PAGE

Allison L. Jahn, M.S.

Curriculum Vitae

	Office:

Waisman Laboratory for Brain Imaging and Behavior

1500 Highland Avenue Rm-A134 Madison, WI 53705

aljahn@wisc.edu
(608) 263-5641

	

Education

Doctoral Candidate
Clinical Psychology, University of Wisconsin – Madison, 2006 – Present

Advisors: Heather Abercrombie, Ph.D., Richard Davidson, Ph.D.

Dissertation Topic: Effects of Social Stressors and Stress Reactivity on Self-Evaluation:

Relevance for the Etiology of Major Depressive Disorder

Minor: Neuroscience

Supported by: National Science Foundation Graduate Research Fellowship

Master of Science
Clinical Psychology, University of Wisconsin – Madison, 2004 – 2005
Project: Cortisol’s effect on memory for affective information: An FMRI investigation

Advisors: Heather Abercrombie, Ph.D., Richard Davidson, Ph.D., Anthony Auger, Ph.D.

Supported by: Janssen-Health Emotions Young Investigator Fellowship

Bachelor of Arts
Psychology with Honors in the Major, University of Wisconsin –Madison, 1998-2002
Thesis: The relationship between hippocampal activation, emotion, and stress in depression
Thesis Supervisor: Richard Davidson, Ph.D.

Supported by: Hilldale Undergraduate Research Fellowship

Academic Honors and Awards
2008

Ramona O. Messerschmidt Award in Clinical Psychology
2008

Graduate Student Mentor Award, UW-Madison Graduate School
2006

Roderick Menzies Memorial Scholarship to support collaborative research
2006

Roderick Menzies Memorial Scholarship to support conference travel

2006-2009
National Science Foundation Graduate Research Fellowship

2005
Lyn Abramson Award for Cognitive Approaches to Psychopathology, Title: Cortisol’s effect on memory for affective information in depression: An FMRI investigation
2004-2006
Janssen-Health Emotions Young Investigator Fellowship in Emotion Research
2001-2002
Hilldale Undergraduate Research Fellowship
Research Experience

2004-Present

Graduate Research Fellow
Laboratory for Affective Neuroscience & Waisman Lab for Brain Imaging and Behavior

University of Wisconsin – Madison

Director: Richard Davidson, Ph.D.

2004-Present

Graduate Research Fellow
Laboratory for Affective Neuroendocrinology Laboratory
University of Wisconsin – Madison

Director: Heather Abercrombie, Ph.D.

2002-2004

Laboratory Manager and Research Assistant

Affective Neuroscience Laboratory

Harvard University

Director: Diego Pizzagalli, Ph.D.

1999-2002

Student Research Hourly

Laboratory for Affective Neuroscience

University of Wisconsin - Madison

Director: Richard Davidson, Ph.D.

Supervisor: Katherine Putnam, Ph.D.

Clinical Experience

Medical College
Psychology Extern in Adult Neuropsychology, 08/2009 – present

of Wisconsin

Department of Neurology/Neuropsychology

Supervisor: David S. Sabsevitz, Ph.D.

Zablocki VA

Psychology Extern in Geropsychology, 09/2008 – 07/2009
Medical Center
Community Living Center & Geriatric Evaluation and Management

Supervisors: Dr. Heather Smith, Dr. Eric Podchaski

Wisconsin

Psychology Extern in Outpatient Psychiatry, 09/2007 – 08/2008
Psychiatric Institute
Medical School, University of Wisconsin - Madison

and Clinic

Supervisors: Dr. Jack Nitschke, Dr. Heather Abercrombie, Dr. Bill Schmitt

Dean Health

Psychology Extern in Adult Neuropsychology, 09/2006 – 08/2007

Care Center

Department of Psychology
Supervisor: Dr. Jerry Halsten

Psychology Research
Psychology Extern in Outpatient Psychology, 09/2006 – present

and Training Clinic Department of Psychology, University of Wisconsin - Madison
Supervisors: Dr. Lea Aschkenase, Dr. William Stewart, Dr. Michael Sweetnam, & Dr. Jerry Halsten, Dr. Linnea Burk

Affective

Diagnostic Interviewer, 09/2005 – 02/2009
Neuroendocrinology
Medical School, University of Wisconsin - Madison
Laboratory

Supervisor: Dr. Heather Abercrombie

Published Papers

Jahn , A.L., Fox, A.S., Abercrombie H.C., Shelton S.E., Oakes T.R., Davidson R.J., & Kalin NH. (in press). Subgenual PFC activity predicts individual differences in HPA activity across different contexts. Biological Psychiatry.
Dillon, D.G., Holmes, A.J., Jahn, A.L., Bogdan, R, Wald, L.L., Pizzagalli, D.A. (2008). Dissociation of neural regions associated with anticipatory versus consummatory phases of incentive processing. Psychophysiology, 45, 36-49.
Pizzagalli, D.A., Bogdan, R., Ratner K.G., & Jahn A.L. (2007). Increased perceived stress is associated with blunted hedonic capacity: Potential implications for depression research. Behaviour Research and Therapy, 45, 2742-2753.

Pizzagalli, D.A., Jahn, A.L., & O’Shea , J. (2005). Toward an Objective Characterization of an Anhedonic Phenotype: A Signal-Detection Approach. Biological Psychiatry, 57, 319-327.
Papers in Progress

Abercrombie, H.C., Jahn, A.L., Kern, S., Davidson, R.J., Kirschbaum, C., & Halverson, J. Cortisol is related to memory facilitation only in individuals who show cortisol-related amygdala activation. Manuscript in preparation.

Abercrombie, H.C., Jahn, A.L., Davidson, R.J., Kirschbaum, C., & Halverson, J. Cortisol’s effects on neural circuitry of negative memory biases in depression. Manuscript in preparation.

Posters & Presentations
Bogdan, R., Nikolova, Y.S., Perlis, R.H., Fagerness, J.A., Ratner, K., Jahn A. L., Rubenstein, S., Ten-Pow, A.S., Nugent, M., Siburian, R., & Pizzagalli, D.A. (2009). Stress-induced anhedonia and genetic vulnerability: A promising mechanism underlying the association between stress and depression. Poster presented at the 43rd Annual Convention of the Association for Behavioral and Cognitive Therapies, NY, NY, USA.

Bogdan, R., Nikolova, Y.S., Perlis, R.H., Fagerness, J.A., Ratner, K., Jahn, A.L., Rubenstein, S., Ten-Pow, A.S., Nugent, M., Siburian, R., & Pizzagalli, D.A. (2009). Stress-induced Anhedonia and Genetic Vulnerability: A Promising Mechanism Underlying the Association Between Stress and Depression. Poster presented at the 43rd Annual Convention of the Association for Behavioral and Cognitive Therapies, NY, NY.

Abercrombie, H.C., Jahn, A.L., Fox, A.S., Shelton, S.E., & Kalin, N.H. (2007). Subgenual PFC Activity Predicts Individual Differences in HPA Activity Across Different Contexts. Paper presented at the annual meeting of the International Society for Psychoneuroendocrinology, Madison, WI.

Jahn, A.L., Kern, S., Davidson, R.J., Halverson, J.L,. Kalin N.H., Kirschbaum C., & Abercrombie H.C. (2007). The relationship between cortisol and memory: Preliminary analysis on the role of affective state and the amygdala. Poster presented at the conferences of the Cognitive Neuroscience Society and the International Society for Psychoneuroendocrinology.

Jahn, A.L., Davidson, R.J., Halverson, J., Kern, S., Kirschbaum, C., & Abercrombie, H.C. (2006) The relationship between cortisol and brain activation: an individual differences approach to understand memory. Poster presented at the conference for the International Society for Psychoneuroendocrinology.
Abercrombie, H.C., & Jahn, A.L. (2006).Cortisol’s effects on neural processes involved in self-referent memory: Preliminary analyses. Paper presented at the annual meeting of the International Society of Psychoneuroendocrinology, Leiden, The Netherlands.

Jahn, A.L. (2006). Mild cortisol elevation enhances brain activation during encoding of words: Preliminary analyses. Hertz Foundation Poster Presentation, Madison, WI.

Discussant, (2006). Dimensions of Emotionality: How Genes Tune Them and Experience Hones Them. Huda Akil, Ph.D. Order and Disorder in the Social Brain. Neurobiological Substrates of Normal and Abnormal Processes the Eleventh Annual Wisconsin Symposium on Emotion, University of Wisconsin – Madison

Discussant, (2005). CRF, Urocortins and Their Receptors: Roles in Stress and Beyond. Wyle Vale, Ph.D. Genes, Brain, and Emotion. Tenth Annual Wisconsin Symposium on Emotion, University of Wisconsin – Madison

Jahn, A.L., Putnam, K.M., Schaefer, H.S., Mueller, C.J., Benca, R.M., Kalin, N.H., & Davidson, R.J. (2002). Hippocampal functioning in relation to depression: an fMRI study. Poster presented at the annual meeting of the Society for Research in Psychopathology, San Francisco, CA.
Teaching and Volunteer Experience

2005-Present
Graduate Student Mentor for Undergraduate Research Assistants

Supervisor for Senior Honors (3), Undergraduate Research Scholars (2), and Biology Students (2). Meet weekly to assist students with data collection, processing, analysis, and presentation; discuss relevant literature, theoretical, and methodological issues

2005-2009
Instructor: Precollege Enrichment Opportunity Program for Learning Excellence (PEOPLE)
Develop and implement neuroscience curriculum as part of a program that strives to make college more accessible to students of color and low-income high school students; focus on enriching students’ understanding of basic neuroscience, college life, and scientific research

Supervisor: Jenny Dahlberg

2004-2008·
Support Teacher
Holy Cross Lutheran Church outreach ministry to individuals with Developmental Disabilities

Supervisor: Grace Bartel

2003-2004·
Tutor

International Rescue Committee, Boston MA

Tutor for individual refugee youth seeking high school diploma

2000-2001
Student Support Tutor

Trio Student Support Services - Madison WI

Supervisor: Ruttanatip Chonwerawong

Additional Education

Structured Clinical Interview (SCID) for the DSM-IV Training given by Michael First, M.D. (2005)

Hamilton Rating Scale for Depression Training (2006)

National Family Caregiver Association: Communicating Effectively with Healthcare Professionals (2008)

Analysis of Functional NeuroImages (AFNI) Bootcamp (2006)
The MGH-NMR / Martinos Center Visiting Fellowship Program in Functional MRI (2004)

Low Resolution Brain Electromagnetic Tomography Training (2002)

References

Heather C. Abercrombie, Ph.D., Assistant Professor of Psychiatry and Psychology

University of Wisconsin -Madison

Phone: (608) 263-6126

Department of Psychiatry

Email: hcabercr@wisc.edu

Wisconsin Psychiatric Institute & Clinics

6001 Research Park Blvd.

Madison, WI 53719

Richard J. Davidson, Ph.D., William James & Vilas Professor of Psychology & Psychiatry

Waisman Laboratory for Brain Imaging & Behavior
Phone: (608) 265-8189

University of Wisconsin-Madison

Email: rjdavids@wisc.edu

1500 Highland Ave.

Madison, WI 53705

Jerry W. Halsten, Ph.D., ABPD, Clinical Supervisor & Neuropsychologist

Dean Clinic

Phone: (608) 252-8000

1313 Fish Hatchery Road

Email: jerry.halsten@deancare.com

Madison, WI 53715

Jack Nitschke, Ph.D., Assistant Professor, Psychiatry & Psychology

University of Wisconsin -Madison

Phone: (608) 263-6083

Department of Psychiatry

Email: jnitschke@wisc.edu

Wisconsin Psychiatric Institute & Clinics

6001 Research Park Blvd.

Madison, WI 53719

Diego A. Pizzagalli, Ph.D., Assistant Professor of Psychology

Harvard University

Phone: (617) 496-8896

1220 William James Hall

Email: dap@wjh.harvard.edu

33 Kirkland Street

Cambridge, MA 02138

Eric Podchaski, Ph.D., Staff Psychologist

Chillicothe VA Medical Center

Phone: (740) 773-1141 x6448

17273 St. Rt. 104

Email: Eric.Podchaski@va.gov
Chillicothe, OH 45601

David S. Sabsevitz, Ph.D., Clinical Neuropsychologist, Assistant Professor of Neurology

Medical College of Wisconsin – FWC

Phone: (414) 805-5660
9200 W. Wisconsin Ave

Email: DSabsevitz@mcw.edu

Milwaukee, WI, 53226

Heather Smith, Ph.D., Staff Psychologist & Palliative Care Interprofessional Fellowship Director

Assistant Professor, Dept. of Psychiatry & Behavioral Medicine, Medical College of Wisconsin

Clement J. Zablocki Milwaukee VA Medical Center
Phone: (414) 384-2000 x41667

5000 West National Avenue

Email: Heather.Smith7@va.gov

Milwaukee, WI 53295

PAGE
4
Version: November 2009

Jahn -

