

CURRICULUM VITAE

Sheri L. Johnson

Date: July 30, 2020

PERSONAL:

Office Phone: (415) 347-6755

Office Address: Department of Psychology, Mail Code 1650, University of California, 2121 Berkeley Way West, Room 3302, Berkeley, CA 94720-1650

Mailing Address: PO Box 170683, San Francisco, CA 94117

EDUCATION:

Ph. D., August 1992, Clinical Psychology
University of Pittsburgh, Pittsburgh, PA
Dissertation title: Affiliative Subtypes of Depression
Dissertation Chair: Scott Monroe

M. S., December 1986, Clinical Psychology
University of Pittsburgh, Pittsburgh, PA

B. A., May 1982, Major: Psychology
Salem College, Winston-Salem, NC

HONORS:

2020 Division of Social Sciences Distinguished Teaching Award, University of California Berkeley

2019 David H. Barlow Oration, Department of Psychiatry, Brown University

2018 Graduate Student Mentor Award, Department of Psychology, University of California Berkeley

2017 Barbara Dicker Oration, Swinburne University, Melbourne, Australia

2015-16 President, Society for Research in Psychopathology

2015 Fellow, Association for Behavioral and Cognitive Therapies

2013-2014 Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University

2010 Fellow, American Psychological Society

Sheri L. Johnson

- 2008 Award for Excellence in Graduate Teaching, Department of Psychology, University of Miami
- 2007 Fellow, Academy of Behavioral Medicine Research
- 2005 Award for Excellence in Graduate Teaching, Department of Psychology, University of Miami
- 2001 Award for Excellence in Graduate Teaching, Department of Psychology, University of Miami
- 1993 Young Investigator, National Alliance for Research on Schizophrenia and Depression

LICENSURE:

Licensed Clinical Psychologist

California 25506
Rhode Island PS00512 (on hold)

PROFESSIONAL EXPERIENCE:

- 2008-current Professor of Psychology, University of California, Berkeley
- 2008-2012 Visiting Professor, Division of Health Research, Lancaster University, England
- 2009-2012 Adjunct Professor of Psychology, University of Miami
- 2008-2011 Scientific Director, Sean Costello Memorial Fund for Research on Musicians with Bipolar Disorder
- 2006-2008 Professor of Psychology, University of Miami
Secondary Appointment, Department of Psychiatry and Behavioral Sciences
- 2001-2006 Associate Professor of Psychology, University of Miami
- 1995-2001 Assistant Professor of Psychology, University of Miami
- 1993-1995 Assistant Clinical Professor, Brown University
- 1992-1993 Postdoctoral Fellow, Brown University
- 1991-1992 Psychology Intern, Brown University Clinical Psychology Internship Consortium.
Butler Hospital inpatient affective disorders unit

Sheri L. Johnson

Davis Park Veterans Administration Hospital post-traumatic stress disorder and
substance abuse services
Bradley Hospital adolescent day hospital program

PROFESSIONAL ORGANIZATIONS:

Panel member, Research Domain Criteria (RDoC) Committee, 2015-2016

Secretary, Society for Research in Psychopathology, 2011-2014

Executive Board:

Society for Research in Psychopathology, 2006-2009
Emotion Research Group, 2004-2007

Co-Founder, Cognitive and Affective Remediation Treatment (CART) group, 2015

Member, American Psychological Society Janet Taylor Spence Award Committee, 2013-2017

Member, International Advisory Council, Organization for the Development of Psychology in
India, 2019-

Member:

Association for Behavioral and Cognitive Therapies
American Psychology-Law Society
Association for Psychological Science
Collaborative Research Team to Study Psychosocial Issues in Bipolar Disorder (CREST-BD)
HiTOP Clinical Network
International Society for Research on Impulsivity
Society for Research on Psychopathology

Local Organizer:

First International Conference on Cognitive Remediation in Depression, 2015
28th Annual Conference, Society for Research on Psychopathology, 2013
20th Annual Conference, Society for Research on Psychopathology, 2005
Annual Conference, Emotion Research Group, 2006

Advisory Board Member, 2014-2018, *DreamsCloud*

Member, External Nominations Committee, Society for a Science of Clinical Psychology (SSCP),
2014-present

Ad hoc consultant, Research Domain Criteria (RDOC) Project, Positive Valence System
Workgroup, National Institute of Mental Health, Bethesda, MA , 2011

Program Chair, 18th Annual Conference, Society for Research on Psychopathology, 2003

Sheri L. Johnson

Co-Program Chair, Mental Health Section, 125th Annual Meeting of the American Public Health Association, 1997

Member, Local Arrangements Committee, Association for the Advancement of Behavior Therapy, 1997 conference

Member, Program Committee, Society for Research on Psychopathology, 1999 conference

RECENT UNIVERSITY SERVICE:

Weinstein, R., Ayduk, O., Johnson, S. L. (2020). Celebrating 150 years of Women in Psychology at Berkeley - Part II: Our Female Ph.D. Graduates. Unpublished document, website <https://psychology.berkeley.edu/celebrating-150-years-women-psychology-berkeley-part-ii-our-female-phd-graduates>

Chair, Prizes Committee, University of California Berkeley, 2020-current

Member, Grade appeal committee, Department of Psychology, University of California Berkeley, 2020

Member, Depression Grand Challenge Awareness & Hope Workgroup, 2019-current

Member, Campus Ad hoc tenure advisory committee, University of California Berkeley, 2019

Director of Clinical Science Program, Department of Psychology, University of California Berkeley, 2016-2019

Prizes Committee, University of California Berkeley, 2012-2014, 2017 to 2020

Alternate member, University of California Berkeley Committee for Protection of Human Subjects (CPHS), 2016-current

Chair, Climate and Equity Committee, Department of Psychology, 2019-

Member, Climate and Equity Committee, Department of Psychology, 2017-2019

Member, University of California Berkeley Fiat Luxe Interview Committee, 2017-current

Member, University of California Berkeley Regents' and Chancellor's Scholarship Interview Committee, 2016

Member, University of California Berkeley Committee for Protection of Human Subjects (CPHS), 2015-2016

Sheri L. Johnson

Search Committee Member, University of California Berkeley Summer Undergraduate Research Fellowships (SURF), 2015

Member, Systems Neuroscience Search Committee, Department of Psychology, University of California Berkeley, 2014-2015

Futures committee, Department of Psychology, University of California Berkeley, 2014-2016

EXTRAMURAL FUNDING:

Pending

Bishop, S. R01 MH122558. Elucidating the relationship between decision-making under second-order uncertainty and dimensions of negative affect using computational modeling

Status: Pending Council Review

Role: Co-Investigator Support Requested: 0.5 summer month

Bishop, S. R01 MH124108-01 Computationally modeling individual differences in probabilistic decision making across positive and negative valence domains

Role: Co-Investigator Support Requested: 0.5 summer month

Victor, Sarah R21 NIMH 124794

Dynamic Regulatory Processes in the Transition from Suicidal Ideation to Action: The Roles of Cognitive Control, Emotion-Related Impulsivity, and Sleep in the Context of Negative Affective Experiences

Role: Co-investigator TDC requested for subcontract:
\$99,166

Walker, M. R01 MH 13021507 Sleep loss: a proximal risk factor for suicidality through a hyperarousal pathway

Role: Consultant TDC requested: 1 summer month

Funded

Johnson, S. L. & Timpano, K. *Approach motivation, effortful control, and internalizing and externalizing problems*. National Institute of Mental Health (NIMH) R01 110477. 8/2016-7/2021. \$2,995,738.

Johnson, S. L., & Timpano, K.. *Approach motivation, threat sensitivity, and cognitive control in the translation from suicide ideation to action*. National Institute of Mental Health (NIMH) [3R01MH110477-04S2](#). 8/2019-4/2020. \$212,577.

R01 110477S1 Diversity Supplement Johnson, S. L. & Pearlstein, J. 7/1/2019 – 6/30/2022 National Institute of Mental Health. *Examining the role of stress, noradrenergic activity, and executive dysfunction in internalizing and externalizing psychopathology*. \$142,533

Sheri L. Johnson

Berk, M. *Development of MyMAPS, an innovative blended face-to-face and mobile application psychosocial intervention for bipolar disorder*. Department of Health and Human Services, Australia. Role: No cost consultant.

Niv, Y. 1 R01 MH119511 9/1/2019-8/31/2024
National Institute of Mental Health. A Computational Psychiatry Investigation of the effects of Mood on Reward Learning and Attention. \$491,357.
Role: No cost consultant.

Phillips, Mary R37MH100041 3/1/2019-12/31/19
Reward, impulsive sensation seeking and emotional dysregulation: neural mechanisms underlying risk for bipolar disorder in young adults
The goal of this grant is to assess brain imaging markers of reward, impulsivity, and emotion, in relation to risk for bipolar disorder. \$716,525.
Role: Consultant.

Tse, Samson Hong Kong Research Grants Council 7/1/2019-6/30/2021
ABC, the Search for a Mechanism: Ambition, bipolar disorder and creativity
The goal of this grant is to examine the reward-related mechanisms that may link bipolar disorder to creativity. TDC: \$ 27,000
Role: Co-PI

Completed

Johnson, S. L., Fernandez, E., & Carver, C. S. *Aggression in the context of impulsive responses to emotion: Testing an intervention*. Harry Frank Guggenheim Foundation. 1/1/2016-12/31/2016. \$79,970 TDC. Role: PI.

Johnson, S. L. & Gross, J. *Predoctoral Training Consortium in Affective Science*. NIMH T32. TDC: \$2,315,280. 7/1/13-6/30/2019.

Johnson, S.L., Freeman, M., and Badal, S. *Mental health and entrepreneurship*. Kauffman Foundation. 12/1/2017-12/31/2018 \$99,960

Johnson, S. L., and Michalak, E. *Creativity in bipolar disorder*. Sean Costello Fund for Bipolar Research. 3/1/2017-2/28/2019. TDC \$10,000.

Murray, G., Michalak, E., Kyrios, M., Johnson, S.L., Jones, S., & Thomas, N. *Improving quality of life in late stage bipolar disorder: RCT of a novel psychological treatment (ORBIT)*. Australian Government National Health and Medical Research Council (NHMRC) APP1102097. 11/1/2015-10/31/2019. \$1,100,000. Role: Co-PI

Johnson, S. L. & Hammar, A. *Cognitive remediation and depression*. Peder Sather Foundation. 7/1/2015-6/30/2017. \$24,975.

Barch, D. *Cognitive neuroscience task reliability & clinical applications consortium*. NIMH

Sheri L. Johnson

R01 MH62130. 10/1/2013-9/31/2018. \$240,436. Role: consultant.

Carter, C. *Pathophysiology of Cognitive Disability in Schizophrenia*. R01 MH059883. 3/1/2013-2/28/2018. \$2,893,820. UCB Amount: \$270,050. Role: Co-PI.

Michelak, E. *Improving care and wellness in bipolar disorder: A collaborative knowledge translation network*. Canadian Institute of Health Research. TDC: \$594,567. 7/2011-6/2015. Role: Consultant.

Johnson, S. L. *Neural and cognitive facets of reward responsivity in bipolar disorder*. 5 R01 MH076021. National Institute of Mental Health. TDC \$1,751,637. 7/1/06-6/30/12.

Carver, S. *Functional consequences of positive affect*. BCS0544617. National Science Foundation. TDC 299969. 8/1/06-7/31/09.

Glaser, R., *Stress, the Immune System and Basal Cell Carcinoma*. National Cancer Institute. TDC Funding requested \$5,352,154. University of Miami: \$222,815 direct costs. 12/1/04-2/1/09.

McCullough, M. *Aversive Interpersonal Events, Psychopathology, and Health*. \$1,901,610. 1R01MH71258-0.

Fernandez, I., Bowen, S., & Johnson, S. L. *Acceptability of Female-controlled Prevention alternatives*. Center for Disease Control. U64/CCU414926-01. 10/1/97 through 9/30/00. TDC \$1,979,331.

Johnson, S. L. *Life Events, Social Support, and Bipolar Disorder*. National Institute of Mental Health. 9/30/95-8/31/01. TDC \$349,990.

Johnson, S. L. *Psychosocial Factors and the Course of Bipolar Illness*. National Alliance for Research in Schizophrenia and Depression. 7/1/93 through 6/30/95. TDC \$59,241.

RECENT GRADUATE STUDENT FUNDING:

Pearlstein, J. The mechanisms driving impulsive responses to emotion. National Science Foundation (NSF) GRFP grant, 2016-2019, \$34,000 annually.

McMaster, K. Explaining bipolar disorder treatment disparity: how do providers contribute? AHRQ R36 grant, 2015-2016, \$TDC 40,000.

Peckham, A. D. Predoctoral Training Fellowship in Neuroscience and Mental Illness. NIMH T32 – MH089919, 2014-2016.

Peckham, A. D. Homaday Graduate Research Fellowship. Greater Good Science Center, 2014-2015.

McMaster, K. Ford Foundation Pre-doctoral Fellowship 2013 – 2016

Sheri L. Johnson

Muhtadie, L. Social Sciences and Humanities Research Council of Canada Doctoral Fellow 2010-2014

Muhtadie, L. American Psychological Foundation Violet and Cyril Franks Grant 2010-2011

EDITORIAL and REVIEWER RESPONSIBILITIES:

Associate Editor:

Applied and Preventive Psychology (2006-2012)

Cognition and Emotion (2006-2008)

Psychological Bulletin (2020-)

Consulting Editor:

Clinical Psychological Science

Journal of Abnormal Psychology

Editorial Board:

Clinical Psychology: Science and Practice

Journal of Cognitive Psychotherapy: An International Quarterly

International Journal of Cognitive Therapy

Psychological Bulletin (2006-2020)

Clinical Psychology Review (2009-2013)

Psychology and Psychotherapy (2008-2011)

Special Issue Guest Editor:

Bipolar Disorder across the Lifespan, *Journal of Clinical Psychology*

Cognitive Inhibition Across Psychopathologies, *Applied & Preventive Psychology*, 12, 2007

Editorial Advisory Committee:

D. K. Routh and R. DeRubeis (Eds.), *Clinical Psychology for the Next Century*, APA Books.

Ad hoc grant reviewer:

2019 Fondazione Cariplo

National Institute of Mental Health

2015 Experimental Therapeutics Clinical Trials (ZMH1 ERB-D (03)

2015 *eRA Commons Internet Assisted Review*, Special Emphasis Panel/Scientific Review Group

2012-2015 RDOC Special Emphasis Panels

Sheri L. Johnson

2010, Recovery Act Limited Competition: NIH Director's Opportunity for Research in
Five Thematic Areas (RC4)
Interventions Committee for Disorders Involving Children and their Families (ITVC)

2009-2010, Adult Psychopathology and Disorder of Aging (APDA) Study Section
2009-2010, F12B Fellowship Reviews

National Institute of Health
2011-current, F01 Fellowship Reviews

Medical Research Council

Canadian Institutes of Health Research

Wellcome Trust

Fondazione Cariplo

Reviewer:

2015 *Scientific Resource Center for the Agency for Healthcare Research & Quality (AHRQ) Evidence-based Practice Center Program: Treatment of Bipolar Disorder: A Comparative Effectiveness Review*

2014 *National Collaborating Centre for Mental Health: NICE guidelines*

TEACHING:

Undergraduate courses:

Statistics
Honors statistics
Abnormal psychology
Honors abnormal psychology
Introduction to psychological literature

Graduate courses:

Advanced psychopathology
Affective Science
Specialty clinic on empirically supported treatments of mood disorders
Clinical supervision
Introduction to practicum
Proseminar in clinical psychology
Psychotherapy
History, Systems and Diversity in Psychology

BOOKS:

In press

Sheri L. Johnson

Kring, A., & Johnson, S. L. (In press). *Abnormal Psychology, 15th edition*. Hoboken: Wiley Press.

Published

Caponigro, J., Lee, E., Johnson, S. L., & Kring, A. (2012). *Bipolar Disorder for the Newly Diagnosed*. Oakland, CA: New Harbinger Press.

Kring, A., & Johnson, S. L., with former contributions from Davison, G., & Neale, J. (2018). *Abnormal Psychology, 14th edition*. Hoboken: Wiley Press.

Kring, A., & Johnson, S. L., with former contributions from Davison, G., & Neale, J. (2014). *Abnormal Psychology, 13th edition*. Hoboken: Wiley Press. Translated into German, Spanish, Italian, Japanese, Korean, and Chinese.

Kring, A. & Johnson, S. L. with Davison, G., & Neale, J. (2013). *Abnormal Psychology, 12th edition, DSM-5 update*. Hoboken: Wiley Press.

Kring, A. & Johnson, S. L. with Davison, G., & Neale, J. (2012). *Abnormal Psychology, 12th edition*. Hoboken: Wiley Press.

Kring, A., Johnson, S. L., Davison, G., & Neale, J. (2009). *Abnormal Psychology, 11th edition*. Hoboken: Wiley Press.

Kring, A., Davison, G., Neale, J., & Johnson, S. L. (2006). *Abnormal Psychology, 10th edition*. Hoboken: Wiley Press.

Reiser, R. P., Thompson, L. W., Johnson, S. L., & Suppes, T. (2016). *Bipolar Disorder: Advances in Psychotherapy --Evidence-Based Practice*. (2nd ed.). Canada: Hogrefe Publishing.

Rottenberg, J., & Johnson, S. L. (2007). (Eds.), *Emotion and Psychopathology*. Washington, DC: American Psychological Association.

Johnson, S. L., & Leahy, R. L. (Eds.). (2004). *Psychological Treatment of Bipolar Disorder*. New York, NY: Guilford Press. [Paperback edition published 2005].

Johnson, S. L., Hayes, A. M., Field, T., Schneiderman, N., & McCabe, P. (Eds.). (2000). *Stress, coping and depression: Proceedings of the Fifteenth Annual Stress and Coping Conference*. Mahwah, NJ: Lawrence Erlbaum.

JOURNAL ARTICLES:

*Co-authored with mentees

1. Gruber, J., Mendle, J., Lindquist, K., Bliss-Moreau, E., Schmader, T., Akinola, M., Atlas, L., Barch, D. M., Feldman Barrett, L., Borelli, J. L., Bunge, S., Campos, B., Cantlon, J., Carter, R., Carter-Sowell, A., Chen, S., Clark, L. A., Cuddy, A. J. C., Craske, M. G., Crum, A., Davachi, L., Eiseberger, N. I., Ford, B. Q., Fredrickson, B., Goodman, S. H., Gopnik, A., Greenway, V. P., Harkness, K., Hebl, M., Heller, W., Hooley, J., Jampol, L., Johnson, S. L., Joormann, J., Kinzler, K. D., Kober, K., Kring, A., Paluck, B. L., Lombrozo, T., Lourenco, S. F., McRae, K., Monin, J. K., Moskowitz, J. T., Natsuaki, M., Oettingen, G., Pfeifer, J., Prause, N., Saxbe, D., Smith, P. K., Spellman, B. A., Sturm, V., Teachman, B., Thompson, R. J., Weinstock, L. M., & Williams, L. A. (in press). The future of women in psychological science. *Perspectives on Psychological Science*.
2. Callahan, J. L., Bell, D. J., Davila, J., Johnson, S. L., Strauman, T. J., & Yee, C. M. (2020). The enhanced examination for professional practice in psychology: A viable approach? *American Psychologist, 75*(1), 52-65. doi: 10.1037/amp0000586
3. Hammar, Å, Semkovska, M., Borgen, I. M., Myklebost, S., Ronold, E. H., Sveen, T., Ueland, T., Porter, R., Johnson, S. L. (2020). A pilot study of cognitive remediation in remitted major depressive disorder patients. *Applied Neuropsychology: Adult, 1-11*. doi: 10.1080/23279095.2020.1726919
4. *Johnson, S. L., Elliott, M. V., & Carver, C. S. (2020). Impulsive responses to positive and negative emotions: Parallel neurocognitive correlates and their implications. *Biological Psychiatry, 87*(4), 338-349. doi: 10.1016/j.biopsych.2019.08.018
5. *Johnson, S. L., Sandel, D. B., Zisser, M., Pearlstein, J. G., Swerdlow, B. A., Sanchez, A. H., . . . Carver, C. S. (2020). A brief online intervention to address aggression in the context of emotion-related impulsivity for those treated for bipolar disorder: Feasibility, acceptability and pilot outcome data. *Journal of Behavioral and Cognitive Therapy, 30*(1), 65-74. doi: 10.1016/j.jbct.2020.03.005
6. *Sandel, D. B., Jomar, K., Johnson, S. L., Dickson, J. M., Dandy, S., Forrester, R., & Taylor, P. J. (2020, online in advance of print). Beliefs about one's non-suicidal self-injury: The experiences of self-injury questionnaire (ESIQ). *Archives of Suicide Research, 1-17*. doi: 10.1080/13811118.2020.1712285
7. *Swerdlow, B. A., Pearlstein, J. G., Sandel, D. B., Mauss, I. B., & Johnson, S. L. (2020). Maladaptive behavior and affect regulation: A functionalist perspective. *Emotion, 20*(1), 75-79. doi: 10.1037/emo0000660
8. *Bartholomew, M. E., Smith, B., & Johnson, S. L. (2019). Explaining interpersonal difficulty via implicit and explicit personality correlates of mania risk. *Journal of Affective Disorders, 246*, 248-251. doi: 10.1016/j.jad.2018.12.036
9. Byrne, J. E. M., Tremain, H., Leitan, N. D., Keating, C., Johnson, S. L., & Murray, G. (2019). Circadian modulation of human reward function: Is there an evidentiary signal in existing neuroimaging studies? *Neuroscience and Biobehavioral Reviews, 99*, 251-274. doi: 10.1016/j.neubiorev.2019.01.025

10. Fletcher, K., Yang, Y., Johnson, S. L., Berk, M., Perich, T. et al. (2019). Buffering against maladaptive perfectionism in bipolar disorder: The role of self-compassion. *Journal of Affective Disorders*, 250, 132-139. doi: [10.1016/j.jad.2019.03.003](https://doi.org/10.1016/j.jad.2019.03.003)
11. *Javelle, F., Lampit, A., Bloch, W., Häussermann, P., Johnson, S. L., & Zimmer, P. (2019). Effects of 5-hydroxytryptophan on distinct types of depression: A systematic review and meta-analysis. *Nutrition Reviews*, 78(1), 77-88. doi: [10.1093/nutrit/nuz039](https://doi.org/10.1093/nutrit/nuz039)
12. *Javelle, F., Li, D., Zimmer, P., & Johnson, S. L. (2019). Dietary intake of tryptophan tied emotion-related impulsivity in humans. *International Journal for Vitamin and Nutrition Research*, 1-8. doi: [10.1024/0300-9831/a000608](https://doi.org/10.1024/0300-9831/a000608)
13. Johnson, S. L., Mehta, H., Ketter, T. A., Gotlib, I. H., & Knutson, B. (2019). Neural responses to monetary incentives in bipolar disorder. *NeuroImage: Clinical*, 24, 102018. doi: [10.1016/j.nicl.2019.102018](https://doi.org/10.1016/j.nicl.2019.102018)
14. *Ironsides, M. L., Johnson, S. L., & Carver, C. S. (2019). Identity in bipolar disorder: Self-worth and achievement. *Journal of Personality*, 88(1), 45-58. doi: [10.1111/jopy.12461](https://doi.org/10.1111/jopy.12461)
15. *Madole, J. W., Johnson, S. L., & Carver, C. S. (2019). A model of aggressive behavior: Early adversity, impulsivity, and response inhibition. *Journal of Aggression, Maltreatment & Trauma*, 29(5), 594-610. doi: [10.1080/10926771.2019.1591561](https://doi.org/10.1080/10926771.2019.1591561)
16. *Painter, J. M., Mote, J., Peckham, A. D., Lee, E. H., Campellone, T. R., Pearlstein, J. G., . . . Moskowitz, J. T. (2019). A positive emotion regulation intervention for bipolar disorder: Treatment development and initial outcomes. *General Hospital Psychiatry*, 61, 96-103. doi: [10.1016/j.genhosppsy.2019.07.013](https://doi.org/10.1016/j.genhosppsy.2019.07.013)
17. *Pearlstein, J. G., Johnson, S. L., Modavi, K., Peckham, A. D., & Carver, C. S. (2019). Neurocognitive mechanisms of emotion-related impulsivity: The role of arousal. *Psychophysiology*, 56(2), 1-9. doi: [10.1111/psyp.13293](https://doi.org/10.1111/psyp.13293)
18. *Peckham, A. D., Johnson, S. L., & Swerdlow, B. A. (2019). Working memory interacts with emotion regulation to predict symptoms of mania. *Psychiatry Research*, 281, 112551. doi: [10.1016/j.psychres.2019.112551](https://doi.org/10.1016/j.psychres.2019.112551)
19. *Peckham, A. D., Modavi, K., & Johnson, S. L. (2019). Looking on the bright side and seeing it vividly: Interpretation bias and involuntary mental imagery are related to risk for bipolar disorder. *Behavioural and Cognitive Psychotherapy*, 48(2), 203-215. doi: [10.1017/s1352465819000559](https://doi.org/10.1017/s1352465819000559)
20. *Swerdlow, B., & Johnson, S. (2019). How will you regulate my emotions?: A multistudy investigation of dimensions and outcomes of interpersonal emotion regulation interactions. doi: [10.31234/osf.io/39eq4](https://doi.org/10.31234/osf.io/39eq4)

21. *Swerdlow, B. A., Pearlstein, J. G., & Johnson, S. L. (2019). Multivariate associations of ideal affect with clinical symptoms. *Emotion, 19*(4), 617-628. DOI: 10.1037/emo0000468
22. *Van Doren, N., Tharp, J. A., Johnson, S. L., Staudenmaier, P. J., Anderson, C., & Freeman, M. A. (2019). Perseverance of effort is related to lower depressive symptoms via authentic pride and perceived power. *Personality and Individual Differences, 137*, 45-49. DOI: 10.1016/j.paid.2018.07.044
23. *Zisser, M., Johnson, S. L., Freeman, M., & Staudenmaier, P. (2019). The relationship between entrepreneurial intent, gender, and personality. *Gender in Management: An International Journal, 34*(8), 665-684. doi: 10.1108/GM-08-2018-0105
24. *Campellone, T.R., Peckham, A.D., & Johnson, S.L. (2018). Parsing positivity in the bipolar spectrum: The effect of context on social decision-making. *Journal of Affective Disorders, 235*, 316 – 322, doi: 10.1016/j.jad.2018.02.020
25. Carver, C. S., & Johnson, S. L. (2018). Impulsive reactivity to emotion and vulnerability to psychopathology. *American Psychologist, 73*(9), 1067-1078. doi: 10.1037/amp0000387
26. *Dekker, R., & Johnson, S. L. (2018). Major depressive disorder and emotion-related impulsivity: Are both related to cognitive inhibition? *Cognitive Therapy and Research, 42*(4), 398 – 407. doi: 10.1007/s10608-017-9885-2
27. Fletcher, K., Foley, F., Michalak, E., Berk, L., Berk, M., Bowe, S., Cotton, S., Engel, L., Johnson, S. L., Jones, S., Kyrios, M., Lapsley, S., Mihalopoulos, C., Perich, T., Murray, G. (2018). Web-based intervention to improve quality of life in late stage Bipolar Disorder (ORBIT): Randomised controlled trial protocol. *BMC Psychiatry, 18* (221), doi: 10.1186/s12888-018-1805-9
28. Fletcher, K., Murray, G., Foley, F., Thomas, N., Michalak, E., Johnson, S., Jones, S. H., Berk, L., Berk, M., & Lapsley, S. (2018). Innovative content development for an online guided self-help intervention for bipolar disorder: learnings from the orbit project. *Bipolar Disorders, 20*(Suppl. 1), 29-29. [S52]. doi: 10.1111/bdi.17_12616
29. *Gershon, A., Johnson, S. L., Thomas, L., & Singh, M. K. (2018). Double trouble: Weekend sleep changes are associated with increased impulsivity among adolescents with bipolar i disorder. *Bipolar Disorders, 21*(2), 132-141. doi: 10.1111/bdi.12658
30. *Johnson, S. L., Madole, J., & Freeman, M. (2018). Mania risk and entrepreneurship: Overlapping personality traits. *Academy of Management Perspectives, 32*(2), 207-227. doi: abs/10.5465/amp.2016.0165
31. *Lima, I. M. M., Peckham, A. D., & Johnson, S. L. (2018). Cognitive deficits in bipolar disorders: Implications for emotion. *Clinical Psychology Review, 59*, 126-136. doi: 10.1016/j.cpr.2017.11.006

32. McEvoy, P. M., Hyett, M. P., Ehring, T., Johnson, S. L., Samtani, S., Anderson, R., & Moulds, M. L. (2018). Transdiagnostic assessment of repetitive negative thinking and responses to positive affect: structure and predictive utility for depression, anxiety, and mania symptoms. *Journal of Affective Disorders*, 232, 375 – 384. doi: 10.1016/j.jad.2018.02.072
33. *Mousavi, Z., Johnson, S. L., & Descartes, L. (2018). Does recent mania affect response to antidepressants in bipolar disorder? A re-analysis of STEP-BD data. *Journal of Affective Disorders*, 236, 136 – 139. doi: 10.1016/j.jad.2018.04.097
34. *Peckham, A. D., & Johnson, S. L. (2018). Cognitive control training for emotion-related impulsivity. *Behaviour Research and Therapy*, 105, 17-26. doi: 10.1016/j.brat.2018.03.009
35. Auerbach, R. P., Stewart, J. G., & Johnson, S. L. (2017). Impulsivity and suicidality in adolescent inpatients. *Journal of Abnormal Child Psychology*, 45(1), 91-103. doi: 10.1007/s10802-016-0146-8
36. Barch, D. M., Carter, C. S., Gold, J. M., Johnson, S. L., Kring, A. M., MacDonald, A. W., Pizzagalli, D. A., Ragland, J. D., Silverstein, S. M., & Strauss, M. E. (2017). Explicit and implicit reinforcement learning across the psychosis spectrum. *Journal of Abnormal Psychology*, 126(5), 694-711. doi: 10.1037/abn0000259
37. Carver, C. S., Johnson, S. L., & Timpano, K. R. (2017). Towards a functional view of the p factor in psychopathology. *Clinical Psychological Science*, 5(5), 880-889. doi: 10.1177/2167702617710037
38. *Dickson, J. M., Johnson, S. L., Huntley, C. D., Peckham, A., & Taylor, P. J., (2017). An integrative study of motivation and goal regulation processes in subclinical anxiety, depression and hypomania. *Psychiatry Research*. doi: 10.1016/j.psychres.2017.06.002
39. *Eisner L.R., Johnson S.L., Youngstrom E.A., & Pearlstein J.G. (2017). Simplifying profiles of comorbidity in bipolar disorder. *Journal of Affective Disorders*, 220C, 102-107. doi: 10.1016/j.jad.2017.05.045
40. *Feiss, Anna; Johnson, Sheri L; Peckham, Andrew; Blair, James. (2017). Valence specific response reversal deficits and risk for mania. *Motivation and Emotion*, 41(5), 661-670. doi: 10.1007/s11031-017-9633-7
41. *Johnson, S. L., Tharp, J. A., Peckham, A. D., Carver, C. S. and Haase, C. M. (2017). A path model of different forms of impulsivity with externalizing and internalizing psychopathology: Towards greater specificity. *British Journal of Clinical Psychology*, 56: 235–252. doi: 10.1111/bjc.12135
42. *Lima, I. M. M., Malloy-Diniz, L. F., de Miranda, D. M., Da Silva, A. G., Neves, F. S., & Johnson S. L. (2017). Integrative understanding of familial impulsivity, early adversity and suicide risk. *Frontiers in Psychology*, 8, 22-40. doi: 10.3389/fpsyg.2017.02240

43. Murray, G., Leitan, N. D., Thomas, N., Michalak, E. E., Johnson, S. L., Jones, S., Perich, T., Berk, L., & Berk, M. (2017). Towards recovery-oriented psychosocial interventions for bipolar disorder: Quality of life outcomes, stage-sensitive treatments, and mindfulness mechanisms. *Clinical Psychology Review*, *52*, 148-163. doi: 10.1016/j.cpr.2017.01.00
44. Tackett, J. L., Lilienfeld, S. O., Patrick, C. J., Johnson, S. L., Krueger, R. F., Miller, J. D., Oltmanns, T. F., & Shrout, P. E. (2017). It's time to broaden the replicability conversation: Thoughts for and from clinical psychological science. *Perspectives on Psychological Science*, *12*(5), 742-756. doi: 10.1177/1745691617690042
45. Carver, C. S., Johnson, S. L., & Kim, Y. (2016). Mu opioid receptor polymorphism, early social adversity, and social traits. *Social Neuroscience*. *11*(5), 515-524. doi: 10.1080/17470919.2015.1114965
46. Fernandez, E., & Johnson, S. L. (2016). Anger in psychological disorders: Prevalence, presentation, etiology and prognostic implications. *Clinical Psychology Review*, *46*, 124-135. doi: 10.1016/j.cpr.2016.04.012
47. Johnson, S. L., & Carver, C.S. (2016). Emotion-relevant impulsivity predicts sustained anger and aggression after remission in bipolar I disorder. *Journal of Affective Disorders*, *189*, 169-175. doi: 10.1016/j.jad.2015.07.050
48. Johnson, S. L., Carver, C.S., Joormann, J., & Cuccaro, M. (2016). Genetic polymorphisms related to behavioral approach and behavioral inhibition scales. *Personality and Individual Differences*. *88*, 251-255. doi: 10.1016/j.paid.2015.09.024
49. *Johnson, S. L., Carver, C. S., & Tharp, J. A. (2016). Suicidality in bipolar disorder: The role of emotion-triggered impulsivity. *Suicide and Life-Threatening Behavior*. *47*(2), 177-192. doi:10.1111/sltb.12274
50. *Johnson, S. L., Haase, C. M., Beermann, U., Sanchez, A.H., Tharp, J. A., Lwi, S. J., Casey, J. J., Nguyen, N. K. (2016). Positive urgency and emotional reactivity: Evidence for altered responding to positive stimuli. *Emotion*, *17*(3), 442-449. doi: 10.1037/emo0000240
51. *Johnson, S. L., Tharp, J. A., Peckham, A. D., & McMaster, K. J. (2016). Emotion in bipolar I disorder: Implications for functional and symptom outcomes. *Journal of Abnormal Psychology*, *125*, 40-52. doi: 10.1037/abn0000116
52. *Johnson, S. L., Tharp, J. A., Peckham, A. D., Sanchez, A. H., & Carver, C. S. (2016). Positive urgency is related to difficulty inhibiting prepotent responses. *Emotion*. *16*(5), 750-9. doi: 10.1037/emo0000182
53. Michalak, E.E., Jones, S., Lobban, F., Algorta, G. P., Barnes, S. J., Berk, L., Berk, M., Hole, R., Lapsley, S., Maxwell, V., Milev, R., McManamy, J., Murray, G., Tohen, M., Tse, S., Sanchez de Carmona, M., Johnson, S. L., ISBD Taskforce on Community Engagement, & CREST.BD. (2016). Harnessing the potential of community-based participatory research

approaches in bipolar disorder. *International Journal of Bipolar Disorders*, 4, 4. doi: 10.1186/s40345-016-0045-5

54. *Peckham, A. D., Johnson, S. L. & Gotlib, I. H. (2016). Attentional bias in euthymic bipolar I disorder. *Cognition and Emotion*, 30(3), 472-487. doi: 10.1080/02699931.2015.1014313
55. *Peckham, A. D., Johnson, S. L., Tharp, J. (2016). Eye tracking of attention to emotion in Bipolar I Disorder: Links to emotion regulation and anxiety comorbidity. *International Journal of Cognitive Therapy*. 9, 1-18. doi: 10.1521/ijct_2016_09_12
56. *Salcedo, S., McMaster, K. J., & Johnson, S. L. (2016). Disparities in treatment and service utilization among Hispanics and non-Hispanic whites with bipolar disorder. *Journal of Racial and Ethnic Health Disparities*. 4(3), 354–363. doi: 10.1007/s40615-016-0236-x
57. *Tyler, E., Lobban, F., Sutton, C., Depp, C., Johnson, S. L., Laidlaw, K., & Jones, S. H. (2016). Feasibility randomised controlled trial of Recovery-focused Cognitive Behavioural Therapy for older adults with bipolar disorder (RfCBT-OA): Study protocol. *British Medical Journal Open*, 6(3). doi: 10.1136/bmjopen-2015-010590
58. *Ajaya, Y., Peckham, A. D., & Johnson, S. L. (2015). Emotion regulation and mania risk: Differential responses to implicit and explicit cues to regulate. *Journal of Behavior Therapy and Experimental Psychiatry*, 50, 283-288. doi: 10.1016/j.jbtep.2015.10.004
59. *Devlin, H. C., Johnson, S. L., & Gruber, J. (2015). Feeling good and taking a chance? Associations of hypomania risk with cognitive and behavioral risk taking. *Cognitive Therapy and Research*, 39, 473-479. doi: 10.1007/s10608-015-9679-3
60. *Edge, M. D., Lwi, S. J., & Johnson, S. L. (2015). An assessment of emotional reactivity to frustration of goal pursuit in euthymic bipolar I disorder. *Clinical Psychological Science*, 3, 940-55. doi: 10.1177/2167702614555412
61. *Fulford, D., Eisner, L. & Johnson, S. L. (2015). Differentiating risk for mania and borderline personality disorder: The nature of goal regulation and impulsivity. *Psychiatry Research*, 227(2/3), 347–352. doi: 10.1016/j.psychres.2015.02.001
62. *Gershon, A., Ram, N., Johnson, S. L., Harvey, A., Zeitzer, J. M. (2015). Daily actigraphy profiles distinguish depressive and inter-episode states in bipolar disorder. *Clinical Psychological Science*. 4(4), 641-650. doi: 10.1177/2167702615604613
63. Johnson, S. L., Carver, C. S., Joormann, J., & Cuccaro, M. (2015). A genetic analysis of the validity of the Hypomanic Personality Scale. *Bipolar Disorders*, 17(3), 331-339. doi: 10.1111/bdi.12251
64. *Johnson, S. L., Freeman, M. A., & Staudenmaier, P. J. (2015). Mania risk, overconfidence, and ambition. *Journal of Social and Clinical Psychology*, 34, 611-621. doi: 10.1521/jscp.2015.34.7.611

65. *Johnson, S. L., Freeman, M. A., & Staudenmaier, P. J. (2015). Manic tendencies are not related to being an entrepreneur, intending to become an entrepreneur, or succeeding as an entrepreneur. *Journal of Affective Disorders, 173*(1), 154-158. doi: 10.1016/j.jad.2014.10.049
66. *Johnson, S. L., Gershon, A., & Starov, V. (2015). Is energy a stronger indicator of mood for those with bipolar disorder compared to those without bipolar disorder? *Psychiatry Review, 230*, 1-4. doi: 10.1016/j.psychres.2015.06.016
67. *Johnson, S. L., Moezpoor, M., Murraray, G., Hole, R., Barnes, S. J., CREST.BD, & Michalak, E. E. (2015). Creativity and bipolar disorder: Igniting a dialogue. *Qualitative Health Research, 26*(1), 32-40. doi: 10.1177/1049732315578403
68. *Johnson, S. L., Murray, G., Hou, S., Staudenmaier, P. J., Freeman, M. A., Michalak, E. E. & CREST.BD. (2015). Creativity is linked to ambition across the bipolar spectrum. *Journal of Affective Disorders, 178*, 160-164. DOI: 10.1016/j.jad.2015.02.021
69. *Johnson, S. L., Tharp, J.A., & Holmes, M. K. (2015). Understanding creativity in bipolar I disorder. *Psychology of Aesthetics, Creativity, and the Arts, 9*(3), 319-327. doi: 10.1037/a0038852
70. Johnson, S. L., Wibbels, E., & Wilkinson, R. (2015). Economic inequality is related to cross-national prevalence of psychotic symptoms. *Social Psychiatry and Psychiatric Epidemiology, 50*, 1799-1807. doi: 10.1007/s00127-015-1112-4
71. *LeMoult, J., Carver, C. S., Johnson, S. L., & Joormann, J. (2015). Predicting change in symptoms of depression during the transition to University: The role of BDNF and working memory capacity. *Cognition, Affect, and Behavioral Neuroscience, 15*(1), 95-103. doi: 10.3758/s13415-014-0305-8.
72. Michalak, E. E., Lane, K. , Hole, R., Barnes, S. J., Khatri, N., Lapsley, S., Maxwell, V., Milev, R., Parikh, S. V., Berk, L., Berk, M., Tse, S., Murray, G., Perez Algorta, G., Lobban, F., Jones, S. & Johnson, S. L. (2015). Towards a better future for Canadians with bipolar disorder: Principles and implementation of a community-based participatory research model. *Engaged Scholar, 1*(1), 132-147. doi: 10.15402/esj.v1i1.41
73. *Muhtadie, L., & Johnson, S. L. (2015). Threat sensitivity in bipolar disorder. *Journal of Abnormal Psychology, 124*(1), 193-201. doi: 10.1037/a0038065
74. Murray, G., Leitan, N. D., Berk, M., Thomas, N., Berk, L., Johnson, S. L., Jones, S., Perich, T., Allen, N. B., & Kyrios, M. (2015). Online mindfulness-based intervention of late-stage bipolar disorder: Pilot evidence for feasibility and effectiveness. *Journal of Affective Disorders, 178*, 46-51. doi: 10.1016/j.jad.2015.02.024

75. *Peckham, A. D. & Johnson, S. L. (2015). Spontaneous eye-blink rate as an index of reward responsivity: Validation and links to bipolar disorder. *Clinical Psychological Science*, 4(3), 451-463. doi: 10.1177/2167702615594999
76. *Peckham, A., Johnson, S. L. & Gotlib, I. H. (2015). Attentional bias in euthymic bipolar I disorder. *Cognition & Emotion*, 30(3), 472-87. doi: 10.1080/02699931.2015.1014313
77. *Ruiter, M. & Johnson, S. L. (2015). Mania risk and creativity: A multi-method study of the role of motivation. *Journal of Affective Disorders*, 170, 52-58. doi: 10.1016/j.jad.2014.08.049
78. *Tang-Smith, E., Johnson, S. L., & Chen, S. (2015). The dominance behavioral system: A multidimensional transdiagnostic approach. *Psychology and Psychotherapy: Theory, Research and Practice*, 88, 394-411. doi: 10.1111/papt.12050
79. *Tharp, J. A., Johnson, S.L., Sinclair, S.A., & Kumar, S. (2015). Goals in bipolar I disorder: Big dreams predict more mania. *Motivation & Emotion*, 39, 1-10. doi: 10.1007/s11031-015-9519-5
80. *Bartholomew, M. & Johnson, S. L. (2014). Nonverbal dominance behavior among individuals at risk for mania. *Journal of Affective Disorders*, 139, 133-138. doi: 10.1016/j.jad.2014.02.005
81. Carver, C. S., Johnson, S. L., McCullough, M. E., Forster, D. E., & Joormann, J. (2014). Adulthood personality correlates of childhood adversity. *Frontiers in Psychology*, 5, 1357. doi: 10.3389/fpsyg.2014.01357
82. *Carver, C. S., LeMoult, J., Johnson, S. L., & Joormann, J. (2014). Gene effects and G x E interactions in the differential prediction of three aspects of impulsiveness. *Social Psychological and Personality Science*, 5, 730-739, doi: 10.1177/1948550614527116
83. *Fulford, D., Peckham, A., Johnson, K., & Johnson, S. L. (2014). Emotion perception and quality of life in Bipolar I Disorder. *Journal of Affective Disorders*, 152, 491-497. doi: 10.1016/j.jad.2013.08.034
84. *Fulford, D., Sinclair, S., John, O. P., & Johnson, S. L. (2014). Mania risk is associated with dominance behavior in an interpersonal negotiation task. *Journal of Experimental Psychopathology*, 5(4), 477-491. doi: 10.5127/jep.040513
85. *Johnson, E. L., Miller Singley, A. T., Peckham, A. D., Johnson, S. L., & Bunge, S. A. (2014). Task-evoked pupillometry provides a window into the development of short-term memory capacity. *Frontiers in Psychology*, 5, 218. doi: 10.3389/fpsyg.2014.00218

Republished in ebook: Moriguchi, Y., Zelazo, P. D., Chevalier, N. (Eds). Development of Executive Function During Childhood. Frontiers Media. ISBN: 978-2-88919-800-9. Available for download at <https://www.frontiersin.org/books/b/834>

86. *Johnson, K. R., & Johnson, S. L. (2014). Cross-national prevalence and cultural correlates of bipolar I disorder. *Social Psychiatry and Psychiatric Epidemiology*, *49*(7), 1111-1117. doi: 10.1007/s00127-013-0797-5
87. *Johnson, K. R., & Johnson, S. L. (2014). Inadequate treatment of black Americans with bipolar disorder. *Psychiatric Services*, *65*, 255-258. doi: 10.1176/appi.ps.201200590
88. Maples, J., Miller, J. D., Hoffman, B. J., & Johnson, S. L. (2014). A test of the empirical network surrounding affective instability and the degree to which it is independent from neuroticism. *Personality Disorders: Theory, Research, and Treatment*, *5*(3), 268-277. doi: 10.1037/per0000019
89. *Muhtadie, L., Johnson, S. L., Carver, C. S., & Gotlib, I. H. (2014). A profile approach to impulsivity in bipolar disorder: The key role of strong emotions. *Acta Psychiatrica Scandinavica*, *129*(2), 100-108. doi: 10.1111/acps.12136
90. Carver, C. S., Johnson, S. L., & Joormann, J. (2013). Major depressive disorder and impulsive reactivity to emotion: Toward a dual-process view of depression. *British Journal of Clinical Psychology*, *52*, 285-289. doi: 10.1111/bjc.12014 PMID: PMC3721423, NIHMSID: 424697
91. *Edge, M. D., Johnson, S. L., Ng, T., & Carver, C. S. (2013). Iowa Gambling Task performance in euthymic bipolar I disorder: A meta-analysis and empirical study. *Journal of Affective Disorders*, *150*, 115-122. doi: 10.1016/j.jad.2012.11.027 PMID: PMC3716836, NIHMSID: 428079
92. *Edge, M. D., Miller, C. J., Muhtadie, L., Johnson, S. L., Carver, C. S., Marquinez, N., Gotlib, I. H. (2013). People with bipolar I disorder report avoiding rewarding activities and dampening positive emotion. *Journal of Affective Disorders*, *146*(3), 407-413. doi: 10.1016/j.jad.2012.07.027. PMID: PMC3557770, NIHMSID: 407647
93. *Fulford, D., Feldman, G., Tabak, B. A., McGillicuddy, M., & Johnson, S. L. (2013). Hypomanic personality, positive affect, and cognitive flexibility: Further evidence for a link between mania risk and creativity. *International Journal of Cognitive Therapy*, *6*(1), 1-16. doi: 10.1521/ijct.2013.6.1.1
94. *Gershon, A., Johnson, S. L., & Miller, I. (2013). Chronic stressors and trauma: Prospective influences on the course of bipolar disorder. *Psychological Medicine*, *43*, 2583-2593. doi: 10.1017/S003329171300014 NIHMSID: 449005.
95. *Giovanelli, A., Johnson, S. L., Gruber, J., & Hoerger, M. (2013). Impulsive responses to positive mood and reward are related to mania risk. *Cognition and Emotion*, *27*(6), 1091-1104, doi: 10.1080/02699931.2013.772048
96. *Hosang, G. M., Johnson, S. L., Kiecolt-Glaser, J., Di Gregorio, M. P., Lambert, D. R., Bechtel, M. A., Hearne, D. W., Herron, J. B., & Glaser, R. (2013). Gender specific association of child abuse and adult cardiovascular disease in a sample of patients with

Basal Cell Carcinoma. *Child Abuse and Neglect*, 37(6), 374–379. doi: 10.1016/j.chiabu.2012.09.018

97. *Isaacowitz, D.M., Gershon, A., Allard, E.S., & Johnson, S.L. (2013). Emotion in aging and mania: Similarities, differences, and lessons for future research. *Emotion Review*, 5, 312-320. doi: 10.1177/1754073912472244
98. Johnson, S. L., Carver, C. S., & Joormann, J. (2013). Impulsive responses to emotion as a transdiagnostic vulnerability to internalizing and externalizing symptoms. *Journal of Affective Disorders*, 150(3), 872-8. doi: 10.1016/j.jad.2013.05.004.
99. *Johnson, S. L., Carver, C. S., Mulé, S., & Joormann, J. (2013). Impulsivity and risk for mania: Toward greater specificity. *Psychology and Psychotherapy: Theory, Research and Practice*, 86 (4), 401-412. doi: 10.1111/j.2044-8341.2012.02078.x.
100. Miller, S., Hallmayer, J., Wang, P. W., Hill, S. J., Johnson, S. L., Ketter, T. A. (2013). Brain-derived neurotrophic factor val66met genotype and early life stress effects upon bipolar course. *Journal of Psychiatric Research*, 47(2), 252-258. doi: 10.1016/j.jpsychires.2012.10.015
101. *Ng, T., & Johnson, S. L. (2013). Rejection sensitivity is associated with quality of life, psychosocial outcome, and the course of depression in euthymic patients with Bipolar I Disorder. *Cognitive Therapy and Research*, 37(6), 1169-1178. doi: 10.1007/s10608-013-9552-1. PMID 19713567, NIHMSID 603859.
102. Youngstrom, E.A., Murray, G., Johnson, S.L., & Findling, R.L. (2013). The 7 Up 7 Down Inventory: A 14-item measure of manic and depressive tendencies carved from the General Behavior Inventory. *Psychological Assessment*, 25(4), 1377-1383. doi: 10.1037/a0033975.
103. *Chen, S. H. & Johnson, S. L. (2012). Family influences on mania-relevant cognitions and beliefs: A cognitive model of mania and reward. *Journal of Clinical Psychology*, 86(7), 829-842. doi: 10.1002/jclp.21862 PMID: PMC3488118, NIHMSID: 392377
104. Fagundes, C. P., Glaser, R., Johnson, S. L., Andridge, R. R., Yang, E. V., Di Gregorio, . . . Kiecolt-Glaser, J. K. (2012). Basal cell carcinoma: Stressful life events and the tumor environment. *Archives of General Psychiatry*, 69(6), 618-626. doi: 10.1001/archgenpsychiatry.2011.1535
105. *Fulford, D., Rosen, R. K., Johnson, S. L., & Carver, C. S. (2012). Negative generalization and symptoms of anxiety disorders. *Journal of Experimental Psychopathology*, 3(1), 62 – 68. doi: 10.5127/jep.019811
106. Johnson, S. L., & Carver, C. S. (2012). The dominance behavioral system and manic temperament: Motivation for dominance, self-perceptions of power, and socially

- dominant behaviors. *Journal of Affective Disorders*, 142(1-3), 275-282. doi: 10.1016/j.jad.2012.05.015. PMID: PMC3596887, NIHMSID: 386735
107. Johnson, S. L., Carver, C. S., & Gotlib, I. H. (2012). Elevated ambitions for fame among persons diagnosed with bipolar I disorder. *Journal of Abnormal Psychology*, 121(3), 602-609. doi: 10.1037/a0026370
108. *Johnson, S.L., Edge, M. D., Holmes, M. K., & Carver, C. S. (2012). The behavioral activation system and mania. *Annual Review of Clinical Psychology*, 8, 243-267. doi: 10.1146/annurev-clinpsy-032511-143148 PMID: PMC3409638, NIHMSID: 392378
109. *Johnson, S. L., Fulford, D. C., Carver, C. S. (2012). The double-edged sword of goal engagement: consequences of goal pursuit in bipolar disorder. *Clinical Psychology and Psychotherapy*. 19(4), 352-62. doi: 10.1002/cpp.1801. PMID: PMC3400426, NIHMSID: 382373
110. *Johnson, S. L., Leedom, L., & Muhtadie, L. (2012). The dominance behavioral system and psychopathology: Evidence from self-report, observational, and biological studies. *Psychological Bulletin*, 138(4), 692-743. doi: 10.1037/a0027503 PMID: PMC3383914, NIHMSID: 355259
111. Johnson, S. L., Murray, G., Fredrickson, B., Youngstrom, E. A., Hinshaw, S., Bass, J. M., . . . Salloum, I. (2012). Creativity and bipolar disorder: Touched by fire or burning with questions? *Clinical Psychology Review*, 32(1), 1-12. doi: 10.1016/j.cpr.2011.10.001 PMID: PMC3409646, NIHMSID: 392381
112. *McMurrich, S.L., Johnson, S. L., & Peckham, A.D. (2012) Situational rumination: A method for minimizing retrospective reporting bias. *CNS Neuroscience and Therapeutics*, 18(1), 87-88. doi: 10.1111/j.1755-5949.2011.00279.x
113. *Carver, C. S., Johnson, S. L., Joorman, J., Kim, Y., & Nam, J. (2011). Serotonin transporter polymorphism interacts with childhood adversity to predict aspects of impulsivity. *Psychological Science*, 22(5), 589-595. doi: 10.1177/0956797611404085, PMID: 21460340
114. *Carver, C. S., Johnson, S. L., Joormann, J., LeMoult, J., & Cuccaro, M. L. (2011). Childhood adversity interacts separately with 5-HTTLPR and BDNF to predict lifetime depression diagnosis. *Journal of Affective Disorders*, 132, 89-93. doi: 10.1016/j.jad.2011.02.001
115. Glaser, R., Andridge, R., Yang, E. V., Shana'ah, R. Y., Di Gregorio, M., Chen, M., . . . Kiecolt-Glaser, J. K. (2011). Tumor site immune markers associated with risk for subsequent basal cell carcinomas. *Plos One*, 6(9), e25160. doi: 10.1371/journal.pone.0025160

116. *Gruber, J., Dutra, S., Eidelman, P., Johnson, S. L., & Harvey, A.G. (2011). Emotional and physiological responses to normative and idiographic positive stimuli in bipolar disorder. *Journal of Affective Disorders*, 133, 437-442. doi: 10.1016/j.jad.2011.04.045 PMID: PMC3285103, NIHMSID: 356179
117. *Gruber, J., Eidelman, P., Johnson, S. L., Smith, B., & Harvey, A. G. (2011). Hooked on a feeling: Rumination about positive and negative emotion in inter-episode bipolar disorder. *Journal of Abnormal Psychology*, 120(4), 956-961. doi: 10.1037/a0023667, PMID: PMC3409091, NIHMSID: 392396
118. *Gruber, J., Oveis, C., Keltner, D., & Johnson, S. L. (2011). A discrete emotions approach to positive emotion disturbance in depression. *Cognition and Emotion*, 25(1), 40-52. doi: 10.1080/02699931003615984, PMID: PMC3409650, NIHMSID: 392387
119. Johnson, S. L., Morriss, M., Scott, S., Paykel, E., Kinderman, P., Kolamunnage-Dona, R., & Bentall, R. E. (2011). Depressive and manic symptoms are not opposite poles in bipolar disorder. *Acta Psychiatrica Scandinavica*, 123, 206-210. doi: 10.1111/j.1600-0447.2010.01602.x PMID: PMC3402361, NIHMSID: 392383
120. *Miller, C. J., Johnson, S. L., Kwapil, T. R., & Carver, C. S. (2011). Three studies on self-report scales to detect bipolar disorder. *Journal of Affective Disorders*, 128, 199-210. doi: 10.1016/j.jad.2010.07.012, PMID: PMC2992802, NIHMSID: 225312
121. *Victor, S. E., Johnson, S. L., & Gotlib, I. H. (2011). Quality of life and impulsivity in bipolar disorder. *Bipolar Disorders*, 13(3), 303-309. doi: 10.1111/j.1399-5618.2011.00919.x, PMID: PMC3117247, NIHMSID: 292684
122. *Carver, C. S., Sinclair, S., & Johnson, S. L. (2010). Authentic and hubristic pride: Differential relations to aspects of goal regulation, affect, and self-control. *Journal of Research in Personality*, 44(6), 698-703. doi: 10.1016/j.jrp.2010.09.004 PMID: PMC3137237, NIHMSID: 238498
123. *Fulford, D., Johnson, S. L., Llabre, M. M., & Carver, C. S. (2010). Pushing and coasting in dynamic goal pursuit: Coasting is attenuated in bipolar disorder. *Psychological Science*, 21, 1021-1027. doi: 10.1177/0956797610373372 PMID: PMC3162310, NIHMSID: 252573
124. Michalak E.E., Murray G, CREST.BD members (including Johnson, S.L). (2010). Development of the QoL.BD: A disorder-specific scale to assess quality of life in bipolar disorder. *Bipolar Disorders*, 12, 727-740. doi: 10.1111/j.1399-5618.2010.00865.x
125. Murray, G. & Johnson, S. L. (2010). The clinical significance of creativity in bipolar disorder. *Clinical Psychology Review*, 30, 721-732. doi: 10.1016/j.cpr.2010.05.006 PMID: PMC3409641, NIHMSID: 392388
126. Carver, C. S. & Johnson, S. L. (2009). Tendencies toward mania and tendencies toward depression have distinct motivational, affective, and cognitive correlates. *Cognitive*

Therapy and Research, 33, 552-569. doi: 10.1007/s10608-008-9213-y PMID: PMC2849183, NIMHID: 183392

127. Carver, C. S., Johnson, S. L., & Joormann, J. (2009). Two-mode models of self-regulation as a tool for conceptualizing the role of serotonergic function, both in normal behavior and in diverse disorders. *Current Directions*, 18, 195 – 199. doi: 10.1111/j.1467-8721.2009.01635.x PMID: PMC2749682, NIHMSID:138540
128. *Cuellar, A., & Johnson, S. L. (2009). Depressive symptoms and affective reactivity to maternal praise and criticism. *Journal of Social and Clinical Psychology*, 28, 1173-1194. doi: 10.1521/jscp.2009.28.9.1173
129. *Cuellar, A., Johnson, S. L., & Ruggero, C. (2009). Affective reactivity in response to criticism in remitted bipolar disorder: A laboratory analog of expressed emotion. *Journal of Clinical Psychology*, 65(9), 925-941. doi: 10.1002/jclp.20596 PMID: PMC2847474, NIHMSID: 183378
130. *Eisner, L., Johnson, S. L., & Carver, C. (2009). Positive affect regulation in anxiety disorders. *Journal of Anxiety Disorders*, 23, 645-649. doi: 10.1016/j.janxdis.2009.02.001 PMID: PMC2847490, NIHMSID: 183383
131. *Fulford, D., Johnson, S. L., & Tuchman, N. (2009). The Cognition Checklist for Mania—Revised (CCL-M-R): Factor-analytic structure and links with risk for mania, diagnoses of mania, and current symptoms. *International Journal of Cognitive Therapy*, 2(4), 313-324. doi: 10.1521/ijct.2009.2.4.313 PMID: PMC3327752, NIMHID 183398
132. *Gruber, J., Culver, J. L., Johnson, S. L., Nam, J. Y., Keller, K. L., & Ketter, T. A. (2009). Do positive emotions predict symptomatic change in bipolar disorder? *Bipolar Disorders*, 11, 330-336. doi: 10.1111/j.1399-5618.2009.00679.x PMID: PMC2850607, NIHMSID: 183384
133. *Gruber, J., Harvey, A., & Johnson, S. L. (2009). Reflective and ruminative processing of positive emotional memories in bipolar disorder and healthy controls. *Behavior Research and Therapy*, 47, 697-704. doi: 10.1016/j.brat.2009.05.005 PMID: PMC2847488, NIHMSID: 183379
134. *Gruber, J., & Johnson, S. L. (2009). Positive emotional traits and ambitious goals among people at risk for bipolar disorder: The need for specificity. *International Journal of Cognitive Therapy*, 2, 176-187. doi: 10.1521/ijct.2009.2.2.176 PMID: PMC2847735, NIMHID: 183395
135. *Johnson, S. L., & Fulford, D. C. (published online, 2009). Research supported treatments of bipolar disorder. *APA Division 12 Committee Report on Research Supported Treatments*.

136. *Johnson, S. L., & Fulford, D. (2009). Preventing mania: A preliminary examination of the GOALS program. *Behavior Therapy*, *40*, 103-113. doi: 10.1016/j.beth.2008.03.002 PMID: PMC2847518
137. *Johnson, S. L., Eisner, L., & Carver, C. S. (2009). Elevated expectancies among persons diagnosed with bipolar disorders. *British Journal of Clinical Psychology*, *48*, 217-222. doi: 10.1348/014466509x414655 PMID: PMC2847483, NIHMSID: 183816
138. Johnson, S. L., & Jones, S. (2009). Cognitive correlates of mania risk: Are responses to success, positive moods, and manic symptoms distinct or overlapping? *Journal of Clinical Psychology*, *65*(9), 891-905. doi: 10.1002/jclp.20585 PMID: PMC2850609, NIHMSID: 183121
139. *McMurrich, S. L., & Johnson, S. L. (2009). The role of depression, shame-proneness, and guilt-proneness in predicting criticism of relatives towards people with bipolar disorder. *Behavior Therapy*, *40*(4), 315-324. doi: 10.1016/j.beth.2008.09.003 PMID: PMC2862217, NIHMSID: 182815
140. Miklowitz, D. J., & Johnson, S. L. (2009). Social and familial factors in the course of bipolar disorder: Basic processes and relevant psychosocial interventions. *Clinical Psychology: Science and Practice*, *16*(2), 281-296. doi: 10.1111/j.1468-2850.2009.01166.x PMID: PMC2727612, NIHMSID: 81910
141. *Miller, C. M., Johnson, S. L., & Eisner, L. (2009). Assessment tools for adult bipolar disorder. *Clinical Psychology: Science and Practice*, *16*, 188 – 201. doi: 10.1111/j.1468-2850.2009.01158.x PMID: PMC2847794, NIMHID: 183397
142. *Raes, F., Daems, K., Feldman, G. C., Johnson, S. L., & Van Gucht, D. (2009). A psychometric evaluation of the Dutch version of the Responses to Positive Affect questionnaire. *Psychologica Belgica*, *49*, 293-310. doi: 10.5334/pb-49-4-293
143. Carver, C. S., Johnson, S. L., & Joormann, J. (2008). Serotonergic function, two-mode models of self-regulation, and vulnerability to depression: What depression has in common with impulsive aggression. *Psychological Bulletin*, *134*, 912-943. doi: 10.1037/a0013740 PMID: PMC2847478, NIMHID: 183381
144. *Eisner, L., & Johnson, S. L. (2008). An acceptance-based psychoeducation intervention to reduce expressed emotion in relatives of bipolar patients. *Behavior Therapy*, *39*, 375-385. doi: 10.1016/j.beth.2007.11.001 PMID: PMC2847480, NIHMSID: 183382
145. *Eisner, L., Johnson, S. L., & Carver, C. S. (2008). Cognitive responses to failure and success relate uniquely to bipolar depression versus mania. *Journal of Abnormal Psychology*, *117*, 154-163. doi: 10.1037/0021-843x.117.1.154. PMID: PMC2813700, NIHMSID: 109042

146. *Feldman, G., Joormann, J., & Johnson, S. L. (2008). Responses to positive affect: A self-report measure of rumination and dampening. *Cognitive Therapy and Research, 32*, 507-525. doi: 10.1007/s10608-006-9083-0 PMID: PMC2847784, NIMHID: 183393
147. *Fulford, D. C., Johnson, S. L., & Carver, C. S. (2008). Commonalities and differences in characteristics of persons at risk for narcissism and mania. *Journal of Research in Personality, 42*, 1427-1438. doi: 10.1016/j.jrp.2008.06.002 PMID: PMC2849176, NIHMSID: 183394
148. *Gruber, J., Johnson, S. L., Oveis, C., & Keltner, D. (2008). Risk for mania and positive emotional responding: Too much of a good thing? *Emotion, 8*, 23-33. doi: 10.1037/1528-3542.8.1.23 PMID: PMC2847501, NIHMSID: 183380
149. *Johnson, S. L., Cuellar, A., Ruggero, C., Perlman, C., Goodnick, P., White, R., & Miller, I. (2008). Life events as predictors of mania and depression in bipolar I disorder. *Journal of Abnormal Psychology, 117*, 268-277. doi: 10.1037/0021-843X.117.2.268 doi: 10.1093/med:psych/9780198530091.003.0003 PMID: PMC2862221, NIHMSID:182818
150. *Johnson, S. L., & Fulford, D. C. (2008). Development of the treatment attitudes questionnaire in bipolar disorder. *Journal of Clinical Psychology, 64*, 466-481. doi: 10.1002/jclp.20465 PMID: PMC2813697, NIHMSID: 109045
151. *Johnson, S. L., McKenzie, G. L., & McMurrich, S. (2008). Ruminative responses to negative and positive affect among students diagnosed with bipolar disorder and major depressive disorder. *Cognitive Therapy and Research, 32*, 702-713. doi: 10.1007/s10608-007-9158-6 PMID: PMC2847777, NIMHID: 183391
152. *McMurrich, S., & Johnson, S. L. (2008). Dispositional rumination in individuals with a depression history. *Cognitive Therapy and Research, 32*, 542-553. doi: 10.1007/s10608-007-9158-6 PMID: PMC2814435, NIHMSID: 111390
153. Miller, I. W., Keitner, G. I., Ryan, C. E., Uebelacker, L. A., Johnson, S. L., & Solomon, D. A. (2008). Family treatment for bipolar disorder: Family impairment by treatment interactions. *Journal of Clinical Psychiatry, 69*, 732-740. doi: 10.4088/jcp.v69n0506 PMID: PMC2862220, NIHMSID: 111396
154. *Trevisani, D., Johnson, S. L., & Carver, C. S. (2008). Positive mood induction and facial affect recognition among students at risk for mania. *Cognitive Therapy and Research, 32*, 639-650. doi: 10.1007/s10608-007-9140-3 PMID: PMC2814431, NIHMSID: 111398
155. Johnson, S. L., Joorman, J., & Gotlib, I. (2007). Does processing of emotional stimuli predict symptomatic improvement and diagnostic recovery from major depression? *Emotion, 7*, 201-206. doi: 10.1037/1528-3542.7.1.201 PMID: PMC2847494, NIHMSID: 182817

156. *Johnson, S. L., & Tran, T. (2007). Bipolar disorder: What can psychotherapists learn from the cognitive research? *Journal of Clinical Psychology: In session*, 6, 425-432. doi: 10.1002/jclp.20361 PMID: PMC2862218, NIHMSID: 183385
157. *Meyer, B., Beevers, C. G., Johnson, S. L., & Simmons, E. (2007). Unique association of approach motivation and mania. *Cognition and Emotion*, 21, 1647-1668. doi: 10.1080/02699930701252686 PMID: PMC2814428, NIHMSID: 11140
158. Johnson, S. L. & Brickman, A. (2006). Diagnostic inconsistency: A marker of service utilization in bipolar disorder. *Managed Care Interface*, 19, 41-45. EID: 2-s2.0-33646457390
159. Johnson, S. L., & Carver, C. (2006). Extreme goal setting and vulnerability to mania among undiagnosed young adults. *Cognitive Therapy and Research*, 30, 377-395. doi: 10.1007/s10608-006-9044-7 PMID: PMC2829854, NIHMSID: 174569
- a. Note: The WASSUP scale published in this article is available online at: Johnson, S. L. & Carver, C. S. (2013). The WASSUP Scale. PsychTests. doi: 10.1037/t19584-000
160. *Johnson, S. L., & McMurrich, S. (2006). Life events and juvenile bipolar disorder: Conceptual issues and early findings. *Development and Psychopathology*, 18, 1169-1179. doi: 10.1017/s0954579406060561
161. Miklowitz, D. J., & Johnson, S. L. (2006). The psychopathology and treatment of bipolar disorder. *Annual Review of Clinical Psychology*, 2, 1-37. doi: 10.1146/annurev.clinpsy.2.022305.095332 PMID: PMC2813703, NIHMSID: 109041
162. Nowak A., Strawińska U., Vallacher R. R., Johnson S. L. (2006). Zaburzenia samoregulacji przy niskim poczuciu własnej wartości i w depresji [Malfunctions of self-regulation in self-esteem and in depression]. *Kolokwia Psychologiczne*, 13, 67-83.
163. *Perlman, C., Johnson, S. L., & Mellman, T. (2006). The prospective impact of decreased sleep on depression and mania. *Bipolar Disorders*, 8, 271-274. doi: 10.1111/j.1399-5618.2006.00330.x
164. *Ruggero, C., and Johnson, S. L. (2006). Reactivity to a laboratory stressor among individuals with bipolar I disorder in full or partial remission. *Journal of Abnormal Psychology*, 115, 539-544. doi: 10.1037/0021-843x.115.3.539
165. *Strauss, J. L., Hayes, A. M., Johnson, S. L., Newman, C. F., Barber, J. P., Brown, G. K., Laurenceau, J. P., & Beck, A. T. (2006). Early alliance, alliance ruptures, and symptom change in cognitive therapy for avoidant and obsessive-compulsive personality disorders: The role of alliance variability and change in cognitive therapy for avoidant and obsessive-compulsive personality disorders. *Journal of Consulting and Clinical Psychology*, 74, 337-345. doi: 10.1037/0021-843x.115.3.539

166. *Strauss, J. L., & Johnson, S. L. (2006). Role of treatment alliance in the clinical management of bipolar disorder: Stronger alliances prospectively predict fewer manic symptoms. *Psychiatry Research, 145*, 215-223. doi: 10.1016/j.psychres.2006.01.007
PMCID: PMC3400423, NIHMSID: 392390
167. *Cuellar, A., Johnson, S. L., & Winters, R. (2005). Distinctions between bipolar and unipolar depression. *Clinical Psychology Review, 25*, 307-339. doi: 10.1016/j.cpr.2004.12.002
PMCID: PMC2850601, NIHMSID: 183389
168. Johnson, S. L. (2005). Life events in bipolar disorder: Towards more specific models. *Clinical Psychology Review, 25*, 1008-1027. doi: 10.1016/j.cpr.2005.06.004
PMCID: PMC3137243
169. Johnson, S. L. (2005). Mania and dysregulation in goal pursuit: A review. *Clinical Psychology Review, 25*, 241-262. doi: 10.1016/j.cpr.2004.11.002
PMCID: PMC2847498, NIHMSID: 183387
170. Johnson, S. L., Joiner, T. E. Jr., & Ballister, C. (2005). Hypomanic vulnerability, terror management, and materialism. *Personality and Individual Differences, 38*, 287-296. doi: 10.1016/j.paid.2004.04.008
171. *Johnson, S. L., McMurrich, S., & Yates, M. (2005). Suicidality in bipolar I disorder. *Suicide and Life-Threatening Behavior, 35*, 681-689. doi: 10.1521/suli.2005.35.6.681
172. *Johnson, S. L., Ruggero, C. J., Carver, C. S. (2005). Cognitive, behavioral, and affective responses to reward: Links with hypomanic symptoms. *Journal of Social and Clinical Psychology, 24*, 894-906. doi: 10.1521/jscp.2005.24.6.894
173. Gotlib, I. H., Kasch, K. L., Traill, S., Arnow, B. A., & Johnson, S. L. (2004). Coherence and specificity of information-processing biases in depression and social phobia. *Journal of Abnormal Psychology, 113*, 386-398. doi: 10.1037/0021-843x.113.3.386
174. *Johnson, S. L., & Fingerhut, R. (2004). Negative cognitions predict the course of bipolar depression, not mania. *Journal of Cognitive Psychotherapy: An International Quarterly, 18*, 149-162. doi: 10.1891/jcop.18.2.149.65960
175. *Meyer, B., Beevers, C. G., & Johnson, S. L. (2004). Goal appraisals and vulnerability to bipolar disorder: A personal projects analysis. *Cognitive Therapy and Research, 28*, 173-182. doi: 10.1023/b:cotr.0000021538.34160.52
176. *Ruggero, C., Johnson, S. L., & Cuellar, A. K. (2004). Spanish language measures for mania and depression. *Psychological Assessment, 16*, 381-385. doi: 10.1037/1040-3590.16.4.381, PMCID: PMC2862219, NIHMSID:183386

177. Johnson, S. L., Turner, R. J., & Iwata, N. (2003). BIS/BAS levels and psychiatric disorder: An epidemiological study. *Journal of Psychopathology and Behavioral Assessment*, 25, 25-36. doi: 10.1023/A:1022247919288
178. Johnson, S. L., & Nowak, A. (2002). Dynamical patterns in bipolar depression. *Personality and Social Psychology Review*, 6, 380-387. doi: 10.1207/s15327957pspr0604_12
179. Rivas-Vazquez, R., Johnson, S. L., Rey, G. J., & Blais, M. A. (2002). Current treatments for bipolar disorder: A review and update for psychologists. *Professional Psychology: Research and Practice*, 33, 212-223. doi: 10.1037/0735-7028.33.2.212
180. Jacob, T. & Johnson, S. L. (2001). Sequential interactions in the parent-child communications of depressed fathers and depressed mothers. *Journal of Family Psychology*, 15, 38-52. doi: 10.1037/0893-3200.15.1.38
181. *Lozano, B. & Johnson, S. L. (2001). Can personality traits predict manic and depressive symptoms? *Journal of Affective Disorders*, 63, 103-111. DOI : 10.1016/s0165-0327(00)00191-9 PMID: PMC3137132, NIHMSID: 252577
182. *Meyer, B., Johnson, S. L., & Winters, R. (2001). Responsiveness to threat and incentive in bipolar disorder: Relations of the BIS/BAS scales with symptoms. *Journal of Psychopathology and Behavioral Assessment*, 23, 133-143. doi: 10.1023/A:1010929402770 PMID: PMC137128, NIHMSID: 252578
183. Zlotnick, C., Johnson, S. L., Miller, I. W., Pearlstein, T., & Howard, M. (2001). Postpartum depression in pregnant women receiving public assistance: Pilot study of an interpersonal-therapy-oriented group intervention. *American Journal of Psychiatry*, 158, 638-640. doi: 10.1176/appi.ajp.158.4.638
184. *Johnson, S. L., Sandrow, D., Meyer, B., Winters, R., Miller, I., Keitner, G., & Solomon, D. (2000). Increases in manic symptoms after life events involving goal-attainment. *Journal of Abnormal Psychology*, 109, 721-727. doi: 10.1037/0021-843x.109.4.721 PMID: PMC2847485, NIMHID: 183390
185. *Greenhouse, W. J., Meyer, B. & Johnson, S. L. (2000). Coping and medication adherence in bipolar disorder. *Journal of Affective Disorders*, 59, 237-241. doi: 10.1016/S0165-0327(99)00152-4
186. Johnson, S. L., & Jacob, T. (2000). Sequential interactions in the marital communications of depressed men and women. *Journal of Consulting and Clinical Psychology*, 68, 4-12. doi: 10.1037/0022-006x.68.1.4
187. *Johnson, S. L., Greenhouse, W., & Bauer, M. (2000). Psychosocial approaches to the treatment of bipolar disorder. *Current Opinion in Psychiatry*, 13, 69-72. doi: 10.1097/00001504-200001000-00012

188. *Johnson, S. L., Meyer, B., Winett, C., & Small, J. (2000). Social support and self-esteem predict changes in bipolar depression but not mania. *Journal of Affective Disorders*, *58*, 79-86.
189. *Johnson, S. L., Winett, C., Meyer, B., Greenhouse, W & Miller, I. (1999). Social support and the course of bipolar disorder. *Journal of Abnormal Psychology*, *108*, 558-566. doi: [10.1037/0021-843X.108.4.558](https://doi.org/10.1037/0021-843X.108.4.558)
190. *Meyer, B., Johnson, S. L., & Carver, C. S. (1999). Exploring behavioral activation and inhibition sensitivities among college students at risk for bipolar spectrum symptomatology. *Journal of Psychopathology and Behavioral Assessment*, *21*, 275-292. doi: 10.1023/A:1022119414440 PMID: PMC3137123, NIHMSID: 252580
191. Rivas-Vazquez, R., Johnson, S. L., Blais, M., & Gustavo, R. (1999). Selective serotonin reuptake inhibitor discontinuation syndrome: The role of psychologists. *Professional Psychology: Research and Practice*, *30*, 464-469. EID: 2-s2.0-0033241040
192. *Johnson, S. L., Winett, C., Miller, I., Bauer, M., Solomon, D., Keitner, G., & Ryan, C. (1998). Life events, medications, and bipolar-I disorder. *Journal of Bipolar Disorder*, *1*, 37-40.
193. *Meyer, B., Johnson, S. L., & Miller, I. (1998). Stress prolongs time to recover in bipolar disorder. *Understanding Stress, Anxiety and Depression: The International Journal of Mood Disorders*, *2*, 20-22.
194. Jacob, T., & Johnson, S. L. (1997). Parent-child interactions among depressed fathers and mothers: Impact on child functioning. *Journal of Family Psychology*, *11*, 391-409. doi: [10.1037/0893-3200.11.4.391](https://doi.org/10.1037/0893-3200.11.4.391)
195. Jacob, T., & Johnson, S. L. (1997). Parenting influences on the development of alcohol abuse and dependence. *Alcohol Health and Research World*, *21*, 204-209.
196. Johnson, S. L., & Jacob, T. (1997). Marital interactions of depressed men and women. *Journal of Consulting and Clinical Psychology*, *65*, 15-23. doi: 10.1037/0022-006X.65.1.15
197. Johnson, S. L., & Miller, I. (1997). Negative life events and recovery from episodes of bipolar disorder. *Journal of Abnormal Psychology*, *106*, 449-457. doi: 10.1037/0021-843X.106.3.449
198. Johnson, S. L., & Jacob, T. (1995). Psychosocial functioning in children of alcoholic fathers. *Psychology of Addictive Behaviors*, *9*, 101-113. EID: 2-s2.0-0029009801
199. Johnson, S. L., & Roberts, J. R. (1995). Life events and bipolar disorder: Implications from biological theories. *Psychological Bulletin*, *117*, 434-449. doi: 10.1037/0033-2909.117.3.434

Sheri L. Johnson

200. Johnson, S. L., Monroe, S., Simmons, A., & Thase, M. (1994). Clinical characteristics associated with interpersonal depression: symptoms, course, and treatment response. *Journal of Affective Disorders, 31*, 97-109. doi: 10.1016/0165-0327(94)90113-9
201. McQuaid, J. R., Monroe, S. M., Roberts, J. R., Johnson, S. L., Garamoni, G., Kupfer, D. J., & Frank, E. (1992). Toward the standardization of life stress assessments: Definitional discrepancies and inconsistencies in methods. *Stress Medicine, 8*, 47-56. doi: 10.1002/smi.2460080107
202. Gilbert, D. G., Gilbert, B. O., Johnson, S. L., & McColloch, M. A. (1991). Electrocortical and electrodermal activity differences between aggressive adolescents and controls. *Journal of Social Behavior and Personality, 6*, 403-410.
203. Gilbert, D. G., Johnson, S. L., Gilbert, B. O., & McColloch, M. A. (1991). Event-related potential correlates of IQ. *Personality and Individual Differences, 12*, 1-2. doi: 10.1016/0191-8869(91)90083-N
204. Monroe, S. M., & Johnson, S. L. (1990). The dimensions of life stress and the specificity of disorder. *Journal of Applied Social Psychology, 20*, 1678-1694. doi: 10.1111/j.1559-1816.1990.tb01503.x
205. McColloch, M. A., Gilbert, D. G., & Johnson, S. L. (1990). Effects of situational variables on the interpersonal behavior of families with an aggressive adolescent. *Personality and Individual Differences, 11*, 111. doi: 10.1016/0191-8869(90)90162-K
206. Johnson, S. L., & Jacob, T. (1989). Inconsistent communication: A simplified method for selecting messages. *Journal of Psychopathology and Behavioral Assessment, 11*, 261-268. doi: 10.1007/BF00960497
207. Johnson, S. L., Leonard, K., & Jacob, T. (1989). Drinking, drinking styles, and drug use in children of alcoholics, depressives, and controls. *Journal of Studies on Alcohol, 50*, 427-431. doi: 10.15288/jsa.1989.50.427
208. Johnson, S. L., Leonard, K., & Jacob, T. (1986). Children of Alcoholics-drinking, drinking attitudes, and drug-use. *Alcoholism-Clinical and Experimental Research, 10(1)*, 96. doi: 10.15288/jsa.1989.50.427

CHAPTERS AND NON-PEER-REVIEWED ARTICLES:

209. *Johnson, S. L., Swerdlow, B. A., Pearlstein, J. & Ironside, M., & Carver, C. S. (In press). The approach system as a component of personality. In O. P. John & R. W. Robins (Eds.), *Handbook of personality: Theory and research*. New York: NY: Guilford Press.
210. Johnson, S. L. (2019). Emotion- Related Impulsivity: Outcomes and Putative Mechanisms. *Biological Psychiatry 85 (10)*, S2

211. *Johnson, S. L., Sanchez, A., & Carver, C. S. (2019). Goal dysregulation in depression, mania, and schizophrenia. In J. Gruber & J. T. Moskowitz (Eds.), *The Oxford Handbook of Positive Emotion and Psychopathology*, Second Edition (pp. 137-160). New York, NY: Oxford University Press.
212. *Johnson, S. L., Zisser, M. R., Sandel, D. B., Fernandez, E., & Carver, C. S. (2019, February). Tendencies to respond to emotion states in an impulsive manner: What tools might work? *Advances in Cognitive Therapy Newsletter* 20(1), 6-7.
213. Byrne, J. E.M., Hughes, M. E., Rossell, S. L., Johnson, S. L., & Murray, G. (2018). Re: Time of day differences in neural reward functioning in healthy young men. *Journal of Neuroscience* 37.37, 8895-8900. Web. 29 Nov. 2018.
<http://www.jneurosci.org/content/37/37/8895>
214. *Johnson, S. L., Miller, C., & Eisner, L. R. (2018). Bipolar disorder. In J. Hunsley & E. J. Mash (Eds.). *Guide to Assessments that Work, Second Edition*. (pp. 173-192). New York: Oxford University Press.
215. *Johnson, S. L., Pearlstein, J., Swerdlow, B., & Carver, C. S. (2018). Emotion-related impulsivity and the mood disorders. In Susan Sangha and Dan Foti (Eds.), *Neurobiology of Abnormal Emotion and Motivated Behaviors*. New York, NY: Elsevier/Academic Press. ISBN: 9780128136935
216. *Johnson, S. L., & Peckham, A. (2018). Cognitive therapy of bipolar disorder. In R. L. Leahy (Ed.), *Science and Practice in Cognitive Therapy: Foundations, Mechanisms, and Applications*. Mahwah, NJ: Guilford Press.
217. *Johnson, S. L., Gershon, A., & McMaster, K. J. (2017). Environmental risk and protective factors in bipolar disorder. In R. J. DeRubeis & D. R. Strunk (Eds.), *The Oxford Handbook of Mood Disorders* (132-141). New York: Oxford University Press.
218. *Johnson, S. L., Swerdlow, B. A., Pearlstein, J., & McMaster, K. (2017). Bipolar disorder in couple and family therapy. In J. Lebow, A. Chambers, & D. C. Breunlin (Eds.), *Encyclopedia of couple and family therapy* (pp. 1-5). New York, NY: Springer Publishing Company.
219. Miklowitz, D. J., & Johnson, S. L. (2017). Bipolar disorder. In W. E. Craighead, D. J. Miklowitz, & L. Craighead (Eds.), *Psychopathology: History, Diagnosis, and Empirical Foundations, Third Edition* (317-365). Hoboken, NJ: John Wiley and Sons.
220. Smith, L. M., Murray, G. and Johnson, S. L. (2017). A clinician's quick guide to evidence-based approaches: Bipolar disorder. *Clinical Psychologist*, 21, 54–55. doi: 10.1111/cp.12121
221. *Johnson, S. L., Cuellar, A. K., & Gershon, A. (2016). The Influence of trauma, life events, and social relationships on bipolar depression. In J. Beyer (Ed.), *Psychiatric Clinics of North America: Bipolar Depression*, 39, 87-94.

222. *Porter, R. J., Hammar, Å., Beevers, C. G., Bowie, C. R., Nodtvedt, Ø. O., Peckham, A. D., Siegle, G. J., Tharp, J. A., Ueland, T., Vinogradov, S., & Johnson, S. L. (2016). Cognitive and affective remediation training for mood disorders. *Australian & New Zealand Journal of Psychiatry*, 1-3. 10.1177/0004867416678079
223. Carver, C. S., Johnson, S. L., Joormann, J., & Scheier, M. F. (2015). An evolving view of the structure of self-regulation. In *Handbook of Biobehavioral Approaches to Self-regulation* (pp. 9-23). doi: 10.1007/978-1-4939-1236-0_2
224. Carver, C.S., Johnson, S.L., & Joormann, J. (2014). Dual process models and serotonergic functioning: Impulse and self-control. In J. P. Forgas & E. Harmon-Jones (Eds.), *Motivation and its Regulation: The Control Within*. New York: Psychology Press.
225. Carver, C. S., Johnson, S. L., & Joormann, J. (2014). Two-mode models of self-regulation and serotonergic functioning: Divergent manifestations of impulse and constraint. In B. W. Sokol, F. M. E. Grouzet, & U. Muller (Eds.), *Self-regulation and Autonomy: Social, Developmental, Educational, and Neurological Dimensions of Human Conduct*. (pp. 255-278). New York, NY: Cambridge University Press.
226. Carver, C. S., Scheier, M. F., & Johnson, S. L. (2014). Origins and functions of positive affect: A goal regulation perspective. In J. Gruber & J. T. Moskowitz (Eds.), *The Light and Dark Sides of Positive Emotion*. (pp.34-51). New York, NY: Oxford University Press.
227. *Johnson, S. L., Cuellar, A. K., Peckham, A. D. (2014). Risk factors for bipolar disorder. In Ian H. Gotlib and Constance Hammen (Eds.) *Handbook of Depression, third edition*. (pp. 315-334). New York, NY: Guilford Press.
228. *Johnson, S. L., LeMoult, J., Vanderlind, W. M. & Joormann, J. (2014). Mood disorders: Biological bases. In P. Blaney and T. Millon (Eds.), *Oxford Textbook on Psychopathology, third edition*. (pp. 222-256). Oxford, Eng: Oxford University Press.
229. Miklowitz, D. J., & Johnson, S. L. (2014). Bipolar and related disorders. In D. Beidel (Eds.), *Adult Psychopathology and Diagnosis (7th Ed.)*. New York: Wiley and Sons.
230. Johnson, S. L., Applebaum, A., & Otto, M. (2013). Evidence-based psychological treatments of bipolar disorder. In L. Castonguay & T. Oltmanns (Eds.), *Psychopathology: Bridging the Gap between Basic Empirical Findings and Clinical Practice*. (pp. 319-343). New York, NY: Guilford Press.
231. Miklowitz, D. J., & Johnson, S. L. (2013). Bipolar disorders. In W. E. Craighead, D. J. Miklowitz, & L. Craighead (Eds.), *Psychopathology: History, Diagnosis, and Empirical Foundations, Second Edition* (pp 364-402). Hoboken, NJ: John Wiley and Sons.
232. Miklowitz, D. J., & Johnson, S. L. (2012). Bipolar disorder. In D. Beidel (Eds.), *Adult Psychopathology and Diagnosis (6th Ed.)*. (pp 357-390). New York: Wiley and Sons.

233. *Johnson, S. L., Gershon, A., & Carver, C. S. (2010). When happiness is too much. *Emotion Researcher*, 26(1), 7-9.
234. Siegle, G.J., Johnson, S. L., Everhart, D.E., Newton, T. (2010). Tips on writing National Research Service Award Predoctoral Fellowship proposals from real NRSA reviewers. *The Behavior Therapist*, 33, 160-164.
235. *Johnson, S. L., Carver, C. S., & Fulford, D. C. (2009). Goal regulation in the affective disorders. In A. Kring & D. Sloan (Eds.), *Emotion Regulation Across Psychopathologies*. New York: Guilford Press.
236. *Johnson, S. L., Eisner, L., & Fulford, D. (2009). Psychological mechanisms in bipolar disorder. In K. Salzinger & M. R. Serper (Eds.), *Behavioral Mechanisms and Psychopathology: Advancing the Explanation of its Nature, Cause, and Treatment* (pp. 77-106). Washington, DC: American Psychological Press.
237. *Johnson, S. L., Cuellar, A. K., & Miller, C. (2008). Bipolar and unipolar depression: A comparison of clinical phenomenology, biological vulnerability, and psychosocial predictors. In I. H. Gotlib & C. L. Hammen, (Eds.), *Handbook of Depression and its Treatment, Second Edition*. New York, NY: Guilford Press.
238. Johnson, S. L., & Fristad, M. (2008). Bipolar disorder across the lifespan: Preface. *Journal of Clinical Psychology*, 64, 365-367. PMID: PMC2813696, NIHMSID: 109053
239. *Johnson, S. L., Joormann, J., LeMoult, J., & Miller, C. (2008). Mood disorders: Biological bases. In P. Blaney and T. Millon (Eds.), *Oxford Textbook on Psychopathology, second edition*. Oxford University Press.
240. Miklowitz, D. J., & Johnson, S. L. (2008). Bipolar disorders. In W. E. Craighead, D. J. Miklowitz, & L. Craighead (Eds.), *Psychopathology: History, Diagnosis, and Empirical Foundations* (pp. 366-401). Hoboken, NJ: John Wiley and Sons.
241. *Johnson, S. L., Eisner, L. R., & Miller, C. (2008). Bipolar disorder. In J. Hunsley & E. J. Mash (Eds.). *Guide to Assessments that Work*. (pp. 121-137). New York: Oxford University Press.
242. Johnson, S. L. (2007). Introduction: Cognitive inhibition across psychopathologies. *Applied and Preventive Psychology*, 12, 98-99.
243. *Johnson, S. L., Eisner, L., & Fingerhut, R. (2007). Bipolar disorder. In M. Hersen (Ed.), *Handbook of Clinical Interviewing with Adults*. (pp. 153-165). Thousand Oaks, CA: Sage Publications.
244. *Johnson, S. L., Gruber, J. L., & Eisner, L. R. (2007). Emotion and bipolar disorder. In J. Rottenberg and S. L. Johnson (Eds.), *Emotion and Psychopathology*. (pp. 123-150). Washington, DC: American Psychological Association.

Sheri L. Johnson

245. Miklowitz, D. J., & Johnson, S. L. (2007). Bipolar disorder. In M. Hersen & D. Beidel (Eds.), *Adult Psychopathology and Diagnosis (5th Ed.)*. (pp 317-348). New York: Wiley and Sons.
246. Rottenberg, J. & Johnson, S. L. (2007). Bridging emotion and psychopathology. In J. Rottenberg & S. L. Johnson (Eds.), *Emotion and Psychopathology*. (pp. 3-9). Washington, DC: American Psychological Association.
247. Rottenberg, J., Johnson, S. L., & Gross, J. (2007). Editors afterward. In J. Rottenberg & S. L. Johnson (Eds.), *Emotion and Psychopathology*. (pp. 305-308). Washington, DC: American Psychological Association.
248. *Johnson, S. L., & Fingerhut, R. (2006). Life events as predictors of relapse, depression, and mania in bipolar disorder. In S. Jones & R. Bentall (Eds.), *The psychology of bipolar disorder: new developments and research strategies*. (pp. 47-72). Oxford, Oxford University Press.
249. *Johnson, S. L., Winters, R., & Meyer, B. (2006). A polarity-specific model of bipolar disorder. In T. Joiner, J. Brown, & J. Kistner (Eds.), *The interpersonal, cognitive, and social nature of depression*. (pp. 153-171). Washington, DC: American Psychological Association.
250. Nowak, A., Strawinska, U., Johnson, S., & Vallacher, R. (2005). Malfunction of self-regulation in low self-esteem and depression. *Kolokwia Psychologiczne (Psychological Colloquia)*, 13, 67-83.
251. Johnson, S. L. (2004). Defining bipolar disorder. In S L. Johnson & R. L. Leahy (Eds.), *Psychological treatment of bipolar disorder*. (pp. 3-16). New York, NY: Guilford Press.
252. *Johnson, S. L., & Meyer, B. (2004). Psychosocial predictors of symptoms. In S L. Johnson & R. L. Leahy (Eds.), *Psychological treatment of bipolar disorder*. (pp. 83-107). New York, NY: Guilford Press.
253. *Johnson, S. L., Meyer, B., Winters, R. W., Sandrow, D., & Goodnick, P. (2003). The Behavioral Activation System and the course of mania. In T. Scrimali & L. Grimaldi (Eds.), *Cognitive psychotherapy toward a new millennium*. New York: Kluwer Academic/Plenum Publishers.
254. Johnson, S. L. (2002). Some unanswered questions regarding psychosocial treatments for bipolar disorder. In M. Maj, H. S. Akiskal, J. J. Lopez-Ibor, & N. Sartorius (Eds.), *Bipolar disorder. world psychiatric association, evidence and experience in psychiatry*, volume 5. (pp. 319-322). West Sussex, UK: John Wiley and Sons.

Sheri L. Johnson

255. *Johnson, S. L. & Kizer, A. (2002). Bipolar and unipolar depression: A comparison of clinical phenomenology and psychosocial predictors. In I. H. Gotlib & C. L. Hammen (Eds.), *Handbook of depression*. (pp. 141-165). New York: Guilford Press.
256. Johnson, S. L., & Jacob, T. (2000). Predictors of child outcome in families with a depressed parent: An application of hierarchical linear modeling. In S. Johnson, A. Hayes, T. Field, N. Schneiderman, and P. McCabe (Eds.), *Stress, coping and depression: Proceedings of the Fifteenth Annual Stress and Coping Conference*. (pp. 51-67). Mahwah, NJ: Erlbaum.
257. Jacob, T., & Johnson, S. L. (1999). Family influences on alcohol and substance abuse. In R. E. Tarter, R. T. Ammerman, and P. J. Ott (Eds.), *Sourcebook on substance abuse: Etiology, epidemiology, assessment, and treatment*. (pp. 166-174). Needham Heights, MA: Allyn and Bacon.
258. Johnson, S. L. (1995). Life events and bipolar disorder: Preliminary findings. *The Journal*, 6, 22-23.
259. Frank, E., Johnson, S. L., & Kupfer, D. J. (1992). Psychological treatments in prevention of relapse. In S. A. Montgomery and F. Rouillon (Eds.), *Long-term treatment of depression*. (pp. 197-227). Sussex, England: John Wiley and Sons.
260. Monroe, S. M., & Johnson, S. L. (1992). Social support, depression, and other mental disorders: In retrospect and toward future prospects. In H. O. Veiel and U. Baumann (Eds.), *The meaning and measurement of social support*. (pp. 93-105). New York: Hemisphere Press.
261. Frank, E., Kupfer, D. J., & Johnson, S. L. (1991). Psychotherapy of treatment-resistant depression. In G. Racagni et al. (Eds.), *Proceedings of the Vth World Congress of Biological Psychiatry (excerpta medica international congress series)*. (pp. 253-256). Netherlands: Elsevier Science Publishers.

ABSTRACTS, COMMENTARIES, LETTERS, REVIEWS, and ENCYCLOPEDIA ENTRIES:

262. *Johnson, S. L., Swerdlow, B., Pearlstein, J., & McMaster, K. (2016). Bipolar disorder in couple and family therapy. In J. Lebow, A. Chambers, & D. C. Breunlin (Eds.), *Encyclopedia of Couple and Family Therapy* (pp. 1-5). New York: Springer Publishing Company.
263. Tully, L. M., Lesh, T. A., Ursu, S., Johnson, S. L., & Carter, C. S. (2014). Anticipation versus consummation: Disentangling reward processing abnormalities in first episode psychosis. *Biological Psychiatry*, 75(9), 249S

Sheri L. Johnson

264. *Fulford, D., & Johnson, S. L. (2010). Psychopathology. In E. Craighead and I. Weiner (Eds.), *Corsini Encyclopedia of Psychology*, 4th edition.(pp. 1358-1359). Hoboken, NJ: John Wiley and Sons.
265. Miklowitz, D. J., & Johnson, S. L. (2009). On the role of goal dysregulation in the treatment of bipolar disorder. *Clinical Psychology: Science and Practice*, 16, 470-475.
266. *Fulford, D., & Johnson, S. L. (2009). Bipolar disorders. In R. E. Ingram (Ed.), *The International Encyclopedia of Depression*, 1st edition. New York: Springer Publishing Company.
267. *Johnson, S. L., & Miller, C. (2008). Mania. In W. Darity, E. Bonilla-Silva, P. Costanzo, P. L. Mason, P. McClain, D. Scott, & T. Singleton (Eds.), *International Encyclopedia of the Social Sciences*, 2nd edition. Detroit, MI: MacMillan Press.
268. *Johnson, S. L., & Miller, C. (2008). Manic depressive disorder. In W. Darity, E. Bonilla-Silva, P. Costanzo, P. L. Mason, P. McClain, D. Scott, & T. Singleton (Eds.), *International Encyclopedia of the Social Sciences*, 2nd edition. Detroit, MI: MacMillan Press.
269. Sutton, S. K., & Johnson, S. J. (2002). Hypomanic tendencies predict lower startle magnitudes during pleasant pictures. *Psychophysiology*, 39 (suppl.), S80.
270. Brickman, A., LoPiccolo, C. & Johnson, S. L. (2002). Screening for bipolar disorder. *Psychiatric Services*, 53, 349. Letter to the editor.
271. Johnson, S. L. (1999). Review of interpersonal psychotherapy for dysthymic disorder, *Contemporary Psychology*, 44, 252-253.
272. *Johnson, S. L., Meyer, B., & Winett, C. (1999). A polarity-specific model of psychosocial factors and the course of bipolar disorder. *Journal of Bipolar Disorder*, 1, 37. Special issue of abstracts for the Third International Conference on Bipolar Disorder.
273. *Rosenberg, D. G. & Johnson, S. L. (1999). Seasonality in bipolar disorder: Refining methodology. *Journal of Bipolar Disorder*, 1, 47. Special issue of abstracts for the Third International Conference on Bipolar Disorder.
274. Johnson, S. L. (1997). Book review of A. M. Pagliaro & L. A. Pagliaro, Substance use among children and adolescents: Its nature, extent, and effects from conception to adulthood. *Addiction*, 92, 224-225.
275. Johnson, S. L. (1991). Review of children of alcoholics: Critical perspectives. *Journal of Studies on Alcohol*, 52, 188-189.

SELECTED KEY NOTES AND INVITED ADDRESSES:

Sheri L. Johnson

Johnson, S. L. (2019, October). *Three future directions*. Invited presentation at the Chapel Hill Conference: Depression, Bipolar Disorder, and Suicidality, Chapel Hill, NC.

Johnson, S. L. (2019, September). *Emotion-related impulsivity in the mood disorders*. Invited presentation for the Depression Center, University of California San Francisco.

Johnson, S. L., Elliott, M.V., & Carver, C. S. (2019, May). *Emotion-related impulsivity: The search for neural and cognitive correlates*. Keynote presentation at the 74th Annual Scientific Conference for the Society of Biological Psychiatry, Chicago, IL.

Johnson, S. L., Elliott, M. V., & Carver, C. S. (2019, May). *Impulsive responding to emotion: Definitions, outcomes, and ideas about mechanisms and interventions*. The 22nd Annual David H. Barlow Oration Academic Grand Rounds Talk, Department of Psychiatry, Brown University. Providence, RI.

Johnson, S. L. & Carver, C. S. (2019, April). *Emotion-related impulsivity: Links with psychopathology, neural and cognitive correlates, and treatment development*. Keynote address for PsychFest, University of Texas. Austin, Tx.

Johnson, S. L., & Carver, C. S. (2018, August). *Emotion-related impulsivity in mood disorders: Effects, mechanisms and treatment directions*. Invited talk for the NORMENT Centre, University of Oslo. Oslo, Norway.

Johnson, S. L., & Ironside, M. (2018, April). *Understanding value in psychopathology: Progress and future goals*. In "What is value?". Salon panel presentation at the 5th Society for Affective Science Annual Conference, Los Angeles, CA.

Johnson, S. L., & Carver, C. S. (2018, April). *Emotion-related impulsivity in mood disorders: Mechanisms and outcomes*. Invited presentation for grand rounds, Department of Psychiatry, University of Michigan, Ann Arbor, MI.

Johnson, S. L. (2017, October). *Teaching clients with bipolar disorder to self-monitor for symptoms and triggers*. Invited online presentation for American Psychological Association Division 12.

Johnson, S. L., (2017, October). Barbara Dicker Oration, Swinburne University, Melbourne, Australia

Johnson, S. L. (2017, October). *Creativity in bipolar disorder*. Invited talk, Orygen Institute, Melbourne, Australia.

Johnson, S. L. & Carver, C. (2017, May). *Emotion-related impulsivity: An important construct for understanding mood disorders and suicidality*. Invited address at the 29th Association for Psychological Science Annual Convention, Boston, MA.

Sheri L. Johnson

Johnson, S. L. (2016, October). *Reward sensitivity in bipolar disorder: Toward a refined model*. Biennial Clinical Psychology Program Alumni Lazovik Lecture, University of Pittsburg, Pittsburg, PA.

Johnson, S. L. (2016, September). *Understanding the role of reward in bipolar disorder. Presidential address*. Society for Research in Psychopathology, Baltimore, MD.

Johnson, S. L., Lima, I., Peckham, A.D., (2016, September). *Neurocognition and emotion in bipolar disorder: Toward an integrative model*. Keynote for the Norwegian Neuropsychological Society Annual Conference, Oslo, Norway.

Johnson, S. L. and Carver, C. S. (2016, September). *Emotion-related impulsivity and mood disorders: Toward a model for cognitive remediation*. Invited talk, University of Bergen, Bergen, Norway.

Carver, C. S. & Johnson, S. L. (2016, July). *Impulse and self-control: Exploring serotonergic function and dual process models in personality and psychopathology*. Keynote presentation at the European Conference on Personality, Timisoara, Romania.

Johnson, S. L. (2016, June). *Reward sensitivity in bipolar disorder: A more specific model*. Keynote presentation at the Eighth World Congress of Behavioural and Cognitive Therapies, Melbourne, Australia.

Johnson, S. L. (2016, May). *Impulsive responses to emotion and psychopathology*. Psychiatry Grand Rounds at the Department of Psychiatry at The University of Texas Health Science Center at San Antonio, San Antonio, TX.

Johnson, S. L. (2016, May). *Impulsive responses to emotion in the mood disorders*. In D. R. Lynam (chair) "Negative urgency across disorders and species." Invited presentation at the 5th Purdue Symposium of Psychological Sciences, Purdue University, West Lafayette, IN.

Johnson, S. L. (2015, December). *Reward sensitivity in bipolar disorder: Toward a more specific behavioral model*. Presentation for grand rounds at the Department of Psychiatry, University of California, San Francisco, San Francisco, CA.

Johnson, S. L. (2015, November). *Empirically-supported psychological treatments of bipolar disorder*. Keynote for Australasian Society for Bipolar and Depressive Disorders Conference, Sydney, Australia.

Carver, C. S., & Johnson, S. L. (2015, May). *Impulsiveness and constraint: Dual process models and what depression and impulsive aggression have in common*. Invited presentation, Peking University, Beijing China.

Johnson, S. L. (2015, May). *Impulsive responses to emotion: Links with psychopathology*. Keynote at the International Society for Research on Impulsivity annual meeting. Toronto, Ontario, CA.

Sheri L. Johnson

Johnson, S. L. (2013, July). *Reward sensitivity in bipolar disorder: When, how and why might mania occur*. Keynote address at the annual conference of the British Association of Behavioural Cognitive Psychotherapy (BABCP). Imperial College, London, UK.

Johnson, S.L., & Carver, C. S. (April, 2012). *Impulsivity, serotonin, and psychopathology*. Invited Colloquia, University of Tsinghua, Beijing, China.

Johnson, S. L. (April, 2012). *Key themes in preparing and reviewing research reports*. Invited presentation for the First Seminar of Clinical Psychology of Traditional Chinese Medicine, Beijing, China.

Johnson, S.L, & Carver, C. S. (April, 2012). *Psychological risk factors for mania: Some lessons learned, some questions remaining*. Invited address, First Seminar of Clinical Psychology of Traditional Chinese Medicine, Beijing, China.

Johnson, S. L., & Fulford, D. (March, 2012). *Motivation to pursue dreams and hopes: Understanding the brain's reward system*. Invited presentation for the University of California San Francisco Osher Mini-Medical School Course, Science of the Mind: How the Brain Works to Regulate Mood, Emotions, and Stress, San Francisco, CA. Available online at <http://www.youtube.com/watch?v=dD-eQ8Poc-k>

Johnson, S. L., Carver, C. S., Yoo, D., Edge, E., Knutson, B. (June, 2010). *Translational science in bipolar disorder: Understanding reward sensitivity and impulsivity*. In K. Sher (Chair). When enough is too much: Perspectives on emotions and behaviors. Invited talk for the Annual Conference of the American Psychological Society, Boston, MA.

Johnson, S. L. (September, 2008). *Predictors of mania versus depression in bipolar disorder*. Invited presentation, Department of Psychology, Vanderbilt University, Nashville, TN.

Johnson, S. L. (July, 2007). *The spiral into mania: How do coping and cognition drive the process?* Invited address for the V World Congress of Behavioural and Cognitive Therapies. Barcelona, Spain.

Johnson, S. L. (September, 2006). *Bipolar depression and mania: Separable syndromes with separable risk factors*. Rounds presentation for the Department of Psychology, Washington University, St. Louis.

Johnson, S. L. (July, 2005). *Psychosocial predictors of bipolar disorder: Disentangling mania and depression*. Keynote address at the British Association for Cognitive and Behavioural Psychotherapies, Canterbury, England.

Johnson, S. L. (November, 2003). *A goal regulation model of mania*. Invited presentation for Department of Psychology, Teachers College, NY, NY.

Johnson, S. L. (April, 2001). *A polarity-specific model of bipolar disorder*. Invited presentation for Women in Science and Math Conference, Salem College, Winston-Salem, NC.

Sheri L. Johnson

Johnson, S. L. & Meyer, B. (August, 1998). *New hope for bipolar disorder: Recent advances in psychotherapy*. Invited Presentation for the National Depressive Manic-Depressive Association 11th Annual Conference, St. Louis, MO.

Johnson, S. L. (June, 1993). *Interpersonal psychotherapy for depression*. Invited presentation at the American Association of Applied and Preventive Psychology, Chicago, Illinois.

Johnson, S. L. (February, 1993). *A hypothesized interpersonal subtype of depression*. Invited presentation at the University of Toronto Psychology Colloquium, Toronto, Ontario.

Monroe, S. M. & Johnson, S. L. (May, 1990). *Social support, depression, and other mental disorders: In retrospect and toward future prospects*. Invited presentation at Hans Veiel (Chair) and Urs Baumann (Co-chair), The meaning and measurement of social support: Taking stock of twenty years of research. Werner Reimers Stiftung, Bad Homburg, Germany.

SELECTED OTHER PRESENTATIONS:

Herbert-Ramirez, B. B., Swerdlow B. A., & Johnson, S. L. (2019, May). *Changes in arousal following treatment for aggression: An ideographic ambulatory approach*. Psychology Undergraduate Research Conference, Los Angeles, CA.

Ironside, M., Collins, A.G., Clark, L., Michalak, E., Poh, C., & Johnson, S. L. (2019, May). *Distinct behavioral profiles of information-seeking for reward in euthymic bipolar disorder*. Poster presentation at the 74th Annual Scientific Conference of Biological Psychiatry, Chicago, IL.

Simpson, M. Chen, K., & Johnson, S.L. (2019, May). *Patients with behavioral variant frontotemporal dementia show less autonomic arousal in response to an erotic film*. Poster presentation at the Association for Psychological Science Annual Convention. San Francisco, CA.

Johnson, S. L., Elliott, M.V., & Carver, C. S. (2019, April). *Emotion-related impulsivity: The search for neural and cognitive correlates*. Invited presentation for Cognitive Neuroscience program, University of California Berkeley, Berkeley, CA.

Johnson, S. L. (2019, March). Discussant for *Emotion-driven impulsivity: Transdiagnostic mechanisms and implications for treatment*. Anxiety Disorders Association for America. Chicago, IL.

Pearlstein, J. G., Johnson, S. L., Modavi, K., Peckham, A. D., & Carver, C. S. (2019, November). *State-based alterations in cognitive control as a transdiagnostic risk factor for psychopathology*. Pearlstein, J.G , & V.E. Cosgrove (Co-Chairs). "Responding to stress early in life: From bench-to bedside implications for emotion regulation". Symposium conducted at the annual meeting of Association for Behavioral and Cognitive Therapies, Atlanta, GA.

Pearlstein, J. G., Johnson, S.L., Timpano, K.R., & Carver C.S. (2019, October). *Emotion-related impulsivity relates to the general psychopathology factor*. Poster presentation at the Chapel Hill Conference: Depression, Bipolar Disorder, and Suicidality, Chapel Hill, NC.

Sheri L. Johnson

Liu, P., McDonnell, C., Stanton, K., Johnson, S. L., and Hayden, E. (2019, September). *Validating the dominance behavioral system (DBS) in childhood: Associations with other traits and symptoms*. Poster presentation at the Society for Research in Psychopathology Annual Conference, Buffalo, NY.

Sandel, D. B. & Johnson, S. L. (2019, May). *A path model exploring emotional mechanisms of nonsuicidal self-injury and suicide attempts*. Poster presented at UC Berkeley Psychology Department Poster Session, Berkeley, CA.

Swerdlow, B. A., & Johnson, S. L. (2019, March). *Interpersonal emotion regulation in daily life: Perceived effectiveness, psychological wellbeing, loneliness, and future support-seeking*. Poster presented at the annual meeting of the Society for Affective Science, Boston, MA.

Pearlstein, J.G., Johnson, S.L., Madole J. (2018, November). *Role of arousal in emotion-related impulsivity: Potential treatment target?* In V.E. Cosgrove (Chair). "Putative Mechanisms of Response to CBT in Youth with Transdiagnostic Mood Symptoms." Symposium conducted at the Association for Behavioral and Cognitive Therapies (ABCT) Annual Convention, Washington, DC.

Demmin, D. L., Cherneski, L., Beaudette, D., Barch, D. M., Carter, C. S., Gold, J., Johnson, S. L., Kring, A. M., MacDonald, A., III, Ragland, J. D., Strauss, M. E., & Silverstein, S. M. (2018, September). *Perceptual organization impairments in medicated and unmedicated schizophrenia spectrum and bipolar disorder patients*. Poster presentation for the Annual Meeting of the Society for Research in Psychopathology, Indianapolis, IN.

Johnson, S. L. (2018, August). *Cognitive remediation: Gaps, Goals, and Future Directions*. Presentation for the Cognitive and Affective Remediation Treatment Conference, Bergen, CA.

Choplin, E. G., Wittmer M. E., Johnson S. L., Murray G., & Youngstrom, E. A. (2018, June). *Relationship between bipolar mood states and creativity is stronger than with other disorders in treatment-seeking youths*. Poster presentation at the 2nd Journal of Clinical Child and Adolescent Psychology (JCCAP) Future Directions Forum, Washington, D.C.

Johnson, S. L. (2018, May). Discussant for J. Pearlstein (chair), "Neurocognitive mechanisms and long-term outcomes of emotion-related impulsivity." Symposium at the Association for Psychological Science 30th Annual Convention, San Francisco, CA.

Johnson, S. L., Carver, C. S., & Timpano, K. (2018, May). *Emotion-related impulsivity as a contributor to the p factor*. in S. L. Johnson. & P. B. Theodore (chairs), "Diverse perspectives on p: A multidisciplinary account of general liability to psychopathology." Symposium at the Association for Psychological Science 30th Annual Convention, San Francisco, CA.

Peckham, A. D., Stewart, K., Johnson, S. L., Björgvinsson, T., & Beard, C. (May, 2018). *Translation of cognitive control training for impulsivity to a partial hospital setting*. In L. Rutter (Chair), "Using Digital Technologies to Understand Mental Illness: Recent Innovations and Future Considerations." Symposium at the Association for Psychological Science 30th Annual Convention, San Francisco, CA.

Sheri L. Johnson

Pearlstein, J.G., Johnson, S.L., Modavi, K., Peckham, A.D., Carver, C.S. (2018, May). *Neurocognitive mechanisms of emotion-related impulsivity*. In J.G. Pearlstein (Chair), “Neurocognitive Mechanisms and Long-Term Outcomes of Emotion-Related Impulsivity.” Symposium conducted at the Association for Psychological Science (APS) Annual Convention, San Francisco, CA.

Johnson, S.L., & Ironside, M.L. (April 2018). *Understanding value in psychopathology: progress and future goals*. Opening panel at the 5th Annual Conference of the Society for Affective Science, Los Angeles, CA.

Pearlstein, J.G., Johnson, S.L., Modavi, K., Peckham, A.D., Carver, C.S. (2018, April). *Mechanisms underlying the trait-based tendency to react impulsively to emotions: The role of arousal*. Presentation. Society for Affective Science Annual Meeting, Los Angeles, CA.

Sandel, D. S. & Johnson, S. L. (2018, April). *A path model exploring emotional mechanisms of non-suicidal self-injury and suicide attempts*. Poster presentation at the Society for Affective Science (SAS) Fifth Annual Conference, Los Angeles, CA.

Swerdlow, B. A., Sandel, D. S., & Johnson, S. L. (2018, April). *Shame on me for needing you: results of a daily diary study of interpersonal emotion regulation*. Poster presented at the annual meeting of the Society for Affective Science, Los Angeles, CA.

Sandel, D. S. & Johnson, S. L. (2017, November). *The role of shame and impulsive responses to emotion in non-suicidal self-injury and suicide attempts*. Poster presentation at the Association for Behavioral and Cognitive Therapies 51st Annual Convention, San Diego, CA.

Pearlstein, J. G., & Johnson, S. L. (2017, October). *Mechanisms of impulsive reactions to emotions: How stress impacts the ability to override emotional impulses*. Presentation at Clinical Science Colloquium, University of California Berkeley, Berkeley, CA.

Sandel, D. S. & Johnson, S. L. (2017, September). *The role of shame and impulsive responses to emotion in non-suicidal self-injury and suicide attempts*. Poster presentation at the Thirty-First Annual Meeting of the Society for Research in Psychopathology, Denver, CO.

Swerdlow, B. A., Tharp, J. A., Chen, S., Tackett, J. L., Carney, D. R., Kriegsfeld, L. J., & Johnson, S. L. (2017, September). *Social dominance and physiological reactivity: Ties to symptomatology*. Poster presented at the annual meeting of the Society for Research in Psychopathology, Denver, CO.

Hammar, A., Borgen, I., Myklebost, S., Ronold, E. H., Hohman, L., Odegaard, K., Johnson, S. L., Porter, R., & Ueland, T. (2017, June). *The effect of working memory training on inhibition and rumination in a remitted MDD sample: A pilot study of the DepRem project*. Poster presentation at the 20th Annual Cognitive Remediation in Psychiatry Conference, New York, NY.

Sheri L. Johnson

Carver, C. & Johnson, S. L. (2017, May). *Impulsiveness and constraint, dual process models, and what depression and impulsive aggression have in common*. Presentation at the 16th Panhellenic Conference in Psychological Research, Thessaloniki, Greece.

Pearlstein, J. G., & Johnson, S. L. (2017, April). *Models of emotion in bipolar disorder: Do positive emotions or negative emotions predict quality of life, symptoms, and relapse over time?* Poster session presented at the annual meeting of Society for Affective Science, Boston, MA.

Swerdlow, B. A., & Johnson, S. L. (2017, April). *Multivariate associations between ideal affect and transdiagnostic clinical symptoms*. Poster presented at the annual meeting of the Society for Affective Science, Boston, MA.

Johnson, S. L. (2016, November). *Evidence-based psychological treatments of bipolar disorder*. Guest Faculty Presentation for the 11th Annual UC Davis Psychotic Disorders Conference, University of California Davis, Davis, CA.

Freeman, M.A., Johnson, S.L., Staudenmaier, P.J., Zisser, M.L. (2016, October). *Are entrepreneurs touched with fire?* Proceedings of the International Conference on the Health of Small Business Owners and Entrepreneurs, Montpellier Business School, Montpellier, France.

Johnson, S. L. (2016, October). Discussant for K.L. Harkness (Chair), “Risk for mood disorders: Honoring the past and looking forward to the future.” Symposium at the Association for Behavioral and Cognitive Therapies 50th Annual Convention, New York, NY.

Johnson, S. L., Dekker, R., & Carver, C. (2016, October). *Emotion-triggered impulsivity and major depressive disorder*. In K.L. Harkness (Chair), “Risk for mood disorders: Honoring the past and looking forward to the future.” Symposium at the Association for Behavioral and Cognitive Therapies 50th Annual Convention, New York, NY.

Johnson, S. L. & Freeman, M. (2016, October). *Bipolar disorder and entrepreneurship: Personality as a potential mechanism driving entrepreneurial intent and success*. In “Entrepreneurship and Mental Health Workshop.” Conference at Syracuse University, Syracuse, NY.

Pearlstein, J. G., & Johnson, S. L. (2016, September). *Models of emotion in bipolar disorder: do positive emotions or negative emotions predict quality of life over time?* Poster presentation at the annual meeting of Society for Research on Psychopathology, Baltimore, MD.

Swerdlow, B. A., & Johnson, S. L. (2016, October). *Wanting more, but finding less: Associations of psychological symptoms with interpersonal emotion regulation*. Poster presented at the annual meeting of the Society for Research in Psychopathology, Baltimore, MD.

Carver, C. S. & Johnson, S. L. (2016, July). *Emotion-triggered impulsivity and problems in behavior*. In O. E. Atherton, R. W. Robins & W. Bleidorn (chairs), “Successful (and unsuccessful) self-control: Antecedents, strategies, beneficiaries, and developmental processes.” Symposium at the European Conference on Personality, Timisoara, Romania.

Sheri L. Johnson

Johnson, S. L. & Carver, C. S. (2016, June). *Impulsive responses to emotion in bipolar disorder*. In S. L. Johnson (chair), "Integrating psychological and biological approaches in bipolar disorder." Symposium at the Eighth World Congress of Behavioural and Cognitive Therapies, Melbourne, Australia.

Carver, C. S. & Johnson, S. L. (2016, May). *Impulsive responses in the context of emotion: Theory and measurement development*. In S.L. Johnson (chair), "Emotion-relevant impulsivity: Theory, measurement, and applicability across diagnoses." Symposium at Association for Psychological Science, Chicago, IL.

Dekker, M. R. & Johnson, S. L. (2016, May). *Emotion-relevant impulsivity: The relationship with cognitive inhibition, major depressive disorder, and suicidality*. In S.L. Johnson (chair), "Emotion-relevant impulsivity: Theory, measurement, and applicability across diagnoses." Symposium at Association for Psychological Science, Chicago, IL.

Johnson, S.L. & Carver, C. S. (2016, May). *Emotion-relevant impulsivity in bipolar disorder*. In S.L. Johnson (chair), "Emotion-relevant impulsivity: Theory, measurement, and applicability across diagnoses." Symposium at Association for Psychological Science, Chicago, IL.

Peckham, A. D., Haase, C., Johnson, S. L., Carver, C. S. & Tharp, J. T. (2016, May). *Emotion-relevant impulsivity: Transdiagnostic relevance and new opportunities for treatment*. In S.L. Johnson (chair), "Emotion-relevant impulsivity: Theory, measurement, and applicability across diagnoses." Symposium at Association for Psychological Science, Chicago, IL.

Mote, J., Peckham, A. D., Painter, J. M., Lee, E. H., Campellone, T. R., Kring, A. M., Johnson, S. L., & Mowkowitz, J. T. (2016, March). *Glad to be unhappy? Feasibility and efficacy of the LAUREL Program: A new intervention to increase healthy positive affect in bipolar I disorder*. Flash presentation for the annual Society of Affective Science conference, Chicago, IL.

Swerdlow, B. A., Treadway, M. T., & Johnson, S. L. (2016, March). *Goal overvaluation predicts willingness to work for rewards in bipolar I disorder*. Poster presentation at the annual meeting of the Society for Affective Science, Chicago, IL.

Tharp, J. A. & Johnson, S. L. (2016, January). *Impulsivity and aggression*. Poster for Society for Personality and Social Psychology conference, San Diego, CA.

Johnson, S. L. & Carver, C. S. (2015, November). *Emotion-relevant impulsivity in the mood disorders*. Presentation in J. Scott (chair), "Novel psychological findings in bipolar disorder." Symposium at the Australasian Society for Bipolar and Depressive Disorders Conference, Sydney, AUS.

Johnson, S. L. (2015, November). Discussant for "Improving psychological care for people with bipolar disorder: Findings from the NIHR-funded PARADES program" Symposium at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Sheri L. Johnson

Johnson, S.L. (2015, November). Discussant for A. Dodd (Chair), "Cognitive style and emotion regulation in bipolar disorder." Symposium at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Johnson, S.L. (2015, November). Discussant for J. Mote (Chair), "Once more, with feeling: Novel psychosocial interventions informed by basic affective science." Symposium at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Peckham, A.D., Johnson, S.L., & Swerdlow, B.A. (2015, November). *Working memory capacity interacts with emotion regulation strategies to predict mania over time*. In A. Dodd (Chair), "Cognitive style and emotion regulation in bipolar disorder." Symposium at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Peckham, A.D., Johnson, S.L., & Tharp, J. A. (2015, November). *Positive affect regulation in bipolar disorder: The role of comorbid anxiety*. Poster at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Peckham, A.D., Mote, J., Painter, J.M., Lee, E.H., Campellone, T.R., Kring, A.M., Johnson, S.L., & Moskowitz, J.T. (2015, November). *A new intervention to increase healthy positive affect in bipolar I disorder: Feasibility and efficacy of the LAUREL program*. In J. Mote (Chair), "Once more, with feeling: Novel psychosocial interventions informed by basic affective science." Symposium at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Peckham, A.D., & Johnson, S.L. (2015, October). *Catching impulsivity in the blink of an eye: Eye-blink rate as a predictor of impulsive choice in healthy adults*. Poster presentation at the 29th Annual Society for Research in Psychopathology Conference, New Orleans, LA.

Johnson, S. L. (2015, September). *Reward sensitivity in bipolar disorder: Toward a more specific model*. Faculty Lecture for Department of Psychology, University of California Berkeley, Berkeley, CA.

Johnson, S. L., Peckham, A. D., & Carver, C. S. (2015, August). *Impulsivity in the context of emotion*. Presentation for the first conference for Cognitive Remediation in Depression, San Francisco, CA.

Van Doren, N., Johnson, S.L., Tharp, J.A., Staudenmaier, P.J., Freeman, M. (2015, August) *Power and grit: Are dominant individuals more gritty?* Poster for the American Psychological Association Annual Meeting. Toronto, Ontario, CA.

Peckham, A. D., Campellone, T. R., Wandrey, S., & Johnson, S.L. (2015, April). *Parsing positivity in the bipolar spectrum: Examining the effect of context on social judgments*. Poster for the annual Society of Affective Science conference. Oakland, CA.

Peckham, A. D., Johnson, S.L., Tharp, J.A. & Murray, C. (2015, April). *Affect recognition in bipolar disorder: Using eye-tracking to look under the hood*. Poster for the annual Society of Affective Science conference. Oakland, CA.

Sheri L. Johnson

Sanchez, A., Johnson, S.L., & Tharp, J.A. (2015, April). *Positive emotion relevant impulsivity and autonomic reactivity*. Poster for the annual Society of Affective Science conference. Oakland, CA.

Tharp, J.A., Johnson, S.L., Sinclair, S.A., & Kumar, S. (2015, April). *Goals in bipolar I disorder: Big dreams predict more mania*. Poster for the annual Society of Affective Science conference, Oakland, CA.

Peckham, A.D. & Johnson, S. L. (2014, September). *Spontaneous eye-blink rate and sensitivity to reward in bipolar disorder*. Poster at the Society for Research in Psychopathology (SRP) conference, Evanston, IL.

Johnson, K. R., Hodges, M., Johnson, S. L. (2014, May). *Mania exposure influences how romantic partners support individuals with bipolar disorder*. Poster presentation at the 26th annual meeting of the Association of Psychological Science (APS), San Francisco, CA.

Johnson, S. L., Peckham, A., & Tharp, J. (2014, May). *Impulsivity in the context of emotion*. In R. E. Wilson & S. Vazire (chairs) "The influence of daily emotions on intra-individual psychological process." Symposium at the 26th Annual Association for Psychological Science (APS), San Francisco, Ca.

Tully, L. M., Lesh, T. A., Ursu, S., Johnson, S. L., & Carter, C. S. (2014, May). *Anticipation versus consummation: Disentangling reward processing abnormalities in first episode psychosis*. Poster presentation at the annual scientific meeting for Society for Biological Psychiatry (SoBP), New York, NY.

Johnson, K. R., Johnson, S. L. (2014, February). *Cross-national prevalence and correlates of bipolar I disorder*. Poster presentation at the annual meeting of the Society of Personality and Social Psychology Research (SPSP), Austin, TX.

Arditte, K. A., Joormann, J., Johnson, S. L., & Carver, C. S. (2013, November). *Relations among anger, impulsivity, and affective go/no-go task performance*. Poster presentation at the annual convention for Association for Behavioral and Cognitive Therapies (ABCT), Nashville, TN.

Johnson, S. L. (2013, November). *A Happy Medium: The role of positive affect in major depression and bipolar disorder*. In W. M. Vanderlind & K. A. Arditte (chairs) Symposium at the annual convention for Association for Behavioral and Cognitive Therapies (ABCT), Nashville, TN.

Peckham, A. D., & Johnson, S. L. (2013, November). *Attentional bias and responses to positive affect in bipolar disorder*. Poster presentation at the annual convention for Association for Behavioral and Cognitive Therapies (ABCT), Nashville, TN.

Peckham, A. D., Johnson, S. L., & Tharp, J. (2013, November). *Attention to emotion cues predicts variance in mood symptoms in bipolar disorder*. Symposium at the annual convention for Association for Behavioral and Cognitive Therapies (ABCT), Nashville, TN.

Sheri L. Johnson

Johnson, S. L., Fulford, D., & Bartholomew, M. (2013, September). *Dominance behavior and mania risk*. In E. Durbin (chair) "Interpersonal causes and consequences of psychopathology: Major depressive disorder, bipolar disorder, and personality disorders." Presentation for symposium, at the Society for Research in Psychopathology (SRP) conference, Oakland, CA.

Peckham, A. D., Johnson, S. L., & Tharp, J. (2013, September). *Visual attention to emotion in bipolar disorder: An eye-tracking study*. Poster at the Society for Research in Psychopathology (SRP) conference, Oakland, CA.

Tharp, J., Johnson, S. L., & Peckham, A. D. (2013, September). *Social dominance and gaze aversion: A new behavioral paradigm*. Poster at the Society for Research in Psychopathology (SRP) conference, Oakland, CA.

Holmes, M. K., Tharp, J., & Johnson, S. L. (2013, August). *Divergent thinking and creative accomplishment in Bipolar I disorder*. Poster presentation at the annual conference of the American Psychological Association, Honolulu, Hawaii.

Johnson, S. L. & Muhtadie, L. (2013, July). *A novel approach to mania prevention: A pilot study of a parasympathetic intervention*. In F. Lobban (chair) "Something for everyone? A range of new ways to help people manage mood swings." Symposium presentation at the annual conference of the British Association of Behavioural Cognitive Psychotherapy (BABCP). Imperial College, London, UK.

Johnson, S. L. & Carver, C.S. (2013, July). *Impulsivity in bipolar disorder*. Symposium presentation at the annual conference of the British Association of Behavioural Cognitive Psychotherapy (BABCP). Imperial College, London, UK.

Johnson, S. L. (2013, June). *The funding landscape in the United States for bipolar research*. Presentation for the annual CREST-BD conference. Miami, FL.

Damian, R., Robins, R., Johnson, S. & Carver, C. (2013, June). *Hubristic pride is associated with explicit and implicit power motivation*. Poster presentation at the Association for Research in Personality, Charlotte, NC.

Johnson, S. L. (2013, May). *Reward, goals, and accomplishment in bipolar disorder*. Presentation as part of symposium, Achievement, Innovation and Leadership in the Affective Spectrum. 166th American Psychiatric Association Annual Conference, San Francisco, CA.

Fulford, D., Sinclair, S., John, O. P., & Johnson, S. L. (2013, May). *Dominant behavior in people at risk for mania*. Association for Psychological Science, Washington, D. C.

Peckham, A.D., Johnson, S.L., Lesh, T.A., Tharp, J. A., Heshmati, S., & Carter, C.S. *Pupil size during reward pursuit is uniquely affected in bipolar I disorder*. (May, 2013). Poster presentation at the 68th Annual Meeting of the Society of Biological Psychiatry, San Francisco, CA.

Sheri L. Johnson

Ajaya, Y., Johnson, S.L., & Peckham, A.D. (April, 2013). *Relative costs of automatic and deliberate emotion regulation*. Poster presentation at the Ninety-Third Annual Convention of the Western Psychological Association, Reno, NV.

Muhtadie, L. & Johnson, S.L. (2013, January). *Mental illness stigma and social-evaluative threat in bipolar disorder*. Poster presentation at the 14th Annual Meeting of the Society for Personality and Social Psychology, New Orleans, LA.

Johnson, S. L. (December, 2012). *Creativity in bipolar disorder*. Presentation for grand rounds, Alta Bates Herrick Hospital Department of Psychiatry, Berkeley, CA.

Johnson, K. R., Johnson, S. L. (November, 2012). *Service use and treatment adequacy in Black and White Americans with bipolar disorder*. Poster presentation at the annual conference of the Association for Behavioral and Cognitive Therapies. New Harbor, MD.

Ng, T. & Johnson S. L. (November, 2012). *The role of rejection sensitivity in bipolar depression*. Poster presentation at the Forty-Sixth Annual Convention of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.

Johnson, K. R., Johnson, S. L. (October, 2012). *Service use and treatment adequacy in Black and White Americans with bipolar disorder*. Poster presentation at the annual conference of the Society for Research in Psychopathology. Ann Arbor, MI.

Peckham, A.D., Johnson, S.L, & Gotlib, I.H. (October, 2012). *Information processing in euthymic bipolar I disorder: Biases in attention and facial affect recognition*. Poster presentation at the Twenty-Sixth Annual Society for Research in Psychopathology Conference, Ann Arbor, MI.

Carver, C. S., & Johnson, S. L. (May 2012). *Self-regulation of effort in bipolar disorder*. Association for Psychological Science, Chicago, IL.

Fulford, D., Johnson, S. L., Edge, M., & Mauss, I. B. (October, 2012). *Implicit and explicit attitudes toward emotion regulation in bipolar disorder: Links with symptoms and quality of life*. Poster presentation at Society for Research in Psychopathology, Ann Arbor, MI.

Johnson, K. R. & Johnson, S. L. (October, 2012). *Service use and treatment adequacy in Black and White Americans with bipolar disorder*. Poster presentation at the Twenty-Sixth Annual Society for Research in Psychopathology Conference. Ann Arbor, MI.

Ng, T. & Johnson S. L. (September, 2012). *Rejection sensitivity predicts quality of life, psychosocial outcome, and the course of depression in euthymic patients with bipolar I disorder*. Poster presentation at the Twenty-Sixth Annual Society for Research in Psychopathology Conference, Ann Arbor, MI.

Peckham, A.D., Johnson, S.L, & Gotlib, I.H. (September, 2012). *Information processing in euthymic bipolar I disorder: Biases in attention and facial affect recognition*. Poster presentation at the Twenty-Sixth Annual Society for Research in Psychopathology Conference, Ann Arbor, MI.

Sheri L. Johnson

Carver, C. S., & Johnson, S. L. (May 2012). *Self-regulation of effort in bipolar disorder*. Association for Psychological Science, Chicago, IL.

Ng, T., & Johnson, S. L. (2012, May). *Elevated rejection sensitivity and its impact on symptomatic and psychosocial outcomes in euthymic patients with bipolar I disorder*. Presentation at the Twelfth Annual Stanford Undergraduate Psychology Conference, Stanford, CA.

Salcedo, S., Johnson, K.R., & Johnson, S.L. (April, 2012). *Disparities in mood stabilizer use and service utilization in Latinos and non-Latino whites with bipolar disorder*. Talk presented at UC Berkeley Interdisciplinary Research Conference. Berkeley, CA.

Johnson, S. L., Murray, G., Youngstrom, E., & Ruiter, M. (January, 2012). *Creativity in bipolar disorder: A Review of the Evidence*. Presentation for the Bipolar Program, University of California San Francisco, San Francisco, CA.

Dutra, S., Gruber, J., Eidelman, P., Johnson, S. L., & Harvey, A.G. (January, 2012). *Emotional responses to normative and idiographic positive stimuli: Experience, behavior, and psychophysiology*. Poster presentation at the Society for Personality and Social Psychology (SPSP), San Antonio, TX.

Muhtadie, L., Carver, C. S., Gotlib, I. H., & Johnson, S. L. (January, 2012). *Feeling good and behaving badly: Strong emotions spur impulsivity in bipolar disorder*. Poster presentation at the Society for Personality and Social Psychology (SPSP), San Antonio, TX.

Johnson, S. L. (Oct, 2011). *Reward sensitivity in bipolar disorder*. Presentation at the Imaging Research Center, University of California, Davis Medical Center, Sacramento, CA.

Muhtadie, L., Eisner, L., & Johnson, S. L. (September, 2011). *Negative affectivity may increase hypertension risk in bipolar disorder*. Poster presentation at the Society for Research in Psychopathology (SRP), Boston, MA.

Salcedo, S., Johnson, K.R., & Johnson, S.L. (July, 2011). *Disparities in mood stabilizer use and service utilization in Latinos with bipolar disorder*. Poster presentation at the Summer Research Opportunity Program Symposium. Berkeley, CA.

Johnson, S. L., Murray, G., & Youngstrom, E. (April, 2011). *Creativity in bipolar disorder: Touched by fire or burning with questions?* Presentation at the International Review of Bipolar Disorder, Rome, Italy.

Johnson, S. L. (March, 2011). *Psychological treatments for bipolar disorder: An overview*. Presentation for grand rounds, California Pacific Medical Center, San Francisco, CA.

Johnson, S. L. (January, 2011). *Impulsivity in bipolar disorder*. Presentation for Bipolar Disorder Monthly Seminar, Department of Psychiatry, UCSF, San Francisco, CA.

Sheri L. Johnson

Johnson, S. L., & Carver, C. S. (January, 2011). *Elevated approach motivation as an explanation for excessive anger in bipolar disorder*. Presentation as part of symposium, Approach, Avoidance, and Anger. the Society for Personality and Social Psychology (SPSP), San Antonio, TX.

Muhtadie, L. & Johnson, S.L. (January, 2011). *Positivity biases during challenge may spell trouble in bipolar disorder*. Poster presentation at the 12th Annual Meeting of the Society for Personality and Social Psychology, San Antonio, TX.

Fulford, D., & Johnson, S. L. (November, 2010). *Is emotional intelligence related to functioning in bipolar disorder?* Poster presentation at the Association for Behavioral and Cognitive Therapies, San Francisco, CA.

Gruber, J., Eidelman, P., Johnson, S. L., & Harvey, A. (November, 2010). *Autonomic nervous system dysfunction and positive emotion in bipolar disorder*. Presentation as part of symposium, Exploring Emotional and Cognitive Mechanisms in Bipolar Disorder (Chair: June Gruber), Association for Behavioral and Cognitive Therapies, San Francisco, CA.

Johnson, S. L., Yoo,, D., Gotlib, I. H., Knutson, B. (November, 2010). *Neural responses to incentives in bipolar disorder: Understanding the role of clinical and pharmacological influences*. Presentation as part of symposium, Exploring emotional and cognitive mechanisms in bipolar disorder (Chair: June Gruber), Association for Behavioral and Cognitive Therapies, San Francisco, CA.

Gruber, J., Eidelman, P., Johnson, S. L., & Harvey, A. (October 2010). *Can feeling too good be bad? Positive emotion persistence in bipolar disorder*. Presentation at the 24th Annual Meeting of the Society for Research in Psychopathology, Seattle, Washington.

Caponigro, J., Chen, S. H., Lee, E. H., Moran, E., Sapozhnikova, A., Shoener, A. M., Johnson, S. L., & Kring, A. (June, 2010). *Strategies for translation science into practice: Specialty clinic training model*. Clinical roundtable presented at the 6th meeting of the World Congress of Behavioral and Cognitive Therapies, Boston, MA.

Gruber, J., Johnson, S. L., & Harvey, A. G. (June, 2010). *Peripheral nervous system indicators of positive emotion disturbance in bipolar disorder*. In J. Gruber (Chair), Charting new biological mechanisms involved in emotional and cognitive disturbance in bipolar disorder. Symposium conducted at the World Congress for Behavioral and Cognitive Therapies (WCBCT), Boston, MA.

Johnson, S. L. (June, 2010). *Brain mechanisms in affect and emotion*. Annual Meeting of the Academy of Behavioral Medicine, Bodega Bay, CA.

Johnson, S. L. (June, 2010). *Coping responses in bipolar disorder: Trading life satisfaction for reduced excitement*. In T. L. Rodebaugh & J. M. Dickson (Chair), Goal pursuit across the emotional disorders. Symposium conducted at the 6th meeting of the World Congress of Behavioral and Cognitive Therapies, Boston, MA.

Johnson, S. L. & Muhtadie, L. (June, 2010). *Ruminative responses to positive affect in bipolar I disorder: Dampening happiness may interfere with functioning*. In T. Ehring (Chair), Repetitive

Sheri L. Johnson

negative thinking as a transdiagnostic process. Symposium conducted at the 6th meeting of the World Congress of Behavioral and Cognitive Therapies, Boston, MA.

Johnson, S. L., Yoo, D., Gotlib, I. H., & Knutson, B. (June, 2010). *Neural responses to incentives in bipolar disorder: Understanding the role of clinical and pharmacological influences*. In J. Gruber (Chair), Charting new biological mechanisms involved in emotional and cognitive disturbance in bipolar disorder. Symposium conducted at the 6th meeting of the World Congress of Behavioral and Cognitive Therapies, Boston, MA.

Johnson, S. L., Yoo, D., Knutson, B., Edge, D., & Carver, C. S. (May, 2010). *Translation science in bipolar disorder: Cognitive and neural mechanisms of reward sensitivity*. When enough is too much: Perspectives on emotions and behaviors that go too far. Symposium conducted at the 22nd annual meeting of the Association for Psychological Science: Annual Convention, Boston, MA.

Rosen, R., Carver, C., Fulford, D., & Johnson, S. (May, 2010). *The role of negative generalization in anxiety*, *Poster Session IX*. Poster presentation at Association for Psychological Science: Annual convention, Boston, MA.

Johnson, S. L. (April, 2010). *Psychological processes leading to manic and depressive episodes*. In R. Morriss (Chair), Psychosocial interventions in bipolar disorder: theory, evidence base, prevention and management of comorbidity. Symposium at the International Society for Affective Disorders (ISAD) Convention, Vancouver, Canada.

Eisner, L. R., Johnson, S. L., & Carver, C. S. (November, 2009). *Cognitive responses to success in bipolar spectrum disorders*. In B. Richards (Chair), Cognitive Vulnerability to Bipolar Disorder: Converging Advances. Symposium conducted at the 43rd annual meeting of the Association for the Behavioral and Cognitive Therapies, New York, NY.

Fulford, D., Carver, C. S., & Johnson, S. L. (November, 2009). *Effort allocation in dynamic goal pursuit among persons with and without bipolar I disorder*. Presentation at the Association for Behavioral and Cognitive Therapies, New York, NY.

Fulford, D., Marquinez, N., & Johnson, S. L. (November, 2009). *Predictors of functioning in bipolar I disorder: The roles of education, personality, and ambition*. Poster presentation at the Association for Behavioral and Cognitive Therapies, New York, NY.

Smith, B., Rottenberg, J. A., & Johnson, S. L. (November, 2009). A meta-analysis of emotional reactivity in bipolar disorder. Poster presentation at the 43rd annual meeting of the Association for Behavioral and Cognitive Therapy, New York City, NY.

Victor, S., Gotlib, I.H., & Johnson, S.L. (November, 2009). *The role of impulsivity in quality of life in bipolar disorder*. Poster presentation at the 43rd annual meeting of the Association for Behavioral and Cognitive Therapy, New York City, NY.

Johnson, S. L., Smith, B. & Rottenberg, J. A. (September, 2009). *Emotional reactivity in bipolar disorder: A meta-analytic review*. Poster presentation at the Society for Research in Psychopathology Annual Conference, Minneapolis, MN.

Sheri L. Johnson

Fulford, D., Johnson, S. L. & Tabak, B. A. (September, 2009). *Flow as a potential mechanism of goal engagement in hypomania*. Poster presentation at the Society for Research in Psychopathology Annual Conference, Minneapolis, MN.

LeMoult, J., Carver, C. S., Johnson, S. L., Joormann, J. (September, 2009). *5-HTTLPR and early life experiences predict cognitive interference from irrelevant emotional material*. Poster presentation given at the Society for Research in Psychopathology Annual Conference, Minneapolis, MN.

Johnson, S. L. (August, 2009). *Emotions in bipolar disorder: When happiness can spell trouble*. Presentation for Ann Kring and Sheri Johnson (Chairs) symposium entitled Emotion and Psychopathology. International Society for Research on Emotion (ISRE), Leuven, Belgium.

Johnson, S. L. (April, 2009). An update on understanding reward processing in bipolar disorder. Presentation at the annual meeting of the Emotion Research Group, Point Reyes, California.

Johnson, S. L. (March, 2009). *An overview of creativity in bipolar disorder: Unanswered questions*. Presentation for the Sean Costello Scientific Foundation for the Study of Creativity in Bipolar Disorder annual board meeting, Atlanta, GA.

Carver, C. S., Fulford, D., & Johnson, S. L. (February, 2009). *Do people coast when they're happy about their task efforts?* Presentation at the Society for Personality and Social Psychology, Tampa, FL.

Michalak, E.E., Kreindler, D. M., Murray, G., Suto, M., Johnson, S., Amari, E., & Woolridge, N. (2009). *Mood monitoring in bipolar disorder: A hand-held computer intervention*. Poster presentation at the International Conference on Bipolar Disorder, Pittsburgh, PA.

Rosen, R. K., Fulford, D., Johnson, S. L., & Carver, C. S. (February, 2009). *Changes in goal effort in response to performance feedback: Coasting in the laboratory*. Poster presentation at the Society for Personality and Social Psychology, Tampa, FL.

Eisner, L. R., Johnson, S. L., & Youngstrom, E. Y. (November, 2008). *Factor structure of comorbidity in bipolar disorder in an epidemiological sample*. Poster presentation at the 42nd annual meeting of the Association for the Behavioral and Cognitive Therapies, Orlando, FL.

Fulford, D. & Johnson, S. L. (November, 2008). *An experience-sampling study of goal striving and affect in bipolar I disorder*. Poster presentation at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Gruber, J., Eidelman, P., Johnson, S. L., & Harvey, A. G. (November, 2008). *Does emotion disturbance prospectively predict symptomatic change in bipolar disorder?* Talk given for June Gruber (Chair) symposium entitled *Bipolar disorder: Biopsychosocial approaches to mood disturbance*. Presentation at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapy (ABCT), Orlando, FL.

Sheri L. Johnson

Johnson, S. L., Fulford, D., & Eisner, L. (November, 2008). *Goal regulation across psychopathologies*. Presentation as part of symposium, Self regulation across mood disorders. Symposium chair: Thomas Rodebaugh. Presentation at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Johnson, S. L. (November, 2008). *BIS, BAS, and beyond: New directions in reinforcement sensitivity research*. Symposium chair: John Mitchell. Discussant for symposium at the 42nd annual Association for Behavioral and Cognitive Therapies conference, Orlando, FL.

Johnson, S. L. (November, 2008). Discussion given for June Gruber (Chair) symposium entitled *Bipolar disorder: Biopsychosocial approaches to mood disturbance*. Presentation at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Amari, E., Levitt, A. J., Kreindler, D. K., Woolridge, N., Murray, G., Johnson, S., Lam, R. W., Michalak, E. (November, 2008). *Mood monitoring as a moderator of relapse in bipolar disorder: Description of a novel intervention*. Poster presentation at the International Review of Bipolar Disorder conference, Hong Kong.

Johnson, S. (November, 2008). *Psychological and social predictors of symptoms in bipolar disorder*. Presentation as part of symposium, Psychosocial Complete Care. Symposium chairs: J. Cookson. International Review of Bipolar Disorder conference, Hong Kong.

Fulford, D., Eisner, L. E., & Johnson, S. L. (September, 2008). *Where do characteristics of borderline personality disorder and bipolar disorder diverge? The roles of goal regulation and impulsivity*. Poster presentation at the 22nd annual conference of the Society for Research in Psychopathology, Pittsburgh, PA.

Miller, C. J. & Johnson, S. L. (September, 2008). *Can self-report screening measures detect bipolar disorder? Three studies say "no."* Poster presentation at the 22nd annual conference of the Society for Research in Psychopathology Annual Meeting, Pittsburgh, PA.

Miller, C. J., Johnson, S. L., & Carver, C. (August, 2008). *Implicit and explicit motivation: Relations to bipolar disorder among undergraduates*. Poster presentation at the American Psychological Association Annual Meeting, Boston, MA.

Johnson, S. L. & Fulford, D. (January, 2008). *New updates in the treatment of bipolar disorder*. Presentation for psychiatry rounds at Geocare Florida State Mental Hospital, Miami, Florida.

Tabak, B. A., Fulford, D., Feldman, G., & Johnson, S. L. (August, 2008). *Mania risk and creativity: The role of overinclusive categorization*. Poster presentation at the American Psychological Association convention, Boston, MA.

Fulford, D., Eisner, L.R., Johnson, S. L. (2007). *Addressing unrealistic expectations for success in a pilot study of mania prevention*. Poster session presented at the 41st annual meeting of the Association for Behavioral and Cognitive Therapies (ABCT), Philadelphia, PA.

Sheri L. Johnson

Gruber, J., Harvey, A.G., & Johnson, S. L. (November, 2007). *Difficulties regulating positive affect to normative and idiographic stimuli in bipolar disorder*. Talk given for June Gruber (Chair) symposium entitled *Affect regulation in bipolar disorder across the lifespan*. Talk presented at the annual conference of the Association for Behavioral and Cognitive Therapies (ABCT), Philadelphia, Pennsylvania.

Gruber, J., Harvey, A.G., & Johnson, S. L. (November, 2007). *Differentiating rumination from reflective processing of positive emotions in bipolar disorder*. Poster presentation at the Special Interest Group (SIG) for bipolar disorder meeting at the 41st annual conference of the Association for Behavioral and Cognitive Therapies (ABCT), Philadelphia, Pennsylvania.

Keller, K.L., Johnson, S.L., Culver, J.L., Nam, J.Y., Carver, C.S., & Ketter, T.A. (November, 2007). *BIS/BAS sensitivity in bipolar disorder patients*. Poster presentation at the 41st annual conference of the Association for Behavioral and Cognitive Therapies (ABCT), Philadelphia, PA.

Miller, C.J., Johnson, S.L., & Carver, C.S. (November, 2007). *Utility of three self-report screening measures for detecting bipolar disorder in undergraduates*. Poster presentation at the 41st annual conference of the Association for Behavioral and Cognitive Therapies (ABCT), Philadelphia, PA.

Siegel, R.S., Greenhouse, W., & Johnson, S.L. (November, 2007). *Social dominance and bipolar disorder*. Poster presentation at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies (ABCT). Philadelphia, PA.

Tabak, B. A., Fulford, D, McMurrich, S. M., & Johnson, S. L. (2007, August). *Over-reactions to positive emotion—Is there more to hypomania than meets the eye?* American Psychological Association, San Francisco, CA.

Johnson, S. L. (July, 2007). *Cognition in bipolar disorder: Ambitious life goals*. Presentation as part of Steven Jones symposium entitled *New developments in the psychology of bipolar disorder*. V World Congress of Behavioural and Cognitive Therapies. Barcelona, Spain.

Johnson, S. L., & Fulford, D. (April, 2007). *Improving treatment adherence in bipolar disorder. Psychosocial issues in bipolar disorder: The evidence and the tools*. Presentation for the Canadian Network for Mood and Anxiety Treatments and the CREST. BD group, Vancouver, Canada.

Johnson, S. L., & Fulford, D. (April, 2007). *The GOALS program: Preventing mania*. Presentation for the Emotion Research Group, Olema, CA.

Tabak, B. A., Fulford, D., McMurrich, S. M., & Johnson, S. L. (August, 2007). *Over-reactions to positive emotion—Is there more to hypomania than meets the eye?* Poster presentation at the American Psychological Association convention, San Francisco, CA.

Gruber, J., Oveis, C., Keltner, D., & Johnson, S.L. (2006). *When emotion becomes personal: Self-referential stimuli and heightened emotional responding in depression*. Emotion Pre-Conference, Society for Personality and Social Psychology (SPSP), Palm Springs, CA.

Sheri L. Johnson

Eisner, L. R., Johnson, S. L., McMurrich, S. M. (November, 2006). *An acceptance based psychoeducation intervention to reduce expressed emotion in relatives of bipolar patients*. Poster session presented at the 40th annual meeting of the Association for Cognitive and Behavioral Therapy, Chicago, IL.

Feldman, G. C., Joormann, J., & Johnson, S. L. (November, 2006). *Responses to positive affect: A Self-report measure of rumination and dampening*. Presentation as part of Joormann and Nolen-Hoeksema symposium entitled Taking a closer look at rumination and emotion regulation: Adaptive versus maladaptive components, relation to emotional disorders, and implications for interventions at the 40th annual Association for Behavioral and Cognitive Therapies convention, Chicago, IL.

Fulford, D., & Johnson, S. L. (November, 2006). *Treatment attitudes in bipolar disorder: Psychological predictors of treatment engagement and withdrawal*. Poster presentation at the 40th annual Association for Behavioral and Cognitive Therapies convention, Chicago, IL.

Fulford, D., Miller, C. J., & Johnson, S. L. (October, 2006). *Ambition and mania: The role of glowing memories of previous triumphs*. Poster presentation at the 20th annual Society for Research in Psychopathology conference, San Diego, CA.

Gruber, J., Culver, J. L., Nam, J. Y., Johnson, S. L., & Ketter, T. K. (November, 2006). *Dispositional positive emotion experience in euthymic bipolar patients: A tale of discrete positive emotions*. Poster presentation at the annual conference of the Association for Behavioral and Cognitive Therapy (ABCT), Chicago, Illinois.

Gruber, J., Johnson, S. L., & Keltner, D. (November, 2006). *Dispositional and situational positive emotion in individuals at risk for bipolar disorder: Too much of a good thing?* Talk given for Sheri L. Johnson (Chair) symposium entitled Catching bipolar disorder early: New research on at-risk and first-episode populations. Annual conference of the Association for Behavioral and Cognitive Therapy (ABCT), Chicago, Illinois.

Gruber, J. L., Oveis, C., Keltner, D., & Johnson, S. L. (January, 2006). *When emotion becomes personal: Self-referential stimuli and heightened emotional reactivity in depression*. Poster presentation at the 7th annual Society for Personality and Social Psychology conference, Palm Springs, Ca.

Johnson, S. L. (November, 2006). Chair and Discussant, *Catching bipolar disorder early: New research on at-risk and first-episode populations*. Symposium at the Annual Conference of the Association for Behavioral and Cognitive Therapy (ABCT), Chicago, Illinois.

Johnson, S. L., Joormann, J., & Gotlib, I. (October, 2006). *Cognitive biases in bipolar I disorder*. Talk given for Ian Gotlib (chair) symposium, Emotion regulation in mood and anxiety disorders, at the 20th annual Society for Research in Psychopathology conference, San Diego, CA.

Johnson, S. L. (June, 2006). *Psychosocial predictors of bipolar disorder: Disentangling depression from mania*. Presentation for the Department of Psychology, University of Manchester.

Sheri L. Johnson

Johnson, S. L., Ruggero, C., Joormann, J., & Gotlib, I. H. (April, 2006). *Cognitive biases in bipolar I disorder: The role of mood state*. Presentation for the Emotion Research Group, Miami, FL.

McMurrich, S. L. & Johnson, S. L. (November, 2006). *Avoiding recall bias in the measurement of rumination: Assessing responses to current threats*. Poster to be presented at the annual convention of the Association of Behavioral and Cognitive Therapies, Chicago, IL.

Miller, C. J., Johnson, S. L., & Carver C. S. (November, 2006). *Utility of the Hypomanic Personality Scale for detecting bipolar disorder in a community clinical setting*. Poster presentation at the Association for Behavioral and Cognitive Therapies Annual Meeting (ABCT), Chicago, IL.

Cuellar, A. K., & Johnson, S. L. (November, 2005). *Affective dysregulation: Reactions to criticism in bipolar disorder*. Poster presentation at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D. C.

Gruber, J. L., Johnson, S. L., Keltner, D., & Oveis, C. (November, 2005). *Mania vulnerability and chronic positive emotional responding*. Poster presentation by web at the virtual conference for the Society for Research in Psychopathology Annual Conference.

Gruber, J., Keltner, D., Johnson, S. L., & Oveis, C. (May, 2005). *Emotional reactivity in individuals vulnerable to mania*. Poster presentation at UC Berkeley Graduate Student Research Presentation, Berkeley, California.

Johnson, S. L., Joormann, J. & Gotlib, I. H. (November, 2005). *Information-processing biases associated with mania*. In Cognition and coping in bipolar disorder (Chair: Sheri L. Johnson). Presentation at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D. C.

McMurrich, S. L., & Johnson, S. L. (November, 2005). *The role of ruminative response style in the relationship between inhibitory deficits and depression*. Poster presentation by web at the virtual conference for the Society for Research in Psychopathology Annual Conference.

Ruggero, S. L., & Johnson, S. L. (November, 2005). *Cognitive biases towards positive stimuli among people with bipolar I disorder in remission*. In Cognition and coping in bipolar disorder (Chair: Sheri L. Johnson). Presentation at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D. C.

Ruggero, C. J., & Johnson, S. L. (November, 2005). *Information-processing biases associated with a history of mania*. Poster presentation by web at the virtual conference for the Society for Research in Psychopathology Annual Conference.

Ruggero, C. J., Smith, B., Harrington, B., Delatour, M., Li-Rosi, A. M., & Johnson, S. L. (November, 2005). *The effects of positive moods on memory among people with bipolar I disorder in remission*. Poster presentation at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D. C.

Sheri L. Johnson

Johnson, S. L. (July, 2005). *Reward sensitivity and bipolar disorder: What are the mechanisms?* Presentation as part of Facets of the approach system involved in bipolar disorder. Symposium chair, Sheri L. Johnson. Symposium at the British Association for Cognitive and Behavioural Psychotherapies, Canterbury, England.

Joormann, J., Johnson, S. L., & Gotlib, I. H. (July, 2005). *Cognitive biases in bipolar disorder.* Symposium chair, Sheri L. Johnson. Symposium at the British Association for Cognitive and Behavioural Psychotherapies, Canterbury, England.

Jacobs, C. A., & Johnson, S. L. (November, 2004). *The comorbidity of anxiety and bipolar disorders: Links with personality, depression, and social functioning.* Poster presentation at the 38th Annual Convention of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Johnson, S. L. (November, 2004). Discussant. *Emotion and its (dys)regulation in depression and generalized anxiety disorder: The role of rumination and autobiographical recall.* 38th Annual Convention of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Johnson, S. L. (November, 2004). Discussant. *Assessment and treatment of children and adolescents with bipolar disorder.* 38th Annual Convention of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Johnson, S. L. & Fingerht, R. (November, 2004). *Negative cognitions as predictors of mania and depression in bipolar I disorder.* Presentation as part of Biopsychosocial models of bipolar disorder, S. Johnson and E. Youngstrom (Chairs). 38th Annual Convention of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Johnson, S. L., Kizer, A., Ruggero, R., Perlman, C., Goodnick, P., Miller, I. (September, 2004). *Life events and mania: Implications of the reward sensitivity model.* Paper presented at the European Association for Behavioral and Cognitive Therapies, Manchester, England.

Feldman, G., Joormann, J., Johnson, S., & McMurrich, S. (July, 2004). *A self-report measure of positive rumination.* Poster presentation at the annual convention of the American Psychological Association, Honolulu, Hawaii.

Johnson, S. L., & Ruggero, C. (May, 2004). *Goal regulation and mania.* Paper presented at the American Psychological Society, Chicago, IL.

Johnson, S. L., & Kizer, A. (April, 2004). *Current and lifetime depression: Affective reactivity to maternal praise and criticism.* Paper presented at the Emotion Research Group Annual Conference, Boulder, CO.

Johnson, S. L. (November, 2003). Discussant, *Bipolar disorder in youths and adults: Improving diagnosis and understanding mechanisms.* Symposium presentation at the Association for Advancement of Behavior Therapy, Boston, MA.

Sheri L. Johnson

Kizer, A. K., Lupei, N. S., Gomez, K. L., & Johnson, S. L. (November, 2003). *Depressive symptoms and reactivity to maternal praise and criticism*. Poster presentation at the Association for Advancement of Behavior Therapy, Boston, MA.

Ruggero, C. J., & Johnson, S. L. (November, 2003). *Attributions for stressors among individuals with bipolar I disorder*. Poster presentation at the Association for Advancement of Behavior Therapy, Boston, MA.

Ruggero, C. J., & Johnson, S. L. (October, 2003). *Negative affect dysregulation in people with bipolar I disorder in remission*. Poster session presented at the annual meeting of the Society for Research in Psychopathology, Toronto, Canada.

Winett, C., Johnson, S., & Mellman, T. (June, 2003). *The impact of anxiety and bipolar disorder comorbidity on sleep duration*. Presentation at the 5th Bipolar Conference, Pittsburgh, PA.

Johnson, S. L. (April, 2003). *Goal regulation and mania: A review*. Presentation at the annual meeting of the Emotion Research Group, Point Reyes, CA.

Johnson, S. L., Ruggero, C., & Winters, R. (November, 2002). *Cognitive and behavioral aspects of risk for mania: Laboratory studies of the behavioral activation system*. Presentation at the annual meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Kizer, A. K., & Johnson, S. L. (September, 2002). *Negative affect toward individuals with bipolar disorder*. Poster presentation at the annual meeting of the Society for Research in Psychopathology, San Francisco, CA.

Meyer, B., & Johnson, S. L. (September, 2002). *Cognitive processes in bipolar disorder: Towards an integrative model*. Paper presented at the annual convention of the Deutsche Gesellschaft für Psychologie (German Psychological Society). Berlin, Germany.

Zlotnick C, Johnson S, Miller I, Pearlstein T, Howard M. (September, 2002). *Postpartum depression in women on public assistance: Pilot study of interpersonally-oriented group intervention*. Paper presentation at the Marcé Society International Biennial Scientific Meeting, Sydney, Australia.

Meyer, B., & Johnson, S. L., (June, 2002). *Towards a cognitive model of bipolar disorder: Description and preliminary evidence*. Presentation at the 14th Annual Convention of the American Psychological Society, New Orleans, LA.

Strauss, J. L., Johnson, S. L., & Kizer, A. (June, 2002). *Mood, personality, and support factors predict alliance between bipolar patients and psychiatrists*. Poster presentation at the 14th Annual Convention of the American Psychological Society, New Orleans, LA.

Johnson, S. L., Ruggero, C., Winters, R., Gotlib, I. H., Ahmed, Z., Rivas-Vasquez, R. (July, 2001). *The Behavioral Activation System and mania: Cognitive-behavioral implications*. Presentation as part of symposium "New directions in the cognitive-behavioral conceptualization and treatment of

Sheri L. Johnson

bipolar disorder.” Chair: Cory Newman. World Congress of Behavioral and Cognitive Therapies, Vancouver, Canada.

Winett, C., Johnson, S., & Mellman, T. (June, 2001). *The short- and long-term impact of insomnia on depression and mania*. Poster presentation at the Fourth International Conference on Bipolar Disorder, Pittsburgh, Pennsylvania.

Johnson, S. L. (April, 2001). *Measuring the Behavioral Activation System in bipolar disorder*. Presentation at the Emotion Research Group, Point Reyes, California.

Johnson, S. L., Meyer, B., & Winters, R. (November, 2000). *The Behavioral Activation System and mania: Implications for life events*. Presentation as part of symposium “Is the course of manic-depressive illness influenced by psychosocial factors? Lessons from observational and treatment studies.” Chair: David Miklowitz, Ph. D. Society for Research on Psychopathology fifteenth annual meeting, Boulder, Colorado.

Greenhouse, W. J. & Johnson, S. L. (November, 2000). *Predictors of occupational and social functioning in mania: A symptom regulation model*. Poster presentation at the Society for Research on Psychopathology fifteenth annual meeting, Boulder, Colorado.

Kizer, A., Johnson, S., & Winters, R. (November, 2000). *Sleep deprivation, behavioral activation, and positive mood: A daily monitoring study*. Poster presentation at the Society for Research on Psychopathology fifteenth annual meeting, Boulder, Colorado.

Meyer, B., Johnson, S., & Blaney, P. (November, 2000). *Personality, life events, and bipolar disorder*. Poster presentation at the Society for Research on Psychopathology fifteenth annual meeting, Boulder, Colorado.

Turner, R. J., Iwata, N. & Johnson, S. (November, 2000). *Cumulative stress exposure and depressive disorder: The conditioning influence of the Behavioral Activation and Inhibition Systems*. Presentation at the annual conference of the American Public Health Association, Boston, MA.

Johnson, S. L., Winters, R., & Meyer, B. (June, 2000). *The Behavioral Activation System and bipolar disorder*. Presentation as part of symposium on “New directions in CBT Conceptualization and Treatment of Bipolar Disorder,” Chair: Cory Newman, Ph. D. International Congress of Cognitive Psychotherapy, Catania, Italy.

Kroeck, G., Johnson, S. L., & Quintela, Y. (June, 2000). *Bipolar disorders in the workplace: How bipolar managers impact employee satisfaction/productivity*. Presentation at the American Psychological Society 12th Annual Convention, Miami Beach, Fl.

Johnson, S. L., Winters, R., & Meyer, B. (May, 2000). *Predicting mania: The role of the Behavioral Activation System*. Presentation at the Emotion Research Group, Miami Beach, Fl.

Greenhouse, W. J., Meyer, B., & Johnson, S. L. (November, 1999). *Coping styles in bipolar disorder: Denial, self-distraction, and positive reframing are associated with medication*

Sheri L. Johnson

nonadherence. Poster presentation at the fourteenth annual meeting of the Society for Research on Psychopathology, Montreal Canada.

Meyer, B., & Johnson, S. L. (November, 1999). *Coping strategies among inpatients with severe psychiatric illness: Associations with symptoms of psychosis, depression, and mania*. Poster presentation at the annual meeting of the Association for Clinical Psychosocial Research, Boston, MA.

Lozano, B., & Johnson, S. L. (November, 1999). *Personality traits as predictors of mania and depression*. Poster presentation at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Canada.

Sandrow, D., Johnson, S. L., Meyer, B., & Winters, R., Miller, I., Keitner, G., & Solomon, D. (November, 1999). *Life events involving behavioral activation and manic symptoms*. Poster presentation at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Canada.

Johnson, S. L., Meyer, B., Winett, C., & Small, J. (October, 1999). *Social support, self-esteem, and the course of bipolar disorder*. Poster presentation at the annual meeting of the Association for Clinical Psychosocial Research, Boston, MA.

Johnson, S. L., Meyer, B., & Winett, C. (June, 1999). *A polarity-specific model of psychosocial factors and the course of bipolar disorder*. Poster presentation at the Third International Bipolar Conference, Pittsburgh, PA.

Rosenberg, D. & Johnson, S. L. (June, 1999). *Seasonality in bipolar disorder: A refined methodology*. Poster presentation at the Third International Bipolar Conference, Pittsburgh, PA.

Rosenberg, D. & Johnson, S. L. (June, 1999). *Life events and seasonality in predicting mania*. Poster presentation at the annual meeting of the American Psychological Society, Denver, Co.

Rosenberg, D. & Johnson, S. L. (May, 1999). *Life events and seasonality in predicting bipolar winter depression*. Poster presentation at the annual meeting of the American Psychiatric Association, Washington, D. C.

Fingerhut, R. & Johnson, S. L. (November, 1998). *The impact of interpersonal life events and sociotropy on the course of bipolar disorder*. Poster presentation at the annual meeting of the Association for Advancement of Behavior Therapy, Washington, D. C.

Johnson, S. L., Winett, C. A., & Mellman, T. (November, 1998). *The relation between life events, sleep, and symptom severity in bipolar disorder*. Poster presentation at the thirteenth annual meeting of the Society for Research in Psychopathology, Cambridge, Mass.

Johnson, S. L., Winett, C., Meyer, B., & Fingerhut, R. (November, 1998). *Vulnerability to life events in bipolar disorder*. Presentation as part of Biopsychosocial approaches to course and treatment in bipolar disorder, Chairpersons: Sheri Johnson and David Miklowitz. The annual meeting of the Association for the Advancement of Behavioral Therapy, Washington, D. C.

Sheri L. Johnson

Meyer, B., Johnson, S. L., Carver, C. S., & Beevers, C. (November, 1998). *Emotional responsiveness and interpersonal stress interact in the prospective prediction of anxiety and depression*. Poster session presented at the annual convention of the Association for the Advancement of Behavior Therapy, Miami Beach, FL.

Meyer, B. & Johnson, S. L. (November, 1998). *Symptom changes and BIS/BAS levels in bipolar disorder*. Poster presentation at the thirteenth annual meeting of the Society for Research in Psychopathology, Cambridge, Mass.

Miklowitz, D. J., Johnson, S. L., Gregory, J. & Richards, J. (November, 1998). *Insight among bipolar patients*. Presentation at the thirteenth annual meeting of the Society for Research in Psychopathology, Cambridge, Mass.

Rosenberg, D. G. & Johnson, S. L. (November, 1998). *Personality as a predictor of seasonality in bipolar disorder*. Poster presentation at the annual meeting of the Association for the Advancement of Behavioral Therapy, Washington, D.C.

Rosenberg, D. G., Winett, C. A., & Johnson, S. L. (November, 1998). *Validating definitions of recovery in bipolar disorder*. Poster presentation at the thirteenth annual meeting of the Society for Research in Psychopathology, Cambridge, Mass.

Winett, C., & Johnson, S. L. (November, 1998). *The influence of social support on social and occupational functioning in bipolar disorder*. Poster presentation at the annual meeting of the Association for the Advancement of Behavioral Therapy, Washington, D. C.

Rosenberg, D. G., Johnson, S. L., Miller, I., Keitner, G., Ryan, C., & Solomon, D. (June, 1998). *Meteorological predictors of symptoms in bipolar disorder*. Poster presentation at the Annual Meeting of the American Psychiatric Association, Toronto, Canada.

Rosenberg, D. G., Johnson, S. L., Miller, I., Keitner, G., Ryan, C., & Solomon, D. (May, 1998). *Individual differences as predictors of seasonality in bipolar disorder*. Poster presentation at the Annual Meeting of the Society for Light Treatment and Biological Rhythms, Amelia Island, Florida.

Fingerhut, R., Wellens, A. R. & Johnson, S. L. (1998). *Assessing the relationship between nonverbal ability and dysphoria*. Southeastern Psychological Association.

Johnson, S. L., Harris, M., Miller, I., Brown, R., & Chavez, C. (November, 1997). *The development of an IPT based depression prevention intervention*. Presentation at the American Public Health Association, Indianapolis, Indiana.

Johnson, S. L., Winett, C., Meyer, B., Miller, I., Keitner, G., Ryan, C., & Solomon, D. (November, 1997). *Psychosocial factors and the course of bipolar disorder*. Presentation at the Association for Advancement of Behavior Therapy. Miami Beach, FL.

Sheri L. Johnson

Meyer, B., & Johnson, S. L. (November, 1997). *Preliminary associations between threat/reward sensitivities and symptomatic states in bipolar disorder*. Poster Presentation at the Association for Advancement of Behavior Therapy. Miami Beach, Fl.

Johnson, S. L., Fingerhut, R., Miller, I., III, Keitner, G., Ryan, C., & Solomon, D. (October, 1997). *Do minor life events impact the course of bipolar disorder?* Poster Presentation at the Society for Research on Psychopathology, Palm Springs, California.

Meyer, B., Levy, D., Johnson, S. L., & Carver, C. (October, 1997). *Do personality dimensions interact with exposure to threatening events in the prediction of depression and anxiety symptoms?* Poster Presentation at the Society for Research on Psychopathology, Palm Springs, California.

Winett, C. A., & Johnson, S. L. (October, 1997). *The differential impact of components of social support on changes in symptom severity in bipolar disorder*. Poster Presentation at the Society for Research on Psychopathology, Palm Springs, California.

Johnson, S. L., Miller, I., III, & Brown, R. A. (August, 1997). *Development of an IPT-based depression prevention program*. Presentation as part of Symposium: Applying Clinical Psychological Science to Prevention Trials for Unipolar Depression, American Psychological Association Meeting, Chicago, Il.

Johnson, S. L., Meyer, B., Miller, I., Bauer, M. S., Keitner, G., Ryan, C. E., & Solomon, D. A. (May, 1997). *Life events, medications and bipolar disorder*. Presentation as part of the Efficacy-effectiveness gap in bipolar disorder at the American Psychiatric Association Annual Meeting, San Diego, California.

Johnson, S. L. & Jacob, T. (February, 1997). *Mothers and fathers with depression: Impact on adolescent and pre-adolescent children*. Presentation at Fifteenth Annual Stress and Coping Conference, University of Miami, Coral Gables, Fl.

Johnson, S. L., & Miller, I. (September, 1996). *Life events, medication compliance and relapse in bipolar disorder*. Poster Presentation at the Society for Research on Psychopathology, Atlanta, Ga.

Johnson, S. L., Miller, I., & Bauer, M. (August, 1996). *Life events, medications, and recovery*. Presentation at the World Congress of Psychiatry, Madrid, Spain.

Meyer, B., & Johnson, S. L., & Carver, C. (November, 1996). *The role of the Behavioral Activation System and the Behavioral Inhibition System in mania and depression*. Poster Presentation at the American Association of Behavior Therapy, New York, NY.

Meyer, B., Johnson, S. L., & Miller, I. (September, 1996). *Anxiety in the subtype differentiation of bipolar disorder*. Poster Presentation at the Society for Research on Psychopathology, Atlanta, Ga.

Winett, C., Johnson, S. L., & Miller, I. (September, 1996). *Life events, social support and recovery in bipolar disorder*. Poster Presentation at the Society for Research on Psychopathology, Atlanta, Ga.

Sheri L. Johnson

Johnson, S. L. (November, 1995). *Life events and relapse in bipolar disorder*. Poster presentation at the American Association of Behavior Therapy, Washington, D. C.

Johnson, S. L., McDermut, W., Rohan, S., & Roberts, A. (May, 1995). *The impact of substance abuse on treatment attitudes and compliance among patients with bipolar disorder*. Poster presentation at the International Conference for the Treatment of Addictive Behavior, Leeuwanhorst, the Netherlands.

Johnson, S. L., Dykstra, J., Cinelli, A., Jun, S., & Tum, T. (November, 1994). *Life events and recovery from bipolar disorder*. Poster presentation at the American Association of Behavior Therapy, San Diego, California.

Johnson, S. L., & Monroe, S. M. (June, 1993). *Clinical characteristics associated with interpersonal depression*. Poster presentation at the American Psychological Society, Chicago, Illinois.

Johnson, S. L., & Wagner, E. F. (June, 1993). *Gender differences among adolescents in coping, vulnerability to stress, and depression*. Poster presentation at the American Association of Applied and Preventive Psychology, Chicago, Illinois.

Johnson, S. L., & Wagner, E. F. (March, 1993). *Gender differences among adolescents in coping and vulnerability to stress*. Poster Presentation at the Annual Meeting of the Society of Behavioral Medicine, San Francisco, California.

Miller, I., Johnson, S. L., Keitner, G. I., & Ryan, C. (November, 1992). *Family functioning in bipolar disorder*. Presentation at the Society for Research in Psychopathology, Palm Springs, California.

Johnson, S. L., & Jacob, T. (April, 1991). *Family mediators of functioning in children of alcoholic fathers*. Poster presentation at the Biennial Meeting of the Society for Research in Child Development, Seattle, Washington.

Frank, E., & Johnson, S. L. (June, 1991). *Adapting interpersonal psychotherapy to the treatment-resistant patient*. Presentation at the Vth World Congress of Biological Psychiatry, Florence, Italy.

Johnson, S. L., Leonard, K., & Jacob, T. (April, 1986). *Children of alcoholics: Drinking, drinking styles, and drug use*. Poster Presentation at the AMASODD and RSA Meeting, San Francisco, CA.

WORKSHOPS:

Johnson, S. L. (2001-current). *Diagnostic interviewing with the SCID*. Professional training offered at University of Miami, University of California Berkeley, Stanford, and multiple other universities.

*Sandel, D. B., Ironside, M., & Johnson, S. L. (2019, July). *Emotion-related impulsivity*. Half-day workshop for China Institute visiting scholars. University of California, Berkeley, Berkeley, CA.

Sheri L. Johnson

*Johnson, S. L. & Sandel, D. S. (2018, July). *Managing emotions and impulsivity in emotion expression*. Workshop presentation for China Institute. University of California, Berkeley, Berkeley, CA.

Johnson, S. L. (2018, May). *Assessment and psychological treatment of bipolar disorder*. Three-day workshop with follow-up supervision sessions, Beijing Normal University. Beijing, CN.

Johnson, S. L. (2016, June). *Cognitive Behavioral Treatment for bipolar disorders*. Workshop presentation at the Eighth World Congress of Behavioural and Cognitive Therapies, Melbourne, Australia.

Johnson, S. L. (2013, July). *Cognitive behavioral psychotherapy for bipolar disorder*. Full-day workshop presented for the annual conference of the British Association of Behavioural Cognitive Psychotherapy (BABCP). Imperial College, London, UK.

Johnson, S. L. (2013, March). *Psychological treatment for bipolar disorder*. Full-day workshop presented for the Australian Association of Cognitive Behaviour Therapy. Five workshops provided in Brisbane, Sydney, Adelaide, Perth, and Melbourne.

Johnson, S. L., & Sinclair, S. (June, 2010). *Empirically supported interventions for bipolar disorder: Using psychoeducation to prevent manic relapse*. Workshop for the World Congress of Behavioral and Cognitive Therapies. Boston, MA. June 2, 2010.

Johnson, S. L., & Sinclair, S. (May, 2010). *Empirically supported psychotherapies for mania prevention*. Workshop for the British Association of Behavioural Cognitive Psychotherapy Bipolar Disorder Special interest group. University of Lancaster, England.

Johnson, S. L., Sinclair, S., Fulford, D., & Muhtadie, L. (March, 2010). *Empirically supported psychotherapies for mania prevention*. Workshop for the Cognitive Behavioral Network, Oakland, Ca.

Johnson, S. L., Sinclair, S., & Fulford, D. (October, 2009). *Treating mania symptoms of bipolar disorder*. Workshop for the University of California Extension Program. San Francisco, Ca. October 10, 2009.

Johnson, S. L., Fulford, D., & Sinclair, S. (October, 2008). *Empirically-based psychological interventions for bipolar disorder*. Workshop for Carlos Albizu University, Miami, Florida.

Johnson, S. L., Fulford, D., & Sinclair, S. (April, 2008). *Cognitive-behavioral therapy for bipolar disorder*. Workshop for the University of Reading Charlie Waller Institute, School of Psychology, Reading, England.

Johnson, S. L. (July. 2005). *Bipolar disorder: Psychosocial treatment*. Day-long Workshop presentation at the British Association for Cognitive and Behavioural Psychotherapies, Canterbury, England.

SELECTED COMMUNITY TALKS:

Johnson, S. L., & Elliott, M. (2019). *Emotion-related impulsivity: Outcomes and potential mechanisms*. Presentation for the Cognitive Neuroscience Program, University of California Berkeley.

Johnson, S. L. (2019). *Emotion-related impulsivity and depression*. Presentation for the Depression Center, UCSF, San Francisco, CA.

Johnson, S. L. (2018, January). *Symptoms and triggers in the mood disorders*. Presentation for the Marin County chapter of the National Alliance on Mental Illness (NAMI), San Rafael, CA.

Johnson, S.L. (2016, July). *Creativity in the mood disorders: A look at the science*. Presentation for the San Mateo chapter of the National Alliance on Mental Illness (NAMI), San Mateo, CA.

Johnson, S. L. (2016, April). *Creativity and bipolar disorder*. Presentation for Cal Day, University of California, Berkeley.

Michelek, E. & Johnson, S. L. (2016, March). *Harnessing the potential of community-based participatory research approaches in bipolar disorder*. Web-based presentation for the International Society for Bipolar Disorders.

Johnson, S. L. (2016, January). *Creativity in bipolar disorder*. Presentation for Marin National Alliance on Mental Illness (NAMI), Santa Clara County, CA.

Johnson, S. L. (2016, January). *Reward sensitivity in bipolar disorder: Toward a more specific behavioral model*. Presentation at Gateway Psychiatric Services, CA.

Johnson, S. L. (2015, September). *Impulsive responses to emotion*. Presentation at National Alliance on Mental Illness (NAMI) Contra Costa County, CA.

Johnson, S. L. (2015, August). *Emotions and impulses: Defining the problem and striving for solutions*. Presentation at DBSA Berkeley, Berkeley, CA.

Johnson, S. L., Michalak, E., & Costello Smith, D. (2015, August). *Bipolar disorder and creativity: The evidence and the gaps*. Web-based Presentation for CREST-BD.

Johnson, S. L. (2015, August). *Creativity and bipolar disorder*. Presentation at the annual Bipolar Education Day, Stanford University.

Johnson, S. L. (2015, May). *More than just a mood state: Emotions and impulsivity*. Presentation at Marin National Alliance on Mental Illness (NAMI), Marin, CA.

Johnson, S. L. (2015, March). *My boss is manic! Bipolar affective disorder in workplace*. Presentation at Cardiovascular Health and Disease: Occupational and Environmental Factors and Updates in Occupational and Environmental Medicine Continuing Medical Education (CME) conference, San Francisco, CA.

Sheri L. Johnson

Johnson, S.L. (2013, April). *Triggers for bipolar symptoms*. Presentation for Marin National Alliance on Mental Illness (NAMI), San Rafael, CA.

Johnson, S. L. (2013, March). *Questions and answers about bipolar disorder*. Presentation for the Berkeley Depression Bipolar Support Group. Berkeley, CA.

Johnson, S. L., & Johnson, K. (July, 2012). *Relationships and bipolar disorder*. Presentation for the Berkeley Depression Bipolar Support Group. Berkeley, CA.

Johnson, S. L. (April, 2012). *Bipolar disorder: Evidence for creativity*. Presentation for Open Minds, University of California, Berkeley, CA.

Johnson, S. L. (March, 2011). *Treatments for bipolar disorder: Empirical support for talk therapy*. Presentation for the San Francisco chapter of the Depressive Bipolar Support Alliance, San Francisco, CA.

Johnson, S. L., Murray, G., & Youngstrom, E. (March, 2011). *Creativity in bipolar disorder*. Presentation at the CREST-BD Annual Consumer Conference, Vancouver, Canada.

Johnson, S. L. (August, 2006). *Reasons for hope, caution, and more hope: Update on bipolar psychological research*. Presentation for the Depressive Bipolar Support Alliance.