

PROGRAM FOR THE **IPS** 2012

Pursuing Wellness
Through Recovery
and Integration

American Psychiatric Association
64TH INSTITUTE ON PSYCHIATRIC SERVICES
NEW YORK CITY, OCTOBER 4-7

64th Institute on Psychiatric Services

APA's Leading Educational Conference on Public, Community, and Clinical Psychiatry

Table of Contents

Table of Contents.....	1
Scientific Program Committee and APA Officers and Staff.....	2–3
Key Locations at the Sheraton New York Hotel & Towers.....	4
Educational Objectives.....	4
Target Audiences.....	4
Evaluation of the Institute on Psychiatric Services.....	4
CME Certificate of Attendance Booth Hours.....	4
Continuing Medical Education.....	4
Continuing Medical Education Credits for Physicians.....	4
Continuing Education Credits for Other Disciplines.....	5
IPS On Demand.....	5
Exhibits.....	6
APA Member Center.....	6
Audiovisual Preview Room.....	7
Press Services.....	7
Tape Recording and Visual Reproduction Policies.....	7
Guide to the Program Book.....	7
Registration.....	8
Name Badges.....	8
APA Committee Meetings.....	9
Allied Professional Meetings.....	10
OMNA on Tour in New York.....	11–12
Health Services Research Track.....	13
Mission Statement.....	14
Format Descriptions.....	15
Disclosure Index.....	16–20
Thursday Sessions.....	21–33
Friday Sessions.....	34–47
Saturday Sessions.....	48–59
Sunday Sessions.....	60–65
Topic Index.....	66–89
Exhibits Guide.....	90
Exhibit Hall Floor Plan.....	91
Exhibitors, Alphabetical Listing with Booth Numbers.....	92
Exhibitors, Listing by Products and Services.....	93
Exhibits Directory, Alphabetical Listing of Product Descriptions.....	94–96
Program Presenters Index.....	97–104
CME Certificate of Attendance.....	106
2013 Submission Information.....	112
Future APA Annual Meetings.....	Inside Back Cover

The information provided and views expressed by presenters on this program are not necessarily those of the American Psychiatric Association, nor does the American Psychiatric Association warrant the accuracy of any information reported.

American Psychiatric Association 64th Institute on Psychiatric Services

Scientific Program Committee Members:

Back Row – Standing Left to Right: Wesley Sowers, M.D., Neal Adams, M.D., Mary Diamond, D.O., M.A., M.P.A., Donna N. McNelis, Ph.D., Michael Yao, M.D., M.P.H., Stephen M. Goldfinger, M.D., Hunter McQuiston, M.D., Stephanie LeMelle, M.D., Robert Schiller, M.D.

Front Row – Seated Left to Right: Josepha Cheong, M.D., Alvaro Camacho, M.D., Altha Stewart, M.D., David Pollack, M.D. (Program Chair)

Not Pictured: Dilip Jeste, M.D. (APA President), James H. Scully, Jr., M.D. (APA Medical Director), Van Yu, M.D., Harvey Rosenthal, Michael Lardiere, L.C.S.W.

2012 Scientific Program Committee

David A. Pollack, M.D.
Chair, Scientific Program Committee
West Linn, OR

Stephanie LeMelle, M.D.
Committee Member
New York, NY

Alvaro Camacho, M.D.
Committee Member
Imperial, CA

Hunter L. McQuiston, M.D.
Committee Member
Hastings on the Hudson, NY

Mary E. Diamond, D.O., M.A., M.P.A.
Committee Member
Harrisburg, PA

Altha J. Stewart, M.D.
Committee Member
Memphis, TN

Consultants

Wesley E. Sowers, M.D.
Bradford Woods, PA

Harvey Rosenthal
Albany, NY

Neal Adams, M.D.
Berkeley, CA

Michael Lardiere, L.C.S.W.
Washington, DC

Van Yu, M.D.
New York, NY

Robert M. Schiller, M.D.
New York, NY

Liaisons

Dilip V. Jeste, M.D.
APA President
San Diego, CA

Michael J. Yao, M.D., M.P.H.
Public Psychiatry Fellow
Portland, OR

Stephen M. Goldfinger, M.D.
Psychiatric Services Journal
Brooklyn, NY

Donna N. McNelis, Ph.D.
CE/CEU Credit
Philadelphia, PA

Josepha Cheong, M.D.
Annual Meeting Scientific Program Committee
Gainesville, FL

American Psychiatric Association Board of Trustees and Staff

2011–2012 APA Officers

Dilip V. Jeste, M.D., *President*
Jeffrey A. Lieberman, M.D., *President-Elect*
Roger Peele, M.D., *Secretary*
David Fassler, M.D., *Treasurer*

APA Staff

James H. Scully, Jr., M.D., *Medical Director
and Chief Executive Officer*
(703) 907-8532, e-mail: jsully@psych.org

Office of Scientific Programs

Philip A. Pardee, *Associate Director,
Institute on Psychiatric Services*
(703) 907-7841, e-mail: ppardee@psych.org

Division of Education

Deborah J. Hales, M.D., *Director*
(703) 907-8633, email: dhales@psych.org
Kristen Moeller, *Director, Department of CME*
(703) 907-8637, e-mail: kmoeller@psych.org
Miriam Epstein, *CME Program Manager,
Department of CME*
(703) 907-8661, e-mail: mepstein@psych.org

Meetings and Conventions Department

Cathy L. Nash, CMP, *Director*
(703) 907-7822, e-mail: cnash@psych.org
Stephanie Dumey, CMP, *Associate Director*
(703) 907-7375, e-mail: sdumey@psych.org
Jolene McNeil, CMP, *Associate Director, Registration*
(703) 907-7810, e-mail: jmneil@psych.org
Vernetta Copeland, *Associate Director, Exhibits*
(703) 907-7382, e-mail: vcopeland@psych.org

Office of Communications and Public Affairs

Eve Herold, *Director*, (703) 907-8534,
e-mail: eherold@psych.org

Helping Hands Grant Awardees

The American Psychiatric Foundation annual awards Helping Hands grants to medical schools for student-run community mental health programs. Each grant cycle runs for a year from September to September, and medical students are invited to present the outcomes of their projects at the Institute on Psychiatric Services following the end of their grant cycle. The 2011–2012 grant year awardees presenting their projects are:

- **Leah Katta** and **Gabriella Polyak** from University of Miami Miller School of Medicine and their “Let’s Talk About It” program.
- **Leigh Morrison** from University of Cincinnati College of Medicine and her “Off the Streets” program.
- **Danielle Alkov** from University of California, San Francisco and her “PTSD in formerly incarcerated individuals” program.
- **Tiffany Covas** from Wake Forest University and her “program to expand mental health services at the student-run free clinic.”
- **Travis Ladner** from Vanderbilt University School of Medicine and the program “Helping Raise Awareness for Mental Illness and Improving Referral to Community Health Agencies.”

 American Psychiatric Foundation
Advancing public understanding of mental illnesses™

General Information

KEY LOCATIONS

Administrative Staff Office	Liberty 3, Third Floor
APA Member Center.....	Metropolitan Ballroom, Second Floor
APP Bookstore.....	Metropolitan Ballroom, Second Floor
Audiovisual Preview Room.....	Liberty 1, Third Floor
CME Certificate of Attendance	Foyer, Metropolitan Ballroom, Second Floor
Exhibits	Metropolitan Ballroom, Second Floor
IPS on Demand Sales Booth.....	Foyer, Metropolitan Ballroom, Second Floor
Job Central.....	Metropolitan Ballroom, Second Floor
Message Board/Program Changes.....	Foyer, Metropolitan Ballroom, Second Floor
Registration.....	Central Park East, Second Floor

EDUCATIONAL OBJECTIVES

The conference objectives are to:

1. Present the most current clinical information on severe mental illness – diagnosis and treatments;
2. Identify and improve mental health disparities in the community;
3. Demonstrate and apply new skills that will be useful in public psychiatry settings;
4. Examine how the current health care system affects patient care;
5. Learn about clinical innovations to improve patient care.

TARGET AUDIENCES

Psychiatrists and Other Physicians; Administrators and Managers; Addiction Counselor, Advocates and Policymakers; Consumer and Family Members; Educators, Faculty, and Training Directors; Medical Students and Residents; Nurses; Planners, Researchers, and Evaluators; Psychologists; Rehabilitation Counselors; and Social Workers.

EVALUATION OF THE 2012 IPS

The General Evaluation is available online at www.psych.org/ipscme from October 4, 2012, until January 4, 2013, or at the CME/CEU Certificate of Attendance Booth located in the Foyer, Metropolitan Ballroom, Second Floor.

CME Certificate of Attendance Booth Hours:

Thursday, October 4	1:30 p.m.–5:00 p.m.
Friday, October 5	8:00 a.m.–5:00 p.m.
Saturday, October 6	8:00 a.m.–5:00 p.m.
Sunday, October 7	8:00 a.m.–12 noon

CONTINUING MEDICAL EDUCATION FOR PHYSICIANS

Accreditation/Designation

The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The APA designates this live activity for a maximum of 27 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Sessions designated as *AMA PRA Category 1 Credit*[™] include: Full-Day Immersion Courses, Half-Day Courses, Innovative Programs, Lectures, Symposia, and Workshops. Discussion Groups and Posters are NOT designated as *AMA PRA Category 1 Credit*[™].

General Information

Documentation Of Credit

Registrants should claim one hour of credit for each hour of participation in *AMA PRA Category 1 Credit™* sessions. An attendance log in the Program Book was created to help participants keep track of the session(s) attended. The attendance log, along with the Certificate of Attendance, may be forwarded to other organizations requiring verification of participation in the Institute on Psychiatric Services.

CONTINUING EDUCATION CREDITS FOR OTHER DISCIPLINES

Pick up your Validation Form to receive CEU Credit at the Certificate of Attendance Booth.

APA (Psychology): Drexel University College of Medicine, Behavioral Healthcare Education is approved by the American Psychological Association to offer continuing education for psychologists. Drexel University College of Medicine, Behavioral Healthcare Education maintains responsibility for the program. This program is being offered for up to 27 hours of continuing education.

ASWB (National Social Work): Behavioral Healthcare Education, provider #1065, is approved as a provider for social work -continuing education by the Association of Social Work Boards, www.aswb.org, phone: 1-800-225-6880, through the Approved Continuing Education (ACE) program. Behavioral Healthcare Education maintains responsibility for the program. Social workers will receive a maximum of 27 continuing education clock hours for participating in this course.

NAADAC (National D&A): This conference has been approved by the National Association of Alcoholism and Drug Abuse Counselors for a maximum of 27 educational hours. NAADAC Approved Provider #000125.

NBCC (National Counselors): Drexel University College of Medicine is recognized by the National Board of Certified Counselors to offer continuing education for National Certified Counselors. We adhere to NBCC continuing education guidelines and can award a maximum of 27 hours of continuing education credit for this program.

PA Nurses: Drexel University College of Medicine, Behavioral Healthcare Education is an approved provider of continuing nursing education by the PA State Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation. Participants will be awarded a maximum of 27 contact hours for attending this program.

CEU for all others: Drexel University College of Medicine, Behavioral Healthcare Education has been approved as an Authorized Provider by the International Association for Continuing Education and Training (IACET), 8405 Greensboro Drive, Suite 800, McLean, VA 22102. In obtaining this approval, Drexel University College of Medicine, Behavioral Healthcare Education has demonstrated that it complies with the ANSI/IACET Standards which are widely recognized as standards of good practice internationally. As a result of their Authorized Provider membership status, Drexel University College of Medicine, Behavioral Healthcare Education is authorized to offer IACET CEUs for its programs that qualify under the ANSI/IACET Standards. Drexel University College of Medicine, Behavioral Healthcare Education is authorized by IACET to offer 3.2 CEUs for this program.

The American College of Nurse Practitioners (ACNP) and the American Academy of Physician Assistants (AAPA) accept *AMA/PRA category 1 credit* from other organizations accredited by the ACCME.

Disclosure Statement: All faculty and program planners participating in continuing education activities sponsored by the American Psychiatric Association and Drexel University College of Medicine are required to disclose to the audience whether they do or do not have any real or apparent conflict(s) of interest or other relationships related to the content of their presentation(s).

IPS ON DEMAND

Foyer, Metropolitan Ballroom, Second Floor

Visit the IPS on Demand Booth and learn more about accessing the digital library of presentations from the 2012 Institute on Psychiatric Services. With IPS on Demand, you can watch over 150 hours of educational content (presenter's slides with fully synchronized audio), presented at the Institute, on your own schedule and in the comfort of your home, office or while traveling.

General Information

EXHIBITS

Metropolitan Ballroom, Second Floor

Please allow time in your daily schedule to visit the Exhibit Hall to see the newest products and services available for your professional needs.

Exhibit Hall Hours:

Thursday, October 4	1:30 p.m.–5:30 p.m. (Prize drawing at 5:20 p.m.)
Friday, October 5	10:00 a.m.–12:30 p.m. (Prize drawing at 12:20 p.m.) & 2:00 p.m.–5:30 p.m. (Prize drawing at 5:20 p.m.)
Saturday, October 6	10:00 a.m.–12:30 p.m. (Grand Prize drawing at 12:20 p.m.)

Designate the Exhibit Hall as the networking spot. Meet up with colleagues in the APA Café where free Wi-Fi and charging stations are available, in addition to scheduled receptions with food and beverages and daily prize drawings (must be present to win). For details, go to page 90 for a full listing of exhibit hall events.

BREAKS AND RECEPTIONS

Thursday, October 4:	4:00 p.m.–5:30 p.m.....	Coffee, cold beverages, food & wine reception
Friday, October 5:	10:00 a.m.–11:00 a.m.....	Coffee & continental breakfast
	11:30 a.m.–12:30 p.m.....	Cold beverages & snacks
	4:00 p.m.–5:30 p.m.....	Coffee, cold beverages, food & wine reception
Saturday, October 6:	10:00 a.m.–11:00 a.m.....	Coffee & continental breakfast
	11:30 a.m.–12:30 p.m.....	Cold beverages & snacks

APA MEMBER CENTER

Metropolitan Ballroom, Second Floor

Visit the APA Member Center, get answers to your questions, and learn more about APA programs.

Here is a sample of what you will find in the APA Member Center.

- Update your online APA member profile, pick up the new *APA Member Advantage*, your guide to navigating the many programs and services offered by the APA, or if you are not currently a member stop by to complete an application form for membership and to learn more about the cost-saving benefits of membership, including the APA-endorsed malpractice insurance program, free financial consultations, discounts on credit card payment processing programs, personal discounts on auto and home insurance, and much more.
- Search APA JobCentral for the most comprehensive listings of psychiatric positions, post your career opportunities online, and ask a JobCentral representative for a demonstration of some new enhancements available for both employers and jobseekers. Both will also be able to flag their job positions or resume to show they are in attendance at the Institute to connect for an on-site interview.
- Sign up to receive daily Psychiatric News Alerts.
- Pick up newsletters such as Mental HealthWorks and Psychiatric Research Report.
- Learn about APA's efforts to eliminate disparities in mental health care through OMNA on Tour.
- Take home information about the APA Practice Guidelines.
- Learn about fellowships and scholarships for residents and medical students.
- Pick up information on electronic health records and performance measures.
- Discover how the American Psychiatric Foundation's grants and programs raise public awareness that mental illnesses are real and treatable.
- Learn about educational and clinical resources for the treatment of psychiatric complications in patients with HIV/AIDS.

General Information

- ❑ Obtain the latest on the CPT coding changes for psychiatric services for 2013, Medicare, practice management, and managed care.
- ❑ Learn how to join the member dialogue on integrated care.
- ❑ Learn about APA's CME journal, *FOCUS: The Journal of Lifelong Learning in Psychiatry*, and about how the *FOCUS* self-assessment program can help you prepare for recertification.
- ❑ Explore APA CME online, including 2012 Annual Meeting On Demand and the new Practice Guidelines courses.
- ❑ Discover ways to fulfill your MOC requirements.

APA MEMBER CENTER HOURS

Thursday, October 4.....	1:30 p.m.–5:30 p.m.
Friday, October 5.....	10:00 a.m.–12:30 p.m. 2:00 p.m.–5:30 p.m.
Saturday, October 6.....	10:00 a.m.–12:30 p.m.

AUDIOVISUAL PREVIEW ROOM

Liberty 1, Third Floor

A/V Preview Room Hours:

Wednesday, October 3.....	8:00 a.m.–5:00 p.m.
Thursday, October 4.....	7:30 a.m.–5:30 p.m.
Friday, October 5.....	7:30 a.m.–5:30 p.m.
Saturday, October 6.....	7:30 a.m.–5:00 p.m.
Sunday, October 7.....	7:30 a.m.–10:00 a.m.

The Scientific Program Committee expects all presenters to preview their audiovisual materials prior to their sessions to familiarize themselves with the equipment. For your convenience, an audiovisual technician will be available to assist you and answer your questions.

PRESS SERVICES

Media inquiries should be directed to the APA Office of Communications and Public Affairs at 703-907-8640 or e-mail press@psych.org.

TAPE RECORDING AND VISUAL REPRODUCTION POLICIES

Audiotape recording is only permitted for personal use. Registrants are welcome to use their own small, portable audiotape recorders to record any session unless prohibited by the presenter(s). Large professional tape recorders are not permitted other than those utilized by members of the media. Non-media registrants are not permitted to videotape any session because the intrusive nature of the recording may disrupt the session.

GUIDE TO THE PROGRAM BOOK

Listed on page 1, you will find the Table of Contents for ease in locating information about this meeting. On page 15, you will find a detailed description of each format offered on the program. A Topic Index, beginning on page 66, is included to assist you with finding sessions of interest. The individual program for each day's session is listed by starting time with the formats listed alphabetically under these times.

If you have any questions about this book or the scientific sessions, please feel free to stop by the Administrative Staff Office, located in **Liberty 3, Third Floor**, and APA staff will be more than happy to assist you. In addition, all central office APA staff members will be wearing green badges. Please feel free to direct your questions to any of them.

General Information

REGISTRATION

Central Park East, Second Floor

Registration Hours:

Thursday, October 4.....	7:30 a.m.–5:30 p.m.
Friday, October 5.....	7:30 a.m.–5:30 p.m.
Saturday, October 6.....	7:30 a.m.–5:00 p.m.
Sunday, October 7.....	7:30 a.m.–10:30 a.m.

NAME BADGES

Name badges are required for all scientific sessions, including the Opening Session and Exhibit Hall area.

BLUE	APA Member
YELLOW	Non-Member
SILVER	Press
GREEN	APA Staff
RED	Exhibitor

APA Committee Meetings

WEDNESDAY, OCTOBER 3

APA Public Psychiatry Fellowship

Wednesday, October 3, 11:45 a.m.–1:00 p.m.
Carnegie West, Third Floor
Contact: Nancy Delanoche, APA

THURSDAY, OCTOBER 4

APA Public Psychiatry Fellowship

Thursday, October 4, 8:00–11:00 a.m.
Carnegie West, Third Floor
Contact: Nancy Delanoche, APA

Fellows Workshop

Thursday, October 4, 5:00–6:30 p.m.
Conference L, Lower Lobby
Contact: Marilyn King, APA

National Minority Mentors Breakfast

Thursday, October 4, 8:00–10:00 a.m.
Conference D, Lower Lobby
Contact: Marilyn King, APA

Scientific Program Committee

Thursday, October 4, 7:30–8:00 a.m.
Executive Boardroom, Lower Lobby
Contact: Philip Pardee, APA

FRIDAY, OCTOBER 5

Caucus of Black Psychiatrists

Friday, October 5, 6:00–8:00 p.m.
Conference F, Lower Lobby
Contact: Alison Bondurant, APA

Fellows Workshop

Friday, October 5, 5:00–6:30 p.m.
Riverside Ballroom, Third Floor
Contact: Marilyn King, APA

Health Services Research Breakfast

Friday, October 5, 8:00–9:30 a.m.
Conference D, Lower Lobby
Contact: Harold Goldstein, Ph.D., APA

Scientific Program Committee

Friday, October 5, 7:30–8:00 a.m.
Executive Boardroom, Lower Lobby
Contact: Philip Pardee, APA

SATURDAY, OCTOBER 6

APA Public Psychiatry Fellowship

Saturday, October 6, 8:00–11:00 a.m.
Conference C, Lower Lobby
Contact: Nancy Delanoche, APA

Caucus of Correctional Psychiatrists

Saturday, October 6, 1:00–2:00 p.m.
Madison 2, Fifth Floor
Contact: Rosa Bracey, APA

Caucus of Gay, Lesbian and Bisexual Psychiatrists

Saturday, October 6, 12 noon–1:00 p.m.
Conference J, Lower Lobby
Contact: Alison Bondurant, APA

Caucus of VA Psychiatrists

Saturday, October 6, 12 noon–1:30 p.m.
Lenox Ballroom, Second Floor
Contact: Elizabeth Hudson, APA

Caucus on Religion, Spirituality and Psychiatry

Saturday, October 6, 2:00–3:00 p.m.
Lenox Ballroom, Second Floor
Contact: Rosa Bracey, APA

CPT Coding Update

Committee on RBRVS, Codes and Reimbursements
Saturday, October 6, 5:00–6:00 p.m.
Riverside Ballroom, Third Floor
Contact: Becky Yowell, APA

PsychSIGN

Saturday, October 6, 7:30 a.m.–5:00 p.m.
Conference D, Lower Lobby
Contact: Nancy Delanoche, APA

Scientific Program Committee Meeting

Saturday, October 6, 12 noon–1:30 p.m.
Executive Boardroom, Lower Lobby
Contact: Philip Pardee, APA

SUNDAY, OCTOBER 7

APA Board of Trustees Meeting – Closed Executive Session

Sunday, October 7, 9:00 a.m.–5:00 p.m.
Empire East, Second Floor
Contact: Stephanie Dumey, APA

MONDAY, OCTOBER 8

APA Board of Trustees Meeting

Monday, October 8, 9:00 a.m.–5:00 p.m.
Empire East, Second Floor
Contact: Stephanie Dumey, APA

TUESDAY, OCTOBER 9

APA Board of Trustees Meeting

Tuesday, October 9, 8:00 a.m.–2:00 p.m.
Empire East, Second Floor
Contact: Stephanie Dumey, APA

Allied Professional Meetings

WEDNESDAY, OCTOBER 3

American Association of Community Psychiatrists Board Meeting

Wednesday, October 3, 12 noon–8:00 p.m.
Riverside Ballroom, Third Floor
Contact: Frances Roton Bell, AACP

THURSDAY, OCTOBER 4

American Association of Community Psychiatrists Board Meeting

Thursday, October 4, 8:00 a.m.–12 noon
Riverside Ballroom, Third Floor
Contact: Frances Roton Bell, AACP

FRIDAY, OCTOBER 5

American Association of Community Psychiatrists Membership Forum

Friday, October 5, 5:30–7:00 p.m.
Empire Ballroom West, Second Floor
Contact: Frances Roton Bell, AACP

American Association of Community Psychiatrists Reception

Friday, October 5, 7:30–9:00 p.m.
Fountain House, 425 West 47th Street, New York, NY 10036
Contact: Frances Roton Bell, AACP

SATURDAY, OCTOBER 6

Association of Gay and Lesbian Psychiatrists Fall Business Meeting

Saturday, October 6, 12 noon–3:00 p.m.
Madison 6, Fifth Floor
Contact: Roy Harker, AGLP

National Association of State MH Program Directors Medical Director's Council Business Meeting

Saturday, October 6, 1:00–5:00 p.m.
Madison 5, Fifth Floor
Contact: Debbie Meller, NASHMHPD

© Julienne Schaefer 2008 | nycgo.com

OMNA TOUR Track

© RCPI Landmark Properties, LLC.

OMNA On Tour In New York City

The APA Office of Minority and National Affairs (OMNA) is pleased to present its traveling mental health disparities awareness program, OMNA on Tour at IPS 2012. Featured sessions include:

Thursday, October 4, 2012

1:00 p.m.–5:00 p.m. **Course**

Culturally Appropriate Assessment Revealed: The DSM-IV-TR Outline for Cultural Foundation Demonstrated With Videotaped Case Vignettes

Chair: Russell Lim, M.D. M.Ed.

Participants: Francis G. Lu, M.D.

Conference L, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

Friday, October 5, 2012

8:30 a.m.–11:30 a.m. **Symposium**

Trauma-Informed Care and Confronting Organizational Racism: An Integrated Approach to Systems Change for Consumers and Providers

Chair: Paula G. Panzer, M.D.

Participants: Keris Myrick, M.B.A., Ph.D., Kenneth Hardy, Ph.D., Joan Adams, L.C.S.W.

Conference E, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

1:00 p.m.–3:00 p.m. **Lecture**

Trustin' Wise Ole' Owls: Racial Stress, Coping, & Socialization in Black Families

Lecturer: Howard Stevenson, Ph.D.

Conference C, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

3:30 p.m.–5:00 p.m. **Workshop**

Developing Training With a Racial Lens: Self-Assessment Tool and Guidelines

Chair: Paula G. Panzer, M.D.

Participants: Richard J. Gersh, M.D., Kenneth Hardy, Ph.D., Caroline Peacock, M.S.W.

Conference C, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

continued

OMNA TOUR Track

Continued from page 11

- 3:30 p.m.–5:00 p.m. Workshop**
Reintegration Challenges for Returning Veterans and the Value of Military Cultural Responsiveness Among Civilian Community Providers
Chair: Adriana Rodriguez, L.C.S.W.
Participants: Rebecca Wynn, M.S.
Conference H, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers
- 3:30 p.m.–5:00 p.m. Workshop**
Making Space for Courageous Conversations About Race and Culture in Human Service Organizations
Chair: Joan Adams, L.C.S.W.
Participants: Shirley de Peña, L.C.S.W.
Conference I, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers
- 3:30 p.m.–5:00 p.m. Workshop**
Behavioral Health Care and the NYC Child Welfare System: An Antiracist Historical Analysis of a Critical Relationship
Chair: Jordan Margolis, L.C.S.W.
Participants: Jonathan McLean, M.S.W.
Conference J, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers
- 3:30 p.m.–5:00 p.m. Workshop**
Cross-System Service Delivery for Multi-Challenged Families: An Integrated Approach to Preventive Service Delivery
Chair: Mary Dino, L.C.S.W.
Participants: Naomi Weinstein, M.P.H.
Conference K, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

Sunday, October 7, 2012

- 8:00 a.m.–9:30 a.m. Lecture**
Research on Socially Assigned Race Health and Mental Health
Lecturer: Camara P. Jones, M.D., M.P.H., Ph.D.
Riverside Suite, Third Floor, Executive Conference Center, Sheraton New York Hotel & Towers
- 8:00 a.m.–12 noon Course**
Addressing the Neurocognitive and Social Psychological Mechanisms Underlying Racist and Sexist Events in our Daily Practice
Director: Donald Williams, M.D.
Conference B, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

Health Services Research Track

Seventh Annual Health Services Research Track

The APA is pleased to announce the seventh annual Health Services Research Track at IPS. The purpose of this track is to highlight the contributions of health services research to the delivery of effective psychiatric services and sound policy. Through the Senior Scholar Health Services Research Award Lecture and two selected workshops, the HSR track focuses on the importance of evidence-based knowledge as an essential framework for implementing service programs and policy. In addition, the track includes the Health Services Research breakfast, open to all meeting attendees, as the venue for presenting the Health Services Senior Scholar and Health Services Early Career Awards. Of particular interest to young investigators contemplating a career in Health Services Research, the breakfast provides an opportunity to hear from established, as well as beginning researchers in the field.

Thursday, October 4, 2012

1:30 p.m.–3:00 p.m. Workshop

The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care

Chair: Amy Goldstein, Ph.D.

Participants: Lisa Dixon, M.D., John Kane, M.D.

Carnegie West, Third Floor, Sheraton New York Hotel & Towers

Friday, October 5, 2012

8:00 a.m.–9:30 a.m. Health Services Research Breakfast

Open to all meeting attendees

Conference D, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

1:30 p.m.–3:00 p.m. Senior Scholar Health Services Research Award Lecture

Assisted Outpatient Commitment: The Data and the Controversy

Marvin S. Swartz, M.D.

Conference B, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

3:30 p.m.–5:00 p.m. Workshop

Health Homes and Behavioral Health Managed Care: New Approaches to Care Coordination for Seriously Mentally Ill Individuals

Chair: Thomas E. Smith, M.D.

Participants: Lloyd Sederer, M.D., Andrew J. Kolodny, M.D., Matthew Erlich, M.D.

Conference L, Lower Lobby, Executive Conference Center, Sheraton New York Hotel & Towers

Mission Statement

Vision, Mission, Values, and Goals *of the* Institute on Psychiatric Services

VISION

The Institute on Psychiatric Services (IPS) of the American Psychiatric Association is a yearly educational meeting which focuses on the needs of the most vulnerable, disenfranchised, and difficult-to-serve patients.

MISSION

The mission of the IPS is to train and support psychiatrists to provide quality care and leadership through study of the array of clinical innovations and services necessary to meet the needs of individuals who suffer from serious mental illness, substance abuse, or other assaults to their mental health due to trauma or adverse social circumstances, in order to assure optimal care and hope of recovery.

VALUES AND GOALS

To fulfill this mission, the IPS holds an annual meeting each fall that focuses on clinical and service programs, especially those that provide a complex array of services and clinical innovations to meet the needs of the most difficult-to-serve patients. Such programs constitute the continuum of care, from state and general hospitals to community-based drop-in centers, and attempt to meet the needs of persons living in rural communities, as well as the urban poor. The focus on more difficult-to-serve patients requires attention to the social and community contexts in which these patients are treated and reside. Contextual issues must be addressed because they operate as significant variables in the course of the psychiatric illnesses of certain patient populations such as those with severe and persistent mental illness, members of minority groups and those suffering economic hardships, most children and adolescents, the elderly, patients living in rural communities or in communities of immigrants, and patients treated in settings for physically or intellectually disabled individuals.

The IPS, therefore, fosters discussions of such issues as housing and vocational rehabilitation equally with innovative psychological treatments and pharmacotherapy. The clinical focus of the IPS is on innovations and adaptations of proven therapies as they are applied to the more difficult-to-serve populations. The IPS also serves as a forum for discussing systems of care, quality management, government policy, and social and economic factors as they have an impact on the most vulnerable patients.

The mission of the IPS is of particular significance to an important subset of APA members who are its prime constituents. This includes psychiatrists who identify themselves as in community practice, those involved in teaching community practice, those who serve in the public sector, such as staff working in state, community, and Veterans Affairs hospitals, community clinics, jails, or other community agencies, psychiatric administrators and those with a particular interest in the social issues that have an impact on patients. It is a goal of the IPS to provide a venue for relevant scientific programs that will retain such psychiatrists as valued members of the APA and attract colleagues who are not yet members. The IPS functions as a prime APA service to these important, devoted, and often isolated colleagues, many of whom are psychiatrists of color or international medical graduates. It is the goal of the IPS to reach out and encourage these psychiatrists to join the APA and attend this meeting. In turn, the APA will strive to ensure that the IPS serves as a professional home for these groups of colleagues.

Serving the populations that have been identified as the focus of the IPS involves collaboration with a wide variety of other professionals as well as with consumers, family members, and advocates. Therefore, an important part of the mission of the IPS is to encourage interdisciplinary and family member participation. Indeed, this mission has been an organizing principle of the IPS since its inception. Efforts will be made to further reach out to families, consumers, and allied professionals in the communities where meetings are held, and attention will be paid to ensuring their access to the IPS. The IPS is supportive of allied psychiatric organizations who share a similar vision and mission for which the IPS can serve as a scientific venue. It is part of the mission of the IPS to meet the needs of such allied groups for meeting times and space.

Format Descriptions

COURSES

Courses are designed so that the attendee will be able to master new material in depth. The courses also offer practical learning experiences that actively involve attendees and include the opportunity for informal exchange with the faculty. Offered in four- or six-hour sessions, courses either review basic concepts in a specialized subject area or offer advanced material on a circumscribed topic.

DISCUSSION GROUPS

This format provides attendees with an informal setting to share information, discuss concerns and develop possible solutions related to challenges faced in specific areas of mental health care.

INNOVATIVE PROGRAMS

These formal presentations will feature presenters who will describe creative, effective and provocative programs that work in their facilities. Each presenter is allotted 20 minutes to present a description of his/her work, followed by 10 minutes of discussion. This format is grouped, by topic, with two other proposals and presented at a 90-minute session conducted by a chairperson selected by the Scientific Program Committee.

LECTURES

This format features a small number of distinguished speakers who will make formal presentations on scientific and cultural topics, which extend our understanding beyond the usual limits. Lecturers are invited by the Scientific Program Committee.

POSTERS

These informal presentations provide presenters the opportunity to post new results, research advances, new program features or model program information.

SYMPOSIA

These three-hour or 90-minute sessions are thematically linked and focus on a specific topic relevant to clinical psychiatry or systems of care. They are designed to provide a more formal, didactic approach to the topic and present it from several points of view to stimulate discussion.

WORKSHOPS

These sessions typically involve brief presentations from individual panel members, followed by the opportunity for lively and informative discussion. This format provides for substantial audience participation and should be highly interactive.

Disclosure Index

American Psychiatric Association Continuing Medical Education Policy On Full Disclosure

The American Psychiatric Association requires disclosure, by presenters at CME activities, of any significant financial or other affiliation with commercial organization(s) that may have a direct or indirect interest in the subject matter of the scientific program. A “financial interest” may include, but is not limited to: being an employee, being a shareholder in the organization; being on retainer with the organization; or having research or honoraria paid by the organization. An “affiliation” may include holding a position on an advisory committee, speakers bureau or some other role or benefit to a supporting organization.

In compliance with the ACCME’s Standards for Commercial Support, the APA has a management of conflict (MCI) process for all CME activities. This process ensures that all potential conflicts of interest are identified, managed and resolved prior to the educational activity. The prospective audience must be informed of the presenter’s affiliation with every commercial supporter by an acknowledgement in the printed program and verbal or visual disclosure to participants at the session (disclosure by slide or overhead is required if audiovisual equipment is used for the presentation). This policy is intended to openly identify any potential conflict(s) so that members of the audience in an educational activity are able to form their own judgments about the presentation. The APA also requires verbal disclosure of discussion of unlabeled uses of a commercial product or investigational use of a product not yet approved for this purpose.

The presenters on the following pages have indicated that either they or an immediate family member has a significant interest or other affiliation with a commercial supporter of this meeting and/or with the manufacturer(s) of a commercial product(s) and/or provider of commercial services(s), and the company name is listed. The second group of presenters has indicated neither they nor an immediate family member has any significant relationship to disclose.

The Scientific Program Committee for the 2012 Institute on Psychiatric Services reports the following disclosure information:

David A. Pollack, M.D. (Chair)
Nothing to Disclose

Michael J. Yao, M.D., M.P.H. (Liaison)
Nothing to Disclose

Altha J. Stewart, M.D. (Member)
Consultant – Pfizer

Donna N. McNelis, Ph.D. (Liaison)
Nothing to Disclose

Hunter L. McQuiston, M.D. (Member)
Nothing to Disclose

Joseph A. Cheong, M.D. (Liaison)
Nothing to Disclose

Mary E. Diamond, D.O., M.A., M.P.A. (Member)
Nothing to Disclose

Neal Adams, M.D. (Consultant)
Other Financial Interest (*author*) – Academic Press
Consultant – Janssen Pharmaceuticals

Stephanie LeMelle, M.D. (Member)
Nothing to Disclose

Wesley E. Sowers, M.D. (Consultant)
Consultant – Deerfield Behavioral Health, Inc.

Alvaro Camacho, M.D. (Member)
Clinical Trials – Pfizer, Inc., Otsuka Pharmaceutical,
Janssen Pharmaceuticals

Robert M. Schiller, M.D. (Consultant)
Nothing to Disclose

Stephen M. Goldfinger, M.D. (Liaison)
Stock/Other Financial Options – Eli Lilly and Company,
Johnson & Johnson PRD, Pfizer, Inc.,
Alexza Pharmaceuticals

Disclosure Index

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Employee	Speaker's Bureau	Other Financial Interest (specify)
Adams, Neal				Academic Press		
Alva, Gustavo		Forest Laboratories, Inc., Novartis Pharmaceuticals Corporation	Novartis Pharmaceuticals Corporation, Pfizer Inc., BMS, Sanofi Aventis, Forest Laboratories, Inc.		Novartis Pharmaceuticals Corporation, Pfizer Inc., Otsuka Pharmaceuticals, Bristol-Myers Squibb, Merck & Co., Inc., Sunovion Pharmaceuticals Inc.	Novartis Pharmaceuticals Corporation Research support by Novartis Pharmaceuticals Corporation
Appelbaum, Paul S.	COVR, Inc.					
Ashley, Kenneth						Janssen Pharmaceutica Inc., Honoraria to mentor a resident who won a research scholarship.
Baker, Ross A.				Otsuka Pharmaceuticals	Pfizer Inc.	
Balan, Yener A.						Forest Laboratories, Inc., medication only for a study sponsored and funded by the NIMH
Balfour, Margaret					Lilly Research Laboratories, a division of Eli Lilly and Company	
Balog, Daniel J.						Concept Therapeutics, Inc., royalty
Barber-Rioja, Virginia					Eli Lilly and Company	
Barnhart, M. Louisa					McNeil Pharmaceuticals, Novartis Pharmaceuticals Corporation, Shire U.S. Inc.	Janssen Pharmaceutica Inc. Canada, sponsored talks, Shire U.S. Inc., educational and survey funding
Bartlik, Barbara					Pfizer Inc., Eli Lilly	
Brams, Matthew		Eli Lilly and Company, Novartis Pharmaceuticals Corporation, Shire U.S. Inc.			Shionogi Inc., Sunovion Pharmaceuticals Inc., Eli Lilly and Company, Shire U.S. Inc., Novartis Pharmaceuticals Corporation, Pfizer Inc., AstraZeneca Pharmaceuticals, Noven	Novartis Pharmaceuticals Corporation Research Support by Novartis Pharmaceuticals Corporation
Camacho, Alvaro		Pfizer, Inc., Otsuka Pharmaceutical, Janssen Pharmaceuticals				
Cucchiario, Josephine				Sunovion Pharmaceuticals Inc.		
Diamond, Ronald J.		Novartis Pharmaceuticals Corporation				Janssen Pharmaceutica Inc., Editorial Board of Consumer Directed Newsletter, Pfizer Inc., Member of a selection committee for visiting professorship grants
Ferrando, Stephen J.					Merck & Co., Inc.	
Forbes, Robert				Otsuka Pharmaceuticals		
Goldfinger, Stephen M.	Johnson and Johnson PRD, Eli Lilly and Company		Janssen Pharmaceutica Inc.			Pfizer Inc., Members of my department receive grant support; Janssen Pharmaceutica Inc., Members of my department receive grant support; Alexza Pharmaceuticals, lifelong friends with the company's CFO
Levin, Francis		GW Pharmaceutical	U.S. World Med			
Lieberman, Jeffrey			Allon Therapeutics, Forest Laboratories, Inc., Merck & Co., Inc., Pfizer Inc.			Eli Lilly Advisory Board, Repligen Patent, Bioline Advisory

Disclosure Index

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Employee	Speaker's Bureau	Other Financial Interest (specify)
Lim, Russell F.						AstraZeneca Pharmaceuticals Educational Grant, Pfizer Inc. Educational Grant
Loebel, Antony				Sunovion Pharmaceuticals Inc.		
Markowitz, Michael A.				Janssen Scientific Affairs LLC		
McEvoy, Joseph P.			Sunovion Pharmaceuticals Inc., Merck & Co., Inc.		Sunovion Pharmaceuticals Inc., Eli Lilly and Company	
McGorry, Patrick D.		Janssen Cilag, Eli Lilly and Company, Pfizer Inc., AstraZeneca Pharmaceuticals	Janssen Cilag, AstraZeneca Pharmaceuticals			
Panish, Jessica M.				Janssen Scientific Affairs LLC		
Parks, Joseph J.		Brain Resource Ltd.				
Perry, Pamela				Otsuka Pharmaceuticals		
Pikalov, Andrei				Dainippon Sumitomo Pharma Co., Ltd		
Reed, Robin			Bristol-Myers Squibb			
Renner, John A.	Johnson and Johnson PRD					
Robinson, Delbert			Janssen Pharmaceutica Inc., Bristol-Myers Squibb			
Rosenheck, Robert A.		Otsuka Pharmaceuticals	Janssen Pharmaceutica Inc.			
Rundell, James R.			Assure RX			
Rynn, Moira			NIMH, NICHD, Eli Lilly and Company, Pfizer Inc., Merck & Co, Inc., Shire U.S., Inc.,			APP Press (royalties)
Sanchez, Raymond				Otsuka Pharmaceuticals		
Sledge, William H.	Pfizer Inc.					
Sowers, Wesley E.		Deerfield Behavioral Health, Inc.				
Stewart, Altha		Pfizer, Inc.				
Swartz, Marvin S.		Novartis Pharmaceuticals Corporation	Eli Lilly and Company			
Swartz, Holly A.						Sanofi Aventis, CME speaking honorarium, Servier, CME speaking honorarium, Up-to-Date Royalties, AstraZeneca Pharmaceuticals, CME speaking honorarium
Vreeland, Elizabeth		Eli Lilly and Company			Eli Lilly and Company	
Williams, Jill M.			Pfizer Inc., National Institute on Drug Abuse, National Institute of Mental Health			
Zun, Leslie		Alexza Pharmaceuticals				

Disclosure Index

The following people have indicated that they have nothing to disclose.

Abrams, Madeleine
Adams, Joan
Adams, Jr., Curtis N.
Addepalli, Raj
Adelson, Stewart L.
Adler, Amy B.
Aerts, Cisca H.
Ali, Asghar-Ali A.
Almeida, Daniel M.
Al-Sarraf, Sadeq
Amrhein, Charles
Aquila, Ralph
Auchincloss, Elizabeth L.
Azarani, Tanya V.
Azaunce, Miriam
Balis, Theodora G.
Barnhill Jr., Larry J.
Batana, Jagadeesh
Battaglia, Joseph
Bauer, Mark S.
Bazzi, Lama
Beardslee, William R.
Beck, Judith S.
Belardinelli, Cecilia
Bell, Carl C.
Berkowitz, Ellen
Berkson, Sarah Y.
Berlin, Jon S.
Borg, Ryan
Bougary, Sarah A.
Bowen, Jill
Bowers, Theron C.
Boxus, Albert M.
Breland-Noble, Alfiee
Brownridge, Andrea M.
Cabaj, Robert P.
Caban-Aleman, Carissa
Carino, Anthony
Casasnovas, Carmen E.
Certa, Kenneth M.
Cesare-Murphy, Mary
Champion, Michael
Chan, Ya-Fen
Chapin, Angel
Chapman, Daniel P.
Cheong, Josepha A.
Chief Eagle, Becky
Cho, Meang Je
Christensen, Richard C.
Chryssikos, Timothy
Clark, Frank A.
Cline, Christie A.
Codruta Alina, G. Ph.D.
Cohen, Carl I.
Cohen, Mary Ann
Cohen, Shelly
Compton, Michael T.
Condemarin, Juan Raul
Costanzo, Matthew
Cournos, Francine
Crocker, Benjamin
Dallas, Chief Eagle
David, Panakkal
Davis, Mark
de Nesnera, Alexander P.
de Peña, Shirley
del Castillo, Nicole S.
Diamond, Mary E.
Dickstein, Leah J.
Dino, Mary
Dixon, Lisa B.
Druss, Benjamin G.
Dwiggins, Abigail J.
Edwards, Jonathan Philip
Eisenberg, Hetty
Engel, Lenore
Erlich, Matthew D.
Euler, Dillon
Farooq, Umer
Fast, Noam
Ferrer, Aderezza
Fikretoglu, Deniz
Fineti, Aikaterini
Finnerty, Molly
Fishkind, Avrim B.
FitzPatrick, Amy M.
Flaum, Michael
Ford, Elizabeth B.
Forstein, Marshall
Fraser, Candace
Fried, Joanna
Frischer, Katya
Frometa, Ayme
Gaffney, Ebony
Gagnon, Pierre R.
Garcia-Aracena, Elena F.
Gersh, Richard J.
Giggie, Marisa A.
Gillette, Michael A.
Gillman, Sarah
Gindin, Ingrid K.
Glover, Karinn A.
Goldstein, Amy
Golub, Maxine
Gordon, Kimberly A.
Greenspan, Michael B.
Greenwald, Blaine
Griffith, Ezra E.
Gross, Dalit R.
Guanci, Nicole
Gupta, Anuj
Gupta, Abha
Gurland, Barry
Hackman, Ann L.
Hall, Will
Hamalian, Gareen
Hankerson, Sidney H.
Harding, Frances M.
Hardy, Kenneth
Harris, Jimmie L.
Haward, Colette
Healy, David T.
Herron, Abigail J.
Hill, Marjorie
Hillard, James R.
Hogan, Michael F.
Horwitz, Josh
Hunt, Andrew W.
Inamori, Aya
Ingoglia, Charles
Iqbal, Mudassar
Jabbarpour, Yad M.
Jamil, Imran A.
Janssen, Aron
Janusz, Christopher
Jayaram, Geetha
Jeste, Dilip V.
Jimenez, Carolina
Jo Anne, Sirey
Johnson, DeColius H.
Jothy, Anita
June, Lee N.
Kansara, Neha
Kapungu, Chisina T.
Kennedy, Gary J.
Kern, John S.
Kipping, Travis
Kirwin, Paul D.
Kljenak, Diana
Kodali, Aruna
Koenig, Harold G.
Kolodny, Andrew J.
Koplan, Carol R.
Koppel, Jeremy
Krick, Philip
Krishna, Nithin
Ladner, Travis
Langdon, Gillian S.
Langheim, Frederick J.P.
Langosch, Deborah
Lauzon, Vanessa L.
Law, Holly
Lazarevic, Sonya
Lee, Elliot
Lee, Jonathan C.
Leikauf, John
LeMelle, Stephanie M.
Levounis, Petros
Lindy, David C.
Lluberes, Nubia G.
LoboPrabhu, Sheila M.
Lofchy, Jodi S.
Loganathan, Muruga Anand
Lopez, David L.
Lu, Francis
Mainguy, Barbara J.
Majeed, Salman
Majeed, Kiran
Makuch, Marek
Maloy, Katherine
Manseau, Marc W.
Marambaud, Philippe
Marciano, Reetta M.
Margolis, Jordan
Margolis, Faye R.
Marin, Robert S.
Markovitz, Paul J.
Martin-Joy, John S.
Matias Del Toro, Jose L.
Maurice, Magdalena
Mazumder, Mridul K.
McCarley, Robert V.
McGarvey, Kathleen A.
McGuire, Thomas G.
McLean, Jonathan
McNelis, Donna N.
McQuistion, Hunter L.
Medeiros, Daniel
Mee-Lee, David
Mehl-Madrone, Lewis
Melnik, Littal
Meraj, Adeel
Mercader, Carolina
Merlino, Joseph P.
Miller, Michele A.
Millman, Ernest J.
Minkoff, Kenneth
Minsky, Shula
Mintz, David L.
Mishkin, Adrienne D.
Miskimen, Theresa
Miyazaki, Marissa F.
Moltz, David A.
Montoya, Claudia
Morcuende, Maria A.
Mravcak, Sally
Muenzenmaier, Kristina H.
Mundy, Daniel S.
Mungall, Diana H.
Murphy, Beth L.
Myers, Michael F.
Myrick, Keris
Neil, Greenberg
Nemiary, Deina
Nessel, Kim
Ng, Anthony T.
Nordstrom, Kimberly
O Quinn, Wilma
O Sullivan, Macdara
Oleskey, Christopher J.
Opler, Mark
Opler, Lewis A.
Orlova, Nataliia
Packer, Sharon
Palix, Christine M.
Panzer, Paula G.
Parida, Suprit
Park, Sylvia
Parmar, Varinderjit S.
Patchan, Kathleen M.
Patterson, Daniel Y.
Peacock, Caroline
Penberthy, Jennifer Kim
Perazzo, Janine
Pessin, Neil
Pham, Victoria
Pillion, Thomas
Pires, Charity
Plovnick, Robert M.
Polley, Sara Jean
Polo, Niberca
Pope, Rachel
Powell, Steven W.
Powsner, Seth
Praylow, Tiona Guess
Prymm, Annelle B.
Pula, Jen
Ragab, Sherif A.
Ragins, Mark
Rakhmatullina, Maryam
Ramsey, David
Raney, Lori
Ranz, Jules
Raza, Mahreen
Regier, Darrel A.
Register-Brown, Kelly
Reisberg, Barry
Renaud, Johanne
Reynolds, Kathleen
Richards, Lawrence K.
Rizvi, Asim A.
Roberts, Patric

Disclosure Index

The following people have indicated that they have nothing to disclose.

Rodriguez, Adriana
Rogoff, Mai-Lan A.
Rolin, Stephanie A.
Rosenberg, Linda
Rosenfield, Paul J.
Rothe, Eugenio M.
Rotter, Merrill
Roumen, Nikolov
Roy, Alphonse K.
Rozel, John S.
Ruiz, Pedro
Runnels, Patrick S.
Ryu, Helen H.
Saks, Elyn
Salgado, Gleydys
Sanders, Eva
Sandhu, Gurpreet S.
Schiller, Robert
Schützwohl, Matthias
Schwartz, Lori
Schyve, Paul M.
Scott, Chief Phillip
Sederer, Lloyd I.
Sernyak, Michael J.

Shah, Chandresh
Shah, Shaneel
Sharfstein, Steven S.
Shim, Ruth S.
Sidor, Mardoche
Simon, Lori
Singh, Prameet
Smith, Thomas
Sobanski, Thomas
Sorel, Eliot
Spencer, Cynthia
Srinivasan, Shilpa
Stanley, Jennifer
Steiner, Rachel
Steingard, Sandra
Stern, David A.
Stevenson, Howard
Styron, Thomas H.
Sudom, Kerry
Sun, Ye-Ming J.
Sunderji, Nadiya A.
Swanson, Jeffrey W.
Swarbrick, Margaret
Syed, Fauzia

Tang, Kun
Tasleem, Hina
Thomas, Marion
Toto, Anna Marie
Trelles Thorne, Maria del Pilar
Tse, Jeanie
Tynes, L. Lee
Ulzen, Thaddeus P.
Unützer, Jürgen
Uyanwune, Ifeoma
Vaks, Yakir K.
Valenti, Michael
Vanderlip, Erik R.
Vickar, Garry M.
Vidal, Carolina
Visceglia, Elizabeth
Viswanathan, Ramaswamy
Vito, Jose
Wagner, Gerd
Watkins, John
Weber, Samuel
Weinstein, Naomi
Weinstein, Henry C.

Weisser, Lydia E.
Wilk, Christopher M.
Wilkinson, Richard
Williams, Donald H.
Williams, Kim
Williams, Caroline
Williams, Nancy
Williams, Arthur R.
Williams, Michael D.
Wood, Kate
Worley, Linda L.M.
Wynn, Rebecca
Yang, Lawrence H.
Yao, Michael
Yawen, Jiang
Yoho, Scott D.
Yzermans, Joris
Zafar, Muhammad K.
Zamorski, Mark
Zeller, Scott L.
Zinns, Rachel
Zoeteman, Jeroen B.

© Dominic Totino | nycgo.com

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

8:00 AM SESSIONS

COURSES

COURSE 1

8:00 a.m.–12 noon

Empire West Ballroom, Second Floor,
Sheraton New York and Towers

Emergency Psychiatry: A Contemporary Paradigm From Theory to Practice

Director: Anthony T. Ng, M.D.

Faculty: Jon S. Berlin, M.D.,
Jodi S. Lofchy, M.D.,
Leslie Zun, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

LECTURES

LECTURE 1

8:00 a.m.–9:30 a.m.

Empire East Ballroom, Second Floor,
Sheraton New York and Towers

An Overview of Adults With Autism Spectrum Disorders

APA's Frank J. Menolascino Award

Lecturer: L. Jarrett Barnhill, M.D.

Chair: Lisa Hovermale, M.D.

Co-Chair: Adam Kaufman, M.D.

L. Jarrett Barnhill, M.D., received his medical degree from the Bowman Gray School of Medicine, Wake Forest University, where he also completed residencies in general psychiatry, child psychiatry, and neuropsychiatry. He is currently a professor of psychiatry at the University of North Carolina, School of Medicine. Dr. Barnhill is a Distinguished Fellow in the American Psychiatric Association and Fellow in the American Academy of Child and Adolescent Psychiatry. Dr. Barnhill serves on the board of directors for the National Association of Dual Diagnosis and is currently serving as vice president of that organization. He is the 2008 recipient of the Frank J. Menolascino Award from NADD. He

played a major role in the development of the *Diagnostic Manual for Intellectual Disability (DMID)*, serving on the international advisory board and section coordinator for the section on childhood and adolescence. He currently serves on the Autism and Developmental Disabilities Committee of the American Academy of Child and Adolescent Psychiatry. Dr. Barnhill's clinical interests include autism, mental disorders in individuals with mental retardation and other developmental disorders, and the neuropsychiatry of traumatic brain injury, metabolic, mood and seizure disorders, Tourette's and obsessive-compulsive disorders.

LECTURE 2

8:00 a.m.–9:30 a.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Successful Psychosocial Aging in Schizophrenia is Not an Oxymoron: Role of Behavioral Interventions

Lecturer: Dilip Jeste, M.D.

Chair: Josepha Cheong, M.D.

Co-Chair: Elena Garcia Aracena, M.D.

Dilip V. Jeste, M.D., is president of the American Psychiatric Association and the Estelle and Edgar Levi Chair in Aging, Director of the Stein Institute for Research on Aging, and Distinguished Professor of Psychiatry and Neurosciences, at University of California, San Diego. Dr. Jeste is a geriatric neuropsychiatrist and was trained, initially in India, and then at Cornell University. His main areas of interest are schizophrenia and successful psychosocial aging. Dr. Jeste is a member of the Institute of Medicine of the National Academy of Sciences and is a principal investigator on several research and training grants from federal and non-federal sources. He has published 11 books, over 500 articles in peer-reviewed journals and over 100 book chapters. Dr. Jeste is the editor of the *American Journal of Geriatric Psychiatry* and is in the Institute for Scientific Information's list of the "world's most-cited authors" – comprising less than 0.5% of all publishing researchers of the last two decades.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

SPECIAL SESSIONS

UN-DEBATE

8:00 a.m.–9:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Un-Debate: For Whom Do Recovery-Oriented Principles and Approaches Apply? Why Not Everyone?

Chair: Neal Adams, M.D.

Discussant(s): Mark Ragins, M.D.,
Erik Roskes, M.D., Harvey Rosenthal

WORKSHOPS

WORKSHOP 1

8:00 a.m.–9:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Maintaining Recovery From Severe and Persistent Mental Disorders

APA Lifers

Chair(s): Sheila Hafter Gray, M.D.,
Stephen C. Scheiber, M.D.

Presenter(s): Nada L. Stotland, M.D., M.P.H.,
Arthur T. Meyerson, M.D.,
John S. McIntyre, M.D.,
Pierre Loebel, M.D.

8:30 AM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 1

8:30 a.m.–10:30 a.m.

Conference A, Lower Lobby,
Sheraton New York and Towers

Acknowledging the Elephant in the Room: Targeting No-Shows and Re-Imaging Our Service Delivery Model

Chair: Patrick S. Runnels, M.D.

DISCUSSION GROUP 2

8:30 a.m.–10:30 a.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Recovery Planning: Transcending the Medical Model in Inpatient Psychiatric Care

Chair(s): Joseph P. Merlino, M.D., M.P.A.,
Steven Nager, M.D.

POSTERS

POSTER SESSION 1

8:30 a.m.–10:00 a.m.

Central Park West, Second Floor,
Sheraton New York and Towers

1-01 Gabapentin: An Adjunctive Therapy in Treating Anxiety Disorders

Yakir K. Vaks, M.D.

1-02 A Case of: He Chewed His Fingers Off

Carmen E. Casasnovas, M.D.

1-03 Web-Based Depression Screening and Psychiatric Consultation for College Students: A Feasibility and Acceptability Study

Aya Inamori

1-04 Long-Term Safety and Tolerability of Once-Monthly Aripiprazole-Intramuscular-Depot for Maintenance Treatment in Schizophrenia

Ross A. Baker, Ph.D., M.B.A.

1-05 Lurasidone Adjunctive to Lithium or Valproate for the Treatment of Bipolar I Depression: Results of a 6-Week, Double-Blind, Placebo-Controlled Study

Antony Loebel, M.D.

1-06 Lurasidone Monotherapy for the Treatment of Bipolar I Depression: Results of a Six-Week, Double-Blind, Placebo-Controlled Study

Antony Loebel, M.D.

1-07 Evaluation of the Prevalence and Severity of Depression in Patients With Obsessive Compulsive Disorder

Rupal Patel, M.D.

1-08 Hyponatremia Induced Psychosis in a 38-Year-Old Male on Citalopram

Jamsheed H. Kahn, M.D.

1-09 An Uncommon Cause for Serotonin Syndrome With a Common Medication Combination

Nicole Guanci, M.D.

1-10 Exacerbation of Preexisting Actinic Keratosis During Repetitive Transcranial Magnetic Stimulation Treatment: A Case Report

Ye-Ming J. Sun, M.D., Ph.D.

1-11 Can Major Depressive Disorder Predispose the Development Of Fibromyalgia?

Carolina Mercader, D.O.

1-12 Use of the Columbia Suicide Severity Rating Scale for Depressed Patients in Primary Care

Kimberly Nordstrom, M.D., J.D.

1-13 Risk of Development of Osteoporosis Due to Depression in the Elderly Individuals: A Literature Review

Umesh Vyas, M.D.

THURSDAY

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

1-14 Clozapine and Lithium Combination Leading to Lithium Toxicity: A Case Report and Literature Review
Naveen K. Yarasi, M.D.

1-15 Long-Term Improvement in Self-Injurious Behavior and Continual Stabilization of Mood Symptoms Over Three Years of Maintenance ECT in an Autistic Child
Katherine E. Lubarsky

1-16 Home Treatment for the Acutely Mentally Ill in Rural Southern Germany as an Alternative to Inpatient Treatment: An Economic Analysis
Karel J. Frasch, M.D.

1-17 Selegiline Transdermal in the Treatment of Borderline Personality Disorder (BPD): An Open Label Trial in 58 Patients
Paul J. Markovitz, M.D., Ph.D.

1-18 Efficacy and Effectiveness of Depot Versus Oral Anti-psychotics in Schizophrenia: Synthesizing Results Across Different Research Designs.
Bruce Wong, M.D.

SYMPOSIA

SYMPOSIUM 1

8:30 a.m.–11:30 a.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses

Chair: Hunter L. McQuiston, M.D.

1. Recovery-Oriented Care Management for People in Community Behavioral Health Programs
Jeanie Tse, M.D., Marcia Titus-Prescott, R.N.

2. Co-Locating Primary Care Services in a Community Mental Health Center
Andrew J. Kolodny, M.D.,
Kenneth Harris, M.D., Ph.D.

3. Connecting the Dots; Primary Care, Psychiatry and the Fountain House Model
Ralph Aquila, M.D., James Naughton, M.D.,
Keith McCarthy

SYMPOSIUM 2

8:30 a.m.–11:30 a.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

“Getting to Zero”: New Issues in HIV Prevention

Chair(s): Michael E. Rosas, M.D., Joseph Lux, M.D.,
Kenneth Ashley, M.D.

1. Treatment as Prevention
Joseph Lux, M.D.

2. Advantages of Initiating Prophylactic Treatment in High-Risk Individuals
Geeta D. Ganda, D.O.

3. Potential Pitfalls of Initiating Prophylactic Treatment in High-Risk Individuals
Michael E. Rosas, M.D.

4. Populations and the Behaviors Associated With Higher Risk of HIV Transmission: Potential Interventions
Cornell Wells, M.S.

SYMPOSIUM 3

8:30 a.m.–11:30 a.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Special Access, Special Barriers, and Special Opportunities: Lessons From a Decade of Military Research in Three Nations

Chair: Mark Zamorski, M.D.

1. Barriers to Seeking Mental Health Care in U.S. Soldiers Returning From Combat: Beyond Stigma
Amy B. Adler, Ph.D.

2. A Comparison of Stigma and Barriers to Care Across Personnel From Five Military Nations
Neil Greenberg, M.D.

3. Need for Mental Health Care, Perceived Barriers, and Care-Seeking Propensity in Canadian Forces Personnel Deployed in Afghanistan
Mark Zamorski, M.D.

4. Barriers to Mental Health Service Use in the Canadian Military: Findings From An Epidemiological Survey
Deniz Fikretoglu, Ph.D.

SYMPOSIUM 4

8:30 a.m.–11:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

50 Years in Midtown: Past, Present, and Future of Mental Health and the Metropolis

Chair: Mark Opler, Ph.D., M.P.H.

1. Recollections of the Midtown Manhattan Study
Lewis A. Opler, M.D., Ph.D.

2. Urbanicity and Impacts Upon Social Integration in China
Lawrence H. Yang, Ph.D.

3. The Midtown Study Challenge to Public Mental Health
Ernest J. Millman, Ph.D., M.P.H.

4. The Next 50 Years: Preventive Approaches to Mental Health in the Metropolis
Mark Opler, Ph.D., M.P.H.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

SYMPOSIUM 5

8:30 a.m.–11:30 a.m.

Madison 3, Fifth Floor,
Sheraton New York and Towers

Cross-Cultural Psychiatry With Indigenous North Americans

Chair: Lewis Mehl-Madrona, M.D., Ph.D.

**1. Traditional North American Indigenous
Views of Mind and Mental Health: Finding a
Meeting Place Between Culture and Psychiatry**

Lewis Mehl-Madrona, M.D., Ph.D.

2. American Indian Ceremony as Naturalistic Therapy

Barbara J. Mainguy, M.A., M.F.A.

3. Collaborative Medicine in the 21st Century

Chief Phillip Scott, M.A.

**4. Interfacing Cultures: Examples of Work
With Indigenous People From Moloka'i,
Hawai'i and Pine Ridge, South Dakota**

Michael Valenti, Psy.D.

**5. Maka Si Tomni: Lakota Autopoietic
Healing Through Sacred Renewal**

Patric Roberts, D.Min., Sc.D.,

Chief Eagle Dallas, M.A.

**6. The Stone Boy Women's Society: A
Culturally-Based Intervention**

Becky Chief Eagle, A.A.

© Mario Savoia | Dreamstime.com

10:00 AM SESSIONS

LECTURES

LECTURE 3

10:00 a.m.–11:30 a.m.

Conference C, Lower Lobby,
Sheraton New York and Towers

The Changing Face of Psychosis

Lecturer: David Healy, M.D.

Chair: David Pollack, M.D.

Co-Chair: Michael Yao, M.D., M.P.H.

David Healy, M.D., studied medicine at University College Dublin and at Cambridge University and is currently a professor of psychiatry at Bangor University. Dr. Healy is a former secretary of the British Association for Psychopharmacology, and the author of over 175 peer-reviewed articles, 200 other pieces and 20 books, including *The Antidepressant Era* and *The Creation of Psychopharmacology*, *The Psychopharmacologists, Volumes 1-3: Let Them Eat Prozac, Mania, & Pharmageddon*. His main areas of research are clinical trials in psychopharmacology, the history of psychopharmacology and the impact of both trials and psychotropic drugs on our culture. Additionally, Dr. Healy has been involved as an expert witness in homicide, suicide and birth defect legal actions involving psychotropic drugs, and in bringing problems with these drugs to the attention of American and British regulators, as well raising awareness of how pharmaceutical companies sell drugs by marketing diseases and co-opting academic opinion-leaders and ghost-writing their articles.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 4

10:00 a.m.–11:30 a.m.

Empire East Ballroom, Second Floor,
Sheraton New York and Towers

The Fifth Cycle of Reform: Integration or Deinstitutionalization

Lecturer: Michael Hogan, Ph.D.

Chair: Stephen Goldfinger, M.D.

Co-Chair: Rubiahna Vaughn, M.D., M.P.H.

Michael Hogan, Ph.D., is a graduate of Cornell University, earned a M.S. from State University College, Brockport and a Ph.D., from Syracuse University. He was confirmed in March 2007 as Commissioner of Mental Health in New York State. The NYS Office of Mental Health operates 25 accredited psychiatric hospitals and oversees New York's \$5B public mental health system that serves 650,000 individuals annually. Dr. Hogan has served as Director of the Ohio Department of Mental Health and Commissioner of the Connecticut Department of Mental Health. He has chaired the President's New Freedom Commission on Mental Health and was appointed as the first behavioral health representative on the board of The Joint Commission. Additionally, he has served on NIMH's National Advisory Mental Health Council, as president of the National Association of State Mental Health Program Directors and as board president of NASMHPD's Research Institute. Dr. Hogan has received leadership awards from the National Governor's Association, the National Alliance on Mental Illness, the Campaign for Mental Health Reform, the American College of Mental Health Administration and the American Psychiatric Association.

WORKSHOPS

WORKSHOP 2

10:00 a.m.–11:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

The "Mash-Up": Community Psychiatry Meets Consult-Liaison Psychiatry in Collaborating With Primary Care

Chair: Lori Raney, M.D.

Presenter(s): James R. Rundell, M.D.,
John S. Kern, M.D.

12 NOON SESSIONS

OPENING SESSION & AWARDS CEREMONY

New York Ballroom West, Third Floor,
Sheraton New York and Towers

Welcoming Remarks and Announcements

David A. Pollack, M.D.

Chair, Scientific Program Committee

Public Psychiatry Fellows Awards

Presented by:

Dilip Jeste, M.D.

APA President

Frank J. Menolascino Award

Presented by:

Lisa Hovermale, M.D.

Introduction of Keynote Speaker

Dilip Jeste, M.D.

APA President

Keynote Speaker

Elyn Saks, J.D., Ph.D.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

Elyn R. Saks, J.D., Ph.D., is Orrin B. Evans Professor of Law, Psychology, and Psychiatry and the Behavioral Sciences at the University of Southern California Gould School of Law; Adjunct Professor of Psychiatry at the University of California, San Diego, School of Medicine; and Faculty at the New Center for Psychoanalysis. Professor Saks received her B.A. from Vanderbilt University, where she was class Valedictorian; an M.Litt. in philosophy from Oxford University, where she was on a Marshall Scholarship; a J.D. from Yale Law School, where she was an editor on the *Yale Law Journal*; and a Ph.D in Psychoanalytic Science from the New Center for Psychoanalysis, where she was awarded the *Jaque Brien Prize*. Saks writes extensively in the area of law and mental health, having published four books (with a fifth in press) and more than forty articles and book chapters. Her most recent book, *The Center Cannot Hold: My Journey Through Madness*, is a departure from her academic writing. Her memoir describes her struggles with schizophrenia and her managing to craft a good life for herself in the face of a dire prognosis. Saks is also a 2009 recipient of a John D. and Catherine T. MacArthur Fellowship (the so-called “Genius Grant”). Saks has taken part of that grant to found the *Saks Institute for Mental Health Law, Policy, and Ethics* at USC, a think tank studying the intersection of law, mental health, and ethics. Saks hopes the institute will become the go-to place for policy makers facing hard decisions in mental health law.

Formal Opening: Ringing of the Institute on Psychiatric Services Bell

Dilip Jeste, M.D.
APA President

1:00 PM SESSIONS

COURSES

COURSE 2

1:00 p.m.–5:00 p.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Culturally-Appropriate Assessment Revealed: The DSM-IV-TR Outline for Cultural Foundation Demonstrated With Videotaped Case Vignettes

Director: Russell Lim, M.D., M.Ed.

Faculty: Francis G. Lu, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

1:30 PM SESSIONS

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 1

1:30 p.m.–3:00 p.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Using Technology to Promote Consumer Engagement

Moderator: Seth Flesher, M.D.

Co-Moderator: Adam Kaufman, M.D.

1. Accessibility of a Computer-Based Shared Decision Making System (MyPSYCKES) for Vulnerable Populations

Molly Finnerty, M.D.

2. Impact of Four Types of State Incentives on Medicaid Mental Health Clinic Decision to Participate in a Large State CQI Initiative

Molly Finnerty, M.D.

3. Telepsychiatry: Conducting Direct Patient Interviews and Performing Mid-Level Provider Supervision

Michael Rice, M.D.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURES

LECTURE 6

1:30 p.m.–3:00 p.m.

Empire East Ballroom, Second Floor,
Sheraton New York and Towers

Mental Health Coverage and Mental Health Care in State Insurance Exchanges

Lecturer: Thomas McGuire, Ph.D.

Chair: Josepha Cheong, M.D.

Co-Chair: Kashmira Rustomji, M.D.

Thomas G. McGuire, Ph.D., is a professor of health economics in the Department of Health Care Policy at Harvard Medical School. His research focuses on the design and impact of health care payment systems, the economics of health care disparities, and the economics of mental health policy. Dr. McGuire has contributed to the theory of physician, hospital, and health plan payment and his research on health care disparities includes developing approaches to defining and measuring disparities, and study of the theory and measurement of provider discrimination. For more than 30 years, Dr. McGuire has conducted academic and policy research on the economics of mental health. In 2008, he received the Everett Mendelsohn Excellence in Mentoring Award from Harvard's Graduate School of Arts and Sciences. He is a recipient of the Elizur Wright Award from the American Association of Risk and Insurance for his book, *Financing Psychotherapy*, the Arrow Award from the International Health Economics Association, and the Carl Taube Award from the American Public Health Association. Dr. McGuire has co-chaired four NIMH-sponsored conferences on the economics of mental health, is a member of the Institute of Medicine and recently completed ten years as an editor of the *Journal of Health Economics*.

LECTURE 7

1:30 p.m.–3:00 p.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

CMHC-Based Health Homes: A New Care Delivery Model

Lecturer: Joseph J. Parks, M.D.

Chair: Daniel Cohen, M.D.

Co-Chair: Neisha D'Souza, M.D.

Joseph J. Parks, M.D., serves as the Chief Clinical Officer for the Missouri Department of Mental Health in Jefferson City. He also holds the position of Distinguished Research Professor of Science at the University of Missouri, St. Louis and Director of the Missouri Institute of Mental Health. He also serves as a clinical assistant professor of psychiatry at the University of Missouri, Department of Psychiatry, Columbia and serves as president of the Medical Director's Council of the National Association of State Mental Health Program Directors. Dr. Parks practices psychiatry on an outpatient basis at the Family Health Center, a federally-funded community health center established to expand services to uninsured and underinsured patients in the Columbia area. He recently served as the division director for the Division of Comprehensive Psychiatric Services for the Missouri Department of Mental Health. Dr. Parks has authored or co-authored a number of original articles, monographs, technical papers, and reviews on implementation of Evidence Based Medicine and Pharmacy Utilization Management and behavioral treatment programs. His work has appeared in several journals, including the *Journal of Organizational Behavior*, *Journal of Psychiatric Practices*, *Psychiatry Quarterly*, *Manual of Clinical Emergency Psychiatry*, *Behavioral Interviews*, *Hospital and Community Psychiatry*, and *Advanced Studies in Nursing*. Dr. Parks was awarded the 2006 American Psychiatric Association Bronze Achievement Award for a program controlling pharmacy costs by improving prescribing practices.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 8

1:30 p.m.–3:00 p.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

New Approaches to Social Integration

Editors' Choice Award – Psychiatric Services

Lecturer: Robert Rosenheck, M.D.

Chair: Altha Stewart, M.D.

Co-Chair: Daniel Towns, M.D.

Robert Rosenheck, M.D., is senior investigator at the VA New England Mental Illness Research Education and Clinical Center (MIRECC) and professor of psychiatry in public health at the Child Study Center at Yale Medical School, where he is also director of the Division of Mental Health Services and Outcomes Research in the Department of Psychiatry. He is an internationally known mental health service researcher, who is a leader in cost-effectiveness studies of behavioral health interventions and in monitoring quality of care and other aspects of the performance of large health care systems. As founding director of the Department of Veterans Affairs, Northeast Program Evaluation Center, he spent 22 years training, evaluating, disseminating, and monitoring innovative mental health programs across the VA system. He has published more than 600 scientific papers on topics such as performance evaluation of large mental health systems, mental health quality of care, the causes of homelessness, the organization and financing of mental health services, and the cost-effectiveness of psychosocial and psychopharmacological treatments of serious mental illness, homelessness, and PTSD among war veterans. Dr. Rosenheck has received awards for his work from both the American Psychiatric Association and the American Public Health Association.

WORKSHOPS

WORKSHOP 3

1:30 p.m.–3:00 p.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

Psychodynamic Principles Used When Prescribing Medications: Considerations About the Placebo and Other Meaningful Effects

*American Academy of Psychoanalysis
and Dynamic Psychiatry*

Chair: David L. Lopez, M.D.

Presenter(s): Eugenio M. Rothe, M.D.,

David L. Mintz, M.D.,

Elizabeth L. Auchincloss, M.D.,

Juan Raul Condemarin, M.D.

WORKSHOP 4

1:30 p.m.–3:00 p.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Combining PTSD and Substance Use Treatment: Complex Treatment for Complex Problems or How to Integrate Virtual Reality With Other Treatment Disorders

Chair: Kathleen Decker, M.D.

WORKSHOP 5

1:30 p.m.–3:00 p.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Mental Health Courts and Diversion Programs: Everything You Need to Know But Were Afraid to Ask

Chair: Charles Amrhein, Psy.D.

Presenter(s): Kim Nessel, M.A.,

Virginia Barber-Rioja, Psy.D.,

Claudia Montoya, J.D.

WORKSHOP 6

1:30 p.m.–3:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Madly Gifted

Chair: Nubia G. Lluberés, M.D.

Presenter: Niberca Polo, M.A.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 7

1:30 p.m.–3:00 p.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Optimizing Care for PTSD, Depression, and Alcohol Use Problems: Clinical Applications of Measurement-Based Care

Chair: Darrel Regier, M.D., M.P.H.

Presenter(s): Farifteh F. Duffy, Ph.D.,
Charles Motsinger, M.D.,
Russell Carr, M.D.

WORKSHOP 8

1:30 p.m.–3:00 p.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Dementia Update: Clinical Management and Research Horizons

American Association for Geriatric Psychiatry

Chair: Blaine Greenwald, M.D.

Presenter(s): Paul Kerwin, M.D.,
Jeremy Koppel, M.D.,
Phillippe Marambaud, M.D.

WORKSHOP 9

1:30 p.m.–3:00 p.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care

Chair: Amy Goldstein, Ph.D.

Presenter(s): Delbert Robinson, M.D.,
Lisa Dixon, M.D.

1:30 p.m.–5:30 p.m.

Exhibit Hall Open

Metropolitan Ballroom, Second Floor
Sheraton New York and Towers

The exhibits are an integral part of the meeting and you are encouraged to schedule daily visits to the Exhibit Hall where a large array of professional opportunities and resources will be available. Meet representatives from organizations, including pharmaceutical companies, book publishers, recruitment firms, and other suppliers of mental health-related products and services. Join your colleagues today beginning at 4:00 p.m., for a complimentary wine reception and at 5:20 p.m., for a prize drawing (must be present to win).

2:00 PM SESSIONS

SYMPOSIA

SYMPOSIUM 6

2:00 p.m.–5:00 p.m.

Conference C, Lower Lobby,
Sheraton New York and Towers

Improving Lives and Lifespans: Opportunities for Psychiatrists Collaborating With Primary Care

Chair: Lori Raney, M.D.

1. The Mental Health Integration Program
Jürgen Unützer, M.D., M.P.H.

**2. Improving Physical Health and
Healthcare for Patients Treated in
Specialty Mental Health Settings**
Benjamin G. Druss, M.D., M.P.H.

**3. Transformation of an Organization:
Collaborative Care in Rural Colorado**
Lori Raney, M.D.

**4. Primary and Behavioral Healthcare
Integration (PBHCI) Grantees:
Lessons From the Field**
Kathleen Reynolds, M.S.W.

SYMPOSIUM 7

2:00 p.m.–5:00 p.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

Suicide: From Risk Assessment to a Never Event

Chair: Yad M. Jabbarpour, M.D.

1. The Ethics of Suicide as a Never Event
Michael A. Gillette, Ph.D.

**2. Suicide Care in Systems Framework: A
Report and Recommendations to Save Lives
in Clinical Settings and Health Systems**
Michael F. Hogan, Ph.D.

**3. Successful Inpatient Suicide Prevention: Promoting
a Culture of Safety in Managing 60,000 Admissions,
880,000 Days and 30 Years of Quality Practice**
Geetha Jayaram, M.D., M.B.A.

4. Suicide as a Sentinel Event
Paul Schyve, M.D.

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

SYMPOSIUM 8

2:00 p.m.–5:00 p.m.

Empire West Ballroom, Second Floor,
Sheraton New York and Towers

Conflict of Interest Issues in Psychiatry: An Update

Chair: Danny J. Carlat, M.D.

**1. An Update on National Policies Relating
to Medical Conflicts of Interests**

Danny J. Carlat, M.D.

**2. Serving Two Masters: Relationships
With Industry in Medical Education**

Paul S. Appelbaum, M.D.

3. Conflict of Interest – From a Patient’s Point of View

Maran Wolston, M.A.

4. Competing Interests in Clinical Trials in Psychiatry

Roy Perlis, M.D.

5. Professional Suicide

David Healy, M.D.

SYMPOSIUM 9

2:00 p.m.–5:00 p.m.

Madison 3, Fifth Floor,
Sheraton New York and Towers

Psychotherapy and Psychosis

Chair: Lewis Mehl-Madrona, M.D., Ph.D.

**1. Results of Intensive Dialogical Self-
Therapy With People With Psychosis**

Lewis Mehl-Madrona, M.D., Ph.D.

**2. Hearing Voices Groups Using Native
American Healing Ideas**

Barbara J. Mainguy, M.A., M.F.A.

**3. Indigenous (Native American)
Approaches to Managing Psychosis**

Chief Eagle Dallas, M.A.,

Lewis Mehl-Madrona, M.D., Ph.D.

4:00 P.M.– 5:30 P.M.

Exhibit Hall Reception & Prize Drawing

Come visit the Exhibit Hall and take a break.
Food and beverages (including wine) will be served!

Prize drawing at 5:20 p.m., must be present to win.

3:00 PM SESSIONS

POSTERS

POSTER SESSION 2

3:00 p.m.–4:30 p.m.

Central Park West, Second Floor,
Sheraton New York and Towers

**2-01 Prescription Opioid Addiction: Trends From 1998
to Present Day and Availability of Treatment Options**
Stephanie A. Rolin, M.P.H.

2-02 WITHDRAWN

**2-03 Perspectives on Housing and Recovery: Engaging
Young Adult Mental Health Service Users Through a
Community-Based Participatory Research Initiative**
Ryan Borg, M.P.H.

**2-04 The Impact of Trauma History on Course of
Hospitalization for Clients With Severe Mental Illness**
Kun Tang, M.D.

**2-05 Improving Engagement in Mental Health
Services for Older Persons With Depression:
Current Needs and Intervention**
Jo Anne Sirey, Ph.D.

**2-06 Clonidine Withdrawal in a Patient
Suspected to Suffer From Lorazepam Abuse**
Muhammad K. Zafar, M.D.

**2-07 Healthcare Decision-Making as a Potential Source of
Psychological Distress Among Religious Nonbelievers**
Samuel Weber, M.D.

**2-08 Obsessive Compulsive Disorder (OCD): Increase
of Total White Matter and White Matter Tissue Within
the Left External Capsule: A Voxel-Based Morphomet**
Thomas Sobanski, M.D.

**2-09 Love in the Time of Dementia: Sexuality,
Intimacy And Dementia: A Case-Control Survey**
Shilpa Srinivasan, M.D.

**2-10 Evaluation of Cognitive Behavioral Therapy and
Motivational Interviewing Treating Gambling Behavior in
Problem and Pathologic Gamblers: A Systematic Review**
Lori Schwartz, M.D.

2-11 Autonomic Dysfunction in Autistic Population
Cecilia Belardinelli, M.D.

**2-12 Incidence of Seizures and Concomitant
Pseudoseizures in the Epilepsy Monitoring Unit**
Diana H. Mungall

**2-13 ADHD and Neurofibromatosis-1
Treatment Challenge: A Case Report**
Ayme Frometa, M.D.

THURSDAY

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

2-14 Riluzole for Impulsive Aggression in Autistic Disorder: A Case Report
Gleydys Salgado, M.D.

2-15 A 15-Year-Old Patient With an Atypical Neuropsychiatric Presentation of Lyme Disease (OCD)
Carolina Mercader, D.O.

2-16 Two Cases of Urophagia in a Psychiatric Unit: Is it Pathological?
Raj Addepalli, M.D.

2-17 Hyponatremia Directly Caused by Atypical Antipsychotics: A Retrospective Study and Literature Review for Quality Improvement
Mehnaz Waseem, M.D.

2-18 The Ohio Army National Guard Mental Health Initiative: Prevalence of DSM-IV Disorders
Marijo B. Tamburrino, M.D.

2-19 Neuropsychiatric Manifestation of SLE: Its Correlation With Anti-ribosomal P Antibody and its Implication on Treatment Guidelines
Mahreen Raza, M.D.

2-20 Bath Salt Intoxication: A Literature Review of the Clinical Signs, Symptoms, Physiology, and Current Treatment Recommendations
Scott D. Yoho, D.O., M.B.A.

3:30 PM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 3

3:30 p.m.–6:00 p.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

**Public/Community Psychiatry
Fellowship Directors**

Chair: Jules Ranz, M.D.

Prospective fellowship applicants are invited to attend the entire meeting. The last hour will be devoted to providing applicants with the opportunity to meet with individual program directors.

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 2

3:30 p.m.–5:00 p.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

New Roles for Creative Arts Therapies

Moderator: Tara Makekshahi, M.D.

Co-Moderator: Rubiahna Vaughn, M.D., M.P.H.

1. Recoding for Recovery

David Ramsey, M.D.

2. Therapeutic Applications of the Origami and the Creative Arts in the Treatment of Disaster Relief, Trauma and Severe Mental Illness

Tanya V. Azarani, M.D.

3. Cultivating the Language of Recovery Through the Creative Arts Therapies

Joel Strauch, M.D.

INNOVATIVE PROGRAM 3

3:30 p.m.–5:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Innovations in Forensic Mental Health

Moderator: Sasha Rai, M.D.

Co-Moderator: Tanya Menard, M.D.

1. Forensic Emergency Psychiatric Evaluation – Challenges in Providing Equitable Care for Inmate/Patients: An Interdisciplinary and Inter-Agency Approach
Kathryn Maloy, M.D.

2. Involuntary Commitment for Grave Substance Use Disorders: The Chronic Public Inebriate Initiative at Bellevue Hospital Center
Stephen Ross, M.D.

3. Are We Doing Enough to Protect? Assessment of At-Risk Caregiving Attitudes and Parenting Behavior Among Parents With Mental Illness
Manisha Punwani, M.D.

© Jenny Rotner | nycgo.com

THURSDAY, OCTOBER 4, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURES

LECTURE 9

3:30 p.m.–5:00 p.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Taking Strengths Seriously

Lecturer: Mark Ragins, M.D.

Chair: Jyothsna Karlapalem, M.D.

Co-Chair: Milos Starovic, M.D.

Mark Ragins, M.D., is the medical director at the MHA Village Integrated Service Agency in Long Beach, California, an award winning model of recovery-based mental health services, where he has worked, since its beginning in 1990, as a psychiatrist for the adult service coordination teams, the Homeless Assistance Program, the Transition Age Youth Academy, and the Welcoming Team. His practice and vision have been grounded in more than 20 years of clinical work with some of the most underserved and difficult to engage people in the community. Dr. Ragins has given hundreds of presentations and lectures to wide-ranging audiences both nationally and internationally and has become one of the true pioneers and leaders of recovery-based psychiatry. His writings include a short book, *A Road to Recovery*, which has been translated into Japanese and Korean. Further, he was featured in Steven Lopez's book, *The Soloist*. Dr. Ragins has won a number of awards including the APA's Van Amerigan Award and USpra's John Beard Award for his outstanding lifetime contribution to psychiatric rehabilitation. He is also a distinguished fellow of the American Psychiatric Association.

WORKSHOPS

WORKSHOP 10

3:30 p.m.–5:00 p.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

Playing With Yourself and Others: A Review of Internet-Related Behavioral Addictions

Chair(s): Yener A. Balan, M.D.,

Noam Fast, M.D.

WORKSHOP 11

3:30 p.m.–5:00 p.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

ACOs Now and in the Future

Chair(s): Daniel Y. Patterson, M.D., M.P.H.,
Anita Everett, M.D.

WORKSHOP 12

3:30 p.m.–5:00 p.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

The Whole Package: Psychosocial Rehabilitation and Integrated Care With the International Clubhouse Model

Chair: Patrick S. Runnels, M.D.

Presenter(s): Lori D'Angelo, Ph.D.

WORKSHOP 13

3:30 p.m.–5:00 p.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Integration of Primary Care and Preventive Services in Assertive Community Treatment Teams

Chair(s): Nancy Williams, M.D.,
Erik R. Vanderlip, M.D.

5:00 PM SESSIONS

SPECIAL SESSIONS

PANEL DISCUSSION

5:00 p.m.–6:30 p.m.

Empire East Ballroom, Second Floor,
Sheraton New York and Towers

The Community Mental Health Movement Turns 50: Where has it Gone Right, What has Gone Wrong, Where Should it Go?

Chair: Kenneth Thompson, M.D.

Panelist(s): Joel Feiner, M.D.,

Matthew Dumont, M.D.,

Leonard Stein, M.D.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

8:00 AM SESSIONS

COURSES

COURSE 3

8:00 a.m.–12 noon

Conference C, Lower Lobby,
Sheraton New York and Towers

Primary Care Updates for Psychiatrists

Director: Lori Raney, M.D.

Faculty: Robert M. Schiller, M.D.,
Erik R. Vanderlip, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

COURSE 4

8:00 a.m.–5:00 p.m.

Empire East Ballroom, Second Floor,
Sheraton New York and Towers

Buprenorphine and Office-Based Treatment of Opioid Dependence

Director: John Renner, Jr., M.D.

Faculty: Petros Levounis, M.D., M.A.,
Laura McNicholas, M.D., Ph.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

*Attendees must attend the entire course
in order to receive certification.*

COURSE 5

8:00 a.m.–3:00 p.m.

Empire West Ballroom, Second Floor,
Sheraton New York and Towers

Update on Psychopharmacology

Director: Jeffrey Lieberman, M.D.

Faculty: Franklin Schneier, M.D.,
Scott Stroup, M.D., M.P.H., David Kahn, M.D.,
Moirá Rynn, M.D., Ted Huey, M.D.,
Frances Levin, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

LECTURES

LECTURE 10

8:00 a.m.–9:30 a.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Motivational Interviewing as Practical, Teachable and Quantifiable Method to Build Core Competencies in Recovery- Oriented Mental Health Care

Lecturer: Michael Flaum, M.D.

Chair: Audra Yadack, M.D.

Co-Chair: Roxanne McMorris, M.D.

Michael Flaum, M.D., is professor of clinical psychiatry and director of the Division of Public and Community Psychiatry at the University of Iowa. He also directs the Iowa Consortium for Mental Health (ICMH), which serves as a liaison between the university and the public mental health system in Iowa. Dr. Flaum did his undergraduate, medical school and residency training in New York (Columbia University, SUNY Stony Brook and New York University respectively). He completed a post-doctoral fellowship in schizophrenia research in the late 1980's at the University of Iowa and has remained on the faculty since. Dr. Flaum is the author or co-author of more than 100 peer-reviewed publications and book chapters. Additionally, he has had numerous gubernatorial-level appointments to various Iowa boards and committees related to mental health. He currently serves on the board of the American Association of Community Psychiatry.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

POSTERS

POSTER SESSION 3

8:30 a.m.–10:00 a.m.

Central Park West, Second Floor,
Sheraton New York and Towers

3-01 Mental Health Screening at a Student-Run Free Clinic
Travis Ladner

3-02 Impact of Community Treatment Orders on Hospital Admissions
Kate Wood, M.D., Psy.D.

3-03 No More Psychiatric Patients in Police Cells: Ten Years of Experience With the Psychiatric Emergency Unit in Amsterdam, The Netherlands
Jeroen B. Zoeteman, M.D.

3-04 A First Case Report of Brugada Syndrome Unmasked by Prescribed Dosage of Amitriptyline
Gurpreet S. Sandhu, M.D.

3-05 We Are the 99%: Building a Mental Health Intervention From the Ground-Up Within the Occupy Movement
Hetty Eisenberg, M.D., M.P.H.

3-06 Capacity Building in Alzheimer's Disease (AD): Lessons Learned From a Pilot Study in 6 Distinct Areas in Lebanon in Summer 2011
Lama Bazzi, M.D.

3-07 Impact of Break-up on Facebook for an Adolescent Girl: A Case Report
Salman Majeed, M.D.

3-08 Organization-Wide Processes for Implementation of Psychiatric Advance Directives Policy
Rachel Zinns, M.D., Ed.M.

3-09 CBASP for Co-Occurring Chronic Depression and Alcoholism: Initial Findings
Jennifer K. Penberthy, Ph.D.

3-10 Benzodiazepine Use Misreport: A Potentially Lethal Complication of Benzodiazepine Dependence: Two Case Reports
Maria del Pilar Trelles Thorne, M.D.

3-11 Correlation Between Tobacco Smoking and Mental Disorders Including Suicidal Tendencies
Meang Je Cho, M.D., Ph.D.

3-12 Synthetic Cannabinoids and the Onset of Psychosis in Youths: A Case Report
Anita Jothy, M.D.

3-13 Association Between Substance Abuse Treatment Referral and Depression Outcomes Among Safety-Net Patients Served in an Integrated Care Program
Ya-Fen Chan, Ph.D.

3-14 Benefits of Somatic Pain Screening and Processing in Autism Spectrum Disorders (ASD) Adult Not Saying Patients
Christine M. Palix, M.Psy., M.Med.

3-15 Psychiatric Disorders and Psychotropics in 100 Terminal Cancer Patients
Pierre R. Gagnon, M.D.

3-16 SSRI Cutaneous Adverse Reactions: A Side Effect Not Well Known!
Sadeq Al-Sarraf, M.D.

3-17 Characteristics of the Homeless Under the Criminal Justice System
Rachel Pope, M.D.

3-18 Integration of Mental Health and Primary Care in Screening and Treatment of Post Traumatic Stress Disorder in the VA Clinical Setting
Elliot Lee, M.D., Ph.D.

3-19 An Experiment in Integrated Care Education
Sosunmolu O. Shoyinka, M.D.

3-20 A Case of Grave's Disease Treated by a Psychiatric Act Team
Mary Woerner, M.D.

3-21 Antipsychotic Dose Escalation Prior to the Development of Neuroleptic Malignant Syndrome
Julie Langan

3-22 Dose-Related Effect of Acculturation on Suicidal Ideation and Attempts Among Hispanics Living in the U.S.
M. Mercedes Perez Rodriguez, M.D., Ph.D.

3-23 Cultural Mistrust and Psychopathology in African Americans
William B. Lawson, M.D., Ph.D.

3-24 Treatment of Depression in Latino Women: Relevance of Activation and Self-Management Training
Laura Safar, M.D.

3-25 Homelessness and Recovery From the Perspectives of People With Dual Diagnosis
Maria Mananita S. Hipolito, M.D.

3-26 Is Internet Addiction a Psychiatric Illness or an Emerging Social Phenomenon?
Shaneel Shah, M.D.

3-27 Drug Addiction in Sickle Cell Disease
Adekola Alao, M.D.

3-28 Antipsychotic Use and Inpatient Admissions at One VA: What is the Relationship?
Abigail J. Dwigins, M.D.

3-29 A Case of Supratherapeutic Clozapine Levels in a Carrier of an Ultra Rapid CYP2A1F Allele
Carmen E. Casasnovas, M.D.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

3-30 Adolescents' Beliefs About Medication, Family Beliefs, and Therapeutic Alliance With Their Doctors: Predictors of Adherence to Prescribed Psychiatric

Fayez El Gabalawi, M.D.

3-31 Effects of Antipsychotics on Sodium Channels: A Case Report on Cystic Fibrosis

Ferhana Nadeem, M.D.

3-32 Stress Indicators in the Skeletal Remains of a Late Post-Classic Mexican Population

Jacqueline D. Cortes, M.D.

3-33 The Benefits of a Cambodian Health Promotion Program

Sarah Y. Berkson

3-34 A Case of Visual Distortion Caused by Zolpidem in a Patient With Schizoaffective Disorder: A New Learning Curve

Mahreen Raza, M.D.

WORKSHOPS

WORKSHOP 14

8:00 a.m.–9:30 a.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Stabilizing Kinship Care Families: Services and Community Supports to Promote Wellness

Chair: Deborah Langosch, Ph.D., L.C.S.W.

Presenter: John Watkins, M.A.

WORKSHOP 15

8:00 a.m.–9:30 a.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Recovery Oriented Practices in Emergency Psychiatry

American Association for Emergency Psychiatry

Chair(s): John S. Rozel, M.D.,
Seth Powsner, M.D.

Presenter(s): Anthony T. Ng, M.D.,
Jon S. Berlin, M.D.,
Margaret Balfour, M.D., Ph.D.,
Scott L. Zeller, M.D.,
Garland Holloman, M.D.

WORKSHOP 16

8:00 a.m.–9:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

The Myth of Mental Health Criminalization: Refocusing Reentry Treatment

Chair: Merrill Rotter, M.D.

Presenter(s): Katya Frischer, M.D.,
Alexandra Garcia-Mansilla, Ph.D.

WORKSHOP 17

8:00 a.m.–9:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

The Making of a Community Psychiatrist: A Training Track for Residents

Chair: Paul Rosenfield, M.D.

Presenter(s): Prameet Singh, M.D.,
Adrienne D. Mishkin, M.D., M.P.H.,
Abha Gupta, D.O., Travis Kipping, M.D.,
Hunter L. McQuiston, M.D.

WORKSHOP 18

8:00 a.m.–9:30 a.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Spirituality and Psychiatry: What Role Does Spirituality Have in Mental Health?

APA/SAMHSA Minority Fellows

Chair(s): Sarah A. Bougary, M.D.,
Kimberly A. Gordon, M.D.

Presenter(s): Candace Fraser, D.O.,
Muruga Anand Loganathan, M.D.,
Ingrid K. Gindin, M.D., M.P.H.,
Sarah A. Bougary, M.D., Esther Oh, M.D.,
Ye Beverly Du, M.D., M.P.H.

10:00 A.M.–11:00 A.M.

*Exhibit Hall
Refreshment Break*

Come visit the Exhibit Hall and take a break.
Food and beverages will be served!

FRIDAY

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 19

8:00 a.m.–9:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Understanding Burnout and Protecting Ourselves

Chair: Mark Ragins, M.D.

8:30 AM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 4

8:30 a.m.–11:30 a.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

Are Social Media Networks a Boon or a Curse to Psychiatry?

Chair: Reetta Marciano, M.D.

SYMPOSIA

SYMPOSIUM 10

8:30 a.m.–11:30 a.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

Trauma- Informed Care and Confronting Organizational Racism: An Integrated Approach to Systems Change for Consumers and Providers

Chair: Paula G. Panzer, M.D.

1. Trauma Informed Care: Core Components and Stories of Change

Paula G. Panzer, M.D.,
Christina Grosso, LCAT, ATR-BC, BCETS

2. Organizational Process of Change Toward Becoming an Anti-Racist Organization

Joan Adams, L.C.S.W.

3. Racial Oppression and the Invisible Wounds of Trauma

Kenneth Hardy, Ph.D.

SYMPOSIUM 11

8:30 a.m.–11:30 a.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Recovery From Trauma: A Model for Integration of Individual and Family Therapy in Serious Mental Illness

Chair(s): Marissa F. Miyazaki, M.D.,
Madeleine Abrams, L.C.S.W.

1. Historical Overview of Individual and Family Therapy

Joseph Battaglia, M.D.,
Marissa F. Miyazaki, M.D.

2. Barriers to Integration of Individual and Family Therapy

Kristina H. Muenzenmaier, M.D.

3. Importance of Integration of Individual and Family Therapy

Tanya V. Azarani, M.D.

4. Family Model for Treating Trauma

Madeleine Abrams, L.C.S.W.

SYMPOSIUM 12

8:30 a.m.–11:30 a.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment

Chair(s): Sidney H. Hankerson, M.D., M.B.A.,
Ezra E. Griffith, M.D.

1. Engaging Depressed African American Youth and Families Via the Black Faith Community:

Lessons From the AAKOMA Project
Alfiee Breland-Noble, Ph.D., M.H.S.C.

2. Bridging Faith and Health: Lessons Learned From a Family and Faith-Centered HIV Prevention Program

Chisina T. Kapungu, Ph.D.,
Donna Baptiste, Ph.D.,
Sally Berko, R.N., B.S.N.,
Penny Willis, M.Div.

9:00 AM SESSIONS

COURSES

COURSE 6

9:00 a.m.–4:00 p.m.

New York Ballroom West, Third Floor,
Sheraton New York and Towers

Impact of Psychiatric Disorders on HIV Management

Director: Marshall Forstein, M.D.

Faculty: Kenneth Ashley, M.D., Mary Ann Cohen, M.D.,
Francine Cournos, M.D., Stephen J. Ferrando, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

10:00 AM SESSIONS

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 4

10:00 a.m.–11:30 a.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Psychosocial Issues in Recovery Oriented Practice

Moderator: Subhash Chandra, M.D.

Co-Moderator: Srinath Gopinath, M.D.

1. *Psychosocial Approaches to Managing Bipolar Disorder*

Lewis Mehl-Madrona, M.D., Ph.D.

2. *An Integrative/Functional Approach to Psychiatry and Sexual Health: A Model for Improving Recovery and Easing Social and Community Re-Integration*

Barbara Bartlik, M.D.

3. *Translating Attachment Research Into Prevention of Older Adult Suicides*

Sheila M. Lobo Prabhu, M.D.

LECTURES

LECTURE 11

10:00 a.m.–11:30 a.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Treatment of Schizophrenia: Current Limitations and Future Strategies

Lecturer: Jeffrey Lieberman, M.D.

Chair: Cyrus Mathew, M.D.

Co-Chair: Nicole Kozloff, M.D.

Jeffrey A. Lieberman, M.D., is a physician and scientist who has spent his career, of over 25 years, caring for patients and studying the nature and treatment of mental illness. Dr. Lieberman is the Lawrence C. Kolb professor and chairman of psychiatry at the Columbia University College of Physicians and Surgeons and director of the New York State Psychiatric Institute. He also holds the Lieber Chair for schizophrenia research in the Department of Psychiatry at Columbia and serves as

psychiatrist-in-chief at New York-Presbyterian Hospital, Columbia University Medical Center. Dr. Lieberman received his medical degree from the George Washington University School of Medicine in 1975 and following his postgraduate training in psychiatry at St. Vincent's Hospital and Medical Center of New York Medical College, he was on the faculties of the Albert Einstein College of Medicine and Mount Sinai School of Medicine. Prior to moving to Columbia University, he was vice-chairman for research and scientific affairs in the Department of Psychiatry and director of the Mental Health and Neuroscience Center at the University of North Carolina at Chapel Hill School of Medicine. His work has been reported in more than 450 articles and he has edited or co-edited 12 books, including the textbook *Psychiatry, Textbook of Schizophrenia, Comprehensive Care of Schizophrenia* and *Psychiatric Drugs and Ethics in Psychiatric Research: A Resource Manual on Human Subjects Protection*.

LECTURE 12

10:00 a.m.–11:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Inequality: The Enemy Between Us?

Lecturer: Richard Wilkinson, M.Med.

Chair: David Pollack, M.D.

Co-Chair: Kendra Campbell, M.D.

Richard Wilkinson has played a formative role in international research on the social determinants of health and on the societal effects of income inequality. Mr. Wilkinson studied economic history at the London School of Economics before training in epidemiology and is currently professor emeritus of social epidemiology at the University of Nottingham Medical School, honorary professor at University College London and a visiting professor at the University of York. Mr. Wilkinson co-wrote *The Spirit Level* with Kate Pickett and is a co-founder of The Equality Trust.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 13

10:00 a.m.–11:30 a.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Noncommunicable Diseases (NCDs) and Integrated Care: Contemporary American & Global Challenges

Lecturer: Eliot Sorel, M.D.

Chair: Abigail Hawkins, M.D.

Co-Chair: Daniel Cohen, M.D.

Eliot Sorel, M.D., is an internationally-recognized medical leader, educator, health systems policy expert and practicing physician and is a former president of the Medical Society of the District of Columbia, the World Association for Social Psychiatry, the Washington Psychiatric Society and has served as a United States National Institutes of Health/Fogarty International Center grants reviewer. Dr. Sorel received his medical degree from the State University of New York and completed his psychiatric training at Yale University. He has developed and led health systems in North America and the Caribbean, has consulted and taught in more than twenty countries in Africa, Asia, Europe and the Americas. Dr. Sorel is the author of more than sixty scientific papers and book chapters and the editor of six books. His most recent scientific paper, *The Integration of Psychiatry & Primary Care* was published in the *International Review of Psychiatry*; his most recent book is *The Marshall Plan: Lessons Learned for the 21st Century*.

LECTURE 14

10:00 a.m.–11:30 a.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Integrated Care: From Research to Practice

Lecturer: Jürgen Unützer, M.D., M.P.H.

Chair: Neal Adams, M.D.

Co-Chair: Adrienne Mishkin, M.D.

Jürgen Unützer, M.D., M.P.H., is an internationally-recognized psychiatrist and health services researcher whose work focuses on innovative models of care that integrate mental health and general medical services and on translating research on evidence-based mental health care into effective clinical and public health practice. Dr. Unützer has over 200 scientific publications and is the recipient of numerous federal and foundation grants and awards for his research to improve the health and mental health of populations through patient-centered integrated mental health services. He is currently professor and vice-chair in the Department of Psychiatry and Behavioral Sciences at the University of Washington, where he directs the Division of Integrated Care and Public Health. He also holds appointments as adjunct professor of health services at the UW School of Public Health and as affiliate Investigator at the Group Health Research Institute in Seattle, Washington.

© Julienne Schaefer | nycgoc.com

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOPS

WORKSHOP 20

10:00 a.m.–11:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Loneliness and Suicide: A Family-Specific Approach Using Security-Based Self-Representations

Chair(s): Asghar-Ali A. Ali, M.D.,
Sheila M. Lobo Prabhu, M.D.

Presenter: Theron C. Bowers, M.D.

WORKSHOP 21

10:00 a.m.–11:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Humanizing Our Patients: The Key to the True Professionalism

APA/SAMHSA Minority Fellows

Chair(s): Deina Nemiary, M.D., M.P.H.,
Kimberly A. Gordon, M.D.

Presenter(s): Andrea M. Brownridge, M.D., J.D.,
Ebony Gaffney, M.D., M.B.A.

WORKSHOP 22

10:00 a.m.–11:30 a.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Arresting Patients: Is Prosecution a Justifiable (and Just) Response to Inpatient Psychiatric Violence?

Chair: Elizabeth B. Ford, M.D.

Presenter(s): Merrill Rotter, M.D.,
Daniel S. Mundy, M.D., Paul S. Appelbaum, M.D.

10:00 a.m.–12:30 p.m.

Exhibit Hall Open

Metropolitan Ballroom, Second Floor
Sheraton New York and Towers

1:00 PM SESSIONS

COURSES

COURSE 7

1:00 p.m.–5:00 p.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

Finding Your Ideal Job in Psychiatry

Director: Wesley E. Sowers, M.D.

Faculty: Robert S. Marin, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

1:30 PM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 5

1:30 p.m.–3:30 p.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Careers in Public/Community Psychiatry

Chair: Stephanie LeMelle, M.D.

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 5

1:30 p.m.–3:00 p.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Psychiatric Training and Recovery Practice

Moderator: Dawn Sung, M.D.

Co-Moderator: Shivana Naidoo, M.D.

1. Public-Philanthropic Partnerships – The Connecticut Mental Health Center Experience

Michael Sernyak, M.D.

2. Advancing Recovery in Psychiatric Education: The Project GREAT Experience

Gina Duncan, M.D.

11:30 A.M.–12:30 P.M.

Exhibit Hall Refreshment Break

Come visit the Exhibit Hall and take a break. Food and beverages will be served!

Prize drawing at 12:20 p.m., must be present to win.

FRIDAY

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

3. *Is There a Role for GME in Healthcare Transformation? Building and Financing a Residency Program Within a Public/Private Venture*

Kathleen Crapanzano, M.D.

INNOVATIVE PROGRAM 6

1:30 p.m.–3:00 p.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Practice Models for Primary Care/ Mental Health Integration

Moderator: Adrienne D. Mishkin, M.D., M.P.H.

Co-Moderator: Neisha D'Souza, M.D.

Engineering a New Practice Model: Real World Experience Integrating Primary Care at a Community Mental Health Center

Patrick S. Runnels, M.D.

2. Building Primary Care in a Community Mental Health Center

Marie Hobart, M.D.

LECTURES

LECTURE 15

1:30 p.m.–3:00 p.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Assisted Outpatient Commitment: The Data and the Controversy

Senior Scholar Health Services Research Award Lecture

Lecturer: Marvin S. Swartz, M.D.

Chair: Grayson Norquist, M.D.

Co-Chair: Milos Starovic, M.D.

Marvin S. Swartz, M.D., is a professor in the Department of Psychiatry and Behavioral Sciences at Duke University and Director of Behavioral Health for the Duke University Health System. Dr. Swartz's research team conducted the first randomized trials on the effectiveness of involuntary outpatient commitment and psychiatric advance directives. He was a Network Member in the MacArthur Foundation Research Network on Mandated Community Treatment and led the Duke University team studying the use of Assisted Outpatient Treatment in New York and a follow-up study of the cost

impact of Kendra's Law. He co-led the Duke University team for the Clinical Antipsychotics Trials of Intervention Effectiveness study, as well as related studies on metabolic effects of second generation antipsychotics and the cost-effectiveness of long-acting injectable antipsychotic medications. Dr. Swartz is also co-investigator of a Duke University study of the cost of criminal justice involvement of mentally ill individuals and the effectiveness of gun laws in reducing gun related deaths. Additionally, Dr. Swartz is Director of the National Resource Center on Psychiatric Advance Directives, disseminating information on these legal tools.

LECTURE 16

1:30 p.m.–3:00 p.m.

Conference C, Lower Lobby,
Sheraton New York and Towers

Trustin' Wise Ole' Owls: Racial Stress, Coping, & Socialization in Black Families

Lecturer: Howard Stevenson, Ph.D.

Chair: Paula G. Panzer, M.D.

Co-Chair: Rachel Zinns, M.D., Ed.M.

Howard C. Stevenson, Ph.D., is an associate professor in and former chair of the applied psychology and human development division at the Graduate School of Education at the University of Pennsylvania and is an expert in family and parental engagement, African-American psychology, the effects of at-risk neighborhoods on youth, and racial/ethnic socialization and negotiation. His work involves identifying the cultural strengths that exist within families and integrating those strengths into interventions to improve the psychological adjustment of children and adolescents and families. He is fluent in cognitive behavioral therapy and interested in JBFCS' work on race-based issues. Dr. Stevenson has 25 years of experience as a clinical supervisor and therapist in family and child psychotherapy and has served as an administrator of residential treatment centers for emotionally disturbed adolescents with Delaware's Division of Child Mental Health. Additionally, he has been the recipient of the W. T. Grant Foundation's Faculty Scholar Award, a presidential fellow at the Salzburg Seminar in American Studies, and a panel member on the National Strategic Action Plan for African-American Males, sponsored by the Office of National Drug Control Policy.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 17

1:30 p.m.–3:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Cognitive Behavior Therapy for Personality Disorders

Lecturer: Judith Beck, Ph.D.

Chair: Mary Diamond, D.O., M.A., M.P.A.

Co-Chair: Nicole Kozloff, M.D.

Judith S. Beck, Ph.D., is the president of the Beck Institute for Cognitive Behavior Therapy, a non-profit organization in suburban Philadelphia, which she co-founded with Aaron T. Beck, M.D., in 1994. Through the Institute, Dr. Beck has trained thousands of health and mental health professionals, nationally and internationally. She is also clinical associate professor of psychology in psychiatry at the University of Pennsylvania. She received her doctoral degree from the University of Pennsylvania in 1982 and currently divides her time among teaching and supervision, administration, clinical work, program development, research, and writing. Dr. Beck has written nearly 100 articles and chapters and made hundreds of presentations, nationally and internationally, on a variety of topics related to cognitive behavior therapy. She is the author of the widely adopted textbook, *Cognitive Behavior Therapy: Basics and Beyond*, which has been translated into over 20 languages. Her other books include *Cognitive Therapy for Challenging Problems: What to Do When the Basics Don't Work*, *Cognitive Therapy of Personality Disorders* and the *Oxford Textbook of Psychotherapy*. She has written extensively on a cognitive behavioral approach to weight loss, including two books and a workbook for consumers and is also the co-developer of the *Beck Youth Inventories* and the *Personality Belief Questionnaire*.

LECTURE 18

1:30 p.m.–3:00 p.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Sex Offenders: Legal Responses to a Policy Dilemma

Lecturer: Paul Appelbaum, M.D.

Chair: Lama Bazzi, M.D.

Co-Chair: Max Lichtenstein, M.D.

Paul S. Appelbaum, M.D. is the Elizabeth K. Dollard professor of psychiatry, Medicine, and Law, and director, Division of Psychiatry, Law, and Ethics, Department of Psychiatry, College of Physicians and Surgeons of Columbia University; a research psychiatrist at the NY State Psychiatric Institute; and an affiliated faculty member, Columbia Law School. Dr. Appelbaum directs Columbia's Center for Research on Ethical, Legal, and Social Implications of Psychiatric, Neurologic, and Behavioral Genetics, and heads the Clinical Research Ethics Core for Columbia's Clinical and Translational Science Award program. He was previously A.F. Zeleznik distinguished professor of psychiatry; chairman of the Department of Psychiatry; and director of the Law and Psychiatry Program at the University of Massachusetts Medical School. He is the author of many articles and books on law and ethics in clinical practice and research, including four that were awarded the Manfred S. Guttmacher Award from the American Psychiatric Association and the American Academy of Psychiatry and the Law. Dr. Appelbaum is a graduate of Columbia College, received his M.D. from Harvard Medical School and completed his residency in psychiatry at the Massachusetts Mental Health Center/Harvard Medical School in Boston.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 19

1:30 p.m.–3:00 p.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Preparing for the New Healthcare Ecosystem: Integrating Behavioral & Physical Health

Lecturer: Linda Rosenberg, M.S.W.

Chair: Lori Raney, M.D.

Co-Chair: Abigail Hawkins, M.D.

Linda Rosenberg, M.S.W., has over 30 years of mental health policy and practice experience, focusing on the design, financing, and management of behavioral health services. Since 2004, Ms. Rosenberg has been president and CEO of the National Council for Community Behavioral Healthcare, a not-for-profit advocacy and educational association of almost 1,800 organizations that provide treatment and support services to 6 million adults and children with mental illnesses and addictions. Under her leadership, the National Council has more than doubled its membership, helped to secure the passage of the federal mental health and addiction parity law, expanded financing for integrated behavioral health/primary care services, was instrumental in bringing behavioral health to the table in federal healthcare reform and played a key role in introducing the Mental Health First Aid public education program in the United States. Prior to joining the National Council, Ms. Rosenberg served as the senior deputy commissioner for the New York State Office of Mental Health, where she strengthened the voice of consumers and families in the policy-making process, promoted the adoption of evidence-based practices including tripling New York's assertive community treatment capacity, expanded children's services, developed housing options for people with mental illnesses and addictions and implemented a network of jail diversion programs including New York's first mental health court. A certified social worker, family therapist, and psychiatric rehabilitation practitioner, Ms. Rosenberg has held faculty appointments at a number of schools of social work and serves on many agency and editorial boards.

WORKSHOPS

WORKSHOP 23

1:30 p.m.–3:00 p.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

Electronic Health Records: What Psychiatrists Need to Know

APA Committee on Electronic Health Records

Chair: Robert M. Plovnick, M.D., M.S.

Presenter(s): Daniel J. Balog, M.D.,
Lori Simon, M.D.

WORKSHOP 24

1:30 p.m.–3:00 p.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

How to Treat Sleep Disorders in Patients With Addiction

Chair(s): Abigail J. Herron, D.O.,
Colette Haward, M.D.

WORKSHOP 25

1:30 p.m.–5:00 p.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Bullying: Relationships Between Sexual Orientation, Addiction, and the Legal System in American Youth

Chair: Jose Vito, M.D.

Presenter: Daniel Medeiros, M.D.

2:00 PM SESSIONS

SYMPOSIA

SYMPOSIUM 13

2:00 p.m.–5:00 p.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Prevention & Wellness in Behavioral Health Care: From Research to Standards to Community

Chair: Yad M. Jabbarpour, M.D.

1. A New Era in Prevention: Challenges and Opportunities
Dennis Romero, M.A.

2. SAMHSA Priority Initiative: The Standards Development Process
Mary Cesare-Murphy, Ph.D.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

3. *Prevention and Wellness From the IOM Perspective: Findings From the 2009 Prevention Report* William R. Beardslee, M.D.

4. *TBD*

Margaret A. Swarbrick, Ph.D., OTR, CPRP

SYMPOSIUM 14

2:00 p.m.–5:00 p.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

A Primer on the Social Determinants of Mental Health

Chair: Michael T. Compton, M.D., M.P.H.

1. *Overview of Social Determinants of Mental Health* Ruth S. Shim, M.D., M.P.H.

2. *Adverse Early Life Experiences as Social Determinants of Mental Health*

Carol R. Koplan, M.D.

3. *Economic Social Determinants of Mental Health: Employment Insecurity, Poverty, and Inequality*

Marc W. Manseau, M.D., M.P.H.

4. *A Primer on the Social Determinants of Mental Health*

Christopher J. Oleskey, M.D., M.P.H.

5. *Poor Access to Care as a Social Determinant of Mental Illness*

Frederick J. P. Langheim, M.D., Ph.D.

2:00 p.m.–5:30 p.m.

Exhibit Hall Open

Metropolitan Ballroom, Second Floor
Sheraton New York and Towers

3:00 PM SESSIONS

POSTERS

POSTER SESSION 4

3:00 p.m.–4:30 p.m.

Central Park West, Second Floor,
Sheraton New York and Towers

4-01 WITHDRAWN

4-02 *Factors Associated With Parental Satisfaction With
a Pediatric Psychiatric Crisis Consultation Service*
Jonathan C. Lee, M.D.

4-03 *Schizencephaly Associated With Anxiety Disorder*
Neha Kansara, M.D.

4-04 *Do Weight Gain and Metabolic Side Effects
Differ in Children and Adults Prescribed Aripiprazole,
Quetiapine, or Risperidone?: A Systematic Review*
Steven W. Powell, M.D.

4-05 *Anxietas Tibiarum, A Case-Based Review:
The Challenge of Antidepressant Therapy
in Primary Restless Legs Syndrome*
L. Lee Tynes, M.D., Ph.D.

4-06 *Community Psychiatry Tracks for
Residents: A Review of Four Programs*
Elliot Lee, M.D., Ph.D.

4-07 *Effective Communication Strategies
for Treating “Difficult Patients”*
Victoria Pham, D.O.

4-08 *Patterns and Trajectories of Suicide
Attempters and Suicide Completers in Terms
of Utilization of Health Care Services*
Johanne Renaud, M.D.

4-09 *Patient and Provider Self-Reported Identification
of and Attitudes Toward Treatment From the World
Trade Center Mental Health Treatment Program*
John Leikauf, M.D.

4-10 *Considerations on Morgellons Disease
From the Psychiatrist’s Perspective*
Aikaterini Fineti, M.D.

4-11 *Screening for Caregiver Depression in a
Pediatric Specialty Mental Health Clinic*
Holly A. Swartz, M.D.

4-12 *Application of Mindfulness in Children and
Adolescent Psychiatry: Literature Review*
Aderezza Ferrer, M.D.

4-13 *Correlation Between Holt-Oram
Syndrome and Bipolar Disorder*
Asim A. Rizvi, M.D.

4:00 P.M.–5:30 P.M.

Exhibit Hall Reception & Prize Drawing

Come visit the Exhibit Hall and take a break. Food and beverages (including wine) will be served!

Prize drawing at 5:20 p.m., must be present to win.

FRIDAY

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

4-14 *Balancing Civil Liberties With Clinical Care: Does Lengthening Initial Involuntary Admission Affect Long-Term Commitment Rate?*

Alexander P. de Nesnera, M.D.

4-15 *Health Needs of Justice-Involved Persons With Mental Illness and Substance Abuse Returning to the Community From Incarceration*

Merrill Rotter, M.D.

4-16 *A Case of a Transgender Delusional State With Treatment Recommendations*

Raj Addepalli, M.D.

4-17 *Gender Related Considerations of Parenthood During Residency: A Review*

Maria del Pilar Trelles Thorne, M.D.

4-18 *The Chicken or the Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities*

Frank A. Clark, M.D.

4-19 *Brief Mindfulness Strategies for Clinical Applications and Personal Stress Management*

Panakkal David, M.D.

4-20 *Apathetic Thyroid Storm Diagnosed in a Hispanic Elderly Woman With Past Psychiatric History of Depression*

Daniel M. Almeida, M.D.

4-21 *Depression Mediates the Association Between Somatization-Like Illness and PTSD in Primary Care*

Jagadeesh Batana, M.D.

4-22 *Neuropsychiatric Manifestations in Pediatric Patients With Lyme Disease: A Case Series*

Fauzia Syed, M.D.

4-23 *IMPACT Plus: An Integrated Complex Care Clinic for Medical-Psychiatric Co-Morbidity in Primary Care*

Nadiya A. Sunderji, M.D.

4-24 *Meta-Analytic Support for Antipsychotic Prophylaxis of Post-Operative Delirium in the Elderly*

Christopher M. Wilk, M.D.

4-25 *Excess Frequent Insufficient Sleep in American Indians/Alaska Natives*

Daniel P. Chapman, Ph.D., M.S.C.

4-26 *Tinnitus and Insomnia: A Significant Relationship With Psychological Consequence*

Kiran Majeed, M.D.

4-27 *Determining an Optimal Cut Off Score for the WFIRS-P Using Roc Curve Analysis*

Trevor Thompson, Ph.D.

4-28 *Anxiety and Depression Among Parents of Children With Mental Retardation*

Muhammad Waqar Azeem, M.D.

4-29 *Children's Psychiatric Hospital Initiatives in Reducing Restraints and Providing Trauma Informed Care*

Muhammad Waqar Azeem, M.D.

4-30 *Original Research: Treating Sleep Disorders has Positive Outcomes in Psychiatric Illnesses*

Umesh Vyas, M.D.

4-31 *Mortality in Eating Disorders*

Jaana Talvikki Suokas, M.D., Ph.D.

3:30 PM SESSIONS

LECTURES

LECTURE 20

3:30 p.m.–5:00 p.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Recovery Oriented Prescribing: Increasing the Effectiveness of Psychiatric Medications

Lecturer: Ronald J. Diamond, M.D.

Chair: Omar Mirza, M.D.

Co-Chair: Rajiv Loungani, M.D.

Ronald J. Diamond, M.D., is professor in the Department of Psychiatry at the University of Wisconsin, Madison, and is medical director of the Mental Health Center of Dane County. Dr. Diamond also serves as a Consultant to the Wisconsin Bureau of Mental Health and Substance Abuse. He received his M.S. and medical degree from the University of Pennsylvania, completed his residency at Stanford University and completed a Social Science post-doctoral fellowship at the University of Wisconsin. For more than 30 years, Dr. Diamond has been involved in the community-based treatment of persons with severe and persistent mental illness and has taught and written on issues of staff training, ethics, staff roles, decreasing coercion, medication compliance, psychiatric administration and system design. For more than a decade, he has been interested in how to integrate concepts of recovery and cultural competence into day-to-day clinical practice. Dr. Diamond has written two books on psychopharmacology designed for non-medical clinicians, consumers, and family members — *Instant Psychopharmacology*, in 2009 and *Treatment Collaboration: Improving the Therapist, Prescriber, Client Relationship*, in 2007. His most recent book, *The Medication Question: Weighing Your Mental Health Treatment Options* was published in 2011.

FRIDAY, OCTOBER 5, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOPS

WORKSHOP 26

3:30 p.m.–5:00 p.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

The Effect of Migration to United States on the Incidence of Substance Use

APA/SAMHSA Minority Fellows

Chair(s): Nicole S. del Castillo, M.D.,
Carissa Caban-Aleman, M.D.

Presenter(s): Mardoche Sidor, M.D.,
Ifeyanyi Izediuno, M.D.

WORKSHOP 27

3:30 p.m.–5:00 p.m.

Conference C, Lower Lobby,
Sheraton New York and Towers

Developing Training With a Racial Lens: Self-Assessment Tool and Guidelines

Chair(s): Paula G. Panzer, M.D., Kenneth Hardy, Ph.D.

Presenter(s): Caroline Peacock, M.S.W.,
Richard J. Gersh, M.D.

WORKSHOP 28

3:30 p.m.–5:00 p.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

Recovery Based HIPAA

Chair(s): Mark Ragins, M.D., Anthony Carino, M.D.

WORKSHOP 29

3:30 p.m.–5:00 p.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

When Your Best Collateral is the Daily News: Treating High Profile Patients in the Criminal Justice System

Chair(s):: Gareen Hamalian, M.D., M.P.H.,
Michael Champion, M.D., Elizabeth Ford, M.D.

Presenter: Henry C. Weinstein, M.D.

WORKSHOP 30

3:30 p.m.–5:00 p.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Reintegration Challenges for Returning Veterans and the Value of Military Cultural Responsiveness Among Civilian Community Providers

Chair: Adriana Rodriguez, L.C.S.W.

Presenter: Rebecca Wynn, M.S.

WORKSHOP 31

3:30 p.m.–5:00 p.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Making Space for Courageous Conversations About Race and Culture in Human Service Organizations

Chair: Joan Adams, L.C.S.W.

Presenter: Shirley de Peña, L.C.S.W.

WORKSHOP 32

3:30 p.m.–5:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Behavioral Health Care and the NYC Child Welfare System: An Antiracist Historical Analysis of a Critical Relationship

Chair(s): Jordan Margolis, L.C.S.W.,
Jonathan McLean, M.S.W.

WORKSHOP 33

3:30 p.m.–5:00 p.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Cross-System Service Delivery for Multi-Challenged Families: An Integrated Approach to Preventive Service Delivery

Chair: Mary Dino, L.C.S.W.

Presenter: Naomi Weinstein, M.P.H.

WORKSHOP 34

3:30 p.m.–5:00 p.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Health Homes and Behavioral Health Managed Care: New Approaches to Care Coordination for Seriously Mentally Ill Individuals

Chair: Thomas E. Smith, M.D.

Presenter(s): Lloyd Sederer, M.D.,
Andrew J. Kolodny, M.D., Matthew Erlich, M.D.

FRIDAY

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

8:00 AM SESSIONS

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 7

8:00 a.m.–9:30 a.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Psychosomatic Treatment Innovations

Moderator: Constanza Martinez-Pinanez, M.D.

Co-Moderator: Ammar El Sara, M.D.

1. *Proactive Management of Psychiatric and Physical Conditions During Internal Medicine Hospitalizations*
William Sledge, M.D.

2. *Somatic Psychotherapy: Combining Osteopathy and Guided Imagery/Psychotherapy to Increase Effectiveness in Pain Management*
Lewis Mehl-Madrona, M.D., Ph.D.

COURSES

COURSE 8

8:00 a.m.–12 noon

Conference E, Lower Lobby,
Sheraton New York and Towers

Geriatric Psychiatry: Update and Review

Director: Carl I. Cohen, M.D.

Faculty: Barry Gurland, M.D., Gary Kennedy, M.D.,
Barry Reisberg, M.D., Kimberly Williams, M.S.W.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

COURSE 9

8:00 a.m.–12 noon

Empire East Ballroom, Lower Lobby,
Sheraton New York and Towers

Integrating Behavioral Health and Primary Care: Practical Skills for the Consultant Psychiatrist

Director: Lori Raney, M.D.

Faculty: John S. Kern, M.D.,
Jürgen Unützer, M.D., M.P.H.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

WORKSHOPS

WORKSHOP 35

8:00 a.m.–9:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Partners in Education: Development of an Innovative Case-Based Workshop for an Interprofessional Audience

Chair: Diana Kljenak, M.D.

WORKSHOP 36

8:00 a.m.–9:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Integration of Primary Care and Psychiatry in a Public Psychiatry Fellowship

Chair: Marisa A. Giggie, M.D., M.P.A.

Presenter(s): Michael D. Williams, D.O.,
Thaddeus P. Ulzen, M.D.

WORKSHOP 37

8:00 a.m.–9:30 a.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Intellectual Disability and Mental Illness: Developing Clinicians, Effective Treatments, Programs and Systems of Care

Chair: Ann K. Morrison, M.D.

Presenter: Allison E. Cowan, M.D.

WORKSHOP 38

8:00 a.m.–9:30 a.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

Population Health Initiatives to Improve the Quality of Mental Health Care in North Carolina

Chair: Robin Reed, M.D.

Presenter(s): Tiona Guess Praylow, M.D.,
Thomas Pillion, M.D.

SATURDAY

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 39

8:00 a.m.–9:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Implementing Evidence-Based Practice in the Real World: Dialectical Behavioral Therapy at an Urban Community Mental Health Center

Chair(s): Andrew W. Hunt, M.D.,
Patrick S. Runnels, M.D.

Presenter: Angel Chapin, M.S.W.

8:30 AM SESSIONS

POSTERS

POSTER SESSION 5

8:30 a.m.–10:00 a.m.

Central Park West, Second Floor,
Sheraton New York and Towers

5-01 Personality Disorders: An Overview in the Geriatric Population

Mridul K. Mazumder, M.D.

5-02 Symptom Remission in Elderly Patients With Schizophrenia: 4.5-Years Longitudinal Study in Multiracial Urban Setting

Mudassar Iqbal, M.D.

5-03 Met and Unmet Needs of Schizophrenia Patients in Relation With Psychopathology

G. Codruta Alina, Ph.D.

5-04 Cognitive Remediation, Clinical State and ERP'S Markers in Schizophrenia

Albert M. Boxus, M.Psy., M.Med.

5-05 Psychiatrists' Preferences for Benefit and Risk Outcomes and Formulation in Schizophrenia Treatments: A Conjoint Analysis Study

Michael A. Markowitz, M.D., M.B.A.

5-06 Assessing Medication Adherence and Healthcare Utilization and Costs Patterns Among Hospital Discharged Patients With Schizoaffective Disorder

Michael A. Markowitz, M.D., M.B.A.

5-07 Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia: Tolerability of Two Methods

Matthew Brams, M.D.

5-08 Clinical Outcomes Following Two Methods of Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia

Gustavo Alva, M.D.

5-09 Quality of Life Outcomes: Evaluations in Community Behavioral Health Organizations Patients With Schizophrenia Treated With Paliperidone Palmitate

Jessica M. Panish, M.S.

5-10 Satisfaction With Medication and Quality of Care Among Patients With Schizophrenia Treated With Atypical Long-Acting Therapies

Jessica M. Panish, M.S.

5-11 Efficacy of Aripiprazole-Intramuscular-Depot for the Long-Term Maintenance Treatment of Schizophrenia

Robert Forbes, Ph.D.

5-12 Effects of a Long-Acting Injectable Formulation of Aripiprazole on Secondary Efficacy Outcomes in Maintenance Treatment of Schizophrenia

Pamela Perry, M.S.

5-13 Patient-Reported Outcomes With Aripiprazole-Intramuscular-Depot for Long-Term Maintenance Treatment in Schizophrenia

Raymond Sanchez, M.D.

5-14 Efficacy of Lurasidone in Schizophrenia: Results of a Factor Analysis of Short-Term Trials

Josephine Cucchiaro, Ph.D.

5-15 Effectiveness of Lurasidone Versus Quetiapine XR for Relapse Prevention in Schizophrenia: A 12-Month, Double-Blind Study

Antony Loebel, M.D.

5-16 Effect of 12 Months of Lurasidone on Weight in Subjects With Schizophrenia

Andrei Pikalov, M.D., Ph.D.

5-17 Advancing Standards of Care for People With Schizophrenia: A Pilot Behavioral Intervention Program

Charles Ingoglia, M.S.W.

5-18 Switching to Lurasidone in Patients With Schizophrenia: Tolerability and Effectiveness of Three Switch Strategies

Joseph P. McEvoy, M.D.

5-19 Structural Basis of Fronto-Thalamic Dysconnectivity in Schizophrenia: A Combined DCM-VBM Study

Gerd Wagner, Ph.D.

5-20 Treatment Resistant Catatonic Schizophrenia in a Young Male

Imran A. Jamil, M.D.

5-21 Vaptans: A Potential New Approach for Treating Chronic Hyponatremia in Psychotic Patients

Dawn Filmyer, M.S.

5-22 Reductions in Falls and Medical Costs Associated With Vaptan-Corrected Chronic Hyponatremia in Psychotic Inpatients

Alexander G. Geboy, M.S.

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

5-23 From Community Integration to Successful Aging In Schizophrenia
Carolina Jimenez, M.D.

5-24 Achievement of Remission is Similar With Iloperidone and Haloperidol: A Meta-analysis of Three-Year-Long, Double-Blind Studies
Marla Hochfeld, M.D.

5-25 The Severity and Demographics of Schizophrenia Patients Switching to Depot Antipsychotic Agents
Dario Mirski, M.D.

5-26 i-FANS Study Design to Evaluate Iloperidone 12-24mg/d After Gradual or Immediate Antipsychotic Switch in Suboptimally Treated Schizophrenia Patients
Peter Weiden, M.D.

5-27 Switching From Olanzapine to Lurasidone: Results From a Six-Month Open Label Extension Study
Stephen M. Stahl, M.D., Ph.D.

5-28 Effectiveness' Comparison of Trifluoperazine and Clozapine Treatment at Patients With Anhedonia in Paranoid Schizophrenia: A Pilot Study
Nataliia Orlova, M.D.

5-29 Improving Metabolic Health in Patients With Severe Mental Illness
Robert P. Cabaj, M.D.

5-30 32-Year-Old Iraq Veteran Man Presenting With Psychosis
Jamsheed H. Khan, M.D.

5-31 Managed Care Cost Savings Associated With the Use of Long-Acting Injectable Formulations of Antipsychotic Agents in Schizophrenia
Jay Lin, Ph.D.

5-32 Evaluation of Antipsychotic Tapering Protocol in a Clinical Practice
Sandra Steingard, M.D.

5-33 Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities
Marek Makuch, M.D.

5-34 Pilot Survey of Cognitive Behavioral Psychotherapy (CBT) Supervisors to Determine Their Supervisory Practice and Learning Needs
Diana Kljenak, M.D.

5-35 The Impact of Comorbid Anxiety Disorders in Subsyndromally Depressed Participants Presenting for a Depression Prevention Research Intervention
John Kasckow, M.D., Ph.D.

5-36 A Randomized Controlled Trial of Escitalopram and Telephone-Administered Psychotherapy in Major Depressive Disorder: Focus on Work Productivity
Raymond W. Lam, M.D.

5-37 Personality Disorders in Female Adolescents in a Residential Program
Samuel Neuhut, M.D.

5-38 Characteristics Associated With Anti-Psychotic Drug Adherence Among Schizophrenic Patients in a U.S.-Managed Care Environment
Bruce J. Wong, M.D.

5-39 Antipsychotic Drug Adherence Correlates With Hospitalization Rates and Length of Stay Among Medicare and Non-Medicare Schizophrenia Populations
Ross A. Baker, Ph.D., M.B.A.

5-40 Drug Compliance and Associated Outcomes in Schizophrenia Patients Before and After the Initiation of Depot Antipsychotic Agents
Steve J. Offut, Ph.D.

SYMPOSIA

SYMPOSIUM 15

8:30 a.m.–11:30 a.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Prescribing Buprenorphine in Groups

Chair: Benjamin Crocker, M.D.

1. Suboxone Maintenance Therapy for Opioid Dependence
Curtis N. Adams, Jr., M.D.

2. Medication Groups for Buprenorphine
David A. Moltz, M.D.

3. Ideas and Issues: The Early Organization of a Suboxone Group
M. Louisa Barnhart, M.D.

4. Suboxone Maintenance Treatment in a Group Format
Rob McCarley, M.D.

SYMPOSIUM 16

8:30 a.m.–11:30 a.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Changing the World: Trauma-Informed Integrated Systems Transformation for Multi-Occurring Disabilities in Iowa

American Association of Community Psychiatrists

Chair: Kenneth Minkoff, M.D.

1. Comprehensive Continuous Integrated System of Care for Multi-Occurring Conditions: Description of the Framework
Kenneth Minkoff, M.D.

SATURDAY

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

2. *Implementing Systems Change on the Ground at the State and Local Community Levels*

Michael Flaum, M.D.

3. *Becoming Trauma-Informed: Anticipating Barriers to Implementation in the Assessment Process*

Maria A. Morcuende, M.D.

4. *CCISC: Real World Application and Implementation Strategies*

Christie A. Cline, M.D., M.B.A.

SYMPOSIUM 17

8:30 a.m.–11:30 a.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Co-Creation of Meaning: Consumer and Family as Educator of Psychiatry Residents to Promote Recovery and Enhance Training

Chair(s): Jeffrey Kerner, M.D.,
Madeleine Abrams, L.C.S.W.

1. *A Comprehensive Approach to the Individual: An Integration of Individual and Family Therapy*

Joseph Battaglia, M.D.

2. *Experiences in Navigating Complex Mental Health Systems*

Marissa F. Miyazaki, M.D.

3. *A Review of the Literature on Couples Therapy as a Long-Term Treatment Modality*

Elie Isenberg-Grzeda, M.D.

SYMPOSIUM 18

8:30 a.m.–11:30 a.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

Urban Psychiatry

Chair(s): Joséphine M. A. Caubel, M.D.,
Wilco Tuinebreijer, M.D.

1. *Crowded Cities, Crowded Minds. Urban Mental Health and its Politics*

Wilco Tuinebreijer, M.D.

2. *Under the Bridges of Paris*

Joséphine M. A. Caubel, M.D.

9:00 AM SESSIONS

COURSES

COURSE 10

9:00 a.m.–4:00 p.m.

New York Ballroom West, Third Floor,
Sheraton New York and Towers

Psychopharmacology for Primary Care Providers and Other Non-Psychiatrists

Director: Ronald J. Diamond, M.D.

Faculty: Ronald J. Diamond, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

10:00 AM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 6

10:00 a.m.–11:30 a.m.

Conference B, Lower Lobby,
Sheraton New York and Towers

Overview of the Recovery to Practice Project for Psychiatry

Chair(s): Annelle Primm, M.D., M.P.H.,
Wesley E. Sowers, M.D.

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 8

10:00 a.m.–11:30 a.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Primary Care Mental Health Integration

Moderator: Hassan Fathy, M.D.

Co-Moderator: Elena Garcia Aracena, M.D.

1. *How to Successfully Embed Mental Health Services in Primary Care Settings:*

Lessons From a Working Model

Orit Avni-Barron, M.D.

10:00 A.M.–11:00 A.M.

Exhibit Hall Refreshment Break

Come visit the Exhibit Hall and take a break. Food and beverages will be served!

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

2. Collaborative Approach to Mental Health Care Delivery – The Toronto Experience

Diana Kljenak, M.D.

3. The PEER (Prevention, Education, Evaluation, Rehabilitation) Program at St. Lukes-Roosevelt

Hunter L. McQuiston, M.D.

LECTURES

LECTURE 21

10:00 a.m.–11:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Comparative Effectiveness of Collaborative Chronic Care Models for Mental Health Conditions Across Primary, Specialty and Behavioral Health Care Settings: Systematic Review and Meta-Analysis

American Journal of Psychiatry's Editors' Choice Award

Lecturer: Mark Bauer, M.D.

Chair: Hassan Fathy, M.D.

Co-Chair: Daniel Roman, M.D.

Mark Bauer, M.D., is a professor of psychiatry at Harvard Medical School and on staff at the VA Boston Healthcare System, where he also serves as associate director of the Center for Organization, Leadership, and Management Research (COLMR), a national VA Health Services Research and Development Center of Excellence. Dr. Bauer's dual research foci have been on testing and implementing care models for the seriously mentally ill in flexible formats that respond to the needs of real-world clinical settings, and assessing, designing, and executing large multidisciplinary database studies to guide intervention development. Notably, he has concurrent, extensive experience as a healthcare administrator having served as psychiatry service chief, mental health service chief, and acting chief of staff in the VA healthcare system. Dr. Bauer is also the developer and director of the VA National Bipolar Disorders TeleHealth Program, a novel strategy for implementing care management for this disorder across a national healthcare system. He has won regional or national awards for clinical care, teaching, research, and healthcare administration, including the Irma Bland Award for Teaching Residents from American Psychiatric Association and the Gerald

R. Klerman Senior Investigator Award from the Depression and Bipolar Support Alliance. Dr. Bauer has published over 100 peer-reviewed scientific articles and six books.

LECTURE 22

10:00 a.m.–11:30 a.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Community Health Centers – A Historical Perspective on CHCs and Behavioral Health

Lecturer: Maxine Golub, M.P.H.

Chair: Robert M. Schiller, M.D.

Co-Chair: Rachel Zinns, M.D., Ed.M.

Maxine Golub, M.P.H., is senior vice president, planning and development, and is responsible for grant development and the oversight of grant-funded programs. She also provides leadership for organizational development, public relations and communications activities. She serves as a liaison to the Institute's funders and community partners, and has served as a trainer for the Institute's organizational diversity committee and faculty development programs. Ms. Golub is also an active participant in Bronx Health REACH, a community based participatory research project aimed at eliminating racial disparities in health. She also serves as the project director for the Metropolitan Region of the New York State Area Health Education Center (AHEC) System. Ms. Golub has more than twenty-five years experience administering primary care programs and addressing the challenges faced by providers and consumers within New York's complex urban health care system. Before joining the Institute in 1989, she served as executive director of the Bronx Committee for the Community's Health, a coalition of community health centers. She plays an active role in advocating for more rational health policy in New York, and in 2003, she received the Rosemarie Forstner Award "for outstanding dedication to making health care more accessible to the medically underserved" from the Community Health Care Association of New York State. Ms. Golub holds a master of public health degree from the Hunter College School of Health Science and a bachelor of science in human development and family studies from Cornell University, and has published in several peer-reviewed journals.

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 23

10:00 a.m.–11:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Mental Diversity: 13 Practical Innovations to Improve Recovery Outcomes for Schizophrenia and Bipolar

Lecturer: Will Hall, M.A., DiplPW

Chair: Rishi Gautam, M.D.

Co-Chair: Tzvi Furer, M.D.

Will Hall, M.A., DiplPW, is a therapist, trainer, and community development worker whose recovery from a schizophrenia diagnosis has brought him to the forefront of leading innovations in psychosis treatment in the United States and around the world. A longtime leader with the peer recovery movement, co-founder of Freedom Center, and a former board member of the Foundation for Excellence in Mental Health Care and hosts the interview-format FM radio program, Madness Radio, syndicated through the Pacifica Network and on iTunes. Mr. Hall's writings have appeared in the *Journal of Best Practices in Mental Health Care* and in the upcoming *Modern Community Mental Health Work: An Interdisciplinary Approach*, and he has been widely featured in the media including the *New York Times* and *Newsweek* magazine. His *Harm Reduction Guide to Coming Off Psychiatric Drugs* has been translated into four languages and is widely used in the peer recovery movement.

11:30 A.M.–12:30 P.M.

Exhibit Hall Refreshment Break

Come visit the Exhibit Hall and take a break.
Food and beverages will be served!

Grand prize drawing at 12:20 p.m., must be present to win.

WORKSHOPS

WORKSHOP 40

10:00 a.m.–11:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

It Gets Better: 21st Century Standards of Care, Policy and Advocacy for Sexual Minority Adults and Youth

Chair(s): Kenneth Ashley, M.D., Jack Pula, M.D.

Presenter(s): Littal Melnik, M.D., Aron Janssen, M.D.,
Stewart L. Adelson, M.D.

WORKSHOP 41

10:00 a.m.–11:30 a.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

When Bad Things Happen on Good ACT Teams: Helping Providers and Consumers Cope With Adverse Events on an Urban ACT Team

Chair: Ann L. Hackman, M.D.

Presenter: Theodora G. Balis, M.D.

10:00 a.m.–12:30 p.m.

EXHIBIT HALL OPEN

(Last Day)

Metropolitan Ballroom, Second Floor
Sheraton New York and Towers

1:00 PM SESSIONS

COURSES

COURSE 11

1:00 p.m.–5:00 p.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

Clinical Approaches to Working With People Who Are Homeless and Have Mental Illnesses: Challenges and Rewards

Director: Stephen Goldfinger, M.D.

Faculty: Hunter L. McQuiston, M.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

1:30 PM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 7

1:30 p.m.–3:30 p.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

The Ethics of Use of Stimulants for Cognitive Enhancement Among College Students

Chair: Carolina Vidal, M.D.

DISCUSSION GROUP 8

1:30 p.m.–3:30 p.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

Working With “Difficult” Patients: A Case-Based Workshop for Primary Care Providers and Psychiatric Trainees

Chair: Diana Kljenak, M.D.

LECTURES

LECTURE 24

1:30 p.m.–3:00 p.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Poverty as a Factor in Social Crisis and Human Disasters

APA’s Administrative Psychiatry Award

Lecturer: Pedro Ruiz, M.D.

Chair: Barry Herman, M.D., M.M.M.

Co-Chair: Dawn Sung, M.D.

Pedro Ruiz, M.D., is a professor and the executive vice chair of the Department of Psychiatry and Behavioral Sciences at the University of Miami, Miller School of Medicine and the president of the World Psychiatric Association. Born in Cuba, Dr. Ruiz completed his medical education at the University of Paris and his graduate training in psychiatry at the University of Miami Medical School & Affiliated Hospitals. After completion of his graduate training, Dr. Ruiz joined the Albert Einstein College of Medicine in New York City, where he rose

from instructor to professor of psychiatry, and occupied a series of administrative positions. He is nationally and internationally known in the field of psychiatric education, cross-cultural psychiatry, administrative psychiatry and health services research and has authored over 600 publications. Among his publications, he co-edited *Substance Abuse: A Comprehensive Textbook*, which has become the most respected textbook in the field of substance abuse. Dr. Ruiz also co-edited the ninth edition of the Kaplan & Sadock’s *Comprehensive Textbook of Psychiatry*, considered the most respected textbook in general psychiatry.

LECTURE 25

1:30 p.m.–3:00 p.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

CANCELLED

TBD

APA’s Alexander Gralnick Award

Lecturer: Romina Mizrahi, M.D., Ph.D.

Romina Mizrahi, M.D., Ph.D., is an associate professor of Psychiatry at the Centre for Addiction and Mental Health, University of Toronto.

WORKSHOPS

WORKSHOP 42

1:30 p.m.–3:00 p.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Healing Pain With Integrative Medicine

Chair: Sonya Lazarevic, M.D., M.S.W.

Presenter: Amy M. FitzPatrick, M.S.

WORKSHOP 43

1:30 p.m.–3:00 p.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Residents’ Duty Hours Reform: Issues and Controversies

Chair: Ramaswamy Viswanathan, M.D., D.Sc.

Presenter(s): Kenneth M. Certa, M.D.,
Lenore Engel, M.D., Ellen Berkowitz, M.D.,
Suprit Parida, M.D.

SATURDAY

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 44

1:30 p.m.–3:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Ask the Experts – An Insider’s Perspective: A Conversation With Peer Counselors About Wellness, Recovery and Integration

Chair: Joseph P. Merlino, M.D., M.P.A.

Presenter(s): Marion Thomas, Magdalena Maurice,
Wilma O’Quinn, Janine Perrazzo, Silvett Vargas,
Graylin Riley

WORKSHOP 45

1:30 p.m.–3:00 p.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Integrated Care With the DIAMOND Model: Improving Clinical Outcomes, Reducing Costs and Enhancing Patient Experience

Chair: Pam Pietruszewski, M.A.

Presenter: Nancy Jaeckels

2:00 PM SESSIONS

SYMPOSIA

SYMPOSIUM 19

2:00 p.m.–5:00 p.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Cultivating Physical Health and Wellness in Adults With Serious Mental Illnesses

Chair: Elizabeth Vreeland, M.S.N.

1. Integrating Physical and Behavioral Health Care: What Can Behavioral Health Organizations Do? – Part 1

Michele A. Miller, M.S.N., Shula Minsky, Ed.D.,
Theresa Miskimen, M.D.

2. Theories and Strategies to Foster Health and
Wellness in People With Serious Mental Illnesses
Anna Marie Toto, Ed.M., Betty Vreeland, APRN,
Theresa Miskimen, M.D.

3. Addressing Overweight and Obesity in Adults With Serious Mental Illnesses

Elizabeth Vreeland, M.S.N.,
Sally Mravcak, M.D., LAC

4. Addressing Tobacco through a Wellness Curriculum
Jill M. Williams, M.D.

5. Addressing Overweight and Obesity in Adults With Serious Mental Illnesses – Part II

Elizabeth Vreeland, M.S.N.,
Sally Mravcak, M.D., LAC

SYMPOSIUM 20

2:00 p.m.–5:00 p.m.

Empire West, Second Floor,
Sheraton New York and Towers

Innovations in Integrated Assessment, Service Matching, and Recovery Planning for Individuals With Co-Occurring Psychiatric and Substance Disorders

American Association of Community Psychiatrists

Chair: Kenneth Minkoff, M.D.

1. Using ASAM Criteria’s Multidimensional
Assessment to Develop Person-Centered Recovery Plans
David Mee-Lee, M.D.

2. Software Assisted Person Centered Service
Planning: The LOCUS M-POWER Planner
Wesley E. Sowers, M.D.

3. Principles of Integrated Assessment and Recovery
Planning for Individuals With Co-Occurring Disorders
Kenneth Minkoff, M.D.

3:00 PM SESSIONS

DISCUSSION GROUPS

DISCUSSION GROUP 9

3:00 p.m.–5:00 p.m.

Carnegie East, Third Floor,
Sheraton New York and Towers

President’s Interactive Session With Residents & Early Career Psychiatrists

Chair: Dilip Jeste, M.D.

POSTERS

POSTER SESSION 6

3:00 p.m.–4:30 p.m.

Central Park West, Second Floor,
Sheraton New York and Towers

6-01 Psychiatric Family Home-Treatment Autism:
From Practice to Evidence Based Practice
Cisca H. Aerts, M.D.

6-02 Homelessness and Mental Illness:
The Medical Students’ Viewpoints
Charity Pires

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

6-03 Medical Students' Attitudes Towards the Mentally Ill and Towards the Homeless: A Possible Overlap?

Charity Pires

6-04 Trials and Tribulations Post Match: International Medical Graduates' Perspective

Shaneel Shah, M.D.

6-05 Thriving, Not Just Surviving: Designing a Resident Well-Being Program

Hetty Eisenberg, M.D., M.P.H.

6-06 Reasons for Referrals to Psychiatry in Emergency in a Tertiary Care Hospital Setting and Utilization of Resident Resources

Varinderjit S. Parmar, M.D.

6-07 International Medical Graduates in Psychiatry: Decoding Their Journey Through the Interview Trail

Lama Bazzi, M.D.

6-08 Cartooning in the USA: Communication Through an Evolving Art Form

Lawrence K. Richards, M.D.

6-09 Psychiatric Problems and Physical Symptoms After a Shooting Incident

Joris Yzermans, Ph.D.

6-10 Lessons Learnt From a Study that Failed to Assess Patients and Caregivers Requests for Dementia Services

Matthias Schützwohl, Ph.D.

6-11 The Effect of Universal Health Coverage in Massachusetts on Psychiatric Patient Reports of Affiliation With Primary Care

Beth L. Murphy, M.D., Ph.D.

6-12 The Impact of Atypical Antipsychotic Medications on the Use of Health Care by California MEDICAID Patients With Schizophrenia or Bipolar Disorder

Jiang Yawen

6-13 The Impact of Implementation of a Psychiatric Emergency Department on Restraint Utilization

Maryam Rakhmatullina, M.D.

6-14 Patient Non-Attendance in an Outpatient Psychiatry Clinic: Reasons and Solutions

Adeel Meraj, M.D.

6-15 Building a Team Involved In Prevention and Treatment of Primary Polydipsia in a Psychiatric Outpatient/Inpatient Population: A Pilot Study

Varinderjit S. Parmar, M.D.

6-16 Presentations to Psychiatry in Emergency in a Tertiary Care Hospital Setting and the Seasonal Patterns Associated With the Diagnoses: A Retrospective

Varinderjit S. Parmar, M.D.

6-17 A Survey of Physician Attitudes Towards Psychogenic Non-Epileptic Seizures and Driving

Umer Farooq, M.D.

6-18 Polypharmacy in Posttraumatic Stress Disorder (PTSD)

Chandresh Shah, M.D.

6-19 WITHDRAWN

6-20 Ambient Temperature and Humidity Influence Criminal Behavior

Christopher Janusz, M.D.

6-21 Telepsychiatry: An Emerging Modality in Behavioral Health

Asim A. Rizvi, M.D.

6-22 Factors Associated With Re-Admission to a Psychiatric Unit

Cheryl Ann Kennedy, M.D.

6-23 PRO Depression Scale Development: A New Depression Scale, The Rosenberg Mood Scale

Leon I. Rosenberg, M.D.

6-24 Impact of a Coordinated, Community-Based, Behavioral Health, Crisis System of Care on the Acute Psychiatric Admission Rate From a Specialized Behavior

Kathleen Crapanzano, M.D.

6-25 Predictive Value of Four Different Definitions of Subthreshold Post-Traumatic Stress Disorder: Relationship to Severity of Symptoms and Functioning

John Kasckow, M.D., Ph.D.

6-26 Among African American Males in Juvenile Detention

Kenneth M. Rogers, M.D.

6-27 Helping Hands Grant Awardee

Leah Katta, Gabriella Polyak

6-28 Helping Hands Grant Awardee

Leigh Morrison

6-29 Helping Hands Grant Awardee

Danielle Alkov

6-30 Helping Hands Grant Awardee

Tiffany Covas

6-31 Varenicline in Out-Patient Psychiatric Heavy Smokers

Faruk S. Abuzahab, M.D., Ph.D.

6-32 Helping Hands Grant Awardee

Travis Ladner

6-33 Restraint and Seclusion as a Therapeutic Intervention: Changes in Frequency Across Consecutive Admissions

Stephen Pappalardo, B.A.

6-34 The Prevalence and Correlates of Disruptive Mood Disorder (DMDD): A New Childhood Disorder in an Inpatient Sample

David L. Pogge, Ph.D.

SATURDAY

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

3:30 PM SESSIONS

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 9

3:30 p.m.–5:00 p.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Strategies for Serving Homeless Populations

Moderator: Michael Reinhardt, M.D.

Co-Moderator: Diana Kurlyandchi, M.D.

**1. From the Streets to Shelter to Housing:
A Continuum of Integrated Services for
Homeless Mentally Ill Persons**

Richard Christensen, M.D.

**2. Clinical Challenges Implementing Housing First
Assertive Community Treatment Teams for People who
Experience Homelessness and Mental Illness in Canada**

Kathleen McGarvey, M.D.

**3. Innovative Programming to Transition Psychiatric
Patients Experiencing Discharge Challenges to
Community-Based Services in Mississippi**

Lydia Weisser, D.O.

LECTURES

LECTURE 26

3:30 p.m.–5:00 p.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Unmasking Homophobia: Does Coming Out Still Matter?

APA's John Fryer Award

Lecturer: Marjorie J. Hill, Ph.D.

Chair(s): Mary Barber, M.D., Philip Bialer, M.D.

Co-Chair: Laura Erickson-Shroth, M.D.

Marjorie J. Hill, Ph.D., is the chief executive officer of Gay Men's Health Crisis (GMHC), the oldest AIDS service and advocacy organization in the world. GMHC provides a continuum of services to 12,000 persons annually, paired with robust public policy advocacy. Dr. Hill previously served as HIV/AIDS Assistant Commissioner for the New York City Department of Health, providing

administrative oversight for a \$300 million budget, covering HIV prevention, treatment, research and AIDS housing programs. In this capacity, Dr. Hill was the principle HIV/AIDS policy spokesperson for the city of New York. Former positions also include commissioner for the NYS Workers' Compensation Board and director of the Mayor Dinkins' office for the Lesbian and Gay Community. During her tenure in these positions, Dr. Hill implemented successful initiatives in public safety, citywide EEO, HIV/AIDS public education and the NYC Domestic Partnership policy. A licensed clinical psychologist, she has expertise in cultural diversity, HIV/AIDS in communities of color, organizational development and homophobia. Prior faculty appointments include Yeshiva University, New York Medical College and the College of New Rochelle. With a firm foundation in grass roots organizing, Dr. Hill has provided leadership to scores of community-based organizations and has received numerous awards and citations for outstanding service.

LECTURE 27

3:30 p.m.–5:00 p.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

When Can and Will the Horrors of Physical Violence and Psychological Terrorism Be Greatly Lessened & Even Eliminated?

Lecturer: Leah J. Dickstein, M.D., M.A.

Chair: Daniel P. Chapman, Ph.D., M.S.C.

Co-Chair: Seth Flesher, M.D.

Leah J. Dickstein, M.D., M.A., has been a lecturer at Tufts Medical Center, Department of Psychiatry since 2008. She was honored as Professor Emerita at the University of Louisville, School of Medicine in 2002, where she earned her medical degree in 1970 and was founding director of the university-wide student mental health section of the student health service in 1975. In 1981, Dr. Dickstein was appointed associate dean for student affairs at the medical school and director of student mental health at the health sciences center. In 1989, she assumed the title of associate dean for faculty and student advocacy, as she continued to treat hundreds of students and trainees at the health sciences center. Additionally, she has held national leadership roles in the APA, AAMC,

SATURDAY, OCTOBER 6, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

AMWA and has lectured worldwide on violence and terrorism toward women across continents, interviewed more than 200 Catholic and Jewish women and men, including Nazi concentration camp survivors in Poland, Israel and the United States. At the University of Louisville, she treated hundreds of medical and other health sciences students and trainees, developed prevention and health promotion programs, e.g. the Health Awareness Workshop and lectures. Dr. Dickstein has authored more than 100 peer-reviewed journal articles and co-authored eight books concerning these topics and others related to academic medicine.

WORKSHOPS

WORKSHOP 46

3:30 p.m.–5:00 p.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

“Telling the Tale”: Using Story-Telling to Facilitate Education in Psychiatry Clerkships

Chair: Kathleen M. Patchan, M.D.

Presenter(s): Timothy Chryssikos,
Ann L. Hackman, M.D.,
Sylvia Park, M.D.

WORKSHOP 47

3:30 p.m.–5:00 p.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Avoiding Psychiatric Inpatient Hospitalizations via Emergency and Outpatient Alternatives

American Association for Emergency Psychiatry

Chair: Scott L. Zeller, M.D.

Presenter(s): Leslie Zun, M.D.,
Avrim B. Fishkind, M.D.

WORKSHOP 48

3:30 p.m.–5:00 p.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Physician Mental Health: Exploring Clinical Challenges, Disruptive Behavior, and Wellness

Chair: John S. Martin-Joy, M.D.

Presenter(s): Linda L. M. Worley, M.D.,
Mai-Lan A. Rogoff, M.D.,
Michael F. Myers, M.D.

5:30 PM SESSIONS

SPECIAL SESSIONS

A RECOVERY DIALOGUE

5:30 p.m.–7:00 p.m.

Achieving Recovery: A View From Both Sides of the Couch

New York Ballroom East, Third Floor,
Sheraton New York and Towers

Chair: Annelle Primm, M.D., M.P.H.

Discussant(s): Keris Myrick, M.B.A., Ph.D.,
Timothy Pylko, M.D.

OPEN FORUM

5:30 p.m.–7:00 p.m.

It's Time We Talk: A Conversation Between Psychiatrists and Primary Care Providers

New York Ballroom West, Third Floor,
Sheraton New York and Towers

Chair(s): Lori Raney, M.D.,
Robert M. Schiller, M.D.

© Jenny Rotner | nycgo.com

SUNDAY, OCTOBER 7, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

8:00 AM SESSIONS

COURSES

COURSE 12

8:00 a.m.–12 noon

Conference B, Lower Lobby,
Sheraton New York and Towers

Addressing the Neurocognitive and Social-Psychological Mechanisms Underlying Racist and Sexist Events in Our Daily Practice

Director: Donald Williams, M.D.

Faculty: Jimmie Harris, D.O.,
Decolius Johnson, Ph.D.,
Lee June, Ph.D.

(Course materials may be downloaded at
<http://www.psychiatry.org/learn/institute-on-psychiatric-services/2012-ips-course-packets>)

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 10

8:00 a.m.–9:30 a.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Wellness and Self-Management

Moderator: Hinna Shah, M.D.
Co-Moderator: Ahmad Arain, M.D.

1. Supporting Wellness Self-Management and Graduation From Assertive Community Treatment

Molly Finnerty, M.D.,
Ana Zanger Tochterman, M.S.W.,
Liza Watkins, L.M.S.W.,
Emily Leckman-Westin, Ph.D.,
Qingxian Chen, M.S.

2. Treating Metabolic Syndrome in Patients on Assertive Community Treatment Teams: Preliminary Outcomes From an Integrated Care Project

David Lindy, M.D.

3. Support Recovery by Flexible ACT: A Dutch Version of ACT

Michiel Bahler, M.S.C.

LECTURES

LECTURE 28

8:00 a.m.–9:30 a.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

How Is Religion Relevant to Psychiatry?: Research and Applications

Lecturer: Harold Koenig, M.D.

Chair: Clark S. Aist, B.C.C., M. Div., Ph.D.

Representative of the Association of Professional Chaplains

John R. Peteet, M.D.

Caucus on Religion, Spirituality and Psychiatry

Co-Chair: Rafik Sidaros, M.D.

Harold G. Koenig, M.D., MHSc., completed his undergraduate education at Stanford University, his medical school training at the University of California, San Francisco, and his geriatric medicine, psychiatry, and biostatistics training at Duke University Medical Center. He is board certified in general psychiatry and formerly board certified in geriatric psychiatry, geriatric medicine, and family medicine. He serves on the faculty at Duke University as professor of psychiatry and behavioral sciences and associate professor of medicine and is on the faculty at King Abdulaziz University, Jeddah, Saudi Arabia, as a distinguished adjunct professor. Dr. Koenig is director of Duke University's *Center for Spirituality, Theology and Health* and has published extensively in the fields of mental health, geriatrics, and religion, with over 300 scientific peer-reviewed articles, 60 book chapters, and 40 books. He is the former editor-in-chief of the *International Journal of Psychiatry in Medicine*, and is on the editorial boards of many professional journals. His research on religion, health and ethical issues in medicine has been featured on over 50 national and international TV news programs (including the *Today Show*, *ABC's World News Tonight*, and *Good Morning America*), over 100 national or international radio programs (including NPR and BBC), hundreds of national and international newspapers or magazines (including cover stories for *Reader's Digest*, *Parade* magazine, and *Newsweek*). Notably, Dr. Koenig has given testimony before the U.S. Senate and the U.S. House of Representatives concerning the effects of religious involvement on public health.

SUNDAY, OCTOBER 7, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURE 29

8:00 a.m.–9:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Research on Socially-Assigned Race Health and Mental Health

Lecturer: Camara P. Jones, M.D., M.P.H., Ph.D.

Chair: Annelle Primm, M.D., M.P.H.

Co-Chair: Dawn Sung, M.D.

Camara P. Jones, M.D., M.P.H., Ph.D., is a family physician and epidemiologist whose work focuses on the impacts of racism on the health and well-being of the nation. She seeks to broaden the national health debate to include not only universal access to high quality health care, but attention to the social determinants of health (including poverty) and the social determinants of equity (including racism). She currently conducts research on social determinants of health and equity in the Epidemiology and Analysis Program Office at the Centers for Disease Control and Prevention. As a methodologist, she has developed new methods for comparing full distributions of data, rather than simply comparing means or proportions, in order to investigate population-level risk factors and propose population-level interventions. As a social epidemiologist, her work on race-associated differences in health outcomes goes beyond documenting those differences to vigorously investigating the structural causes of the differences. As a teacher, her allegories on race and racism illuminate topics that are otherwise difficult for many Americans to understand or discuss. She hopes through her work to initiate a national conversation on racism that will eventually lead to a National Campaign Against Racism. Dr. Jones was an assistant professor at the Harvard School of Public Health and is currently an adjunct professor at the Rollins School of Public Health and an adjunct associate professor at the Morehouse School of Medicine.

WORKSHOPS

WORKSHOP 49

8:00 a.m.–9:30 a.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

Best Practices in Office-Based Pharmacotherapy of Substance Use Disorders

*U.S. Substance Abuse and
Mental Health Services Administration*

Chair(s): Petros Levounis, M.D., M.A.,
Abigail J. Herron, D.O.

Presenter(s): Jose L. Matias Del Toro, M.D.,
Philip Krick, D.O.

WORKSHOP 50

8:00 a.m.–9:30 a.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

From Caligari to Hannibal the Cannibal: Sinister Psychiatrists in Cinema

Chair: Sharon Packer, M.D.

WORKSHOP 51

8:00 a.m.–9:30 a.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Older Adults With Schizophrenia: Is Outcome Good, Poor, or Mixed?

Chair: Carl I. Cohen, M.D.

Presenter(s): Mudassar Iqbal, M.D.,
Elena F. Garcia-Aracena, M.D.,
Helen H. Ryu, M.D.,
Carolina Jimenez, M.D.

WORKSHOP 52

8:00 a.m.–9:30 a.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

The Revolving Door of Transinstitutionalization: Challenges Met and Lessons Learned in Community, Corrections and Veterans Psychiatry

Chair: Vanessa L. Lauzon, M.D.

Presenter: Michael Yao, M.D., M.P.H.

SUNDAY, OCTOBER 7, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 53

8:00 a.m.–9:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

Recovery From Sexual Abuse: Group Treatment Models for Men in the Public Mental Health System

Chair(s): Kristina H. Muenzenmaier, M.D.,
Joseph Battaglia, M.D.

Presenter(s): Dalit R. Gross, Psy.D.,
Faye R. Margolis, Ph.D.,
Gillian S. Langdon, M.A.

WORKSHOP 54

8:00 a.m.–9:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

Violence Risk Assessment and Screening: The Risks of Doing Too Much or Too Little

Chair: Merrill Rotter, M.D.

Presenter: Michael B. Greenspan, M.D.

8:30 AM SESSIONS

SYMPOSIA

SYMPOSIUM 21

8:30 a.m.–11:30 a.m.

Conference F, Lower Lobby,
Sheraton New York and Towers

Discharge to Shelter: The Theory and Practice of Homeless Psychiatry

Chair: Dillon Euler, M.D.

1. Making “House Calls” to the Homeless: Providing On-Site Psychiatric Services

Joanna Fried, M.D.

2. Hospitalization to Homelessness

Anuj Gupta, M.D.

3. Homeless Psychiatry and Lessons Learned in Psychiatry Residency

Hina Tasleem, M.D.

10:00 AM SESSIONS

INNOVATIVE PROGRAMS

INNOVATIVE PROGRAM 11

10:00 a.m.–11:30 a.m.

Conference I, Lower Lobby,
Sheraton New York and Towers

Workforce Innovations to Promote Care Integration

Moderator: Dawn Sung, M.D.

Co-Moderator: Ifeanyi Izediuno, M.D.

1. Establishing Psychiatric Services in a Primary Care Setting: A Private Practice Model

Albert Sayed, M.D.

2. Innovative Peer Support Services for Individuals With SMI in an Academic, Community Mental Health Center

Thomas Styron, Ph.D.

3. Innovative Volunteer Services, Including a Full-Time Summer Internship for College Undergraduates, Within an Academic Community Mental Health Center Context

Thomas Styron, Ph.D.

© Clayton Cotterell | nycgo.com

SUNDAY, OCTOBER 7, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

LECTURES

LECTURE 30

10:00 a.m.–11:30 a.m.

Riverside Ballroom, Third Floor,
Sheraton New York and Towers

Early Intervention and Youth Mental Health Models of Care: 21st Century Solutions to Strengthen Mental Health Care and Modern Society

Lecturer: Patrick D. McGorry, M.D., A.O., Ph.D.

Chair: Nicole Kozloff, M.D.

Co-Chair: Anup Mani, M.D.

Patrick D. McGorry, M.D., A.O., Ph.D., is professor of youth mental health at the University of Melbourne and director of the Orygen Youth Health and Orygen Youth Health Research Centre in Victoria, Australia. Dr. McGorry received his medical degree from the University of Sydney and his doctorates from Monash University and the University of Melbourne in Victoria, Australia. He is a world-leading clinician, researcher, and reformer in the areas of early psychosis, early intervention and youth mental health and his work has played an integral role in the development of safe, effective treatments and innovative research involving the needs of young people with emerging mental disorders, notably psychotic and severe mood disorders. His work and that of key research colleagues at EPPIC and Orygen has influenced health policy in Australia and many other countries and he has advised governments and health systems in many jurisdictions. Dr. McGorry has published over 400 peer-reviewed papers and reviews, over 50 book chapters, and has edited six books. In addition to the field of early psychosis and youth mental health, he has interests in refugee mental health, youth suicide, youth substance use and the treatment of emerging personality disorder.

WORKSHOPS

WORKSHOP 55

10:00 a.m.–11:30 a.m.

Conference D, Lower Lobby,
Sheraton New York and Towers

A Holistic Mind-Body Approach to the Treatment of Trauma and Severe Mental Illness

Chair(s): Tanya V. Azarani, M.D.,
Kristina H. Muenzenmaier, M.D.

Presenter: Elizabeth Visceglia, M.D.

WORKSHOP 56

10:00 a.m.–11:30 a.m.

Conference E, Lower Lobby,
Sheraton New York and Towers

Marijuana: Drug or Medicine – Experience With the Michigan Medical Marijuana Law

Chair: James R. Hillard, M.D.

Presenter(s): Cynthia Spencer, D.O.,
Jennifer Stanley, M.D.

WORKSHOP 57

10:00 a.m.–11:30 a.m.

Conference H, Lower Lobby,
Sheraton New York and Towers

Gun Violence, Mental Illness, and Firearms Laws: Research Evidence and Questions for Science, Policy and Practice

Chair: Marvin S. Swartz, M.D.

Presenter(s): Josh Horwitz, J.D.,
Jeffrey W. Swanson, Ph.D.,
Paul S. Appelbaum, M.D.

WORKSHOP 58

10:00 a.m.–11:30 a.m.

Conference J, Lower Lobby,
Sheraton New York and Towers

The Open Dialogue Approach: Can it Work in the U.S.?

Chair(s): Mary Olson, Ph.D.,
Chris Gordon, M.D.

SUNDAY, OCTOBER 7, 2012

Program changes are posted on the bulletin board in the foyer outside Metropolitan Ballroom, Second Floor

WORKSHOP 59

10:00 a.m.–11:30 a.m.

Conference K, Lower Lobby,
Sheraton New York and Towers

First Look: Exploring Peer Counselor Effectiveness in an Inpatient Psychiatric Setting

Chair: Joseph P. Merlino, M.D., M.P.A.

Presenter(s): Rachel Steiner, L.C.S.W.,
Matthew Costanzo, Jonathan P. Edwards, M.S.W.,
Miriam Azaunce, Ed.D.

WORKSHOP 60

10:00 a.m.–11:30 a.m.

Conference L, Lower Lobby,
Sheraton New York and Towers

Using Recovery Principles as an Integrative Paradigm in Training Community Psychiatrists

Chair(s): Robert S. Marin, M.D.,
Wesley E. Sowers, M.D.

WORKSHOP 61

10:00 a.m.–11:30 a.m.

Empire West, Second Floor,
Sheraton New York and Towers

Health Homes, Integration and the Public Safety Net: Implications for Psychiatry

Chair: Kathleen Reynolds, M.S.W.

Presenter(s): Lori Raney, M.D., Joseph J. Parks, M.D.

WORKSHOP 62

10:00 a.m.–11:30 a.m.

Riverside Suite, Third Floor,
Sheraton New York and Towers

Why Psychiatrists Don't Do Psychotherapy Even Though It Works

Chair: Joyce West, Ph.D., M.P.P.

Presenter(s): Christopher Perry, M.D., M.P.H.,
Eric Plakun, M.D.

WORKSHOP 63

10:00 a.m.–11:30 a.m.

Carnegie West, Third Floor,
Sheraton New York and Towers

Legal Definitions of Mental Illness: Are They Outdated?

Chair: Elizabeth B. Ford, M.D.

Presenter(s): Arthur R. Williams, M.D.,
Shelly Cohen, M.D., J.D.

©Will Steacy | nycgo.com

SUNDAY

Topic Index

Topic Areas for the Scientific Program

1. Addiction Psychiatry/Substance Use Disorders
2. AIDS & HIV
3. Anxiety Disorders
4. Attention Spectrum Disorders
5. Autism Spectrum Disorders
6. Behavioral & Cognitive Therapies
7. Biological Psychiatry & Neuroscience
8. Brain Imaging
9. Child & Adolescent Psychiatry
10. Cognitive Disorders (Delirium, Dementia, etc.)
11. Combined Pharmacotherapy & Psychotherapy
12. Computers, Technology, Internet & Related
13. Couple & Family Therapies
14. Creativity & the Arts
15. Cross-Cultural & Minority Issues
16. Diagnostic Issues
17. Eating Disorders
18. Emergency & Disaster Psychiatry
19. End of Life/Palliative Care
20. Epidemiology
21. Ethics & Human Rights
22. Forensic Psychiatry
23. Gender Issues
24. Genetics
25. Geriatric Psychiatry
26. Health Services Research
27. Historical Questions
28. Homelessness
29. Human Sexuality & Sexual Health
30. Impulse Control Disorders
31. Individual Psychotherapies
32. Integrated Care
33. Intellectual & Learning Disabilities
34. Lesbian/Gay/Bisexual/Transgender Issues
35. Managed Care & Health Care Financing
36. Men's Health
37. Military Psychiatry
38. Mood Disorders
39. Neuropsychiatry
40. Other Somatic Therapies
41. Pain Management
42. Patient Safety & Suicide
43. Personality Disorders
44. Political Questions
45. Practice Management
46. Preventive Psychiatry & Wellness
47. Professional & Personal Issues
48. Psychiatric Administration & Services: Public, Private & University
49. Psychiatric Education
50. Psychiatric Rehabilitation & Recovery
51. Psychopharmacology
52. Psychosomatic Medicine
53. Religion, Spirituality & Psychiatry
54. Research Issues
55. Resident & Medical Student Concerns
56. Schizophrenia & Other Psychotic Disorders
57. Sleep Disorders
58. Social & Community Psychiatry
59. Somatoform Disorders
60. Stigma/Advocacy
61. Stress
62. Treatment Techniques & Outcome Studies
63. Violence, Trauma & Victimization
64. Women's Health

Guide To Using The Topic Index

You can use this index to find sessions of interest to you. Listed under each topic you will find the title of the individual session listed by number

Topic Index

TOPIC 1

Addiction Psychiatry/Substance Use Disorders

Course

- 4 Buprenorphine and Office-Based Treatment of Opioid Dependence

Discussion Group

- 7 The Ethics of Use of Stimulants for Cognitive Enhancement Among College Students

Innovative Program

- 3-2 Involuntary Commitment for Grave Substance Use Disorders: The Chronic Public Inebriate Initiative at Bellevue Hospital Center

Poster

- 1-07 Evaluation of the Prevalence and Severity of Depression in Patients With Obsessive-Compulsive Disorder (OCD)
- 2-01 Prescription Opioid Addiction: Trends From 1998 to Present Day and Availability of Treatment Options
- 2-06 Clonidine Withdrawal in a Patient Suspected to Suffer From Lorazepam Abuse
- 2-20 Bath Salt Intoxication: A Literature Review of the Clinical Signs, Symptoms, Physiology, and Current Treatment Recommendations
- 3-09 CBASP for Co-Occurring Chronic Depression and Alcoholism: Initial Findings
- 3-10 Benzodiazepine Use Misreport: A Potentially Lethal Complication of Benzodiazepine Dependence, Two Case Reports
- 3-11 Correlation Between Tobacco Smoking and Mental Disorders Including Suicidal Tendencies
- 3-12 Synthetic Cannabinoids and the Onset of Psychosis in Youths: A Case Report
- 3-13 Association Between Substance Abuse Treatment Referral and Depression Outcomes Among Safety-Net Patients Served in an Integrated Care Program
- 3-25 Homelessness and Recovery From the Perspectives of People With Dual Diagnosis
- 3-26 Is Internet Addiction a Psychiatric Illness or an Emerging Social Phenomenon?
- 3-27 Drug Addiction in Sickle Cell Disease
- 3-28 Antipsychotic Use and Inpatient Admissions at One VA: What Is the Relationship?
- 4-15 Health Needs of Justice-Involved Persons With Mental Illness and Substance Abuse Returning to the Community From Incarceration

Symposium

- 15 Prescribing Buprenorphine in Groups
- 19 Cultivating Physical Health and Wellness in Adults with Serious Mental Illnesses
- 20 Innovations in Integrated Assessment, Service Matching, and Recovery Planning for Individuals With Co-occurring Psychiatric and Substance Disorders.

Workshop

- 4 Combining PTSD and Substance Use Treatment: Complex Treatment for Complex Problems or How to Integrate Virtual Reality with Other Treatment Disorders
- 7 Optimizing Care for PTSD, Depression, and Alcohol Use Problems: Clinical Applications of Measurement-Based Care
- 10 Playing With Yourself and Others: A Review of Internet Related Behavioral Addictions
- 24 How to Treat Sleep Disorders in Patients With Addiction
- 26 The Effect of Migration to United States on the Incidence of Substance Use
- 42 Healing Pain With Integrative Medicine
- 49 Best Practices in Office-Based Pharmacotherapy of Substance Use Disorders
- 56 Marijuana: Drug or Medicine Experience With the Michigan Medical Marijuana Law

TOPIC 2

AIDS & HIV

Course

- 6 Impact of Psychiatric Disorders on HIV Management

Symposium

- 2 “Getting to Zero”: New Issues in HIV Prevention
- 12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment

TOPIC 3

Anxiety Disorders

Innovative Program

- 2-2 Therapeutic Applications of the Origami and the Creative Arts in the Treatment of Disaster Relief, Trauma and Severe Mental Illness

Poster

- 1-01 Gabapentin: An Adjunctive Therapy in Treating Anxiety Disorders
- 1-02 A Case of: He Chewed His Fingers Off
- 2-08 Obsessive Compulsive Disorder: Increase of Total White Matter and White Matter Tissue Within the Left External Capsule: Voxel-Based Morphomet
- 3-18 Integration of Mental Health and Primary Care in Screening and Treatment of Posttraumatic Stress Disorder in the VA Clinical Setting
- 4-03 Schizencephaly Associated With Anxiety Disorder
- 4-18 The Chicken or The Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities

Topic Index

- 4-21 Depression Mediates the Association Between Somatization-Like Illness and PTSD in Primary Care
- 4-28 Anxiety and Depression Among Parents of Children With Mental Retardation
- 5-35 The Impact of Comorbid Anxiety Disorders in Subsyndromally Depressed Participants Presenting for a Depression Prevention Research Intervention
- 6-18 Polypharmacy in Posttraumatic Stress Disorder (PTSD)
- 6-25 Predictive Value of 4 Different Definitions of Subthreshold Posttraumatic Stress Disorder: Relationship to Severity of Symptoms and Functioning

Workshop

- 4 Combining PTSD and Substance Use Treatment: Complex Treatment for Complex Problems or How to Integrate Virtual Reality with Other Treatment Disorders
- 7 Optimizing Care for PTSD, Depression, and Alcohol Use Problems: Clinical Applications of Measurement-Based Care
- 10 Playing With yourself and others: a review of internet related behavioral addictions.

TOPIC 4

Attention Spectrum Disorders

Poster

- 2-13 ADHD and Neurofibromatosis-1 Treatment Challenge: A Case Report
- 4-12 Application of Mindfulness in Children and Adolescent Psychiatry: A Literature Review
- 5-33 Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities

Workshop

- 10 Playing With Yourself and Others: A Review of Internet Related Behavioral Addictions

TOPIC 5

Autism Spectrum Disorders

Lecture

- 1 An Overview of Adults With Autism Spectrum Disorders [L. Jarrett Barnhill, M.D.]

Poster

- 1-15 Long-Term Improvement in Self-Injurious Behavior and Continual Stabilization of Mood Symptoms Over Three Years of Maintenance ECT in an Autistic Child
- 2-11 Autonomic Dysfunction in Autistic Population
- 2-14 Riluzole for Impulsive Aggression in Autistic Disorder: A Case Report

- 3-14 Benefits of Somatic Pain Screening and Processing in Autism Spectrum Disorders Adult Not Saying Patients
- 6-01 Psychiatric Family Home-Treatment Autism: From Practice to Evidence Based Practice

TOPIC 6

Behavioral & Cognitive Therapies

Innovative Program

- 4-1 Psychosocial Approaches to Managing Bipolar Disorder

Lecture

- 17 Cognitive Behavior Therapy for Personality Disorders [Judith Beck, Ph.D.]
- 28 How Is Religion Relevant to Psychiatry?: Research and Applications [Harold Koenig, M.D.]

Poster

- 2-10 Evaluation of Cognitive Behavioral Therapy & Motivational Interviewing Treating Gambling Behavior in Problem & Pathologic Gamblers: A Systematic Review
- 3-09 CBASP for Co-Occurring Chronic Depression and Alcoholism: Initial Findings
- 5-34 Pilot Survey of Cognitive Behavioral Psychotherapy (CBT) Supervisors to Determine their Supervisory Practice and Learning Needs

Workshop

- 39 Implementing Evidence-Based Practice in the Real World: Dialectical Behavioral Therapy at an Urban Community Mental Health Center

TOPIC 7

Biological Psychiatry & Neuroscience

Poster

- 3-31 Effects of Antipsychotics on Sodium Channels: A Case Report on Cystic Fibrosis
- 3-32 Stress Indicators in the Skeletal Remains of a Late Post-Classic Mexican Population
- 5-19 Structural Basis of Fronto-Thalamic Dysconnectivity in Schizophrenia: A Combined DCM-VBM Study
- 6-20 Ambient Temperature and Humidity Influence Criminal Behavior

TOPIC 8

Brain Imaging

Poster

- 2-08 Obsessive Compulsive Disorder (OCD): Increase of Total White Matter and White Matter Tissue Within the Left External Capsule: A Voxel-Based Morphomet

Topic Index

Symposium

- 11 Recovery From Trauma: A Model for Integration of Individual and Family Therapy in Serious Mental Illness

TOPIC 9

Child & Adolescent Psychiatry

Lecture

- 30 Early Intervention and Youth Mental Health Models of Care: 21st Century Solutions to Strengthen Mental Health Care and Modern Society [Patrick D. McGorry, M.D., A.O., Ph.D.]

Poster

- 1-15 Long-Term Improvement in Self-Injurious Behavior and Continual Stabilization of Mood Symptoms Over Three Years of Maintenance ECT in an Autistic Child
- 2-11 Autonomic Dysfunction in Autistic Population
- 2-14 Riluzole for Impulsive Aggression in Autistic Disorder: A Case Report
- 2-15 A 15 Year-Old Patient With an Atypical Neuropsychiatric Presentation of Lyme Disease
- 3-07 Impact of Break-Up on Facebook for an Adolescent Girl: A Case Report
- 3-12 Synthetic Cannabinoids and the Onset of Psychosis in Youths: A Case Report
- 3-30 Adolescents' Beliefs About Medication, Family Beliefs, and Therapeutic Alliance With Their Doctors: Predictors of Adherence to Prescribed Psychiatric
- 4-02 Factors Associated With Parental Satisfaction With a Pediatric Psychiatric Crisis Consultation Service
- 4-03 Schizencephaly Associated With Anxiety Disorder
- 4-04 Do Weight Gain and Metabolic Side Effects Differ in Children and Adults Prescribed Aripiprazole, Quetiapine, Or Risperidone? A Systematic Review
- 4-11 Screening for Caregiver Depression in a Pediatric Specialty Mental Health Clinic
- 4-12 Application of Mindfulness in Children and Adolescent Psychiatry: A Literature Review
- 4-13 Correlation Between Holt-Oram Syndrome and Bipolar Disorder
- 4-22 Neuropsychiatric Manifestations in Pediatric Patients With Lyme Disease: A Case Series
- 4-27 Determining an Optimal Cut-Off Score for the WFIRS-P Using Roc Curve Analysis
- 4-28 Anxiety and Depression Among Parents of Children With Mental Retardation
- 4-29 Children's Psychiatric Hospital Initiatives in Reducing Restraints and Providing Trauma Informed Care
- 5-33 Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities

- 5-37 Personality Disorders in Female Adolescents in a Residential Program
- 6-01 Psychiatric Family Home-Treatment Autism: From Practice to Evidence Based Practice
- 6-26 Trauma and Mental Illness Among African American Male in Juvenile Detention

Symposium

- 12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment
- 14 A Primer on the Social Determinants of Mental Health

Workshop

- 25 Bullying: Relationships Between Sexual Orientation, Addiction, and the Legal System in American Youth
- 32 Behavioral Health Care and the NYC Child Welfare System: An Antiracist Historical Analysis of a Critical Relationship
- 40 It Gets Better: 21st Century Standards of Care, Policy and Advocacy for Sexual Minority Adults and Youth

TOPIC 10

Cognitive Disorders (Delirium, Dementia, etc.)

Course

- 6 Impact of Psychiatric Disorders on HIV Management

Poster

- 2-09 Love in the Time of Dementia: Sexuality, Intimacy and Dementia, a Case-Control Survey
- 3-06 Capacity Building in Alzheimer's Disease (AD): Lessons Learned From a Pilot Study in 6 Distinct Areas in Lebanon in Summer 2011
- 4-10 Considerations on Morgellons Disease From the Psychiatrist's Perspective
- 4-24 Meta-Analytic Support for Antipsychotic Prophylaxis of Post-Operative Delirium in the Elderly
- 6-10 Lessons Learnt From a Study that Failed to Assess Patients and Caregivers Requests for Dementia Services

Workshop

- 8 Dementia Update: Clinical Management and Research Horizons

TOPIC 11

Combined Pharmacotherapy & Psychotherapy

Poster

- 5-28 Effectiveness Comparison of Trifluoperazine and Clozapine Treatment of Patients With Anhedonia in Paranoid Schizophrenia: A Pilot Study

Topic Index

Workshop

- 3 Psychodynamic Principles Used When Prescribing Medications: Considerations About the Placebo and Other Meaningful Effects

TOPIC 12

Computers, Technology, Internet & Related

Discussion Group

- 4 Are Social Media Networks a Boon or a Curse to Psychiatry?

Innovative Program

- 1-1 Accessibility of a Computer-Based Shared Decision Making System (MyPSYCKES) for Vulnerable Populations
- 1-3 Telepsychiatry: Conducting Direct Patient Interviews and Performing Mid-Level Provider Supervision

Poster

- 1-03 Web-Based Depression Screening and Psychiatric Consultation for College Students: A Feasibility and Acceptability Study
- 3-07 Impact of Break-Up on Facebook for an Adolescent Girl: A Case Report
- 3-26 Is Internet Addiction a Psychiatric Illness or an Emerging Social Phenomenon?
- 5-36 A Randomized Controlled Trial of Escitalopram and Telephone-Administered Psychotherapy in Major Depressive Disorder: Focus on Work Productivity
- 6-21 Telepsychiatry: An Emerging Modality in Behavioral Health

Symposium

- 20 Innovations in Integrated Assessment, Service Matching, and Recovery Planning for Individuals With Co-occurring Psychiatric and Substance Disorders.

Workshop

- 10 Playing With Yourself and Others: A Review of Internet Related Behavioral Addictions
- 23 Electronic Health Records: What Psychiatrists Need to Know

TOPIC 13

Couple & Family Therapies

Symposium

- 11 Recovery From Trauma: A Model for Integration of Individual and Family Therapy in Serious Mental Illness
- 17 Co-Creation of Meaning: Consumer and Family as Educator of Psychiatry Residents to Promote Recovery and Enhance Training

Workshop

- 14 Stabilizing Kinship Care Families: Services and Community Supports to Promote Wellness
- 20 Loneliness and Suicide: A Family-Specific Approach Using Security-Based Self-Representations

TOPIC 14

Creativity & the Arts

Innovative Program

- 2-1 Recording for Recovery
- 2-2 Therapeutic Applications of the Origami and the Creative Arts in the Treatment of Disaster Relief, Trauma and Severe Mental Illness
- 2-3 Cultivating the Language of Recovery Through the Creative Arts Therapies

Poster

- 6-08 Cartooning in the USA: Communication Through An Evolving Art Form

Workshop

- 50 From Caligari to Hannibal the Cannibal: Sinister Psychiatrists in Cinema

TOPIC 15

Cross-Cultural & Minority Issues

Course

- 2 Culturally-Appropriate Assessment Revealed: The DSM-IV-TR Outline for Cultural Foundation Demonstrated With Videotaped Case Vignettes
- 12 Addressing the Neurocognitive and Social-Psychological Mechanisms Underlying Racist and Sexist Events in Our Daily Practice

Innovative Program

- 1-1 Accessibility of a Computer-Based Shared Decision Making System (MyPSYCKES) for Vulnerable Populations

Lecture

- 12 Inequality: The Enemy Between Us? [Richard Wilkinson, M.Med.]
- 16 Trustin' Wise Ole' Owls: Racial Stress, Coping, & Socialization in Black Families [Howard Stevenson, Ph.D.]
- 24 Poverty as a Factor in Social Crisis and Human Disaster [Pedro Ruiz, M.D.]
- 26 Unmasking Homophobia: Does Coming Out Still Matter? [Marjorie Hill, Ph.D.]
- 29 Research on Socially-Assigned Race Health and Mental Health [Camara P. Jones, M.D., M.P.H., Ph.D.]

Poster

- 2-07 Healthcare Decision-Making as a Potential Source of Psychological Distress Among Religious Nonbelievers

Topic Index

- 3-22 Dose Related Effect of Acculturation on Suicidal Ideation and Attempts Among Hispanics Living in the U.S.
- 3-23 Cultural Mistrust and Psychopathology in African Americans
- 3-24 Treatment of Depression in Latino Women: Relevance of Activation and Self Management Training
- 3-33 The Benefits of a Cambodian Health Promotion Program
- 4-25 Excess Frequent Insufficient Sleep in American Indians/Alaska Natives
- 5-02 Symptom Remission in Elderly Patients With Schizophrenia: 4.5-Years Longitudinal Study in Multiracial Urban Setting
- 6-04 Trials and Tribulations Post Match: International Medical Graduates' Perspective
- 6-07 International Medical Graduates in Psychiatry: Decoding Their Journey Through the Interview Trail
- 6-26 Trauma and Mental Illness Among African American Male in Juvenile Detention

Symposium

- 5 Cross-Cultural Psychiatry With Indigenous North Americans
- 9 Psychotherapy and Psychosis
- 10 Trauma Informed Care and Confronting Organizational Racism: An Integrated Approach to Systems Change for Consumers and Providers
- 12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment
- 14 A Primer on the Social Determinants of Mental Health
- 18 Urban Psychiatry

Workshop

- 26 The Effect of Migration to United States on the Incidence of Substance Use
- 27 Developing Training With a Racial Lens: Self-Assessment Tool and Guidelines
- 30 Reintegration Challenges for Returning Veterans and the Value of Military Cultural Responsiveness Among Civilian Community Providers
- 31 Making Space for Courageous Conversations About Race and Culture in Human Service Organizations
- 32 Behavioral Health Care and the NYC Child Welfare System: An Antiracist Historical Analysis of a Critical Relationship
- 33 Cross-System Service Delivery for Multi-Challenged Families: An Integrated Approach to Preventive Service Delivery

TOPIC 16

Diagnostic Issues

Course

- 2 Culturally-Appropriate Assessment Revealed: The DSM-IV-TR Outline for Cultural Foundation Demonstrated With Videotaped Case Vignettes

Poster

- 2-02 The Chicken or The Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities
- 4-01 Bath Salt Intoxication: A Literature Review of the Clinical Signs, Symptoms, Physiology, and Current Treatment Recommendations
- 4-07 Effective Communication Strategies for Treating "Difficult Patients"
- 4-18 The Chicken or the Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities
- 4-27 Determining an Optimal Cut-Off Score for the WFIRS-P Using Roc Curve Analysis

Workshop

- 1 Maintaining Recovery From Severe and Persistent Mental Disorders

TOPIC 17

Eating Disorders

Poster

- 4-31 Mortality in Eating Disorders

Symposium

- 19 Cultivating Physical Health and Wellness in Adults with Serious Mental Illnesses

TOPIC 18

Emergency & Disaster Psychiatry

Course

- 1 Emergency Psychiatry: A Contemporary Paradigm From Theory to Practice

Innovative Program

- 2-2 Therapeutic Applications of the Origami and the Creative Arts in the Treatment of Disaster Relief, Trauma and Severe Mental Illness
- 3-1 Forensic Emergency Psychiatric Evaluation – Challenges in Providing Equitable Care for Inmate/ Patients: An Interdisciplinary and Inter-Agency Approach

Lecture

- 24 Poverty as a Factor in Social Crisis and Human Disaster [Pedro Ruiz, M.D.]

Topic Index

Poster

- 3-03 No More Psychiatric Patients in Police Cells: Ten Years of Experience With the Psychiatric Emergency Unit in Amsterdam, Netherlands
- 4-02 Factors Associated With Parental Satisfaction With a Pediatric Psychiatric Crisis Consultation Service
- 4-09 Patient and Provider Self-Reported Identification of and Attitudes Toward Treatment From the World Trade Center Mental Health Treatment Program
- 6-06 Reasons for Referrals to Psychiatry in Emergency in a Tertiary Care Hospital Setting and Utilization of Resident Resources
- 6-13 The Impact of Implementation of a Psychiatric Emergency Department on Restraint Utilization
- 6-16 Presentations to Psychiatry in Emergency in a Tertiary Care Hospital Setting and the Seasonal Patterns Associated With the Diagnoses: A Retrospective

Workshop

- 15 Recovery Oriented Practices in Emergency Psychiatry
- 47 Avoiding Psychiatric Inpatient Hospitalizations via Emergency and Outpatient Alternatives

TOPIC 19

End of Life/Palliative Care

Poster

- 2-07 Healthcare Decision-Making as a Potential Source of Psychological Distress Among Religious Nonbelievers
- 3-08 Organization-Wide Processes for Implementation of Psychiatric Advance Directives Policy
- 3-15 Psychiatric Disorders and Psychotropics in 100 Terminal Cancer Patients

TOPIC 20

Epidemiology

Lecture

- 12 Inequality: The Enemy Between Us? [Richard Wilkinson, M.Med.]
- 29 Research on Socially-Assigned Race Health and Mental Health [Camara P. Jones, M.D., M.P.H., Ph.D.]

Poster

- 2-01 Prescription Opioid Addiction: Trends From 1998 to Present Day and Availability of Treatment Options
- 2-18 The Ohio Army National Guard Mental Health Initiative: Prevalence of DSM-IV Disorders
- 3-01 Mental Health Screening at a Student-Run Free Clinic
- 4-31 Mortality in Eating Disorders

- 6-09 Psychiatric Problems and Physical Symptoms After a Shooting Incident

Symposium

- 4 50 Years in Midtown: Past, Present, and Future of Mental Health and the Metropolis
- 14 A Primer on the Social Determinants of Mental Health

Workshop

- 26 The Effect of Migration to United States on the Incidence of Substance Use

TOPIC 21

Ethics & Human Rights

Discussion Group

- 4 Are Social Media Networks a Boon or a Curse to Psychiatry?

Innovative Program

- 3-2 Involuntary Commitment for Grave Substance Use Disorders: The Chronic Public Inebriate Initiative at Bellevue Hospital Center

Symposium

- 8 Conflict of Interest Issues in Psychiatry: An Update

Workshop

- 21 Humanizing Our Patients: The Key to the True Professionalism
- 28 Recovery Based HIPAA
- 50 From Caligari to Hannibal the Cannibal: Sinister Psychiatrists in Cinema

TOPIC 22

Forensic Psychiatry

Innovative Program

- 3-1 Forensic Emergency Psychiatric Evaluation – Challenges in Providing Equitable Care for Inmate/Patients: An Interdisciplinary and Inter-Agency Approach
- 3-2 Involuntary Commitment for Grave Substance Use Disorders: The Chronic Public Inebriate Initiative at Bellevue Hospital Center
- 3-3 Are We Doing Enough to Protect? Assessment of At-Risk Caregiving Attitudes and Parenting Behavior Among Parents with Mental Illness
- 9-2 Forensic Emergency Psychiatric Evaluation: Challenges in providing equitable care for inmate/patients, an interdisciplinary and inter-agency approach.

Lecture

- 5 Keynote Address: Elyn R. Saks, J.D., Ph.D.
- 15 Assisted Outpatient Commitment: The Data and the Controversy [Marvin Swartz, M.D.]
- 18 Sex Offenders: Legal Responses to a Policy Dilemma [Paul Appelbaum, M.D.]

Topic Index

Poster

- 1-12 Use of the Columbia Suicide Severity Rating Scale for Depressed Patients in Primary Care
- 3-03 No More Psychiatric Patients in Police Cells: Ten Years of Experience With the Psychiatric Emergency Unit in Amsterdam, Netherlands
- 3-08 Organization-Wide Processes for Implementation of Psychiatric Advance Directives Policy
- 3-17 Characteristics of the Homeless Under the Criminal Justice System
- 4-14 Balancing Civil Liberties With Clinical Care: Does Lengthening Initial Involuntary Admission Affect Long-Term Commitment Rate?
- 4-15 Health Needs of Justice-Involved Persons With Mental Illness and Substance Abuse Returning to the Community From Incarceration
- 6-09 Psychiatric Problems and Physical Symptoms After a Shooting Incident
- 6-20 Ambient Temperature and Humidity Influence Criminal Behavior
- 6-26 Trauma and Mental Illness Among African American Male in Juvenile Detention

Symposium

- 7 Suicide: From Risk Assessment to a Never Event

Workshop

- 5 Mental Health Courts and Diversion Programs: Everything You Need To Know But Were Afraid To Ask
- 16 The Myth of Mental Health Criminalization: Refocusing Reentry Treatment
- 20 Loneliness and Suicide: A Family-Specific Approach Using Security-Based Self-Representations
- 22 Arresting Patients: Is Prosecution a Justifiable (and Just) Response to Inpatient Psychiatric Violence?
- 25 Bullying: Relationships Between Sexual Orientation, Addiction, and the Legal System in American Youth
- 29 When Your Best Collateral Is the Daily News: Treating High Profile Patients in the Criminal Justice System
- 48 Physician Mental Health: Exploring Clinical Challenges, Disruptive Behavior, and Wellness
- 52 The Revolving Door of Transinstitutionalization: Challenges Met and Lessons Learned in Community, Corrections and Veterans Psychiatry
- 54 Violence Risk Assessment and Screening: The Risks of Doing Too Much or Too Little
- 56 Marijuana: Drug or Medicine Experience With the Michigan Medical Marijuana Law
- 57 Gun Violence, Mental Illness, and Firearms Laws: Research Evidence and Questions for Science, Policy, and Practice
- 63 Legal Definitions of Mental Illness: Are They Outdated?

TOPIC 23

Gender Issues

Poster

- 4-16 A Case of a Transgender Delusional State With Treatment Recommendations
- 4-17 Gender Related Considerations of Parenthood During Residency: A Review

TOPIC 24

Genetics

Poster

- 3-04 A First Case Report of Brugada Syndrome Unmasked by Prescribed Dosage of Amitriptyline
- 4-13 Correlation Between Holt-Oram Syndrome and Bipolar Disorder
- 5-33 Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities

TOPIC 25

Geriatric Psychiatry

Course

- 8 Geriatric Psychiatry: Update and Review

Innovative Program

- 4-3 Translating Attachment Research into Prevention of Older Adult Suicides

Lecture

- 2 Successful Psychosocial Aging in Schizophrenia Is Not an Oxymoron: Role of Behavioral Interventions [Dilip Jeste, M.D.]

Poster

- 1-13 Risk of Development of Osteoporosis due to Depression in Elderly Individuals: A Literature Review
- 2-05 Improving Engagement in Mental Health Services for Older Persons With Depression: Current Needs and Intervention
- 2-09 Love in the Time of Dementia: Sexuality, Intimacy and Dementia, a Case-Control Survey
- 4-20 Apathetic Thyroid Storm Diagnosed in a Hispanic Elderly Woman With Past Psychiatric History of Depression
- 4-24 Meta-Analytic Support for Antipsychotic Prophylaxis of Post-Operative Delirium in the Elderly
- 5-01 Personality Disorders: An Overview in the Geriatric Population
- 5-02 Symptom Remission in Elderly Patients With Schizophrenia: 4.5-Years Longitudinal Study in Multiracial Urban Setting
- 5-23 From Community Integration to Successful Aging in Schizophrenia

Topic Index

Workshop

- 8 Dementia Update: Clinical Management and Research Horizons
- 51 Older Adults With Schizophrenia: Is Outcome Good, Poor, or Mixed?

TOPIC 26

Health Services Research

Lecture

- 8 New Approaches to Social Integration [Robert Rosenheck, M.D.]

Poster

- 2-03 Perspectives on Housing and Recovery: Engaging Young Adult Mental Health Service Users through a Community-Based Participatory Research Initiative
- 6-10 Lessons Learnt From a Study that Failed to Assess Patients and Caregivers Requests for Dementia Services
- 6-11 The Effect of Universal Health Coverage in Massachusetts on Psychiatric Patient Reports of Affiliation With Primary Care
- 6-12 The Impact of Atypical Antipsychotic Medications on the Use of Health Care by California MEDICAID Patients With Schizophrenia or Bipolar Disorder
- 6-13 The Impact of Implementation of a Psychiatric Emergency Department on Restraint Utilization
- 6-22 Factors Associated With Re-Admission to a Psychiatric Unit

Symposium

- 3 Special Access, Special Barriers, and Special Opportunities: Lessons From a Decade of Military Research in Three Nations

Workshop

- 9 The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care
- 34 Health Homes and Behavioral Health Managed Care: New Approaches to Care Coordination for Seriously Mentally Ill Individuals

TOPIC 27

Historical Questions

Lecture

- 22 Community Health Centers – A Historical Perspective on CHCs and Behavioral Health [Maxine Golub, M.P.H.]

Poster

- 6-08 Cartooning in the USA: Communication Through An Evolving Art Form

Special Session

Panel Discussion: 50-Year Anniversary of the Community Mental Health Center Movement

TOPIC 28

Homelessness

Course

- 11 Clinical Approaches to Working With People Who Are Homeless and Have Mental Illnesses: Challenges and Rewards

Innovative Program

- 3-2 Involuntary Commitment for Grave Substance Use Disorders: The Chronic Public Inebriate Initiative at Bellevue Hospital Center
- 9 Strategies for Serving Homeless Populations

Lecture

- 8 New Approaches to Social Integration [Robert Rosenheck, M.D.]

Poster

- 3-17 Characteristics of the Homeless Under the Criminal Justice System
- 3-25 Homelessness and Recovery From the Perspectives of People With Dual Diagnosis
- 6-02 Homelessness and Mental Illness: The Medical Students' Viewpoints
- 6-03 Medical Students' Attitudes Towards the Mentally Ill and Towards the Homeless: A Possible Overlap

Symposium

- 21 Discharge to Shelter: The Theory and Practice of Homeless Psychiatry

TOPIC 29

Human Sexuality & Sexual Health

Innovative Program

- 4-2 An Integrative/Functional Approach to Psychiatry and Sexual Health: A Model for Improving Recovery and Easing Social and Community Re-Integration

Poster

- 2-09 Love in the Time of Dementia: Sexuality, Intimacy and Dementia, a Case-Control Survey

TOPIC 30

Impulse Control Disorders

Poster

- 1-02 A Case of: He Chewed His Fingers Off
- 2-10 Evaluation of Cognitive Behavioral Therapy & Motivational Interviewing Treating Gambling Behavior in Problem & Pathologic Gamblers: A Systematic Review

Topic Index

TOPIC 31

Individual Psychotherapies

Innovative Program

- 7-2 Somatic Psychotherapy: Combining Osteopathy and Guided Imagery/Psychotherapy to Increase Effectiveness in Pain Management

Lecture

- 10 Motivational Interviewing as Practical, Teachable and Quantifiable Method to Build Core Competencies in Recovery-Oriented Mental Health Care [Michael Flaum, M.D.]

Poster

- 4-12 Application of Mindfulness in Children and Adolescent Psychiatry: A Literature Review
- 4-19 Brief Mindfulness Strategies for Clinical Applications and Personal Stress Management
- 5-34 Pilot Survey of Cognitive Behavioral Psychotherapy (CBT) Supervisors to Determine their Supervisory Practice and Learning Needs
- 5-36 A Randomized Controlled Trial of Escitalopram and Telephone-Administered Psychotherapy in Major Depressive Disorder: Focus on Work Productivity
- 6-21 Telepsychiatry: An Emerging Modality in Behavioral Health

Symposium

- 9 Psychotherapy and Psychosis
- 11 Recovery From Trauma: A Model for Integration of Individual and Family Therapy in Serious Mental Illness
- 17 Co-Creation of Meaning: Consumer and Family as Educator of Psychiatry Residents to Promote Recovery and Enhance Training

Workshop

- 63 Why Psychiatrists Don't Do Psychotherapy Even Though It Works

TOPIC 32

Integrated Care

Course

- 9 Integrating Behavioral Health and Primary Care: Practical Skills for the Consultant Psychiatrist

Forum

It's Time We Talk: A Conversation Between Psychiatrists and Primary Care Providers

Innovative Program

- 6-1 Practice Models for Primary Care/Mental Health Integration
- 6-2 Engineering a New Practice Model: Real World Experience Integrating Primary Care at a Community Mental Health Center

- 6-3 Building Primary Care in a Community Mental Health Center
- 7-2 Somatic Psychotherapy: Combining Osteopathy and Guided Imagery/Psychotherapy to Increase Effectiveness in Pain Management
- 8-1 How to Successfully Embed Mental Health Services in Primary Care Settings: Lessons from a Working Model
- 8-2 Collaborative Approach to Mental Health Care Delivery – The Toronto Experience
- 10-2 Treating Metabolic Syndrome in Patients on Assertive Community Treatment Teams: Preliminary Outcomes from an Integrated Care Project

Lecture

- 4 The Fifth Cycle of Reform: Integration or Deinstitutionalization [Michael Hogan, Ph.D.]
- 7 CMHC-Based Health Homes: A New Care Delivery Model [Joseph J. Parks, M.D.]
- 8 New Approaches to Social Integration [Robert Rosenheck, M.D.]
- 9 Taking Strengths Seriously [Mark Ragins, M.D.]
- 13 Noncommunicable Diseases (NCDs) and Integrated Care: Contemporary American & Global Challenges [Eliot Sorel, M.D.]
- 14 Integrated Care: From Research to Practice [Jürgen Unützer, M.D.]
- 19 Preparing for the New Healthcare Ecosystem: Integrating Behavioral & Physical Health [Linda Rosenberg, M.S.W.]
- 21 Comparative Effectiveness of Collaborative Chronic Care Models for Mental Health Conditions Across Primary, Specialty and Behavioral Health Care Settings: Systematic Review and Meta-Analysis [Mark Bauer, M.D.]

Poster

- 3-13 Association Between Substance Abuse Treatment Referral and Depression Outcomes Among Safety-Net Patients Served in an Integrated Care Program
- 3-18 Integration of Mental Health and Primary Care in Screening and Treatment of Posttraumatic Stress Disorder in the VA Clinical Setting
- 3-19 An Experiment in Integrated Care Education
- 3-20 A Case of Grave's Disease Treated by a Psychiatric Act Team
- 4-23 IMPACT Plus: An Integrated Complex Care Clinic For Medical-Psychiatric Co-morbidity in Primary Care
- 5-29 Improving Metabolic Health in Patients With Severe Mental Illness
- 6-24 Impact of a Coordinated, Community-Based, Behavioral Health, Crisis System of Care on the Acute Psychiatric Admission Rate From a Specialized Behavior

Topic Index

Symposium

- 1 Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses
- 6 Improving Lives and Lifespans: Opportunities for Psychiatrists Collaborating With Primary Care
- 16 Changing the World: Trauma-Informed Integrated Systems Transformation for Multi-Occurring Disabilities in Iowa
- 20 Innovations in Integrated Assessment, Service Matching, and Recovery Planning for Individuals With Co-occurring Psychiatric and Substance Disorders.

Workshop

- 2 The “Mash-Up”: Community Psychiatry Meets Consult-Liaison Psychiatry in Collaborating With Primary Care
- 9 The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care
- 12 The Whole Package: Psychosocial Rehabilitation and Integrated Care with the International Clubhouse Model
- 13 Integration of Primary Care and Preventive Services in Assertive Community Treatment Teams
- 33 Cross-System Service Delivery for Multi-Challenged Families: An Integrated Approach to Preventive Service Delivery
- 34 Health Homes and Behavioral Health Managed Care: New Approaches to Care Coordination for Seriously Mentally Ill Individuals
- 36 Integratration of Primary Care and Psychiatry in a Public Psychiatry Fellowship
- 44 Ask the Experts – An Insider’s Perspective: A Conversation With Peer Counselors About Wellness, Recovery and Integration
- 45 Integrated Care With the DIAMOND Model: Improving Clinical Outcomes, Reducing Costs and Enhancing Patient Experience
- 61 Health Homes, Integration and the Public Safety Net: Implications for Psychiatry

TOPIC 33

Intellectual & Learning Disabilities

Poster

- 2-11 Autonomic Dysfunction in Autistic Population
- 4-28 Anxiety and Depression Among Parents of Children With Mental Retardation
- 5-33 Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities

Workshop

- 37 Intellectual Disability and Mental Illness: Developing Clinicians, Effective Treatments, Programs and Systems of Care

TOPIC 34

Lesbian/Gay/Bisexual/Transgender Issues

Lecture

- 26 Unmasking Homophobia: Does Coming Out Still Matter? [Marjorie Hill, Ph.D.]

Workshop

- 25 Bullying: Relationships Between Sexual Orientation, Addiction, and the Legal System in American Youth
- 40 It Gets Better: 21st Century Standards of Care, Policy and Advocacy for Sexual Minority Adults and Youth

TOPIC 35

Managed Care & Health Care Financing

Innovative Program

- 1-2 Impact of Four Types of State Incentives on Medicaid Mental Health Clinic Decision to Participate in a Large State CQI Initiative
- 5-1 Public-Philanthropic Partnerships – The Connecticut Mental Health Center experience

Lecture

- 6 Mental Health Coverage and Mental Health Care in State Insurance Exchanges [Thomas McGuire, Ph.D.]

Poster

- 5-06 Assessing Medication Adherence and Healthcare Utilization and Costs Patterns among Hospital Discharged Patients With Schizoaffective Disorder
- 5-31 Managed Care Cost Savings Associated With the Use of Long Acting Injectable Formulations of Antipsychotic Agents in Schizophrenia
- 6-11 The Effect of Universal Health Coverage in Massachusetts on Psychiatric Patient Reports of Affiliation With Primary Care
- 6-12 The Impact of Atypical Antipsychotic Medications on the Use of Health Care by California MEDICAID Patients With Schizophrenia or Bipolar Disorder

Workshop

- 11 ACOs Now and in the Future

TOPIC 36

Men’s Health

Workshop

- 53 Recovery From Sexual Abuse: Group Treatment Models for Men in the Public Mental Health System

Topic Index

TOPIC 37

Military/Veterans Psychiatry

Poster

- 2-18 The Ohio Army National Guard Mental Health Initiative: Prevalence of DSM-IV Disorders
- 3-18 Integration of Mental Health and Primary Care in Screening and Treatment of Posttraumatic Stress Disorder in the VA Clinical Setting
- 3-28 Antipsychotic Use and Inpatient Admissions at One VA: What Is the Relationship?
- 5-30 32-Year-Old Iraq Veteran Man Presenting with Psychosis
- 6-18 Polypharmacy in Posttraumatic Stress Disorder (PTSD)

Symposium

- 3 Special Access, Special Barriers, and Special Opportunities: Lessons From a Decade of Military Research in Three Nations

Workshop

- 4 Combining PTSD and Substance Use Treatment: Complex Treatment for Complex Problems or How to Integrate Virtual Reality with Other Treatment Disorders
- 14 Stabilizing Kinship Care Families: Services and Community Supports to Promote Wellness
- 30 Reintegration Challenges for Returning Veterans and the Value of Military Cultural Responsiveness Among Civilian Community Providers
- 52 The Revolving Door of Transinstitutionalization: Challenges Met and Lessons Learned in Community, Corrections and Veterans Psychiatry

TOPIC 38

Mood Disorders

Course

- 6 Impact of Psychiatric Disorders on HIV Management
- 4-1 Psychosocial Approaches to Managing Bipolar Disorder

Lecture

- 23 Mental Diversity: 13 Practical Innovations to Improve Recovery Outcomes for Schizophrenia and Bipolar [Will Hall, M.A., DiplPW]

Poster

- 1-03 Web-Based Depression Screening and Psychiatric Consultation for College Students: A Feasibility and Acceptability Study
- 1-04 Long-Term Safety and Tolerability of Once-monthly Aripiprazole-Intramuscular-Depot for Maintenance Treatment in Schizophrenia

- 1-05 Lurasidone Adjunctive to Lithium or Valproate for the Treatment of Bipolar I Depression: Results of a 6-Week, Double-Blind, Placebo-Controlled Study
- 1-06 Lurasidone Monotherapy for the Treatment of Bipolar I Depression: Results of a 6-Week, Double-Blind, Placebo-Controlled Study
- 1-07 Evaluation of the Prevalence and Severity of Depression in Patients with Obsessive Compulsive Disorder
- 1-08 Hyponatremia Induced Psychosis in a 38-Year-Old Male on Citalopram
- 1-11 Can Major Depressive Disorder Predispose the Development of Fibromyalgia?
- 1-12 Use of the Columbia Suicide Severity Rating Scale for Depressed Patients in Primary Care
- 1-13 Risk of Development of Osteoporosis due to Depression in Elderly Individuals: A Literature Review
- 2-02 The Chicken or The Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities
- 2-05 Improving Engagement in Mental Health Services for Older Persons With Depression: Current Needs and Intervention
- 3-04 A First Case Report of Brugada Syndrome Unmasked by Prescribed Dosage of Amitriptyline
- 3-09 CBASP for Co-Occurring Chronic Depression and Alcoholism: Initial Findings
- 3-13 Association Between Substance Abuse Treatment Referral and Depression Outcomes Among Safety-Net Patients Served in an Integrated Care Program
- 3-24 Treatment of Depression in Latino Women: Relevance of Activation and Self Management Training
- 3-28 Antipsychotic Use and Inpatient Admissions at One VA: What Is the Relationship?
- 4-11 Screening for Caregiver Depression in a Pediatric Specialty Mental Health Clinic
- 4-13 Correlation Between Holt-Oram Syndrome and Bipolar Disorder
- 4-20 Apathetic Thyroid Storm Diagnosed in a Hispanic Elderly Woman With Past Psychiatric History of Depression
- 4-21 Depression Mediates the Association Between Somatization-Like Illness and PTSD in Primary Care
- 4-28 Anxiety and Depression Among Parents of Children With Mental Retardation
- 5-35 The Impact of Comorbid Anxiety Disorders in Subsyndromally Depressed Participants Presenting for a Depression Prevention Research Intervention
- 5-36 A Randomized Controlled Trial of Escitalopram and Telephone-Administered Psychotherapy in Major Depressive Disorder: Focus on Work Productivity

Topic Index

6-12 The Impact of Atypical Antipsychotic Medications on the Use of Health Care by California MEDICAID Patients With Schizophrenia or Bipolar Disorder

6-23 PRO Depression Scale Development: A New Depression Scale, The Rosenberg Mood Scale

Symposium

12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment

Workshop

6 Madly Gifted

7 Optimizing Care for PTSD, Depression, and Alcohol Use Problems: Clinical Applications of Measurement-Based Care

10 Playing With Yourself and Others: A Review of Internet Related Behavioral Addictions

19 Understanding Burnout and Protecting Ourselves

TOPIC 39

Neuropsychiatry

Poster

2-12 Incidence of Seizures and Concomitant Pseudoseizures in the Epilepsy Monitoring Unit

2-15 A 15 Year-Old Patient With an Atypical Neuropsychiatric Presentation of Lyme Disease

2-19 Neuropsychiatric Manifestation of SLE: Its Correlation With Anti-Ribosomal P Antibody and its Implication on Treatment Guidelines

4-22 Neuropsychiatric Manifestations in Pediatric Patients With Lyme Disease: A Case Series

TOPIC 40

Other Somatic Therapies

Poster

1-10 Exacerbation of Preexisting Actinic Keratosis During Repetitive Transcranial Magnetic Stimulation Treatment: A Case Report

1-15 Long-Term Improvement in Self-Injurious Behavior and Continual Stabilization of Mood Symptoms Over Three Years of Maintenance ECT in an Autistic Child

Workshop

55 A Holistic Mind-Body Approach to the Treatment of Trauma and Severe Mental Illness

TOPIC 41

Pain Management

Innovative Program

7-2 Somatic Psychotherapy: Combining Osteopathy and Guided Imagery/Psychotherapy to Increase Effectiveness in Pain Management

Poster

3-14 Benefits of Somatic Pain Screening and Processing in Autism Spectrum Disorders Adult Not Saying Patients

Workshop

42 Healing Pain With Integrative Medicine

TOPIC 42

Patient Safety & Suicide

Innovative Program

4-3 Translating Attachment Research into Prevention of Older Adult Suicides

Poster

1-12 Use of the Columbia Suicide Severity Rating Scale for Depressed Patients in Primary Care

1-13 Risk of Development of Osteoporosis due to Depression in Elderly Individuals: A Literature Review

1-15 Long-Term Improvement in Self-Injurious Behavior and Continual Stabilization of Mood Symptoms Over Three Years of Maintenance ECT in an Autistic Child

3-11 Correlation Between Tobacco Smoking and Mental Disorders Including Suicidal Tendencies

3-22 Dose Related Effect of Acculturation on Suicidal Ideation and Attempts Among Hispanics Living in the U.S.

4-08 Patterns and Trajectories of Suicide Attempters and Suicide Completers in Terms of Utilization of Health Care Services

4-29 Children's Psychiatric Hospital Initiatives in Reducing Restraints and Providing Trauma Informed Care

4-31 Mortality in Eating Disorders

5-22 Reductions in Falls and Medical Costs Associated With Vaptan-Corrected Chronic Hyponatremia in Psychotic Inpatients

6-13 The Impact of Implementation of a Psychiatric Emergency Department on Restraint Utilization

Symposium

7 Suicide: From Risk Assessment to a Never Event

Workshop

20 Loneliness and Suicide: A Family-Specific Approach Using Security-Based Self-Representations

Topic Index

TOPIC 43

Personality Disorders

Lecture

- 17 Cognitive Behavior Therapy for Personality Disorders [Judith Beck, Ph.D.]

Poster

- 1-17 Selegiline Transdermal in the Treatment of Borderline Personality Disorder: An Open-Label Trial in 58 Patients
- 4-07 Effective Communication Strategies for Treating “Difficult Patients”
- 5-01 Personality Disorders: An Overview in the Geriatric Population
- 5-37 Personality Disorders in Female Adolescents in a Residential Program

TOPIC 44

Political Questions

Poster

- 3-05 We Are the 99%: Building a Mental Health Intervention From the Ground-Up Within the Occupy Movement

Workshop

- 56 Marijuana: Drug or Medicine Experience With the Michigan Medical Marijuana Law

TOPIC 45

Practice Management

Workshop

- 23 Electronic Health Records: What Psychiatrists Need to Know

TOPIC 46

Preventive Psychiatry & Wellness

Innovative Program

- 1-1 Accessibility of a Computer-Based Shared Decision Making System (MyPSYCKES) for Vulnerable Populations
- 2-1 Recording for Recovery
- 2-3 Cultivating the Language of Recovery Through the Creative Arts Therapies
- 3-3 Are We Doing Enough to Protect? Assessment of At-Risk Caregiving Attitudes and Parenting Behavior Among Parents with Mental Illness
- 4-3 Translating Attachment Research into Prevention of Older Adult Suicides
- 5-3 Is There a Role for GME in Healthcare Transformation? Building and Financing a Residency Program Within a Public/Private Venture

- 6-3 Building Primary Care in a Community Mental Health Center
- 8-3 The PEER (Prevention, Education, Evaluation, Rehabilitation) Program at St. Lukes-Roosevelt
- 10-1 Supporting Wellness Self Management and Graduation From Assertive Community Treatment

Lecture

- 3 The Changing Face of Psychosis [David Healy, M.D.]
- 7 CMHC-Based Health Homes: A New Care Delivery Model [Joseph J. Parks, M.D.]
- 13 Noncommunicable Diseases (NCDs) and Integrated Care: Contemporary American & Global Challenges [Eliot Sorel, M.D.]

Poster

- 6-05 Thriving, Not Just Surviving: Designing a Resident Well-Being Program
- 6-11 The Effect of Universal Health Coverage in Massachusetts on Psychiatric Patient Reports of Affiliation With Primary Care
- 6-15 Building a Team Involved in Prevention and Treatment of Primary Polydipsia in a Psychiatric Outpatient/Inpatient Population: A Pilot Study

Symposium

- 1 Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses
- 2 “Getting to Zero”: New Issues in HIV Prevention
- 4 50 Years in Midtown: Past, Present, and Future of Mental Health and the Metropolis
- 5 Cross-Cultural Psychiatry With Indigenous North Americans
- 7 Suicide: From Risk Assessment to a Never Event
- 12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment
- 13 Prevention & Wellness in Behavioral Health Care: From Research to Standards to Community
- 14 A Primer on the Social Determinants of Mental Health
- 19 Cultivating Physical Health and Wellness in Adults with Serious Mental Illnesses

Workshop

- 13 Integration of Primary Care and Preventive Services in Assertive Community Treatment Teams
- 14 Stabilizing Kinship Care Families: Services and Community Supports to Promote Wellness
- 26 The Effect of Migration to United States on the Incidence of Substance Use
- 33 Cross-System Service Delivery for Multi-Challenged Families: An Integrated Approach to Preventive Service Delivery
- 44 Ask the Experts – An Insider’s Perspective: A Conversation With Peer Counselors About Wellness, Recovery and Integration

Topic Index

- 45 Integrated Care With the DIAMOND Model: Improving Clinical Outcomes, Reducing Costs and Enhancing Patient Experience
- 48 Physician Mental Health: Exploring Clinical Challenges, Disruptive Behavior, and Wellness

TOPIC 47

Professional & Personal Issues

Course

- 7 Finding Your Ideal Job in Psychiatry

Discussion Group

- 5 Careers in Public/Community Psychiatry
- 9 President's Interactive Session with Residents & Early Career Psychiatrists

Poster

- 4-17 Gender Related Considerations of Parenthood During Residency: A Review

Symposium

- 8 Conflict of Interest Issues in Psychiatry: An Update
- 10 Trauma Informed Care and Confronting Organizational Racism: An Integrated Approach to Systems Change for Consumers and Providers

Workshop

- 19 Understanding Burnout and Protecting Ourselves
- 21 Humanizing Our Patients: The Key to the True Professionalism
- 31 Making Space for Courageous Conversations About Race and Culture in Human Service Organizations
- 41 When Bad Things Happen on Good ACT Teams: Helping Providers and Consumers Cope With Adverse Events on an Urban ACT Team
- 43 Residents' Duty Hours Reform: Issues and Controversies
- 48 Physician Mental Health: Exploring Clinical Challenges, Disruptive Behavior, and Wellness
- 50 From Caligari to Hannibal the Cannibal: Sinister Psychiatrists in Cinema
- 63 Why Psychiatrists Don't Do Psychotherapy Even Though It Works

TOPIC 48

Psychiatric Administration & Services: Public, Private & University

Discussion Group

- 1 Acknowledging the Elephant in the Room: Targeting No-Shows and Re-Imagining Our Service Delivery Model

Innovative Program

- 5-1 Public-Philanthropic Partnerships – The Connecticut Mental Health Center experience
- 5-3 Is There a Role for GME in Healthcare Transformation? Building and Financing a Residency Program Within a Public/Private Venture
- 9-1 From the Streets to Shelter to Housing: A Continuum of Integrated Services for Homeless Mentally Ill Persons
- 9-3 Innovative Programming to Transition Psychiatric Patients Experiencing Discharge Challenges to Community-Based Services in Mississippi
- 11-2 Innovative Peer Support Services for Individuals With SMI in an Academic, Community Mental Health Center

Lecture

- 4 The Fifth Cycle of Reform: Integration or Deinstitutionalization [Michael Hogan, Ph.D.]
- 21 Comparative Effectiveness of Collaborative Chronic Care Models for Mental Health Conditions Across Primary, Specialty and Behavioral Health Care Settings: Systematic Review and Meta-Analysis [Mark Bauer, M.D.]

Poster

- 1-16 Home Treatment for the Acutely Mentally Ill in Rural Southern Germany as an Alternative to Inpatient Treatment: An Economic Analysis
- 3-02 Impact of Community Treatment Orders on Hospital Admissions
- 6-06 Reasons for Referrals to Psychiatry in Emergency in a Tertiary Care Hospital Setting and Utilization of Resident Resources
- 6-14 Patient Non-Attendance in an Outpatient Psychiatry Clinic: Reasons and Solutions
- 6-24 Impact of a Coordinated, Community-Based, Behavioral Health, Crisis System of Care on the Acute Psychiatric Admission Rate From a Specialized Behavior

Symposium

- 1 Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses
- 6 Improving Lives and Lifespans: Opportunities for Psychiatrists Collaborating With Primary Care

Topic Index

Workshop

- 11 ACOs Now and in the Future
- 15 Recovery Oriented Practices in Emergency Psychiatry
- 43 Residents' Duty Hours Reform: Issues and Controversies
- 48 Physician Mental Health: Exploring Clinical Challenges, Disruptive Behavior, and Wellness
- 52 The Revolving Door of Transinstitutionalization: Challenges Met and Lessons Learned in Community, Corrections and Veterans Psychiatry

TOPIC 49

Psychiatric Education

Discussion Group

- 3 Public/Community Psychiatry Fellowship Directors
- 8 Working with "Difficult" Patients: A Case-Based Workshop for Primary Care Providers and Psychiatric Trainees

Innovative Program

- 5-2 Advancing Recovery in Psychiatric Education: The Project GREAT Experience
- 5-3 Is There a Role for GME in Healthcare Transformation? Building and Financing a Residency Program Within a Public/Private Venture

Poster

- 3-19 An Experiment in Integrated Care Education
- 5-34 Pilot Survey of Cognitive Behavioral Psychotherapy (CBT) Supervisors to Determine their Supervisory Practice and Learning Needs
- 6-04 Trials and Tribulations Post Match: International Medical Graduates' Perspective
- 6-15 Building a Team Involved in Prevention and Treatment of Primary Polydipsia in a Psychiatric Outpatient/Inpatient Population: A Pilot Study
- 6-16 Presentations to Psychiatry in Emergency in a Tertiary Care Hospital Setting and the Seasonal Patterns Associated With the Diagnoses: A Retrospective

Symposium

- 17 Co-Creation of Meaning: Consumer and Family as Educator of Psychiatry Residents to Promote Recovery and Enhance Training

Workshop

- 17 The Making of a Community Psychiatrist: A Training Track for Residents
- 27 Developing Training With a Racial Lens: Self-Assessment Tool and Guidelines
- 35 Partners in Education: Development of an Innovative Case-Based Workshop for an Interprofessional Audience

- 46 "Telling the Tale": Using Story-Telling to Facilitate Education in Psychiatry Clerkships
- 60 Using Recovery Principles as an Integrative Paradigm in Training Community Psychiatrists

TOPIC 50

Psychiatric Rehabilitation & Recovery

Discussion Group

- 2 Recovery Planning: Transcending the Medical Model in Inpatient Psychiatric Care
- 6 Overview of the Recovery to Practice Project for Psychiatry

Innovative Program

- 2-1 Recording for Recovery
- 2-3 Cultivating the Language of Recovery Through the Creative Arts Therapies
- 4-2 An Integrative/Functional Approach to Psychiatry and Sexual Health: A Model for Improving Recovery and Easing Social and Community Re-Integration
- 5-2 Advancing Recovery in Psychiatric Education: The Project GREAT Experience
- 8-3 The PEER (Prevention, Education, Evaluation, Rehabilitation) Program at St. Lukes-Roosevelt
- 9-2 Clinical Challenges Implementing Housing First Assertive Community Treatment Teams for people who experience homelessness and mental illness in Canada
- 10-1 Supporting Wellness Self Management and Graduation From Assertive Community Treatment
- 10-3 Support Recovery by Flexible ACT: A Dutch Version of ACT

Lecture

- 5 Keynote Address: Elyn R. Saks, J.D., Ph.D.
- 9 Taking Strengths Seriously [Mark Ragins, M.D.]
- 10 Motivational Interviewing as Practical, Teachable and Quantifiable Method to Build Core Competencies in Recovery-Oriented Mental Health Care [Michael Flaum, M.D.]
- 20 Recovery Oriented Prescribing: Increasing the Effectiveness of Psychiatric Medications [Ronald J. Diamond, M.D.]
- 23 Mental Diversity: 13 Practical Innovations to Improve Recovery Outcomes for Schizophrenia and Bipolar [Will Hall, M.A., DiplPW]

Poster

- 2-03 Perspectives on Housing and Recovery: Engaging Young Adult Mental Health Service Users through a Community-Based Participatory Research Initiative
- 3-25 Homelessness and Recovery From the Perspectives of People With Dual Diagnosis
- 5-23 From Community Integration to Successful Aging in Schizophrenia

Topic Index

Special Session

Recovery Dialogue:

Achieving Recovery: A View from Both Sides of the Couch

Un-Debate: Recovery

Symposium

- 1 Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses
- 11 Recovery From Trauma: A Model for Integration of Individual and Family Therapy in Serious Mental Illness
- 20 Innovations in Integrated Assessment, Service Matching, and Recovery Planning for Individuals With Co-occurring Psychiatric and Substance Disorders.

Workshop

- 1 Maintaining Recovery From Severe and Persistent Mental Disorders
- 9 The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care
- 12 The Whole Package: Psychosocial Rehabilitation and Integrated Care with the International Clubhouse Model
- 13 Integration of Primary Care and Preventive Services in Assertive Community Treatment Teams
- 15 Recovery Oriented Practices in Emergency Psychiatry
- 28 Recovery Based HIPAA
- 41 When Bad Things Happen on Good ACT Teams: Helping Providers and Consumers Cope With Adverse Events on an Urban ACT Team
- 44 Ask the Experts – An Insider’s Perspective: A Conversation With Peer Counselors About Wellness, Recovery and Integration
- 59 First Look: Exploring Peer Counselor Effectiveness in an Inpatient Psychiatric Setting
- 60 Using Recovery Principles as an Integrative Paradigm in Training Community Psychiatrists

TOPIC 51

Psychopharmacology

Course

- 4 Buprenorphine and Office-Based Treatment of Opioid Dependence
- 5 Psychopharmacology (Lieberman)
- 10 Psychopharmacology for Primary Care Providers and Other Non-Psychiatrists

Discussion Group

- 7 The Ethics of Use of Stimulants for Cognitive Enhancement Among College Students

Lecture

- 3 The Changing Face of Psychosis [David Healy, M.D.]
- 20 Recovery Oriented Prescribing: Increasing the Effectiveness of Psychiatric Medications [Ronald J. Diamond, M.D.]

Poster

- 1-01 Gabapentin: An Adjunctive Therapy in Treating Anxiety Disorders
- 1-04 Long-Term Safety and Tolerability of Once-monthly Aripiprazole-Intramuscular-Depot for Maintenance Treatment in Schizophrenia
- 1-05 Lurasidone Adjunctive to Lithium or Valproate for the Treatment of Bipolar I Depression: Results of a 6-Week, Double-Blind, Placebo-Controlled Study
- 1-06 Lurasidone Monotherapy for the Treatment of Bipolar I Depression: Results of a 6-Week, Double-Blind, Placebo-Controlled Study
- 1-08 Hyponatremia Induced Psychosis in a 38-Year-Old Male on Citalopram
- 1-09 An Uncommon Cause for Serotonin Syndrome With a Common Medication Combination
- 1-14 Clozapine and Lithium Combination Leading to Lithium Toxicity: A Case Report and Literature Review
- 1-17 Selegiline Transdermal in the Treatment of Borderline Personality Disorder: An Open-Label Trial in 58 Patients
- 2-06 Clonidine Withdrawal in a Patient Suspected to Suffer From Lorazepam Abuse
- 2-14 Riluzole for Impulsive Aggression in Autistic Disorder: A Case Report
- 2-17 Hyponatremia Directly Caused by Atypical Antipsychotics: A Retrospective Study and Literature Review for Quality Improvement
- 3-04 A First Case Report of Brugada Syndrome Unmasked by Prescribed Dosage of Amitriptyline
- 3-10 Benzodiazepine Use Misreport: A Potentially Lethal Complication of Benzodiazepine Dependence, Two Case Reports
- 3-15 Psychiatric Disorders and Psychotropics in 100 Terminal Cancer Patients
- 3-16 SSRI Cutaneous Adverse Reactions: A Side Effect Not Well Known
- 3-28 Antipsychotic Use and Inpatient Admissions at One VA: What Is the Relationship?
- 3-29 A Case of Supratherapeutic Clozapine Levels in a Carrier of an Ultra Rapid CYP2A1F Allele
- 3-30 Adolescents’ Beliefs About Medication, Family Beliefs, and Therapeutic Alliance With Their Doctors: Predictors of Adherence to Prescribed Psychiatric
- 3-31 Effects of Antipsychotics on Sodium Channels: A Case Report on Cystic Fibrosis

Topic Index

- 3-34 A Case of Visual Distortion Caused by Zolpidem in a Patient With Schizoaffective Disorder: A New Learning Curve
- 4-04 Do Weight Gain and Metabolic Side Effects Differ in Children and Adults Prescribed Aripiprazole, Quetiapine, Or Risperidone? A Systematic Review
- 4-05 Anxietas Tibiarum, A Case-Based Review: The Challenge of Antidepressant Therapy in Primary Restless Legs Syndrome
- 4-24 Meta-Analytic Support for Antipsychotic Prophylaxis of Post-Operative Delirium in the Elderly
- 5-05 Psychiatrists' Preferences for Benefit and Risk Outcomes and Formulation in Schizophrenia Treatments: A Conjoint Analysis Study
- 5-06 Assessing Medication Adherence and Healthcare Utilization and Costs Patterns among Hospital Discharged Patients With Schizoaffective Disorder
- 5-07 Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia: Tolerability of Two Methods
- 5-08 Clinical Outcomes Following Two Methods of Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia
- 5-09 Quality of Life Outcomes: Evaluations in Community Behavioral Health Organizations Patients With Schizophrenia Treated With Paliperidone Palmitate
- 5-10 Satisfaction With Medication and Quality of Care Among Patients With Schizophrenia Treated With Atypical Long-acting Therapies
- 5-11 Efficacy of Aripiprazole Intramuscular Depot for the Long-Term Maintenance Treatment of Schizophrenia
- 5-12 Effects of a Long-Acting Injectable Formulation of Aripiprazole on Secondary Efficacy Outcomes in Maintenance Treatment of Schizophrenia
- 5-13 Patient-Reported Outcomes With Aripiprazole Intramuscular Depot for Long-term Maintenance Treatment in Schizophrenia
- 5-14 Efficacy of Lurasidone in Schizophrenia: Results of a Factor Analysis of Short-Term Trials
- 5-15 Effectiveness of Lurasidone Versus Quetiapine XR for Relapse Prevention in Schizophrenia: A 12-Month, Double-Blind Study
- 5-16 Effect of 12 Months of Lurasidone on Weight in Subjects With Schizophrenia
- 5-18 Switching to Lurasidone in Patients With Schizophrenia: Tolerability and Effectiveness of Three Switch Strategies
- 5-24 Achievement of Remission Is Similar With Iloperidone and Haloperidol: A Meta-Analysis of 3 Year-long, Double-Blind Studies
- 5-25 The Severity and Demographics of Schizophrenia Patients Switching to Depot Antipsychotic Agents
- 5-26 i-FANS Study Design to Evaluate Iloperidone 12-24mg/d After Gradual or Immediate Antipsychotic Switch in Suboptimally Treated Schizophrenia Patients
- 5-27 Switching From Olanzapine to Lurasidone: Results From a 6-Month Open Label Extension Study
- 5-31 Managed Care Cost Savings Associated With the Use of Long Acting Injectable Formulations of Antipsychotic Agents in Schizophrenia
- 5-32 Evaluation of Antipsychotic Tapering Protocol in a Clinical Practice
- 5-36 A Randomized Controlled Trial of Escitalopram and Telephone-Administered Psychotherapy in Major Depressive Disorder: Focus on Work Productivity
- 6-18 Polypharmacy in Posttraumatic Stress Disorder (PTSD)

Symposium

- 15 Prescribing Buprenorphine in Groups

Workshop

- 49 Best Practices in Office-Based Pharmacotherapy of Substance Use Disorders
- 56 Marijuana: Drug or Medicine Experience With the Michigan Medical Marijuana Law

TOPIC 52

Psychosomatic Medicine

Course

- 3 Primary Care Updates for Psychiatrists
- 9 Integrating Behavioral Health and Primary Care: Practical Skills for the Consultant Psychiatrist

Forum

It's Time We Talk: A Conversation Between Psychiatrists and Primary Care Providers

Innovative Program

- 6-1 Practice Models for Primary Care/Mental Health Integration
- 6-2 Engineering a New Practice Model: Real World Experience Integrating Primary Care at a Community Mental Health Center
- 6-3 Building Primary Care in a Community Mental Health Center
- 7-1 Proactive Management of Psychiatric and Physical Conditions during Internal Medicine Hospitalizations
- 7-2 Somatic Psychotherapy: Combining Osteopathy and Guided Imagery/Psychotherapy to Increase Effectiveness in Pain Management
- 10-2 Treating Metabolic Syndrome in Patients on Assertive Community Treatment Teams: Preliminary Outcomes from an Integrated Care Project

Topic Index

Lecture

- 13 Noncommunicable Diseases (NCDs) and Integrated Care: Contemporary American & Global Challenges [Eliot Sorel, M.D.]

Poster

- 1-10 Exacerbation of Preexisting Actinic Keratosis During Repetitive Transcranial Magnetic Stimulation Treatment: A Case Report
- 1-11 Can Major Depressive Disorder Predispose the Development of Fibromyalgia?
- 1-13 Risk of Development of Osteoporosis due to Depression in Elderly Individuals: A Literature Review
- 1-14 Clozapine and Lithium Combination Leading to Lithium Toxicity: A Case Report and Literature Review
- 2-02 The Chicken or The Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities
- 2-13 ADHD and Neurofibromatosis-1 Treatment Challenge: A Case Report
- 2-15 A 15 Year-Old Patient With an Atypical Neuropsychiatric Presentation of Lyme Disease
- 2-16 Two Cases of Urophagia in a Psychiatric Unit : Is It Pathological?
- 2-16 Two Cases of Urophagia in a Psychiatric Unit : Is It Pathological?
- 2-17 Hyponatremia Directly Caused by Atypical Antipsychotics: A Retrospective Study and Literature Review for Quality Improvement
- 2-19 Neuropsychiatric Manifestation of SLE: Its Correlation With Anti-Ribosomal P Antibody and its Implication on Treatment Guidelines
- 3-04 A First Case Report of Brugada Syndrome Unmasked by Prescribed Dosage of Amitriptyline
- 3-14 Benefits of Somatic Pain Screening and Processing in Autism Spectrum Disorders Adult Not Saying Patients
- 3-15 Psychiatric Disorders and Psychotropics in 100 Terminal Cancer Patients
- 3-18 Integration of Mental Health and Primary Care in Screening and Treatment of Posttraumatic Stress Disorder in the VA Clinical Setting
- 3-20 A Case of Grave's Disease Treated by a Psychiatric Act Team
- 3-27 Drug Addiction in Sickle Cell Disease
- 3-31 Effects of Antipsychotics on Sodium Channels: A Case Report on Cystic Fibrosis
- 3-34 A Case of Visual Distortion Caused by Zolpidem in a Patient With Schizoaffective Disorder: A New Learning Curve
- 4-04 Do Weight Gain and Metabolic Side Effects Differ in Children and Adults Prescribed Aripiprazole, Quetiapine, Or Risperidone? A Systematic Review
- 4-05 *Anxietas Tibiarum*, A Case-Based Review: The Challenge of Antidepressant Therapy in Primary Restless Legs Syndrome
- 4-10 Considerations on Morgellons Disease From the Psychiatrist's Perspective
- 4-13 Correlation Between Holt-Oram Syndrome and Bipolar Disorder
- 4-18 The Chicken or the Egg? Clarifying Diagnostic Dilemmas in a Patient With Multiple Medical Comorbidities
- 4-19 Brief Mindfulness Strategies for Clinical Applications and Personal Stress Management
- 4-20 Apathetic Thyroid Storm Diagnosed in a Hispanic Elderly Woman With Past Psychiatric History of Depression
- 4-21 Depression Mediates the Association Between Somatization-Like Illness and PTSD in Primary Care
- 4-22 Neuropsychiatric Manifestations in Pediatric Patients With Lyme Disease: A Case Series
- 4-23 IMPACT Plus: An Integrated Complex Care Clinic For Medical-Psychiatric Co-morbidity in Primary Care
- 4-24 Meta-Analytic Support for Antipsychotic Prophylaxis of Post-Operative Delirium in the Elderly
- 4-26 Tinnitus and Insomnia: A Significant Relationship With Psychological Consequence
- 4-30 Original Research: Treating Sleep Disorders has Positive Outcomes in Psychiatric Illnesses
- 5-16 Effect of 12 Months of Lurasidone on Weight in Subjects With Schizophrenia
- 5-21 Vaptans: A Potential New Approach for Treating Chronic Hyponatremia in Psychotic Patients
- 5-22 Reductions in Falls and Medical Costs Associated With Vaptan-Corrected Chronic Hyponatremia in Psychotic Inpatients
- 5-29 Improving Metabolic Health in Patients With Severe Mental Illness
- 6-06 Reasons for Referrals to Psychiatry in Emergency in a Tertiary Care Hospital Setting and Utilization of Resident Resources
- 6-09 Psychiatric Problems and Physical Symptoms After a Shooting Incident
- 6-15 Building a Team Involved in Prevention and Treatment of Primary Polydipsia in a Psychiatric Outpatient/Inpatient Population: A Pilot Study

Symposium

- 19 Cultivating Physical Health and Wellness in Adults with Serious Mental Illnesses

Workshop

- 2 The "Mash-Up": Community Psychiatry Meets Consult-Liaison Psychiatry in Collaborating With Primary Care

Topic Index

- 47 Avoiding Psychiatric Inpatient Hospitalizations via Emergency and Outpatient Alternatives

TOPIC 53

Religion, Spirituality & Psychiatry

Lecture

- 28 How Is Religion Relevant to Psychiatry?: Research and Applications [Harold Koenig, M.D.]

Poster

- 2-07 Healthcare Decision-Making as a Potential Source of Psychological Distress Among Religious Nonbelievers

Symposium

- 5 Cross-Cultural Psychiatry With Indigenous North Americans
12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment

Workshop

- 18 Spirituality and Psychiatry: What Role Does Spirituality Have in Mental Health

TOPIC 54

Research Issues

Poster

- 6-23 PRO Depression Scale Development: A New Depression Scale, The Rosenberg Mood Scale

Symposium

- 8 Conflict of Interest Issues in Psychiatry: An Update

TOPIC 55

Resident & Medical Student Concerns

Discussion Group

- 3 Public/Community Psychiatry Fellowship Directors
8 Working with “Difficult” Patients: A Case-Based Workshop for Primary Care Providers and Psychiatric Trainees
9 President’s Interactive Session with Residents & Early Career Psychiatrists

Poster

- 4-06 Community Psychiatry Tracks for Residents: A Review of Four Programs
4-17 Gender Related Considerations of Parenthood During Residency: A Review
6-02 Homelessness and Mental Illness: The Medical Students’ Viewpoints
6-03 Medical Students’ Attitudes Towards the Mentally Ill and Towards the Homeless: A Possible Overlap
6-04 Trials and Tribulations Post Match: International Medical Graduates’ Perspective

- 6-05 Thriving, Not Just Surviving: Designing a Resident Well-Being Program

- 6-06 Reasons for Referrals to Psychiatry in Emergency in a Tertiary Care Hospital Setting and Utilization of Resident Resources

- 6-07 International Medical Graduates in Psychiatry: Decoding Their Journey Through the Interview Trail

Symposium

- 17 Co-Creation of Meaning: Consumer and Family as Educator of Psychiatry Residents to Promote Recovery and Enhance Training

Workshop

- 17 The Making of a Community Psychiatrist: A Training Track for Residents
36 Integration of Primary Care and Psychiatry in a Public Psychiatry Fellowship
43 Residents’ Duty Hours Reform: Issues and Controversies
46 “Telling the Tale”: Using Story-Telling to Facilitate Education in Psychiatry Clerkships

TOPIC 56

Schizophrenia & Other Psychotic Disorders

Course

- 6 Impact of Psychiatric Disorders on HIV Management

Innovative Program

- 1-1 Accessibility of a Computer-Based Shared Decision Making System (MyPSYCKES) for Vulnerable Populations
9-2 Clinical Challenges Implementing Housing First Assertive Community Treatment Teams for people who experience homelessness and mental illness in Canada
10-1 Supporting Wellness Self Management and Graduation From Assertive Community Treatment
11-2 Innovative Peer Support Services for Individuals With SMI in an Academic, Community Mental Health Center

Lecture

- 2 Successful Psychosocial Aging in Schizophrenia Is Not an Oxymoron: Role of Behavioral Interventions [Dilip Jeste, M.D.]
3 The Changing Face of Psychosis [David Healy, M.D.]
5 Keynote Address: Elyn R. Saks, J.D., Ph.D.
11 Treatment of Schizophrenia: Current Limitations and Future Strategies [Jeffrey Lieberman, M.D.]
23 Mental Diversity: 13 Practical Innovations to Improve Recovery Outcomes for Schizophrenia and Bipolar [Will Hall, M.A., DiplPW]
25 APA Alexander Gralnick Award Lecture [TBD]

Topic Index

Poster

- 1-04** Long-Term Safety and Tolerability of Once-monthly Aripiprazole-Intramuscular-Depot for Maintenance Treatment in Schizophrenia
- 1-08** Hyponatremia Induced Psychosis in a 38-Year-Old Male on Citalopram
- 1-16** Home Treatment for the Acutely Mentally Ill in Rural Southern Germany as an Alternative to Inpatient Treatment: An Economic Analysis
- 2-04** The Impact of Trauma History on Course of Hospitalization for Clients With Severe Mental Illness
- 3-12** Synthetic Cannabinoids and the Onset of Psychosis in Youths: A Case Report
- 3-34** A Case of Visual Distortion Caused by Zolpidem in a Patient With Schizoaffective Disorder: A New Learning Curve
- 5-02** Symptom Remission in Elderly Patients With Schizophrenia: 4.5-Years Longitudinal Study in Multiracial Urban Setting
- 5-03** Met and Unmet Needs of Schizophrenia Patients in Relation With Psychopathology
- 5-04** Cognitive Remediation, Clinical State and ERP'S Markers in Schizophrenia
- 5-05** Psychiatrists' Preferences for Benefit and Risk Outcomes and Formulation in Schizophrenia Treatments: A Conjoint Analysis Study
- 5-06** Assessing Medication Adherence and Healthcare Utilization and Costs Patterns among Hospital Discharged Patients With Schizoaffective Disorder
- 5-07** Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia: Tolerability of Two Methods
- 5-08** Clinical Outcomes Following Two Methods of Switching to Iloperidone From Risperidone, Olanzapine, or Aripiprazole in Patients With Schizophrenia
- 5-09** Quality of Life Outcomes: Evaluations in Community Behavioral Health Organizations Patients With Schizophrenia Treated With Paliperidone Palmitate
- 5-10** Satisfaction With Medication and Quality of Care Among Patients With Schizophrenia Treated With Atypical Long-acting Therapies
- 5-11** Efficacy of Aripiprazole Intramuscular Depot for the Long-Term Maintenance Treatment of Schizophrenia
- 5-12** Effects of a Long-Acting Injectable Formulation of Aripiprazole on Secondary Efficacy Outcomes in Maintenance Treatment of Schizophrenia
- 5-13** Patient-Reported Outcomes With Aripiprazole Intramuscular Depot for Long-term Maintenance Treatment in Schizophrenia
- 5-14** Efficacy of Lurasidone in Schizophrenia: Results of a Factor Analysis of Short-Term Trials
- 5-15** Effectiveness of Lurasidone Versus Quetiapine XR for Relapse Prevention in Schizophrenia: A 12-Month, Double-Blind Study
- 5-16** Effect of 12 Months of Lurasidone on Weight in Subjects With Schizophrenia
- 5-17** Advancing Standards of Care for People With Schizophrenia: A Pilot Behavioral Intervention Program
- 5-18** Switching to Lurasidone in Patients With Schizophrenia: Tolerability and Effectiveness of Three Switch Strategies
- 5-19** Structural Basis of Fronto-Thalamic Dysconnectivity in Schizophrenia: A Combined DCM-VBM Study
- 5-20** Treatment Resistant Catatonic Schizophrenia in a Young Male
- 5-21** Vaptans: A Potential New Approach for Treating Chronic Hyponatremia in Psychotic Patients
- 5-22** Reductions in Falls and Medical Costs Associated With Vaptan-Corrected Chronic Hyponatremia in Psychotic Inpatients
- 5-23** From Community Integration to Successful Aging in Schizophrenia
- 5-24** Achievement of Remission Is Similar With Iloperidone and Haloperidol: A Meta-Analysis of 3 Year-long, Double-Blind Studies
- 5-25** The Severity and Demographics of Schizophrenia Patients Switching to Depot Antipsychotic Agents
- 5-26** i-FANS Study Design to Evaluate Iloperidone 12-24mg/d After Gradual or Immediate Antipsychotic Switch in Suboptimally Treated Schizophrenia Patients
- 5-27** Switching From Olanzapine to Lurasidone: Results From a 6-Month Open Label Extension Study
- 5-28** Effectiveness Comparison of Trifluoperazine and Clozapine Treatment of Patients With Anhedonia in Paranoid Schizophrenia: A Pilot Study
- 5-29** Improving Metabolic Health in Patients With Severe Mental Illness
- 5-30** 32-Year-Old Iraq Veteran Man Presenting with Psychosis
- 5-31** Managed Care Cost Savings Associated With the Use of Long Acting Injectable Formulations of Antipsychotic Agents in Schizophrenia
- 5-33** Very Early Onset Schizophrenia: Clinical Features, Genetic Correlations and Treatment Modalities
- 6-12** The Impact of Atypical Antipsychotic Medications on the Use of Health Care by California MEDICAID Patients With Schizophrenia or Bipolar Disorder

Symposium

- 1** Practical Solutions: Meeting the Special Challenges in Delivering Primary Care to People With Serious Mental Illnesses
- 9** Psychotherapy and Psychosis

Topic Index

Workshop

- 1 Maintaining Recovery From Severe and Persistent Mental Disorders
- 9 The NIMH RAISE Initiative: Promoting Recovery in First Episode Psychosis Through Integrated Mental Health Care
- 34 Health Homes and Behavioral Health Managed Care: New Approaches to Care Coordination for Seriously Mentally Ill Individuals
- 41 When Bad Things Happen on Good ACT Teams: Helping Providers and Consumers Cope With Adverse Events on an Urban ACT Team
- 51 Older Adults With Schizophrenia: Is Outcome Good, Poor, or Mixed?
- 55 A Holistic Mind-Body Approach to the Treatment of Trauma and Severe Mental Illness
- 58 The Open Dialogue Approach: Can it Work in the U.S.?

TOPIC 57

Sleep Disorders

Poster

- 4-25 Excess Frequent Insufficient Sleep in American Indians/Alaska Natives
- 4-26 Tinnitus and Insomnia: A Significant Relationship With Psychological Consequence
- 4-30 Original Research: Treating Sleep Disorders has Positive Outcomes in Psychiatric Illnesses

Workshop

- 24 How to Treat Sleep Disorders in Patients With Addiction

TOPIC 58

Social & Community Psychiatry

Course

- 1 Emergency Psychiatry: A Contemporary Paradigm From Theory to Practice
- 11 Clinical Approaches to Working With People Who Are Homeless and Have Mental Illnesses: Challenges and Rewards

Discussion Group

- 3 Public/Community Psychiatry Fellowship Directors
- 5 Careers in Public/Community Psychiatry

Innovative Program

- 6-2 Engineering a New Practice Model: Real World Experience Integrating Primary Care at a Community Mental Health Center
- 6-3 Building Primary Care in a Community Mental Health Center
- 8-2 Collaborative Approach to Mental Health Care Delivery – The Toronto Experience

- 9-1 From the Streets to Shelter to Housing: A Continuum of Integrated Services for Homeless Mentally Ill Persons
- 9-2 Clinical Challenges Implementing Housing First Assertive Community Treatment Teams for people who experience homelessness and mental illness in Canada
- 9-3 Innovative Programming to Transition Psychiatric Patients Experiencing Discharge Challenges to Community-Based Services in Mississippi
- 10-1 Supporting Wellness Self Management and Graduation From Assertive Community Treatment
- 11-2 Innovative Peer Support Services for Individuals With SMI in an Academic, Community Mental Health Center
- 11-3 Innovative Volunteer Services, Including a Full-Time Summer Internship for College Undergraduates, Within an Academic Community Mental Health Center Context

Lecture

- 22 Community Health Centers – A Historical Perspective on CHCs and Behavioral Health [Maxine Golub, M.P.H.]
- 30 Early Intervention and Youth Mental Health Models of Care: 21st Century Solutions to Strengthen Mental Health Care and Modern Society [Patrick D. McGorry, M.D., A.O., Ph.D.]

Poster

- 1-16 Home Treatment for the Acutely Mentally Ill in Rural Southern Germany as an Alternative to Inpatient Treatment: An Economic Analysis
- 2-03 Perspectives on Housing and Recovery: Engaging Young Adult Mental Health Service Users through a Community-Based Participatory Research Initiative
- 3-01 Mental Health Screening at a Student-Run Free Clinic
- 3-02 Impact of Community Treatment Orders on Hospital Admissions
- 3-03 No More Psychiatric Patients in Police Cells: Ten Years of Experience With the Psychiatric Emergency Unit in Amsterdam, Netherlands
- 3-05 We Are the 99%: Building a Mental Health Intervention From the Ground-Up Within the Occupy Movement
- 3-06 Capacity Building in Alzheimer's Disease: Lessons Learned From a Pilot Study in 6 Distinct Areas in Lebanon in Summer 2011
- 3-17 Characteristics of the Homeless Under the Criminal Justice System
- 3-25 Homelessness and Recovery From the Perspectives of People With Dual Diagnosis
- 3-33 The Benefits of a Cambodian Health Promotion Program

Topic Index

- 4-06 Community Psychiatry Tracks for Residents: A Review of Four Programs
- 4-08 Patterns and Trajectories of Suicide Attempters and Suicide Completers in Terms of Utilization of Health Care Services
- 4-15 Health Needs of Justice-Involved Persons With Mental Illness and Substance Abuse Returning to the Community From Incarceration
- 5-23 From Community Integration to Successful Aging in Schizophrenia
- 6-01 Psychiatric Family Home-Treatment Autism: From Practice to Evidence Based Practice
- 6-02 Homelessness and Mental Illness: The Medical Students' Viewpoints
- 6-03 Medical Students' Attitudes Towards the Mentally Ill and Towards the Homeless: A Possible Overlap
- 6-14 Patient Non-Attendance in an Outpatient Psychiatry Clinic: Reasons and Solutions

Special Session

Panel Discussion: 50-Year Anniversary of the Community Mental Health Center Movement

Symposium

- 4 50 Years in Midtown: Past, Present, and Future of Mental Health and the Metropolis
- 13 Prevention & Wellness in Behavioral Health Care: From Research to Standards to Community
- 14 A Primer on the Social Determinants of Mental Health
- 18 Urban Psychiatry
- 21 Discharge to Shelter: The Theory and Practice of Homeless Psychiatry

Workshop

- 2 The "Mash-Up": Community Psychiatry Meets Consult-Liaison Psychiatry in Collaborating With Primary Care
- 14 Stabilizing Kinship Care Families: Services and Community Supports to Promote Wellness
- 17 The Making of a Community Psychiatrist: A Training Track for Residents
- 19 Understanding Burnout and Protecting Ourselves
- 38 Population Health Initiatives to Improve the Quality of Mental Health Care in North Carolina
- 39 Implementing Evidence-Based Practice in the Real World: Dialectical Behavioral Therapy at an Urban Community Mental Health Center
- 41 When Bad Things Happen on Good ACT Teams: Helping Providers and Consumers Cope With Adverse Events on an Urban ACT Team
- 47 Avoiding Psychiatric Inpatient Hospitalizations via Emergency and Outpatient Alternatives
- 52 The Revolving Door of Transinstitutionalization: Challenges Met and Lessons Learned in Community, Corrections and Veterans Psychiatry
- 60 Using Recovery Principles as an Integrative Paradigm in Training Community Psychiatrists

TOPIC 59

Somatoform Disorders

Poster

- 2-12 Incidence of Seizures and Concomitant Pseudoseizures in the Epilepsy Monitoring Unit
- 6-17 A Survey of Physician Attitudes Towards Psychogenic Non-Epileptic Seizures and Driving

TOPIC 60

Stigma/Advocacy

Poster

- 6-02 Homelessness and Mental Illness: The Medical Students' Viewpoints
- 6-03 Medical Students' Attitudes Towards the Mentally Ill and Towards the Homeless: A Possible Overlap

Symposium

- 12 Collaborating With Faith-Based Organizations to Reduce Racial Disparities in Mental Health Treatment

Workshop

- 40 It Gets Better: 21st Century Standards of Care, Policy and Advocacy for Sexual Minority Adults and Youth

TOPIC 61

Stress

Lecture

- 16 Trustin' Wise Ole' Owls: Racial Stress, Coping, & Socialization in Black Families [Howard Stevenson, Ph.D.]

Poster

- 2-07 Healthcare Decision-Making as a Potential Source of Psychological Distress Among Religious Nonbelievers
- 3-32 Stress Indicators in the Skeletal Remains of a Late Post-Classic Mexican Population
- 4-19 Brief Mindfulness Strategies for Clinical Applications and Personal Stress Management
- 6-18 Polypharmacy in Posttraumatic Stress Disorder (PTSD)

TOPIC 62

Treatment Techniques & Outcome Studies

Poster

- 1-10 Exacerbation of Preexisting Actinic Keratosis During Repetitive Transcranial Magnetic Stimulation Treatment: A Case Report
- 5-32 Evaluation of Antipsychotic Tapering Protocol in a Clinical Practice

Topic Index

TOPIC 63

Violence, Trauma & Victimization

Lecture

- 27 When Can and Will the Horrors of Physical Violence and Psychological Terrorism Be Greatly Lessened & Even Eliminated? [Leah J. Dickstein, M.D., M.A.]

Poster

- 2-04 The Impact of Trauma History on Course of Hospitalization for Clients With Severe Mental Illness
- 2-14 Riluzole for Impulsive Aggression in Autistic Disorder: A Case Report
- 3-33 The Benefits of a Cambodian Health Promotion Program
- 4-09 Patient and Provider Self-Reported Identification of and Attitudes Toward Treatment From the World Trade Center Mental Health Treatment Program
- 6-20 Ambient Temperature and Humidity Influence Criminal Behavior
- 6-25 Predictive Value of 4 Different Definitions of Subthreshold Posttraumatic Stress Disorder: Relationship to Severity of Symptoms and Functioning
- 6-26 Trauma and Mental Illness Among African American Male in Juvenile Detention

Workshop

- 22 Arresting Patients: Is Prosecution a Justifiable (and Just) Response to Inpatient Psychiatric Violence?
- 25 Bullying: Relationships Between Sexual Orientation, Addiction, and the Legal System in American Youth
- 53 Recovery From Sexual Abuse: Group Treatment Models for Men in the Public Mental Health System
- 54 Violence Risk Assessment and Screening: The Risks of Doing Too Much or Too Little
- 55 A Holistic Mind-Body Approach to the Treatment of Trauma and Severe Mental Illness
- 57 Gun Violence, Mental Illness, and Firearms Laws: Research Evidence and Questions for Science, Policy, and Practice

TOPIC 64

Women's Health

Poster

- 3-24 Treatment of Depression in Latino Women: Relevance of Activation and Self Management Training
- 5-37 Personality Disorders in Female Adolescents in a Residential Program

© Songquan Deng | Dreamstime.com

Exhibits Guide

EXHIBIT HALL HIGHLIGHTS

Don't miss out on the APA exhibit hall and the new features and enhancements in place at this year's Institute.

APA CAFÉ

APA Café features free wireless internet and charging stations for cell phones, laptops, etc.

Make this the daily networking spot!

DAILY PRIZE DRAWINGS

Daily prize drawings for paid attendees only – attendee must be present to win:

- Ben Franklin Drawing – \$100 bills given at each of the prize drawings
- Free 2013 Annual Meeting Registrations
- Free 2013 Institute Registrations
- One (1) complimentary stay for 2 people for 2 nights at the Marriott Philadelphia Downtown, Philadelphia, PA, October 9–14, 2013, during the Institute Meeting
- One (1) Grand Prize Drawing of \$400 – Daily tickets must be deposited at specific times.

EXHIBIT HALL HOURS:

Thursday, October 4.....	1:30 p.m.–5:30 p.m.....	(Prize drawings at 5:20 p.m.)
Friday, October 5	10:00 a.m.–12:30 p.m.....	(Prize drawings at 12:20 p.m.)
	& 2:00 p.m.–5:30 p.m.....	(Prize drawings at 5:20 p.m.)
Saturday, October 6	10:00 a.m.–12:30 p.m.....	(Grand Prize drawing at 12:20 p.m.)

FOOD & BEVERAGES SERVED IN EXHIBIT HALL

Thursday, October 4.....	4:00 p.m.–5:30 p.m.....	Coffee, cold beverages, food & wine reception
Friday, October 5	10:00 a.m.–11:00 a.m.....	Coffee and continental breakfast
	11:30 a.m.–12:30 p.m.	Cold beverages & snacks
	4:00 p.m.–5:30 p.m.....	Coffee, cold beverages, food & wine reception
Saturday, October 6	10:00 a.m.–11:00 a.m.....	Coffee and continental breakfast
	11:30 a.m.–12:30 p.m.	Cold beverages & snacks

New Research Posters in adjoining hall – Central Park West

APA's Leading Educational Conference on Public, Community, and Clinical Psychiatry

Exhibit Hall Floor Plan

Sheraton New York Hotel & Towers
Metropolitan Ballroom, Second Floor

Exhibitors

Alphabetical Listing with Booth Numbers

<u>Company Name</u>	<u>Booth #</u>
Advanced Data Systems Corporation	303
American Professional Agency, Inc.	302
Association Book Exhibit.....	604
APA <i>FOCUS</i> : Lifelong Learning in Psychiatry.....	409
AssureRx Health, Inc.	603
Bassett Medical Center (formerly Bassett Healthcare).....	608
CooperRiis Healing Community.....	305
Humana Clinical Resources.....	502
Lippincott Williams & Wilkins	202
Logistics Health.....	605
NextWave Pharmaceuticals	410
On the Avenue Marketing for <i>The New York Times</i>	304
St. Joseph's Hospital Health Center	606
Stones on 5th.....	602
Sunovion Pharmaceuticals, Inc.	508
Teva Select Brands	504
Yodle.....	308

© Joe Buglewicz | nycgo.com

Exhibits Directory

Exhibitors by Product/Service Listing

Advertising

Yodle.....	308
------------	-----

Diagnostic Laboratory

AssureRx Health.....	603
----------------------	-----

Education

APA <i>FOCUS</i> : Lifelong Learning in Psychiatry.....	409
---	-----

Electronic Health/Medical Records

Advanced Data Systems, Corp.....	303
----------------------------------	-----

Insurance

American Professional Agency, Inc.....	302
--	-----

Pharmaceutical Product Name

NextWave Pharmaceuticals.....	410
Sunovion Pharmaceuticals, Inc.....	508
Teva Select Brands.....	504

Psychiatric Facility

CooperRiis Healing Community.....	305
-----------------------------------	-----

Publisher/Bookseller

Association Book Exhibit.....	604
Lippincott Williams & Wilkins.....	202
On the Avenue Marketing for <i>The New York Times</i>	304

Recruitment

Bassett Medical Center (formerly Bassett Healthcare).....	608
Humana Clinical Resources.....	502
Logistics Health.....	605
St. Joseph's Hospital Health Center.....	606

Social Enterprise Corporation

Stones on 5th.....	602
--------------------	-----

Exhibits Directory

Exhibitors with Product/Service Description as of September 5, 2012

A

Advanced Data Systems Corporation

15 Prospect Street
Paramus, NJ 07652-2742
www.adsc.com
(Booth 303)

MedicsDocAssistant EHR for Psychiatry from Advanced Data Systems Corporation (ADS) is a dynamic solution for psychiatric settings of any size and scope with psychiatry-specific templates and capabilities. It is excellent for psychiatry and the spectrum of psychiatry-related disciplines. It offers psychiatry-specific reporting, e-Rx, evaluations, intake, goals, transfer/discharge options and more. MedicsPremier is available for psychiatry practices requiring updated PM/EDI. Offering comprehensive training, implementation, and U.S.-based support, we have over 30,000 providers that rely on systems from ADS. Visit www.adsc.com for more information.

American Professional Agency, Inc.

95 Broadway
Amityville, NY 11701-2718
www.apamalpractice.com
(Booth 302)

American Professional Agency, Inc. (APA, Inc.) is the only American Psychiatric Association endorsed medical professional liability insurance program for psychiatrists. APA, Inc. is also sponsored by the American Academy of Child & Adolescent Psychiatry (AACAP). As a Program Administrator, we are the largest provider of psychiatric medical malpractice and mental health professional liability insurance and rank in the top 100 insurance brokerages in the country. We have been insuring doctors for over 30 years.

American Psychiatric Association

FOCUS: Lifelong Learning in Psychiatry

1000 Wilson Boulevard, Suite 1825
Arlington, VA 22209
www.psychiatry.org
(Booth 409)

The American Psychiatric Association (APA) develops educational programs for psychiatrists. APA's *FOCUS* journal provides tools for lifelong learning and CME, including a self-assessment approved for Part II of ABPN's Maintenance of Certification (MOC) and PIP modules approved for Part IV of MOC. Visit the APA *FOCUS* booth to learn more about the journal and other products developed by APA to assist psychiatrists with lifelong learning and MOC.

Association Book Exhibit

9423 Old Mount Vernon Road
Alexandria, VA 22309-2716
(Booth 604)

The Association Book Exhibit is a combined display of scholarly/professional titles from leading publishers. A free catalog is available.

AssureRx Health, Inc.

6030 South Mason-Montgomery Road
Mason, OH 45040-3706
www.assurrxhealth.com
(Booth 603)

AssureRX Health, Inc., is a personalized medicine company that specializes in pharmacogenomics dedicated to helping clinicians determine the right drug for individual patients suffering from neuropsychiatric and other disorders. Learn more about our company at www.assurrxhealth.com.

B

Bassett Medical Center (formerly Bassett Healthcare)

1 Atwell Road
Cooperstown, NY 13326-1301
www.bassett.org
(Booth 608)

Bassett Medical Center, located in beautiful Cooperstown, NY, is seeking well-trained, BC/BE adult psychiatrists to join our progressive multidisciplinary team. The Department of Psychiatry has inpatient, outpatient, and crisis facilities. Practice opportunities include combinations of inpatient, outpatient and consultation-liaison psychiatry. Visit www.bassett.org for more information.

C

CooperRiis Healing Community

101 Healing Farm Lane
Mill Spring, NC 28756-5808
www.cooperrriis.org
(Booth 305)

CooperRiis Healing Community, in mountainous western North Carolina, offers residential treatment for adults 18 and over with primary psychiatric and secondary substance abuse issues. After a typical stay of six to nine months, residents learn new ways to improve functioning, gain independence, and attain fulfillment through a comprehensive program that approaches recovery from an integrative standpoint.

H**Humana Clinical Resources**

500 West Main Street
 Louisville, KY 40202-2946
www.humanaclinicalresources.com

(Booth 502)

Humana Clinical Resources is a nationwide staffing and placement firm whose expertise includes recruiting psychiatrists and behavioral health professionals. Humana Clinical Resources can be of assistance to you now or in the future as you contemplate a new practice opportunity. We also provide recruitment support to your organization should you need additional medical personnel to join your practice.

L**Lippincott Williams & Wilkins**

2001 Market Street
 Philadelphia, PA 19103
www.wolterskluwer.com

(Booth 202)

Lippincott Williams & Wilkins is a leading publisher of psychiatric handbooks, textbooks, and journals. Special pricing is available onsite for multi-year journal subscriptions.

Logistics Health

328 Front Street South
 La Crosse, WI 54601
www.logisticshealth.com

(Booth 605)

Logistics Health (LHI) is care for mission critical. We provide the best in health care for the men and women who keep America safe and running. Established in 1999, LHI is supported by a nationwide network of more than 25,000 medical, dental, and behavioral health providers. Learn more about LHI at www.logisticshealth.com.

N**NextWave Pharmaceuticals**

20450 Stevens Creek Boulevard, Suite 150
 Cupertino, CA 95014-6817
www.nextwavepharma.com

(Booth 410)

NextWave Pharmaceuticals is an emerging specialty pharmaceutical company focused on the development and commercialization of unique products for the treatment of ADHD and related CNS disorders

O**On the Avenue Marketing
for *The New York Times***

613 South Avenue
 Weston, MA 02493-2607
www.ontheavenuemarketing.com

(Booth 304)

Visit *The New York Times* booth for reduced rate home delivery and receive a free gift with your new order. The *New York Times* newspaper is distributed internationally and is the largest metropolitan newspaper in the U.S. Although nicknamed the 'Gray Lady' for its staid appearance and style, it is frequently relied upon as the official and authoritative reference for modern events. Founded in 1851, the newspaper has won 106 Pulitzer prizes, winning its first in 1918 for its World War I reporting. Subscribe Today!

S**St. Joseph's Hospital Health Center**

301 Prospect Avenue
 Syracuse, NY 13203-1899
www.sjhsyr.org

(Booth 606)

There is a CPEP psychiatrist job opportunity in Syracuse, NY. At the hospital you will be surrounded with talented physicians, passionate team atmosphere, and a new state of the art CPEP facility (to open in February 2012). The location in Syracuse has no traffic jams and a low cost of living.

Stones on 5th

517 Fifth Avenue
 New Rochelle, NY 10801
www.stoneson5th.com

(Booth 602)

Stones on 5th is a for-profit, social enterprise, green marble and granite craft corporation in New Rochelle, NY. Stones on 5th manufactures unique products from granite and marble "rescued" from first quality stone fabrication companies. We are entirely dedicated to two missions. First, we employ individuals with economic, social or psychological difficulties. Second, all profits are donated to environmental and social causes.

Sunovion Pharmaceuticals, Inc.

84 Waterford Drive
Marlborough, MA 01752
www.sunovion.com

(Booth 508)

Sunovion Pharmaceuticals, Inc. (formerly Sepracor, Inc.) is a leading pharmaceutical company dedicated to discovering, developing, and commercializing therapeutic products that advance the science of medicine in the central nervous system and respiratory disease areas to improve the lives of patients and their families. Visit us online at www.sunovion.com.

T

Teva Select Brands

425 Privet Road
Horsham, PA 19044-1220
www.tevabiologics.com

(Booth 504)

Please visit the Teva Select Brands exhibit for more information about their products and services that will be of interest to you.

Y

Yodle

50 West 23rd Street, Suite 401
New York, NY 10010
www.yodle.com

(Booth 308)

Yodle, a leader in local online marketing, connects thousands of local businesses with consumers in a process so simple and cost-effective that business owners cannot imagine any other way to advertise.

For more information about
Community Health Network visit:
eCommunity.com

**Psychiatry Opportunities
in Indianapolis, Indiana**

**Community Health Network's Behavioral Care Services is
central Indiana's largest provider of mental health services, with
an extensive continuum of treatment options.**

More than 4,700 inpatient stays and 19,000 outpatient visits a year are provided to patients ranging from age four to senior adults. Clients may be seen in individual, family or group therapy, utilizing psychiatric assessment and evaluation in the development of personal treatment plans by physicians, psychologists, advance practice nurses, therapists and counselors.

Multiple diverse opportunities are currently available within our network, including:

- Adult Psychiatry
- Child/Adolescent Psychiatry
- ECT
- Telepsychiatry
- Inpatient/Outpatient practice settings

Established in 1956, **Community Health Network** is a leading not-for-profit health system offering convenient access to expert physicians, advanced treatments and leading-edge technology—all focused on getting patients well and back to their lives.

For more information please contact **Terri Bowman** at
317-621-9370 or DocJobs@eCommunity.com
www.eCommunity.com/PhysicianRecruitment

Program Presenter Index

Alphabetical Order by Last Name

Chief Eagle, A.A., Becky	25
Chief Eagle, M.A., Dallas	25, 31
Cho, M.D., Ph.D., Meang Je.....	36
Christensen, M.D., Richard.....	58
Chryssikos, Timothy	59
Clark, M.D., Frank A.....	46
Cline, M.D., M.B.A., Christie A.	52
Cohen, M.D., Carl I.	49, 62
Cohen, M.D., Daniel.....	28, 40
Cohen, M.D., Mary Ann.....	38
Cohen, M.D., J.D., Shelly	65
Compton, M.D., M.P.H., Michael T.	45
Condemarin, M.D., Juan Raul.....	29
Cortes, M.D., Jacqueline D.....	37
Costanzo, Matthew.....	65
Cournos, M.D., Francine	38
Covas, Tiffany.....	57
Cowan, M.D., Allison E.....	49
Crapanzano, M.D., Kathleen	42, 57
Crocker, M.D., Benjamin.....	51
Cucchiaro, Ph.D., Josephine.....	50

D

D'Angelo, Ph.D., Lori.....	33
David, M.D., Panakkal.....	46
Decker, M.D., Kathleen.....	29
del Castillo, M.D., Nicole S.....	47
de Nesnera, M.D., Alexander P.	46
de Peña, L.C.S.W., Shirley	12, 47
Diamond, D.O., M.A., M.P.A., Mary	43
Diamond, M.D., Ronald J.....	46, 52
Dickstein, M.D., M.A., Leah J.....	58
Dino, L.C.S.W., Mary	12, 47
Dixon, M.D., Lisa.....	13, 30
Druss, M.D., M.P.H., Benjamin G.....	30
D'Souza, M.D., Neisha	28, 42
Duffy, Ph.D., Farifteh F.....	30
Du, M.D., M.P.H., Ye Beverly	37
Dumont, M.D., Matthew	33
Dwiggins, M.D., Abigail J.	36

E

Edwards, M.S.W., Jonathan P.	65
Eisenberg, M.D., M.P.H., Hetty.....	36, 57
El Gabalawi, M.D., Fayez	37
El Sara, M.D., Ammar.....	49
Engel, M.D., Lenore	55
Erickson-Shroth, M.D., Laura	58
Erlich, M.D., Matthew	13, 47
Euler, M.D., Dillon.....	63
Everett, M.D., Anita.....	33

F

Farooq, M.D., Umer.....	57
Fast, M.D., Noam.....	33
Fathy, M.D., Hassan	52, 53
Feiner, M.D., Joel.....	33
Ferrando, M.D., Stephen J.....	38
Ferrer, M.D., Aderezza	45
Fikretoglu, Ph.D., Deniz.....	24
Filmyer, M.S., Dawn.....	50
Fineti, M.D., Aikaterini.....	45
Finnerty, M.D., Molly	27, 61
Fishkind, M.D., Avrim B.....	59
FitzPatrick, M.S., Amy M.....	55
Flaum, M.D., Michael.....	35, 52
Flesher, M.D., Seth	27, 58
Forbes, Ph.D., Robert	50
Ford, M.D., Elizabeth B.	41, 47, 65
Forstein, M.D., Marshall.....	38
Frasch, M.D., Karel J.....	24
Fraser, D.O., Candace.....	37
Fried, M.D., Joanna	63
Frischer, M.D., Katya	37
Frometa, M.D., Ayme	31
Furer, M.D., Tzvi.....	54

Program Presenter Index

Alphabetical Order by Last Name

G

Gaffney, M.D., M.B.A., Ebony.....	41	Herron, D.O., Abigail J.....	44, 62
Gagnon, M.D., Pierre R.....	36	Hillard, M.D., James R.....	64
Ganda, D.O., Geeta D.....	24	Hill, Ph.D., Marjorie J.....	58
Garcia-Aracena, M.D., Elena F.....	62	Hipolito, M.D., Maria Mananita S.....	36
Garcia-Mansilla, Ph.D., Alexandra.....	37	Hobart, M.D., Marie.....	42
Gautam, M.D., Rishi.....	54	Hochfeld, M.D., Marla.....	51
Geboy, M.S., Alexander G.....	50	Hogan, Ph.D., Michael F.....	26, 30
Gersh, M.D., Richard J.....	11, 47	Holloman, M.D., Garland.....	37
Giggie, M.D., M.P.A., Marisa A.....	49	Horwitz, J.D., Josh.....	64
Gillette, Ph.D., Michael A.....	30	Hovermale, M.D., Lisa.....	22, 26
Gindin, M.D., M.P.H., Ingrid K.....	37	Huey, M.D., Ted.....	35
Goldfinger, M.D., Stephen.....	26, 54	Hunt, M.D., Andrew W.....	50
Goldstein, Ph.D., Amy.....	13, 30		
Golub, M.P.H., Maxine.....	53		
Gordon, M.D., Chris.....	64		
Gordon, M.D., Kimberly A.....	37, 41		
Gray, M.D., Sheila Hafter.....	23		
Greenberg, M.D., Neil.....	24		
Greenspan, M.D., Michael B.....	63		
Greenwald, M.D., Blaine.....	30		
Griffith, M.D., Ezra E.....	38		
Grosso, LCAT, ATR-BC, BCETS, Christina.....	38		
Gross, Psy.D., Dalit R.....	63		
Guanci, M.D., Nicole.....	23		
Gupta, D.O., Abha.....	37		
Gupta, M.D., Anuj.....	63		
Gurland, M.D., Barry.....	49		

H

Hackman, M.D., Ann L.....	54, 59
Hall, M.A., DiplPW, Will.....	54
Hamalian, M.D., M.P.H., Gareen.....	47
Hankerson, M.D., M.B.A., Sidney H.....	38
Hardy, Ph.D., Kenneth.....	11, 38, 47
Harris, D.O., Jimmie.....	61
Harris, M.D., Ph.D., Kenneth.....	24
Haward, M.D., Colette.....	44
Hawkins, M.D., Abigail.....	40, 44
Healy, M.D., David.....	25, 31
Herman, M.D., M.M.M., Barry.....	55

I

Inamori, Aya.....	23
Ingoglia, M.S.W., Charles.....	50
Iqbal, M.D., Mudassar.....	50, 62
Isenberg-Grzeda, M.D., Elie.....	52
Izediuno, M.D., Ifeanyi.....	47, 63

J

Jabbarpour, M.D., Yad M.....	30, 44
Jaeckels, Nancy.....	56
Jamil, M.D., Imran A.....	50
Janssen, M.D., Aron.....	54
Janusz, M.D., Christopher.....	57
Jayaram, M.D., M.B.A., Geetha.....	30
Jeste, M.D., Dilip.....	22, 26, 27, 56
Jimenez, M.D., Carolina.....	51, 62
Johnson, Ph.D., Decolius.....	61
Jones, M.D., M.P.H., Ph.D., Camara P.....	12, 62
Jothy, M.D., Anita.....	36
June, Ph.D., Lee.....	61

K

Kahn, M.D., David.....	35
Kahn, M.D., Jamsheed H.....	23
Kane, M.D., John.....	13
Kansara, M.D., Neha.....	45
Kapungu, Ph.D., Chisina T.....	38
Karlalalem, M.D., Jyothsna.....	33
Kasckow, M.D., Ph.D., John.....	51, 57

Program Presenter Index

Alphabetical Order by Last Name

Katta, Leah.....	57	Lobo Prabhu, M.D., Sheila M.	39, 41
Kaufman, M.D., Adam.....	22, 27	Loebel, M.D., Antony.....	23, 50
Kennedy, M.D., Cheryl Ann	57	Loebel, M.D., Pierre	23
Kennedy, M.D., Gary.....	49	Lofchy, M.D., Jodi S.....	22
Kerner, M.D., Jeffrey	52	Loganathan, M.D., Muruga Anand.....	37
Kern, M.D., John S.....	26, 49	Lopez, M.D., David L.....	29
Kerwin, M.D., Paul.....	30	Loungani, M.D., Rajiv.....	46
Khan, M.D., Jamsheed H.....	51	Lubarsky, Katherine E.....	24
Kipping, M.D., Travis.....	37	Lu, M.D., Francis G.....	11, 27
Kljenak, M.D., Diana.....	49, 51, 53, 55	Lux, M.D., Joseph.....	24
Koenig, M.D., Harold.....	61		
Kolodny, M.D., Andrew J.....	13, 24, 47	M	
Koplan, M.D., Carol R.....	45	Mainguy, M.A., M.F.A., Barbara J.....	25, 31
Koppel, M.D., Jeremy.....	30	Majeed, M.D., Kiran.....	46
Kozloff, M.D., Nicole.....	39, 43, 64	Majeed, M.D., Salman.....	36
Krick, D.O., Philip.....	62	Makekshahi, M.D., Tara.....	32, 40
Kurlyandchi, M.D., Diana.....	58	Makuch, M.D., Marek.....	51
		Maloy, M.D., Kathryn.....	32
L		Mani, M.D., Anup.....	39, 64
Ladner, Travis.....	36, 57	Manseau, M.D., M.P.H., Marc W.....	45
Lam, M.D., Raymond W.....	51	Marambaud, M.D., Phillippe.....	30
Langan, Julie.....	36	Marciano, M.D., Reetta.....	38
Langdon, M.A., Gillian S.....	63	Margolis, L.C.S.W., Jordan.....	12, 47
Langheim, M.D., Ph.D., Frederick J. P.....	45	Margolis, Ph.D., Faye R.....	63
Langosch, Ph.D., L.C.S.W., Deborah.....	37	Marin, M.D., Robert S.....	41, 65
Lauzon, M.D., Vanessa L.....	62	Markovitz, M.D., Ph.D., Paul J.....	24
Lawson, M.D., Ph.D., William B.....	36	Markowitz, M.D., M.B.A., Michael A.....	50
Lazarevic, M.D., M.S.W., Sonya.....	55	Martin-Joy, M.D., John S.....	59
Leckman-Westin, Ph.D., Emily.....	61	Mathew, M.D., Cyrus.....	39, 40
Lee, M.D., Jonathan C.....	45	Matias Del Toro, M.D., Jose L.....	62
Lee, M.D., Ph.D., Elliot.....	36, 45	Maurice, Magdalena.....	56
Leikauf, M.D., John.....	45	Mazumder, M.D., Mridul K.....	50
LeMelle, M.D., Stephanie.....	41	McCarley, M.D., Rob.....	51
Levin, M.D., Frances.....	35	McCarthy, Keith.....	24
Levounis, M.D., M.A., Petros.....	35, 62	McEvoy, M.D., Joseph P.....	50
Lichtenstein, M.D., Max.....	39, 43	McGarvey, M.D., Kathleen.....	58
Lieberman, M.D., Jeffrey.....	35, 39	McGorry, M.D., A.O., Ph.D., Patrick D.....	64
Lim, M.D., M.Ed., Russell.....	11, 27	McGuire, Ph.D., Thomas.....	28
Lindy, M.D., David.....	61	McIntyre, M.D., John S.....	23
Lin, Ph.D., Jay.....	51	McLean, M.S.W., Jonathan.....	12, 47
Lluberres, M.D., Nubia G.....	29	McMorris, M.D., Roxanne.....	35

Program Presenter Index

Alphabetical Order by Last Name

Pillion, M.D., Thomas.....	49	Rogoff, M.D., Mai-Lan A.....	59
Pires, Charity.....	56	Rolin, M.P.H., Stephanie A.....	31
Plakun, M.D., Eric.....	65	Roman, M.D., Daniel.....	53
Plovnick, M.D., M.S., Robert M.....	44	Romero, M.A., Dennis.....	44
Pogge, Ph.D., David L.....	57	Rosas, M.D., Michael E.....	24
Pollack, M.D., David A.....	2, 16, 25, 26	Rosenberg, M.D., Leon I.....	57
Polo, M.A., Niberca.....	29	Rosenberg, M.S.W., Linda.....	44
Polyak, Gabriella.....	57	Rosenfield, M.D., Paul.....	37
Pope, M.D., Rachel.....	36	Rosenheck, M.D., Robert.....	29
Powell, M.D., Steven W.....	45	Rosenthal, Harvey.....	23
Powsner, M.D., Seth.....	37	Roskes, M.D., Erik.....	23
Praylow, M.D., Tiona Guess.....	49	Ross, M.D., Stephen.....	32
Primm, M.D., M.P.H., Annelle.....	52, 59, 62	Rothe, M.D., Eugenio M.....	29
Pula, M.D., Jack.....	54	Rotter, M.D., Merrill.....	37, 41, 46, 63
Punwani, M.D., Manisha.....	32	Rozel, M.D., John S.....	37
Pylko, M.D., Timothy.....	59	Ruiz, M.D., Pedro.....	55
R		Rundell, M.D., James R.....	26
Ragins, M.D., Mark.....	23, 33, 38, 47	Runnels, M.D., Patrick S.....	23, 33, 42, 50
Rai, M.D., Sasha.....	32	Rynn, M.D., Moira.....	35
Rakhmatullina, M.D., Maryam.....	57	Ryu, M.D., Helen H.....	62
Ramsey, M.D., David.....	32	S	
Raney, M.D., Lori.....	26, 30, 35, 44, 49, 59, 65	Safar, M.D., Laura.....	36
Ranz, M.D., Jules.....	32	Saks, J.D., Ph.D., Elyn.....	26
Raza, M.D., Mahreen.....	32, 37	Salgado, M.D., Gleydys.....	32
Reed, M.D., Robin.....	49	Sanchez, M.D., Raymond.....	50
Regier, M.D., M.P.H., Darrel.....	30	Sandhu, M.D., Gurpreet S.....	36
Reinhardt, M.D., Michael.....	58	Sayed, M.D., Albert.....	63
Reisberg, M.D., Barry.....	49	Scheiber, M.D., Stephen C.....	23
Renaud, M.D., Johanne.....	45	Schiller, M.D., Robert M.....	35, 53, 59
Renner, Jr., M.D., John.....	35	Schneier, M.D., Franklin.....	35
Reynolds, M.S.W., Kathleen.....	30, 65	Schützwohl, Ph.D., Matthias.....	57
Rice, M.D., Michael.....	27	Schwartz, M.D., Lori.....	31
Richards, M.D., Lawrence K.....	57	Schyve, M.D., Paul.....	30
Riley, Graylin.....	56	Scott, M.A., Chief Phillip.....	25
Rizvi, M.D., Asim A.....	45, 57	Sederer, M.D., Lloyd.....	13, 47
Roberts, D.Min., Sc.D., Patric.....	25	Sernyak, M.D., Michael.....	41
Robinson, M.D., Delbert.....	30	Shah, M.D., Chandresh.....	57
Rodriguez, L.C.S.W., Adriana.....	12, 47	Shah, M.D., Hinna.....	61
Rodriguez, M.D., Ph.D., M. Mercedes Perez.....	36	Shah, M.D., Shaneel.....	36, 56
Rogers, M.D., Kenneth M.....	57	Shim, M.D., M.P.H., Ruth S.....	45

Program Presenter Index

Alphabetical Order by Last Name

Shoyinka, M.D., Sosunmolu O.....	36	Thompson, Ph.D., Trevor	46
Sidaros, M.D., Rafik	61	Titus-Prescott, R.N., Marcia	24
Sidor, M.D., Mardoche.....	47	Tochterman, M.S.W., Ana Zanger.....	61
Simon, M.D., Lori.....	44	Toto, Ed.M., Anna Marie	56
Singh, M.D., Prameet.....	37	Towns, M.D., Daniel.....	29
Sirey, Ph.D., Jo Anne.....	31	Trelles Thorne, M.D., Maria del Pilar.....	36, 46
Sledge, M.D., William.....	49	Tse, M.D., Jeanie.....	24
Smith, M.D., Thomas E.....	13, 47	Tuinebreijer, M.D., Wilco	52
Sobanski, M.D., Thomas.....	31	Tynes, M.D., Ph.D., L. Lee.....	45
Sorel, M.D., Eliot.....	40		
Sowers, M.D., Wesley E.....	41, 52, 56, 65	U	
Spencer, D.O., Cynthia	64	Ulzen, M.D., Thaddeus P.....	49
Srinivasan, M.D., Shilpa.....	31	Unützer, M.D., M.P.H., Jürgen.....	30, 40, 49
Stahl, M.D., Ph.D., Stephen M.	51		
Stanley, M.D., Jennifer	64	V	
Starovic, M.D., Milos.....	33, 42	Vaks, M.D., Yakir K.	23
Steiner, L.C.S.W., Rachel.....	65	Valenti, Psy.D., Michael.....	25
Steingard, M.D., Sandra	51	Vanderlip, M.D., Erik R.	33, 35
Stein, M.D., Leonard	33	Vargas, Silvett.....	56
Stevenson, Ph.D., Howard.....	11, 42	Vaughn, M.D., M.P.H., Rubiahna.....	26, 32
Stewart, M.D., Altha	29	Vidal, M.D., Carolina	55
Stotland, M.D., M.P.H., Nada L.	23	Visceglia, M.D., Elizabeth.....	64
Strauch, M.D., Joel.....	32	Viswanathan, M.D., D.Sc., Ramaswamy.....	55
Stroup, M.D., M.P.H., Scott.....	35	Vito, M.D., Jose.....	44
Styron, Ph.D., Thomas	63	Vreeland, APRN, Betty	56
Sunderji, M.D., Nadiya A.	46	Vreeland, M.S.N., Elizabeth.....	56
Sung, M.D., Dawn.....	41, 55, 62, 63	Vyas, M.D., Umesh.....	23, 46
Sun, M.D., Ph.D., Ye-Ming J.	23		
Suokas, M.D., Ph.D., Jaana Talvikki.....	46	W	
Swanson, Ph.D., Jeffrey W.	64	Wagner, Ph.D., Gerd	50
Swarbrick, Ph.D., OTR, CPRP, Margaret A.	45	Waseem, M.D., Mehnaz	32
Swartz, M.D., Holly A.....	45	Watkins, M.A., John.....	37
Swartz, M.D., Marvin S.	13, 42, 64	Watkins, L.M.S.W., Liza	61
Syed, M.D., Fauzia	46	Weber, M.D., Samuel.....	31
		Weiden, M.D., Peter.....	51
T		Weinstein, M.D., Henry C.	47
Tamburrino, M.D., Marijo B.	32	Weinstein, M.P.H., Naomi.....	12, 47
Tang, M.D., Kun.....	31	Weisser, M.D., Lydia.....	58
Tasleem, M.D., Hina.....	63	Wells, M.S., Cornell.....	24
Thomas, Marion	56	West, Ph.D., M.P.P., Joyce.....	65
Thompson, M.D., Kenneth.....	33	Wilkinson, Richard	39
		Wilk, M.D., Christopher M.	46

Program Presenter Index

Alphabetical Order by Last Name

Williams, D.O., Michael D.....	49	Y	
Williams, M.D., Arthur R.....	65	Yadack, M.D., Audra	35
Williams, M.D., Donald.....	12, 61	Yang, Ph.D., Lawrence H.	24
Williams, M.D., Jill M.....	56	Yao, M.D., M.P.H., Michael	25, 62
Williams, M.S.W., Kimberly.....	49	Yarasi, M.D., Naveen K.....	24
Williams, M.D., Nancy.....	33	Yawen, Jiang.....	57
Willis, M.Div., Penny.....	38	Yoho, D.O., M.B.A., Scott D.....	32
Woesner, M.D., Mary.....	36	Yzermans, Ph.D., Joris.....	57
Wong, M.D., Bruce.....	24	Z	
Wong, M.D., Bruce J.....	51	Zafar, M.D., Muhammad K.....	31
Wood, M.D., Psy.D., Kate.....	36	Zamorski, M.D., Mark.....	24
Wolston, M.A., Maran.....	31	Zeller, M.D., Scott L.....	37, 59
Worley, M.D., Linda L. M.....	59	Zinns, M.D., Ed.M., Rachel.....	36, 42, 53
Wynn, M.S., Rebecca.....	12, 47	Zoeteman, M.D., Jeroen B.....	36
		Zun, M.D., Leslie.....	22, 59

© Jen Davis | nycgoc.com

Visit the APA Member Center

Get answers to your questions.
Learn more about APA programs.

Here is a sample of what you will find in the APA Member Center:

- Update your online APA member profile, pick up the new APA *Member Advantage*, your guide to navigating the many programs and services offered by the APA, or if you are not currently a member stop by to complete an application form for membership and to learn more about the cost-saving benefits of membership, including the APA-endorsed malpractice insurance program, free financial consultations, discounts on credit card payment processing programs, personal discounts on auto and home insurance, and much more.
- Search APA **JobCentral** for the most comprehensive listings of psychiatric positions, post your career opportunities online, and ask a **JobCentral** representative for a demonstration of some new enhancements available for both employers and job-seekers. Both will also be able to flag their job positions or resume to show they are in attendance at the Institute to connect for an on-site interview.
- Sign up to receive daily Psychiatric News Alerts.
- Pick up newsletters such as Mental HealthWorks and Psychiatric Research Report.
- Learn about APA's efforts to eliminate disparities in mental health care through OMNA on Tour.
- Take home information about the APA Practice Guidelines.
- Learn about fellowships and scholarships for residents and medical students.
- Pick up information on electronic health records and performance measures.
- Discover how the American Psychiatric Foundation's grants and programs raise public awareness that mental illnesses are real and treatable.
- Learn about educational and clinical resources for the treatment of psychiatric complications in patients with HIV/AIDS.
- Obtain the latest on the CPT coding changes for psychiatric services for 2013, Medicare, practice management, and managed care.
- Learn how to join the member dialogue on integrated care.
- Learn about APA's CME journal, *FOCUS: The Journal of Lifelong Learning in Psychiatry*, and about how the FOCUS self-assessment program can help you prepare for recertification.
- Explore APA CME online, including 2012 Annual Meeting On Demand and the new Practice Guidelines courses.
- Discover ways to fulfill your MOC requirements.

Location: Metropolitan Ballroom
Sheraton New York Hotel & Towers
New York, NY
Booth #402

Hours: Thursday, October 4
1:30 p.m. - 5:30 p.m.

Friday, October 5
10:00 a.m. - 12:30 p.m.
2:00 p.m. - 5:30 p.m.

Saturday, October 6
10:00 a.m. - 12:30 p.m.

64th Institute on
Psychiatric Services
October 4-7, 2012
New York, NY
www.psychiatry.org

Certificate of Attendance

How do you obtain it?

Get your certificate in person or online.

APA's Leading Educational
Conference on Public, Community,
and Clinical Psychiatry

To receive your certificate in person:

Complete the general evaluation form at the **CME Certificate of Attendance Booth** located in the Metropolitan Ballroom Lobby in the Convention Center

Types of Certificates

- **Certificate of Credit for physicians**
- **Certificate of Attendance for non-physicians**
- **CEU credit available***

CME Certificate of Attendance Booth Located in Metropolitan Ballroom Lobby Hours of Operation:

Thursday	October 4	1:30 – 5:00 PM
Friday	October 5	8:00 AM – 5:00 PM
Saturday	October 6	8:00 AM – 5:00 PM
Sunday	October 7	8:00 AM – 12:00 PM

Certificate is Available During or After the Meeting

To receive your certificate online:

Complete the online evaluation at:

www.psych.org/ipscme

The website will remain active until

January 4, 2013

5 EASY STEPS:

- 1) Access the General Evaluation using your **badge No.***
- 2) Complete the General Evaluation
- 3) Confirm your personal details
- 4) Enter the number of CME credits earned
- 5) Print your certificate

Accreditation & Designation

The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The American Psychiatric Association designates this live activity for a maximum of 27 *AMA PRA Category 1 Credits™*. Physicians should only claim credit commensurate with the extent of their participation in the activity.

For questions, contact the
American Psychiatric Association
Department of CME

E-mail: educme@psych.org

*For CEU Credit visit the CME Certificate of Attendance Booth

Don't just be successful.
Be significant!

**Adult &
Child/Adolescent
Psychiatrists
Full Time & Part Time**

.....

Premier HealthCare (PHC), a member of the YAI Network, is recognized by the US Surgeon General as a national model for the provision of health care, and by the National Council on Disabilities for raising the national standards of health care services for adults and children with developmental and intellectual disabilities. PHC has also earned national certification as a Patient-Centered Medical Home by the National Committee on Quality Assurance (NCQA).

PHC is unique in its quality of medical, dental, mental health, rehabilitation and specialty care provided to individuals with disabilities and their families. With medical professionals and physicians affiliated with major hospitals in the New York metropolitan area, PHC has practices conveniently located in the Bronx, Brooklyn, Manhattan and Queens. PHC is technology and outcomes driven.

Premier HealthCare currently seeks Full Time and Part Time Board Certified/Board Eligible Adult & Child/Adolescent Psychiatrists for our outpatient medical facilities throughout New York City.

If interested in exploring these opportunities further, please email your CV to damian.crocevera@yai.org. For more information about the YAI Network or to apply directly online, please visit www.yai.org. EOE

A Member of **YAI** Network

**#1 Best Companies to Work for in New York Award by NYS SHRM
& APA National Psychologically Healthy Workplace Award**

WWW.YAI.ORG/CAREERS

Psych Services on Demand

Over 150 hours of cutting edge content presented at the 64th Institute on Psychiatric Services

Special offer for meeting attendees only! Order during the meeting and pay only \$299, that's a \$700 savings off the list price. *This offer ends October 7th.*

Features of **Psych Services on Demand** include:

- Online access within 24 hours
- Companion USB drive with access to On Demand library without an internet connection
- Mobile streaming on the latest technology including iPad®, iPhone® and Android® platforms
- The ability to earn additional CME
- MP3 downloads for convenient audio on-the-go access

Free cup of coffee, on us!
Thur, Fri & Sat, 10AM –12PM

To claim your attendee discount, visit our sales booth and join us for coffee in the Metropolitan Lobby or go to www.CMEonCall.com/APA/IPS and enter promo code IPS.

Residents and Students can secure a special price by visiting our booth during the meeting.

FOCUS

THE JOURNAL OF LIFELONG LEARNING IN PSYCHIATRY

The Best System in Psychiatry for

- Maintenance of Certification
- Self-Assessment
- Performance in Practice
- Lifelong Learning

Visit the FOCUS Booth #409
or the APP Bookstore to
subscribe!

The *First* and *Last* Word in Psychiatry

American Psychiatric Publishing • www.appi.org

focus.psychiatryonline.org

Phone: 1-800-368-5777 • Email: appi@psych.org

Conference Discount!

**\$50 Off
Subscription Price**

AH1248

PHILADELPHIA 2013

OCTOBER 10-13
Philadelphia Marriott

APA's Leading Educational
Conference on Public, Community,
and Clinical Psychiatry

CALL FOR PAPERS DEADLINES:

*Innovative Programs, Symposia,
& Workshops: December 14, 2012*

Posters: May 23, 2013

Future APA Annual Meetings

APA Institute on Psychiatric Services

65th IPS October 10–13, 2013 Philadelphia Marriott Philadelphia, PA	If you're interested in preparing a submission for the 2013 Institute on Psychiatric Services, please fill out your submission online at www.psychiatry.org/IPS . The online submission process will begin on November 1, 2012 and close, for all formats except Posters, on December 14, 2012. The submission deadline for Posters is May 23, 2013.	
66th IPS October 30–November 2, 2014 San Francisco, CA	67th IPS October 8–11, 2015 New York, NY	

APA Annual Meetings

166th May 18–22, 2013 San Francisco, CA	167th May 3–7, 2014 New York, NY	168th May 16–20, 2015 Toronto, Ontario, Canada
--	---	---

APA's Leading Educational
Conference on Public, Community,
and Clinical Psychiatry

American Psychiatric Association
1000 Wilson Blvd., Suite 1825
Arlington, VA 22209-3901
1-888-35-PSYCH (toll free)
(703) 907-7300
www.psychiatry.org/IPS

Co-sponsored with
Drexel University College
of Medicine/Behavioral
Healthcare Education

The ONLY APA-endorsed Medical Malpractice Program

Join your colleagues who have chosen to be represented by our professional team and our program which is endorsed by the most prominent association in your profession — the American Psychiatric Association.

As an Allied World policyholder you will benefit from the experience of an internationally recognized Risk Management Team who will guide you through the ever-changing exposures that you may encounter in your psychiatric practice. Our Team is available to our policyholders 24 hours a day, seven days a week through our hotline.

American Professional Agency
1-877-740-1777
www.APAmalpractice.com

Booth
#302

