMPARING SMOKING CONSUMPTION TRENDS OF HISPANIC/LATINO NATIONALITY GROUPS IN CALIFORNIA AND THE UNITED STATES BETWEEN THE 1990S AND 2000S**

*Jamie Felicitas-Perkins^{*1}, Kari-Lyn Sakuma², Lyzette Blanco¹, Pebbles Fagan³, Eliseo Perez-Stable⁴, Georgiana Bostean⁵, Dennis Trinidad⁶, ¹Claremont Graduate University, CA, USA, ²Oregon State University, OR, USA, ³University of Hawaii, HI, USA, ⁴University of California, San Francisco, CA, USA,*

⁵Chapman University, CA, USA, ⁶University of California, San Diego, CA, USA

POS4-115**NICOTINE CONCENTRATION IN ELECTRONIC CIGARETTES USED BY ADOLESCENTS**

Deepa Camenga^{*1}, Grace Kong¹, Dana Cavallo¹, Meghan Morean², Patricia Simon¹, Kevin Gutierrez¹, Suchitra Krishnan-Sarin¹, ¹Yale University, CT, USA, ²Oberlin College, OH, USA

POS4-117**PERCEPTIONS ABOUT PRODUCT FEATURES AND THE Pervasiveness OF BLUNT USE AMONG YOUNG ADULT CIGARILLO USERS**

Daniel Giovenco^{*}, Erin Miller Lo, M. Lewis, Cristine Delnevo, Rutgers University School of Public Health, NJ, USA

POS4-118**PREDICTORS OF ELECTRONIC CIGARETTE AND ALTERNATIVE TOBACCO PRODUCT EXPERIMENTATION AMONG ROMANIAN ADOLESCENTS**

Valentin Nadasan^{*1}, Kristie Foley², Melinda Péntzes³, Edit Paulik⁴, Stefan Mihaicuta⁵, Zoltán Ábrám¹, Iosif Bálint¹, Robert Urbán⁶, ¹University of Medicine and Pharmacy of Tirgu Mures - Tirgu Mures, Romania, ²Wake Forest University Medical School - Winston-Salem, NC, USA, ³Semmelweis University - Budapest, Hungary, ⁴University of Szeged - Szeged, Hungary, ⁵University of Medicine and Pharmacy of Timisoara - Timisoara, Romania, ⁶Eötvös Loránd University - Budapest, Hungary

POS4-119**THE DOCTOR WILL SEE YOU NOW: PHYSICIAN TOBACCO SCREENING AND ADVICE TO QUIT AMONG ADOLESCENTS**

Lauren Katz, MPH^{*1}, Sabrina Smiley, PhD¹, Rakiya Moore, BS¹, Amanda Graham, PhD^{1,2}, Andrea Villanti, PhD MPH^{1,3}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ²Georgetown University Medical Center, DC, USA, ³Johns Hopkins Bloomberg School of Public Health, DC, USA

POS4-120**ATTITUDES AND BELIEFS ABOUT ELECTRONIC CIGARETTES AMONG VARIOUS HEALTHCARE PROFESSIONAL GRADUATE STUDENTS**

Megan Molina^{*1}, Hyma Gogineni¹, Linda Ferry², Stephen O'Barr¹, ¹Western University of Health Sciences, College of Pharmacy, CA, USA, ²VA Loma Linda, CA, USA

POS4-121**CORRELATES OF SELF-REPORTED CIGAR, FLAVORED CIGAR, AND PREMIUM CIGAR USE AMONG U.S. YOUNG ADULTS: 2011-2014**

Allison Glasser, MPH^{*1}, Amanda Johnson, MHS¹, Cristine Delnevo, PhD, MPH², Shyanika Rose, PhD, MA¹, Ollie Ganz, MSPH, CHES^{3,4}, Jennifer Cantrell, DrPH, MPA³, Andrea Villanti, PhD, MPH, CHES^{1,5}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ²Rutgers School of Public Health, NJ, USA, ³Truth Initiative, DC, USA, ⁴George Washington University Milken School of Public Health, DC, USA, ⁵Johns Hopkins Bloomberg School of Public Health, DC, USA

POS4-122

EFFECTIVE DEVELOPMENT AND TESTING OF HEALTH COMMUNICATION CAMPAIGNS FOR YOUNG ADULTS: CORRECTING PERCEPTIONS ABOUT CONVENTIONAL AND NEW AND EMERGING TOBACCO PRODUCTS

Tamara Machado, University of Texas MD Anderson Cancer Center, TX, USA

POS4-123

A MINIMAL EXP TO PROMOTE SMOKE-FREE HOMES AMONG 2-1-1- CALLERS: TEXAS GULF COAST EFFECTIVENESS TRIAL

*Patricia Dolan Mullen^{*1}, Lara Savas¹, Lucja Bundy², Regine Haardörfer², Jo Ann Gutierrez¹, Rebecca Williams³, Mel Hovell⁴, Matthew Kreuter⁵, Maria Fernandez¹, Kegler Michelle², ¹University of Texas School of Public Health, TX, USA, ²Emory University- Rollins School of Public Health, GA, USA, ³University of North Carolina at Chapel Hill, NC, USA, ⁴San Diego State University, CA, USA, ⁵Washington University in St.Louis, MO, USA*

POS4-124

PLACEMENT OF ELECTRONIC NICOTINE DELIVERY SYSTEMS IN TRADITIONAL TOBACCO RETAILERS IN CHARLOTTE, NC

Kimberly Wagoner^{}, Eunyoung Song, Erin Sutfin, Kathleen Egan, Beata Debinski, John Spangler, Mark Wolfson, Wake Forest School of Medicine, NC, USA*

POS4-125

LGBQ STATUS, DEPRESSION, AND STAGES OF SMOKING INITIATION IN A STATEWIDE SURVEY OF HIGH SCHOOL YOUTH

Shayla Thrash^{}, Meagan Graydon, Daniel Knobloch, Catherine Corno, Carlo DiClemente, University of Maryland, Baltimore County, MD, USA*

POS4-126

ENGAGEMENT WITH ONLINE TOBACCO MARKETING AND ASSOCIATIONS WITH TOBACCO PRODUCT USE AMONG U.S. YOUTH: FINDINGS FROM WAVE 1 OF THE POPULATION ASSESSMENT OF TOBACCO AND HEALTH (PATH) STUDY

John Pierce¹, Kelvin Choi², David Portnoy³, Katherine Margolis³, James Sargent⁴, ¹University of California, San Diego, CA, USA, ²National Institute on Minority Health and Health Disparities, MD, USA, ³Food and Drug Administration, MD, USA, ⁴Dartmouth College, NH, USA

POS4-127

DOES NEIGHBORHOOD SOCIAL COHESION MODIFY THE RELATIONSHIP BETWEEN NEIGHBORHOOD SOCIAL NORMS AND SMOKING BEHAVIORS IN MEXICO?

Paula Lozano^{}, Nancy L. Fleischer, Spencer Moore, Luz Myriam Reynales Shigematsu, Edna Arillo Santillán, James F. Thrasher, University of South Carolina*

POS4-128

CROSS-NATIONAL PREVALENCE AND CORRELATES OF FORMER SMOKING STATUS IN TURKEY AND THE UNITED STATES

Jenna Wintemberg^{}, Mansoo Yu, University of Missouri, MO, USA*

POS4-129**VARIATIONS IN LABEL INFORMATION AND NICOTINE LEVELS IN ELECTRONIC CIGARETTE REFILL LIQUIDS OF SOUTH KOREA: REGULATION CHALLENGES**

*Sol Yu**, Soonchunhyang Univ. South Korea, Republic of Korea

POS4-130**ELECTRONIC CIGARETTES AND ACCEPTABILITY OF ADULT SMOKING AMONG FLORIDA MIDDLE AND HIGH SCHOOL STUDENTS: RENORMALIZATION OF SMOKING?**

*Kelvin Choi*¹*, Debra Bernat², ¹National Institute on Minority Health and Health Disparities, MD, USA, ²University of Maryland, MD, USA

POS4-131**TRENDS IN USE OF ELECTRONIC CIGARETTES, COMBUSTIBLE TOBACCO, AND NONCOMBUSTIBLE TOBACCO AMONG U.S. MIDDLE AND HIGH SCHOOL STUDENTS, 2011-2014**

*Tushar Singh**, Rene Arrazola, Israel Agaku, Erika Fulmer, Linda Neff, Italia Rolle, Brian King, Office on Smoking and Health, Centers for Disease Control and Prevention, GA, USA

POS4-132**FACIAL EXPRESSIONS OF EMOTION PREDICT DECREASES IN INTENTION TO SMOKE AMONG ADOLESCENTS**

*Georges Khalil*¹*, Alexander Prokhorov¹, Helen Wang², ¹The University of Texas M. D. Anderson Cancer Center, TX, USA, ²The University at Buffalo, the State University of New York, NY, USA

POS4-133**VAPOR ISN'T WATER: PERCEPTIONS AND EFFECTIVENESS OF E-CIGARETTE HEALTH EDUCATION MESSAGES AMONG COLLEGE STUDENTS**

*Kathleen Case*¹*, Allison Lazard², Brittani Crook¹, Michael Mackert³, ¹University of Texas School of Public Health- Austin Regional Campus, TX, USA, ²School of Media and Journalism, University of North Carolina at Chapel Hill, NC, USA, ³Stan Richards School of Advertising and Public Relations, University of Texas at Austin Center for Health Communication, University of Texas at Austin School of Public Health, The University of Texas Health Science Center, TX, USA

POS4-134**MOTIVATIONS FOR DUAL USE OF CIGARS AND CIGARETTES AMONG AFRICAN AMERICAN YOUNG ADULTS**

Erin Mead^{1,2}*, Sarah Lindstrom Johnson³, Junaed Siddiqui¹, James Butler, III¹, Thomas Kirchner⁴, Robert Feldman^{1,2}, ¹University of Maryland, College Park, School of Public Health, MD, USA, ²Tobacco Center of Regulatory Science, MD, USA, ³Arizona State University, T. Denny Sanford School of Social and Family Dynamics, AZ, USA, ⁴New York University, Global Institute of Public Health, NY, USA

POS4-135**USE OF E-CIGARETTE FLAVORS AND "DRIPPING" AMONG ADOLESCENTS**

*Suchitra Krishnan-Sarin**, Grace Kong, Dana Cavallo, Ran Wu, Yale School of Medicine, CT, USA

POS4-136**SNUS USE AMONG ADOLESCENTS IN NORWAY: EXPLORING MOTIVATION AND IDENTITY USING FOCUS GROUP DATA**

Ingeborg Lund, Norwegian Institute for Alcohol and Drug Research (SIRUS), Norway

POS4-137**RISK FACTORS ASSOCIATED WITH TOBACCO USE AMONG EARLY ADOLESCENTS IN ARGENTINA**

*Paola Morello^{*1}, Adriana Perez¹, Lorena Peña¹, Sandra Braun¹, Christy Kollath-Cattano³, James Trasher³, James Sargent², Raul Mejia¹, ¹CEDES, Argentina, ²Geisel Medical School at Dartmouth, NH, USA, ³University of South Carolina, SC, USA*

POS4-138**TOBACCO AND E-CIGARETTES USE BY EARLY ADOLESCENTS IN TWO LATIN-AMERICAN COUNTRIES ARE ASSOCIATED WITH SCHOOL SOCIO-ECONOMIC STATUS, INDEPENDENTLY OF FAMILY SOCIO-ECONOMIC STATUS**

*Adriana Perez^{1,3}, Amira Osman², Lorena Peña³, Erika Abad-Vivero⁴, Christy Kollath-Cattano⁵, James Hardin², James Thrasher², James Sargent⁶, Raul Mejia^{*1,3}, ¹Universidad de Buenos Aires, Argentina, ²University of South Carolina, Columbia, SC, USA, ³Centro de Estudios de Estado y Sociedad (CEDES), USA, ⁴National Institute of Public Health, Cuernavaca, Mexico, ⁵College of Charleston, SC, USA, ⁶Geisel School of Medicine at Dartmouth, NH, USA*

POS4-139**EVIDENCE FOR A PLATEAU IN THE USE OF E-CIGARETTES SINCE MID-2014; COMPARISONS WITH COMBUSTIBLE CIGARETTE USE: TIME SERIES RESULTS FROM A NATIONALLY REPRESENTATIVE SURVEY OF 13-25 YEAR OLDS**

Robert Hornik^{}, Laura Gibson, University of Pennsylvania, PA, USA*

POS4-140**IDENTIFYING DEMOGRAPHIC, BEHAVIORAL, AND PSYCHOSOCIAL FACTORS RELATED TO SMOKING ESCALATION IN MEXICAN AMERICAN ADOLESCENTS**

Sahil Shete, Trinity University, TX, USA

POS4-141**CIGARILLO USE PATTERNS AMONG HIGH SCHOOL STUDENTS IN CONNECTICUT**

Dana Cavallo¹, Deepa Camenga¹, Meghan Morean², Patricia Simon¹, Kevin Gutierrez¹, Suchitra Krishnan-Sarin¹, ¹Yale School of Medicine, CT, USA, ²Oberlin College, OH, USA

POS4-142**ELECTRONIC CIGARETTES AND ASTHMA AMONG YOUTH: TRENDS, USE, AND THE ROLE OF PERCEIVED HARMFULNESS**

*Kelvin Choi^{*1}, Debra Bernat², ¹National Institute on Minority Health and Health Disparities, MD, USA, ²University of Maryland, MD, USA*

POS4-143**LATENT CLASS ANALYSIS OF HIGH SCHOOL STUDENTS CURRENT USE OF E-CIGARETTES AND OTHER COMMONLY USED SUBSTANCES**

*Meghan Morean^{*1}, Grace Kong², Deepa Camenga², Dana Cavallo², Patricia Simon², Suchitra Krishnan-Sarin², ¹Oberlin College and Yale School of Medicine, OH, USA, ²Yale School of Medicine, CT, USA*

POS4-144**ENGAGING TEENS AND YOUNG ADULTS IN A MOVEMENT TO END TEEN SMOKING**

*Alexandria Smith, MSPH^{*1}, Jennifer Cantrell, DrPH, MPA², Haijun Xiao, MS¹, Valerie Williams, MA, MS¹, Jessica Rath PhD, MPH², Vinu Ilakkuvan, MSPH³, Elizabeth Hair, PhD², Donna Vallone, PhD, MPH⁴, ¹Truth Initiative, DC, USA, ²Truth Initiative, Johns Hopkins Bloomberg School of Public Health,*

DC, USA, ³Truth Initiative, George Washington University Milken School of Public Health, DC, USA, ⁴Truth Initiative, Johns Hopkins Bloomberg School of Public Health, New York University, DC, USA

POS4-145**HIGH EMOTIONAL RESPONSE TO ANTI-SMOKING AD MEDIATES RELATIONSHIP BETWEEN YOUTH DEPRESSION AND AD RECEPTIVITY**

Vinu Ilakkuvan^{*1}, Jennifer Cantrell², Amanda Johnson³, Jessica Rath², Elizabeth Hair², Donna Vallone^{2,4}, ¹Truth Initiative, George Washington University Milken Institute School of Public Health, DC, USA, ²Truth Initiative, Johns Hopkins Bloomberg School of Public Health, DC, USA, ³Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, DC, USA, ⁴New York University College of Global Public Health, DC, USA

POS4-146**COMPARING PERCEIVED EFFECTIVENESS OF FDA-PROPOSED CIGARETTE PACKAGING GRAPHIC HEALTH WARNINGS BETWEEN LGBTQ AND HETEROSEXUAL ADULTS**

Andy Tan^{*1,2}, Cabral Bigman³, Sara Minsky², Kasisomayajula Viswanath^{1,2}, ²Dana-Farber Cancer Institute, MA, USA, ³University of Illinois Urbana-Champaign, IL, USA, ¹Harvard T.H. Chan School of Public Health, MA, USA

POS4-147**NRT STARTER KITS AND QUIT RATES: WHAT INFLUENCES QUITTING?**

Amy Kerr, PhD^{*1}, Paula Keller, MPH², Rebecca Lien, MPH¹, Barbara Schillo, PhD², Randi Lachter, MPH², Vanessa Kitelson, MPH¹, ¹Professional Data Analysts, Inc., MN, USA, ²ClearWay Minnesota, MN, USA

POS4-148**DIFFERENTIATING PERSISTENT E-CIGARETTE USERS: ASSESSING THE ACCURACY OF USE FREQUENCY AS A PREDICTIVE MEASURE**

Michael Amato^{*1}, Raymond Boyle¹, David Levy², ¹ClearWay Minnesota, MN, USA, ²Georgetown University, DC, USA

POS4-149**POPULATION MODELING OF MODIFIED RISK TOBACCO PRODUCTS ACCOUNTING FOR CIGARETTES PER DAY**

Bill Poland^{*}, Pharsight, A Certara Company, CA, USA

POS4-150**NEW GENERATIONS OF TOBACCO USERS: ADOLESCENT POLYTOBACCO USE PATTERNS**

Paul Harrell^{*1}, Syeda Naqvi², Andrew Plunk¹, Ming Ji², ¹Eastern Virginia Medical School, VA, USA, ²University of South Florida, FL, USA

POS4-151**ATTITUDES TOWARDS TOBACCO, ALCOHOLIC, AND NON-ALCOHOLIC ADVERTISEMENT THEMES AMONG ADOLESCENT BOYS**

Katherine Friedman^{*}, Megan Roberts, Katherine Yates, Electra Paskett, Amy Ferketich, The Ohio State University, OH, USA

POS4-152**VALIDATION OF A MEASURE TO EVALUATE NORMATIVE BELIEFS ABOUT E-CIGARETTES**

Sarah Adkison¹, Richard O'Connor^{*1}, Maansi Bansal-Travers¹, Vaughan Rees², Dorothy Hatsukami³, ¹Roswell Park Cancer Institute, NY, USA, ²Harvard T.H. Chan School of Public Health, MA, USA, ³University of Minnesota, MN, USA

POS4-153**IMPLICIT PERCEPTIONS OF HARM FOR E-CIGARETTES IN NAIVE AND NON-NAIVE YOUNG ADULT E-CIGARETTE USERS**

Amy Cohn, PhD^{*1,2}, Jennifer Pearson, PhD, MPH^{1,3}, Jessica Rath, PhD, MPH⁴, Sarah Ehlke, MA, MS¹, Amanda Johnson, MHS¹, Andrea Villanti, PhD, MPH^{1,3}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, USA, ⁴Truth Initiative, Washington, DC, USA, Department of Health, Behavior, and Society, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA, ²Department of Oncology, Georgetown University Medical Center, Lombardi Comprehensive Cancer Center, Washington, DC, USA, ³Department of Health, Behavior, and Society, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA

POS4-154**MEASURING REAL-TIME E-CIGARETTE USE: A COMPARISON OF EMA AND BLUETOOTH ENABLED DEVICE APPROACHES**

Jennifer Pearson, PhD, MPH^{*1,2}, Hoda Elmasry, MPH¹, Babita Das, PhD³, Laura Herron, MS^{1,4}, Leslie Rubin, MS^{1,4}, Sabrina Smiley, PhD¹, Thomas Kirchner, PhD⁵, Ray Niaura, PhD^{1,2}, David Abrams, PhD^{1,2}, ¹Schroeder Institute for Tobacco Research and Policy Studies at Truth Initiative, Washington, DC, USA, ³Department of Community and Behavioral Health, University of Maryland School of Public Health, College Park, MD, USA, ⁵College of Global Public Health, NYU, Washington, DC, USA, ²Department of Health, Behavior and Society, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD, USA, ⁴Department of Psychology, American University, Washington, DC, USA

POS4-155**METHODOLOGICAL CHALLENGES IN THE CLINICAL LABORATORY EVALUATION OF ELECTRONIC CIGARETTES**

Alison Breland, PhD^{*1}, Caroline Cobb, PhD¹, Melissa Blank, PhD², Tory Spindle, PhD¹, Carolina Ramoa, PhD¹, Thomas Eissenberg, PhD¹, ¹Virginia Commonwealth University, ²West Virginia University

POS4-156**THE RELATIONSHIPS OF E-CIGARETTE EXPECTANCIES WITH E-CIGARETTE USE AMONG HOSPITALIZED SMOKERS: A LONGITUDINAL PROSPECTIVE STUDY**

Peter Hendricks, PhD^{*}, JeeWon Cheong, PhD, Kathleen Harrington, PhD, MPH, Connie Kohler, DrPH, William Bailey, MD, School of Public Health, University of Alabama at Birmingham, Birmingham, AL

POS4-157**CHARACTERIZATION OF TOBACCO USE AT SCREENING WITHIN A MULTI-SITE MEDICATION-ASSISTED CANNABIS CESSATION TRIAL**

Erin McClure, PhD^{*}, Nathaniel Baker, MS, Susan Sonne, PharmD, Kevin Gray, MD, Medical University of South Carolina

POS4-158**PASSENGER VEHICLE SECONDHAND SMOKE PARTICULATE MEASUREMENTS**

David Bohac, PhD^{*}, Emily Waldhart, MPH, Zheng Zhou, PhD, Center for Energy and Environment

POS4-159**ADDRESSING TOBACCO-RELATED HEALTH DISPARITIES IN ASSISTED LIVING (“ADULT FOSTER CARE”) RESIDENCES**

Kerry Cork, JD, Warren Ortland, JD, Public Health Law Center - Tobacco Control Legal Consortium*

POS4-160**THE IMPACT OF SMOKE-FREE POLICY IMPLEMENTATION IN PUBLIC HOUSING BUILDINGS**

Deborah Hennrikus, PhD, Rachel Widome, PhD¹, Lindsey Fabian¹, Zobeida Bonilla, PhD¹, Jean Forster, PhD¹, Kara Skahen², ¹University of Minnesota - Twin Cities, ²Association For Non-Smokers Minnesota*

POS4-161**CONCURRENT CHILDHOOD SCREENING FOR LEAD AND TOBACCO SMOKE EXPOSURE AND WELL-CHILD VISITS**

Anne Joseph, MD, MPH, Gail Brotzman, MD, Winta Ghidai, Eline Lenne, Oriana Diaspro Higuera, University of Minnesota - Twin Cities*

POS4-162**POSITIVE AFFECT PREDICTS NEXT DAY SMOKING LAPSE AS DETERMINED BY ECOLOGICAL MOMENTARY ASSESSMENT**

Christine Vinci, Liang Li¹, Lin Guo¹, Claire Spears², Cai Wu¹, Cho Lam³, Virmarie Correa-Fernandez⁴, Paul Etcheverry⁵, Diana Hoover¹, David Wetter³, ¹The University of Texas MD Anderson Cancer Center, ²The Catholic University of America, ³Rice University, ⁴University of Houston, ⁵Southern Illinois University Carbondale*

POS4-163**PRE-CESSATION MINDFUL ATTENTION IN RELATION TO NEGATIVE AFFECT AND WITHDRAWAL ON AND AFTER QUIT DAY**

Daniel Paulus, Kirsten Langdon², Brooke Kauffman¹, Michael Zvolensky¹, ¹University of Houston, ²Boston University School of Medicine*

POS4-164**MECHANISMS UNDERLYING A MINDFULNESS-BASED ADDICTION TREATMENT FOR SMOKING CESSATION**

Claire Spears, Donald Hedeker², Liang Li³, Christine Vinci³, Diana Hoover³, Jennifer Vidrine³, David Wetter⁴, ¹The Catholic University of America, ²University of Chicago, ³The University of Texas MD Anderson Cancer Center, ⁴Rice University*

[illegible]

[illegible]

[illegible]

INDEX-AUTHOR

[illegible]

A

- Abad-Vivero, Erika 53, 132, 184,
 187, 197
 Abraham, Paul124
 Ábrám, Zoltán . . . 36, 138, 143, 171,
 191, 194
 Abramowicz, Aneta 91, 133, 187
 Abrams, David153, 159, 199
 Abroms, Lorien89, 190
 Acali, Stefano144
 Achutan, Chandran192
 Ackermann, Kurt192
 Adachi-Mejia, Anna107
 Adamkiewicz, Gary54
 Adams, Cathy185
 Adams, Maree110
 Adams, Tangeria52
 Adawi, Marwa190, 190
 Addicott, Meri deth115
 Adkison, Sarah109, 133, 198
 Agaku, Israel . . . 133, 136, 168, 170,
 196
 Agans, Robert137
 Agarwal, Deepti186
 Aghi, Mira . . . 135, 164, 167, 167, 167
 Agolino, Karina108, 110
 Aguirre, Claudia122
 Agunwamba, Amenah131
 Ahluwalia, Jasjit74, 173
 Ajmal, Ali139
 Al-Arifi, Mohamed131
 Albanes, Demetrius155
 Alexander, Tesfa79
 Alfieri, Thomas131
 Alfieri, Tom157
 Ali, Mahlia156
 Ali, Maliha159, 170
 Allen, Alicia . . 108, 109, 112, 114, 116,
 120, 123
 Allen, John78
 Allen, Sharon . . . 108, 109, 112, 114,
 116, 119, 120, 123, 164
 Alomari, Mahmoud66
 Alzoubi, Karem143
 Amato, Michael87, 136, 167,
 170, 172, 187, 193, 198
 Ambrose, Bridget 153, 153, 182
 Ammar, Nadine190, 190
 Ammerman, Alice141
 Amos, Christopher55
 Ancerewicz, Jacek112
 Anderson, James121
 Anderson, Joel110
 Anderson, Michael 66, 96, 135
 Andrade, Arthur188
 Andrade, Bárbara Any . 120, 131, 132
 Andrade, Laura188
 Andrews, Jeannette110
 Anesetti-Rothermel, Andrew 160, 172
 Angel, Adriana108, 110
 Anker, Justin116, 123
 Annechino, Rachelle168
 Anselm, Edward32
 Anshari, Dien140
 Anthenelli, Robert49, 49
 Antin, Tamar168
 Antonio, Ramazzotti131
 Apkarian, Linda182, 183, 183
 Araco, Michael68
 Aranda, Frances124
 Arger, Christopher111, 183
 Arillo-Santillán, Edna53, 132
 Armin, Julie110
 Armstrong, Brett107
 Arnett, Marjorie119
 Arnsten, Julia52
 Arouni, Amy117
 Arrazola, Rene168, 196
 Aryal, Subekchhya171, 186
 Aryal, Umesh188
 Asham, George165
 Ashare, Rebecca77, 124
 Ashley, David L31, 33
 Assari, Shervin166
 Atem, Folefac156
 Audrain-McGovern, Janet 63, 63
 Augustin, Eric48
 Augustson, Erik 30, 92, 96, 161,
 162, 164
 Austin, Makeda117, 120
 Austrian, Jonathon69
 Avery, Jason144
 Awopegba, Ayodeji66
 Ayo-Yusuf, Lekan29, 42, 42
 Ayo-Yusuf, Olalekan189
 Azagba, Sunday91, 133, 186,
 187

B

- Baalbaki, Rima143
 Babb, Stephen168
 Backinger, Cathy . . . 30, 70, 153, 182
 Badejo, Oluwatosin48
 Badoglio, Stefano192
 Baezconde-Garbanati, Lourdes . . 71,
 134, 170, 181
 Bagot, Kara105
 Baig, Sabeeh . . . 134, 156, 162, 163
 Bailey, Beth94, 106, 112
 Bailey, William199
 Baker, Amanda107
 Baker, Gizelle . . . 112, 116, 169, 172
 Baker, Hannah 131, 135, 159,
 164, 164, 193
 Baker, Nathaniel77, 199
 Baker, Timothy 29, 46, 69, 106,
 106, 121, 123
 Bakhshaie, Jafar110
 Balali, Shabnam124
 Balas, Katherine122
 Balazs, Peter169, 171
 Balhas, Zainab74
 Balint, Iosif191
 Baliunas, Dolly 70, 107, 110, 113
 Ball, Jude137
 Ball-Rokeach, Sandra170, 181
 Banal, Andrew142
 Bandiera, Frank156, 166
 Banerjee, Smita134

- Banhato, Eliane 120, 131, 132
Bansal-Travers, Maansi 133,
138, 141, 160, 188, 189, 191,
198
Barker, Dianne 45, 54, 136, 138
Barkin, Claire 77
Barnes, Michelle 45
Barnes, Spencer 163
Barnett, Tracey 192
Barnoya, Joaquin 29
Barone, Claudia 110
Barrett, Sean 145
Barrientos, Inti 75
Barrientos-Gutierrez, Inti . . . 53, 132,
184, 187
Barrington-Trimis, Jessica 45, 75, 159
Barry, Rachel 51
Bartels, Stephen 107
Bartlett, Kiera 158
Baskerville, N Bruce 91, 133
Baskerville, Neill 142, 181, 187
Bastos, Marcus 120
Bastos, Matrcus 131
Battle, Robynn 173
Bauld, Linda 52, 173
Baurley, James W. 64
Beacher, Felix 131
Beckham, Jean 111
Beebe, Laura 77, 168, 169
Beistle, Diane 154, 160
Bell, Melanie 157
Bell, Spencer 105
Bellay, Jeremy 145
Belohlavek, Alina 182
Bemmel, Dana M. van 70
Bemmel, Dana van 30
Benefield, Thad 163, 190
Bennett, Lee 94
Bennett, Morgane 154, 172
Benowitz, Neal 30, 49, 69, 74,
107, 108, 114, 114, 173
Benzimra, Muriel 112
Berg, Carla 52, 105, 135, 166,
166, 170
Berg, Carla J. 29
Bergen, Andrew W. 64
Bergeria, Cecilia 93
Bergman, Jack 77
Berhane, Kiros 75, 159
Bernardo, Leah 77, 95, 124
Bernat, Debra 172, 196, 197
Bernet, Debra 172
Bernhardt, Jay 91
Bernstein, Ira 93
Bernstein, Steven 122, 123, 190
Bertin, Lauren 116
Betzner, Anne 47
Bhatta, Dharma 188
Bhatti, Mughessa 142
Bialous, Stella 138
Bianco, Alexander 125
Biasi, Mariella De 63, 63
Bickel, Warren 48, 55, 55, 67,
109, 118, 118, 118, 123, 125
Biggs, Vicki 29
Bigman, Cabral 132, 198
Binns, Steven 91, 134
Biro, Levente 192
Bishop, Thomas 112
Bisset, Rebecca 193
Biswas, Lisa 142
Bitzer, Zachary 190, 190
Bjorngaard, Johan 94
Blake, Grant 107
Blake, Kelly 131
Blanco, Lyzette 193
Blank, Melissa 199
Blazekovic, Sonja 113, 113, 116
Bloom, Erika 77
Blount, Benjamin 90
Blount, Benjamin C. 89
Bodrogi, Jozsef 131
Bohac, David 199
Boileau, Isabelle 114
Boland, Veronica 48, 48
Bold, Krysten 90, 182
Bolt, Daniel 121, 123
Bondy, Susan 156, 184
Bonevski, Billie 48, 48
Bonilla, Zobeida 200
Bonomi, Amy 166
Bontu, Anita 45
Boonn, Ann 87
Borderud, Sarah 106, 191
Borek, Nicolette 30, 153, 153,
160, 182
Borges, Allison 105, 116
Borland, Ron 46, 48, 48, 55, 69,
85, 92, 93, 106, 140, 141
Borland, Ronald 67
Borland, Tracey 164
Borodulin, Katja 76
Borok, Zea 56
Borrelli, Belinda 107, 158
Bostean, Georgiana 193
Bourdonnaye, Guillaume de La . . 116
Bover-Manderski, Michelle . . . 65, 173
Bowling, J. Michael 137
Bowman, Jenny 110, 113
Boyle, Raymond 47, 136, 154,
167, 170, 172, 172, 187, 198
Boyle, Raymond G. 87
Boynton, Marcella 47, 137, 155,
156, 156
Brady, Benjamin 97
Brandon, Thomas 78, 110, 111,
116, 121, 124
Brandt, Charles 110
Bransetter, Steven 131
Branstetter, Steven 90, 156, 170
Braun, Sandra 75, 124, 197
Breland, Alison 74, 108, 114, 199
Brett, Emma 66, 96
Brewer, Noel 92, 93, 134, 137,
155, 156, 162, 163
Bricker, Jonathan 69, 97, 113, 115
Bricker, Jonathan B 89
Bridges, Christy 92
Brikmanis, Kristin 167, 167
Brinkman, Marielle 73, 121, 190
Brody, Arthur 124
Brose, Leonie 29, 173

Brottman, Gail	200
Brown, Elizabeth (Betty)	45, 45
Brown, Jamie	52, 91
Brown, Jennifer	138, 141
Brown, Joshua	171
Brown, K. Stephen	142
Brown, Richard	77, 111
Brown-Johnson, Cati	137, 158
Brucks, Morgan	115
Brunette, Mary	107
Brunzell, Darlene	77
Bryant-Stephens, Tyra	109
Buchwald, Dedra	56
Buehler, Stephanie	143, 144, 185
Buettner-Schmidt, Kelly	133
Bullen, Chris	29, 69, 165, 181
Bundy, Lucja	195
Bunn, Janice	188
Burbank, Andrea	137
Burgess, Diana	94
Burhoo, Premduth	139
Burian, Hunor	136
Burns, Alyssa	68, 157, 182
Burns, Joy	134, 186
Burns, Tammy	117
Burris, Jessica	46, 111
Burrows, Kaiping	144
Burtner, Joanna	48
Busch, Andrew M.	42
Businelle, Michael	156, 156
Busse, Andres	47
Butler, Karen	110
Buxton, Orfeu	170
Byron, M. Justin	134, 156, 163
Byron, M. Justin	50
Bálint, Iosif	194
Blazej, Jakub	116

C

Cabrera, Jonathan	142
Caceres, Ana	74
Cahn, Zachary	166, 170
Cai, Li	157
Calabro, Karen	119
Calder, Robert	139
Call, Kathleen	193
Callahan, Patrick	143
Callas, Peter	46
Callister, Robin	107
Calo, William	96
Camacho, Oscar Martin	186
Camenga, Deepa	52, 182, 191, 194, 197, 197
Cameron, Claire	132, 134, 139
Campbell, H. Sharon	142
Campbell, Mark	165
Campbell, Niamh	145
Campo, Alena	75, 106, 191
Campos, Marta	105
Campos, Tatiane	131, 132
Cano, Miguel	95, 115
Cano, Stefan	157

Cantrell, Jennifer	54, 65, 154, 154, 158, 161, 161, 162, 172, 188, 194, 197, 198
Cao, Wen	95, 124
Caporaso, Neil	56
Cappella, Joseph	30, 141
Caputi, Cameron	53
Caraballo, Ralph	155, 171, 188
Carbin, Julianne	106
Carerro, Anthony	97
Carlson, Samantha	116, 123, 134
Carpenter, Kelly	46, 165
Carpenter, Matthew	46, 68, 77, 111, 124, 136
Carrillo, Shane	96
Carrion, Violeta	134
Carroll, Allison	113, 113, 116
Carslake, David	94
Carusi, Charles	154
Caruso, Joseph	193
Case, Kathleen	91, 168, 196
Casseus, Myriam	191
Castaldelli-Maia, Joao	188
Castaldelli-Maia, João	106
Castle, David	107
Castro, Rey de	89
Cather, Corinne	69
Catley, Delwyn	115
Caton, Hope	161
Cattano, Christy Kollath	197
Cavallo, Dana	52, 182, 191, 194, 196, 197, 197
Cerully, Kate	192
Chaarani, Bader	56, 115
Chadwick, Ginny	66
Chaffee, Benjamin	75
Chaiton, Michael	91, 133, 137, 156, 184, 187
Chaloupka, Frank	45, 54, 87, 131, 136, 136, 137, 138, 138, 187, 187, 187, 187
Chambard, Meg	45
Chami, Hassan	190, 190
Chan, Ching Han Helen	90
Chan, Sophia Siu Chee	90, 112
Chan, Wai Fung Vivian	90
Chandler, Leslie	56
Chandora, Rachna	136
Chandra, Siddharth	66
Chaney, Beth	161
Chang, Yung	143
Chansatitporn, Natkamol	146
Chassin, Laurie	171
Chastain, Ashley	189
Chattopadhyaya, Suhana	134
Chaudhry, Amarjit	55
Chaudhry, Iman	138, 142
Chaw, Nan Khin	146
Cheeseman, Hazel	173
Chen, George	144
Chen, Jing	52
Chen, Li-Shiun	64
Chen, Minxing	96
Cheng, Kai-Wen	187, 187, 187
Cheong, JeeWon	199
Cherif, Mokhtar Hamdi	181

Cheung, Derek Yee Tak 46
 Cheung, Ka. 123
 Chief, Carmenlita 73
 Childress, Sarah. 115
 Chirayil, Sophia 74
 Cho, Seung-Hyun 53
 Cho, Yoojin 93, 140
 Choi, Kelvin 73, 160, 172, 172,
 189, 195, 196, 197
 Choi, Tsz "Kelvin" 153
 Choinière, Denis. 47
 Chrea, Christelle. 157
 Christiansen, Bruce 106
 Christofferson, Dana. 92
 Chung, Arnold. 91
 Ciano, Patricia Di 114
 Cinciripini, Paul. 95
 Cioe, Patricia 74
 Clancy, Richard 110, 113
 Clare, Philip 48, 48
 Clark, Hershal. 73
 Clark, Lauren 74
 Clark, Pamela 73, 143, 144, 145,
 185, 190
 Clark, Ralph 183
 Clark, Vanessa 107
 Claye, Emma 134
 Clendennen, Stephanie 170
 Clothier, Barbara. 94
 Coa, Kisha 92, 161, 162
 Cobb, Caroline 117, 120, 185, 199
 Coffman, Mercedes 108
 Cohen, Joanna 29, 66, 97, 137,
 138, 139, 140, 156, 162, 184
 Cohn, Amy 172, 192, 199
 Colby, Suzanne 74, 191
 Cole, Adam. 156, 165
 Coleman, Blair 153
 Coleman-Cowger, Victoria 51, 94
 Collins, Damian 135
 Collins, Linda 121, 123
 Colugnati, Fernando. 132
 Commar, Alison 140
 Compton, Wilson 153, 153, 153,
 160, 182
 Conklin, Cynthia 94
 Connor, Richard 188
 Conroy, Sara. 108, 111
 Conway, Kevin 153, 153, 153,
 160, 182
 Cook, Jessica 121, 123
 Cook, Jessica W. 42
 Cooper, Maria 168
 Copeland, Amy. 113
 Copeland, Lesley 171
 Copeland, Wade. 97, 115
 Corcchionne, Jennifer. 50
 Cork, Kerry 200
 Cornacchione, Jennifer. 154, 159,
 168, 172, 184, 190
 Corno, Catherine 195
 Correa, John. 110, 111, 116, 124
 Correa-Fernandez, Virmarie. 200
 Correa-Fernández, Virmarie. 95, 96
 Corrigan, Jay 188
 Cortese, Daniel. 162

Costa, Roberta 132
 Costigan, Sandra 144
 Couch, Elizabeth 75
 Courtney, Ryan. 48, 48
 Cox, Lisa. 91, 186
 Cox, Shanna. 133, 154, 155,
 160, 188
 Craig, Lorraine 138
 Crane, Heidi 67
 Creamer, MeLisa 168, 170
 Creswell, Kasey 185
 Crockett, Lisa 46
 Croff, Julie 96
 Crook, Brittani. 196
 Cropsey, Karen. 46, 68, 68
 Cross, Kandice 143, 144
 Crossnohere, Norah 162
 Crouse, Austin 192
 Cruz, Kendra 186
 Cruz, Marineia 132
 Cruz, Marinéia 120, 131
 Cruz, Tess. 75
 Cruz, Tess Boley. 159
 Cruz-Cano, Raul. 190
 Csibi, Monika 191
 Cummings, K. Michael 46, 55,
 69, 88, 93, 106, 109, 112, 123,
 132, 140, 141, 153, 157, 160,
 182, 191
 Cummings, Kenneth. 67
 Cummins, Sharon. 46, 171
 Cunningham, Colin. 118
 Cunningham, James. 110
 Cunradi, Carol 173, 174
 Cupertino, Ana 186
 Cupertino, Ana Paula 169
 Curry, Elana 108, 111
 Curry, Laurel 159, 170
 Curtin, Geoffrey M. 88
 Czoli, Christine 52, 139

D

Dahne, Jennifer 136
 Dailey, Christopher 90, 121
 Dalibalta, Sarah 186
 Dant, Lydia 67
 Dar, Reuven 89, 89
 Das, Babita. 190, 199
 Das, Smita 96, 106
 Dash, Darly. 165, 181
 Davine, Jessica 165
 Davis, Danielle 117
 Davis, James 123
 Davis, Joan. 119
 Davis, Kevin. 133, 154, 154, 155, 160
 Debinski, Beata 195
 Delnevo, Cristine 65, 141, 171,
 173, 173, 191, 194, 194
 Delucchi, Kevin. 191
 Delung, Josh. 162
 Dempsey, Delia 114
 Denlinger, Rachel 118
 DeSarno, Michael. 111, 115, 122
 DeSarno, Mike 92, 117

DeVito, Elise	111, 117
DeWitt, Michelle	122
Dexheimer, Judith	69
Diaz, Megan	136
Diaz-Toro, Elba	96
DiClemente, Carlo	195
Dios, Marcel de	95, 115
DiPalma, Devon	145
Ditre, Joseph	111
do, Fundação	106
Dogar, Omara	42, 185
Dogra, Vishal	167
Donelli, Andrea	112
Donny, Eric	94, 114, 118
Donovan, Dennis	105
Doran, Chris	48, 48
Doran, Neal	167, 167
Doscher, Crile	139
Dreher, Marietta	158
Drenan, Ryan	77
Dresler, Carolyn	45, 133
Dreyer, Lindy	92
Driezen, Pete	160
Driskill, Leslie	66, 74, 96
Drobes, David	78, 95, 118, 121
Drope, Jeffrey	29, 47
Duan, Yixin	164
Duan, Zongshuan	164
Dube, Shanta	186
DuBois, Diana	193
Duhon, Cheryl	118, 120
Duke, Jennifer	154, 159
Dumas, Yves-Martine	157
Dumenci, Levent	70
Dunbar, Michael	66, 77
Dunlap, Daniel	135
Durand, Hanna	92, 111, 117, 122
Durkin, Sarah	161
Dutra, Lauren	170, 181
Dziura, James	122
Díaz, Diana	108
Dąbrowa, Marek	116
D'Angelo, Heather	78, 141
d'Espaignet, Edouard Tursan	140
D'Silva, Joanne	29, 73, 154, 187

E

Earley, Catherine	143
Eberly, Lynn	108, 116, 123
Ebssa, Lemma	107, 121
Ebusu, Paul	30
Eckert, Christine	160
Eddy, Celia	118
Edelen, Maria	109, 157
Edmiston, Jeff	118, 120
Edwards, Elizabeth	125, 161
Edwards, Richard	135, 136
Edwards, Richard	98, 137, 139, 160
Egan, Kathleen	195
Eggers, Matthew	45, 45
Ehlke, Sarah	153, 172, 199
Eichberg, Christie	105
Eiden, Rina	109

Eissenberg, Thomas	66, 74, 114, 114, 117, 120, 143, 199
Eissenberg, Tom	108
El-Hage, Rachel	143
El-Shahawy, Omar	70, 70, 115
El-Turky, Mena	139
Elias, Ryan	190, 190
Eliason, Jonathan	143
ElKouche, Maissam	186
Ellerbeck, Edward	169, 186
Elmasry, Hoda	192, 193, 199
Elmeguid, Wael	135
Elsayed, Yehya	186
Elton-Marshall, Tara	54, 93, 160
Emami, Ashley	173
Emelle, Brittany	65, 162
Emery, Sherry	30, 47, 55, 91, 92, 134, 162, 188
Emilien, Gerard	157
Emond, Jennifer	153
Emory, Kristen	55
Emory, Kristin	92
Enders, Craig	188
Endo, Masahiro	112
England, Lucinda	43
Engstrom, Martha	45, 155
Erblich, Joel	116
Erick, Stephanie	29
Eriksen, Michael	136, 186
Ermerly, Sherry	162
Esan, Hannah	68, 157, 182
Esmail, Aamer	91, 133, 187
Espinoza, Luis	76
Estevez, Dennys	183
Etcheverry, Paul	95, 200
Evans, E. Eden	73
Evans, Janekia	145
Evans, Kiameesha	171
Everett, Kevin	66, 164, 182
Evins, A. Eden	69

F

Fabian, Lindsey	200
Fagan, Pebbles	193
Fakhouri, Tala	166
Falcone, Mary	77, 95, 124
Fallin, Amanda	161
Fang, Shona	54
Fanous, Nadia	168
Farhad, Osman	144
Farley, Shannon	45, 45
Farley, Tessa	160
Farrell, Michael	48, 48
Farris, Samantha	122
Farris, Samantha G	86
Faseyitan, Olufunsho	77
Fathelrahman, Ahmed	92
Feeney, Patrick	193
Feinglass, Joseph	155
Feldman, David	182, 183, 183
Feldman, Robert	196
Felicitas-Perkins, Jamie	193
Feng, Bo	189
Feng, Guoze	54, 93

Feng, Jie 118, 118
 Ferencz, Iozsef Lorand 171
 Ferguson, Jacqueline 138, 141
 Ferguson, Stuart 47, 77, 107
 Ferketich, Amy 111, 172, 198
 Fernandez, Maria 195
 Ferreira, Marilda Aparecida 120
 Ferrell, Anastasiya 137
 Ferrer, Alexandra 166
 Ferry, Linda 183, 194
 Fieberg, Ann 109
 Fiks, Alexander 109
 Filia, Sacha 107
 Fingar, James 46
 Fiore, Michael 69, 106, 106, 121, 123
 Firestone, Michelle 165
 Fischer-Brown, Isaiah 135
 Fisher, Michael 155, 183, 183
 Fisher-Hoch, Susan 168
 Fix, Brian 69, 132, 157
 Fleegler, Eric 67
 Fleischer, Nancy L. 195
 Floden, Lysbeth 157
 Flores-Escartin, Guadalupe 169
 Floyd, Evan 53, 74, 186
 Fluharty, Meg 31
 Foley, Kristie 131, 143, 169, 171, 194
 Foll, Bernard Le 114
 Fong, Geoffrey 29, 46, 52, 54,
 67, 69, 92, 93, 138, 139, 139,
 140, 140, 140, 160, 173
 Ford, Kentya 165, 182
 Forray, Ariadna 112
 Forster, Jean 73, 200
 Foster, Dawn 112
 Foulds, Jonathan 76, 114, 122,
 167, 184
 Fowler, Christie 143
 Fowler, Christine 77
 Fowler, James 143
 Fox, Andrew 115
 Fox, Kyle 145
 Framer, Frank 116
 Francis, Diane 92
 Francisco, Don De 120
 Franck, Christopher 118, 118
 Frank, Jean 97
 Franzon, Michael 112, 116
 Fraser, David 69
 Frentzel, Stefan 144
 Freudenberg, Nicholas 189
 Freund, Megan 113
 Freundt, Eric 166
 Fridberg, Daniel 109
 Friedenberg, David 145
 Friedman, Katherine 198
 Froelich, Morgan 68
 Froeliger, Brett 105
 Fromont, Sebastien 106
 Fry, John 169
 Fryer, Craig 97, 172, 186
 Fu, Steven 94
 Fucito, Lisa 29, 90, 122
 Fuemmeler, Bernard 112
 Fuentes, Laura 162
 Fukatsu, Misato 47

Fulmer, Erika 52, 196
 Fulton, Sterling 164
 Furberg, Helena 55
 Furmanak, Thomas 164

G

G., Sydney 144
 Gaalema, Diann 92, 111, 117,
 122, 183
 Gage, Suzi 97
 Galea, Sandro 47
 Galil, Arise 120, 131, 132
 Galvan, Frank 108, 153
 Gamaledin, Islam 114
 Gamarel, Kristi 167
 Gammon, Doris 52
 Gamst, Anthony 46
 Ganapathy, Vengatesh 56, 144, 145
 Ganey, Abdullahi 193
 Gansky, Stuart 75
 Ganz, Ollie 54, 65, 161, 162, 194
 Garavan, Hugh 115
 Garcia, John 181
 Garcia, Robert 134
 Garver-Apgar, Christine 166
 Gass, Julie 68, 145
 Gauderman, W. James 159
 Gaynor, Sheila 158
 Geiger, Pamela 107
 Geiser, Fiona 164
 Gelernter, Joel 117
 Geller, Alan 165
 Gelos, Diego Sánchez 108, 110
 Gendall, Phil 132, 187
 Gendall, Philip 160
 Genkin, Brooke 189
 Gentzke, Andrea 53, 53
 Georgescu, Ion 143
 Gerard, Meghan 75
 Gerloff, Janice 165
 Germeroth, Lisa 68, 77, 145
 Getachew, Betelihem 166
 Ghabban, Roula 137
 Ghandour, Blanche 190, 190
 Ghidei, Winta 200
 Ghosh, Kayvon 74
 Ghosh, Abhijit 143
 Ghosh, Arunava 50
 Giacobbi, Peter 110
 Gibbs, Seth 145
 Gibson, Laura 163, 163, 197
 Gilbert, David 106
 Gilbert, David G. 72
 Gilreath, Tamika 159
 Giovenco, Daniel 173, 173, 191, 194
 Giovino, Gary 66, 140, 173, 185
 Glantz, Stanton 51, 169, 170, 181
 Glantz, Stanton A. 33
 Glasser, Allison 194
 Glynn, Tom 41
 Goel, Reema 190, 190
 Gogineni, Hyma 194
 Gogova, Maria 182
 Golaub, Aisha 123

Golden, Shelley	73, 78, 138
Golden, Shelley D.	71
Goldenson, Nicholas	45
Goldfeld, Keith	69
Goldstein, Adam	163
Goldstein, Adam	47, 70, 131, 135, 137, 155, 156, 159, 161, 162, 163, 164, 164, 190, 193
Goldstein, Adam O.	32
Goma, Fastone	139, 140
Gomide, Henrique	96, 135
Gong, Min	54, 135
Goniewicz, Jerzy	108
Goniewicz, Maciej	73, 74, 108, 138, 142, 142, 142, 142, 153, 182, 183, 185
Gonzalez, Carmen	181
Gonzalez, MariaElena	169
Gonzalez, Mirelis	106, 191
Gonzalez, Sarah Koopman	97
Good, Chester	48
Goodwin, Renee	47, 154
Gordon, Adam	48
Gordon, Judith	69, 110, 157
Gordon, Sara	119
Gordon, Sydney	73, 143, 145, 185, 190
Gordon-Larsen, Penny	141
Gorzowski, Julie	105
Gottlieb, Mark	141
Goujon, Catherine	185
Gould, Thomas J.	43
Grady, Meredith	161, 162
Graffunder, Corrine	90
Graham, Amanda	117, 120, 194
Grana, Rachel	43, 50, 96, 131, 181
Grandits, Greg	108
Granville, Courtney	73, 144, 145
Grasso, Christopher	67
Gravely, Shannon	173
Gray, Kevin	199
Gray, Rebecca	139
Gray, Tiffany	156, 159, 170
Graydon, Meagan	195
Green, Annika	140
Green, Bob	145
Green, Molly	188
Green, Victoria	160, 189
Greene, Kathryn	134
Greevy, Robert	48
Gregory, Kyle	134, 164
Grekin, Emily	93
Grenen, Emily	161
Griesler, Pamela	159
Griffiths, Roland	119
Grigg, Mia	158
Grosz, Daniel	120
Gubner, Noah	108
Guedj, Emmanuel	145
Gueorguieva, Ralitza	108, 111
Guevarra, Kimberly	120
Guidry, Jeanine	134
Guillory, Jamie	160, 184
Gundersen, Daniel	173
Guo, Lin	96, 200

Guo, Yi	192
Gupta, Prakash	138
Gur, Ruben	124
Guranda, Mihail	114
Gutierrez, Inti Barrientos	124
Gutierrez, Jo Ann	195
Gutierrez, Kevin	191, 194, 197
Guy, Mignonne	185

H

Haardoefer, Regine	166
Haardörfer, Regine	52, 170, 195
Haas, Jennifer	67
Haddad, Linda	137
Hage, Anthony	143
Hager, Marcy	96
Hagstrom, Susan	120
Haider, Rifat	192
Hair, Elizabeth	54, 65, 154, 154, 158, 161, 161, 162, 162, 162, 162, 172, 188, 197, 198
Hajek, Peter	68
Halboup, Abdulsalam	66
Hall, Brandon	145
Hall, Casey	105
Hall, Chris	145
Hall, Marissa	93, 155
Hall, Sharon	46, 123
Hall, Wayne	48, 48
Hallyburton, Matt	115
Hallyburton, Matthew	94, 112
Halpern-Felsher, Bonnie	33, 173
Hamann, Stephen	146, 146
Hamid, Abdul	144
Hamilton, Diana	68
Hamilton, Roy	77
Hamlett-Berry, Kim	92
Hammett, Erin	122, 167, 184
Hammett, Patrick	94
Hammond, David	52, 85, 93, 139, 140, 141, 142
Hancock, Jackie	68
Hanlon, Ashley	189
Hanrahan, Tess	90
Hansen, Mark	157
Hardin, James	124, 197
Harrell, Melissa	50, 91, 95, 163, 171
Harrell, Melissa B.	70
Harrell, Paul	63, 111, 157, 198
Harrington, Kathleen	199
Harris, Andrew	142, 143
Harris, Andy	94
Harris, Donna	105
Harrison, Erin	142
Harrison, Katherine	109, 114, 119
Hasin, Deborah	47
Hatsukami, Dorothy	29, 43, 74, 109, 114, 144, 198
Hauser, Cindy	192, 192
Havel, Christopher	114
Havis, Nicole	190
Havlak, Jessica	162
Hawk, Larry	68

Hayward, Lynda142
 Haziza, Christelle 112, 116
 Heath, Janie 110
 Hecht, Jacki77
 Heckman, Bryan 46, 55, 109,
 116, 124
 Hedeker, Donald159, 200
 Heffner, Jaimee 69, 97, 113, 115
 Heijndijk, Suzanne55
 Heil, Sarah92, 93, 111, 117,
 122, 183
 Helen, Gideon St.107
 Heminger, Christina190
 Henderson, Jeffrey56
 Henderson, Michael55
 Henderson, Patricia135
 Henderson, Patricia Nez.29, 137
 Hendricks, Peter68, 122, 199
 Hennrikus, Deborah200
 Henriksen, Lisa54, 78, 158
 Henry, Kirsten133
 Henry, Melissa120
 Herman, Aryeh117
 Hernandez, Rosaura Perez187
 Herron, Laura199
 Hershberger, Pamela142
 Higgins, Stephen 92, 93, 111,
 115, 115, 117, 117, 119, 122,
 183, 188, 190
 Higgins, Stephen T.50
 Higuera, Oriana Diaspro200
 Hiler, Marzena74, 108, 114
 Hill, Andrew186
 Hill, Nina185
 Hinder, Catherine161
 Hingle, Melanie110
 Hitchman, Sara93, 139, 173
 Hitsman, Brian86, 113, 113, 116
 Hittle, Lauren134
 Ho, Sai Yin166
 Hobkirk, Andrea67, 118
 Hodgson, James90
 Hoek, Janet33, 54, 132, 134,
 136, 139, 160, 187
 Hoeng, Julia119, 144, 145
 Hoepfner, Susanne69
 Hoff, Rani157
 Hoffman, Elana105, 116
 Hogarth, Lee86
 Holder-Hayes, Enver45
 Holloway, Dustin97
 Holmes, Imani108
 Homish, D. Lynn168
 Homish, Gregory168, 185
 Hood, Nancy108, 111
 Hooper, Monica Webb76
 Hoover, Diana200, 200
 Hopson, Ryan124
 Horn, Kimberly ...156, 159, 160, 170
 Hornik, Robert163, 163, 197
 Horta, Bernado Lessa94
 Horton, William170
 Hossain, Md. Monir90
 Houston-Ludlam, Alexandra117
 Howell, Mel195
 Howard, Barbara56

Howard, Brenda166
 Howerter, Amy157
 Hrabovsky, Shari114, 122,
 167, 184
 Hrywna, Mary65
 Hsiao, Allen122
 Hu, Mei-Chen159
 Huang, Jidong47, 66, 91,
 134, 136 138, 187, 187
 Huang, Li-Ling159, 163
 Hubert, Robert124
 Hudmon, Karen106
 Huestis, Marilyn109
 Hughes, John46
 Huh, Jimi122, 158
 Humfleet, Gary123
 Hunt, Marcia157
 Huque, Rumana42, 53
 Husain, Muhammad140
 Hussain, Sarwar121
 Hyland, Andrew57, 132, 138,
 153, 153, 153, 157, 160, 160,
 182, 191
 Hébert, Emily91, 163

I

Iclanzan-Demeter, Annamaria ...192
 Ill, James Butler196
 Ill, Peyton Jacob114
 Ikamari, Lawrence139, 140, 140
 Ilakkuvan, Vinu154, 162, 162,
 197, 198
 Iosua, Ella136
 Iredale, Jaimi48, 48
 Isaacson, Jacob137
 Islam, Rafiqul120
 Ivanov, Alex144
 Ivanova, Anna70, 107, 121

J

Jabba, Sairam74
 Jackson, Kristina74, 191
 Jackson, Nicholas118
 Jacob, Payton108
 Jaine, Richard136
 Jama, Amal133, 136, 141, 170
 Jao, Nancy113
 Japuntich, Sandra J.42, 42
 Jarman, Kristen131, 156, 163,
 190, 193
 Jatlow, Peter108
 Javitz, Harold76
 Jefferson, Delmonte164
 Jensen, Kevin111, 117
 Jenssen, Brian109
 Jesus, Stefanie De109, 112, 115
 Ji, Ming198
 Jiang, Nan52, 166, 169
 Jiang, Shan165
 Jiang, Yang93
 Jiang, Yuan54
 Johnson, Amanda ...159, 162, 172,
 173, 188, 194, 198, 199

Johnson, David	53, 171, 186
Johnson, Matthew	67, 119
Johnson, Morgan	162
Johnson, Nathaniel	145
Johnson, Patrick	119
Johnson, Richard	158
Johnson, Sarah	30, 153
Johnson, Sarah Lindstrom	196
Johnson, Thienne	110
Johnson, Tye	165, 165, 165
Johnston, Jennifer	185
Jollans, Emily	115
Jones, Alexandra	155
Jones, Hannah	97
Jones, Miranda	169
Joo, Tamas	131
Jordt, Sven-Eric	74
Jorenby, Douglas	106
Joseph, Anne	94, 200
Joshu, Corinne	169
Joyce, Christopher	94
Jr., John Richie,	190
Juster, Harlan	132
Justice, Amy	48

K

Kaai, Susan	139, 140, 140
Kaelberer, Melanie	74
Kahin, Abdillahi	193
Kahler, Christopher	77, 167
Kahlor, LeeAnn	182
Kaiser, Nicole	94
Kallischnigg, Gerd	131, 192
Kandel, Denise	159
Kanu, Aliou	121
Kapphahn, Kristopher	55
Kaprio, Jaakko	76
Karaoghlanian, Nareg	108, 114, 143
Kaseeska, Kristen	105
Kasten, Seth	143
Kasza, Karin	46, 153, 160, 182
Katz, Lauren	185, 193, 194
Kauffman, Brooke	200
Kaufman, Annette	131, 160
Kaufman, Pamela	164
Kay-Lambkin, Frances	107
Kealey, Kathleen	69
Keefe, Brian	92, 161, 162
Kegler, Michelle	105, 133, 135
Keith, Channte	164
Keith, Diana	117
Kelder, Steven	91
Keller, Brittney	44
Keller, Paula	119, 158, 198
Kelley, Dannielle	155
Kelley, Jennifer	46
Kelly, Megan	157
Kendzor, Darla	156, 156
Kennedy, Ryan	66, 97, 142, 187
Kennedy, Ryan David	91, 133
Kennedy, Sara	97, 170, 171
Kerr, Amy	119, 198
Kerr, Kara	144
Keske, Robyn	165
Khabour, Omar	66, 143
Khalife, Danielle	106, 191
Khalil, Georges	174, 181, 196
Khalsa, Sahib	144
Khamrath, Jirapinya	182
Khoddam, Rubin	118
Khondker, Bazlul	140
Khongtor, Orrawan	182
Khoury, Jane	69
Kidanu, Azieb	185, 190
Kientz, Julie	124
Kikeli, Pal	169
Kilgalen, Barbara	114
Kim, Annice	30, 44, 160
Kim, Eun Young	52
Kim, Hyoshin	33, 190
Kim, Jeffrey J.	144
Kim, Joo Youn	189
Kim, Yeol	52
Kim, Yoonsang	47, 92, 188
Kimbrell, J.	183
Kimosop, Vincent	140
King, Andrea	86, 95, 95, 109, 124
King, Brian	51, 52, 133, 133, 136, 140, 168, 173, 188, 196
King, Dana	67
Kingsbury, John	133, 136, 167
Kinnunen, Taru	76
Kirchner, Thomas	75, 153, 153, 160, 196, 199
Kirchner, Tom	172
Kirkpatrick, Matthew	45, 92, 122
Kirkwood, Amanda	75
Kirshenbaum, Ari	145
Kittelson, Vanessa	198
Kittner, Deirdre	139
Klee, Torrey	106
Klein, Elizabeth G.	44, 44
Klein, Jonathan	105, 141, 171
Klemperer, Elias	46
Kline-Simon, Andrea	96
Klinger, Elissa	67
Knight-West, Oliver	165, 181
Knoblach, Daniel	195
Knopf, Ilana	132
Koblitz, Amber	160
Koffarnus, Mikhail	48, 67, 123
Kohler, Connie	199
Kohut, Stephen	77
Koilpillai, Priya	114
Kolar, Stephanie	183, 189
Kollat-Cattano, Christy	184
Kollath-Cattano, Christy	75, 124, 132, 187, 197
Kollins, Scott	111, 115
Kong, Amanda	73
Kong, Grace	182
Kong, Grace	52, 74, 191, 194, 196, 197
Konkus, Noah	117
Kooperberg, Charles	55
Koopmeiners, Joe	118
Kopetz, Catalina	117
Koplan, Jeffrey	164
Korhonen, Tellervo	55, 76
Kosiba, Jesse	111, 119

Kosmider, Leon 142, 142, 183
 Kostygina, Ganna 30
 Koszowski, Bartosz 51, 89, 94,
 112, 121
 Kozar-Konieczna, Aleksandra . . . 108
 Kozink, Rachel 94, 115
 Kozlowski, Lynn 168, 185
 Kraemer, Kevin 48
 Kranzler, Elissa 138, 163
 Krause, Will 143
 Krebs, Nicolle 191
 Krebs, Paul 189
 Kreuter, Matthew 195
 Krishnan-Sarin, Suchitra 52, 74,
 182, 191, 194, 196, 197, 197
 Kroart, Laura 138, 141
 Kroeger, Robyn 143, 144, 145
 Kruger, Judy 133
 Kuan, Valerie 125
 Kuhfeld, Megan 157
 Kulak, Jessica 66, 97
 Kulesza, Magdalena 113
 Kulik, Margarete 138
 Kulkarni, Prachi 134
 Kurek, Jolanta 142
 Kurti, Allison 115, 117, 190
 Kurti, Allison N. 50
 Kusuke, Daniela 54
 Kuwari, Mariam Al. 190, 190
 Kwan, Jonathan 160
 Kwong, Antonio 46, 52
 Kyriakos, Christina 96

L

Lachter, Randi 119, 198
 Lafata, Jennifer Elston 70, 70, 115
 Lagasse, Lisa 97, 139
 Lagzdins, Dina 114
 Lai, Chih-Kuan 137
 Lai, Chi Keung Jonah 90
 Lai, Vienna 46, 52
 Laird-Offringa, Ite 56
 Laking, George 165
 Lam, Cho 95, 200
 Lam, Oi Bun 46
 Lam, Tai Hing 46, 52, 90, 112, 166
 Lama, Nicola 112
 Lambert, Elizabeth 153
 Lancaster, Tim 114
 Landi, Maria 56
 Lando, Harry 133, 141
 Langdon, Kirsten 110, 111, 200
 LaRowe, Lisa 111
 LaRowe, Steven 77
 Laszlo, Mihaly 169
 Laugesen, Murray 165
 Laux, Fritz 193
 Lawton, Ralph 142
 Lazar, Ede 136, 138
 Lazard, Allison 91, 196
 Le, Thuan 119
 Leatherdale, Scott 156
 Leavens, Eleanor 66, 74, 96,
 136, 166

LeBlanc, Jeanette 183, 183
 Lechner, William 191
 Lee, Christine 68, 154, 182
 Lee, Grace 183
 Lee, Jonathan 142
 Lee, Joseph 47, 131, 158, 161, 164
 Lee, Juliet 183
 Lee, Peter 169
 Lee, Rachel 120
 Lee, Richard 90
 Lee, Sungkyu 189
 Lee, Yong Hee 183
 Lee, Youn Ok 159, 181, 184
 Leeds, Marilyn 47
 Leffingwell, Thad 96
 Lefkowitz, Ayla 165
 Leigh, Noel 74, 138, 142, 142, 183
 Leischow, Scott 32, 73, 115, 125,
 135, 137, 141
 Lejuez, Carl 111
 Lemhoefer, Christina 123
 Lenne, Eline 200
 Leon, Elaine De 66, 162
 Leone, Frank 109
 Lerman, Caryn 77, 95, 124
 Lerner, Chad 78, 165
 Leroy, Patrice 118
 LeSage, Mark 142, 143
 Leslie, Frances M. 43
 Leslie, Lytle 161
 Leung, Lok Tung 166
 Leventhal, Adam 45, 75, 92, 110,
 116, 118, 122, 158, 159
 Levin, Edward 145
 Levy, Alan 68
 Levy, David 47, 67, 170, 198
 Levy, Douglas 46, 54, 67
 Lewin, Terry 107
 Lewis, Daniel 110
 Lewis, M. 191, 194
 Lewis, M. Jane 133, 171
 Lewis, Michael 52, 166, 166, 170
 Lewis, William 116
 Leyro, Teresa 122
 Leyro, Teresa M. 86
 Li, Liang 200, 200
 Li, Lin 54, 92, 141
 Li, Qing 187
 Li, Shelly 45
 Li, Wen-Qing 56
 Li, William Ho Cheung 46, 90
 Li, Xiaoyin 65, 159
 Li, Yisheng 96
 Li, Yuelin 191
 Li, Zejun 93
 Liang, Ming-Ching 182
 Liang, Qiwei 118, 120
 Liang, Zhu-yuan 135
 Liber, Alex 47
 Lien, Becky 172, 193
 Lien, Rebecca 119, 198
 Lim, Aaron 116
 Linder, Jeffrey 67
 Ling, Pamela 123, 169, 169, 184
 Link, Alissa 189
 Linnan, Laura 141

Lipato, Thokozeni	108, 117, 120
Lipperman-Kreda, Sharon . .	168, 183
Lisha, Nadra	169
Lisko, Joseph	183
Litzinger, Jeffrey	120
Liu, Eleanor	70
Liu, Jianmin	118, 120
Liu, Xiu	142
Liu, Yawen	54
Llewellyn, Rebecca	132
Lo, Erin Miller	194
Lochbuehler, Kirsten	141
Loeffler, Annalee	143
Loewen, Jill	119
Loffus, John	133
London, Edythe	114
Longman, Jo	185
Loomis, Brett	52
Lopez, Alexa	185
Lopez, Christian	108
Lopez1, Christian	146
Loree, Amy	93
Loughead, James	77, 95, 124
Louie, Alan	106
Loukas, Alexandra	45, 65, 95, 159, 163, 168, 171, 186, 186
Loukola, Anu	64
Loutfi, Tamara	143
Louviere, Jordan	160
Lovejoy, Jennifer	76
Lovett, Raymond	161
Lozano, Paula	195
Lu, Bo	166
Lüdicke, Frank	112, 116, 169, 172
Ludman, Evette	69
Ludicke, Frank	157
Luk, Rita	164
Luke, Douglas	158
Lukowski, Amy	73
Lund, Ingeborg	185, 196
Lund, Karl	98
Lunos, Scott	112, 114, 119, 120
Lutfy, Kabirullah	144
Lynch, Krystal	96
Lytle, Leslie	141
Mahuna-Brantner, Stacey . . .	76, 158
Mainy, Nelly	157
Maiorana, Nicole	109
Majeed, Ban	134, 173, 181, 186
Malarcher, Ann	167, 168
Malas, Muhannad	163
Malek, Nathalie	143
Mamudu, Hadii	30
Mandelkern, Mark	114
Manyanga, Jimmy	144, 145
Marani, Salma	119
Marconett, Crystal	56
Marek, Patrick	69
Marescotti, Diego	144, 145
Marginean, Claudiu	143
Margolis, Katherine	195
Mark, Katrina	94
Marquez, Paul	144
Marsch, Lisa	107
Marsh, Louise	132, 132, 134, 139, 187
Marshal, Michael	172
Martin, Florian	118, 172
Martin, Laura	115
Martinez, Diane	159, 170
Martinez, Lucia	186
Martino, Steven	54
Martins, Leonardo	135
Martins, Silvia	188
Martire, Kristy	48, 48
Marynak, Kristy	133, 136, 141, 168, 188
Marz, Kaye	132
Mathe, Henriett	192
Matheny, James	135
Mathew, Amanda	86
Mathews, Basil	145
Mathis, Carole	144
Matthew, Amanda	155
Matthews, Alicia	124, 167
Mattick, Richard	48, 48
Max, Wendy	138
Mayer, Kenneth	67
Maynard, Olivia	85
Mayo, Matthew	74
Mays, Darren	139
Maziak, Wasim	29, 192
McAfee, Tim	51, 160
McAfee, Timothy	155
McBeth, Julia	45
McCarthy, Danielle	107, 121
McCarthy, Danielle E	72
McCauley, Martha	185
McClain, Timothy	158
McClernon, F	105, 118
McClernon, F. Joseph	67, 67, 67, 68, 111, 118
McClernon, Francis	94, 94, 112, 114, 115, 184
McClure, Erin	199
McClure, Jennifer	97, 113
McConnaghy, Erin	142
McConnell, Patrick	105
McConnell, Rob	75, 159
McCoy, Lauren	119
McCrae, Tarsha	45, 45

M

Ma, Ping	156, 156
Maccani, Jennifer	122
MacGregor, Ian	185
Machado, Tamara	195
Mackert, Michael	91, 196
MacKillop, James	105
MacMonegle, Anna	159
MacNeill, Virginia	125
MacPherson, Laura	105, 116, 117
Macy, Jonathan	171
Maddox, Raglan	161
Maglakelidze, Nino	135
Magnani, Pierpaolo	131, 192
Magnusson, Brooke	76
Mahabee-Gittens, E. Melinda .	90
Mahoney, Maggie	45
Mahoney, Martin	66, 185

McCreary, Charles124
 McCullough, Anna161, 162, 164
 McDonald, Bennett52
 McGee, Rob132, 132, 134, 136,
 139, 187
 McGhee, Sarah52
 McGonigle, Donald121
 McGrady, Lana94, 112
 McGregor, Laura145
 McHugo, Gregory107
 McIntosh, Scott78, 141, 165,
 165, 165
 McKee, Sherry77, 117
 McKeever, Robert140
 McMillen, Robert141, 171
 McNamara, Patrick95, 95
 McNeill, Ann46, 106, 139, 173
 McRobbie, Hayden46, 68, 78
 Mead, Erin196
 Meade, Christina67, 118
 Meads, Catherine91
 Medina, Johnna L.86
 Medina, José163
 Meernik, Clare131, 135, 159,
 162, 163
 Meier, Ellen66, 74, 124, 166
 Meier, Ellen Meier111
 Mejia, Raul29, 53, 124, 187, 197, 197
 Mejia, Raúl132
 Mejía, Raúl75, 184
 Melara, Robert142
 Meltzer, Lauren111
 Meltzer, Sari77
 Mendel, Jennifer155
 Meng, Gang54, 139, 140, 140
 Menzie, Nicole111
 Mercincavage, Melissa90, 121,
 131, 170, 191
 Meredith, Steven119
 Mereish, Ethan167
 Merianos, Ashley90
 Merlet, Sarah116
 Mermelstein, Robin57, 121, 123, 159
 Meshack, Angela165
 Michael, Amlung105
 Michalek, Anne158
 Michelle, Kegler195
 Mihaicuta, Stefan194
 Mikaelian, Matt96
 Mikheev, Vladimir73, 121, 143, 144
 Mileva, Alexa121
 Miller, Mary Beth66
 Miller, Mollie119, 183
 Miller-Rosales, Chris96
 Mills, Wilbur56
 Mills-Herring, Lavinia89
 Minami, Haruka77
 Mineart, Christine136
 Minichiello, Alexa165
 Minsky, Sara198
 Miranda, Kelly Fabiane120, 131
 Miranda, Robert105
 Mishra, Ridhima74
 Mitchell, Avery117
 Mitchell, John111, 112
 Mitzel, Luke119

Moilanen, Molly134
 Mola, Ana69
 Mola, Christian Loret de94
 Moldovan, Hotratu192
 Molina, Megan194
 Molina, Neil74, 96
 Molnar, Danielle109
 Mongodin, Emmanuel134
 Montgomery, LaTrice105
 Monti, Peter105
 Montpetit, Alison117, 120
 Moodie, Crawford85
 Moody, Lara118
 Moore, Faith68
 Moore, Lyndell110, 113
 Moore, Rakiya193, 194
 Moore, Roland173
 Moore, Spencer195
 Morocco, Kathryn134
 Moran, Meghan170, 181
 Mordecai, Donald96
 Morean, Meghan52, 191, 194,
 197, 197
 Morel-Espinoso, Maria89
 Moreland-Russell, Sarah161
 Morello, Paola75, 124, 197
 Morgan, Jennifer155, 162
 Morris, Chad73, 166
 Morris, John74
 Morrissey, Judy120
 Moskowitz, Keith90, 121
 Motschman, Courtney68
 Mowery, Paul73, 154, 167
 Mowls, Dana66, 66, 77, 168, 169
 Much, Meredith164
 Muelken, Peter142
 Mukhin, Alexey123
 Mull, Kristin97
 Mulla, Ahmad Al168, 190, 190
 Mullen, Patricia Dolan195
 Munafo, Marcus94, 97
 Munafo, Marcus R.72
 Munoz, Ricardo123
 Munthali, Spy138
 Muramoto, Myra157
 Murphy, Cara191
 Murphy, Sheila170, 181
 Murray, Erin109
 Muscat, Joshua90, 191
 Mushtaq, Nasir42, 77, 168, 169

N

Nadasan, Valentin192, 194
 Nadim, Haleh108
 Nahhas, Georges112, 132, 157
 Nahvi, Shadi52
 Nair, Uma97
 Nakkash, Rima29, 143
 Namusisi, Kellen Nyamurungi30
 Naqvi, Syeda198
 Naranjo, Diana108, 153
 Narayanaganes, Donald Miller,133
 Nardone, Natalie191
 Nash, Chelsea167

Navas-Acien, Ana	139, 169
Nayak, Pratibha	136
Nayak, Pratibha	50
Naznin, Eva	139
Nduaguba, Onyinye	165
Neff, Linda	154, 168, 188, 196
Nelson, David	94
Nemes-Nagy, Eniko	169
Nemeth, Juliana	193
Nemeth, Julianna	108, 111, 166
Netzel, Zita	68
Neuner, Bruno	123
Nez, Chantal	135
Nez, Priscilla	135
Ng, Ginnie	124
Nguyen, Nghia	142
Nguyen, Tu-Anh	90
Niaura, Ray	153, 199
Niaura, Raymond	67, 88, 115, 185, 192
Nichter, Mark	157
Niederdeppe, Jeff	132
Niesen, Brittany	119
Nilsen, Tom	94
Ning, Yuming	52
Ninnemann, Andrew	105, 116
Nix, Meghan	156
Nkongho, Lizette	190
Noar, Seth	92, 93, 137, 154, 155, 155, 159, 163, 163, 172, 184
Nolan, Margaret	109
Nollen, Nicole	74, 173
Noormohamed, Aliya	163, 167, 184
Nordestgaard, Børge	171
Norman, Cameron	163
Norton, Elisia	47
Noursi, Samia	30
Nowariak, Emily Subialka	119, 193
Nugent, Robert	47

O

O'Barr, Stephen	194
O'Brien, Maureen	45
O'Cleirigh, Conall	67, 68
O'Connor, Erin	170
O'Connor, Patrick	122
O'Connor, Richard	54, 55, 69, 106, 109, 117, 131, 133, 141, 141, 191, 198
O'Connor, Richard J.	70
O'Connor, Shawn	167, 184
O'Gara, Erin	193
Ogunsanya, Tolani	165
Oguss, Madeline	69
Ojo-Fati, Olamide	48
Okamoto, Janet	137, 141
Okuyemi, Kola	164
Okuyemi, Kolawole	193
Olanbiwonnu, Temitope	95
Olanbiwonnu, Temtiope	120
Oliver, Jason	78, 94, 95, 112, 115
Omaduvie, Uyoyo	189
O'Malley, Stephanie	90, 122
Omar, Farhia	136

Omar, Maizurah	92
Omofoye, Oluwaseun	70
Oncken, Cheryl	93
Oncken, Cheryl A.	64
Ondersma, Steven	93
Ondov, John	144
Ong'ang'o, Jane	139, 140, 140
Operario, Don	167
O'Reilly, Erin	123
Ortiz-Vargas, Moises	169
Ortland, Warren	200
Oskooilar, Nader	120
Osman, Amira	181, 197
Ossip, Deborah	78, 141, 165, 165, 165
Ostroff, Jamie	75, 106, 134, 191
Otañez, Marty	30
Oto, Patricia	68
Øverup, Camilla	122

P

Pacek, Lauren	67, 67, 112, 118, 118, 183, 184
Pachas, Gladys	69
Paci, Karina	135
Pacilio, Laura	185
Palazzi, Kerrin	107
Palmer, Amanda	116, 124
Palmer, Matthew	107
Palumbo, Mary	74
Pancholi, Chirag	51
Pang, Raina	45, 92
Panissidi, Luana	118, 118
Papa, Vlad	115
Parascandola, Mark	76, 155
Park, Elyse	46, 67
Parker, Ellen	164
Parker, Jane	47
Parks, Michael	136, 167
Partos, Timea	106
Parzynski, Craig	94
Pasch, Keryn	65, 95, 163
Paskett, Electra	198
Passey, Megan	185
Pastel, Allison	96
Patel, Deesha	133, 154, 154, 155, 160
Patja, Kristiina	76
Paulik, Edit	194
Paulus, Daniel	200
Paulus, Martin	144
Payer, Doris	95, 120
Payne, Jackelyn	52
Pearson, Jennifer	153, 153, 173, 185, 199, 199
Pechacek, Terry	43, 173, 189
Pechacek, Terry F.	50
Pechmann, Connie	91
Pechota, Angela	143
Peck, Richard	187, 187
Pednekar, Mangesh	138
Peitsch, Manuel	118, 144, 145
Peltier, MacKenzie	113
Peng, Juan	166

Pentel, Paul143
 Pentz, Mary Ann45
 Pepper, Jessica162, 163, 163
 Perales, Jaime169, 186
 Perez, Adriana124, 197, 197
 Perez, Dianey168
 Perez-Hernandez, Rosaura132, 181
 Perez-Stable, Eliseo123, 193
 Perkins, Kenneth107, 123
 Perry, Cheryl65, 91, 95, 159,
 163, 163, 168, 170, 186, 186
 Peter, Selby75
 Peters, Carolyn70
 Peters, Erica51
 Peterson, Arthur69
 Peterson, Kari91, 162
 Peña, Lorena124, 197, 197
 Phan, Bao90
 Picavet, Patrick112, 116
 Pickworth, Wallace51, 112,
 121, 122
 Pierce, John189, 195
 Pillai, Drishti52
 Pineiro, Barbara124
 Pinsker, Erika193
 Pinto, Maiary Voltolini de Souza145
 Piper, Megan69, 78, 121, 123
 Pittman, Jami118, 118
 Pitzer, Lindsay65, 158
 Platt, Jonathan154
 Platz, Elizabeth169
 Plunk, Andrew157, 198
 Poland, Bill198
 Ponciano-Rodriguez, Guadalupe169
 Popva, Lucy51
 Porter, Jeanette163
 Porter, Lauren159
 Portillo, Gabriela170
 Portnoy, David189, 195
 Pothén, Nicole114
 Potts, Jennifer122
 Poupart, John73
 Power, David164
 Powers, Jessica116
 Prapavessis, Harry109, 112, 115
 Prasad, Bhagwat55
 Prasad, Deepa96
 Pratt, Rebecca111
 Pratt, Sidney135
 Preechawong, Sunida182
 Preg, Zoltan169
 Presson, Clark171
 Price, Lawrence77
 Prochaska, Judith49, 91, 106,
 112, 137, 158, 182
 Prochaska, Judith J.30, 31, 64
 Proctor, Steven113
 Prokhorov, Alexander119, 174,
 181, 196
 Prom-Wormley, Elizabeth184
 Promoff, Gabbi136
 Pruessner, Jens124
 Pugatch, Jillian92, 162
 Pulvers, Kim173
 Péntzes, Melinda194
 Pérez-Hernández, Rosaura53, 184

Q

Qian, Wei156
 Quah, Anne52, 54, 92, 93, 138,
 139, 140, 140
 Queimado-Young, Lurdes186
 Quiros, Clery76
 Quisenberry, Amanda125

R

Rabe, Gwen123
 Ragusila, Andra113
 Rahman, Irfan78, 165
 Rahman, Taifur139
 Rainey, Julie47
 Rairkar, Maithili68
 Raleigh, Michael143
 Ralph, Caraballo97
 Ramachandran, Ilangovan56
 Ramazzotti, Antonio157, 192
 Ramirez, Mariana186
 Ramirez, Mitzi186
 Ramo, Danielle30, 112, 182
 Ramoa, Carolina199
 Rancourt, Diana109
 Ranney, Leah131, 155, 156,
 159, 162, 163, 163, 164, 164,
 193
 Rath, Jessica54, 65, 154, 154,
 158, 159, 161, 161, 162, 172,
 188, 197, 198, 199
 Ray, Lara116
 Razi, Gohar47
 Reboussin, Beth184, 184
 Reboussin, David172
 Reckinger, Dawn133
 Redmon, Pamela164
 Redner, Ryan92, 115, 188
 Rees, Vaughan109, 165, 168, 198
 Regan, Susan46
 Rehorst, Katherine47
 Reid, Jessica52
 Reid, Mary191
 Reid, Zachary46
 Reilly, Samantha190, 190
 Reiner, Issac93
 Reininger, Belinda168
 Reis, Antonio56
 Reisinger, Sarah193
 Reisner, Sari167
 Reissig, Chad122, 160
 Reitzel, Lorraine96, 156
 Reus, Victor123
 Reynales-Shigematsu, Luz53, 184
 Reynales-Shigematsu, Luz Miriam
 169
 Rezvani, Amir145
 Rhode, Jewels156
 Rhodes, Jessica68
 Rhodes, Kristine73
 Rhyner, Debi90
 Ribisl, Kurt73, 78, 92, 93, 137,
 138, 141, 155, 156, 158, 161
 Ribisl, Kurt M.71

Richards, Ashley	181
Richardson, Amanda . . . 47, 92, 159, 172, 184, 190	
Richie, John	114, 190
Richmond, Robyn	107
Richter, Kimber	96, 135
Ridgeway, William 133, 154, 160	
Ries, Richard	124
Rigotti, Nancy 46, 48, 54, 67	
Rigotti, Nancy A.	64
Ripley-Moffitt, Carol 70, 161	
Ritenbaugh, Cheryl	157
Rivas, Carol 125, 161	
Rivera, Zachery	166
Rizo, Javier	124
Roberts, Megan 172, 198	
Roberts, Megan E.	71
Robertson, Lindsay . . . 132, 132, 134, 139, 187	
Robinson, Joelle	153
Robinson, Maryanne	110
Robinson, Risa	78
Robles, Daniel	142
Rodes, Bob	79
Rodes, Robert 154, 160	
Rodgin, Sandra	157
Rodrigue, Joanne	183
Rodriguez-Bolaños, Rosibel . . . 169	
Rogers, Amy	158
Rogers, Ann	76
Rogers, Brooke	183
Rogers, Michelle	191
Rogers, Todd . . . 45, 45, 52, 131, 136, 138	
Rojnawee, Suwimon	182
Rokicki, Slawa	54
Rolle, Italia 97, 168, 171, 196	
Romero, Devan	173
Romito, Laura	119
Romundstad, Pal	94
Rose, Jed	123
Rose, Shyanika 78, 194	
Rose, Shyanika W.	71
Rosenberry, Zachary . . . 94, 113, 122	
Rosenheck, Robert	157
Rosner, June	122
Ross, Kathryn	114
Ross, Natalie	124
Rostron, Brian 153, 155	
Rotrosen, John	75
Roulet, Steve	192
Rousu, Matthew	188
Ruane, Patrick	68
Rubin, Leslie	199
Rubinstein, Mark	43
Ruel, Laura	163
Ruggieri, Elizabeth	111
Ruiz, Monica S.	30
Ruiz, Raymond	124
Ruparel, Kosha	124
Rupprecht, Laura	94
Russell, Samantha	189
Rust, Shauna	78
Ruta, Florina	143
Rutagarama, Pierrot	78
Rutledge, Geoffrey	137

Rutner, Thomas	92
Rutten, Lila	131
Ryant, Chase	153
Rynard, Vicki	52

S

Saarni, Suoma	76
Sabatelli, Nicole	144
Sabo, Samantha	73
Saccone, Nancy L.	64
Saddleson, Megan 66, 185, 191	
Saeger, Christina	185
Sahaguan, Lily	30
Sakuma, Kari-Lyn	193
Saliba, Najat	143
Salkeld, Ronald	94
Salloum, Ramzi	65
Salman, Rola	143
Salzberger, Thomas	157
Samet, Jonathan 29, 45, 75, 159	
Sanders, Amy	92
Sanders-Jackson, Ashley . . . 91, 132	
Sanderson-Cox, Lisa	74
Sangaralingham, Lindsey	115
Sansone, Genevieve	138
Santillán, Edna Arillo	195
Sapkota, Amy	134
Sara, Ziad	186
Sargent, James 53, 75, 124, 132, 160, 181, 184, 187, 189, 195, 197, 197	
Sarkar, Mohamadi . . . 118, 120, 155, 183, 183	
Saul, Jessie	94
Savas, Lara	195
Savin, Micah 53, 186	
Sawdey, Michael	184
Scharf, Deborah	54
Schassburger, Rachel	94
Schauer, Gillian 51, 105, 167, 168	
Scheffels, Janne	185
Schendel, Joel	182
Scheuermann, Taneisha 74, 96	
Schick, Suzaynn	186
Schillo, Barbara . . . 119, 134, 158, 198	
Schindler-Ruwisch, Jennifer 190	
Schlagintweit, Hera	145
Schlam, Tanya 121, 123	
Schlauch, Robert	109
Schleicher, Nina 54, 158	
Schlienz, Nicolas	68
Schmid, Kendra	192
Schmidt, Allison	155
Schmidt, Clare	142
Schmidt, Lorand	171
Schmidt, Norman 110, 122	
Schneller, Liane	117
Schnoll, Robert 113, 113, 116	
Schoenfeld, David	69
Schroeder, Darrell	120
Schuetz, Erin	55
Schwartz, Ann	55
Schwartz, Robert 138, 156, 163, 164, 165, 167, 184, 184	

- Schüz, Natalie 77
 Scott, Megan 117, 120
 Sczycpka, Glen 162
 Seaman, Elizabeth 172, 186
 Sebrie, Ernesto 139
 Segal, Kate 68, 157, 182
 Seidenberg, Andrew 138, 168
 Selby, Peter 70, 95, 107, 110,
 113, 114, 120, 121, 124, 156,
 184
 Sellers, Aaron 68
 Seltzer, Ryan 120
 Seng, Elizabeth 68
 Seo, Hong Gwan 52
 Seo, Sung Woo 189
 Setodji, Claude 54
 Sewer, Alain 118, 145
 Seyler, Tiffany 90
 Seymour, Nicole 118
 Shadel, William 54, 108, 109,
 135, 153
 Shafer, Paul 133, 154, 154,
 155, 160
 Shaffer, Ian 144
 Shah, Nilay 115
 Shah, Sarwat 53
 Shahab, Lion 91
 Shaikh, Raees 192, 192
 Shang, Ce 137, 187, 187
 Sharapova, Saida 170
 Sharma, Anushree 191
 Sharma, Eva 153
 Sheeran, Paschal 93
 Sheffer, Christine 118, 118
 Shelley, Donna 96, 106, 189, 191
 Shelton, Richard 68
 Shen, Megan 134
 Sherman, Scott 189
 Shete, Sahil 197
 Shevorykin, Alina 142
 Shi, Jianxin 56
 Shi, Yaru 134
 Shi, Yuyan 53
 Shick, Susan 53
 Shiffman, Saul 48, 66, 72, 77,
 88, 88, 107, 107, 121, 121
 Shigematsu, Luz Myriam Reynales ..
 195
 Shih, Ya-Chen 96
 Shihadeh, Alan 66, 74, 108, 114,
 143, 143
 Shinkawa, Pauline 90
 Shishniashvili, Maia 135
 Shoben, Abigail 108, 111, 193
 Shone, Laura 105
 Shpigel, Danielle 182
 Shuh, Alanna 91, 133, 187
 Shupe, Elizabeth 94
 Shuter, Jonathan 68, 154
 Siahpush, Mohammad 48, 48,
 192, 192
 Sicker, Angela 54
 Siddiqi, Kamran 42, 42, 53, 185
 Siddiqui, Junaed 196
 Sigmon, Stacey 92, 111, 117,
 122, 183
 Silva, Nilson 105
 Silveira, Marushka 160
 Simmons, Vani ... 111, 116, 121, 124
 Simmons, W. Kyle 144
 Simon, Christine 165
 Simon, Patricia 52, 191, 194,
 197, 197
 Singh, Gopal 192
 Singh, Harkirat 97
 Singh, Prableen 144
 Singh, Tushar ... 136, 168, 170, 196
 Siripachot, Pornpilai 146
 Sirirassamee, Buppha 92
 Sisler, Laurel 70
 Sisson, Michelle 189
 Skahen, Kara 200
 Skelly, Joan 93, 117, 190
 Skiada, Dimitra 116
 Skov-Ettrup, Lise 171
 Skrzynski, Carillon 185
 Slade, Susan 145
 Slater, Sandy 45
 Slodczyk, Ewa 108
 Slovic, Paul 173
 Smethells, John 142
 Smiley, Sabrina 193, 194, 199
 Smith, Alexandria ... 154, 158, 197
 Smith, Amanda 181
 Smith, Carson 121
 Smith, Danielle 132, 138
 Smith, George Davey 94
 Smith, Gregory 74
 Smith, Katherine 138, 141
 Smith, Lia 95, 95
 Smith, Patrick 95
 Smith, Stevens ... 69, 106, 121, 123
 Smith, Tracy 94
 Smylie, Janet 165
 Smyth, Eoghan 134
 Smyth, Joshua 131
 Snider, Sarah 123
 Snow, Erika 165, 165, 165
 Sobczak, Andrzej 108, 142,
 142, 183
 Sofuoglu, Mehmet ... 108, 111, 117
 Sohanpal, Ratna 125, 161, 166
 Soliman, Ghada 192
 Solomon, Laura 46, 93
 Sommarstrom, Johan 144
 Song, Anna 170
 Song, Eunyoung 195
 Sonne, Susan 199
 Sontag, Jennah 92
 Soong, Andrea 139
 Soulakova, Julia 31, 46
 Soule, Eric 185
 Souprountchouk, Valentina 121
 Spangler, John 184, 195
 Spears, Claire 200, 200
 Spies, Claudia 123
 Spindle, Tory 108, 114, 199
 Spitz, Margaret 55
 Sponsiello-Wang, Zheng ... 169, 172
 Spring, Bonnie 76
 Springer, Lee 90, 121
 St.Helen, Gideon 63, 114

Stafford, Alexandra	77	Tang, Zhiquan	154
Staley, Mylissa	143	Tanner, Julie-Anne	55, 56
Stanton, Cassandra	76, 153, 154, 160, 189	Tanski, Susanne	141, 153, 171
Stanton, Cassandra A.	50	Tarcea, Monica	143
Staples, Ann	162	Tauras, John	187, 187
Stead, Lindsay	114	Tautolo, Dr El-Shadan	29
Steed, Liz	125, 161, 166	Tautolo, El-Shadan	137
Stein, James	69	Taylor, Amy	94, 97
Stein, Jeffrey	48, 67	Taylor, Emily	164
Steinberg, Michael B.	30	Taylor, Gemma	72
Stepanov, Irina	74, 144	Taylor, Kristie	153, 182
Sterling, Kymberle	50, 97, 156, 172, 186	Taylor, S	166
Stern, Alexandra	96	Tedeschi, Gary	46
Stillman, Frances	139	Tefft, Margaret	185
Stitzer, Maxine	92, 111, 117, 122, 183	Tempel, Jan van der	163
Stockings, Emily	113	Teplitskaya, Lyubov	54
Stoklosa, Michal	47	TerBeek, Erin	106
Stover, Sharon	48	Terhorst, Lauren	121
Strasser, Andrew	114, 121, 141, 141, 191	Terplan, Mishka	94
Streck, Joanna	46, 122	Tetrault, Jeanette	122
Strong, David	153, 189	Thanner, Meridith	121
Strong, David R.	70	Tharwani, Sonum	145
Stucky, Brian	109, 157	Thavathiru, Elangovan	56
Stueve, Theresa	56	Thomas, Janel	94
Sturua, Lela	135	Thompson, J. Kevin	77
Suddath, Anika	92	Thompson, Mary	157
Suerken, Cynthia	159, 168	Thomson, George	135, 136
Suhaka, Jesse	145	Thomson, Tiffany	166
Sullivan, Ryan	69	Thorne, Christopher	46, 122
Sun, Dennis	158	Thrash, Shayla	195
Sundar, Isaac	78, 165	Thrasher, James	53, 69, 75, 92, 93, 124, 132, 140, 141, 181, 184, 187, 192, 197
Sussman, Scott	122	Thrasher, James F.	85, 195
Sutfin, Erin	137, 154, 159, 168, 172, 184, 184, 195	Thrasher, James T.	29
Sutton, Jazmyne	170, 181	Thrul, Johannes	112, 169, 182
Sved, Alan	94	Thummel, Kenneth	55
Swayampakala, Kamala	93, 140	Tibbits, Melissa	192, 192
Sweeney, Mary	119	Tidey, Jennifer	74, 92, 111, 114, 117, 119, 122, 183
Sweitzer, Maggie	67, 67, 94, 115, 118, 184	Tidey, Jennifer W.	42
Swetlick, Joyce	162	Tiffany, Stephen	68, 145, 145
Szabo, Arpad	136, 138	Timberlake, David	158
Szasz, Zsuzsanna	192	Tindle, Hilary	46, 48, 55
Szczyпка, Glen	162	Tinkelman, David	73
Szulik, Maia	161	Tobe, Jennifer	121
T		Toll, Benjamin	29, 122
Tackett, Alayna	74, 166	Tolstrup, Janne	171
Taghavi, Taraneh	107	Tong, My-Linh	120
Tahirkheli, Noor	66	Tooley, Erin	158
Talbot, Vince	112	Toorn, Marco van der	145
Talih, Soha	74, 143	Topuridze, Marina	135
Talikka, Marja	118	Torres, Alula	76
Talley, Brandon	136	Torres, Debbie	119
Tally, Laura	142	Tosun, Nicole	108, 112, 120
Tami-Maury, Irene	119	Tran, Hy	47, 134, 188
Tan, Andy	132, 198	Trapl, Erika	97
Tan-Torres, Susan	155	Trasher, James	197
Tanaka, Akiko	193	Travers, Maansi	132
Tang, Kathy	121	Travers, Mark	53, 53, 66, 97
		Travis, Heather	75
		Tremblay, Gabrielle	47
		Trentman, Terrance	120
		Trinidad, Dennis	55, 189, 193
		Tromblee, Morgan	117
		Trushin, Neil	114, 190, 190

Tsai, James 97, 171
 Tseng, Andy 144
 Tucker, Joan 108, 109, 153
 Tuovinen, Eeva-Liisa 76
 Turner, Douglas 185
 Tutak, Wojtek 144
 Tutka, Piotr 116
 Tworek, Cindy 45
 Tyndale, Rachel 55, 56, 95,
 107, 114

U

Udochi, Ben 166
 Unger, Jennifer 75, 159, 170, 181
 Unrod, Marina 111
 Urbán, Robert 194
 Urman, Robert 75, 159

V

Valente, John 182, 183, 183
 Valente, Roberta 120, 131
 Valentin-Blasini, Liza 89, 183
 Valentine, Gerald 108, 111
 Valera, Pamela 68
 Vallejos, Quirina 193
 Vallone, Donna 54, 65, 79, 154,
 154, 158, 159, 161, 161, 162,
 162, 162, 162, 172, 188, 197,
 198
 Venable, Peter 119
 Vandrey, Ryan 118, 183
 Vansickel, Andrea 183, 183
 Vargas, Mayra 76
 Vaughan, Ellen 115
 Vedoy, Tord 98, 169
 Veit, Marcus 192
 Veldheer, Susan 76, 114, 122,
 167, 184
 Vella, Elizabeth 94
 Veluz-Wilkins, Anna 113, 113, 116
 Vera, Lisa 55
 Verplaetse, Terril 117
 Vickerman, Katrina 158, 167
 Victora, Cesar 94
 Vidrine, Damon 64
 Vidrine, Jennifer 192, 200
 Vidyasagan, Aishwarya 42
 Vilardaga, Roger 124
 Villanti, Andrea 65, 97, 162, 172,
 173, 185, 188, 194, 194, 199
 Villanti, Andrea C. 70
 Vinci, Christine 200, 200
 Viray, Lauren 122
 Virk-Baker, Mandeep 76, 140, 155
 Viswanath, Kasisomayajula 198
 Vita, Martin De 111
 Voci, Sabrina 107
 Vogel, Rachel Isaksson 142
 Vogl, Lisa 53, 188
 Voidazan, Septimiu 143
 Volinsky, Allyson 138
 Vu-Mendoza, Annie 90
 Vuillaume, Gregory 118, 172

W

Waa, Andrew 29, 137
 Wackowski, Olivia 141, 171
 Wagener, Ted 186
 Wagener, Theodore 53, 66, 74,
 135, 166, 192
 Wagoner, Kim 44
 Wagoner, Kimberly 159, 168, 195
 Wahl, Hanna 116
 Waldhart, Emily 199
 Walker, Natalie 29, 33, 68, 165, 181
 Wall, Melanie 47
 Walsh, Margaret 75
 Walters, Ryan 117
 Walton, Robert 125, 161, 166
 Wang, Ange 55
 Wang, Baoguang 153, 155
 Wang, Helen 174, 196
 Wang, Jun 186
 Wang, Lanqing 90, 90
 Wang, Man Ping 46, 52, 90,
 112, 166
 Wang, Shuai 162
 Wang, Si 143
 Wang, Yanwen 166, 170
 Wang-Schweig, Meme 183
 Wannas, Paul 95, 120
 Ward, Matthew 132
 Warner, David 109, 120
 Warren, Graham 112
 Warren, Graham W. 64
 Washington, Carmen 138, 141
 Washington-Krauth, Shavonne 117
 Wassum, Ken 76
 Waters, Aaron 113
 Waters, Andrew 112
 Watson, Clifford 183
 Watson, Nicola 145
 Watson, Noreen 113
 Watson, Noreen L. 86, 86
 Weaver, Scott 33, 136, 173
 Weeks, Jillian 94
 Weinberger, Andrea 68, 154, 157, 182
 Weinstein, Stephanie 155
 Weisner, Constance 96
 Weitkunat, Rolf 157, 169, 172
 Wellmann, Juergen 123
 Wells, Corinne 145
 Wen, Xiaozhong 109
 Wermert, Amy 108, 111
 Wertz, Scott 186
 West, Robert 48, 48, 49, 91
 Westerfield, Kristin 90, 121
 Wetter, David 95, 95, 96, 200, 200
 Wetzels, William 193
 Wewers, Mary 108, 111
 Wewers, Mary Ellen 166, 193
 Whelan, Robert 115
 White, Joanna 136
 White, Martha 189
 White, Thomas 188
 Whitlatch, Adam 186
 Whitmore, Regina 105, 141, 171
 Widdowson, Caroline 145
 Widome, Rachel 94, 200

Wiencke, John	55
Wiers, Reinout	117
Wiggers, John	110, 113
Wilcox, Gary	91
Wilhide, Joshua	144
Wilkins, Jordan	189
Willemssen, Marc	55
Willette, Blair	145
Williams, Jill	107, 114
Williams, Mary	77, 168, 169
Williams, Rebecca	195
Williams, Valerie	154, 159, 161, 162, 188, 197
Willoughby, Melody	68
Wilson, Karen	141, 171
Wilson, Laura	144, 185
Wilson, Nick	135, 136, 160
Wilson, Patrick	131
Wilson, Stephen	114
Windle, Michael	52, 105, 166
Wing, Rena	77
Winhusen, Theresa	110
Winickoff, Jonathan	43, 54, 141, 171
Wintemberg, Jenna	195
Wiseman, Kara	161, 162
Wiseman, Kimberly	159, 168, 172, 184
Witkiewitz, Katie	107, 121
Wolfenden, Luke	113
Wolfson, Mark	184, 195
Wong, Katy	91, 133, 187
Wong, Shiushing	46
Wongsaita, Naiyana	182
Wongsuriyanan, Sirkanya	146
Wray, Jennifer	68
Wu, Cai	200
Wu, Ran	196
Wye, Paula	110, 113
Wyler, Allen	68

X

Xia, Baoyun	90
Xia, Yang	90
Xiao, Haijun	154, 161, 197
Xiao, James	154, 172
Xiao, Jia-Ying	135
Xie, Charles	90
Xie, Yushi	70
Xu, Steve	54, 138
Xu, Xin	188

Y

Yan, Mi	52
Yang, Chenchen	56
Yang, Joshua	158
Yang, Ling	153
Yates, Katherine	198
Yazzie, Alfred	73
Yershova, Katrina	144
Yessis, Jennifer	91, 133, 187
Yingst, Jessica	114, 122, 167, 184
Ylioja, Thomas	46
Yong, Hua-Hie	106, 140, 141
Yong, Hua	92, 93
Young, Malisa	168
Young, Paulina	124
Young, Susan	166
Young-Wolff, Kelly	96, 169
Yu, Mansoo	66, 195
Yu, Sol	132, 196
Yuan, Nicole	97
Yunibhand, Jintana	182

Z

Zaborski, Raymond	121
Zaciera, Marzena	142
Zaidi, Zoubida	181
Zale, Emily	111
Zammit, Stanley	97
Zawertailo, Laurie	70, 95, 107, 110, 113, 120, 121, 124
Zeev, Yael Bar	135
Zeist, Tara Van	113
Zeller, Mitchell	30
Zeng, Emily	115, 124
Zerbe, Brandon	91
Zhang, Bo	138, 167, 184
Zhang, Lei	167
Zhang, Meiyu	142
Zhang, Yangyang	135
Zhou, Beiyun	56
Zhou, Lei	135
Zhou, Zheng	199
Zhu, Junjia	191
Zhu, Shu-Hong	46, 53, 171, 189
Zhuang, Yue-Lin	171, 189
Zorick, Todd	124
Zuo, Yantao	123
Zvolensky, Michael	47, 110, 111, 122, 200
Zvorsky, Ivori	92, 115
Zweben, Allen	122

[illegible]

SCHEDULE- AT-A-GLANCE

Schedule-at-a-Glance

[illegible]

WEDNESDAY, MARCH 2, 2016

7:00 a.m.-8:00 p.m. Chicago Ballroom 10 (Level 4)
Registration

8:00 a.m.-12:00 noon

Pre-Conference Workshops (*available at an additional fee*)

8:00 a.m.-12:00 noon Chicago Ballroom 9 (Level 4)

Pre-Conference Workshop #1

The Changing Landscape of Nicotine and Tobacco Use: What Tobacco Treatment Clinicians and Researchers Need to Know

8:00 a.m.-12:00 noon Ohio (Level 2)

Pre-Conference Workshop #2

Strengthening Tobacco Research Capacity in Low- and Middle-Income Countries: Strategies, Challenges, and Lessons Learned

8:00 a.m.-12:00 noon Huron (Level 2)

Pre-Conference Workshop #3

Building an Evidence Base for Reducing Smoking Disparities Between Indigenous and Non-Indigenous Peoples

8:00 a.m.-12:00 noon Erie (Level 2)

Pre-Conference Workshop #4

Tobacco Control in a Rapidly Changing Media Environment

8:00 a.m.-12:00 noon Superior B (Level 2)

Pre-Conference Workshop #5

Tobacco Industry Documents Research and Global Health Justice Movement

8:00 a.m.-12:00 noon Chicago Ballroom 8 (Level 4 Floor)

Pre-Conference Workshop #6

Perspectives on Nicotine: Science and Policy

8:00 a.m.-12:00 noon Huron (Level 2)

Pre-Conference Workshop #7

NIH and FDA Funding Opportunities for Early Career Researchers

8:00 a.m.-12:00 noon Missouri (Level 2)

Pre-Conference Workshop #8

Statistical Analysis of Complex Surveys With Replicate Weights Using SAS Survey Package

1:00 p.m.-3:15 p.m.

Network Meetings

Plan to join your colleagues and attend the Network meeting of interest.

1:00 p.m. - 2:00 p.m.

Adolescent Network Meeting: Mississippi (Level 2)

Genetics Network Meeting: Arkansas (Level 2)

Global Health Network Meeting: Ohio (Level 2)

Health Disparities Network Meeting: Chicago 8 (Level 4)

2:15 p.m. - 3:15 p.m.

Basic Science Network Meeting: Missouri (Level 2)

Public Health Policy Network Meeting: Ontario (Level 2)

Treatment Network Meeting: Chicago 8 (Level 4)

1:00 p.m.-8:00 p.m. Ballroom Office (Level 4)

Speaker Ready Room

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/ Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

3:30 p.m.-4:30 p.m.

Transdisciplinary Topical Discussions
(#1-#5 are held concurrently)

TTD #1 Superior A (Level 2)

The Future of Nicotine

Moderator: Scott Leischow, PhD

TTD #2 Ohio (Level 2)

Should Clinicians Counsel Tobacco Users to Reduce or Quit
Through the use of Electronic Nicotine Delivery Systems
(ENDS)?

Moderators: Adam O. Goldstein, MD, MPH; Edward Anselm, MD

TTD #3 Huron (Level 2)

What Does the Endgame for Ending the Tobacco Epidemic
Look Like?

Moderators: Janet Hoek, PhD; Natalie Walker, PhD

TTD #4 Erie (Level 2)

What Do We Need to Develop Better Measures of E-Cigarette
Use, Dependence, Perceptions, and Policy?

*Moderators: Bonnie Halpern-Felsher, PhD; Hyoshin Kim, PhD;
Scott Weaver, PhD*

TTD #5 Superior B (Level 2)

Ethical Implications of Factoring in Tobacco Use in Hiring and
Insurance Policies

Moderator: Stanton A. Glantz, PhD

4:45 p.m.-6:15 p.m. Chicago Ballroom 6 (Level 4)

**Special Symposium: How Science Informs FDA's Regulatory
Decisions: Deeming, PMTA, and MRTPA**

*Chair: David L. Ashley, PhD, RADM, US Public Health Service,
Director, Office of Science*

7:15 p.m.-8:15 p.m. Fountainview & CHI Bar (Lobby Level 3)

Opening Reception

(All attendees are welcome! Cash bar and hors d'oeuvres)

THURSDAY, MARCH 3, 2016

7:00 a.m.-5:00 p.m. Ballroom Promenade (Level 4)

Registration

7:00 a.m.-5:00 p.m. Ballroom Office (Level 4)

Speaker Ready Room

7:00 a.m.-8:00 a.m. Mississippi (Level 2)

Meet the Editor

8:00 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)

Welcome/Awards/Lecture

8:00 a.m.

Welcome and Opening Remarks by the President of SRNT

Robin Mermelstein, PhD

8:10 a.m.

Awards

Tom Glynn, PhD

8:30 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)

Clinical Theme Lecture and Ove Fernö Award Winner

Professor Timothy Baker, PhD

9:30 a.m.-10:00 a.m. Chicago Ballroom 5 (Level 4)

Refreshment Break and Exhibit Time

9:30 a.m.-3:30 p.m. Chicago Ballroom 5 (Level 4)

Exhibits Open

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 1: Symposium 1

Smoking and Psychopathology: Mechanisms and Treatments

Audience: HD, T, C, PH/E

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 1: Symposium 2

Smokeless Tobacco Consumption, Disease Burden, Dependence, and Cessation: A Diverse and Global Perspective

Audience: PH/E, I, LMIC, T, C, P

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 1: Symposium 3

Developmental Toxicity of Nicotine During Adolescence: A Transdisciplinary Synthesis and Implications for Emerging Tobacco Products

Audience: PC, C, PH/E, P

10:00 a.m.-11:30 a.m. Sheraton Ballroom 4 (Level 4)

Podium Presentation 1: Symposium 4

Evaluating Current E-Cigarette Marketing Through a Legal Lens

Audience: PH/E, P

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 1: Paper Session 1

Flavored Non-Cigarette Tobacco Products

Audience: PC, PH/E, P

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 1: Paper Session 2

Advantages and Challenges of Smoking Cessation

Audience: C, P, T

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 1: Paper Session 3

The Changing Landscape of Tobacco Control

Audience: PH/E, P, I, LMIC

10:00 a.m.-11:30 a.m. Sheraton 2 (Level 4)

Podium Presentation 1: Paper Session 4

Smoking in Low-Income Populations

Audience: PH/E, P, HD, I, LMIC

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)

Poster Session 1: Clinical

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)

Lunch Break

Pick up your complimentary boxed lunch in Riverwalk B, starting at 11:15 a.m.

11:45 a.m.-1:00 p.m. Mayfair (Level 2)

Past Presidents Luncheon

(by invitation only)

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
Lower-Middle Income Countries; T=Treatment

1:00 p.m.-2:30 p.m. Sheraton Ballroom 4 (Level 4)

Podium Presentation 2: Symposium 5

Evaluating Adverse Events in a Global Smoking Cessation Study (Eagles): A Randomized, Controlled Trial Comparing the Safety and Efficacy of the First-Line Smoking Cessation Aids in Smokers With and Without Psychiatric Disorders

Audience: C, PH/E, HD

1:00 p.m.-2:30 p.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 2: Symposium 6

Emerging Evidence From the TCORS: Cigar Use Prevalence, Correlates, and Health Effects

Audience: PH/E, P

1:00 p.m.-2:30 p.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 2: Symposium 7

Tobacco Regulatory Science and Vulnerable Populations

Audience: PH/E, HD, P

1:00 p.m.-2:30 p.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 2: Paper Session 5

Marijuana and Tobacco Use

Audience: PH/E, P, HD, I

1:00 p.m.-2:30 p.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 2: Paper Session 6

Global Epidemiology of E-Cigarettes

Audience: PH/E, P, HD, I, LMIC

1:00 p.m.-2:30 p.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 2: Paper Session 7

Second-Exposure to E-Cigarettes and Tobacco

Audience: BS, PC, PH/E, P, I, LMIC

1:00 p.m.-2:30 p.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 2: Paper Session 8

Marketing of Tobacco Products

Audience: PH/E, P, HD, I

1:00 p.m.-2:30 p.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 2: Paper Session 9

Genetics and Smoking

Audience: BS, PC, C, T

2:30 p.m.-3:00 p.m. Sheraton Ballroom 5 (Level 4)

Refreshment Break & Exhibitor Time

3:00 p.m.-4:00 p.m. Chicago Ballroom 6 (Level 4)

Pre-Clinical Theme Lecture

Professor Julie Blendy, PhD

4:00 p.m.-4:30 p.m.

Break

4:30 p.m.-6:00 p.m. Riverwalk B (River Exhibition Level 1)

Poster Session 2: Policy, Pre-Clinical and Other

6:00 p.m.-7:15 p.m. Chicago Ballroom 6 (Level 4)

Presidential Symposium

Highlighted Findings From Wave 1 of the Population Assessment of Tobacco and Health (PATH) Study

Andrew Hyland, PhD

7:00 p.m.-8:30 p.m. Riverwalk A (River Exhibition Level 1)

Trainee Network Reception

FRIDAY, MARCH 4, 2016

7:00 a.m.-5:00 p.m. Ballroom Office (Level 4)
Speaker Ready Room

7:30 a.m.-8:15 a.m. Chicago Ballroom 10 (Level 4)
SRNT Members' Meeting (*All members are welcome to attend.*)

8:00 a.m.-5:00 p.m. Ballroom Promenade (Level 4)
Registration

8:30 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)
Public Policy Theme Lecture
Professor Ann McNeill, PhD

9:30 a.m.-10:00 a.m. Sheraton Ballroom 5 (Level 4)
Refreshment Break & Exhibitor Time

9:30 a.m.-3:30 p.m. Sheraton Ballroom 5 (Level 4)
Exhibits Open

10:00 a.m.-11:30 a.m. Sheraton Ballroom 4 (Level 4)
Podium Presentation 3: Symposium 8
 E-Cigarette Flavoring in Nicotine Consumption and Reward
Audience: PC, C

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)
Podium Presentation 3: Symposium 9
 Incorporating Genomic Data Into Treatment Research: Consensus Approaches, Genome-Wide Analyses, and Prospects for Translation
Audience: BS, C, T, PH/E

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)
Podium Presentation 3: Symposium 10
 Addressing Tobacco Use Among Individuals With Medical and Psychiatric Conditions: Controversies and Challenges
Audience: C, HD, T, PH/E

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)
Podium Presentation 3: Paper Session 10
 Waterpipe Tobacco Smoking
Audience: PC, PH/E, P, HD, I, LMIC

10:00 a.m.-11:30 a.m. Sheraton Ballroom 2 (Level 4)
Podium Presentation 3: Paper Session 11
 Public Health Policy and Health Economics
Audience: P, 4 PH/E,

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)
Podium Presentation 3: Paper Session 12
 Smoking Cessation Research for Smokers Living With HIV
Audience: T, C, HD

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)
Podium Presentation 3: Paper Session 13: Rapid Fire
 Treatment
Audience: T, C

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)
Podium Presentation 3: Paper Session 14
 Tobacco Use Treatment in Primary and Secondary Care
Audience: T, C, P, PH/E

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)
Poster Session 3: Public Health/Epi

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/
 Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC:
 Lower-Middle Income Countries; T=Treatment

11:30 a.m.-1:00 p.m. Riverwalk B (River Exhibition Level 1)

Lunch Break

Pick up your complimentary boxed lunch in Riverwalk B, starting at 11:15 a.m.

1:00 p.m.-2:30 p.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 4: Symposium 11

What We Know About Appeal: Implications for Product Regulation

Audience: PH/E, P

1:00 p.m.-2:30 p.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 4: Symposium 12

Seeking a Pro-Equity Impact: The Intersection of Tobacco-Control Policy and Health Disparities Research

Audience: HD, PH/E, P

1:00 p.m.-2:30 p.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 4: Symposium 13

Trajectories of Smoking Abstinence: Short-Term Pain, Long-Term Gain?

Audience: HD, C, T, PH/E

1:00 p.m.-2:30 p.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 4: Paper Session 15

American Indian and Alaska Native Tobacco Control and Treatment

Audience: HD, T, PH/E, P

1:00 p.m.-2:30 p.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 4: Paper Session 16

E-Cigarette Toxicity

Audience: BS, PC

1:00 p.m.-2:30 p.m. Sheraton Ballroom 4 (Level 4)

Podium Presentation 4: Paper Session 17

Youth and Nicotine Use

Audience: C, PH/E

1:00 p.m.-2:30 p.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 4: Paper Session 18

Tobacco Use and Weight Management

Audience: PH/E, C, LMIC

1:00 p.m.-2:30 p.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 4: Paper Session 19

Nicotine Dependence and Brain

Audience: PC, C, PH/E

2:30 p.m.-3:00 p.m. Sheraton Ballroom 5 (Level 4)

Refreshment Break & Exhibit Time

3:00 p.m.-4:15 p.m. Chicago Ballroom 6 (Level 4)

Jarvik-Russell New Investigator Awards Paper Session

4:15 p.m.-4:30 p.m.

Break

4:30 p.m.-5:30 p.m.

Epidemiology and Public Health Themed Lecture

Donna Vallone, PhD, MPH;

Tesfa Alexander, PhD;

Bob Rodes, MS, MBA, Med

5:30 p.m.-7:00 p.m. Riverwalk B (Exhibition Level 1)

Poster Session 4: Public Health/Epi

SATURDAY, MARCH 5, 2016

7:00 a.m.-10:00 a.m. Ballroom Office (Level 4)
Speaker Ready Room

8:00 a.m.-1:00 p.m. Ballroom Promenade (Level 4)
Registration

8:00 a.m.-9:30 a.m. Sheraton Ballroom 1 (Level 4)
Podium Presentation 5: Symposium 14
 Making the Cigarette Pack a Complete Health Communications Tool
Audience: PH/E, P

8:00 a.m.-9:30 a.m. Chicago Ballroom 9 (Level 4)
Podium Presentation 5: Symposium 15
 Anxiety and Smoking: Emerging Data on Mechanistic Factors and Treatment
Audience: C, T

8:00 a.m.-9:30 a.m. Sheraton Ballroom 2 (Level 4)
Podium Presentation 5: Symposium 16
 Testing Addiction Theory-Based Mechanisms of Smoking Behaviors: From Clinical Treatment to Novel Human Laboratory Paradigms
Audience: C, T

8:00 a.m.-9:30 a.m. Sheraton Ballroom 4 (Level 4)
Podium Presentation 5: Symposium 17
 How Should We Tax Electronic Nicotine Delivery Systems—Analyzing Current Evidence to Inform Future Policy
Audience: PH/E, P

8:00 a.m.-9:30 a.m. Chicago Ballroom 6 (Level 4)
Podium Presentation 5: Symposium 18
 Evidence-Based Insights Into an Emerging Behavior: Population Data on Adult E-Cigarette Users
Audience: PH/E, P

8:00 a.m.-9:30 a.m. Sheraton Ballroom 3 (Level 4)
Podium Presentation 5: Symposium 19
 Development and Evaluation of Digital Health Mobile Apps for Smoking Cessation: State of the Art and Future Directions
Audience: HD, C, T, PH/E

8:00 a.m.-9:30 a.m. Chicago Ballroom 10 (Level 4)
Podium Presentation 5: Paper Session 20
 Biomarkers of Tobacco Use
Audience: C, PH/E

8:00 a.m.-9:30 a.m. Chicago Ballroom 8 (Level 4)
Podium Presentation 5: Paper Session 21
 Smoking and Social Media
Audience: C, PH/E

9:30 a.m.-10:00 a.m. Sheraton 5 (Level 4)
Refreshment Break

Audience Key:

BS: Basic Science; PC: Pre-Clinical; C: Clinical; PH/E: Public Health/Epidemiology; P: Policy; HD: Health Disparities; I: International; LMIC: Lower-Middle Income Countries; T=Treatment

10:00 a.m.-11:30 a.m. Chicago Ballroom 8 (Level 4)

Podium Presentation 6: Paper Session 22

Disparities Populations

Audience: HD, PH/E, P, T, PC

10:00 a.m.-11:30 a.m. Sheraton Ballroom 2 (Level 4)

Podium Presentation 6: Paper Session 23

Tobacco Health Warning

Audience: P, PH/E, LMIC, I

10:00 a.m.-11:30 a.m. Chicago Ballroom 9 (Level 4)

Podium Presentation 6: Paper Session 24

Smoking in Pregnancy

Audience: T, C

10:00 a.m.-11:30 a.m. Sheraton Ballroom 1 (Level 4)

Podium Presentation 6: Paper Session 25

Nicotine and Cue Reactivity

Audience: PC, C

10:00 a.m.-11:30 a.m. Chicago Ballroom 10 (Level 4)

Podium Presentation 6: Paper Session 26

Interaction Between Alcohol and Smoking

Audience: C, PH/E

10:00 a.m.-11:30 a.m. Chicago Ballroom 6 (Level 4)

Podium Presentation 6: Paper Session 27

Smoking and Psychiatric Co-Morbidities

Audience: C, T, PH/E

10:00 a.m.-11:30 a.m. Sheraton Ballroom 3 (Level 4)

Podium Presentation 6: Paper Session 28

Other Tobacco Products

Audience: P, PH/E, I, LMIC

10:00 a.m.-11:30 a.m. Sheraton Ballroom 4 (Level 4)

Podium Presentation 6: Paper Session 29

Hot Topics Rapid Fire Session

Audience: T

11:30 a.m.-1:00 p.m. Riverwalk B (Exhibition Level 1)

Poster Session 5: Rapid Response

[illegible]

[illegible]

[illegible]

[illegible]

NICOTINE & TOBACCO RESEARCH

ntr.oxfordjournals.org

Published on behalf of the Society for Research on Nicotine and Tobacco (SRNT) by Oxford University Press (OUP), *Nicotine & Tobacco Research (N&TR)* is one of the world's few peer-reviewed journals devoted exclusively to the study of nicotine and tobacco.

It aims to provide a forum for empirical findings, critical reviews, and conceptual papers on the many aspects of nicotine and tobacco, including research from the biobehavioral, neurobiological, molecular biologic, epidemiological, prevention, and treatment arenas.

IMPACT FACTOR: 3.296

Ranked 3/35 in Substance Abuse category*

Ranked 13/147 in Public, Environmental, and Occupational Health category*

*Thomson Reuters ISI Social Science Citation Index

MEET THE EDITORS SESSION

N&TR Editor-in-Chief Marcus Munafò and several Deputy Editors will be available **Thursday, March 3 at 7 am** for a drop-in session about the journal. Ask questions about the submission and peer-review processes, discuss the suitability of your manuscript for the journal, and just meet the editorial team.

JOURNAL ACCESS FOR MEMBERS

SRNT membership includes a subscription to *N&TR*. Electronic journal access is via the SRNT website, and members can request a print subscription via the annual membership-renewal form. Individual print issues may be purchased via OUP.