2009 PROGRAM

NEW YORK CITY

61st Institute on Psychiatric Services

APA's Leading Educational Conference on Public and Community Psychiatry

Pride and Practice: Bringing Innovation Into Our Treatments

October 8-11, 2009 • New York, NY

Co-sponsored by
Drexel University College of Medicine/
Behavioral Healthcare Education

AMERICAN PSYCHIATRIC ASSOCIATION 61ST INSTITUTE ON PSYCHIATRIC SERVICES

Scientific Program Committee Members:

Back Row – Standing Left to Right: Roberto A. Blanco, M.D., Nyapati R. Rao, M.D.,
 Andrea White, M.S.W., Donna N. McNelis, Ph.D., Carol A. Bernstein, M.D.,
 Hunter L. McQuistion, M.D., Wesley E. Sowers, M.D., Jill L. Gruber, CMP

Front Row – Seated Left to Right: Altha J. Stewart, M.D., Stephen M. Goldfinger, M.D., (Program Chair), Anita S. Everett, M.D.

Not Pictured: Howard H. Goldman, M.D., David A. Pollack, M.D., Linda Bueno, R.N., Harold Goldstein, Ph.D., Joyce West, Ph.D., M.P.P.

2009 SCIENTIFIC PROGRAM COMMITTEE

Stephen M. Goldfinger, M.D. Chair, Scientific Program Committee New York, NY

Anita S. Everett, M.D.

Vice Chair, Scientific Program Committee

Baltimore, MD

Wesley E. Sowers, M.D.

Committee Member

Pittsburgh, PA

David A. Pollack, M.D.

Committee Member

West Linn, OR

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

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

CONSULTANTS

Carol A. Bernstein, M.D. Local Arrangements Consultant New York, NY

> Nyapati R. Rao, M.D. East Meadow, NY

Andrea White, M.S.W.

Advocacy Consultant
New York, NY

LIAISONS

Roberto A. Blanco, M.D. APA/Bristol-Myers Squibb Fellow Carrboro, NC

Howard H. Goldman, M.D. Liaison, Psychiatric Services Journal Potomac, MD

> Donna N. McNelis, Ph.D. Liaison, CE Credits Philadelphia, PA

TABLE OF CONTENTS

Table of Contents	1
Special Acknowledgments	
Key Locations at the Sheraton New York Hotel & '	
Educational Objectives	
Target Audiences	3
Evaluation of the Institute on Psychiatric Services	
Continuing Medical Education	3
CME Certificate of Attendance	
Continuing Education Credits for Physicians	3
Continuing Education Credits for Other Discipline	es3-4
Exhibits	4
APA Member Center	4–5
Audiovisual Preview Room	5
Press Services	5
Tape Recording and Visual Reproduction Policies	5
Guide to the Program Book	5
Registration	5
Name Badges	5
APA Component Meetings	6
Allied Professional Meetings	6
OMNA on Tour in The Big Apple Track	7–8
Health Services Research Track	9
American Orthopsychiatric Association Track	9
Mission Statement	10
Format Descriptions	11
Disclosure Index	12–20
Thursday Sessions	21–34
Friday Sessions	35–48
Saturday Sessions	49–61
Sunday Sessions	63-64
Topic Index	65–76
Exhibits Guide	77
Exhibit Hall Floor Plan	78
Exhibitors, Alphabetical Listing with Booth Numb	ers79
Exhibitors, Listing by Products and Services	80
Exhibits Directory, Alphabetical Listing of	
Product Descriptions	
Program Presenters Index	
2010 Submission InformationInside B	ack Cover

AMERICAN PSYCHIATRIC ASSOCIATION BOARD OF TRUSTEES AND STAFF

2009–2010 APA OFFICERS

Alan F. Schatzberg, M.D., *President*Carol A. Bernstein, M.D., *President-Elect*David Fassler, M.D., *Secretary/Treasurer*

APA STAFF

James H. Scully, Jr., M.D., Medical Director, and Chief Executive Officer, e-mail: jscully@psych.org

OFFICE OF SCIENTIFIC PROGRAMS

Jill L. Gruber, CMP, Associate Director, Institute on Psychiatric Services (703) 907-7815, e-mail: jgruber@psych.org

DIVISION OF EDUCATION

Deborah J. Hales, M.D., *Director*, (703) 907-8633 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

Tyra Dyson, CMP, Senior Meeting Planner, (703) 907-7375, e-mail: tdyson@psych.org

Jolene McNeil, *Registrar*, (703) 907-7810, e-mail: jmcneil@psych.org

Kevin J. Klipsch, *Exhibits Manager*, (314) 994-9640, e-mail: kklipsch@expomanage.net

OFFICE OF COMMUNICATIONS AND PUBLIC AFFAIRS

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

61st Institute on Psychiatric Services

APA's Leading Educational Conference on Public and Community Psychiatry

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.

SPECIAL ACKNOWLEDGMENTS

The American Psychiatric Association expresses its sincere appreciation to the following companies for their generous support.

ASTRAZENECA PHARMACEUTICALS

Support of Conversations at IPS, Saturday, October 10, from 5:15 p.m.-6:15 p.m.

Bristol-Myers Squibb Company and Otsuka America Pharmaceuticals, Inc.

Support of the APA/Bristol-Myers Squibb Fellowship Program.

ELI LILLY AND COMPANY

Support of two Product Theaters, Friday, October 9, from 1:00 p.m.–1:30 p.m., and Saturday, October 10, from 12 noon–12:30 p.m.

PROFESSIONAL RISK MANAGEMENT SERVICES, INC.

Support of the Town Hall Meeting for Residents and ECP's, Thursday, October 8, from 7:00 p.m.-9:00 p.m.

Substance Abuse and Mental Health Services Administration; and the Department of Psychiatry, State University of New York, Downstate Medical Center, American Association of Community Psychiatrists

Support of Immersion Course 7, "Clinical Approaches to Working With Homeless Mentally Ill Individuals: Challenges and Rewards," Sunday, October 11, 8:30 a.m.–3:30 p.m.

SANOFI AVENTIS

Support of a Product Theater, Friday, October 9, from 12 noon-12:30 p.m.

TEVA PHARMACEUTICALS USA

Provided an unrestricted educational grant to help offset the expenses of the meeting.

GENERAL INFORMATION

KEY LOCATIONS					
Administrative Staff Office	Liberty 3, 3rd Floor				
APA Member Center	Metropolitan Ballroom, 2nd Floor				
APPI Bookstore	Metropolitan Ballroom, 2nd Floor				
Audiovisual Preview Room	Liberty 1, 3rd Floor				
CME Certificate of Attendance	Foyer, Metropolitan Ballroom, 2nd Floor				
Exhibits	Metropolitan Ballroom, 2nd Floor				
Job Bank	Metropolitan Ballroom, 2nd Floor				
Message Board/Program Changes	Foyer, Metropolitan Ballroom, 2nd Floor				
Registration	Central Park East,				

EDUCATIONAL OBJECTIVES

2nd Floor

At the conclusion of the 2009 Institute on Psychiatric Services, participants will be able to:

- 1. Identify and improve mental health disparities in the community;
- 2. Demonstrate and apply new skills that will be useful in public psychiatry settings;
- 3. Examine how the current health care system affects patient care:
- 4. Describe how to transform systems of care; and
- 5. Recognize how to bring new innovations into a variety of treatments 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 2009 IPS

Your recommendations and evaluations are critical to the Scientific Program Committee in planning next year's conference. The General Evaluation is available online or at the CME/CE Certificate of Attendance Booth located in the Foyer, Metropolitan Ballroom, 2nd Floor.

A personalized CME Certificate of Credit or Attendance, on which you indicate the number of AMA PRA Category 1 CreditsTM

you have earned at the meeting, may be obtained by completing the online evaluation. During or after the meeting, you can complete the online General Evaluation on the APA's Web site, www.psych.org/IPSCME. The program automatically generates a personalized Certificate of Attendance, so that you can print it from your home or office computer after the conference.

CME Certificate of Attendance Booth Hours:

Thursday, October 8	1:30 p.m5:30 p.m.
Friday, October 9	8:30 a.m.–5:30 p.m.
Saturday, October 10	8:30 a.m.–5:30 p.m.
Sunday, October 11	8:30 a.m12 noon

You will be able to print a CME Certificate once you complete the online evaluation.

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 educational activity for a maximum of 32 AMA PRA Category 1 CreditsTM. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Sessions designated as category 1 include: Immersion Courses, Innovative Programs, Lectures, Symposia, and Workshops. Sessions that can be claimed by participants as category 2 include: Discussion Groups, Forums, Plenary Sessions, Practical Pearls, and Poster Sessions.

DOCUMENTATION OF CREDIT

To determine credit, registrants should claim one hour of credit for each hour of participation in category 1 sessions. To document CME credit, participants should record the session(s) attended on the Attendance Log in the front of the CME Syllabus. 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

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 32 hours of continuing education.

ASWB (National Social Work): Behavioral Healthcare Education, provider #1065, is approved as a provider for social work continuing

GENERAL INFORMATION

education by the Association of Social Work Boards, <u>www.aswb.org</u>, 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 32 continuing education clock hours for participating in this course.

NAADC (National D&A): This conference has been approved by the National Association of Alcoholism and Drug Abuse Counselors for a maximum of 32 educational hours. NAADC Approved Provider #000125.

NBCC (National Counselors): Drexel University College of Medicine is recognized by the National Board for Certified Counselors to offer continuing education for National Certified Counselors. They adhere to NBCC continuing education guidelines and can award a maximum of 32 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 32 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).

EXHIBITS

Metropolitan Ballroom, 2nd Floor

Exhibit Hall Hours:

Thursday, October 8	1:30 p.m.–5:45 p.m.
Friday, October 9	9:30 a.m.–12 noon
	3:00 p.m.–5:45 p.m.
Saturday, October 10	9:30 a.m.–12 noon

Food and beverages will be available in the exhibit area on Thursday and Friday, and beverages will be available on Saturday. Prize drawings will be held each day in the morning and in the afternoon 15 minutes prior to the Exhibit Hall closing. Please allow time in your daily schedule to go to the Exhibit Hall to see the newest products and services available for your professional needs. The *Exhibits Guide* begins on page 77.

APA MEMBER CENTER

Metropolitan Ballroom, 2nd 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 an application form for APA membership and discover the cost saving member benefits including malpractice insurance, financial investments, credit cards, and much more.
- ☐ Search the APA Job Bank for the most comprehensive listing of psychiatric positions, post your career opportunities online, and ask a Job Bank representative for a demonstration of site features.
- ☐ Pick up APA's 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 Medicare, CPT coding, practice management, and managed care.
- ☐ Find out more about the most up-to-date information on the New Medi-Care Pharmacy Benefit.
- ☐ Learn about APA's CME journal, FOCUS: Journal of Life Long Learning in Psychiatry, and about how the FOCUS self-assessment program can help you prepare for recertification.

GENERAL INFORMATION

- ☐ Explore the APA CME online, including the new 2009 Annual Meeting Online and Practice Guidelines courses.
- ☐ Earn FREE CME credit through the Performance in Practice tool.

APA MEMBER CENTER HOURS

Thursday, October 8	1:30 p.m.–5:45 p.m.
Friday, October 9	1
	3:00 p.m5:45 p.m.
Saturday, October 10	9:30 a.m.–12 noon

AUDIOVISUAL PREVIEW ROOM

Liberty 1, 3rd Floor

A/V Preview Room Hours:

Thursday, October 8	7:30 a.m.–5:00 p.m.
Friday, October 9	7:30 a.m.–5:00 p.m.
Saturday, October 10	7:30 a.m.–5:00 p.m.
Sunday, October 11	7:30 a.m10:00 a.m.

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

PRESS SERVICES

Media inquires 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 11, you will find a detailed description of each format offered on the program. A Topic Index, beginning on page 65, 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, 3rd 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.

REGISTRATION

Central Park East, 2nd Floor

Registration Hours:

Thursday, October 8	7:30 a.m.–5:45 p.m.
Friday, October 9	
Saturday, October 10	7:30 a.m.–5:00 p.m.
Sunday, October 11	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	GREEN	APA Staff
YELLOW	Nonmember	CLEAR	Temporary Staff
RED	Exhibitor	SILVER	Press

APA COMPONENT MEETINGS

APA/Bristol-Myers Squibb Fellows

Thursday, 10/8/09, 8:30 a.m.–10:00 a.m. Public Psychiatry Fellowship Breakfast Carnegie East, 3rd Floor

Friday, 10/9/09; 8:00 a.m.–9:30 a.m. Public Psychiatry Fellowship Breakfast Carnegie East, 3rd Floor

Saturday, 10/10/08, 9:00 a.m.–12 noon Public Psychiatry Fellowship Breakfast Carnegie East, 3rd Floor

Contact: Ms. Nancy Delanoche American Psychiatric Association 1000 Wilson Boulevard, Suite 1825 Arlington, VA 22209 (703) 907-8635

APA Caucuses

Psychiatrists Working in Correctional Settings Thursday, 10/8/09; 10:30 a.m.–12 noon Carnegie East, 3rd Floor Black Psychiatrists Friday, 10/9/09; 6:00 p.m.–8:00 p.m. Riverside Suite, 3rd Floor

Gay, Lesbian and Bisexual Psychiatrists Saturday, 10/10/09: 6:00 p.m.–7:30 p.m. Riverside Suite, 3rd Floor

Contacts: Ms. Alison Bondurant and Ms. Rosa Bracey American Psychiatric Association 1000 Wilson Boulevard, Suite 1825 Arlington, VA 22209 (703) 907-8639 - Ms. Bondurant (703) 907-8539 - Ms. Bracey

APA/SAMHSA Minority Fellowship

Thursday, 10/8/09; 8:00 a.m.–10:00 a.m. National Minority Mentors Breakfast Lenox Ballroom, 2nd Floor

Thursday, 10/8/09; 10:30 a.m.–12 noon Minority Fellows Business Meeting Lenox Ballroom, 2nd Floor Thursday, 10/8/09; 1:30 p.m.—3:00 p.m. "How To" Session for Medical Students Lenox Ballroom, 2nd Floor

Contact: Ms. Marilyn King American Psychiatric Association 1000 Wilson Boulevard, Suite 1825 Arlington, VA 22209 (703) 907-8653

PSYCHSIGN

Saturday, 10/10/09; 8:00 a.m.-5:00 p.m. Lenox Ballroom, 2nd Floor

Contact: Ms. Nancy Delanoche American Psychiatric Association 1000 Wilson Boulevard, Suite 1825 Arlington, VA 22209 (703) 907-8635

ALLIED PROFESSIONAL MEETINGS

American Association of Community Psychiatrists

Thursday, 10/8/09; 8:00 a.m.–12 noon AACP Board Meeting Riverside Ballroom, 3rd Floor

Friday, 10/9/09; 6:00 p.m.–7:30 p.m. AACP Membership Meeting Empire West Ballroom, 2nd Floor

Friday, 10/9/09; 7:30 p.m.–9:00 p.m. AACP Reception Lenox Ballroom, 2nd Floor (All registrants are invited to attend.)

Contact: Ms. Frances Roton Bell P.O. Box 570218 Dallas, TX 73537 (972) 613-0985

American Association for Emergency Psychiatry

Thursday, 10/8/09; 6:00 p.m.–7:30 p.m. AAEP Reception (AAEP members and guests only)
Conference Room C, Lower Lobby

Contact: Ms. Jacquelyn T. Coleman One Regency Drive, P.O. Box 30 Bloomfield, CT 06002 (860) 243-3977

American Orthopsychiatric Association

Saturday, 10/10/09; 12 noon-1:30 p.m. AOA Membership Meeting and Awards Ceremony Conference Room L, Lower Lobby

Sunday, 10/11/09; 8:00 a.m.–3:00 p.m. AOA Board Meeting Riverside Suite, 3rd Floor

Contact: Robin Kimbrough-Melton, J.D. P.O. Box 1564, Clemson, SC 29633 (864) 656-6285

Association of Gay and Lesbian Psychiatrists

Saturday, 10/10/09; 10:00 a.m.–3:00 p.m. AGLP Fall Business Meeting Conference Room B, Lower Lobby

Contact: Mr. Roy Harker Executive Director, AGLP 4514 Chester Avenue Philadelphia, PA 19143 (215) 222-2800

National Association of State Mental Health Program Directors

Saturday, 10/10/09; 8:00 a.m.-4:00 p.m. Medical Director's Council Meeting Riverside Suite, 3rd Floor

Contact: Ms. Debbie Meller 1706 East Elm Street Jefferson City, MO (573) 751-2794

OMNA ON TOUR TRACK

OMNA ON TOUR IN THE BIG APPLE

Getting to the Core: Solutions
for the Mental Health
of Diverse Populations
in the Big Apple

OMNA on Tour in the Big Apple is a two-day conference that focuses on mental health disparities among diverse

populations in New York. This track focuses on solutions to mental health challenges by featuring successful programs and informative lectures that address disparities and promote cultural competence.

OMNA on Tour is a track designed to inform communities around the nation about the significance of disparities in mental health care among diverse and underserved populations and to encourage collaborative action among those who can invoke change.

Dr. Annelle Primm and her staff have designed an informative and thorough program that captures the essence of New York, the diversity of its inhabitants and the issues and challenges that it faces in the area of mental health.

Through a mixture of five innovative programs, two lectures and one workshop, OMNA on Tour in the Big Apple covers comorbidities; homosexuality and HIV; gentrification, homelessness and displacement; and the criminalization of people of color with mental illnesses in the criminal justice system. The needs of children with incarcerated parents and the generational effects of incarceration will also be discussed during this two-day track.

The curriculum also explores the role of the church in the identification, support and education of the mentally ill. Other underserved groups are also addressed, including the mental health needs of college students, as well as those attending historically black colleges and universities who've been impacted by trauma and psychological distress.

The presenters represent the many faces of those involved in mental health. They include psychiatrists, clergy, an addiction specialist, psychologists, consumer advocates and a filmmaker. Listed below are the scientific sessions in this track.

Friday, October 9, 2009

8:00 a.m.-9:30 a.m.

Workshop 12

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

OMNA on Tour Getting to the Core: Mental Health Disparities in Diverse Populations in the Big Apple

Chair: Annelle B. Primm, M.D., M.P.H. Presenters: Denise Reed, M.B.A., M.P.H., Elaine Eng, M.D.

10:00 a.m.-11:30 a.m.

Lecture 11

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers Social Determinants of Health and Equity Camara P. Jones, M.D., Ph.D., M.P.H.

1:30 p.m.-3:00 p.m.

Innovative Programs: Session 5

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

Decriminalizing Mental Illness and Melanin: Efforts to Meet the Needs of Consumers of Color in the Correctional System

Chair: Janet Taylor, M.D., M.P.H.

Paper 1 – Video Visitation: When Parents Can't Be at Home Phyllis Harrison Ross, M.D.

Paper 2 – The Impact of Racism in Jails and Prisons Henry Weinstein, M.D.

Paper 3 – From Patient to Partner: Reversing the Criminalization of the Seriously Mentally Ill: Consumer Advocacy Programs That Work Bobbie Dillard, A.A.

3:30 p.m.-5:00 p.m.

Innovative Programs: Session 6

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers Gentrification, Homelessness and Displacement

Chair: Karinn Glover, M.D., M.P.H.

Paper 1 – Beyond Housing: Fostering Community Integration and Community Building for the Homeless
Arnold Cohen, J.D., Leyla Gulcur, Ph.D.

Paper 2 – Breaking the Mold: A new Approach to Eliminating Homelessness

Stephanie Le Melle, M.D.

Paper 3 – Sin in the City, the Dysculturation of Harlem: The Impact of Gentrification Molly Rose Kaufman, M.S.

continued on page 8

OMNA ON TOUR TRACK

Saturday, October 10, 2009

8:00 a.m.-9:30 a.m.

Innovative Programs: Session 7

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

When a Check-Up From the Neck Up Is not Enough: Diverse Populations and Comorbidities

Chair: Helena Hansen, M.D.

Paper 1 – Maximizing Longevity in Diverse Populations Through Addressing Co-Occurring Mental Illness and Chronic Disease Pamela Collins, M.D.

Paper 2 – Taking Care of our own: Diverse Groups Meeting Their Physical and Mental Health Needs
Teddy Chen, Ph.D., L.C.S.W.

Paper 3 – Sex, Drugs, and a Diagnosis: The Relationship Between Recreational Drugs and AIDS
Marshall Forstein, M.D.

10:00 a.m.-11:30 a.m.

Innovative Programs: Session 8

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

"In My 'Fathers' House": The Church, Faith, and Mental Health

Chair: Evaristo Akerele, M.D., M.P.H.

Paper 1 – Through the Fire: Disaster Relief Collaboration Among Religious Leaders

Willard W.C. Ashley, Sr., D.Min.

Paper 2 – Moving Toward Community Partnership Between Religious and Mental Heath Services Among Korean Americans Hochang B. Lee, M.D.

Paper 3 – Mental Health Promotion in the Faith Community Michael A.Torres, M.D.

1:30 p.m.-3:00 p.m.

Lecture 20

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

The Integration of Mental Health in the Treatment of People with Substance Abuse Disorders, HIV/ AIDS, and Those Affected by Social Challenges

Beny J. Primm, M.D.

3:30 p.m.-5:00 p.m.

Innovative Programs: Session 9

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers Reaching High-Needs Populations

Chair: Linda N. Freeman, M.D.

Paper 1 – National College Depression Partnership (NCDP): Initial Observations on Program Impact to Racial Minority Students

Henry Chung, M.D.

Paper 2 – Innovative Approaches for Promoting Behavioral Health Among HBCU Students in the Face of Trauma and Psychological Distress

Gail A. Mattox, M.D., FAACAP

Paper 3 – I Know Why the Caged Bird Sings Loud: Understanding the Mental Health Needs of Children With Incarcerated Parents

Janice M. Beal, Ed.D., M.S.

HEALTH SERVICES RESEARCH TRACK

The APA is pleased to announce the fourth 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 selected lectures and 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, 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.

Friday, October 9, 2009

8:00 a.m.-9:30 a.m.

Health Services Research Breakfast

Lenox Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

10:00 a.m.-11:30 a.m.

Workshop 14

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers Workshop 14: Screening and Brief Interventions for Substances in Medical Settings: Implications for Psychiatry

Chair: Wilson M. Compton, M.D.
Participants: Thomas Babor, Ph.D., Jon Ebbert, M.D.,
Bonnie McRee, M.P.H., Richard Ries, M.D.

1:30 p.m.-300 p.m.

Lecture 13

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

Lecture 13: Treating Blues in the Land of the Blues: Delivering Mental Health Services to Underserved Rural Populations
Gravson S. Norquist, M.D., M.S.P.H.

Saturday, October 10, 2009

1:30 p.m.-300 p.m.

Workshop 29

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

Workshop 29: Advancing the Science of Implementation

Chair: David Chambers, D.Phil., M.S.C.
Participants: Leif Solberg, M.D., Kenneth Wells, M.D., M.P.H.,
Douglas F. Zatzick, M.D.

AMERICAN ORTHOPSYCHIATRIC ASSOCIATION TRACK

The American Orthopsychiatric Association ("Ortho") is the only interdisciplinary association of mental health professionals in the nation concerned with the intersection of mental health and social justice for mental health consumers and all citizens. Ortho has more than 80 years of promoting advocacy and collegiality. Ortho provides a common ground for collaborative study, research, and knowledge exchange among individuals from a variety of disciplines engaged in preventive, treatment, and advocacy approaches to mental health.

Ortho is sponsoring a special track focused on social justice and mental health issues related to special populations (children and individuals with dual disorders). The Ortho track is taking place on Saturday, October 10, 2009, from 8:30 a.m. to 5:00 p.m. In addition to two symposia, Ortho will convene an open meeting of the membership with a light lunch included. The full schedule for the Ortho track is outlined below.

Saturday, October 10, 2009

8:30 a.m.-11:30 a.m.

Symposium 12

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers Symposium 12: Comorbidity in Ethnic Minorities

Co-Chairs: William B. Lawson, M.D., Ph.D., Treasurer, American Orthopsychiatric Association, and Professor and Chair, Department of Psychiatry, Howard University School of Medicine; Robin Kimbrough-Melton, J.D., Executive Director, American Orthopsychiatric Association, and Professor of Family and Community Studies, Clemson University

Presenters: Robert E. Whitley, Ph.D., Assistant Professor,
Department of Psychiatry, Dartmouth Medical School; The
Honorable Arthur L. Burnett, Sr., LL.B., M.A., Senior Judge,
Superior Court of the District of Columbia, and National Executive
Director, National African American Drug Policy Coalition, Inc.,
Center for Drug Abuse Research, Howard University; Ernest Quimby,
Ph.D., Associate Professor and Coordinator of Administration of
Justice Program, Department of Sociology and Anthropology, Howard
University

12 noon-1:30 p.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

AOA Membership Meeting and Awards Ceremony (lunch included)

2:00 p.m.-5:00 p.m.

Symposium 14

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

Symposium 14: Mental Health Disparities in Children and Youth

Chair: Andres J. Pumariega, M.D., President-Elect, American Orthopsychiatric Association, Chair, Department of Psychiatry, The Reading Hospital and Medical Center, and Professor of Psychiatry, Temple University School of Medicine

Presenters: Janice L. Cooper, Ph.D., Interim Director of the Center for Children and Poverty, Columbia University; Mary I. Armstrong, Ph.D., M.S.W., Professor of Family Studies, University of South Florida

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

CAUCUSES

Psychiatrists practicing in various settings are invited to attend these caucuses to share information, discuss concerns and develop possible solutions related to challenges faced with providing psychiatric care in specific areas.

FORUMS

This format is a flexible part of the program that affords the opportunity to highlight and select topics that are of timely interest to attendees. Speakers and panel members are chosen by the Scientific Program Committee for their expertise and leadership in the field.

IMMERSION COURSES

Immersion courses are designed so that the attendee will be able to master new material in depth. These immersion 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, immersion courses either review basic concepts in a specialized subject area or offer advanced material on a circumscribed topic.

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.

PLENARY SESSIONS

These formal 90-minute sessions are presented by either one or more speakers to a large group. This format provides a venue where a large number of attendees can benefit from a learning experience together.

POSTERS

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

PRACTICAL PEARLS

This format offers an informal setting for attendees to present their own clinical dilemmas to an expert. There are no formal presentations. Attendees are encouraged to bring their problem cases for an informal discussion. This is the only format at the meeting where there will be an expert to respond to specific clinical cases. These sessions are limited to 25 participants on a first-come, first-served basis.

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. Some symposia are supported by unrestricted educational grants from industry and are designated as "Industry-Supported Symposium" in this *Program Book*.

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.

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 2009 Institute on Psychiatric Services reports the following disclosure information.

Stephen M. Goldfinger, M.D. (Chair)
Consultant – TEVA Pharmaceuticals
Grant/Research Support – Janssen Pharmaceutica Inc.,
Pfizer Inc., Organon, Lundbeck, Roche, Aventis, Dainippon
Sumitomo Pharm. Co., Ltd.

Anita S. Everett, M.D. (Vice Chair)Nothing to Disclose

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

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

Altha J. Stewart, M.D. (Member) Consultant – Pfizer Inc. **Hunter L. McQuistion, M.D. (Member) Consultant** – The CDM Group, Inc., Janssen Pharmaceutica Inc.

Carol A. Bernstein, M.D. (Consultant)Nothing to Disclose

Andrea White, M.S.W. (Consultant) Nothing to Disclose

Nyapati R. Rao, M.D. (Consultant) Nothing to Disclose

Roberto A. Blanco, M.D. (Liaison)Bristol-Myers Squibb Public Psychiatry Fellowship

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

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Donna Antonucci, M.D.		Shire Pharmaceutical Development, Inc.			Shire Pharmaceutical Development, Inc.	
Haya Ascher-Svanum, Ph.D.		^		Eli Lilly and Company		
Rania Awaad, M.D.			National Institute of Mental Health	1 7		
Rahn K. Bailey, M.D.		Bristol-Myers Squibb, Lilly Research Laboratories, a division of Eli Lilly and Company, Ortho McNeil Pharmaceuticals, Wyeth-Ayerst Pharmaceutical Company	Janssen Pharmaceutica Inc., Bristol-Myers Squibb, Ortho McNeil Pharmaceuticals, Pfizer Inc., Lilly Research Laboratories, a division of Eli Lilly and Company		Bristol-Myers Squibb, Lilly Research Laboratories, a division of Eli Lilly and Company, Ortho McNeil Pharmaceuticals	
Ross A. Baker, Ph.D., M.B.A.				Bristol-Myers Squibb		
Belinda S. Bandstra, M.D., M.A.						Bristol-Myers Squibb Public Psychiatry Fellowship
Andrea R. Bates, M.D.		Eli Lilly and Company, Forest Laboratories, Inc., Pfizer Inc., Organon USA				
Franco Benazzi, M.D., Ph.D.		Shire Pharmaceutical Development, Inc.				Pfizer Inc. Speaker, Eli Lilly and Company Speaker, Wyeth- Ayerst Pharmaceutical Company Speaker
David J. Bond, M.D.						AstraZeneca Pharmaceuticals Canada, Honoraria for Sepaking and Attending Advisory Board Meetings
Roberto A. Blanco, M.D.						Bristol Myers Squibb Public Psychiatry Fellow
Berit X. Carlson, Ph.D.				Bristol-Myers Squibb		
Ernest Choy, M.D.		Eli Lilly and Company, Allergan, Jazz Pharmacuetical, Pfizer Inc.			Pfizer Inc., Eli Lilly and Company	
Henry Chung, M.D.					Jazz Pharmacuetical, Pfizer Inc.	
Amber Coleman, M.S.				Eli Lilly and Company		
Jeremy D. Coplan, M.D.					Eli Lilly and Company, Pfizer Inc., AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, GlaxoSmithKline	
Christoph U. Correll, M.D.		AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Eli Lilly and Company, Otsuka Pharmaceuticals, Pfizer Inc., Supernus, Vanda Pharmaceuticals	Bristol-Myers Squibb		AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Janssen Pharmaceutica Inc., Otsuka Pharmaceuticals, Pfizer Inc.	
Charles DeBattista, M.D., D.M.H.			GlaxoSmithKline			
Ronald J. Diamond, M.D.		Pfizer Inc.			Janssen Pharmaceutica Inc., Bristol-Myers Squibb	
Suzanne Dieter, M.D.						Bristol-Myers Squibb Public Psychiatry Fellow

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Erica J. Duncan, M.D.			Bristol-Myers Squibb, Ortho McNeil Janssen Scientific Affairs LLC			
Jean Endicott, Ph.D.		Bristol-Myers Squibb, Cyberonics Inc., Abbott Laboratories, AstraZeneca Pharmaceuticals, Berlex Laboratories, Inc., Bristol-Myers Squibb, Eli Lilly and Company, Cyberonics Inc., Forest Laboratories, Inc., GlaxoSmithKline, Novartis Pharmaceuticals Corporation	Abbott Laboratories, Bristol-Myers Squibb, Cyberonics Inc., Merck & Co., Inc., Parke-Davis, Division of Warner-Lambert Company, Pfizer Inc., Upjohn, Inc., Wyeth- Ayerst Laboratories, National Institute of Mental Health			
Jacqueline Maus Feldman, M.D.					AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Janssen Pharmaceutica Inc., Otsuka Pharmaceuticals	
Stephen J. Ferrando, M.D.		Abbott Laboratories			AstraZeneca Pharmaceuticals, Pfizer Inc.	
Robert S. Fishman, M.D.				Alexa Molecular Delivery		
Stephen M. Goldfinger, M.D.		Teva Pharmaceuticals	Janssen Pharmaceutica Inc., Pfizer Inc., Organon, Lundbeck, Roche, Aventis, Dainippon Sumitomo Pharma Co., Ltd.	Delivery		
Philip D. Harvey, Ph.D.		Dainippon Sumitomo Pharma Co., Ltd., Wyeth-Ayerst Laboratories, Eli Lilly and Company, Johnson and Johnson PRD	AstraZeneca Pharmaceuticals		Eli Lilly and Company	Pfizer Inc., Reimbursement for Travel Expenses for Presentations
Barry K. Herman, M.D., M.M.M.	Pfizer Inc.			Pfizer Inc.		
Napoleon B. Higgins, Jr., M.D.					Shire Pharmaceutical Development, Inc., AstraZeneca Pharmaceuticals, Alza/McNeil Pharmaceuticals, Janssen Pharmaceutica Inc., GlaxoSmithKline, Novartis Pharmaceuticals Corporation, Eli Lilly and Company	
Paul Hodgkins, Ph.D.				Shire Pharmaceutical Development, Inc.		
John Huh, M.D.			Novartis Pharmaceuticals Corporation			
Alicia Hurtado, M.D.			. [Bristol-Myers Squibb Public Psychiatry Fellow
Lisa Kamen, M.H.A.				Bristol-Myers Squibb		
Cecelia Kane, M.D.				Wyeth-Ayerst Pharmaceutical Company		
Jamie Karagianis, M.D.				Eli Lilly and Company		

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Onur N. Karayal, M.D., M.P.H.				Pfizer Inc.		
John Kascow		Bristol-Myers Squibb, Pfizer Inc., Janssen Pharmaceutica Inc., Eli Lilly and Company, Forrest Laboratories	Bristol-Myers Squibb, AstraZeneca Pharmaceuticals, Forrest Laboratories			
Terence A. Ketter, M.D.		Abbott Laboratories, AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Eli Lilly and Company, GlaxoSmithKline, Janssen Pharmaceutica Inc., Jazz Pharmacuetical, Novartis Pharmaceuticals Corporation, Solvay Pharmaceuticals, Inc. Wyeth-Ayerst Pharmaceutical Company	Abbott Laboratories, AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Cephalon Inc., Eli Lilly and Company, GlaxoSmithKline, Pfizer Inc., Wyeth- Ayerst Pharmaceutical Company		Abbott Laboratories, AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Eli Lilly and Company, GlaxoSmithKline	Johnson and Johnson PRD Employee (Nzeera Ketter, M.D., Spouse)
Edward Kim, M.D., Ph.D.				Bristol-Myers Squibb		
Jennifer Kim, Pharm.D.				AstraZeneca Pharmaceuticals		
Russell Knoth, Ph.D.				Bristol-Myers Squibb		
Vinod Kumar, M.D.				Novartis Pharmaceuticals Corporation		
William B. Lawson, M.D., M.P.H.		Reckitt Benckiser Pharmaceuticals, AstraZeneca Pharmaceuticals	AstraZeneca Pharmaceuticals, Pfizer Inc.			
Arthur L. Lazarus, M.D., M.B.A.				AstraZeneca Pharmaceuticals		
Petros Levounis, M.D., M.A.					Pfizer Inc., AstraZeneca Pharmaceuticals, Cephalon Inc., Forest Laboratories, Inc., Takeda Pharmaceuticals	
Jeffrey A. Lieberman, M.D.		Eli Lilly and Company, Pfizer Inc., GlaxoSmithKline, AstraZeneca Pharmaceuticals, Lundbeck, Organon Pharmaceuticals Inc.	Acadia Pharmaceuticals, Bristol-Myers Squibb, GlaxoSmithKline, Janssen Pharmaceutica Inc., Merck & Co., Inc., Organon Inc., Pfizer Inc.			
Russell Lim, M.D.					AstraZeneca Pharmaceuticals	
Julie Locklear, Pharm.D., M.B.A.				AstraZeneca Pharmaceuticals		
Mary Mackle, Ph.D.				Schering Corporation		
Michael J. Manos, Ph.D.		Shire Pharmaceutical Development, Inc., Eli Lilly and Company, McNeil Consumer Healthcare	Eli Lilly and Company, McNeil Consumer Healthcare, Shire Pharmaceutical Development, Inc.		Shire Pharmaceutical Development, Inc.	

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Prakash Masand, M.D.		Alkermes (Cambridge, MA), Bristol-Myers Squibb, Cephalon Inc., Eli Lilly and Company, Forest Laboratories, Inc., GlaxoSmithKline, Janssen Pharmaceutica Inc., Jazz Pharmacuetical, Organon Inc., Pfizer Inc., Wyeth-Ayerst Pharmaceutical Company	AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Cephalon Inc., Eli Lilly and Company, Forest Laboratories, Inc., GlaxoSmithKline, Janssen Pharmaceutica Inc., Ortho McNeil Pharmaceuticals		AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Forest Laboratories, Inc., GlaxoSmithKline, Janssen Pharmaceutica Inc., Pfizer Inc., Wyeth-Ayerst Pharmaceutical Company	
Christopher J. McDougle, M.D.		Roche Laboratories, a member of the Roche Group, Bristol- Myers Squibb, Forest Research Institute	Bristol-Myers Squibb		Bristol-Myers Squibb	
Hunter L. McQuistion, M.D.		The CDM Group, Inc., Janssen Pharmaceutica Inc.,				
Philip R. Muskin, M.D., M.A.		Forest Laboratories, Inc.			Jazz Pharmacuetical, AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Eli Lilly and Company, Wyeth- Ayerst Pharmaceutical Company	
Marko A. Mychaskiw, Ph.D., R.Ph.				Pfizer Inc.		
Michael Nashat, Pharm.D.				Bristol-Myers Squibb		
Edward R. Norris, M.D.			Takeda Pharmaceuticals, Bristol-Myers Squibb		Wyeth-Ayerst Pharmaceutical Company	
Lewis A. Opler, Jr., M.D., Ph.D.			,		A 7	MultiHealth Systems Inc. As an author of the Positive and Negative Syndrome Scale, I receive royalties from its sale.
Randall Owen, M.D.				Bristol-Myers Squibb		
Kathleen E. Pierson, M.D., Ph.D.		AstraZeneca Pharmaceuticals, Canada				
Andrei Pikalov, M.D., Ph.D.				Otsuka Pharmaceuticals		
Michael Pratts, M.D.					Eli Lilly and Company	
Annelle B. Primm, M.D., M.P.H.		Eli Lilly and Company				
Andres J. Pumariega, M.D.		Eli Lilly and Company				
John A. Renner, Jr., M.D.					Forest Laboratories, Inc., Alkermes, Cephalon Inc., Forest Laboratories, Inc.	
Richard N. Rosenthal, M.D.			Titan Pharmaceuticals Inc.			
Kafi N. Sanders, M.P.H.				Pfizer Inc.		
Alan F. Schatzberg, M.D.	Corcept Therapeutics, Inc., Forest Laboratories, Inc., Merck & Co., Inc., Neurocrine, Pfizer Inc.	Corcept Therapeutics, Inc., Eli Lilly and Company, Neuronetics Inc., Wyeth-Ayerst Pharmaceutical Company, GlaxoSmithKline				Forest Laboratories, Inc. Advisory Board, Merck & Co., Inc., Advisory Board
Patricia L. Scheifler, M.S.W.					Eli Lilly and Company	
Edward Schweizer, M.D.		Dainippon Sumitomo Pharma Co., Ltd.				

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Linmarie Sikich, M.D., M.A.		Sanofi Aventis	Otsuka Pharmaceuticals, Eli Lilly and Company, Janssen Pharmaceutica Inc., Bristol-Myers Squibb, Otsuka Pharmaceuticals, Pfizer Inc.			
Wesley E. Sowers, M.D.		Deerfield Behavioral Health, Inc.				
Altha J. Stewart, M.D.		Pfizer Inc.				
Eric C. Strain, M.D.		Grunenthal GmBH, Reckitt Benckiser Pharmaceuticals, Shire Pharmaceutical Development, Inc., Schering Corporation, Titan Pharmaceuticals Inc., GlaxoSmithKline	Reckitt Benckiser Pharmaceuticals		Reckitt Benckiser Pharmaceuticals	
Sergio A. Strejilevich, M.D.					AstraZeneca Pharmaceuticals, GlaxoSmithKline	
Trisha Suppes, M.D., Ph.D.		Novartis Pharmaceuticals Corporation, Abbott Laboratories, AstraZeneca Pharmaceuticals, Eli Lilly and Company, GlaxoSmithKline, Pfizer Inc.	Abbott Laboratories, AstraZeneca Pharmaceuticals, GlaxoSmithKline Beechum Pharmaceuticals, Janssen Pharmaceutica Inc., National Institute of Mental Health, Novartis Pharmaceuticals Corporation, Pfizer Inc., Stanley Medical Research Institute, Wyeth-Ayers		AstraZeneca Pharmaceuticals	
Henrik Svedsäter, Ph.D.			,	AstraZeneca Pharmaceuticals		
Holly A. Swartz, M.D.		Bristol-Myers Squibb	Bristol-Myers Squibb			Eli Lilly and Company CME Honoraria, AstraZeneca Pharmaceuticals CME Honoraria, Servier CME Honoraria
Marvin S. Swartz, M.D.			Eli Lilly and Company		Eli Lilly and Company	
Scott Terranella, M.D., M.P.H.						Bristol-Myers Squibb Public Psychiatry Fellow
Atilla Turgay, M.D.		Shire Pharmaceutical Development, Inc., Eli Lilly and Company, Purdue Pharma, Lundbeck, Sanofi Aventis, Celltech Pharmaceuticals, Ltd., Janssen-Ortho Pharmaceutica Inc., AstraZeneca Pharmaceuticals	Celltech Pharmaceuticals, Ltd., Shire Pharmaceutical Development, Inc., Eli Lilly and Company, Purdue Pharma, Janssen- Ortho Pharmaceutica Inc., AstraZeneca Pharmaceuticals, Lundbeck, Sanofi Aventis			Shire Pharmaceutical Development, Inc. Honoraria, Eli Lilly and Company Honoraria, Purdue Pharma Honoraria, Janssen-Ortho Pharmaceutica Inc. Honoraria, AstraZeneca Pharmaceuticals Honoraria, Lundbeck Honoraria, Sanofi Aventis Honoraria, Celltech Pharmaceuticals
Dawn Velligan, Ph.D.		Pfizer Inc., AstraZeneca Pharmaceuticals	Janssen Pharmaceutica Inc., AstraZeneca Pharmaceuticals, Organon Pharmaceuticals Inc.,		Janssen Pharmaceutica Inc., AstraZeneca Pharmaceuticals	
Comma M M T 1 M D			Pfizer Inc.		DC I	
Garry M. Vickar, M.D.					Pfizer Inc.	

Name	Stock/Other Financial Options	Consultant	Grant/Research Support	Full-Time Employee	Speaker's Bureau	Other Financial Interest (specify)
Peter Weiden, M.D.		AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Janssen Pharmaceutica Inc., Pfizer Inc., Organon Pharmaceuticals Inc., Shire US Inc., Vanda Pharmaceuticals, Wyeth-Ayerst Pharmaceutical Company	AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Janssen Pharmaceutica Inc., National Institute of Mental Health, Pfizer Inc.		AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Janssen Pharmaceutica Inc., Pfizer Inc.	
Richard Weisler, M.D.	Bristol-Myers Squibb, Merck & Co., Inc., Pfizer Inc.		National Institute of Mental Health, Abbott Laboratories, AstraZeneca Pharmaceuticals, Biovail Laboratories, Inc., Bristol-Myers Squibb, Cephalon Inc., Corcept Therapeutics, Inc., Eisai Inc., Eli Lilly and Company, Forest Laboratories, Inc., GlaxoSmithKline			
Timothy Wigal, Ph.D.		Shire Pharmaceutical Development, Inc., Janssen Pharmaceutica Inc.	McNeil Pharmaceuticals, Shire Pharmaceutical Development, Inc., Novartis Pharmaceuticals Corporation, Eli Lilly and Company		Shire Pharmaceutical Development, Inc.	
Sharon Wigal, Ph.D.		McNeil Consumer Healthcare, Abbott Laboratories, National Institute of Mental Health, Shire US Inc.	Shire US Inc., National Institute of Mental Health, Eli Lilly and Company, McNeil Pharmaceuticals, Novartis Pharmaceuticals Corporation		Shire US Inc., McNeil Consumer Healthcare	McNeil Consumer Healthcare Advisory Board, Abbott Laboratories Advisory Board, National Institute of Mental Health Advisory Board, Shire US Inc. Advisory Board
Leslie Zun, M.D., M.B.A.		Abbott Laboratories			Eli Lilly Canada	

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

Chadi Abdallah, M.D. Madeleine Abrams, L.C.S.W. Safiya Abouzaid, Pharm.D. Tunku-A.R. Ben Abubakar, M.D. Clark S. Aist, Ph.D. Lada Alexeenko, M.D. Susana S. Al-Halabí, Ph.D. Ali Abbas Ashgar-Ali, M.D. Sadiq Al-Samarrai, M.D. Asad Amir, M.D. Tanya R. Anderson, M.D. Otis Anderson III, M.D. Shuntaro Ando, M.D. Bianca Andreica Edward Aniapam, M.A. Rubaba K. Ansari, B.S.C. Laura N. Antar, M.D., Ph.D. Paul S. Appelbaum, M.D. Ralph Aquila, M.D. Cynthia Arfken, Ph.D. Susana Martinez Arboleya, M.D. Mary I. Armstrong, Ph.D., M.S.W. Kenn Ashley, M.D. Willard W.C. Ahsley, D.Min. Mahboob A. Aslam, M.D., M.S. Robert M. Atkins, M.D., M.P.H. Alan Axelson, M.D. Lindsay A. Babiss, B.A. Thomas F. Babor, Ph.D., M.P.H. Samuel H. Bailine, M.D. Ghulam M. Baiwa, M.D. Ross A. Baker, Ph.D., M.B.A. Mary E. Barber, M.D. Ronald Bassman, Ph.D. Joseph Battaglia, M.D. Becky Bay, M.D., M.P.H. Janice M. Beal Cynthia A. Beck, M.D., M.S.C. Melissa Begolli, M.D. Petere Beitchman, D.S.W. Margo Benjamin, M.D. Ellen Berkowitz, M.D. Carol A. Bernstein, M.D. Philip A. Bialer, M.D. Michael Birnbaum, M.D. Cynthia C. Bisbee, Ph.D. Nesli Keskinoz Bilen Zeinab Bishry, M.D., M.R.C. Mary Blake Susan J. Boust, M.D. Albert Boxus, M.D. Mark Bradley, M.D. Marie-Cécile M. Bralet, M.D., Ph.D. Wendy Brennan, M.S. Susan Brenneman Beth Broussard, M.P.H. Ayanna Brown, M.D. Raymond Brown, M.D. Page Burkholder, M.D. Karen Burleson, B.A. Arthur L. Burnett, Sr., J.D., B.S. Kathryn A. Burns, M.D., M.P.H. Tracee M. Burroughs, M.D. Robert P. Cabaj, M.D.

Johanna A. Cabassa, M.D.

Leopoldo J. Cabassa, Ph.D.

David P. Calfee, M.D., M.S. Harold Carmel, M.D. Enrico Castillo Carol L.M. Caton, Ph.D. Selime Celik, M.D., B.S.C. Joseph Cerimele, M.D. David A. Chambers, D.Phil., M.S.C. Prakash Chandra, M.D. Daniel P. Chapman, Ph.D. Yves Chaput, M.D., Ph.D. Christopher B. Chee, B.S. Faiz A. Cheema, M.D. Teddy Chen, Ph.D., L.C.S.W. Maeng Je Cho, M.D. Jaewon Chung, M.D. Carol D. Clayton, Ph.D. Christie A. Cline, M.D., M.B.A. Arnold Cohen, J.D. Carl I. Cohen, M.D. Louis H. Cohen, M.D. Steven Cole, M.D. Charles C. Coleman, M.D. Nancimarie R. Colistra, L.C.S.W. Donna Colonna, M.S. Wilson M. Compton, M.D. Peggy Compton, Ph.D., R.N. Michael T. Compton, M.D., M.P.H. David Cone, M.D. Janice L. Cooper, Ph.D. Francine Cournos, M.D. Benjamin Crocker, M.D. Glenn Currier, M.D. Kien T. Dang, M.D. Ian C. Dawe, M.D., M.H.S.C. Alexander P. de Nesnera, M.D. Irismar Reis de Oliveira, M.D., Ph.D. Ayme Frometa Del Castillo, M.D. Mary L. Dell, M.D. Deborah Dennis, M.A. Iairo González Díaz Ronald J. Diamond, M.D. Eva M. Díaz-Mesa, M.S.C. Leah J. Dickstein, M.D., M.A. Bobby M. Dillard, A.A. Kathleen C. Diller, M.D. Lisette J. Dorfman, B.S.N., M.S.N. Jeffrey Draine, Ph.D., M.S.W. Jack Drescher, M.D. Don A. DuBose, M.D., M.S. Kenneth S. Duckworth, M.D. Farifteh F. Duffy, Ph.D. Raja Dutta, M.D. Jon O. Ebbert, M.D. Agneta Ekman, M.D. Abdel Elmouctari, M.D. Yasser A. Elsayed, M.D., M.S. Elaine L. Eng, M.D. Charles C. Engel, M.D., M.P.H. Ida Escovar, M.D. Dillon Euler, M.D. Dwight L. Evans, M.D. Anita S. Everett, M.D. Olusola Fagbami, M.B.B.S.

Liberty Fajutrao

Oliver Fein, M.D.

Kaney Fedovskiy, M.D., M.P.H.

Joel S. Feiner, M.D. Juan J. Fernandez-Miranda, M.D., Ph.D. Carla Fine, M.S. Max Fink, M.D. Amy C. Fisher, M.S. Elizabeth B. Ford, M.D. Marshall Forstein, M.D. Nadya Friedman, M.D. Dorota Frydecka, M.D. Icelini Garcia-Sosa, M.D. Amir Garakani, M.D. Michael Garrett, M.D. Jeffrey L. Geller, M.D., M.P.H. Galina Georgieva, M.D. Michael Gibertini, Ph.D. Ludovic Gicquel, M.D. Mia Gintoft Leslie H. Gise, M.D. Rachel L. Glick, M.D. Sheila Goldschider, R.N., M.S. Rhodoro P. Tolentino Gonzales, M.D. Cheryl Gonzales-Nolas, M.D. Sandra M. Goulding, M.P.H. Stanislav Grabylnikov, M.D. Robert M. Greenberg, M.D. Carlos M. Grilo, Ph.D. Allison J. Grolnick, M.D. Joseph M. Guada, Ph.D., M.S.W. Leyla Gulcur, Ph.D. Barry Gurland, M.D. Aarti Gupta, M.B.B.S. Zinoviy Gutkovich, M.D. Ann L. Hackman, M.D. Fadi Haddad, M.D. Shahervar Hafeez, B.S. Marina Haghour, M.D. Mark B. Hamner, M.D. Tony Hanigan Sidney Hankerson, M.D., M.B.A. Maria Carolina Hardoy, M.D., Ph.D. Phyllis Harrison-Ross, M.D. Seema R. Hashmi, M.D. Shivkumar S. Hatti, M.D., M.B.A. Ronald E. Hellman, M.D. Rich Herman, M.A. Daniel B. Herman, D.S.W., M.S. Abigail J. Herron, D.O. Tracy Hinz, M.S.W., L.C.S.W. Cassandra Hobgood, M.D. Aya Hojo, M.D. Kim J. Hopper, Ph.D. Talar Hopyan, Ph.D. Syed Q. Hussaini, M.D. Fayaz A. Ibrahim, M.D. Neha Jain, M.D. Shah Jalees, M.D. Sae-Heon Jang, M.D. Sarah B. Johnson, M.D., M.S.C. Meredith A. Johnston, M.D. Camara Phyllis Jones, M.D., M.P.H., Ph.D. Ayana Jordan, Ph.D. Nalini V. Juthani, M.D. Ad Kasenbrood, M.D., Ph.D.

Shi Hyun Kang, M.D., Ph.D. Sandra J. Kaplan, M.D. Anoop Karippot, M.D. Craig L. Katz, M.D. Molly Rose Kaufman, M.S. Jenny E. Kaufmann, Ph.D. Otto Kausch, M.D. Prabhakar Kayam, M.D. Rene Keet Charles Kellner, M.D. Chelsea V. Kemp, B.A., M.A. Gary Kennedy, M.D. Otto F. Kernberg, M.D. Jean Kim, M.D. Jonathan Kim, M.D. Nam Hee Kim, M.D. Robin J. Kimbrough-Melton, J.D. David Kimhy, Ph.D. Bauke Koekkoek, R.N. Cortney Kohberger, M.D. Stephan Kohler Pradip Koirala, M.D. Harold S. Koplewicz, M.D. Khyati Kothari, M.D., M.B.B.S. Elizabeth J. Kramer, S.M. Matej Kravos, M.D., Ph.D. Gurprit Lamba, M.D., M.B.B.S. Yulia Landa, Psy.D. Karen A. Landwehr, M.A. Manana Lapidus, M.D. Fave Lari, M.D. Eugene Lee, M.D. Chul Lee, M.D., Ph.D. Hae Woo Lee, M.D. Hochang B. Lee, M.D. Sang-Yeol Lee, Psy.D., Ph.D. Sang Soo Lee, M.D. Stephanie M. LeMelle, M.D. Heather Leutwyler Bradley Lewis, M.D. Bill Lichtenstein David C. Lindy, M.D. L. Charlotte Lippolis, D.O., M.P.H. Martha Livingston, Ph.D. Rudolf Ljubicic, M.D. James W. Lomax, M.D. Jorge Lopez-Castroman, M.D., Ph.D. Lorraine Lothringer, M.D. Francis G. Lu, M.D. Dunyue Lu, M.D., Ph.D. Christopher Lukas Joseph Z. Lux, M.D. Katherine L. Lynch, Ph.D. Joel Mack, M.D. Jill H. Maddox, M.D. Cheryl Madeja, L.M.S.W. Hasnain Magsood, M.D. Shaveta Malik, B.S. Igor Malinovsky, M.A. Raymond Mankoski, M.D., Ph.D. Mabel Martinez Karen G. Martinez, M.D., M.S.C. Lauren Mason, B.S. Geraldine Mayor, M.D. Mathew Mathai, CPRP Jose L. Matias, M.D.

Vikram Kambampati, M.D.

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

Gail A. Mattox, M.D., FAACAP Michele May, L.I.C.S.W. Eliezer R. Mayer, Psy.D. David I. Mayerhoff, M.D. James Brad McConville, M.D. Frank McCorry, Ph.D. Vanessa McGann, Ph.D. Christopher A. McIntosh, M.D., M.S.C. Donna N. McNelis, Ph.D. Bonnie G. McRee, M.P.H. David Mee-Lee, M.D. Harlan M. Mellk, M.D. Joseph P. Merlino, M.D., M.P.A. Mary P. Metcalf, Ph.D., M.P.H. Dmitry Meyerovich, B.S. Robert Michels, M.D. Kenneth Minkoff, M.D. Bushra F. Mirza, M.B.B.S., B.S. Sukriti Mittal, M.D. Josephine Mokonogho, M.D. David Moltz, M.D. Marcel M. Monden, M.D. April H. Morciglio, M.D. Melodee Morrison Eve K. Moscicki, Sc.D., M.P.H. Kristina Muenzenmaier, M.D. Michael F. Myers, M.D. David Nace, M.D. Navin A. Natarajan, M.D. Christine E. Negendank, M.D. Anthony T. Ng, M.D. Bernardo Ng, M.D. Warren Ng, M.D. Tuan-Anh Nguyen, M.D., M.P.H. Marina Nikhinson, M.D. Gulam A. Noorani, M.D., M.P.H. Grayson S. Norquist, M.D., M.P.H. Luciana L. Nunes, M.D. Sandra Odebrecht Vargas Nunes, M.D., Ph.D. Kehinde A. Ogundipe, M.D. Rashmi Ojha, M.D., B.S.

John C. Onate, M.D.

Emmanuel Oni, M.D.

Fred C. Osher, M.D.

Sharon Packer, M.D.

Paula G. Panzer, M.D.

Suprit Parida, M.D.

Min-Cheol Park, M.D.

Konstantinos Papanikolaou

Kenneth I. Pargament, Ph.D.

David Page, A.B.

Geoffrey J. Oravec, M.D. John O'Reardon, M.D.

Macdara O'Sullivan, B.A., L.C.S.W.

Min-Hyeon Park, M.D. Christopher Parks, Ph.D. Ruth Pasillas-Gonzales Urvashi Patel, Ph.D. Kajal R. Patel, M.D. Richa Pathak, M.D. Christopher Paul, M.D. Gina Perez, M.D. Deborah A. Perlick, Ph.D. Yvonne Perret, M.A., M.S.W. Pria Persaud, M.D. Neil Pessin, Ph.D. Georgios Petrides, M.D. Richard C. Pillard, M.D. David A. Pollack, M.D. Kayla Pope, M.D., J.D. Guillermo Portillo, M.D. A. Kathryn Power, M.Ed. Seth Powsner, M.D. Beny J. Primm, M.D. Sharath Puttichanda, M.B.B.S. Karen Quick, Ph.D. Ernest Quimby, Ph.D. Jeffrey T. Rado, M.D., M.P.H. Mark Ragins, M.D. Habibur H. Rahman, M.D. Shubha Raja, M.D. Sandhya Rajasekhara, M.D. Claire E. Ramsay, M.P.H. Jules Ranz, M.D. Harish Rao, M.B.B.S. Nyapati R. Rao, M.D. Claudia L. Reardon, M.D. Denise E. Reed, M.B.A., M.P.H. Darrel A. Regier, M.D., M.P.P. Michele Reid, M.D. Barry Reisberg, M.D. Dori B. Reissman, M.D., M.P.H. Ricardo Restrepo, M.D., M.P.H. Victor I. Reus, M.D. Hamed Rezaishiraz, M.D., Ph.D. Abderrahmane Richane, M.D. Janet S. Richmond, M.S.W. Richard K. Ries, M.D. Elspeth C. Ritchie, M.D., M.P.H. Sarah Rivelli, M.D. Matt T. Robillard, M.D. Ariane Rogue, M.D. Patrick Rogue, M.D. Carolyn B. Robinowitz, M.D. Lissette Rodriguez, M.D. Santiago Rodriguez Leon, M.D. Ilyse Rosenberg, D.O., B.S. Erik Roskes, M.D. Arabelle M. Rowe, M.S.W.

Joe S. Ruggiero, Ph.D.

Walter K. Rush, M.D. Kathie Russo Nicholas Rutledge, M.S.W. Paul Sachs, Ph.D., M.B.A. Pablo Sadler, M.D., M.P.H. Anoosh Salman, M.D., M.B.B.S. Edwin Salsitz, M.D. Michele Salters, M.S.W. Patcho D. Santiago, M.D., M.P.H. Philip Saperia Ramotse Saunders, M.D. Randolph B. Schiffer, M.D. Andres Schneeberger, M.D. Paula Schnurr, Ph.D. Eugene P. Schoener, Ph.D., M.S. Nina Schooler, Ph.D. Eitan D. Schwarz, M.D. Lloyd I. Sederer, M.D. Jiri Sedo, M.D. Jacques Seguin, M.D. Marilyn Seide, Ph.D. Chandresh Shah, M.D. Amin Shamal, M.D. Scott S. Shapiro, M.D. Daniel Sharp Raymone Shenouda, M.D. Kang Shi Hyun, M.D. Ruth Shim, M.D., M.P.H. Brian Shiner, M.D., M.P.H. Sosunmolu Shoyinka, M.D. Amresh K. Shrivastava, M.D. Thomas A. Simpatico, M.D. Humaria Siddiqi, M.D. Kanwar Ajit Sidhu, M.D. Zoya Simakhodskaya, Ph.D. Dyanne Simpson, D.O. Tracey Skale, M.D. Anna Skiandos, D.O. Annet Smit Angela Smolarz, B.A. Dimple Sodhi, M.B.B.S., M.S. Alan Sofranko Leif I. Solberg, M.D. Marie Soller, M.D. Shane S. Spicer, M.D. Kenneth Spitalny, M.D. Peter Stastny, M.D. Peter Steinglass, M.D. Michael D. Stensland, M.D. Sami Stimimi Frederick J. Stoddard, Jr., M.D. Karina A. Stone, M.D. Nada L. Stotland, M.D., M.P.H. Jennifer Strauss, Ph.D. Lynette Studer, M.S.W.

Anand Sukumaran, M.D. Dave Summers, M.Sc. Ezra S. Susser, M.D., Dr. P.H. Eskinder Tafesse, Ph.D. Junji Takeshita, M.D. T. Bradley Tanner, M.D. Meredith L. Theeman, M.S.C., M.Psy. Kenneth Thompson, M.D. Donald L. Thompson, M.D. Michael A. Torres, M.D. Anna Marie Toto, Ed.M. Calvin Trent, Ph.D. Fuat Ulus, M.D. Theresa Unger Robert J. Ursano, M.D. Euderruh Uzcategui Pinto, M.D., Ph.D. Ipsit Vahia, M.D. Elie S. Valencia, J.D., M.A. Marcia T. Valenstein Sathish C. Vallabhanneni, M.D. Esther van Fenema Albert M. van Hemert, M.D., Ph.D. Marijke M. van Putten Swapna K. Verma, M.D. Lina Villegas, M.D. Mark Viron, M.D. Ramaswamy Viswanathan, M.D., D.Sc. Suzanne E. Vogel-Scibilia, M.D. Suzanne Wagner, M.S., L.M.S.W. Milton L. Wainberg, M.D. Amy C. Watson, Ph.D. Felix Wedegaertner, M.D., M.P.H. Henry C. Weinstein, M.D. Jennifer Weintraub, J.D. Kenneth B. Wells, M.D., M.P.H. Christopher Welsh, M.D. Reed Welson, Ph.D. Andrea White, M.S.W. Rob Whitley, Ph.D. Joshua E. Wilk, Ph.D. Caroline Williams, M.D. Kimberly Williams, M.S.W. Helen Witte, M.D. Shaw W. Woods, B.A., M.D. Brian Writer, D.O. Guohua Xia, M.D., Ph.D. Eric Yarbrough, M.D. Bo-Hyun Yoon, M.D., Ph.D. Chainllie Young, M.D., Ph.D. Van Yu, M.D. Jahanara Zahid, M.D., M.P.H. Douglas F. Zatzick, M.D. Deval Zaveri, M.D. Scott L. Zeller, M.D.

Mathew Suja, B.S.

THURSDAY, OCTOBER 8, 2009

8:00 a.m.-9:30 a.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 1

Specialized Approaches to Homeless Populations

Chp.: Morteza Rahmani, M.D., *Resident*, *Department of Psychiatry, SUNY Downstate*

1. Psychiatry in the Field With Homeless People: Challenges and Opportunities

Van Yu, M.D., Jill H. Maddox, M.D.

2. Family Emergency Rounds: A Community-Based, Relationship-Centered Harm Reduction Strategy for Service Providers of Homeless Families Nicholas Rutledge, M.S.W., Michele Salters, M.S.W.

3. Project Helping Hands: Assertive Outreach to People who Are Homeless With Mental Health, Substance Use and Legal Problems

Eugene P. Schoener, Ph.D., M.S., Michele Reid, M.D., Calvin Trent, Ph.D., Christopher Parks, Ph.D., Edward Aniapam, M.A., Cheryl Madeja, L.M.S.W., Cynthia Arfken, Ph.D.

8:00 a.m.-9:30 a.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 1

Chp.: Fayaz A. Ibrahim, M.D., Resident, Department of Psychiatry, SUNY Downstate Co-Chp.: Farha Abassi, M.D., Resident, Department of Psychiatry, Michigan State University

Kim J. Hopper, Ph.D.: The Outcomes of Schizophrenia Around the World: What Do We Know and What Does That Teach Us?

Brief Biography: Kim J. Hopper, Ph.D., is a medical anthropologist who works as a research scientist at the Nathan S. Kline Institute for Psychiatric Research, where he co-directs the Center to Study of Recovery in Social Contexts. He is also Professor of Clinical Sociomedical Sciences at the Mailman School of Public Health, Columbia University, lecturer at Columbia's Law School, and Visiting Professor at the University of Alaska Fairbanks. Since 1979, he has done ethnographic and historical research on psychiatric care and on homelessness, chiefly in New York City. His research interests include the reconfiguration of public mental health (the so-called "de facto" system), cross-cultural long-term follow-up studies of psychotic disorder, participatory research models (especially in communities with histories of exploitation), modalities of coercion,

moral economies of care, and applying Sen's capabilities approach to recovery from severe psychiatric disorder.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 2

Chp.: Juan D. Pedraza, M.D., Resident, Department of Psychiatry, Maimonides Medical Center
Co-Chp.: Kah Hong Goh, M.D., Resident,
Department of Psychiatry, SUNY Downstate

Christopher J. McDougle, M.D.: The Diagnosis and Pharmacotherapy of Autism

APA's Frank J. Menolascino Award Winner

Brief Biography: Dr. McDougle received a B.A. in chemistry from Valparaiso University in 1981 (with Highest Distinction) and an M.D. from Indiana University School of Medicine in 1986 (with Highest Distinction). He subsequently completed a residency in psychiatry at Yale University School of Medicine (1990) and a fellowship in child and adolescent psychiatry at the Yale Child Study Center (1995). After seven years on the faculty at Yale, Dr. McDougle joined the IU School of Medicine in 1997 as the Raymond E. Houk Professor of Psychiatry, and Director of the Section of Child and Adolescent Psychiatry. In September of 2000, Dr. McDougle was named the Albert Eugene Sterne Professor of Psychiatry and Chairman of the Department of Psychiatry. He has continued on as Director of the Section of Child and Adolescent Psychiatry, as well. Dr. McDougle is an internationally-recognized expert in the neurobiology and neuropsychopharmacology of childhood-onset neuropsychiatric disorders including autistic disorder. His research interests also include the etiology and pathophysiology of mental retardation syndromes. Dr. McDougle has been awarded two Young Investigator Awards from the National Alliance for Research on Schizophrenia and Depression (NARSAD), an Independent Investigator Award from NARSAD, a grant from the Theodore and Vada Stanley Research Foundation, a Research Unit on Pediatric Psychopharmacology (RUPP) contract, a RUPP-Psychosocial Intervention (PI) grant and additional research grants from the National Institute of Mental Health for the study of autism and related pervasive developmental disorders. Dr. McDougle was elected to the American College of Neuropsychopharmacology in 1995. He was twice chosen as Teacher of the Year by the Yale Psychiatry Residents. In 2002, Dr. McDougle was selected as a recipient of the 12th Annual Nancy C.A. Roeske, M.D. Certificate of Recognition for

THURSDAY, OCTOBER 8, 2009

Excellence in Medical Student Education from the American Psychiatric Association, and in 2007 he was selected as a recipient of the Annual Irma Bland Award for Excellence in Teaching Residents, also by the American Psychiatric Association. In 2003, he was appointed Associate Editor of the *Journal of Autism and Developmental Disorders*.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 1

Joel S. Feiner, M.D.: Attitudes, Affect, and Engagement

8:00 a.m.-9:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 1

Psychopharmacology in Jails and Prisons: Principles, Practice, and Special Issues

Chp.: Henry C. Weinstein, M.D.
Participants: Erik Roskes, M.D., Becky Bay, M.D., M.P.H.,
Kathryn A. Burns, M.D., M.P.H.

8:00 a.m.-9:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 2

Crisis...What Crisis? Consumer-Psychiatrist Partnership at a Critical Junction

Chp.: Pablo Sadler, M.D., M.P.H.
Participants: Habibur H. Rahman, M.D.,
Ruth Pasillas-Gonzales, Mathew Mathai, CPRP

8:30 a.m.-10:00 a.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 1

Services and Training

Moderator: David A. Pollack, M.D.

POSTER 1. INPATIENT PSYCHIATRIC CARE: HOSPITALIST VERSUS CONTINUITY OF CARE

Ali Abbas Asghar-Ali, M.D., Paul A. Sloan, Ph.D., Anna Teague, M.D., Erica Body, R.N., Mark E. Kunik, M.D., M.P.H.

POSTER 2. A MULTIPLE-OBJECTIVE DECISION ANALYSIS TOOL FOR RESIDENTS AND PSYCHIATRISTS TO HELP DECIDE A CAREER PATH OR POSITION TO ACCEPT

Andrea R. Bates, M.D.

POSTER 3. EMBRACING CULTURAL DIVERSITY: THE ESSENTIAL ADDITION OF THE CULTURAL NARRATIVE TO THE INITIAL PSYCHIATRIC EVALUATION

Margo Benjamin, M.D.

POSTER 4. SOCIAL ABILITIES TRAINING: DEVELOPMENT OF A NEW INNOVATIVE PSYCHO-EDUCATIVE PROGRAM TARGETING PATIENTS WITH SOCIAL ABILITIES DEFICITS Marie-Cécile M. Bralet, M.D., Ph.D.

POSTER 5. THE SPECTRUM OF AFRICAN-AMERICAN RACE: EXPLORING RACIAL IDENTITY ATTITUDES, DEPRESSION STIGMA, AND TREATMENT-RELATED ATTITUDES AND BEHAVIORS

Enrico Castillo, Kyaien O. Conner, Ph.D., L.S.W., M.P.H., Nancy Grote, Ph.D., Valire Carr Copeland, M.P.H., Ph.D., Charles F. Reynolds III, M.D., Charlotte Brown, Ph.D.

POSTER 6. INTEGRATING PRIMARY CARE INTO PSYCHIATRIC CARE SETTINGS: A REVIEW OF PUBLISHED STUDIES Joseph Cerimele, M.D.

POSTER 7. CHILD PROTECTION LEGISLATION: SHARING PERSPECTIVES

Ariane Rogue, M.D.

POSTER 8. UB-PAP ("ULTRA-BRIEF PERSONAL ACTION PLANNING"): AN INNOVATIVE TOOL TO SUPPORT PATIENT SELF-MANAGMENT, MOTIVATE HEALTHY BEHAVIORS AND IMPROVE ADHERENCE

Steven Cole, M.D., Joseph C. Blader, Ph.D.

POSTER 9. RECRUITING THE NEXT GENERATION OF PSYCHIATRISTS: THE EVALUATION OF A PSYCHIATRY RECRUITMENT PROGRAM

Kien T. Dang, M.D., Lisa Andermann, M.D., Matthew Levy, M.D., Taylor Armstrong, M.D., Claire De Souza, M.D.

POSTER 10. THE TRIAL-BASED THOUGHT RECORD: A NEW COGNITIVE THERAPY STRATEGY TO CHANGE CORE BELIEFS IN SOCIAL PHOBIA

Irismar Reis de Oliveira, M.D., Ph.D., Vania Powell, Camila Pereira, Claudia de Almeida, Maria Conceição Grangeon, Milke Caldas, Thais Bonfim, Martha Castro, Amanda Galvão, Roberta Moraes, Amy Wenzel, Donna Sudak

POSTER 11. EYE-TO-EYE TELEPSYCHIATRY: UNLOCKING THE GOAL OF SPECIALIST PSYCHIATRIC TREATMENT ON A BROADER BASIS, TO A CHEAPER COST

Agneta Ekman, M.D.

POSTER 12. PATIENT REQUEST FOR DISCHARGE FROM VOLUNTARY PSYCHIATRIC HOSPITALIZATION: A CHART REVIEW

Amir Garakani, M.D., Amy S. Aloysi, M.D., Sue Marcus, Ph.D., Craig L. Katz, M.D.

POSTER 13. FILM PRODUCTION FOR REHABILITATION OF PATIENTS WITH CHRONIC PSYCHOSIS

Maria Carolina Hardoy, M.D., Ph.D., Mauro G. Carta, M.D., Enrico Pau, Giovanni Piras, Laura Pilutzu, Antonella Guglielmi, Antonello Ottonello, Alessandro Meluzzi, Carla Podda

POSTER 14. GERIATRIC PSYCHIATRIC HOSPITALIZATION: AN INCLUSIVE LOOK AT AN ACUTE INPATIENT POPULATION ON A SPECIALIZED UNIT

Cassandra Hobgood, M.D., Samia Sabeen, M.D., M.P.H., Suzanne Holroyd, M.D.

THURSDAY, OCTOBER 8, 2009

POSTER 15. TREATMENT PREFERENCES BETWEEN SUBSYNDROMALLY DEPRESSED AFRICAN AMERICAN AND CAUCASIAN PRIMARY CARE VETERANS

John Kasckow, Erin Ingram, B.S., James Tew, M.D., Charlotte Brown, Ph.D., Kyaien Conner Ph.D., Jennifer Q. Morse, Ph.D., Charles Reynolds, M.D., Dave Oslin, M.D.

POSTER 16. TEMPORAL ASSOCIATIONS OF VETERANS AFFAIRS DISABILITY COMPENSATION AND TIMING OF PSYCHIATRIC INPATIENT ADMISSIONS

Jonathan Kim, M.D., Jason I. Dailey, M.D., Wendi Waits, M.D.

POSTER 17. DOCUMENTATION OF RISK FACTORS FOR CARDIAC ARRHYTHMIAS IN THE TREATMENT OF DELIRIUM WITH NEUROLEPTICS

Khyati Kothari, M.D., M.B.B.S., Daniel Safin, M.D., Nancy C. Maruyama, M.D.

POSTER 18. PARENTAL AGE AT BIRTH: CONTRIBUTION TO PSYCHOPATHOLOGY

Jorge Lopez-Castroman, M.D., Ph.D., Hilario Blasco-Fontecilla, Ph.D., D. Delgado-Gomez, Ph.D., Basurte Villamor, Ph.D., A. Artes, D. Eng., M.A. Oquendo, Ph.D., M. Reyes-Torres, M.D., E. Baca-Garcia, Ph.D.

POSTER 19. A BRAZILIAN HIV PREVENTION INTERVENTION FOR ADULTS WITH SEVERE MENTAL ILLNESS: A RANDOMIZED CLINICAL TRIAL FEASIBILITY STUDY

Lorraine Lothringer, M.D., Cristiane Borges, M.D., Katherine Elkington, Ph.D., Claudio Gruber Mann, R.N., Milton Wainberg, M.D., and the Investigators of PRISSMA

POSTER 20. A SURVEY OF U.S. PSYCHIATRY RESIDENCY PROGRAMS ON TRAINING IN RURAL ISSUES

Joel Mack, M.D., Anita Everett, M.D., Nancy Delanoche, M.S.

POSTER 21. A MULTIPLE BASELINE EVALUATION OF RECOVERY TRANSFORMATION AT SEVERAL RESIDENTIAL CENTERS OF NEW JERSEY

Igor Malinovsky, M.A., Steven M. Silverstein, Ph.D., Paul M. Lehrer, Ph.D., Stewart Shankman, Ph.D., William A. Newbill, Ph.D., Gary Van Nostrand, Ph.D., Tracy Samuelson, M.A., William O'Brien, M.A.

POSTER 22. CHALLENGES IN TREATING LATE ADOLESCENTS IN A GENERAL INPATIENT PSYCHIATRIC UNIT

Geraldine Mayor, M.D., Solange Margery, M.D., Marty Horton, R.N., Steve Romance, M.S.W., Doreen Dimonte, M.A., Kristen Barrett, Esq.

POSTER 23. SBIRT IN PRIMARY CARE: NEEDS AND PREFERENCES OF THE PRIMARY CARE PROVIDER

T. Bradley Tanner, M.D., Karen Rossie, D.M.D., Ph.D., Mary Metcalf, Ph.D., M.P.H.

POSTER 24. JUSTICE PROJECT OUTREACH TEAM (J-PORT): AN INNOVATIVE OUTREACH-ORIENTED JAIL DIVERSION TEAM USING THE SEQUENTIAL INTERCEPT MODEL Christine E. Negendank, M.D.

POSTER 25. WITHDRAWN

POSTER 26. THE CHCPSYCH STUDENT-RUN PSYCHIATRY CLINIC: A MODEL FOR FREE PSYCHIATRIC CARE AND COMMUNITY-BASED PSYCHIATRY EDUCATION

David Page, A.B., Yana Svetlichnaya, A.B., Josie Ni, A.B., Ilana Ambrogi, A.B.

POSTER 27. CORRELATES OF SELF-STIGMA AMONG CONSUMER FAMILY MEMBERS

Deborah A. Perlick, Ph.D., Ann Nelson, B.S.N., Silvia Corbera, Ph.D., Jennifer Edidin, M.A., Lisa Costello, B.A., Masai McIntosh, B.A., Victoria Adzhiashvili, B.A., Jim Seltzer, Ph.D.

POSTER 28. SYMPTOMS OF TRAUMA SCALE: DEVELOPING A PSYCHOMETRIC TOOL FOR PTSD

Michael Pratts, M.D.

POSTER 29. THE RECOVERY ORIENTED SUPERVISOR AND MANAGER

Paul Sachs, Ph.D., M.B.A.

POSTER 30. THE MOTIVATIONS AND VALUES OF FOREIGN MEDICAL GRADUATES WHO RECEIVED SOME MEDICAL TRAINING IN THE USA

Jiri Sedo, M.D., Jacob Duker, Victor Polshin, B.S., Julie Zhao, C.D. Hanson, M.D.

POSTER 31. MEDICAL CERTIFICATION: COST TO PROVIDERS Chandresh Shah, M.D.

POSTER 32. SYMPTOMATIC IMPROVEMENTS ARE ASSOCIATED WITH FUNCTIONAL IMPROVEMENTS IN VETERANS WITH DEPRESSION, ANXIETY, AND POST-TRAUMATIC STRESS

Brian Shiner, M.D., M.P.H., Bradley V. Watts, M.D., M.P.H., Albert West, Ph.D., Yinong Young-Xu, Psy.D., M.P.H., Paula Schnurr, Ph.D.

POSTER 33. COMPARISON OF OBESITY AND EATING ATTITUDE BETWEEN MEDICAL, SURGICAL AND SERVICE GROUP RESIDENTS AND INTERNS IN KOREAN GENERAL HOSPITALS

Sang Soo Lee, M.D., Beom Woo Nam, M.D., Ph.D.

POSTER 34. A COMPARISON OF TELEPSYCHIATRY AND FACE-TO-FACE INTERVIEW USING STANDARDIZED PATIENTS AND A CROSSOVER DESIGN

Patcho N. Santiago, M.D., M.P.H., Stephen Cozza, M.D., Sona Patel, M.P.H.

POSTER 35. TREATMENT PATTERNS BY RACE/ETHNICITY AND HOUSEHOLD INCOME AMONG ATTENTION DEFICIT HYPERACTIVITY DISORDER SUBJECTS TREATED WITH STIMULANTS

Paul Hodgkins, Ph.D., Laura Christensen, M.S., Carolyn Harley, Ph.D., Rahul Sasane, Ph.D.

POSTER 36. CORRELATES OF FATIGUE IN MEDICAL RESIDENTS: LOOKING BEYOND SLEEP DEPRIVATION

Kanwar Ajit Sidhu, M.D., Cristian Sirbu, Ph.D., Veena Bhanot, M.D., John Linton, Ph.D., Mary Emmett, Ph.D., T.O. Dickey, M.D., Martin Kommor, M.D.

POSTER 37. DIGITAL MEDIA (INTERNET, VIDEOGAMES, SOCIAL NETWORKS, CELL PHONES, MUSIC PLAYERS...): BENEFITS IN THE PSYCHOTHERAPY AND FAMILY LIVES OF YOUTH

Eitan D. Schwarz, M.D.

THURSDAY, OCTOBER 8, 2009

POSTER 38. GROUP INTERPERSONAL AND SOCIAL RHYTHM THERAPY ACROSS THE CONTINUUM OF CARE IN ROUTINE PRACTICE SETTINGS

Holly A. Swartz, M.D., Kelly O'Toole, L.C.S.W., Nathan Buck, B.S., Catherine Maihoefer, L.P.C., Frank A. Ghinassi, Ph.D., David White, M.H.A., Kalyani Gopalan, M.S., M.H.A., Ellen Frank, Ph.D.

POSTER 39. PROGRESS IN UNDERSTANDING DRUG METABOLISM: PRACTICAL IMPLICATIONS FOR MANAGEMENT OF PSYCHOTROPIC DRUG TREAMENT IN CHILDREN AND ADOLESCENTS

Patrick J. Rogue, M.D., Ph.D.

POSTER 40. GUIDELINE ADHERENCE IN CLINICAL PRACTICE: A GENERIC SET OF QUALITY INDICATORS

Esther van Fenema, N.J.A. van der Wee, E. Onstein, F.G. Zitman

POSTER 41. LINKING ATTENTION DEFICIT HYPERACTIVITY DISORDER RATINGS AND CLINICAL GLOBAL IMPRESSIONS CATEGORIES IN STUDIES OF LISDEXAMFETAMINE DIMESYLATE IN ADHD

Richard Weisler, M.D., Lenard A. Adler, M.D., Stephen V. Faraone, Ph.D., Bryan Dirks, M.D., Mohamed Hamdani, M.S., David W. Goodman, M.D.

POSTER 42. RAPID AND DRAMATIC REDUCTION OF RESTRAINTS IN AN ADOLESCENT INPATIENT UNIT

Reed Welson, Ph.D., Douglas Munsey, M.D., Jeffrey Borenstein, M.D.

POSTER 43. PRIMARY PSYCHIATRIC PREVENTION IN CHILDREN AND ADOLESCENTS

Deval Zaveri, M.D., Mark Opler, Ph.D., Dimple Sodhi, M.D., M.Sc., Subramonian Madhusoodanan, M.D.

POSTER 44. OPISTHOTONOS WITH LOW DOSES OF QUETIAPINE

Susana Martínez Arboleya, M.D., Jasna Raventós Simic, M.D.

8:30 a.m.-11:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

PANEL DISCUSSION 1: MINDS ON THE EDGE

Leveraging a PBS Program to Drive Reform of Our Fragmented Mental Health System

Chp.: Thomas A. Simpatico, M.D. **Particpants:** Jeffrey L. Geller, M.D., M.PH., Tracey Skale, M.D.

Facing Mental Illness connects the dots between personal dilemmas facing individuals and families who are living with mental illness, medical practices that can be obstacles to treatment, and public policies that all too often fall short in providing support that could make a positive difference. This one-hour television program was produced for PBS by the Fred Friendly Seminars, It was created as a multi-platform video and web media initiative to advance the public conversation about the need for systemic change in the delivery of treatment and services for people with severe mental illness. The program zeros in on wrenching and confounding situations that are playing out every day in homes and hospital ERs, on city streets and school campuses, in courtrooms and in jails, as Americans struggle with the challenges of severe mental illness. Using the signature Fred Friendly Seminars format, the program brings together a panel representing different perspectives to engage the issues using hypothetical, but very real, scenarios.

Program Synopsis: MINDS ON THE EDGE considers the case of a college student who develops mental illness while at school. Confused and upset, her parents do not know where to turn for help and are shocked to discover how limited their options are. The program also explores the circumstances of an adult who has coped successfully with mental illness until his mother dies and he is left without critical support. As his mental health unravels, and he is unable to get treatment or maintain his home, he is ultimately arrested for a minor crime and absorbed into the criminal justice system. For him it is the beginning of a merry-go-round of homelessness and jail that has become all too common for many individuals who are living with schizophrenia, bipolar disorder and other severe mental illnesses.

Attendees will view the **MINDS ON THE EDGE** program, and then engage in a discussion with the panelists regarding: 1.) The consequences of the fragmented system of mental health care portrayed in the program; 2.) Strategies that might be used to promote interest in the general public, as well as in key groups such as legislators, judges, law enforcement individuals, clinicians, recipients of services, others; and 3.) The creation of an actual "to-do list" that would represent what audience members would bring about.

THURSDAY, OCTOBER 8, 2009

8:30 a.m.-11:30 a.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 1

Quality Affordable Mental Health Care

Chp.: Leslie H. Gise, M.D. **Discussant:** Nada L. Stotland, M.D., M.P.H.

- 1. Overview: Everybody in!
 The Largest Risk Pool Keeps us Afloat
 Leslie H. Gise, M.D.
- 2. Why Incremental Reforms Won't Work Oliver Fein, M.D.
- 3. A Psychiatrist's View of the U.S. Health Care Crisis: Why a Single-Payer National Insurance Program Is the Solution Peter Steinglass, M.D.
- 4. Imagine Practicing Psychiatry Instead of Running Interference: The Experience of Psychiatrists in Countries With National Health Systems Martha Livingston, Ph.D.
- 5. The Student Perspective on Health Care Financing Reform

Ayana Jordan, Ph.D.

8:30 a.m.-11:30 a.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 2

Improving Adherence to Medications for Patients With Severe Mental Illness

Chp.: Harold Carmel, M.D.

- 1. Assessing Physician Awareness of Patient Adherence With a New Structured Medication Adherence Rating Scale Carol D. Clayton, Ph.D.
- 2. New Research in Psychosocial Interventions for Improving Medication Adherence in Schizophrenia

 Dawn Velligan, Ph.D., Natalie J. Maples, M.S., Janice Ritch, Ph.D., Elisa Medellin, M.A., Xueying Li, M.S., Alexander L.
- 3. Increasing Patient Adherence Through a Rapid Alert Notification System

Miller, M.D., Jim Mintz, Ph.D.

Urvashi Patel, Ph.D., Joseph J. Parks, M.D., Quanhong Ni, M.S., Carol Clayton, Ph.D., Paul Stuve, Ph.D., Jack Gorman, M.D., John Docherty, M.D.

4. Using a Pharmacy-Based Intervention to Improve Antipsychotic Adherence Among Patients With Serious Mental Illness

Marcia T. Valenstein, Janet Kavanagh, M.S., Todd Lee, Pharm.D., Ph.D., Peter Reilly, Gregory W. Dalack, M.D., John Grabowski, M.D., David Smelson, Psy.D., David Ronis, Ph.D., Dara Ganoczy, M.P.H., Emily Woltmann, M.S.W., Tabitha Metreger, M.A., Patricia Wolschon, M.S.W., Agnes Jensen, B.S., CPhT, Barbara Poddig, Pharm.D., Frederic C. Blow, Ph.D.

9:00 a.m.-4:00 p.m.

Riverside Suite, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 1: BASIC CONCEPTS IN ADMINISTRATIVE PSYCHIATRY

American Association of Psychiatric Administrators

Co-Directors.: Barry K. Herman, M.D., M.M.M., Douglas M. Brandt, M.D., M.M.M. Faculty: Alan Axelson, M.D., Arthur L. Lazarus, M.D., M.B.A., Robert M. Atkins, M.D., M.P.H., Shivkumar Hatti, M.D., M.B.A., David Nace, M.D.

Seating is limited and is on a first-come, first-served basis.

10:00 a.m.-11:00 a.m

Empire West Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

PLENARY SESSION 1

Chp.: Kenneth S. Thompson, M.D.

A. Kathryn Power, M.Ed.: Recovery and Health Care Reform: New Times, New Prospects

A. Kathryn Power, M.Ed., is Director of the Center for Mental Health Services (CMHS), Substance Abuse and Mental Health Services Administration (SAMHSA), an operating division of the US Department of Health and Human Services (DHHS). CMHS provides national leadership in mental health promotion, mental illness prevention, and the development and dissemination of effective mental health services. Director Power leads a staff of 126 professionals in facilitating the transformation of our nation's mental health care system into one that is recovery-oriented and consumercentered. Director Power received the U.S. Department of Health and Human Services Secretary's Award for Distinguished Service on the following occasions: 2004, For outstanding leadership and accomplishments in the national effort to reduce and ultimately eliminate seclusion and restraint in mental health and substance abuse service settings; 2005, For outstanding collaborative spirit in leading an unprecedented Federal coalition to transform mental health services in the United States; and 2006, For distinguished service in providing increased capacity for mental health and substance abuse treatment services following Hurricanes Katrina, Rita and Wilma.

THURSDAY, OCTOBER 8, 2009

Prior to her appointment as Director of CMHS, Ms. Power served for over 10 years as the Director of the Rhode Island Department of Mental Health, Retardation and Hospitals (DMHRH), a Cabinet position reporting to the Governor. The Rhode Island DMHRH is responsible for four systems of care serving individuals with mental illnesses, substance abuse disorders, developmental disabilities, and long-term medical needs requiring hospital-level service. During her tenure, the Department gained a national reputation for leadership and innovation that produced real and often dramatic improvements in the quality of life for the people it served. Director Power was a powerful force in helping the State of Rhode Island embrace a focus on recovery, promote deinstitutionalization, reduce the use of seclusion and restraint, adopt behavioral health approaches, implement trauma-informed services, advance an emotional competency agenda, develop mobile treatment teams, and expand supported employment to competitive employment opportunities. The Department had an annual budget of over \$480 million and more than 2,000 employees. Ms. Power previously directed the Rhode Island Office of Substance Abuse, the Governor's Drug Program, the Rhode Island Anti-Drug Coalition, and the Rhode Island Council of Community Mental Health Centers.

Earlier professional experiences include teaching at elementary and secondary schools; providing counseling, leadership and advocacy for rape crisis and domestic violence agencies; and working as a computer systems analyst for the Department of Defense.

Director Power has served as President of the National Association of State Mental Health Program Directors (NASMHPD) where she led the organization to embrace principles of recovery and traumainformed care as linchpins of the public mental health system. She has also been recognized locally and nationally for her leadership and advocacy on behalf of individuals with disabilities by organizations such as the Center for Performance Excellence, the Rhode Island Protection and Advocacy System, and the National Organization for Victim Assistance. In addition, Ms. Power has served on the boards of directors of over 100 non-profit agencies, commissions, and task forces in both the public and private sectors.

Director Power received her Bachelor's degree in education from St. Joseph's College in Emmitsburg, Maryland, and her Master's degree in education and counseling from Western Maryland College. She is a graduate of the Toll Fellowship program of the Council of State Governments, which promotes the development of State leaders through intensive work in policy, management, and executive decision making. She has also completed programs in senior executive leadership development, mental health leadership, and substance abuse leadership at the Harvard University John F. Kennedy School of Government. In addition, she has extensive training and teaching experience in leadership, ethics, public service, policy development, and program implementation.

Ms. Power is a retired Captain in the U.S. Navy Reserve.

10:00 a.m.-11:30 a.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 2

New Frontiers for Inpatient Services

Chp.: Prakash Chandra, M.D., *Resident*, *Department of Psychiatry, SUNY Downstate*

1. Maximizing the Inpatient Milieu: A Comprehensive Multidisciplinary Cognitive-Behavioral Therapy Women's Inpatient Program

Jean Kim, M.D., Katherine L. Lynch, Ph.D., Arabelle M. Rowe, M.S.W., Chelsea V. Kemp, B.A., M.A., Lisette J. Dorfman, B.S.N., Melodee Morrison, Nancimarie Colistra, L.C.S.W.

- 2. Somatic Health Promotion in a Forensic Inpatient Setting Meredith A. Johnston, M.D., Alan Sofranko, Ann L. Hackman, M.D., Faye Lari, M.D., Louis H. Cohen, M.D.
- 3. Mental Health Court and a State Psychiatric Hospital: Changes and Challenges for Consumers and Providers Ann L. Hackman, M.D., Meredith A. Johnston, M.D., Alan Sofranko, Faye Lari, M.D., Louis H. Cohen, M.D.

10:00 a.m.-11:30 a.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 3

Chp.: Roger Pottanat, M.D., Resident, Department of Psychiatry, NYMC Metropolitan Program

Co-Chp.: John Abulu, M.B.B.S., MRC.Psych., Resident, Department of Psychiatry, SUNY Downstate

Harold S. Koplewicz, M.D.: More Than Moody: Understanding and Treating Adolescent Depression

Brief Biography: Dr. Harold S. Koplewicz is the Founder and Director of the NYU Child Study Center, as well as the Director of the Nathan S. Kline Institute for Psychiatric Research, the Director of the Department of Child and Adolescent Psychiatry at the Bellevue Hospital Center, and the Arnold and Debbie Simon Professor and Chairman of the Department of Child and Adolescent Psychiatry at NYU Langone Medical Center.

Dr. Koplewicz founded the New York University Child Study Center in 1997. Its mission is to improve child mental health by expanding scientific knowledge of child and adolescent psychiatric disorders, delivering evidence-based clinical care, and translating

THURSDAY, OCTOBER 8, 2009

and disseminating new scientifically sound information to mental health professionals, pediatricians, educators, parents and policy makers. Today the NYU Child Study Center is one of the leading child and adolescent psychiatric institutions in the world with over 250 faculty and staff members, an annual budget of \$30 million. Last year, families came from over 26 states and 52 countries to have their children evaluated at the center. Currently the Child Study Center has fifty research studies underway, made possible with federal and foundation support.

Dr. Koplewicz is a well respected speaker and has presented his work around the world. He has appeared on the Today Show, GMA, CNN, Bloomberg, NPR and the New York Times and the Wall Street Journal discussing mental health issues.

He is the recipient of many awards including the 2009 Agnes Purcell McGavin Award for Distinguished Career Achievement in Child and Adolescent Psychiatry from the American Psychiatric Association, America's Best Mental health Expert from Good Housekeeping, the Exemplary Psychiatrist Award from the National Alliance for the Mentally Ill, the Irving Philips Award for Prevention from the American Academy of Child and Adolescent Psychiatry, and the Marymount Manhattan College Humanitarian Award.

Dr. Koplewicz is an award winner and the author of several books, including It's Nobody's Fault: New Hope and Help for Difficult Children and Their Parents (Times Books/Random House, 1996), Childhood Revealed: Art Expressing Pain, Discovery & Hope (Harry Abrams, Inc., 1999), More Than Moody: Recognizing and Treating Adolescent Depression (Putnam, 2002). Dr. Koplewicz has also been Editor-in-Chief of the Journal of Child and Adolescent Psychopharmacology since 1998.

Please refer to the Syllabus for a description of this lecture.

10:00 a.m.-11:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 4

Chp.: Richa Pathak, M.D., Resident, Department of Psychiatry, SUNY Downstate
Co-Chp.: Leslie Hulvershorn, M.D., M.Sc., Resident, Department of Psychiatry, New York University

Jeffrey A. Lieberman, M.D.: Treatments for Schizophrenia: Current Limitations and Future Strategies

Brief Biography: Jeffrey A. Lieberman, M.D., is the Lawrence E. 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 and Directs the Lieber Center for Schizophrenia Research in the Department of Psychiatry at Columbia. Dr. Lieberman received his

medical degree from the George Washington School of Medicine in 1975. 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, and served as Director of Research at the Hillside Hospital of Long Island Jewish Medical Center. Prior to moving to Columbia he was the 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, School of Medicine in Chapel Hill.

Dr. Lieberman's research has focused on the neurobiology, pharmacology and treatment of schizophrenia and related psychotic disorders. In this context, his work has advanced our understanding of the natural history and pathophysiology of schizophrenia, and the pharmacology and clinical effectiveness of antipsychotic drugs. In terms of the latter, he currently serves as the Principal Investigator of the Clinical Antipsychotic Trials of Intervention Effectiveness Research Program (CATIE) sponsored by the NIMH. His research has been supported by grants from the National Institutes of Health and the NARSAD, Stanley, and Mental Illness Foundations. He is also the Director of an NIMH Silvio O. Conte Center for the Neuroscience of Mental Disorders. His work has been reported in more than 400 articles in the scientific literature and he has edited or co-edited ten books, including the textbook "Psychiatry" currently in its second edition; the "Textbook of Schizophrenia"; "Comprehensive Care of Schizophrenia"; "Psychiatric Drugs" and "Ethical Issues in Psychiatric Research: A Resource Manual on Human Subjects Protection". He also serves, or has served, as Associate Editor of the American Journal of Psychiatry, Biological Psychiatry, Neuropsychopharmacology, Acta Psychiatrica Scandinavica, Schizophrenia Research, Neuroimage, the International Journal of Neuropsychopharmacology and the Schizophrenia Bulletin.

Dr. Lieberman is a member of the National Academy of Sciences Institute of Medicine and recipient of the Lieber Prize for Schizophrenia Research from NARSAD, the Adolph Meyer Award from the American Psychiatric Association, the Stanley R. Dean Award for Schizophrenia Research from the American College of Psychiatry, the APA Research Award, the APA Kempf Award for Research in Psychobiology, the APA Gralnick Award for Schizophrenia Research, the Ziskind-Somerfeld Award of the Society of Biological Psychiatry, the Ernest Strecker Award of the University of Pennsylvania, the Exemplary Psychiatrist Award from the National Alliance of the Mentally Ill, and the Lilly Neuroscience Award from the Collegium Internationale Neuro-Psychopharmacologicum for Clinical Research. He is or has been a member of the Advisory committee for Neuropharmacologic and Psychopharmacologic Drugs of the Food and Drug Administration, the Planning Board for the Surgeon General's Report on Mental Health, the Committee on Research on Psychiatric Treatments of the American Psychiatric Association (APA), the APA Work Group for the Development of Schizophrenia Treatment Guidelines, the Brain Disorders and Clinical Neuroscience Review Committee the National Advisory Mental Health Council of the National Institute of Mental Health, and currently chairs the APA Council of Research.

Please refer to the Syllabus for a description of this lecture.

THURSDAY, OCTOBER 8, 2009

10:00 a.m.-11:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 2

Andrea White, M.S.W.: Housing Options

10:00 a.m.-11:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 3

Recovery From Trauma: A Training Module for Providers in the Public Mental Health Sector

Co-Chps.: Kristina Muenzenmaier, M.D., Andres Schneeberger, M.D.

Participants: Laura N. Antar, M.D., Ph.D., Santiago Rodriguez Leon, M.D., Joseph Battaglia, M.D., Madeleine Abrams, L.C.S.W.

10:00 a.m.-11:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 4

What Are the Psychiatric Needs of the Homeless Transgender Population?

Chp.: Josephine Mokonogho, M.D. **Participants:** Sukriti Mittal, M.D., Shane S. Spicer, M.D., Van Yu, M.D.

10:30 a.m.-12 noon

Carnegie East, 3rd Floor, Sheraton New York Hotel & Towers

CAUCUS OF PSYCHIATRISTS WORKING IN CORRECTIONAL SETTINGS

12 noon-1:30 p.m.

New York Ballroom West, 3rd Floor, Sheraton New York Hotel & Towers

OPENING SESSION AND AWARDS CEREMONY

Welcoming Remarks and Announcements

Stephen M. Goldfinger, M.D. Chair, Scientific Program Committee

APA/Bristol-Myers Squibb Fellows Awards Presented by: Hunter L. McQuistion, M.D. Scientific Program Committee Member and Former APA/Bristol-Myers Squibb Fellow

Psychiatric Services Achievement Awards
Presented By: Beatrice M. Kovasznay, M.D.
Chair, 2009 Psychiatric Services Achievement Awards Committee

Frank J. Menolascnio Award Presented By: Carl C. Bell, M.D.

Introduction of Keynote Speaker

Stephen M. Goldfinger, M.D.

Chair, Scientific Program Committee

Keynote Speaker Michael Hogan, Ph.D.

Brief Biography: Michael Hogan, Ph.D., was confirmed as Commissioner of the New York State Office of Mental Health (OMH) in March, 2007. He also is a member of the MacArthur Foundation Network on Mental Health Policy Research. Prior to joining OMH Dr. Hogan served as Director of the Ohio Department of Mental Health, a position he held since March 1991. From 1987–1991 he was director of the Connecticut Department of Mental Health.

Dr. Hogan chaired the President's New Freedom Commission on Mental Health in 2002–2003. He also served from 1994–1998 on the National Advisory Mental Health Council, and as President of the National Association of State Mental Health Program Directors from 2003–2005. He has co-authored a book and several national reports, and written over 50 journal articles or book chapters.

In 2002, Dr. Hogan received the Distinguished Service to State Government Award from the National Governors' Association and the Distinguished Service Award from The National Alliance for the Mentally Ill. In 2006, he received a Special Leadership Award at the first national meeting of the Campaign for Mental Health Reform, and the SPAN USA Allies for Action Award from the Suicide Prevention Action Network.

THURSDAY, OCTOBER 8, 2009

A graduate of Cornell University, Dr. Hogan also received an M.S. from the State University College at Brockport, and a Ph.D. from Syracuse University.

FORMAL OPENING: RINGING OF THE INSTITUTE ON PSYCHIATRIC SERVICES BELL

Stephen M. Goldfinger, M.D. *Chair, Scientific Program Committee*

1:30 p.m.-3:00 p.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

FORUM 1

John O'Reardon: Transcranial Magnetic Resonance

Educational Objectives: At the conclusion of this forum, the participant should be able to: 1.) Recognize the role of Transcranial Magnetic Stimulation (TMS) in the treatment of major depression in clinical practice in light of the recent FDA approval of TMS; 2.) Identify the basics of TMS as a brain stimulation technique that can be applied in the outpatient setting in the psychiatrist's office; 3.) Describe the logistics of setting up a clinical TMS program and the role of ancillary staff such as nurses; and 4.) Discuss the safety aspects of TMS, including expected side effects and advance screening of patients.

Brief Biography: John O'Reardon M.D., is the Associate Professor of Psychiatry, University of Pennsylvania and Director of the TMS Treatment Program. Dr. O'Reardon has been involved with TMS research for 10 years and was principal investigator at the Penn site in the multicenter randomized controlled trial that resulted in FDA approval for TMS a new, non-invasive, office- based treatment for major depression in October, 2008. He also directs clinical programs in vagus nerve stimulation, (VNS), and electroconvulsive therapy (ECT) for the treatment of severe depression. Dr. O'Reardon received his medical degree from University College Cork, in Ireland. He initially trained in primary care and is board certified in family medicine in Ireland and the UK. He completed his residency training in psychiatry at the University of Pennsylvania, and subsequently fellowships in psychopharmacology and in cognitive therapy. He was a Van Ameringen fellow at the Beck Institute for Cognitive Therapy and is a founding fellow of the Academy of Cognitive Therapy. Dr. O'Reardon is a Diplomate of the American Board of Psychiatry and Neurology. Dr. O'Reardon's clinical and research interests include treatment resistant mood disorders, the development of novel neuromodulation therapies in psychiatry such as TMS, VNS, and deep brain stimulation (DBS), cognitive therapy, and the night eating syndrome. He has served as an investigator in numerous clinical trials of therapeutic interventions including medications, cognitive therapy, TMS, VNS, and DBS. He has made contributions to the literature in his areas of interest in leading specialty journals including the *Archives of General Psychiatry, Biological Psychiatry, Journal of Clinical Psychiatry*, and the *American Journal of Psychiatry*.

1:30 p.m.-3:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 3

Recovery in Diverse Settings

Chp.: Amy Yang, M.D., Resident, Department of Psychiatry, Brown University

- Implementing Wellness Management and Recovery:
 Further Thoughts on Strategies for Success in Supportive
 Housing Settings
 Marilyn Seide, Ph.D.
- 2. Psychological Interventions With Patients in a Psychiatric Emergency Service Zoya Simakhodskaya, Ph.D.
- 3. Meeting the Mental Health Needs of Traumatized Children in Child Welfare and Military Systems of Care Sandra J. Kaplan, M.D.

1:30 p.m.-3:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 5

Chp.: Darrel A. Regier, M.D., M.P.H., Director, Division of Research, APA, and Executive Director, American Psychiatric Institute for Research and Education Co-Chp.: Chainllie Young, M.D., Ph.D., Resident,

Dwight L. Evans, M.D.: Mood Disorders and Medical Illness: A Major Public Health Problem

Department of Psychiatry, SUNY Downstate

APA's Research in Psychiatry Award Winner

Brief Biography: Dwight L. Evans, M.D., is the Ruth Meltzer Professor and Chairman of Psychiatry; Professor of Psychiatry, Medicine, and Neuroscience; and Psychiatrist-in-Chief, University of Pennsylvania School of Medicine and Health System. Dr. Evans has focused his lifetime research on the medical aspects of psychia-

THURSDAY, OCTOBER 8, 2009

try and on the psychiatric aspects of medicine, including the linkages between biology and behavior in humans. He has investigated how stress and depression affect the human body—specifically the immune system—and, conversely, how morbidity impacts thinking and behavior. He has also devoted himself to public health issues within and beyond mental health by disseminating his own research, and that of others, to the mental health and medical communities, as well as the general public, on important issues affecting the nation's health.

He is past President of the American Foundation of Suicide Prevention (AFSP); President of the American College of Psychiatrists (ACP); and a member of the Scientific Advisory Board of the Depression and Bipolar Support Alliance (DBSA). He has served on the editorial boards of many journals, as well as on a number of national committees, including the National Advisory Board of the Robert Wood Johnson Foundation Clinical Scholars Program as well as the Institute of Medicine's Committee on Gulf War and Health.

Dr. Evans is an Editor-in Chief of *Current Psychiatry Reports*. He is a co-editor of "Treating and Preventing Adolescent Mental Health Disorders: What We Know and What We Don't Know," awarded Best Book in Clinical Medicine in 2005 by the Association of American Publishers.

He is the recipient of numerous awards, including The Klerman Award (DBSA), The Beck Award (AFSP), the Mood Disorders Research Award (ACP), the National Pain Foundation's John Oakley Award, the American Psychiatric Association/AACDP Research Mentorship Award, and most recently, The Menninger Award from the American College of Physicians.

Please refer to the Syllabus for a description of this lecture.

1:30 p.m.-3:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 3

Mark Ragins, M.D.: Ask Your Doctor About Recovery

1:30 p.m.-3:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 5

Bringing Innovation to the Medical Care of the Psychiatric Patient

Co-Chps.: John C. Onate, M.D., Jeffrey T. Rado, M.D., M.P.H. **Participants:** Sarah Rivelli, M.D., Russell Lim, M.D.

1:30 p.m.-3:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 6

The American Medical Association's Apology: Organized Medicine's Role in Health Care Disparities

Co-Chps.: Michele Reid, M.D., Rahn K. Bailey, M.D.

Participants: Ayanna Brown, M.D., Shaw W. Woods, M.D., B.A., Napoleon Higgins, Jr., M.D., Otis Anderson III, M.D.

1:30 p.m.-3:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 7

Addiction and Homelessness

Substance Abuse and Mental Health Services Administration

Co-Chps.: Petros Levounis, M.D., M.A., Anna Skiandos, D.O. **Participants:** Daniel Sharp, Hunter L. McQuistion, M.D.

1:30 p.m.-5:45 p.m.

Metropolitan Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

Exhibit Hall Grand Opening

Visit the Exhibit Hall and enjoy a fun afternoon with a great reception and prize drawings.

The PRIZES include: Digital Camera; iPod touch; Television; and a Ben Franklin (\$100 Cash).

Drop your BLUE ticket in the tumbler in the Exhibit Hall from 1:30 p.m.-5:30 p.m.

You must be present to win!

2:00 p.m.-5:00 p.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 3

PTSD in Military Populations: Translating Research into Practice

Chp.: Darrel A. Regier, M.D., M.P.H. **Discussant:** Elspeth C. Ritchie, M.D., M.P.H.

1. PTSD in Military Populations: Scope and Treatment Challenges

Robert J. Ursano, M.D.

2. Current Evidence-Based Treatment Recommendations for PTSD

Matthew J. Friedman, M.D.

3. What Is Known and What Needs to Be Learned About Sociodemographic Factors in PTSD?

Paula Schnurr, Ph.D.

4. Treating PTSD and Other Mental Health Conditions in Military Populations

Joshua E. Wilk, Ph.D.

5. Re-Engineering Systems of Primary Care Treatment for PTSD and Depression in the U.S. Military: Program Description and Implementation

Charles C. Engel, M.D., M.P.H.

THURSDAY, OCTOBER 8, 2009

6. DoD/APIRE PTSD Care Dissemination Project Farifteh F. Duffy, Ph.D.

3:00 p.m.-4:30 p.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 2

Addictions and Miscellaneous Topics

Moderator: Altha J. Stewart, M.D.

POSTER 1. ECONOMIC IMPACT OF PRIOR AUTHORIZATION POLICIES FOR ATYPICAL ANTIPSYCHOTICS IN THE TREATMENT OF SCHIZOPHRENIA

Safiya Abouzaid, Pharm.D., Eric E. Jutkowitz, B.S., Kathy A. Foley, Ph.D., Laura T. Pizzi, Pharm.D., M.P.H., Ed Kim, M.D., Jay A. Bates, Ph.D.

POSTER 2. ASSESSMENT OF DANGEROUSNESS COMPLICATED BY MUTISM ASSOCIATED WITH PSYCHOSIS

Satish C. Vallabhaneni, M.D., Amy S. Hoffman, M.D., Brian Ladds, M.D., David Hauser, M.D., Jeffrey Goldberg, D.O., Devitt Elverson, Raj Addepalli, M.D.

POSTER 3. ANXIETY AND DEPRESSION IN PATIENTS AFTER AN ABORTION IN AN INNER CITY COMMUNITY HOSPITAL

Jose L. Matias, M.D., Jose Eugenia, M.D., Ray Mercado, M.D., B. Kanna, M.D., Takeko Takeshige, M.D., Raj Addepalli, M.D.

POSTER 4. PRIMARY PREVENTION IN PSYCHIATRY FOR SPECIAL POPULATIONS: VICTIMS OF TRAUMATIC EVENTS, MILITARY PERSONNEL, MEDICALLY ILL, POST-PARTUM WOMEN, AND IMMIGRANT POPULATIONS

Lada Alexeenko, M.D., Renata Sanders, M.D., Martha Sajatovic, M.D., Subramoniam Madhusoodanan, M.D.

POSTER 5. DEPRESSION IN IRAQ: SOCIO-DEMOGRAPHIC AND CLINICAL CHARACTERISTICS

Sadiq Al-Samarrai, M.D., Saadoun Al-Jiboori, M.D.

POSTER 6. PERCEPTIONS OF MENTAL HEALTH DISORDERS IN AMERICAN MUSLIM WOMEN

Rania Awaad, M.D., Natalie Rasgon, M.D., Ph.D., Heather Kenna, M.S.

POSTER 7. A 'RULE' FOR DIAGNOSING HYPOMANIA Franco Benazzi, M.D., Ph.D.

POSTER 8. DIAGNOSING HYPOMANIA BY A PREDICTION RULE

Franco Benazzi, M.D., Ph.D.

POSTER 9. QUALITY CARE BRIDGE BETWEEN PRISON AND OUTPATIENT CLINICS: STAIRWAYS FORENSIC BEHAVIORAL HEALTH PROGRAM

Fuat Ulus, M.D.

POSTER 10. PREVALENCE, COMORBIDITIES, AND QUALITY OF LIFE IN KOREAN ADULTS WITH INTERNET ADDICTION

Hae Woo Lee, M.D., Meang Je Cho, M.D., Ph.D., Bong-Jin Hahm, M.D., Ph.D., Jae Nam Bae, M.D., Ph.D., Dong Woo Lee, M.D., Ph.D., Seong In Cho, M.D., Ph.D., Jong Ik Park, M.D., Ph.D., Sung Man Jang, M.D., Ph.D., Jun-Young Lee, M.D., Ph.D., Sang Bin Baek, M.D.

POSTER 11. LOW RATE OF MENTAL HEALTH SERVICE UTILIZATION AMONG PATIENTS WITH ALCOHOL USE DISORDERS IN THE KOREAN COMMUNITY

Meang Je Cho, M.D., Ph.D., Ji Hwan Choi, M.D., Hae Woo Lee, M.D., Bong-Jin Hahm, M.D., Ph.D., Jun-Young Lee, M.D., Ph.D., Sung Man Chang, M.D., Ph.D., Jae Nam Bae, M.D., Ph.D., Dong Woo Lee, M.D., Ph.D., Seong Jin Cho, M.D., Ph.D., Jong Ik Park, M.D., Ph.D.

POSTER 12. GABAPENTIN IMPROVES COLD-PRESSOR PAIN TOLERANCE IN METHADONE-MAINTAINED PATIENTS

Peggy Compton, Ph.D., R.N., Priscilla Kehoe, Ph.D., Walter Ling, M.D., Matt Torrington, M.D.

POSTER 13. INFORMING PATIENTS AND PROVIDERS ABOUT MEDICATION COSTS AND FORMULARY LIMITATIONS USING SPREADSHEETS

Benjamin Crocker, M.D.

POSTER 14. EVOLUTION AT SIX-MONTH FOLLOW-UP OF A SAMPLE OF PATIENTS WITH SUBSTANCE USE DISORDERS

Eva M. Díaz-Mesa, M.S.C., M.Teresa Bobes, M.Sc., Susana Al-Halabí, Psy.D., Gerardo Flórez, M.D., A. Terán, M.D., José Guardia, M.D., Eduardo Carreño, M.D., Gabriel Rubio, M.D., Enriqueta Ochoa, M.D., Cesar Pereiro, Pilar Sáiz M.D., Paz García-Portilla, M.D.

POSTER 15. IMPLEMENTATION OF A TOTAL SMOKING BAN IN A STATE PSYCHIATRIC HOSPITAL

Alexander P. de Nesnera, M.D., David G. Folks, M.D.

POSTER 16. THE ELDERLY IN THE PSYCHIATRIC EMERGENCY SERVICE: IS A DIFFERENT ASSESSMENT NEEDED?

Kathleen C. Diller, M.D., Ruth M. Lamdan, M.D.

POSTER 17. COSMETIC CARES IN ANOREXIA NERVOSA: A FEW GRAMS OF EYE SHADOW TO RELIEVE SELF-LOATHING

Ludovic Gicquel, M.D., Annick Brun-Eberentz, Alexandra Pham-Scottez, M.D., Frédéric Rouillon, Ph.D.

POSTER 18. PRE-ADMISSION INTERVENTIONS FOR DUALLY-DIAGNOSED INDIVIDUALS AWAITING INTENSIVE TREATMENT

Cheryl L. Gonzales-Nolas, M.D., Suzanne Shealy, Ph.D., Donna Felkins-Dohm, ARNP, Elie Francis, M.D., Rebecca Kayo, Ph.D., Gary Kropp, M.A., Joseph Markowitz, M.D., Jaime Milford, Ph.D.

POSTER 19. STRESSFUL LIFE EVENTS PREDICT EATING DISORDER RELAPSE: SIX-YEAR PROSPECTIVE OUTCOMES FROM THE COLLABORATIVE LONGITUDINAL PERSONALITY DISORDERS STUDY

Carlos M. Grilo, Ph.D., Maria E. Pagano, Ph.D., Robert L. Stout

POSTER 20. FEASIBILITY OF THE RUSSIAN VERSION OF THE STRUCTURED CLINICAL INTERVIEW FOR *DSM-IV* (SCID) Zinoviy Gutkovich, M.D.

POSTER 21. CORRELATES OF BODY IMAGE DISSATISFACTION IN PATIENTS SEEKING BARIATRIC SURGERY

Neha Jain, M.D., John Linton, M.D., Cristian Sirbu, Ph.D., Patrick Kerr, Ph.D.

THURSDAY, OCTOBER 8, 2009

POSTER 22. THE EFFECTIVENESS OF A CRISIS INTERVENTION TRAINING (CIT) PROGRAM ON OFFICER TRAINING AND BURNOUT

Shah Jalees, M.D., Mark Munetz, M.D., Jennifer Teller, Ph.D., Karen M. Gil, Ph.D.

POSTER 23. `DUAL DIAGNOSIS CARE': A BERMUDA EXPERIENCE

Prabhakar Kayam, M.D., Anil Veera, D.p.m., Grant Farquhar, MRC. Psych., Jeremy Lodge, C.Psychol.

POSTER 24. CLINICAL, SOCIO-DEMOGRAPHIC VARIABLES AND OUTCOME MEASURES ASSOCIATED WITH TREATMENT WITH BUPRENORPHINE IN MILITARY VETERANS WITH OPIOID ADDICTION

Pradip Koirala, M.D., James Poindexter, PMHNP, Brenda Long, B.S., Jerome Whitaker, CSAC., Antony Fernandez, M.D., Victor Vieweg, M.D., Frank Crow, Ph.D.

POSTER 25. THE ROUGH ENDOPLASMIC RETICULUM'S GLUTAMATE DEHYDROGENASE IN ALCOHOLICS' SERA Matej Kravos, M.D., Ph.D., Ivan Malesic, M.Pharm., Ph.D.

POSTER 26. INNOVATIVE APPROACHES TO CONCEPTUALIZING COMMUNITY TREATMENT FOR MENTALLY ILL OFFENDERS

Eugene Lee, M.D.

POSTER 27. PARASUICIDAL BEHAVIOR IN PUERTO RICAN YOUTH: ONE YEAR FOLLOW-UP

Karen G. Martinez, M.D., M.S.C., Gloria M. Suau, M.D., Sylvia Berrios, M.D., Jamith Torres, B.S., Analicia Vargas, M.D., Raquel Herrero, M.D.

POSTER 28. PATIENT RELOCATION TO A NEW HOSPITAL: SOME CLINICAL PARAMETERS

David I. Mayerhoff, M.D., Steven J. Schleifer, M.D., Jeffry R. Nurenberg, M.D., Roland Limosnero, M.D., Paresh Kasabwala, Psy.D.

POSTER 29. MEDICATION ASSISTED TREATMENT GROUPS FOR PRESCRIBING BUPRENORPHINE IN AN OUTPATIENT SETTING

David Moltz, M.D.

POSTER 30. THE IMPACT OF TOBACCO SMOKING ON QUALITY OF LIFE AND CO-OCCURRING WITH DEPRESSION, SUBSTANCE USE, AND CHRONIC DISEASE

Sandra Odebrecht Vargas Nunes, M.D., Ph.D., Márcia Regina Pizzo de Castroa, Tiemi Matsuob

POSTER 31. THE EVALUATION OF CHILDREN AND ADOLESCENTS WHO ARE SEXUALLY ABUSED: DEMOGRAPHIC AND CLINICAL CHARACTERISTICS

Sandra Odebrecht Vargas Nunes, M.D., Ph.D., Renato Mikio Moriya, M.D., Tiemi Matsuo, Ph.D.

POSTER 32. THE EVALUATION OF SMOKERS AND NON-SMOKERS WITH CO-OCCURRING DEPRESSION AND SUBSTANCE USE DISORDERS BY GENDER

Sandra Odebrecht Vargas Nunes, M.D., Ph.D., Márcia Regina Pizzo de Castro, M.S., Tiemi Matsuo, Ph.D.

POSTER 33. GLOBAL MENTAL HEALTH: AN UPDATE Geoffrey J. Oravec, M.D.

POSTER 34. CORRELATIONS BETWEEN SUBTEST ITEMS OF WISC-R AND CPT VARIABLES IN CHILDREN WITH ADHD Min-Hyeon Park, M.D., Chul Lee, M.D., Ph.D.

POSTER 35. PRIMARY PREVENTION IN THE PSYCHIATRY-ADULT POPULATION

Sharath Puttichanda, M.B.B.S, Prakash Chandra, M.D., S. Madhusoodhanan, M.D., Ronald Brenner, M.D.

POSTER 36. CLINICAL CHARACTERISTICS AND PSYCHOPATHOLOGY OF ELDERLY SHOPLIFTERS

Matt T. Robillard, M.D., David Myran, M.D., Philip Klassen, M.D.

POSTER 37. LITERATURE REVIEW OF CARVING AS DOMESTIC VIOLENCE: CASE REPORT OF SPOUSE CARVING Lissette Rodriguez, M.D., Indhira Almonte, M.D.

POSTER 38. THE VARIABLES AFFECTING THE JUDGMENT FOR CONTINUING HOSPITALIZATION IN PATIENTS WITH MENTAL ILLNESS IN KOREA

Min-Cheol Park, M.D., Iksan, Chonbuk, Korea 570-060, San-Su Lee, M.D., Chong-Ill Park, Hyo-Sun Ko, M.D., Yong-Hoon Shon, M.D.

POSTER 39. ADDING CBT TO THE ACUTE INPATIENT TREATMENT OF UNIPOLAR DEPRESSIVE DISORDERS

Stephan Kohler, S. Hoffmann, T. Unger, T. Fyrich, A. Mackert, B. Steinacher

POSTER 40. DURATION OF UNTREATED PSYCHOSIS AND LONG-TERM OUTCOME OF FIRST EPISODE, HOSPITALIZED SCHIZOPHRENIA: SEARCH FOR A MISSING LINK IN A LINEAR CORRELATION

Amresh K. Shrivastava, M.D., Nilesh Shah, Meghana Thakar, Larry Stitt, Gurusamy Chinnasamy

POSTER 41. IMPACT OF A SMOKING BAN IN A STATE MENTAL HOSPITAL

Purushottam B. Thapa, M.D., Robin Forward-Wise, M.D., Michelle Vanlandingham, M.D., Albert L. Kittrell, M.D., Laurence H. Miller, M.D.

POSTER 42. TOURETTE'S DISORDER PRESENTING AS PERSISTENT COUGH AND COMPLICATED BY MRSA

Rhodora P. Tolentino Gonzales, M.D., Brian Ladds, M.D., Delia Nieves, M.D., Rafeeh Waseem, M.S.

POSTER 43. METABOLIC EFFECTS OF LONG-TERM TREATMENT WITH EITHER LITHIUM OR ARIPIPRAZOLE OF PATIENTS WITH BIPOLAR DISORDER

Ross A. Baker, Ph.D., M.B.A., Roger S. McIntyre, M.D., Susan L. McElroy, M.D., Andrei Pikalov, M.D., Ph.D., Richard Whitehead, B.S., Berit X. Carlson, Ph.D., James Eudicone, Ph.D.

POSTER 44. COMPARISON OF ANIMAL AND HUMAN SUBJECT RESEARCH PROTECTION TRAINING: PERSPECTIVES OF A PSYCHIATRY RESIDENT

Chainllie Young, M.D., Ph.D., Ayako Sunakawa, M.A., Abdelouahed Elmouchtari, M.D., Amjad Hindi, M.D., Nina R. Schooler, Ph.D.

POSTER 45. PRELIMINARY RESULT OF A PILOT STUDY ON RTMS TREATMENT OF BIPOLAR DEPRESSION

Guohua Xia, M.D., Ph.D., Cameron S. Carter, M.D., Donald M. Hilty, M.D., David Whitney, Ph.D., Robert E. Hales, M.D., M.B.A.

THURSDAY, OCTOBER 8, 2009

3:30 p.m.-6:00 p.m.

Park 2, 5th Floor, Sheraton New York Hotel & Towers

DISCUSSION GROUP 1

Jules Ranz, M.D., Developing Public and Community Psychiatry Fellowships

Residents and early career psychiatrists who are interested in a career in Public/Community Psychiatry are welcome to attend the discussion group from 3:30 p.m.–5:00 p.m., and are especially invited to join the meeting at 5:00 p.m., to learn about the advantages of participating in a fellowship program and to become familiar with the various programs that are available. This will also be an opportunity for residents and early career psychiatrists to ask questions about careers in Community Psychiatry and various pathways to achieving their personal goals.

3:30 p.m.-5:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 6

Chp.: Daniel M. Epelbaum, M.D., Resident, Department of Psychiatry, SUNY Downstate **Co-Chp.:** Farah Herbert, M.D., Resident, Department of Psychiatry, New York University

Paul S. Appelbaum, M.D., Psychiatrists' Relationship with the Pharmaceutical Industry

Brief Biography: Paul S. Appelbaum, M.D., is the Elizabeth K. Dollard Professor of Psychiatry, Medicine, and Law, and Director, Division of Law, Ethics, and Psychiatry, Department of Psychiatry, College of Physicians and Surgeons of Columbia University. 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. Dr. Appelbaum is a Past President of the American Psychiatric Association, the American Academy of Psychiatry and the Law, and the Massachusetts Psychiatric Society, and twice served as Chair of the Council on Psychiatry and Law for the American Psychiatric Association. He has been elected to the Institute of Medicine of the National Academy of Sciences. 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.

Please refer to the Syllabus for a description of this lecture.

3:30 p.m.-5:00 p.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

PANEL DISCUSSION 2

Behavioral Health Services in New York: Vision and Action From Leadership

Chp.: Hunter L. McQuistion, M.D. **Participants:** Peter Beitchman, D.S.W., Donna Colonna, M.S., Tony Hannigan, Philip Saperia

Educational Objectives: At the conclusion of this panel discussion, the participant should be able to: 1.) Recognize the policy and fiscal climate affecting New York City's public sector providers; and 2.) Identify how community-based organizations meet the challenges of creating and then meeting quality service priorities within this environment.

3:30 p.m.-5:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 4

Joseph P. Merlino, M.D., M.P.A.: Team Building: From Silos to Networks

3:30 p.m.-5:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 8

The Brave New World of the Pharmacotherapy of Addiction

Substance Abuse and Mental Health Services Administration

Co-Chps.: Petros Levounis, M.D., M.A., John A. Renner, Jr., M.D. Participant: Eric C. Strain, M.D.

3:30 p.m.-5:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 9

Death by Suicide: The Words of Those Left Behind

Chp: Michael F. Myers, M.D. **Participants:** Kathie Russo, Christopher Lukas, Karen Quick, Ph.D., Carla Fine, M.S.

3:30 p.m.-5:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 10

Psychiatrists and Religious Professionals: Understanding and Enhancing the Partnership

Chp.: Mary L. Dell, M.D. **Participants:** Clark S. Aist, Ph.D., James W. Lomax, M.D.

THURSDAY, OCTOBER 8, 2009

3:30 p.m.-5:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 11

Team Players

Chp.: Walter K. Rush, M.D. **Participants:** Susan J. Boust, M.D., Tracy Hinz, M.S.W., L.C.S.W., Lynette Studer, M.S.W.

7:00 p.m.-9:00 p.m.

New York Ballroom East, 3rd Floor, Sheraton New York Hotel & Towers

TOWN HALL MEETING

Open Forum and Reception for MITs and ECPs with APA President-Elect, Carol A. Bernstein, M.D.

For Residents and Early Career Psychiatrist's Only

The purpose of this Town Hall Meeting is to: 1.) Engage Residents and ECP's in a dialogue with Dr. Carol Bernstein, APA President-Elect, who wants to hear your ideas about the future of American Psychiatry and the APA; 2.) Learn about the APA, what we are doing, and how you can become involved; and 3.) Meet other MITs and ECPs to network with and provide advice about how to work together.

Supported by Professional Risk Management Services, Inc.

FRIDAY, OCTOBER 9, 2009

8:00 a.m.-9:30 a.m.

Lenox Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

HEALTH SERVICES RESEARCH BREAKFAST

Health Services Research Track

All registrants who have an interest in Health Services Research are invited to attend.

8:00 a.m.-9:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 4

Preparing the Workforce for Community Practice

Chp.: Chadi Abdallah, M.D., Resident, Department of Psychiatry, SUNY Downstate

- Description, Key Features, and Evaluation of a Unique Community Psychiatry Training Program: The Emory University Fellowship in Community Psychiatry Michael Compton, M.D., M.P.H., Ruth Shim, M.D., M.P.H., Kaney Fedorsky, M.D., M.P.H.
- 2. Difficult Patients in Psychiatric Care: Recognition, Understanding, and Management Bauke Koekkoek, R.N., Ad Kaasenbrood, M.D., Ph.D., Annet Smit
- 3. Innovative Approaches to Introducing Medical Students to Caring for People With Serious Mental Illness
 Ann L. Hackman, M.D., Gina Perez, M.D., Christopher Welsh, M.D., Donald L. Thompson, M.D. Marina Nikhinson, M.D.

8:00 a.m.-9:30 a.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 7

Chp.: Josephine Mokonogho, M.D., Resident, Department of Psychiatry, SUNY Downstate **Co-Chp.:** Emily J. Davies, M.D., Resident, Department of Psychiatry, Columbia University

Alan F. Schatzberg, M.D.: Recent and Anticipated Advances in the Treatment of Depression: Implications for the Profession

Brief Biography: Alan F. Schatzberg, M.D., is the President of the American Psychiatric Association, and is also the Kenneth T. Norris, Jr. Professor and Chairman of the Department of Psychiatry and

Behavioral Sciences at the Stanford University School of Medicine. He is an active investigator in the biology and psychopharmacology of depressive disorders. His research has explored norepinephrine systems in depression as a means of sub-typing these disorders and the biological mechanisms that underlie the development of delusions in major depression. Dr. Schatzberg has also been an active investigator in the clinical psychopharmacology of non-delusional depression with a particular recent interest in chronic depression.

He has authored over 550 publications and abstracts, including the Manual of Clinical Psychopharmacology, whose sixth edition was published in 2007. He also co-edited the Textbook of Psychopharmacology whose third edition appeared in late 2003. He is Co-Editor-in-Chief of the Journal of Psychiatric Research and sits on many other editorial boards as well, including the Archives of General Psychiatry, Depression and Anxiety (Associate Editor-in-Chief), Journal of Clinical Psychopharmacology, Psychoneuroendocrinology, Biological Psychiatry, and others. He is a past president of the American College of Neuropsychopharmacology and the Society of Biological Psychiatry, and is Secretary-General of the International Society of Psychoneuroendocrinology. In 2003, he was elected into the Institute of Medicine of the National Academy of Sciences. Dr. Schatzberg received his medical degree from New York University and completed his psychiatric residency at the Massachusetts Mental Health Center. He was also a Clinical Fellow in Psychiatry at Harvard Medical School.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 8

Chp.: Hamed Rezaishiraz, M.D., Ph.D., Resident, Department of Psychiatry, SUNY Downstate **Co-Chp.:** Jimmy Avari, M.D., Resident, Department of Psychiatry, Brookdale University Hospital

Ezra S. Susser, M.D., Dr. P.H., Social Context and Schizophrenia

Brief Biography: Dr. Susser is Professor of Epidemiology at the Mailman School of Public Health, and Professor of Psychiatry at the College of Physicians and Surgeons at Columbia University. Much of Dr. Susser's early work focused on the course of schizophrenia and especially on social outcomes. In his early research career he was involved in follow-up studies of psychosis in the United States (Suffolk County Mental Health Project) and across the globe

FRIDAY, OCTOBER 9, 2009

(WHO International Study of Schizophrenia). He also conducted studies of homelessness and its prevention among patients with schizophrenia in the United States. This work included the development and testing of the initial version of Critical Time Intervention (CTI) for the prevention of recurrent homelessness. Dr. Susser's recent research has been primarily on the epidemiology of mental disorders, and on examining the role of early life experience in health and disease throughout the life course. He heads the Imprints Center for Genetic and Environmental Lifecourse Studies, which fosters collaborative research and intellectual exchange among investigators studying developmental origins in birth cohorts across the globe. As one example, the findings from a series of studies have suggested that exposure to famine in early gestation is associated with increased schizophrenia among offspring. Dr. Susser is Associate Editor of the International Journal of Epidemiology, and Former Chair of the Department of Epidemiology at the Mailman School of Public Health (1999-2008). He received his M.D. and Dr. P.H., at Columbia University.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 9

Chp.: Ronald O. Rieder, M.D., Chair, 2009 Vestermark Award Committee Co-Chp.: Nurun Begum, M.B.B.S., Ph.D., Resident, Department of Psychiatry, SUNY Downstate

Victor I. Reus, M.D., Knows, Knows How, Shows and Does: Public Trust and the Evaluation of Competence and Performance Over a Psychiatrist's Career

APA's Vestermark Award Winner

Brief Biography: Victor I. Reus, M.D., is a Professor in the Department of Psychiatry at the University of California, San Francisco School of Medicine (UCSF) and an Investigator in the Center for Neurobiology and Behavior and the Program for Pharmacogenomics. He is a former Medical Director of the Langley Porter Hospital and is currently the Principal Investigator of a NIMH-sponsored grant, "Training the Next Generation of Mental Health Researchers," as well as Principal Investigator or Co-Investigator of a number of research grants focused on the genetics of bipolar disorder, the pharmacogenetics of antidepressant treatment, the behavioral effects of neurosteroids, and the pharmacology of smoking cessation. He has published over 215 peer reviewed papers

and chapters, and has received the Warren Barlow Smith Award from the West Coast College of Biological Psychiatry and the J. Elliott Royer Award from the UC Regents. Dr. Reus is a Director of the American Board of Psychiatry and Neurology, the current Chair of the Residency Review Committee for the Accreditation Council for Graduate Medical Education, a former President of the West Coast College of Biological Psychiatry, and has been listed in successive editions of *The Best Doctors in America* and *America's Top Doctors*. In addition to his research and educational activities at UCSF, Dr. Reus also serves as Chairman of the UCSF Investigational Review Board, and is actively involved in identification and oversight of ethical issues in human medical research.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 5

Fred C. Osher, M.D.: How Effective Services can Keep People out of Jail

8:00 a.m.-9:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 12

OMNA on Tour Getting to the Core: Mental Health Disparities in Diverse Populations in the Big Apple

OMNA on Tour Track

Chp.: Annelle B. Primm, M.D., M.P.H. Participants: Elaine L. Eng, M.D., Denise E. Reed, M.B.A., M.P.H.

8:00 a.m.-9:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 13

Cultural Issues in Decisional Capacity Psychiatric Consultations in Medical-Surgical Settings

Chp.: Ramaswamy Viswanathan, M.D., D.Sc. **Participants:** Hamed Rezaishiraz, M.D., Ph.D., Ida Escovar, M.D., Ramotse Saunders, M.D., Paul S. Appelbaum, M.D.

8:00 a.m.-12 noon

Riverside Suite, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 2: ESSENTIALS OF GERIATRIC PSYCHIATRY

Director: Carl I. Cohen, M.D. **Faculty:** Gary Kennedy, M.D., Barry Gurland, M.D., Kimberly Williams, M.S.W., Barry Reisberg, M.D.

Seating is limited and is on a first-come, first-served basis.

FRIDAY, OCTOBER 9, 2009

8:30 a.m.-10:00 a.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 3

Psychotic Illness

Moderator: Anita S. Everett, M.D.

POSTER 1. COMMUNITY INTEGRATION AND ASSOCIATED FACTORS AMONG OLDER ADULTS WITH SCHIZOPHRENIA

Chadi Abdallah, M.D., Carl I. Cohen, M.D., Miguel Sanchez-Almira, M.D., Pia Reyes, M.D., Paul M. Ramirez, Ph.D.

POSTER 2. REASONS FOR DISCONTINUATION AND CONTINUATION OF ANTIPSYCHOTIC THERAPY FROM PATIENT AND CLINICIAN PERSPECTIVES

Haya Ascher-Svanum, Ph.D., Allen W. Nyhuis, M.S., Virginia L. Stauffer, Pharm.D., Bruce J. Kinon, M.D., Douglas E. Faries, Ph.D., Glenn A. Phillips, Ph.D., Diana O. Perkins, M.D.

POSTER 3. ORAL SUPPLEMENTATION AND CONCOMITANT MEDICATION IN THE TREATMENT OF SCHIZOPHRENIA WITH LONG-ACTING ATYPICAL ANTIPSYCHOTICS

Haya Ascher-Svanum, Ph.D., Xiaomei Peng, M.D., M.S., William Montgomery, B.Pharm., Douglas E. Faries, Ph.D., Anthony H. Lawson, M.S., Michael Witte, Ph.D., Diego Novick, M.D., Nadia Jemiai, M.S., Elena Perrin, M.D.

POSTER 4. BODY SIZE AWARENESS AMONG INDIVIDUALS WITH EARLY PSYCHOSIS AND SCHIZOPHRENIA Cynthia A. Beck, M.D., M.S.C.

POSTER 5. AGGRESSIVE AND VIOLENT BEHAVIOR IN INDIVIDUALS WITH BODY DYSMORPHIC DISORDER

Christopher Paul, M.D., William Menard, B.A., Gregory Stuart, Ph.D., Katharine A. Phillips, M.D.

POSTER 6. INHALED LOXAPINE RAPIDLY IMPROVES ACUTE AGITATION IN SCHIZOPHRENIC PATIENTS

James V. Cassella, Ph.D., Dan Spyker, Ph.D., M.D., Robert Fishman, M.D.

POSTER 7. "KNOWLEDGE IS POWER": VALIDATION OF A MENTAL ILLNESS STIGMA SCALE FOR PUBLIC HEALTH SURVEILLANCE

Daniel P. Chapman, Ph.D., Rosemarie Kobau, M.P.H., Colleen DiIorio, R.N., Ph.D., Paolo Delvecchio

POSTER 8. QUALITY OF SUICIDE ASSESSMENT IN THE PSYCHIATRIC EMERGENCY SETTING

Christopher B. Chee, B.S., Benjamin K.P. Woo, M.D., Satinder Mahal, B.S., Conrado Sevilla, M.D., Tai P. Yoo, M.D.

POSTER 9. TEMPORAL BEHAVIOR OF BIRTHS OF SCHIZOPHRENIC PATIENTS FROM 1976 TO 1987 IN SANTA MARTA-COLOMBIA: A STUDY ABOUT SEASONALITY OF SCHIZOPHRENIA ON TROPICS

Jairo González Díaz, Beatriz Caamaño, M.D., Beatriz Gómez, Jimmy Arévalo, Harold Garizábal

POSTER 10. QUALITY OF LIFE IMPROVEMENT IN ADOLESCENT SCHIZOPHRENIA AND PEDIATRIC BIPOLAR DISORDER FOLLOWING TREATMENT WITH ARIPIPRAZOLE

Jean Endicott, Ph.D., Chien-Feng Chen, Ph.D., Richard Whitehead, B.S., Ed Kim, M.D., M.B.A, Margaretta Nyilas, M.D., William H. Carson, M.D., Taro Iwamoto, Ph.D., Quynh-Van Tran, Pharm.D., Andrei Pikalov, M.D., Ph.D.

POSTER 11. TAKING A CHANCE ON CHANGE: AN INTENSIVE PSYCHOSOCIAL BEHAVIORAL PROGRAM FOR PATIENTS WITH MENTAL ILLNESS INCARCERATED IN PRISON Jacqueline Maus Feldman, M.D., Travis White

POSTER 12. TOLERABILITY AND ADHERENCE OF RISPERIDONE LONG ACTING INJECTABLE (RLAI) IN SEVERE SCHIZOPHRENIC PATIENTS

Juan J. Fernandez-Miranda, M.D., Ph.D., Victoria Caramés-García, M.D., Arantxa Sánchez-García, M.D.

POSTER 13. CTLA-4 AND CD28 GENE POLYMORPHISMS AND SUSCEPTIBILITY TO SCHIZOPHRENIA AND ITS SYMPTOMATOLOGY IN POLISH LOWER SILESIA POPULATION

Dorota Frydecka, M.D., Professor Andrzej Kiejna, M.D., Ph.D., Aleksander Beszlej, M.D., Ph.D., Lidia Karabon, Ph.D., Monika Szewczuk-Bogusławska, M.D., Ph.D., Edyta Pawlak, Marcin Szechinski, M.D., Ph.D., Piotr Baranowski, M.D., Ph.D.

POSTER 14. THE IMPACT OF FAMILY FACTORS ON THE FUNCTIONING OF AFRICAN AMERICAN CONSUMERS LIVING WITH SCHIZOPHRENIA

Joseph M. Guada, M.S.W., Ph.D., John Brekke, Ph.D.

POSTER 15. A DOUBLE-BLIND COMPARISON OF THE EFFECTS OF LURASIDONE AND ZIPRASIDONE ON COGNITIVE FUNCTION IN OUTPATIENTS WITH SCHIZOPHRENIA OR SCHIZOAFFECTIVE DISORDER

Philip D. Harvey, Ph.D., Department of Psychiatry, Emory University School of Medicin, 101 Woodruff Circle, Suite 4000, Atlanta, GA 30322, Masaaki Ogasa, M.D., Josephine Cucchiaro, Ph.D., Antony Loebel, M.D., Richard S.E. Keefe, Ph.D.

POSTER 16. SUCCESSFUL AGING IN OLDER ADULTS WITH SCHIZOPHRENIA: PREVALENCE AND ASSOCIATED FACTORS

Fayaz Ibrahim, M.D., 171 Eastern Parkway, Apt F-7, Brooklyn, NY 11238, Carl I. Cohen, M.D., Amjad Hindi, M.D., Paul M. Ramirez, Ph.D.

POSTER 17. PRIMARY PREVENTION IN GERIATRIC PSYCHIATRY

Fayaz Ibrahim, M.D., Arsalan Malik, M.D.

POSTER 18. THE IMPACT OF COGNITIVE FUNCTIONING ON MOTIVATION TO PARTICIPATE IN A WEIGHT LOSS PROGRAM AT A PSYCHIATRIC OUTPATIENT CLINIC

Amy C. Fisher, M.S., Mary Woesner, M.D., Maia Mamamtavrishvili, M.D., Judith Wylie-Rosett, Ed.D., R.D., J. Daniel Kanofsky, M.D., M.P.H.

FRIDAY, OCTOBER 9, 2009

POSTER 19. FACTORS ASSOCIATED WITH WEIGHT CHANGE IN A 16-WEEK RANDOMIZED TRIAL OF ORALLY DISINTEGRATING OLANZAPINE VERSUS ORAL OLANZAPINE: THE PLATYPUS STUDY

Jamie Karagianis, M.D., John Landry, Ph.D., Loren Grossman, M.D., FRCPC, Gerald A. Maguire, M.D., Victoria Reed, Ph.D., Vicki Poole Hoffmann, Pharm.D., Roumen Milev, M.D., Ph.D., Lieuwe de Hann, M.D., Ph.D.

POSTER 20. WEIGHT AND METABOLIC EFFECTS OF ZIPRASIDONE WITH ADJUNCTIVE MOOD STABILIZER IN MAINTENANCE TREATMENT OF BIPOLAR DISORDER

Onur N. Karayal, M.D., M.P.H., Kathleen Ice, M.D., Phillip Chappell, Ph.D., Jeffrey Schwartz, Ph.D., Cynthia Siu, Ph.D., Elizabeth Pappadopulos, Ph.D.

POSTER 21. EUFEST: THE MODERATING EFFECTS OF METABOLIC COMORBIDITIES AND FUNCTIONING OUTCOMES IN FIRST-EPISODE SCHIZOPHRENIA PATIENTS

Onur N. Karayal, M.D., M.P.H., W. Wolfgang Fleischhacker, M.D., Rene Kahn, M.D., Cynthia O. Siu, Ph.D., Elizabeth Pappadopulos, Ph.D., and the EUFEST Study Group

POSTER 22. THE RELATIONSHIP OF DEPRESSIVE SYMPTOMS TO SUICIDE IN A COMMUNITY-BASED SAMPLE OF INDIVIDUALS WITH SCHIZOPHRENIA IN CHINA: A CASE CONTROL STUDY

John Kasckow, Nancy Liu, B.S., Gretchen Haas, Ph.D., Michael Phillips, M.D., M.P.H.

POSTER 23. AWARENESS OF WEIGHT STATUS AND DESIRE FOR WEIGHT CHANGE AMONG PSYCHOTIC PATIENTS WITH SEVERE MENTAL ILLNESS

Otto Kausch, M.D., Richard McCormick, Ph.D., Nikona Thomas, R.D., Douglas Smith, M.D., Michael DeDonno, Ph.D.

POSTER 24. THE ASSOCIATION OF CO-PAY BURDEN AND MEDICATION ADHERENCE AMONG PATIENTS WITH SCHIZOPHRENIA

Edward Kim, M.D., Ph.D., Shaloo Gupta, M.S., Susan C. Bolge, Ph.D., Chi-Chang Chen, Ph.D., Richard Whitehead, B.S., Jay A. Bates, Ph.D.

POSTER 25. TRANSITION AND OUTCOME OF TREATMENT PATTERN ON SCHIZOPHRENIC PATIENTS IN A KOREAN GENERAL HOSPITAL DURING THE LAST TEN YEARS

Nam Hee Kim, M.D., Sang Eun Shin, M.D., Ju-Young Lee, M.D.

POSTER 26. WEIGHT GAIN IN SCHIZOPHRENIC INPATIENTS WHO ARE TREATED WITH ATYPICAL ANTIPSYCHOTICS Chul Lee, M.D., Ph.D., Min-Hyeon Park M.D.

POSTER 27. THE IMPACT OF SYMPTOMATOLOGY ON RESPONSE TO A HEALTH PROMOTING INTERVENTION AMONG OLDER ADULTS WITH SCHIZOPHRENIA

Heather Leutwyler, M.S.N., F.N.P., C.N.S., Margaret Wallhagen, Ph.D., GNP-BC, Christine McKibbin, Ph.D.

POSTER 28. DOUBLE-BLIND, PLACEBO-CONTROLLED TRIAL OF ASENAPINE IN PREVENTION OF RELAPSE AFTER LONG-TERM TREATMENT OF SCHIZOPHRENIA

Mary Mackle, Ph.D., Linda Snow-Adami, B.S., Jun Zhao, Ph.D., Armin Szegedi, M.D., Ph.D., John Panagides, Ph.D.

POSTER 29. SOMNOLENCE AND SEDATION IN ADOLESCENT PATIENTS WITH SCHIZOPHRENIA TREATED WITH ARIPIPRAZOLE IN AN ACUTE STUDY WITH LONG-TERM FOLLOW-UP

Mathew Suja, B.S., William H. Carson, M.D., Margaretta Nyilas, M.D., Robert A. Forbes, Ph.D., Taro Iwamoto, Ph.D., Raymond Mankoski, M.D., Ph.D., Andrei Pikalov, M.D., Ph.D., Adelaide Robb, M.D.

POSTER 30. PERSONALITY DISORDER IN FIRST ADMITTED SCHIZOPHRENIC PATIENTS: PREVALENCE AND DIAGNOSTIC STABILITY

Jacques Seguin, M.D., Javad Moamai, M.D.

POSTER 31. NEGATIVE SYMPTOM REMISSION IN OLDER ADULTS WITH SCHIZOPHRENIA SPECTRUM DISORDER

Navin A. Natarajan, M.D., Carl I. Cohen, M.D., Amjad Hindi, M.D., Paul Ramirez, Ph.D.

POSTER 32. STRATEGIES FOR THE MANAGEMENT OF ANTIPSYCHOTIC-INDUCED SEXUAL DYSFUNCTION

Luciana L. Nunes, M.D., Márcio Gerhardt Soeiro de Souza, M.D., Luiz Henrique, Junqueira Dieckmann, M.D., Fernando Sargo Lacaz, M.D., Mariane Vargas Nunes, M.D., Sandra Vargas Nunes, Ph.D., Rodrigo Affonseca Bressan, Ph.D., Jair de Jesus Mari, Ph.D.

POSTER 33. PREVALENCE AND CLINICAL CORRELATES OF IMPAIRED FASTING GLUCOSE AND DIABETES MELLITUS IN EARLY PSYCHOSIS PATIENTS

Kathleen E. Pierson, M.D., Ph.D., Donald Addington, M.D.

POSTER 34. FEASIBILITY OF DIABETES SCREENING IN AN EARLY PSYCHOSIS TREATMENT SERVICE

Kathleen E. Pierson, M.D., Ph.D., Cynthia A. Beck, M.D., Donald Addington, M.D.

POSTER 35. IMPACT OF FATIGUE ON RECOVERY FROM FIRST-EPISODE PSYCHOSIS: A QUALITATIVE RESEARCH STUDY

Kathleen E. Pierson, M.D., Ph.D., Jessica Lyons, M.D.

POSTER 36. EFFECT OF ARIPIPRAZOLE VERSUS HALOPERIDOL IN PANSS PROSOCIAL ITEMS IN EARLY EPISODE PATIENTS WITH SCHIZOPHRENIA

Raymond Mankoski, M.D., Ph.D., Ross A. Baker, Ph.D., M.B.A., John P. Docherty, M.D., Edward Kim, M.D., M.B.A., Andrei Pikalov, M.D., Ph.D., James M. Eudicone, M.S., Suja Mathew, B.S., Kimberly Portland, Robert D. McQuade, Ph.D., Ronald N. Marcus, M.D.

POSTER 37. COGNITIVE BEHAVIORAL THERAPY FOR BODY DYSMORPHIC DISORDER IN SCHIZOPHRENIA

Claudia L. Reardon, M.D.

POSTER 38. THE COST OF COMMUNITY MENTAL HEALTH CARE FOR PATIENTS WITH SCHIZOPHRENIA IN SIX EUROPEAN COUNTRIES

Hans J. Salize, Ph.D., Jens Bullenkamp, M.D., Lars Hansson, Ph.D., Christoph Lauber, M.D., Rafael Martinez-Leal, Ph.D., Rosemarie McCabe, Ph.D., Iris Reinhard, Dipl.-Math., Wulf Rössler, M.D., Bengt Svensson, Ph.D., Francisco Torres-Gonzalez, M.D., Rob van den Brink, Ph.D., Durk Wiersma, Ph.D., Stefan Priebe, M.D.

FRIDAY, OCTOBER 9, 2009

POSTER 39. EFFICACY AND SAFETY OF LURASIDONE IN PHASE 2 AND PHASE 3 ACUTE SCHIZOPHRENIA TRIALS

Edward Schweizer, M.D., Josephine Cucchiaro, Ph.D., Antony Loebel, M.D., Robert Silva, Ph.D., Debra Philips, M.S., Masaaki Ogasa, M.S., Jane Xu, Ph.D.

POSTER 40. LURASIDONE IN THE TREATMENT OF ACUTE SCHIZOPHRENIA: A DOUBLE-BLIND, PLACEBO-CONTROLLED TRIAL

Edward Schweizer, M.D., Mitsutaka Nakamura, Ph.D., Masaaki Ogasa, M.S., John Guarino, Ph.D., Debra Phillips, A.S., Joseph Severs, M.S., Josephine Cucchiaro, Ph.D., Antony Loebel, M.D.

POSTER 41. A COMPARATIVE ANALYSIS OF THE INTERPERSONAL CONFLICT TACTICS USED BY OLDER ADULTS WITH SCHIZOPHRENIA AND THEIR AGE PEERS IN THE GENERAL COMMUNITY

Dimple Sodhi, M.B.B.S., M.S., Carl I. Cohen, M.D., Amjad Hindi, M.D., Paul M. Ramirez, Ph.D.

POSTER 42. CONCURRENT USE OF TWO DEPOT ANTIPSYCHOTIC MEDICATIONS

Rhodora P. Tolentino Gonzales, M.D., Brian Ladds, M.D., Rosario Cosme, M.D., Tariq Abdulkarim, BA.

POSTER 43. CORRELATION OF LEVELS OF DEPRESSIVENESS AND CHOICE OF ELECTIVE SUBJECTS IN MEDICAL STUDENTS

Rudolf Ljubicic, M.D., Ivana Ljubicic Bistrovic, M.D., M.Sc., Ivana Balic, M.D

8:30 a.m.-11:30 a.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

PSYCHIATRIC SERVICES ACHIEVEMENT AWARDS

Winners of the 2009 Psychiatric Services Achievement Awards will discuss their innovative, awardwinning programs and entertain questions.

Gold Award for Academically- or Institutionally-Sponsored Programs

Palliative Care Psychiatric Program San Diego Hospice and the Institute for Palliative Medicine San Diego, CA

Gold Award for Community-Based Programs

Thresholds Supported Employment Program Chicago, IL

Silver Award

CHOICES, UMDNJ-Robert Wood Johnson Medical School, Department of Psychiatry, Division of Addiction New Brunswick, NJ

Bronze Award

Children and Adolescent Services Program South Bronx Mental Health Council, Inc. Bronx, NY 8:30 a.m.-11:30 a.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 4

Changing the World: National Strategies for Systemic Implementation of Integrated Services: Applications in New York

American Association of Community Psychiatrists

Chp.: Kenneth Minkoff, M.D.

- Comprehensive Continuous Integrated System of Care: Description of the Framework Kenneth Minkoff, M.D.
- 2. CCISC: Real World Application and Implementation Strategies

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

- 3. The Systemic Implementation of Integrated Services in Outpatient Mental Health and Addiction Treatment Settings: New York State's Experience Frank McCorry, Ph.D.
- 4. Integrated Services as a Tool for Recovery Orientation: Transforming a Traditional Mental Health System Hunter L. McQuistion, M.D.

8:30 a.m.-11:30 a.m.

New York Ballroom East, 3rd Floor, Sheraton New York Hotel & Towers

SYMPOSIUM 5

Contemporary Issues in Mental Health and HIV Disease

Chp.: Francine Cournos, M.D.

- 1. Neuropsychiatric Aspects of HIV/AIDS Marshall Forstein, M.D.
- 2. Psychiatric Aspects of HIV/AIDS Warren Ng, M.D.
- **3. DrugDrug Interactions** Stephen J. Ferrando, M.D.

9:00 a.m.-4:00 p.m.

Riverside Ballroom, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 3: COGNITIVE BEHAVIORAL THERAPY FOR PSYCHOSIS: TRANSLATING TECHNIQUES INTO SERVICE

Co-Directors: Michael Garrett, M.D., Page Burkholder, M.D. **Faculty:** David Kimhy, Ph.D., Yulia Landa, Psy.D., Peter Weiden, M.D.

Seating is limited and is on a first-come, first-served basis.

FRIDAY, OCTOBER 9, 2009

9:30 a.m.-12 noon

Metropolitan Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

Exhibit Hall Is Open

√ Visit the Exhibit Hall and enjoy a refreshment break and prize drawings.

The PRIZES include: Video Camera; Xbox 360; and a Ben Franklin (\$100 Cash).

Drop your PINK ticket in the tumbler in the Exhibit Hall from 9:30 a.m.-11:45 a.m.

You must be present to win!

10:00 a.m.-11:30 a.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 10

Chp.: James W. Lomax, M.D., Chair, APA's 2009 Oskar Pfister Award Committee Co-Chp.: Shreya P. Maniar, M.D., Resident, Department of Psychiatry, New York University

Kenneth I. Pargament, Ph.D.: Wrestling With Angels: Spiritual Struggles in the Context of Mental Illness

APA's Oskar Pfister Award Winner

Brief Biography: Kenneth I. Pargament, Ph.D., is professor of clinical psychology at Bowling Green State University. Dr. Pargament has been a leading figure in the effort to bring a more balanced view of religious life to the attention of social scientists and health professionals. Dr. Pargament has published extensively on the vital role of religion in coping with stress and trauma. He is author of The Psychology of Religion and Coping: Theory, Research, Practice and co-editor of Forgiveness: Theory, Research, Practice. He is also author of the recently published book, Spiritually Integrated Psychotherapy: Understanding and Addressing the Sacred. He is editor-inchief of the forthcoming two-volume APA Handbook of Psychology, Religion, and Spirituality. Dr. Pargament has consulted with several foundations; the National Institutes of Health, and the World Health Organization. His awards include the William James Award for excellence in research in the psychology of religion from Division 36 of the American Psychological Association, the Virginia Staudt

Sexton Mentoring Award from the American Psychological Association for guiding and encouraging others in the field, and two exemplary paper awards from the John Templeton Foundation.

Please refer to the Syllabus for a description of this lecture.

10:00 a.m.-11:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 11

Chp.: Annelle B. Primm, M.D., M.P.H., Director, APA's Office of Minority Affairs **Co-Chp.:** Bradford Lewis, M.D., Resident, Department of Psychiatry, Brown University

Camara Phyllis Jones, M.D., M.P.H., Ph.D.: Social Determinants of Health and Equity: The Impacts of Racism on Health

OMNA on Tour Track

Brief Biography: Camara Phyllis Jones, M.D., M.P.H., Ph.D., is Research Director on Social Determinants of Health and Equity in the Division of Adult and Community Health, National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention. Dr. Jones 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 beyond the provision of health services to encompass attention to the social determinants of health (including poverty) and the social determinants of equity (including racism). As a methodologist, she has developed new methods for comparing full distributions of data (rather than means or proportions) in order to investigate population-level risk factors and propose populationlevel 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 taught at the Harvard School of Public Health from 1994 to 2000, and currently has adjunct appointments at the Morehouse School of Medicine and the Rollins School of Public Health. She is an inaugural member of the National Board of Public Health Examiners, and recently completed service on the Executive Board of the American Public Health Association, the Board of Directors of the American College of Epidemiology,

FRIDAY, OCTOBER 9, 2009

and the Board of Directors of the National Black Women's Health Project. Dr. Jones received her B.A. (Molecular Biology) from Wellesley College, her M.D. from the Stanford University School of Medicine, and her Master of Public Health and Ph.D. (Epidemiology) from the Johns Hopkins School of Hygiene and Public Health. She also completed residency training in General Preventive Medicine (Johns Hopkins School of Hygiene and Public Health, Baltimore, Maryland) and in Family Practice (Residency Program in Social Medicine, Bronx, New York).

Please refer to the Syllabus for a description of this lecture.

10:00 a.m.-11:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 6

Michael F. Myers, M.D.: When a Physician Is Your Patient

10:00 a.m.-11:30 a.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 14

Screening and Brief Interventions for Substances in Medical Settings: Implications for Psychiatry

Health Services Research Track

Chp.: Wilson M. Compton, M.D. **Participants:** Jon O. Ebbert, M.D., Richard K. Ries, M.D.,
Bonnie G. McRee, M.P.H., Thomas F. Babor, Ph.D., M.P.H.

10:00 a.m.-11:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 15

The Future Is Here: How Telepsychiatry Is Changing Access for the Underserved and What Lies Ahead

APA/Bristol-Myers Squibb Fellows

Chp.: L. Charolette Lippolis, D.O., M.P.H. **Participants:** Belinda Bandstra, M.D., M.A., Becky Bay, M.D., M.P.H.

10:00 a.m.-11:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 16

Culture Matters? The Risks and Benefits of Addressing Cultural Issues in Psychiatry

APA/SAMHSA and APA/AstraZeneca Minority Fellowships

Co-Chps.: Vikram Kambampati, M.D., Icelini Garcia-Sosa, M.D.
Participants: Lorraine Lothringer, M.D., Shaw Woods, M.D.,
B.A., Don A. DuBose, M.D., M.S., Sosunmolu A. Shoyinka,
M.D., Kehinde A. Ogundipe, M.D., April H. Morciglio,
M.D., Helen Witte, M.D., Sidney Hankerson, M.D.

12 noon-1:30 p.m.

Empire East Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

PRODUCT THEATERS

Product Theaters are an extension of the Exhibit Hall. Supported presentations are promotional programs and may present FDA-approved information on products, disease management, and company related programs and issues. These Product Theaters do NOT provide CME credit. Sanofi Aventis will be featured at the first Product Theater, from 12 noon–12:30 p.m., and Eli Lilly & Company will be featured at the second Product Theater, from 1:00 p.m.–1:30 p.m.

A boxed lunch will be provided for the first 200 registrants on a first-come, first-served basis.

1:30 p.m.-3:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 5

Decriminalizing Mental Illness and Melanin: Efforts to Meet the Needs of Consumers of Color in the Correctional System

OMNA on Tour Track

Chp.: Janet Taylor, M.D., M.P.H.

- **13. Video Visitation: When Parents Can't Be at Home** Phyllis Harrison-Ross, M.D.
- **14.** The Impact of Racism in Jails and Prisons Henry C. Weinstein, M.D.
- 15. From Patient to Partner: Reversing the Criminalization of the Seriously Mentally Ill, Consumer Advocacy Programs That Work

Bobby M. Dillard, A.A., Dwayne J. Mayes, Howie T. Harp

FRIDAY, OCTOBER 9, 2009

1:30 p.m.-3:00 p.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 12

Chp.: Rebecca M. Capasso, M.D., Resident, Department of Psychiatry, New York University Co-Chp.: Lina Villegas, M.D., Resident, Department of Psychiatry, SUNY Downstate

Paula G. Panzer, M.D.: Just When We Thought We Knew What We Were Doing: Dealing With Changes in Social Work Practice

Brief Biography: Paula G. Panzer, M.D., is the Deputy Chief Psychiatrist and Associate Director for the Center for Trauma Program Innovation, Jewish Board of Family and Children's Services (JBFCS). Dr. Panzer earned her medical degree at Cornell University Medical College in 1988 and was a psychiatry resident, chief resident, and fellow at Columbia University College of Physicians and Surgeons from 1989-1992. Dr. Panzer is a psychiatrist who has extensive clinical and administrative experience in the development and administration of trauma-based mental health services. She is skilled at several evidence-based treatment modalities, including cognitive behavioral therapy (CBT), dialectical behavioral therapy (DBT), eye movement desensitization and reprocessing (EMDR), and psychopharmacology. Dr. Panzer previously worked at Genesis, a JBFCS family violence shelter, where she created a comprehensive, multidisciplinary mental health assessment and treatment model for women. Dr. Panzer directs two highly successful academic courses on PTSD at Columbia University for psychiatry residents and fellows. She teaches about assessment, treatment, and system development. She has provided system consultations for a large rural mental health system and an urban women's homeless shelter on trauma identification and system shifts to recognize and deal with the impact of trauma on clients and staff.

Please refer to the Syllabus for a description of this lecture.

1:30 p.m.-3:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 13

Chp.: Gauri Kharana, M.D., Resident, Department of Psychiatry, New York University **Co-Chp.:** Jasbir K. Virk, M.D., Resident, Department of Psychiatry, Robert Wood Johnson University

Grayson S. Norquist, M.D., M.S.P.H.: Treating Blues in the Land of the Blues: Delivering Mental Health Services to Underserved Populations

Health Services Research Track

Brief Biography: Grayson S. Norquist, M.D., M.S.P.H., is Professor and Chairman, Department of Psychiatry and Human Behavior, University of Mississippi Medical Center School of Medicine. Dr. Norquist received a B.A. degree with special distinction from the University of Mississippi in 1974 and earned his M.D. degree magna cum laude at the University of Mississippi Medical Center in 1978. He took postgraduate training in categorical medicine at the UCLA Department of Internal Medicine from 1978-1979, and completed residency training in psychiatry at the UCLA Department of Psychiatry, where he was chief resident from 1984-1985. A Robert Wood Johnson Clinical Scholar at the UCLA Medical Center from 1985-1987, Dr. Norquist earned his M.S.P.H. degree at the UCLA School of Public Health in 1989. After completing his psychiatry residency and fellowship training, Dr. Norquist joined the faculty of the UCLA School of Medicine in 1987 as an assistant dean for student affairs. He was also director of the Mental Health Services for Physicians in Training Program at UCLA, an assistant clinical professor of psychiatry in the UCLA Department of Psychiatry and a consultant for the RAND Corporation in Santa Monica, CA, from 1987-1990. He is board certified in adult psychiatry with added qualifications in geriatric psychiatry. Dr. Norquist joined the NIMH in 1990 as deputy director of the Division of Applied and Services Research. In 1992, he became deputy director of the Division of Epidemiology and Services Research and associate director for services research at NIMH. In 1998, he was appointed director of the Division of Services and Intervention Research, a division responsible for clinical, prevention and services research at NIMH. During Dr. Norquist's tenure as director, the division initiated the largest clinical trials ever conducted in mental health. Dr. Norquist has served on the editorial board of the Archives of General Psychiatry and the Journal of Mental Health Policy and Economics and currently is on the editorial board of Psychiatric Services. The author of numerous refereed journal articles and book chapters, he has

FRIDAY, OCTOBER 9, 2009

received various national government and public awards, including the NIH Director's Award, the NIH Special Service Award, the National Alliance for the Mentally Ill Exemplary Psychiatrist Award and the American Psychiatric Association Health Services Research Senior Scholar Award.

1:30 p.m.-3:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 7

Carl I. Cohen, M.D.: Geriatric Psychiatry

1:30 p.m.-3:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 17

From Caligari to Hannibal the Cannibal: An Updated Workshop on Sinister Psychiatrists in Cinema

Chp.: Sharon Packer, M.D.

1:30 p.m.-3:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 18

International and Immigrant Mental Health: From Ivory Tower to Underserved, Translating Good Intentions Into Good Works

APA/Bristol-Myers Squibb Fellows

Chp.: Roberto A. Blanco, M.D.

Participants: Alicia Hurtado, M.D., Scott Terranella,
M.D., M.P.H., Suzanne Dieter, M.D.

1:30 p.m.-3:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 19

Compassionate Listening

Chp.: Mark Ragins, M.D.

2:00 p.m.-5:00 p.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 6

Psychoeducation: Innovative, but Under Utilized

Therapeutic Education Association

Co-Chps.: Karen A. Landwehr, M.A., Garry M. Vickar, M.D.

- 1. What Is Psychoeducation and why Is It Still Innovative? Garry M. Vickar, M.D.
- **2. Innovations in Classroom Psychoeducation** Patricia L. Scheifler, M.S.W.

- **3.** Innovations in Group Psychoeducation for Families Cynthia C. Bisbee, Ph.D.
- **4. Developing a Psychoeducation Program** Karen A. Landwehr, M.A.
- 5. Tools of the Trade: Psychoeducational Resources/Models and Strategies to Sustain Implementation
 Anna Marie Toto, Ed.M.

2:00 p.m.-5:00 p.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 7

The Current Status of Psychiatric Advanced Directives: Policy, Research, Program, Patients

Chp.: Hunter L. McQuistion, M.D. **Discussant:** Marvin S. Swartz, M.D.

- 1. How Should the VA Implement Psychiatric Advance Directives? A Consensus Study Jennifer Strauss, Ph.D.
- **2. PADs and Clinical Practice** Suzanne E. Vogel-Scibilia, M.D.
- 3. Implementing Psychiatric Advanced Directives in an Outpatient Program: The Unique Challenges of an Academic Medical Center Environment Allison J. Grolnick, M.D.
- 4. Psychiatric Advance Directives: Lessons From the Consumer's Perspective
 Mary Blake

2:00 p.m.-5:00 p.m.

Riverside Suite, 3rd Floor, Sheraton New York Hotel & Towers

SYMPOSIUM 8

Emergency Psychiatry 2009: Issues and Answers

American Association for Emergency Psychiatry

Co-Chps.: Scott L. Zeller, M.D., Anthony T. Ng, M.D. Discussant: Jagoda Pasic, M.D., Ph.D., Ian C. Dawe, M.D., M.H.S.C.

- 1. Medical Clearance of Psychiatric Patients in the Emergency Setting
 Leslie Zun, M.D.
- 2. Education in the Psychiatric Emergency Services Rachel L. Glick, M.D.
- **3.** Loss and Trauma in the Emergency Setting Janet S. Richmond, M.S.W.

FRIDAY, OCTOBER 9, 2009

2:00 p.m.-5:00 p.m.

New York Ballroom East, 3rd Floor, Sheraton New York Hotel & Towers

SYMPOSIUM 9

HIV/AIDS Assessment and Intervention: Tools and Techniques

Chp.: Marshall Forstein, M.D.

- 1. Assessment and Referral: When Is a Psychiatrist Essential? Mark Bradley, M.D.
- **2. Motivational Interviewing** Milton L. Wainberg, M.D.
- **3. Talking to Mental Health Consumers About Sex** Rich Herman, M.A.

3:00 p.m.-4:30 p.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 4 PHARMACOLOGIC TREATMENTS

Moderator: Jacqueline Maus Feldman, M.D.

POSTER 1. EXTRAPYRAMIDAL SYMPTOMS ASSOCIATED WITH ANTIDEPRESSANTS: A REVIEW OF LITERATURE AND ANALYSIS OF SPONTANEOUS REPORTS

Lada Alexeenko, M.D., Renata Sanders, M.D., Subramoniam Madhusoodanan, M.D., Ronald Brenner, M.D.

POSTER 2. LISDEXAMFETAMINE DIMESYLATE AS TREATMENT FOR ADHD IN ADULTS PREVIOUSLY TREATED WITH IMMEDIATE-RELEASE STIMULANTS: PATIENT IMPRESSIONS

Donna Antonucci, M.D., Donna L. Kerney, Ph.D., Frank A. Lopez, M.D., Michael Manos, Ph.D.

POSTER 3. COST-EFFECTIVENESS OF OLANZAPINE LONG-ACTING INJECTION IN THE TREATMENT OF NON-ADHERENT PATIENTS WITH SCHIZOPHRENIA IN THE UNITED STATES

Haya Ascher-Svanum, Ph.D., Nicholas M. Furiak, M.S., Robert W. Klein, M.S., William Montgomery, B.Pharm., Lee J. Smolen, B.S., Anthony H. Lawson, M.S., Robert R. Conley, M.D.

POSTER 4. EFFECT OF ADJUNCTIVE ARIPIPRAZOLE ON FUNCTIONING IN PATIENTS WITH MAJOR DEPRESSIVE DISORDER: RESULTS FROM THREE CLINICAL TRIALS

Ross A. Baker, Ph.D., M.B.A., Michael Nashat, Pharm.D., Patricia Corey-Lisle, Ph.D., Linda Rollin, C.T., Ph.D., Quynh-Van Tran, Pharm.D., B.C.P.P., Andrei Pikalov, M.D., Ph.D., Robert M. Berman, M.D., Ronald N. Marcus, M.D.

POSTER 5. THE EFFICACY OF QUETIAPINE MONOTHERAPY IN BIPOLAR II DEPRESSION: COMBINED DATA FROM THE BOLDER AND EMBOLDEN STUDIES

David J. Bond, M.D., Joseph R. Calabrese, M.D., Urban Gustafsson, Ph.D., Björn Paulsson, M.D., Gin S. Malhi, M.B., Ch.B., M.D., I. Nicol Ferrier, M.D., Allan H. Young, M.B., Ch.B., M.Phil., Ph.D.

POSTER 6. SECURITY OF ATTACHMENT AS A FUNCTION OF MATERNAL SOCIAL RANK: HYPOTHALAMO-PITUITARY-ADRENAL AXIS CORRELATES

Prakash Chandra, M.D., E.L. Smith, M.D., M.J. Owens, M.D., L.A. Rosenblum, Ph.D., J.D., Amjad Hindi, M.D., Jeremy Coplan, M.D.

POSTER 7. THE ELDERLY AND THE PSYCHIATRIC EMERGENCY SERVICE (PES)

Yves Chaput, M.D., Ph.D., Lucie Beaulieu, M.D., Michel Paradis, M.D., Edith Labonte, M.D.

POSTER 8. THE EFFECT OF MILNACIPRAN ON PAIN MODULATION IN FIBROMYALGIA: AN FMRI ANALYSIS

Ernest Choy, M.D., Frank Petzke, M.D., Hanke Marcus, M.D., Karen Jensen, M.D., Eva Kosek, M.D., Martin Ingvar, M.D., Olivier Vitton, M.D., Yves Mainguy, M.D., Richard H. Gracely, Ph.D.

POSTER 9. EARLY RESPONSE PREDICTS FUTURE TREATMENT SUCCESS DURING ARIPIPRAZOLE TREATMENT OF ADOLESCENTS WITH SCHIZOPHRENIA

Christoph U. Correll, M.D., Robert D. McQuade, Ph.D., William H. Carson, M.D., Margaretta Nyilas, M.D., Robert A. Forbes, Ph.D., Taro Iwamoto, Ph.D., Ray Mankoski, M.D., Ph.D., Suja J. Mathew, B.S., Andrei Pikalov, M.D., Ph.D.

POSTER 10. MEDICATION COMPLIANCE IN VA SCHIZOPHRENIA SPECTRUM PATIENTS TREATED WITH RISPERIDONE CONSTA

Erica J. Duncan, M.D., Sandra L. Woolson, M.P.H., Robert M. Hamer, Ph.D.

POSTER 11. INHALED LOXAPINE RAPIDLY IMPROVES ACUTE AGITATION IN PATIENTS WITH BIPOLAR DISORDER

Robert S. Fishman, M.D., Daniel A. Spyker, Ph.D., M.D., James V. Cassella, Ph.D.

POSTER 12. EFFECT OF QUETIAPINE ON FUNCTIONING IN BIPOLAR DEPRESSION: A RESPONSE ANALYSIS

Liberty Fajutrao, Urban Gustafsson, Bjorn Paulsson

POSTER 13. REDUCING ANTIPSYCHOTIC POLYPHARMACY Galina Georgieva, M.D., A. Kolodny, M.D.

POSTER 14. A NOVEL CONTRAMID-BASED REFORMULATION OF TRAZODONE IN MAJOR DEPRESSIVE DISORDER: CHARACTERISTICS OF ANTIDEPRESSANT RESPONSE

Michael Gibertini, Ph.D., David V. Sheehan, M.D., M.B.A., E. Roderich Gossen, Ph.D., Randy J. Levitt, Ph.D., Anna Rozova, M.D., M.Sc.

POSTER 15. QUETIAPINE MONOTHERAPY IN CHRONIC POST-TRAUMATIC STRESS DISORDER: A RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED TRIAL

Mark B. Hamner, M.D., Jose Canive, M.D., Sophie Robert, Lawrence A. Calais, Gerardo Villareal, Valerie Durkalski

POSTER 16. METABOLIC SIDE EFFECTS IN PATIENTS TREATED WITH TYPICAL VERSUS ATYPICAL LONG-ACTING ANTIPSYCHOTIC MEDICATIONS

Seema R. Hashmi, M.D., Mohamed M. Hussien-Bakr, M.D., Nyapati Rao, M.D., Sameh Dewikat, M.D., Srikanth Challagundla, M.D., Adeel Zubair

FRIDAY, OCTOBER 9, 2009

POSTER 17. LITHIUM-INDUCED NEUROLEPTIC MALIGNANT SYNDROME WITHOUT ANTIPSYCHOTICS: A CASE REPORT

Aya Hojo, M.D., Takafumi Shimada, M.D., Koji Kasanuki, M.D., Hotsumi Kyono, M.D., Takao Nishimura, M.D.

POSTER 18. MONOAMINE OXIDASE INHIBITOR USAGE IN A PACIFIC ISLAND SETTING

John Huh, M.D., Junji Takeshita, M.D., Deborah Goebert, Dr.PH., Diane Thompson, M.D., Brett Lu, M.D., Russ Muramatsu, M.D.

POSTER 19. THE TREATMENT RESPONSES TO ARIPIPRAZOLE AMONG SCHIZOPHRENIC PATIENTS WITH DIFFERENT ILLNESS DURATION AND EXPERIENCE OF NEUROLEPTICS DURING SIX MONTHS

Sae-Heon Jang, M.D., Young-Myo Jae M.D., Ph.D., Dae-Su Lee M.D.

POSTER 20. SAFETY AND TOLERABILITY OF ARIPIPRAZOLE IN THE TREATMENT OF IRRITABILITY ASSOCIATED WITH AUTISTIC DISORDER

Lisa Kamen, M.H.A., Randall Owen, M.D., Jully Kim, Pharm.D., George Manos, Ph.D., William H. Carson, M.D., Robert D. McQuade, Ph.D., Taro Iwamoto, Ph.D., Raymond Mankoski, M.D., Ph.D., Ronald N. Marcus, M.D.

POSTER 21. ASSESSING THE PHARMACOKINETICS OF VENLAFAXINE ER 75 MG AND DESVENLAFAXINE 50 MG IN CYP2D6 EXTENSIVE AND POOR METABOLIZERS

Cecelia Kane, M.D., Alice Nichols, Ph.D., Kristen Focht, M.B.A., Qin Jiang, Sheldon Preskorn, M.D.

POSTER 22. IMPACT OF COMORBIDITIES ON ANTIDEPRESSANT INITIATION: DULOXETINE, VENLAFAXINE, AND ESCITALOPRAM VERSUS OTHER SSRIS

Amber Coleman, Pharm.D., Xianchen Liu, M.D., Ph.D., Yi Chen, M.S., Douglas Faries, Ph.D., Cherri Miner, M.D., Ralph Swindle, Ph.D.

POSTER 23. INITIAL HIGH-DOSE PRESCRIPTION OF DULOXETINE IN PATIENTS WITH MAJOR DEPRESSIVE DISORDER: DEMOGRAPHIC AND CLINICAL PREDICTORS

Amber Coleman, Pharm.D., Xianchen Liu, M.D., Ph.D., Steven Gelwicks, M.S., Stephen Able, Ph.D., Douglas Faries, Ph.D., Peter Watson, M.P.H., Michael Robinson, M.D., Bryan Johnstone, Ph.D.

POSTER 24. SEXUAL FUNCTIONING IN RANDOMIZED PLACEBO-CONTROLLED STUDIES OF EXTENDED RELEASE QUETIAPINE FUMARATE IN PATIENTS WITH MAJOR DEPRESSIVE DISORDER (MDD)

Julie Locklear, Pharm.D., M.B.A., Roger S. McIntyre, M.D., F.R.C.P.C., Anita H. Clayton, M.D., Henrik Svedsäter, Ph.D.

POSTER 25. EFFICACY OF ARIPIPRAZOLE IN THE TREATMENT OF IRRITABILITY ASSOCIATED WITH AUTISTIC DISORDER

Raymond Mankoski, M.D., Ph.D., Ronald N. Marcus, M.D., George Manos, Ph.D., William H. Carson, M.D., Robert D. McQuade, Ph.D., Taro Iwamoto, Ph.D., Gina Lau, Pharm.D., Randall Owen, M.D.

POSTER 26. VALPROIC ACID AND THE INCIDENCE OF FALLS IN AN INPATIENT SETTING

Harlan M. Mellk, M.D., Jeffry R. Nurenberg, M.D., David I. Mayerhoff, M.D., Milton Luria, M.D., Steven J. Schleifer, M.D.

POSTER 27. LISDEXAMFETAMINE DIMESYLATE TREATMENT FOR ADULTS WITH ADHD PREVIOUSLY TREATED WITH OSMOTIC-RELEASE ORAL SYSTEM METHYLPHENIDATE: PATIENT IMPRESSIONS

Michael J. Manos, Ph.D., Donna L. Kerney, Ph.D., Frank A. Lopez, M.D., Donna Antonucci, M.D.

POSTER 28. ADJUNCTIVE ARIPIPRAZOLE TREATS SYMPTOMS OF CORE DEPRESSION, ANXIETY AND INSOMNIA IN PATIENTS WITH ANXIOUS OR NON-ANXIOUS MDD

Michael Nashat, Pharm.D., James M. Eudicone, M.S., Quynh-Van Tran, Pharm.D., B.C.P.P., Andrei Pikalov, M.D., Ph.D., Ronald N. Marcus, M.D., Robert M. Berman, M.D.

POSTER 29. RANDOMIZED PLACEBO-CONTROLLED TRIAL OF RAMELTEON FOR DEPRESSIVE SYMTPOMS IN PATIENTS WITH SEASONAL AFFECTIVE DISORDER

Edward R. Norris, M.D., Karen Burke, R.N., Carol Foltz, Ph.D., Emily Bates, B.A., Kenneth J. Zemanek, M.D., Michael Kaufmann, M.D.

POSTER 30. SODIUM VALPROATE INDUCED HYPONATREMIA: A CASE REPORT

Kajal R. Patel, M.D., Anil Meesala, M.D., Joseph Stanilla, M.D.

POSTER 31. EFFECTS OF ARIPIPRAZOLE ON METABOLIC MEASURES IN PEDIATRIC AND ADOLESCENT PATIENTS: A POOLED ANALYSIS OF PLACEBOCONTROLLED TRIALS

Andrei Pikalov, M.D., Ph.D., John W. Newcomer, M.D., Ross A. Baker, Ph.D., M.B.A., Stephen Kaplita, M.S., Jian Han, Ph.D., Mathew Suja, B.S., Raymond Mankoski, M.D., Ph.D., William H. Carson, M.D., Robert A. Forbes, Ph.D., Margaretta Nyilas, M.D., Taro Iwamoto, Ph.D., Randall Owen, M.D.

POSTER 32. COST EFFECTIVENESS OF RISPERIDONE LONG-ACTING INJECTION IN SEVERE AND ENDURING PSYCHIATRIC DISORDERS: A 22-MONTH MIRROR IMAGE ANALYSIS

Harish Rao, M.B.B.S., U. Goswami, M.B.B.S., D.P.M., M.D., MRC. Psych

POSTER 33. RECEPTOR BINDING PROFILE OF LURASIDONE: A NOVEL PSYCHOTROPIC AGENT UNDER DEVELOPMENT FOR SCHIZOPHRENIA AND BIPOLAR DISORDER

Edward Schweizer, M.D., Tomoko Horisawa, B.S., Kumiko Tokuda, B.S., Tadashi Ishibashi, Ph.D., Robert Silva, Ph.D.

POSTER 34. DOUBLE-BLIND COMPARISON OF THE SAFETY AND EFFICACY OF LURASIDONE AND ZIPRASIDONE IN STABLE OUTPATIENTS WITH SCHIZOPHRENIA OR SCHIZOAFFECTIVE DISORDER

Edward Schweizer, M.D., Steven G. Potkin, M.D., Josephine Cucchiaro, Ph.D., Masaaki Ogasa, M.S., Antony Loebel, M.D.

POSTER 35. SUCCESSFUL RESOLUTION OF MANIA IN A PATIENT WITH BIPOLAR DISORDER AND END STAGE RENAL DISEASE

Raymone Shenouda, M.D., Raj Addepalli, M.D., Leela D. Sarva, M.D.

POSTER 36. THE COST-UTILITY OF OLANZAPINE VERSUS ARIPIPRAZOLE IN THE TREATMENT OF SCHIZOPHRENIA

Michael D. Stensland, Ph.D., Xiaomei Peng, M.D., Haya Ascher-Svanum, Ph.D., Douglas E. Faries, Ph.D., Virginia L. Stauffer, Pharm.D., Olawale O. Osuntokun, M.D., John M. Kane, M.D.

FRIDAY, OCTOBER 9, 2009

POSTER 37. LONG-TERM EFFICACY OF QUETIAPINE IN COMBINATION WITH LITHIUM OR DIVALPROEX ON MIXED SYMPTOMS IN BIPOLAR I DISORDER

Trisha Suppes, M.D., Ph.D., Eduard Vieta, Urban Gustafsson, Bjorn Paulsson

POSTER 38. MAINTENANCE TREATMENT WITH QUETIAPINE ADDED TO EITHER LITHIUM OR DIVALPROEX IN BIPOLAR I DISORDER

Trisha Suppes, M.D., Ph.D., Eduard Vieta, Urban Gustafsson, Bjorn Paulsson

POSTER 39. EFFICACY OF EXTENDED RELEASE QUETIAPINE FUMARATE (QUETIAPINE XR) IN PATIENTS WITH SEVERE MAJOR DEPRESSIVE DISORDER (MDD)

Henrik Svedsäter, Ph.D., Michael E. Thase, M.D., Julie Locklear, Pharm.D., M.B.A., Catherine Datto, M.D., M.S.

POSTER 40. EFFECTS OF ONCE-DAILY, EXTENDED RELEASE QUETIAPINE FUMARATE ON LONG-TERM FUNCTIONING AND SLEEP QUALITY IN PATIENTS WITH MAJOR DEPRESSIVE DISORDER (MDD)

Henrik Svedsäter, Ph.D., David V. Sheehan, M.D., M.B.A., Catherine Datto, M.D., M.S., Julie Locklear, Pharm.D., M.B.A.

POSTER 41. THE COST-EFFECTIVENESS OF QUETIAPINE AS AN ADJUNCT TO A MOOD STABILIZER IN THE MAINTENANCE TREATMENT OF BIPOLAR I DISORDER Eskinder Tafesse, Ph.D., Arthur Lazarus, M.D., M.B.A.

POSTER 42. ATYPICAL ANTIPSYCHOTIC USAGE AMONG ASIAN AMERICANS AND PACIFIC ISLANDERS

Junji Takeshita, M.D., Deborah Goebert, Dr.Ph., Iwalani Else, Ph.D., Barry Carlton, M.D., Courtenay Matsu, M.D., Anthony Guerrero, M.D., John Huh, Naleen Andrade

POSTER 43. EFFECT OF QUETIAPINE ON THE SUBJECTIVE ESTIMATES OF SLEEP IN THE TREATMENT OF ACUTE BIPOLAR DEPRESSION

Bo-Hyun Yoon, M.D., Ph.D., Won-Myong Bahk, M.D., Ph.D., Duk-In Jon, M.D., Ph.D., Myung-Kyu Kim, M.D., Ph.D., Sang-Yol Lee, M.D., Ph.D., Sang-Keun Chung, M.D., Ph.D.

POSTER 44. EFFICACY OF QUETIAPINE IN ACUTE BIPOLAR I OR II DEPRESSION: A KOREAN MULTI-CENTER, PROSPECTIVE, OPEN-LABEL, OBSERVATIONAL STUDY

Bo-Hyun Yoon, M.D., Ph.D., Won-Myong Bahk, M.D., Ph.D., Duk-In Jon, M.D., Ph.D., Myung-Kyu Kim, M.D., Ph.D., Sang-Yol Lee, M.D., Ph.D., Sang-Keun Chung, M.D., Ph.D.

POSTER 45. ETHNIC DIFFERENCES IN THE PERCEPTION OF GENETIC RISK IN A BIPOLAR GENETIC STUDY

Olusola Fagbami, M.B.B.S., Evaristus A. Nwulia, M.D., M.H.S., Maria Hipolito, M.D, Mariano Erpe, M.S., William B. Lawson, M.D., Ph.D., NIMH Bipolar Collaborative

3:00 p.m.-5:45 p.m.

Metropolitan Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

Exhibit Hall Is Open

Visit the Exhibit Hall and enjoy a fun afternoon with a great reception and prize drawings.

Prizes include: GPS System; Video iPod; a Ben Franklin (\$100 Cash); and Free Registration for the 2010 Annual Meeting in New Orleans, LA.

Drop your GREEN ticket in the tumbler in the Exhibit Hall from 3:00 p.m.–5:30 p.m.

PRIOR & PROMISE: P

AMERICAN PSICHIAINICAN You must be present to win!

3:30 p.m.-5:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 6

Gentrification, Homelessness and Displacement

OMNA on Tour Track

Chp.: Karinn Glover, M.D., M.P.H.

- 1. Beyond Housing: Fostering Community Integration and Community Building for the Homeless
 Arnold Cohen, J.D., Leyla Gulcur, Ph.D.
- **2.** A New Approach to Eliminating Homelessness Stephanie LeMelle, M.D.
- 3. The Village of Manhattanville: Collaborative Storytelling to Manage Loss

Molly Rose Kaufman, M.S., Ira Blanchard, M.F.A.

FRIDAY, OCTOBER 9, 2009

3:30 p.m.-5:00 p.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 14

Chp.: Carolina Klein, M.D., Resident, Department of Psychiatry, SUNY DownstateCo-Chp.: Clifford Gimenez, M.D., Resident, Department of Psychiatry, NYMC Metropolitan Program

Elizabeth B. Ford, M.D.: From Rikers Island to Bellevue Hospital: Overcoming Obstacles to Care for New York City's Severely Mentally III Inmates

Brief Biography: Dr. Ford received her B.A. from Yale University and her M.D. from the University of Virginia. She completed her residency in general psychiatry at the New York University (NYU) School of Medicine, acting as a chief resident during her final year. During residency, she was named as both a Rappeport Fellow from the American Academy of Psychiatry and the Law and a Laughlin Fellow from the American College of Psychiatrists. Following a fellowship in forensic psychiatry, also at NYU, Dr. Ford was a Unit Chief on the Bellevue Hospital Inpatient Forensic Psychiatric Service and managed a private practice in general and forensic psychiatry. She then worked part-time in the psychiatric emergency department at Bellevue until returning to the forensic division, where she is currently the Director of the Forensic Division for NYU/Bellevue. In addition, Dr. Ford is actively involved in coordinating and teaching the forensic curriculum for NYU residents and fellows, has published multiple articles, and is the co-founder and current manager of Flash Forensics, a study tool detailing the important landmark legal cases in mental health. She lives in New York City with her husband and two children.

Please refer to the Syllabus for a description of this lecture.

3:30 p.m.-5:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 15

Chp.: Dimple Sodhi, M.B.B.S., M.Sc., Resident, Department of Psychiatry, SUNY Downstate **Co-Chp.:** Catherine Roberts, M.D., Resident, Department of Psychiatry, New York University

Ronald J. Diamond, M.D.: Working with Angry People

Brief Biography: Ronald J. Diamond, M.D., received both his M.S. and M.D. degrees from the University of Pennsylvania. For more than 30 years, Dr. Diamond has been involved in the community-based treatment of persons with severe and persistent mental illness. He 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. The Mental Health Center of Dane County, one of the core training sites for psychiatry residents, is a national model in community psychiatry providing culturally competent services to both children and adults. He has written two books on psychopharmacology designed for non-medical clinicians, consumers and family members. The third edition of his general psychopharmacology book, Instant Psychopharmacology was published in March 2009. His previous book, Treatment Collaboration, Improving the Therapist, Prescriber, Client Relationship, was published in 2007. He is currently Medical Director of the Mental Health Center of Dane County, Professor of Psychiatry at the University of Wisconsin and Consultant to the Wisconsin Bureau of Mental Health and Substance Abuse.

Please refer to the Syllabus for a description of this lecture.

3:30 p.m.-5:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 8

Jack Drescher, M.D.: Managing Self Disclosure in Psychotherapy

3:30 p.m.-5:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 20

Substance Abuse in the Gay Community

Association of Gay and Lesbian Psychiatrists

Chp.: Robert P. Cabaj, M.D.
Participants: Eric Yarbrough, M.D., Richard C.
Pillard, M.D., Joe S. Ruggiero, Ph.D.

FRIDAY, OCTOBER 9, 2009

3:30 p.m.-5:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 21

Losing 25 Years or 25 Pounds? Mortality, Metabolic Syndrome, and Medical Monitoring in Severe Mental Illness

APA/Bristol-Myers Squibb Fellows

Chp.: Mark Viron, M.D.

Participants: James Brad McConville, M.D., Marie Soller, M.D.

3:30 p.m.-5:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 22

FACTS or FICTION: New Developments in the Community Treatment, a Dutch Version of ACT

Chp.: Marijke M. van Putten, **Participants:** Marcel M. Monden, M.D., Rene Keet

6:00 p.m.-7:30 p.m.

Empire Ballroom West, 2nd Floor, Sheraton New York Hotel & Towers

AACP MEMBERSHIP FORUM

American Association of Community Psychiatrists
All registrants are invited to attend.

6:00 p.m.-8:00 p.m.

Riverside Suite, 3rd Floor, Sheraton New York Hotel & Towers

CAUCUS OF BLACK PSYCHIATRISTS

7:30 p.m.-9:00 p.m.

Lenox Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

AACP RECEPTION

American Association of Community Psychiatrists
All registrants are invited to attend.

SATURDAY, OCTOBER 10, 2009

8:00 a.m.-9:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 7

When a Check-Up From the Neck Up Is not Enough: Diverse Populations and Comorbidities

OMNA on Tour Track

Chp.: Helena Hansen, M.D.

 Maximizing Longevity in Diverse Populations Through Addressing Co-Occurring Mental Illness and Chronic Disease

Leopoldo J. Cabassa, Ph.D., Hannah Carliner, M.P.H., Andel Nicasio, MS.Ed., Elizabeth Siantz, M.S.W., Ron Turner, B.A., Denise E. Reed, M.B.A., M.P.H., Madeline Tavarez, B.A., Stephanie Buttacavoli Sosa, Ph.D.

- 2. Bridging the Gap: Integrated Mental Health with Primary Care Promotes Mental Health Use Teddy Chen, Ph.D., L.C.S.W.
- 3. Sex, Drugs, and a Diagnosis: The Relationship Between Recreational Drugs and HIV/AIDS

 Marshall Forstein, M.D.

8:00 a.m.-9:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 16

Chp.: Consuelo Noriega, M.D., Resident, Department of Psychiatry, NYMC Metropolitan Hospital Program **Co-Chp.:** Michael Stanger, M.D., Resident, Department of Psychiatry, University of Washington

Peter Stastny, M.D., Starting From Scratch: How to Promote Recovery From Early Psychotic Episodes

Brief Biography: Peter Stastny, M.D., is Associate Professor of Psychiatry at Albert Einstein College of Medicine and Senior Psychiatrist at South Beach Psychiatric Center. A dissident psychiatrist, he is the author of numerous scholarly papers on psychosocial treatments, advance directives, self-help and empowerment, film history and mental health, and subjective experiences. He is an expert witness and consultant in legal cases involving standards of care, involuntary treatment, and issues of dangerousness. Peter has spearheaded innovative programs such as peer specialist services, peer-run busi-

nesses, and transitional living groups. He has directed and produced several documentary films addressing mental health subjects, including the international advocacy movement, the lives of people residing in adult homes, and personal stories by teenagers on an inpatient psychiatric unit. In 2003, Peter was a founder of the International Network of Treatment Alternatives for Recovery (INTAR). With Darby Penney, he was Guest Curator of a major exhibit at the New York State Museum in 2004, "Lost Cases, Recovered Lives: Suitcases from a State Hospital Attic." Peter and Darby continue their work on this project, with the launch in September 2006 of a portable traveling version of the exhibit; they are also writing a book on the subject.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 9

Deborah Dennis, M.A., Yvonne Perret, M.A., M.S.W.: Expediting SSI and SSDI for People With Serious Mental Illnesses: How Community Psychiatrists can Help

8:00 a.m.-9:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 23

Disability in HIV Patients: Entitlement or Survival?

Co-Chps.: Scott S. Shapiro, M.D., Philip A. Bialer, M.D. **Participants:** Kenn Ashley, M.D., Joseph Z. Lux, M.D.

8:00 a.m.-9:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 24

Recovery-Based Program and System Transformation: Strategies and Tools

Co-Chps.: Mark Ragins, M.D., Wesley E. Sowers, M.D.

8:00 a.m.-5:00 p.m.

New York Ballroom East, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 4: BUPRENORPHINE AND OFFICE-BASED TREATMENT OF OPIOID DEPENDENCE

Co-Directors: John A. Renner, Jr., M.D., Petros Levounis, M.D., M.A. Faculty: Edwin Salsitz, M.D., Eric C. Strain, M.D., Ricardo Restrepo, M.D., M.P.H.

Seating is limited and is on a first-come, first-served basis.

SATURDAY, OCTOBER 10, 2009

8:30 a.m.-10:00 a.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 5

Biologic Psychiatry

Moderator: Daniel P. Chapman, Ph.D.

POSTER 1. DOES FAMILY HISTORY OF PSYCHIATRIC DISORDER INFLUENCE PERSONALITY TRAITS?

Susana Al-Halabí, Ph.D., Paul Corcoran, Ph.D., Eva Díaz-Mesa, M.Sc., M. Teresa Bascarán, M.Sc., Manuel Bousoño, Ph.D., M. Paz García-Portilla, Ph.D., Pilar A. Sáiz, Ph.D., Julio Bobes, Ph.D.

POSTER 2. PSYCHOLOGICAL AND PHYSIOLOGICAL MARKERS AND THE METABOLIC CONTROL OF TYPE 1 DIABETES MELLITUS

Bianca Andreica, Bogdan Lucian, M.D., Simona Cainap, M.D., Mariana Andreica, M.D., Ph.D.

POSTER 3. GENDER DIFFERENCES IN ADULT ADHD COMORBID DISORDERS

Rubaba Ansari, B.S.C., Atilla Turgay, M.D.

POSTER 4. FOUNTAIN HOUSE AND A STOREFRONT CLINIC: PARTNERING FOR ADHERENCE AND WELLNESS

Ralph Aquila, M.D., Brandon Howard M.D., Kenn Dudek

POSTER 5. NEW ONSET PSYCHOSIS AND ANXIETY-LIKE SYMPTOMS IN A PATIENT WITH FAMILY HISTORY OF CHOREOACANTHOCYTOSIS

Melissa Begolli, M.D., Andrew Burger M.D., Raj Addepalli M.D., R.H. Walker, M.B., Ph.D., Robert S. Castro, M.D.

POSTER 6. SJÖGREN SYNDROME AND PSYCHIATRIC COMORBIDITY

Nesli Keskinöz Bilen, Aysin Noyan, Gonca Öder, Hayriye Elbi, Yasemin Kabasakal

POSTER 7. ERP'S, ADAPTED SPORTIVE ACTIVITY, CLINICAL STATE AND INSIGHT IN SCHIZOPHRENIA

Albert Boxus, M.D.

POSTER 8. EXPERIENCE OF HARSH PARENTAL DISCIPLINE AND SUBSEQUENT PHYSICAL HEALTH OUTCOMES

Karin Burleson, B.A., P. Petretic, Ph.D., L. Makin-Byrd, M.A., E. White, M.A.

POSTER 9. RELATION BETWEEN DEPRESSION LEVEL AND LIFE EVENTS AT PATIENTS WITH PARTIAL SEIZURE

Selime Celik, M.D., B.S.C., Erkiran Murat, M.D., Cetinkaya Ozlem, M.D., Kayrak Nalan, M.D., Bag Sevda, M.D.

POSTER 10. DEPRESSION IN PATIENTS WITH PARTIAL SEIZURE

Selime Celik, M.D., B.S.C., Erkiran Murat, M.D., Cetinkaya Ozlem M.D., Kayrak Nalan, M.D., Can Yesim, M.D., Cavas Sengul, M.D.

POSTER 11. OVER EXPRESSION OF CELL CYCLE PROTEINS OF PERIPHERAL LYMPHOCYTES IN PATIENTS WITH ALZHEIMER'S DISEASE

Jaewon Chung, M.D., Hyeran Kim, M.D., Ph.D., Young-Ah Kwon, M.S., Inn Sook Ahn, M.A., Seonwoo Kim, Ph.D., Sangmee Ahn Jo, Ph.D., Doh Kwan Kim, M.D., Ph.D.

POSTER 12. FACTORS AFFECTING MENTAL FITNESS FOR WORK IN A SAMPLE OF MENTALLY ILL PATIENTS

Yasser A. Elsayed, M.D., M.S., Mohamed Al-Zahrani, Ph.D., Mahmoud Rashad, Ph.D.

POSTER 13. PARENT RATINGS OF SOCIAL RESPONSIVENESS IN CHILDREN WITH CERBELLAR TUMORS

Talar Hopyan, Ph.D., Maureen Dennis, Ph.D.

POSTER 14. POLYMORPHISMS OF HTR2C AND LEPTIN GENES AND METABOLIC SYNDROME AND WEIGHT CHANGE IN PATIENTS WITH SCHIZOPHRENIA TAKING CLOZAPINE MORE THAN ONE YEAR

Kang Shi Hyun, M.D., Shi Hyun Kang, M.D., Ph.D., Jongil Lee, M.D., Ph.D.

POSTER 15. NOCTURNAL BINGE EATING IN ATTENTION DEFICIT HYPERACTIVITY DISORDER

Anoop Karippot, M.D.

POSTER 16. LONG-TERM TREATMENT EFFECT OF COMPLEX PTSD BY USING EYE MOVEMENT DESENSITIZATION AND REPROCESSING: A CASE REPORT

Nam Hee Kim, M.D.

POSTER 17. EFFECTS OF EXTENDED RELEASE METHYLPHENIDATE ON THE FREQUENCY OF CYTOGENETIC ABNORMALITIES IN CHILDREN WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER

Vinod Kumar, M.D., James D. Tucker, M.D., Yinong Zhou, M.D., Rafael Muniz, M.D.

POSTER 18. PSYCHIATRIC ISSUES IN NEUROLOGY PRACTICE: A CASE REPORT

Gurprit Lamba, M.B.B.S., M.D., Michael Henry, M.D., Vijay Aswani, M.D., Ph.D., Mandeep Rana, M.D.

POSTER 19. THE PREVALENCE OF ANXIETY AND IMPACT OF UNRECOGNIZED ANXIETY ON HEALTH-RELATED QUALITY OF LIFE IN KOREAN PATIENTS WITH FUNCTIONAL DYSPEPSIA

Sang-Yeol Lee, Psy.D., Ph.D., Duk-In Jon, M.D., Ph.D., Kyung Joon Min, M.D., Ph.D., Young Chul Shin, M.D., Ph.D., Bo-Hyun Yoon, M.D., Ph.D., Won-Myong Bahk, M.D., Ph.D.

POSTER 20. CORRELATIONS OF SOMATIC AND BRAIN METABOLIC ALTERATION IN NONHUMAN PRIMATES UNDER VARIABLE FORAGING DEMAND CONDITION

Dunyue Lu, M.D., Ph.D., Jeremy D. Coplan, M.D., John Kral, M.D., Ph.D., Prakasi Chandra, M.D., Amjad Hindi, M.D., Aaron Pinkhasov, M.D.

POSTER 21. PREDICTORS OF REMISSION IN SCHIZOPHRENIA

Prakash Masand, M.D., Cedric O'Gorman, M.D., Francine Mandel, Ph.D.

POSTER 22. EFFECTS OF QUETIAPINE FUMARATE ON SLEEP ARCHITECTURE IN PATIENTS WITH DEPRESSION: AN OPEN LABEL STUDY

Dave Summers, M.Sc., Lauren Lazowski, B.Sc., Roumen Milev, M.D., Ph.D., Ruzica Jokic, M.D., FRCP(C), Alan Lowe, M.D., FRCP(C), Regina du Toit, M.D., FRCP(C)

SATURDAY, OCTOBER 10, 2009

POSTER 23. PREVALENCE AND ETHNIC DIFFERENCES OF SOMATIZATION DISORDERS IN A RURAL CALIFORNIA COMMUNITY

Bernardo Ng, M.D., Alvaro Camacho, M.D., Lianne M. Tomfohr, B.S., Joel E. Dimsdale, M.D.

POSTER 24. INSOMNIA IN THE UNITED STATES: PREVALENCE AND ASSOCIATED FACTORS; RESULTS FROM NATIONAL HEALTH AND NUTRITION EXAMINATION SURVEY Tuan-Anh Nguyen, M.D., M.P.H., Stephanie Riolo, M.D., M.P.H.

POSTER 25. SEXUALLY ABUSED CHILDREN AND ADOLESCENTS, AND THEIR FAMILIES: THE IMPACT ON IMMUNE RESPONSE

Sandra Odebrecht Vargas Nunes, M.D., Ph.D., Renato Moriya M.D., Edna Maria Viscosse Reiche, Ph.D., Helena Morimoto, Maria Angélica Watanabe, Ph.D., Tiemi Matsuo, Ph.D.

POSTER 26. METFORMIN INDUCED VITAMIN B12 DEFICIENCY PRESENTING AS CONFUSION AND PSYCHIATRIC SYMPTOMS IN AN ELDERLY MALE Rashmi Ojha, M.D., B.S.

POSTER 27. A COMPARISON OF CHARACTERISTICS OF NEW PATIENTS ADMITTED TO THE PETRA OLYMPUS ACUTE HOSPITAL WARD DURING TWO DIFFERENT TIME PERIODS

Konstantinos Papanikolaou, N. Voura, S. Kouvavas, A. Kapetanopoulos, A. Kirittopoulos, G.F. Angelidis

POSTER 28. CARDIOVASCULAR MAGNETIC RESONANCE (CMR) IMAGING DETECTS CARDIAC ABNORMALITIES IN RECENT ONSET PSYCHOSIS PATIENTS WITH NO HISTORY OF CARDIAC DISEASE

Kathleen E. Pierson, M.D., Ph.D., Thomas J. Raedler, M.D., Oliver Strohm, M.D., Matthias Friedrich, M.D.

POSTER 29. LIFETIME FREQUENCY OF MIGRAINE IN PATIENTS WITH SEVERAL MENTAL DISORDERS AND THEIR FIRST-DEGREE RELATIVES

Euderruh Uzcategui Pinto, M.D., Ph.D., Trino Baptista, M.D., Ph.D., Yinet Arape, M.D., Ana Serrano, M.D., Xiorella Mazzarella, M.D.

POSTER 30. A COMPARISON OF LOW VERSUS HIGH UTILIZERS OF SERVICES IN AN URBAN PSYCHIATRIC EMERGENCY SERVICE

Guillermo Portillo, M.D., Barbara Sparacino, M.D., William Dubin, M.D. $\,$

POSTER 31. DOES ANY METHOD OF DEFINING FAMILIAL ALCOHOLISM PREDICT REMISSION FROM AN AUD FORTY YEARS LATER?

Shubha Raja, M.D., Elizabeth C. Penick, Ph.D., Elizabeth J. Nickel, M.A., Bjorn Ebdrup, M.D., Joachim Knop, M.D., Per Jensen, M.D., Ann M. Manzardo, Ph.D., Sreelatha S. Spieker, M.D., William F. Gabrielli, M.D., Ph.D.

POSTER 32. BURDEN OF ILLNESS AND COMORBIDITIES IN ADULT PATIENTS WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER

Paul Hodgkins, Ph.D., Heather Aeder, M.A., Leslie Montejano, B.A., Rahul Sasane, Ph.D., Dan Huse, M.A.

POSTER 33. BURDEN OF ILLNESS AND COMORBIDITIES IN ADULT PATIENTS WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER COMPARED TO PATIENTS WITH DEPRESSION

Paul Hodgkins, Ph.D., Leslie Montejano, B.A., Dan Huse, M.A., Rahul Sasane, Ph.D.

POSTER 34. EXTRA LOW HYPONATRIEMIA (NA<126) IN A PATIENT AT A PUBLIC HOSPITAL PSYCHIATRIC EMERGENCY ROOM: USING A CASE-CONTROL STUDY TO DEVELOP CLINICAL GUIDELINES

Kenneth Spitalny, M.D., Begum Firdous, M.D., Nyapati Rao, M.D.

POSTER 35. USE OF TRADITIONAL AND ALTERNATIVE MEDICINES IN PEOPLE WHO SUFFER BIPOLAR DISORDERS: IMPACT ON COMPLIANCE

Sergio Strejilevich, M.D., Maria Scapola, Psy.D., Maria Sarmiento, M.D., Ana Igoa, M.D., Eliana Marengo, M.D., Carlos Gomez, M.D.

POSTER 36. IMPROVEMENT IN EXECUTIVE FUNCTION IN CHILDREN WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER TREATED WITH 20 TO 70 MG/DAY LISDEXAMFETAMINE DIMESYLATE

Atilla Turgay, M.D., Lawrence Ginsberg, M.D., Rakesh Jain, M.D., Joseph Gao, Ph.D., Cynthia Richards, M.D., Robert L. Findling, M.D.

POSTER 37. EARLY LIFE STRESS AND BRAIN CONNECTIVITY: WHITE MATTER DEFICITS IN VARIABLE FORAGING DEMAND SUBJECTS

Lina Villegas, M.D., Jeremy D. Coplan M.D., Cheuk Y. Tange, Ph.D., Sanjay J. Mathewe, M.D., Jose Martineze, M.A., Patrick R. Hoff, M.D., Ph.D., Eric L.P. Smitha, Ph.D., Andrew J. Dworkd, M.D., Tarique D. Pererac, M.D., Leonard A. Rosenbluma, Ph.D., Dikoma C. Shungue, Ph.D., Joel Gelernterh, M.D., Arie Kaffmanh, M.D., Ph.D., Andrea Jackowskih, Ph.D., Joan Kaufmanh, M.D., Amjad Hindi, M.D., Jack M. Gormanl, M.D.

POSTER 38. WHO GETS HOW MUCH CARE IN A PSYCHIATRIC OUTPATIENT CLINIC AND WHY?

Felix Wedegaertner, M.D., M.P.H., Carolin Wedegaertner, M.D., Tomas Mueller-Thomsen, M.D., Stefan Bleich, M.D.

POSTER 39. PATIENT ASSESSED QUALITY OF LIFE VERSUS CLINICIAN ASSESSMENT IN A TRIAL OF ARIPIPRAZOLE IN PEDIATRIC PATIENTS WITH BIPOLAR DISORDER

Mathew Suja, B.S., Chien-Feng Chen, Ph.D., Edward Kim, M.D., M.B.A., William H. Carson, M.D., Taro Iwamoto, Ph.D., Andrei Pikalov, M.D., Ph.D., Richard Whitehead, B.S.

POSTER 40. EFFICACY AND SAFETY OF LISDEXAMFETAMINE DIMESYLATE IN ADULTS WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER IN THE ADULT WORKPLACE ENVIRONMENT

Timothy Wigal, Ph.D., Joseph Gao, Ph.D., Liza Squires, M.D., Matthew Brams, M.D., John Giblin, M.D., Maria Gasior, M.D.

POSTER 41. SUSTAINED EFFICACY OF LISDEXAMFETAMINE DIMESYLATE OVER 13 HOURS AS ASSESSED BY EFFECT SIZE IN CHILDREN WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER

Sharon Wigal, Ph.D., Scott Kollins, Ph.D.; Ann Childress, M.D.; Ben Adeyi, M.S., Liza Squires, M.D.

SATURDAY, OCTOBER 10, 2009

POSTER 42. DOES COGNITIVE PERFORMANCE CORRELATE WITH SUBJECT AND INJURY CHARACTERISTICS IN SURVIVORS OF COMBAT-RELATED TRAUMATIC BRAIN INJURY: A PILOT STUDY

Brian Writer, D.O., Capt. USAF, Jason E. Schillerstrom, M.D., Heather K. Regwan, D.O., Brent S. Harlan, M.D., Capt. USAF, Jackie Reeves, M.S.N., R.N., Melissa Keough, M.Ed., Capt. USAF, Brian M. Waters, M.D., Capt. USAF, Manuel Nunez, M.D., Capt. USAF, Jan Kennedy, Ph.D., Mark Shapiro, PA-C

POSTER 43. LONG-TERM STEROID EXPOSURE AND PSYCHOSIS IN CONGENITAL ADRENAL HYPERPLAISA: A CASE STUDY

Jahanara Zahid, M.D., M.P.H., Anoop Karippot, M.D.

POSTER 44. INCIDENCE OF METABOLIC SYNDROME AND RESPONSE TO METFORMIN TREATMENT IN PATIENTS ON ASSERTIVE COMMUNITY TREATMENT TEAMS

Caroline Williams, M.D., David Lindy, M.D., Doreen Wall, R.N., MacDara O'Sullivan, M.S.W.

POSTER 45. ONE HOUR OF BRIGHT LIGHT VERSUS PLACEBO LIGHT TREATMENT FOR WINTER SEASONAL DEPRESSION

Manana Lapidus, M.D., Gloria Reeves, M.D., Gagan Virk, M.D., Johanna Cabassa, M.D., Soren Snirker, M.D., Debra Scrandis, Ph.D., Mary Johnson, Ph.D., Alvaro Guzman, M.D., Patricia Langenberg, Ph.D., Leonardo Tonelli, Ph.D., Teodor POStolache, M.D.

8:30 a.m.-11:30 a.m.

Conference Room C, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 10

Innovations in Level of Care Assessment for Individuals With Co-Occurring Psychiatric and Substance Disorders

American Association of Community Psychiatrists

Chp.: Kenneth Minkoff, M.D.

- 1. Principles of Utilization Management for Individuals With Co-Occurring Disorders
 Kenneth Minkoff, M.D.
- 2. Understanding and Using the Patient Placement Criteria of the American Society of Addiction Medicine David Mee-Lee, M.D.
- 3. Overview: The AACP Level of Care Utilization System for Psychiatric and Addictive Disorders (LOCUS)
 Wesley E. Sowers, M.D.

8:30 a.m.-11:30 a.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 11

Emergency Psychiatry and Pre-Hospital Care: Toward a More Integral Care of Psychiatric Patients in the Community

American Association for Emergency Psychiatry

Chp.: Anthony T. Ng, M.D. **Discussant:** Glenn Currier, M.D.

- 1. The Out-of-Hospital Aspects of Psychiatry David Cone, M.D.
- 2. Psychiatric Commitment Documentation Seth Powsner, M.D.

8:30 a.m.-11:30 a.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 12

Comorbidity in Ethnic Minorities

American Orthopsychiatric Association Track

Co-Chps.: William B. Lawson, M.D., M.P.H., Robin J. Kimbrough-Melton, J.D.

1. Comorbid Substance Abuse and Mental Disorders in African Americans

William B. Lawson, M.D., M.P.H.

- **2.** The West Co-Occurring Disorders Study Rob Whitley, Ph.D.
- 3. Pretrial Diversion for Non-Violent Offenders With Substance Abuse, Mental Health, and HIV/AIDS Issues in the Criminal Justice System

Arthur L. Burnett, Sr., J.D., B.S.

4. Implementing Cultural Competence in Mental Health Programs

Ernest Quimby, Ph.D.

8:30 a.m.-4:30 p.m.

New York Ballroom West, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 5: ADVANCES IN PSYCHOPHARMACOLOGY

Director: Alan F. Schatzberg, M.D. **Faculty:** Jeremy D. Coplan, M.D., Jeffrey A. Lieberman, M.D., Terence A. Ketter, M.D., Charles DeBattista, M.D., D.M.H.

Seating is limited and is on a first-come, first-served basis.

SATURDAY, OCTOBER 10, 2009

9:00 a.m.-4:00 p.m.

Riverside Ballroom, 3rd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 6: INSTANT PSYCHOPHARMACOLOGY: AN OVERVIEW FOR THE NON-MEDICAL MENTAL HEALTH CLINICIAN

Director: Ronald J. Diamond, M.D.

Seating is limited and is on a first-come, first-served basis.

9:30 a.m.-12 noon

Metropolitan Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

Exhibit Hall Is Open

This is your last chance to visit the Exhibit Hall, enjoy a refreshment break, and win prizes.

PRIZES include: Nintendo Wii with Wii Fit Workout Kit, Free Registration for the 2010 IPS Meeting being held October 14–17, in Boston, MA, and Two \$500 Visa Gift Cards.

Drop your WHITE ticket in the tumbler in the Exhibit Hall from 9:30 a.m.-11:45 a.m.

You must be present to win!

10:00 a.m.-11:30 a.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 8

"In My Fathers' House": The Church, Faith, and Mental Health OMNA on Tour Track

Chp.: Evaristo Akerele, M.D., M.P.H.

- Through the Fire: Disaster Relief Collaboration Among Religious Leaders and Mental Health Professionals Willard W.C. Ashley, Sr., D.Min.
- 2. Moving Toward Community Partnership Between Religious and Mental Heath Services Among Korean Americans

Hochang B. Lee, M.D.

3. Mental Health Promotion in the Faith Community Michael A. Torres, M.D.

10:00 a.m.-11:30 a.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 17

Chp.: Mardoche Sidor, M.D., Resident, Department of Psychiatry, NYMC Metropolitan Hospital Program
Co-Chp.: Susan Park, M.D., Resident, Department of Psychiatry, New York University

Bill Lichtenstein: Changing Minds and Changing Times: Mental Health Stigma and the Media

Brief Biography: Bill Lichtenstein's award-winning documentary work in television, film and radio spans more than 35 years, and has been honored with more than 60 major journalism awards. Bill founded Lichtenstein Creative Media in 1990 to produce highquality film, television and radio productions dealing with mental health, human rights and social justice issues. Bill's work at LCMedia includes: "Voices of an Illness," the Peabody Awardwinning documentary series, which, starting in 1992, were the first programs to feature the personal accounts of people who were living with, and had recovered from, serious mental illness; "The Infinite Mind," for a decade, public radio's most honored and listened to health and science program; and the award-winning documentary film, "West 47th Street." His work, and that of LCMedia, has been honored with a Guggenheim Fellowship; the Peabody Award; a United Nations Media Award; nine National Headliner Awards; and four Gracie Awards from American Women in Radio and Television. Before LCMedia, Bill worked at ABC News for seven years, where he produced investigative reports for 20/20, World News Tonight and Nightline. Bill and LCMedia have also worked with government agencies and non-profit organizations, including SAMHSA and the Center for Mental Health Services; the New York City Department of Mental Health and Mental Retardation; the National Alliance for Research on Schizophrenia and Depression (NARSAD); and New York-Presbyterian Hospital, to develop more effective mental health communications strategies, focusing on changing attitudes, behaviors and policies. Bill and LCMedia have also done primary research in such areas as the traumatic impact of the September 11th attacks; the role of media in both creating stigma about, and destigmatizing mental illness; and using strategic communications to create more effective interventions for college students at risk for suicide. Bill is a graduate of Brown University and the Columbia Graduate School of Journalism.

Please refer to the Syllabus for a description of this lecture.

SATURDAY, OCTOBER 10, 2009

10:00 a.m.-11:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 18

Chp.: Sukriti Mittal, M.D., Resident, Department of Psychiatry, SUNY Downstate

Co-Chp.: L. Mariano Llosa, M.D., Resident, Department of Psychiatry, Maimonides Medical Center

Otto F. Kernberg, M.D.: Transference Focused Psychotherapy (TFP): Review and Update

Brief Biography: Otto F. Kernberg, M.D., F.A.P.A., is Director of

the Personality Disorders Institute at The New York Presbyterian Hospital, Westchester Division and Professor of Psychiatry at the Weill Medical College of Cornell University. Dr. Kernberg is a Past-President of the International Psychoanalytic Association. He is also Training and Supervising Analyst of the Columbia University Center for Psychoanalytic Training and Research. In the past, Dr. Kernberg served as Director of the C.F. Menninger Memorial Hospital, Supervising and Training Analyst of the Topeka Institute for Psychoanalysis, and Director of the Psychotherapy Research Project of the Menninger Foundation. Later, he was Director of the General Clinical Service of the New York State Psychiatric Institute, and Professor of Clinical Psychiatry at the College of Physicians and Surgeons of Columbia University. From 1976 to 1995 he was Associate Chairman and Medical Director of The New York Hospital-Cornell Medical Center, Westchester Division. He was Book Editor of the Journal of the American Psychoanalytic Association from 1977– 1993. He was awarded the 1972 Heinz Hartmann Award of the New York Psychoanalytic Institute and Society, the 1975 Edward A. Strecker Award from the Institute of Pennsylvania Hospital, the 1981 George E. Daniels Merit Award of the Association for Psychoanalytic Medicine, the 1982 William F. Schonfeld Memorial Award of the American Society for Adolescent Psychiatry, the 1986 Van Gieson Award from the New York State Psychiatric Institute, the 1987 and 1996 Teacher of the Year Award from The New York Hospital-Cornell Medical Center, Westchester Division, and the 1990 Mary S. Sigourney Award for Psychoanalysis. He was elected to membership of the Society of Scholars of the Johns Hopkins University in 1992. He received the 1993 I. Arthur Marshall Distinguished Alumnus Award, Menninger Alumni Association, The Menninger Foundation, the 1993 Presidential Award for Leadership in Psychiatry from the National Association of Psychiatric Health Systems, and the Distinguished Service Award from the American Psychiatric Association in 1995. He was elected Doctor Honoris Causa by the University of Buenos Aires, Argentina, in 1998, and

received the Austrian Cross of Honor for Science and Art, in 1999. In 2007 he received the Golden Medal of Honor to the City of Vienna, and the Thomas William Salmon Medal from the New York Academy of Medicine, New York, New York. He is the author of 9 books and co-author of 15 others: Psychotherapy and Psychoanalysis: Final Report of the Menninger Foundation's Psychotherapy Research Project, Bulletin of the Menninger Clinic, Topeka, Kansas, 1972 (with Esther D. Burstein, Lolafaye Coyne, Ann Appelbaum, Leonard Horowitz and Harold Voth); Borderline Conditions and Pathological Narcissism, Jason Aronson, Inc., New York, New York, 1975; Object Relations Theory and Clinical Psychoanalysis, Jason Aronson, Inc., New York, New York, 1976; Internal World and External Reality: Object Relations Theory Applied, Jason Aronson, Inc., New York, New York, 1980; Severe Personality Disorders: Psychotherapeutic Strategies, Yale University Press, New Haven, 1984; Psychodynamic Psychotherapy of Borderline Patients, New York: Basic Books, 1989 (with Michael Selzer, Harold W. Koenigsberg, Arthur Carr and Ann Appelbaum); Psychoanalysis Toward the Second Century, Yale University Press, New Haven, 1989 (with Arnold Cooper and Ethel Person); Aggression in Personality Disorders and Perversion, Yale University Press, New Haven, 1992; Psychic Structure and Psychic Change, International Universities Press, Madison, 1993 (with Mardi J. Horowitz and Edward M. Weinshel); Love Relations: Normality and Pathology, Yale University Press, New Haven, 1995; Ideology, Conflict, and Leadership in Groups and Organizations, Yale University Press, New Haven, 1998; Psychotherapy for Borderline Personality, New York: John Wiley & Sons, 1999 (with John F. Clarkin & Frank E. Yeomans); Handbuch der Borderline-Störungen, (with Birger Dulz and Ulrich Sachsse) Schattauer, Stuttgart, 2000. Guest editor of a volume on the Narcissistic Personality Disorder in the Psychiatric Clinics of North America, Philadelphia: Saunders, 1989; Borderline Patients: Extending the Limits of Treatability (with Harold Koenigsberg, Michael Stone, Ann Appelbaum, Frank Yeomans, and Diana Diamond) Basic Books, New York, 2000; A Primer of Transference-Focused Psychotherapy for the Borderline Patient (with Frank E. Yeomans and John F. Clarkin) Jason Aronson, New Jersey, 2002. His most recent books are Aggressivity, Narcissism and Self-destructiveness in the Psychotherapeutic Relationship: New Developments in the Psychopathology and Psychotherapy of Severe Personality Disorders, New Haven: Yale University Press, 2004; Contemporary Controversies in Psychoanalytic Theory, Techniques and their Applications. New Haven: Yale University Press, 2004; Psychotherapy for Borderline Personality: Focusing on Object Relations, (with John F Clarkin and Frank E. Yeomans). American Psychiatric Publishing, Washington, D.C., 2006; and Körper und Persönlichkeit: Entwicklungspsychologie, Neurobiologie und Therapie von Persönlichkeitsstörungen, (with Andreas Remmel, Wolfgang Vollmoeller and Bernhard Strauss). Stuttgart: Schattauer, 2006, Handbook of Dynamic Psychotherapy for Higher Level Personality Pathology, (with Eve Caligor and John F. Clarkin). American Psychiatric Publishing, Washington, D.C., 20007.

Please refer to the Syllabus for a description of this lecture.

SATURDAY, OCTOBER 10, 2009

10:00 a.m.-11:30 a.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 10

Charles Kellner, M.D., Georgios Petrides, M.D., Samuel H. Bailine, M.D., Max Fink, M.D., Robert M. Greenberg, M.D.: Ensuring Access to ECT: Starting and Running an ECT Service

10:00 a.m.-11:30 a.m.

Park 2, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 11

Philip R. Muskin, M.D., M.A.: Assisted Suicide: Where Are We and Where Should We Be Going?

10:00 a.m.-11:30 a.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 25

Gender's Impact on Academic Medical Careers: '90s, '09, the Future

Co-Chps.: Leah J. Dickstein, M.D., M.A., Nalini V. Juthani, M.D.

Participants: Carolyn B. Robinowitz, M.D., Tanya R. Anderson, M.D.

10:00 a.m.-11:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 26

Hot Topics in Residency Education: 2009

Chp.: Sarah B. Johnson, M.D., M.S.C.

Participants: Kayla Pope, M.D., J.D., Carol A. Bernstein, M.D.

10:00 a.m.-11:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 27

Psychopolitics: The Liberatory Role of Psychiatry in Post-Industrial and Post-Colonial Settings

Chp.: Carl I. Cohen, M.D.
Participants: Bradley Lewis, M.D., Sami Timimi,
Kenneth S. Thompson, M.D., Ramotse Saunders, M.D.

12 noon-1:30 p.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

American Orthopsychiatric Association Membership Meeting and Awards Ceremony

American Orthopsychiatric Association Track

12 noon-12:30 p.m.

Empire East Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

PRODUCT THEATER

A Product Theater is an extension of the Exhibit Hall. Supported presentations are promotional programs and may present FDA-approved information on products, disease management, and company related programs and issues. Eli Lilly & Company will be featured at this Product Theater. Product Theaters do NOT provide CME credit.

A boxed lunch will be provided for the first 200 registrants on a first-come, first-served basis.

1:30 p.m.-3:00 p.m.

Conference Room D, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 19

Chp.: Anand Sukumaran, M.B.B.S., Resident, Department of Psychiatry, SUNY Downstate Co-Chp.: Katherine Maloy, M.D., Resident, Department of Psychiatry, New York University

Lloyd I. Sederer, M.D.: Fortune Favors the Bold: What We Know and What We Do in Public Mental Health

Brief Biography: In April 2007, Dr. Lloyd Sederer of New York City was appointed by Michael F. Hogan, Ph.D., Commissioner of the New York State Office of Mental Health (OMH), to serve as Medical Director of OMH. In this role, Dr. Sederer will provide medical leadership for New York's \$4B mental health system, including accredited hospitals and community services in every county of New York State. Dr. Sederer served as Executive Deputy Commissioner for Mental Hygiene Services in the New York City Department of Health and Mental Hygiene from 2002-2007, overseeing all mental hygiene services in NYC. He expanded and improved the quality of mental hygiene services for the three disability areas of mental health, mental retardation/developmental disabilities, and chemical dependency across the age spectrum from children to older adults. Previously, he served as Director, Division of Clinical Services for the American Psychiatric Association in Washington DC, and prior to that as Medical Director and Executive Vice President of McLean Hospital in Belmont, Massachusetts, a not-for-profit hospital of the Harvard Medical School and one of the world's foremost psychiatric hospitals. He has served as a faculty member at Harvard Medical School, and published seven books, two through multiple editions, and over 165 professional articles and reports. He is currently Senior Lecturer at the Columbia/

SATURDAY, OCTOBER 10, 2009

Mailman School of Public Health. Dr. Sederer is a Phi Beta Kappa graduate of the City College of New York and received his medical degree with honors from the State University of New York, Upstate Medical Center. Most recently, Dr. Sederer was recognized as the 2009 Psychiatric Administrator of the year by the American Psychiatric Association and was awarded a Rockefeller Bellagio Scholar in Residence grant.

1:30 p.m.-3:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 20

Chp.: Annelle B. Primm, M.D., M.P.H., Director, Office of Minority and National Affairs

Co-Chp.: Avanti Bergquist, Resident, Department of Psychiatry, University of Washington

Beny J. Primm, M.D.: The Integration of Mental Health in the Treatment of People with Substance Abuse Disorders, HIV/AIDS, and Those Affected by Social Challenges OMNA on Tour Track

Brief Biography: Dr. Primm has been the Executive Director of the Addiction Research and Treatment Corporation (A.R.T.C.) of Brooklyn, New York since its inception in 1969. As one of the largest minority, non-profit, community-based substance abuse treatment programs in the country, the A.R.T.C. provides a multi-modality service and treatment program for approximately 2,300 men and women who are primarily members of severely underserved populations. Pursuant to the corporation's commitment to treatment related research, collaborative endeavors are currently in progress with the National Institute on Drug Abuse Administration. Since 1983, Dr. Primm has served as President of the Urban Resource Institute, a non-profit organization that was established to provide supportive social and medical services to critical populations within New York City. Among them are multi-service shelters for battered women and their children, intermediate care facilities and other services for mentally challenged individuals, and out-patient alcoholic treatment services. In recognition of his world-renowned authority on the Human Immunodeficiency Virus (HIV), addiction and AIDS, Dr. Primm was appointed to the Presidential Commission of the Human Immunodeficiency Virus Epidemic in 1987. In that capacity, Dr. Primm represented the U.S. at a meeting of the World Health Organization (W.H.O.), Geneva, Switzerland, and at the International Conference for Ministers of Health on AIDS Prevention in London. Dr. Primm has served special committees on drug and alcohol problems for the W.H.O. on several occasions and has represented state and federal governments at special meetings in other European, and African countries, and the Caribbean. He is the Chairman Emeritus of the Board of Directors of the National Minority AIDS Council and is the 1st Vice Chairman of the National Black Leadership Commission on AIDS. Dr. Primm has been a frequent consultant to the Drug Abuse Policy Office of the White House, beginning with the Nixon Administration, which established the first National Drug Policy Office. In 1989, Dr. Primm was appointed by the Secretary of Health and Human Services to direct the Federal government's Center for Substance Abuse Treatment (CSAT), formerly known as the Office for Treatment Improvement (OTI). In that capacity, Dr. Primm was responsible for the development of programs, policies and initiatives relating to the treatment of addictive disorders, and the improvement of the quality and effectiveness of substance abuse treatment as well as treatment capacity expansion for the United States and its territories. Dr. Primm's tenure as director of CSAT ended in May 1993. Dr. Primm is widely published in treatment of drug abuse and related disorders in peer journals and textbooks. He has presented testimonies on the medical, social and political consequences of substance abuse before the United States Congress and Senate. He has lectured at colleges, universities, in ecumenical settings, before organizations representing the medical and psycho-social disciplines, the business community, political representatives, and community organizations. Dr. Primm is known nationally and internationally for his total commitment to substance abuse treatment and the treatment of the psychological, social and economic ills that fuel that disease. He teaches that all treatment modalities can be effective, that drug treatment must be mainstreamed with other human focused disciplines and finally that integration of those disciplines is the bedrock for effective treatment.

Dr. Primm is the recipient of numerous awards and in November 2000, he was granted the Surgeon General's Medallion for U.S. Public Health Service for his lifetime of leadership in mental health and substance abuse treatment in the battle against the AIDS Epidemic. In March 2002, he received the Governor's Distinguished Citizen Award from the State of West Virginia. He was also granted the President's Scholar Award from West Virginia State College. On August 6, 2003, Dr. Primm was appointed to the Presidential Advisory Council on HIV and AIDS (PACHA). The Advisory Council provides advice and recommendations to the President and Health and Human Services Secretary, on research, prevention and treatment of people living with HIV/AIDS. Although his appointment ended in 2008, he remains committed to advising the public of the importance of getting tested and securing early treatment. Dr. Primm earned his medical degree from the University of Geneva, Geneva, Switzerland.

1:30 p.m.-3:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 12

Carolyn B. Robinowitz, M.D.: Can you Really Do It all? Combining Academics, Leadership, Clinical Care and a Life

SATURDAY, OCTOBER 10, 2009

1:30 p.m.-3:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 28

No Soy Loco/I'm Not Crazy: A Media Workshop About Understanding the Stigma of Mental Illness in Latinos

Co-Chps.: Francis G. Lu, M.D., Elizabeth J. Kramer, S.M.

1:30 p.m.-3:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 29

Advancing the Science of Implementation

Chp.: David A. Chambers, D.Phil., M.S.C. **Participants:** Kenneth Wells, M.D., M.P.H., Leif Solberg, M.D., Douglas F. Zatzick, M.D.

1:30 p.m.-3:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 30

Residents' Initiative on Educating Consumers and Their Families in the Community About Mental Health Services

Co-Chps.: Pria Persaud, M.D., Mabel Martinez **Participants:** Sukriti Mittal, M.D., Richa Pathak, M.D., Ellen Berkowitz, M.D.

1:30 p.m.-3:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 31

Treatment Delay in the Early Course of Psychotic Disorders and Determinants of the Duration of Untreated Psychosis

Chp.: Michael T. Compton, M.D., M.P.H. **Participants:** Claire E. Ramsay, M.P.H., Sandra M. Goulding, M.P.H., Beth Broussard, M.P.H.

2:00 p.m.-5:00 p.m.

Conference Room C, Lower Lobby, Sheraton New York Hotel & Towers

FORUM 2

Preparing for Flu Season: Stress, Mental Health Needs, and Working With Primary Care

Co-Chps.: Craig L. Katz, M.D., Frederick J. Stoddard, Jr., M.D.

1. Historical Perspective on the Psychosocial Dimensions of Infectious Outbreaks

Craig L. Katz, M.D.

2. Update on H1N1 Influenza: Public Health and Infectious Disease Facts for the Psychiatrist David. P. Calfee, M.D., M.S.

3. Promoting Resilience and Decreasing Health Risk Behaviors

Dori N. Reissman, M.D., M.P.H.,

4. Working With Primary Care: The Group for the Advancement of Psychiatry's Report Anthony T. Ng, M.D.

5. Medical Unexplained Symptoms Charles C. Engel, M.D., M.P.H.

6. Putting it all Together: An Effective Public Mental Health Approach

Robert J. Ursano, M.D.

2:00 p.m.-5:00 p.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 13

In the Shadow of Suicide: Lessons From Mental Health Professionals who Have Been There

Chp.: Michael F. Myers, M.D.

1. Losing a Patient to Suicide Michael F. Myers, M.D.

2. In the Shadow of Suicide Jenny E. Kaufmann, Ph.D.

3. Clinician Survivors: Lessons From the AIDS Epidemic Eliezer R. Mayer, Psy.D.

4. Is There no Place for Me? Vanessa McGann, Ph.D.

2:00 p.m.-5:00 p.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 14

Racial Ethnic Mental Health Disparities Among Children and Youth

American Orthopsychiatric AssociationTrack

Chp.: Andres J. Pumariega, M.D.

1. Racial/Ethnic Disparities in Children's Mental Health: An Overview

Andres J. Pumariega, M.D.

2. Poverty, Race/Ethnicity, and Child Mental Health Disparities

Janice L. Cooper, Ph.D.

3. The Systems of Care Model and Child Mental Health Disparities

Mary I. Armstrong, Ph.D., M.S.W.

SATURDAY, OCTOBER 10, 2009

3:00 p.m.-4:30 p.m.

Central Park West, 2nd Floor, Sheraton New York Hotel & Towers

POSTER SESSION 6

Mood Disorders and Miscellaneous Topics

Moderator: Daniel P. Chapman, Ph.D.

POSTER 1. NEUROBIOLOGICAL CHANGES AFTER 40 DAYS OF FASTING: SELF-RESTRAINT AS A COGNITIVE BEHAVIORAL THERAPEUTIC MODALITY

Tunku-A.R. Ben Abubakar, M.D., Theodore Jasper, M.D., Paul Hriso, M.D., Emmanuel Hriso, M.D., Anthony Tobia, M.D.

POSTER 2. DIFFERENCES IN SUICIDAL INTENTION, DEPRESSION, AND DISSOCIATION AMONG SELF-POISONING PATIENTS WITH MOOD DISORDER AND THOSE WITH PERSONALITY DISORDER

Shuntaro Ando, M.D., Toshihiko Matsumoto, M.D., Ph.D., Rie Omoya, M.D., Aya Hojo, M.D., Keisuke Imai, M.D., Noriyuki Hayashi, M.D., Daisuke Yasugi, M.D., Hotsumi Kyono, M.D., Takao Nishimura, M.D.

POSTER 3. SPORTS PARTICIPATION AS A PROTECTIVE FACTOR AGAINST DEPRESSION AND SUICIDAL IDEATIONS AS MEDIATED BY SELF-ESTEEM AND SOCIAL SUPPORT Lindsay A. Babiss, B.A., James E. Gangwisch, Ph.D.

POSTER 4. ONLINE ALCOHOL EDUCATION FOR MEDICAL STUDENTS: RESULTS OF A SURVEY OF FACULTY EDUCATORS

Mary P. Metcalf, Ph.D., M.P.H., Susan Wilhelm, Ph.D., T. Bradley

POSTER 5. EARLY ONSET NON-AFFECTIVE PSYCHOSIS: CLINICAL AND DEVELOPMENTAL PERSPECTIVES

Zeinab Bishry, M.D., M.R.C., Ghada Abdel Razek, M.D., Ghada Refaat, M.D., Yasser Abdel Razek, M.D., Mona Abdel Hady, M.D.

POSTER 6. RESOURCES AND PROGRAMS RELATED TO DEPRESSION IN THE PRIMARY CARE SETTING

Susan Brenneman, Yonghua Jing, Ph.D., Edward Kim, M.D., M.B.A., Jean Siebenaler, M.D., C.P.I., Quynh-Van Tran, Pharm.D., B.C.P.P., Andrei Pikalov, M.D., Ph.D.

POSTER 7. ADJUNCTIVE ARIPIPRAZOLE IMPROVES CORE DEPRESSIVE SYMPTOMS ON CLINICIAN AND PATIENT MEASURES: A POOLED MADRS/IDS CROSS CORRELATION LINE-ITEM ANALYSIS

Berit X. Carlson, Ph.D., Michael L. Martin, M.D., Fred W. Reimherr, M.D., James M. Eudicone, M.S., Barrie K. Marchant, M.S., Quynh-Van Tran, Pharm.D., B.C.P.P., Andrei Pikalov, M.D., Ph.D., Ronald N. Marcus, M.D., Robert M. Berman, M.D.

POSTER 8. WHAT'S IN THE PIPELINE FOR MAJOR DEPRESSIVE DISORDER?

Aarti Gupta, M.B.B.S., Rajnish Mago, M.D., Michelle Schwarz, M.S.Ed.

POSTER 9. IMPACT OF ANTIDEPRESSANT TREATMENT RESPONSE ON HEALTHCARE RESOURCE UTILIZATION AND WORK PRODUCTIVITY IN MAJOR DEPRESSIVE DISORDER

Russell Knoth, Ph.D., Susan C. Bolge, Ph.D., Edward Kim, M.D., M.B.A., Quynh-Van Tran, Pharm.D., B.C.P.P., Andrei Pikalov, M.D., Ph.D.

POSTER 10. THE USE OF ANTIDEPRESSANT DRUGS IN ITALY: PRELIMINARY RESULTS OF A COMMUNITY MULTICENTRIC STUDY

Maria Carolina Hardoy, M.D., Ph.D., Mauro G. Carta, M.D., Carlo Faravelli, M.D., Liliana Dell'Osso, M.D., Massimo Casacchia, M.D., Rita Roncone, M.D., Matteo Balestrieri, M.D., Guido Di Sciascio, M.D., Marcello Nardini, M.D., Filippo Drago, M.D., Filippo Caracci, M.D., Gabriella Palumbo, M.D.

POSTER 11. ASSOCIATION BETWEEN ANTIPSYCHOTIC TREATMENT AND CLINICAL AND ECONOMIC OUTCOMES IN BIPOLAR DISORDER

Marko A. Mychaskiw, Ph.D., R.Ph., Kafi N. Sanders, M.P.H., Jose Ma. J. Alvir, Dr. P.H., Leslie B. Montejano, B.A., Greg Lenhart, M.S., Cedric O'Gorman, M.D.

POSTER 12. A 52-WEEK, DOUBLE-BLIND SAFETY AND EFFICACY EVALUATION OF ARIPIPRAZOLE MONOTHERAPY VERSUS LITHIUM IN BIPOLAR I DISORDER

Randall Owen, M.D., Rif S. El Mallakh, M.D., Ronald Marcus M.D., Christine Baudelet, Ph.D., Robert McQuade, Ph.D., William H. Carson, M.D.

POSTER 13. HYPERPROLACTINEMIA ASSOCIATED WITH PSYCHOTROPICS

Suprit Parida, M.D., Carolina Jimenez Madiedo, M.D.

POSTER 14. ASSOCIATION BETWEEN ANTIPSYCHOTIC TREATMENT AND CLINICAL AND ECONOMIC OUTCOMES IN SCHIZOPHRENIA

Kafi N. Sanders, M.P.H., Marko A. Mychaskiw, R.Ph., Ph.D., Jose Ma. J. Alvir, Dr. P.H., Greg Lenhart, M.S., Lisa Palmer, Ph.D., Cedric O'Gorman, M.D.

POSTER 15. ASSOCIATION BETWEEN ANTIPSYCHOTIC TREATMENT AND CLINICAL AND ECONOMIC OUTCOMES IN BIPOLAR DISORDER

Kafi N. Sanders, M.P.H., Jose Ma. J. Alvir, Dr. P.H., Leslie B. Montejano, B.A. Greg Lenhart, M.S., Cedric O'Gorman, M.D.

POSTER 16. A COMPARISON OF PSYCHIATRY AND INTERNAL MEDICINE: A BIBLIOMETRIC STUDY OF RESEARCH FOCUS

Karina A. Stone, M.D., S. Nassir Ghaemi, M.D., M.P.H.

POSTER 17. ATTRIBUTION AND RESPONSE TO CHANGES IN MOOD AND BEHAVIOR AS RELATED TO PREVIOUS PSYCHIATRIC DIAGNOSIS

Meredith L. Theeman, M.S.C., M.Psy.

POSTER 18. WITHDRAWN

POSTER 19. IMPACT OF DEPRESSION ON HEALTH RELATED QUALITY OF LIFE IN PATIENTS WITH DIABETES

Swapna K. Verma, M.D., Luo Nan, Chee Fang Sum, FRCPE, Mythily Subramaniam, MHSM, Siow Ann Chong, M.Med.

POSTER 20. MEDICATION ACCESS/CONTINUITY PROBLEMS AND SUICIDAL IDEATION AND BEHAVIOR AMONG DUAL ELIGIBLE PSYCHIATRIC PATIENTS UNDER MEDICARE PART D

Eve K. Moscicki, Sc.D., M.P.H., Joyce C. West, Ph.D., M.P.P., Donald S. Rae, M.S., Joshua E. Wilk, Ph.D., Maritza Rubio-Stipec, Sc.D., Darrel A. Regier, M.D., M.P.H.

SATURDAY, OCTOBER 10, 2009

POSTER 21. ACUTE EVENTS RISK PREDICTION AMONG ANTIPSYCHOTIC AGENTS IN THE MAINTENANCE TREATMENT OF BIPOLAR I DISORDER

Jennifer Kim, Pharm.D., Arthur Lazarus, M.D., M.B.A.

POSTER 22. DIFFERENCES IN CLINICAL ASPECTS OF GERIATRIC VERSUS ADULT BIPOLAR PATIENTS IN AN URBAN OUTPATIENT SETTING

Ilyse Rosenberg, D.O., B.S., James Prosser, M.D., Khyati Shah, M.D., Melinda Lantz, M.D., Igor Galynker, M.D., Lisa Cohen, Ph.D.

POSTER 23. BEHAVIORAL MANAGEMENT OF A PATIENT WITH AICARDI'S SYNDROME

Amin Shamal, M.D., Summer Jaffrey, M.D., Amel Badr, M.D., Edward Hall, M.D., Javed Igbal, M.D.

POSTER 24. SIGNIFICANCE OF ROUTINE LABORATORY MONITORING OF LIVER FUNCTION DURING VALPROATE THERAPY

Amin Shamal, M.D., A. Richane, M.D., M. Aslam, M.D., A. Badr, M.D., Ajay Lal, J. Igbal, M.D.

POSTER 25. CO-OCCURRENCE OF BIPOLAR AND ATTENTION DEFICIT HYPERACTIVITY DISORDERS IN CHILDREN

Anoosh Salman, M.B.B.S., M.D., Abderrahmane Richane, M.D., Javed Iqbal, M.D.

POSTER 26. MISDIAGNOSIS OF BIPOLAR DISORDER AMONG PATIENTS WITH SUBSTANCE ABUSE

Anoosh Salman, M.B.B.S., M.D., Mahboob Aslam, M.D., Steven Kwoh, M.S., Amir Aryaie, M.S., Alisha Oelke, M.S., Javed Iqbal, M.D.

POSTER 27. MAJOR DEPRESSIVE DISORDER AND THE RISK OF DEVELOPMENT OF TYPE II DIABETES

Faiz A. Cheema, M.D., Amel Badr, M.D., Amin Shamal, M.D., Summer Jaffrey, M.D., Nadia Khan, Mahboob Aslam, M.D., Asghar Hossain, M.D., Javed Iqbal, M.D.

POSTER 28. MANAGEMENT OF COCAINE ABUSE (MOCA) STUDY: EVALUATION OF CARDIAC COMPLICATIONS IN COCAINE ADDICTED PATIENTS IN THE PSYCHIATRIC EMERGENCY DEPARTMENT

Gulam Noorani, M.D., M.P.H., Valerie D'Aurora, B.Sc., John Charoonbara, B.Sc., Mahboob Aslam, M.D., Javed Iqbal M.D.

POSTER 29. PRIMARY DELUSIONAL PARASITOSIS: A CASE REPORT

Abderrehmane Richane, M.D., Gulam Noorani, M.D., M.P.H., Phillip Silva, M.S., M.P.H., Javed Iqbal, M.D.

POSTER 30. UNUSUAL PRESENTATION OF HYPOXIC DELIRIUM

Stanislav Grabylnikov, M.D., Irmute Usiene, M.D.

POSTER 31. ETIOLOGY OF ADULT-ONSET ANOREXIA NERVOSA IN MEN: A CASE REPORT

Syad Hussaini, M.D., Fatlind Zhuta, B.S., Christie Walker, B.S., M.P.H., Javed Iqbal, M.D., Gulam Noorani, M.D., M.P.H.

POSTER 32. ROLE OF SERUM IRON DEFICIENCY IN EXACERBATION OF PSYCHOSIS

Bushra F. Mirza, M.B.B.S., B.S., Abita Raj, B.S., Shaveta Malik, B.S., Lauren Mason, B.S., M.P.H., Amel Badr, M.D., Javed Iqbal M.D.

POSTER 33. PREVALENCE AND CORRELATION OF LEFT AND MIXED HANDEDNESS IN SCHIZOPHRENIA

Bushra F. Mirza, M.B.B.S., B.S., Shaveta Malik, B.S., Lauren Mason, B.S., M.P.H., Amel Badr, M.D., Javed Iqbal, M.D.

POSTER 34. THE IMPACT OF CHILDHOOD MALTREATMENT ON THE DEVELOPMENT OF PSYCHOTIC FEATURES AND POST-TRAUMATIC STRESS DISORDER IN CHILDREN

Angela Smolarz, B.A., M.S.P.H., Edward G. Hall, M.D., Gulam Noorani, M.D., M.P.H.,

POSTER 35. ASSOCIATION OF PANDAS (PEDIATRIC AUTOIMMUNE NEUROPSYCHIATRIC DISORDER ASSOCIATED WITH GROUP A STREPTOCOCCAL INFECTION) WITH PERVASIVE DEVELOPMENTAL DISORDER

Asad Amir, M.D., Imran Anjum, M.D., Valerie D'Aurora, B.S., Bliss Chalemian, M.D., Javed Iqbal, M.D.

POSTER 36. CHALLENGES IN THE TREATMENT OF URINARY INCONTINENCE IN A HOSPITALIZED AUTISTIC ADOLESCENT WITH OPPOSITIONAL DEFIANT DISORDER: A CASE REPORT

Dmitry Meyerovich, B.S., Rajavi Pabani, B.S., Peter Phung, B.S., Edward Hall, M.D., Javed Iqbal, M.D., Gulam Noorani, M.D., M.P.H.

POSTER 37. PROTEUS SYNDROME PRESENTING WITH BEHAVIORAL DISTURBANCES

Ghulam M. Bajwa, M.D., Shahzad Zia, B.S., Wais Alemi, B.S., Amel Badr, M.D., Javed Iqbal, M.D.

POSTER 38. SUBSTANCE INDUCED PSYCHOTIC DISORDER IN A PATIENT WITH 43-DAY EXPOSURE TO TOLUENE: A CASE PEPOPT

Gulam Noorani, M.D., M.P.H., Faiz Cheema, M.D., Sam Clinch, B.S., Hanif Ramay, M.D., DFAPA, Javed Iqbal, M.D.

POSTER 39. BEHAVIORAL PATTERN, PHYSICAL APPEARANCE AND PSYCHIATRIC ILLNESS ASSOCIATED WITH CHILDREN WHO ARE A PART OF A NEW EMOTIONAL GROUP CALLED "EMO-CULTURE"

Ayme Frometa Del Castillo, M.D., Gulam Noorani, M.D., M.P.H., Mahboob Aslam, M.D., Edward Hall, M.D., Javed Iqbal, M.D.

POSTER 40. INTERVENTIONAL STRATEGIES FOR MANAGING NON-SUICIDAL SELF INJURIOUS BEHAVIOR IN A TEENAGER WITH OBSESSIVE COMPULSIVE DISORDER

Lauren Mason, B.S., M.P.H., Angela J. Smolarz, B.A., M.S.P.H., Edward G. Hall, M.D., Javed Iqbal MD., Gulam Noorani, M.D., M.P.H.

POSTER 41. CAPGRAS' SYNDROME: A CASE REPORT Shaveta Malik, B.S., Gayane Begoyan, M.D., Monica Dhingra, M.D., Javed Iqbal, M.D., Gulam Noorani, M.D., M.P.H.

POSTER 42. MEDICAL COMORBIDITIES IN BIPOLAR PATIENTS INCREASE THE RISK OF SUICIDE

Mahboob A. Aslam, M.D., M.S., Gulam Noorani, M.D., M.P.H., Daniel Korya, B.A., John Bibawy, B.Sc., John Charoonbara, B.Sc., Amel Badr, M.D., Javed Iqbal, M.D.

POSTER 43. SCREENING FOR METABOLIC SYNDROME IN PATIENTS BEING TREATED WITH ATYPICAL ANTIPSYCHOTIC MEDICATIONS

Shaheryar Hafeez, B.S., Amel Badr, M.D., Keri Lee Pinnock, B.A., Glen Altman, B.S., Ferhana Nadeem, M.B.B.S., Javed Iqbal, M.D.

SATURDAY, OCTOBER 10, 2009

POSTER 44. OUTLOOK AT DIOGENES SYNDROME (SELF NEGLECT SYNDROME IN ELDERLY POPULATION): A CASE REPORT

Marina Haghour, M.D., Natasha G. Baron, M.D., Amel Badr, M.D., Javed Iqbal, M.D.

POSTER 45. INVESTIGATING THE IMPACT OF LIGHT THERAPY ON PERFORMANCE OF ADHD CHILDREN ON NEUROPSYCHOLOGY TASKS

Johanna A. Cabassa, M.D., Gloria M. Reeves, M.D., Manana Lapidus, M.D., Patricia Langerberg, Ph.D., Gina Han, B.S., Mary Johnson, Ph.D., Teodor T. Postolache, M.D.

3:30 p.m.-5:00 p.m.

Conference Room F, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 9

Reaching High-Needs Populations

OMNA on Tour Track

Chp.: Linda Freeman

1. National College Depression Partnership (NCDP): Initial Observations on Program Impact to Racial Minority Students

Henry Chung, M.D.

2. Promoting Behavioral Health Among Historically Black Colleges and University Students in the Face of Trauma and Psychological Distress

Gail A. Mattox, M.D., FAACAP

3. I Know why the Caged Bird Sings Loud: Understanding the Mental Health Needs of Children With Incarcerated Parents

Janice M. Beal, Ed.D., M.S.

3:30 p.m.-5:00 p.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 21

Chp.: Anna Kerlek, M.D., *Resident, Department of Psychiatry, New York University* **Co-Chp.:** Hina Tasleem, M.B.B.S., *Resident,*

Department of Psychiatry, SUNY Downstate

Robert Michels, M.D.: Patterns of Psychiatric Services and Recruitment Into the Profession

Brief Biography: Robert Michels, M.D., Walsh McDermott University Professor of Medicine, Cornell University, and University Professor of Psychiatry, Weill Medical College of Cornell University, is a nationally prominent psychiatrist. He served as the Stephen and Suzanne Weiss Dean of Cornell University Medical College and Provost for Medical Affairs of Cornell

University from 1991 to 1996. He served as the Barklie McKee

Henry Professor and Chairman of the Department of Psychiatry, Cornell University Medical College, and Psychiatrist-in-Chief of The New York Hospital, Payne Whitney Clinic and Westchester Division from 1974 to 1991. He is a past President of the American Board of Psychiatry and Neurology, past President of the American College of Psychiatrists, past President of the American Association of Chairmen of Departments of Psychiatry, and a former member of the Board on Mental Health and Behavioral Medicine of the National Academy of Sciences, Institute of Medicine. Dr. Michels is a training analyst at the Columbia University Center for Psychoanalytic Training and Research. He serves on the Board on Professional Standards of the American Psychoanalytic Association. He has been a Fellow of The Hastings Center since 1970, where he was Secretary from 1972-1977 and was a member of their Board of Directors from 1993–2007. A graduate of the University of Chicago and the Northwestern University Medical School, Dr. Michels trained in Psychiatry at Columbia University and the New York State Psychiatric Institute and in Psychoanalysis at the Columbia University Center for Psychoanalytic Training and Research. He is the author of more than 300 scientific articles. Dr. Michels is Joint Editor-in-Chief of The International Journal of Psychoanalysis, Deputy Editor of The American Journal of Psychiatry, and is or has been a member of several editorial boards including The New England Journal of Medicine, Journal of the American Psychoanalytic Association, Psychiatry, Psychoanalytic Quarterly, The American Journal of Drug and Alcohol Abuse, and The Journal of Psychotherapy Practice and Research.

3:30 p.m.-5:00 p.m.

Park 1, 5th Floor, Sheraton New York Hotel & Towers

PRACTICAL PEARL 13

Richard N. Rosenthal, M.D.: Treating Patients With Co-Occurring Substance Use and Other Mental Health Disorders

3:30 p.m.-5:00 p.m.

Conference Room H, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 32

Bereavement Rituals From Four Religions: Cultural Supports for Adaptive Grieving

Co-Chps.: Sukriti Mittal, M.D., Francis G. Lu, M.D. Participants: Navin Natarajan, M.D., Nina Schooler, Ph.D., Abdel Elmouctari, M.D., Anand Sukumaran, M.D.

3:30 p.m.-5:00 p.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 33

By any Means Necessary: New Mechanisms for Mental Health Funding

Chp.: Tracee M. Burroughs, M.D. **Participants:** Dyanne Simpson, D.O., Sheila Goldschider, R.N., M.S., Anita S. Everett, M.D.

SATURDAY, OCTOBER 10, 2009

3:30 p.m.-5:00 p.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 34

Adapting ACT to Treat Clients With Borderline Personality Disorder and Borderline-Type Behaviors: A Follow-Up Study

Chp.: David C. Lindy, M.D.

Participants: Caroline Williams, M.D., Neil Pessin, Ph.D.,
MacDara O'Sullivan, B.A., L.C.S.W.

5:15 p.m.-6:15 p.m.

Empire East Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

CONVERSATIONS AT IPS

Featuring Noted Author, Pete Earley

Do I have a mental illness? Is there treatment available? Where do I go and who can I talk to? How do I live with mental illness? Reflecting on personal struggles of living with mental illness is the aim of the interactive Conversations event, hosted by the American Psychiatric Foundation.

The third annual *Conversations* at IPS will bring the personal side of mental illness to mental health professionals as special guest, author **Pete Earley**, shares the story of his son's struggle. This interactive

series offers a unique opportunity to hear the personal perspectives on mental illness and their struggles, life adjustments and the pivotal points in life. Mr. Earley is a former *Washington Post* journalist, and full-time author. He has published a dozen books, with Crazy: A Fathers Search Through America's Mental Health Madness launching him into the mental health advocacy arena. He has spoken to over 100 different mental health, consumer, and law enforcement groups about his story and advocates to stop the imprisonment of those who are mentally ill.

The American Psychiatric Foundation is the charitable subsidiary of the American Psychiatric Association. The mission of the foundation is to advance the public's understanding that mental illnesses are real and can be effectively treated. More information about the foundation and its programs can be found online at www.psychfoundation.org.

Conversations at IPS is sponsored by a charitable contribution from AstraZeneca to the American Psychiatric Foundation.

6:00 p.m.-7:30 p.m.

Riverside Suite, 3rd Floor, Sheraton New York Hotel & Towers

CAUCUS OF GAY, LESBIAN AND BISEXUAL PSYCHIATRISTS

American Psychiatric Association

Join us at the APA 2010 Annual Meeting "Pride & Promise: Towards a New Psychiatry" at the Morial Convention Center in New Orleans, LA · May 22-26, 2010

REGISTRATION OPENS:

November 17, 2009 (members) January 4, 2010 (non-members) **163RD ANNUAL MEETING**

AMERICAN PSYCHIATRIC ASSOCIATION

SUNDAY, OCTOBER 11, 2009

8:00 a.m.-9:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

LECTURE 22

Chp.: Michael Adragna, M.D., Resident, Department of Psychiatry, SUNY at Buffalo Co-Chp.: Carolyn A. Broudy, M.D., Resident, Department of Psychiatry, New York State Psychiatric Institute, Columbia University

Linmarie Sikich, M.D., M.A.: Choosing an Antipsychotic for Children and Adolescents: What Is the Evidence?

Brief Biography: Dr. Sikich is currently the Attending Physician, Clinical Research Unit, Dorothea Dix Hospital, Raleigh, NC; Director, ASPIRE (Adolescent, School-Age and Preschool Psychiatric Intervention Research and Evaluation) Program, University of North Carolina at Chapel Hill, NC; Director, ASPIRE (Adolescent, School-Age and Preschool Psychiatric Intervention Research and Evaluation) Program, University of North Carolina at Chapel Hill; and Associate Professor, Division TEACCH and Division of Child and Adolescent Psychiatry, University of North Carolina at Chapel Hill. She received both her M.D., and M.A., degrees from Washington University, in St. Louis, MO, and did her residency training at Yale University. She has received many awards throughout her career, but most recently she received the 2008 Best Doctor's in America award. Dr. Sikich has done extensive research on children and adolescents who have been diagnosed with schizophrenia and autism. She is married with two children and resides in Chapel Hill, NC.

Please refer to the Syllabus for a description of this lecture.

8:00 a.m.-9:30 a.m.

Conference I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 35

The Crisis Intervention Team Model of Collaboration Between Law Enforcement and Mental Health: Program Overview and Report of Early Research Findings

Chp.: Michael T. Compton, M.D., M.P.H. **Participants:** Beth Broussard, M.P.H., Amy C. Watson, Ph.D.

8:00 a.m.-9:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 36

The Recovery Continuum in Later Life: What are the Prospects for Remission, Community Integration and Successful Aging in Schizophrenia?

Co-Chps.: Fayaz A. Ibrahim, M.D., Carl I. Cohen, M.D. **Participants:** Chadi Abdallah, M.D., Ipsit Vahia, M.D.

8:30 a.m.-3:30 p.m.

Empire West Ballroom, 2nd Floor, Sheraton New York Hotel & Towers

IMMERSION COURSE 7: CLINICAL APPROACHES TO WORKING WITH PEOPLE WHO ARE HOMELESS AND HAVE MENTAL ILLNESSES: CHALLENGES AND REWARDS

Substance Abuse and Mental Health Services Administration, SUNY Downstate, American Association of Community Psychiatrists

Co-Directors.: Stephen M. Goldfinger, M.D., Hunter L. McQuistion, M.D.

Faculty: Ellen Berkowitz, M.D., Raymond Brown, M.D., Carol Caton, Ph.D., Deborah Dennis, M.A., Kenneth Duckworth, M.D., Raja Dutta, M.D., Dillon Eulor, M.D., Hasnain Magsood, M.D., Partam Manalai, M.D., Michele May, L.I.C.S.W., Josephine Mokonogho, M.D., Emmanuel Oni, M.D., Richa Pathak, M.D., Yvonne Perret, M.A., M.S.W., Sandhya Rajasekhara, M.D., Humaria Siddiqi, M.D., Ezra S. Susser, M.D., Dr. P.H., Suzanne Wagner, M.S., L.M.S.W., Andrea White, M.S.W., Van Yu, M.D.

This course requires payment of an additional fee (\$50) to cover the cost of beverages, continental breakfast, and lunch. Please go to the registration area first, Central Park East, 2nd Floor, to pay the fee if you want to attend this course. If you have already paid the fee, proceed to the course and your name badge will be checked at the entrance to the room.

8:30 a.m.-11:30 a.m.

Conference Room L, Lower Lobby, Sheraton New York Hotel & Towers

MEDIA WORKSHOP 37

"The Bridge": Capturing Suicide in Front and Behind the Horrifying Scenes

APA New York County District Branch

Co-Chps.: Petros Levounis, M.D., M.A., Abigail J. Herron, D.O. Participants: Michael Birnbaum, M.D., Eric Yarbrough, M.D., Nadya Friedman, M.D., Mia Gintoft

SUNDAY, OCTOBER 11, 2009

8:30 a.m.-11:30 a.m.

Conference Room K, Lower Lobby, Sheraton New York Hotel & Towers

SYMPOSIUM 15

Critical Time Intervention: A Service Model to Connect Subjects With Serious Mental Illness to Proper Care and to the Community

Co-Chps.: Albert M. van Hemert, M.D., Ph.D., Daniel B. Herman, D.S.W., M.S. Discussant: Ezra S. Susser, M.D., D. Ph.

1. CTI: Model Overview and Results From a Recent Randomized Trial

Daniel B. Herman, D.S.W.

- 2. Critical Times and Critical Time Intervention for People With Mental Illness Leaving Jails and Prisons Jeffrey Draine, Ph.D., M.S.W.
- 3. Critical Time Intervention in the Netherlands: A Comparison of CTI and ACT Albert M. van Hemert, M.D.
- Adaptation of Critical Time Intervention for use Among People With Schizophrenia Spectrum Disorders in Rio de Janeiro, Brazil Elie S. Valencia, J.D., M.A.
- 5. Impact of CTI on Symptom Severity Lewis A. Opler, Jr., M.D., Ph.D.

10:00 a.m.-11:30 a.m.

Conference Room E, Lower Lobby, Sheraton New York Hotel & Towers

INNOVATIVE PROGRAMS: SESSION 10

Mental Health on the Move

Chp.: R. Jefferson Joseph, M.D., *Resident*, *Department of Psychiatry, Brown University*

- 1. Home Organization as a Psychiatric Diagnostic Tool Used by a Mobile Crisis Unit Fadi Haddad, M.D.
- Engaging the Reluctant Patient: A Mobile Crisis Unit in New York City Cortney Kohberger, M.D.
- 3. Utilization of a Mobile Mental Health Clinic for Children and Adolescents in Rural, Underserved Areas Charles C. Coleman, M.D.

10:00 a.m.-11:30 a.m.

Conference Room I, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 38

Treating Lesbian and Gay Patients in a Community Setting

Chp.: Christopher A. McIntosh, M.D., M.S.C. **Participants:** Mary E. Barber, M.D., Ronald E. Hellman, M.D.

10:00 a.m.-11:30 a.m.

Conference Room J, Lower Lobby, Sheraton New York Hotel & Towers

WORKSHOP 39

Creating a Dialogue: Mainstream Psychiatry, the Patient Advocacy Movement and the Legal System on Involuntary Commitment and Coercive Treatment

National Alliance on Mental Illness

Chp.: Zoya Simakhodskaya, Ph.D.

Participants: Ronald Bassman, Ph.D., Jennifer Weintraub, J.D.,
Wendy Brennan, M.S., Elizabeth B. Ford, M.D.

TOPIC AREAS FOR THE SCIENTIFIC PROGRAM

- 1. Addiction Psychiatry
- 2. AIDS and HIV-Related Disorders
- 3. Alcohol and Drug-Related Disorders
- 4. Anxiety Disorders
- 5. Attention Spectrum Disorders
- 6. Behavior and Cognitive Therapies
- 7. Biological Psychiatry and Neuroscience
- 8. Child and Adolescent Psychiatry and Disorders
- 9. Cognitive Disorders (Delirium, Dementia, Amnestic, Etc.)
- 10. Creativity and the Arts
- 11. Cross-Cultural and Minority Issues
- 12. Diagnostic Issues
- 13. Eating Disorders
- 14. Epidemiology
- 15. Ethics and Human Rights
- 16. Forensic Psychiatry
- 17. Gender Issues
- 18. Genetics
- 19. Geriatric Psychiatry
- 20. Health Services Research
- 21. Information Technology
- 22. Lesbian/Gay/Bisexual/Transgender Issues
- 23. Managed Care and Health Care
- 24. Mood Disorders
- 25. Neuropsychiatry
- 26. Other Somatic Therapies
- 27. Pain Management
- 28. Personality Disorders
- 29. Political Questions
- 30. Presidential Theme: Pride and Practice: Bringing Innovation Into Our Treatments
- 31. Professional and Personal Issues

- 32. Psychiatric Administration and Services: Public/ Private/University
- 33. Psychiatric Education
- 34. Psychiatric Rehabilitation
- 35. Psychoanalysis
- 36. Psychoimmunology
- 37. Psychopharmacology
- 38. Psychosomatic Medicine
- 39. Religion, Spirituality, and Psychiatry
- 40. Research Issues
- 41. Resident and Medical Student Concerns
- 42. Schizophrenia and Other Psychotic Disorders
- 43. Social and Community Psychiatry
- 44. Somatoform Disorders
- 45. Stigma/Advocacy
- 46. Stress
- 47. Suicide
- 48. Telepsychiatry
- 49. Treatment Techniques and Outcome Studies
- 50. Violence, Trauma, and Victimization

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. The listing will also show the page number where the session appears in this book. Look up the page number for further details about the session.

Topic 1: Addiction Psychiatry	2-25 The Rough Endoplasmic Reticulum's Glutamate
Immersion Course 4 Buprenorphine and Office-Based Treatment of Opioid Dependence	Dehydrogenase in Alcoholics' Sera
Poster Session 2-15 Implementation of a Total Smoking Ban in a State Psychiatric Hospital	2-31 The Evaluation of Smokers and Non-Smokers With
2-23 "Dual Diagnosis Care:" A Bermuda Experience	5-31 Does Any Method Of Defining Familial
2-24 Clinical, Socio-Demographic Variables and Outcome Measures Associated With Treatment With Buprenorphin in Military Veterans With Opioid Addiction	Alcoholism Predict Remission From an AUD Forty Years Later?51
2-29 Medication Assisted Treatment Groups for Prescribing Buprenorphine in an Outpatient Setting	Topic 4: Anxiety Disorders
6-28 Management of Cocaine Abuse (MOCA) Study: Evaluation of Cardiac Complications in Cocaine Addicted Patients in the Psychiatric	Symposium 3 PTSD in Military Populations: Translating Research into Practice
Emergency Department	Topic 5: Attention Spectrum Disorders
Practical Pearl 13 Treating Patients With Co-Occurring Substance Use and Other Mental Health Disorders	Poster Session 1-41 Linking Attention Deficit Hyperactivity Disorder ratings and Clinical Global Impressions Categories in Studies of
Workshops 7 Addiction and Homelessness	1:1 (: D: 1 : ADID 2/
8 The Brave New World of the Pharmacotherapy of Addiction	3-50 Gender Differences in Adult ADHD
14 Screening and Brief Interventions for Substances in Medical Settings: Implications for Psychiatry	4-2 Lisdexamfetamine Dimesylate as Treatment for ADHD
Topic 2: AIDS and HIV-Related Disorders	4-27 Lisdexamfetamine Dimesylate Treatment for Adults With ADHD Previously Treated With Osmotic-Release Oral
Innovative Programs: Session 7 Sex, Drugs, and a Diagnosis: The Relationship Between Recreational Drugs and HIV/AIDS	System Methylphenidate: Patient Impressions
Poster Session 1-19 A Brazilian HIV Prevention Intervention for Adults With Severe Mental Illness: A Randomized Clinical	5-36 Improvement In Executive Function in Children With Attention Deficit Hyperactivity Disorder Treated With 20 To 70 Mg/Day Lisdexamfetamine Dimesylate
Trial Feasibility Study Symposia 5 Contemporary Issues in Mental Health and	Adults With Attention Deficit Hyperactivity Disorder in the Adult Workplace Environment
HIV Disease 9 HIV/AIDS Assessment and Intervention: Tools and Techniques	Over 13 Hours as Assessed by Effect Size in Children
Workshop 23 Disability in HIV Patients: Entitlement or Survival?	49 Topic 6: Behavior and Cognitive Therapies
Topic 3: Alcohol and Drug-Related Disorders	Innovative Programs: Session
Lecture 20 The Integration of Mental Health in the Treatment of People with Substance Abuse Disorders, HIV/AIDS, and Those Affected by Social Challenges	2 Maximizing the Inpatient Milieu: A Comprehensive Multidisciplinary Cognitive-Behavioral Therapy Women's Inpatient Program
Poster Session	I-4 Social Abilities Training: Development of a New Innovative Psycho-Educative Program Targeting
2-14 Evolution at Six-Month Follow-Up of a Sample of Patients With Substance Use Disorders	Patients With Social Abilities Deficits
2-18 Pre-Admission Interventions for Dually-Diagnosed Individuals Awaiting Intensive Treatment	Cognitive Therapy Strategy to Change Core Beliefs in Social Phobia 22.

	er Session Cognitive Behavioral Therapy for Body Dysmorphic Disorder in Schizophrenia	38	4-31	Effects of Aripiprazole on Metabolic Measures in Pediatric and Adolescent Patients: A Pooled Analysis of Placebo-Controlled Trials
	Topic 7: Biological Psychiatry and Neuroscience		5-8	Experience of Harsh Parental Discipline and Subsequent Physical Health Outcomes50
	er Session Inhaled Loxapine Rapidly Improves Acute Agitation in Schizophrenic Patients	37	5-17	Effects of Extended Release Methylphenidate on the Frequency of Cytogenetic Abnormalities in Children With Attention Deficit Hyperactivity Disorder50
	Inhaled Loxapine Rapidly Improves Acute Agitation in Patients with Bipolar Disorder		5-39	Patient Assessed Quality of Life Versus Clinician Assessment in a Trial of Aripiprazole in Pediatric Patients With Bipolar Disorder51
4-33	Receptor Binding Profile of Lurasidone: A Novel Psychotropic Agent Under Development for Schizophrenia and Bipolar Disorder	45	5-43	Long-Term Steroid Exposure and Psychosis in Congenital Adrenal Hyperplaisa: A Case Study
	Parent Ratings of Social Responsiveness in Children With Cerbellar Tumors		6-3	Sports Participation as a Protective Factor Against Depression and Suicidal Ideations as Mediated by Self-Esteem and Social Support
5-37	Early Life Stress and Brain Connectivity: White Matter Deficits in Variable Foraging Demand Subjects	51	6-5	Early Onset Non-Affective Psychosis: Clinical and Developmental Perspectives
6-1	Neurobiological Changes After 40 days of Fasting: Self-Restraint as a Cognitive Behavioral Therapeutic Modality		6-11	Association of PANDAS (Pediatric Autoimmune Neuropsychiatric Disorder with Streptococcal Infection) with Pervasive Developmental Disorder58
	Topic 8: Child and Adolescent		6-23	Behavioral Management of a Patient With Aicardi's Syndrome
	Psychiatry and Disorders		6-25	Co-Occurrence of Bipolar and Attention Deficit Hyperactivity Disorders in Children59
	wative Programs: Session Meeting the Mental Health Needs of Traumatized Children in Child Welfare and Military	20	6-26	Challenges in the Treatment of Urinary Incontinence in a Hospitalized Autistic Adolescent with Oppositional Defiant Disorder: A Case Report
9	I Know why the Caged Bird Sings Loud: Understanding the Mental Health Needs of Children		6-34	The Impact of Childhood Maltreatment on the Development of Psychotic Features and Post-Traumatic Stress Disorder in Children
Lecti	With Incarcerated Parents	60	6-37	Proteus Syndrome Presenting with Behavioral
2	The Diagnosis and Pharmacotherapy of Autism	21	6 30	Disturbances
	More Than Moody: Understanding and Treating Adolescent Depression	26	0-39	Illness Associated With Children who are a part of a New Emotional Group Called "Emo-Culture"59
	Choosing an Antipsychotic for Children and Adolescents: What Is the Evidence?	35	6-40	Interventional Strategies for Managing Non-Suicidal Self Injurious (NSSI) Behavior in a Teenager with
	er Session Child Protection Legislation: Sharing Perspectives	22		Obsessive Compulsive Disorder
	Challenges in Treating Late Adolescents in a General Inpatient Psychiatric Unit			Investigating the Impact of Light Therapy on Performance of ADHD Children on Neuropsychology Tasks
1-37	Digital Media (Internet, Videogames, Social Networks, Cell Phones, Music Players): Benefits in the Psychotherapy and Family Lives of Youth	23		Topic 9: Cognitive Disorders (Delirium, Dementia, Amnestic, etc.)
2-27	Parasuicidal Behavior in Puerto Rican Youth: One Year Follow-Up			er Session Metformin Induced Vitamin B12 Deficiency Presenting as Confusion and Psychiatric Symptoms in an Elderly Male51
2-32	The Evaluation of Children and Adolescents Who Are Sexually Abused: Demographic and Clinical Characteristics	32	5-42	Does Cognitive Performance Correlate with Subject and Injury Characteristics in Survivors of Combat-Related Traumatic Brain Injury: A Pilot Study
2-34	Correlations Between Subtest Items of WISC-R and CPT Variables in Children With ADHD	27		
3-10	Quality of Life Improvement in Adolescent	32		Topic 10: Creativity and the Arts
	Schizophrenia and Pediatric Bipolar Disorder Following Treatment With Aripiprazole	37		rshop From Caligari to Hannibal the Cannibal: An Updated Workshop on Sinister Psychiatrists in Cinema43

5	vative Programs: Session The Impact of Racism in Jails and Prisons41 Video Visitation: When Parents Can't Be at Home41	28	No Soy Loco/I'm Not Crazy: A Media Workshop About Understanding the Stigma of Mental Illness in Latinos
7	Maximizing Longevity in Diverse Populations Through Addressing Co-Occurring Mental Illness		Topic 12: Diagnostic Issues
	and Chronic Disease	Foru	
	Topic 11: Cross-Cultural and Minority Issues	2	Preparing for Flu Season: Stress, Mental Health Needs and Working With Primary Care57
Inno	vative Programs: Session	Inno	ovative Programs: Session
	Taking Care of our own: Diverse Groups Meeting Their Physical and Mental Health Needs49		Home Organization as a Psychiatric Diagnostic Tool Used by a Mobile Crisis Unit64
8	Moving Toward Community Partnership Between Religious and Mental Heath Services Among	2-7	er Session A "Rule" for Diagnosing Hypomania31
0	Korean Americans		Diagnosing Hypomania by a Prediction Rule31
8	Through the Fire: Disaster Relief Collaboration Among Religious Leaders and Mental Health Professionals53		Tourette's Disorder Presenting as Persistent Cough and Complicated by MRSA32
9	Promoting Behavioral Health Among Historically Black Colleges and University Students in the Face of Trauma and Psychological Distress		Quality of Suicide Assessment in the Psychiatric Emergency Setting
Lecti			Topic 13: Eating Disorders
11	Social Determinants of Health and Equity: The Impacts of Racism on Health40		er Session
Poste	er Session	2-17	Cosmetic Cares in Anorexia Nervosa: A few
	Embracing Cultural Diversity: The Essential Addition of the Cultural Narrative to the		Grams of Eye Shadow to Relieve Self-Loathing31 Stressful Life Events Predict Eating Disorder Relapse: Six-Year Prospective Outcomes From the Collaborative
	Initial Psychiatric Evaluation		Longitudinal Personality Disorders Study31
1-5	The Spectrum of African-American Race: Exploring Racial Identity Attitudes, Depression Stigma, and Treatment-Related Attitudes and Behaviors22		Etiology of Adult-Onset Anorexia Nervosa in Men: A Case Report59
1-15	Treatment Preferences Between Subsyndromally Depressed African American and Caucasian		Topic 14: Epidemiology
	Primary Care Veterans		er Session
2-20	Feasibility of the Russian Version of the Structured Clinical Interview for DSM-IV (SCID)31		Parental Age at Birth: Contribution to Psychopathology23 Depression in Iraq: Socio-Demographic and Clinical
4-18	Monoamine Oxidase Inhibitor Usage in a		Characteristics 31
	Pacific Island Setting	2-10	Prevalence, Comorbidities, and Quality of Life in Korean Adults with Internet Addiction31
7-72	Americans and Pacific Islanders	2-33	Global Mental Health: An Update32
Symp			Insomnia in the United States: Prevalence and Associated
	Comorbidity in Ethnic Minorities52		Factors; Results From National Health and Nutrition
	Racial Ethnic Mental Health Disparities		Examination Survey (NHANES 2004-2005)51
	Among Children and Youth57	6-14	Association Between Antipsychotic Treatment and Clinical and Economic Outcomes in Schizophrenia58
	cshops The American Medical Association's Apology:	6-15	Association Between Antipsychotic Treatment and Clinical
O	Organized Medicine's Role in Health Care Disparities		and Economic Outcomes in Bipolar Disorder58
12	•		Topic 15: Ethics and Human Rights
	OMNA on Tour Getting to the Core: Mental Health Disparities in Diverse Populations in the Big Apple36	Wor	kshop
13	Cultural Issues in Decisional Capacity Psychiatric Consultations in Medical-Surgical Settings	39	Creating a Dialogue: Mainstream Psychiatry, the Patient Advocacy Movement and the Legal System on Involuntary
16	Culture Matters? The Risks and Benefits of Addressing Cultural Issues in Psychiatry41		Commitment and Coercive Treatment

	Topic 16: Forensic Psychiatry		Practical Pearl	/2
Inno	vative Programs: Session		7 Geriatric Psychiatry	43
	Mental Health Court and a State Psychiatric		Workshop	
	Hospital: Changes and Challenges for		36 The Recovery Continuum in Later Life: What are the Prospects for Remission, Community Integration and	
	Consumers and Providers	26	Successful Aging in Schizophrenia?	63
2	Somatic Health Promotion in a Forensic Inpatient Setting	26		
Lecti			Topic 20: Health Services Research	
14	From Rikers Island to Bellevue Hospital: Overcoming Obstacles to Care for New York City's Severely Mentally Ill Inmates	47	Poster Session 1-32 Symptomatic Improvements Are Associated With Functional Improvements in Veterans With	2.2
	er Session		Depression, Anxiety, and Post-Traumatic Stress	23
1-24	Justice Project Outreach Team (J-PORT): An Innovative Outreach-Oriented Jail Diversion Team Using the		2-21 Correlates of Body Image Dissatisfaction in Patients Seeking Bariatric Surgery	31
2-2	Sequential Intercept ModelAssessment of Dangerousness Complicated by Mutism	23	3-34 Feasibility of Diabetes Screening in an Early Psychosis Treatment Service	38
	Associated With Psychosis	31	3-38 The Cost of Community Mental Health Care	
5-12	Factors Affecting Mental Fitness for Work in a Sample of Mentally Ill Patients	50	for Patients with Schizophrenia in Six European Countries	38
			5-27 A Comparision of Characteristics of New Patients	
	Topic 17: Gender Issues		Admitted to the Petra Olympus Acute Hospital Ward During two Different Time Periods	51
	cshop		6-17 Attribution and Response to Changes in Mood	
2)	Gender's Impact on Academic Medical Careers: '90s, '09, the Future	55	and Behavior as Related to Previous Psychiatric Diagnosis	58
	Topic 18: Genetics		Workshops	
D .	-		11 Team Players	34
	e r Session Polymorphisms of HTR2C and Leptin Genes and		29 Advancing the Science of Implementation	57
<i>)</i> -14	Metabolic Syndrome and Weight Change in Patients Wit Schizophrenia Taking Clozapine More Than one Year		Topic 21: Information Technology	
	Composition running Grozupine Priore Trian one real		Poster Session	
	Topic 19: Geriatric Psychiatry		2-13 Informing Patients and Providers About	
Imm	ersion Course		Medication Costs and Formulary Limitations	
	Essentials of Geriatric Psychiatry	36	Using Spreadsheets	31
	er Session		Topic 22: Lesbian/Gay/Bisexual/Transgender Issue	
	Geriatric Psychiatric Hospitalization: An Inclusive			
	Look at an Acute Inpatient Population on a		Workshops	
	Specialized Unit	22	4 What Are the Psychiatric Needs of the Homeless Transgender Population?	28
2-16	The Elderly in the Psychiatric Emergency Service: Is a	2.1	20 Substance Abuse in the Gay Community	
	Different Assessment Needed?	31	•	4/
2-36	Clinical Characteristics and Psychopathology of Elderly Shoplifters	32	38 Treating Lesbian and Gay Patients in a Community Setting	64
3-16	Successful Aging in Older Adults with Schizophrenia: Prevalence and Associated Factors	37	Topic 23: Managed Care and Health Care Funding	
3-31	Negative Symptom Remission in Older Adults With		Panel Discussion	
	Schizophrenia Spectrum Disorder	38	1 Minds on the Edge: Leveraging a PBS Program	
4-7	The Elderly and the Psychiatric Emergency Service (PES)	44	to Drive Reform of Our Fragmented Mental Health System	24
5-11	Overexpression of Cell Cycle Proteins of Peripheral		2 Behavioral Health Services in New York:	
	Lymphocytes in Patients With Alzheimer's Disease	50	Vision and Action From Leadership	33
6-22	Differences in Clinical Aspects of Geriatric Versus Adult		Plenary Session	
	Bipolar Patients in an Urban Outpatient Setting	59	1 Recovery and Health Care Reform: New Times,	~-
6-44	Outlook at Diogenes Syndrome(Self Neglect Syndrome in Elderly Population): A Case Report	60	New Prospects	25

1-31	Per Session Medical Certification: Cost to Providers Economic Impact of Prior Authorization Policies		1-3 7	Long-Term Efficacy of Quetiapine in Combination With Lithium or Divalproex on Mixed Symptoms in Bipolar I Disorder	.46
2 1	for Atypical Antipsychotics in the Treatment of Schizophrenia		í-38	Maintenance Treatment With Quetiapine Added to Either Lithium or Divalproex in Bipolar I Disorder	46
	Posium Innovations in Level of Care Assessment for Individuals With Co-Occurring Psychiatric and	4	í-39	Efficacy of Extended Release Quetiapine Fumarate (Quetiapine XR) in Patients With Severe Major Depressive Disorder (MDD)	.46
	Substance Disorders Topic 24: Mood Disorders	52 4	í-40	Effects of Once-Daily Extended Release Quetiapine Fumarate on Long-Term Functioning and Sleep Quality in Patients With Major Depressive Disorder (MDD)	46
Е.		4	í -41	The Cost-Effectiveness of Quetiapine as an Adjunct to	10
	Transcranial Magnetic Resonance			a Mood Stabilizer in the Maintenance Treatment of Bipolar I Disorder	46
	Recent and Anticipated Advances in the Treatment of Depression: Implications for the Profession		í-43	Metabolic Effects of Long-Term Treatment with Either Lithium or Aripiprazole of Patients with Bipolar Disorder	.32
	er Session Group Interpersonal and Social Rhythm Therapy Across the Continuum of Care in Routine			Effects of Quetiapine Fumarate on Sleep Architecture in Patients with Depression: An Open Label Study	
2-3	Practice Settings Anxiety and Depression in Patients After an Abortion	2 1	5-35	Use of Traditional and Alternative Medicines in People who Suffer Bipolar Disorders: Impact on Compliance	.51
2-39	in an Inner City Community Hospital Adding CBT to the Acute Inpatient Treatment of Unipolar Depressive Disorders	5	5-45	One Hour of Bright Light Versus Placebo Light Treatment for Winter Seasonal Depression	
2-45	Preliminary Result of a Pilot Study on rTMS Treatment of Bipolar Depression		6-6	Resources and Programs Related to Depression in the Primary Care Setting	.58
4-4	Effect of Adjunctive Aripiprazole on Functioning in Patients with Major Depressive Disorder: Results From Three Clinical Trials		6-7	Adjunctive Aripiprazole Improves Core Depressive Symptoms on Clinician and Patient Measures: A Pooled MADRS/IDS Cross Correlation Line-Item Analysis	50
4-12	Effect of Quetiapine on Functioning in Bipolar Depression: A Response Analysis	44	6-8	What's in the Pipeline for Major Depressive Disorder?	
4-14	A Novel Contramid-based Reformulation of Trazodone in Major Depressive Disorder: Characteristics of Antidepressant Response		6-9	Impact of Antidepressant Treatment Response on Healthcare Resource Utilization and Work Productivity in Major Depressive Disorder	
4-15	Quetiapine Monotherapy in Chronic Posttraumatic Stress Disorder: A Randomized, Double-Blind, Placebo-Controlled Trial		5-10	The Use of Antidepressant Drugs in Italy: Preliminary Results of a Community Multicentric Study	
4-20	Safety and Tolerability of Aripiprazole in the Treatment of Irritability Associated with Autistic Disorder	6	5-12	A 52-Week, Double-blind Safety and Efficacy Evaluation of Aripiprazole Monotherapy Versus Lithium in Bipolar I Disorder	58
4-22	Impact of Comorbidities on Antidepressant Initiation: Duloxetine, Venlafaxine, and Escitalopram Versus Other SSRIs		5-21	Acute Events Risk Prediction Among Antipsychotic Agents in the Maintenance Treatment of	
4-23	Initial High-Dose Prescription of Duloxetine in Patients With Major Depressive Disorder: Demographic and Clinical Predictors	6	5-24	Bipolar I Disorder	
4-24	Sexual Functioning in Randomized Placebo-Controlled Studies of Extended Release Quetiapine Fumarate in	6		Misdiagnosis of Bipolar Disorder Among Patients With Substance Abuse	59
4-25	Patients With Major Depressive Disorder (MDD) Efficacy of Aripiprazole in the Treatment of Irritability	45	o-27	Major Depressive Disorder and the Risk of Development of Type II Diabetes	.59
	Associated With Autistic Disorder	45		Topic 25: Neuropsychiatry	_
4-28	Adjunctive Aripiprazole Treats Symptoms of Core Depression, Anxiety and Insomnia in Patients with Anxious or Non-anxious MDD			r Session New Onset Psychosis and Anxiety-Like Symptoms in a	
4-30	Sodium Valproate Induced Hyponatremia:	45		Patient With Family History of Choreoacanthocytosis	50

Poster Session 5-9 Relation Between Depression Level and Life Events at Patients With Partial Seizure	Lectures 6 Psychiatrists' Relationship with the Pharmaceutical Industry			
5-10 Depression in Patients With Partial Seizure5				
5-18 Psychiatric Issues in Neurology Practice: A Case Report	the Evaluation of Competence and Performance Over a Psychiatrist's Career			
5-20 Correlations of Somatic and Brain Metabolic Alteration in Nonhuman Primates Under Variable Foraging Demand Condition	Poster Session 1-30 The Motivations and Values of Foreign Medical Graduates			
5-29 Lifetime Frequency of Migraine in Patients With Several Mental Disorders and Their First-Degree Relatives5	Practical Pearls 6 When a Physician Is Your Patient41			
Topic 26: Other Somatic Therapies	- 12 Can you Really Do It all? Combining Academics, Leadership, Clinical Care and a Life56			
Practical Pearl	Workshop			
10 Ensuring Access to ECT: Starting and Running an ECT Service				
Topic 27: Pain Management	Topic 32: Psychiatric Administration and Services: Public, Private, and University			
Poster Session 2-12 Gabapentin Improves Cold-Pressor Pain Tolerance in	Immersion Course 1 Basic Concepts in Administrative Psychiatry			
Methadone-Maintained Patients	9 National College Depression Partnership (NCDP): Initial Observations on Program Impact to Racial			
4-8 The Effect of Milnacipran on Pain Modulation in Fibromyalgia: An fMRI Analysis	Lectures			
Topic 28: Personality Disorders	21 Patterns of Psychiatric Services and Recruitment Into the Profession			
Lecture 18 Transference Focused Psychotherapy (TFP): Review and Update	Poster Session 1-1 Inpatient Psychiatric Care – Hospitalist Versus Continuity of Care			
Poster Session 5-1 Does Family History of Psychiatric Disorder Influence Personality Traits?	1-42 Rapid and Dramatic Reducation of Restraints in an			
Topic 29: Political Questions	2-11 Low Rate of Mental Health Service Utilization Among Patients With Alcohol Use Disorders in the Korean Community			
Symposium 1 Quality Affordable Mental Health Care2	2-28 Patient Relocation to a New Hospital: Some Clinical			
Workshop 27 Psychopolitics: The Liberatory Role of Psychiatry in Post-Industrial and Post-Colonial Settings	2-38 The Variables Affecting the Judgment for Continuing Hospitalization in Patients With Mental Illness in Korea32			
Topic 30: Presidential Theme	Practical Pearl 4 Team Building: From Silos to Networks			
Poster Session	Topic 33: Psychiatric Education			
1-8 UB-PAP ("Ultra-Brief Personal Action Planning"): An Innovative Tool to Support Patient Self-Managment, Motivate Healthy Behaviors and Improve Adherence	Innovative Programs: Session 4 Description, Key Features, and Evaluation of a Unique Community Psychiatry Training Program: The Emory			
Topic 31: Professional and Personal Issues	University Fellowship in Community Psychiatry			
Innovative Programs: Session 5 From Patient to Partner: Reversing the Criminalization of the Seriously Mentally Ill, Consumer Advocacy Programs That Work	 4 Innovative Approaches to Introducing Medical Students to Caring for People With Serious Mental Illness			

	er Session SBIRT in Primary Care: Needs and Preferences of the Primary Care Provider	4-1	Extrapyramidal Symptoms Associated With Antidepressants: A Review of Literature and Analysis of Spontaneous Reports44
1-26	The CHCPsych Student-Run Psychiatry Clinic: A Model for Free Psychiatric Care and Community-Based Psychiatry Education	4-5	The Efficacy of Quetiapine Monotherapy in Bipolar II Depression: Combined Data From the BOLDER and EMBOLDEN Studies
Symp		4-13	Reducing Antipsychotic Polypharmacy44
	Psychoeducation: Innovative, but Under-Utilized43		Lithium-Induced Neuroleptic Malignant Syndrome
8	Emergency Psychiatry 2009: Issues and Answers		Without Antipsychotics: A Case Report
	kshop Residents' Initiative on Educating Consumers and Their Families in the Community About	4-19	The Treatment Responses to Aripiprazole Among Schizophrenic Patients With Different Illness Duration and Experience of Neuroleptics During Six Months
	Mental Health Services	4-21	Assessing the Pharmacokinetics of Venlafaxine ER 75 mg
	Tonis 24. Devekintuis Dobahilitation		and Desvenlafaxine 50 mg in CYP2D6 Extensive and
	Topic 34: Psychiatric Rehabilitation	4.20	Poor Metabolizers
	er Session	4-26	Valproic Acid and the Incidence of Falls in an Inpatient Setting
1-13	Film Production for Rehabilitation of Patients With Chronic Psychosis	4-29	Randomized Placebo-Controlled Trial of Ramelteon
1-21	A Multiple Baseline Evaluation of Recovery Transformation at Several Residential Centers of New Jersey	1 2)	for Depressive Symtpoms in Patients With Seasonal Affective Disorder
1-29	The Recovery Oriented Supervisor and Manager23	4-32	Cost-effectiveness of Risperidone Long Acting Injection
	Impact of Fatigue on Recovery From First-Episode		in Severe and Enduring Psychiatric Disorders:
	Psychosis: A Qualitative Research Study	4-35	A 22-Month Mirror Image Analysis
	kshop CrisisWhat Crisis? Consumer-Psychiatrist Partnership	- //	Bipolar Disorder and ESRD45
	at a Critical Junction	5-44	Incidence of Metabolic Syndrome and Response to Metformin Treatment in Patients on Assertive Community Treatment Teams
	Topic 35: Psychoanalysis	6 13	Hyperprolactinemia Associated With Psychotropics58
	tical Pearl Managing Self Disclosure in Psychotherapy47		Significance of Routine Laboratory Monitoring of Liver Function During Valproate Therapy
	Topic 36: Psychoimmunology	6-43	Screening for Metabolic Syndrome in Patients Being Treated With Atypical Anti-psychotic Medications59
Poste	er Session	Wor	kshop
5-25	Sexually Abused Children and Adolescents, and Their Families: The Impact on Immune Response51		Psychopharmacology in Jails and Prisons: Principles, Practice, and Special Issues
	Topic 37: Psychopharmacology		Topic 38: Psychosomatic Medicine
Imm	ersion Courses	Post	er Session
5	Advances in Psychopharmacology52	1-6	Integrating Primary Care Into Psychiatric Care
6	Instant Psychopharmacology: An Overview for the Non-Medical Mental Health Clinician53	1-17	Settings: A Review of Published Studies22 Documentation of Risk Factors for Cardiac Arrhythmias
	er Session		in the Treatment of Delirium with Neuroleptics23
	Opisthotonos With Low Doses of Quetiapine24 Tolerability and Adherence of Risperidone Long Acting	5-2	Psychological and Physiological Markers and the Metabolic Control of Type 1 Diabetes Mellitus50
	Injectable (RLAI) in Severe Schizophrenic Patients37	5-6	Sjögren Syndrome And Psychiatric Comorbidity50
3-15	A Double-Blind Comparison of the Effects of Lurasidone and Ziprasidone on Cognitive Function in Outpatients With Schizophrenia or Schizoaffective Diso	5-23	The Prevalence of Anxiety and Impact of Unrecognized Anxiety on Health-Related Quality of Life in Korean Patients With Functional Dyspepsia51
3-26	Weight Gain in Schizophrenic Inpatients Who Are Treated With Atypical Antipsychotics38	5-30	A Comparison of Low Versus High Utilizers of Services in an Urban Psychiatric Emergency Service51
3-42	Concurrent Use of Two Depot Antipsychotic Medications	6-9	Impact of Depression on Health Related Quality of Life in Patients with Diabetes58
		6-30	Unusual Presentation of Hypoxic Delirium 59

Practical Pearl	8 Social Context and Schizophrenia3
11 Assisted Suicide: Where Are We and Where Should We Be Going?5	Poster Session 3-2 Reasons for Discontinuation and Continuation of Antipsychotic Therapy from Patient and Clinician
Topic 39: Religion, Spirituality, and Psychiatry	Perspectives
Innovative Programs: Session 8 Mental Health Promotion in the Faith Community	3-3 Oral Supplementation and Concomitant Medication in the Treatment of Schizophrenia With Long-Acting Atypical Antipsychotics
Lecture 10 Wrestling With Angels: Spiritual Struggles in the Context of Mental Illness	3-9 Temporal Behavior of Births of Schizophrenic Patients
Poster Session 2-6 Perceptions of Mental Health Disorders in American Muslim Women	3-13 CTLA-4 and CD28 Gene Polymorphisms and
Workshops 10 Psychiatrists and Religious Professionals: Understanding and Enhancing the Partnership	3-14 The Impact of Family Factors on the Functioning
32 Bereavement Rituals From Four Religions: Cultural Supports for Adaptive Grieving6	3-18 The Impact of Cognitice Functioning on Motivation to Particpate in a Weight Loss Program at a Psychiatric
Topic 40: Research Issues	Outpatient Clinic
Poster Session 2-41 Impact of a Smoking Ban in a State Mental Hospital	Randomized Trial of Orally Disintegrating Olanzapine
2-44 Comparison of Animal and Human Subject Research Protection Training: Perspectives of a Psychiatry Resident	3-20 Weight and Metabolic Effects of Ziprasidone with Adjunctive Mood Stabilizer in Maintenance Treatment of Bipolar Disorder
6-16 A Comparison of Psychiatry and Internal Medicine: A Bibliometric Study of Research Focus	3-21 EUFEST: The Moderating Effects of Metabolic Co-Morbidities and Functioning Outcomes in First-Episode Schizophrenia Patients
Topic 41: Resident and Medical Student Concerns	3-23 Awareness of Weight Status and Desire for Weight Change
Poster Session	Among Psychotic Patients with Severe Mental Illness
1-2 A Multiple-Objective Decision Analysis Tool for Residents and Psychiatrists to Help Decide a Career Path or	 3-24 The Association of Co-pay Burden and Medication Adherance Among Patients with Schizophrenia
Position to Accept	Schizophrenic Patients in a Korean General Hospital
1-33 Comparison of Obesity and Eating Attitude Between Medical, Surgical and Service Group Residents and Interns in Korean General Hospitals	3-27 The Impact of Symptomatology on Response to a Health Promoting Intervention Among Older Adults With
1-36 Correlates of Fatigue in Medical Residents: Looking Beyond Sleep Deprivation	3-28 Double-Blind, Placebo-Controlled Trial of Asenapine in Prevention of Relapse After Long-Term Treatment of
3-43 Correlation of Levels of Depressiveness and Choice of Elective Subjects In Medical Students	Schizophrenia
6-4 Online Alcohol Education for Medical Students: Results of a Survey of Faculty Educators5	Study With Long-Term Follow-Up38
Workshop	3-30 Personality Disorder in First Admitted Schizophrenic Patients: Prevalence and Diagnostic Stability
26 Hot Topics in Residency Education: 20095	3-32 Strategies for the Management of Antipsychotic-Induced
Topic 42: Schizophrenia and Other Psychotic Disorders	Sexual Dysfunction
Lectures	Glucose and Diabetes Mellitus in Early Psychosis Patients38
1 The Outcomes of Schizophrenia Around the World: What Do We Know and What Does That Teach Us?	Prosocial items in Early Episode Patients with
4 Treatments for Schizophrenia: Current Limitations and Future Strategies2	Schizophrenia38 7

	er Session Efficacy and Safety of Lurasidone in Phase 2 and Phase 3 Acute Schizophrenia Trials	Immersion Course 7 Clincal Approaches to Working With People Who Are Homeless and Have Mental Illnesses: Challenges
3-40	Lurasidone in the Treatment of Acute Schizophrenia: A Double-Blind, Placebo-Controlled Trial	and Rewards
3-41	A Comparative Analysis of the Interpersonal Conflict Tactics Used by Older Adults With Schizophrenia and Their Age Peers in the General Community39	Psychiatry in the Field With Homeless People: Challenges and Opportunities
3-43	Body Size Awareness Among Individuals With Early Psychosis and Schizophrenia	Further Thoughts on Strategies for Success in Supportive Housing Settings29
4-3	Cost-Effectiveness of Olanzapine Long-Acting Injection in the Treatment of Non-Adherent Patients with Schizophrenia in the United States	4 Difficult Patients in Psychiatric Care: Recognition, Understanding, and Management
4-9	Early Response Predicts Future Treatment Success During Aripiprazole Treatment of Adolescents	6 A New Approach to Eliminating Homelessness
4-10	With Schizophrenia	6 The Village of Manhattanville: Collaborative Storytelling to Manage Loss46
4-34	Patients Treated with Risperidone Consta	10 Engaging the Reluctant Patient: A Mobile Crisis Unit in New York City
4-36	With Schizophrenia or Schizoaffective Disorder	10 Utilization of a Mobile Mental Health Clinic for Children and Adolescents in Rural, Underserved Areas
	Treatment of Schizophrenia	Lectures 12 Just When We Thought We Knew What We Were Doing: Dealing With Changes in Social Work Practice
	Adherence and Wellness	16 Starting From Scratch: How to Promote Recovery From Early Psychotic Episodes49
	Insight in Schizophrenia	Poster Session 1-12 Patient Request for Discharge From Voluntary Psychiatric Hospitalization: A Chart Review22
	Detects Cardiac Abnormalities in Recent Onset Psychosis Patients With no History of Cardiac Disease51	1-16 Temporal Associations of Veterans Affairs Disability Compensation and Timing of Psychiatric Inpatient
	Primary Delusional Parasitosis: A Case Report	Admissions
6-32	Role of Serum Iron Deficiency in Exacerbation of Psychosis	1-43 Primary Psychiatric Prevention in Children and Adolescents
	Prevalence and Correlation of Left and Mixed Handedness in Schizophrenia	2-4 Primary Prevention in Psychiatry for Special Populations: Victims of Traumatic Events, Military Personnel, Medically Ill, Post-Partum Women, and Immigrant Populations31
	Substance Induced Psychotic Disorder in a Patient With 43-Day Exposure to Toluene: A Case Report59	2-9 Quality Care Bridge Between Prison and Outpatient Clinics: Stairways Forensic Behavioral Health Program 31
_	Capgras' Syndrome: A Case Report59	2-22 The Effectiveness of a Crisis Intervention Training
	Improving Adherence to Medications for Patients	(CIT) Program on Officer Training and Burnout32
Worl	With Severe Mental Illness	2-26 Innovative Approaches to Conceptualizing Community Treatment for Mentally III Offenders
	Treatment Delay in the Early Course of Psychotic	2-35 Primary Prevention in the Psychiatry-Adult Population 32
	Disorders and Determinants of the Duration of Untreated Psychosis	3-1 Community Integration and Associated Factors Among Older Adults With Schizophrenia37
	Topic 43: Social and Community Psychiatry	3-11 Taking a Chance on Change: An Intensive Psychosocial Behavioral Program for Patients With Mental Illness
Disc	ussion Group	Incarcerated in Prison
	Developing Public and Community Psychiatry Fellowships	3-17 Primary Prevention in Geriatric Psychiatry
		Clinic and Why?51

	tical Pearls	Topic 46: Stress
	Attitudes, Affect, and Engagement	Lectures
	Housing Options	5 Mood Disorders and Medical Illness: A Major
	Ask Your Doctor About Recovery30	Public Health Problem29
5	How Effective Services can Keep People Out of Jail36	15 Working with Angry People47
9	Expediting SSI and SSDI for People With Serious Mental Illnesses: How Community Psychiatrists can Help49	Poster Session
Sym ₁		4 Security of Attachment as a Function of Maternal Social Rank: Hypothalamo-Pituitary-Adrenal Axis Correlates44
	Changing the World: National Strategies for Systemic	
	Implementation of Integrated Services: Applications in New York	Topic 47: Suicide
7	The Current Status of Psychiatric Advanced Directives:	Poster Session 3-22 The Relationship of Depressive Symptoms to Suicide
	Policy, Research, Program, Patients	in a Community-Based Sample of Individuals With
11	Emergency Psychiatry and Pre-Hospital Care: Toward a More	Schizophrenia in China: A Case Control Study38
	Integral Care of Psychiatric Patients in the Community52	6-2 Differences in Suicidal Intention, Depression, and
15	Critical Time Intervention: A Service Model to Connect Subjects With Serious Mental Illness to Proper Care and to	Dissociation Among Self-Poisoning Patients With Mood Disorder and Those With Personality Disorder58
XV/ 1	the Community	6-20 Medication Access/Continuity Problems and Suicidal
	xshops Bringing Innovation to the Medical Care of the	Ideation and Behavior Among Dual Eligible Psychiatric
,	Psychiatric Patient	Patients Under Medicare Part D58
18	International and Immigrant Mental Health: From Ivory	Symposium 13 In the Shadow of Suicide: Lessons From Mental Health
	Tower to Underserved, Translating Good Intentions Into	Professionals who Have Been There
	Good Works43	Workshops
21	Losing 25 Years or 25 Pounds? Mortality, Metabolic	9 Death by Suicide: The Words of Those Left Behind33
	Syndrome, and Medical Monitoring in Severe Mental Illness	37 The Bridge: Capturing Suicide in Front and
22	FACTS or FICTION: New Developments in the	Behind the Horrifying Scenes63
22	Community Treatment, a Dutch Version of ACT48	Toute 40. Televenehinton
24	Recovery-Based Program and System Transformation:	Topic 48: Telepsychiatry
	Strategies and Tools	Lecture
33	By any Means Necessary: New Mechanisms for	13 Treating Blues in the Land of the Blues: Delivering Montal Health Services to Undersowed Populations 42
	Mental Health Funding60	Mental Health Services to Underserved Populations
34	Adapting ACT to Treat Clients With Borderline	Poster Session 1-11 Eye-to-Eye Telepsychiatry: Unlocking the Goal of
	Personality Disorder and Borderline-Type Behaviors:	Specialist Psychiatric Treatment on a Broader Basis,
25	A Follow-Up Study	to a Cheaper Cost22
35	Between Law Enforcement and Mental Health: Program	1-34 A Comparison of Telepsychiatry and Face-to-Face Interview
	Overview and Report of Early Research Findings	Using Standardized Patients and a Crossover Design23
	·	Workshop
	Topic 44: Somatoform Disorders	15 The Future Is Here: How Telepsychiatry Is Changing Access for the Underserved and What Lies Ahead41
Poste	er Session	101 the Olderserved and what Lies rulead
5-23	Prevalence and Ethnic Differences of Somatization	Topic 49: Treatment Techniques and Outcome Studies
	Disorders in a Rural California Community51	Innovative Programs: Session
	Topic 45: Stigma/Advocacy	Project Helping Hands: Assertive Outreach to People who Are Homeless With Mental Health, Substance
Lecti		Use and Legal Problems21
17	Changing Minds and Changing Times: Mental	3 Psychological Interventions With Patients in a Psychiatric
ъ	Health Stigma and the Media53	Emergency Service
	er Session Correlates of Self-Stigma Among Consumer	Poster Session
	Correlates of Self-Stigma Among Consumer Family Members	1-35 Treatment Patterns by Race/Ethnicity and Household Income Among Attention Deficit Hyperactivity
3-7	"Knowledge Is Power": Validation of a Mental Illness Stigma Scale for Public Health Surveillance37	Disorder Subjects Treated With Stimulants23

Poster Session	Poster Session
1-40 Guideline Adherence in Clinical Practice: A Generic Set of Quality Indicators24	1-28 Symptoms of Trauma Scale: Developing a Psychometric Tool for PTSD23
4-16 Metabolic Side Effects in Patients Treated With Typical Versus Atypical Long-Acting Antipsychotic Medications44	2-37 Literature Review of Carving as Domestic Violence: Case Report of Spouse Carving
4-43 Effect of Quetiapine on the Subjective Estimates of Sleep in the Treatment of Acute Bipolar Depression	3-5 Aggressive and Violent Behavior in Individuals With Body Dysmorphic Disorder37
4-44 Efficacy of Quetiapine in Acute Bipolar I or II Depression: A Korean Multi-Center, Prospective, Open-Label, Observational Study46	5-16 Long-Term Treatment Effect of Complex PTSD by using Eye Movement Desensitization and Reprocessing: A Case Report
5-32 Burden of Illness and Comorbidities in Adult Patients With Attention Deficit Hyperactivity Disorder51	Workshop 3 Recovery From Trauma: A Training Module for Providers
5-34 Extra Low Hyponatriemia(Na<126)in a Patient at a Public Hospital Psychiatric Emergency Room: Using a Case-Control Study to Develop Clinical Guidelines	in the Public Mental Health Sector
Topic 50: Violence, Trauma, and Victimization	Treatment in Children and Adolescents24
Innovative Programs: Session 1 Family Emergency Rounds: A Community-Based, Relationship-Centered Harm Reduction Strategy for Service Providers of Homeless Families 21	2-43 Metabolic Effects of Long-Term Treatment With Either Lithium or Aripiprazole of Patients With Bipolar Disorder

EXHIBITS GUIDE

ENDORSEMENTS

Only reliable and reputable firms are invited to participate in the American Psychiatric Association exhibits program. Products and services on display in the exhibit area are done so by a contractual business arrangement between the American Psychiatric Association and the participating companies. This arrangement does not constitute, nor should it imply an endorsement by the American Psychiatric Association of these products and services.

EXHIBITS

The Commercial and Educational Exhibits are located in the Metropolitan Ballroom, 2nd Floor, Sheraton New York Hotel & Towers. The hours are as follows:

Thursday, October 8	1:30 p.m5:45 p.m.
Friday, October 9	9:30 a.m12 noon
	3:00 p.m5:45 p.m.
Saturday, October 10	9:30 a.m12 noon

Refreshments will be served each day in the exhibit area. Receptions will also be held each afternoon.

Exhibit Hall prize drawings will be held each day as follows:

☐ Video iPod

☐ Free Registration for the 2010 Annual Meeting in New Orleans, LA

☐ Ben Franklin (\$100 Cash)

☐ GPS System

Saturday, October 10......11:45 a.m.-12 noon

WHITE TICKET

☐ Grand Prizes – Two \$500 Visa Gift Cards

 $\hfill \Box$ Free Registration for the 2010 IPS in Boston, MA

☐ Nintendo Wii

You must be present to win the prizes. Please allow adequate time in your daily schedule to visit the exhibits, visit with your colleagues, and view the latest products and services pertinent to your professional interests.

Companies and individuals interested in exhibiting at future APA Institutes on Psychiatric Services and Annual Meetings should contact Kevin J. Klipsch, Exhibits Manager, American Psychiatric Association, c/o Exposition Management, Inc., 10425 Old Olive Street Road, Suite 103, St. Louis, MO 63141, by telephone at (314) 994-9640, or by e-mail at kklipsch@expomanage.net.

EXHIBIT HALL FLOOR PLAN

Sheraton New York Hotel & Towers Metropolitan Ballroom, Second Floor

EXHIBITORS

Alphabetical Listing with Booth Numbers

Company Name	Booth #
Abraham Low Self-Help Systems	213
American Association for Emergency Psychiatry	413
American Association of Community Psychiatrists	203
Association Book Exhibit	603
Bassett Healthcare	305
Burrell Behavioral Health	215
Center for Family Guidance	205
Department of Veterans Affairs – HRRO	604
Elsevier Medical Publishers	303
Fisher Wallace Laboratories	514
Forest Pharmaceuticals, Inc.	102
Guilford Publications	202
Janssen, Division of Ortho-McNeil-Janssen Pharmaceuticals, Inc	302
Lilly USA, LLC	510
Lippincott Williams & Wilkins	308
Medical Services, Department of State	114
MINDS ON THE EDGE: Facing Mental Illness	216
Ministry Health Care	504
The New York Times	606
North Carolina Office of Rural Health & Community Care	204
Pfizer Inc	412
The Psychiatrists' Program	409
Rapid Psychler Press	208
Registry of Physician Specialists	212
Saint Barnabas Behavioral Health Network	309
SAMHSA	605
Silver Hill Hospital	112
Teva Pharmaceuticals	502
U.S. Public Health Service Commissioned Corps	312
Validus Pharmaceuticals, Inc.	313

Exhibitors by Product/Service Listing

MINDS ON THE EDGE: Facing Mental Illness	216
EDUCATIONAL/PROFESSIONAL SUPPORT ORGANIZATIONS	
Abraham Low Self-Help Systems	213
American Association for Emergency Psychiatry	
American Association of Community Psychiatrists	
Burrell Behavioral Health	215
SAMHSA	605
EXHIBITOR OF PUBLISHERS TITLES	
Association Book Exhibit	603
HOSPITAL	
Silver Hill Hospital	112
INSURANCE	
The Psychiatrists' Program	409
MEDICAL DEVICE	
Fisher Wallace Laboratories	514
PHARMACEUTICAL COMPANIES	
Forest Pharmaceuticals, Inc.	
Janssen, Division of Ortho-McNeil-Janssen Pharmaceuticals, Inc.	
Lilly USA, LLC	
Pfizer Inc	
Teva Pharmaceuticals	
validus Pharmaceuticais, Inc.	313
PSYCHIATRIC FACILITIES	
Bassett Healthcare	
Saint Barnabas Behavioral Health Network	309
PUBLISHERS/BOOKSELLERS	
Elsevier Medical Publishers	303
Guilford Publications	202
Lippincott Williams & Wilkins	
The New York Times	
Rapid Psychler Press	208
RECRUITMENT	
Center for Family Guidance	
Department of Veterans Affairs – HRRO	
Medical Services, Department of State	
Ministry Health Care	
North Carolina Office of Rural Health & Community Care	
Registry of Physician Specialists	
U.S. Public Health Service Commissioned Corps	312

Exhibitors with Product/Service Description as of August 31, 2009

See the Program Book Addendum for Additional Exhibitors

Α

Abraham Low Self-Help Systems

105 W. Adams Street, Suite 2940 Chicago, IL 60603 (**Booth 213**)

The mission of Abraham Low Self-Help Systems is to use the cognitive-behavioral, peer-to-peer, self-help training system developed by Abraham Low, M.D., to help individuals gain skills to lead more peaceful and productive lives. The organization meets this Mission by providing Recovery International community and phone meetings, *The Power to Change* anger management and impulse control program, and other specialized programs. For additional information call (312) 337-5661 or visit www.lowselfhelpsystems.org.

American Association for Emergency Psychiatry

One Regency Drive Bloomfield, CT 06002 (Booth 413)

The American Association for Emergency Psychiatry (AAEP) is the voice of emergency mental health professionals. The needs of psychiatrists working in the emergency settings are unique and this Association strives to represent its members and provide opportunities for them to learn and to network. AAEP promotes timely, compassionate, and effective mental health services for persons with mental illness in all crisis and emergency care settings.

American Association of Community Psychiatrists

P.O. Box 570218 Dallas, TX 75357-0218 (Booth 203)

The American Association of Community Psychiatrists (AACP) exhibit will present information for members and prospective members, including educational materials pertaining to the field of community psychiatry.

Association Book Exhibit

9423 Old Mount Vernon Road Alexandria, VA 22309 (Booth 603)

Visit this exhibit for new and current titles of professional interest from leading publishers worldwide. A free catalog will be available.

В

Bassett Healthcare

One Atwell Road Cooperstown, NY 13326 (Booth 305)

Bassett Healthcare, located in beautiful Cooperstown, New York, is seeking well-trained, BC/BE Adult/Child Psychiatrists to join their progressive multidisciplinary team. Their department has five MDs overseeing a 20-bed inpatient unit as well as a busy outpatient clinic and crisis center. Practice coverage includes inpatient and outpatient psychiatry with opportunities for education of medical residents and students. For information, contact Colleen Donnelly at (607) 547-6982 or email colleen.donnelly@bassett.org.

Burrell Behavioral Health

1300 E Bradford Parkway Springfield, MO 65804 (Booth 215)

Serving the community's needs since 1977, Burrell offers confidential mental health, substance abuse, and autism treatment services to children, adolescents, adults, and families. Crisis, residential, homebased, and outpatient services, including individual and group therapy, are available.

C

Center for Family Guidance, CFG

765 East Route 70, Suite A100 Marlton, NJ 08053 (**Booth 205**)

The Center for Family Guidance, CFG, is a physician owned and operated behavioral healthcare practice. They provide comprehensive, quality mental health services and care to individuals, families, schools, hospitals, and inmates. CFG is a pioneer in the implementation of tele-psychiatry services and is currently interviewing for possible full and part time employment opportunities. Please stop by and introduce yourself to Frank Zura and Nancy Delapo.

D

Department of Veterans Affairs - HRRO

1555 Poydras Street, Suite 1971 New Orleans, LA 70112 (Booth 604)

The Department of Veterans Affairs is focused on recruiting healthcare professionals and students throughout the United States to provide the best care for our nation's veterans. Promoting a diverse workforce and offering a wide array of employment benefits, scholarships, and retention initiatives, the VA truly is a leader in our nation's health care industry. Join VA – Best Care – Best Careers.

Ε

Elsevier Medical Publishers

22 Hedgefield Court Orange, CT 06477 (Booth 303)

This exhibit will feature medical books, clinics, journals, and electronic products from Elsevier Medical Publishers.

F

Fisher Wallace Laboratories

515 Madison Avenue, Suite SW New York, NY 10022 (Booth 514)

The Fisher Wallace Cranial Stimulator is an FDA-sanctioned device that treats depression, insomnia, and anxiety without drugs or side effects. This portable device uses micro-currents of electricity to stimulate the production of serotonin, dopamine, and endorphins. The process was recently studied at Harvard Medical School. Please visit the Fisher Wallace Laboratories exhibit for more information about their products that will be of interest to you.

Forest Pharmaceuticals, Inc.

13600 Shoreline Drive St. Louis, MO 63045 (Booth 102)

Forest Pharmaceuticals, Inc. welcomes you to New York, NY! You are invited to visit this exhibit where professional representatives will welcome the opportunity to discuss and answer any questions regarding the products Lexapro® (escitalopram oxalate) and Namenda® (memantine HCI). Please visit their web site at www.forestpharm.com.

G

Guilford Publications

72 Spring Street New York, NY 10012 (Booth 202)

New titles include: Kazantzis, Cognitive and Behavioral Theories in Clinical Practice; Summers, Psychodynamic Therapy; Clark and Beck, Cognitive Therapy of Anxiety Disorders; Dattilio, Cognitive-Behavioral Therapy with Couples and Families; Grilo, The Treatment of Eating Disorders; Dobson, Handbook of Cognitive-Behavioral Therapies, 3e; Zeanah, Handbook of Infant Mental Health, 3e; Whalen, The Human Amygdala; Skeem, Psychological Science in the Courtroom and Pliszka, Treating ADHD and Comorbid Disorders.

J

Janssen, Division of Ortho-McNeil-Janssen Pharmaceuticals, Inc.

1125 Trenton-Harbourton Road Titusville, NJ 08560 (Booth 302)

Janssen, Division of Ortho-McNeil-Janssen Pharmaceuticals, Inc., is the only large pharmaceutical company in the U.S. dedicated solely to mental health. Janssen currently markets prescription medications for the treatment of schizophrenia, bipolar mania, and the treatment of symptoms associated with autistic disorder. For more information about Janssen visit http://www.janssen.com.

L

Lippincott Williams & Wilkins

530 Walnut Street Philadelphia, PA 19106 (Booth 308)

Lippincott Williams and Wilkins will be at booth # 308 in the center of the exhibit hall. On display will be leading textbooks, handbooks, and journals in psychiatry and related fields. Also at this booth will be texts from Thieme, McGraw-Hill, Springer, and Humana medical publishers. Please stop by our booth for great discounts and free shipping on your favorite titles.

M

Medical Services, Department of State

2401 East Street, NW L-218 Washington, DC 20522 (Booth 114)

Recruiting Psychiatrists for overseas and domestic assignments in medical services, Department of State, Washington, D.C.

MINDS ON THE EDGE: Facing Mental Illness

Columbia University Graduate School of Journalism 2950 Broadway New York, NY 10027 (Booth 216)

What is Your Prescription for Change?

The diagnosis is clear. In too many parts of the country, America's mental health system is failing people with mental illness and the community at large. What is your prescription? Where would you start? Step into the video booth and weigh in with your expert opinion and join the national conversation about mental illness on YouTube. Visit the video booth at the IPS Meeting, located in booth 216 in the exhibit hall, on Friday, October 9, during exhibit hours.

MINDS ON THE EDGE: Facing Mental Illness, airing on PBS stations this month, connects the dots between personal dilemmas facing families living with mental illness, medical practices that can be obstacles to treatment, and public policies that too often fall short. Learn more and see what others have to say at www.mindsontheedge.org.

Ministry Health Care

900 Illinois Avenue Stevens Point, WI 54481 (Booth 504)

Ministry Health Care is a rapidly growing network of physicians and clinics throughout Wisconsin that create a collaborative environment and referral network in which to provide quality health care to patients. They have opportunities available in general, child/adolescent, and lead psychiatry. They offer the following services: addiction treatment, substance abuse treatment, mental health treatment plans, couples counseling and medication, and child and adolescent services.

N

The New York Times

c/o On the Avenue Marketing 613 South Avenue Weston, MA 02493 (Booth 606)

The New York Times is the largest metropolitan newspaper in the United States. 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. Visit *The New York Times* booth for 50% off home delivery service, plus a gift with subscription.

North Carolina Office of Rural Health & Community Care

311 Ashe Avenue Raleigh, NC 27610 (Booth 204)

The North Carolina Office of Rural Health & Community Care provides quality mental health support to the rural and underserved areas of North Carolina. They offer placement in various facilities and practices providing service to under-served populations in metropolitan or rural communities. Loan repayment incentives and other options are available for Psychiatrists seeking employment opportunities.

P

Pfizer Inc

235 East 42nd Street New York, NY 10017 (Booth 412)

Please visit the Pfizer Inc, U.S. Pharmaceuticals Group exhibit for more information about their products and services that will be of interest to you.

The Psychiatrists' Program

1515 Wilson Boulevard, Suite 800 Arlington, VA 22209 (Booth 409)

Endorsed by the APA, The Psychiatrists' Program specializes in medical malpractice insurance programs and services, specifically designed for psychiatrists and behavioral health care professionals. Their individual and group coverage includes forensic psychiatric services and administrative and governmental defense benefits. Discounts are available for child/adolescent, early career, groups, part-time, and moonlighting residents. Program participants have access to and receive quality risk management consultation and top-notch legal representation.

R

Rapid Psychler Press

374-3560 Pine Grove Avenue Port Huron, MI 48060 (**Booth 208**)

Rapid Psychler Press publishes texts that use humor as an educational enhancer. They also have a presentation graphics library of 350 images for use in PowerPoint or other software. This year they have a new text on movies and psychiatry, as well as a new presentation set.

Registry of Physician Specialists

1299 Newell Hill Place, Suite 100 Walnut Creek, CA 94596 (Booth 212)

The Registry of Physician Specialists is a preferred provider of credentialed psychiatric and medical service providers since 1988. The Registry of Physician Specialists is currently seeking mental health and other medical professionals to join and provide services for contract or direct hire opportunities nationwide. Please call (800) 882-0686 and speak with a Registry of Physician Specialists recruiter for more information.

S

Saint Barnabas Behavioral Health Network

1691 U.S. Highway 9, CN 2025 Toms River, NJ 08755 (Booth 309)

Saint Barnabas Behavioral Health Network, an affiliate of the Saint Barnabas Behavioral Health Care System, provides inpatient, outpatient, and partial hospitalization programs for the mental health, substance abuse, and dual diagnosis treatment needs of children and adolescents, adults, and the geriatric population. With network locations throughout New Jersey and a 100-bed freestanding psychiatric facility in Toms River, New Jersey, services can be accessed by calling the central access center at (800) 300-0628.

SAMHSA

One Choke Cherry Road Rockville, MD 20857 (Booth 605)

SAMHSA is a public health agency within the Department of Health and Human Services. The agency is responsible for improving the accountability, capacity, and effectiveness of the nation's substance abuse prevention, addictions treatment, and mental health services delivery system.

Silver Hill Hospital

208 Valley Road New Canaan, CT 06840 (Booth 112)

Founded in 1931, Silver Hill Hospital is a nationally recognized, independent, not-for-profit psychiatric hospital. Silver Hill Hospital provides treatment for adolescents and adults with psychiatric and substance use disorders. Silver Hill is distinct in offering a full continuum of care with both inpatient treatment as well as longer-stay residential transitional living programs.

T

Teva Pharmaceuticals

1090 Horsham Road North Wales, PA 19454 (Booth 502)

TEVA Pharmaceuticals, the nation's leading generic manufacturer, markets over 320 products and 1,100 SKUs. The company manufactures products in all major therapeutic areas, including immunosuppressive agents to prevent the rejection of kidney, liver, and heart allograft, as well as atypical antipsychotics for the management of severely ill schizophrenic patients.

U

U.S. Public Health Service Commissioned Corps

1101 Wootton Parkway, Plaza Level Suite 100 Rockville, MD 20852 (Booth 312)

The U.S. Public Health Service Commissioned Corps is a uniformed service of more than 6,000 well-trained public health professionals. Whether we're responding to a public health emergency or delivering patient care, officers in the Corps make a difference in peoples' lives every day. For additional information visit www.usphs.gov.

Validus Pharmaceuticals, Inc.

119 Cherry Hill Road, Suite 310 Parsippany, NJ 07054 (**Booth 313**)

Please visit the Validus Pharmaceuticals exhibit for more information about their products that will be of interest to you.

A	Bates, M.D., Andrea R.	.22 (Carlson, Ph.D., Berit X58
Abassi, M.D., Farha21	Battaglia, M.D., Joseph		Carmel, M.D., Harold25
Abdallah, M.D., Chadi M.D., 35,37,63	Bay, M.D., M.P.H., Becky22		Cassella, Ph.D., James V37
Abouzaid, Pharm.D., Safiya31	Beal, Ed.D., M.S., Janice M		Castillo, Enrico22
Abrams, L.C.S.W., Madeleine28	Beck, M.D., M.S.C., Cynthia A		Caton, Ph.D., Carol63
Abubakar, M.D., Tunku-A.R. Ben58	Begolli, M.D., Melissa		Celik, M.D., B.S.C., Selime50
Abulu, M.B.B.S., MRC.Psych., John26	Begum, M.B.B.S., Ph.D., Nurun	.36	Cerimele, M.D., Joseph22
Adragna, M.D., Michael63	Beitchman, D.S.W., Peter	.33	Chambers, D.Phil., M.S.C., David A57
Aist, Ph.D., Clark S33	Bell, M.D., Carl C.	.28	Chandra, M.D., Prakash26,44
Akerele, M.D., M.P.H., Evaristo53	Benazzi, M.D., Ph.D., Franco	.31 (Chapman, Ph.D., Daniel P37,50
Alexeenko, M.D., Lada31,44	Benjamin, M.D., Margo	.22	Chaput, M.D., Ph.D., Yves44
Al-Halabí, Ph.D., Susana S50	Bergquist, M.D., Avanti	.56 (Chee, B.S., Christopher B37
Al-Samarrai, M.D., Sadiq31	Berkowitz, M.D., Ellen57,	,63 (Cheema, M.D., Faiz A59
Amir, M.D., Asad59	Bernstein, M.D., Carol A34	,55 (Chen, Ph.D., L.C.S.W., Teddy49
Anderson III, M.D., Otis30	Bialer, M.D., Philip A	.49 (Cho, M.D., Ph.D., Meang Je31
Anderson, M.D., Tanya R55	Bilen, Nesli Keskinöz	.50 (Choy, M.D., Ernest44
Ando, M.D., Shuntaro58	Birnbaum, M.D., Michael	.63 (Chung, M.D., Henry
Andreica, Bianca50	Bisbee, Ph.D., Cynthia C.	.43 (Chung, M.D., Jaewon50
Aniapam, M.A., Edward21	Bishry, M.D., M.R.C., Zeinab		Clayton, Ph.D., Carol D25
Ansari, B.S.C., Rubaba K50	Blake, Mary	.43 (Cline, M.D., M.B.A., Christie A39
Antar, M.D., Ph.D., Laura N28	Blanchard, M.F.A., Ira	46 (Cohen, J.D., Arnold
Antonucci, M.D., Donna44	Blanco, M.D., Roberto A		Cohen, M.D., Carl I26,36,43,55,63
Appelbaum, M.D., Paul S33,36	Bond, M.D., David	44 (Cohen, M.D., Louis H46
Aquila, M.D., Ralph50	Boust, M.D., Susan J	34 (Cole, M.D., Steven22
Arboleya, M.D., Susana Martinez24	Boxus, M.D., Albert B		Coleman, Amber, Pharm.D45
Arfken, Ph.D., Cynthia21	Bradley, M.D., Mark	44 (Coleman, M.D., Charles64
Armstrong, Ph.D., M.S.W., Mary I57	Bralet, M.D., Ph.D., Marie-Cécile M		Colistra, L.C.S.W., Nancimarie R26
Ascher-Svanum, Ph.D., Haya37,44	Brandt, M.D., M.M.M., Douglas M		Colonna, Donna33
Asghar-Ali, M.D., Ali Abbas22	Brennan, M.S., Wendy		Compton, M.D., M.P.H.,
Ashley, M.D., Kenn49	Brenneman, Susan		Michael T
Ashley, Sr., D.Min. Willard W.C53	Broudy, M.D., Carolyn A		Compton, Ph.D., R.N., Peggy31
Aslam, M.D., M.S., Mahboob A59	Broussard, M.P.H., Beth57,	,	Compton, M.D., Wilson M41
Atkins, M.D., M.P.H., Robert M25	Brown, M.D., Ayanna	.50	Cone, M.D., David52
Avari, M.D., Jimmy35	Brown, M.D., Raymond		Cooper, Ph.D., Janice L57
Awaad, M.D., Rania31	Burkholder, M.D., Page		Coplan, M.D., Jeremy D52
Axelson, M.D., Alan25	Burleson, B.A., Karin D.		Correll, M.D., Christoph U44
В	Burnett, Sr., J.D., B.S., Arthur L.		Cournos, M.D., Francine39
Babiss, B.A., Lindsay A58	Burns, M.D., M.P.H., Kathryn A.		Crocker, M.D., Benjamin31 Currier, M.D., Glenn52
Babor, Ph.D., M.P.H., Thomas F41	Burroughs, M.D., Tracee M	60	Luffier, M.D., Gienn
Bailine, M.D., Samuel H55	C		D
Bailey, M.D., Rahn K30	Cabaj, M.D., Robert P.	.47 I	Dang, M.D., Kien T22
Bajwa, M.D., Ghulam M59	Cabassa, M.D., Johanna A.	,	Davies, M.D., Emily J35
Baker, Ph.D., M.B.A., Ross A	Cabassa, Ph. D., Leopoldo J.		Dawe, M.D., M.H.S.C., Ian C43
Bandstra, M.D., M.A., Belinda S41	Calfee, M.D., M.S., David P42		le Nesnera, M.D., Alexander P31
Barber, M.D., Mary E	Carliner, M.P.H., Hannah		le Oliveira, M.D., Ph.D., Irismar Reis22
Bassman, Ph.D., Ronald64	Capasso, M.D., Rebecca M	_	DeBattista, M.D., D.M.H., Charles52
V1	•		Del Castillo, M.D., Ayme Frometa59

		Aiphabetical Order by Last	Ivaille		
Dell, M.D., Mary L.	33	Forstein, M.D., Marshall	39,44,49	Harvey, Ph.D., Philip D	37
Dennis, M.A., Deborah	49,63	Friedman, M.D., Matthew J	30	Hashmi, M.D., Seema R	44
Diamond, M.D., Ronald J	47, 53	Friedman, M.D., Nadya	63	Hatti, M.D., M.B.A., Shivkumar S.	25
Díaz, Jairo González	37	Frydecka, M.D., Dorota	37	Hellman, M.D., Ronald E	64
Díaz-Mesa, M.S.C., Eva M	31	_		Herman, M.D., M.M.M., Barry K.	25
Dickstein, M.D., M.A., Leah J	55			Herman, D.S.W., M.S., Daniel B	64
Dieter, M.D., Suzanne	43	Garakani, M.D., Amir		Herman, M.A., Rich	44
Dillard, A.A., Bobby M	41	Garcia-Sosa, M.D., Icelini		Herron, D.O., Abigail J	63
Diller, M.D., Kathleen C	31	Garrett, M.D., Michael		Higgins, Jr., M.D., Napoleon B	30
Dorfman, B.S.N., M.S.N., Lisette	J26	Geller, M.D., M.P.H., Jeffrey L		Hinz, M.S.W., L.C.S.W., Tracy	34
Draine, Ph.D., M.S.W., Jeffrey	64	Georgieva, M.D., Galina		Hobgood, M.D., Cassandra D	22
Drescher, M.D., Jack	47	Gibertini, Ph.D., Michael		Hodgkins, Ph.D., Paul	23,51
DuBose, M.D., M.S., Don A	41	Gicquel, M.D., Ludovic		Hogan, Ph.D., Michael	28
Duckworth, M.D., Kenneth S	63	Gimenez, M.D., Clifford		Hojo, M.D., Aya	45
Duffy, Ph.D., Farifteh F	31	Gintoft, Mia		Hopper, Ph.D., Kim J	21
Duncan, M.D., Erica J.	44	Gise, M.D., Leslie H.		Hopyan, Ph.D., Talar	50
Dutta, M.D., Raja	63	Glick, M.D., Rachel L		Huh, M.D., John	45
		Glover, M.D., M.P.H., Karinn		Hulvershorn, M.D., M.Sc., Leslie	27
_ <u>E</u> _		Goh, M.D., Kah Hong		Hurtado, M.D., Alicia M	43
Earley, Pete		Goldfinger, M.D., Stephen M		Hussaini, M.D., Syed	59
Ebbert, M.D., Jon O.		Goldschider, R.N., M.S., Sheila	60	Hyun, M.D., Ph.D., Kang Shi	50
Ekman, M.D., Agneta		Gonzales, M.D., Rhodora P.		· -	
Elmouctari, M.D., Abdel		Tolentino			
Elsayed, M.D., M.S., Yasser A		Gonzales-Nolas, M.D., Cheryl L		Ibrahim, M.D., Fayaz A2	21,37,63
Endicott, Ph.D., Jean		Goulding, M.P.H., Sandra M			
Eng, M.D., Elaine L		Grabylnikov, M.D., Stanislav		Jain, M.D., Neha	21
Engel, M.D., M.P.H., Charles C		Greenberg, M.D., Robert M		•	
Epelbaum, M.D., Daniel M		Grilo, Ph.D., Carlos M.		Jalees, M.D., Shah	
Escovar, M.D., Ida		Grolnick, M.D., Allison J.		Jang, M.D., Sae-Heon	
Euler, M.D., Dillon		Guada, M.S.W., Ph.D., Joseph M		Johnson, M.D., M.S.C., Sarah B	
Evans, M.D., Dwight L		Gulcur, Ph.D., Leyla		Johnston, M.D., Meredith A	
Everett, M.D., Anita S	37,60	Gupta, M.B.B.S., Aarti		Jones, M.D., Ph.D., M.P.H., Camara Phyllis	
E		Gurland, M.D., Barry		Jordan, Ph.D., Ayana	
F	1.6	Gutkovich, M.D., Zinoviy	31	Joseph, M.D., R. Jefferson	
Fagbami, M.B.B.S., Olusola		н		Juthani, M.D., Nalini V	
Fajutrao, Liberty		Hackman, M.D., Ann L.	26.35	Jutham, W.D., Nami V))
Fedovsky, M.D., M.P.H., Kaney		Haddad, M.D., Fadi		K	
Feiner, M.D., Joel S.		Hafeez, M.D., Shaheryar		Kambampati, M.D., Vikram	41
Fein, M.D., Oliver		Haghour, M.D., Marina		Kamen, M.H.A., Lisa	
Feldman, M.D., Jacqueline Maus	3/	Hamner, M.D., Mark B.		Kane, M.D., Cecelia	
Fernandez-Miranda, M.D., Ph.D.,	27			Kaplan, M.D., Sandra J	
Juan J		Hannigan Tony		Karagianis, M.D., Jamie	
Ferrando, M.D., Stephen J		Hannigan, TonyHansen, M.D., Helena		Karayal, M.D., M.P.H., Onur N	
Fisher, M.S., Amy C		Harp, Howie T.		Karippot, M.D., Anoop	
Fishman, M.D., Robert S.		Hardoy, M.D., Ph.D., Maria	41	Kasckow, John	
Ford, M.D., Elizabeth B.		Carolina	22.58	Kassenbrood, M.D., Ph.D., Ad	
Freeman, Linda		Harrison-Ross, M.D., Phyllis		Katz, M.D., Craig L.	
i i Ciliali, Liliua		· · · · · · · · · · · · · · · · · · ·			

Kaufmann, Ph.D., Jenny E5/	Levour
Kaufman, M.S., Molly Rose46	Lewis,
Kausch, M.D., Otto38	Lewis,
Kayam, M.D., Prabhakar R32	Lichter
Keet, Rene48	Lieberr
Kellner, M.D., Charles55	Lim, N
Kemp, B.A., M.A., Chelsea V26	Lindy,
Kennedy, M.D., Gary J36	Lippoli
Kerlek, M.D., Anna60	Livings
Kernberg, M.D., Otto F54	Ljubici
Ketter, M.D., Terence A52	Llosa, l
Kharana, M.D., Gauri42	Lockle
Kim, M.D., Ph.D., Edward38	Lomax
Kim, Pharm.D., Jennifer59	Lopez-
Kim, M.D., Jonathan K23	Lothrii
Kim, M.D., Nam Hee38,50	Lu, M.
Kimbrough-Melton, J.D., Robin J52	Lu, M.
Kimhy, Ph.D., David39	Lukas,
Klein, M.D., Carolina A47	Lux, M
Knoth, Ph.D., Russell58	Lynch,
Koekkoek, R.N., Bauke35	,
Kohberger, M.D., Cortney64	
Kohler, Stephan32	Mack,
Koirala, M.D., Pradip32	Mackle
Koplewicz, M.D., Harold S26	Maddo
Kothari, M.D., M.B.B.S., Khyati23	Madeja
Kovasznay, M.D., Beatrice M28	Magso
Kramer, S.M., Elizabeth J57	Malik,
Kravos, M.D., Ph.D., Matej32	Malino
Kumar, M.D., Vinod50	Maloy,
	Manala
<u>L</u>	Mania
Lamba, M.B.B.S., M.D., Gurprit S50	Manko
Landa, Psy.D., Yulia39	Manos
Landwehr, M.A., Karen A43	Martin
Lapidus, M.D., Manana52	Martin
Lari, M.D., Faye26	Masan
Lawson, M.D., M.P.H., William B52	Mason
Lee, M.D., Ph.D., Chul38	Matha
Lee, M.D., Eugene32	Matias
Lee, M.D., Hae Woo31	Mattox
Lee, M.D., Hochang B53	May, L
Lee, M.D., Sang Soo23	Mayer,
Lee, Psy.D., Ph.D., Sang-Yeol50	Mayerl
LeMelle, M.D., Stephanie M46	Mayes,
Leon, M.D., Santiago Rodriguez28	Mayor,
Leutwyler, M.S.N., F.N.P., C.N.S.,	McCor
Heather38	

Levounis, M.S., M.A., Petros 30,49,63
Lewis, M.D., Bradford40
Lewis, M.D., Bradley55
Lichtenstein, Bill53
Lieberman, M.D., Jeffrey A27, 52
Lim, M.D., Russell30
Lindy, M.D., David C61
•
Lippolis, D.O., M.P.H., L. Charolette41
Livingston, Ph.D., Martha25
Ljubicic, M.D., Rudolf39
Llosa, M.D., L. Mariano54
Locklear, Pharm.D., M.B.A., Julie45
Lomax, M.D., James W
Lopez-Castroman, M.D., Ph.D., Jorge23
Lothringer, M.D., Lorraine41
Lu, M.D., Ph.D., Dunyue50
Lu, M.D., Francis G57,60
Lukas, Christopher33
Lux, M.D., Joseph Z49
Lynch, Ph.D., Katherine L26
<u> </u>
Mack, M.D., Joel23
Mackle, Ph.D., Mary38
Maddox, M.D., Jill H21
Madeja, L.M.S.W., Cheryl21
Magsood, M.D., Hasnain63
Malik, B.S., Shaveta59
Malinovsky, M.A., Igor23
Maloy, M.D., Katherine55
Manalai, M.D., Partam63
Maniar, M.D., Shreya P40
Mankoski, M.D., Ph.D., Raymond38,45
Manos, Ph.D., Michael J45
Martinez, M.D., M.S.C., Karen G32
Martinez, Mabel57
viaitilie2, iviabei
Masand M.D. Prakash 50
Masand, M.D., Prakash50
Mason, B.S., M.P.H., Lauren59
Mason, B.S., M.P.H., Lauren59 Mathai, Mathew22
Mason, B.S., M.P.H., Lauren
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L 31 Mattox, M.D., FAACAP, Gail A 60
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L 31 Mattox, M.D., FAACAP, Gail A 60 May, L.I.C.S.W., Michele 63
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L. 31 Mattox, M.D., FAACAP, Gail A. 60 May, L.I.C.S.W., Michele 63 Mayer, Psy.D., Eliezer R. 57
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L 31 Mattox, M.D., FAACAP, Gail A 60 May, L.I.C.S.W., Michele 63 Mayer, Psy.D., Eliezer R 57 Mayerhoff, M.D., David I 32
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L 31 Mattox, M.D., FAACAP, Gail A 60 May, L.I.C.S.W., Michele 63 Mayer, Psy.D., Eliezer R 57 Mayerhoff, M.D., David I 32 Mayes, Dwayne J 41
Mason, B.S., M.P.H., Lauren 59 Mathai, Mathew 22 Matias, M.D., Jose L 31 Mattox, M.D., FAACAP, Gail A 60 May, L.I.C.S.W., Michele 63 Mayer, Psy.D., Eliezer R 57 Mayerhoff, M.D., David I 32

McCorry, Frank, Ph.D.	39
McDougle, M.D., Christopher J	21
McGann, Ph.D., Vanessa	
McIntosh, M.D., M.S.C.,	
Christopher A	64
McQuistion, M.D.,	
Hunter L28,30,33,39	,43,63
McRee, M.P.H., Bonnie G	41
Mee-Lee, M.D., David	52
Mellk, M.D, Harlan M.	45
Merlino, M.D., M.P.A., Joseph P	33
Metcalf, Ph.D., M.P.H., Mary P	58
Meyerovich, B.S., Dmitry	59
Michels, M.D., Robert	60
Minkoff, M.D., Kenneth	.39,52
Mirza, M.B.B.S., B.S., Bushra F	
Mittal, M.D., Sukriti28,54	
Mokonogho, M.D., Josephine 28	
Moltz, M.D., David	
Monden, M.D., Marcel M	
Morciglio, M.D., April H	
Morrison, Melodee	
Moscicki, Sc.D., M.P.H., Eve K	
Muenzenmaier, M.D., Kristina	
Muskin, M.D., M.A., Philip R	
Mychaskiw, Ph.D., R.Ph., Marko A.	
Myers, M.D., Michael F	
iviyers, ivi.b., iviteriaer i	. 11,5/
N	
Nace, M.D., David K	25
Nashat, Pharm.D., Michael	
Natarajan, M.D., Navin A	38,60
Negendank, M.D., Christine E	
Ng, M.D., Anthony T43	
Ng, M.D., Bernardo	
Ng, M.D., Warren	
Nguyen, M.D., M.P.H., Tuan-Anh	
Nicasio, MS.Ed., Andel	
Nikhinson, M.D., Marina	
Noorani, M.D., M.P.H., Gulam A	
Noriega, M.D., Consuelo	
Norquist, M.D., M.S.P.H., Grayson S	
Norris, M.D., Edward R	
Nunes, M.D., Luciana L.	
Nunes, M.D., Ph.D., Sandra	90
Odebrecht Vargas	.32.51
- debiecit , argas	,)1

Ogundipe, M.D., Kehinde A. 41 Pumariega, M.D., Andres J. 57 Sachs, Ph.D., M.B.A., Paul 23 Ojha, M.D., B.S., Rashmi 51 Puttichanda, M.B.B.S., Sharath 32 Sadler, M.D., M.P.H., Pablo 22 Onate, M.D., John C. 30 Salize, Ph.D., Hans J 38 Opler, Jr., M.D., Ph.D., Lewis A. 64 Quick, Ph.D., Karen 33 Salize, Ph.D., Hans J 38 Oravec, M.D., Jeffrey J 32 Quimby, Ph.D., Ernest 52 Salters, M.D., Edwin A 49 O'Sullivan, B.A., L.C.S.W., Macdara 61 Rado, M.D., M.P.H., Jeffrey T 30 Sanders, M.P.H., Kafi N 58 Ragins, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Raja, M.D., Shubha 51 Scheifler, M.S.W., Patricia L 43 Pape, A.B., David 23 Ramsay, M.P.H., Claire E 57 Schuer, M.D., Paula G 56 Parze, M.D., Paula G 42 Ramsay, M.P.H., Denise 49 Schuer, M.D., Paula 30 Park, M.D., Suprit 58 Reed, M.B.A., M.P.H., Denise 49 Schoere, Ph.D., Na.S., Eugene P 21 Park, M.D., Min-Cheo
Onate, M.D., John C. 30 Q Salize, Ph.D., Hans J. 38 Oni, M.D., Emmanuel 63 Quick , Ph.D., Karen 33 Salman, M.B.B.S., M.D., Anoosh 59 Opler, Jr., M.D., Ph.D., Lewis A. 64 Quick , Ph.D., Karen 33 Salsitz, M.D., Edwin A. 49 Orsullivan, B.A., L.C.S.W., Macdara 61 R Salters, M.S.W., Michele 21 Owen, M.D., Randall 58 Rado, M.D., M.P.H., Jeffrey T. 30 Sanders, M.P.H., Kafi N. 58 Permaner, M.D., Randall 23 Rajas, M.D., Mark 30,43,49 Saunders, M.P.H., Kafi N. 58 Packer, M.D., Sharon 43 Rajasekhara, M.D., Shubha 51 Saunders, M.P.H., Kafi N. 58 Panzer, M.D., Paula G. 42 Ransay, M.P.H., Claire E. 57 Scheitler, M.S.W., Patricia L. 43 Pargament, Ph.D., Kenneth I. 40 Rao, M.B.B.S., Harish 45 Schoener, Ph.D., N.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reid, M.D., Michele 21,30 Schoener, Ph.D., N.E., Edward 39,45 Park, M.D., Christopher <
Quick , Ph.D., Emmanuel 63 Quick , Ph.D., Karen 33 Salman, M.B.B.S., M.D., Anoosh 59 Opler, Jr., M.D., Ph.D., Lewis A. 64 Quick , Ph.D., Karen 33 Salsitz, M.D., Edwin A. 49 Oravec, M.D., Jeffrey J. 32 Quimby, Ph.D., Ernest 52 Salters, M.S.W., Michele 21 Osher, M.D., Fred C. 36 R Santiago, M.D., M.P.H., Patcho N. 23 O'Sullivan, B.A., L.C.S.W., Macdara 61 Rado, M.D., M.P.H., Jeffrey T. 30 Sanders, M.P.H., Kafi N. 58 Permander M.D., Randall 58 Rado, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Ragins, M.D., Habibur H. 22 Schatzberg, M.D., Ramotse 36,55 Raja, M.D., Sharon 43 Raja, M.D., Sharoh 51 Raja, M.D., Sharoh 51 Parker, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Scheziberg, M.D., Andres 28 Pargament, Ph.D., Kenneth I. 40 Read, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., M.S., Eugene P. 21 Park, M
Onler, Jr., M.D., Lewis A. 64 Oravec, M.D., Jeffrey J. 32 Osher, M.D., Fred C. 36 O'Sullivan, B.A., L.C.S.W., Macdara 61 Owen, M.D., Randall 58 Packer, M.D., Sharon 43 Page, A.B., David 59 Panzer, M.D., Paula G. 42 Papanikolaou, Konstantinos 51 Pargament, Ph.D., Kenneth I. 40 Parida, M.D., Suprit 58 Park, M.D., Suprit 58 Park, M.D., Min-Cheol 32 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D., Christopher 21 Pasic, M.D., Christopher 21 Pasic, M.D., Pagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Polyen, P.D., Lewis A. 64 Quick , Ph.D., Karen 33 Salisiz, M.D., Salitz, M.D., Salitz, M.D., Salitz, M.D., Salitz, M.D., Salitz, M.D., Min-Hyeon 35 Salitz, M.D., Edwin A. 49 Salitz, M.D., Min-Hyeon 35 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Jeffrey T. 30 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Jeffrey T. 30 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., Salitz, M.D., Salitz, M.D., Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 33 Salitz, M.D., Edwin A. 49 Salitz, M.D., M.P.H., Patrich 34 Salitz, M.D., M.P.H., Patrich 34 Salitz, M.D., M.P.H., P
Opiet, Jr., M.D., Firl.D., Lewis A. 94 Oravec, M.D., Jeffrey J. 32 Osher, M.D., Fred C. 36 O'Sullivan, B.A., L.C.S.W., Macdara 8 Rado, M.D., M.P.H., Jeffrey T. 30 Santiago, M.D., M.P.H., Kafi N. 28 Packer, M.D., Randall 8 Rado, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Bacton 36,55 Panzer, M.D., Paula G. 42 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Pargament, Ph.D., Paula G. 42 Ranz, M.D., Jules 33 Schoener, Ph.D., Paula 30 Pargament, Ph.D., Kenneth I. 40 Reed, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Hyeon 32 Reardon, M.D., Claudia L. 38 Schoener, Ph.D., Nina 60 Park, M.D., Christopher 21 Reisberg, M.D., Barry 36 Seder, M.D., Jacques 38 Park, M.D., Ph.D., Jagoda 43 Reissman, M.D., M.P.H., Dori B 37
Solutivan, M.D., Fried C. R Santiago, M.D., M.P.H., Patcho N. 23 O'Sullivan, B.A., L.C.S.W., Macdara 61 R Santiago, M.D., M.P.H., Patcho N. 23 Owen, M.D., Randall 58 Rado, M.D., Mark 30,43,49 Sanders, M.P.H., Kafi N. 58 Packer, M.D., Sharon 43 Rajasekhara, M.D., Shubha 51 Scheifler, M.S.W., Patricia L. 43 Page, A.B., David 23 Ramsay, M.P.H., Claire E. 57 Scheifler, M.S.W., Patricia L. 43 Parager, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Scheifler, M.S.W., Patricia L. 43 Pargament, Ph.D., Kenneth I. 40 Reed, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., Paula 30 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schoener, Ph.D., Nina 60 Park, M.D., Christopher 21 Resiberg, M.D., M.P.H., Darrel A. 29,30 Schweizer, M.D., Etan D. 23 Parks, Ph.D., Christopher 21 Reissman, M.D., M.P.H., Dori B. 57 Sedo, M.D., Jiacques 38 Sequin, M.D., Marilyn <th< td=""></th<>
O'Sullivan, B.A., L.C.S.W., Macdara 61 Rado, M.D., M.P.H., Jeffrey T. 30 Sanders, M.P.H., Kafi N. 58 Owen, M.D., Randall 58 Ragins, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Raja, M.D., Shubha 51 Schatzberg, M.D., Alan F. 35,52 Packer, M.D., Paula G. 42 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Parzer, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Schneeberger, M.D., Andres 28 Pargament, Ph.D., Kenneth I. 40 Reado, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schooler, Ph.D., Nina 60 Schwarz, M.D., Eitan D. 23 Schweizer, M.D., Edward 39,45 Park, M.D., Sunharish 43 Regier, M.D., M.P.H., Darrel A. 29,30 Schweizer, M.D., Edward 39,45 Park, M.D., Ghristopher 21 Reisberg, M.D., Barry 36 Sederer, M.D., John A. 33,49 Pasillas-Gon
O'Sullivan, B.A., L.C.S.W., Macdara 61 Rado, M.D., M.P.H., Jeffrey T. 30 Sanders, M.P.H., Kafi N. 58 Owen, M.D., Randall 58 Ragins, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Raja, M.D., Shubha 51 Schatzberg, M.D., Alan F. 35,52 Panzer, M.D., Paula G. 42 Rajsekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Papanikolaou, Konstantinos 51 Ransay, M.P.H., Claire E. 57 Schneeberger, M.D., Andres 28 Parida, M.D., Suprit 58 Reed, M.B.A., M.P.H., Denise 49 Schooler, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schwarz, M.D., Eitan D. 23 Park, M.D., Min-Hyeon 32 Regier, M.D., Mirchele 21,30 Schweizer, M.D., Edward 39,45 Parks, Ph.D., Christopher 21 Reisberg, M.D., Barry 36 Pasillas-Gonzales, Ruth 22 Restrepo, M.D., M.P.H., Dori B 57 Pasillas-Gonzales, Ruth 22 Restrepo, M.D., M.P.H., Ricardo 49 Schamal, M.D., Amin 59
P Ragins, M.D., Mark 30,43,49 Saperia, Philip 33 Packer, M.D., Sharon 43 Raja, M.D., Shubha 51 Schatzberg, M.D., Alan F. 35,52 Panzer, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Scheifler, M.S.W., Patricia L. 43 Pargament, Ph.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Schoener, Ph.D., Paula 30 Pargament, Ph.D., Kenneth I. 40 Rao, M.B.B.S., Harish 45 Schoener, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schwarz, M.D., Eitan D. 23 Park, M.D. Susan 53 Regier, M.D., Mertel 29,30 Schweizer, M.D., Lloyd I. 55 Parks, Ph.D., Christopher 21 Reisberg, M.D., Barry 36 Sede, M.D., Jiri 23 Parks, M.D., Jagoda 43 Renner, Jr., M.D., John A. 33,49 Sede, Ph.D., Marilyn 29 Pasillas-Gonzales, Ruth 22 Renner, Jr., M.D., John A. 33,49 Sede, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23
P Rahman, M.D., Habibur H. 22 Saunders, M.D., Ramotse 36,55 Packer, M.D., Sharon 43 Rajaa, M.D., Shubha 51 Scheifler, M.S.W., Patricia L. 43 Page, A.B., David 23 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Panzer, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Scheifler, M.S.W., Patricia L. 43 Papanikolaou, Konstantinos 51 Ranz, M.D., Jules 33 Schoener, Ph.D., Andres 28 Parida, M.D., Suprit 58 Reed, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schwarz, M.D., Eitan D. 23 Park, M.D., Susan. 53 Regier, M.D., M.P.H., Darrel A. 29,30 Schweizer, M.D., Edward 39,45 Parks, Ph.D., Christopher 21 Reisberg, M.D., Barry 36 Sedo, M.D., Jiri 23 Pasillas-Gonzales, Ruth 22 Renner, Jr., M.D., John A. 33,49 Sedo, Ph.D., Marilyn 29 Patel, M.D., Kaj
Packer, M.D., Sharon 43 Raja, M.D., Shubha 51 Schatzberg, M.D., Alan F. 35,52 Page, A.B., David 23 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Panzer, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Schneeberger, M.D., Andres 28 Papanikolaou, Konstantinos 51 Ranz, M.D., Jules 33 Schoener, Ph.D., Paula 30 Pargament, Ph.D., Kenneth I. 40 Reed, M.B.A., M.P.H., Denise 49 Schoener, Ph.D., M.S., Eugene P. 21 Park, M.D., Min-Cheol 32 Reardon, M.D., Claudia L. 38 Schweizer, M.D., Eitan D. 23 Park, M.D., Min-Hyeon 32 Reid, M.D., Michele 21,30 Schweizer, M.D., Edward 39,45 Park, M.D., Christopher 21 Reisberg, M.D., Barry 36 Sederer, M.D., Lloyd I. 55 Pasic, M.D., Ph.D., Jagoda 43 Reissman, M.D., M.P.H., Dori B. 57 Sedo, M.D., Jiri 23 Pasillas-Gonzales, Ruth 22 Restrepo, M.D., M.P.H., Ricardo 49 Shah, M.D., Chandresh 23
Page, A.B., David 23 Page, A.B., David 23 Panzer, M.D., Paula G. 42 Papanikolaou, Konstantinos 51 Pargament, Ph.D., Kenneth I. 40 Parida, M.D., Suprit 58 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D., Christopher 21 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Rajasekhara, M.D., Sandhya 63 Scheifler, M.S.W., Patricia L. 43 Schoner, Ph.D., Andres 28 Schoener, Ph.D., Andres 28 Schoener, Ph.D., M.S., Eugene P. 21 Schoeler, Ph.D., M.S., Eugene P. 21 Schoeler, Ph.D., Nina 60 Schweizer, M.D., Eitan D. 23 Schweizer, M.D., Edward 39,45 Sederer, M.D., Lloyd I. 55 Sedo, M.D., Jiri 23 Seguin, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23
Panzer, M.D., Paula G. 42 Ramsay, M.P.H., Claire E. 57 Schneeberger, M.D., Andres. 28 Papanikolaou, Konstantinos 51 Ranz, M.D., Jules. 33 Schoener, Ph.D., Paula. 30 Pargament, Ph.D., Kenneth I. 40 Rao, M.B.B.S., Harish. 45 Schoener, Ph.D., M.S., Eugene P. 21 Parida, M.D., Suprit. 58 Reed, M.B.A., M.P.H., Denise. 49 Schooler, Ph.D., Nina. 60 Park, M.D., Min-Cheol. 32 Reardon, M.D., Claudia L. 38 Schweizer, M.D., Eitan D. 23 Park, M.D., Min-Hyeon. 32 Regier, M.D., M.P.H., Darrel A. 29,30 Sederer, M.D., Lloyd I. 55 Park, M.D., Christopher. 21 Reisberg, M.D., Barry. 36 Seguin, M.D., Jiri. 23 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth. 22 Renner, Jr., M.D., John A. 33,49 Seide, Ph.D., Marilyn. 29 Restrepo, M.D., M.P.H., Ricardo 49 Shah, M.D., Chandresh 23 Shamal, M.D., Amin. 59
Palizer, M.D., Fatila G. 42 Papanikolaou, Konstantinos 51 Pargament, Ph.D., Kenneth I. 40 Parida, M.D., Suprit 58 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D. Susan 53 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Ranz, M.D., Jules 33 Ranz, M.D., Jules 34 Reed, M.B.A., M.P.H., Denise 49 Reardon, M.D., Claudia L 38 Reardon, M.D., Claudia L 38 Reid, M.D., Michele 21,30 Regier, M.D., M.P.H., Darrel A 29,30 Reisberg, M.D., Barry 36 Reissman, M.D., M.P.H., Dori B 57 Resisman, M.D., M.P.H., Dori B 57 Renner, Jr., M.D., John A 33,49 Restrepo, M.D., M.P.H., Ricardo 49 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Pargament, Ph.D., Kenneth I. 40 Parida, M.D., Suprit 58 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D. Susan 53 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Rao, M.B.B.S., Harish 45 Reed, M.B.A., M.P.H., Denise 49 Schooler, Ph.D., M.S., Eugene P. 21 Reardon, M.D., Claudia L. 38 Reid, M.D., Michele 21,30 Regier, M.D., M.P.H., Darrel A. 29,30 Sederer, M.D., Lloyd I. 55 Sedo, M.D., Jiri 23 Sedo, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Parida, M.D., Suprit 58 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D. Susan 53 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Reed, M.B.A., M.P.H., Denise 49 Schooler, Ph.D., Nina 60 Schwarz, M.D., Eitan D. 23 Schweizer, M.D., Edward 39,45 Sederer, M.D., Lloyd I. 55 Sedo, M.D., Jiri 23 Seguin, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Parkda, M.D., Suprit 38 Park, M.D., Min-Cheol 32 Park, M.D., Min-Hyeon 32 Park, M.D. Susan 53 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Reardon, M.D., Claudia L. 38 Reid, M.D., Michele 21,30 Regier, M.D., M.P.H., Darrel A. 29,30 Regier, M.D., Edward 39,45 Sederer, M.D., Lloyd I. 55 Sedo, M.D., Jiri 23 Seguin, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Park, M.D., Min-Hyeon 32 Reid, M.D., Michele 21,30 Schweizer, M.D., Edward 39,45 Park, M.D. Susan 53 Regier, M.D., M.P.H., Darrel A 29,30 Sederer, M.D., Lloyd I 55 Parks, Ph.D., Christopher 21 Reisberg, M.D., Barry 36 Sedo, M.D., Jiri 23 Pasic, M.D., Ph.D., Jagoda 43 Reissman, M.D., M.P.H., Dori B 57 Seguin, M.D., Jacques 38 Pasillas-Gonzales, Ruth 22 Restrepo, M.D., John A 33,49 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Park, M.D., Vinit Tycon. 52 Park, M.D. Susan. 53 Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Regier, M.D., M.P.H., Darrel A. 29,30 Sederer, M.D., Lloyd I. 55 Sedo, M.D., Jiri 23 Seguin, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Parks, Ph.D., Christopher 21 Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Reisberg, M.D., Barry 36 Reisberg, M.D., M.P.H., Dori B 57 Seguin, M.D., Jacques 38 Seide, Ph.D., Marilyn 29 Shah, M.D., Chandresh 23 Shamal, M.D., Amin 59
Pasic, M.D., Ph.D., Jagoda 43 Pasillas-Gonzales, Ruth 22 Patel, M.D., Kajal R. 45 Pasillas-Gonzales Ruth 25 Pasillas-Gonzales Ruth 26 Pasillas-Gonzales Ruth 27 Pasillas-Gonza
Pasillas-Gonzales, Ruth
Patel, M.D., Kajal R
Shamal, M.D., Amin
Paraichirar M.D. Dh.D. Hamad 35.36 Shapiro, M.D., Scott S
Pichana M.D. Abdarrahmana Sharp, Daniel
Faul, W.D., Christopher
Pi-der M.D. Populd O. Shim, M.D., M.P.H., Ruth
Perez, M.D., Gina
Shoyinka, M.D., Sosunmolu41
Privalli M.D. Sorah Shrivastava, M.D., Amresh K32
Pel and M.D. Carlorine E. Siantz, M.S.W., Elizabeth
Fessii, Fil.D., Nell
Petrides, M.D., Georgios Sidhu, M.D., Kanwar Ajit
Sidor, M.D., Mardoche
Sikich, M.D., M.A., Linmarie
Pagus M.D. Ph.D. Pagrick I. 24 Simakhodskaya, Ph.D., Zoya
Simpatico, M.D., Thomas A24
Uzcategui
Pope M.D. I.D. Kayla 55 Roskes, M.D., Erik 22 Skale, M.D., Tracey
Portillo, M.D., Guillermo
Pottanat M.D. Roger 26 Ruggiero, Ph.D., Joe S
Power, M.Ed., A. Kathryn
Powener M.D. Seth 52 Russo, Kathie
Primm M.D. M.P.H. Rutledge, M.S.W., Nicholas
Annelle B

Alphabetical Order by Last Name

C 11 . M.D. M .: 40		
Soller, M.D., Marie		
Sosa, Ph.D., Stephanie Buttacavoli49		
Sowers, M.D., Wesley E		
Spicer, M.D., Shane S28		
Spitalny, M.D., Kenneth51		
Stanger, M.D., Michael49		
Stastny, M.D., Peter49		
Steinglass, M.D Peter25		
Stensland, Ph.D., Michael D45		
Stewart, M.D., Altha J31		
Stoddard, Jr., M.D., Frederick J57		
Stone, M.D., Karina A58		
Stotland, M.D., M.P.H., Nada L25		
Strain, M.D., Eric C33,49		
Strauss, Ph.D., Jennifer43		
Strejilevich, M.D., Sergio A51		
Studer, M.S.W., Lynette34		
Suja, Mathew, B.S38,51		
Sukumaran, M.D., Anand55,60		
Summers, M.Sc., Dave50		
Suppes, M.D., Ph.D., Trisha45		
Susser, M.D., Dr. P.H., Ezra S 35,63,64		
Svedsäter, Ph.D., Henrik45		
Swartz, M.D., Holly A24		
Swartz, M.D., Marvin S43		
т		
Tafesse, Ph.D., Eskinder45		
Takeshita, M.D., Junji45		
Tanner, M.D., Bradley T23		
Tasleem, M.B.B.S., Hina60		
Tavarez, B.A., Madeline49		
Taylor, M.D., M.P.H., Janet41		
Terranella, M.D., M.P.H., Scott43		
Thapa, M.D., Purushottam B32		
Theeman, M.S.C., M.Psy.,		
Meredith L58		

Thompson, M.D., Donald L......35 Thompson, M.D., Kenneth S.25,55 Timimi, Sami......55 Torres, M.D., Michael A.....53 Toto, Ed.M., Anna Marie.....43 Trent, Ph.D., Calvin21 Turgay, M.D., Atilla.....51 Turner, B.A., Ron......49 Ulus, M.D., Fuat......31 Ursano, M.D., Robert J......30,57 Vahia, M.D., Ipsit.....63 Valencia, J.D., M.A., Elie S......64 Valenstein, Marcia T......25 Vallabhaneni, M.D., M.D., Sathish C.31 van Fenema, Esther.....24 van Hemert, M.D., Ph.D., Albert M...... 64 van Putten, Marijke M.48 Velligan, Ph.D., Dawn.....25 Verma, M.D., Swapna K.....58 Vickar, M.D., Garry A.43 Viron, M.D., Mark48 Viswanathan, M.D., D.Sc., Ramaswamy......36 Vogel-Scibilia, M.D., Suzanne E......43 Wagner, M.S., L.M.S.W., Suzanne......63 Wainberg, M.D., Milton L.44 Watson, Ph.D., Amy C......63 Wedegaertner, M.D., M.P.H., Felix R......51

Weiden, M.D., Peter	39
Weinstein, M.D., Henry C.	. 22,41
Weintraub, J.D., Jennifer	64
Weisler, M.D., Richard	24
Wells, M.D., M.P.H., Kenneth B	57
Welsh, M.D., Christopher	35
Welson, Ph.D., Reed	24
White, M.S.W., Andrea	. 28,63
Whitley, Ph.D., Rob	52
Wigal, Ph.D., Timothy	51
Wigal, Ph.D., Sharon	51
Wilk, Ph.D., Joshua E.	30
Williams, M.D., Caroline	52,61
Williams, M.S.W., Kimberly	36
Witte, M.D., Helen	41
Woods, B.A., M.D., Shaw W	30,41
Writer, D.O., Brian	52
<u>X</u>	
Xia, M.D., Ph.D., Guohua	32
Υ	
Yang, M.D., Amy	29
Yarbrough, M.D., Eric	
Yoon, M.D., Ph.D., Bo-Hyun	
Young, M.D., Ph.D., Chainllie	
Yu, M.D., Van21	
Zahid, M.D., M.P.H., Jahanara	
Zatzick, M.D., Douglas F	
Zaveri, M.D., Deval	
Zeller, M.D., Scott L	
Zun, M.D., M.B.A., Leslie	43

TREATMENT SECOND TO NONE

Padre Behavioral Hospital, the only private freestanding psychiatric facility in South Texas is licensed for 68-beds. Padre Behavioral Hospital offers a continuum of care for all ages – children, adolescents and adults. Treatment is offered at every level of care: inpatient and outpatient services that include partial hospital and intensive outpatient programs for mental health and addictive disorders. Our philosophy identifies the need for separate and individualized treatment programs based on age and acuity.

Padre Behavioral Hospital is located at 6629 Wooldridge Road between Rodd Field Road and Airline in Corpus Christi. Lush, green landscaping with beautiful palm trees define the boundaries of our safe and quiet environment.

PADRE BEHAVIORAL HOSPITAL

IMMEDIATE OPPORTUNITY

Adult Psychiatrist and Addictions Specialist

Love outdoor sports, beautiful beaches and sunsets? We have the place to practice - Corpus Christi, Texas. A thriving small city where you determine your own career and lifestyle choices.

Padre Behavioral Hospital is a 68-bed free-standing, private psychiatric facility that has services for children, adolescents and adults.

Contractual arrangement may be available.

For immediate consideration, please email your CV to

lynda.depanicis@padrehospital.com

Toll Free: 877-742-9444 or Fax: 361-986-1897

Texas license will be required.

All inquiries will be kept confidential.

Defining the Problem...Finding the Solution www.padrehospital.com

BETHESDA HOSPITAL, LLC

GERIATRIC | ADULT | ADOLESCENT | CHILD ADDICTION TREATMENT | ECT | PSYCHIATRIC MEDICALLY UNSTABLE

- · Medical/Surgical Hospital
- 165 Beds (130 Psychiatric & 35 Medical)
- Large Behavioral Component
- Full Continuum of Care with many specialized Programs

Bethesda Hospital, LLC will be a state-of-the-art treatment facility for the psychiatric patient - an innovative place that provides an excellent place to practice. This hospital is under development with an expected opening of January 2010.

Contact: Denise Rouse

Ph: 979-319-6127 denise.rouse@continuumhealth.net These populations will be afforded treatment in the acute setting, the partial hospitalization setting, intensive outpatient, and outpatient modalities. Not only will the hospital provide treatment along a continuum, but also in an integrated care model. This will allow for early stage detection of physical issues and increase the likelihood of prevention of co-morbid conditions. Bethesda Hospital, LLC will provide a psychiatric emergency room that will serve as a focal point for transfers from other emergency rooms that are not equipped or inclined to deal with psychiatric patients.

Special Offer for Psychiatric Services

Each issue covers an array of topics, with a focus on people with serious mental illness:

- Evidence-based and best practices: delivering effective Criminal justice involvement and homelessness: services and programs
- Recovery-oriented, client-centered care: how systems are being transformed
- Racial-ethnic disparities in care: how they arise and how to overcome them
- diversion and housing programs
- Use of medications: improving adherence, monitoring trends and treatment adequacy
- Medicaid changes and recent court cases: what they mean for your practice

One low price covers your print and online subscription.

Starting with the July 2009 issue, APA members will no longer receive *Psychiatric Services* as a free member benefit.

More than just medical malpractice

Visit Booth # 408

For over 20 years, we have been the leader in medical malpractice insurance for psychiatrists and mental health professionals. You can depend on us to provide you with more than just insurance.

Stop by and learn more about our group and individual policies with features' including:

- · Top-notch legal counsel with a proven track record
- Risk Management Consultation Service (RMCS) helpline
- Administrative and Governmental Billing Defense Costs Endorsement
- · Forensic psychiatric services coverage
- Discounts such as child and adolescent, early career, moonlighting residents, part-time and risk management education

The Psychiatrists' Program

Professional Liability Insurance Designed for Psychiatrists

Call: (800) 245-3333, ext. 389 ~ E-mail: TheProgram@prms.com ~ Visit: www.psychprogram.com

If you are a participant in The Psychiatrists' Program, be sure to stop by Booth # 408 and ask for your complimentary "My Risk Management Plan."

"My Risk Management Plan" covers several risk management issues ranging from termination of treatment and informed consent to issues involving prescribing and what to do with patients that exhibit suicidal ideation. For each issue, there is a checklist to allow you to assess your individual practice. This resource is something that you should not be without!

Pine Rest is one of the largest free-standing behavioral health providers in the country with nearly 100 years of service throughout West Michigan. We offer a full continuum of services including:

- · addiction treatment and recovery,
- extensive child and adolescent programs,
- senior care services,
- · consultation liaison,
- partial hospitalization program,
- 20 outpatient locations throughout West Michigan and two in lowa.

Businesses thrive in Grand Rapids because of the region's work ethic and commitment to innovation. The city's "Medical Mile" features a comprehensive range of medical services and research including two major medical centers, the Van Andel Research Institute, and the home of Michigan State University's Medical School.

The Grand Rapids area offers major artistic and cultural events, modern entertainment venues, and quality public and private schools. The city

is located just minutes away from beautiful Lake Michigan beaches and dozens of quaint lakeshore towns and villages.

Details: Board certification is preferred; specialty training is highly desired. Qualified candidates must possess a current license to practice in Michigan at the time of appointment. There are full-time and part-time positions available. We offer a competitive compensation package, comprehensive benefits, and we are an equal opportunity employer.

For more information about Pine Rest, contact Trisha Fite, Physician Recruiter, at 616.281.6370 or email Trisha.Fite@PineRest.org.

Hope to see you in New Orleans next May!

Restoring Lives, Renewing Spirits www.pinerest.org

EACH DAY IS CHALLENGING. EACH DAY IS DIFFERENT. EACH DAY IS REWARDING...

Lieutenant Wendy Pettit. Behavioral Health Social Worker U.S. Public Health Service Commissioned Corps

BE A LEADER IN MENTAL HEALTH.

Mental health officers in the U.S. Public Health Service Commissioned Corps are part of an elite team bringing mental and behavioral health services to people most in need. Under a new partnership with the U.S. Department of Defense, Commissioned Corps officers may be detailed to military medical treatment facilities. These officers will provide psychiatric services, counseling, and family and group therapy to returning war fighters, their family members, and military retirees. Corps officers are rewarded with an excellent package of salary and benefits, including health coverage, tax-free AMERICA'S allowances for housing and

AMERICA'S
HEALTH
RESPONDERS
COMMISSIONED
CORPS

READY TO MAKE A DIFFERENCE?

MAKE THE U.S. PUBLIC HEALTH SERVICE COMMISSIONED CORPS THE HIGHLIGHT OF YOUR CAREER.

www.usphs.gov

1-800-279-1605

food, 30 days of vacation each year, and much more.

PLEASE STOP BY BOOTH #312

to learn about career opportunities with the Nation's premier public health team.

MINDS on the EDGE Facing Mental Illness

WHAT IS YOUR PRESCRIPTION FOR CHANGE?

The diagnosis is clear. In too many parts of the country, America's mental health system is failing people with mental illness and the community at large.

What is your prescription? Where would you start? Step into the video booth and weigh in with your expert opinion and join the national conversation about mental illness on YouTube. Visit the video booth at the IPS Meeting, located in booth 216 in the exhibit hall, on Friday, October 9, during exhibit hours.

MINDS ON THE EDGE: Facing Mental Illness, airing on PBS stations this month, connects the dots between personal dilemmas facing families living with mental illness, medical practices that can be obstacles to treatment, and public policies that too often fall short.

Learn more and see what others have to say at www.mindsontheedge.org.

61ST INSTITUTE ON PSYCHIATRIC SERVICES

NOTES

BOSTON

OCTOBER 14-17, 2010

62nd Institute on Psychiatric Services

APA's Leading Educational Conference on Public and Community Psychiatry

CALL FOR PAPERS

<u>Format</u>	<u>Deadline</u>
Industry-Supported Symposia	December 15, 2009
Innovative Programs	December 15, 2009
Posters	May 19, 2010
Symposia	December 15, 2009
Workshops	December 15, 2009

Submissions are accepted ONLINE ONLY at www.psych.org/ips. For questions, please call 1-888-357-7924 (toll free) or call 703-907-7300.

Future APA Annual Meetings

Institutes on Psychiatric Services

October 14-17, 2010 Boston Marriott Copley Place Boston, MA

October 27-30, 2011 San Francisco Marriott San Francisco, CA

Annual Meetings May 22-26, 2010 New Orleans, LA

If you're interested in preparing a submission for the 2010 Institute on Psychiatric Services, please fill out your submission online at www.psych.org/IPS. The online submission process will begin on October 1, 2009 and close, for all formats except Posters, on December 15, 2009. The submission

October 4-7, 2012 Sheraton New York Hotel and Towers Philadelphia Marriott New York, NY

deadline for Posters is May 19, 2010.

May 21-25, 2011 Honolulu, HI

October 10-13, 2013 Philadelphia, PA

May 5-9, 2012 Philadelphia, PA

APA's Leading Educational Conference on Public and **Community Psychiatry**

American Psychiatric Association 1000 Wilson Boulevard **Suite 1825** Arlington, VA 22209-3901 1-888-357-7924 (toll free) 703-907-7300

www.psych.org/IPS