

David L. Penn, Ph.D.

Curriculum Vitae
DAVID LEWIS PENN
July 15 2020
H-index = 88 (Google Scholar)

Total number of citations (Google Scholar) = 29,129
Web of Science Highly Cited Articles (top 1% psychiatry/psychology) = 9
ESI Clarivate Analytics Highly Cited Researcher 2017 (Top 1% of most cited scientists in the World in Psychology-Psychiatry from 2005-2015)

ESI Clarivate Analytics Highly Cited Researcher 2018 (Top 1% of most cited scientists in the World in Psychology-Psychiatry from 2006-2016)

ESI Clarivate Analytics Highly Cited Researcher 2019 (Top 1% of most cited scientists in the World in Psychology-Psychiatry from 2007-2017)
Primary academic appointment

Linda Wagner-Martin Distinguished Professor of Psychology and Neuroscience

University of North Carolina-Chapel Hill

Department of Psychology and Neuroscience, Davie Hall, CB#3270

Chapel Hill, NC 27599-3270

919-843-7514 (Office)

919-843-5262 (Laboratory)

dpenn@email.unc.edu
Secondary academic appointment:

Senior Visiting Fellow

Australian Catholic University

Melbourne, VIC

Adjunct Associate Professor

Department of Psychiatry

University of North Carolina-Chapel Hill

Director of Psychological Services

OASIS Program

Department of Psychiatry

University of North Carolina-Chapel Hill

Certification:

Licensed in the state of North Carolina (Psychologist)

#2584

Licensed in the state of Illinois

#071-005262 (inactive status)

Education:
B.S. Psychology (Cum Laude)
State University of New York at Brockport (May, 1983)

M.S. Experimental Psychology
Villanova University (May, 1986)

Ph.D. Clinical Psychology

University of Nebraska-Lincoln (May, 1994)

Clinical Psychology Internship
Medical College of Pennsylvania/EPPI (August, 1993)
Academic positions in career
Senior Visiting Fellow, Australian Catholic University, Melbourne, VIC, 2014 - present

Linda Wagner-Martin Distinguished Professor of Psychology, University of North

Carolina-Chapel Hill, 2012-present
Professor, Department of Psychology, University of North Carolina-Chapel Hill, 2006 – present

Associate Director of the Clinical Training Program, Department of Psychology, University of North

Carolina-Chapel Hill, 2006-2012
Associate Professor, Department of Psychology, University of North Carolina-Chapel Hill, 2002-2006

Assistant Professor, Department of Psychology, University of North Carolina-Chapel Hill, 1999-2002

Assistant Professor, Department of Psychology, LSU, 1996-1999

Assistant Professor, Department of Psychology, Illinois Institute of Psychology, 1994-1996

Visiting faculty, Department of Psychology, Illinois Institute of Psychology, 1993-1994

GRANTS:

Research Grants:

Illinois Institute of Technology-Education and Research Initiative Fund Grant, $6,100, 1994-1995.

National Alliance for Research on Schizophrenia and Depression (NARSAD), Young Investigator Award, David L. Penn, Ph.D. (Principal Investigator). Reducing the Stigma of Schizophrenia, $29, 943 (total direct costs), 1996-1997.

University of North Carolina at Chapel Hill, Junior Faculty Development Award, $5,000,1999.

University of North Carolina at Chapel Hill, University Research Council grant, $3100, 1999-2000.

Stanley Foundation. ACE Therapy: CBT for First-Episode Schizophrenia. Jeffrey Lieberman, M.D. PI), Co-investigator, Stanley Foundation. Jeffrey Lieberman, M.D. (Principal Investigator), David L. Penn, Ph.D, (Co-investigator), $150,000 (total direct costs), 2000-2001.
University of North Carolina at Chapel Hill, University Research Council grant, $3500, 2000-2001.

Eli Lilly Corporation. A Controlled Trial of Functional Cognitive Behavioral Therapy (fCBT) for Schizophrenia Patients receiving Olanzapine Treatment. Donald C. Goff, M.D. (Principal investigator), David L. Penn, Ph.D. (Site Principal Investigator), $173,827 (total direct costs), 2001-2003.
Foundation of Hope. Social-Cognitive Vulnerability Markers for Schizophrenia. David L. Penn, Ph.D. (Principal Investigator), 30,270 (total direct costs), 2001-2004.

UNC-Chapel Hill Public Health Service Grant. Examining Attitudes towards Persons with a Physical and/or Mental illness, David L. Penn, Ph.D. (Principal Investigator), $5,000; 2001-2002.
University of North Carolina-Chapel Hill, University Research Council grant. Supportive/Interpersonal Therapy for Schizophrenia $3800, 2001-2002.

University of North Carolina-Chapel Hill, University Research Council grant Characterizing Social Cognition in Schizophrenia: A Comparison of Autism and Schizophrenia, $3800, 2002-2003.

Johnson and Johnson Pharamceutical. Characterizing Social Cognition in Schizophrenia: A Comparison of Autism and Schizophrenia, David L. Penn, Ph.D. (Principal Investigator), $150,000 (total direct costs), 2003-2005.

NIMH U01 MH066069. Enhancing the Prospective Prediction of Psychosis, Diana Perkins, M.D. (Principal Investigator), David L. Penn, Ph.D. (Co-Investigator), NIMH, Collaborative R01 (UNC, Yale University, and the University of Toronto), $1,418,625 (total direct costs), 2003-2008.
Janssen Pharamaceutica. The Effects of a Virtual Reality Simulator on the Stigma of Schizophrenia. David L. Penn, Ph.D. (Principal Investigator), $29,000 (total direct costs), 2003-2004.

Eli Lilly and Company. A Retrospective Comparison of Olanzapine, Clozapine, and Risperidone on Social Cognition and Social Functioning in Schizophrenia, David L. Penn, Ph.D. (Principal Investigator), $19,500 (total direct costs), 2003-2004.

National Alliance for Research on Schizophrenia and Depression (NARSAD) Independent Investigator Award. The Neural Basis of Social Cognition in Schizophrenia: Does Amygdalar Hyperactivation underlie Paranoia? David L. Penn, Ph.D. (Principal Investigator), $98,799 (total direct costs), 2003-2005.

Stanley Foundation. An Investigation of Group CBT for Medication-Resistant Auditory Hallucinations. David L. Penn, Ph.D. (Principal Investigator), $236,849.00 (total direct costs), 2004-2007.

Duke Endowment and KB Reynolds Foundation. The Early Psychosis Detection and Intervention Demonstration Project. Diana Perkins, M.D. (Principal Investigator), David L. Penn, Ph.D. (Co-Principal Investigator), $700,000 (total direct costs), 2005-2007.

Foundation of Hope. Social Cognition and Interaction Training (SCIT) for Schizophrenia. David L. Penn, Ph.D. (Principal Investigator), $30,000 (total direct costs), 2005-2007.

Neurodevelopmental Disorders Research Center (NDRC). Neural changes following social cognition training. David L. Penn, Ph.D. (Principal Investigator), $2000.00 (total direct costs), 2005-2007.

NIMH 1-R34-MH071252-01A1. Graduated Recovery Intervention for Early Schizophrenia, David L. Penn, Ph.D. (Principal Investigator), $446,000.00 (total direct costs), 2005-2008.
NIMH 1-R34-MH080010-01. Social Cognition and Interaction Training for Schizophrenia. David L. Penn, Ph.D. (Principal Investigator), $427,050 (total direct costs), 2007-2010.
Autism Speaks. Social Cognition and Interaction Training for Autism (SCIT-A). David L. Penn, Ph.D. (Principal Investigator), $100,000 (total direct costs), 2007-2009.
Foundation of Hope. Internet-based CBT for Individuals with Schizophrenia. David L. Penn, Ph.D. (Principal Investigator), $28,160 (total direct costs), 2010-2012.

NIMH-R01-MH087618-03 Social Cognition and Functioning in Schizophrenia. Michael Green, Ph.D., UCLA, PI; David L. Penn, Ph.D. (site PI), $383,851 (total direct costs), May 1, 2010 – April 30, 2014
NIMH-1R01-MH093529-01 Oxytocin Treatment of Social Cognitive and Functional Deficits in Schizophrenia. David L. Penn, Ph.D. and Cort Pedersen, M.D. (Principal Investigators), $1,141,356 (total direct costs), May 1, 2011 – April 30, 2014 (one year no-cost extension ended February 1, 2015)
NIMH-1R01-MH093432-01A1: Social Cognition Psychometric Evaluation. David L. Penn, Ph.D., Philip Harvey, Ph.D. and Amy Pinkham, Ph.D. (Principal Investigators), $537,366 (Total direct costs for UNC site), March 1, 2012 to January 31, 2017.

NIMH-R21-MH100250-01A1: Targeting Stress Reactivity in Schizophrenia: Integrated Coping Awareness Therapy. David L .Penn, Ph.D., Piper Meyer, Ph.D., and Diana Perkins, M.D. (Principal Investigators), $375, 000 (Total direct costs), April 4, 2014 to March 21, 2016.
NIMH-R33-MH100250-03: Targeting Stress Reactivity in Schizophrenia: Integrated Coping Awareness Therapy. David L Penn, Ph.D., Piper Meyer, Ph.D., and Diana Perkins, M.D. (Principal Investigators), $813,992 (Total direct and indirect costs), May 5th, 2016 to March 31, 2019.

NIMH-R34-MH111852-01AI: Targeting Physical Health in Schizophrenia: Physical Activity Can Enhance Life (PACE-Life). David L. Penn, Ph.D. and Claudio Battaglini (Principal Investigators), $710,990 (Total direct and indirect costs), July 15, 2018 to April 30, 2021.

Research Contracts:

NIMH Professional Service Contract to UNC-CH: Stigma Reduction: An Analytic Review of Responses that Work, Sue Estroff, Ph.D. (Principal Investigator), David L. Penn, Ph.D. (Co-Investigator, $25,000, 2003.

NIMH Professional Service Contract to UNC-CH: Recovery after an Initial Schizophrenia Episode. Diana Perkins, M.D. (Principal Investigator), David L. Penn, Ph.D. (Co-Principal Investigator). $10,000, July, 2006.
NIMH Contract to John Kane, M.D: Recovery after an Initial Schizophrenia Episode, David L. Penn, Ph.D. (Site Principal Investigator and Member of the Executive Committee) $369,013 (total direct costs), July 2009 – June, 2014.
AWARDS:

Louisiana State University - Named one of the ten most accommodating faculty/staff at LSU for working with disabled students (1996-1997)

Louisiana State University - Finalist for a junior division-teaching award (one of six finalists out of 100 professors nominated) (Spring, 1998).

Louisiana State University – Nominated for the Alpha Lambda Delta outstanding freshman teacher award (Spring, 1998).
Louisiana State University - Winner of the Art Riopelle Award from the department of psychology for outstanding researcher among the junior faculty (Spring, 1998).

University of North Carolina-Chapel Hill – Winner of the John L. Sanders Award for Distinguished Undergraduate Teaching and Service (Spring, 2005).

Named one of the “Top Producers of Scholarly Publications in Clinical Psychology Ph.D. Programs” in the Journal of Clinical Psychology (2007, volume 63, pp. 1209-1215).

University of North Carolina-Chapel Hill – Winner of the Distinguished Teaching Award for Post-Baccalaureate Instruction (Spring, 2009).

University of North Carolina-Chapel Hill – Recipient of a Kenan Research and Study Leave for Fall, 2009.
Villanova University – Recipient of the 2011 Daniel J. Ziegler Award for Distinguished Alumnus in Psychology.

University of North Carolina-Chapel Hill – Finalist (on the short-list) for a Chapman Family Fellowship (fall, 2011).

University of North Carolina-Chapel Hill – Named the Linda Wagner-Martin Distinguished Professor (May, 2012).
Elizabeth Hurlock Beckman Award Trust – Winner of the Elizabeth Hurlock Beckman Award for inspiring a former student to make a significant contribution to society, November, 2013.

Letters of Commendation for Teaching: Spring, 2014; Fall, 2014, Spring, 2016, Spring 2018
Association for Behavioral and Cognitive Therapy (ABCT), Psychosis and Schizophrenia Spectrum (PASS) special interest group – Recipient of the 2019 Trailblazer Award

AWARDS GIVEN TO GRADUATE STUDENTS IN MY LABORATORY

APA Koppitz Fellowship:
Abigail Judge (2007)

UNC Wallach Award (given to the top graduate student in the Clinical program):

Amy Pinkham (2006); Shannon Couture (2007); David Roberts (2008), Abigail Judge (2009),

Dave Johnson (2010), Ben Buck (2017)
FELLOWSHIPS:

University of Chicago, Center for Psychiatric Rehabilitation

Clinical Research Fellowship for summer, 1994; $5,000.

Louisiana State University, Summer Research Fellowship, 1997, $4,000.

The Beck Institute - Recipient of a van Ameringen Fellowship to study at the Beck Institute (1999-2000).

The British Psychological Society - Visiting Fellowship (1999-2000).

COURSES TAUGHT

Undergraduate

Introduction to Psychology

Abnormal Psychology

Abnormal Psychology (Honors)

Honors sequence

Graduate

Empirically Supported Therapies

Social Psychology

Schizophrenia Seminar

Psychological Assessment

Adult Psychopathology

ARTICLES:

Refereed Articles

(NOTE: * DENOTES THAT FIRST-AUTHOR IS A CURRENT OR FORMER

STUDENT/TRAINEE, OR MEMBER OF MY LAB)
1987
Long, G. M., & Penn, D. L. (1987). Normative contrast sensitivity functions: The problem of

comparison. American Journal of Optometry and Physiological Optics, 64, 131-135.
1991
Penn, D. L. (1991). Cognitive rehabilitation of social deficits in schizophrenia: A direction of promise

or following a primrose path? Psychosocial Rehabilitation Journal, 15, 27-41.
1992
Reed, D. Sullivan, M., Penn, D. L., Stuve, P., & Spaulding, W. (1992). Assessment and treatment of

cognitive impairments. New Directions for Mental Health Services: Effective Psychiatric

Rehabilitation, 53, 7-20.
1993
Penn, D. L., van der Does, A. J. W., Spaulding, W., Garbin, C., Linszen, D., & Dingemans, P.

(1993). Information processing and social-cognitive problem solving in schizophrenia:
Assessment of inter-relationships and changes over time. Journal of Nervous and Mental Disease, 181, 13-20.

Penn, D. L., Spaulding, W., & Hope, D. A. (1993). Problem solving from different perspectives: An
investigation of instructional set on social problem-solving ability. Journal of Cognitive Psychotherapy: An International Quarterly, 7, 49-61.
1994
Penn, D. L., Guynan, K., Daily, T., Spaulding, W., Garbin, C., & Sullivan, M. (1994). Dispelling the

stigma of schizophrenia: What sort of information is best? Schizophrenia Bulletin, 20, 567-

574.

Penn, D. L., Hope, D. A., Spaulding, W., & Kucera, J. (1994). Social anxiety in schizophrenia.

Schizophrenia Research, 11, 277-284.
1995
Corrigan, P. W., & Penn, D. L. (1995). The effects of antipsychotic and antiparkinsonian medication

on psychosocial skill learning. Clinical Psychology: Science and Practice, 2, 251-262.

Penn, D. L., & Mueser, K. T. (1995). Cognitive-behavioral treatment of schizophrenia. Psciologia

Conductual, 3, 5-34.
Penn, D. L., Mueser, K. T., Doonan, R., & Nishith, P. (1995). Relations between social skills and

ward behavior in chronic schizophrenia. Schizophrenia Research, 16, 225-232.

Penn, D. L., Mueser, K. T., Spaulding, W., Hope, D. A., & Reed, D. (1995). Information processing

and social competence in chronic schizophrenia. Schizophrenia Bulletin, 21, 269-281.
1996

Mueser, K. T., Doonan, R., Penn, D. L., Blanchard, J. J., Bellack, A. S., Nishith, P., & DeLeon, J.
(1996). Emotion perception and social competence in chronic schizophrenia. Journal of Abnormal Psychology, 105, 271-275.

Penn, D. L., & Mueser, K. T. (1996). Research update on the psychosocial treatment of

schizophrenia. American Journal of Psychiatry, 153, 607-617.

Penn, D. L., Mueser, K. T., & Spaulding, W. (1996). Information processing, social skill, and gender

in schizophrenia. Psychiatry Research, 59, 213-220.

Penn, D. L., Spaulding, W., Reed, D., & Sullivan, M. (1996). The relationship of social cognition to

ward behavior in chronic schizophrenia. Schizophrenia Research, 20, 327-335.
1997
Corrigan, P. W., & Penn, D. L. (1997). Disease and handicap: Two paradigms for severe and

persistent psychiatric disorders. Journal of Mental Health, 6, 355-366.

*Kommana, S., Mansfield, M., & Penn, D. L. (1997). Dispelling the stigma of schizophrenia.

Psychiatric Services, 48, 1393-1395.

Mueser, K. T., Penn, D. L., Blanchard, J. J., & Bellack, A. S. (1997). Affect recognition in

schizophrenia: A synthesis across three studies. Psychiatry, 60, 301-308.

Penn, D. L., & Corrigan, P. W. (1997). Factors underlying social functioning in schizophrenia:

Information processing and social perception (Introduction to special series). Psychiatry, 60,

281-291.

Penn, D. L., Corrigan, P. W., Bentall, R., Racenstein, J. M., & Newman, L. (1997). Social cognition in

schizophrenia. Psychological Bulletin, 121, 114-132.

Penn, D. L., Mueser, K. T., & Doonan, R. (1997). Physical attractiveness in schizophrenia: The

mediating role of social skill. Behavior Modification, 21, 78-85.

Penn, D. L., Spaulding, W., Reed, D., Sullivan, M., Mueser, K. T., & Hope, D. A. Cognition and

social functioning in schizophrenia. (1997). Psychiatry, 60, 281-291.

1998
Hope, D. A., Snyder, K., & Penn, D. L. (1998) Social anxiety, recall of interpersonal information, and

social impact on others. Journal of Cognitive Psychotherapy, 12, 303-322.
*Ihnen, G., Penn, D. L., Corrigan, P. W., & Martin, J. (1998). Social perception and social skills in

schizophrenia. Psychiatry Research, 80, 275-286.

*Mayville, E., & Penn, D. L. (1998). Changing societal attitudes toward persons with severe mental

illness. Cognitive and Behavioral Practice, 5, 241-253.

Penn, D. L., & Martin, J. (1998). The stigma of severe mental illness: Some potential solutions to a

recalcitrant problem. Psychiatric Quarterly, 69, 235-247.

Penn, D. L., Reed, D., Sullivan, M., & Spaulding, W. (1998). Assessment of sociability in severe

psychiatric disorders: The use of peer ratings. Psychiatric Services, 49, 1440-1444.
1999
Constans, J., Penn, D. L., Ihnen, G., & Hope, D. A. (1999). Interpretation biases in social anxiety.

Behaviour Research and Therapy, 37, 643-651.

Corrigan, P. W., & Penn, D. L. (1999). Lessons from social psychology on discrediting psychiatric

stigma. American Psychologist, 54, 765-776.
Mohamed, S., Fleming, S., Penn, D. L., & Spaulding, W. (1999). Insight in schizophrenia: Its

relationship to measures of executive functions. The Journal of Nervous and Mental Disease,

187, 525-531.

Penn, D. L., Corrigan, P. W., Martin, J., Ihnen, G., Racenstein, J. M., Nelson, D., Cassisi, J., & Hope,

D. A. (1999). Social cognition and social skills in schizophrenia: The role of self-monitoring.

Journal of Nervous and Mental Disease, 187, 188-190.

Penn, D. L., Kommana, S., Mansfield, M., & Link, B. G. (1999). Dispelling the stigma of

schizophrenia: II. The impact of information on dangerousness. Schizophrenia Bulletin, 25,

437-446.

*Racenstein, J. M., Penn, D. L., Harrow, M., & Schleser, R. (1999). Thought disorder and

instrumental functioning in schizophrenia: The concurrent and longitudinal relationships. The

Journal of Nervous and Mental Disease, 187, 281-289.
2000
Cherry, K. E., Penn, D. L., Matson, J. L., & Bamburg, J. (2000). Characteristics of schizophrenia in

persons with severe and profound mental retardation. Psychiatric Services, 51, 922-924.
Penn, D. L. (2000). Some reflections on social-cognitive research in schizophrenia Psychiatry, 63,

339-343.

Penn, D. L., & Combs, D. (2000). Modification of affect perception deficits in schizophrenia.

Schizophrenia Research, 46, 217-229.
Penn, D. L., Combs, D., Ritchie, M., Francis, J., Cassisi, J., Morris, S., & Townsend, M. (2000).

Emotion recognition in schizophrenia: Further investigation of specific versus generalized

performance deficit models. Journal of Abnormal Psychology, 109, 512-516.

Penn, D. L., Kohlmaier, J., & Corrigan, P. W. (2000). Interpersonal factors contributing to the stigma

of schizophrenia: Social skills, perceived attractiveness, and symptoms. Schizophrenia

Research, 45, 37-45.
2001
*Bamburg, J. W., Cherry, K. E., Matson, J. L., & Penn, D. L. (2001). Assessment of schizophrenia in

persons with severe and profound mental retardation using the Diagnostic assessment for the

Severely Handicapped-II (DASH-II). Journal of Developmental and Physical Disabilities, 13,

319-331.

Corrigan, P. W., Edwards, A., Green, A., Diwan, S. E., & Penn, D. L. (2001). Prejudice, social

distance, and familiarity with mental illness. Schizophrenia Bulletin, 27, 219-225.

Corrigan, P. W., Green, A., Lundin, R., Kubiak, M. A., & Penn, D. L. (2001). Familiarity with and

social distance from people who have serious mental illness. Psychiatric Services, 52, 953-

958.

Corrigan, P. W., River, L. P., Lundin, R. K., Penn, D. L., Wasowski, K., Campion, J., Mathisen, J.,

Gagnon, C., Bergman, M., Goldstein, H., & Kubiak, M. A. (2001). Three strategies for

changing attributions about severe mental illness. Schizophrenia Bulletin, 27, 189-195.

*Francis, J., & Penn, D. L. (2001). The relationship between insight and social skill among persons

with severe mental illness. The Journal of Nervous and Mental Disease, 189, 822-829.

*Martin, J., & Penn, D. L. (2001). Social cognition and sub-clinical paranoia. British Journal of

Clinical Psychology, 40, 261-265.

Penn, D. L., & Drummond, A. (2001). Political correctness and severe mental illness: A rose by any

other name? Schizophrenia Bulletin, 27, 197-203.
*Sheffer, C. E., Penn, D. L., & Cassisi, J. E. (2001). The effect of impression management demands

on the relationships among heart rate, self-reported social anxiety, and social competence in

undergraduate males. Journal of Anxiety Disorders, 15, 171-182.
2002
*Combs, D., Penn, D. L., & Fenigstein, A. (2002). Ethnic differences in sub-clinical paranoia: An

expansion of norms and validity of the Paranoia Scale. Cultural Diversity and Ethnic Minority

Psychology, 8, 248-256.

*Martin, J. & Penn, D. L. (2002). Attributional style among outpatients with schizophrenia with and

without persecutory delusions. Schizophrenia Bulletin, 28, 131-141.
Penn, D. L. (2002). Stigma and severe mental illness: Introduction to special series. Psychiatric

Rehabilitation Skills, 6, 131-133.

Penn, D. L., & Corrigan, P. W. (2002). The effects of stereotype suppression on psychiatric stigma.

Schizophrenia Research, 55, 269-276.

Penn, D. L., & Link, B. G. (2002). Dispelling the stigma of schizophrenia, III: The role of gender,

laboratory-manipulated contact, and factual information. Psychiatric Rehabilitation Skills, 6,

255-270.

Penn, D. L., Ritchie, M., Francis, Combs, D., & Martin, J. (2002). Social perception in schizophrenia:

The role of context. Psychiatry Research, 109, 149-159.

*Racenstein, J. M., Harrow, M., Reed, R., Martin, E., Herbener, E., & Penn, D. L. (2002). The role of

positive symptoms and instrumental functioning in schizophrenia: A 10 year followup study.

Schizophrenia Research, 56, 95-103.
2003
*Combs, D., & Penn, D. L. (2003). Implicit learning in sub-clinical paranoia: Does content matter?

Personality and Individual Differences, 34, 143-157.

*Couture, S., & Penn, D. L. (2003). Interpersonal contact and the stigma of mental illness: A review

of the literature. Journal of Mental Health, 12, 291-305.
JOURNAL OF MENTAL HEALTH – AMONG THE MOST CITED ARTICLES AS OF DECEMBER 2019
Penn, D. L., Chamberlin, C., & Mueser, K. T. (2003). The effects of a documentary film about

schizophrenia on psychiatric stigma. Schizophrenia Bulletin, 29, 383-391.

Penn, D. L., & Wykes, T. (2003). Stigma, discrimination, and mental illness. Journal of Mental

Health, 12, 203-208.

*Pinkham, A., Penn, D. L., Lieberman, J., & Perkins, D. (2003). Implications of the neural basis of

social cognition for the study of schizophrenia. American Journal of Psychiatry, 160, 185-194.
2004
Cather, C., Penn, D. L., Otto, M., & Goff, D. (2004). Cognitive therapy for

delusions in schizophrenia: Models, benefits, and new approaches. Journal of Cognitive
Psychotherapy, 18, 207-221.

*Combs, D., & Penn, D. L. (2004). The role of sub-clinical paranoia on social perception and

behavior. Schizophrenia Research, 69, 93-104.

Estroff, S.E., Penn, D. L., & Toporek, J. (2004). From stigma to discrimination: An analysis of community efforts to reduce the negative consequences of having a psychiatric disorder and label. Schizophrenia Bulletin, 30, 493-509.

*Peer, J. E., Rothmann, T. L., Penrod, R. D., Penn, D. L., & Spaulding, W. D. (2004). Social
cognitive biases and neurocognitive deficits in paranoid symptoms: Evidence for an
interaction effect and changes during treatment. Schizophrenia Research, 71, 463-471.

Penn, D. L., Mueser, K. T., Tarrier, N., Gloege, A., Cather, C., Otto, M., & Serrano, D. (2004).

Supportive therapy for schizophrenia: Hypothesized mechanisms and implications for

adjunctive psychosocial treatments for schizophrenia. Schizophrenia Bulletin, 30, 101-112.
*Pinkham, A., Gloege, A., Flanagan, S., & Penn, D. L. (2004). Group cognitive behavioral therapy

for auditory hallucinations: A pilot study. Cognitive and Behavioral Practice, 11, 93-98.

Roberts, D., Penn, D. L., Cather, C., Otto, M., & Goff, D. (2004). Should CBT

target the social impairments associated with schizophrenia. Journal of Cognitive

Psychotherapy, 18, 255-264.
2005
Cather, C., Penn, D. L., Otto, M. W., Yovel, I., Mueser, K. T., & Goff, D. (2005). A pilot study of

functional cognitive behavior therapy (fCBT) for chronic schizophrenia. Schizophrenia

Research, 74, 201-209.

*Graves, R., Cassisi, J., & Penn, D. L. (2005). Psychophysiological evaluation of stigma towards
schizophrenia. Schizophrenia Research, 76, 317-327.

Green, M. F., Olivier, B., Crawley, J. N., Penn, D. L., & Silverstein, S. (2005).

Social cognition in Schizophrenia: Recommendations from the MATRICS new

approaches conference. Schizophrenia Bulletin, 31, 882-887.

*Judge, A., Perkins, D. O., Nieri, J., & Penn, D. L. (2005). Pathways to care in first episode
psychosis: A pilot study on help-seeking precipitants and barriers to care. Journal of Mental
Health, 14, 465-469.

Penn, D. L., Roberts, D., Munt, E. D., Silverstein, E., Jones, N., & Sheitman, B. (2005). A pilot study
of social cognition and interaction training (SCIT) for schizophrenia. Schizophrenia Research, 80, 357-359.

Penn, D. L., Waldheter, E. J., Mueser, K. T., Perkins, D. O., & Lieberman, J. (2005). Psychosocial

treatment for first episode schizophrenia: A research update. American Journal of Psychiatry,

162, 2220-2232.

*Pinkham, A., Penn, D. L., Wangelin, B., Perkins, D. O., Gerig, G., Gu, H., & Lieberman, J. (2005).

Emotion perception and fusiform gyrus volume in first episode schizophrenia. Schizophrenia

Research, 79, 341-343.
*Waldheter, E. J., Jones, N. T., Johnson, E. R., & Penn, D. L. (2005). Utility of social cognition and

insight in the prediction of inpatient violence among individuals with a severe mental illness.

Journal of Nervous and Mental Disease, 193, 609-618.
2006
*Combs, D. R., Adams, S. D., Michael, C. O., Penn, D. L., Gouvier, W. D., &

Basso, M .R. (2006). The conviction of delusional belief scale: Reliability and

validity. .Schizophrenia Research, 86, 80-88.

*Combs, D. R., Michael, C. O., & Penn, D. L. (2006). Paranoia and affect

perception: A continuum analysis. British Journal of Clinical Psychology, 45, 19-31.

*Combs, D. R., Penn, D. L., Cassisi, J., Michael, C., Wood, T., Wanner, J., &

Adams, S. (2006). Perceived racism as a predictor of paranoia among African

Americans. Journal of Black Psychology, 32, 87-104.

*Couture, S. M., & Penn, D. L. (2006). The effects of interpersonal contact on

psychiatric stigma: A prospective approach utilizing volunteers from the community.

Journal of Community Psychology, 34, 635-645.
*Couture, S. M., Roberts, D. L., & Penn, D. L. (2006). The functional significance of social cognition in schizophrenia: A review. Schizophrenia Bulletin, 32 (Suppl. 1), S44-S63.
*Couture, S. M., Roberts, D. L., Penn, D. L., Cather, C., Otto, M., & Goff, D, A.

(2006). Do baseline client characteristics predict the therapeutic alliance in the

treatment of schizophrenia? Journal of Nervous and Mental Disease, 194, 10-14.
Mueser, K. T., Meyer, P., Penn, D. L., Clancy, R., Clancy, D., & Salyers, M. R. (2006). The Illness

Management and Recovery Program: Rationale, development, and preliminary findings.

Schizophrenia Bulletin, 32 (Suppl. 1), S32-S43
*Pinkham, A. E., & Penn, D. L. (2006). Neurocognitive and social cognitive predictors of social skill

in schizophrenia. Psychiatry Research, 143, 167-178.
2007
*Combs, D. R. Adams, S. D., Penn, D. L., Roberts, D., Tiegreen, J., & Stern, P.

(2007). Social cognition and interaction training (SCIT) for inpatients with schizophrenia

spectrum disorders: Preliminary findings. Schizophrenia Research, 91, 112-116.
*Combs, D. R., Penn, D. L., Chadwick, P., Trower, P., & Michael, C. O. (2007). Subtypes of

paranoia in a non-clinical sample. Schizophrenia Research, 12, 537-553.
*Combs, D. R., Penn, D. L., Wicher, M., & Waldheter, E. The Ambiguous

Intentions Hostility Questionnaire (AIHQ): (2007). A new measure for evaluating

hostile social cognitive biases in paranoia. Cognitive Neuropsychiatry, 12, 128-143.
McGlashan, T., Addington, J., Cannon, T., Heinmaa, M., McGorry, P., O’Brien, M., Penn, D. L.,

Perkins, D. O., Salokangas, R., Walsh, B, Woods, S., & Yung, A. (2007). Recruitment and

treatment protocol for help-seeking prodromal patients. Schizophrenia Bulletin, 33, 715-726.

Nelson, A., Combs, D.R., Penn, D.L., & Basso, M.R. (2007). Subtypes of

social perception deficits in schizophrenia. Schizophrenia Research, 94, 139-147.
Penn, D. L., Roberts, D. L., Combs, D., & Sterne, A. (2007). The development of the social cognition

and interaction training (SCIT) program for schizophrenia-spectrum disorders. Psychiatric

Services, 58, 449-451.
*Pinkham, A. E., Penn, D. L., Perkins, D. O., Graham, K., & Siegel, M. (2007). Emotion perception

and the course of psychosis: A comparison of individuals at risk, and early and chronic

schizophrenia spectrum illness. Cognitive Neuropsychiatry, 12, 198-212.

Roe, D., Penn, D. L., Bortz, L., Hasson-Ohayon, I., Hartwell, K., & Roe, S. (2007). Illness

management and recovery: Generic issues of group format implementation. American Journal

of Psychiatric Rehabilitation, 10, 131-147.
*Sasson, N., Hurley, R., Couture, S., Penn, D. L., Piven, J., Tsuchiya, N., & Adolphs, R. (2007).

Autism and schizophrenia share a fixation impairment to social stimuli but differ in social

orientation. Neuropsychologia, 45, 2580-2588.

2008
Addington, J., Penn, D. L., Woods, S. W., Addington, D., & Perkins, D. (2008a). Facial affect

recognition in individuals at clinical high risk for psychosis. British Journal of Psychiatry, 192, 67-68.

Addington, J., Penn, D. L., Woods, S. W., Addington, D., & Perkins, D. (2008b). Social

functioning in individuals at clinical high risk for psychosis. Schizophrenia Research, 99, 119-124.

*Combs, D. R., Tosheva, A., Penn, D. L., Basso, M. R., Wanner, J. L., & Laib, K. (2008).

Attentional-shaping as a means to improve emotion perception deficits in schizophrenia.

Schizophrenia Research, 105, 68-77.
*Couture, S. M., Penn, D. L., Woods, S. W., Addington, J, & Perkins, D. O. (2008). Assessment of

social judgments and complex mental states in the early phases of psychosis. Schizophrenia

Research, 100, 237-241.

Green, M. F., Penn, D. L., Bentall, R., Carpenter, W. T., Gaebel, W., Gur, R. C., Kring, A. M.

Park, S., Silverstein, S. M., & Heinssen, R. (2008). Social cognition in schizophrenia: An

NIMH workshop on definitions, assessment, and research opportunities. Schizophrenia

Bulletin, 34, 1211-1220.
Horan, W. P., Kern, R. S., Penn, D. L., & Green, M. F. (2008). Social cognition training for

individuals with schizophrenia: Emerging evidence. American Journal of Psychiatric

Rehabilitation, 11, 205-252.
*Johnson, D. P., Penn, D. L., Bauer, D. J., Meyer, P., & Evans, E. (2008). Predictors of the

therapeutic alliance in group therapy for individuals with treatment resistant

auditory hallucinations.. British Journal of Clinical Psychology, 47, 171-183.
Jones, N. T., Sheitman, B., Combs, D. R., Penn, D. L., & Hazelrigg, M. (2008). The development

of a brief version of the Nurse’s Observation Scale for Inpatient Evaluation. Psychological

Services, 5, 161-168.
*Judge, A., Estroff, S., Perkins, D. O., & Penn, D. L. (2008). Recognizing and responding to early

psychosis: A qualitative analysis of individual narratives. Psychiatric Services, 59, 96-99.

*Pinkham, A. E., Hopfinger, J. B., Pelphrey, K. A., Piven, J., & Penn, D. L. (2008). Neural bases

of impaired social cognition in schizophrenia and autism-spectrum disorders. Schizophrenia

Research, 99, 164-175.
*Pinkham, A. E., Hopfinger, J. B., Ruparel, K., & Penn, D. L. (2008). Activation of the social

cognitive network is related to social functioning. Schizophrenia Bulletin, 34, 688-697.

Turner-Brown, L., M., Dichter, G., Perry, T., Bodfish, J. W., & Penn, D. L. (2008). Brief report:

Feasibility of social cognition and interaction training for adults with high functioning autism.

Journal of Autism and Developmental Disabilities, 38, 1777-1784.
*Uzenoff, S. R., Perkins, D. O., Hamer, R. M., Wiesen, C. A., & Penn, D. L. (2008). A preliminary

trial of Adherence-Coping-Education (ACE) therapy for early psychosis. Journal of

Nervous and Mental Disease, 196, 572-575.

*Waldheter, E. J., Penn, D. L., Perkins, D. O., Mueser, K. T., Owens, L. W., & Cook, E. (2008).

The graduated recovery intervention program for first episode psychosis: Treatment

development and preliminary data. Community Mental Health Journal, 44, 443-455.
2009
*Combs, D.R., Penn, D. L. Michael, C.O. Basso, M.R., Weideman, R., Siebenmorgan, M., Tiegreen,
J.A., Chapman, D. (2009a). Perceptions of hostility by persons with and without persecutory
delusions. Cognitive Neuropsychiatry, 14, 30-52.

*Combs, D.R., Elerson, K., Penn, D.L., Tiegren, J. A., Nelson, A., Ledet, S. M., Basso, M. R.

(2009b). Social cognition and interaction training for schizophrenia: Six-month follow-up
results. (Letter to the Editor) Schizophrenia Research, 112, 196-197.
*Johnson, D. P., Penn, D. L., Fredrickson, B. L., Kring, A. M., Meyer, P. S. & Brantley, M.

(2009). Loving-kindness meditation to enhance recovery from negative symptoms of

schizophrenia. Journal of Clinical Psychology, 65, 499-599.

Losh, M., Adolphs, R., Poe, M., Couture, S., Penn, D. L., Baranek, G., Happe, F., & Piven, J.

(2009). The neuropsychological profile of autism and the broad autism phenotype:

Disproportionate impairments in social cognition. Archives of General Psychiatry, 66,

518-526.

Penn, D. L. Keefe, R. S. E. Davis, S. M., Perkins, D. O., Meyer, P., & Losardo, D., & Lieberman, J. A.

(2009). The effects of antipsychotic medications on emotion perception in patients with

chronic schizophrenia. Schizophrenia Research, 115, 17-23.
Penn, D. L., Meyer, P. S., Evans, E., Cai, K., & Burchinal, M. (2009). A randomized controlled trial

of group cognitive behavioral therapy versus enhanced supportive therapy for auditory

hallucinations. Schizophrenia Research, 109, 52-59.
*Roberts, D. & Penn, D. L. (2009a). The effects of task engagement and interpersonal rapport on

WCST performance in schizophrenia. American Journal of Psychiatric Rehabilitation, 12,

57-72.
*Roberts, D., & Penn, D. L. (2009b). Social cognition and interaction training (SCIT) for

outpatients with schizophrenia: A preliminary study. Psychiatry Research, 166, 141-147.

2010
*Couture, S., Penn, D. L., Losh, M., Hurley, R., Adolphs, R., & Piven, J. (2010). Comparison of

social cognitive functioning in schizophrenia and high functioning autism: More convergence

than divergence. Psychological Medicine, 40, 569-579.

Garland, E. L., Fredrickson, B., Kring, A. M., Johnson, D. P., Meyer, P. S., & Penn, D. L.

(2010). Upward spirals of positive emotions counter downward spirals of

negativity. Insights from the broaden-and-build theory and affective neuroscience

on the treatment of emotion dysfunctions and deficits in psychopathology.

Clinical Psychology Review, 30, 849-864.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
Kalyanaraman, S., Penn, D. L., Ivory, J., & Judge, A. (2010). The effects of a virtual reality

simulator on the perceptions of schizophrenia. The Journal of Nervous and Mental Disease,

198, 437-443.

*Roberts, D. L., Penn, D. L., Corrigan, P. W., Lipkovitch, I., Kinon, B., & Black, R. A. (2010).

Antipsychotic medication and social cue recognition in chronic schizophrenia. Psychiatry

Research, 178, 46-50.
*Roberts, D. L., Penn, D. L., Labate, D., Margolis, S. A., & Sterne, A. (2010). Transportability and
feasibility of Social Cognition and Interaction Training (SCIT) in community settings. Behavioral and Cognitive Psychotherapy, 38, 35-47.

*Uzenoff, S. R., Brewer, K. C., Perkins, D. L., Johnson, D. P., Mueser, K. T., & Penn, D. L.

(2010). Psychological well-being among individuals with first episode psychosis. Early

Intervention in Psychiatry, 4, 174-181.

2011
*Combs, D. R., Chapman, D., Waguspack, J., Basso, M. R. & Penn, D. L. (2011). Attention

shaping as a means to improve emotion perception deficits in outpatients with schizophrenia

and impaired controls. Schizophrenia Research, 127, 151-156.

*Combs, D.R., Waguspack, J., Chapman, D., Penn, D.L. & Basso, M.R. (2011). An examination
of social cognition, neurocognition, and symptoms as predictors of social functioning in
schizophrenia. Schizophrenia Research, 128, 177-178.
Fett, A.K, Gracia-Dominguez, M., Viechtbauer, W., Penn, D. L., van Os, J., & Krabbendam,

L. (2011). A meta-analytic study on cognition, social cognition, and functional outcome in

non-affective psychosis. Neuroscience and Biobehavioral Reviews, 35, 573-588.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
*Johnson, D.P., Penn, D. L., Fredrickson, B. L., Kring, A. M. Meyer, P. S., Catalino, L., & Brantley, M.
(2011). A pilot study of loving kindness meditation for the negative symptoms of schizophrenia. Schizophrenia Research, 129, 137-140.

*Marks-Gibson, C., Penn, D. L., Prinstein, M. J., Perkins, D. O., & Belger, A. (2011).

Social skill and social cognition in adolescents at genetic risk for psychosis.

Schizophrenia Research, 122, 179-184.

Pedersen, C.A., Gibson, C. M., Rau, S.W., Salimi, K., Smedley, K. L., Casey, R. L., Leserman, J.,

Jarskog, L. F., & Penn, D. L. (2011). Intranasal oxytocin reduces psychotic symptoms and improves theory of mind and social perception in schizophrenia. Schizophrenia Research, 132, 50-53.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
Penn, D. L., Uzenoff, S., Perkins, D., Mueser, K. T., Hamer, R., Waldheter, E., Saade, S. & Cook, L.
(2011). A pilot investigation of the Graduated Recovery Intervention Program (GRIP) for first episode psychosis. Schizophrenia Research, 125, 247-256.

Ramsay, C. E., Broussard, B., Goulding, S. M., Cristofaro, S., Hall, D., Kaslow, N. J., Killaceky, E.,
Penn, D. L., Compton, M. T. (2011). Life and treatment goals of individuals Hospitalized for first-episode nonaffective psychosis: Opportunities for recovery-oriented tailoring of early psychosocial interventions. Psychiatry Research, 189, 344-348.

*Ratto, A. B., Turner-Brown, L., Rupp, B. M., Mesibov, G. B. & Penn, D. L. (2011). Development

of the Contextual Assessment of Social Skills (CASS): A role-play measure of social skill

for individuals with autism. Journal of Autism and Developmental Disorders, 41, 1277-1286.
2012
Addington, J., Piskulic, D., Perkins, D., Woods, S., Liu, L., & Penn, D. L. (2012) Affect recognition in

people at clinical risk for psychosis. Schizophrenia Research. 140, 87-92.
*Meyer, P.S., Johnson, D. P., Parks, A., Iwanski, C., & Penn, D. L. (2012). Positive living: A pilot study of group psychotherapy for people with severe mental illness. Journal of Positive Psychology, 7, 239-248.

*Pinkham, A. E., Sasson, N. J., Beaton, D., Abdi, H., Kohler, C. G., & Penn, D. L. (2012). Qualitatively distinct factors contribute to elevated rates of paranoia in autism and schizophrenia. Journal of Abnormal Psychology.121, 239-248.

*Uzenoff, S. R., Penn, D. L., Graham, K. A. Saade, S., Smith, B. B. & Perkins, D. O. (2012).
Evaluation of a multi-element treatment center for early psychosis in the United States. Social Psychiatry and Psychiatric Epidemiology, 47, 1607-1615.
2013
Barbato, M., Liu, L, Penn, D. L., Keefe, R. S. E., Perkins, D. O., Woods, S. W., & Addington, J.

(2013). Social cognition as a mediator between neurocognition and functional outcome in individuals at clinical high risk for psychosis. Schizophrenia Research, 150, 542-546.

*Combs, D. R., Finn, J. A/., Wohlfahrt, W., Penn, D. L., & Basso, M. R. (2013). Social cognition and
social functioning in nonclinical paranoia. Cognitive Neuropsychiatry,18, 531-548.

Gottlieb, J. D., Harper-Romeo, K., Penn, D. L., Mueser, K. T., & Chiko, B. P. (2013). Web-based

cognitive behavioral therapy for auditory hallucinations in persons with psychosis: A pilot study. Schizophrenia Research, 145, 1-3.
Green, M. F. & Penn, D. L. (2013). Going from social neuroscience to schizophrenia clinical trials.

Schizophrenia Bulletin, 39, 1189-1191.

*Healey, K., Penn, D. L., Perkins, D. O., Woods, S. & Addington, J. (2013). Theory of mind and social judgments in people at clinical high risk for psychosis. Schizophrenia Research, 150, 498-504.

Kern, R. S., Penn, D. L., Lee, J., Horan, W. P., Reise, S. P., Ochsner, K. N., Marder, S. R. & Green, M. F. (2013). Adapting social neuroscience measures for schizophrenia clinical trials, Part 2: Trolling the depths of psychometric properties. Schizophrenia Bulletin, 39, 1201-1210.

Lahera, G., Benito, A., Montes, J. M., Fernandez-Liria, A., Olbert, C. M., & Penn, D. L. (2013). Social
cognition and interaction training (SCIT) for outpatients with bipolar disorder. Journal of Affective Disorders, 146, 132-136.
Lee, J., Kern, R. S., Phillippe-Olivier, H., Horan, W. P., Kee, K., Ochsner, K., Penn, D. L., & Green,

M.F. (2013). An intact social cognitive process in schizophrenia: Situational context effects on facial affect. Schizophrenia Bulletin, 39, 640-647.

Mueser, K. T., Deavers, F., Penn, D. L. & Cassisi, J. C. (2013). Psychosocial treatments for schizophrenia. Annual Review of Clinical Psychology, 9, 465-497.

*Olbert, C. M., Penn, D. L., Kern, R. S., Lee, J., Horan, W P., Reise, S. P., Ochsner, K. N., Marder, S. R., & Green, M. F. (2013). Adapting social neuroscience measures for schizophrenia clinical trials, Part 3: Fathoming external validity. Schizophrenia Bulletin, 39, 1211-1218.

Savla, G. N, Vella, L., Armstrong, C. C., Leshen, M. A., Penn, D. L., & Twamley, E. W. (2013). Deficits in domains of social cognition in schizophrenia: A meta-analysis of the empirical evidence. Schizophrenia Bulletin, 39, 979-992.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
2014
Barbato, M., Penn, D. L., Perkins, D. O., Woods, S. W., Liu, L., & Addington, J. (2014).

Metacognitive functioning in individuals at clinical high risk for psychosis. Behavioural and Cognitive Psychotherapy, 42, 526-534.

*Buck, B., Ludwig, K., & Penn, D. L. (2014). The use of narrative sampling in the assessment of social cognition: The Narratives of Emotions Task (NET). Psychiatry Research, 217, 233-239.
*Buck, B., Romeo, K. H., Olbert, C. M., & Penn, D. L. (2014). Self-reported confidence and comfort treating severe mental illnesses among pre-doctoral graduate students in clinical psychology. Journal of Mental Health, 23, 297-302.

Correll, C. U., Robinson, D. G., Schooler, N. R., Brunette, M. F., Mueser, K. T., Rosenheck, R. A., Marcy, P., Addington, J., Estroff, S. E., Robinson, J., Penn, D. L., Azrin, S. Goldstein, A., Severe, J., Heinssen, R. & Kane, J. M. (2014). Cardiometabolic risk in first episode schizophrenia-spectrum disorder patients: Baseline results from the (RAISE-ETP) study. Journal of the American Medical Association, 71, 1360-1363.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
*Gibson, C. M., Penn, D. L., Smedley, K. L., Leserman, J., Elliott, T., & Pedersen, C. A. (2014).

A pilot six-week randomized controlled trial of oxytocin on social cognition and social skill in schizophrenia. Schizophrenia Research, 156, 261-265.
*Harper-Romeo, K., Meyer, P. S., Johnson, J., & Penn, D. L. (2014). An investigation of the relationship between therapist characteristics and alliance in group therapy for individuals with treatment resistant auditory hallucinations. Journal of Mental Health, 23, 166-170.
*Pinkham, A. E., Penn, D. L., Green, M. F., Buck, B., Healey, K., & Harvey, P. D. (2014). The

social cognition psychometric evaluation (SCOPE) study: Results of the expert survey and Rand panel. Schizophrenia Bulletin, 40, 813-823.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
*Roberts, D. L., Combs, D. R., Willoughby, M., Mintz, J., Marks-Gibson, C., Rupp, B. & Penn, D. L. (2014). A randomized, controlled trial of social cognition and interaction training (SCIT) for outpatients with schizophrenia spectrum disorders. British Journal of Clinical Psychology, 53, 281-298.

Yong, E., Barbato, M., Penn, D. L., Keefe, R. S. E., Woods, S. W., Perkins, D. O.,

& Addington, J. (2014). Exploratory analysis of social cognition and neurocognition in individuals at clinical high risk for psychosis. Psychiatry Research, 218, 39-43.
2015
Addington, J., Heinssen, R. K., Robinson, D. G. Schooler, N. R., Marcy, P., Brunette, M. F.,
Correll, C. U., Estroff, S., Mueser, K. T., Penn, D., Robinson, J. A., Rosenheck, R. A., Azrin, S. T., Goldstein, A. B., Severe, J., & Kane, J. M. (2015). Duration of untreated psychosis in US community treatment setings. Psychiatric Services, 66, 753-756.

*Browne, J., Mihas, P., & Penn, D. L. (2015). Focus on exercise: Client and clinician perspectives on exercise in individuals with serious mental illness. Community Mental Health Journal. doi:10.1007/s10597-015-9896-y

*Buck, B. E. & Penn, D. L., (2015). Lexical characteristics of emotional narratives in schizophrenia:

Relationships with symptoms, functioning, and social cognition. Journal of Nervous and Mental Disease, 203, 702-708.
*Healey, K. M., Combs, D. R., Gibson, C. M., Keefe, R. S. E., & Penn, D. L. (2015). Observable

social cognition: A rating scale (OSCARS): An interview-based assessment for schizophrenia. Cognitive Neuropsychiatry, 20, 198-221.

Horan, W. P, Reise, S. P., Kern, R. S., Lee, J., Penn, D. L., & Green, M. F. (2015). Structure and

correlates of self-reported empathy in schizophrenia. Journal of Psychiatric Research, 66, 60-66.

Kalin, M., Kaplan, S., Gould, F., Pinkham, A., Penn, D. L., & Harvey, P.D. (2015). Social cognition,

social competence, negative symptoms, and social outcomes: Inter-relationships in people with schizophrenia. Journal of Psychiatric Research, 68, 254-260.

Kane, J. M., Schooler, N. R., Marcy, P., Correll, C. U., Brunette, M. F., Mueser, K. T. Rosenheck, R A., Addington, J., Estroff, S. E., Penn, D. L., Robinson, D. G. (2015). The RAISE early Treatment program for first-episode psychosis: Background, rationale, and study design. Journal of Clinical Psychiatry, 76, 240-246.

*Meyer, P. S., Gottlieb, J. D., Penn, D. L., Mueser, K. T., & Gingerich, S. (2015). Individual

resiliency training (IRT): An early intervention approach to enhance well-being in persons with first episode psychosis. Psychiatric Annals. 45(11), 554–560. doi:10.3928/00485713-20151103-06

Mueser, K. T., Penn, D. L. Addington, J., Brunette, M. F., Gingerich, S., Glynn, S. M., Lynde, D. W Gottlieb, J. D., Meyer-Kalos-, P., Cather, C., McGurk, S. R., Saade, S., Robinson, D. G., Schooler, N. R., Rosenheck, R. A., & Kane, J. M. (2015). The NAVIGATE program for first episode psychosis: Rationale, overview, and description of psychosocial components. Psychiatric Services, 66, 680-690.

Robinson, D. G., Correll, C. U., Schooler, N. R., Marcy, P., Majnu, J., Addington, J., Brunette, M. F.

Estroff, S. E., Mueser, K. T., Penn, D. L., Robinson, J., Rosenheck, R. A., Severe, J. Goldstein, A., Azrin, S., Heinssen, R., & Kane, J. M. (2015). Prescription practices for the treatment of first episode schizophrenia-spectrum disorders: Data fro the national RAISE-ETF study. American Journal of Psychiatry, 172, 237-248.
Strassnig, M. T., Raykov, T., O’Gorman, C., Bowie, C. R., Sabbag, S., Durand, D., Patterson, T. L.

Pinkham, A., Penn, D. L., & Harvey, P.D. (2015). Determinants of different aspects of everyday outcome in schizophrenia: The roles of negative symptoms, cognition and functional capacity. Schizophrenia Research, 165, 76-82.
2016
*Browne, J., Ludwig, K. A., Battaglini, C., & Penn, D. L. (2016). Work out by walking (WOW): A pilot exercise program for individuals with schizophrenia spectrum disorders.

Journal of Nervous and Mental Disease, 240, 651-657.
*Browne, J. Penn, D. L. Raykov, T., Pinkham, A. E., Kelsven, S., Buck, B., & Harvey, P.D.

(2016). Social cognition in schizophrenia: Factor structure of emotion processing

and Theory of Mind. Psychiatry Research, 242, 150-156.
*Buck, B. E., Healey, K. M., Gagen, E. C., Roberts, D. L., & Penn, D. L. (2016). Social cognition in schizophrenia: Factor structure, clinical and functional correlates. Journal of Mental Health, 8 1–8. doi:10.3109/09638237.2015.1124397.
*Buck, B. E., Pinkham, A. E., Harvey, P.D. & Penn, D. L. (2016). Revisiting the validity of measures of social cognitive bias in schizophrenia: Additional results from the Social Cognition Psychometric Evaluation (SCOPE) study. British Journal of Clinical Psychology, 55,

441-454.

*Healey, K.M., Bartholomeusz, C., & Penn, D. L. (2016). Deficits in social cognition in first episode

psychosis: A review of the literature. Clinical Psychology Review, 50, 441-454.
Kane, J. M., Robinson, D. G., Schooler, N. R., Mueser, K. T., Penn, D. L., Rosenheck, R. A.,

Addington, J. Brunette, M. F., Correll, C. U., Estroff, S. E., Marcy, P., Robinson, J., Meyer-Kalos, P. S., Gottlieb, J. D., Glynn, S., Lynde, D. W., Pipes, R., Kurian, B. T., Miller, A. L., Azrin, S. T., Goldstein, A. B., Severe, J. B., Lin, H., Sint, J. K., John, M., & Heinssen, R. K. (2016). Comprehensive versus usual community care for first episode psychosis: Two-year outcomes from the NIMH RAISE early treatment program. American Journal of Psychiatry, 173, 362-372.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
Kurtz, M. M., Gagen, E., Rocha, N. B. F, Machado, S., & Penn, D. L. (2016). Comprehensive,

stand-alone treatments for social cognitive deficits in schizophrenia: A critical review and effect-size analysis of controlled studies. Clinical Psychology Review, 43, 80–89.
Lahera, G., Ruiz-Murugarren, S., Fernandez-Liria, A., Saiz-Ruiz, J., Buck, B., & Penn, D. L. (2016) Relationship between olfactory function and social cognition in euthymic bipolar patients. CNS Spectrums, 21, 53-59. doi:10.1017/S1092852913000382.
*Olbert, C. O., Penn, D. L., Reise, S. P., Horan, W. P., Kern, R. S., Lee, J., Green, M. F. (2016). Assessment of attachment in psychosis: A psychometric cause for concerns. Psychiatry Research, 246, 77-83.
*Pinkham, A. E., Harvey, P. D., & Penn, D. L. (2016). Paranoid individuals with schizophrenia show

greater social cognitive biases and worse functioning than non-paranoid individuals with schizophrenia. Schizophrenia Research: Cognition, 3, 33–38.
SCHIZOPHRENIA RESEARCH: COGNITION, AMONG THE MOST DOWNLOADED ARTICLES AS OF DECEMBER 2019
*Pinkham, A. E., Penn, D. L., Green, M. F., & Harvey, P.D. (2016). Social cognition psychometric

evaluation (SCOPE): Results of the initial psychometric study. Schizophrenia Bulletin, 42(2), 494-504.
WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019
Roseneck, R., Leslie, D., Sint, K., Lin, H., Robinson, D. G., Schooler, N. R., Mueser, K. T. Penn, D. L., Addington, J., Brunette, M. F., Correll, C. U., Estroff, S. E., Marcy, P. Robinson, J.,

Rupp, A., Schoenbaum, M., & Kane, J. M. (2016). Cost effectiveness of comprehensive, integrated care for first episode psychosis in the NIMH RAISE early treatment program. Schizophrenia Bulletin, 42, 896-906.

Shasteen, J. R., Pinkham, A. E., Kelsven, S., Ludwig, K., Payne, B. K., & Penn, D. L. (2016). Intact implicit processing of facial threat cues in schizophrenia. Schizophrenia Research, 170(1), 150–155.
2017
 *Browne, J., Penn, D. L., Bauer, D. J., Meyer-Kalos, P. S., Mueser, K. T., Robinson, D. G.,

Addington, J., Schooler, N., Glynn, S. M., Gingerich, S., Marcy, P., & Kane, J. M.

(2017). Perceived autonomy support in the NIMH RAISE early treatment program.

Psychiatric Services, 68, 916-922.
*Browne, J., Penn, D. L., Meyer-Kalos, P. S., Mueser, K. T., Estroff, S. E., Schooler, N.,

Robinson, D. G., Addington, J., Marcy, P. & Kane, J. M. (2017). Psychological well being

and mental health recovery in the NIMH RAISE early treatment program.

Schizophrenia Research, 185, 167-172.
*Buck, B. E., Hester, N. R., Penn, D. L., and Gray, K. (2017). Differential patterns in mind perception

in subclinical paranoia: Relationships to self-reported empathy. Cognitive Neuropsychiatry, 22, 137-144.

*Buck, B. E., Iwanski, C., Healey, K. M., Green, M. F., Horan, W. P. Kern, R. S., Lee, J., Marder, S. R., Reise, S. P. & Penn, D. L. (2017). Improving measurement of attributional style in schizophrenia: A psychometric evaluation of the Ambiguous Intentions Hostility Questionnaire (AIHQ). Journal of Psychiatric Research, 89, 48-54.

Cornacchio, D., Pinkham, A., Penn, D. L., & Harvey, P.D. (2017). Self-assessment of social cognitive ability in individuals with schizophrenia: Appraising task difficulty and allocation of

effort. Schizophrenia Research, 179, 85-90.
Fiszdon, J.M., Roberts, D.L., Penn, D.L., Choi, K-H., Tek, C., Choi, J. & Bell, M.D. (2017). Understanding Social Situations (USS): A proof-of-concept social cognitive intervention targeting theory of mind and attributional bias in individuals with psychosis. Psychiatric Rehabilitation Journal, 40, 12-20.

*Gagen, E. C., Gibson, C. M., Elliott, T., Smedley, K., Jarskog, J. F., Pedersen, C. A., & Penn, D. L.

(2017). Are social skill and empathy separable constructs? A psychometric evaluation of a new role-play assessment of empathy for individuals with schizophrenia. Journal of Experimental Psychopathology, 8, 175-191.
Jarskog, L. F., Pedersen, C. A., Johnson, J. L., Hamer, R. M., Rau, S. W., Elliott, T., & Penn, D. L.

(2017). A 12-week randomized controlled trial of twice-daily intranasal oxytocin for social

cognitive deficits in people with schizophrenia. Schizophrenia Research, 185, 88-95.

*Ludwig, K. A., Pinkham, A. E., Harvey, P.D., Kelsven, S., & Penn, D. L. (2017). Social Cognition

Psychometric Evaluation (SCOPE) in people with early psychosis. Schizophrenia Research,

190, 136-143.
Morrison, K. E., Pinkham, A. E., Penn, D. L. Kelsven, S., & Sasson, N. J. (2017). Distinct profiles of

social skill in adults with Autism Spectrum Disorder and Schizophrenia. Autism Research, 10,

878-887.
*Pinkham, A. E., Kelsven, S., Kouros, C., Harvey, P.D. & Penn, D. L. (2017). The effect of age,

race and sex on social cognitive performance in individuals with schizophrenia.

Journal of Nervous and Mental Disease, 205, 346-352.

2018
Alvarez-Jimenez, M., Gleeson, M.F., Bendall, S., Penn, D. L., Yung, A.R., Ryan, R. M.,

Eleftheriadis, D., D’Alfonso, S., Rice, S., Miles, C., Russon, P. Lederman, R.,

Chambers, R., Gonzalez-Blanch, C., Lim, M., Killackey, E., McGorry, P.D.

& Nelson, B. (2018). Enhancing social functioning in young people at Ultra High Risk (UHR) for Psychosis: A pilot study of a novel strengths and mindfulness-based online social therapy. Schizophrenia Research, 202, 369-377.

*Browne, J., Edwards, A. N., Penn, D. L. Meyer-Kalos, P. S., Gottlieb, J. D., Julian, P.

Ludwig, K., Mueser, K. T., & Kane, J. M. (2018). Factor structure of therapist

fidelity to individual resiliency training (IRT) in the RAISE early treatment program.

Early Intervention in Psychiatry, 12, 1052-1063.

*Browne, J. Estroff, S. E., Ludwig, K., Merritt, C., Meyer-Kalos, P., Mueser, K. T.

Gottlieb, J. D., & Penn, D. L. (2018). Character strengths of individuals with first episode

psychosis in Individual Resiliency Training. Schizophrenia Research, 195, 448-454.

Brunette, M. F., Mueser, K. T., Babbin, S., Meyer-Kalos, P., Rosenheck, R., Correll, C., Cather, C.,

Robinson, D. G., Schooler, N. R., Penn, D. L., Addington, J., Estroff, S. E., Gottlieb, J.,

Glynn, S. M., Marcy, P., Robinson, J., & Kane, J. M. (2018) Demographic and clinical

correlates of substance use disorders in first episode psychosis. Schizophrenia Research,

194, 4-12.

*Buck, B., Hester, N. R., Pinkham, A., Harvey, P. D., Jarskog, L. F., & Penn, D. L. (2018). The bias toward intentionality in schizophrenia: Automaticity, context, and relationships to symptoms and functioning. Journal of Abnormal Psychology, 127, 503-512.

Correll, C. U., Galling, B., Pawar, A., Krivko, A., Bonetto, C., Ruggeri, M., Craig, T., Mordentoft, M.,

Srihari, V. H., Guloksuz, S., Hui, C. L. M., Chen, E., Y. H., Valencia, M., Juarez, F.,

Robinson, D. G., Schooler, N. R., Brunette, M. F., Mueser, K. T., Rosenheck, R. A., Marcy

P., Addington, J., Estroff, S. E., Robinson, J., Penn, D., Goldstein, A., Severe, J., & Kanem,

J. M. (2018). Effectiveness of coordinated specialty care versus treatment as usual for patients with early psychosis: Systematic review, meta-analysis, and metaregression analysis.

Journal of the American Medical Association: Psychiatry, 75, 555-565.

Hajduk, M., Harvey, P.D., Penn, D. L., & Pinkham, A. E. (2018) Social cognitive impairments in

Individuals with schizophrenia vary in severity. Journal of Psychiatric Research, 104,

65-71.

*Healey, K., Penn, D. L., Perkins, D. O., Woods, S., Keefe, R., & Addington, J. (2018). Latent profile analysis and conversion to psychosis: Characterizing subgroups to enhance risk

prediction. Schizophrenia Bulletin, 44, 286-296.

*Lanser, K., Browne, J., Pinkham, A., Harvey, P., Jarskog, L., & Penn, D. L. (2018). Assessing social functioning in individuals with schizophrenia with the Brief Impression Questionnaire.

Psychiatry Research, 269, 38-44.

Lim, M., Gleeson, M., Alvarez-Jimenez, M., & Penn, D. L. (2018). Loneliness in psychosis: A

systematic review. Social Psychiatry and Psychiatric Epidemiology, 53, 221-238.

Lim, M. & Penn, D. L. (2018). Using digital technology in the treatment of schizophrenia.

Schizophrenia Bulletin, 44, 937-938.
*Meyer-Kalos, P. S., Ludwig, K. A., Gaylord, S., Perkins, D. O., Grewen, K., Palsson, O. S.,

Burchinal, M., & Penn, D. L. (2018). Enhancing stress-reactivity and well-being in

early schizophrenia: A pilot study of individual coping awareness therapy (ICAT) (letter

to the editor). Schizophrenia Research, 201, 413-414.
*Nagendra, A., Schooler, N. R., Kane, J. M., Robinson, D. G., Mueser, K. T., Estroff, S. E., Addington

J., Marcy, P., & Penn, D. L. (2018). Demographic, psychosocial, clinical, and

neurocognitive baseline characteristics of black Americans in the RAISE-ETP study.

Schizophrenia Research, 193, 64-68.
*Nagendra, A., Twery, B. L., Neblett, E. W., Mustafic, H., Jones, T. S., Gatewood, D.,

& Penn, D. L. Social cognition and African American men: The roles of perceived

discrimination and experimenter race on task performance. (2018). Psychiatry Research, 259,

21-26.

*Pinkham, A. E., Harvey, P.D. & Penn, D.L. (2018). Social Cognition Psychometric Evaluation

(SCOPE): Results of the final validation study. Schizophrenia Bulletin, 44, 737-748.

WEB OF SCIENCE HIGHLY CITED PAPER AS OF DECEMBER 2019

Silberstein, J., Pinkham, A. E., Penn, D. L., & Harvey, P.D. (2018). Self-assessment of social

cognitive ability in schizophrenia: Association with social cognitive test performance, informant

assessments of social cognitive ability, and everyday outcomes. Schizophrenia Research,

199, 75-82.

Strassnig, M., Harvey, P., Pinkham, A. E., Penn, D. L., Twamley, E., & Bowie, C. (2018). Which levels of cognitive impairments and negative symptoms are related to functional deficits

in schizophrenia? Journal of Psychiatric Research, 104, 124-129.
2019
*Browne, J., Bass, E., Mueser, K.T., Meyer-Kalos, P, Gottlieb, J. D., Estroff, S. E., & Penn, D. L.

(2019). Client predictors of the therapeutic alliance in individual Resiliency Training. Schizophrenia Research, 204, 375-380.

*Browne, J., Kurtz, M., Berry, K., Penn, D. L., & Nagendra, A. (2019) The relationship between the therapeutic alliance and client variables in individual treatment for schizophrenia spectrum

disorders and early psychosis: Narrative review. Clinical Psychology Review, 71, 51-62.
*Browne, J., Mueser, K. T., Meyer-Kalos, P., Gottlieb, J. D., Estroff, S. E., & Penn, D. L.

(2019). The therapeutic alliance in individual resiliency training for first episode psychosis:

Relationship with treatment outcomes and therapy participation. Journal of Consulting and Clinical Psychology, 87, 734-744.

Hajduk M., Klein, H. S., Harvey, P. D., Penn, D. L., & Pinkham, A. E., (2019), Paranoia and interpersonal functioning across the continuum from healthy to pathological – network analysis. British Journal of Clinical Psychology, 58, 19-34.

*Halverson, T., Jarskog, L. F., Pedersen, C., & Penn, D. L. (2019). Effects of oxytocin on empathy, introspective accuracy, and social symptoms in schizophrenia: A 12-week twice-daily randomized controlled trial. Schizophrenia Research, 204, 178-182.
*Halverson, T. F., Pobee, M. O., Merritt, C., Sheeran, P., Fett, A.K. & Penn, D. L. (2019). Pathways to functional outcomes in schizophrenia spectrum disorders: Meta-analysis of

social cognitive and neurocognitive predictors. Neuroscience and Biobehavioral Reviews, 105, 212-219.
Harvey, P.D., Deckler, E., Jarskog, L. F., Penn, D. L., & Pinkham, A. (2019). Predictors

of social functioning in patients with higher and lower levels of reduced emotional

experience: Social cognition, social competence, and symptom severity. Schizophrenia

Research, 206, 271-276.
Harvey, P. D, Deckler, E., Jones, M. T., Jarskog, L. F., Penn, D. L., & Pinkham, A. E.

(2019). Autism symptoms, depression, and active social avoidance in schizophrenia:

Association with self-reports and informant assessments of everyday functioning.

Journal of Psychiatric Research, 115, 36-42
Morrison, K. E., Pinkham, A. E., Kelsven, S., Ludwig, K., Penn, D. L., & Sasson, N. J. (2019).

Psychometric evaluation of social cognitive measures for adults with autism.

Autism Research, 12, 766-778..
Mueser, K. T., Meyer, P. S., Glynn, G. M., Lynde, D. W., Robinson, D. E., Gingerich, S.,

Penn, D. L., Cather, C., Gottlieb, J. D., Marcy, P., Wiseman, J., Potretzke, S., Brunette,

M. F., Schooler, N. R., Addington, J., Rosenheck, R. A., Estroff, S. E., & Kane, J. M.

(2019). Implementation and fidelity assessment of the NAVIGATE treatment program for

first episode psychosis in a multi-site study. Schizophrenia Research, 204, 271-281.

2020

Deste, G., Vita, A., Penn, D. L., Pinkham, A. Nibbio, G., Harvey, P. (2020). Autistic symptoms predict social cognitive performance in patients with schizophrenia. Schizophrenia Research, 215,

113-119.

*Ludwig, K.A., Nye, L. N., Simmons, G. L., Jarskog, L. F., Pinkham, A. E., Harvey, P. D.

& Penn, D. L. (2020). Correlates of loneliness among persons with psychosis. Social Psychiatry and Psychiatric Epidemiology, 55, 549-559.

Mueser, K. T., DeTore, N. R., Kredlow, M. A., Bourgeois, M. L., Penn, D. L., & Hintz, K.

(2020). Clinical and demographic correlates of stigma in first episode psychosis: The impact of duration of untreated psychosis. Acta Psychiatrica Scandinavica, 141, 157-166
In press
Alvarez,-Jimenez, M., Bendall, S., Koval, S., Cagliarini, D., Valentine, L., D’Alfonso, S., Miles,

C., Russon, P., Penn, D. L., Phillips, J., Lederman, R., Wadley, G., Killackey, E., Echarri-Santesteban, O., Mihalopoulos, C., Herrman, H., Blanch-Gonzalez, C., Gilbertson, T.,

Lai, S., Chambers, R., Daglas-Georgiou, R., Latorre, C., Cotton, S. M., McGorry, P. D.,

& Gleeson, J. F. (in press). HORYZONS trial: Protocol for a randomized controlled trial

of a moderated online social therapy to maintain treatment effects from first episode

psychosis services. British Medical Journal: Open.

*Buck, B., Browne, J., Gagen, E., & Penn, D. L. (in press) Hostile attribution bias in psychotic disorders: Narrative review of the literature and persisting questions. Journal of Mental Health.

Dark, F., Scott, J., Baker, A., Parker, S., Gordon, A., Newman, E., Gore-Jones, V., Lim, C.,

Jones, L., & Penn, D. (in press). Randomised controlled trail of social cognition and interaction

training compared to befriending group. British Journal of Clinical Psychology.
Deckler, E., Hodgins, G., Pinkham, A., Penn, D., & Harvey, P. D. (in press). Social cognition and

neurocognition in schizophrenia and healthy controls: Intercorrelations of performance and

effects of manipulations aimed at increasing task difficulty. Frontiers in Psychiatry.

Deste, G., Vita, A., Nibbio, G., Penn, D. L., Pinkham, A. E., & Harvey, P.D. (in press). Autistic

symptoms and social cognition predict real-world outcomes in patients with schizophrenia:

Frontiers in Psychiatry, Schizophrenia.
Greene, R.K., Parish-Morris, J., Sullivan, M., Kinard, J.L., Mosner, M.G., Turner-Brown, L.M., Penn,

D.L., Wiesen, C.A., Brodkin, E.S., Schultz, R.T., and Dichter, G.S. (in press). Dynamic eye
tracking as a predictor and outcome measure of a social skills intervention in adolescents and adults with autism spectrum disorder. Journal of Autism and Developmental Disorders.
*Halverson, T. F., Davidson, C. A., Spaulding, W., & Penn, D.L. (in press). Behavioral and cognitive therapies in psychiatric rehabilitation for the schizophrenia spectrum: Finding the forgotten

stepchild. Behavior Therapist.

*Halverson, T. F., Hajduk, M., Pinkham, A. E., Harvey, P.D., Jarskog, L. F., Nye, L., &

Penn, D. L. (in press). Psychometric properties of the observable social cognition rating

scale (OSCARS): Self-report and informant-rated social cognitive abilities in

schizophrenia. Psychiatry Research.
Harvey, P. D., Deckler, E., Jones, M. T., Jarskog, L. F., Penn, D. L., & Pinkham, A. E.

(in press). Depression and reduced emotional experience in schizophrenia:

Correlations with self-reported and informant rated everyday social functioning.

Journal of Experimental Psychopathology.

Jones, M. T., Deckler, E., Larrauri, C., Jarskog, L. F. Penn, D. L., Pinkham, A. E., &

Harvey, P.D. (in press). Confidence, performance, and accuracy of self-assessment of social cognition: A comparison of schizophrenia patients and healthy controls. Schizophrenia Research: Cognition.
Klein, H. S., Springfield, C. R., Bass, E., Ludwig, K., Penn, D. L., Harvey, P. D., & Pinkham, A. E. (in
press). Measuring mentalizing: A comparison of scoring methods for the Hinting Task.
International Journal of Methods in Psychiatric Research.
Lim, M. H., Gleeson, J., Rodebaugh, T., Eres, R., Long, K., Casey, K., Abbott, J., Thomas, N.,

& Penn, D. A pilot digital intervention targeting loneliness in young people with

psychosis. (in press). Social Psychiatry and Psychiatric Epidemiology.

Lim, M. H. Gleeson, J. F., Rodebaugh, T L., & Penn, D. L. (in press). Is loneliness a feasible treatment target in psychosis? Social Psychiatry and Psychiatric Epidemiology.

Lim, M. H., Rodebaugh T. L., Eres, R., Long, K. M., Penn, D. L. & Gleeson, J.F. (in press). A pilot digital intervention targeting loneliness in youth mental health. Frontiers in Psychiatry.

*Ludwig, K. A., Browne, J. W., Nagendra, A., Gleeson, J. F., Penn, D L., & Alvarez-Jimenez, M.,

(in press). Horyzons USA: A moderated online social intervention for first episode psychosis. Early Intervention in Psychiatry.
Oliveri, L. N., Awerbuch, A. W., Jarskog, L. F., Penn, D. L., Pinkham, A. E.

& Harvey, P. D. (in press). Sadder but maybe wiser: Depression outweighs sex and

schizophrenia in the prediction of self-assessments of interpersonal functioning.

Psychiatry Research.
*Pinkham, A. E., Morrison, K. E., Penn, D. L., Harvey, P. D., Kelsven, S., Ludwig, K., & Sasson,

N. J. (in press). Comprehensive comparison of social cognitive performance in

autism spectrum disorder and schizophrenia. Psychological Medicine.

Non-refereed Publications:

Long, G. M., Lyman, B. J., Monaghan, E. P., Penn, D. L., Brochin, H. A., & Morano, E. B. (1984).

Further investigation of viewing conditions on standard pseudoisochromatic tests. Bulletin of

the Psychonomic Society, 22, 525-528.
Lindauer, M., Sterigiou, F. A., & Penn, D. L. (1986). Seeing and touching aesthetic objects.: I.

Judgments. Bulletin of the Psychonomic Society, 24, 121-124.

Long, G. M., & Penn, D. L. (1987). Dynamic visual acuity and contrast in a college sample. Visual

Performance Technical Group, 9, 7-9.

Long, G. M., & Penn, D. L. (1987). Dynamic visual acuity: Normative functions and practical

implications. Bulletin of the Psychonomic Society, 25, 253-256.

Penn, D. L., & Long, G. M. (1987). Reply to Steinberg. American Journal of Optometry and

Physiological Optics, 64, 960-961.

Penn, D. L. (1998). Assessment and treatment of social dysfunction in schizophrenia. Clinicians

Research Digest, Supplemental Bulletin, 18, 1-2.

Penn, D. L. (2000). Is CBT an effective treatment for hallucinations and delusions? Journal of

Psychotic Disorders, 4, 3.

Penn, D. L., & Couture, S. (2002). Commentary on Corrigan. World Psychiatry, 1, 20-21.

Mueser, K. T., & Penn, D. L. (2004). Commentary on Pilling et al. Psychological Medicine, 34, 1365-

1369.

*Combs, D. R., Penn, D. L., Spaulding, W. D., Adams, S. D., Roberts, D. L., & Iyer, S. N. (2006)

Graduate training in cognitive behavioral therapy for psychosis: The approaches of three

generations of clinical researchers. Behavior Therapist, 29, 12-16.

Penn, D. L., Waldheter, E. Perkins, D. O., Mueser, K. T., & Lieberman, J. (2006). Group therapy with

schizophrenia patients: Dr. Penn and colleagues reply (letter to the editor). American Journal

of Psychiatry, 163, 928.
Penn, D. L., & Uzenoff, S. (2008). Adherence-coping-education therapy for early psychosis.

Letter to the editor. Journal of Nervous and Mental Disease, 196, 780.
Penn, D. L., Sanna, L., & Roberts, D. (2008). Social cognition in schizophrenia: An overview.

Schizophrenia Bulletin, 34, 408-411.
Harvey, P. D. & Penn, D. (2010). Social cognition: The key factor predicting social outcome in

people with schizophrenia? Psychiatry (Edgemont), 7 (2), 41-44.

*Pinkham, A. E., Hopfinger, J., & Penn, D. L. (2012). Context influences social cognitive judgments
in paranoid individuals with schizophrenia (letter to the editor). Schizophrenia Research, 135, 196-197.

Chapters in Books

Mueser, K. T., Corrigan, P. W., & Penn, D. L. (1997). Schizophrenia, psychosocial treatment.

Encyclopedia of human biology, (Second edition, Volume 7). Academic Press.

Spaulding, W. D., Reed, D., Elting, D., Sullivan, M., & Penn, D. L. (1997). Cognitive changes in

course of rehabilitation. In: H. D. Brenner, W. Boker, & R. Genner (Eds.), Towards a

comprehensive therapy for schizophrenia. Bern: Hogrefe & Huber.

Penn, D. L., Corrigan, P. W., & Racenstein, J. M. (1998). Cognitive factors and social adjustment in

schizophrenia. In: K. T. Mueser & N. Tarrier (Eds.). Handbook of social functioning in

schizophrenia. Needham Heights: Allyn & Bacon.

Penn, D. L. (2000). Hallucinations. In: Encyclopedia of psychology, A. Kazdin (Ed.). Washington,

D.C.: Cambridge University and American Psychological Association Press.

Corrigan, P. W., & Penn, D. L. (2001). Social cognition and a psychology of schizophrenia. In:

Corrigan, P. W., & Penn, D. L. (Eds). Social cognition in schizophrenia. Washington, D.C.: American

Psychological Association.

Penn, D. L., Combs, D., & Mohamed, S. (2001). Social cognition and social functioning in

schizophrenia. In: Corrigan, P. W., & Penn, D. L. (Eds). Social cognition in schizophrenia.

Washington, D.C.: American Psychological Association.

Penn, D. L., & Corrigan, P. W. (2001). Social cognition and schizophrenia: Answered and

unanswered questions. In: Corrigan, P. W., & Penn, D. L. (Eds). Social cognition in

schizophrenia. Washington, D.C.: American Psychological Association.
Penn, D. L. (2002). Emotion perception and social functioning in schizophrenia. In: H. Kashima, I. R.

H. Falloon, M. Mizuno, & M. Asai (Eds.), Comprehensive treatment of schizophrenia: Linking

Neurobehavioral findings to psychosocial approaches. The Keio University International

Symposia for Life Sciences and Medicine, Vol. 8. Tokyo, Japan: Springer-Verlag.

Spaulding, W., Penn, D. L., & Garbin, C. (2002). Cognitive changes in the course of psychiatric

rehabilitation., pp. 107-124. In: C. Perris, M. Merlo, & H. D. Brenner (Eds.).,Cognitive therapy

with schizophrenic patients. Toronto: Huber-Hohgrefe.

Addington, J. & Penn, D.L. (2005). Engagement and the therapeutic alliance, pp. 41-52. To appear

in: J. Addington, S. M. Francey, & A. P. Morrison (Eds). Working with people at high risk of

developing psychosis: A treatment handbook. Chichester, UK: Wiley.

Penn, D. L., Judge, A., Jamieson, P., Garczynski, J., Hennessy, M., & Romer, D. (2005). Stigma, pp.

531-544. In: D. L. Evans, E. Foa, G. Gur, H. Hendrin, C. O’Brien, M. E. P. Seligman, & B. T.

Walsh, (Editors), Treating and preventing adolescent mental health disorders: What we know

and what we don’t know. London: Oxford press.

*Couture, S. M. & Penn, D. L. (2006). The compeer program and the potential for reducing negative

attitudes toward individuals with severe mental illness, pp. 153-155. In: B. W. Skirboll (Editor),

Compeer: Recovery through the healing power of friends. Rochester, NY: Meliora Press.

Penn, D. L., Addington, J., & Pinkham, A. (2006). Social cognitive impairments, pp. 261-274. To

appear in: J. A. Lieberman, T. S. Stroup, & D. O. Perkins (Eds), American psychiatric

association textbook of schizophrenia. Arlington, VA: American Psychiatric Publishing Press,

inc.
*Roberts, D., Pinkham, A., & Penn, D. L. (2006). Schizophrenia. In: P. Bieling, R. McCabe, & M.

Antony, (Eds). Cognitive behavioral therapy for groups. Guilford Publications.

*Combs, D. R., & Penn, D. L. (2008). Social cognition in paranoia. In: D. Freeman, P.

Garety, & R. Bentall (Eds), Persecutory Delusions: Assessment, Theory and Treatment. Oxford, UK: Oxford University Press.
Wölwer, W., Combs, D.R., Frommann, N., Penn, D.L. (2010). Treatment approaches with a special focus on social cognition: Overview and empirical results, In: Medalia, A. and Roder, V. (Eds.), Neurocognition and social cognition in schizophrenia patients. Basic Concepts and Treatment. Volume, 177, pp. 61-78. Basel, Switzerland: Karger Publishers.
*Couture, S. M. & Penn, D. L. (2012). Introduction, pp. 1-16. In: D. L. Roberts and D. L. Penn (Eds).,
Social cognition in schizophrenia: From evidence to treatment. New York: Oxford University Press.

*Pinkham, A. E., Mueser, K. T., Penn, D. L., Glynn, S. M., McGurk, S. R., & Addington, J. A. (2012).
Social and functional impairments, pp. 93-130. In: J. A. Lieberman, S. T. Stroup, & Perkins, D. O. (Eds): Essentials of schizophrenia. Arlington, VA, US: American Psychiatric Publishing, Inc.
Franck N, Penn D. Le programme SCIT (Social Cognition and Interaction Training: entraînement de
la cognition et des interactions sociales) (2014). In: N. Franck (Éd.), Cognition sociale et schizophrénie, Elsevier-Masson, pp. 109-122.

Edited Books
Corrigan, P. W., & Penn, D. L. (Eds) (2001). Social cognition in schizophrenia. Washington, D.C.:

American Psychological Association.

*Roberts, D. L. & Penn, D. L. (Eds). (2012). Social cognition in schizophrenia:

From evidence to treatment. New York: Oxford University Press.

Treatment Manuals

*Roberts, D. L., Penn, D. L., & Combs, D. R. (2016). Social cognition and interaction training:

Treatment manual. Oxford University Press.

Book Reviews
*Combs, D. R., & Penn, D. L. (2000). Review of Behavioral Family Therapy for Psychiatric Disorders,

second edition, Child and Family Behavior Therapy, 22, 73-76.

Submitted Manuscripts
Badal, V. D., Depp, C. A., Hitchcock, P., Harvey, P.D. Pinkham, A. E., & Penn, D. L Computational

methods for integrative evaluation of confidence, accuracy, and reaction time in facial

affect recognition in schizophrenia. Manuscript submitted to Journal of Psychiatric

Research.
Dark, F., Scott, J. G., Baker, A., Parker, S., Gordon, A., Newman, E., Gore-Jones, V., Sukanta,

S., Lim, C. C. W., & Penn, D. L. Social Cognition Interaction Training in schizophrenia –

CADENCE-SCIT: study protocol for a randomized controlled trial. Manuscript submitted

to BMC Psychiatry.
Gleeson, J., Eleftheriadis, D., Santesteban-Echari, O., Koval, P, Bastian, B., Penn, D. L.,

Lim, M. H., Ryan, R. M., & Alvarez-Jimenez, M. Positive and meaningful lives:

Systematic review and meta-analysis of eudaimonic well-being in first episode

psychosis. Manuscript submitted to Early Intervention in Psychiatry.

Harvey, P., Fundora, C., Cruz, M., Barone, K., Penn, D., Jarskog, L., & Pinkham, A.

Prediction of the course of employment in people with schizophrenia: The roles

of premorbid functioning, clinical symptoms, cognition and social cognition.

Manuscript submitted to the Journal of Psychiatric Research.

Ludwig, K., Brandrett, B., Lim, M., Mihas, P., & Penn, D. Lived experience in psychosis:

A qualitative approach. Manuscript submitted to Social Psychiatry and Psychiatric

Epidemiology.

*Nagendara, A., Halverson, T. F., Pinkham, A. E., Harvey, P. D., Jarskog, L. F., Weisman de

Mamani, A., & Penn, D. L. Neighborhood socioeconomic status and racial disparities in

schizophrenia: An exploration of domains of functioning. Manuscript submitted to

Schizophrenia Research.
*Nagendra, A., Orleans-Pobee, M., Spahn, R., Monette, M., Sosoo, E., Pinkham, A. E., &

Penn, D. L. How often do schizophrenia researchers report on race? An update and

expansion on Lewine and Caudle (1999). Manuscript submitted to Journal of Mental Health.

Zajenkowska, A., Rogoza, R., Sasson, N. J., Harvey, P.D., Penn, D. L., Pinkham, A. E. Situational

context influences the degree of hostile attributions made by individuals with schizophrenia

or autism disorder. Manuscript submitted to British Journal of Clinical Psychology.
PRESENTATIONS

Conference Presentations
Penn, D. L., & Long, G. M. (October, 1985). Stimulus and Subject Factors in Dynamic Visual Acuity.

Presented at the Applied Experimental Psychology Conference, New York.
Garvey, P. M., Penn, D. L., & Long, G. M. (April, 1986). Stimulus Factors in Dynamic Visual Acuity

(DVA). Presented at the Eastern Psychological Association Convention, New York.

Spaulding, W., Weiler, M., & Penn, D. L. (March, 1990). Symptomatology, Neuropsychological

Impairment, Social Cognition and Performance in Chronic Schizophrenia. Presented at the

American Psychopathological Association Conference, New York.

Penn, D. L., van der Does, A. J. W., Spaulding, W., Garbin, C., & Linszen, D. (July, 1990). An

Investigation of Micro-Cognitive Processes underlying Social Cognitive Problem Solving in

Schizophrenia. Presented at Schizophrenia 1990: An International Conference, Vancouver,

Canada.

Penn, D. L., & Fleisher, T. (August, 1990). Proposal for an Annual Graduate Student Symposium on

Psychology. Presented at the American Psychological Association Convention, Graduate

Student Division, Boston.

Penn, D. L., Stipp, L., Reed, D., & Spaulding, W. (November, 1990). Cognitive and Behavioral

Effects of Social Skills Training in Psychiatric Rehabilitation. Presented at the Society for

Research in Psychopathology, Boulder.
Penn, D. L., Hope, D. A., & Spaulding, W. (November, 1991). Social Anxiety in Schizophrenia.

Presented at the annual meeting of the Association for the Advancement of Behavior Therapy,

New York.

Penn, D. L., Guynan, K., Daily, T., Spaulding, W., & Sullivan, M. (May, 1992). Debunking the Stigma

of Schizophrenia: Is More Information Necessarily Better? Presented at the annual meeting of

the Midwestern Psychological Association, Chicago.
Penn, D. L., Storzbach, D., & Spaulding, W. (May, 1992). Information Processing, Social Cognitive,

and Neuropsychological Correlates of Behavior and Symptomatology in Schizophrenia.

Presented at the annual meeting of the Midwestern Psychological Association, Chicago.
Reed, D., Spaulding, W., Penn, D. L., & Quartarolo, D. (August, 1992). Chronic Schizophrenia and

the Relationship between Measures of Social Functioning. Presented at the annual meeting of

the American Psychological Association, Washington, D. C.
Penn, D. L., Hope, D. A., Spaulding, W., Nelson, C., & Sullivan, M. (November, 1992). Micro-

Behavioral Correlates of Ward Behavior and Symptomatology in Schizophrenia. Presented at

the annual meeting of the Association for the Advancement of Behavior Therapy, Boston.

Penn, D. L., Spaulding, W., Kucera, J., & Sullivan, M. (November, 1992). Nonverbal Perception in

Schizophrenia: Normative Data and Ecological Validity. Presented at the annual meeting of

the Association for the Advancement of Behavior Therapy, Boston.
Spaulding, W., Penn, D. L., Reed, D., Poland, J., & Sullivan, M. (November, 1992). Promoting
Collaborative Behavior in Psychiatric Rehabilitation. Presented at the annual meeting of the Association for the Advancement of Behavior Therapy.

Spaulding, W., Reed, D., Elting, D., Sullivan, M., & Penn, D. L. (September, 1993). Cognitive

Changes in the Course of Rehabilitation. Presented at the Bern Conference on

Schizophrenia, Bern.

Mueser, K. T., Doonan, R., Penn, D. L., Blanchard, J. J., & Bellack, A. S. (November, 1993). Affect
Perception, Social Skill, and Social Functioning in Chronic Schizophrenia. Presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Atlanta.
Penn, D. L. (November, 1993). Factors Underlying Social Functioning in Schizophrenia: Information

Processing and Social Perception. Chairperson of Symposium presented at the annual

meeting of the Association for the Advancement of Behavior Therapy, Atlanta.
Penn, D L., Mueser, K. T., Spaulding, W., Hope, D. A., & Reed, D. (November, 1993). Information

Processing and Social Competence in Chronic Schizophrenia. In (D. L. Penn, Chair) Factors

Underlying Social Functioning in Schizophrenia: Information Processing and Social

Perception. Symposium at the annual meeting of the Association for the Advancement of

Behavior Therapy, Atlanta.
Whiteside, D., Penn, D. L., Spaulding, W., & Reed, D. (February, 1993). Neuropsychological

predictors of social skills acquisition in schizophrenia. Presented at the International

Neuropsychological Society, Galveston, TX.

Mueser, K. T., Blanchard, J. J., Bellack, A. S., & Penn, D. L. (November, 1994). Social Skill,

Cognitive Functioning, and Gender in Schizophrenia. Presented at the annual meeting of the

Association for the Advancement of Behavior Therapy, San Diego.

Penn, D. L., Mueser, K. T., Doonan, R., & Nishith, P. (November, 1994). Social Skill and Social

Functioning in Chronic Schizophrenia. Presented at the annual meeting of the Association for

the Advancement of Behavior Therapy, San Diego.
Reed, D. D., Penn, D. L., Spaulding, W., & Sullivan, M. (November, 1994). Measures of Social

Functioning: Relationships and Clinical Utility for Inpatient Psychiatric Rehabilitation.

Presented at the annual meeting of the Association for the Advancement of Behavior Therapy,

San Diego.

Penn, D. L., Spaulding, W., Reed, D., & Sullivan, M. (October, 1995). The Relationship between

Social Cognition and Ward Behavior in Chronic Schizophrenia. Presented at the annual

meeting of the Society for Research in Psychopathology.
Ihnen, G., Penn, D. L., & Hope, D. A. (November, 1995). Schema Activation in Social Anxiety.

Presented at the annual meeting of the Association for the Advancement of Behavior Therapy,

Washington, D.C.

Mansfield, M., Kommana, S., Lex, C., & Penn, D. L. (November, 1995). Dispelling the stigma of

schizophrenia: II. The role of information about violent behavior. presented at the annual

meeting of the Association for the Advancement of Behavior Therapy, Washington, D.C.

Penn, D. L., Corrigan, P. W., Martin, J., Ihnen, G., & Racenstein, J. M. (August, 1996). Social

cognition in schizophrenia: The role of self-monitoring on behavior. Presented at the annual

meeting of the American Psychological Association, Toronto, Canada.

Penn, D. L., Martin, J., Corrigan, P. W., Bentall, R. P., Ihnen, G., & Racenstein, J. M. (September,

1996). The functional significance of attributional biases in schizophrenia. Presented at the

annual meeting of the Society for Research in Psychopathology, Atlanta.
Ihnen, G., Penn, D. L., Corrigan, P. W., Nelson, D., & Martin, J. (November, 1996). Ecological

validity of social perception measures in schizophrenia. Presented at the annual meeting of

the Association for Advancement of Behavior Therapy, New York.
Penn, D. L., Martin, J., Corrigan, P. W., Bentall, R. P. (November, 1997). Attributional style among

outpatients with and without paranoid delusions. Presented at the annual meeting of the

Association for the advancement of Behavior Therapy, Miami.
Penn, D. L., Kommana, S., Mansfield, M., & Link, B. (November, 1997). Dispelling the stigma of

schizophrenia: The impact of information on dangerousness. Presented at the annual meeting

of the Association for the Advancement of Behavior Therapy, Miami.
Combs, D. R., Martin, J., Penn, D. L., & Corrigan, P. W. (1998, November). Social cognitive

predictors of paranoia: An examination of thought content and anxiety level among persons

with schizophrenia. Presented at the annual meeting of the Association for the Advancement

of Behavior Therapy, Washington, D.C.
Francis, J. L., Ritchie, M., Combs, D. R., Martin, J., Penn, D. L., Eckert, S., & Townsend, M. (1998,

November). The effect of context on social perception in schizophrenia. Presented at the

annual meeting of the Association for the Advancement of Behavior Therapy, Washington,

D.C.

Kohlmaier, J., Martin, J., & Penn, D. L. (1998, November). Social skill variables contributing to the

perception of strangeness in schizophrenia. Presented at the annual meeting of the

Association for the Advancement of Behavior Therapy, Washington, D.C.

Nowlin, A., Howard, L., & Penn, D. L. (1998, November). Politically correct labels and schizophrenia:

A rose by any other name? Presented at the annual meeting of the Association for the

Advancement of Behavior Therapy, Washington, D.C.
Penn, D. L., & Combs, D. (1999, November). Remediation of affect perception deficits in

schizophrenia. Presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, Toronto, Ontario.

Combs, D. R., Fresina, B., Elmore, S., Penn, D. L., & Fenigstein, A. (2000, November). The paranoia

scale: An expansion of norms and validity. Presented at the annual meeting of the Association

for the Advancement of Behavior Therapy, New Orleans, LA.

Combs, D., & Penn, D. L. (2003, November). The role of subclinical paranoia on social perception

and behavior. Presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, Boston, MA

Michael, C. O., Combs, D., & Penn, D. L. (2003, November). Affect perception and paranoia: A

continuum analysis. . Presented at the annual meeting of the Association for the Advancement

of Behavior Therapy, Boston, MA.
Pinkham, A., & Penn, D. L. (2003, November). Social cognitive vulnerability markers for

schizophrenia. Presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, Boston, MA.
Roberts, D., Couture, S., Penn, D. L., Cather, C., Otto, M., & Goff, D. (2003, November). Therapeutic

alliance in schizophrenia: Psychometric issues and outcome prediction. Presented at the

annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.

Addington, J., Penn, D. L., Perkins, D. O., & Woods, S. (September, 2004). Supportive therapy for

studies for ultra high-risk individuals. Paper presented at the Fourth International Conference

on Early Psychosis, Vancouver, Canada.
Combs, D. R., Penn, D. L., Cassisi, J., Michael, C., Wood, T., & Wanner, J. (November, 2004). The

psychological effects of racism on African-Americans. Presented at the annual meeting of the

Association for the Advancement of Behavior Therapy, New Orleans, LA.
Couture, S., & Penn, D. L. (November, 2004). Prospective interpersonal contact and the stigma of

mental illness. Presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, New Orleans, LA.

Graves, R. E., Cassisi, J., & Penn, D. L. (November, 2004). Psychophysiological evaluation of

stigma towards schizophrenia. Presented at the annual meeting of the Association for the

Advancement of Behavior Therapy, New Orleans, LA.
Judge, A., Perkins, D. O., Penn, D. L., Nieri, J., & Lieberman, J. (November, 2004). Pathways to

care in first episode psychosis: A pilot study on help seeking precipitants and barriers to care.

Presented at the annual meeting of the Association for the Advancement of Behavior Therapy,

New Orleans, LA.

Penn, D. L., Perkins, D. O., Lieberman, J., & Mueser, K. T. (September, 2004). CBT for first episode

psychosis in the United States: Introducing the Graduated Recovery Intervention Program

(GRIP). Paper presented at the Fourth International Conference on Early Psychosis,

Vancouver, Canada.

Waldheter, E., Jones, N. T., Johnson, E., & Penn, D. L. (November, 2004). Utility of social cognition

and insight in the prediction of violence. Presented at the annual meeting of the Association

for the Advancement of Behavior Therapy, New Orleans, LA.

Wangelin, B., Pinkham, A., Penn, D. L., & Perkins, D. O. (November, 2004). Facial emotion

perception and fusiform gyrus volume in first episode schizophrenia. Presented at the annual

meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
Combs, D. R., Adams, S. D., Michael, C. O. Basso, M., & Penn, D. L. (November, 2005). The

conviction of delusional beliefs scale: Further validation and refinement. Presented at the

annual meeting of the Association for the Advancement of Behavior Therapy, Washington,

D.C.
Judge, A. M., Turner, J., Kalyanaraman, S., & Penn, D. L. (November, 2005). The effects of

simulated auditory hallucinations on attitudes toward schizophrenia: A pilot investigation to

reduce stigma. Presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, Washington, D.C.

Penn, D. L. (November, 2005). CBT for psychosis: A symptom focused approach. Panelist at

symposium, presented at the annual meeting of the Association for the Advancement of

Behavior Therapy, Washington, D.C.
Roberts, D., Munt, E., Jones, N., Silverstein, E., & Penn, D. L. (November, 2005). Social cognition

and interaction training (SCIT): Pilot testing. Presented at the annual meeting of the

Association for the Advancement of Behavior Therapy, Washington, D.C.

Combs, D. R., Penn, D. L., Chadwick, P., Trower, P., Ledet, S., Nelson, A., Tiegreen, J., & Michael,

C. (November, 2006). Validation of Trower and Chadwick’s two types of paranoia in a

subclinical sample. Presented at the annual meeting of the Association for Behavioral and

Cognitive Therapies, Chicago, Il.

Johnson, D. P. & Penn, D.L (November, 2006). Group alliance for clients with schizophrenia.

Presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

Chicago, Il.
Nelson, A., Combs, D. R., & Penn, D. L. (November, 2006). Emotion perception deficits in

schizophrenia : An examination of the generalized versus specific deficit models. Presented at

the annual meeting of the Association for Behavioral and Cognitive Therapies, Chicago, Il.
Judge, A. M., Estroff, S. E., & Penn, D. L. (November, 2006). Pathways to care in first episode

psychosis: A qualitative analysis of help seeking in individual narratives. Presented at the

annual meeting of the Association for Behavioral and Cognitive Therapies, Chicago, Il.
Roberts, D. L., Penn, D. L., & Johnson, D. P. (November, 2006). Outpatient testing of social

cognition and interaction training (SCIT) for schizophrenia. Presented at the annual meeting

of the Association for Behavioral and Cognitive Therapies, Chicago, Il.

Waldheter, E. J., Whaley, L., Mueser, K. T., Perkins, D. O., & Penn, D. L. (November, 2006). A pilot

study of the graduated recovery intervention program (GRIP) for first episode psychosis.

Presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

Chicago, Il.

Penn, D. L., Meyer, P. S., Evan, E., Cai, K., & P. Burchinal (June, 2007). A randomized controlled

trial of group cognitive behavioral therapy and supportive therapy for auditory hallucinations.

Poster presented at the Beck CBT for Psychosis meeting, Amsterdam, Holland.

Judge, A. M., Perkins, D. O., Saade, S., Moos, B.,Graham, K., & Penn, D. L. (November, 2007).

Evaluation of clinical outcomes in a community-based outpatient program for first episode

psychosis: An analysis of preliminary outcomes. Presented at the annual meeting of

the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
Marks, C. E., Williams, R. C., Katumkeeryil, E., Perkins, D. O., Belger, A., & Penn, D. L. (November,

2007). Investigation of social skill deficits in adolescents at genetic risk for schizophrenia.

Presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

Philadelphia, PA.

Meyer, P. S., Penn, D. L., Evans, E., Cai, K., & Burchinal, P. (November, 2007). A randomized

controlled trial of group CBT and supportive therapy for auditory hallucinations.

Presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

Philadelphia, PA.
Penn, D. L. (November, 2007). SCIT: Theoretical foundations. Presented at the annual meeting of

the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.

Perry, T.D., Turner-Brown, L., Roberts, D. L., Dichter, G., Bodfish, J., & Penn, D. L.

(November, 2007). A pilot study of social cognition training for adults with high functioning

autism. Presented at the annual meeting of the Association for Behavioral and Cognitive

Therapies, Philadelphia, PA.

Uzenoff, S. R., Perkins, D. O., Hamer, R. M., Wiesen, C. A., & Penn, D. L. (November, 2007).

A preliminary trial of adherence-coping-education therapy for first episode schizophrenia.

Presented at the annual meeting of the Association for Behavioral and Cognitive

Therapies, Philadelphia, PA.

Johnson, D. Penn, D. L., Fredrickson, B. L. & Kring, A. M. (November, 2008). Loving kindness

meditation for the negative symptoms and psychological recovery of individuals with

schizophrenia: A pilot study. Presented at the annual meeting of the Association for Behavioral

and Cognitive Therapies, Orlando, Fl.

Meyer, P., Penn, D. L., & Roberts, D. (November, 2008). The relationship between metacognition,

social cognition, and social functioning in schizophrenia. Presented at the annual meeting of

the Association for Behavioral and Cognitive Therapies, Orlando, Fl.

Perry, T. D. & Penn, D. L. (November, 2008). Social cognitive skills in schizophrenia,

high functioning autism, and healthy controls. Presented at the annual meeting of

the Association for Behavioral and Cognitive Therapies, Orlando, Fl.
Johnson, D., Penn, D. L., Kring, A., & Meyer, P.S. (November, 2009). Loving kindness

meditation for people with negative symptoms of psychotic disorders. Presented at the annual

meeting of the Association for Behavioral and Cognitive Therapies, New York.
Marks, C., Perkins, D., Belger, A. & Penn, D. L. (November, 2009). Development of a

theoretically derived rating scheme of social skill in adolescents at genetic

risk for psychosis. Presented at the annual meeting of the Association for Behavioral and

Cognitive Therapies, New York.

Meyer, P., Penn, D. L., & Johnson, D. (November, 2009). Positive living: An adaptation

of group positive psychotherapy for people with psychotic disorders. Presented at the annual

meeting of the Association for Behavioral and

Cognitive Therapies, New York.
Penn, D. L., Waldheter, E., Perkins, D. O., Uzenoff, S. & Cook, E. (November, 2009).

The Graduated Recovery Intervention Program for first episode psychosis.

Presented at the annual meeting of the Association for Behavioral and

Cognitive Therapies, New York.

Uzenoff, S., Brewer, K. C., Perkins, D., Johnson, D. & Penn, D. L.. Psychological

well-being among individuals with first episode psychosis. Presented at the annual meeting of

the Association for Behavioral and Cognitive Therapies, New York.
Uzenoff, S., Perkins, D. O., Graham, K., Saade, S., Smith, B. B., & Penn, D. L.

(November, 2009). Evaluation of a multi-element treatment center for early

Psychosis: Predictors of functional outcome at 1 year. Presented at the annual meeting of the

Association for Behavioral and Cognitive Therapies, New York.

Harper, K. & Penn, D. L. (November, 2010). Improvement in social skills following participation

in a dating skills group for first episode psychosis. Poster presented at the annual meeting

of the Association for Behavioral and Cognitive Therapies, Toronto, CA.

Meyer, P., Buck, B., Rupp, B., & Penn, D. L. (November, 2010). Effects of a social cognitive

Intervention on emotion narratives in people with schizophrenia. Poster presented at the

annual meeting of the Association for Behavioral and Cognitive Therapies, Toronto, CA.
Buck, B., Meyer, P., Rupp, B., & Penn, D. L. (November, 2012). Narrative of emotion task scale:

A psychometric study of a measure of social cognition in schizophrenia. Poster presented at

the annual meeting of the Association for Behavioral and Cognitive Therapies, National

Harbor, MD.
Buck, B., Olbert, C. M., Harper-Romeo, K., & Penn, D. L. (November, 2012). Graduate training

of schizophrenia treatment: A survey of self-reported confidence and comfort among

current graduate students. Poster presented at the annual meeting of the Association

for Behavioral and Cognitive Therapies, National Harbor, MD.

Harper-Romeo, K., Gottlieb, J., & Penn, D. L. (November, 2012). Client rated therapeutic

alliance in an internet CBT program for auditory hallucinations. Poster presented at the annual

meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
Healey, K. M., Penn, D. L., Perkins, D. O., Woods, S., Liu, L., & Addington, J. A. (November,

2012). Theory of mind and trustworthiness judgments in people at clinical high

risk of psychosis. Poster presented at the annual meeting of the Association for Behavioral

and Cognitive Therapies, National Harbor, MD.

Healey, K. M. Roberts, D. L., Combs, D. R., & Penn, D. L. (November, 2012). Observable

social cognition: An interview-based assessment for schizophrenia. Poster

presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

National Harbor, MD.
Olbert, C. M., Lahera, G., Benito, A., & Penn, D. L. (November, 2012). Social cognition and

Interaction Training for outpatients with bipolar and schizoaffective disorder. Poster

presented at the annual meeting of the Association for Behavioral and Cognitive Therapies,

National Harbor, MD.

Invited Conference Presentations - USA

Penn, D. L., Kommana, S., Mansfield, M., & Link, B. (September, 1997). Dispelling the stigma of

schizophrenia: The impact of information on violence and mental illness. Invited paper

presented at the conference: Psychiatric Rehabilitation of Schizophrenia: Current Trends and

Future Directions, Rochester, New York.
Penn, D. L., & Drummond, A. (March, 2001). Politically-correct labels and schizophrenia: A rose by
any other name? Invited paper presented at: Spring to Action: National Mental Health Symposium to Address Discrimination and Stigma. Baltimore, Maryland.

Penn, D. L & Pinkham, A.. (June, 2005). Social Cognition in Schizophrenia. Invited paper presented

at the 8th annual Cognitive Remediation conference, New York, NY.

Penn, D. L. (September, 2005). The Illness Management and Recovery Program. Invited keynote

speaker at the North Carolina Psychiatric Association conference, Wilmington, NC.

Penn, D. L. (August, 2006). The Illness Management and Recovery Program. Invited presentation at

Duke University, Durham, NC.
Penn, D.L. (January, 2007). CBT for Psychosis. Invited presentation at the UNC School of Social

Work, Chapel Hill, NC.

Penn, D. L. (September, 2011). Social and Emotional Functioning in Schizophrenia: Deficits and

Interventions. Invited presentation at the 6th annual UC Davis conference on psychosis,

Sacramento, CA.

Penn, D. L. (April, 2013). Update on psychosocial treatment for schizophrenia. Presented at the

Annual STEP Symposium, Chapel Hill, NC.

Penn, D. L. (June, 2014). Social cognition and interaction training: Updates and future

directions. Invited presentation at the Cognitive Remediation in Psychiatry conference, NY.

Penn, D. L. (April, 2015). Integrated Coping Awareness Therapy. Presented at the Annual

STEP symposium, Chapel Hill, NC.

Invited Conference Presentations - International
Penn, D. L. (October, 1997). Social skills training for schizophrenia: Current status and future
directions. Invited paper presented at the Second International Conference on: Psychological Treatments for Schizophrenia, Oxford, England.
Penn, D. L. (June, 2000). Affect perception and social functioning in schizophrenia. Invited paper

presented at the Keio University International Symposia for Life Sciences and Medicine

conference on Comprehensive Treatment of Schizophrenia: Linking Neurobehavioral Findings

to Psychosocial Approaches. Tokyo, Japan.

Penn, D. L. (September, 2001). Research on reducing psychiatric stigma: Does it have real-world

implications?. Invited paper presented at: the First International conference on reducing

stigma and discrimination because of schizophrenia, Leipzig, Germany.

Penn, D. L. (September, 2003). Reducing stigma. Invited paper presented at the International

Conference on Psychological Treatments for Schizophrenia, Oxford, England.
Penn, D. L. (March, 2005). The Importance of Social Cognition in the Psychotherapy of Individuals

with Schizophrenia. Invited paper presented at the VII International Symposium on

Schizophrenia, Bern, Switzerland.
Penn, D. L. (March,2007). Social Cognition and Interaction Training for Schizophrenia. Invited

presentation at the Social Psychiatry Conference, Istanbul, Turkey.

Penn, D. L. (June, 2007). CBT based treatments for social deficits in schizophrenia. Invited

presentation at the Beck CBT for psychosis meeting, Amsterdam, Holland.

Penn, D. L. (October, 2009). Social Cognition and Interaction Training for Schizophrenia.

Invited presentation at the 9th Annual Conference of the Japanese Association for

Cognitive Therapy and 35th Annual Conference of the Japanese Association of

Behavior Therapy, Tokyo, Japan.

Penn, D. L. (September, 2010). Social Cognition in Schizophrenia. Plenary speaker at the

11th Biennial Australasian Schizophrenia Conference, Sydney, Australia.
Penn, D. L., (September, 2013). Social Cognition and Interaction Training (SCIT). Plenary speaker

at the 5th annual Association Francophone de Remediation Cognitive. Lyon, France.

Penn, D. L. (August, 2014). Alternative Approaches for Treating Psychosis. Alice Barber Memorial

Lecture, University of Melbourne.

Invited NIMH Conferences
Stigma, mental illness, and the media (September, 2002). Invited expert on stigma.

Measurement and Treatment Research for Improving Cognition in Schizophrenia (MATRICS). (2003; 2004). Invited expert on social cognition.

Social cognition in schizophrenia (April, 2006). Co-organized conference in this area with Dr. Michael Green (UCLA).

Grand Rounds:

Louisiana State University Medical School

NYU Medical School

University of North Carolina at Chapel Hill Medical School

Institute of Living (CT)

Vanderbilt University

University of Akron

Hillside Hospital, LI

Maine Medical Center

Orygen Mental Health Center (Melbourne, Australia)

Community Presentations:

Mental Health Association (Baton Rouge, LA)

Mental Health Association (Orange County, NC)

NAMI (Orange, Wake, and Durham county chapters)

Schizophrenia Treatment and Evaluation Program (STEP) annual conference

Umstead Hospital Annual Conference

Wake county medical center

Dorothea Dix Hospital

Orange-Person-Chatham Mental Health Center

Triumph Corporation

Workshops
Social skills training (University of Mississippi Medical Center, Jackson, MS, 1994)

Social Cognition and Interaction Training (Cooper Riis, NC, FEGS, NY, Summer, 2005; Summer
2006; Institute of Psychiatry, UK, Winter, 2009; Japan, October, 2009; Madrid, April, 2010; Lyon,

September, 2013)

Illness Management and Recovery (St. Paul, MN, Spring, 2006)

CBT for Psychosis (New Jersey, Summer, 2006; 2007; 2008; Indianapolis, Summer, 2006)
CBT for Psychosis (ABCT, November 2009)
CBT for Psychosis (NC AHEC, Greenville, NC, May, 2013)

CBT for Psychosis (State of NC, February, 2014; Easter Seals, November 2017)

Social Cognition and Interaction Training (SCIT) (Brisbane, Australia, Summer, 2016)

Individual Resiliency Training (IRT) (Wilmington, NC, summer, 2016; Raleigh, NC,

Spring, 2017)

Consultation
Dorothea Dix Hospital, Eli Lilly and Company, Johnson and Johnson, Repligen

Corporation, Skyland Trail
PROFESSIONAL SERVICE

Editorial Positions
Present
Editorial Board, Schizophrenia Bulletin

2017-present
Editorial Board, Psychiatric Rehabilitation Journal

2015-present

Editorial Board, Schizophrenia Research: Cognition

2014-present
Editorial Board, Journal of Experimental Psychopathology

2012-present

Editorial Board, Early intervention in Psychiatry

2007-present
US Editor, Journal of Mental Health

2003-present

Past
Editorial Board, American Journal of Orthopsychiatry

2015-2018

Associate Editor, Journal of Experimental Psychopathology

2012-2017
Editorial Board, Open Psychiatry Journal

2009-2014
Guest Associate Editor, Schizophrenia Bulletin

2006

Editorial Board, Schizophrenia Bulletin

2009-2012
Editorial Board, Psychology and Psychotherapy

2005-2017
Associate Editor, Behavior Therapist (Institutions section)

2004-2010
Editorial Board, Psychological Services

2002-2007
Editorial Board, Cognitive and Behavioral Practice,

2001-2012
Associate Editor, American Journal of Psychiatric Rehabilitation
2000-2012

Consulting/Ad Hoc Reviewer:
Acta Psychiatrica Scandinavica, American Journal of Psychiatry, American Journal of Public

Health, Applied and Preventive Psychology, Applied Neuropsychology, Archives of General Psychiatry, Behavior Therapy, British Journal of Clinical Psychology, Clinical Psychology: Science and Practice, Clinical Psychology Review, Cognitive and Behavioral Practice, Cognitive

Neuropsychiatry, Cognitive Therapy and Research, Journalof Abnormal Psychology, Journal of Consulting andClinical Psychology, Journal of Nervous and Mental Disease, Journal of Psychiatry and Neurology, Neuropsychopharmacology, Psychiatric Services, Psychological Services, Psychiatry, Psychiatry Research, Psychopharmacology, Schizophrenia Bulletin, Schizophrenia Research

Special Series Editor

Journal of Mental Health, Psychiatry

Schizophrenia Bulletin (2018)

Ad Hoc Grant Reviews

Alberta Mental Health Research Fund (Canada), National Institute of Mental Health (USA),

Wellcome Trust (UK), Macquarie University Research Fellowships.

Membership in Professional Associations

American Psychological Association

Association for Behavioral and Cognitive Therapy

Society for Research in Psychopathology
DEPARTMENTAL, UNIVERSITY & NATIONAL SERVICE
Departmental Committees:

Member, Department IRB committee (2014-2016)

Chair, Clinical program task force (2011)

Member, Chair’s search committee (2011)

Co-Chair, Diversity Committee, Clinical Program (2007-2011; 2016-present)

Member, Honors program committee (2006-2009)

Member, Space Committee (2006-2007)

Chair, Comprehensive Exams, Clinical Program (2004 – 2006)

Member, Search committee, Clinical Program (Umstead position) (Spring, 2006)

Member, Chair’s Advisory Committee (2004-2006)

Chair, Clinical Psychology Admissions Committee (2003 – 2004)

Member, Social Psychology Search Committee (2001 – 2002)

Faculty Representative, to Psi Chi (2001 – present)

Director, Honors program (2002 – 2003; 2004 – 2005)

Coordinator, Clinical Practicum (2000 – 2004)

Member, I/O Faculty Search Committee, IIT (1996 – 1998)

Member, Undergraduate Curriculum Development Committee, IIT (1995 - 1996)

Co-Chair, Clinical Faculty Search Committee, IIT (1994 – 1996)

Member, Subject Pool Development Committee IIT, (1994-1995)

Member, Graduate Research and Mentoring Committee, IIT (1994 – 1995)

Co-Chair, Clinical Training Program Admissions Committee, IIT (1993 – 1995)

University Committees:

Chair, Post-baccalaureate teaching award committee (fall, 2013)
Representative, Doctoral Committees outside of the Psychology Department,

LSU

University Service

Volunteer Tutor, UNC-Chapel Hill Basketball Team

Volunteer Mentor, LSU, Academic Center for Athletes

National Service

Volunteer food server,
St. Vincent de Paul Dining Room

Former member

Program committee (Association for the Advancement of Behavior

Therapy; AABT)

APA task force on severe mental illness

Former president

Schizophrenia Special Interest Group (AABT)
STUDENT RESEARCH SUPERVISION/TRAINING

Chair, Ph.D. Committee – UNC
	Jake Godfrey

	Appraisal, coping, and adaptation in family members of persons with a severe mental illness. Dissertation defended in April, 2003.

	Shannon Couture
	Neurocognition, social cognition, and functional outcome in schizophrenia and high functioning autism. Dissertation defended in April, 2006.

	Amy Pinkham
	Do Similar Neural Profiles Underlie Social Cognitive Deficits in Schizophrenia and High-Functioning Autism? Dissertation defended in May, 2006

	Evan Waldheter
	Development and initial evaluation of a psychosocial intervention for individuals recovering from a first episode of non-affective psychosis. Dissertation defended in April, 2007

	David Roberts
	Development and preliminary evaluation of a social cognition intervention for outpatients with schizophrenia spectrum disorders. Dissertation defended in May, 2007
.

	Abigail Judge
	Prospective identification of clinically relevant factors influencing illness course in childhood- and adolescent-onset psychotic disorders. Dissertation defended in April, 2008

	David Johnson
	Loving kindness meditation to enhance the psychological recovery of individuals with persistent negative symptoms of schizophrenia: A pilot study. Dissertation defended in May, 2009

	Sarah Uzenoff
	Evaluation of a multi-element treatment program for early psychosis: Predictors of functional outcome at one year. Dissertation defended in April, 2010.

	Clare Marks Gibson
	An investigation of the effects of oxytocin on social cognition and social functioning in schizophrenia. Dissertation defended in April, 2012.

Katy Harper-Romeo

An investigation of an internet-based cognitive behavior therapy

Program for auditory hallucinations. Dissertation defended in

August, 2012.

Tim Perry

Relationships between sub-clinical autistic traits, cognitive

substrates and social functioning in a typically developing

college sample. Dissertation defended in October, 2013.
Kristin Healey

Latent profile analysis and conversion to psychosis: Characterizing

subgroups to enhance risk prediction. Dissertation defended in

April, 2016.

Ben Buck

Automatic and controlled components of attribution biases in schizophrenia; Examination of novel measures of intentionality and

Immorality bias. Dissertation defended in May, 2017.

Julia Browne

The therapeutic alliance in individual resilience training for first episode psychosis: Relationship with treatment outcomes and therapy participation. Dissertation defended in April, 2017.
Emily Gagen

Identifying latent groups of individuals with first episode psychosis based on social relationships: A reconsideration of social functioning. Dissertation defended in April, 2017.

Arun Nagendra

Why is schizophrenia worse for black Americans? Understanding

Pathways to real-world impairment. Dissertation defended in

April, 2019

Kelsey Ludwig

A comprehensive evaluation of loneliness in psychosis. Dissertation defended in April, 2020

Tate Halverson

A brief battery of the social cognition psychometric evaluation stud (BB-SCOPE): Development and Validation in schizophrenia spectrum disorders. Dissertation defended in April, 2020

Chair, Masters Thesis Committee – UNC

	Amy Pinkham
	Cognitive and social cognitive predictors of social skill in schizophrenia. Thesis defended in April, 2004.

	Shannon Couture
	Prospective contact and persons with severe mental illness: A stigma-reduction strategy. Thesis defended in May, 2004.

	Evan Waldheter
	Utility of social cognition and insight in the prediction of inpatient violence. Thesis defended in May, 2004

	Dave Roberts
	The effects of effort, interest, and rapport on Wisconsin Card Sorting test performance in schizophrenia. Thesis defended in October, 2005.

	Abigail Judge
	Recognizing and responding to early psychosis: A qualitative analysis of individual narratives. Thesis defended in April, 2006

	David Johnson
	Therapeutic alliance in group therapy for schizophrenia. Thesis defended in January, 2007.

	Sarah Uzenoff
	A Preliminary Trial of Adherence-Coping-Education (ACE) Therapy for First-Episode Schizophrenia. Thesis defended in March, 2007

	Tim Perry
	A Pilot study of social cognition training for adults with high functioning autism. Thesis defended in March, 2008

	Clare Marks

	An investigation of social cognition and social skill in adolescents at genetic risk for psychosis. Thesis defended in March, 2009.

	Allison Ratto
	Development of the contextual assessment of Social Skills (CASS):
A role play measure of social functioning for individuals with autism. Thesis defended in April, 2010.

	Katy Harper

	An Investigation of the Relationship between Therapist Characteristics and Alliance in Group Therapy for Individuals with Treatment-Resistant Auditory Hallucinations. Thesis defended in October, 2010.

	Ben Buck
	The narrative of emotions task: A psychometric study of social cognition and social functioning in individuals with schizophrenia. Thesis defended in April, 2013.

	Kristin Healey

	Observable social cognition, a rating scale: An interview based assessment for schizophrenia. Thesis defended in May, 2013.

	Emily Gagen

	The Performance of Empathic Expression Rating Scale (PEERS): A role-play assessment of empathy for individuals with schizophrenia.

Thesis defended in April, 2015.

	Julia Browne

Arun Nagendra
	Walking Around Chapel Hill (WACH): A Pilot Exercise Program for

Individuals with Serious Mental Illness. Thesis defended in

October, 2015.
Social cognition and African American men: The roles of perceived discrimination and experimenter race on task performance. Thesis

defended in April, 2016.

	Kelsey Ludwig
	Social cognition psychometric evaluation (SCOPE) for first episode
psychosis. Thesis defended in April, 2017

Tate Halverson
Diagnostic accuracy of the 7 Up 7 Down Scale: Differentiating unipolar and bipolar depression in an outpatient setting. Thesis defended in May, 2017.

Maku Orleans Pobee
The therapeutic alliance in integrated coping awareness therapy.

Thesis defended in May, 2017.

Chair, Dissertation and Masters Thesis Committees – IIT and LSU

	Gail Ihnen (IIT)
	The functional significance of social perception in schizophrenia. Dissertation defended in July, 1998.

	James Martin (LSU)
	Attributional style among schizophrenia outpatients with and without persecutory delusions. Thesis defended in May, 1999.

	J. Meg Racenstein (IIT)
	Thought disorder and social functioning in schizophrenia: The cross-sectional and longitudinal relationships. Dissertation defended in May, 1999.

	Jennifer Francis (LSU)
	The relationship between insight and social skill among persons with a severe mental illness. Thesis defended in December, 1999

Chair, Undergraduate Honors Students’ Theses (UNC)
	Mathew Hocking
	Theory of mind deficits as a vulnerability marker for developing schizophrenia. Thesis defended in April, 2001.

	Emily Keifer
	Social skill deficits as vulnerability factors for schizophrenia. Thesis defended in April, 2003.

	Melanie Wicher
	The ambiguous intentions attributions questionnaire. Thesis defended in April, 2003

	Sana Sheikh
	Do individuals with prodromal symptoms show early impairments in social cognition and social functioning? Thesis defended in April, 2004.

	Bethany Wangelin
	Facial emotion perception and the fusiform gyrus in first episode schizophrenia. Thesis defended in April, 2004

	Candice Creasman
	The relationship between sub-clinical autistic characteristics and social cognition. Thesis defended in March, 2005.

	Katherine Brewer
	Psychological well-being among individuals with first episode psychosis. Thesis defended in April, 2008.

	Kate Mcintyre
	Theory of mind and emotion perception in people with schizophrenia and autism spectrum disorders. Thesis defended in April, 2009.

	Janitra Venkatesan
	The effects of oxytocin on social cognition and functioning in schizophrenia. Thesis defended in April, 2012.

Alex Edwards
Examining the factor structure of therapist fidelity in

first episode psychosis intervention: Relationships with

baseline client and clinician characteristics during individual

resiliency training. Thesis defended in April, 2015
Isabelle Lanser
Assessing social functioning in individuals with schizophrenia with the brief

impression questionnaire (BIQ). Thesis defended in April, 2016

Emily Bass

Client Predictors of the Therapeutic Alliance in Individual Resiliency Training.

Thesis defended in April 2017.
Emily Winterich-Knox
The effects of race-related factors on social cognition in black women.

Thesis defended in April 2020

Committee Member, Ph.D. Committees
Matthew Knight (Institute of Psychiatry) (external examiner) (completed)

Marcia Vogues (University of Calgary) (external reader) (completed)

Thomas Rodebaugh (UNC) (completed)

Keith Renshaw (UNC) (completed)

Lynnette Cook (UNC) (completed)

Miriam Boraz (IIT) (completed)

Sandy Nemetz (IIT) (completed)

Will Sampson (UNC) (completed)

Stephen Anderson (LSU) (completed)

Lisa Bertman (LSU) (completed)

Laura Sullivan (UNC) (completed)

John Brown (UNC) (completed)

Matthew Mosconi (UNC) (completed)

Stacey Fredman (UNC) (completed)

Sarah Hart (UNC) (completed)

Vicki West (UNC) (completed)

Susan Stanton (UNC) (completed)

Dennis Sparta (UNC) (completed)
Brandon Irvin (UNC) (completed)

Cara Damiano (UNC) (completed)

Jen Belus (UNC) (completed)

Ryan Jacoby (UNC) (completed)

Committee Member, Masters Thesis Committees
Maureen Mansfield (IIT) (completed)

Samatha Kommana (IIT) (completed)

James Martin (LSU) (completed)

Fonda Amer (LSU) (completed)

Laura Lajos (LSU) (completed)

Jean Thaw (LSU) (completed)

Debra Schrager (LSU) (completed)

Brea Stratton (UNC) (completed)

David Mahoney (UNC) (completed)

Mike Wheaton (UNC) (completed)

Noah Berman (UNC) (completed)

Laura Fabricant (UNC) (completed)

Ryan Jacoby (UNC) (completed)

Allison Meyer (UNC) (completed)

Rachel Green (UNC) (completed)

