 Morris County Psychological Association

50-52 Main Street

Madison, NJ 07940

(973) 408-9190

www.mcpanj.com

President

Treasurer

Program Chairperson

Morgan Murray, Ph.D.

 Marc Gironda, Psy.D.

 Randy Bressler, Psy.D.

.

President-elect

Secretary

NJPA Representative

Marc Gironda, Psy.D.

Hayley Hirschmann, Ph.D.

Francine Rosenberg, Psy.D.
Past President

Webmaster

Membership

Francine Rosenberg, Psy.D.

 Michael Zito, Ph.D.
 Carly Orenstein, Psy.D.
October 9, 2013
**

“Can You Train Your Brain”

Presented by
Ashley Gorman, PhD.

**

Announcements by Morgan Murray:
1. Take note, our very own members Jeannine Zoppi, Francine Rosenberg, Aaron Welt and Randy Bressler are running for NJPA offices.
2. We held our own MCPA Board Elections during announcements and the results are that for the next term, Marc Gironda – President, Randy Bressler will hold the positions of NJPA rep., President Elect and Program Chair, Carly Orenstein will be Membership Chair, Mike Zito – Treasurer, Francine Rosenberg – Webmaster and Hayley Hirschmann - Secretary
3. All were reminded that membership renewal is open on line and we should only fill out seven practice categories
Next meeting:

Nov. 20, 2013 – 8:30-10:45am – Extended Program
Understanding Autism – Presented by Suzanne Buchanan, Psy D., BCBA-D (Executive Director Of Autism, NJ)
Meeting will be held at:
The Hamilton Park Conference Center

175 Park Ave, Florham Park

Dec. 13th – Save the Date - MCPA Holiday Luncheon at Vine Restaurant
**
Those in attendance: Mike Zito, Randy Bressler, Francine Rosenberg, Marc Gironda, Morgan Murray, Hayley Hirschmann, Carly Orenstein, Aaron Welt, Susan Neigher, Jeannine Zoppi, Joshua Zavin, Brendan McLoughlin, David Schuh, Rhonda Allen, Richard Dauber, Phyllis Lakin, Geraldine Lucignano, Liz Mathies, Sharon Ryan Montgomery, Ashley Gorman (Presenter), Ken Freundlich, Marilyn Lyga, Tamsen Thorpe, Doug Baum, Margaret Farrell, Nanette Sudler, Joy Sudler, Bev Tignor, Roderick Bennett, and Sheila Bender
Biographical Information:
Dr. Ashley Gorman is a neuropsychologist at Morris Psychological Group. She has experience in comprehensive neuropsychological evaluations of a wide range of cognitive problems resulting from dementia, stroke, cerebrovascular disease, concussion/traumatic brain injury, psychiatric disorders, ADHD, learning disorders, and other medical conditions. These evaluations consist of a thorough assessment of cognitive and/or emotional functioning. She works closely with patients, their families, medical providers, and/or academic institutions in order to assist in making an accurate diagnosis and formulating an appropriate treatment plan.

Dr. Gorman has a Ph.D. in clinical psychology and completed a two-year post-doctoral fellowship in neuropsychological assessment at Columbia University Medical Center. She is Board Certified in clinical neuropsychology through the American Board of Professional Psychology. She is a member of numerous professional organizations, including Division 40 of the American Psychological Association (Clinical Neuropsychology), National Academy of Neuropsychology, New Jersey Neuropsychological Association, New Jersey Psychological Association, and the Morris County Psychological Association. She has served on the Board of Consulting Editors for the Journal of Clinical and Experimental Neuropsychology and has published in the areas of cognitive problems related to dementia, concussion, psychiatric disorders, and HIV infection. She has given numerous talks on cognitive problems related to ADHD, memory disorders, and psychiatric disorders.

Presention:

Dr. Gorman presented current information re: computerized brain training programs, cognitive enhancing medications, and other lifestyle/behavioral factors that have recently been highlighted across scientific journals and popular press for improving memory and cognition. It's important for psychologists to understand what programs or exercises can benefit their patients, which patients might benefit, and what the science says about the efficacy of these programs. Dr. Gorman was kind enough to send out her presentation powerpoint to the whole MCPA membership shortly after her presentation a but a quick review and some of the Q and A are below:
She defined Brain Training as the engagement in a specific program or activity that aims to enhance a cognitive skill or general cognitive ability as a result of repetition over a preset timeframe
-results measured at behavioral, neuroanatomical, and functional level
She discussed who can benefit from brain training:
· Everyone! Well….almost

· Children (academic success)

· ADHD population

· Aging—prevent dementia

· Healthy adults (boost cognitive skills)
She shared names of several brain training programs but explored in more depth (similarities, differences, costs and outcome research), these three:

· Lumosity (www.lumosity.com)
· Posit Science (www.positscience.com)
· Cogmed (www.cogmed.com)
Some interesting findings and related questions:
· Limited studies show that cognitive intervention delays or slows progression to AD

· Papp et al. (2009) found effect size (Cohen’s d) of .19 in a meta-analysis of healthy elderly who engaged in brain training programs

· What we don’t know yet:

· What is the most effective type of cognitive training?

· What is the appropriate length of cognitive training (how long and how much)?

· How do you measure outcome (follow-up times, outcome measures of daily functioning?
So, can you train your brain?

· Yes! But success depends on several variables:

· Must target specific brain function (e.g. attention, working memory)

· Minimum dose required

· Training must be adaptive, engaging, and challenging

· Continued practice is necessary

· Limited research to suggest that engagement in brain training will prevent dementia

· Limited research to suggest that brain training will “make you smarter”

· Training will not directly improve school performance in areas such as reading or math (may indirectly boost reading comprehension if constrained by working memory)
Dr. Gorman shared her caution about studies that say you can get “smarter” just by improving a particular skill.

She also reported there is very limited data re: improving Aging/dementia because there are too many variables involved and the length and amount of training can vary so much as well.

-She also is a proponent of exercise, mindfulness and the Mediterranean diet to help support good memory and attention in general and in situations of age related impairment.
Questions and Answers from during the session:
Q: Who is developing these programs?

A: World renown neuropsychologists.

Q: Mindfulness and meditation is also showing cognitive benefits so is that really a good control group in studies looking at outcome of these cognitive programs? After all, attention is a large part of what makes people successful on these platforms.

A: Yes, Dr. Gorman agreed with this as a drawback to the studies on the efficacy of some of these programs and acknowledged that selective attention is what drives performance on most of the computerized tasks. The programs also must be increasingly challenging to keep folks coming back to keep working on them.

The monthly newsletter is being sent from secretary@mcpanj.com, so please allow you r spam-blockers to permit mail from this address.

For more information or to make a reservation for our next meetings, contact Morgan Murray, PhD at (973) 408-9190 or by e-mail mmurrayphd@aol.com.

Respectfully submitted by:

Hayley Hirschmann, Ph.D.
MCPA Secretary
PAGE
4

