

PROGRAM

PROGRAM

A DANCING BEAR SYMBOLIZES RENEWAL AND
STRENGTH TO MANY NATIVE AMERICAN CULTURES

**American Psychiatric Association
Annual Meeting • May 30 - June 4, 1998
Toronto, Ontario, Canada**

1998 SCIENTIFIC PROGRAM COMMITTEE

Seated (left to right): Drs. Butterfield, Panzer, Winstead, Muskin, Reifler, Balon. **1st Row Standing (left to right):** Drs. Pena, McDowell, Levin, Mega, Shafii, Ishiki, Spitz, Millman, Clark, Goldfinger. **2nd Row Standing (left to right):** Drs. Lu, Wick, Ratner, Belfer, Hendren, Tamminga, Book, Freebury. **3rd Row Standing (left to right):** Drs. Skodol, Greiner, Cutler, Weissman, Schneider, Hamilton.

May 30, 1998

Dear Colleagues and Guests:

Welcome to the 151st Annual Meeting of the American Psychiatric Association. The theme for this meeting, which reflects our determination, vision and concern for every sector of American psychiatry, is:

*New Challenges for Proven Values:
Defending Access, Fairness, Ethics, Decency*

As we work hard to build a better future for our patients, including children, minorities, the elderly and their families, there are some fundamentals we must keep in mind. Indeed, much of the scientific program addresses these issues. There are sessions on confidentiality, psychiatric education, ethics, the doctor/patient relationship, private practice, economics and managed care, as well as many excellent sessions on the latest developments in research and clinical practice.

Two special "Days of Creation" have been planned for Monday and Tuesday, during which several sessions will highlight creativity. On Wednesday, selected sessions will examine "A Time of Violence."

I am delighted that our international registration has grown so considerably over the past several years. That so many colleagues from around the world attend our Annual Meeting is a tribute to its high quality and diversity. At this meeting we will have a number of outstanding international guests, including leaders from the World Psychiatric Association, some of whom will make presentations and many of whom will represent their organizations at the Opening Session. I expect you to join me at the Opening Session, which will take place on Sunday from 5:00 p.m. to 6:30 p.m.

Those inducted as Fellows into the APA and those receiving awards from the Association will be honored at the Convocation of Fellows on June 1, from 7:30 p.m. to 9:00 p.m. Please join me and your colleagues at the Convocation to congratulate these members and friends of the APA. Our Convocation speaker will be Justice Richard Goldstone.

Helping to plan this meeting has been stimulating and invigorating. It would not be possible without the extensive, dedicated effort of many APA members. Congratulations to the Scientific Program and Local Arrangements Committees for this remarkable ending to what has been an extremely productive and successful year for the APA. For the coming year we are off to a superb beginning which will ensure further advances for our patients in need and our profession.

We hail the Olympian efforts of our Annual Meeting staff in organizing and making coherent, a complex flow of daily challenges. Orchestrating the requirements set by your President and the Scientific Program Committee, and working in concert with the staff in the Meetings and Exhibit Management Office, their dedication has made possible this extraordinary meeting.

Welcome to Toronto!

Herbert S. Sacks, M.D.
President
American Psychiatric Association

American Psychiatric Association

1400 K Street, N. W.
Washington, D. C. 20005
Telephone 202.682.6000
Fax 202.682.6345
E-mail apa@psych.org

May 30, 1998

Dear APA Members and Guests:

Welcome to Toronto, Canada and the 151st Annual Meeting of the American Psychiatric Association. This exciting city, with its vibrancy, cultural diversity and excitement, provides a fitting setting for the presentations we have planned. As you read through the *Program Book*, you will notice a number of sessions related to the theme "*New Challenges for Proven Values: Defending Access, Fairness, Ethics, Decency*," chosen by our President, Dr. Herbert S. Sacks, M.D. I draw your attention to the Presidential Symposium scheduled on Tuesday at 2:00 p.m., "Paparazzi and Snoopers: New Threats to Confidentiality."

The Local Arrangements Committee, under the excellent guidance of its Chairperson, Dr. D. Raymond Freebury has developed a wide array of programs that will help you take advantage of Toronto. You will notice that a number of activities are designed especially for families and children.

The Business Meeting will be held on Sunday, from 12:30 p.m. to 1:30 p.m.; all voting all voting members are encouraged to attend. The Opening Session will be held on Sunday from 5:00 p.m. to 6:30 p.m. Exhibits will be open 11:00 a.m.-5:00 p.m. on Sunday, 10:00 a.m.-6:00 p.m. on Monday and Tuesday, and 10:00 a.m.-3:00 p.m. on Wednesday.

The Advances in Research session will be held on Monday at 10:30 a.m. This session highlights the latest research findings in psychiatry and summarizes their relevance to clinical practice. This has become an excellent way to start off the Annual Meeting's research programs, in conjunction with the Young Investigators' Poster and Oral/Slide Sessions also on Monday. You will find an expanded number of small group sessions, including Discussion Groups, Research Consultations with selected experts in the field, and the newly created Master Educator Clinical Consultations, a series of clinically-based seminars with outstanding clinician educators, which will be offered to APA members only.

A special aspect of our 1998 scientific program will be a series of collaborative sessions supported in part by the National Institute on Drug Abuse. Special offerings in each of the various program formats will present exciting research discoveries elucidating various biological and psychological aspects of addiction and recovery. Floyd E. Bloom, M.D., distinguished psychiatrist and editor of *Science*, will present the Decade of the Brain as part of this series. For registrants desiring to attend these sessions for an update on various aspects of substance abuse ranging from basic neuroscience to novel treatments and outcome studies, each session in this special track is identified throughout this book as a "Collaborative Session with the National Institute on Drug Abuse."

You will also note in the *Program Book* that we are continuing with our expanded series of noon Forums. This format allows us to schedule sessions that may not fit in the usual formats or that focus on late-breaking topics of importance to the field.

I strongly encourage you to fill out and return the evaluation forms for this meeting. The members of the Scientific Program Committee are interested in the opinions of the members regarding the quality and content of the Annual Meeting. The information we obtain is used to plan next year's program.

Once again, welcome to Toronto. I look forward to sharing a week of exciting and professionally rewarding activities with you.

Sincerely,

Daniel K. Winstead, M.D.
Chairperson
Scientific Program Committee

Scientific Program Committee 1997-1998

Daniel K. Winstead, M.D.
Chairperson
Philip R. Muskin, M.D.
Vice-Chairperson

Richard Balon, M.D.
Howard E. Book, M.D.
Marian I. Butterfield, M.D.
Michelle O. Clark, M.D.
Andrew J. Cutler, M.D.
Saul M. Levin, M.D.
David M. McDowell, M.D.
Lesly T. Mega, M.D.
Stephen J. Millman, M.D.
Paula G. Panzer, M.D.
Eugene J. Schneider, M.D.
Mohammad Shafiq, M.D.
Andrew E. Skodol, M.D.
Deborah Spitz, M.D.
Carol A. Tamminga, M.D.
Sidney H. Weissman, M.D.

Consultants

Myron L. Beller, M.D.
Carl B. Greiner, M.D.
Stephen M. Goldfinger, M.D.
Robert L. Hendren, D.O.
Dean M. Ishiki, M.D.
Jose M. Pena, M.D.
Richard A. Ratner, M.D.
Burton V. Reifler, M.D.

Subcommittee on Media

Francis G. Lu, M.D.
Chairperson

Task Force on

Local Arrangements

D. Raymond Freebury, M.D.
Chairperson

Herbert S. Sacks, M.D.

President

Office to Coordinate

Annual Meetings

Cathy L. Nash
Director
(202) 682-6237
Sandra J. Kraft
Assistant Director
(202) 682-6237
Vernetta V. Copeland
CME Course Coordinator
(202) 682-6836
Gwynne S. Jackson
Administrator, Industry-Supported
Activities
(202) 682-6172
Sheena L. Majette
Scientific Program Coordinator
(202) 682-6191
Patricia Turgeon
Administrative Assistant
(202) 682-6170

APA 151ST ANNUAL MEETING

Toronto, Canada ■ May 30-June 4, 1998

KEY LOCATIONS - CONVENTION CENTRE

Administrative Office	Rooms 201C/D, Street Level
<i>American Journal of Psychiatry</i>	APA Resource Center
APA Resource Center	Exhibit Halls A/B/C, Upper Level
A/V Preview Room	Room 202D, Street Level
CME Course Enrollment	Exhibit Halls A/B/C, Upper Level
<i>Daily Bulletin</i>	Press Conference Room
Exhibit Office	Lobby, Street Level
Information/Locator Center	Lobby, Street Level
Lost & Found	Rooms 202A/B, Street Level
Meetings Management	Rooms 202A/B, Street Level
Message Center	Lobby, Upper Level
On-Site Job Bank and Placement Center	APA Resource Center
Press Office	Press Conference Room
<i>Psychiatric Services</i>	APA Resource Center
Radio Interviews	Press Conference Room
Registration	Exhibit Halls A/B/C, Upper Level
Scientific Program Office	Room 203D, Street Level

FIRST AID

Located on the Lower Level, North, and the 800 Level, South, Convention Centre. Hours of operation: Friday, May 29, through Thursday, June 4, 7:00 a.m.-6:00 p.m. Information on emergency services may be found on page 3 of the *Leisure Time Activities Brochure*.

COURTESY SHUTTLE BUS SERVICE

Your registration badge is needed to ride the shuttle buses. Bus service will be available beginning at 10:30 a.m. on Saturday, May 30, operate daily throughout the meeting until 11:00 p.m., and conclude on Thursday, June 4, at 6:00 p.m. Route maps and schedules are included in the registration packet and published in the *APA Exhibits Guide*.

LOCAL ARRANGEMENTS COMMITTEE HOSPITALITY CENTER

Located in the Street Level Lobby, Convention Centre. Hours of operation: Saturday, May 30, 12 noon-5:30 p.m.; Sunday, May 31, to Wednesday, June 3, 9:00 a.m.-5:30 p.m.; and Thursday, June 4, 9:00 a.m.-12 noon. Tickets for leisure time activities will be available at the Tour Desk located in the Street Level Lobby, Convention Centre.

EXHIBITS

Commercial and educational exhibits are located in Exhibit Halls A/B/C, Upper Level, Convention Centre, along with the Publishers' Bookfair and the APA Resource Center. As a convenience to registrants, the Publishers' Bookfair will open on Saturday, May 30, at 11:00 a.m. Hours for commercial and educational exhibits: Sunday, May 31, 11:00 a.m.-5:00 p.m.; Monday and Tuesday, June 1-2, 10:00 a.m.-6:00 p.m. **Please note the relatively new hours for Wednesday, June 3, will be 10:00 a.m.-3:00 p.m. for commercial and educational exhibits, the Publishers' Bookfair and the APA Resource Center. All exhibits will close on Wednesday, June 3.** Please refer to the *APA Exhibits Guide* for additional information on participating companies.

INFORMATION/LOCATOR CENTER

Located in the Street Level Lobby, Convention Centre and staffed during registration hours. Up-to-date general information about the program, component meetings, the local area, and the locations of various activities and events can be obtained there. Meeting participants also can find out where colleagues who are registered for the meeting are staying.

MESSAGE CENTER

Located in the Upper Level Lobby, Convention Centre and staffed during registration hours. Messages can be left and picked up at the Message Center. Message monitors will be strategically located in the Exhibit Hall and elsewhere at the Convention Centre. Registrants whose names appear on these monitors should pick up their messages at the Center.

APA RESOURCE CENTER

Located in Exhibit Halls A/B/C, Upper Level, Convention Centre. Hours of operation: Saturday, May 30, 11:00 a.m. to 5:00 p.m.; Sunday, May 31, 8:00 a.m.-5:00 p.m.; Monday and Tuesday, June 1-2, 10:00 a.m.-6:00 p.m.; Wednesday, June 3, 10:00 a.m.-3:00 p.m. See the back cover of this book for a listing of APA programs exhibiting, and free materials and demonstrations that will be offered in the Center.

APA JOB BANK

Located in the APA Resource Center and open during the Center's hours of operation. The computerized Job Bank gives you the opportunity to walk away with information on hundreds of job openings available to psychiatrists throughout the country. Employers can list available positions on-site. Psychiatrists and employers should stop by the booth to find out how they can access information in the Job Bank database throughout the year.

APA'S COMMUNICATIONS CENTER

Located in the Press Conference Room, Lower Level, Convention Centre. Hours of operation: Saturday, May 30, 12 noon-5:00 p.m.; Sunday-Wednesday, May 31-June 3, 8:00 a.m.-6:00 p.m.; and Thursday, June 4, 8:00 a.m.-1:00 p.m. APA's Division of Public Affairs operates the Communications Center. The Center will house the on-site press office, a media briefing room, and the *Daily Bulletin* newspaper. Presenters are strongly encouraged to stop by to drop off copies of their papers for members of the media.

The Center is for the use of registered press only. All Annual Meeting sessions are open to the press except CME Courses, the Business Meeting, Clinical and Continuous Clinical Case Conferences and Master Educator Clinical Consultations.

The *Daily Bulletin* accepts written requests from APA members for publicity of component, committee and allied group events as space allows. Four issues are published. Since the issue for Saturday/Sunday is preprinted, information cannot be added on site. Copy for the Monday, Tuesday, and Wednesday/Thursday issues can be dropped off at the Press Conference Room. The deadlines are noon prior to the date of publication.

CENTER FOR INTERNATIONAL GUESTS

Bienvenidos, Willkommen, Bienvenue, Welcome!

Located in the Regatta, Main Lobby, Westin Harbour Castle. Hours of operation: Saturday, May 30, 12 noon until 6:00 p.m.; Sunday, through Wednesday, May 31-June 3, 8:00 a.m.-6:00 p.m.; and Thursday, June 4, 8:00 a.m.-1:00 p.m. All international visitors are invited. These activities are sponsored by the Pfizer Inc.

BUSINESS CENTERS

Crowne Plaza

Location: Main Lobby
Hours of operation: 7:30 a.m.-7:30 p.m., Sunday-Saturday

Royal York

Location: Main Lobby, West End
Hours of operation: 10:00 a.m.-6:00 p.m., Saturday-Sunday;
7:00 a.m.-10:00 p.m., Monday-Friday

Sheraton Centre

Location: Third Floor, Queen Tower
Hours of operation: 7:00 a.m.-11:00 a.m., Saturday-Sunday;
6:00 a.m.-11:00 p.m., Monday-Friday

Westin Harbour Castle

Location: Lower Lobby Level
Hours of operation: 9:00 a.m.-4:00 p.m., Saturday; 12 noon-5:00 p.m., Sunday; 7:00 a.m.-9:00 p.m., Monday-Friday

REGISTRATION ADMISSION TO ALL SESSIONS BY REGISTRATION BADGE ONLY

Located in Exhibit Halls A/B/C, Upper Level, Convention Centre. Hours of operation: Saturday, May 30, 11:00 a.m. 5:00 p.m.; Sunday, May 31, 7:30 a.m.-5:00 p.m.; Monday through Wednesday, June 1-3, 7:30 a.m.-6:00 p.m.; and Thursday, June 4, 7:30 a.m.-2:00 p.m.

On-Site Registration Fee Schedule:

APA MEMBERS

Full-Time Registration	\$185.00*
Corresponding Member	145.00*
Members-in-Training	70.00*
<i>(Member Class MT)</i>	
Daily Registration	95.00
<i>(all "Member" categories)</i>	

NONMEMBERS

Full-Time Registration	485.00*
Nonmember Residents, Students, Mental Health Chaplains, and Advocacy Group Members	70.00*
Daily Registration <i>(all "Nonmember" categories)</i>	210.00

GUEST REGISTRATION

One only per full-time registrant
(certain restrictions apply) 80.00
Only one person may register as a guest of a full-time meeting registrant. APA members cannot register as a "guest"; they must register as an APA member. The guest *must* be able to receive mail at the same mailing address as the primary registrant.

*Includes one copy of the *Syllabus*.

One-Day <u>Exhibit Hall Only</u> Pass	25.00
---	-------

On-site fees can be paid by cash, check, money order, VISA or MasterCard. Registration fees are waived **only** for *CME Course Faculty, APA Honorary or Distinguished Fellows (does not include APA Life Fellows or Fellows), all medical students (with proper identification), District Branch Executive Staff (who are not APA members), active members of the Association of Mental Health Clergy (with proper identification), and nonmember program participants (only for the day(s) they present).*

NONMEMBER PSYCHIATRIC RESIDENTS AND REGULAR FULL-TIME STUDENTS must present documentation of their qualifications to register in their respective category and qualify for the reduced fee. (Examples include: a valid full-time [12 + hrs. per semester] student ID; a letter from your instructor or director of training verifying your status as a psychiatric resident; or similar documentation.)

Note: There are no exemptions or reduced fees available for CME courses. The registration fee covers admission to all sessions (except courses), shuttle buses, and includes a badge and copy of the *Program Book, APA Exhibits Guide, New Research Program and Abstracts Book, and Syllabus.*

NAME BADGES

Badges are required for all sessions including the Opening Session and exhibit area. Only an APA member badge will admit you to the Business Meeting.

Badge Color Codes: Blue-Members, Tan-Nonmember Psychiatrists, Yellow-Nonmembers, Gray-Press, Red-Exhibitors, Green-APA Staff, White-Temporary Convention Personnel.

CME COURSE ENROLLMENT TICKET PURCHASE REQUIRED FOR CME COURSES

Located in Exhibit Halls A/B/C, Upper Level, Convention Centre. Hours of operation: Saturday, May 30, 11:00 a.m.-5:00 p.m.; Sunday, May 31, 7:30 a.m.-5:00 p.m.; Monday, June 1, through Wednesday, June 3, 7:30 a.m.-6:00 p.m.; and Thursday, June 4, 7:30 a.m.-2:00 p.m. Tickets for CME Courses #5-100, not sold by April 20, will be on sale to all registrants beginning at 11:00 a.m. on Saturday, May 30. You must show your registration badge before you can enroll in courses.

APA ARTS ASSOCIATION

Located in the APA Resource Center and staffed during the Resource Center's hours. The exhibit includes paintings, photography, ceramics and crafts done by APA members and/or their significant others. Entries in the poster and essay exhibit for children of APA members will also be displayed. Please stop by the exhibit for information on joining the APA Arts Association.

APA AUXILIARY BOOTH

Located in the Street Level Lobby, Convention Centre. Hours of operation: Saturday, May 30, through Wednesday, June 3, 9:00 a.m.-5:00 p.m. Stop by the booth to obtain information on the Auxiliary's program schedule and information on membership.

APA PERIODICALS

The American Journal of Psychiatry and *Psychiatric Services* will be located in the APA Periodicals Exhibit in the APA Resource Center and staffed during Resource Center hours. Staff of both journals will be available to answer authors' questions and to receive papers submitted for

publication. Each journal publishes only original material not published elsewhere in any form and not being considered for publication elsewhere. Five copies and a disk are required for *The American Journal of Psychiatry*; six copies are required for *Psychiatric Services*. Persons who wish to contact editors or reporters of *Psychiatric News* should inquire at the APA Administrative Office, Rooms 201C/D, Street Level, Convention Centre, where an editor can be paged. They may also leave written announcements, suggestions for articles, or letters to the editor for the newspaper's consideration.

CONTINUING MEDICAL EDUCATION CREDIT

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

The APA designates this education activity for up to 66 credit hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Please note: The entire scientific program at the Annual Meeting, as outlined below, has been approved for CME credit. The scientific sessions of the official Annual Meeting program, with some exceptions, meet the criteria for Category 1 CME credit. Sessions in the following program formats are designated as Category 1: Advances in Research, Clinical Case and Continuous Clinical Case Conferences, CME Courses, Debate, Forums, Industry-Supported Symposia, most Lectures, Medical Updates, Research Advances in Medicine, Round Table Discussion, Practice Guidelines Update, Media Sessions, New Research Oral/Slide Sessions, Scientific and Clinical Reports, Presidential Symposium, Review of Psychiatry, Symposia, and Workshops. Other program activities are designated Category 2; these include Research Consultations With, Discussion Groups, Master Educator Clinical Consultations, New Research Poster Sessions, a Video Production Clinic, and some Media Sessions, Lectures and Workshops. Discussion Groups, Master Educator and Research Consultations With sessions are limited to 25 participants and are open on a first-come, first-served basis. If there is space available in the room, you may attend. Continuing medical education sessions are open to all Annual Meeting registrants, except for the Clinical Case and Continuous Clinical Case Conferences and the Master Educator Clinical Consultations, which are open to APA members only.

Please note: APA members are required to maintain their own record of CME hours. Reporting of CME credit is on an honor basis.

To document CME credit earned at the Annual Meeting, participants should record the sessions attended on the back page of the **Certificate of Attendance** found in the front of the *1998 Annual Meeting CME Syllabus & Proceedings Summary Book*. Credit is earned on an hour-for-hour basis.

The **Certificate of Attendance** (or copy) may be forwarded to other organizations requiring verification of participation in the APA Annual Meeting.

The APA requires participation in a total of 150 hours of CME activities within a three-year reporting period. At least 60 hours must be in Category 1 activities.

CME report forms may be obtained from the Office of Education at the APA. Staff will be available at the Office of Education booth in the APA Resource Center to answer any of your questions about CME.

ANNUAL MEETING EVALUATION

The Annual Meeting Scientific Program Committee needs your recommendations and evaluations to plan next year's Annual Meeting. A participant evaluation form is enclosed with your registration packet and includes instructions for completing the form. **BEFORE YOU LEAVE THE MEETING, PLEASE COMPLETE YOUR FORM AND DROP IT IN ONE OF THE EVALUATION BOXES LOCATED THROUGHOUT THE MEETING SITES.** You can receive a **Certificate of Attendance** at the Annual Meeting by returning a completed form to the APA Administrative or Scientific Program Office, the Information/Locator Center or the APA Resource Center, all located in the Convention Centre.

SESSION CAPACITY

We expect "sell out" attendance for many of the scientific sessions. So that all in attendance may benefit, we ask your assistance when overcrowding occurs:

- Please find seating as far forward as possible.
- Move to the center of the row and fill all seats so that chairs are available on aisles for additional attendees.
- Store materials under chairs to maximize seating capacity.
- Overcrowding of meeting rooms may subject the session to shutdown by the Fire Marshal; therefore, we urge all attendees to locate seating rather than stand in aisles or against walls.
- If space does not permit you to attend a session, an audiotape of that session may be available. Please check the order form included in your registration packet.

Thank you for your cooperation.

AUDIOTAPES

Audiotapes of most sessions are available shortly after each session concludes and may be purchased at the Mobiltape Booth located in the Convention Centre.

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 **except the Master Educator Clinical Consultations, Clinical Case Conferences and the Continuous Clinical Case Conference, or unless prohibited by the presenters.** Larger professional tape recorders, however, are not permitted other than those utilized by personnel representing the professional taping firm authorized by APA to audiotape sessions. The badges of personnel representing this firm will clearly identify them. **Registrants are not permitted to videotape any session** because the intrusive nature of the recording may disrupt the session.

SMOKING POLICY

There will be **NO SMOKING** in scientific sessions or in the exhibit hall. Smoking will only be permitted in **designated areas.**

CHILD CARE SERVICES

For the convenience of meeting registrants and their families, the APA, with assistance from the Local Arrangements Committee, has made arrangements for child care during the meeting. The child care service will be located in the Royal York Hotel. Hours of operation will be Sunday, May 31, to Thursday, June 4, 7:30 a.m.-5:00 p.m. Staffing will be available for children ages six months to 12 years.

GUIDE TO THE PROGRAM BOOK

Below, you will find the table of contents for ease in locating information about this meeting. A topic index is included to assist you with finding sessions of interest. The individual program for each day's sessions is listed by start time with the formats listed alphabetically under those times.

NOTE: To make it easier for you to plan your day, we have prepared a separate "Days-at-a-Glance," which is included in your registration packet.

If you have any questions about this book or the scientific sessions, please feel free to stop by the Scientific Program Office in the Convention Centre, and we will be glad to help you. Also, all central office APA staff members will be wearing green ribbons on their badges. Please feel free to direct your questions to them.

FUTURE APA MEETINGS

APA ANNUAL MEETINGS

1999 May 15-20	Washington, DC
2000 May 13-18	Chicago, IL
2001 May 5-10	New Orleans, LA
2002 May 18-23	Philadelphia, PA
2003 May 17-22	San Francisco, CA

APA CLINICAL MEETINGS

THE INSTITUTES ON PSYCHIATRIC SERVICES

1998 October 2-6	Los Angeles, CA
1999 October 29-Nov. 2	New Orleans, LA
2000 October 25-29	Philadelphia, PA
2001 October 10-14	Orlando, FL
2002 October 9-13	Chicago, IL
2003 October 29-Nov. 2	Boston, MA
2004 October 6-10	Atlanta, GA
2005 October 5-9	San Diego, CA

Tentative program schedules and hotel information for the 1998 Institute are available at the Annual Meetings Booth in the APA Resource Center and the Information/Locator Center, both located in the Convention Centre.

TABLE OF CONTENTS

Floor Plans for the Convention Centre, Crowne Plaza, Royal York, Sheraton Centre, Westin Harbour Castle	VI-XII
City Map	XIII
Special Acknowledgments	XIV-XV
Format Descriptions	XVI-XVII
Disclosure Information	XVIII-XXXI
Saturday Sessions	1-4
Sunday Sessions	5-14
Monday Sessions	15-40
Tuesday Sessions	41-72
Wednesday Sessions	73-103
Audiotape Sales Information	104
Thursday Sessions	105-122
Topic Index	123-136
Participant Index	137-149
American Psychiatric Press, Inc., Bookstore	150-151
Call for 1999 Annual Meeting Papers	152
1998 Institute on Psychiatric Services	153
Industry-Supported Symposia	154-176
APA Resource Center	Back Cover

Refer to the *APA Exhibits Guide* for information on: Exhibits, Publishers' Bookfair, Hospitality Lounge and Dining Facilities in the Convention Centre.

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.

CONVENTION CENTRE

Lower Level

CONVENTION CENTRE

Street Level

CONVENTION CENTRE

700 Level

719
(meeting room)

800 Level

CROWNE PLAZA

ROYAL YORK

Convention Floor

Mezzanine

SHERATON CENTRE

4th Floor
Hospitality Suites

2nd Floor

Mezzanine
Richmond Tower

Lobby Level

Concourse

Lower Concourse,
Grand Ballroom
& Sheraton Hall

WESTIN HARBOUR CASTLE

DOWNTOWN TORONTO

APA ACCOMMODATIONS

- A** BEST WESTERN PRIMROSE HOTEL
- B** BOND PLACE HOTEL
- C** CLARION ESSEX PARK HOTEL
- D** CROWNE PLAZA TORONTO CENTRE
- E** DELTA CHELSEA INN
- F** FOUR SEASONS TORONTO
- G** HOLIDAY INN ON KING
- H** HOWARD JOHNSON PLAZA HOTEL
- I** MARRIOTT EATON CENTRE
- J** METROPOLITAN HOTEL
- K** NOVOTEL TORONTO CENTRE
- L** PARK PLAZA HOTEL
- M** RADISSON PLAZA HOTEL ADMIRAL
- N** RADISSON PLAZA HOTEL TORONTO
- O** ROYAL YORK HOTEL
- P** SHERATON CENTRE HOTEL & TOWERS
- Q** SKYDOME HOTEL
- R** STRATHCONA HOTEL
- S** SUTTON PLACE HOTEL
- T** TORONTO COLONY HOTEL DOWNTOWN
- U** TORONTO HILTON
- V** WESTIN HARBOUR CASTLE

LANDMARKS

- 1** CITY HALL
- 2** CN TOWER
- 3** EATON CENTRE
- 4** MAPLE LEAF GARDENS
- 5** METRO TORONTO CONVENTION CENTRE
- 6** SKYDOME
- 7** VARSITY STADIUM/ARENA

TRANSPORTATION

- TORONTO SUBWAY LINE
- - - HARBOURFRONT LIGHT RAPID TRANSIT LINE

SPECIAL ACKNOWLEDGMENTS

The American Psychiatric Association expresses its deep appreciation for the following:

Abbott Laboratories: support of the Industry-Supported Symposia, "Pharmacotherapy of Bipolar Disorder: Newest Advances," Saturday, May 30, 7:00 p.m.; "Practical Approaches to the Treatment of Psychoses in the Elderly," Sunday, May 31, 7:00 p.m.; and "Recent Advances in Psychopharmacology," Tuesday, June 2, 7:00 p.m.

American Academy of Psychiatry and the Law: co-sponsorship of the Manfred S. Guttmacher Award Lecture, Sunday, May 31, 2:30 p.m.

American Association of Chairmen of Departments of Psychiatry: support of Office of Research Annual Meeting activities.

American Association of Psychiatric Administrators: co-sponsorship of the Administrative Psychiatry Award Lecture, Monday, June 1, 2:00 p.m.

American Psychiatric Foundation: co-support of the APA Awards for Research in Psychiatry.

Association of Mental Health Clergy: co-support of the Oskar Pfister Award Lecture, Wednesday, June 3, 9:00 a.m.

Bayer: support of the Industry-Supported Symposium, "Hot Topics in Alzheimer's Disease," Tuesday, June 2, 7:00 p.m.

Bristol-Myers Squibb: support of the Industry-Supported Symposia, "Chronic Depression: Optimizing Long-Term Treatment," Sunday, May 31, 9:00 a.m.; "The Anxiety Labyrinth: Finding a Pathway to the Solutions," Sunday, May 31, 1:30 p.m.; the Industry-Supported Breakfast Symposia, "Practical Clinical Strategies for Managing Refractory Depression, Agitation and Antidepressant Side Effects," Monday - Wednesday, 7:00 a.m.; the Solomon Carter Fuller Award Lecture and Reception, Tuesday, June 2, 11:00 a.m.; the APA Auxiliary reception and tea; and the Women Members' Activity Center; and the APA/Bristol-Myers Squibb Fellowship Program and reception.

Center for Mental Health Services: sponsorship of the APA/CMHS Minority Fellowship Program; the AIDS Education Program, Tuesday-Wednesday, June 2-3, 9:00 a.m.; and Practice Research Network (PRN) Annual Meeting activities.

Center for Substance Abuse Treatment: support of Practice Research Network (PRN) Annual Meeting activities.

Eisai Inc Pfizer Inc: support of the Industry-Supported Symposium, "Practical Alzheimer's Disease Management: A Comparative Review of New Compounds, Diagnosis, Treatment and Outcomes Assessment," Wednesday, June 3, 7:00 p.m.

Eli Lilly and Company: support of the Industry-Supported Symposia, "Maintenance Treatment of Depression: The Final Episode," Saturday, May 30, 7:00 p.m.; "Women and Psychosis: From Lab Bench to Clinical Practice," Sunday, May 31, 9:00 a.m.; "The Depressed Woman: Contemporary Treatments,"

Sunday, May 31, 1:30 p.m.; "Expanding the Spectrum of Psychoses: The Interface of Affect," Sunday, May 31, 7:00 p.m.; the Adolf Meyer Award Lecture, Tuesday, June 2, 9:00 a.m.; the Simon Bolivar Award Lecture, Wednesday, June 3, 9:00 a.m.; the special sessions on "A Time of Violence," Wednesday, June 3; the APA/Lilly Resident Research Awards; the Daniel X. Freedman Congressional Fellowship; the President's Reception; *Newsline*, a closed circuit television news service; the IMG Hospitality Suite; and partial support of the *New Research Abstracts and Program Book*.

Forest Laboratories, Inc.: support of the Industry-Supported Symposia, "Treating the Difficult-to-Treat Depressed Patient," Tuesday, June 2, 7:00 p.m.; and "Therapeutic Challenges in Geriatric Psychiatry," Wednesday, June 3, 7:00 p.m.

Foundations' Fund for Research in Psychiatry: co-support of the APA Award for Research in Psychiatry.

Glaxo Wellcome Inc.: support of the Industry-Supported Symposia, "Management of Iatrogenic Sexual Dysfunction," Saturday, May 30, 7:00 p.m.; "Intervention for Refractory Bipolar Disorder," Sunday, May 31, 9:00 a.m.; "Nicotine: An Enemy or an Ally?," Sunday, May 31, 1:30 p.m.; "Sexual Dysfunction and the Patient with Depression," Sunday, May 31, 7:00 p.m.; the APA/Glaxo Wellcome Fellowship Program and reception, Tuesday June 2, 7:00 p.m.; and the American Psychiatric Foundation reception and evening at the symphony.

Grainick Foundation: support of the Alexander Grainick Award for Research in Schizophrenia.

Harding Foundation: co-support of the Oskar Pfister Award Lecture, Wednesday, June 3, 9:00 a.m.

International Academy for Biomedical and Drug Research: support of the Industry-Supported Symposium, "Mood Disorders in Schizophrenia: United States and European Perspectives," Saturday, May 30, 7:00 p.m.

Ittleson Foundation, Inc.: support of the Blanche F. Ittleson Award for Research in Child Psychiatry.

Janssen Pharmaceutica and Research Foundation: support of the Industry-Supported Symposia, "Novel Antipsychotics: Use in Nonpsychotic Disorders Across the Life Cycle," Saturday, May 30, 7:00 p.m.; "Age-Related Memory Loss: Detection and Treatment," Sunday, May 31, 7:00 p.m.; "Pharmacotherapy Combination Strategies in Clinical Practice," Tuesday, June 2, 7:00 p.m.; "Neurocognition in Schizophrenia," Wednesday, June 3, 7:00 p.m.; the Decade of the Brain Lecture, Monday, June 1, 9:00 a.m.; the Early Career Psychiatrists' Dinner/Forum, Tuesday, June 2, 6:00 p.m.; the reception for the Kun-Po Soo awardees, Wednesday, June 3, 6:30 p.m. and partial support of the shuttle bus system.

John D. and Catherine T. MacArthur Foundation: support of Practice Research Network (PRN) Annual Meeting activities.

SPECIAL ACKNOWLEDGMENTS

Estate of Kun-Po Soo, M.D., Ph.D.: support of the Kun-Po Soo Award.

Lilly Research Laboratories, a division of Eli Lilly & Company: sponsorship of the Lilly Psychiatric Research Fellowship.

Merck & Company, Inc.: support of the William C. Menninger Memorial Convocation Lecture, Monday, June 1, 7:30 p.m.; and an unrestricted educational grant in support of various scientific sessions.

Merck U.S. Human Health: support of the Industry-Supported Symposium, "Update on Diagnosis: Pathophysiology and Treatment of Primary Headache Disorders for the Practicing Psychiatrist," Tuesday, June 2, 7:00 p.m.

National Institute of Mental Health: support of the Seymour D. Vestermark Award for Psychiatric Education Lecture, Tuesday, June 2, 11:00 a.m.; APA Office of Research Annual Meeting activities for research trainees; and the program for minority research training in psychiatry.

National Institute on Alcohol Abuse and Alcoholism: support of the APA Office of Research Annual Meeting activities for research trainees and Practice Research Network (PRN) activities.

National Institute on Drug Abuse: support of the Annual Meeting program, "Drug Addiction — A Treatable Disease: A Special Research-Based Program Track" and the APA Office of Research/Research Training activities.

Novartis Pharmaceuticals Corporation: support of the Industry-Supported Symposia, "Alzheimer's Disease: Practical Treatment Approaches," Sunday, May 31, 9:00 a.m.; "Optimizing Patient Outcomes with Novel Antipsychotics: Changing Expectations," Sunday, May 31, 1:30 p.m.; "Clinical Aspects of Violence," Sunday, May 31, 7:00 p.m.; and support of the registration portfolios and registration packet stuffing process.

Organon Inc.: support of the Industry-Supported Symposia, "Issues in the Long-Term Management of Depression," Sunday, May 31, 9:00 a.m.; and "Depressive Disorders: Advances in Clinical Management," Sunday, May 31, 1:30 p.m.

PictureTel: support of the Symposium, "International Health Care and Telepsychiatry," Monday, June 1, 2:00 p.m. by providing equipment, line time and personnel.

Professional Risk Management Services, Inc.: support of the Manfred S. Guttmacher Award Lecture, Sunday, May 31, 2:30 p.m.

Pfizer Inc.: support of the Industry-Supported Symposia, "Cognition in Schizophrenia: The New Therapeutic Goal," Saturday, May 30, 7:00 p.m.; "Treatment Strategies for Successful Outcomes in Patients with Panic Disorder," Sunday, May 31, 7:00 p.m.; "Exploring the Course of Schizophrenia," Tuesday, June 2, 7:00 p.m.; "Management of Mental Disorders in Baby Boomers and Beyond," Wednesday, June 3, 7:00 p.m.; co-support of the symposium, "International Health Care and Telepsychiatry," Monday, June 1, 2:00 p.m.; support of the Residents' Session, "Meet the Experts: Sunny-Side Up," Monday, June 1, 7:00 a.m.; the Abstracts-On Disk Program; the APA

Daily Bulletin newspaper; and the pre-meeting publication, *Perspective*.

Pfizer International Pharmaceuticals: support of the Office of International Affairs and a daily visitor center for international delegates.

Pharmacia & Upjohn Inc: support of the Industry-Supported Symposium, "Predicting Outcomes of Antidepressant Treatment," Wednesday, June 3, 7:00 p.m.; co-support of the Industry-Supported Symposia, "OCD Subtypes: From Clinical to Molecular Genetics," Saturday, May 30, 7:00 p.m.; "Clinical Challenges in the Treatment of Depression Subtypes," Tuesday, June 2, 7:00 p.m.; and beverage service in the exhibit hall.

Roche Laboratories, a member of the Roche Group: support of the Benjamin Rush Award Lecture, Wednesday, June 3, 2:00 p.m.

Scios Pharmaceuticals: support of the Assembly/Board of Trustees Reception, Friday, May 29.

SmithKline Beecham Pharmaceuticals: support of the Industry-Supported Symposia, "Depression As a Risk Factor for Cardiovascular and Cerebrovascular Disease: Emerging Data and Clinical Perspectives," Saturday, May 30, 7:00 p.m.; "New Treatments for Anxiety Disorders: Clinical Approaches for Successful Outcomes," Sunday, May 31, 9:00 a.m.; "New Frontiers in the Management of Social Phobia: Diagnosis, Treatment and Clinical Course," Sunday, May 31, 1:30 p.m.; the Annual Meeting Message Center; the annual contribution to the APA Presidential Fund; and the APA/SmithKline Beecham Junior Faculty Fellowships for Research Development in Biological Psychiatry.

Solvay Pharmaceuticals, Inc.: co-support of the Industry-Supported Symposia, "OCD Subtypes: From Clinical to Molecular Genetics," Saturday, May 30, 7:00 p.m.; "Clinical Challenges in the Treatment of Depression Subtypes," Tuesday, June 2, 7:00 p.m.; and the beverage service in the exhibit hall.

van Ameringen Foundation, Inc.: support of the APA Office of Research Annual Meeting activities for research trainees and health services researchers.

VTEL: co-support of the Symposium, "International Health Care and Telepsychiatry," Monday, June 1, 2:00 p.m.

Wyeth-Ayerst Laboratories: support of the Industry-Supported Symposia, "Estrogen Enhancement of Mood and Memory in Postmenopausal Women," Saturday, May 30, 7:00 p.m.; "Juvenile Mood Disorders: From Research to Clinical Practice," Sunday, May 31, 9:00 a.m.; "Treatment of Depression in Difficult Situations," Sunday, May 31, 1:30 p.m.; "Contemporary Issues in Treatment-Resistant Depression," Sunday, May 31, 7:00 p.m.; the Resident, Medical Student, Training Directors luncheon, Tuesday, June 2; and the Alexandra Symonds Award.

Zeneca Pharmaceuticals Group: support of the Industry-Supported Symposia, "Individualizing the Treatment of Psychoses," Sunday, May 31, 9:00 a.m.; "New Atypicals: Data Versus Clinical Experience," Sunday, May 31, 1:30 p.m.; the George Tarjan Award and reception; and the APA/CMHS and APA/Zeneca Fellow's reception, Tuesday, June 2, 7:00 p.m.

FORMAT DESCRIPTIONS

ADVANCES IN RESEARCH

This two-hour session is traditionally chaired by the Chairperson of the Council on Research, and co-chaired by the Chairperson of the Scientific Program Committee. After a brief overview of major advances in research in psychiatry, and a preview of selected research presentations scheduled at the Annual Meeting, leading clinical researchers present the latest developments in four different, clinically-relevant areas of research.

AIDS EDUCATION PROGRAM

APA's AIDS Program Office presents a two-day clinical update on the neuropsychiatric and psychosocial aspects of HIV disease and AIDS.

CLINICAL CASE CONFERENCES

During these 90-minute sessions, clinical material is presented by videotape or the treating therapist. One or more experts then discuss the case. **THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.**

CONTINUOUS CLINICAL CASE CONFERENCES

The presenters will review the progress of psychotherapy in two, successive, three-hour sessions on consecutive days, Monday-Tuesday, beginning at 9:00 a.m. Audience participation will be encouraged throughout. Participants are requested to attend both sessions in their entirety. **THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.**

COURSES

Courses are designed to emphasize learning experiences that actively involve participants and include the opportunity for informal exchange with the faculty. Offered in four-hour (half-day) and six-hour (full-day) sessions, courses either review basic concepts in a special subject area or present advanced material on a circumscribed topic. Enrollment is limited, and participants must purchase tickets to attend.

DEBATE

A controversial topic in psychiatry will be debated by experts in the field, including psychiatrists and non-psychiatrists. The debate format allows for members to hear both pro and con views about important, interesting and timely concerns for our members. The debate is moderated by someone who has expertise in the topic area. A portion of the time is allocated for questions from the audience to the presenters with active participation by participants.

DISCUSSION GROUPS

This 90-minute format allows small groups to meet informally with selected experts in psychiatry to discuss topics chosen by the experts. Some of these are reserved for residents only. These sessions are limited to 25 participants on a first-come, first-served basis.

FORUMS

These are flexible presentations that afford an opportunity to

highlight and select topics that are of timely interest to psychiatrists. Speakers and panel members are chosen for their expertise and leadership in the field.

LECTURES

Lectures feature a small number of distinguished speakers discussing scientific and cultural topics, many of which will extend our understanding beyond the usual limits of clinical psychiatry. Lecturers are invited by the Program Committee.

MASTER EDUCATOR CLINICAL CONSULTATIONS

These are a series of 90-minute, clinically-based seminars with outstanding educators selected from psychiatry training directors throughout the country. Formats and subject matter will vary, but all will utilize clinical material offered by participants. They are presented in conjunction with the American Association of Directors of Psychiatric Residency Training. These sessions are limited to 25 participants on a first-come, first-served basis. **THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.**

MEDIA PROGRAMS

A media program may involve the showing of a videotape, 16mm film, or computer software demonstration, followed by discussion. Specialized sessions focus on production or consumer/family issues.

MEDICAL UPDATES

These 90-minute sessions are presented to provide psychiatrists with the latest clinical developments in other areas of medicine. Topics may range from subspecialty areas of adult or pediatric medicine (infectious disease, cardiology, gastroenterology, etc.) to new techniques or procedures in surgery or radiology. The interface between psychiatry and these areas is not necessarily emphasized. The intent is to give participants an update from a physician in a particular specialty.

NEW RESEARCH

This format allows for presentation of the very recent findings obtained from ongoing research. The three types of presentations include: Oral/Slide, twelve-minute presentations with three minutes for discussion; Posters, visual, self-explanatory presentations; and Young Investigators' Sessions, with presentations from young investigators, residents, medical students, and research or clinical fellows.

NIDA/NIH WORKSHOP

This three-hour workshop clarifies the grant making process for psychiatrists contemplating applying for an NIDA grant. General information about applying for NIH grants will also be included.

PRACTICE GUIDELINES UPDATE

This two-hour format will provide an update concerning the development of APA practice guidelines. The APA practice guidelines project has moved forward according to a previously approved process designed to result in

documents which are both scientifically sound and clinically useful to practicing psychiatrists. On the basis of nationally-recognized standards for the development of practice guidelines, the APA practice guidelines reflect the following: comprehensive literature reviews; classifications of supporting evidence and the nature of recommendations; and a series of revisions based on input from the Board of Trustees and several related APA components, psychiatric consultants, non-psychiatrist experts, and representatives from related organizations.

RESEARCH ADVANCES IN MEDICINE

This two-hour format presents an overview of cutting-edge research in various aspects of medicine. In contrast to the Medical Update series, which is more clinically focused, this session will help participants keep pace with the rapidly expanding knowledge base and technology in various branches of medicine. Several speakers, authorities in their fields, will present on their topics.

RESEARCH CONSULTATIONS WITH

This 90-minute format provides an opportunity, in a small group setting, for participants to obtain consultations around problems in research from outstanding senior researchers. Participants should come prepared to present a specific problem in research, whether it's one of research design, methodology, subject selection or data analysis, etc., which could be presented briefly to the consultant. These sessions are limited to 25 participants on a first-come, first-served basis.

REVIEW OF PSYCHIATRY

There will be six, three-and-one-half hour sessions presented, based on the annual *American Psychiatric Press Review of Psychiatry Series*. Each session includes an abridged presentation by the senior author from each of the chapters in each volume. The topics were selected by the overall editors of the series, to represent current areas of new research, new developments in clinical care, and special issues of importance to APA members.

ROUND TABLE

This 90-minute format is designed to establish a dialogue between psychiatrists and other citizens about controversial issues of special interest to our profession. The moderator presents a panel of experts with hypothetical scenarios that highlight controversial and problematic situations with which psychiatrists interface.

SCIENTIFIC AND CLINICAL REPORT SESSIONS

Scientific and Clinical Reports (formerly Paper Sessions) are oral presentations of papers prepared for submission before publication. In this 90-minute format, reports are grouped by topic, with floor discussion from the audience following the presentation of each paper. There is no formal discussant.

SOCIAL SECURITY WORKSHOP

Social Security Administration (SSA) officials present the history/background of SSA disability programs (including new legislative initiatives), describe how psychiatrists can best serve applicants for benefits, and review the clinical information required to expedite the disability determination process. During this three-hour session, time is allocated for group discussion of evaluation of impairments, what constitutes adequate evidence to support disability decisions, etc.

SYMPOSIA

Symposia are three-hour sessions consisting of four to six presentations that are thematically linked and focus on a specific topic relevant to clinical psychiatry. They are designed to provide comprehensive treatment of a topic or discussion of the topic from several points of view by the participants and stimulate discussion with the audience. Some symposia are supported by industry and are designated as "Industry-Supported Symposium" in this *Program Book*.

WORKSHOPS

Workshops are 90-minute sessions, which 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 of the existence of any significant financial interest or other affiliation a presenter has with any commercial product(s) and/or providers of any commercial services discussed in an educational presentation. The existence of such relationships does not necessarily constitute a conflict of interest, but the prospective audience must be informed of the presenter's affiliation with a commercial sponsor by way of an acknowledgment printed in this *Program Book*. This policy is intended to openly identify any potential conflict so that members of the audience in an educational activity are able to form their own judgements about the presentation.

The following presenters have indicated a significant financial interest or other affiliation with a commercial supporter of the session and/or with the manufacturer(s) of a commercial product(s) and/or provider of commercial service(s). The presenter's name, the manufacturer's name, and the page number(s) the presenter appears on in this *Program Book* are listed below:

Presenter	Manufacturer(s)	Program Page #
Gene G. Abel, M.D.	Abel Screening Inc.	61, 74
Donald E. Addington, M.D.	Pfizer Inc.; Eli Lilly and Company; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	69
Hagop S. Akiskal, M.D.	Abbott Laboratories; Eli Lilly and Company; Glaxo Wellcome Inc.; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; International Academy for Biomedical and Drug Research	4, 117, 118
Ian E. Alger, M.D.	IEA Video Productions Inc.	13, 17, 32
Clifford W. Allwood, M.D.	Lundbeck	6
Jay D. Amsterdam, M.D.	Lilly Research Laboratories, a division of Eli Lilly and Company; Wyeth-Ayerst Laboratories; Somerset Laboratories; National Institute of Mental Health; Solvay Pharmaceuticals, Inc.; Organon Inc.; Hoechst Marion Rousell; Lundbeck	13
Robert M. Anthenelli, M.D.	SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Lipha Pharmaceuticals	9
Mihaly Arato, M.D.	Pfizer Inc.; EGIS (Hungary)	69
Kimberly A. Arlinghaus, M.D.	SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Wyeth-Ayerst Laboratories	121
Adam K. Ashton, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc.; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories; Organon Inc.	3
Auby H. Axler, M.D.	Tactile Systems; Apple Newton	44
Robert A. Bailey, M.D.	Therapy Enhancement Associates	102
David Bakish, M.D.	Pfizer Canada Inc.; Boehringer Ingelheim Canada Inc.; Organon Inc.; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Hoffmann-LaRoche	13
Ross J. Baldessarini, M.D.	Eli Lilly and Company; Merck & Co.; Copley; Hoechst Marion Rousell	111
Richard Balon, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Pfizer Inc.; Wyeth-Ayerst Laboratories; Organon Inc.	3, 30, 47, 56, 74, 83
James G. Barbee IV, M.D.	Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation; Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Sano Corporation; Roche Laboratories, a member of the Roche Group; TAP Pharmaceuticals; Ciba Geigy Corporation, Pharmaceuticals Division	10
Barbara D. Bartlik, M.D.	Pfizer Inc.; PharmineX; Rodale Press	26, 97
Steven M. Baskin, Ph.D.	Merck U.S. Health	69
Charles M. Beasley, Jr., M.D.	Eli Lilly and Company	53
Helmut Beckmann, M.D.	International Academy for Biomedical and Drug Research	4
Barbara Bell, M.D.	MRC-PMAC; Pfizer Canada Inc.	37
Laura J. Bernay, M.D.	Bristol-Myers Squibb	113
Joseph Biederman, M.D.	SmithKline Beecham Pharmaceuticals; Eli Lilly and Company; Wyeth-Ayerst Laboratories	7, 118
Renee L. Binder, M.D.	Novartis Pharmaceuticals Corporation	8, 12, 113

Presenter	Manufacturer(s)	Program Page #
Robert J. Bischoff, Ph.D. Donald W. Black, M.D.	Therapy Enhancement Associates Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals	102 50
Pierre Blier, M.D.	SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories	98
Howard E. Book, M.D. Soo Borson, M.D.	American Psychiatric Press, Inc. Janssen Pharmaceutica and Research Foundation; Abbott Laboratories (employer)	41 13
Linda Bosma, M.D. Charles L. Bowden, M.D.	Eli Lilly Nederland Abbott Laboratories; Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Merck U.S. Health; Pfizer Inc.; Lilly Research Laboratories, a division of Eli Lilly and Company; Wyeth-Ayerst Laboratories; Parke-Davis, Division of Warner-Lambert Company; National Institute of Mental Health	111 3, 63
Theron C. Bowers, M.D. John M.W. Bradford, M.B. Kathleen T. Brady, M.D. David L. Braff, M.D. John C.S. Breitner, M.D. Thomas E. Brown, Ph.D. Gina Browne, M.D. Peter F. Buckley, M.D.	Caduceus Medical Software Pfizer International, Inc. Abbott Laboratories; Pfizer Inc.; Bristol-Myers Squibb Pfizer Inc. Bayer The Psychological Corporation Pfizer Canada, Inc. Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	88 64, 74, 109 3, 16, 55, 61, 118 3 68 1, 5, 30 37 10
Tal Burt, M.D. Marian I. Butterfield, M.D.	Redtop Company, L.L.C. Eli Lilly and Company; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Pfizer Inc.	19, 54, 56, 91 17, 111
Joseph R. Calabrese, M.D.	Abbott Laboratories; E-Merck; Glaxo Wellcome Inc.; Lilly Research Laboratories, a division of Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories	6, 16, 69, 96
Joshua W. Calhoun, M.D. Marc Cantillon, M.D. William T. Carpenter, Jr., M.D. Daniel E. Casey, M.D.	Janssen Pharmaceutica and Research Foundation Zeneca Pharmaceuticals International Academy for Biomedical and Drug Research Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.; Novartis Pharmaceuticals Corporation	101 86 4 69
Jacquelyn B. Chang, M.D. Dennis S. Charney, M.D. James C.Y. Chou, M.D. Anita L.H. Clayton, M.D.	Zeneca Pharmaceuticals Organon Inc.; Wyeth-Ayerst Laboratories <i>Pass the Boards!</i> Pfizer Inc.; Wyeth-Ayerst Laboratories; Eli Lilly and Company; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals; Organon Inc.; Glaxo Wellcome Inc.	114 7, 11, 46, 62 8 3, 53
Paula J. Clayton, M.D. Kathleen F. Clougherty, M.S.W.	Merck & Co.; Eli Lilly and Company; Organon Inc. National Institute of Mental Health; Pfizer Inc.; Bristol-Myers Squibb; American Psychiatric Press, Inc.; Eli Lilly and Company	10 1
Emil F. Coccaro, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Abbott Laboratories; SmithKline Beecham Pharmaceuticals	46, 94
Bruce M. Cohen, M.D. Lee S. Cohen, M.D.	Eli Lilly and Company Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Roche Laboratories, a member of the Roche Group; Pfizer Inc.	65 6, 9, 27, 36
Lewis M. Cohen, M.D.	National Kidney Foundation of Massachusetts and Rhode Island; the Open Society; the Greenwall Foundation; Eli Lilly and Company (employer)	107
Jerome A. Collins, M.D. Robert R. Conley, M.D.	Bristol-Myers Squibb; Merck & Co. Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Abbott Laboratories; Merck & Co.	21 120
Ian A. Cook, M.D.	Wyeth-Ayerst Laboratories; Eli Lilly and Company; Pharmacia & Upjohn Company, Inc.	99
Peter E. Cook, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Ortho-McNeil Pharmaceutical	48
Theresa L. Crenshaw, M.D.	Glaxo Wellcome Inc.	12

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Jeffrey L. Cummings, M.D.	Eli Lilly and Company; Pfizer Inc.; Novartis Pharmaceuticals Corporation; Eisai Inc.; Bayer; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals	13, 17, 100, 105
Anthony M. D'Agostino, M.D.	Behavioral Health Systems, Inc.	22, 119
Jonathan R.T. Davidson, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Roche Laboratories, a member of the Roche Group; SmithKline Beecham Pharmaceuticals; Parke-Davis, Division of Warner-Lambert Company; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Organon Inc.; Pfizer Inc.	6, 10
Jonathan S. Davine, M.D.	Solvay Pharmaceuticals, Inc.	88
John M. Davis, M.D.	Janssen Pharmaceutica and Research Foundation	41
Jesus J. De La Gandara, M.D.	Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Pfizer Inc.; Eli Lilly and Company	54
Jeffrey D. DeLisle, M.D.	Eli Lilly and Company; Pfizer Inc.	114
Pedro L. Delgado, M.D.	Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals; Organon Inc.; Bristol-Myers Squibb	99
Davangere P. Devanand, M.D.	Pfizer Inc.; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Wyeth-Ayerst Laboratories	13, 62, 95
Ruth A. Dickson, M.D.	Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation	6
Park E. Dietz, M.D.	Threat Assessment Group, Inc.; Novartis Pharmaceuticals Corporation	12
Lisa B. Dixon, M.D.	Zeneca Pharmaceuticals	10
John P. Docherty, M.D.	Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	38
Roberto A. Dominguez, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Ciba Geigy Corporation, Pharmaceuticals Division; Bristol-Myers Squibb; Pfizer Inc.	54
Rachelle Doody, M.D.	Eisai Inc.; Pfizer Inc.	100
P. Murdli Doraiswamy, M.D.	Eisai Inc.; Pfizer Inc.; Novartis Pharmaceuticals Corporation; Bayer; Eli Lilly and Company; Forest Laboratories, Inc.	100
Sharon G. Dott, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Abbott Laboratories	7
Wayne C. Drevets, M.D.	Pfizer Inc.	66
David L. Dunner, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Organon Inc.; Glaxo Wellcome Inc.; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.	7, 69
Jane L. Eisen, M.D.	Bristol-Myers Squibb	10, 34
James M. Ellison, M.D.	Eli Lilly and Company	93, 114
Graham J. Emslie, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb	42
Dwight L. Evans, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; National Institute of Mental Health; Solvay Pharmaceuticals, Inc.	10, 11
Stephen V. Faraone, Ph.D.	Wyeth-Ayerst Laboratories	8
Martin R. Farlow, M.D.	Parke-Davis, Division of Warner-Lambert Company; Novartis Pharmaceuticals Corporation; Bayer; Eli Lilly and Company; Somerset Pharmaceuticals; Sigma Tau Pharmaceutical Company; Wyeth-Ayerst Laboratories; Quintiles, Pfizer Inc.; TEVA Marion Partners; National Institute on Aging; Eisai Inc.; Takeda Pharmaceuticals; Janssen Pharmaceutica and Research Foundation	68
Maurizio Fava, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Roche Laboratories, a member of the Roche Group; Synthelabo Pharmaceuticals; Organon Inc.; Bristol-Myers Squibb; Lorex Pharmaceuticals; Pharmacia & Upjohn Company, Inc.	69, 83, 98
Jan A. Fawcett, M.D.	National Institute of Mental Health; Abbott Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Eli Lilly and Company; Organon Inc.; Pfizer Inc.; Theodore and Vada Stanley Foundation; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; EM Industries, Inc.; Pharmacia & Upjohn Company, Inc.; American Suicide Foundation; Chicago Consortium for Psychiatric Research; American Association of Suicidology; Psychiatric Research Society; American Society of Clinical Psychopharmacology; Janssen Pharmaceutica and Research Foundation	13, 68

Presenter	Manufacturer(s)	Program Page #
Frank G. Feeley, J.D.	Psychiatrists' Purchasing Group	85
Sidney Fein, M.D.	Janssen Pharmaceutica and Research Foundation	68
Joel S. Feiner, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	103, 114
Wayne S. Fenton, M.D.	Eli Lilly and Company; Pfizer Inc.; Janssen Pharmaceutica and Research Foundation	120
Francisco Fernandez, M.D.	Bristol-Myers Squibb; Organon Inc.; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories	21
Steven H. Ferris, Ph.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	7, 13
Ivy Fettes, M.D.	Merck U.S. Health	69
Susan J. Fiestler, M.D.	SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.	48
Robert L. Findling, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Abbott Laboratories	6, 16
Sanford I. Finkel, M.D.	Pfizer Inc. (employer)	99
W. W. Fleischhacker, M.D.	Eli Lilly and Company; Knoll; Lundbeck; Janssen Pharmaceutica and Research Foundation; International Academy for Biomedical and Drug Research	4
Alastair J. Flint, M.B.	Forest Laboratories, Inc.	53, 100
Charles V. Ford, M.D.	Pharmacia & Upjohn Company, Inc.; Pfizer Inc; Eli Lilly and Company	1
Allen J. Frances, M.D.	Janssen Pharmaceutica and Research Foundation; Bristol-Myers Squibb; Solvay Pharmaceuticals, Inc.; Abbott Laboratories; Zeneca Pharmaceuticals; McNeil Pharmaceuticals; Novartis Pharmaceuticals Corporation; Eli Lilly and Company	47
Richard J. Frances, M.D.	Pfizer Inc.; Abbott Laboratories; Warner-Lambert; Janssen Pharmaceutica and Research Foundation	16, 47, 65
Ellen Frank, Ph.D.	Hartford Foundation; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Jewish Healthcare Foundation	2, 9
Robert Freedman, M.D.	Glaxo Wellcome Inc.	9, 46
Ellen W. Freeman, Ph.D.	Pfizer Inc.	122
Mark A. Frye, M.D.	Abbott Laboratories	16, 96
Abby J. Fyer, M.D.	Merck & Co.; Marion-Merrell Dow; Pfizer Inc.	64
Glen O. Gabbard, M.D.	Forest Laboratories, Inc.	16, 42, 56, 64, 70, 97
Alan J. Gelenberg, M.D.	Bristol-Myers Squibb; Pfizer Inc.; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Warner-Lambert; Merck-Medco; Eli Lilly and Company	24
Mark S. George, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Dupont Pharma; Medi-Physics, Inc., Amersham Healthcare; Picker International; Dantec (Medtronic); Glaxo Wellcome Inc.; Solvay Pharmaceuticals, Inc.; Duphar; Parke-Davis, Division of Warner-Lambert Company	17, 66
Robert A. George, M.D.	MedChek	47
Leslie H. Gise, M.D.	Eli Lilly and Company; Pfizer Inc.; Merck-Medco	97, 122
Stuart Gitlow, M.D.	JZSZ Online Productions Inc.; America Online Inc.	39
Alexander H. Glassman, M.D.	Pfizer Inc.; Eli Lilly and Company; Dupont Pharma; Merck & Co.; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Abbott Laboratories; Forest Laboratories, Inc.	9, 70, 117
William M. Glazer, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation	12
Ira D. Glick, M.D.	Abbott Laboratories; Zeneca Pharmaceuticals; Otsuka; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	10
Donald C. Goff, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Cortex Pharmaceuticals	67
Robert M. Goisman, M.D.	Eli Lilly and Company	16
Joseph F. Goldberg, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.	84
Jill M. Goldstein, Ph.D.	Eli Lilly and Company	6, 66
Michael G. Goldstein, M.D.	Glaxo Wellcome Inc.; McNeil Pharmaceuticals; Eli Lilly and Company; Dupont Pharma; Merck & Co.; Sano Corporation; Bristol-Myers Squibb; Glaxo Wellcome Inc.	15, 117
Kimberley P. Good, Ph.D.	Janssen Pharmaceutica and Research Foundation	99

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Wayne K. Goodman, M.D.	SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company	6
Paul J. Goodnick, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Pfizer Inc.; Organon Inc.	83
Jack M. Gorman, M.D.	Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Interneuron; Forest Laboratories, Inc.; Bristol-Myers Squibb	2, 12, 66, 81, 92
Carl G. Gottfries, Ph.D.	Forest Laboratories, Inc.	70, 100
John F. Greden, M.D.	Eli Lilly and Company; Pfizer Inc.; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals	2
Alan I. Green, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Hoechst Marion Rousell; Zeneca Pharmaceuticals; Pfizer Inc.; Otsuka	10, 34
Michael F. Green, Ph.D.	Janssen Pharmaceutica and Research Foundation	99
David M. Greenberg, M.B.	Pfizer International	74
John H. Greist, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Organon Inc.; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Watson Laboratories, Inc.; Bristol-Myers Squibb; Ciba Geigy Corporation, Pharmaceuticals Division; Hoffman-La Roche	10
Carlos M. Grilo, Ph.D.	National Institutes of Health; Eli Lilly and Company	84, 96
George T. Grossberg, M.D.	Pfizer Inc.; Novartis Pharmaceuticals Corporation; Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories; Eli Lilly and Company; Zeneca Pharmaceuticals; Somerset	7, 73, 95
Alan M. Gruenberg, M.D.	American Home Products; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Zeneca Pharmaceuticals	83, 103
Lynn R. Grush, M.D.	Eli Lilly and Company	27
Raquel E. Gur, M.D.	Wyeth-Ayerst Laboratories	11
Uriel Halbreich, M.D.	Pfizer Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories	4
Robert E. Hales, M.D.	Bristol-Myers Squibb	15, 41, 44, 73
Mark H. Halman, M.D.	SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Bristol-Myers Squibb	41, 93
Katherine A. Halmi, M.D.	Eli Lilly and Company	16, 118
Susan H. Hamilton	Eli Lilly and Company (employer)	27
Cary L. Hamlin, M.D.	Fear Free Technology, Inc.	44
Robert D. Hare, Ph.D.	<i>Psychopathy Checklist (Revised)</i>	64
Joel T. Hargrove, M.D.	Wyeth-Ayerst Laboratories	4, 56
Patrice A. Harris, M.D.	Zeneca Pharmaceuticals	54
Philip D. Harvey, Ph.D.	Pfizer Inc.; Janssen Pharmaceutica and Research Foundation	3, 67, 99
Donald P. Hay, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; Novartis Pharmaceuticals Corporation; Searle; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; Solvay Pharmaceuticals, Inc.	99
Richard G. Heimberg, Ph.D.	SmithKline Beecham Pharmaceuticals	64
David J. Hellerstein, M.D.	Pfizer Inc.; Eli Lilly and Company; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb	111
Marvin I. Herz, M.D.	Zeneca Pharmaceuticals; Abbott Laboratories; Pfizer Inc.	81
R. Randolph Hillard, M.D.	Janssen Pharmaceutica and Research Foundation; Pfizer Inc.	114
Robert M.A. Hirschfeld, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Organon Inc.; Pfizer Inc.; Hoffman-LaRoche; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals	7, 12, 94, 117
Barbara Hochstrasser, M.D.	Solvay Pharmaceuticals, Inc.; Lundbeck; Pharmacia & Upjohn Company, Inc.	69
Eric Hollander, M.D.	Solvay Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Abbott Laboratories; Glaxo Wellcome Inc.; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; Pfizer Inc.	3, 9, 67, 92

Presenter	Manufacturer(s)	Program Page #
Leonard Holmes, Ph.D. John R. Hughes, M.D.	The Mining Company Abbott Laboratories; Adis International Consumers Union; Adcare Association; Advanstar; ALZA Corporation; American Association of Physicians in Alcoholism and Addictions; American Cyanamid; American Medical Association; American Medical Video; American Pharmaceutical Association; American Psychiatric Association; Boehringer Ingelheim; Brookside Hospital; Bruno & Bruno; Caduceus Foundation; Cahners Health Communications; Cheshire Communication; Ciba Geigy Corporation, Pharmaceuticals Division; <i>Consumers Report</i> ; Cooley Hospital, David Crosbee, Inc.; Dupont Pharma; Merck & Co.; DynaGen Corporation; Edelman Communications; Elsevier Publishing; Eli Lilly and Company; Fine & Associates; Glaxo Wellcome Inc.; Healthcare Communications Network; Health Values; Henry Ford Hospital; Hoechst Marion Rousell; Marion-Merrel Dow; Humphrey; Farrington and McLain; International Food Information Council; International Life Sciences Institute; Intramedical Health Services; J. Wiley and Sons; Lederle Laboratories; Lifesign Stop Smoking Program; Mae Milban Publishing; Manchester Mental Health Association; Manisses Communications; McNeil Pharmaceutical/McNeil Consumer; Medco Management, Inc.; Medical Age Publishing; Medical Economics; Medical Marketing Group; Memorial Sloan Kettering Cancer Center; Miller Fenwick; Miriam Hospital; Montefiore Hospital; National Coffee Manufacturers; National Institutes of Health; Ness Motley and Associates; Neuromedical Technologies, Inc.; Neuroscience Ventures; <i>New England Journal of Medicine</i> ; New York State; Nissen & Lumsden; Orbis, Inc.; Palo Alto Center for Disease Prevention; Parke-Davis, Division of Warner-Lambert; Patient Care; Pharmacia & Upjohn Company, Inc.; AB Leo Pharmaceuticals; Kabi Pharmacia; Pharmacia Consumer; Pinney Associates/Corporate Health Policies; Plenum Press; Porter Novelli; Princeton Scientifics; Proctor & Gamble; SmithKline Beecham Pharmaceuticals; Southern Medical Association; Springer-Verlag; St. Peters Medical Center; Symedco; Washington University; Weil, Gotshal & Manges; Wilkerson Group; Wilmer, Cutler & Pickering	33
Richard D. Hurt, M.D.	Glaxo Wellcome Inc.; McNeil Pharmaceuticals; SANO; SmithKline Beecham Pharmaceuticals; Ciba Geigy Corporation, Pharmaceuticals Division; Marion-Merrell Dow; Elan; Lederle; Dupont Pharma; Merck & Co.; DynaGen	9, 48, 117
Steven E. Hyler, M.D. Waguih W. Ishak, M.D. Jerome H. Jaffe, M.D.	NiJo Software & Video Redtop, L.L.C.	5, 8, 39, 44, 54, 56, 59, 88, 99 19, 56, 91
Kay R. Jamison, Ph.D. Philip G. Janicak, M.D.	Merck & Co.; Pfizer Inc.; Johnson and Johnson; Bristol-Myers Squibb; Roxanne; Schering-Plough; Algos Solvay Pharmaceuticals, Inc.; Abbott Laboratories	51, 87 72
James W. Jefferson, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Glaxo Wellcome Inc.; Abbott Laboratories; Pfizer Inc.; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Pratt; Novartis Pharmaceuticals Corporation	41, 68
Rachel Jenkins, M.D. Dilip V. Jeste, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Eli Lilly and Company; Organon Inc.; Janssen Pharmaceutica and Research Foundation; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Watson Laboratories, Inc.; Bristol-Myers Squibb; Ciba Geigy Corporation, Pharmaceuticals Division; Searle; Pharmacia & Upjohn Company, Inc.; Roche Laboratories, a member of the Roche Group; Novartis Pharmaceuticals Corporation; Wyeth-Ayerst Laboratories	10 38, 63
Russell T. Joffe, M.D.	Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals	38, 67
Xenia H. Johnson, M.D. Billy E. Jones, M.D. Lewis L. Judd, M.D.	SmithKline Beecham Pharmaceuticals; Abbott Laboratories; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories Zeneca Pharmaceuticals Greenspring Health Services; Maryland Health Partners International Academy for Biomedical and Drug Research	16 114 62, 63 4

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
David A. Kahn, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Glaxo Wellcome Inc.	6, 38
Ned H. Kalin, M.D.	Wyeth-Ayerst Laboratories; Dupont Pharma; Merck & Co.; Solvay Pharmaceuticals, Inc.	11
John M. Kane, M.D.	Novartis Pharmaceuticals Corporation; Lundbeck; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.; McNeil Pharmaceuticals; Zeneca Pharmaceuticals	69
Andres Kanner, M.D.	Parke-Davis, Division of Warner-Lambert Company; Novartis Pharmaceuticals Corporation	95
Ira R. Katz, M.D.	Eisai Inc.; Pfizer Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	13, 100
David J. Katzelnick, M.D.	Ciba Geigy Corporation, Pharmaceuticals Division; Solvay Pharmaceuticals, Inc.; Glaxo Wellcome Inc.; Abbott Laboratories; Astra/Merck Group, Division of Merck & Co.; Pfizer Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Watson Laboratories, Inc.; Pharmacia & Upjohn Company, Inc.; Johnson and Johnson	30
Richard J. Kavoussi, M.D.	Abbott Laboratories	84
Paul E. Keck, Jr., M.D.	Abbott Laboratories; Alza; Parke-Davis, Division of Warner-Lambert Company; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Glaxo Wellcome Inc.; Eli Lilly and Company; RW Johnson; Janssen Pharmaceutica and Research Foundation; Stanley Foundation; National Institute of Drug Abuse; National Institute of Mental Health; Pfizer Inc.; Zeneca Pharmaceuticals	3, 12, 52
Richard S.E. Keefe, Ph.D.	Lilly Research Laboratories, a division of Eli Lilly and Company	67
Gabor I. Keitner, M.D.	Bristol-Myers Squibb	7, 103
Martin B. Keller, M.D.	Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Pfizer Inc.; Bristol-Myers Squibb; Eli Lilly and Company	7, 99
James L. Kennedy, M.D.	Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.	3
Terence A. Ketter, M.D.	Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Eli Lilly and Company	16, 96
Paul A. Ketti, M.D.	Pfizer Inc.; Wyeth-Ayerst Laboratories; Manor Health Care; Abbott Laboratories	47
Steven A. King, M.D.	Wyeth-Ayerst Laboratories; Janssen Pharmaceutica and Research Foundation	30
Herbert D. Kleber, M.D.	Dupont Pharma	18, 97, 120
Donald F. Klein, M.D.	Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; Interneuron	12, 29, 37
James H. Kocsis, M.D.	Pfizer Inc.; Bristol-Myers Squibb; Abbott Laboratories	37, 69
George F. Koob, Ph.D.	Glaxo Wellcome Inc.	9
Lili C. Kopala, M.D.	Janssen Pharmaceutica and Research Foundation	99
Susan G. Kornstein, M.D.	Bristol-Myers Squibb; Pfizer, Inc.	7
Edward M. Kovachy, Jr., M.D.	Therapy Enhancement Associates	102
K. Ranga Rama Krishnan, M.D.	SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Eli Lilly and Company	2
Vinod Kumar, M.D.	Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Hoffman-LaRoche	88
David J. Kupfer, M.D.	Eli Lilly and Company	2
Stanley P. Kutcher, M.D.	Abbott Laboratories; SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Eli Lilly and Company	33, 42
Raymond W. Lam, M.D.	ICN Canada; Eli Lilly Canada	62, 92
William B. Lawson, M.D.	Janssen Pharmaceutica and Research Foundation; Otsuka	63
Barry D. Lebowitz, Ph.D.	Pharmacia & Upjohn Company, Inc.	99
Douglas S. Lehrer, M.D.	Merck & Co.; Mylan Pharmaceuticals	109
Ellen Leibenluft, M.D.	Eli Lilly and Company; Pfizer Inc.; Abbott Laboratories	19, 31, 117
Andrew F. Leuchter, M.D.	Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb	99
Alan I. Levenson, M.D.	Psychiatrists' Purchasing Group, Inc.	85
David A. Lewis, M.D.	Pfizer Inc.	3
Freda C. Lewis-Hall, M.D.	Eli Lilly and Company	54

Presenter	Manufacturer(s)	Program Page #
Peter F. Liddle, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Ortho Inc.	63
Jeffrey A. Lieberman, M.D.	Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Pfizer Inc.	7, 10, 68
Michael R. Liebowitz, M.D.	SmithKline Beecham Pharmaceuticals; Eli Lilly and Company; Synthelabo; Roche Laboratories, a member of the Roche Group; Solvay Pharmaceuticals, Inc.; Pfizer Inc.; Boehringer Ingelheim; Bristol-Myers Squibb	6, 64, 68, 121
Russell F. Lim, M.D.	Eli Lilly and Company	8, 19, 44, 56, 76, 88, 99, 110
Keh-Ming Lin, M.D.	Zeneca Pharmaceuticals; Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	80, 94
Jean-Pierre Lindenmayer, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	10, 86
Marsha M. Linehan, Ph.D.	Guilford Publications, Inc.	6, 64
John R. Lion, M.D.	Novartis Pharmaceuticals Corporation	12
Richard B. Lipton, M.D.	Bristol-Myers Squibb; Abbott Laboratories; Glaxo Wellcome Inc.; Zambon; Novartis Pharmaceuticals Corporation; Pfizer Inc.; Merck U.S. Health	69
R. Bruce Lydiard, M.D.	Bristol-Myers Squibb	10
Mario Maj, M.D.	International Academy for Biomedical and Drug Research	4
Jose R. Maldonado, M.D.	Glaxo Wellcome Inc.; Eli Lilly and Company; Pfizer Inc.	1
Husseini K. Manji, M.D.	Pharmacia & Upjohn Company, Inc.; Organon Inc.; Abbott Laboratories; Lilly Research Laboratories, a division of Eli Lilly and Company; Glaxo Wellcome Inc.	116
Lauren B. Marangell, M.D.	Pfizer Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories; Abbott Laboratories; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb	73
Stephen R. Marder, M.D.	Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Abbott Laboratories; Zeneca Pharmaceuticals; Ortho McNeil; Otsuka	10, 41
John C. Markowitz, M.D.	Pfizer Inc.; Bristol-Myers Squibb; National Institute of Mental Health; Eli Lilly and Company; American Psychiatric Press, Inc.	1, 16, 35, 42, 78
Randall D. Marshall, M.D.	SmithKline Beecham Pharmaceuticals	91
Daniel B. Martinez, M.D.	Zeneca Pharmaceuticals	114
Prakash S. Masand, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Abbott Laboratories; Zeneca Pharmaceuticals; Novartis Pharmaceuticals Corporation; Searle; Pfizer Inc.	4
Ninan T. Mathew, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Abbott Laboratories; Merck U.S. Health	69
Richard H. McCarthy, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	86
Susan L. McElroy, M.D.	Abbott Laboratories; Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Glaxo Wellcome Inc.; Alza; Wyeth-Ayerst Laboratories; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals	6, 12, 118
Bruce S. McEwen, Ph.D.	Wyeth-Ayerst Laboratories	4
Bentson H. McFarland, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals	47, 52
Patrick J. McGrath, M.D.	Pharmacia & Upjohn Company, Inc.	69
Susan R. McGurk, Ph.D.	Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	3, 99
Dennis J. McKenna, Ph.D.	Modern Alchemy; Mauna Keo Nutraceuticals	94
William T. McKinney, Jr., M.D.	Bristol-Myers Squibb; Pfizer Inc.; Eli Lilly and Company; Abbott Laboratories	79, 117
Thomas D. McRae, M.D.	Pfizer Inc.	86
David Mee-Lee, M.D.	New Standards, Inc.	41
Herbert Y. Meltzer, M.D.	Novartis Pharmaceuticals Corporation; Pfizer Inc.; Abbott Laboratories; Zeneca Pharmaceuticals; Eli Lilly and Company; Otsuka	3, 10
Julien Mendlewicz, M.D.	International Academy for Biomedical and Drug Research	4
Roger E. Meyer, M.D.	United Behavioral Health Care	9
Barnett S. Meyers, M.D.	Forest Laboratories, Inc.	100
David Michelson, M.D.	Eli Lilly and Company	84

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Ivan W. Miller, Ph.D.	Pfizer Inc.; Bristol-Myers Squibb; Organon Inc.; Eli Lilly and Company	27
Lisa J.F. Miller, Ph.D.	Pfizer Inc.	111
Jacobo E. Mintzer, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.	86, 95, 105
Dario F. Mirski, M.D.	Janssen Pharmaceutica and Research Foundation	95
James E. Mitchell, M.D.	Eli Lilly and Company; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals	16, 118
Kerry E. Mitchell, M.D.	Pfizer Inc.	24
John Monahan, Ph.D.	Novartis Pharmaceuticals Corporation	12
Maureen Mondor, R.N.	ProMutual Group	5
Stuart A. Montgomery, M.D.	Organon Inc.	7
Benoit H. Mulsant, M.D.	Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eisai Inc.; Forest Laboratories, Inc.	100
Robin M. Murray, M.B.	Eli Lilly and Company; Pfizer Inc.; Zeneca Pharmaceuticals Corporation	10
Henry A. Nasrallah, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.; Zeneca Pharmaceuticals	4, 53
Devdutt V. Nayak, M.D.	Janssen Pharmaceutica and Research Foundation	68
J. Craig Nelson, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Eli Lilly and Company; Bayer; Wyeth-Ayerst Laboratories; Ciba Geigy Corporation, Pharmaceuticals Division; Organon Inc.; Hoechst Marion Rousell; SmithKline Beecham Pharmaceuticals; Pfizer Inc.	10, 69
Charles B. Nemeroff, M.D.	SmithKline Beecham Pharmaceuticals	2
Peter J. Neumann, Sc.D.	Pfizer Inc.; Eisai Inc.	100
Raymond S. Niaura, Ph.D.	Glaxo Wellcome Inc.; Sano Corporation	15, 117
Andrew A. Nierenberg, M.D.	Eli Lilly and Company; Organon Inc.; Sanofi; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Pfizer Inc.; Pharmacia & Upjohn Company, Inc.	13, 98, 99
Keith H. Nuechterlein, Ph.D.	Janssen Pharmaceutica and Research Foundation	99
Christopher O'Connor, M.D.	Pfizer Inc.; Sanofi-Winthrop; Searle; Parke-Davis, Division of Warner-Lambert Company; Hoechst Marion Rousell; National Institutes of Health; Dupont Pharma; Merck & Co.; Wyeth-Ayerst Laboratories; Novartis Pharmaceuticals Corporation; Cardiologic Systems; Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals; Bayer; Boehringer Ingelheim; Bristol-Myers Squibb; Astra/Merck Group, Division of Merck & Co.	2
Samuel O. Okpaku, M.D.	Abbott Laboratories	63
Mark Olsson, M.D.	Janssen Pharmaceutica and Research Foundation	65, 116
Lewis A. Opler, M.D.	Multi-Health Systems, Inc.	5, 46, 67
C. Richard Orndoff, M.Ed.	Greenspring Health Services, Inc.; AdvaCare	63
Robert B. Ostroff, M.D.	Psych Management, Inc.	55
Michael W. Otto, Ph.D.	SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; Roche Laboratories, a member of the Roche Group	9
Barbara L. Parry, M.D.	Pfizer Inc.	62, 122
Michele T. Pato, M.D.	Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.	3, 15
Robert D. Patterson, M.D.	Mental Health Connections Inc.	65, 76
David Pauls, Ph.D.	Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.	3
Diana O. Perkins, M.D.	Abbott Laboratories; Eli Lilly and Company; Hoechst Marion Rousell; Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Novartis Pharmaceuticals Corporation	50, 60
Eric D. Peselow, M.D.	Pfizer Inc.	113
Katharine A. Phillips, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Gate Pharmaceuticals	11
Robert T.M. Phillips, M.D.	Novartis Pharmaceuticals Corporation	12, 47, 80
David Pickar, M.D.	Novartis Pharmaceuticals Corporation	10
Teresa A. Pigott, M.D.	Solvay Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Eli Lilly and Company; Pfizer Inc.; Parke-Davis, Division of Warner-Lambert Company; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Glaxo Wellcome Inc.; Interneuron, Inc.; Organon Inc.; RW Johnson; Obsessive-Compulsive Foundation; Pharmacia & Upjohn Company, Inc.; Ciba Geigy Corporation, Pharmaceuticals Division	6
Harold Alan Pincus, M.D.	American Psychiatric Association (employer)	29, 46, 65, 95

Presenter	Manufacturer(s)	Program Page #
Mark H. Pollack, M.D.	Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Roche Laboratories, a member of the Roche Group; Solvay Pharmaceuticals, Inc.; Bristol-Myers Squibb; Parke-Davis, Division of Warner-Lambert Company	9, 112
Bruce G. Pollock, M.D.	SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Forest Laboratories, Inc.; National Institutes of Health	100
Michael Pontecorvo, M.D.	Johnson and Johnson; Janssen Pharmaceutica and Research Foundation (employer)	86
Charles W. Popper, M.D.	Mary Ann Liebert, Inc.; Abbott Laboratories; Richwood; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb	42
Robert M. Post, M.D.	Abbott Laboratories; Eli Lilly and Company; Glaxo Wellcome Inc.	6, 96
Ronald A. Rabin, M.D.	Abbott Laboratories	84
Peter V. Rabins, M.D.	Novartis Pharmaceuticals Corporation	7, 38
Jiri Raboch, M.D.	Roche Laboratories, a member of the Roche Group; Pfizer Inc.	71
Giorgio Racagni, Ph.D.	International Academy for Biomedical and Drug Research	4
Susan Rako, M.D.	Solvay Pharmaceuticals, Inc.	97
Mark H. Rapaport, M.D.	Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Lilly Research Laboratories, a division of Eli Lilly and Company; Pfizer Inc.	3, 69
Alan M. Rapoport, M.D.	Novartis Pharmaceuticals Corporation; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Abbott Laboratories; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Merck U.S. Health	69
Murray A. Raskind, M.D.	Bayer; Novartis Pharmaceuticals Corporation; Parke-Davis, Division of Warner-Lambert Company; Janssen Pharmaceutica and Research Foundation	13
Scott L. Rauch, M.D.	Pfizer Inc.; Eli Lilly and Company; Solvay Pharmaceuticals, Inc.	66, 91
Noreen A. Reilly-Harrington, Ph.D.	Glaxo Wellcome Inc.; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation	6
Domeena C. Renshaw, M.D.	Glaxo Wellcome Inc.	12
Phillip J. Resnick, M.D.	Novartis Pharmaceuticals Corporation	5, 12, 16, 41, 73
Victor I. Reus, M.D.	Wyeth-Ayerst Laboratories; Pfizer Inc.	97
S. Craig Risch, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Novartis Pharmaceuticals Corporation; Searle	95
Steven J. Romano, M.D.	Eli Lilly and Company	27
Steven P. Roose, M.D.	Pfizer Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Forest Laboratories, Inc.	2, 70, 94
Jerrold F. Rosenbaum, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Forest Laboratories, Inc.; Sanofi; Roche Laboratories, a member of the Roche Group	2
Anthony J. Rothschild, M.D.	Zeneca Pharmaceuticals; Eli Lilly and Company; Glaxo Wellcome Inc.; Otsuka; Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Forest Laboratories, Inc.	41
Bruce J. Rounsaville, M.D.	Dupont Pharma	64, 120
Sean B. Rourke, Ph.D.	Glaxo Wellcome Inc.	112
Barry W. Rovner, M.D.	Abbott Laboratories	13
David R. Rubinow, M.D.	Dista; TAP Pharmaceuticals; Ciba Geigy Corporation, Pharmaceuticals Division; Upshure-Smith; Eli Lilly and Company	6
A. John Rush, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Pfizer Inc.; Abbott Laboratories; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Organon Inc.	2, 7, 65
Gary S. Sachs, M.D.	Roche Laboratories, a member of the Roche Group; Glaxo Wellcome Inc.; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories; Solvay Pharmaceuticals, Inc.; Sanofi; Pfizer Inc.	6, 65
Harold A. Sackeim, Ph.D.	Pharmacia & Upjohn Company, Inc.	23, 99
Kenneth M. Sakauye, M.D.	Pfizer Inc.; Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation	120

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Carl Salzman, M.D.	Zeneca Pharmaceuticals; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Protodigm; Janssen Pharmaceutica and Research Foundation; Forest Laboratories, Inc.; Wyeth-Ayerst Laboratories	99
Gerard Sanacora, M.D.	Pfizer Inc.	112
Nat H. Sandler, M.D.	Eli Lilly and Company; Zeneca Pharmaceuticals; Warner-Lambert; Pfizer Inc.; Glaxo Wellcome Inc.; Watson Laboratories, Inc.	83
Joel Saper, M.D.	Bristol-Myers Squibb; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Merck U.S. Health; Glaxo Wellcome Inc.; Eli Lilly and Company; Pfizer Inc.	69
Alan F. Schatzberg, M.D.	Eli Lilly and Company; Abbott Laboratories; Pfizer Inc.; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories	7, 12
Steven J. Schleifer, M.D.	Greenspring Health Services of New Jersey	114
Lon S. Schneider, M.D.	Bayer; Eisai Inc.; Pfizer Inc.; Novartis Pharmaceuticals Corporation; Parke-Davis, Division of Warner-Lambert Company; Somerset; SmithKline Beecham Pharmaceuticals; American Association for Geriatric Psychiatry; Johnson and Johnson; Wyeth-Ayerst Laboratories; Janssen Pharmaceutica and Research Foundation	13, 68
S. Charles Schulz, M.D.	Abbott Laboratories; Eli Lilly and Company; Pfizer Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation	6
Dean Schuyler, M.D.	Eli Lilly and Company	2
R. Taylor Segraves, M.D.	Organon Inc.	3
Edmund C. Settle, Jr., M.D.	Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb; Organon Inc.; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.	10
Jerrold L. Shapiro, Ph.D.	Therapy Enhancement Associates	102
Shawn C. Shea, M.D.	SmithKline Beecham Pharmaceuticals	5, 42
M. Katherine Shear, M.D.	Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome; Hoffman-LaRoche; Bristol-Myers Squibb; Pharmacia & Upjohn Company, Inc.	12
David V. Sheehan, M.D.	American Medical Association; Anclote Foundation; Bristol-Myers Squibb; National Institutes of Health; Glaxo Wellcome Inc.; Eisai Inc.; ICR; Janssen Pharmaceutica and Research Foundation; Kali Duphar Laboratories, Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories; Merck Sharp & Dohme Ltd.; National Institute on Drug Abuse; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; Quintiles Pacific; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals; TAP Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Zeneca Pharmaceuticals; Warner Chilcott Pharmaceutical Company; Tampa General Hospital, University Psychiatric Center; Abbott Laboratories; Organon Inc.; Philadelphia College of Pharmacy & Science; Lilly Research Laboratories, a division of Eli Lilly and Company; Connecticut & Ohio Academies of Family Physicians; CPC Coliseum Medical Center; USF Friends of Research in Psychiatry; National Anxiety Awareness Program; Anxiety Disorders Resource Center; APA Task Force on Treatments of Psychiatric Disorders; APA Task Force on Benzodiazepine Dependency; National Depressive & Manic Depressive Association; Council on Anxiety Disorders; Division of Drugs & Technology, American Medical Association; Ad Hoc Committee, Treatment Drug & Assessment Research Review Committee of National Institute of Mental Health on Anxiety and Phobic Disorder Projects; APA Work Group to revise <i>DSM-III</i> Anxiety Disorders Section; Anxiety Drug Efficacy Case, U.S. Food & Drug Administration; Boehringer Ingelheim; Boots; Charter Hospitals; Ciba Geigy Corporation, Pharmaceuticals Division; Dista; Rhone-Poulenc Rorer Pharmaceuticals; Roche Laboratories, a member of the Roche Group; Schering Corporation; Excerpta Medica Asia; Hospital Corporation of America; Humana; ICI; Marion-Merrill Dow; McNeil Pharmaceuticals	6
Fred D. Sheftell, M.D.	Merck U.S. Health	69
Barbara B. Sherwin, Ph.D.	Wyeth-Ayerst Laboratories; Proctor & Gamble Pharmaceuticals; Solvay Pharmaceuticals, Inc.	4, 13
Marjorie L. Shuer, M.D.	Wyeth-Ayerst Laboratories	4, 56
Larry J. Siever, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Wyeth-Ayerst Laboratories	4, 39, 61, 103

Presenter	Manufacturer(s)	Program Page #
Samuel G. Siris, M.D. Gary W. Small, M.D.	Pfizer Inc. Pfizer Inc.; Abbott Laboratories; Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Bayer; Janssen Pharmaceutica and Research Foundation	67, 92 13, 68
Michael W. Smith, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Pfizer Inc.; Organon Inc.; Zeneca Pharmaceuticals; Scios Nova Pharmaceuticals	8, 94
Thomas J. Spencer, M.D. David A. Spiegel, M.D.	Wyeth-Ayerst Laboratories Pfizer Inc.	7, 8 12
Margaret G. Spinelli, M.D. Stephen M. Stahl, M.D.	Eli Lilly and Company Bristol-Myers Squibb; Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.; Solvay Pharmaceuticals, Inc.; Janssen Pharmaceutica and Research Foundation; Bayer; Yamanouchi; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Roche Laboratories, a division of the Roche Group; Ciba Geigy Corporation, Pharmaceuticals Division; Pharmacia & Upjohn Company, Inc.; Hoechst Marion Rousell; Takeda; Abbott Laboratories; Organon Inc.; Neurocrine Biosciences, Inc.	9, 27, 36 15
Murray B. Stein, M.D.	SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Hoffman-LaRoche; Pharmacia & Upjohn Company, Inc.; Bristol-Myers Squibb; Parke-Davis, Division of Warner-Lambert Company	9, 64, 92, 121
Meir Steiner, M.D. Andrew L. Stoll, M.D.	MRC-PMAC; Pfizer Canada Inc. Bristol-Myers Squibb; Eli Lilly and Company; Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Glaxo Wellcome Inc.; Abbott Laboratories; SmithKline Beecham Pharmaceuticals; Organon Inc.; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company	37 65, 98
Nada L. Stotland, M.D. Stephen M. Strakowski, M.D.	Pfizer Inc.; Solvay Pharmaceuticals, Inc.; Zeneca Pharmaceuticals Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Otsuka America Pharmaceuticals; Hoechst Marion Rousell; Abbott Laboratories; Pfizer Inc.	42, 54, 108, 113 7
John Strang, M.D. Jamie S. Street, M.D.	Britannia Pharmaceuticals (England) Eli Lilly and Company (employer)	120 86
David L. Sultzer, M.D. Trey Sunderland, M.D. Norman Sussman, M.D.	Pfizer Inc.; Eisai Inc. Pfizer Inc.; Eisai Inc. Bristol-Myers Squibb; Eli Lilly and Company; Pfizer Inc.; SmithKline Beecham Pharmaceuticals	100, 105 62, 100 15, 82, 92
Eva M. Szigethy, M.D. Carol A. Tamminga, M.D.	Janssen Pharmaceutica and Research Foundation Abbott Laboratories; Eli Lilly and Company; Pfizer Inc.; Wyeth-Ayerst Laboratories; Janssen Pharmaceutica and Research Foundation; Lundbeck	56 69
Roy Tamura, Ph.D. Rajiv Tandon, M.D.	Eli Lilly and Company Abbott Laboratories; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation	83 10
Terri L. Tanielian, M.A. Pierre N. Tariot, M.D.	American Psychiatric Association (employer) Eisai Inc.; Pfizer Inc.; Takeda; SmithKline Beecham Pharmaceuticals; Zeneca Pharmaceuticals; Somerset; Abbott Laboratories; Novartis Pharmaceuticals Corporation; Pharmacia & Upjohn Company, Inc.; Bayer; Janssen Pharmaceutica and Research Foundation; Astra/Merck Group, Division of Merck & Co.; Alza; Ipsen; Sanofi	29 13, 68
Donald E. Tarver, M.D. Martin H. Teicher, M.D. Clifton R. Tennison, Jr., M.D.	<i>Transgender Care</i> (co-author) CirceSoft Inc.; Glaxo Wellcome Inc.; Watson Laboratories, Inc. Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; SmithKline Beecham Pharmaceuticals	55 42 103
Michael E. Thase, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; Organon Inc.; Pfizer Inc.; Wyeth-Ayerst Laboratories; Glaxo Wellcome Inc.; Cerenex; Lipha Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.	1, 7, 16, 38, 41, 42, 93, 118, 119
John W. Thompson, Jr., M.D. Troy L. Thompson II, M.D.	Janssen Pharmaceutica and Research Foundation Dista; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.	113 12, 53
Mauricio Tohen, M.D. Herman A. Tolbert, M.D.	Eli Lilly and Company (employer) Janssen Pharmaceutica and Research Foundation	12, 53 4

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Martin G. Tracy, J.D.	Professional Risk Management Services, Inc.	20, 29, 85
Paula T. Trzepacz, M.D.	Pfizer Inc.	78
Fred Turek, Ph.D.	Merck & Co.; Servier	117
George E. Vaillant, M.D.	Pfizer Inc.	99
Daniel P. van Kammen, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Pfizer Inc.; Zeneca Pharmaceuticals; Abbott Laboratories	41
Richard C. Veith, M.D.	Pfizer Inc.	99
Bruce S. Victor, M.D.	Eli Lilly and Company; Pfizer Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb	1
Ivan C.A. Walks, M.D.	Options Health Care Inc.	28, 63
Joel J. Wallack, M.D.	Bristol-Myers Squibb; Pfizer Inc.; Merck & Co.	52
B. Timothy Walsh, M.D.	Eli Lilly and Company; Abbott Laboratories	33, 69
Peter J. Weiden, M.D.	Zeneca Pharmaceuticals; Eli Lilly and Company; Pfizer Inc.	7, 27
Daniel R. Weinberger, M.D.	Pfizer Inc.	3
Lisa S. Weinstock, M.D.	SmithKline Beecham Pharmaceuticals	9
Myrna M. Weissman, Ph.D.	Eli Lilly and Company	9, 35, 78
Bryant Welch, J.D.	Merck & Co.	22
K.A. Welsh-Bohmer, Ph.D.	Bayer	68
Scott A. West, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Pfizer Inc.; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Hoechst Marion Rousell; Janssen Pharmaceutica and Research Foundation; Otsuka; Zeneca Pharmaceuticals	42
Peter J. Whitehouse, M.D.	Janssen Pharmaceutica and Research Foundation; Pfizer Inc.; Eisai Inc.; Hoechst Marion Rousell; Novartis Pharmaceuticals Corporation; Bayer	86
Diane K. Whitney, M.D.	Bristol-Myers Squibb; Abbott Laboratories	86
Timothy E. Wilens, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc; Abbott Laboratories; Wyeth-Ayerst Laboratories	8
John W. Winkelman, M.D.	Cephalon, Inc.	16
Daniel K. Winstead, M.D.	Abbott Laboratories; Boots; Bristol-Myers Squibb; Watson Laboratories, Inc.; Dista; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories	11, 23
Donna A. Wirshing, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Pfizer Inc.; Abbott Laboratories; Otsuka	4
William C. Wirshing, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Otsuka; Hoechst Marion Rousell; Novartis Pharmaceuticals Corporation; Abbott Laboratories; Pfizer Inc.	41, 69, 99
Katherine L. Wisner, M.D.	Pfizer Inc.	26
John J. Worthington III, M.D.	American Cyanamid; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Hoffman-LaRoche; Eli Lilly and Company; Lorex; Organon Inc.; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.	27
Janet Wozniak, M.D.	Eli Lilly and Company; Abbott Laboratories; Wyeth-Ayerst Laboratories	8
Jesse H. Wright, M.D.	Mindstreet	37, 48, 57, 77
Joel Yager, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Pfizer Inc.	16, 106, 118
Peter Yellowlees, M.D.	ICI Zeneca; Eli Lilly and Company; High Performance Healthcare Ltd.	36
Kimberly A. Yonkers, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.	9, 65, 70
Alexander S. Young, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	111
L. Trevor Young, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation	96
Stuart C. Yudofsky, M.D.	Bristol-Myers Squibb; Diamond Health Care; Pfizer Inc.; Eli Lilly and Company	15, 23, 41, 73, 121
John M. Zajecka, M.D.	Abbott Laboratories; Boehringer Ingelheim; Bristol-Myers Squibb; Eli Lilly and Company; Glaxo Wellcome Inc.; Organon Inc.; Parke-Davis, Division of Warner-Lambert Company; Pfizer Inc.; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Forest Laboratories, Inc.	3, 7
Carlos A. Zarate, Jr., M.D.	Pfizer Inc.; Zeneca Pharmaceuticals; Parke-Davis, Division of Warner-Lambert Company; Glaxo Wellcome Inc.; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	65

Presenter	Manufacturer(s)	Program Page #
Deborah A. Zarin, M.D.	American Psychiatric Association (employer)	29, 46, 78, 95, 117
Elsa M. Zayas, M.D.	Novartis Pharmaceuticals Corporation; Wyeth-Ayerst Laboratories; Pfizer Inc.; Glaxo Wellcome Inc.; Bristol-Myers Squibb; Abbott Laboratories; Eli Lilly and Company	7 117
Phyllis Zee, M.D.	Searle	117
Douglas M. Ziedonis, M.D.	Pfizer Inc.; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Bristol-Myers Squibb	48, 92, 108, 117
Joseph Zohar, M.D.	Solvay Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Pfizer Inc.; Eli Lilly and Company; Pharmacia & Upjohn Company, Inc.	3, 34, 91, 92

Voting members of the Board of Trustees, Assembly officers, and members of the Scientific Program Committee cannot receive honoraria or travel reimbursement for participation in Industry-Supported Symposia. In accordance with this policy, the following members are participating in Industry-Supported Symposia and will not receive any compensation:

Presenter	Program Page #
Richard Balon, M.D.	3, 30, 47, 56, 74, 83
Charles L. Bowden, M.D.	3, 63
Rodrigo A. Muñoz, M.D.	4, 11
Carol A. Tamminga, M.D.	69

The following presenters on this year's scientific program failed to return the APA disclosure form. The presenter's name and the page number(s) the presenter appears on in this Program Book are listed below:

David P. Bernstein, Ph.D. 39	Howard D. Kibel, M.D. 21	Richard K. Ries, M.D. 9
William M. Buzogany, M.D. 78	Janet Knoefal, Ph.D. 120	Benedetto Saraceno, M.D. 38
Howard A. Davison, J.D. 62	Kyu-Hang Lee, M.D. 87	Dr. Pascal Singy 48
Ronald R. Fieve, M.D. 26	Patrick Lemoine, M.D. 80	Dudley M. Stewart, Jr., M.D. 115
Martin E. Glasser, M.D. 114	Larry Maayan, M.S. 46	Julio Vallejo, M.D. 54
Karl Goodkin, M.D. 21	Zhang Mingyuan, M.D. 87	Susan Woodward, M.D. 91
Neeta Jain, M.D. 71	Thomas Peterson, J.D. 78	
Kenneth A. Kessler, M.D. 47	Daniel S. Pine, M.D. 33	

Photo credit: Metropolitan Toronto Convention & Visitors Association

SATURDAY, MAY 30, 1998

151ST ANNUAL MEETING

8:00 a.m. Sessions

COURSES 1-4

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 1 8:00 a.m.-12 noon
Room 707, 700 Level, Convention Centre

BEYOND MUNCHAUSEN: FACTITIOUS DISORDERS TODAY

Director: Marc D. Feldman, M.D.
Faculty: Stuart J. Eisendrath, M.D., Charles V. Ford, M.D.

COURSE 2 8:00 a.m.-12 noon
Room 709, 700 Level, Convention Centre

INTERPERSONAL PSYCHOTHERAPY

Director: John C. Markowitz, M.D.
Faculty: Kathleen F. Clougherty, M.S.W.

COURSE 3 8:00 a.m.-12 noon
Room 711, 700 Level, Convention Centre

COGNITIVE THERAPY FOR SEVERE MENTAL DISORDERS

Co-Directors: Michael E. Thase, M.D., Monica A. Basco, Ph.D.

COURSE 4 8:00 a.m.-12 noon
Room 714B, 700 Level, Convention Centre

ADD IN CHILDREN AND ADOLESCENTS

Director: Thomas E. Brown, Ph.D.
Faculty: James J. McGough, M.D.

9:00 a.m. Sessions

COURSES 5-10

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 5 9:00 a.m.-4:00 p.m.
Room 703, 700 Level, Convention Centre

PERSONALITY AND POLITICAL BEHAVIOR

Joint Session with the International Society of Political Psychology

Director: Jerrold M. Post, M.D.

COURSE 6 9:00 a.m.-4:00 p.m.
Room 704, 700 Level, Convention Centre

TRANSPERSONAL PSYCHIATRY: THEORY AND PRACTICE

Co-Directors: Allan B. Chinen, M.D., Bruce W. Scotton, M.D.
Faculty: Seymour Boorstein, M.D., Sylvia Boorstein, Ph.D., John F. Hiatt, M.D., Francis G. Lu, M.D., William W. Foote, M.D., Bruce S. Victor, M.D.

COURSE 7 9:00 a.m.-4:00 p.m.
Room 706, 700 Level, Convention Centre

DISSOCIATIVE DISORDER NOT OTHERWISE SPECIFIED: DIAGNOSIS AND TREATMENT WITH EGO STATE THERAPY

Co-Directors: Marlene Steinberg, M.D., Charles H. Rousell, M.D.

COURSE 8 9:00 a.m.-4:00 p.m.
Room 708, 700 Level, Convention Centre

ASSESSING THREATS AND VIOLENCE AT HOME AND WORK

Director: James R. Missett, M.D.
Faculty: Paul S.D. Berg, Ph.D.

COURSE 9 9:00 a.m.-4:00 p.m.
Room 712, 700 Level, Convention Centre

INTRODUCTION TO PSYCHODYNAMIC GROUP PSYCHOTHERAPY

Joint Session with the American Group Psychotherapy Association, Inc.

Director: Hillel I. Swiller, M.D.
Faculty: Milton L. Wainberg, M.D.

COURSE 10 9:00 a.m.-4:00 p.m.
Rooms 717A/B, 700 Level, Convention Centre

HYPNOSIS IN PSYCHIATRY

Director: Jose R. Maldonado, M.D.
Faculty: Marcia Greenleaf, Ph.D., David Spiegel, M.D., Herbert Spiegel, M.D.

1:00 p.m. Sessions

COURSES 11-14

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 11 1:00 p.m.-5:00 p.m.

Room 702, 700 Level, Convention Centre

PRACTICAL TOOLS FOR QUALITY IMPROVEMENT

Director: Richard L. Elliott, M.D.

COURSE 12 1:00 p.m.-5:00 p.m.

Room 709, 700 Level, Convention Centre

PSYCHIATRIC DISORDERS IN PREGNANCY AND POSTPARTUM

Co-Directors: Shaila Misri, M.D., Kristin S. Sivertz, M.D.

Faculty: Diana Carter, M.D., Deirdre M. Ryan, M.B.

COURSE 13 1:00 p.m.-5:00 p.m.

Room 713A, 700 Level, Convention Centre

HOW TO MEASURE OUTCOMES WITHOUT BREAKING THE BANK

Co-Directors: Gabriel Kaplan, M.D., James R.

Westphal, M.D.

Faculty: Jill A. Rush, M.D.

COURSE 14 1:00 p.m.-5:00 p.m.

Room 714B, 700 Level, Convention Centre

COGNITIVE THERAPY: THE BASICS

Director: Dean Schuyler, M.D.

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 1-9

INDUSTRY-SUPPORTED SYMPOSIUM 1

7:00 p.m.-10:00 p.m.

Auditorium, Lower Level, Convention Centre

MAINTENANCE TREATMENT OF DEPRESSION: THE FINAL EPISODE

Supported by Eli Lilly and Company

Chp.: Jerrold F. Rosenbaum, M.D.

A Depression Is a Recurrent and Chronic Illness

David J. Kupfer, M.D.

B Morbidity of Depression: Major Causes, Targeted Responses

John F. Greden, M.D.

C Antidepressant Maintenance Therapies: Improving Outcomes

A. John Rush, M.D.

D The Reality of Current Antidepressant Maintenance Treatment

Ellen Frank, Ph.D.

E The SSRI Discontinuation Syndrome

Jerrold F. Rosenbaum, M.D., Maurizio Fava, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 2

7:00 p.m.-10:00 p.m.

Room 106, Lower Level, Convention Centre

DEPRESSION AS A RISK FACTOR FOR CARDIOVASCULAR AND CEREBROVASCULAR DISEASE: EMERGING DATA AND CLINICAL PERSPECTIVES

Supported by SmithKline Beecham Pharmaceuticals

Chp.: Charles B. Nemeroff, M.D.

A The Clinical Course and Medical Management of Depressed Patients with Ischemic Heart Disease

Christopher O'Connor, M.D.

B Are Platelets the Link Between Depression and Ischemic Heart Disease?

Charles B. Nemeroff, M.D.

C Depression As a Contributing Factor in Cerebrovascular Disease

K. Ranga Rama Krishnan, M.D.

D Heart Rate Variability in Depressive and Anxiety Disorders

Jack M. Gorman, M.D., Richard Sloan, Ph.D.,

Peter A. Shapiro, M.D.

E Considerations for the Use of Antidepressants in Patients with Ischemic Heart Disease

Steven P. Roose, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 3

7:00 p.m.-10:00 p.m.

Hall G, 800 Level, Convention Centre

MANAGEMENT OF IATROGENIC SEXUAL DYSFUNCTION*Supported by Glaxo Wellcome Inc.***Chp.:** Adam K. Ashton, M.D.

- A Etiology and Incidence**
R. Taylor Segraves, M.D.
- B Assessment of Sexual Functioning**
Anita L.H. Clayton, M.D.
- C Management of SRI-Induced Sexual Dysfunction**
Adam K. Ashton, M.D.
- D SSRIs in Premature Ejaculation and Paraphilias**
Richard Balon, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 4

7:00 p.m.-10:00 p.m.

Canadian Room, Convention Floor, Royal York

COGNITION IN SCHIZOPHRENIA: THE NEW THERAPEUTIC GOAL*Supported by Pfizer Inc.***Chp.:** Herbert Y. Meltzer, M.D.

- A Dimensions of Cognitive Dysfunction in Schizophrenia: The Kraepelinian Legacy**
Philip D. Harvey, Ph.D.
- B Cortical Circuitry and Cognition in Schizophrenia**
David A. Lewis, M.D.
- C Functional MRI Studies of Cognitive Function in Schizophrenia**
Daniel R. Weinberger, M.D., Venkata Mattay, M.D., Joseph H. Callicott III, M.D., Kathryn J. Kotrla, M.D., Attanagoda Santha, Ph.D., Peter Van Gelderen, Ph.D., Jeff Duyn, Ph.D.
- D Effect of Antipsychotic Drugs on Cognition in Schizophrenia**
Herbert Y. Meltzer, M.D., Susan R. McGurk, Ph.D.
- E Cognitive Impairment and Psychopathology As Determinants of Ability to Work in Schizophrenia**
Susan R. McGurk, Ph.D., Herbert Y. Meltzer, M.D.

Discussant: David L. Braff, M.D.**INDUSTRY-SUPPORTED SYMPOSIUM 5**

7:00 p.m.-10:00 p.m.

Concert Hall, Convention Floor, Royal York

OCD SUBTYPES: FROM CLINICAL TO MOLECULAR GENETICS*Supported by Solvay Pharmaceuticals, Inc. and Pharmacia & Upjohn Company, Inc.***Chp.:** Michele T. Pato, M.D.**Co-Chp.:** Eric Hollander, M.D.

- A Phenotypic Components of OCD**
David Pauls, Ph.D.
- B Are OCD Spectrum Disorders Different Phenotypes of OCD?**
Eric Hollander, M.D., Cheryl M. Wong, M.D., Charles Cartwright, M.D., Concetta M. DeCaria, Ph.D., Bonnie A. Aronowitz, Ph.D., Lisa Margolin, Ph.D., Tomer Begaz, B.A.
- C OCD and Schizophrenia: Diagnostic and Treatment Considerations**
Joseph Zohar, M.D.
- D Molecular Genetics of OCD and Response to SRIs**
James L. Kennedy, M.D.
- E Autoimmunity and OCD**
Mark H. Rapaport, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 6

7:00 p.m.-10:00 p.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

PHARMACOTHERAPY OF BIPOLAR DISORDER: NEWEST ADVANCES*Supported by Abbott Laboratories***Chp.:** Paul E. Keck, Jr., M.D.

- A Rapid Loading Strategies in the Treatment of Acute Mania**
Paul E. Keck, Jr., M.D., Susan L. McElroy, M.D.
- B Bipolar Depression**
John M. Zajecka, M.D.
- C Maintenance Treatment in Bipolar Disorder**
Charles L. Bowden, M.D., Joseph R. Calabrese, M.D., Susan L. McElroy, M.D., Robert M.A. Hirschfeld, M.D., Frederick Petty, M.D., Laszlo Gyulai, M.D.
- D Substance Abuse Complicating Manic Depression**
Kathleen T. Brady, M.D.

SATURDAY

INDUSTRY-SUPPORTED SYMPOSIUM 7

7:00 p.m.-10:00 p.m.

Frontenac Ballroom, Street Level, Westin Harbour Castle

MOOD DISORDERS IN SCHIZOPHRENIA: UNITED STATES AND EUROPEAN PERSPECTIVES

Supported by the International Academy for Biomedical and Drug Research

Chp.: Lewis L. Judd, M.D.

Co-Chp.: Giorgio Racagni, Ph.D.

A Depressive Symptomatology in Schizophrenia: Comorbid Disorders or Negative Symptoms?

Lewis L. Judd, M.D.

B The Interface Between Bipolar and Schizophrenic Disorders: The United States Approach

Hagop S. Akiskal, M.D.

C The Interface Between Bipolar and Schizophrenic Disorders: The European Approach

Helmut Beckmann, M.D.

D New Therapeutic Approaches in the Management of Mood Disorders in Schizophrenia

W. Wolfgang Fleischhacker, M.D., Armand Hausmann, M.D.

E New Therapeutic Approaches in the Management of Mood Disorders in Schizophrenia: United States Perspectives

William T. Carpenter, Jr., M.D.

F The Use of New Antipsychotics in the Treatment of Schizoaffective Disorders

Mario Maj, M.D.

Discussants: Julien Mendlewicz, M.D., Rodrigo A. Muñoz, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 8

7:00 p.m.-10:00 p.m.

Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

NOVEL ANTIPSYCHOTICS: USE IN NONPSYCHOTIC DISORDERS ACROSS THE LIFE CYCLE

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: Henry A. Nasrallah, M.D.

A Novel Antipsychotics in Children and Adolescents

Herman A. Tolbert, M.D., Henry A. Nasrallah, M.D., Noelle K. Gehm, B.S., Nicholas A. Votolato, R.Ph.

B Novel Antipsychotics in Personality Disorders

Larry J. Siever, M.D.

C Efficacy of Novel Antipsychotics in Basal Ganglia Disorders

Henry A. Nasrallah, M.D.

D Role of Novel Antipsychotics in Treatment of Mood Disorders

Donna A. Wirshing, M.D.

E Use of Atypical Antipsychotics in Dementia and Delirium

Prakash S. Masand, M.D., Henry A. Nasrallah, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 9

7:00 p.m.-10:00 p.m.

Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

ESTROGEN ENHANCEMENT OF MOOD AND MEMORY IN POSTMENOPAUSAL WOMEN

Supported by Wyeth-Ayerst Laboratories

Chp.: Marjorie L. Shuer, M.D.

Co-Chp.: Uriel Halbreich, M.D.

A Estrogens and Synapses: Basic Neurobiology of Ovarian Steroids

Bruce S. McEwen, Ph.D.

B Sexual Dimorphism, Memory and Menopause

Marjorie L. Shuer, M.D.

C Estrogen and Cognition in Postmenopausal Women

Barbara B. Sherwin, Ph.D.

D Hormone-Replacement Therapy: Cognition and Alzheimer's Dementia

Uriel Halbreich, M.D.

E Practical Implications of Hormone-Replacement Therapy: Using Natural Hormones

Joel T. Hargrove, M.D.

SUNDAY, MAY 31, 1998

151ST ANNUAL MEETING

8:00 a.m. Sessions

COURSES 15-20

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 15 8:00 a.m.-12 noon
Room 702, 700 Level, Convention Centre

TEACHING PSYCHIATRY? LET HOLLYWOOD HELP!

Director: Steven E. Hyler, M.D.
Faculty: Carol A. Bernstein, M.D., Michael B. First, M.D.

COURSE 16 8:00 a.m.-12 noon
Room 711, 700 Level, Convention Centre

ASSESSING POSITIVE AND NEGATIVE SYMPTOMS WITH THE POSITIVE AND NEGATIVE SYNDROME SCALE

Co-Directors: Lewis A. Opler, M.D., Paul M. Ramirez, Ph.D.

COURSE 17 8:00 a.m.-12 noon
Room 712, 700 Level, Convention Centre

MANAGING THE STRESS OF MALPRACTICE LITIGATION

Co-Directors: Sara C. Charles, M.D., Miguel A. Leibovich, M.D.
Faculty: Maureen Mondor, R.N., Ronald L. Hofeldt, M.D.

COURSE 18 8:00 a.m.-12 noon
Room 714B, 700 Level, Convention Centre

ADD IN ADULTS

Director: Thomas E. Brown, Ph.D.
Faculty: James J. McGough, M.D.

COURSE 19 8:00 a.m.-12 noon
Rooms 717A/B, 700 Level, Convention Centre

RISK ASSESSMENT FOR VIOLENCE

Director: Phillip J. Resnick, M.D.

COURSE 20 8:00 a.m.-12 noon
Room 718B, 700 Level, Convention Centre

COMPUTER SURVIVAL GUIDE 1998

Co-Directors: Robert S. Kennedy, M.A., Thomas A.M. Kramer, M.D.

9:00 a.m. Sessions

COURSES 21-26

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 21 9:00 a.m.-4:00 p.m.
Room 703, 700 Level, Convention Centre

THE ADVANCED PRACTICE OF PSYCHOTHERAPY

Director: T. Byram Karasu, M.D.

COURSE 22 9:00 a.m.-4:00 p.m.
Room 704, 700 Level, Convention Centre

ADVANCED INTERVIEWING TECHNIQUES

Director: Shawn C. Shea, M.D.

COURSE 23 9:00 a.m.-4:00 p.m.
Room 707, 700 Level, Convention Centre

MANAGEMENT AND TREATMENT OF THE VIOLENT PATIENT

Director: Gary J. Maier, M.D.
Faculty: William R. Dubin, M.D.

COURSE 24 9:00 a.m.-4:00 p.m.
Room 708, 700 Level, Convention Centre

INTEGRATIVE COUPLE THERAPY: SKILLS AND TECHNIQUES

Co-Directors: Lois S. Slovik, M.D., James L. Griffith, M.D.

COURSE 25 9:00 a.m.-4:00 p.m.
Room 713A, 700 Level, Convention Centre

THE PRACTICAL MANAGEMENT OF PERSONALITY DISORDER

Director: John Livesley, M.D.

COURSE 26 9:00 a.m.-4:00 p.m.

Room 716A, 700 Level, Convention Centre

DIALECTICAL BEHAVIOR THERAPY FOR PATIENTS WITH BPD

Director: Charles R. Swenson, M.D.

Faculty: Marsha M. Linehan, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIA 10-17

INDUSTRY-SUPPORTED SYMPOSIUM 10

9:00 a.m.-12 noon

Auditorium, Lower Level, Convention Centre

WOMEN AND PSYCHOSIS: FROM LAB BENCH TO CLINICAL PRACTICE

Supported by Eli Lilly and Company

Chp.: Lee S. Cohen, M.D.

Co-Chp.: Ruth A. Dickson, M.D.

A Effects of Gonadal Steroids on Brain and Behavior

David R. Rubinow, M.D., Peter J. Schmidt, M.D.

B Sex and Brain Abnormalities in Schizophrenia

Jill M. Goldstein, Ph.D., Larry J. Seidman, Ph.D., Julie M. Goodman, Ph.D., Nikos Makris, M.D., David Kennedy, Ph.D., Verne Caviness, M.D., Stephen V. Faraone, Ph.D.

C Sex and Neuroendocrine Differences Following Treatment with Typical and Atypical Antipsychotics

Lee S. Cohen, M.D., Jill M. Goldstein, Ph.D., Hang Lee, Ph.D., Mauricio Tohen, M.D., Scott Andersen, M.S., Gary D. Tollefson, M.D.

D Women, Prolactin and the New Neuroleptics

Ruth A. Dickson, M.D.

E Atypical Antipsychotics in Women with Bipolar and Other Psychiatric Disorders

Susan L. McElroy, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 11

9:00 a.m.-12 noon

Room 106, Lower Level, Convention Centre

NEW TREATMENTS FOR ANXIETY DISORDERS: CLINICAL APPROACHES FOR SUCCESSFUL OUTCOMES

Supported by SmithKline Beecham Pharmaceuticals

Chp.: David V. Sheehan, M.D.

A Gender Differences in the Epidemiology and Treatment of Anxiety Disorders

Teresa A. Pigott, M.D.

B Current Concepts in the Treatment of Panic Disorder

David V. Sheehan, M.D., Kathy Harnett-Sheehan, Ph.D., Ashok Raj, M.D.

C Update on the Diagnosis and Treatment of Social Phobia

Michael R. Liebowitz, M.D., Richard G. Heimberg, Ph.D., Franklin R. Schneier, M.D.

D OCD: Diagnosis and Treatment

Wayne K. Goodman, M.D.

E Management of PTSD: Diagnostic and Therapeutic Issues

Jonathan R.T. Davidson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 12

9:00 a.m.-12 noon

Hall G, 800 Level, Convention Centre

INTERVENTION FOR REFRACTORY BIPOLAR DISORDER

Supported by Glaxo Wellcome Inc.

Chp.: Gary S. Sachs, M.D.

A Bipolar Disorder: Expert Consensus Survey Results

David A. Kahn, M.D.

B Management of Treatment-Refractory Bipolar Depression

Gary S. Sachs, M.D.

C Options for Treatment-Refractory Rapid Cycling

Joseph R. Calabrese, M.D.

D Alternative Treatment for Refractory Mania/Cycling

Robert M. Post, M.D., Mark A. Frye, M.D., Kirk D. Denicoff, M.D., Timothy A. Kimbrell, M.D., Robert T. Dunn, M.D., Gabrielle S. Leverich, M.S.

E Cognitive Behavioral Strategies for Bipolar Patients

Noreen A. Reilly-Harrington, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 13

9:00 a.m.-12 noon

Canadian Room, Convention Floor, Royal York

INDIVIDUALIZING THE TREATMENT OF PSYCHOSES

Supported by Zeneca Pharmaceuticals

Chp.: S. Charles Schulz, M.D.

A Impact of Phases and Severity of Illness on Treatment Decisions Across the Age Spectrum

Robert L. Findling, M.D., S. Charles Schulz, M.D., Mahmoud A. Parsa, M.D.

- B Management of Psychotic Aspects of Schizoaffective Disorder**
Stephen M. Strakowski, M.D.
- C Treating Symptoms Comorbid with Psychosis in Schizophrenia**
Jeffrey A. Lieberman, M.D.
- D Treatment Issues with the Use of Antipsychotic Medications**
Sharon G. Dott, M.D.
- E After Responding: What Happens Next?**
Peter J. Weiden, M.D., Ralph Aquila, M.D.,
Laura J. Dalheim, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 14

9:00 a.m.-12 noon

Concert Hall, Convention Floor, Royal York

ALZHEIMER'S DISEASE: PRACTICAL TREATMENT APPROACHES*Supported by Novartis Pharmaceuticals Corporation*

Chp.: George T. Grossberg, M.D.

- A The Natural History of Alzheimer's Disease and the Evolution of Psychiatric Symptoms**
George T. Grossberg, M.D.
- B The Alzheimer's Disease Patient and Family: Communication, Evaluation and Management Issues**
Steven H. Ferris, Ph.D.
- C The Psychiatrist's Role in Day to Day Management**
Peter V. Rabins, M.D.
- D The APA Practice Guidelines: Implications for the Practitioner**
Elsa M. Zayas, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 15

9:00 a.m.-12 noon

Grand Ballroom, Lower Concourse, Sheraton Centre

CHRONIC DEPRESSION: OPTIMIZING LONG-TERM TREATMENT*Supported by Bristol-Myers Squibb*

Chp.: Alan F. Schatzberg, M.D.

- A Epidemiology and Clinical Course of Chronic Depression**
Martin B. Keller, M.D.
- B Enhancing Compliance with Antidepressant Treatment: Identification and Management of Side Effects**
John M. Zajecka, M.D.

- C Chronic Depression: Managing Emerging Bipolar Symptoms**
David L. Dunner, M.D.
- D Gender Issues in Chronic Depression: Implications for Treatment**
Susan G. Kornstein, M.D., Alan F. Schatzberg, M.D.,
Michael E. Thase, M.D., Alan J. Gelenberg, M.D.,
Gabor I. Keitner, M.D.
- E Combining Pharmacotherapy with Psychosocial Treatments**
Gabor I. Keitner, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 16

9:00 a.m.-12 noon

Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

ISSUES IN THE LONG-TERM MANAGEMENT OF DEPRESSION*Supported by Organon Inc.*

Chp.: Robert M.A. Hirschfeld, M.D.

- A Long-Term Nature of Depression**
Michael E. Thase, M.D.
- B New Developments in Acute Treatment of Depression**
Stuart A. Montgomery, M.D.
- C Antidepressant Drug Mechanism of Action: Relationship to Efficacy**
Dennis S. Charney, M.D.
- D Management Issues in Maintenance Treatment**
A. John Rush, M.D.
- E Management of Sexual Side Effects of Antidepressant Therapy**
Robert M.A. Hirschfeld, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 17

9:00 a.m.-12 noon

Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

JUVENILE MOOD DISORDERS: FROM RESEARCH TO CLINICAL PRACTICE*Supported by Wyeth-Ayerst Laboratories*Chp.: Joseph Biederman, M.D.
Co-Chp.: Thomas J. Spencer, M.D.

- A ADHD and Juvenile Mania: An Overlooked Comorbidity?**
Joseph Biederman, M.D.

(Continued on next page)

SUNDAY

- B Mania-Like Symptoms Suggestive of Childhood-Onset Bipolar Disorder in Clinically Referred Children**
Janet Wozniak, M.D.
- C ADHD with Bipolar Disorder: A Familial Subtype?**
Stephen V. Faraone, Ph.D.
- D Juvenile Bipolar Disorder and the Risk for Substance Abuse**
Timothy E. Wilens, M.D.
- E The Naturalistic Course of Pharmacologic Treatment of Children with Manic-Like Symptoms: A Systematic Chart Review**
Thomas J. Spencer, M.D.

12:30 p.m. Session

BUSINESS MEETING

(Voting Members Only*)

12:30 p.m.-1:30 p.m. (Refreshments Served)
Room 105, Lower Level, Convention Centre

CALL TO ORDER

Herbert S. Sacks, M.D., *President*

ANNOUNCEMENT OF ELECTION OF OFFICERS AND TRUSTEES; AND RESULTS OF BALLOTING ON AMENDMENTS TO THE CONSTITUTION AND BY-LAWS

Jeffrey S. Akman, M.D., *Chairperson, Committee of Tellers*

REPORTS TO THE MEMBERSHIP

Secretary: Paul S. Appelbaum, M.D.

Treasurer: Fred Gottlieb, M.D.

Speaker, Assembly:

Jeremy A. Lazarus, M.D.

Speaker-Elect, Assembly:

Donna M. Norris, M.D.

Chairperson, Constitution and By-Laws

Committee: Robert J. McDevitt, M.D.

Chairperson, Elections Committee:

Sheldon I. Miller, M.D.

Chairperson, Membership Committee:

Bernard A. Katz, M.D.

Medical Director: Steven M. Minn, M.D.

Chairpersons of the Eleven Councils

FORUM

ADJOURNMENT

*Members-in-Training, General Members, Fellows, Life Fellows and Life Members. Badge or APA membership card necessary for admission. No cameras or tape recorders will be permitted.

1:00 p.m. Sessions

COURSES 27-33

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 27 1:00 p.m.-5:00 p.m.
Room 706, 700 Level, Convention Centre

THE PSYCHIATRIST'S ROLE IN SEXUAL HARASSMENT

Director: Gail E. Robinson, M.D.

Faculty: Renee L. Binder, M.D., Sharyn A. Lenhart, M.D., Michael F. Myers, M.D.

COURSE 28 1:00 p.m.-5:00 p.m.
Room 712, 700 Level, Convention Centre

DSM-IV CULTURAL FORMULATION: DIAGNOSIS AND THERAPY

Director: Russell F. Lim, M.D.

Faculty: Francis G. Lu, M.D., Candace M. Fleming, Ph.D., J. Charles Ndiela, M.D., Roberto Lewis-Fernandez, M.D., Michael W. Smith, M.D.

COURSE 29 1:00 p.m.-5:00 p.m.
Room 713B, 700 Level, Convention Centre

PSYCHIATRIC DISORDERS RELATED TO EPILEPSY

Director: Dietrich P. Blumer, M.D.

Faculty: John J. Barry III, M.D.

COURSE 30 1:00 p.m.-5:00 p.m.
Room 714B, 700 Level, Convention Centre

TESTING FOR DRUG USE: POLICY, SCIENCE AND LIABILITY

Director: John T. Pichot, M.D.

COURSE 31 1:00 p.m.-5:00 p.m.
Room 716B, 700 Level, Convention Centre

HOW TO PASS THE BOARDS! THE PART II ORAL EXAM

Co-Directors: Steven E. Hyler, M.D., James C.Y. Chou, M.D.

COURSE 32 1:00 p.m.-5:00 p.m.

Room 718A, 700 Level, Convention Centre

ADDICTION TREATMENT IN PSYCHIATRIC POPULATIONS**Director:** Norman S. Miller, M.D.**Faculty:** Robert M. Anthenelli, M.D.,
Kenneth Minkoff, M.D., Richard K. Ries, M.D.**COURSE 33** 1:00 p.m.-5:00 p.m.

Room 718B, 700 Level, Convention Centre

HOW TO APPLY THE INTERNET: ADVANCED TOPICS**Director:** Robert C. Hsiung, M.D.**Faculty:** Francoise Gilbert, J.D., Ivan K. Goldberg, M.D.,
Storm A. King, B.A., Gilbert Levin, Ph.D., William M.
Silberg, Leonard Holmes, Ph.D.**1:30 p.m. Sessions****INDUSTRY-SUPPORTED SYMPOSIA 18-25****INDUSTRY-SUPPORTED SYMPOSIUM 18**

1:30 p.m.-4:30 p.m.

Auditorium, Lower Level, Convention Centre

THE DEPRESSED WOMAN: CONTEMPORARY TREATMENTS*Supported by Eli Lilly and Company***Chp.:** Myrna M. Weissman, Ph.D.**A Treatment of Psychiatric Illness During Pregnancy and the Postpartum Period**

Lee S. Cohen, M.D.

B Interpersonal Psychotherapy for Antepartum Depression

Margaret G. Spinelli, M.D.

C The Treatment of Depressed Women and Their Children

Myrna M. Weissman, Ph.D.

D Preventing Recurrence of Depression in Women

Ellen Frank, Ph.D.

E New Treatments for Premenstrual Dysphoric Disorder

Kimberly A. Yonkers, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 19

1:30 p.m.-4:30 p.m.

Room 106, Lower Level, Convention Centre

NEW FRONTIERS IN THE MANAGEMENT OF SOCIAL PHOBIA: DIAGNOSIS, TREATMENT AND CLINICAL COURSE*Supported by SmithKline Beecham Pharmaceuticals***Chp.:** Mark H. Pollack, M.D.**A The Differential Diagnosis of Social Phobia**

Murray B. Stein, M.D.

B Gender Differences in the Presentation and Management of Social Phobia

Lisa S. Weinstock, M.D.

C Cognitive-Behavior Therapy for Social Phobia: Theory, Outcome and Future Directions

Michael W. Otto, Ph.D.

D Social Phobia: Designing a Pharmacologic Treatment Strategy

Mark H. Pollack, M.D.

E Comorbid Social Anxiety and Body Dysmorphic Disorder: Managing the Complicated PatientEric Hollander, M.D., Charles Cartwright, M.D.,
Bonnie A. Aronowitz, Ph.D., Cheryl M. Wong, M.D.,
Concetta M. DeCaria, Ph.D., Tomer Begaz, B.A.,
Jee Kwon, B.A.**INDUSTRY-SUPPORTED SYMPOSIUM 20**

1:30 p.m.-4:30 p.m.

Hall G, 800 Level, Convention Centre

NICOTINE: AN ENEMY OR AN ALLY?*Supported by Glaxo Wellcome Inc.***Chp.:** Alexander H. Glassman, M.D.**Co-Chp.:** Robert Freedman, M.D.**A Depressive Relapse Provoked by Smoking Cessation**

Alexander H. Glassman, M.D., Toby A. Cohen, M.S.

B A Nicotinic Receptor Deficit in SchizophreniaRobert Freedman, M.D., Lawrence E. Adler, M.D.,
Ann Olincy, M.D., Herbert T. Nagamoto, M.D.,
Sherry Leonard, Ph.D., Paula Bickford, Ph.D.,
Karen Stevens, Ph.D.**C The Neurobiology of Nicotine Dependence**George F. Koob, Ph.D., Shelly Watkins, M.A., Mark
Epping-Jordan, Ph.D., Ana Maria Basso, Ph.D.,
Athina Markou**D Treating Heavily Dependent and Comorbid Smokers**

John R. Hughes, M.D.

E Nicotine Dependence in Alcoholics

Richard D. Hurt, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 21

1:30 p.m.-4:30 p.m.

Canadian Room, Convention Floor, Royal York

NEW ATYPICALS: DATA VERSUS CLINICAL EXPERIENCE

Supported by Zeneca Pharmaceuticals

Chp.: Ira D. Glick, M.D.

Co-Chp.: Stephen R. Marder, M.D.

- A Therapeutic Implications of Etiological Research**
Robin M. Murray, M.B.
- B Atypical Antipsychotics: How Well Do They Really Work?**
Rajiv Tandon, M.D.
- C Newer Antipsychotics: Side-Effect Profiles**
Stephen R. Marder, M.D.
- D Services Research and Use of Atypical Antipsychotics**
Lisa B. Dixon, M.D.
- E Combining Atypicals with Psychosocial Interventions**
Ira D. Glick, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 22

1:30 p.m.-4:30 p.m.

Concert Hall, Convention Floor, Royal York

OPTIMIZING PATIENT OUTCOMES WITH NOVEL ANTIPSYCHOTICS: CHANGING EXPECTATIONS

Supported by Novartis Pharmaceuticals Corporation

Chp.: Alan I. Green, M.D.

- A Antipsychotic Drugs: Translating Pharmacology into Clinical Effects**
David Pickar, M.D.
- B Early Intervention: Can We Change the Course of Illness?**
Jeffrey A. Lieberman, M.D.
- C Aggression, Violence and Suicide in Schizophrenia**
Peter F. Buckley, M.D.
- D Comorbid Substance Abuse: Do Antipsychotic Drugs Have a Role?**
Alan I. Green, M.D.
- E Beyond Symptoms: Optimizing Real-World Outcomes**
Jean-Pierre Lindenmayer, M.D.

Discussant: Herbert Y. Meltzer, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 23

1:30 p.m.-4:30 p.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

THE ANXIETY LABYRINTH: FINDING A PATHWAY TO THE SOLUTIONS

Supported by Bristol-Myers Squibb

Chp.: Jonathan R.T. Davidson, M.D.

- A Course and Psychosocial Impairment in GAD**
Jane L. Eisen, M.D., Martin B. Keller, M.D.
- B GAD: Unloved and Misunderstood and Its Relevance to Psychiatry**
James G. Barbee IV, M.D.
- C Comorbidity: Bad News and Good News**
R. Bruce Lydiard, M.D.
- D PTSD: Who Responds to What Treatment?**
Jonathan R.T. Davidson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 24

1:30 p.m.-4:30 p.m.

Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

DEPRESSIVE DISORDERS: ADVANCES IN CLINICAL MANAGEMENT

Supported by Organon Inc.

Chp.: James W. Jefferson, M.D.

- A Depression Subtyping: Treatment Implications**
Paula J. Clayton, M.D.
- B Strategies for Overcoming Treatment Resistance**
J. Craig Nelson, M.D.
- C Assessment and Treatment of Depression by Computer**
John H. Greist, M.D.
- D Dealing with Dangerous and Disturbing Side Effects**
Edmund C. Settle, Jr., M.D.
- E Drug and Diet Interactions: Avoiding Therapeutic Paralysis**
James W. Jefferson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 25

1:30 p.m.-4:30 p.m.

Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

TREATMENT OF DEPRESSION IN DIFFICULT SITUATIONS

Supported by Wyeth-Ayerst Laboratories

Chp.: Dwight L. Evans, M.D.

- A Depression Adversely Affects Mental and Physical Health**
Dwight L. Evans, M.D.
- B Treatment of Severe Unipolar and Bipolar Depression**
Ned H. Kalin, M.D.
- C Treatment of Depression and Comorbid Anxiety**
Dennis S. Charney, M.D.
- D Recognizing and Treating Body Dysmorphic Disorder in Depressed Patients**
Katharine A. Phillips, M.D.
- E The Study of Affects with Neuroimaging**
Raquel E. Gur, M.D.

2:30 p.m. Session

LECTURE 1

2:30 p.m.-4:00 p.m.

Room 205, Street Level, Convention Centre

AAPL/APA'S MANFRED S. GUTTMACHER AWARD LECTURE

Larry H. Strasburger, M.D., Thomas G.
Gutheil, M.D., Archie Brodsky, B.A.

Two Hats Revisited: Contexts, Complications and Compromises Between Clinical and Forensic Roles

Chp.: Robert L. Sadoff, M.D.

Co-Chp.: Brain Crowley, M.D.

For the treating psychiatrist, the role of expert (forensic) witness is fraught with clinical, ethical and legal conflicts. Larry H. Strasburger, M.D., Thomas G. Gutheil, M.D., and Archie Brodsky, B.A., review these conflicts using a case example from the patient's perspective. They also examine clinical pitfalls of treating a patient who has previously been involved in litigation, offer guidelines for situations where separation of clinical and forensic roles is impossible and discuss specific challenges posed by so-called "recovered memory" cases. Dr. Strasburger is Assistant Clinical Professor of Psychiatry at Harvard Medical School and a past president of the American Board of Forensic Psychiatry. He has been extensively involved in setting standards for the practice of forensic psychiatry and has written extensively on the prevention of sexual misconduct by psychotherapists,

the duties of expert witnesses and other topics. Dr. Gutheil is Professor of Psychiatry and Co-Director of the Program in Psychiatry and the Law at Harvard Medical School and the Massachusetts Mental Health Center. He is the author or coauthor of some 150 publications. Mr. Brodsky is Senior Research Associate in the Program in Psychiatry and the Law at Harvard Medical School and Massachusetts Mental Health Center. He is the coauthor of *Love and Addiction*, *Decision Making in Psychiatry and the Law* and a dozen other books, as well as numerous journal articles on clinical ethics, risk management and health policy.

THIS SESSION WILL BE AUDIOTAPED.

5:00 p.m. Session

OFFICIAL OPENING SESSION

5:00 p.m.-6:30 p.m.

Hall F, 800 Level, Convention Centre

CALL TO ORDER

Herbert S. Sacks, M.D.

President

INTRODUCTION OF STAGE GUESTS

INTRODUCTION OF CHAIRPERSONS OF THE SCIENTIFIC PROGRAM COMMITTEE AND THE TASK FORCE ON LOCAL ARRANGEMENTS

Daniel K. Winstead, M.D.

Chairperson, Scientific Program Committee

D. Raymond Freebury, M.D.

Chairperson, Task Force on Local Arrangements

INTRODUCTION OF VISITING DIGNITARIES

PRESIDENTIAL ADDRESS

Herbert S. Sacks, M.D.

To be introduced by Steven M. Mirin, M.D.

RESPONSE OF THE PRESIDENT-ELECT

Rodrigo A. Muñoz, M.D.

To be introduced by Harold I. Eist, M.D.

ADJOURNMENT

Music Performed by The Great Lakes Brass

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 26-32

INDUSTRY-SUPPORTED SYMPOSIUM 26

7:00 p.m.-10:00 p.m.

Auditorium, Lower Level, Convention Centre

EXPANDING THE SPECTRUM OF PSYCHOSES: THE INTERFACE OF AFFECT

Supported by Eli Lilly and Company

Chp.: William M. Glazer, M.D.

Co-Chp.: Paul E. Keck, Jr., M.D.

- A A Biological Basis for Overlap of Mood in Psychotic Disorders**
Paul E. Keck, Jr., M.D.
- B The Psychopharmacologic Treatment of Schizoaffective Disorder**
Susan L. McElroy, M.D.
- C Psychotic Major Depression**
Alan F. Schatzberg, M.D., Joel A. Posener, M.D., Charles DeBattista, M.D.
- D Experience Using Olanzapine in the Treatment of Acute Bipolar Mania**
Mauricio Tohen, M.D., Todd Sanger, Ph.D., Gary D. Tollefson, M.D., Susan L. McElroy, M.D., Michael G. Greaney, M.S., Verna Toma
- E Affective Disorders, Tardive Dyskinesia and Atypical Antipsychotics**
William M. Glazer, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 27

7:00 p.m.-10:00 p.m.

Hall G, 800 Level, Convention Centre

SEXUAL DYSFUNCTION, DEPRESSION AND ANTIDEPRESSANTS

Supported by Glaxo Wellcome Inc.

Chp.: Troy L. Thompson II, M.D.

- A Avoiding and Managing Sexual Side Effects of Antidepressants**
Troy L. Thompson II, M.D.
- B The Sexual Side Effects of Commonly Prescribed Drugs**
Theresa L. Crenshaw, M.D.
- C A Comprehensive Approach to Sexuality and Depression**
Domeena C. Renshaw, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 28

7:00 p.m.-10:00 p.m.

Canadian Room, Convention Floor, Royal York

TREATMENT STRATEGIES FOR SUCCESSFUL OUTCOMES IN PATIENTS WITH PANIC DISORDER

Supported by Pfizer Inc.

Chp.: Jack M. Gorman, M.D.

- A Reduction of Panic Attacks, As a Single Measure, Is Insufficient for Assessing Treatment Efficacy in Panic Disorder**
David A. Spiegel, M.D.
- B Clinical Treatment Strategies for Successful Outcomes in Panic**
Donald F. Klein, M.D.
- C Pharmacotherapy of Panic Disorder**
Jack M. Gorman, M.D., Laszlo A. Papp, M.D., Jeremy D. Coplan, M.D., Justine M. Kent, M.D., Gregory M. Sullivan, M.D.
- D Cognitive-Behavioral Therapy of Panic Disorder**
M. Katherine Shear, M.D.

Discussant: Robert M.A. Hirschfeld, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 29

7:00 p.m.-10:00 p.m.

Concert Hall, Convention Floor, Royal York

CLINICAL ASPECTS OF VIOLENCE

Supported by Novartis Pharmaceuticals Corporation

Chp.: Phillip J. Resnick, M.D.

- A Risk Assessment for Violence**
Phillip J. Resnick, M.D.
- B Assessment of Violent Threats**
Park E. Dietz, M.D.
- C Child and Adolescent Violence**
Robert T.M. Phillips, M.D.
- D Violence Against Psychiatrists**
John R. Lion, M.D.
- E Pharmacologic Approaches to Violence**
Renee L. Binder, M.D.

Discussant: John Monahan, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 30

7:00 p.m.-10:00 p.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

PRACTICAL APPROACHES TO THE TREATMENT OF PSYCHOSES IN THE ELDERLY

Supported by Abbott Laboratories

Chp.: Ira R. Katz, M.D.
Co-Chp.: Pierre N. Tariot, M.D.

- A Chronic and Late-Onset Psychotic Disorders**
Ira R. Katz, M.D.
- B Organic Disorders with Psychotic Features in the Elderly**
Jeffrey L. Cummings, M.D.
- C Treatment Options and Practical Issues for Elderly Patients with Psychoses**
Pierre N. Tariot, M.D.
- D Psychotic Disorders Among Patients in Long-Term-Care Facilities**
Barry W. Rovner, M.D.
- E Nonpharmacologic Approaches in Managing Elderly Patients with Psychoses**
Soo Borson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 31

7:00 p.m.-10:00 p.m.

Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

AGE-RELATED MEMORY LOSS: DETECTION AND TREATMENT

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: Gary W. Small, M.D.
Co-Chp.: Lon S. Schneider, M.D.

- A From Age-Related Cognitive Decline to Dementia**
Steven H. Ferris, Ph.D., Alan Kluger, Ph.D.
- B Does Depression Predict Cognitive Decline in the Elderly?**
Davangere P. Devanand, M.D., Mary Sano, Ph.D., Ming-X Tang, Ph.D., Karen Marder, M.D., Karen Bell, M.D., Yaakov Stern, Ph.D., Richard P. Mayeux, M.D.
- C Methods for Early Detection of Memory Loss**
Gary W. Small, M.D.
- D From Neurobiology to Novel Treatments**
Murray A. Raskind, M.D.
- E Current Memory Treatments: Challenges and Prospects**
Lon S. Schneider, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 32

7:00 p.m.-10:00 p.m.

Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

CONTEMPORARY ISSUES IN TREATMENT-RESISTANT DEPRESSION

Supported by Wyeth-Ayerst Laboratories

Chp.: Jay D. Amsterdam, M.D.

- A Overview of Treatment-Resistant Depression**
Andrew A. Nierenberg, M.D.
- B Algorithms in Treatment-Refractory Depression**
Jan A. Fawcett, M.D.
- C Estrogen: What Is the Magnitude of the Effect?**
Barbara B. Sherwin, Ph.D.
- D Combination Treatment in Resistant Depression**
David Bakish, M.D., Cynthia L. Hooper, M.A.
- E Treatment-Resistant Depression: Pushing Out the Edges of the Envelope**
Jay D. Amsterdam, M.D.

MEDIA SESSION 1

7:00 p.m.-10:00 p.m.

Civic Ballroom, Second Floor, Sheraton Centre

TOWARDS HEALING OF RACIAL AND RELIGIOUS DIVISIONS

Chp.: Elmore F. Rigamer, M.D.

- 1 Blacks & Jews**
(85 minutes)

Distributor: California Newsreel
 149 9th Street, Suite 420
 San Francisco, CA 94103

The fault line between blacks and Jews is one of the most visible symbols of America's racial divide. Now a new film, *Blacks & Jews*, made collaboratively by Jewish and black filmmakers, goes behind the headlines and the rhetoric. It was acclaimed at the 1997 Sundance Film Festival for initiating a frank yet constructive nationwide dialogue to overcome the mistrust. *Blacks & Jews* reexamines key conflicts including the Crown Heights riots; "block busting" in Chicago and the interracial coalition that opposed it; the controversy around Louis Farrakhan and the Nation of Islam; and the press frenzy over a group of black students who laughed during a screening of *Schindler's List*. *Blacks & Jews* offers no assurances of easy racial harmony, but

(Continued on next page)

screenings of this film can cut through the anger and emotion on both sides by demonstrating that dialogue and cooperation must be based in a serious effort to understand and value the experience of others.

2 Daughters of the Troubles: Belfast Stories
(56 minutes)

Distributor: Derry Video Productions
Attn.: Marcia Rock
100 Blecker Street, 13E
New York, NY 10012

Daughters of the Troubles provides a personal narrative of the lives of two working-class Belfast women, told against the backdrop of the last 25 years of political turmoil in Northern Ireland. Women have been forced to transcend the traditional roles assigned to them by a conservative male-dominated society in order to meet the challenges of their shattered country. They painfully piece together different lives for themselves and their children as they tackle new problems today such as teenage pregnancy, drug use and alienated youth caught in the inexorable cycle of dependency. With wit and humor, the women, Catholic and Protestant, convey a sense of hope.

MONDAY, JUNE 1, 1998

151ST ANNUAL MEETING

7:00 a.m. Sessions

INDUSTRY-SUPPORTED BREAKFAST

SYMPOSIUM 33

7:00 a.m.-8:30 a.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

PRACTICAL CLINICAL STRATEGIES FOR MANAGING REFRACTORY DEPRESSION, AGITATION AND ANTI-DEPRESSANT SIDE EFFECTS: PRACTICAL CLINICAL PSYCHOPHARMACOLOGY FOR THE PHYSICIAN

Supported by Bristol-Myers Squibb

Chp.: Robert E. Hales, M.D.

Co-Chp.: Stuart C. Yudofsky, M.D.

A Combined Treatment: A Rational Approach for Physicians

Stephen M. Stahl, M.D.

B Practical Tips in Managing Common Side Effects of Antidepressants

Norman Sussman, M.D.

RESIDENTS' SESSION

7:00 a.m.-8:30 a.m.

Essex Room, Mezzanine, Sheraton Centre

MEET THE EXPERTS: SUNNY SIDE-UP

Chp.: Herbert S. Sacks, M.D., *APA President*

Co-Chp.: Rodrigo A. Muñoz, M.D., *APA President-Elect*

Nationally recognized "experts" will sit at tables with small groups of residents and discuss a variety of career issues and opportunities in psychiatry. Topic areas include child and adolescent psychiatry, minority issues, organizational psychiatry, private practice, psychiatry and the law, public and community psychiatry, research, writing and publishing, women's issues, issues related to managed care and many more.

8:00 a.m. Sessions

COURSES 34-43

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 34

8:00 a.m.-12 noon

Room 702, 700 Level, Convention Centre

OUTPATIENT GROUP THERAPY FOR THE SERIOUSLY MENTALLY ILL

Joint Session with the American Group Psychotherapy Association, Inc.

Director: Walter N. Stone, M.D.

COURSE 35

8:00 a.m.-12 noon

Room 703, 700 Level, Convention Centre

SPECIAL PROBLEMS IN TREATING BORDERLINE PATIENTS

Director: Otto F. Kernberg, M.D.

Faculty: Sonia Kulchysky, M.D.

COURSE 36

8:00 a.m.-12 noon

Room 704, 700 Level, Convention Centre

DOING RESEARCH ON A SHOESTRING BUDGET

Director: Mantosh J. Dewan, M.D.

Faculty: Michele T. Pato, M.D., Edward K. Silberman, M.D.

COURSE 37

8:00 a.m.-12 noon

Room 706, 700 Level, Convention Centre

ASSESSMENT AND TREATMENT OF NICOTINE DEPENDENCE

Director: Michael G. Goldstein, M.D.

Faculty: Raymond S. Niaura, Ph.D.

COURSE 38

8:00 a.m.-12 noon

Room 707, 700 Level, Convention Centre

PSYCHIATRIC TRAINING FOR DISASTER

Co-Directors: Michael Blumenfield, M.D., Ann E. Norwood, M.D.

Faculty: Robert J. Ursano, M.D., Jon A. Shaw, M.D.

COURSE 39

8:00 a.m.-12 noon

Room 708, 700 Level, Convention Centre

FAMILIES AND MEDICAL ILLNESS: AN INTEGRATIVE TREATMENT APPROACH

Director: John S. Rolland, M.D.

MONDAY

COURSE 40 **8:00 a.m.-12 noon**
Room 714B, 700 Level, Convention Centre

OVERVIEW AND UPDATE OF SLEEP DISORDERS MEDICINE

Director: Karl Doghramji, M.D.
Faculty: Thomas D. Hurwitz, M.D., John W. Winkelman, M.D.

COURSE 41 **8:00 a.m.-12 noon**
Rooms 715A/B, 700 Level, Convention Centre

ANTICONVULSANTS IN CHILD, ADOLESCENT AND ADULT PSYCHIATRY

Co-Directors: Joseph R. Calabrese, M.D., Russell T. Joffe, M.D.
Faculty: Kathleen T. Brady, M.D., Robert L. Findling, M.D., Mark A. Frye, M.D., Terence A. Ketter, M.D.

COURSE 42 **8:00 a.m.-12 noon**
Room 716A, 700 Level, Convention Centre

DUAL DIAGNOSIS: BASIC PRINCIPLES OF SUCCESSFUL INTERVENTION

Director: Kenneth Minkoff, M.D.

COURSE 43 **8:00 a.m.-12 noon**
Rooms 717A/B, 700 Level, Convention Centre

THE PSYCHIATRIST AS EXPERT WITNESS

Director: Phillip J. Resnick, M.D.

9:00 a.m. Sessions

CLINICAL CASE CONFERENCE 1
9:00 a.m.-10:30 a.m.
Caledon Room, Lobby Level, Crowne Plaza

PSYCHOTHERAPY OF A SUBSTANCE-ABUSING PATIENT

Moderator: Richard J. Frances, M.D.
Presenter: Frances R. Levin, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

CONTINUOUS CLINICAL CASE CONFERENCE 1: PART I
9:00 a.m.-12 noon
Ontario Room, Lower Level, Crowne Plaza

PSYCHOTHERAPIES IN RESIDENCY TRAINING: PART I

Moderator: Lisa A. Mellman, M.D.
Presenter: Steven P. Hamilton, M.D.
Discussants: Michael E. Thase, M.D., John C. Markowitz, M.D., Glen O. Gabbard, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

COURSES 44-49

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 44 **9:00 a.m.-4:00 p.m.**
Room 705, 700 Level, Convention Centre

THERAPEUTIC INTERVENTIONS IN EATING DISORDERS

Director: David C. Jimerson, M.D.
Faculty: W. Stewart Agras, M.D., Katherine A. Halmi, M.D., James E. Mitchell, M.D., Joel Yager, M.D.

COURSE 45 **9:00 a.m.-4:00 p.m.**
Room 709, 700 Level, Convention Centre

DISORDERS OF THE SELF: DIFFERENTIAL DIAGNOSIS AND TREATMENT

Director: James F. Masterson, M.D.

COURSE 46 **9:00 a.m.-4:00 p.m.**
Room 711, 700 Level, Convention Centre

TRAUMA, DISSOCIATION AND MEMORY

Director: James A. Chu, M.D.

COURSE 47 **9:00 a.m.-4:00 p.m.**
Room 713B, 700 Level, Convention Centre

PERSONNEL MANAGEMENT FOR CLINICIAN-MANAGERS

Director: Stephen M. Soltys, M.D.
Faculty: William Noyes, M.P.A., Joseph J. Parks III, M.D., Roberta Gardine, M.P.A., James Impey, J.D., Mark Binkley, J.D.

COURSE 48 **9:00 a.m.-4:00 p.m.**
Room 714A, 700 Level, Convention Centre

INTRODUCTION TO BEHAVIOR THERAPY

Co-Directors: Robert M. Goisman, M.D., Philip G. Levendusky, Ph.D.

COURSE 49 **9:00 a.m.-4:00 p.m.**
Room 718A, 700 Level, Convention Centre

ADVANCES IN NEUROPSYCHIATRY

Joint Session with the American Neuropsychiatric Association

Co-Directors: C. Edward Coffey, M.D., Jeffrey L. Cummings, M.D.

Faculty: Mark S. George, M.D., John J. Campbell III, M.D., James D. Duffy, M.D.

DEBATE 1

9:00 a.m.-10:40 a.m.

Room 104A, Lower Level, Convention Centre

RESOLVED: PHARMACEUTICAL SUPPORT FOR UNDERGRADUATE, GRADUATE AND POSTGRADUATE EDUCATIONAL PROGRAMS SHOULD BE ENCOURAGED

Moderator: Peter B. Gruenberg, M.D.

Affirmative: Michael A. Schwartz, M.D., Paul C. Mohl, M.D.

Negative: Myrl R.S. Manley, M.D., Irwin N. Hassenfeld, M.D.

THIS SESSION WILL BE AUDIOTAPED.

DISCUSSION GROUPS 1-2

These sessions are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 1 **9:00 a.m.-10:30 a.m.**

Confederation Room 4, Mezzanine, Royal York

Rodrigo A. Muñoz, M.D., on Psychiatry in the Year 2010

DISCUSSION GROUP 2 **9:00 a.m.-10:30 a.m.**

Confederation Room 6, Mezzanine, Royal York

Charles R. Schuster, Ph.D., on Behavioral Approaches to the Treatment of Drug Dependence
Collaborative Session with the National Institute on Drug Abuse

LECTURES 2-4

Days of Creation Session

LECTURE 2

9:00 a.m.-10:30 a.m.

Room 107, Lower Level, Convention Centre

Mordecai Richler

Making Things Up

Chp.: D. Raymond Freebury, M.D.

Co-Chp.: Donna E. Stewart, M.D.

An eminent Canadian writer, Mordecai Richler has authored such acclaimed novels as *The Apprenticeship of Duddy Kravitz*, *Cocksure*, *Stick your Neck Out*, and *Joshua Then and Now*. He has also earned high praise for non-fiction as the editor of *The Best of Modern Humor* and as the author of *Images of Spain*, *The Great Comic Book Heroes and Other Essays*, and *Home Sweet Home: My Canadian Album*. His most recent novel, *Barney's Version* (Knopf Canada, 1997), marks his return as a novelist after eight long years. One of the most versatile authors today, Mr. Richler has penned two books for children, *Jacob Two-Two Meets the Hooded Fang*, which was hailed as "one of the funniest rampages in all literature," and its sequel, *Jacob Two-Two and the Dinosaur*. He later adapted both works for the stage. Mr. Richler was the screenwriter for the film versions of *Duddy Kravitz* (for which he earned an Academy Award nomination) and *Joshua Then and Now*. Mordecai Richler has received a great variety of awards and honors during the course of his career including the Writers Guild of America Award, the Paris Review Humor Prize and the Commonwealth Writers Prize. He has been short listed for the Booker Prize and has twice received the Governor General's Award for Fiction. Mr. Richler attended Sir George Williams University from 1948 to 1950 and was a Guggenheim Fellow in 1961. His latest work, *Belling the Cat: Essays, Opinions and Reports*, is due out this June. **THIS SESSION WILL BE AUDIOTAPED.**

LECTURE 3

9:00 a.m.-10:30 a.m.

Ballroom B, Lower Level, Crowne Plaza

Barbara J. Burns, Ph.D.

Services Effectiveness Research: Relevance, Challenges and Future Directions

Chp.: Burton V. Reifler, M.D.

Co-Chp.: Marian I. Butterfield, M.D.

(Continued on next page)

Research advances in treatments for major mental disorders are often difficult to apply in clinical practice because of the heterogeneity of patients outside research settings, providers' reluctance to adopt manualized treatments and limits on treatment regimens imposed by managed care. Barbara J. Burns, Ph.D., explores challenges to determining the clinical effectiveness of promising interventions and discusses strategies for disseminating effective treatments, monitoring the fidelity of interventions and documenting outcomes. Dr. Burns holds academic appointments at Duke University Medical Center as Professor of Medical Psychology in the Department of Psychiatry and Behavioral Sciences, Associate Research Professor in the Center for Health Policy Research and Education and Senior Fellow in the Center for the Study of Aging and Human Development. She is a Research Fellow at the Cecil G. Sheps Center for Health Services Research at the University of North Carolina at Chapel Hill (UNC) and an Adjunct Professor at the University of Arkansas for Medical Sciences. Dr. Burns directs the Services Effectiveness Research Program at Duke and co-directs the Postdoctoral Research Training Program in Mental Health Services and Systems at Duke and UNC. A nationally recognized mental health services researcher with more than 140 publications in this specialty area, Dr. Burns has received the Carl A. Taube Award for Excellence in Mental Health Services Research from the American Public Health Association and a Special Presidential Commendation from the American Psychiatric Association. Dr. Burns received her doctoral degree from Boston College.

Frontiers of Science Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 4

9:00 a.m.-10:30 a.m.

Dominion Ballroom, Second Floor,
 Sheraton Centre

Floyd E. Bloom, M.D.

**Substance Abuse and Reward Systems
 in the Brain**

*Collaborative Session with the National
 Institute on Drug Abuse*

Chp.: Herbert D. Kleber, M.D.

Co-Chp.: Marianne T. Guschwan, M.D.

Over the past decade, neuroscientific research has identified several important synaptic sites which underlie the reward sites in the brain where drugs that are abused by humans (opiates, psychostimulants, alcohol and nicotine) are known to act. These drugs act by various primary mechanisms to activate the ventro-tegmental dopaminergic projections to the nucleus accumbens, and in particular the shell of this nucleus, known to maintain substantial interconnections to the amygdaloid complex. Floyd E. Bloom, M.D., reviews these findings and discusses current research to clarify the long-term changes that cause humans to become tolerant of commonly abused drugs. Dr. Bloom is Chairman of the Department of Neuropharmacology at the Scripps Research Institute in La Jolla, California, and Editor-in-Chief of *Science*. One of the major architects of modern neuroscience, Dr. Bloom was the first to appreciate the need for in-depth study of comprehensive neurotransmitter systems at the anatomical, physiological and pharmacological levels. A member of the National Academy of Sciences and the Institute of Medicine, he has received numerous awards, including the Pasarow Award in Neuropsychiatry, the Hermann von Helmholtz Award, the William R. McAlpin, Jr., Award from the National Association of Mental Health and the Distinguished Research Award from the American Society of Addiction Medicine. He is a Distinguished Fellow of the American Psychiatric Association, a Fellow and former president of the American College of Neuropsychopharmacology, and the former president of the Society for Neuroscience and the Research Society for Alcoholism. A graduate of the Washington University School of Medicine in St. Louis, Dr. Bloom trained in pharmacology at the National Institute of Mental Health's Clinical Neuropharmacological Research Center in Washington, DC, and completed a postdoctoral fellowship in anatomy at Yale University School of Medicine.

Decade of the Brain Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

**MASTER EDUCATOR CLINICAL
 CONSULTATIONS 1-2**

9:00 a.m.-10:30 a.m.

These are limited to 25 participants on a first-come, first-served basis.

- 1 **Kyle D. Pruett, M.D.**, on the Father in Psychopathology and Psychotherapy: Case Discussions Where Fathering and Being Fathered Affect Recovery from Mental Illness: Dynamic and Developmental Considerations
New Brunswick Room, Mezzanine, Royal York
- 2 **Ellen Leibenluft, M.D.**, on Rapid-Cycling Bipolar Disorder
Nova Scotia Room, Mezzanine, Royal York

THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 2-5

MEDIA SESSION 2 9:00 a.m.-5:00 p.m.
Room 718B, 700 Level, Convention Centre

COMPUTERIZED PATIENT RECORDS: STATE-OF-THE-ART

Co-Chps.: Tal Burt, M.D., Waguih Ishak, M.D.

- 3 **Computerized Patient Records**
Russell F. Lim, M.D., Zebulon C. Taintor, M.D.

This all day session will focus on the use of computer technology in psychiatric practice. Waguih Ishak, M.D., of New York University, and Tal Burt, M.D., of Harvard University, will demonstrate state-of-the-art software specifically created for psychiatry. Participants will have the opportunity to appreciate how user-friendly and comprehensive the new age of software is. Emphasis will be placed on the specific ways in which the use of specialized software can improve the quality of psychiatric care, administration, education, research and communication. There will be some power strips available for attendees who bring their own laptop computers to "plug in." No pre-registration is required.

MEDIA SESSION 3 9:00 a.m.-10:30 a.m.
Ontario Room, Convention Floor, Royal York

REMARKABLE COURAGE OF THE PHYSICALLY CHALLENGED

Chp.: John M. Dluhy, M.D.

- 4 **Breathing Lessons: The Life and Work of Mark O'Brien**
(35 minutes)

Distributor: Fanlight Productions
47 Halifax Street
Boston, MA 02130

According to the poet-journalist Mark O'Brien, "The two mythologies of disabled people break down to: one, we can't do anything, or two, we can do everything. But the truth is, we're just human." This award-winning documentary offers a challenging look into the mind of a man who can't do a lot of things that most of us take for granted, but who does other things superbly well. Mr. O'Brien writes regularly for Pacific News Service and contributes to National Public Radio. He is the author of a collection of poetry entitled *Breathing* and has had poems featured in numerous literary publications and anthologies. Mark O'Brien contracted polio in childhood. Due to post-polio syndrome as a young adult, he now spends much of his life in an iron lung. Yet for more than 40 years he has fought against illness and bureaucracy for his right to lead an independent life. By presenting life from Mr. O'Brien's point of view, this documentary provides an intimate window into the reality of a life with severe disability, as well as an illuminating portrait of a remarkable artist.

Best Short Documentary, South by Southwest Film Festival
Juror's Choice Award, Charlotte Film and Video Festival
Audience Award, Aspen Shortsfest
Golden Gate Awards, Silver Spire, San Francisco International Film Festival

- 5 **Untold Desires**
(53 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

Untold Desires highlights the struggle that people with disabilities face in their quest to be recognized as sexual beings, free to express their sexuality and lead sexually active lives. In the sometimes sensitive area of sexuality, people with disabilities find that their own needs are often subverted by the conservative values of those who provide essential care. They are also sharply conscious of how they are seen by others. *Untold Desires* allows these people to speak about issues that confront them: choice, privacy, the right to have sexual relationships, and the right to have children. They speak frankly about their experiences in search of sexually fulfilled lives. Their honesty is sometimes raw, but always deeply moving. The film offers positive images for people with disabilities and breaks down stereotypes that render the disabled person nonsexual in the eyes of the nondisabled world.

Best Documentary, Human Rights Award, 1995
Best Documentary, Australian Film Institute Awards, 1995
Silver Medal, Prix Leonardo, Italy, 1995

MONDAY

MEDIA SESSION 4 9:00 a.m.-11:00 a.m.

Confederation Room 5, Mezzanine, Royal York

VIDEO PRODUCTION CLINIC

Chp.: Richard E. D'Alli, M.D.

This clinic, chaired by a former TV news reporter and producer, will illustrate basic principles of shooting, lighting and sound in video production. Editing, technical and target audience issues will be discussed. Participants are STRONGLY encouraged to bring their own video materials, finished, in progress, or in concept, for discussion during this highly interactive session. VHS record/playback equipment will be available on site.

MEDIA SESSION 5 9:00 a.m.-10:30 a.m.

Civic Ballroom, Second Floor, Sheraton Centre

TRUTH AND RECONCILIATION IN SOUTH AFRICA

Chp.: J. Charles Ndlela, M.D.

6 **Cry, The Beloved Country** (108 minutes)

Distributor: Swank Motion Pictures, Inc.
350 Vanderbilt Motor Parkway
Hauppauge, NY 11787-4305

On attending the world premier of *Cry, The Beloved Country*, President Nelson Mandela made an astounding statement, "A monument to the future. I enjoyed every moment of it. *Cry, The Beloved Country* and its message reinforce our friendship across the oceans and add value to the treasure house of culture. It vividly captures Alan Paton's eloquent faith in the essential goodness of people." The first feature film from the new democratic South Africa shows the healing process of forgiveness and reconciliation. Based on a 1946 worldwide best-selling novel, it depicts the sociopolitical forces that were already in existence in the pre-apartheid era; blacks and whites existed in diametrically opposed worlds yet were completely oblivious to one another. The two main protagonists are played magnificently by James Earl Jones and Richard Harris; from the tragedy of one son killing the other's son arose compassion and forgiveness. *Cry, The Beloved Country* demonstrates parallels with the current process of the Truth and Reconciliation Commission in South Africa. Both the film and the Truth and Reconciliation Commission can be regarded as guideposts in the history of South Africa spanning the pre-apartheid, apartheid, and post-apartheid periods. The rest of the world may yet learn how the deep wounds of division and racism can be healed through forgiveness.

NEW RESEARCH

YOUNG INVESTIGATORS' POSTER SESSION 1

9:00 a.m.-10:30 a.m.

Room 106, Lower Level, Convention Centre

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

WORKSHOPS

COMPONENTS 1-8

COMPONENT WORKSHOP 1 9:00 a.m.-10:30 a.m.

Room 205C, Street Level, Convention Centre

MALPRACTICE AND LITIGATION IN PSYCHIATRIC RESIDENCY

APA New York State Psychiatric Association's
Committee of Members-in-Training

Chp.: Cletus S. Carvalho, M.D.

Participants: Paul S. Appelbaum, M.D., Martin G. Tracy, J.D.

COMPONENT WORKSHOP 2 9:00 a.m.-10:30 a.m.

Room 205D, Street Level, Convention Centre

NURSING HOME PSYCHIATRY: PROBLEMS AND SOLUTIONS

APA New Jersey Psychiatric Association

Chp.: Marc I. Rothman, M.D.

Participants: Istvan J.E. Boksay, M.D., Patricia A.J. Kay, M.D.

COMPONENT WORKSHOP 3 9:00 a.m.-10:30 a.m.

Room 206A, Street Level, Convention Centre

HOW YOUR PATIENTS' DISABLEMENT WILL BE EVALUATED

APA Committee on Psychiatric Diagnosis and
Assessment

Co-Chps.: Frederick G. Guggenheim, M.D., Bedirhan Ustun, M.D.

Participants: Cille Kennedy, Ph.D., Dale N. Cox, B.S.,
Laura Lee Hall

COMPONENT WORKSHOP 4 9:00 a.m.-10:30 a.m.
Room 206B, Street Level, Convention Centre

POLITICAL VIOLENCE IN THE POST-COLD WAR ERA
*APA Task Force on National and International
Terrorism and Violence*

Chp.: Jerrold M. Post, M.D.

Participants: Stevan M. Weine, M.D., David A. Rothstein, M.D.

COMPONENT WORKSHOP 5 9:00 a.m.-10:30 a.m.
Humber Room, Lobby Level, Crowne Plaza

NEW AND ALTERNATIVE TREATMENTS IN HIV CARE
APA Commission on AIDS

Chp.: Francisco Fernandez, M.D.

Participants: Francine Cournos, M.D., John H. O'Donnell, M.D., Karl Goodkin, M.D.

COMPONENT WORKSHOP 6 9:00 a.m.-10:30 a.m.
Alberta Room, Mezzanine, Royal York

**GUIDELINES FOR COLLABORATIVE TREATMENT IN
PSYCHIATRY**

APA Consortium on Treatment Issues

Chp.: Jerome A. Collins, M.D.

Participants: Michelle Riba, M.D., Joseph J. Westermeyer, M.D., Richard J. Kessler, D.O., Howard D. Kibel, M.D.

COMPONENT WORKSHOP 7 9:00 a.m.-10:30 a.m.
Huron Room, Second Floor, Sheraton Centre

DEALING WITH VIOLENCE IN SCHOOLS

*APA Committee on Psychiatry and Mental Health in
the Schools and APA Task Force on Psychiatric
Aspects of Violence*

Chp.: Lois T. Flaherty, M.D.

Participants: Carl C. Bell, M.D., Paul Jay Fink, M.D., Joan E. Kinlan, M.D., Joseph J. Palombi, M.D.

COMPONENT WORKSHOP 8 9:00 a.m.-10:30 a.m.
Room 3285, Third Floor, Medical Sciences Building,
University of Toronto, 8 Tattle Creek Road
(Transportation not provided)

HANDS-ON WEB WORK: PART I

APA Committee on Information Systems

Chp.: Bertram Warren, M.D.

Participants: Cheryl A. Chessick, M.D., Ivan K. Goldberg, M.D., Sol Herman, M.D., Ronnie S. Stangler, M.D.

ISSUES 1-18

ISSUE WORKSHOP 1 9:00 a.m.-10:30 a.m.
Room 205A, Street Level, Convention Centre

**INSIGHT INTO ILLNESS: A DETRIMENT OR AN
ENHANCEMENT?**

Chp.: Thankamma Mathew, M.D.

Participants: John F. Crilly, M.S.W., Elizabeth DiMartino, M.S.

ISSUE WORKSHOP 2 9:00 a.m.-10:30 a.m.
Room 205B, Street Level, Convention Centre

CARDIAC PSYCHIATRY

Chp.: Susan E. Abbey, M.D.

Participants: Francois Lesperance, M.D., Brian Baker, M.D., Paul Dorian, M.D.

ISSUE WORKSHOP 3 9:00 a.m.-10:30 a.m.
Room 206D, Street Level, Convention Centre

MEDICAL CAREERS AND MID-LIFE TRANSITION

Chp.: Anna G. Engel, M.D.

Participants: Hera J. Cohn-Haft, M.D., Virginia L. Susman, M.D.

ISSUE WORKSHOP 4 9:00 a.m.-10:30 a.m.
Room 104B, Lower Level, Convention Centre

TREATING MENTAL ILLNESS IN PRISONS

Chp.: James E. Dillon, M.D.

Participants: Richard S. Jackson, M.D., Lee H. Rome, M.D.

ISSUE WORKSHOP 5 9:00 a.m.-10:30 a.m.
Grenadier Room, Lobby Level, Crowne Plaza

**HOW TO TEACH THE BIOPSYCHOSOCIAL MODEL
EFFECTIVELY**

Co-Chps.: Hoyle Leigh, M.D., Trevor D. Glenn, M.D.

Participants: Don R. Lipsitt, M.D., Jon M. Streltzer, M.D.

ISSUE WORKSHOP 6 9:00 a.m.-10:30 a.m.
Kingsway Room, Lobby Level, Crowne Plaza

COLLABORATION IN EASTERN AND SOUTHERN AFRICA

Chp.: Lawson R. Wulsin, M.D.

Participants: Athanase Hagengimana, M.D., Pius Akivaga Kigamwa, M.D., Alan S. Bergsma, O.D., Clifford W. Allwood, M.D., Dr. Margaret Makanyengo

MONDAY

ISSUE WORKSHOP 7 9:00 a.m.-10:30 a.m.
Oakville Room, Lobby Level, Crowne Plaza

THE HAMILTON-WENTWORTH HSO MENTAL HEALTH PROGRAM

Chp.: Nick S. Kates, M.B.
Participants: Anne Marie Crustolo, B.ScN., Marilyn Craven, M.D., Lambrina Nikolaou, Sheryl Farrar

ISSUE WORKSHOP 8 9:00 a.m.-10:30 a.m.
Toronto Room, Convention Floor, Royal York

OUR FUTURE: MEDICINE, CULTURE AND HUMAN RIGHTS ISSUES

Joint Session with the American Association of Psychiatric Administrators

Chp.: Paul A. Rodenhauer, M.D.
Participants: Humberto L. Martinez, M.D., L. Mark Russakoff, M.D., Pedro Ruiz, M.D.

ISSUE WORKSHOP 9 9:00 a.m.-10:30 a.m.
British Columbia Room, Mezzanine, Royal York

VALUES IN THE PHYSICIAN/PATIENT MANAGED HEALTH CARE RELATIONSHIP

Chp.: Harold J. Bursztajn, M.D.
Participants: Alan A. Stone, M.D., Patricia Illingworth, J.D., Bryant Welch, J.D.

ISSUE WORKSHOP 10 9:00 a.m.-10:30 a.m.
Manitoba Room, Mezzanine, Royal York

THE PSYCHODYNAMIC FORMULATION: WHY BOTHER?

Co-Chps.: Carlos Blanco-Jerez, M.D., Donna T. Chen, M.D.
Participants: Gita Vaid, M.D., Robert Michels, M.D., Paul H. Ornstein, M.D.

ISSUE WORKSHOP 11 9:00 a.m.-10:30 a.m.
Territories Room, Mezzanine, Royal York

FAITH AND COPING IN PATIENTS AND PSYCHIATRISTS

Chp.: Elizabeth S. Bowman, M.D.
Participants: Francis G. Lu, M.D., Terry Bard, Ph.D., Roger C. Sider, M.D., Linda K. George, Ph.D.

ISSUE WORKSHOP 12 9:00 a.m.-10:30 a.m.
Tudor Room 7, Mezzanine, Royal York

GROUP TREATMENT FOR TRAUMATIZED DRUG-USING WOMEN

Chp.: Paula G. Panzer, M.D.

ISSUE WORKSHOP 13 9:00 a.m.-10:30 a.m.
Conference Room B, Mezzanine, Sheraton Centre

ENHANCING SUPERVISOR-RESIDENT RELATIONSHIPS TO FACILITATE LEARNING

Co-Chps.: Richard G. Tiberius, Ph.D., Janet M. deGroot, M.D.
Participants: Joanne Sinai, M.D., Peter Voore, M.D., Aileen S. Brunet, M.D.

ISSUE WORKSHOP 14 9:00 a.m.-10:30 a.m.
Conference Room F, Mezzanine, Sheraton Centre

CHALLENGES TO CONFIDENTIALITY IN CHILD PSYCHIATRY

Co-Chps.: Daniel M.A. Freeman, M.D., Peter D. Ganime, M.D.
Participants: Marshall D. Schechter, M.D., David M. Ellis, M.D., Leroy J. Byerly, M.D., Barbara B. Zulick, Esq.

ISSUE WORKSHOP 15 9:00 a.m.-10:30 a.m.
Windsor Room, Mezzanine, Sheraton Centre

MODEL FOR MULTIPLE AFFILIATIONS FOR PSYCHIATRIC PRACTICE

Co-Chps.: Anil G. Godbole, M.D., Anthony M. D'Agostino, M.D.

ISSUE WORKSHOP 16 9:00 a.m.-10:30 a.m.
York Room, Mezzanine, Sheraton Centre

USING STANDARDIZED PATIENTS TO EVALUATE PSYCHIATRIC CLINICAL CLERKS

Chp.: Debra L. Klamen, M.D.
Participant: Kathleen R. Merikangas, Ph.D.

ISSUE WORKSHOP 17 9:00 a.m.-10:30 a.m.
City Hall Room, Second Floor, Sheraton Centre

HELLO DOLLY: PSYCHIATRY AND ASSISTED REPRODUCTION

Chp.: Martha J. Kirkpatrick, M.D.
Participants: Jane L. Rosenthal, M.D., Miriam B. Rosenthal, M.D., Ian E. Alger, M.D.

ISSUE WORKSHOP 18 9:00 a.m.-10:30 a.m.
Kent Room, Second Floor, Sheraton Centre

NEW ROLES FOR PSYCHIATRISTS RESOLVING COMMUNITY CONFLICTS

Chp.: Stuart W. Twemlow, M.D.
Participant: Frank C. Sacco, Ph.D.

WORKSHOP ON PRIVATE PRACTICE ISSUES

9:00 a.m.-12 noon

Room 103B, Lower Level, Convention Centre

THE FUTURE OF PRIVATE PRACTICE

APA Committee on Private Practice

Chp.: Michael C. Hughes, M.D.

Participants: Herbert S. Sacks, M.D., Ronald A. Shellow, M.D., Norman A. Clemens, M.D., Tracy R. Gordy, M.D.

10:30 a.m. Session

ADVANCES IN RESEARCH

10:30 a.m.-12:30 p.m.

Room 105, Lower Level, Convention Centre

RESEARCH ADVANCES IN PSYCHIATRY: AN UPDATE FOR THE CLINICIAN

Co-Sponsored by the APA Scientific Program Committee and the APA Council on Research

Chp.: Herbert Pardes, M.D.

Co-Chp.: Daniel K. Winstead, M.D.

Participants: Alan Leshner, Ph.D., on **Substance Abuse**

Collaborative Presentation with the National Institute on Drug Abuse

Jimmie C. Holland, M.D., on **Psychiatrists' Role in Medical Illness**

Stuart C. Yudofsky, M.D., on **Advances in Neuropsychiatry**

Harold A. Sackeim, Ph.D., on **Use of Transcranial Magnetic Stimulation in Psychiatry**

THIS SESSION WILL BE AUDIOTAPED.

11:00 a.m. Sessions

DISCUSSION GROUPS 3-4

These sessions are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 3 11:00 a.m.-12:30 p.m.

Confederation Room 4, Mezzanine, Royal York

Carol A. Bernstein, M.D., on the Future of Psychiatric Education in the 21st Century

DISCUSSION GROUP 4 11:00 a.m.-12:30 p.m.

Confederation Room 6, Mezzanine, Royal York

Richard C.W. Hall, M.D., on Legal and Ethical Issues in Dealing with Managed Care

LECTURES 5-6

Days of Creation Session

LECTURE 5

11:00 a.m.-12:30 p.m.

Room 107, Lower Level, Convention Centre

Wolf Kahn

Artists' Inspiration: Sentiment, Sentimentality or Neither of the Above

Chp.: Herbert S. Sacks, M.D.

Co-Chp.: Eve Leeman, M.D.

To explore how artists are inspired to create their work, one must first put aside the superficial, sentimental ideas that dominate conventional thinking about this topic. Drawing on a lifetime of practice as an artist, Wolf Kahn discusses the sources of his appetite for work and explores the deeper motivations that may be the basis of the artist's endeavor. He questions the popular idea that equates inspiration with a momentary excess of feeling and examines whether art is of value to mental health and whether contemporary art reflects the current culture. Art practiced on a serious level invariably aims at transcendence of the every day, and opens the mind to unconventional thinking and feeling. Mr. Kahn travels extensively and has painted landscapes in such diverse locales as Mexico, Italy, Egypt, Greece and Kenya. He has had solo exhibits at numerous galleries in the United States, including the Beadleston Gallery and the Grace Borgenicht Gallery in New York City, as well as in Canada and England. His work has been displayed at major museums across the United States and is included in major corporate and public collections. Mr. Kahn has received a Fulbright grant and the John Simon Guggenheim Fellowship. He has been elected to membership in the National Academy of Design, the National Board of the College Art Association, and the National Academy and Institute of Arts and Letters. He is the author of several articles for periodicals in the art field. Mr. Kahn was born in Stuttgart, Germany, in 1927, and came to the United States in 1940. A graduate of the University of Chicago, Mr. Kahn studied painting with Hans Hofmann in New York and Provincetown, Massachusetts.

Psychiatry and the Arts Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 6

11:00 a.m.-12:30 p.m.

Ballroom B, Lower Level, Crowne Plaza

Paul E. Garfinkel, M.D.

Integrating New Knowledge in Treating the Eating Disorders

Chp.: Michael J. Devlin, M.D.

Co-Chp.: Lesly T. Mega, M.D.

The past 30 years have seen dramatic changes in approaches to treatment of eating disorders. Paul E. Garfinkel, M.D., discusses empirical research that has increased the understanding of anorexia and bulimia nervosa and has improved clinical care. Multifactorial models for conceptualizing these illnesses have become accepted, although each factor that contributes to the model must stand up to independent empirical scrutiny. In both anorexia nervosa and bulimia nervosa, depression avoidance of a normal body size is related to fears of being able to control oneself independently. This problem in turn is rooted in other events in the individual, family and culture, including difficulties in emotional separation and self-perception, genetic factors and styles of family interaction, as well as the culture's idealization of thinness. Our new level of understanding has helped us move towards a goal of step care, which involves providing interventions that have proven effective beginning with the least costly, least intrusive form and working up to more intensive care as the patient's need requires. Dr. Garfinkel is Professor and Chair of the Department of Psychiatry at the University of Toronto and President and Psychiatrist-in-Chief of the Clarke Institute of Psychiatry. Particularly well respected for his clinical and research expertise in the field of eating disorders, Dr. Garfinkel established a comprehensive eating disorders program at Toronto General Hospital and has received numerous research and clinical awards in support of his work, including the Gold Achievement Award for an outstanding program from the American Psychiatric Association and the Canadian Psychiatric Research Foundation Annual Award. In 1996, he was elected Fellow in the Royal Society of Canada. He is also a Fellow of the Canadian College of Neuropsychopharmacology and the American College of

Psychiatrists and a member of the Canadian Institute of Academic Medicine. Dr. Garfinkel is the author of *Anorexia Nervosa: A Multidimensional Perspective* and has edited seven other books on eating disorders. He has contributed numerous articles to the professional literature and lectures widely in his areas of expertise. He is a member of the editorial boards of several journals and is an Associate Editor of the *Canadian Journal of Psychiatry* and the *Journal of Eating and Weight Disorders*. He received his medical degree from the University of Manitoba and completed his psychiatric residency at the University of Toronto.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 3-4

11:00 a.m.-12:30 p.m.

These are limited to 25 participants on a first-come, first-served basis.

- 3 Alan J. Gelenberg, M.D., on Depression
New Brunswick Room, Mezzanine, Royal York
- 4 Kerry E. Mitchell, M.D., on Evaluation of Depression in the Medically Ill
Nova Scotia Room, Mezzanine, Royal York

THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY.
BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 6-7**MEDIA SESSION 6**

11:00 a.m.-2:00 p.m.

Ontario Room, Convention Floor, Royal York

MULTICULTURAL AND GENDER PERSPECTIVES ON DEVELOPMENT

Chp.: Ian E. Alger, M.D.

- 7 **Girls Like Us**
(60 minutes)

Distributor: Women Make Movies, Inc.
Distribution Department
462 Broadway, Suite 500 E
New York, NY 10013

In *Girls Like Us*, a documentary on female teenage sexuality, a fluid hand-held camera follows an ethnically diverse group of four working-class teenage girls over a period of four years (ages 14 to 18). Filmed in South Philadelphia, *Girls Like Us* exposes the conflicts of growing up female and the impact of class, sexism and violence on the dreams and expectations of teenage girls. Exploring the intersection of cultural values and pop culture, family pressures and personal identity, *Girls Like Us* stimulates dialogue between youth, adults and educators.

Grand Jury Prize, Best Documentary, 1997 Sundance Film Festival

Golden Apple Award, National Educational Media Market

Grand Jury Prize, 1997 Charlotte Film Festival

Honorable Mention, 1997 Atlanta Film/Video Festival

Human Rights Watch Film Festival

Nationally Broadcast on Public Television (P.O.V.)

8 *Nobody's Business*

(60 minutes)

Distributor: Milestone Film & Video, Inc.
275 West 96th Street, Suite 28C
New York, NY 10013

"My life is no different from, I don't know how many, billions of people, who the hell am I?" asks Oscar Berliner. "You're my father" his filmmaker son answers. So begins a fascinating, if reluctant, partnership to create a portrait of a family by sifting through myth, memories, fact and fiction—the cautious exchange of information and affection between father and son.

MEDIA SESSION 7 **11:00 a.m.-2:00 p.m.**

Civic Ballroom, Second Floor, Sheraton Centre

AN INNOVATIVE PSYCHOLOGICAL MUSICAL: PENNIES FROM HEAVEN

Joint Session with the Forum for the Psychoanalytic Study of Films

Co-Chps.: Francis G. Lu, M.D., Bruce H. Sklarew, M.D.

9 *Pennies from Heaven*

(120 minutes)

Distributor: Swank Motion Pictures, Inc.
350 Vanderbilt Motor Parkway
Hauppauge, NY 11787-4305

Songs of the Great Depression momentarily offered hope and possibility to many who were otherwise filled with despair as they went from soup kitchens to apple stands. So did escapist movies such as those made by Astair/Rogers, Rooney/Garland, and Busbee Berkeley.

Dennis Potter, the British TV dramatist, wrote a six-part series for the BBC called *Pennies From Heaven* which MGM made into an American musical directed by Herb Ross and starring Steve Martin, Bernadette Peters, and Christopher Walken. The movie *Pennies From Heaven* stands escapism on its head and offers the audience a musical tour into the unconscious lives of its characters. In a highly entertaining yet bleak comedy about a down-and-out liar and philanderer, we see how the unconscious is always active and experiencing the material world simultaneously with conscious experience. In classical psychoanalytic therapy, one digs into the past, lifting repression, ultimately hoping to reveal psychic drives which underlie disturbed defenses. When characters burst into song we in the audience get a different view of how the mind works, as songs from the distant past suddenly illuminate the present while they simultaneously offer ways of escaping. Suddenly the past feels alive in the present, something which puts therapists more in the mind of Betty Joseph's ideas about "the total situation" than Freud's of peeling an onion. Music offers immediate recall, reaction and interpretation of events hitherto hidden. Discussion at the end of this film will examine new ways to think about the unconscious process and means of accessing it. Too often films depicting the painful realities of the 1930s lend themselves merely to sociological interpretation. In this film, however, the audience can explore the individual psychology of the leading characters and how they are each shaped in unique ways by overtly common cultural experiences.

Discussant: Justin A. Frank, Jr., M.D.

MEDICAL UPDATE 1

11:00 a.m.-12:30 p.m.

Room 104C, Lower Level, Convention Centre

CONGESTIVE HEART FAILURE

Chp.: Brian Baker, M.D.

Presenter: Howard Levin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSIONS 1-10

SCIENTIFIC AND CLINICAL REPORT SESSION 1

11:00 a.m.-12:30 p.m.

Room 205B, Street Level, Convention Centre

COMORBIDITY AND TREATMENT ISSUES IN PERSONALITY DISORDERS

(Continued on next page)

MONDAY

Chp.: Conrad V. Schmitt, M.D.

Co-Chp.: Rownak Ahmed, M.D.

2 Personality in Different Anxiety Disorders
James H. Reich, M.D. 11:00 a.m.

3 Personality Traits and Response to Antidepressants 11:30 a.m.
Ronald R. Fieve, M.D., Michael Sobel, M.D.,
Eric D. Peselow, M.D.

4 Schizotypy and Cognition in Borderline Personality 12 noon
Rosemary Toomey, Ph.D., Michael J. Lyons, Ph.D.,
Rebecca Harley, B.A., Mary C. Zanarini, Ed.D.,
Stephen V. Faraone, M.D., Larry J. Seidman, Ph.D.,
Ming T. Tsuang, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 2
11:00 a.m.-12:30 p.m.
Room 205D, Street Level, Convention Centre

MOOD DISORDERS IN WOMEN

Chp.: Barbara D. Bartlik, M.D.

Co-Chp.: Sharon C. Harvey, M.D.

5 Prevention of Postpartum Episodes in Bipolar Women 11:00 a.m.
Katherine L. Wisner, M.D.

6 Alcohol Dependency and Affective Illness Among Women 11:30 a.m.
Kathleen S. Peindl, Ph.D., Katherine L. Wisner, M.D.

7 Dysphoric Moods in Women: Menopause or Myth? 12 noon
Howard M. Kravitz, D.O., Joyce T. Bromberger, Ph.D.,
Lynda H. Powell, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 3
11:00 a.m.-12:30 p.m.
Room 206C, Street Level, Convention Centre

SUICIDE: CAUSES IN PATIENTS AND EFFECTS ON DOCTORS

Chp.: James E. Dillon, M.D.

Co-Chp.: Daniel P. Chapman, M.D.

8 Kevorkian's List: Psychosocial or Medical Factors? 11:00 a.m.
Kalman J. Kaplan, Ph.D., Flint Lachenmeier, M.A.,
Jyll O'Dell, M.A., Diana Caragacianu

9 Psychological Impact of a Patient's Suicide on Psychiatrists 11:30 a.m.
Charito V. Quintero, M.D.

10 Covariates of Suicidality in Dysphoric Mania 12 noon
Jessica L. Garno, B.S., Joseph F. Goldberg, M.D.,
James H. Kocsis, M.D., Laura Portera, M.S.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 4
11:00 a.m.-12:30 p.m.
Room 206F, Street Level, Convention Centre

ADOLESCENT MENTAL HEALTH ISSUES

Chp.: Sidney H. Weissman, M.D.
Co-Chp.: Cassandra E. Harewood, M.D.

11 PTSD in Adolescent Survivors of Ethnic Cleansing 11:00 a.m.
Daniel F. Becker, M.D., Stevan M. Weine, M.D.,
Dolores Vojvoda, M.D., Thomas H.
McGlashan, M.D.

12 Pathological Gambling Among Louisiana Adolescents 11:30 a.m.
James R. Westphal, M.D., Jill A. Rush, M.D.,
Lee Stevens, M.D.

13 Depressed Mood in Conduct-Disordered Inpatients 12 noon
Dwain C. Fehon, Psy.D., Carlos M. Grilo, Ph.D.,
Steve Martino, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 5
11:00 a.m.-12:30 p.m.
Caledon Room, Lobby Level, Crowne Plaza

CHANGING PATTERNS OF MENTAL HEALTH PRACTICE

Chp.: Roger Peele, M.D.
Co-Chp.: Alpa A. Patel, M.D.

14 County Funding of Mental Health Services 11:00 a.m.
Barbara M. Rohland, M.D., James E. Rohrer, Ph.D.

15 Results of Capitated Behavioral Health Care in a Primary Care Based Academic Health System 11:30 a.m.
Donald M. Hilty, M.D., Robert E. Hales, M.D.,
Thomas F. Anders, M.D., Anthony Smith, Ph.D.,
Sera Cosentino-Long

16 Practice Profile of Canadian Psychiatrists 12 noon
Elizabeth Lin, Ph.D., D. Blake Woodside, M.D.,
Anne E. Rhodes, M.Sc.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 6

11:00 a.m.-12:30 p.m.

Confederation Room 3, Mezzanine, Royal York

NEUROLEPTICS: COSTS AND BENEFITS

Chp.: Peter J. Weiden, M.D.

Co-Chp.: Patricia K. Leebens, M.D.

17 Haloperidol Versus Clomipramine in Autistic Disorder 11:00 a.m.

Leon Sloman, M.D., Gary Remington, M.D., Mary Konstantareas, Ph.D., Kathryn Parker, B.A.

18 Cost of Olanzapine Treatment Compared with Haloperidol for Schizophrenia: Results from a Randomized Clinical Trial 11:30 a.m.

Susan H. Hamilton, Dennis Revicki, Ph.D., Laura A. Genduso, Gary D. Tollefson, M.D.

19 NMS and Catatonia: Comparative Features 12 noon

Patricia I. Rosebush, M.D., Michael F. Mazurek, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 7

11:00 a.m.-12:30 p.m.

Quebec Room, Mezzanine, Royal York

CHALLENGES IN DIAGNOSIS

Chp.: Howard W. Telson, M.D.

Co-Chp.: L. Lee Tynes, M.D.

20 Incarceration: What Does It Do to Psychiatric Diagnosis? 11:00 a.m.

Balbir S. Coshal, M.D.

21 Psychiatric Diagnosis in Clinical Practice 11:30 a.m.

Mark Zimmerman, M.D., Jill I. Mattia, Ph.D.

22 The Evaluation Process in Obstructive Sleep Apnea 12 noon

Milton Kramer, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 8

11:00 a.m.-12:30 p.m.

Tudor Room 7, Mezzanine, Royal York

SEX, ADDICTION AND ETHICS OF TREATMENT

Chp.: Saul M. Levin, M.D.

Co-Chp.: Paul Gaist, Ph.D.

23 Sexual Abuse by Clergy: Clinical and Forensic Issues 11:00 a.m.

Diane H. Schetky, M.D.

24 Sexual Addiction: An Integrated Understanding 11:30 a.m.

Aviel Goodman, M.D.

25 Ethics in the Practice of Psychiatry in South Africa 12 noon

Christopher P. Szabo, M.D., Robert Kohn, M.D., Alan L. Gordon, M.D., Itzhak Levav, M.D., George A. Hart, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 9

11:00 a.m.-12:30 p.m.

City Hall Room, Second Floor, Sheraton Centre

DEPRESSION: OUTCOMES AND COMORBIDITIES

Chp.: Mark J. Rapoport, M.D.

Co-Chp.: Rizwan M. Mufit, M.D.

26 Matched Versus Mismatched Treatment for Depressed Inpatients 11:00 a.m.

Ivan W. Miller, Ph.D., Gabor I. Keitner, M.D., Christine E. Ryan, Ph.D., David A. Solomon, M.D.

27 Sociodemographic and Clinical Predictors of Lifetime History of Alcohol and Drug Abuse in Depressed Outpatients 11:30 a.m.

John J. Worthington III, M.D., Bronwyn R. Keefe, B.A., Andrew A. Nierenberg, M.D., Jonathan E. Alpert, M.D., Joel Pava, Ph.D., Jerrold F. Rosenbaum, M.D., Maurizio Fava, M.D.

28 A Systematic Review of the Mortality of Depression 12 noon

Lawson R. Wulsin, M.D., George E. Vaillant, M.D., Victoria E. Wells, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 10

11:00 a.m.-12:30 p.m.

Huron Room, Second Floor, Sheraton Centre

TREATMENT ISSUES IN DEPRESSION

Chp.: Margaret G. Spinelli, M.D.

Co-Chp.: Katalin J. Margittai, M.D.

29 Birth Outcomes Following Prenatal Exposure to Fluoxetine 11:00 a.m.

Lynn R. Grush, M.D., Lee S. Cohen, M.D., Vicki L. Heller, M.D., Jennie W. Bailey, B.S., Jerrold F. Rosenbaum, M.D.

30 Venlafaxine in the Treatment of Postpartum Depression 11:30 a.m.

Lee S. Cohen, M.D., Cassandra P. Morabito, M.Ed., Mary H. Collins, M.D.

31 Changes in Insomnia During the Treatment of Depression 12 noon

Steven J. Romano, M.D., Rosalinda Tepner, R.Ph., Bruce Basson, M.S.

THIS SESSION WILL BE AUDIOTAPED.

MONDAY

WORKSHOPS

COMPONENTS 9-15

COMPONENT WORKSHOP 9 11:00 a.m.-12:30 p.m.
Kingsway Room, Lobby Level, Crowne Plaza

IMPROVING MANAGED CARE IN THE PUBLIC SECTOR
*APA Committee on Managed Care and APA
Committee of Black Psychiatrists*

Chp.: Altha J. Stewart, M.D.
Participants: Gloria Pitts, D.O., Ivan C.A. Walks, M.D.

COMPONENT WORKSHOP 10 11:00 a.m.-12:30 p.m.
Toronto Room, Convention Floor, Royal York

USE OF CULTURE IN INTERVENTIONS FOR YOUNG CHILDREN
APA Committee on Pre-School Children

Chp.: Harry H. Wright, M.D.
Participants: Irene Chatoor, M.D., David S. Rue, M.D.,
William Arroyo, M.D.

COMPONENT WORKSHOP 11 11:00 a.m.-12:30 p.m.
Alberta Room, Mezzanine, Royal York

LOVE LETTERS: SHORT DRAMA WITH ANALYTICAL INTERPRETATION AND DISCUSSION
APA Auxiliary

Co-Chps.: Catherine Kirschner, Elizabeth A. Reade, M.D.
Participants: Venie B. Palasota, Pete C. Palasota, M.D.

COMPONENT WORKSHOP 12 11:00 a.m.-12:30 p.m.
Conference Room C, Mezzanine, Sheraton Centre

SOLVING PROBLEMS IN PSYCHIATRIC ADMINISTRATION
APA Council on Medical Education and Career Development

Co-Chps.: W. Walter Menninger, M.D., Philip E. Veenhuis, M.D.
Participant: William H. Reid, M.D.

COMPONENT WORKSHOP 13 11:00 a.m.-12:30 p.m.
York Room, Mezzanine, Sheraton Centre

BEYOND COMING OUT
APA Committee on Gay, Lesbian and Bisexual Issues

Chp.: Lowell D. Tong, M.D.
Participants: Steven J. Lee, M.D., Howard C. Rubin, M.D.,
Karine J. Igartua, M.D., Diana C. Miller, M.D.

COMPONENT WORKSHOP 14 11:00 a.m.-12:30 p.m.
Simcoe Room, Second Floor, Sheraton Centre

LIFE AFTER RESIDENCY: MAKING A CAREER CHOICE
*APA Assembly's Committee of Area
Member-in-Training Representatives*

Chp.: Judythe S. McKay, M.D.
Participants: Allan Tasman, M.D., Suzhanna M. Elam, M.D.,
George A. Fouras, M.D., Mary Kay Smith, M.D.

COMPONENT WORKSHOP 15 11:00 a.m.-12:30 p.m.
Room 3285, Third Floor, Medical Sciences Building,
University of Toronto, 8 Tattle Creek Road
(Transportation not provided)

HANDS-ON WEB WORK: PART II
APA Committee on Information Systems

Chp.: Thomas A.M. Kramer, M.D.
Participants: David F. McMahon, M.D., James L. Day, M.D.,
Norman E. Alessi, M.D., Bertram Warren, M.D.

ISSUES 19-30

ISSUE WORKSHOP 19 11:00 a.m.-12:30 p.m.
Room 205A, Street Level, Convention Centre

PSYCHIATRISTS' CHILDREN SPEAK ABOUT UNIQUE ISSUES

Co-Chps.: Leah J. Dickstein, M.D., Michelle Riba, M.D.
Participants: Daniel P. Dickstein, M.D., Alissa Riba,
Michael F. Myers, M.D., Briana Myers, Donna M. Norris, M.D.,
Marlaina Norris, Kailie R. Shaw, M.D., Daniel Shaw, Carolyn B. Robinowitz, M.D., David Robinowitz

ISSUE WORKSHOP 20 11:00 a.m.-12:30 p.m.
Room 205C, Street Level, Convention Centre

CULTURALLY RELEVANT SERVICES FOR AFRICAN AMERICANS

Chp.: Reta D. Floyd, M.D.
Participants: Michelle O. Clark, M.D., Jack M. Barbour, M.D., Linda L. Connery, M.S.W.

ISSUE WORKSHOP 21 11:00 a.m.-12:30 p.m.
Room 206A, Street Level, Convention Centre

NMS: DIAGNOSIS, TREATMENT AND AFTERCARE

Chp.: Gerard C. Addonizio, M.D.
Participants: Virginia L. Susman, M.D., Stanley N. Caroff, M.D.

ISSUE WORKSHOP 22 11:00 a.m.-12:30 p.m.
Room 206B, Street Level, Convention Centre

FORENSIC RISKS IN THE NEW AGE OF PSYCHOPHARMACOLOGY

Chp.: David W. Preven, M.D.
Participants: Donald F. Klein, M.D., Michael M. Welner, M.D., Martin G. Tracy, J.D., Amy B. Rowan, M.D.

ISSUE WORKSHOP 23 11:00 a.m.-12:30 p.m.
Room 206D, Street Level, Convention Centre

ISSUES IN NEGOTIATING A MANAGED CARE CONTRACT

Chp.: Nancy H. Halleck, J.D.
Participants: C. Deborah Cross, M.D., Andrea Lefton, M.D., Jay L. Zucker, J.D.

ISSUE WORKSHOP 24 11:00 a.m.-12:30 p.m.
Grenadier Room, Lobby Level, Crowne Plaza

PROTEASE INHIBITORS IN THE MENTALLY ILL WITH HIV

Chp.: Dan H. Karasic, M.D.
Participants: George H. Harrison, M.D., Charles T. Robinson III, M.D.

ISSUE WORKSHOP 25 11:00 a.m.-12:30 p.m.
Humber Room, Lobby Level, Crowne Plaza

SHORT-TERM INTEGRATIVE THERAPY FOR PERSONALITY DISORDERS

Chp.: Miguel A. Leibovich, M.D.

ISSUE WORKSHOP 26 11:00 a.m.-12:30 p.m.
Oakville Room, Lobby Level, Crowne Plaza

CONSULTATION-LIAISON PSYCHIATRY: PROBLEM SOLVING AND LIFELONG LEARNING

Chp.: Barbara A. Schindler, M.D.
Participants: Marian A. Ormont, M.D., Donald J. Kushon, Jr., M.D., Randy A. Inkles, M.D.

ISSUE WORKSHOP 27 11:00 a.m.-12:30 p.m.
British Columbia Room, Mezzanine, Royal York

HUMAN RIGHTS AND MENTAL HEALTH SYSTEM REFORM

Chp.: Eric Rosenthal, J.D.
Participants: Humberto L. Martinez, M.D., Robert L. Okin, M.D.

ISSUE WORKSHOP 28 11:00 a.m.-12:30 p.m.
Manitoba Room, Mezzanine, Royal York

MENTAL HEALTH OF ELDERLY ASIAN INDIANS: ISSUES AND SOLUTIONS

Joint Session with the Indo-American Psychiatric Association

Chp.: Jagannathan Srinivasaraghavan, M.D.
Participants: Seetharaman Vivek, M.D., Ganesan Gopalakrishnan, M.D., Ajaya K. Upadhyaya, M.D.

ISSUE WORKSHOP 29 11:00 a.m.-12:30 p.m.
Conference Room B, Mezzanine, Sheraton Centre

ADOLESCENTS AND POPULAR CULTURE

Co-Chps.: Debra S. Rosenblum, M.D., Lawrence Hartmann, M.D.
Participants: Neal S. Kass, M.D., Peter T. Daniolos, M.D.

ISSUE WORKSHOP 30 11:00 a.m.-12:30 p.m.
Conference Room F, Mezzanine, Sheraton Centre

HOMEOPATHIC MEDICINE AND PSYCHIATRY

Chp.: Edward B. Gogek, M.D.
Participants: Todd A. Rowe, M.D., Sandra N. Kamiak, M.D., Arlin E. Brown, M.D.

12 noon Sessions

FORUMS 1-2

FORUM 1 12 noon-1:30 p.m.
Room 104B, Lower Level, Convention Centre

WHAT'S REALLY GOING ON IN PSYCHIATRY? THE APA PRACTICE RESEARCH NETWORK

Chp.: John S. McIntyre, M.D.
Participants: Harold Alan Pincus, M.D., Deborah A. Zarin, M.D., Terri L. Tanielian, M.A.

FORUM 2 12 noon-1:30 p.m.
Windsor Room, Mezzanine, Sheraton Centre

MEET THE APA MEDICAL DIRECTOR

Chp.: Steven M. Mirin, M.D.

1:00 p.m. Sessions

COURSES 50-58

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 50 1:00 p.m.-5:00 p.m.
Room 704, 700 Level, Convention Centre

MEDICATION BACKUP: A PRACTICAL GUIDE

Co-Directors: Michelle Riba, M.D., Richard Balon, M.D.

Faculty: Joseph A. Himle, Ph.D., Jeremy A. Lazarus, M.D., JoAnn E. Macbeth, J.D., Kenneth R. Silk, M.D., Kevin B. Kerber, M.D.

COURSE 51 1:00 p.m.-5:00 p.m.
Room 706, 700 Level, Convention Centre

TREATING MEDICAL STUDENTS AND PHYSICIANS

Co-Directors: Michael F. Myers, M.D., Leah J. Dickstein, M.D.

COURSE 52 1:00 p.m.-5:00 p.m.
Room 707, 700 Level, Convention Centre

ADVANCED TOPICS IN SLEEP MEDICINE FOR PSYCHIATRISTS

Director: Thomas D. Hurwitz, M.D.

Faculty: Paul A. Fredrickson, M.D., Max Hirshkowitz, Ph.D.

COURSE 53 1:00 p.m.-5:00 p.m.
Room 708, 700 Level, Convention Centre

WRITING ABOUT CLINICAL EXPERIENCES

Director: John S. Strauss, M.D.

COURSE 54 1:00 p.m.-5:00 p.m.
Room 713A, 700 Level, Convention Centre

PSYCHIATRY AND PRIMARY CARE: MANAGED CARE MODELS

Director: Steven A. Cole, M.D.

Faculty: Michael A. Freeman, M.D., Wayne J. Katon, M.D., David J. Katzelnick, M.D., David J.M. Whitehouse, M.D.

COURSE 55 1:00 p.m.-5:00 p.m.
Room 714B, 700 Level, Convention Centre

AUTISM AND ASPERGER'S SYNDROME ACROSS THE LIFE SPAN

Co-Directors: Kerim M. Munir, M.D., Ludwik S. Szymanski, M.D.

Faculty: Peter Szatmari, M.D.

COURSE 56 1:00 p.m.-5:00 p.m.
Rooms 715A/B, 700 Level, Convention Centre

ADVANCED ASSESSMENT AND TREATMENT OF ADD

Director: Thomas E. Brown, Ph.D.

Faculty: James J. McGough, M.D.

COURSE 57 1:00 p.m.-5:00 p.m.
Room 716A, 700 Level, Convention Centre

DUAL DIAGNOSIS: ADVANCED CLINICAL APPLICATION, PROGRAMMATIC INNOVATION AND TREATMENT STRATEGIES

Director: Kenneth Minkoff, M.D.

COURSE 58 1:00 p.m.-5:00 p.m.
Room 716B, 700 Level, Convention Centre

THE EVALUATION AND MANAGEMENT OF PAIN

Director: Steven A. King, M.D.

NEW RESEARCH

YOUNG INVESTIGATORS' ORAL/SLIDE SESSIONS 2-3

1:00 p.m.-2:30 p.m.

2 SUICIDE, SUBSTANCE ABUSE AND DEPRESSION
Room 205B, Street Level, Convention Centre

3 PSYCHOPHARMACOLOGY AND MOOD DISORDERS
Room 205D, Street Level, Convention Centre

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

2:00 p.m. Sessions

Days of Creation Session

A Musical Presentation
by
The Guarneri String Quartet

2:00 p.m. - 3:30 p.m.

Room 107, Lower Level, Convention Centre

Chairperson: Herbert S. Sacks, M.D.

The Guarneri String Quartet is one of the most revered quartets in the world today. During the 1994-95 season the four members celebrated their 30th year together. Violinists Arnold Steinhardt and John Dalley, violist Michael Tree and cellist David Soyer have circled the globe countless times together, playing the world's most prestigious halls in North and South America, Mexico, Europe, the Far East and Australia. In their home town of New York City, they have maintained their two special series: "Guarneri and Friends" at Lincoln Center since 1973, and recital programs at the Metropolitan Museum of Art since 1965. They have been the subject of the full-length critically acclaimed film "High Fidelity - the Guarneri String Quartet" and several books, including *Quartet* by Helen Drees Ruttencutter and *The Art of Quartet Playing: The Guarneri in Conversation with David Blum*. The Guarneri String Quartet records exclusively for the Philips Classics label. Many of their recordings have won international awards on both RCA Red Seal and Philips.

LECTURES 7-8

LECTURE 7

2:00 p.m.-3:30 p.m.

Ballroom B, Lower Level, Crowne Plaza

APA'S ADMINISTRATIVE PSYCHIATRY
AWARD LECTURE

Michael J. Vergare, M.D.

Follow the Leader:
From Institutions to Systems of Care

Chp.: William H. Reid, M.D.

Co-Chp.: Paul A. Rodenhauser, M.D.

In the last 50 years, delivery of psychiatric care has shifted from large state institutions to smaller, often private psychiatric hospitals, general hospitals and outpatient facilities. At the same time, the community mental health center movement has evolved to its present state where psychiatric involvement in management is rare. Michael J. Vergare, M.D., examines the role of psychiatric management and administration as care and education move away from defined locations to more abstract networks. Dr. Vergare is Chairman of the Department of Psychiatry at Albert Einstein Medical Center, Associate Vice President of Belmont Behavioral Health and Medical Director of Jefferson Behavioral Health Network in Philadelphia. He is also Chair of the Section of Psychiatry at Chestnut Hill Hospital as well as Professor and Senior Associate Chairperson of the Department of Psychiatry at Temple University School of Medicine in Philadelphia. Dr. Vergare is Vice Chairperson of the APA Committee on Medical Student Education and APA Assembly Liaison with the Editorial Review Panel. He is also a Fellow of the American College of Mental Health Administration and serves on the Governor's Advisory Committee for Mental Health and Mental Retardation of the Commonwealth of Pennsylvania. Dr. Vergare received his medical degree from Hahnemann Medical College and Hospital of Pennsylvania and completed his psychiatric residency at Hahnemann Hospital.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 8

2:00 p.m.-3:30 p.m.

Dominion Ballroom, Second Floor,
Sheraton Centre

Andrew Chess, M.D.

Olfaction As a Window into Brain Function

Chp.: Ellen Leibenluft, M.D.

Co-Chp.: Ron M. Winchel, M.D.

One percent of the human genome, more than 1,000 genes, is devoted to a single task: making sure humans can distinguish among a vast number of odorant molecules. Although it is often overlooked in analyses of human behavior, the sense of smell developed very early in evolution and is vital to the function and survival of most animals. Understanding how we respond to the vast array of odors is not only interesting in its own right, it also provides information about how the human brain operates more generally. Andrew Chess, M.D.,

(Continued on next page)

discusses insights about the functioning of the olfactory system that have come from recent studies using the tools of molecular biology. He also examines the impact of these findings on the understanding of the rest of the nervous system. Dr. Chess is the Robert A. Swanson Career Development Professor in the Department of Biology and an associate member of the Whitehead Institute for Biomedical Research at the Massachusetts Institute of Technology. In 1993 he received the Clinical Investigator Development Award from the National Institute of Deafness and Communicative Disorders. Dr. Chess is a graduate of Columbia University of Physicians and Surgeons in New York City, where he received the Dr. Alfred Steiner Award for Medical Student Research. He was a postdoctoral fellow at the Center for Neurobiology and Behavior at Columbia University.

Frontiers of Science Lecture Series

MEDIA SESSIONS 8-9

MEDIA SESSION 8 2:00 p.m.-5:00 p.m.

Ontario Room, Convention Floor, Royal York

FROM HOMOPHOBIC VIOLENCE TO GAY/LESBIAN ACCEPTANCE

Chp.: Dan H. Karasic, M.D.

10 Licensed to Kill
(80 minutes)

Distributor: Deep Focus Productions
4506 Palmero Drive
Los Angeles, CA 90065-4237

Despite increasing societal acceptance of homosexuality, antigay violence remains one of the most frequently reported hate crimes. Attempts to understand the ubiquity of antigay violence includes an exploration of both societal and psychological underpinnings of homophobia, as well as prejudice in general. Arthur Dong, whose acclaimed films have documented historical episodes of antigay and anti-Asian discrimination, provides a unique and compelling perspective on antigay violence in *Licensed to Kill*. In this unsettling documentary, Dong interviews seven men imprisoned for murdering homosexuals. The interviews allow the convicts to describe in their own words their motivations for killing. Winner of the Filmmakers Trophy and Best Documentary Director at the 1997 Sundance Film Festival, *Licensed to Kill* provides an unusual window into the minds of these seven men, allowing the psychiatric audience to draw its own conclusions about the psychology of the killers of gay men.

11 I Shall Not Be Removed: The Life of Marlon Riggs
(50 minutes)

Distributor: California Newsreel
149 9th Street, Suite 420
San Francisco, CA 94103

This loving biography chronicles the heroic life of black, gay filmmaker Marlon Riggs, who died of AIDS in 1994. A fierce advocate of free expression, Marlon created soul-searching art at a furious pace. Clips from all eight of Marlon's works are shown and discussed. Marlon was a lightning rod in the civil war over funding for the arts in America. He also waged a passionate battle against AIDS.

12 All God's Children
(20 minutes)

Distributor: Transit Media Film Library
22-D Hollywood Avenue
Hohokus, NJ 07423

All God's Children is a short documentary about the black church's embrace of African-American lesbians and gay men as dedicated members of its spiritual family. Prominent religious, intellectual and political leaders, family members and activists speak out about the role of the church and the importance of a commitment to equal rights and social justice for all people. Interwoven with music, the intricately layered stories unfold on the screen creating a tapestry with the theme of spiritual understanding. Rev. Jesse Jackson, Rev. Cecil L. Murray, Bishop Carl Bean, Rev. James Forbes and Rev. Waylon Melton join theologian Cornel West in his call for fellow Christians "to not confuse the blood of Calvary with the Kool-Aid of homophobia in America." *All God's Children* includes strong statements of recognition and support from prominent African-American political leaders like Congresswoman Maxine Waters, Senator Carol Moseley-Braun and Mayor Ken Reeves. They reiterate the need to build a better society based on the common ground of civil equality. Families, church members and gay activists weigh in with heartfelt stories about exclusion and discrimination, then about inclusion and a call for healing. One mother, Dorothy Beam, says, "If most people could understand that if you're gay, you're beautiful! If you're straight, you're beautiful! Let's put all this beauty together. It would be a better world." A Woman Vision Production in association with: The National Gay and Lesbian Task Force and The National Black Lesbian and Gay Leadership Forum; produced and directed by Academy Award nominees Dr. Dee Mosbacher, Frances Reid and Dr. Sylvia Rhue.

MEDIA SESSION 9**2:00 p.m.-5:00 p.m.****Civic Ballroom, Second Floor, Sheraton Centre****OLD MYTHS OF MENTAL ILLNESS****Chp.:** Alan A. Stone, M.D.**Participants:** Frank S. Pittman III, M.D., Lawrence Hartmann, M.D.**13 Shine**

(105 minutes)

Distributor: Criterion Pictures
8238-40 Leehigh Avenue
Morton Grove, IL 60053

Shine is the mythical story of a Jewish father whose overbearing pride, possessiveness and envy ruined his talented son, and an astrologer wife whose unconditional love eventually resurrected the victim and launched his professional career as a concert pianist. The film leaves no doubt that David Helfgott suffered a "nervous breakdown" and a very serious, prolonged mental illness. But much of the story is left implicit. We see Helfgott collapsing and passing out as he finishes a performance but are not told what led to his first hospitalization, which is crucial to our understanding of his illness. The screenplay also suggests that David was further victimized by unseen psychiatrists who gave him shock treatment, and in their ignorance, ordered him to stay away from the piano, his only route to salvation. For people who love David Helfgott's concerts and this movie, perhaps one important consideration is that Helfgott has made the journey from the back ward of a mental hospital to the stage of great concert halls. Helfgott's innocence is the psychological backbone of *Shine*. It insures that we see him as a pure victim. The tyrannical father tormenting his son out of his own egoism gives the audience its insight into how Helfgott was driven mad. In the film he relentlessly drives his only son to succeed at the piano, resents his success and refuses to let him pursue studies abroad. He puts a father's triple curse on his son: no one will ever love you as I do; if you disobey me you will be punished for the rest of your life; you can never come home again. Unfortunately, this film makes us weep for the wrong reasons. It is a docudrama that recycles old myths of mental illness.

NIDA/NIH GRANTSMANSHIP WORKSHOP**2:00 p.m.-5:00 p.m.****Room 205C, Street Level, Convention Centre****DOS AND DON'TS IN WRITING YOUR FIRST NIH GRANT***Collaborative Session with the National Institute on Drug Abuse***Co-Chps.:** Andrea Baruchin, Ph.D., Lucinda Miner, Ph.D.**Participants:** Teresa Levitin, Ph.D., David Shore, M.D.**REVIEW OF PSYCHIATRY: PART I****2:00 p.m.-5:30 p.m.****Room 105, Lower Level, Convention Centre****CHILD PSYCHOPHARMACOLOGY****Chp.:** Laurence L. Greenhill, M.D.**1 Tics and OCD**

F. Xavier Castellanos, M.D.

2 ADHD

Laurence L. Greenhill, M.D.

3 Psychosis

Sanjiv Kumra, M.D.

4 Affective Disorders

Stanley P. Kutcher, M.D.

5 Anxiety Disorders

Daniel S. Pine, M.D.

6 Eating Disorders

Laurel Mayer, M.D.

SYMPOSIA 1-23**SYMPOSIUM 1****2:00 p.m.-5:00 p.m.****Room 205A, Street Level, Convention Centre****EVALUATING GROUP INTERVENTIONS FOR CANCER PATIENTS****Chp.:** Cheryl Koopman, Ph.D.**Co-Chp.:** Peter M. Silberfarb, M.D.**A Structured Psychiatric Intervention for Melanoma Patients**

Fawzy I. Fawzy, M.D.

B The Breast Expressive-Supportive Therapy (BEST) Study: Randomized Controlled Trial of Group Support in Metastatic Breast Cancer

Pamela J. Goodwin, M.D., Molyn Leszcz, M.D., Jan Koopman, M.S.W., Harvey M. Chochinov, M.D., Margaret Navarro, M.D., Richard Doll, M.S.W., Julia A. Masterson, M.D., Narilyn Hundleby, Ph.D.

C Group Therapy and Survival in Breast Cancer

Michael E. Stefanek, Ph.D., Andrea Barsevick, D.N.Sc., David Cella, Ph.D.

D Multicenter Trial: Group Therapy for Breast Cancer

David Spiegel, M.D., Gary R. Morrow, Catherine Classen, Ph.D., R. Raubertas

(Continued on next page)

MONDAY

E Australian Randomized Controlled Trial of Cognitive-Existential Group Therapy for Women with Early-Stage Breast Cancer

David W. Kissane, M.D., David Clarke, Ph.D., Sydney Bloch, M.D., Patricia Miach, Ph.D., Jillian F. Ikin, B.A., Graeme Smith, M.D., Dean McKenzie, B.A.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 2 2:00 p.m.-5:00 p.m.
Room 206A, Street Level, Convention Centre

IS THERE AN OBSESSIVE-COMPULSIVE SUBTYPE OF SCHIZOPHRENIA?

Chp.: Ileana Berman, M.D.

A Prevalence and Prognosis of Obsessive-Compulsive Symptoms in Schizophrenia

Paul C. Bermanzohn, M.D., Linda Porto, M.S.N., Samuel G. Siris, M.D.

B Relationship Between Obsessions and Delusions: Insight in OCD

Jane L. Eisen, M.D.

C Cognitive Function in Patients with Obsessive-Compulsive Symptoms and Schizophrenia

Ileana Berman, M.D., Demetra Pappas, B.S., Alan I. Green, M.D.

D Treatment of Obsessive-Compulsive Symptoms in Schizophrenia

Joseph Zohar, M.D., Yehuda Sasson, M.D.

E Obsessive-Compulsive Symptoms in Relatives of Schizophrenia Patients

Alan I. Green, M.D., Stephen V. Faraone, Ph.D., Hang Lee, Ph.D., C. Robert Cloninger, M.D., Charles A. Kaufmann, M.D., Ming T. Tsuang, M.D.

Discussant: Ming T. Tsuang, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 3 2:00 p.m.-5:00 p.m.
Room 206B, Street Level, Convention Centre

VIOLENCE AND ABUSE: FULL CIRCLE

APA Auxiliary

Chp.: Catherine Kirschner

Co-Chp.: Ronald A. Pond, M.D.

A Violence in the Workplace

Harold I. Eist, M.D.

B Mission-Driven Families: Primary Prevention of Family Violence

Carl C. Bell, M.D.

C Violence and Abuse: Full Circle

David C. Wright, M.D.

D Starting the Cycle of Violence: The Effects of Trauma in Childhood

Sandra L. Bloom, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 4 2:00 p.m.-5:00 p.m.
Room 206C, Street Level, Convention Centre

TRAINING AT THE INTERFACE OF PSYCHIATRY AND PRIMARY CARE

Joint Session with the Association for Academic Psychiatry

Chp.: Edward K. Silberman, M.D.

A Training Psychiatrists to Provide Primary Care

Edward K. Silberman, M.D.

B Teaching Psychiatry Residents in Primary Care Settings

Stephen J. Weiler, M.D.

C Teaching Psychiatry to Family Physicians

Elizabeth H. Rand, M.D.

D Training Psychiatrists in Family-Centered Care

James L. Griffith, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 5 2:00 p.m.-5:00 p.m.
Room 206D, Street Level, Convention Centre

CRITICAL ISSUES IN PSYCHIATRIC NOSOLOGY

Chp.: John Livesley, M.D.

Co-Chp.: Roger K. Blashfield, Ph.D.

A An Alternative Approach to Classifying Personality Disorder

John Livesley, M.D.

B The Internal Structure of the DSM-IV

John Livesley, M.D., Roger K. Blashfield, Ph.D.

C Biological Classification and Psychiatric Nosology

Roger K. Blashfield, Ph.D.

D Openness in the DSM-IV Process

John Z. Sadler, M.D.

E Gender Differences in the DSM-IV: Conclusions and Controversies

Thomas A. Widiger, Ph.D.

Discussant: Robert L. Spitzer, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 6 2:00 p.m.-5:00 p.m.
Room 206E, Street Level, Convention Centre

A REVIEW OF EMPATHY IN PSYCHIATRY AND PSYCHOTHERAPY

Chp.: Vladan Starcevic, M.D.
Co-Chp.: Richard D. Chessick, M.D.

- A A Review of Empathy in Psychiatry and Psychotherapy**
Richard D. Chessick, M.D.
- B Philosophical Underpinnings of Empathy**
Hermann Lang, M.D.
- C Understanding and Empathy in the Diagnostic Process**
Professor Dr. Alfred Kraus
- D Empathic Understanding in Psychotherapy**
Vladan Starcevic, M.D.
- E The Limits of Empathy and the Value of Misunderstanding**
Arnold I. Goldberg, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 7 2:00 p.m.-5:00 p.m.
Room 206F, Street Level, Convention Centre

INTERPERSONAL PSYCHOTHERAPY IN THE MEDICALLY ILL

Chp.: Susan E. Abbey, M.D.
Co-Chp.: Laurie Gillies, Ph.D.

- A Interpersonal Psychotherapy and the Medically Ill: A Rationale**
Laurie Gillies, Ph.D.
- B Interpersonal Psychotherapy for Depressed HIV-Positive Patients**
John C. Markowitz, M.D., Gerald L. Klerman, M.D., Kathleen F. Clougherty, M.S.W., Lisa A. Spielman, Ph.D., Lawrence B. Jacobsberg, M.D., Samuel W. Perry, M.D., Baruch Fishman, Ph.D.
- C Interpersonal Psychotherapy in Breast Cancer Patients**
Susan E. Abbey, M.D.
- D Interpersonal Psychotherapy and Chronic Physical Disabilities**
Edward McAnanama, BMR(OT)

Discussant: Myrna M. Weissman, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 8 2:00 p.m.-5:00 p.m.
Room 104A, Lower Level, Convention Centre

DEVELOPING MENTAL HEALTH CARE IN A POST-TOTALITARIAN SOCIETY

Chp.: Dr. Robert van Voren
Co-Chp.: Dr. James L.T. Birley

- A Mental Health Care Development in Belarus: Forth or Back?**
Dr. Vladimir Poznyak
 - B Reforming Mental Health Care in the Ukraine: A Report from Practice**
Dr. Viktor Shumlyansky
 - C Mental Health and Medical Insurance: A Lithuanian Experience**
Dr. Dainius Puras, Dr. Raimundas Milasiunas
 - D Families in Transition: Relations Between Families and Mental Health Workers in a Post-Totalitarian Society**
Dr. Carmen Andreesch, Dr. Gabriela Grigoresch
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 9 2:00 p.m.-5:00 p.m.
Room 104B, Lower Level, Convention Centre

RISK AND VULNERABILITY TO DRUG ABUSE

Collaborative Session with the National Institute on Drug Abuse

Chp.: Meyer D. Glantz, Ph.D.

- A Behavioral Genetic Approach to Drug Abuse Liability**
Ralph E. Tarter, Ph.D.
- B Familial Transmission of Drug Abuse and Comorbid Disorders**
Kathleen R. Merikangas, Ph.D.
- C Extent of Drug Use and Dependence in the Population**
Denise Kandel, Ph.D.
- D First Grade Classrooms: Course of Aggression and Prevention**
Sheppard G. Kellam, M.D., Xiang Ling, M.S., Rolande Merisca, Ph.D., C. Hendricks Brown, Ph.D., Nicholas I. Ialongo, Ph.D.

Discussant: Meyer D. Glantz, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

MONDAY

SYMPOSIUM 10 2:00 p.m.-5:00 p.m.

Room 104C, Lower Level, Convention Centre

GAY MEN, LESBIANS AND BISEXUALS: CONTROVERSIAL ISSUES

Joint Session with the Association of Gay and Lesbian Psychiatrists

Chp.: Robert P. Cabaj, M.D.

- A Childhood Development of Gay Men: What Is Known**
Graeme Hanson, M.D.
- B Assaulting Ourselves: Domestic Violence in Lesbian Relationships**
Amy E. Banks, M.D.
- C Mid-Life Development in Gay Men: AIDS and Age Revisited**
Robert M. Kertzner, M.D.
- D Culture Clash: Latinos and the Failures of Gay Identity**
Francisco J. Gonzalez, M.D.
- E Lesbian Rules: What's Sex Got to Do with It?**
Maggie Magee, M.S.W., Diana C. Miller, M.D.
- F Institutional Homophobia: The Making of a Gay Psychiatrist**
Robert P. Cabaj, M.D.

Discussant: Terry S. Stein, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 11 2:00 p.m.-5:00 p.m.

Room 104D, Lower Level, Convention Centre

INTERNATIONAL HEALTH CARE AND TELEPSYCHIATRY

APA Committee on Telemedical Services

Co-Chps.: Ellen N. Rothchild, M.D., Peter Yellowlees, M.D.

- A Mental Health in Canada: Changes and Challenges**
Pierre A. Beausejour, M.D.
- B Psychiatric Care in New Zealand**
Janice M. Wilson, M.D.
- C Psychiatric Health Care in Australia**
Harvey A. Whiteford, M.D.
- D Approaching the Millennium: Psychiatric Care in the United States**
Herbert S. Sacks, M.D.

Discussant: Theodore Marmor, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 12 2:00 p.m.-5:00 p.m.

Caledon Room, Lobby Level, Crowne Plaza

WOMEN'S REPRODUCTIVE HEALTH AND PSYCHOLOGICAL ISSUES

Chp.: Shaila Misri, M.D.

Co-Chp.: Diana Carter, M.D.

- A Effect of Anxiety Disorder on Maternal-Infant Interaction**
Shaila Misri, M.D., Pratibha Reebye, M.D.
- B Maternal Depression: Impact on Infant Health**
Zachary N. Stowe, M.D., Alexis M. Llewellyn, B.A., Anindya De, Ph.D., Charles B. Nemeroff, M.D.
- C Abuse and Pregnancy: Related Mood Disorders, Rate, Form and Recovery**
Susanne I. Steinberg, M.D., Francois Bellavance, Ph.D., Angelina Wan
- D Infanticide in the United States: Witch Hunt or Scientific Probe?**
Margaret G. Spinelli, M.D.
- E Decision Making at Menopause**
Robert L. Reid, M.D.

Discussant: Lee S. Cohen, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 13 2:00 p.m.-5:00 p.m.

Kingsway Room, Lobby Level, Crowne Plaza

THE MEDICAL PSYCHOANALYST: MULTIPLE ROLES

Joint Session with the American Academy of Psychoanalysis

Chp.: Silvia W. Olarte, M.D.

- A The Clinical Role of the Medical Psychoanalyst**
Myron L. Glucksman, M.D.
- B Changes in Treating Severe Mental Illness**
Ann-Louise S. Silver, M.D.
- C The Medical Psychoanalyst in Managed Care Settings**
James C. Bozzuto, M.D.
- D The Role of the Psychoanalyst As an Administrator**
Joseph P. Merlino, M.D.

Discussant: Ian E. Alger, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 14 **2:00 p.m.-5:00 p.m.**
Niagara Room, Lower Level, Crowne Plaza

PSYCHIATRIC FORMULATION: WHAT'S ESSENTIAL?

Chp.: Roger Peele, M.D.
Co-Chp.: Donna M. Norris, M.D.

- A Formulation from the Perspective of Child and Adolescent Psychiatry**
Jerry M. Wiener, M.D.
- B Configurational Analysis**
Mardi J. Horowitz, M.D.
- C Case Formulations from the Perspective of Cognitive-Behavioral Therapy**
Jesse H. Wright, M.D.
- D Evaluation Indicators in Psychopharmacology**
Donald F. Klein, M.D.
- E Acute Care Psychiatry: The Four Questions**
Lloyd I. Sederer, M.D.

Discussants: Melvin Sabshin, M.D., Robert Michels, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 15 **2:00 p.m.-5:00 p.m.**
Ontario Room, Lower Level, Crowne Plaza

DYSTHYMIA: THE FORGOTTEN DEPRESSION

Chp.: Meir Steiner, M.D.

- A Standardized Assessment of Dysthymia**
Harry E. Gwirtsman, M.D., Mary C. Blehar, Ph.D., James P. McCullough, Jr., Ph.D., James H. Kocsis, M.D., Robert F. Prien, Ph.D.
- B The Prevalence of Dysthymia in Primary Care**
Barbara Bell, M.D., Gina Browne, Ph.D., Meir Steiner, M.D., Jacqueline Roberts, M.S.C., Amiram Gafni, Ph.D., Carolyn Byrne, R.N., Edward Dunn, Ph.D.
- C Pharmacotherapy of Dysthymia**
James H. Kocsis, M.D.
- D IPT and Sertraline in Dysthymia: Six-Month Follow-Up**
Gina Browne, Ph.D., Meir Steiner, M.D., Jacqueline Roberts, M.S.C., Amiram Gafni, Ph.D., Carolyn Byrne, R.N., Barbara Bell, M.D., Edward Dunn, Ph.D.
- E Cognitive-Behavior Therapy and Sertraline in Dysthymia: Efficacy and Physiology**
Arun V. Ravindran, M.B., Hymie Anisman, Ph.D., Jenna Griffiths, M.Sc., Zul Merali, Ph.D., Yolanda Charbonneau, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 16 **2:00 p.m.-5:00 p.m.**
Alberta Room, Mezzanine, Royal York

ARE EATING AND SUBSTANCE ABUSE DISORDERS RELATED?

Chp.: Timothy D. Brewerton, M.D.

- A Familial Association of Bulimia Nervosa and Substance Dependence**
Lisa R. Lilienfeld, Ph.D., Walter H. Kaye, M.D., Catherine G. Greeno, Ph.D., Kathleen R. Merikangas, Ph.D., Katherine Plotnikov, Ph.D., Michael Strober, Ph.D., Cynthia M. Bulik, Ph.D.
- B Eating Disorders and Substance Abuse: Family and Follow-up Data**
Michael Strober, Ph.D.
- C Weight Control As a Motivation for Cocaine Abuse**
Carolyn E. Cochrane, Ph.D., Robert J. Malcolm, Jr., M.D., Timothy D. Brewerton, M.D.
- D Victimization and Substance Abuse: Risk Factors for Bulimia Nervosa**
Bonnie S. Dansky, Ph.D., Timothy D. Brewerton, M.D., Dean G. Kilpatrick, Ph.D.
- E Bulimia and Alcohol Abuse: Proposed Linkage Mechanism**
Dean D. Krahn, M.D., Blake A. Gosnell, Ph.D.

Discussant: Paul E. Garfinkel, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 17 **2:00 p.m.-5:00 p.m.**
British Columbia Room, Mezzanine, Royal York

MULTIGENERATIONAL ASPECTS OF TRAUMA

Chp.: Andrei Novac, M.D.
Co-Chp.: Rita R. Newman, M.D.

- A Multigenerational Legacies of Trauma**
Yael Danieli, Ph.D.
- B Intergenerational Effects of Stress in Rhesus Monkeys**
Stephen J. Suomi, Ph.D.
- C Assessing Intergenerational Traumatic Stress**
Andrei Novac, M.D.
- D Offspring of Holocaust Survivors' Vulnerability to PTSD**
Rachel Yehuda, Ph.D., Milton L. Wainberg, M.D., Karen Binder-Brynes, Ph.D., Sheila Erlich, Ph.D., Dan Aferiot, M.S.W., Stacey Namm, Tamar Duvdevani
- E Culture and Familial Transmission of Trauma**
Cecile Rousseau, M.D., Aline Drapeau, M.S.C.

Discussant: Joseph J. Westermeyer, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 18 **2:00 p.m.-5:00 p.m.**
Manitoba Room, Mezzanine, Royal York

NOVEL PREDICTORS OF VULNERABILITY TO MAJOR DEPRESSION

Chp.: Sidney H. Kennedy, M.D.

Co-Chp.: Franco J. Vaccarino, Ph.D.

A Preclinical Behavioral Predictors of Anhedonia
 Franco J. Vaccarino, Ph.D., Zindel V. Segal, Ph.D.,
 Robert D. Levitan, M.D., Sidney H. Kennedy, M.D.

B Cognitive Response to a Mood Prime Predicts Depressive Relapse
 Zindel V. Segal, Ph.D., Michael Gemar, Ph.D.,
 Susan Williams, M.Sc.

C Childhood Abuse Predicts Major Depressive Subtypes in Adults
 Robert D. Levitan, M.D., Sagar V. Parikh, M.D.,
 Alain D. Lesage, M.D., Kathleen Hegadoren, Ph.D.,
 Martha Adams, M.D., Sidney H. Kennedy, M.D.,
 Paula N. Goering, Ph.D.

D Negative Attributional Style As a Predictor of Treatment Response in Seasonal and Nonseasonal Depression
 Neil Rector, Ph.D., Robert D. Levitan, M.D.,
 Michael Bagby, Ph.D.

E Psychobiological Predictors of Partial Drug Response
 Sidney H. Kennedy, M.D., Michael Bagby, Ph.D.,
 Zindel V. Segal, Ph.D., Kenneth R. Evans, Ph.D.,
 Robert D. Levitan, M.D., Franco J. Vaccarino, Ph.D.

Discussant: Michael E. Thase, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 19 **2:00 p.m.-5:00 p.m.**
Quebec Room, Mezzanine, Royal York

LATE-ONSET SCHIZOPHRENIA: NEW INSIGHTS

Chp.: Dilip V. Jeste, M.D.

Co-Chp.: Mary V. Seeman, M.D.

A Is Late-Onset Schizophrenia Really Schizophrenia?
 Dilip V. Jeste, M.D., M. Jackuelyn Harris, M.D.,
 Laurie A. Lindamer, Ph.D., Barton W. Palmer, Ph.D.,
 Julie A. Gladsjo, Ph.D., Jovier D. Evans, Ph.D.,
 Robert K. Heaton, Ph.D.

B Can Schizophrenia Begin After the Age of 60?
 Robert J. Howard, M.D.

C Schizophreniform Disorder in Elderly Public Housing Residents
 Peter V. Rabins, M.D., Betty S. Black, Ph.D.

D Schizophrenia of Late-Onset: Simply a Variant of Early-Onset Disorder?
 David J. Castle, M.D., Robert J. Howard, M.D.,
 Robin M. Murray, M.B.

E Is Late-Onset Schizophrenia an Organic Mental Disorder?
 Perminder S. Sachdev, M.D., Henry Brodaty, M.D.,
 Noelene Rose, M.C.

Discussant: Mary V. Seeman, M.D.

SYMPOSIUM 20 **2:00 p.m.-5:00 p.m.**
Territories Room, Mezzanine, Royal York

AGITATION IN THE ELDERLY

Chp.: John P. Docherty, M.D.

A Guidelines and the Transmission of Knowledge
 John P. Docherty, M.D.

B Methodology of Expert Consensus Guidelines
 Daniel Carpenter, Ph.D.

C Agitation of Dementia: Treatment Principles
 George S. Alexopoulos, M.D.

D Agitation: A Neuropsychiatric Perspective
 Jonathan M. Silver, M.D.

E Summary of the Practice Guidelines
 David A. Kahn, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 21 **2:00 p.m.-5:00 p.m.**
Tudor Room 7, Mezzanine, Royal York

THE BURDEN OF WORLD MENTAL HEALTH: THE WORLD HEALTH ORGANIZATION AND THE WORLD FEDERATION FOR MENTAL HEALTH RESPONSES

Chp.: Marten W. deVries, M.D.

A Nations for Mental Health: Tackling the Global Burden of Mental Disorders
 Rachel Jenkins, M.D.

B World Federation for Mental Health in World Mental Health: Science, Consumers and Providers
 Marten W. deVries, M.D.

Discussants: Arthur Kleinmann, M.D., Eugene B. Brody, M.D., Benedetto Saraceno, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 22 **2:00 p.m.-5:00 p.m.**
Windsor Room, Mezzanine, Sheraton Centre

STRESS AND PERSONALITY DISORDERS

Joint Session with the Association for Research in Personality Disorders

Chp.: James H. Reich, M.D.

- A Effect of Treatment of Panic on Personality**
 Stefan Hofmann, Ph.D., David H. Barlow, Ph.D.,
 M. Katherine Shear, M.D., Scott W. Woods, M.D.,
 Jack M. Gorman, M.D.
- B Personality Dysfunction Appearing Under Stress**
 James H. Reich, M.D.
- C Early Abuse, Later Personality Disorders**
 David P. Bernstein, Ph.D.
- D PTSD Predisposing to Personality Disorders**
 Charles R. Marmar, M.D.
- E Personality and Stress Among Young Physicians:
 A Longitudinal Study**
 Per Vaglum, M.D., Reidar Tyssen, M.D., Oivind
 Ekeberg, M.D., Nina Gronvold

Discussant: Joel F. Paris, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 23 **2:00 p.m.-5:00 p.m.**
City Hall Room, Second Floor, Sheraton Centre

PERSONALITY: NEUROBIOLOGY AND LIFE EXPERIENCE

Chp.: Harold W. Koenigsberg, M.D.

- A Neuromodulators and Development of
 Personality Disorders**
 Larry J. Siever, M.D.
 - B Serotonin-Related Genes and Impulsive
 Aggression**
 Antonia S. New, M.D., Joel Gelernter, M.D.,
 Robert L. Trestman, M.D., Harold W.
 Koenigsberg, M.D., Larry J. Siever, M.D.
 - C Biological and Psychosocial Correlates of
 Affective Instability**
 Harold W. Koenigsberg, M.D.
 - D The Psychobiology of Developmental Trauma**
 Bessel A. van der Kolk, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

WORKSHOPS

COMPONENTS 16-17

COMPONENT WORKSHOP 16 **2:00 p.m.-3:30 p.m.**
**Room 3285, Third Floor, Medical Sciences Building,
 University of Toronto, 8 Tattle Creek Road
 (Transportation not provided)**

**HANDS-ON COMPUTER LEARNING: USING CLINICAL
 APPLICATIONS/DEMONSTRATIONS**
APA Committee on Information Systems

Chp.: Steven E. Hyler, M.D.
Participants: Daniel A. Deutschman, M.D.,
 Stuart Gitlow, M.D., Carlyle Hung-Lun Chan, M.D.,
 Robert S. Kennedy, M.A.

COMPONENT WORKSHOP 17 **2:00 p.m.-5:00 p.m.**
**Room 3285, Third Floor, Medical Sciences Building,
 University of Toronto, 8 Tattle Creek Road
 (Transportation not provided)**

PRODUCING A WEB PAGE: INTRODUCTION
APA Committee on Information Systems

Chp.: Robert C. Hsiung, M.D.

3:00 p.m. Session

NEW
RESEARCH

YOUNG INVESTIGATORS' POSTER SESSION 4
3:00 p.m.-5:00 p.m.
Room 106, Lower Level, Convention Centre
 For further information on New Research Sessions,
 please refer to the *New Research Program and
 Abstracts Book* included in your registration packet.

7:30 p.m. Session

CONVOCATION OF FELLOWS

7:30 p.m.
 Hall F, 800 Level, Convention Centre

All Fellows, members and registered guests
 are invited.

Presiding: Herbert S. Sacks, M.D., *President*

Grand Marshals: Gerald H. Flamm, M.D.,
D. Raymond Freebury, M.D.

Marshals: Jack S. Brandes, M.D., Arthur L.
Lesser, M.D.

INTRODUCTION OF LIFE FELLOWS

Rodrigo A. Muñoz, M.D., *President-Elect*

INDUCTION OF FELLOWS

Rodrigo A. Muñoz, M.D.

**INTRODUCTION OF FIFTY-YEAR LIFE FELLOWS,
LIFE MEMBERS, CORRESPONDING FELLOWS,
DISTINGUISHED FELLOW, AND HONORARY
FELLOW**

Herbert S. Sacks, M.D.

**PRESENTATION OF SPECIAL PRESIDENTIAL
COMMENDATIONS**

Herbert S. Sacks, M.D.

**PRESENTATION OF DISTINGUISHED SERVICE
AWARDS**

Herbert S. Sacks, M.D.

**WILLIAM C. MENNINGER MEMORIAL
CONVOCATION LECTURE**

**INTRODUCTION OF THE MEMBERSHIP
COMMITTEE CHAIRPERSON AND AWARD
BOARD CHAIRPERSONS**

Herbert S. Sacks, M.D.

PRESENTATION OF AWARDS

Herbert S. Sacks, M.D.

- APA Awards for Research in Psychiatry
- APA/Lilly Resident Research Awards
- Francis J. Braceland Award for Public Service
- Alexander Gralnick Award for Research in
Schizophrenia
- Human Rights Award
- Blanche F. Ittleson Award for Research
in Child Psychiatry
- Agnes Purcell McGavin Award
- Robert T. Morse Writers Awards
- Isaac Ray Award
- Robert L. Robinson Awards
- Jack Weinberg Memorial Award for
Geriatric Psychiatry

Music Performed by The Great Lakes Brass

LECTURE 9

7:30 p.m.-9:00 p.m.

Hall F, 800 Level, Convention Centre

**WILLIAM C. MENNINGER MEMORIAL
CONVOCATION LECTURE**

Justice Richard Goldstone

**The Prevention of Human Rights Abuses and
the Healing of Victims: Is There a Role for
Psychiatry?**

Justice Richard Goldstone was appointed to the Constitutional Court of South Africa in 1994. He is head of the board of the Human Rights Institute of South Africa and president of the National Institute of Crime Prevention and the Rehabilitation of Offenders. In addition, he is Chancellor of the University of Witwatersrand in Johannesburg and a member of the Board of the university's School of Law. From 1991 to 1994 he served as chairperson of the Commission of Inquiry Regarding Public Violence and Intimidation, which became known as the Goldstone Commission. From 1994 to 1996 he served as the chief prosecutor of the United Nations International Criminal Tribunals for the former Yugoslavia and Rwanda. He is a member of the International Panel established in 1997 by the Government of Argentina to monitor that country's inquiry into Nazi activities in the Argentine Republic since 1938.

THIS SESSION WILL BE AUDIOTAPED.

TUESDAY, JUNE 2, 1998

151ST ANNUAL MEETING

7:00 a.m. Session

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 34 7:00 a.m.-8:30 a.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

PRACTICAL CLINICAL STRATEGIES FOR MANAGING REFRACTORY DEPRESSION, AGITATION AND ANTI- DEPRESSANT SIDE EFFECTS: PRACTICAL STRATEGIES FOR MANAGING SLEEP DISTURBANCES AND SEXUAL DYS- FUNCTION WHEN TREATING DEPRESSED PATIENTS

Supported by Bristol-Myers Squibb

Chp.: Robert E. Hales, M.D.

Co-Chp.: Stuart C. Yudofsky, M.D.

A Managing Sleep Disturbances When Treating Depressed Patients

Michael E. Thase, M.D.

B Management of Antidepressant-Induced Sexual Dysfunction

Anthony J. Rothschild, M.D.

8:00 a.m. Sessions

COURSES 59-64

Course descriptions are available in
the *CME Course Brochure* included in
your registration packet. Admission by
ticket only.

COURSE 59 8:00 a.m.-12 noon

Room 704, 700 Level, Convention Centre

DEALING WITH RESISTANCE IN ADDICTION PATIENTS

Director: David Mee-Lee, M.D.

COURSE 60 8:00 a.m.-12 noon

Room 705, 700 Level, Convention Centre

ECT PRACTICE UPDATE

Director: Charles H. Kellner, M.D.

Faculty: Richard Welner, M.D., W. Vaughn
McCall, M.D., Richard L. Jaffe, M.D.

COURSE 61 8:00 a.m.-12 noon

Room 706, 700 Level, Convention Centre

BRIEF PSYCHODYNAMIC PSYCHOTHERAPY: THE CORE CONFLICTUAL RELATIONSHIP THEME METHOD

Director: Howard E. Book, M.D.

COURSE 62 8:00 a.m.-12 noon

Room 712, 700 Level, Convention Centre

MEDICAL AND LEGAL ASPECTS OF ASSESSMENT IN THE WORKPLACE

Director: Ronald Schouten, M.D., J.D.

Faculty: Sara Eddy, J.D., Brian L. Grant, M.D.,
C. Donald Williams, M.D.

COURSE 63 8:00 a.m.-12 noon

Room 714B, 700 Level, Convention Centre

THE DETECTION OF MALINGERED MENTAL ILLNESS

Director: Phillip J. Resnick, M.D.

COURSE 64 8:00 a.m.-12 noon

Room 716B, 700 Level, Convention Centre

DRUG TREATMENT OF SCHIZOPHRENIA

Co-Directors: Philip G. Janicak, M.D., John M. Davis, M.D.

Faculty: Stephen R. Marder, M.D., Daniel P.
van Kammen, M.D., William C. Wirshing, M.D.

9:00 a.m. Sessions

AIDS EDUCATION PROGRAM 1

9:00 a.m.-12 noon

Ballroom A, Lower Level, Crowne Plaza

CLINICAL AND NEUROPSYCHIATRIC DIMENSIONS OF HIV DISEASE

*Co-Sponsored by the APA Commission on AIDS and
the APA Education Steering Committee on AIDS*

Chp.: Marshall Forstein, M.D.

A AIDS and HIV Disease: A Medical Update

Sharon Walmsley, M.D.

B Neuropsychiatric Manifestations and Their Treatments: A Review

Mark H. Halman, M.D., Francisco Fernandez, M.D.,
J. Stephen McDaniel, M.D.

CLINICAL CASE CONFERENCE 2

9:00 a.m.-10:30 a.m.

Caledon Room, Lobby Level, Crowne Plaza

PSYCHOTHERAPY WITH WOMEN WHO HAVE EXPERIENCED DOMESTIC VIOLENCE

Moderator: Donna E. Stewart, M.D.

Presenter: Gail E. Robinson, M.D.

Discussant: Nada L. Stotland, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

CONTINUOUS CLINICAL CASE CONFERENCE 1: PART II

9:00 a.m.-12 noon

Ontario Room, Lower Level, Crowne Plaza

PSYCHOTHERAPIES IN RESIDENCY TRAINING: PART II

Moderator: Lisa A. Mellman, M.D.

Presenter: Deborah L. Kralick, M.D.

Discussants: Glen O. Gabbard, M.D., John C. Markowitz, M.D., Michael E. Thase, M.D., Norman A. Clemens, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

COURSES 65-71

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 65 9:00 a.m.-4:00 p.m.

Room 702, 700 Level, Convention Centre

SKILLS FOR BUILDING AND LEADING SUCCESSFUL TEAMS

Co-Directors: des Anges Cruser, Ph.D., Alan L. Podawiltz, D.O.

Faculty: Harold R. Veits, M.D.

COURSE 66 9:00 a.m.-4:00 p.m.

Room 707, 700 Level, Convention Centre

THERAPEUTIC PUZZLE: OCD

Director: Jose A. Yaryura-Tobias, M.D.

Faculty: Fugen A. Neziroglu, Ph.D., Jonathan H. Hoffman, Ph.D.

COURSE 67 9:00 a.m.-4:00 p.m.

Room 708, 700 Level, Convention Centre

MEDICAL ETHICS 101

Director: Edmund G. Howe, M.D.

COURSE 68 9:00 a.m.-4:00 p.m.

Room 709, 700 Level, Convention Centre

ASSESSMENT AND TREATMENT OF PATIENTS WITH MENTAL RETARDATION

Director: Ruth M. Ryan, M.D.

COURSE 69 9:00 a.m.-4:00 p.m.

Room 711, 700 Level, Convention Centre

INTERPERSONAL PSYCHOTHERAPY

Director: Scott P. Stuart, M.D.

Faculty: Stephen P. Webb, M.D.

COURSE 70 9:00 a.m.-4:00 p.m.

Room 713A, 700 Level, Convention Centre

RAPID SINGLE-SESSION ASSESSMENT IN THE AGE OF MANAGED CARE

Director: Shawn C. Shea, M.D.

COURSE 71 9:00 a.m.-4:00 p.m.

Room 718A, 700 Level, Convention Centre

PRACTICAL TECHNIQUES IN CHILD AND ADOLESCENT PSYCHOPHARMACOLOGY

Director: Charles W. Popper, M.D.

Faculty: Barbara J. Coffey, M.D., Daniel F. Connor, M.D., Robert D. Hunt, M.D., Graham J. Emslie, M.D., Stanley P. Kutcher, M.D., Martin H. Teicher, M.D., Elizabeth B. Weller, M.D., Scott A. West, M.D.

DISCUSSION GROUPS 5-6

These are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 5 9:00 a.m.-10:30 a.m.

Confederation Room 4, Mezzanine, Royal York

Philip R. Muskin, M.D., on Patients Who Deny Medical Illness or Refuse Treatment

DISCUSSION GROUP 6 9:00 a.m.-10:30 a.m.
Confederation Room 6, Mezzanine, Royal York

Carlos Blanco-Jerez, M.D., and Donna T. Chen, M.D.,
 on Effective Use of a Mentor

LECTURES 10-11

LECTURE 10

9:00 a.m.-10:30 a.m.

Room 107, Lower Level, Convention Centre

APA'S PATIENT ADVOCACY AWARD LECTURE

Professor Arthur R. Miller

Chp.: Samuel B. Guze, M.D.

Co-Chp.: Julie K. Schulman, M.D.

Arthur R. Miller is the Bruce Bromley Professor of Law at Harvard Law School, where he has taught since 1971. Among lawyers he is nationally known for his work on court procedure, a subject on which he has authored or coauthored more than 25 books, and for his work on copyright and unfair competition. The general public, however, knows him for his work on the right of privacy. His book, *Assault on Privacy: Computers, Data Banks, and Dossiers* (1971) has been extremely influential. Professor Miller carries on an active law practice and has worked in the public interest in the fields of privacy, computers, copyright and the courts. He has been a Commissioner on the United States Commission on New Technological Uses of Copyrighted Works, a member of the Advisory Committee on Civil Rules for the United States Supreme Court and a reporter for the American Law Institute's Project on Complex Litigation. For many years he has appeared on "ABC's Good Morning America" as the program's legal editor. He is the host of the weekly "Miller's Law" program on the Courtroom Television Network and appears frequently on other Court TV programs. He has also conducted Socratic dialogues for several acclaimed PBS series, including "The Constitution: That Delicate Balance," "Managing Our Miracles: Health Care in America" and "The Presidency." He won an Emmy award for "The Sovereign Self." Professor Miller received his law degree from Harvard Law School.

LECTURE 11

9:00 a.m.-10:30 a.m.

Dominion Ballroom, Second Floor,
 Sheraton Centre

APA'S ADOLF MEYER AWARD LECTURE

Sir David Paul Goldberg, D.M.

**The Course of Common Mental Disorders:
 Vulnerability,
 Destabilization and Restitution**

Chp.: Carolyn B. Robinowitz, M.D.

Co-Chp.: Susan M. Deakins, M.D.

A dimensional model for common mental disorders is used to argue that symptoms of anxiety and depression lie along two correlated dimensions, and that most episodes of disorders that are common in the community will include admixtures of these two symptoms. Sir David Paul Goldberg, D.M., explores the course of these illnesses and factors which determine individual vulnerability, including genetic characteristics and modifying events in childhood and adolescence. Destabilization of episodes is mainly related to stressful life events and characteristics of the current social setting, including social support, self-esteem and coping behaviors. Restitution or recovery is determined by the level of initial vulnerability, the presence of social stressors, the availability of social support and the occurrence of various types of life events during the episode. Dr. Goldberg is Professor of Psychiatry and Director of Research and Development at the Institute of Psychiatry and Director of Medical Education at the Maudsley Hospital in London. He designed the General Health Questionnaire, which has been translated into 48 languages and is one of the most widely used screening questionnaires in the world. He is the author of numerous scientific papers and the co-author of *Common Mental Disorders: A Biosocial Model*. In 1996 he was knighted for services to medicine. Dr. Goldberg trained as a psychologist at Oxford before studying medicine at St. Thomas's Hospital. He trained in psychiatry at the Maudsley Hospital.

THIS SESSION WILL BE AUDIOTAPED.

**MASTER EDUCATOR CLINICAL
CONSULTATIONS 5-6**

9:00 a.m.-10:30 a.m.

**These are limited to 25 participants on a first-come,
first-served basis.**

- 5 James L. Griffith, M.D.**, on Patients with Symptoms of Somatization
New Brunswick Room, Mezzanine, Royal York
- 6 Robert E. Hales, M.D.**, on the Treatment of Agitation and Aggression in Neuropsychiatric Patients
Nova Scotia Room, Mezzanine, Royal York

**THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY.
BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD
REQUIRED FOR ADMITTANCE.****MEDIA SESSIONS 10-12****MEDIA SESSION 10** 9:00 a.m.-12 noon
Room 718B, 700 Level, Convention Centre**COMPUTERIZED MEDICAL RECORDS/PRACTICE
MANAGEMENT SOFTWARE: PART I****Co-Chps.:** Steven E. Hyler, M.D., Russell F. Lim, M.D.**14 Practice Management Software on the Cheap!**
Steven E. Hyler, M.D.

There is little argument against using computer programs to help manage your practice. One option is the purchase of an "all-in-one" practice management program. The disadvantages of this option are: 1) it can be expensive; 2) it may not be easy to customize for your practice; 3) it might be difficult or expensive to upgrade to keep up with the ever-changing forms of insurance companies, managed care companies and government agencies; and 4) there is a good chance that the company who sold you the software may not exist as long as your practice does! A less expensive option for anyone who doesn't mind (or who even likes) tinkering with software programs is to create your own "practice management" program using commercially available software that is either already on your hard disc or inexpensive to purchase. Using the combination of a contact management program, scheduling program, office suite (word processor/spreadsheet), and database program you can create a program that will be custom tailored to your own practice. These programs will be demonstrated.

**15 Computer Psychiatric Record Creation and Use for
Solo Psychiatrists (CPR-CUSP)**
Cary L. Hamlin, M.D.

Psychiatrist data input of observations and classifications requires a method that will not distract attention from the patient and will permit mapping to a normal-

ized database. The CPR-CUSP method fulfills those goals and has been used to create a database of over 2,000 patients. CPR-CUSP uses a Win32Intel PC, Wordpad.exe, datajunction.exe, and a single psychiatrist to create patient interview notes and to put those notes into a database case repository. Procedures of CPR-CUSP include: how to type encounter notes in a text editor; how to write an extraction script in DataJunction Extraction Language; how to use extraction script.djp in DataJunction.exe to tokenize concepts in patient.txt and extract values from them; how to write a datamodel for the values; and how to populate the database with the values from patient.txt. Once created, a computer patient record is an argument to powerful functions, such as report macros, SQL queries, neural networks, and fuzzy cognitive maps. Insurance companies and other large corporations have spent millions of dollars to develop computer patient records. A solo psychiatrist can implement an office computer patient record for about two thousand dollars.

16 Psych Script: Software to Create Typed Psych Notes

Auby H. Axler, M.D.

This demonstration will show a new software (Psych Script) for the Newton hand-held computer. This software creates typed psychiatric consults and notes. This is done by a unique combination of templates and handwriting recognition, converting handwritten notes into type. These notes are created on the Newton hand-held computer and can be printed out directly or transferred to a PC. This allows the user to quickly write a note and have a completed typed note for enhanced communication and medical record keeping. All this can be done with a computer that receives e-mail and Internet and fits in the palm of a hand.

MEDIA SESSION 11 9:00 a.m.-11:00 a.m.**Ontario Room, Convention Floor, Royal York****DIVERSITY: A CASE FOR MINORITY FACULTY****Chp.:** Francis G. Lu, M.D.**17 Shattering the Silences**
(86 minutes)**Distributor:** California Newsreel
149 9th Street, Suite 420
San Francisco, CA 94103

"Diversity" may be the word of the hour on the nation's campuses, but faculty of color remain a rare sight, making up only 9.2% of full professors. At the same time, affirmative action is under attack across the country. *Shattering the Silences*, broadcast by PBS, tells the story of these academic pioneers, their scholarly contributions, how they've helped open campuses to students of color, and the stresses and

challenges they face every day. *Shattering the Silences* wends its way through the culture wars and battles over multiculturalism to provide a unique look at campus life from the perspective of minority scholars from the humanities and social sciences, including Darlene Clark Hine, Alex Saragoza, Robin Kelley, Shawn Wong and others. This video may have lessons for psychiatry where the underrepresentation of ethnic minority faculty continues to exist in academic departments of psychiatry.

MEDIA SESSION 12 **9:00 a.m.-10:30 a.m.**
Civic Ballroom, Second Floor, Sheraton Centre

URBAN AND RURAL SYSTEMS OF CARE FOR THE CHRONIC MENTALLY ILL

Chp.: Elmore F. Rigamer, M.D.

18 Schizophrenia: The Community's Response
 (41 minutes)

Distributor: Concept Media
 2493 DuBridge Avenue
 Irvine, CA 92714-5022

This documentary describes the deinstitutionalization movement and its impact. It discusses the community's response from several viewpoints including those clients, parents, medical and nursing professionals, law enforcement personnel, psychiatric personnel in the penal system and outreach workers. The program will examine issues such as importance of the family, adherence to medication regimens, stigmatization, dangerousness, and need for community outreach and support. Commentary by E. Fuller Torrey, M.D.

National Educational Film and Video Festival's Gold Apple Award Winner, 1996, in the Mental Health category.

19 In Their Shoes: Community Mental Health in Texas
 (29 minutes)

Distributor: Mental Health Needs Council
 P.O. Box 270205
 Houston, TX 77277-0205

In Their Shoes is a video documenting the prevalence and problems of persons with severe and persistent mental illness in the greater Houston area. It presents an overview of the nature of severe mental illness, as well as problems associated with homelessness and involvement in the criminal justice system. It captures the first person perspectives of persons with mental illness, their families, clinicians and public officials. Although primarily produced for lay audiences, this video has didactic value for students and faculty. It has received awards from the Texas Alliance for the Mentally Ill and the Houston Psychological Association.

20 Never Too Far: Rural Outreach for Serious Mental Illness
 (18 minutes)

Distributor: Duke University Medical Center
 Division of Social and Community
 Psychiatry
 Box 3173
 Durham, NC 27710

Severely mentally ill individuals are often poorly served in rural areas. Lack of transportation and cultural barriers often make treatment inaccessible. This video depicts a model of mobile outreach treatment in rural South Carolina that visits the homes and communities of rural mentally ill individuals and aggressively mobilizes treatment efforts.

National Educational Media Network's Bronze Apple Winner, 1997.

NEW RESEARCH

ORAL/SLIDE SESSIONS 6-7
9:00 a.m.-10:30 a.m.

- 5 MOOD DISORDERS**
Room 205B, Street Level, Convention Centre
- 6 PSYCHOPHARMACOLOGY**
Room 205D, Street Level, Convention Centre

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

RESEARCH ADVANCES IN MEDICINE
9:00 a.m.-11:00 a.m.
Ballroom B, Lower Level, Crowne Plaza

RESEARCH ADVANCES IN MEDICINE: THE EFFECTS OF PERINATAL EXPOSURE TO COCAINE
Collaborative Session with the National Institute on Drug Abuse

Chp.: Frances R. Levin, M.D.
Participants: Deborah Frank, M.D., on **Cocaine in Babies: Who's Cracked**
 Linda Mayes, M.D., on **Neurodevelopmental Outcome of Prenatal Cocaine Exposure**
 Loretta P. Finnegan, M.D., on **Perinatal Cocaine Exposure Is a Persistent Phenomenon: What Can We Do to Make a Difference?**
THIS SESSION WILL BE AUDIOTAPED.

REVIEW OF PSYCHIATRY: PART II

9:00 a.m.-12:30 p.m.

Room 105, Lower Level, Convention Centre

PSYCHOPATHOLOGY AND VIOLENT CRIME

Chp.: Andrew E. Skodol II, M.D.

7 Violent Crime and Axis I Psychopathology

James C. Beck, M.D.

8 The Personalities of Murderers: Sadistic Personality Revisited

Michael H. Stone, M.D.

9 Violent Crime and Axis II Psychopathology

Jeremy W. Coid, M.D.

10 Biology of Aggression: Relevance to Crime

Emil F. Coccaro, M.D.

11 Psychopathology, Crime and Law

Paul S. Appelbaum, M.D.

ROUND TABLE DISCUSSION

9:00 a.m.-10:30 a.m.

Room 104A, Lower Level, Convention Centre

COERCION IN PSYCHIATRY

Moderator: Robert Michels, M.D.

Participants: Alan D. Felix, M.D., Katherine Falk, M.D., Joseph Rogers, Laurie M. Flynn, M.A., Howard W. Telson, M.D., Marvin S. Swartz, M.D., Lewis A. Opler, M.D.

This format is designed to establish a dialogue between psychiatrists and other citizens about controversial issues of special interest to our profession. The moderator presents a panel of experts with hypothetical scenarios that highlight controversial and problematic situations with which psychiatrists interface.

THIS SESSION WILL BE AUDIOTAPED.

WORKSHOPS

COMPONENTS 18-27

COMPONENT WORKSHOP 18 9:00 a.m.-10:30 a.m.

Room 205A, Street Level, Convention Centre

THE NEW SOCIAL SECURITY INCOME RULE FOR CHILDREN: PRACTICAL ISSUES

APA Committee on Chronically Ill and Emotionally Handicapped Children

Chp.: Graeme Hanson, M.D.

Participants: Deborah A. Zarin, M.D., Joseph R. Mawhinney, M.D., Duncan S. Wallace, M.D.

COMPONENT WORKSHOP 19 9:00 a.m.-10:30 a.m.

Room 206C, Street Level, Convention Centre

RECRUITMENT AND RETENTION

APA Membership Committee

Chp.: Bernard A. Katz, M.D.

Participants: Rodrigo A. Muñoz, M.D., Harold Alan Pincus, M.D., R. Dale Walker, M.D.

COMPONENT WORKSHOP 20 9:00 a.m.-10:30 a.m.

Room 206E, Street Level, Convention Centre

ADVANCES IN VETERANS AFFAIRS SCHIZOPHRENIA RESEARCH

APA Consortium on Organized Service Systems

Co-Chps.: Laurent S. Lehmann, M.D., Frederick G. Guggenheim, M.D.

Participants: Robert Freedman, M.D., Robert W. McCarley, M.D., Dennis S. Charney, M.D., Paul Hoffman, M.D.

COMPONENT WORKSHOP 21 9:00 a.m.-10:30 a.m.

Grenadier Room, Lobby Level, Crowne Plaza

CERTIFICATION IN PSYCHIATRIC ADMINISTRATION

APA Committee on Psychiatric Administration and Management

Co-Chps.: William H. Reid, M.D., Carmel A. Foley, M.D.

Participants: Dave M. Davis, M.D., W. Walter Menninger, M.D., Philip E. Veenhuis, M.D., Paul A. Rodenhauer, M.D., Horace G. Whittington, M.D.

COMPONENT WORKSHOP 22 9:00 a.m.-10:30 a.m.

Humber Room, Lobby Level, Crowne Plaza

ACCESS TO PATIENTS: ARE RESIDENTS BEING CARVED OUT?

APA Glaxo Wellcome Fellows

Chp.: Diana R. Sanderson, M.D.

Participants: James H. Scully, Jr., M.D., John H. Lloyd, M.D., Steven P. Hamilton, M.D., Sukhmani K. Gill, M.D.

COMPONENT WORKSHOP 23 9:00 a.m.-10:30 a.m.

Oakville Room, Lobby Level, Crowne Plaza

CURRENT ISSUES IN MEDICAL STUDENT EDUCATION

APA Committee on Medical Student Education

Co-Chps.: Michael J. Vergare, M.D., Ronald L. Martin, M.D.

Participants: Carlyle Hung-Lun Chan, M.D., Christopher M. Palmer, M.D., Larry Maayan, M.S.

COMPONENT WORKSHOP 24 9:00 a.m.-10:30 a.m.
Quebec Room, Mezzanine, Royal York

SUCCESSFUL PRACTICE IN LONG-TERM CARE
APA Committee on Long-Term Care and Treatment for the Elderly and the American Association for Geriatric Psychiatry

Co-Chps.: George Dyck, M.D., Gary S. Moak, M.D.
Participants: James A. Greene, M.D., J. Pierre Loebel, M.D., Jeanne M. Jackson, M.D., David K. Conn, M.B.

COMPONENT WORKSHOP 25 9:00 a.m.-10:30 a.m.
Tudor Room 7, Mezzanine, Royal York

THE HISTORY OF MANAGED CARE IN PSYCHIATRY
APA Committee on History and Library

Co-Chps.: Etham S. Rofman, M.D., Dilip Ramchandani, M.D.
Participants: Miles F. Shore, M.D., Ronald I. Dozoretz, M.D., Kenneth A. Kessler, M.D.

COMPONENT WORKSHOP 26 9:00 a.m.-10:30 a.m.
Conference Room F, Mezzanine, Sheraton Centre

WOMEN PSYCHIATRISTS: THEIR TRIUMPHS AND TRAGEDIES
APA Committee of Asian-American Psychiatrists, APA Committee on Women, and APA Committee on Religion and Psychiatry

Co-Chps.: Geetha Jayaram, M.D., C. Deborah Cross, M.D.
Participants: Cecilia Tang, M.D., Patel Alpha, M.D., Nalini V. Juthani, M.D.

COMPONENT WORKSHOP 27 9:00 a.m.-10:30 a.m.
Kent Room, Second Floor, Sheraton Centre

MEDICAL MANPOWER ISSUES: ARE IMGS SCAPEGOATS?
APA Committee on International Medical Graduates

Chp.: Jambur V. Ananth, M.D.
Participants: Richard Balon, M.D., Nyapati R. Rao, M.D.

ISSUES 31-48

ISSUE WORKSHOP 31 9:00 a.m.-10:30 a.m.
Room 205C, Street Level, Convention Centre

DYNAMIC THERAPY WITH SELF-DESTRUCTIVE BORDERLINE PATIENTS

Chp.: Eric M. Plakun, M.D.

ISSUE WORKSHOP 32 9:00 a.m.-10:30 a.m.
Room 206A, Street Level, Convention Centre

VIDEO CASE STUDIES OF COUPLES IN TREATMENT

Chp.: Ian E. Alger, M.D.

ISSUE WORKSHOP 33 9:00 a.m.-10:30 a.m.
Room 206B, Street Level, Convention Centre

JCAHO AND HCFA ACCREDITATION AND QUALITY CARE

Chp.: Richard L. Elliott, M.D.
Participants: Helene M. Vartelas, M.S.N., Margaret Higgins, R.N.C., Anthony Nucifora, C.N.A.

ISSUE WORKSHOP 34 9:00 a.m.-10:30 a.m.
Room 206D, Street Level, Convention Centre

CREATING AND USING ADDICTION TREATMENT GUIDELINES, CONTINUED

Chp.: Richard J. Frances, M.D.
Participants: Sheldon I. Miller, M.D., Steven M. Mirin, M.D., Robert B. Millman, M.D., Sheila B. Blume, M.D., Lionel P. Solursh, M.D., John S. Tamerin, M.D., Allen J. Frances, M.D.

ISSUE WORKSHOP 35 9:00 a.m.-10:30 a.m.
Room 206F, Street Level, Convention Centre

UPDATE ON MENTAL HEALTH IN THE OREGON HEALTH PLAN

Chp.: David A. Pollack, M.D.
Participants: Bentson H. McFarland, M.D., Robert A. George, M.D., Richard H. Angell, M.D., Magnus Lakovics, M.D.

ISSUE WORKSHOP 36 9:00 a.m.-10:30 a.m.
Room 103A, Lower Level, Convention Centre

FACING TELEVISION VIOLENCE IN CLINICAL PRACTICE

Chp.: Paul A. Ketti, M.D.
Participant: Robert T.M. Phillips, M.D.

ISSUE WORKSHOP 37 9:00 a.m.-10:30 a.m.
Room 104B, Lower Level, Convention Centre

SWIMMING WITH THE SHARKS

Chp.: Michelle Riba, M.D.
Participants: John S. McIntyre, M.D., Elissa P. Benedek, M.D., Marcia Slomowitz, M.D.

ISSUE WORKSHOP 38 9:00 a.m.-10:30 a.m.

Room 104D, Lower Level, Convention Centre

ABPN EXAMINATIONS AND CANADIANS

Joint Session with the American Board of Psychiatry and Neurology, Inc., and the APA Board of Trustees

Chp.: Michael F. Myers, M.D.

Participants: Stephen C. Scheiber, M.D., William Bebchuk, M.D., Stella L. Blackshaw, M.D., Peter E. Tanguay, M.D., Emmanuel Persad, M.B., Carol A. Bernstein, M.D., J.P. Des Groseilliers, M.D.

ISSUE WORKSHOP 39 9:00 a.m.-10:30 a.m.

Kingsway Room, Lobby Level, Crowne Plaza

COGNITIVE THERAPY FOR PERSONALITY DISORDERS

Chp.: Judith S. Beck, Ph.D.

Participant: Jesse H. Wright, M.D.

ISSUE WORKSHOP 40 9:00 a.m.-10:30 a.m.

Alberta Room, Mezzanine, Royal York

THE STANDARDIZED PATIENT IN PSYCHIATRIC EDUCATION

Chp.: Susan E. Abbey, M.D.

Participants: Brian D. Hodges, M.D., Jodi S. Lofchy, M.D., Nancy McNaughton, B.A.

ISSUE WORKSHOP 41 9:00 a.m.-10:30 a.m.

British Columbia Room, Mezzanine, Royal York

PREDATORY ABUSE: EXPLOITATION OF THE ELDERLY

Chp.: Michael J. Tueth, M.D.

Participant: Vikram Mehra, M.D.

ISSUE WORKSHOP 42 9:00 a.m.-10:30 a.m.

Territories Room, Mezzanine, Royal York

ISSUES IN TOBACCO USE AND SCHIZOPHRENIA

Chp.: Peter E. Cook, M.D.

Participants: Douglas M. Ziedonis, M.D., Joel O. Goldberg, Ph.D., Sandra Moll, M.Sc.

ISSUE WORKSHOP 43 9:00 a.m.-10:30 a.m.

Tudor Rooms 8/9, Mezzanine, Royal York

CULTURAL ISSUES IN CONSULTATION-LIAISON PSYCHIATRY

Co-Chps.: Jon M. Streltzer, M.D., Wen-Shing Tseng, M.D.

Participants: James J. Strain, M.D., Norman B. Levy, M.D., Hoyle Leigh, M.D.

ISSUE WORKSHOP 44 9:00 a.m.-10:30 a.m.

Conference Room B, Mezzanine, Sheraton Centre

MANAGEMENT OF SEXUAL PREDATORS AFTER THE SUPREME COURT RULING IN KANSAS VS. HENDRICKS

Chp.: James E. Dillon, M.D.

Participants: Melvin Guyer, Ph.D., J.D., Lee H. Rome, M.D.

ISSUE WORKSHOP 45 9:00 a.m.-10:30 a.m.

Windsor Room, Mezzanine, Sheraton Centre

ACADEMIC MEDICAL CENTERS MANAGING CARE

Chp.: Arthur L. Lazarus, M.D., M.B.A.

Participants: Thomas Carli, M.D., Allen Daniels, Ed.D., Bruce J. Schwartz, M.D.

ISSUE WORKSHOP 46 9:00 a.m.-10:30 a.m.

York Room, Mezzanine, Sheraton Centre

INTERNATIONAL PERSPECTIVES ON GAY PSYCHIATRY

Co-Chps.: Gene A. Nakajima, M.D., Siegmund Dannecker, M.D.

Participants: Pierre Cochand, M.D., Oyvind E. Jensen, M.D., Ruedi Gloor, M.D., Dr. Pascal Singy

ISSUE WORKSHOP 47 9:00 a.m.-10:30 a.m.

City Hall Room, Second Floor, Sheraton Centre

HOW TO HELP YOUR PATIENTS STOP SMOKING

Collaborative Session with the National Institute on Drug Abuse

Co-Chps.: John R. Hughes, M.D., Susan J. Fiester, M.D.

ISSUE WORKSHOP 48 9:00 a.m.-10:30 a.m.

Wentworth Room, Second Floor, Sheraton Centre

PHARMACOTHERAPY OF ADDICTIVE DISORDERS

Chp.: Norman S. Miller, M.D.

Participant: Raye Litten, Ph.D.

11:00 a.m. Sessions

DISCUSSION GROUPS 7-8

These are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 7 11:00 a.m.-12:30 p.m.

Confederation Room 4, Mezzanine, Royal York

Roslyn Seligman, M.D., on Development and Psychopathology: Clinical Perspectives

DISCUSSION GROUP 8 11:00 a.m.-12:30 p.m.
Confederation Room 6, Mezzanine, Royal York

Pedro Ruiz, M.D., on Cultural Psychiatry

LECTURES 12-14

Days of Creation Session

LECTURE 12

11:00 a.m.-12:30 p.m.
Room 107, Lower Level, Convention Centre

Rabbi Burton L. Visotzky

The Dysfunctional Family As Moral Exemplar: Studying Genesis

Chp.: Maurice D. Steinberg, M.D.

Co-Chp.: Bonnie R. Saks, M.D.

The study of the biblical book of Genesis outside the realm of religious hermeneutics gives rise to the possibility that the first book of the Bible is an ugly little soap opera about a dysfunctional family. Why have religious communities and even secular writers in the Western tradition afforded such pride of place to the work? Rabbi Professor Burton L. Visotzky applies Lawrence Kohlberg's theories of moral development to the study of Genesis and concludes that the several stories in the biblical book serve as moral dilemmas that are appropriate for group study and discussion to spur moral development. This interactive, nonjudgmental study of Genesis not only strengthens moral reasoning, but also strengthens community bonds and promotes the growth of listening skills. Burton L. Visotzky holds the Nathan and Janet Appleman Chair in Midrash and Inter-religious Studies at the Jewish Theological Seminary of America. He is also Adjunct Professor of Biblical Studies at Union Theological Seminary in New York City. Professor Visotzky is the author of three scholarly books and two popular works, *Reading the Book: Making the Bible a Timeless Text* and the best-selling *The Genesis of Ethics*. With Bill Moyers, he developed the ten-hour television series "Genesis: A Living Conversation," for the Public Broadcasting Station and was featured as an on-screen participant. Professor Visotzky received a Master of Education degree from Harvard University and his Master of Arts, Rabbinic ordination and doctoral degree from the Jewish Theological Seminary.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 13

11:00 a.m.-12:30 p.m.
Ballroom, Convention Floor, Royal York

APA'S SOLOMON CARTER FULLER AWARD LECTURE

Deborah B. Prothrow-Stith, M.D.

Violence Prevention: A Public Health Mandate to Save Our Children

Chp.: Gloria Pitts, D.O.

Co-Chp.: Michelle O. Clark, M.D.

Violence takes a heavy toll on our nation's spirit, health and economy. However, the disparity between the high rate of homicide among young men in the United States and the much lower rates in other developed countries suggests that violence is preventable. Deborah Prothrow-Stith, M.D., discusses youth violence in the U.S. from a public health perspective, examines the risk factors that predispose certain children to act violently and explores violence prevention strategies that are available to communities. Dr. Prothrow-Stith is Associate Dean for Faculty Development, Director of the Division of Public Health Practice and Professor of Public Health Practice at Harvard School of Public Health in Boston. She formerly was Commissioner of Public Health for the Commonwealth of Massachusetts. She developed and wrote the first violence prevention curriculum for schools and communities, entitled, *Violence Prevention Curriculum for Adolescents* and coauthored *Deadly Consequences*, a book for general readers that presented the view that violence is a public health problem. Dr. Prothrow-Stith has been instrumental in several local and national initiatives, including the Community Violence Prevention Project and the National Coalition of Survivors for Violence Prevention. She has received the Secretary's Award for Exceptional Achievement in Public Service from the United States Department of Health and Human Services and was appointed to the National Commission on Crime Control and Prevention in 1995. Dr. Prothrow-Stith received her medical degree from Harvard Medical School and trained in internal medicine at Boston City Hospital.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 14

11:00 a.m.-12:30 p.m.
 Dominion Ballroom, Second Floor,
 Sheraton Centre

APA'S SEYMOUR D. VESTERMARK AWARD
 LECTURE FOR PSYCHIATRIC EDUCATION

James H. Shore, M.D.

Educational Imperative: A Unified
 Psychotherapy Curriculum

Chp.: Jerald Kay, M.D.

Co-Chp.: Sidney H. Weissman, M.D.

The field of psychiatry needs a unified national approach for psychotherapy education to ensure that psychotherapy continues to be a significant part of the field's core identity. James H. Shore, M.D., proposes a unified educational model for the psychotherapies and discusses other critical issues in psychiatric education, including the need for more specific educational standards for accreditation of residency training programs and for certification of individual psychiatrists. Dr. Shore is Professor and Chairman of the Department of Psychiatry at the University of Colorado Health Sciences Center and Superintendent of the Colorado Psychiatric Hospital. He has served as chairman of the APA Council on Medical Education and Career Development, president of the American Board of Psychiatry and Neurology and president of the American Association of Chairmen of Departments of Psychiatry. A member of the Editorial Board of *Psychiatric Services*, Dr. Shore is the author of more than 125 scientific papers and book chapters and coauthor of the book *Certification, Recertification and Lifetime Learning in Psychiatry*. He has received the Commendation Medal from the United States Public Health Service, the Fellowship of the Foundation's Fund for Research in Psychiatry and the Distinguished Service Award from the Indian Health Service. Dr. Shore received his medical degree from Duke University and completed his psychiatric residency at the University of Washington in Seattle.

THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL
 CONSULTATIONS 7-9

11:00 a.m.-12:30 p.m.
 Nova Scotia Room, Mezzanine, Royal York

These are limited to 25 participants on a first-come, first-served basis.

- 7 **Donald W. Black, M.D.**, on OCD and the Obsessive-Compulsive Spectrum
New Brunswick Room, Mezzanine, Royal York
- 8 **Eugene V. Beresin, M.D.**, on Anorexia and Bulimia Nervosa
Nova Scotia Room, Mezzanine, Royal York
- 9 **Sheldon I. Miller, M.D.**, on Dual Diagnosis: Cases and Discussion
Collaborative Session with the National Institute on Drug Abuse
Saskatchewan Room, Mezzanine, Royal York

THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 13-14

MEDIA SESSION 13 11:00 a.m.-2:00 p.m.
Ontario Room, Convention Floor, Royal York

RAPE AND RECONCILIATION

Chp.: Cheryl A. Kennedy, M.D.

21 Rape: A Crime of War
 (60 minutes)

Distributor: National Film Board of Canada
 P.O. Box 6100 Station Centreville
 Montreal, PQ, Canada H3C 3H5

This documentary follows the story of some extraordinary women and their battle to ensure that rape is understood by the world as a crime against humanity. It has been estimated that between 20,000 and 50,000 rapes were committed during fighting in the former Yugoslavia. From the perspective of victims, prosecutors and perpetrators, we are drawn into the horrors of rape as a weapon of war. Four women tell their story of forced confinement, rape and degradation in Bosnia and share how their experiences have influenced their perceptions of their partners, their children, society as a whole and themselves. The rapists claim they were acting upon a higher authority. Legal consultants at The Hague where the International

Tribunal is investigating war crimes, discuss the implications of the trial of a former camp boss, the first person to be indicted for rape as a war crime. Interviews and archival footage of war crimes hearings in Nurenburg, Nanking, Bosnia and Rwanda are interspersed with images of Western art and culture which have romanticized, eroticized and legitimized rape.

National Educational Media Network's Silver Apple Award, 1997

22 Glimmer of Hope
(52 minutes)

Distributor: National Film Board of Canada
P.O. Box 6100 Station Centreville
Montreal, PQ, Canada H3C 3H5

The death of a child is tragedy enough, but when the cause of death is random, brutal murder, the pain can be insurmountable. In the aftermath of horror, the greatest challenge can be to come to terms with grief and get on with life. For those who can't, anger and vengefulness may take over, making them victims of a crime that never ends. *Glimmer of Hope* shows the Streufert family trying to come to terms with the rape and murder of their 19-year-old daughter, Carin. Across North America, individuals and groups, many of them volunteer, are actively working to change the concept of justice through innovative, community-based initiatives such as offender community service programs, victim/offender mediation and healing circles. These people are part of the restorative justice movement, founded on the principle of individual and community responsibility, which brings healing to both victims and offenders. The Streuferts are part of a growing movement of victims of violence. They are taking healing into their own hands by confronting those who have hurt them in a effort to understand the tragedy that has shattered their lives. By meeting the killers of their daughter they can ask the questions that plague them, hear the killers' version first-hand, and bring a monstrous act and its perpetrators into human focus, all in the hope of coming to terms with inexpressible loss and grief.

MEDIA SESSION 14 **11:00 a.m.-2:00 p.m.**
Civic Ballroom, Second Floor, Sheraton Centre

FAMILY/CONSUMER PERSPECTIVES ON COPING WITH STIGMA

Chp.: Ian E. Alger, M.D.

23 Conversations at the Carter Center: Coping with the Stigma of Mental Illness
(27 minutes)

Distributor: Carter Center Mental Health Program
One Copenhill
Atlanta, GA 30307

This moving videotape is hosted by Mrs. Rosalynn Carter and features the powerful testimony of author Kathy Cronkite and actor Rod Steiger. This video is designed to educate and to be used as a tool to reduce stigma and discrimination against persons with mental illness and their families.

24 Mental Illness: The Family's Story
(30 minutes)

Distributor: AML of S.W. Pennsylvania
4721 McKnight Road, Suite 216
Pittsburgh, PA 15237

The anguish of living with a family member who has a serious mental illness is described by four parents. This video moves from the initial shock, disbelief and grief that accompany the diagnosis of a loved one's serious mental illness to an eventual acceptance and a hope for a brighter future, recognizing the ongoing benefits of research, including the availability of new and better medications.

25 I'm Still Here, the Truth About Schizophrenia: A Non-Fiction Film
(67 minutes)

Distributor: Direct Cinema
P.O. Box 1003
Santa Monica, CA 94010

I'm Still Here, The Truth About Schizophrenia strips away the ignorance and fear associated with schizophrenia, reminding us that despite the distortions of personality and perception induced by a chemical imbalance of the brain, many of those living with this illness lead lives of extraordinary courage and accomplishment, deserving of our compassion and admiration.

MEDICAL UPDATE 2

11:00 a.m.-12:30 p.m.

Room 104C, Lower Level, Convention Centre

HERBAL MEDICINE

Chp.: Philip R. Muskin, M.D.

Presenter: Richard P. Brown, M.D.

THIS SESSION WILL BE AUDIOTAPED.

RESEARCH CONSULTATION WITH

11:00 a.m.-12:30 p.m.

York Room, Mezzanine, Royal York

- Jerome H. Jaffe, M.D.**, on Choosing the Right Treatment for Opiate Dependence
Collaborative Session with the National Institute on Drug Abuse

This session is limited to 25 participants on a first-come, first-served basis.

SCIENTIFIC AND CLINICAL REPORT SESSIONS 11-19

SCIENTIFIC AND CLINICAL REPORT SESSION 11
11:00 a.m.-12:30 p.m.

Room 205B, Street Level, Convention Centre

THE SPECTRUM OF SUBSTANCE ABUSE: RESEARCH FROM THE BRAIN TO THE STREETS

Chp.: David W. Brook, M.D.

Co-Chp.: Vishwas Mashalkar, M.D.

32 Psychopathology and the Risk of Homelessness

Collaborative Presentation with the National Institute on Drug Abuse **11:00 a.m.**

Carol L.M. Caton, Ph.D., Deborah S. Hasin, Ph.D., Patrick E. Shrout, Ph.D., Alan D. Felix, M.D., Lewis A. Opler, M.D.

33 Addiction: Professionals' Perception of Nicotine Use **11:30 a.m.**

Baljit S. Gill, M.D., Dwayne L. Bennett, M.D., Mohammad Abu-Salha, M.D., Lisa G. Fore-Arcand, Ed.D.

34 Mu-Opioid Receptor Binding During Cocaine Abstinence

Collaborative Presentation with the National Institute on Drug Abuse **12 noon**

David A. Gorelick, M.D., Badreddine Bencherif, M.D., Richard A. Nelson, M.D., Robin Stauffer, R.N., Hayden Ravert, M.D., Robert Dannals, M.D., J. James Frost, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 12
11:00 a.m.-12:30 p.m.

Room 205D, Street Level, Convention Centre

COMPLICATIONS IN THE TREATMENT OF MOOD DISORDERS

Chp.: Paul E. Keck, Jr., M.D.

Co-Chp.: Diana R. Sanderson, M.D.

35 Relapse Following Discontinuation of Lithium Maintenance in Pregnant Women with Bipolar Disorder **11:00 a.m.**

Adele C. Viguera, M.D., Ruta M. Nonacs, M.D., Ross J. Baldessarini, M.D., Aoife M. Murray, M.A., Lee S. Cohen, M.D.

36 Tricyclic Antidepressant Overdoses: Time Trends **11:30 a.m.**

Bentson H. McFarland, M.D., Robert J. Swanson, Ph.D., Jacqueline Logan, M.D., Jacqueline Bianconi, M.A.

37 Clinical Effectiveness of Citalopran in Major Depression **12 noon**

Dory G. Hachem, M.D., Fuad T. Antun, M.D., Nabil M. Mikati, M.D., Hana E. Azar, M.D., Adel F. Akl, M.D., Claudette Nasr, Ph.D., Patricia J. Vivian-Hachem, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 13
11:00 a.m.-12:30 p.m.

Room 206C, Street Level, Convention Centre

THE SOMATIC SPECTRUM

Chp.: Joel J. Wallack, M.D.

Co-Chp.: Cyril Hoschl, M.D.

38 Effects of Trauma Events in GAD Patients **11:00 a.m.**

Olga Brawman-Mintzer, M.D., Sherry Falsetti, Ph.D., R. Bruce Lydiard, M.D., Naresh P. Emmanuel, M.D., Sarah W. Book, M.D., Michael R. Johnson, M.D.

39 Chronic Pain Disorder Following Injury **11:30 a.m.**

Jon M. Streltzer, M.D., Byron A. Eliashof, M.D., Amy E. Kline, Ph.D.

40 A Family Study of Fibromyalgia **12 noon**

Catherine L. Woodman, M.D., Russell Noyes, Jr., M.D., Kenneth Saag, M.D., Hulda Hardardottir, Lori Stout, R.N.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 14
11:00 a.m.-12:30 p.m.

Caledon Room, Lobby Level, Crowne Plaza

RISK FACTORS FOR CHILDHOOD PSYCHOPATHOLOGY

Chp.: Stephen J. Millman, M.D.

Co-Chp.: Derek G. Puddester, M.D.

41 Some Long-Term Consequences of Orphanage Care **11:00 a.m.**

John J. Sigal, Ph.D., Michael Rossignol, M.D., J. Christopher Perry, M.D.

42 Attachment Security of Mothers and Adolescents **11:30 a.m.**

Elsie R. Broussard, M.D.

43 Shyness and Behavioral Inhibition: Relationship to Anxiety Disorders **12 noon**

Michael A. Van Ameringen, M.D., Catherine L. Mancini, M.D., Jonathan Oakman, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 15
11:00 a.m.-12:30 p.m.
Confederation Room 3, Mezzanine, Royal York

MENTAL HEALTH DELIVERY ISSUES

Chp.: Marshall E. Lewis, M.D.
Co-Chp.: K. Shazad, M.D.

44 Maximizing Community Resources in a Rural Setting 11:00 a.m.
 Janet E. Ordway, M.D.

45 Managed Care Principles Applied to Indigent Mental Health Care 11:30 a.m.
 F. Kevin Butler, M.D.

46 Integrating Physical Rehabilitation Services into an Inpatient Psychiatric Unit 12 noon
 Edward M. Phillips, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 16
11:00 a.m.-12:30 p.m.

Quebec Room, Mezzanine, Royal York

BIOLOGICAL STUDIES OF MENTAL ILLNESS

Chp.: Henry A. Nasrallah, M.D.
Co-Chp.: Suzane M. Renaud, M.D.

47 PET Analysis of Antidepressant Effects of Paroxetine 11:00 a.m.
 Sidney H. Kennedy, M.D., Kenneth R. Evans, Ph.D.,
 Sylvain Houle, M.D., Franco J. Vaccarino, Ph.D.

48 Abnormal Diurnal 5-HIAA with Premenstrual Syndrome and Premenstrual Dysphoric Disorder 11:30 a.m.

Anita L.H. Clayton, M.D., Adrienne R. Sheldon-Keller, Ph.D., Catharine A. Leslie, M.D., William Evans, M.D.

49 Expanding Versus Static Ventricle Schizophrenia 12 noon

David L. Garver, M.D., Thamarasi R. Nair, M.D., Janet L. Tekell, M.D., James D. Christensen, Jennifer Holcomb, B.A., Steven J. Kingsbury, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 17
11:00 a.m.-12:30 p.m.

Tudor Room 7, Mezzanine, Royal York

INNOVATIONS IN PRIMARY CARE

Chp.: Ellen N. Rothchild, M.D.
Co-Chp.: Beverly N. Jones, M.D.

50 Use of the PRIME-MD in a University Student Health Service 11:00 a.m.
 Elizabeth H. Rand, M.D., Lee W. Badger, Ph.D., Scott Batey, M.S.W., Allison Winters, M.S.W., Julia Hartman, B.A., Marian Swindoll, B.A.

51 Telepsychiatry in Georgia: A Multichanneled Approach 11:30 a.m.
 Rhonda G. Vought, M.D., R. Kevin Grigsby, D.S.W., Laura N. Adams, B.S., Stewart A. Shevitz, M.D.

52 Care Models Guide Primary Care Psychiatry Teaching 12 noon
 Troy L. Thompson II, M.D., Elizabeth H. Rand, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 18
11:00 a.m.-12:30 p.m.

City Hall Room, Second Floor, Sheraton Centre

NEW ISSUES WITH ATYPICAL ANTIPSYCHOTICS

Chp.: Bernard I. Grosser, M.D.
Co-Chp.: Dr. Vaiapuri Palaniappan

53 Olanzapine Versus Placebo in the Treatment of Acute Mania 11:00 a.m.
 Mauricio Tohen, M.D., Todd Sanger, Ph.D., Gary D. Tollefson, M.D., Susan L. McElroy, M.D., Michael G. Greaney, M.S., Verna Toma

54 Olanzapine Versus Risperidone and Haloperidol in the Treatment of Schizophrenia 11:30 a.m.
 Barry Jones

55 The Differential Risk of Tardive Dyskinesia with Olanzapine 12 noon
 Charles M. Beasley, Jr., M.D., Gary D. Tollefson, M.D., Maryanne Dellva, M.S., Roy Tamura, Ph.D., William M. Glazer, M.D., Hal Morgenstern, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 19
11:00 a.m.-12:30 p.m.

Huron Room, Second Floor, Sheraton Centre

GERIATRIC PSYCHIATRY

Chp.: David G. Bienenfeld, M.D.
Co-Chp.: Sharon S. Levine, M.D.

56 Clinical Response to Valproate in Geriatric Patients 11:00 a.m.
 Julie A. Niedermier, M.D., Henry A. Nasrallah, M.D., Nicholas A. Votolato, R.Ph.

57 Nortriptyline for Grief-Related Depression in Elders 11:30 a.m.
 Mark D. Miller, M.D., Charles F. Reynolds III, M.D.

58 Two-Year Outcome of Psychotic Depression in Late-Life 12 noon
 Alastair J. Flint, M.B., Sandra L. Rifat, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

WORKSHOPS

COMPONENTS 28-36

COMPONENT WORKSHOP 28 11:00 a.m.-12:30 p.m.
Room 205A, Street Level, Convention Centre

OCD: SPANISH PERSPECTIVE

APA Committee of Hispanic Psychiatrists

Chp.: Silvia W. Olarte, M.D.

Participants: Angela Pedraza, M.D., Jesus De La Gandara, M.D., Julio Bobes, M.D., Julio Vallejo, M.D., Jose M. Menchon, M.D., Roberto A. Dominguez, M.D.

COMPONENT WORKSHOP 29 11:00 a.m.-12:30 p.m.
Room 205C, Street Level, Convention Centre

PROMISES AND PROBLEMS WITH NEW TREATMENTS FOR HIV

APA New York County District Branch's AIDS Committee

Co-Chps.: Elizabeth V. Getter, M.D., John A. Sahs, M.D.

Participants: Stephen J. Ferrando, M.D., John A.R. Grimaldi, Jr., M.D., Kyle S. Kato, M.D.

COMPONENT WORKSHOP 30 11:00 a.m.-12:30 p.m.
Room 206A, Street Level, Convention Centre

PSYCHIATRY FELLOWSHIPS: RESIDENT TO RESIDENT

APA New York County District Branch's Residents Committee

Chp.: Evaristo O. Akerele, M.D.

COMPONENT WORKSHOP 31 11:00 a.m.-12:30 p.m.
Room 206D, Street Level, Convention Centre

FILM CLUBS: HOW TO HAVE FUN WHILE LEARNING PSYCHIATRY

APA Media Subcommittee

Co-Chps.: Francis G. Lu, M.D., Steven E. Hylar, M.D.

Participant: Tal Burt, M.D.

COMPONENT WORKSHOP 32 11:00 a.m.-12:30 p.m.
Room 206E, Street Level, Convention Centre

PATIENTS' RIGHTS: AN INTERNATIONAL PERSPECTIVE

APA Committee on International Abuse of Psychiatry and Psychiatrists

Chp.: Alan L. Gordon, M.D.

Participants: Valery N. Krasnov, M.D., Abraham L. Halpern, M.D., Lars Jacobsson, M.D., Atalay Alem, Roger M. Montenegro, M.D., Diane Froggatt, B.Ed., Paul S. Appelbaum, M.D.

COMPONENT WORKSHOP 33 11:00 a.m.-12:30 p.m.
Room 104D, Lower Level, Convention Centre

PSYCHIATRY AND THE PHARMACEUTICAL INDUSTRY

APA Joint Commission on Public Affairs

Chp.: Nada L. Stotland, M.D.

Participants: Freda C. Lewis-Hall, M.D., Laurie M. Flynn, M.A., Michael Faenza, M.S.W., Stephen M. Goldfinger, M.D.

COMPONENT WORKSHOP 34 11:00 a.m.-12:30 p.m.
Kingsway Room, Lobby Level, Crowne Plaza

CHANGING PSYCHIATRIC COMPENSATION

APA Committee on Psychiatric Administration and Management

Co-Chps.: Carmel A. Foley, M.D., Philip E. Veenhuis, M.D.

Participant: W. Walter Menninger, M.D.

COMPONENT WORKSHOP 35 11:00 a.m.-12:30 p.m.
Oakville Room, Lobby Level, Crowne Plaza

HOT OFF THE PRESS: NEW GUIDELINES FOR JAILS AND PRISONS

APA Task Force to Revise the APA Report on Jails and Prisons

Chp.: Henry C. Weinstein, M.D.

Participants: Kathryn A. Burns, M.D., Joel A. Dvoskin, Ph.D., Cassandra F. Newkirk, M.D., John S. Zil, M.D., J.D.

COMPONENT WORKSHOP 36 11:00 a.m.-12:30 p.m.
Conference Room C, Mezzanine, Sheraton Centre

EFFECTIVE PSYCHIATRIC WORK IN THE JUVENILE JUSTICE SYSTEM

APA Committee on Juvenile Justice Issues

Chp.: Wade C. Myers, M.D.

Participants: Patrice A. Harris, M.D., Diane E. Heisel, M.D., Ledro Justice, M.D., Debra K. DePrato, M.D.

ISSUES 49-61

ISSUE WORKSHOP 49 11:00 a.m.-12:30 p.m.
Room 206B, Street Level, Convention Centre

THE ROLE OF ENACTMENT IN PSYCHIATRIC TREATMENT

Co-Chps.: Eric M. Plakun, M.D., Edward R. Shapiro, M.D.

ISSUE WORKSHOP 50 11:00 a.m.-12:30 p.m.
Room 103A, Lower Level, Convention Centre

CONCEPTUALIZATION AND BOUNDARIES OF TRAUMA

Chp.: Malkah T. Notman, M.D.

Participants: Carl P. Malmquist, M.D., Elissa P. Benedek, M.D.

ISSUE WORKSHOP 51 11:00 a.m.-12:30 p.m.
Grenadier Room, Lobby Level, Crowne Plaza

SEXUAL ACTIVITY IN LONG-TERM PSYCHIATRIC FACILITIES

Chp.: Thomas P. Welch, M.D.

Participant: Allan W. Wood, M.S.W.

ISSUE WORKSHOP 52 11:00 a.m.-12:30 p.m.
Humber Room, Lobby Level, Crowne Plaza

HOW TO WRITE AND PUBLISH IN PSYCHIATRY

Chp.: Carol C. Nadelson, M.D.

Participants: Sydney Bloch, M.D., Nancy C. Andreasen, M.D.

ISSUE WORKSHOP 53 11:00 a.m.-12:30 p.m.
Niagara Room, Lower Level, Crowne Plaza

GEORGE GERSHWIN AT 100: A CREATIVE GENIUS RE-EXAMINED

Chp.: Richard Kogan, M.D.

Participant: William A. Frosch, M.D.

ISSUE WORKSHOP 54 11:00 a.m.-12:30 p.m.
Alberta Room, Mezzanine, Royal York

ART AND AUDIENCE: THE CREATIVE INTERACTION

Chp.: Albert Rothenberg, M.D.

Participants: Ellen H. Spitz, Ph.D., Richard Selzer, M.D.

ISSUE WORKSHOP 55 11:00 a.m.-12:30 p.m.
British Columbia Room, Mezzanine, Royal York

TONING AND CHANTING: ACCESSING AND EXPRESSING THE NONVERBAL

Co-Chps.: Leah J. Dickstein, M.D., Alice H. Cash, Ph.D.

ISSUE WORKSHOP 56 11:00 a.m.-12:30 p.m.
Manitoba Room, Mezzanine, Royal York

SEVERE MENTAL ILLNESS IN FAMILY MEDICINE SETTINGS

Chp.: Rebecca S. Lewin, M.D.

Participant: Deborah Seymour, Psy.D.

ISSUE WORKSHOP 57 11:00 a.m.-12:30 p.m.
Tudor Rooms 8/9, Mezzanine, Royal York

TRANSGENDER ISSUES

Chp.: Dan H. Karasic, M.D.

Participants: James W. Dotson, M.D., Shoshmanna W. Gillick, M.D., Donald E. Tarver, M.D.

ISSUE WORKSHOP 58 11:00 a.m.-12:30 p.m.
Conference Room B, Mezzanine, Sheraton Centre

ACUPUNCTURE, ORIENTAL MEDICINE AND PSYCHIATRY

Chp.: Antoinette W. Jakobi, M.D.

ISSUE WORKSHOP 59 11:00 a.m.-12:30 p.m.
Conference Room F, Mezzanine, Sheraton Centre

WOMEN'S ISSUES IN DRUG ABUSE: VIOLENCE, TRAUMA AND VICTIMIZATION

Collaborative Session with the National Institute on Drug Abuse

Chp.: Kathleen T. Brady, M.D.

Participants: Linda Teplin, Ph.D., Sheila B. Blume, M.D.

ISSUE WORKSHOP 60 11:00 a.m.-12:30 p.m.
York Room, Mezzanine, Sheraton Centre

TRANSGENDER AWARENESS

Chp.: David E. Seil, M.D.

Participant: Laura P. Perri, M.D.

ISSUE WORKSHOP 61 11:00 a.m.-12:30 p.m.
Dufferin Room, Second Floor, Sheraton Centre

BEHAVIORAL INDEPENDENT PROVIDER ASSOCIATION: A LOOK AT THE FUTURE?

Chp.: Bruce J. Schwartz, M.D.

Participants: Robert B. Ostroff, M.D., Ronnie S. Stangler, M.D., Andrea J. Weiss, M.D.

12 noon Sessions

FORUMS 3-6

FORUM 3 12 noon-1:30 p.m.
Room 206F, Street Level, Convention Centre

PSYCHIATRY: 25 YEARS SINCE DEPATHOLOGIZING HOMOSEXUALITY

Chp.: Lowell D. Tong, M.D.

Co-Chp.: James P. Krajewski, M.D.

Participants: Melvin Sabshin, M.D., Carolyn B. Robinowitz, M.D., Robert P. Cabaj, M.D., Diana C. Miller, M.D., Howard C. Rubin, M.D.

TUESDAY

FORUM 4 12 noon-1:30 p.m.

Room 104B, Lower Level, Convention Centre

TOWARD A NEUROBIOLOGY OF PSYCHOTHERAPY

APA Commission on Psychotherapy by Psychiatrists

Chp.: Bernard D. Beitman, M.D.

Participants: Barton J. Blinder, M.D., Glen O. Gabbard, M.D., Jerald Kay, M.D.

FORUM 5 12 noon-1:30 p.m.

Territories Room, Mezzanine, Royal York

THE FUTURE OF THE PSYCHIATRIC WORKFORCE

Chp.: Allan Tasman, M.D.

Participants: Larry R. Faulkner, M.D., Gloria Pitts, D.O., Nyapati R. Rao, M.D., James H. Scully, Jr., M.D., Mary Kay Smith, M.D., Eva M. Szigethy, M.D., Sir David Paul Goldberg, D.M.

FORUM 6 12 noon-1:30 p.m.

Windsor Room, Mezzanine, Sheraton Centre

CHALLENGES IN TEACHING PSYCHIATRY IN THE NEXT CENTURY

APA George Tarjan Award

Chp.: Richard Balon, M.D.

NEW **RESEARCH**

POSTER SESSION 7

12 noon-2:00 p.m.

Room 106, Lower Level, Convention Centre

MOOD, PMDD, PERSONALITY AND EATING DISORDERS; PSYCHOIMMUNOLOGY; BEHAVIOR/COGNITIVE AND SOMATIC THERAPIES; PSYCHOTHERAPY AND PHARMACOTHERAPY; SUICIDE; EPIDEMIOLOGY; RESEARCH ISSUES

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

1:00 p.m. Sessions

COURSES 72-76

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 72 1:00 p.m.-5:00 p.m.

Room 703, 700 Level, Convention Centre

ENHANCING MARITAL INTIMACY THERAPY

Co-Directors: Edward M. Waring, M.D., John S. Leverette, M.D.

COURSE 73 1:00 p.m.-5:00 p.m.

Room 704, 700 Level, Convention Centre

CLINICAL MANAGEMENT OF REGRESSIVE DEPENDENCY

Director: John O. Beahrs, M.D.

Faculty: Claudette H. Beahrs, M.S.S.W.

COURSE 74 1:00 p.m.-5:00 p.m.

Room 705, 700 Level, Convention Centre

CONTEMPORARY MALPRACTICE LIABILITY: A CASE STUDY

Co-Directors: Eugene L. Lowenkopf, M.D., Abe M. Rychik, J.D.

Faculty: Richard G. Hersh, M.D.

COURSE 75 1:00 p.m.-5:00 p.m.

Room 712, 700 Level, Convention Centre

RATIONAL USE OF HORMONE-REPLACEMENT THERAPY AND ANTIDEPRESSANTS IN POSTMENOPAUSAL WOMEN

Director: Marjorie L. Shuer, M.D.

Faculty: Joel T. Hargrove, M.D.

COURSE 76 1:00 p.m.-5:00 p.m.

Room 716B, 700 Level, Convention Centre

ESTABLISHING A FORENSIC PSYCHIATRIC PRACTICE

Joint Session with the American Academy of Psychiatry and the Law

Director: Robert P. Granacher, Jr., M.D.

Faculty: Steven Berger, M.D., Emily A.H. Keram, M.D., Steven E. Pitt, D.O., Christiane Tellefsen, M.D.

MEDIA SESSION 15

1:00 p.m.-5:00 p.m.

Room 718B, 700 Level, Convention Centre

COMPUTERIZED MEDICAL RECORDS/PRACTICE MANAGEMENT SOFTWARE: PART II

Co-Chps.: Russell F. Lim, M.D., Steven E. Hyler, M.D.

26 Comprehensive Clinician's Desktop

Waguih Ishak, M.D., Tal Burt, M.D.

This presentation demonstrates how computer technology can be used in the service of the ultimate goal of medicine, which is to alleviate patient suffering. The introduction of computers in the second half of the 20th century has led to the development of tools that can help achieve this goal by optimizing patient care, enhancing psychiatric education, and promoting meaningful research. The Comprehensive Clinician's Desktop will be demonstrated. This application provides an all-in-one tool of charting, reference and communication, reducing the time spent on paperwork and repetitive tasks, and improving diagnostic and management skills in addition to performing billing functions. Participants will learn how to make use of stored data in generating information useful for administrative decision making, meeting educational requirements in training and simplifying managed care demands. An opportunity will be available to learn about the use of computers in education and training, including its promises and limitations. Participants will have the opportunity to participate in a debate over the future of such systems and their benefits and limitations including, but not limited to, confidentiality.

27 An Electronic Medical Record for Psychiatry

Jesse H. Wright, M.D., G. Randolph Schrod, Jr., M.D., Glen D. Williams, R.N., Thomas E. Hedden, L.C.S.W.

The adaptation of commercially available software for a psychiatric electronic medical record is described and demonstrated. This system is based on Logician™ (produced by Medicalogic®), an electronic medical record widely used in general medical practice. Logician™ had not previously been equipped with modules for recording psychiatric evaluations and treatment records, but this software has several important advantages including a Windows format and the potential to be used in general hospital settings and multidisciplinary clinics. The psychiatric version of Logician™ presented here has been in use in a networked group of outpatient services in Louisville, Kentucky, for over one year. Clinicians and patients have responded very favorably to the introduction of this electronic medical record. Psychiatric records for Logician™, including initial evaluations, treatment session notes, prescription writing, laboratory testing and managed care reports are demonstrated. Results of clinician and patient surveys are also described.

28 Computer-Assisted Service Planning (CASP)

Kemal Sagduyu, M.D.

CASP is a new Windows-based software application created for use by mental health clinicians, MR/DD staff, physicians, or anyone who needs to write plans for patients or clients. CASP is easy to learn and makes the writing of plans simpler and faster. CASP helps you

from start to finish by providing a structured planning environment, targeting specific problem areas, suggesting treatments, and allowing the staff to develop individualized plans while continuously monitoring the progress. CASP meets all JCAHO and HCFA treatment plan requirements. CASP supports both clinical and nonclinical staff. It helps you to create a treatment plan that fits each individual by offering a variety of suggestions for possible diagnosis, associated problems, probable symptoms and potential treatments, all from a database that has been customized for your program. CASP has a multilevel security access system and a user-controlled, plan-locking system.

2:00 p.m. Sessions

LECTURES 15-18

Days of Creation Session

LECTURE 15

2:00 p.m.-3:30 p.m.

Room 107, Lower Level, Convention Centre

Sherwin B. Nuland, M.D.

Ward Stories: Writing About Medicine

Chp.: Elissa P. Benedek, M.D.

Co-Chp.: Elizabeth C. Druss, M.D.

For patients to be knowledgeable partners with physicians on the journey of their illness, they need at least a basic understanding of the disordered physiology being treated. Lucid, enjoyable narratives of human physiology and pathology written from the personal experiences of physicians who deal with patients every day can contribute much to fulfilling this need. Drawing on 15 years of experience in medical writing for scholarly and general audiences, Sherwin B. Nuland, M.D., author of the prize-winning book *How We Die*, discusses his methods of writing and his experiences in publishing and publicizing his work. Dr. Nuland is Clinical Professor of Surgery at the Yale University School of Medicine. His book, *Doctors: the Biography of Medicine*, which told the story of the profession through biographies of 14 of its most prominent practitioners, was published in 1988. His 1994 book, *How We Die*, a study

(Continued on next page)

of the modern way of death, became a bestseller and received the National Book Award. Dr. Nuland's latest book, *The Wisdom of the Body: Discovering the Human Spirit*, a wide-ranging study of history, human biology, ethics and the nature of humanity, was published in 1997. A Fellow of the American Association for the Advancement of Science, Dr. Nuland has received the Person of the Year Award from the National Center for Death Education and the John P. McGovern Medal of the American Otolaryngology Society. Dr. Nuland graduated from Yale University School of Medicine and trained in surgery at Yale-New Haven Medical Center.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 16

2:00 p.m.-3:30 p.m.

Ballroom B, Lower Level, Crowne Plaza

Leah J. Dickstein, M.D.

Dr. Alexandra Symonds' Legacy of Advancing Women Psychiatrists and Promoting Women's Mental Health: Sailing Toward the Next Millennium

Chp.: Carol C. Nadelson, M.D.

Co-Chp.: Peter M. Steiner, M.D.

Alexandra Symonds, M.D., co-founder in 1983 of the Association of Women Psychiatrists, was its first president and newsletter editor, as well as a successful dual-career wife and sailor. She pioneered a number of programs and processes to advance professional opportunities for women psychiatrists and proposed new insights into women's unique psychiatric symptoms, syndromes and treatment needs. Leah J. Dickstein, M.D., examines the history of Dr. Symonds' professional contributions and recommends actions to secure equitable opportunities for women psychiatrists in all areas of professional activity. Dr. Dickstein is Professor, Associate Chair for Academic Affairs and Director of the Division of Attitudinal and Behavioral Medicine and Arts in Medicine Program in the Department of Psychiatry and Behavioral Sciences at the University of Louisville School of Medicine. She is also Associate Dean for Faculty and Student Advocacy and Founder and Chair of the Committee of Women Faculty at the school. She is a former vice president of the American Psychiatric Association and current president of the American

Association for Social Psychiatry. A member of the Consulting Editorial Board of American Psychiatric Press, Inc., she is the author of numerous scientific papers and the editor of five books. Dr. Dickstein received her medical degree from the University of Louisville and completed her residency in psychiatry at Norton Psychiatric Clinic and Louisville General Hospital in Louisville and Maudsley Hospital in London.

APA'S Alexandra Symonds Award Winner Distinguished Psychiatrist Lecture Series THIS SESSION WILL BE AUDIOTAPED.

LECTURE 17

2:00 p.m.-3:30 p.m.

Ballroom, Convention Floor, Royal York

Charles P. O'Brien, M.D.

The Surprising Efficacy of Treatments for Addictive Disorders

Collaborative Session with the National Institute on Drug Abuse

Chp.: Patricia I. Ordorica, M.D.

Co-Chp.: Teresa Frausto, M.D.

The high rate of relapse after treatment for addiction has led to the widely held belief among physicians and policy-makers that treatment is ineffective. Charles P. O'Brien, M.D., draws on a conceptualization of addiction as a chronic disorder to discuss data from controlled outcome studies showing that efficacy of treatment for addiction is comparable to that for other mental disorders and other chronic medical disorders. He also reviews modern treatments that use combinations of pharmacologic and behavioral approaches to prevent relapse. Dr. O'Brien is Professor and Vice Chairman of the Department of Psychiatry at the University of Pennsylvania and Chief of the Psychiatry Service at the Veterans Affairs Medical Center in Philadelphia. The author of more than 325 publications in the areas of addictive disorders and biological psychiatry, Dr. O'Brien is a member of the Editorial Boards of *Archives of General Psychiatry* and the *British Journal of Addiction*. He has received the Wikler Prize for excellence in drug abuse research, the MERIT Award and the Pacesetter Research Award from the National Institute on Drug Abuse. A Fellow of the College of Problems of Drug Dependence, he has been elected to the Institute of Medicine of the National Academy of Sciences. Dr. O'Brien received his medical degree and

doctorate in physiology from Tulane University and trained in internal medicine, neurology and psychiatry at Harvard Medical School, Tulane University, the National Hospital for Nervous Diseases in London and the University of Pennsylvania.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 18

2:00 p.m.-3:30 p.m.

Dominion Ballroom, Second Floor,
Sheraton Centre

Philip Seeman, M.D.

Schizophrenia, Dopamine Receptors and Antipsychotic Drugs

Chp.: Andrew J. Cutler, M.D.

Co-Chp.: Robert L. Hendren, D.O.

Examination of dopamine pathways provides a useful approach to understanding the symptoms and treatment of schizophrenia and other psychotic disorders. Subtyping of dopamine receptors provides additional information. Philip Seeman, M.D., reviews the actions of antipsychotic drugs on the D2 receptor, examines what these actions reveal about psychotic symptoms and compares the effects of traditional and newer antipsychotic drugs on dopamine pathways. Dr. Seeman is Professor in the Departments of Pharmacology and Psychiatry at the University of Toronto. He also holds the Anne and Max Tanenbaum Chair in Neurosciences at the university. His research on the membrane actions of drugs led to the discovery of the antipsychotic receptor, now renamed the dopamine D2 receptor, and provided the experimental basis for the dopamine hypothesis of schizophrenia. A Fellow of the Royal Society of Canada, Dr. Seeman has received numerous awards, including the Lieber Award from the National Alliance for Research on Schizophrenia and Depression, the Stanley Dean Award of the American College of Psychiatrists, the Tanenbaum Award for Schizophrenia Research from the Canadian Psychiatric Research Foundation, the first Prix Galien Award in North America and the Pasarow Foundation Award in Neuropsychiatry. Dr. Seeman received his medical degree from McGill University in Montreal and his doctorate in life sciences from Rockefeller University in New York City.

Frontiers of Science Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

MEDIA SESSIONS 16-17

MEDIA SESSION 16

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

Ontario Room, Convention Floor, Royal York

INNOVATIVE TEACHING OF PSYCHOPATHOLOGY

Chp.: Steven E. Hyler, M.D.

29 Paranoia

(23 minutes)

Distributor: University of California Extension
Center for Media and
Independent Learning
2000 Center Street, 4th Floor
Berkeley, CA 94704

This innovative, thought-provoking visual essay explores one of the most intriguing and characteristic aspects of the American national psyche: our propensity to distrust virtually everything around us. The film examines the forces that influence our every day lives and ponders the extent to which we should, or should not, feel threatened by them. Distrust of authority is a traditional part of the American psyche, but today, people seem more disillusioned than ever with the institutions and values that underpin our society. At the same time, we all accept hundreds of dubious assumptions each day without ever questioning their legitimacy.

A Henri Langlois International Film Festival (Poitiers, France) honoree.

30 Step on a Crack

(29 minutes)

Distributor: Fanlight Productions
47 Halifax Street
Boston, MA 02130

Obsessive-Compulsive Disorder or OCD was once thought to be rare. It is now estimated to affect between 2-4% of the population, nearly five million people in this country alone. In this outstanding new video, six individuals with OCD talk about their feelings of isolation and lack of control and about being misunderstood by families, friends and the community. They also discuss the ways they have come to manage the disorder through medication, psychotherapy and behavioral therapy. Speaking out about the disease has helped them to educate an often skeptical public and empower others to seek help. *Step on a Crack* will be a valuable resource for patient and staff education, counseling and support groups, community outreach, and for schools of nursing, psychology and social work.

31 Deception: Munchausen's Disorder
(52 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

People with Munchausen's Disorder invent illnesses in order to be admitted to a hospital. They repeatedly turn up in emergency rooms, claiming to be in acute distress and falsifying their medical histories. So convincing is their deception that they may even be operated on needlessly. This powerful documentary follows 41-year-old Nina and 26-year-old Simon. Nina has made over 500 hospital visits in her lifetime. Having once suffered a genuine ectopic pregnancy, she has faked many such emergencies and been operated on seven times. While Nina's case is tragic, Simon is an even more complex individual who exhibits a dangerous combination of medical obsessions and habitual lying. He often goes directly from the medical library, where he researches symptoms, to the hospital. Psychiatrist Dr. Ben John admits the medical profession is largely defeated by Munchausen's Disorder. These people divert valuable health resources from the truly sick in their endless drive to gain attention. Psychiatrist Dr. Michael Murphy of Queen Mary's Hospital observes that the typical Munchausen patient has few peer relationships and uses nursing and medical staff for social contact that does not become too intimate.

32 Turning the Tables
(45 minutes)

Distributor: Janice Russell, M.D.
Psychological Medicine
University of Sydney
2 Greenwich Road
Greenwich, Australia NSW 2065

This presentation is conveyed as an in-house video documentary. It was conceived after discussions with a family therapist and realized by Sally and Amanda, two participants in the inpatient program for eating disorders at the Northside Clinic, Greenwich, an affiliated teaching hospital of the University of Sydney. Sally and Amanda interview members of the clinical team while the latter eat a meal chosen for them by the interviewers. Through the role of competent journalists, these young women who have spent much of their adolescence in the thrall of anorexia nervosa, formulate searching questions, articulate a stronger voice and display a caring, at times mischievous, attitude toward the staff being interviewed. Their challenging voices are heard more strongly through their self-edited commentary where they reflect on the dilemmas of power and affiliation between clients and staff

in the inpatient situation. The use of video technology can provide temporary, safe and creative spaces where these young women can engage in effective dialogue with their captors in the war about weight. Although other patients were initially reluctant to participate, some provided the graphics that effectively illustrate the questions posed. Staff were required to welcome the unexpected and to reveal something of themselves in the scrutiny of Sally and Amanda, turning the tables.

Discussant: Janice Russell, M.D.

MEDIA SESSION 17 **2:00 p.m.-5:00 p.m.**
Civic Ballroom, Second Floor, Sheraton Centre

FILM AND HEALING: HOPE ARISING FROM DESPAIR

Chp.: Francis G. Lu, M.D.

33 Contact
(150 minutes)

Distributor: Swank Motion Pictures, Inc
350 Vanderbilt Motor Parkway
Hauppauge, NY 11787-4305

Contact tells the story of Ellie Arroway (Jodie Foster), a scientist who has devoted her life to the search for extraterrestrial life (SETL) and finds it. Based on the late Carl Sagan's 1985 novel, *Contact* originates from the distinguished astronomer's lifelong study of planetary science and the radio search for extraterrestrial intelligence. Early in the film we come to understand Ellie's ambition as poignantly related to despair arising from the early loss of her father, who had encouraged her interest in radio communication. She perseveres against infinite odds in her hope of discovering radio signals of extraterrestrial life, which actually happens one day in the Arizona desert. Their signals provide blueprints for a machine that will transport one person to that world. After fate intervenes, Ellie takes that remarkable journey out to the very edge of the universe where her fondest hope is realized. When she returns to Earth, she (as well as we, the audience) is left to ponder with reverence the magnificence of the universe.

REVIEW OF PSYCHIATRY: PART III
2:00 p.m.-5:30 p.m.
Room 105, Lower Level, Convention Centre

PSYCHOBIOLOGY OF PERSONALITY DISORDERS

Chp.: Kenneth R. Silk, M.D.

12 Genetics and Psychobiology of the Seven-Factor Model of Personality
C. Robert Cloninger, M.D.

13 Psychopharmacologic Management of Personality Disorders: An Outcome-Focused Model
Paul S. Links, M.D.

14 The Significance of Biological Research for a Biopsychosocial Model of Personality Disorders
Joel F. Paris, M.D.

15 New Strategies for Psychobiologic Investigation
Larry J. Siever, M.D.

SYMPOSIA 24-51

SYMPOSIUM 24 2:00 p.m.-5:00 p.m.
Room 205A, Street Level, Convention Centre

GENDER ISSUES IN CANCER TREATMENT

Chp.: Debra L. Fertig, M.D.
Co-Chp.: John R. Peteet, M.D.

A Adolescents with Cancer: Gender and Intimacy
Daniel Shapiro, Ph.D., Joan Haase, Ph.D.

B Counseling Men with Testicular and Prostate Cancer
Patricia P. Rieker, Ph.D.

C Sequelae of Treatment in Women's Cancers
Debra L. Fertig, M.D.

D Group Therapy That Narrows the Gender Gap
Genevieve A. Mason, M.S.W.

E Gender Aspects of Marital Strain in Oncology
John R. Peteet, M.D.

Discussant: Jimmie C. Holland, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 25 2:00 p.m.-5:00 p.m.
Room 205B, Street Level, Convention Centre

CONUNDRUMS OF COMORBIDITY

Collaborative Session with the National Institute on Drug Abuse

Chp.: Frances R. Levin, M.D.
Co-Chp.: David M. McDowell, M.D.

A Treatment of PTSD and Substance Use Disorders
Kathleen T. Brady, M.D.

B Evaluation of Depression in Substance Abusers
David M. McDowell, M.D., Frances R. Levin, M.D.,
Edward V. Nunes, M.D., Angela Serracini, Ph.D.,
Herbert D. Kleber, M.D.

C Diagnosis and Treatment of Substance Abusers with ADHD
Frances R. Levin, M.D., David M. McDowell, M.D.,
Suzette Evans, Ph.D., Herbert D. Kleber, M.D.,
Daniel J. Brooks, M.A.

D Overcoming Obstacles for Treating Dual Disorders
Andrew L. Shaner, M.D., Lisa J. Roberts, M.A.,
Thad Eckman, Ph.D., John W. Tsuang, M.D.,
Andrew P. Ho, M.D.

E Comorbidity and Outcomes in Substance Abusers
John S. Cacciola, Ph.D., Arthur I. Alterman, Ph.D.,
Megan J. Rutherford, Ph.D., James R. McKay, Ph.D.

Discussant: Edward V. Nunes, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 26 2:00 p.m.-5:00 p.m.
Room 205C, Street Level, Convention Centre

CONTROVERSY IN CORRECTIONAL PSYCHIATRY

Chp.: James E. Dillon, M.D.

A Mental Illness and Delinquency
Norman E. Alessi, M.D., James E. Dillon, M.D.,
Euphemie A. Brown, M.D.

B Implications of Mandatory Statutes
Peter Ash, M.D.

C Punk Prisons and Juvenile Justice Reform
Lee H. Rome, M.D.

D Psychiatry, Predators and the Law
Melvin Guyer, Ph.D., J.D.

E Implications of Sexual Predator Laws
Lee H. Rome, M.D.

F Treatment of Sexual Predators After the Supreme Court Ruling on Kansas Versus Hendricks
Gene G. Abel, M.D.

G Criminalization of the Mentally Ill: Is It Such a Bad Idea?
James E. Dillon, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 27 2:00 p.m.-5:00 p.m.
Room 205D, Street Level, Convention Centre

EMERGING TRENDS IN THE TREATMENT OF DEMENTIA

Chp.: Gary J. Kennedy, M.D.

A Horizon Drugs and the Concept of Excess Disability
Gary J. Kennedy, M.D.

B Estrogen Replacement Therapy for Dementia: Prophylaxis or Repair?
Gary J. Kennedy, M.D.

(Continued on next page)

C Cognitive Enhancers in the Clinic and on the Horizon

Trey Sunderland, M.D.

D Antipsychotics in the Treatment of Dementia Complicated by Psychosis

Davangere P. Devanand, M.D., Kristin Michaels, M.A., Harold A. Sackeim, Ph.D., Karen Marder, M.D., Richard P. Mayeux, M.D.

E Comorbidity of Depression in Dementia

Patricia Parmelee, Ph.D.

Discussant: Hugh C. Hendrie, M.B.

SYMPOSIUM 28 2:00 p.m.-5:00 p.m.

Room 206A, Street Level, Convention Centre

THE CHANGING ROLE OF PSYCHIATRISTS IN THE HOSPITAL

APA Consultation Service Board

Chp.: Robert K. Schreter, M.D.

Co-Chp.: Steven S. Sharfstein, M.D.

A The Changing Role of Clinicians in Hospitals

Benjamin Liptzin, M.D.

B Employee to Partner: Hospital Psychiatrist in Transition

Steven S. Sharfstein, M.D.

C The Psychiatrist As Employer and Academician

Sheldon I. Miller, M.D.

D The Psychiatrist As Employer or Organization Man

Peter J. Panzarino, Jr., M.D.

E The Psychiatrist As Teacher

Robert Michels, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 29 2:00 p.m.-5:00 p.m.

Room 206B, Street Level, Convention Centre

BIOLOGICAL RHYTHMS: NEW FRONTIER FOR PSYCHIATRY

Chp.: Dan A. Oren, M.D.

A Seasonality of Mood and Related Symptoms

Anthony J. Levitt, M.D., Michael Boyle, M.S.W.

B Circadian Alterations in Premenstrual Dysphoric Disorder

Barbara L. Parry, M.D., Richard L. Hauger, M.D., J. Christian Gillin, M.D., Jeffrey Elliott, Ph.D.

C Serotonin and SAD: Implications for Treatment

Raymond W. Lam, M.D.

D Shifting Circadian Phase Using Light and Melatonin

Alfred J. Lewy, M.D., Neil L. Cutler, B.A., Robert L. Sack, M.D.

E How Does Light Regulate Body and Brain?

Dan A. Oren, M.D., Robert M. Berman, M.D., Amit Anand, M.D., Angela C. Cappiello, M.D., Dennis S. Charney, M.D.

Discussant: Dennis S. Charney, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 30 2:00 p.m.-5:00 p.m.

Room 206C, Street Level, Convention Centre

FAMILY VIOLENCE AND PSYCHIATRY: CANADA AND THE UNITED STATES

Joint Session with the United States Department of Justice and the APA Committee on Family Violence and Sexual Abuse

Chp.: Sandra J. Kaplan, M.D.

Co-Chp.: Edward K. Rynearson, M.D.

A Canadian Law: Psychiatry and Family Violence

Professor Alison Harvison Young

B United States Legal Reforms on Child and Family Violence

Howard A. Davison, J.D.

C Child Abuse: A Review of Canadian Studies

David A. Wolfe, Ph.D.

D United States Treatment Outcome Studies

William M. Friedrich, Ph.D.

E Funding for the Family Violence Service in the United States: Office for Crime Victims

Carolyn A. Hightower, Joye Whatley

F Funding for the Violence Service in Canada: CAVEAT (Canadians Against Violence Everywhere Advocating Its Termination)

Priscilla de Villiers

Discussant: Sandra J. Kaplan, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 31 2:00 p.m.-5:00 p.m.

Room 206D, Street Level, Convention Centre

MODELS OF MANAGED CARE IN THE PUBLIC SECTOR

APA Consortium on Organized Service Systems

Chp.: Billy E. Jones, M.D.

Co-Chp.: Karen G. Drexler, M.D.

- A Maryland's Public Mental Health System**
Billy E. Jones, M.D., Brian M. Hepburn, M.D.,
Karen A. Oliver, Ph.D., Marilyn L. Martin, M.D.
- B SALUD! A Hybrid Model of Managed Care for
New Mexico Mental Health**
James N. Jacobson, M.D., M.B.A.
- C Carve-Outs for Behavioral Health Care: Trend or
Passe?**
C. Richard Orndoff, M.Ed., Henry T. Harbin, M.D.
- D Psychiatrists As Managers in Public Sector
Partnerships**
Ivan C.A. Walks, M.D.
- E Models of Managed Care in the Public Sector**
Kurt A. Patton, M.S., John M. Oldham, M.D.

Discussants: Altha J. Stewart, M.D.,
Colette Croze, M.S.W.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 32 **2:00 p.m.-5:00 p.m.**
Room 206E, Street Level, Convention Centre

MULTIDIMENSIONAL ASSESSMENT OF HEALTH

- Chp.:** Juan E. Mezzich, M.D.
Co-Chp.: Jorge A. Costa é Silva, M.D.
- A International Perspectives on Health Assessment**
Juan E. Mezzich, M.D.
- B Comprehensive Nosology and Health**
Rachel Jenkins, M.D.
- C Systematizing the Assessment of
Psychopathology**
Andrew E. Skodol II, M.D.
- D Assessment of Functioning and International
Classification of Impairments, Disabilities and
Handicaps Framework**
Bedirhan Ustun, M.D.
- E The Appraisal of Social Context**
Marianne C. Kastrup, M.D.
- F Quality of Life in Health Assessment**
Helen E. Herrman, M.D.

Discussants: John S. Strauss, M.D., R. Srinivasa
Murthy, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 33 **2:00 p.m.-5:00 p.m.**
Room 206F, Street Level, Convention Centre

COMPLEXITY OF BIPOLAR DISORDER

Chp.: William B. Lawson, M.D.

- A Toward an Animal Model of Bipolar Disorder**
Aimee R. Mayeda, M.D., John R. Hofstetter, Ph.D.,
John I. Nurnberger, Jr., M.D.
- B Recent Genetic Findings in Bipolar Disorder**
John I. Nurnberger, Jr., M.D., J. Raymond
DePaulo, Jr., M.D., Mary C. Blehar, Ph.D., Elliott S.
Gershon, M.D., Theodore Reich, M.D.
- C Ethnic Issues in Bipolar Disorder**
William B. Lawson, M.D.
- D The New Uses for Valproic Acid**
Samuel O. Okpaku, M.D., Elizabeth Spivey, R.N.

Discussant: Charles L. Bowden, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 34 **2:00 p.m.-5:00 p.m.**
Room 103A, Lower Level, Convention Centre

AFFECTIVE DYSFUNCTIONS IN SCHIZOPHRENIA

*Joint Session with the World Psychiatric Association
and the German Society of Psychiatry,
Psychotherapy and Nervous Diseases*

Chp.: Professor Dr. Wolfgang Gaebel
Co-Chp.: Wolfgang Woelwer, Ph.D.

- A Affective Dysfunctions: Concepts and
Assessment**
Wolfgang Woelwer, Ph.D., Professor Dr. Wolfgang
Gaebel
- B Affective and Neuromotor Deficits in
Schizophrenia: What's What?**
Robert H. Dworkin, Ph.D., Xavier F. Amador, Ph.D.,
Scott C. Clark, M.D., Jack M. Gorman, M.D.
- C Brain Mechanisms of Affective and Social
Behaviors**
John F.W. Deakin
- D Brain Mechanisms of Affective Disorder in
Schizophrenia**
Peter F. Liddle, M.D.
- E Affective Dysfunctions in Schizophrenia:
Treatment Strategies**
Professor Dr. Hans D. Brenner, Bettina Hodel, Ph.D.

Discussant: Alan S. Bellack, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 35 2:00 p.m.-5:00 p.m.
Room 104A, Lower Level, Convention Centre

DEALING WITH PSYCHOPATHY: THE UNITED STATES SUPREME COURT'S KANSAS VS. HENDRICKS DECISION AND BEYOND

Chp.: William M. Tucker, M.D.

- A Don Juan: Myths, Milestones and Management of the Paraphilias**
John M.W. Bradford, M.B.
- B Psychopathy As a Risk Factor for Violence**
Robert D. Hare, Ph.D.
- C The Aggressive Patient: Beyond Denial**
Gary J. Maier, M.D.
- D Mad Versus Bad Revisited: Managing Predatory Behavior**
William M. Tucker, M.D.

Discussant: Jeffrey L. Geller, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 36 2:00 p.m.-5:00 p.m.
Room 104B, Lower Level, Convention Centre

RECENT FINDINGS IN SOCIAL PHOBIA

Chp.: Michael R. Liebowitz, M.D.
Co-Chp.: Murray B. Stein, M.D.

- A Diagnostic and Assessment Issues**
Richard G. Heimberg, Ph.D.
 - B Epidemiology, Morbidity, Comorbidity and Disability**
Murray B. Stein, M.D.
 - C Recent Psychological Findings in Social Phobia**
Franklin R. Schneier, M.D.
 - D Familial and Temperamental Factors in Social Phobia**
Abby J. Fyer, M.D.
 - E Treatment of Social Phobia**
Michael R. Liebowitz, M.D., Richard G. Heimberg, Ph.D., Franklin R. Schneier, M.D.
 - F The Offensive Type of Social Phobia: Cross-Cultural Perspectives**
Si-Hyung Lee, M.D., Kang-Seob Oh
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 37 2:00 p.m.-5:00 p.m.
Room 104D, Lower Level, Convention Centre

PSYCHOTHERAPEUTIC ISSUES IN PSYCHIATRIC CARE
Joint Session with the American Psychoanalytic Association

Chp.: Miriam F. Tasini, M.D.

- A Psychotherapeutic Issues in Medication Management**
Allan Tasman, M.D.
 - B Psychodynamic Psychotherapy of Panic Disorder**
Barbara L. Milrod, M.D., Fredric N. Busch, M.D.
 - C Psychotherapy in Managing the Medically Ill**
David Spiegel, M.D.
 - D Psychotherapeutic Modalities in the Treatment of PTSD**
Melvin R. Lansky, M.D.
 - E Dynamic Therapy in the Treatment of Depression**
Glen O. Gabbard, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 38 2:00 p.m.-5:00 p.m.
Caledon Room, Lobby Level, Crowne Plaza

PSYCHOSOCIAL INTERVENTIONS FOR DRUG ABUSE
Collaborative Session with the National Institute on Drug Abuse

Chp.: Stephen T. Higgins, Ph.D.
Co-Chp.: Thomas McLellan, Ph.D.

- A Contingency-Management Therapy with Drug Abusers**
Stephen T. Higgins, Ph.D.
 - B Therapy for Borderline Personality and Drug Abuse**
Marsha M. Linehan, Ph.D.
 - C Efficacy of Psychosocial Services for Drug Abuse**
Thomas McLellan, Ph.D.
 - D Behavioral Couples Therapy for Substance Abuse**
Timothy J. O'Farrell, Ph.D.
 - E Structured Psychotherapies for Drug Abuse**
Bruce J. Rounsaville, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 39 **2:00 p.m.-5:00 p.m.**
Kingsway Room, Lobby Level, Crowne Plaza

HARVARD PSYCHOPHARMACOLOGY EXPERT SYSTEMS PROJECT

Chp.: David N. Osser, M.D.

Co-Chp.: Robert D. Patterson, M.D.

- A Inventing an Information Support System**
Robert D. Patterson, M.D.
- B Psychopharmacology of Depression Expert System**
David N. Osser, M.D.
- C Psychopharmacology of Psychosis Expert System**
Carlos A. Zarate, Jr., M.D.
- D Anxiety in Patients with Chemical Abuse and/or Dependence**
Rogelio D. Bayog, M.D.
- E Psychopharmacological Algorithms: Mental Retardation**
Edwin J. Mikkelsen, M.D., Leo McKenna, R.P.H.

Discussant: Miles F. Shore, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 40 **2:00 p.m.-5:00 p.m.**
Ballroom A, Lower Level, Crowne Plaza

MEDICAL MARIJUANA: OPTIONS AND PROBLEMS

Joint Session with the American Academy of Addiction Psychiatry

Chp.: Marc Galanter, M.D.

Co-Chp.: Stephen L. Dilts, M.D.

- A The Pharmacology and Clinical Pharmacology of Marijuana**
Claudio A. Naranjo, M.D.
- B Medical Marijuana and Drug Policy Reform**
Ethan A. Nadelmann, Ph.D., J.D.
- C Marijuana: Still a Signal of Misunderstanding**
J. Thomas Ungerleider, M.D.
- D Compassion or Contradiction? Marijuana As a Medicine**
John Mendelson, M.D., Debra S. Harris, M.D.,
Reese T. Jones, M.D.
- E Adverse Effects of Marijuana: Do These Limit Medical Use?**
Robert B. Millman, M.D., Ann Beeder, M.D.

Discussants: Richard J. Frances, M.D., Stephen L. Dilts, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 41 **2:00 p.m.-5:00 p.m.**
Niagara Room, Lower Level, Crowne Plaza

PRACTICING EVIDENCE-BASED PSYCHIATRY: MDD

Chp.: John S. McIntyre, M.D.

Co-Chp.: Harold Alan Pincus, M.D.

- A Major Depressive Disorder: Using Psychiatric Measures in Clinical Care**
Kimberly A. Yonkers, M.D., Jacqueline Samson, Ph.D., Laurie McQueen, M.S.W.
- B Clinical Practice Guidelines for Treatment**
T. Byram Karasu, M.D., Deborah A. Zarin, M.D.,
Leslie Seigle
- C What's Really Going on in the Treatment of MDD?**
Mark Olsson, M.D., Harold Alan Pincus, M.D.,
Deborah A. Zarin, M.D., Julie L. Johnson, M.A.

Discussant: A. John Rush, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 42 **2:00 p.m.-5:00 p.m.**
Ontario Room, Lower Level, Crowne Plaza

NEW INSIGHTS ON BIPOLAR DISORDER

Chp.: Bruce M. Cohen, M.D.

- A Bipolar Mood Disorder: Overview of Illness and Management**
Gary S. Sachs, M.D.
- B Novel Treatment Strategies for Refractory Bipolar Disorder**
Andrew L. Stoll, M.D.
- C Child and Adolescent Bipolar Disorder: A Review**
Ronald J. Steingard, M.D.
- D MRS Studies of Brain Chemistry in Bipolar Disorder**
Perry F. Renshaw, M.D., Deborah Yurgelun-Todd, Ph.D., Constance M. Moore, Ph.D.,
Suzanne Babb, M.S., Bruce M. Cohen, M.D.

Discussant: Bruce M. Cohen, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 43 **2:00 p.m.-5:00 p.m.**
Alberta Room, Mezzanine, Royal York

ETIOLOGY OF EATING DISORDERS: HIGH-RISK GROUPS

Chp.: Gary M. Rodin, M.D.

- A Epidemiologic Studies of Eating Disorders**
Paul E. Garfinkel, M.D.
- B Eating Disorders and Sexual Abuse: What Is the Link?**
Janet M. deGroot, M.D.

(Continued on next page)

C Compulsive Exercising As a Risk for Eating Disorders

Caroline A. Davis, Ph.D.

D The Relationship Between Obesity and Eating Disorders

Allan S. Kaplan, M.D., Donna Ciliska, Ph.D.

E Eating Disorders in Gay Males: Double Stigma

Arnold E. Andersen, M.D.

F Eating Disorders and Diabetes: Iatrogenic?

Gary M. Rodin, M.D., Marion P. Olmsted, Ph.D., Anne Rydall, M.S.C., Shari I. Maharaj, M.A., Patricia Colton, M.D., Jennifer M. Jones, B.A., Denis Daneman, M.B.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 44 2:00 p.m.-5:00 p.m.

British Columbia Room, Mezzanine, Royal York

DEVASTATING EFFECTS OF CHILDHOOD ABUSE ON MIND AND BRAIN

Chp.: J. Douglas Bremner, M.D.

A Clinical Presentation of Dissociative Disorders Related to Abuse

Dorothy O. Lewis, M.D.

B Effects of Childhood Abuse on Psychopathology and Brain Anatomy

J. Douglas Bremner, M.D.

C The Neuro-Archeology of Child Abuse and Neglect: Use and Disuse of Dependent Neurodevelopment

Bruce D. Perry, M.D.

D Stressor Reactivity in Abused and Nonabused Girls

Frank W. Putnam, Jr., M.D., Penelope Trickett, Ph.D., Jennie Noll, Ph.D.

E Childhood and Other Traumas in the Etiology of Depression

Carolyn M. Mazure, Ph.D., J. Douglas Bremner, M.D.

SYMPOSIUM 45 2:00 p.m.-5:00 p.m.

Manitoba Room, Mezzanine, Royal York

NEUROANATOMY OF NORMAL AND PATHOLOGICAL EMOTION

Chp.: Richard D. Lane, M.D.

A Neural Correlates of Normal Human Emotion

Richard D. Lane, M.D., Eric M. Reiman, M.D., Margaret M. Bradley, Ph.D., Peter J. Lang, Ph.D., Raymond J. Dolan, M.D.

B Mood Lateralization: Transcranial Magnetic Stimulation

Mark S. George, M.D., Ziad H. Nahas, M.D., Wendol A. Williams, M.D., Andrew M. Speer, M.D., Benjamin D. Greenberg, M.D., Robert M. Post, M.D.

C Anatomical Correlates of Familial Mood Disorders

Wayne C. Drevets, M.D.

D Functional Neuroimaging Studies in Anxiety Disorders

Scott L. Rauch, M.D., Paul J. Whalen, Ph.D., Lisa M. Shin, Ph.D.

Discussant: Eric M. Reiman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 46 2:00 p.m.-5:00 p.m.

Quebec Room, Mezzanine, Royal York

RECOGNITION, MANAGEMENT AND REPORTING OF DRUG-INDUCED DISEASE: A CLINICAL PHARMACOLOGIC APPROACH FOR PSYCHIATRISTS

Chp.: Stephen A. Goldman, M.D.

A Premarketing Drug Safety Evaluation

Thomas P. Laughren, M.D.

B Drug-Induced Disease: Pharmacokinetic and Pharmacodynamic Consideration

John D. Balian, M.D.

C Clinical Assessment, Work-Up and Reporting of Adverse Drug Events

Stephen A. Goldman, M.D.

Discussant: Jack M. Gorman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 47 2:00 p.m.-5:00 p.m.

Territories Room, Mezzanine, Royal York

SCHIZOPHRENIA: A NEURODEVELOPMENTAL PERSPECTIVE

Chp.: Alan S. Brown, M.D.

Co-Chp.: Ezra S. Susser, M.D.

A Prenatal Rubella and Adult Schizophrenia

Alan S. Brown, M.D.

B Neurohormonal and Behavioral Change in Schizotypal Adolescents

Elaine F. Walker, Ph.D.

C Genes, Prenatal Factors and IQ of Offspring at High Risk for Psychosis

Jill M. Goldstein, Ph.D., Stephen L. Buka, Sc.D., Larry J. Seidman, Ph.D., Hang Lee, Ph.D., Gwen L. Zornberg, M.D., Lisa Denny, B.A., Ming T. Tsuang, M.D.

D A Rat Model of Schizophrenia: Neonatal Hippocampal Damage
Barbara K. Lipska, Ph.D.

E Low Specificity for Developmental Precursors of Psychosis
Peter B. Jones, Ph.D.

Discussant: Ezra S. Susser, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 48 **2:00 p.m.-5:00 p.m.**
Tudor Room 7, Mezzanine, Royal York

MANAGEMENT OF SCHIZOPHRENIA WITH COMORBID DISORDERS

Chp.: Michael Y. Hwang, M.D.
Co-Chp.: Lewis A. Opler, M.D.

A Management of Comorbid Depression in Schizophrenia
Samuel G. Siris, M.D.

B Management of Obsessive-Compulsive Patients with Schizophrenia
Michael Y. Hwang, M.D., Miklos F. Losonczy, M.D., Edward Steinberg, M.D.

C Violence in Schizophrenia
Leslie L. Citrome, M.D., Jan Volavka, M.D.

D Management of Cognitive Impairment in Schizophrenia
Dilip V. Jeste, M.D., Barton W. Palmer, Ph.D., Jovier D. Evans, Ph.D., Julie A. Gladsjo, Ph.D., M. Jackuelyn Harris, M.D., Robert K. Heaton, Ph.D.

Discussants: Lewis A. Opler, M.D., Eric Hollander, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 49 **2:00 p.m.-5:00 p.m.**
Essex Room, Mezzanine, Sheraton Centre

SINGLE PAYER OR COMPETITION? CANADIAN AND UNITED STATES VIEWS

Chp.: James L. Pendleton, M.D.

A Canada's Single Payer System
Arthur L. Lesser, M.D.

B Why a Private Alternative Is Essential
Joseph Berger, M.B.

C Advantages of a Single Payer System
Captane P. Thomson, M.D.

D Managed Care Versus Medical Savings Accounts: Fact and Fiction
Frederick K. Goodwin, M.D.

Discussant: Rodrigo A. Muñoz, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 50 **2:00 p.m.-5:00 p.m.**
Windsor Room, Mezzanine, Sheraton Centre

PHARMACOLOGICAL TREATMENTS IN SCHIZOPHRENIA AND THEIR EFFECT ON COGNITIVE FUNCTION

Chp.: Ileana Berman, M.D.

A Cognition and Atypical Antipsychotics in Schizophrenia
Richard S.E. Keefe, Ph.D., Susan G. Silva, Ph.D., Diana O. Perkins, M.D., Jeffrey A. Lieberman, M.D.

B Effects of Clozapine on Cognition in Schizophrenia
Larry J. Seidman, Ph.D., William S. Stone, Ph.D., Anthony Kalinowski, Ph.D., Win Sachs, Ph.D., Joseph J. Schildkraut, M.D., Alan I. Green, M.D.

C Effects of Risperidone on Cognitive Function in Schizophrenia
Ileana Berman, M.D., Demetra Pappas, B.S., Charu Patel, M.D., Howard Chang, M.D., Donald C. Goff, M.D.

D Effects of Glutamatergic Agents on Cognitive Function
Donald C. Goff, M.D., Ileana Berman, M.D., Thomas Posever, M.D.

Discussant: Philip D. Harvey, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 51 **2:00 p.m.-5:00 p.m.**
City Hall Room, Second Floor, Sheraton Centre

EARLY DETECTION AND THE TREATMENT OF FIRST PSYCHOSIS

Chp.: Thomas H. McGlashan, M.D.

A The TIPS Project: An International Multicenter Site for Early Detection
Per Vaglum, M.D., Thomas H. McGlashan, M.D., Erik Simonsen, M.D., Jan O. Johannessen, M.D., Stein Opjordsmoen, M.D., Svein Friis, M.D.

B Early Detection in the Experimental Sector
Jan O. Johannessen, M.D., Marthe Horneland, M.D., Gerd R. Bloch-Thorsen, M.D., Tor K. Larsen, M.D., Cato A. Guldberg, M.D., Sigurd Mardal, Ph.D.

C TIPS: The Norwegian Comparison Site, Ullevaal Hospital
Ingrid Melle, M.D., Svein Friis, M.D., Eva Sortland, M.D., Stein Opjordsmoen, M.D., Emly Ellefsen, M.D., Kjersti S. Tvedt

(Continued on next page)

D TIPS: The Danish Comparison Site, Roskilde County, Denmark

Erik Simonsen, M.D., Ulrik Haahr, M.D., Anne Dahl, M.D., Lis Olsen, M.D.

E Duration of Untreated Psychosis: Can It Be Reduced?

Tor K. Larsen, M.D., Cato A. Guldborg, M.D., Kjetil Hustoft, M.D., Svein Aspoy, R.N., Marthe Horneland, M.D., Knut Gabrielsen, R.N., Jan O. Johannessen, M.D.

F Family Intervention in Prodromal and Early Psychosis

William R. McFarlane, M.D.

Discussant: Jeffrey A. Lieberman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

3:00 p.m. Session

NEW
RESEARCH

POSTER SESSION 8

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

Room 106, Lower Level, Convention Centre

GERIATRIC, BIOLOGICAL, ADDICTION, AND CROSS-CULTURAL AND MINORITY PSYCHIATRY; COGNITIVE, SEXUAL AND GENDER DISORDERS; BRAIN IMAGING; AIDS; GENETICS; NEUROBIOLOGY; NEUROPSYCHIATRY; AND VIOLENCE

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 35-41

INDUSTRY-SUPPORTED SYMPOSIUM 35

7:00 p.m.-10:00 p.m.

Auditorium, Lower Level, Convention Centre

PHARMACOTHERAPY COMBINATION STRATEGIES IN CLINICAL PRACTICE

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: Philip G. Janicak, M.D.

Co-Chp.: Jan A. Fawcett, M.D.

A Skillful Polypharmacy Is the Current Practice
Devdutt V. Nayak, M.D.

B Clinical Strategies in Intractable Depression
Jan A. Fawcett, M.D.

C Rational Copharmacy for Bipolar Disorder
Philip G. Janicak, M.D.

D Copharmacy in Treatment-Resistant Anxiety States

Michael R. Liebowitz, M.D.

E Treatment of Drug-Refractory Schizophrenia
Sidney Fein, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 36

7:00 p.m.-10:00 p.m.

Hall F, 800 Level, Convention Centre

HOT TOPICS IN ALZHEIMER'S DISEASE

Supported by Bayer Pharmaceuticals

Chp.: Lon S. Schneider, M.D.

Co-Chp.: Gary W. Small, M.D.

A Apolipoprotein E-e⁴ and Alzheimer's Disease: Search for Truth

Kathleen Welsh-Bohmer, Ph.D., Bonita W. Wyse, Ph.D., David C. Steffens, M.D., Joann Ischanch, Ph.D., Maria C. Norton, Michael J. Helms, M.A., John C.S. Breitner, M.D.

B Diagnostic Testing: Benefits or Just Costs?
Gary W. Small, M.D.

C Prevention of Alzheimer's Disease: Non-Steroid, Anti-Inflammatory Agents, Estrogens and H² Blockers

John C.S. Breitner, M.D.

D Antioxidants in Selegiline: Are They Ready for the Clinic?

Pierre N. Tariot, M.D.

E Cholinesterase Inhibitors: Greater Therapeutic Possibilities?

Martin R. Farlow, M.D., Debomoy K. Lahiri, Ph.D., Anne M. Hake, M.D.

Discussant: Lon S. Schneider, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 37

7:00 p.m.-10:00 p.m.

Hall G, 800 Level, Convention Centre

UPDATE ON DIAGNOSIS: PATHOPHYSIOLOGY AND TREATMENT OF PRIMARY HEADACHE DISORDERS FOR THE PRACTICING PSYCHIATRIST*Supported by Merck U.S. Human Health*

Chp.: Fred D. Sheftell, M.D.

Co-Chp.: Alan M. Rapoport, M.D.

- A Epidemiology and Comorbidity of Primary Headache Disorders**
Richard B. Lipton, M.D.
- B The Diagnosis and Classification of Primary Headache Disorders**
Alan M. Rapoport, M.D.
- C Pathophysiology of Primary Headache Disorders**
Ninan T. Mathew, M.D.
- D Pharmacologic Treatment of Primary Headache Disorders**
Joel Saper, M.D.
- E Menstrual and Menopausal Migraine**
Ivy Fettes, M.D.
- F Behavioral and Psychophysiological Approaches to Primary Headache Disorders**
Steven M. Baskin, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 38

7:00 p.m.-10:00 p.m.

Canadian Room, Convention Floor, Royal York

EXPLORING THE COURSE OF SCHIZOPHRENIA*Supported by Pfizer Inc.*

Chp.: Daniel E. Casey, M.D.

- A Rapidly Controlling Acute Psychotic Symptoms with Antipsychotic Drugs**
William C. Wirshing, M.D.
- B Relapse Prevention**
John M. Kane, M.D.
- C Long-Term Studies in Schizophrenia: Improving Functional Outcomes**
Mihaly Arato, M.D.
- D Assessment and Treatment of Depression in Schizophrenia**
Donald E. Addington, M.D.
- E Adverse Effects Profile of New Antipsychotic Agents**
Daniel E. Casey, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 39

7:00 p.m.-10:00 p.m.

Concert Hall, Convention Floor, Royal York

CLINICAL CHALLENGES IN THE TREATMENT OF DEPRESSION SUBTYPES*Supported by Solvay Pharmaceuticals, Inc. and Pharmacia & Upjohn Company, Inc.*

Chp.: Maurizio Fava, M.D.

- A Minor and Subsyndromal Depression and Their Treatment**
Mark H. Rapoport, M.D., Lewis L. Judd, M.D.
- B Dysthymic Disorder**
David L. Dunner, M.D.
- C Anxious Depression: Treatment Approaches**
Maurizio Fava, M.D.
- D Depression with Alcohol and/or Drug Abuse**
Patrick J. McGrath, M.D., Edward V. Nunes, M.D., Frederic M. Quitkin, M.D.
- E Psychotic Depression**
Barbara Hochstrasser, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 40

7:00 p.m.-10:00 p.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

RECENT ADVANCES IN PSYCHOPHARMACOLOGY*Joint Session with the American Society of Clinical Psychopharmacology, Inc.**Supported by Abbott Laboratories*

Chp.: J. Craig Nelson, M.D.

- A New Treatments for Schizophrenia**
Carol A. Tamminga, M.D.
- B Anticonvulsants in Bipolar Disorder**
Joseph R. Calabrese, M.D.
- C Treatment of Chronic Depression**
James H. Kocsis, M.D.
- D Current Treatments for Eating Disorders**
B. Timothy Walsh, M.D.
- E Advances in Geriatric Psychiatry**
J. Craig Nelson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 41

7:00 p.m.-10:00 p.m.

Frontenac Ballroom, Street Level, Westin Harbour Castle

TREATING THE DIFFICULT-TO-TREAT DEPRESSED PATIENT

Supported by Forest Laboratories, Inc.

Chp.: Steven P. Roose, M.D.

- A When the Depressed Patient Is Not Responding**
Steven P. Roose, M.D.
- B Antidepressant Use in Patients with Heart Disease**
Alexander H. Glassman, M.D., Peter A. Shapiro, M.D.,
Steven P. Roose, M.D.
- C Treatment of Depression with Comorbid Personality Disorders**
Glen O. Gabbard, M.D.
- D Estrogens and Progestins: Do They Cause or Treat Mood Disorders?**
Kimberly A. Yonkers, M.D., Karen Bradshaw, M.D.
- E Treatment of Depressed Patients with Cognitive Impairment**
Carl G. Gottfries, Ph.D.

MEDIA SESSIONS 18-19

MEDIA SESSION 18 7:00 p.m.-10:00 p.m.
Ontario Room, Convention Floor, Royal York

VIOLENCE AGAINST WOMEN

Chp.: Keith Cheng, M.D.

34 Responses in Music to Violence Against Women

Distributor: Keith Cheng, M.D.
Adolescent Psychiatry
Emanuel Hospital
3001 North Gantenbein Avenue
Portland, OR 97201-3011

This media presentation is composed of 10 songs that depict women's responses to the subject of women as victims of violence. Eight songs will be presented using compact discs accompanied by 35mm slides of album cover art, and two songs will be presented on videotape. Some common themes in these songs are: 1) feeling helpless and passive; 2) fighting violence with violence; 3) victimization by society; and 4) an advocacy of self-defense. All 10 songs were written by women and include a variety of views like the self-depicting experiences of victimization as a bystander while another woman is being harmed. Songs have been collected from rap, popular and alternative

music genres. Artists include Tori Amos, Bikini Kill, Tracy Chapman, Dionne Farris, Hole, Joan Jett, Sara McLachlan, Heather Nova, Queen Latifah and Tribe 8. Some songs graphically describe violent acts or contain adult language.

Discussant: Cynthia R. Pfeffer, M.D.

35 Packing Heat
(50 minutes)

Distributor: National Film Board of Canada
P.O. Box 6100 Station Centreville
Montreal, PQ, Canada H3C 3H5

In a culture of fear where women are assaulted by images of themselves as victims, the idea of picking up a gun and getting even is tempting. Women who carry firearms don't fit stereotypes: they can be soft-spoken liberals, doctoral students, or nurses. They see the right to pack a gun as an issue of women's empowerment; many call themselves feminists. *Packing Heat* profiles women of this emerging gun culture, from self-styled guru Paxton Quigley to a University of Toronto psychology professor who spends her week-ends at the gun club. This video also features self-defense advocates and anti-gun feminists who say that security doesn't come from the barrel of a gun, and that weapons makers are profiting from fear. Most of the women featured in *Packing Heat* say they feel safer armed. But with guns far more likely to kill a child than an intruder, is that a sense of safety or illusion? This lively documentary looks at why women want to carry firearms, and at the ethical and practical implications of a gun in every purse.

MEDIA SESSION 19 7:00 p.m.-10:00 p.m.
Civic Ballroom, Second Floor, Sheraton Centre

SUBSTANCE ABUSE IN YOUTH: A BRITISH PERSPECTIVE
Collaborative Session with the National Institute on Drug Abuse

Chp.: Timothy P. Condon, Ph.D.

36 Trainspotting
(93 minutes)

Distributor: Swank Motion Pictures, Inc.
350 Vanderbilt Motor Parkway
Hauppauge, NY 11787-4305

Based on a cult novel by Scottish author Irvine Welsh, *Trainspotting* is a riveting character study of five junkies who drift in and out of an uncharmed circle of losers, liars and thieves in a rundown English suburb. Directed by Danny Boyle (*Shallow Grave*) and featuring Jonny Lee Miller (*Hackers*), this emotional drama of betrayal and friendship is also a humorous tale of morality.

SYMPOSIA 52-58**SYMPOSIUM 52** 7:00 p.m.-10:00 p.m.

Room 205B, Street Level, Convention Centre

A WORLDWIDE CHALLENGE: WORLD PSYCHIATRIC ASSOCIATION'S RESPONSES

Chp.: Roger M. Montenegro, M.D.

- A World Psychiatric Association Educational Programs in the Czech Republic: A Model**
Jiri Raboch, M.D.
 - B World Psychiatric Association Educational Programs on Teaching and Learning About Schizophrenia**
Driss Moussaoui, M.D.
 - C A Worldwide Challenge: Education Efforts by the World Psychiatric Association**
Pedro Ruiz, M.D.
 - D International Guidelines for Diagnostic Assessment**
Juan E. Mezzich, M.D.
 - E ICD-10 for Psychiatrists and Primary Care Physicians**
Juan J. Lopez-Ibor, Jr., Ph.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 53 7:00 p.m.-10:00 p.m.

Room 205C, Street Level, Convention Centre

CULTURE AND ETHNICITY: AN ARAB PERSPECTIVE*Joint Session with the Arab-American Psychiatric Association*

Chp.: Ossama T. Osman, M.D.

Co-Chp.: Abdel A. Salama, M.D.

- A Ethnic and Cultural Influence in the Psychiatric Diagnosis**
Ossama T. Osman, M.D.
- B Group Therapy: An Islamic Approach**
Osama M. Al-Radi, M.D.
- C Ethnicity and Psychopharmacology**
Ahmed M.F. Okasha, M.D.
- D Ethnicity and Transcultural Aspects of ECT**
Tarek A. Okasha, M.D.
- E Educating Trainees to Care for Persons of Other Cultures**
Earl L. Loschen, M.D.

Discussants: Afaf H. Khalil, M.D., William H. Nelson, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 54 7:00 p.m.-10:00 p.m.

Alberta Room, Mezzanine, Royal York

THE CONNECTIONS BETWEEN GENDER AND VICTIMHOOD*APA Rhode Island Psychiatric Society's Committee on Women*

Chp.: Alison M. Heru, M.D.

Co-Chp.: Patricia R. Recupero, M.D., J.D.

- A The Exploration of the Concept of Victimhood in a Patriarchal Culture and the Consequences for Each Gender**
Alison M. Heru, M.D.
 - B Indo-Pakistani Women: The Captured Beings**
Neeta Jain, M.D., Uzma Ambareen, M.D.
 - C Women, Tobacco, Bondage and Freedom**
Terry Halbert, M.D., J.D.
 - D Gender and the Medical Response**
Henrietta L. Leonard, M.D.
 - E Victimhood: The Role of Legal Interventions**
Patricia R. Recupero, M.D., J.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 55 7:00 p.m.-10:00 p.m.

British Columbia Room, Mezzanine, Royal York

MILITARY MENTAL HEALTH

Chp.: Molly J. Hall, M.D.

- A The Military Psychiatrist in Deployment**
Elspeth C. Ritchie, M.D., James R. Rundell, M.D.
 - B Mental Health in Primary Care: An Air Force Prototype Project**
Karl O. Moe, Ph.D.
 - C Confidentiality Issues in Military Medicine**
Joseph A. Procaccino, Jr., J.D.
 - D Suicide Risk Reduction in the Air Force: A Community Prevention**
Karl O. Moe, Ph.D.
 - E Evolutions in Military Psychiatry Residency Training**
James R. Rundell, M.D., Scott W. Joslin, M.D., Robert J. Ursano, M.D., Timothy W. Lacy, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

TUESDAY

SYMPOSIUM 56 7:00 p.m.-10:00 p.m.

Quebec Room, Mezzanine, Royal York

ADMINISTRATIVE PSYCHIATRY: HOW CLINICIAN EXECUTIVES CAN SURVIVE THESE TURBULENT TIMES!

Chp.: John A. Talbott, M.D.

A An Overview of the Evolving Behavioral Health System

Michael A. Freeman, M.D.

B Core Administrative Concepts

Miles F. Shore, M.D.

C New Roles for Behavioral Health Players

Judith Browne, R.N.

D How Selected Behavioral Health Systems Are Moving Toward Integration

Jose M. Santiago, M.D.

E Law and Ethics

Donald H. Williams, M.D.

F Future Issues for Administrative Psychiatry

John A. Talbott, M.D.

Discussant: Melvin Sabshin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 57 7:00 p.m.-10:00 p.m.

Territories Room, Mezzanine, Royal York

ARTISTS AT MID LIFE: CONFRONTATIONS WITH DEATH

Chp.: Joseph J. Schildkraut, M.D.

A The Mid-Life Crisis in Artists

Elliott Jaques, M.D.

B Rembrandt at Mid Life: St. Jerome in a Dark Chamber

Joseph J. Schildkraut, M.D.

C Lord Byron: A Fevered Dying

Kay R. Jamison, Ph.D.

D Arshile Gorky: Terminal Agonies and Abstract Expressionism

Kareen Akiskal, B.A., Hagop S. Akiskal, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 58 7:00 p.m.-10:00 p.m.

Essex Room, Mezzanine, Sheraton Centre

WHEN SPORTS GOES OVER THE LINE

Joint Session with the International Society for Sport Psychiatry

Chp.: Ronald L. Kamm, M.D.

A Violence On and Off the Field

Antonia L. Baum, M.D.

B The Effects of Verbal Abuse in Sports

Robert W. Burton, M.D.

C Athlete to Athlete Violence

Ronald L. Kamm, M.D.

D The Relevance of the Sports Psyche in the Legal Arena

Thane Campbell, Esq.

Expert Panel: Bobby Czyz, World Champion boxer; Stewart Gavin, professional hockey player with the National Hockey League; Jill Ross Woolley Olympic Track and Field participant; and Daniel M. Begel, M.D., President of the International Society for Sport Psychiatry.

THIS SESSION WILL BE AUDIOTAPED.

WEDNESDAY, JUNE 3, 1998

151ST ANNUAL MEETING

7:00 a.m. Session

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 42

7:00 a.m.-8:30 a.m.

Grand Ballroom, Lower Concourse, Sheraton Centre

PRACTICAL CLINICAL STRATEGIES FOR MANAGING REFRACTORY DEPRESSION, AGITATION AND ANTI-DEPRESSANT SIDE EFFECTS: NEW ADVANCES IN AUGMENTATION AND AGITATION TREATMENT STRATEGIES

Supported by Bristol-Myers Squibb

Chp.: Robert E. Hales, M.D.

Co-Chp.: Stuart C. Yudofsky, M.D.

A Augmentation Strategies for the Newer Antidepressants

Lauren B. Marangell, M.D.

B Clinical Pearls in Managing Agitation in the Elderly

George T. Grossberg, M.D.

8:00 a.m. Sessions

COURSES 77-82

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 77 8:00 a.m.-12 noon

Room 703, 700 Level, Convention Centre

CONCEPTUAL TOOLS FOR PSYCHOTHERAPY SUPERVISION

Director: Paul A. Rodenhauer, M.D.

Faculty: John R. Rudisill, Ph.D., Albert F. Painter, Psy.D.

COURSE 78 8:00 a.m.-12 noon

Room 708, 700 Level, Convention Centre

DELIRIUM IN THE GENERAL HOSPITAL

Director: Peter J. Manos, M.D.

Faculty: Frank Adams, M.D., J. Hampton Atkinson, Jr., M.D., Edwin H. Cassem, M.D.

COURSE 79 8:00 a.m.-12 noon

Room 709, 700 Level, Convention Centre

AN INTRODUCTION TO THE BUSINESS OF MENTAL HEALTH

Director: James M. Schuster, M.D.

Faculty: Arthur L. Lazarus, M.D., M.B.A., Ole J. Thienhaus, M.D., David J.M. Whitehouse, M.D.

COURSE 80 8:00 a.m.-12 noon

Room 711, 700 Level, Convention Centre

ECT: NEW DIRECTIONS IN PRACTICE AND RESEARCH

Joint Session with the Association for Convulsive Therapy

Director: Richard L. Jaffe, M.D.

Faculty: C. Edward Coffey, M.D., Max Fink, M.D.

COURSE 81 8:00 a.m.-12 noon

Room 713A, 700 Level, Convention Centre

INSANITY DEFENSE EVALUATIONS

Director: Phillip J. Resnick, M.D.

COURSE 82 8:00 a.m.-12 noon

Room 714B, 700 Level, Convention Centre

UPDATE ON THE TREATMENT OF SUBSTANCE USE DISORDERS

Director: Dara A. Charney, M.D.

Faculty: Juan C. Negrete, M.D., Jorge A. Palacios-Boix, M.D., Kathryn J. Gill, Ph.D.

9:00 a.m. Sessions

AIDS EDUCATION PROGRAM 2

9:00 a.m.-12 noon

Ballroom A, Lower Level, Crowne Plaza

AIDS AMONG SPECIAL PATIENT POPULATIONS

Co-Sponsored by the APA Commission on AIDS and the APA Education Steering Committee on AIDS

Chp.: Marshall Forstein, M.D.

A Special Issues of Women with AIDS and HIV Disease

Cheryl J. Rowe, M.D.

B Children and Adolescents

Arlette M.L. Lefebvre, M.D.

C Multicultural Issues in HIV/AIDS Care

Joyce Y. Chung, M.D.

CLINICAL CASE CONFERENCE 3

9:00 a.m.-10:30 a.m.

Caledon Room, Lobby Level, Crowne Plaza

PSYCHOTHERAPY WITH A PATIENT WITH DISSOCIATIVE IDENTITY DISORDER

Presenter: Harold E. Bronheim, M.D.

Discussant: Margaret Huntley, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

COURSES 83-88

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 83 9:00 a.m.-4:00 p.m.

Room 704, 700 Level, Convention Centre

STRUCTURED CLINICAL INTERVIEW FOR DSM-IV-CV: TRAINING FOR CLINICIANS

Director: Michael B. First, M.D.

Faculty: Miriam Gibbon, M.S.W.

COURSE 84 9:00 a.m.-4:00 p.m.

Room 705, 700 Level, Convention Centre

DEPRESSION: INDIVIDUAL/GROUP INTERPERSONAL THERAPY

Joint Session with the American Group Psychotherapy Association, Inc.

Director: K. Roy MacKenzie, M.D.

COURSE 85 9:00 a.m.-4:00 p.m.

Room 706, 700 Level, Convention Centre

THE ASSESSMENT AND TREATMENT OF CHILD MOLESTERS

Director: John M.W. Bradford, M.B.

Faculty: Gene G. Abel, M.D., David M. Greenberg, M.B.

COURSE 86 9:00 a.m.-4:00 p.m.

Room 707, 700 Level, Convention Centre

SOUND AND FURY: TREATING BPD PATIENTS WHO ACT OUT

Director: Ralph Klein, M.D.

COURSE 87 9:00 a.m.-4:00 p.m.

Room 712, 700 Level, Convention Centre

OUTCOMES ASSESSMENT: USE OF RATING SCALES

Co-Directors: Luis F. Ramirez, M.D., Martha Sajatovic, M.D.

Faculty: Paul Thompson, Ph.D.

COURSE 88 9:00 a.m.-4:00 p.m.

Room 716A, 700 Level, Convention Centre

TRAUMATIC BRAIN INJURY: NEUROPSYCHIATRIC ASSESSMENT

Joint Session with the American Academy of Psychiatry and the Law

Director: Robert P. Granacher, Jr., M.D.

DISCUSSION GROUPS 9-10

These are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 9 9:00 a.m.-10:30 a.m.

Confederation Room 4, Mezzanine, Royal York

Mark H. Townsend, M.D., on the Treatment of Lesbians and Gay Men: Are the Psychiatric Issues Really Different? **(For Residents Only)**

DISCUSSION GROUP 10 9:00 a.m.-10:30 a.m.

Confederation Room 6, Mezzanine, Royal York

Stephen J. Ferrando, M.D., on Substance Use Disorders and HIV Infection in 1998: Where Are We with Prevention and Treatment?
Collaborative Session with the National Institute on Drug Abuse

LECTURES 19-21

LECTURE 19

9:00 a.m.-10:30 a.m.

Room 107, Lower Level, Convention Centre

Maurice H.J. Dongier, M.D.

The Convergence of Neurobiology and Psychodynamics

Chp.: Jennifer I. Downey, M.D.

Co-Chp.: Richard Balon, M.D.

In spite of Freud's anticipation, it is no more likely that psychodynamic theory will be reducible by neurosciences than the contrary. Maurice H.J. Dongier, M.D., contends that psychodynamic theory and the neurosciences have converged more than diverged, despite differences in concepts and techniques. Neurobiology is transnosographic and more congruent with psychodynamic dimensions than with the diagnostic entities delineated by *DSM-IV* or *ICD-10*. Psychic reality, fantasy life and anxiogenic conflicts are regulated by genes and neurohormonal functions and in turn modify brain structures and functions. The basic task of psychiatric research is to go beyond nosology to explore the mechanisms of such interactions. Dr. Dongier is Co-Director of the Alcohol Research Center at McGill University in Montreal. Previously he was Professor and Chairman of the Department of Psychiatry at McGill University and Director of Allan Memorial Institute. The author of more than 175 scientific papers and book chapters, Dr. Dongier has consistently viewed the dynamics of psychopathology simultaneously from the psychological and neurobiological perspectives. Among his many honors is election as a Fellow to the Royal College of Physicians and Surgeons of Canada. He is a Founding Member of the International College of Psychosomatic Medicine. Dr. Dongier received his medical degree from the Université de Marseille and trained in psychiatry at McGill University and the Université de Marseille.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 20

9:00 a.m. - 10:30 a.m.

Ballroom B, Lower Level, Crowne Plaza

APA'S SIMON BOLIVAR AWARD LECTURE

Javier I. Escobar, M.D.

Immigration and Psychopathology: Is There a Connection?

Chp.: Silvia W. Olarte, M.D.

Co-Chp.: Angela Pedraza, M.D.

The expectation that immigrants would be more susceptible to mental health problems than native-born citizens has been based on social theory and early research on acculturation. Javier I. Escobar, M.D., reviews data

from a study of Mexican Americans that suggest the prevalence of psychopathology and disability may actually be lower among immigrants than among their U.S.-born counterparts. He also discusses recent data on a large multi-ethnic sample of primary care patients in which interesting differences in psychopathology and disability that favored immigrants over nonimmigrants were observed. Dr. Escobar is Professor and Chairman of the Department of Psychiatry at the University of Medicine and Dentistry of New Jersey—Robert Wood Johnson Medical School and Psychiatrist-in-Chief of the University's Community Mental Health Center in Piscataway, New Jersey. He is also Professor in the Graduate School of Applied Psychology at Rutgers University and Chief of the Department of Psychiatry at Robert Wood Johnson University Hospital in New Brunswick, New Jersey. Dr. Escobar is a current member of the APA Council on International Affairs and has been an advisor to the Division of Mental Health of the World Health Organization in Geneva. He is the author of more than 150 scientific publications. A native of Colombia, Dr. Escobar received his medical degree from the University of Antioquia School of Medicine in Medellin, and did his residency in psychiatry and completed a research fellowship in psychiatric genetics at the University of Minnesota.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 21

9:00 a.m. - 10:30 a.m.

Ballroom, Convention Floor, Royal York

APA'S OSKAR PFISTER AWARD LECTURE

Allen E. Bergin, Ph.D.

Spiritual and Religious Issues in Psychopathology and Psychotherapy

Chp.: George T. Harding IV, M.D.

Co-Chp.: Reverend Clark S. Eist, Ph.D.

The gap between the assumptions of psychiatric, medical and behavioral sciences and spiritual perspectives is being bridged by developments in physics, philosophy, research on the brain and consciousness, and spiritual conceptions of personality and therapeutic change. Allen E. Bergin, Ph.D., discusses ways

(Continued on next page)

of resolving problems in applying spiritual perspectives to the treatment of serious psychopathology. He distinguishes healthy and unhealthy ways of being religious, discusses methods for assessing religiousness and its positive and negative aspects, and describes spiritual interventions that show promise when integrated with standard therapies. Dr. Bergin is Professor of Psychology at Brigham Young University in Provo, Utah. He is the editor of five books and the author of numerous papers and two books, including *A Spiritual Strategy for Counseling and Psychotherapy*. A Fellow of the American Psychological Association, Dr. Bergin has received the association's Distinguished Professional Contribution to Knowledge Award. He has also received the Biggs-Pine Award for outstanding scholarly contributions to counseling and values from the Association for Religious and Values Issues in Counseling. Dr. Bergin is a past president of the Society for Psychotherapy Research and the Association of Mormon Counselors and Psychotherapists. He received his doctorate in clinical psychology from Stanford University and did post-doctoral research in psychotherapy at the University of Wisconsin Psychiatric Institute.

THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 10-12

9:00 a.m.-10:30 a.m.

These are limited to 25 participants on a first-come, first-served basis.

- 10 **Jon M. Streltzer, M.D.**, on Evaluation and Management of Chronic Pain Patients With and Without Medication Dependence
New Brunswick Room, Mezzanine, Royal York
- 11 **Marc Galanter, M.D.**, on Effective Engagement of the Substance Abuser in Office Practice
Collaborative Session with the National Institute on Drug Abuse
Nova Scotia Room, Mezzanine, Royal York
- 12 **Bonnie T. Zima, M.D.**, on Assessing the Need for Mental Health Services Among High-Risk Children
Saskatchewan Room, Mezzanine, Royal York

THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 20-22

MEDIA SESSION 20 **9:00 a.m.-12 noon**
Room 718B, 700 Level, Convention Centre

THE INTERNET AND PSYCHOTHERAPY

Chp.: Russell F. Lim, M.D.

37 Psychotherapy on the Internet
Russell F. Lim, M.D.

The Internet is a dynamic, rapidly evolving and enlarging international computer network that enables the exchange of most forms of data, including text, graphics, audio and video among geographically distant mental health clinicians and their patients. The recent development of graphical interfaces to the Internet has made access to its resources much easier for individual users. In addition, the Internet's explosive growth has given consumers and mental health service providers greater access to its resources and capabilities. The Internet and how it can be used to provide treatment to patients will be described and demonstrated. The use of electronic support groups on the USENET, the use of Internet Relay Chat (IRC) for real time support groups run by consumers, the use of video conferencing in psychiatry and the use of specialized software for treatment of specific groups of patients will be reviewed. In addition, consultation and psychotherapy are available on the Internet, and websites for both will be demonstrated. Issues of security and confidentiality, liability and licensure also will be discussed.

38 Cytochrome Interactions via the Web
Robert D. Patterson, M.D.

Psychiatric and other drugs frequently interact with the cytochromes. The interaction has the potential to increase or decrease blood levels and therefore seriously affect drug benefits and side effects. The numerous interactions and rapidly emerging knowledge about them are too great for clinicians to keep in mind. This program aims to provide a means to sort this information for use in clinical situations, and searches a comprehensive database about cytochrome interactions for potential effects among drugs. It can help spot potential problems when a new drug is added and it can help to choose the best drug to add from a group (such as antihypertensives). Ratings, clinical relevance and confidence are included as references. The program accesses the latest information via the Web. The database can be updated at the time a search is made or periodically when a Web connection is convenient. The "engine" for using the database is downloaded only once from the Web. This affords rapid program response, no necessity to be

connected to the Web at the time of use, and yet completely updated information. This program can be incorporated into clinical record keeping or other large programs.

39 Computer-Assisted Psychotherapy

Jesse H. Wright, M.D., Scott P. Stuart, M.D.,
Monica A. Basco, Ph.D., Peter M. Steiner, M.D.

Recently developed software for computer-assisted psychotherapy may offer opportunities for improving efficiency and reducing cost of treatment. Early attempts to stimulate traditional therapeutic interviews have been supplanted with computer programs that use the unique features of computers to assist the human therapist. Contemporary programs for computer-assisted psychotherapy typically employ easy-to-use interfaces that are suitable for a wide range of patients. Examples include multimedia computer programs, behavioral systems to promote exposure and response prevention, and interactive voice response. This presentation will provide an overview of programs developed for computer-assisted therapy and will demonstrate methods for clinical use of therapeutic software. Advantages and limitations of the different forms of computer-assisted psychotherapy will be discussed. Participants will be able to gain experience in using a multimedia program for cognitive therapy through a CD-ROM demonstration and discussion of cases of patients treated with this type of computer-assisted therapy. The final segment will focus on advances in technology and software development that may lead to increased use of computer tools in psychotherapy.

MEDIA SESSION 21 **9:00 a.m.-10:30 a.m.**
Ontario Room, Convention Floor, Royal York

PREVENTION OF SUBSTANCE ABUSE

Collaborative Session with the National Institute on Drug Abuse

Chp.: Ian E. Alger, M.D.

40 Prevention of Substance Abuse Risk for Families at Risk (66 minutes)

Distributor: Lawrence J. Hatterer, M.D.
Department of Public Health
Cornell Medical Center
167 E. 79th Street
New York, NY 10021-0421

Three urban multiethnic families at risk for substance abuse on Thanksgiving, Easter and New Years Day holidays respond to their adolescent members' drug-related auto accidents. Their common interactions and resolutions educate the viewer to etiologic factors that raise their consciousness of their denials of the multiple dimensions of the addictive process. These videotapes are currently in use for a National Institute on Drug Abuse prevention research study of Caucasian, African-American and Hispanic populations in New York City over a three-year period.

Discussant: Lawrence J. Hatterer, M.D.

MEDIA SESSION 22 **9:00 a.m.-10:30 a.m.**
Civic Ballroom, Second Floor, Sheraton Centre

HEALING FROM GRIEF: CHILD AND PARENT LOSSES

Chp.: John M. Dluhy, M.D.

41 A Mother's Grief (45 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

This intensely moving documentary follows a support group for mothers struggling to deal with the unthinkable—the death of a child. In this support group, you meet courageous women of various ages and backgrounds and watch as they are bound together by their sense of loss. Excellent for bereavement counselors, support groups and staff training.

Winner, Loss & Transition Category, Aquarius Film Festival

42 Grown-Up Tears (28 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

Losing a parent can be one of the most difficult and painful times in our lives, despite how old we are. This video explores how adults feel about, and cope with, the loss of a parent through the eyes and experiences of seven individuals who are supported by three professionals. The participants share stories of what life was like at the actual moment of their parent's death, as well as their anticipation of the death of the parent. Excellent for professionals, training, bereavement groups and area agencies on aging.

NEW RESEARCH

ORAL/SLIDE SESSIONS 9-10
9:00 a.m.-10:30 a.m.

- 9 HEALTH SERVICES**
Room 205B, Street Level, Convention Centre
- 10 PSYCHOPHARMACOLOGY AND ANXIETY**
Room 205D, Street Level, Convention Centre

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

PRACTICE GUIDELINES UPDATE
9:00 a.m.-11:00 a.m.
Essex Room, Mezzanine, Sheraton Centre

PRACTICE GUIDELINES: DELIRIUM AND HIV/AIDS
APA Steering Committee on Practice Guidelines

Co-Chps.: John S. McIntyre, M.D., Deborah A. Zarin, M.D.
Participants: Sara C. Charles, M.D., Paula T. Trzepacz, M.D., Philip S. Wang, M.D., J. Stephen McDaniel, M.D.
THIS SESSION WILL BE AUDIOTAPED.

PRESIDENTIAL SESSION: A TIME OF VIOLENCE, PART I
9:00 a.m.-12 noon
Room 104D, Lower Level, Convention Centre

JUVENILE JUSTICE
Chp.: Lawrence A. Stone, M.D.
Participants: William M. Buzogany, M.D., Louis J. Kraus, M.D., Helen Sacks, Thomas Peterson, J.D., Carl P. Malmquist, M.D.

REVIEW OF PSYCHIATRY: PART IV
9:00 a.m.-12:30 p.m.
Room 105, Lower Level, Convention Centre

INTERPERSONAL PSYCHOTHERAPY
Chp.: John C. Markowitz, M.D.

- 16 Interpersonal Psychotherapy: An Overview**
Myrna M. Weissman, Ph.D.
- 17 Maintenance Interpersonal Psychotherapy: A Preventive Treatment for Depression**
Cynthia Spanier, Ph.D.
- 18 Interpersonal Psychotherapy for the Treatment of Depression in HIV-Positive Men and Women**
Holly A. Swartz, M.D.
- 19 Interpersonal Psychotherapy for Depressed Adolescents**
Laura Mufson, Ph.D.
- 20 Interpersonal Psychotherapy for Patients with Bulimia**
Denise E. Wilfley, Ph.D.

SOCIAL SECURITY WORKSHOP
9:00 a.m.-12 noon
City Hall Room, Second Floor, Sheraton Centre

DISABILITY EVALUATION UNDER SOCIAL SECURITY: A PRESENTATION FOR TREATING PSYCHIATRISTS
Sponsored by the Social Security Administration, APA Office of Psychiatric Services and APA Consortium on Organized Service Systems

Chp.: Jerome E. Shapiro, M.D.
Co-Chp.: Dale N. Cox, B.S.

WORKSHOPS

COMPONENTS 37-41

COMPONENT WORKSHOP 37 9:00 a.m.-10:30 a.m.
Room 205C, Street Level, Convention Centre

NAVAJO PSYCHOLOGY
APA Committee of American Indian/Alaskan Native and Native Hawaiian Psychiatrists and APA Council on National Affairs

Co-Chps.: Mary H. Roessel, M.D., Edward J. Neidhardt, M.D.
Participant: Ruth Roessel, M.A.

COMPONENT WORKSHOP 38 9:00 a.m.-10:30 a.m.
Room 206A, Street Level, Convention Centre

CODING CHANGES AND NEW DOCUMENTATION REQUIREMENTS
APA Work Group on Codes and Reimbursements and APA Work Group on Harvard Resource-Based Relative Value Scale Study

Chp.: Chester W. Schmidt, Jr., M.D.

Participants: Tracy R. Gordy, M.D., Donald J. Scherl, M.D., Edward Gordon, M.D., Melodie Morgan-Minott, M.D., Frank T. Rafferty, Jr., M.D., Ronald A. Shellow, M.D., Shelley Stewart, Eugene Cassel, Katherine Moore, Jay B. Cutler, J.D.

COMPONENT WORKSHOP 39 9:00 a.m.-10:30 a.m.

Room 206B, Street Level, Convention Centre

PHYSICIANS UNDER FIRE: UNDERSTANDING AND HELP

APA Committee on Physician Health, Illness and Impairment

Co-Chps.: Stephen L. Dilts, M.D., Malkah T. Notman, M.D.

Participants: Richard F. Limoges, M.D., Michael F. Myers, M.D., Patti Tighe, M.D., Carmen T. Webb, M.D.

COMPONENT WORKSHOP 40 9:00 a.m.-10:30 a.m.

Humber Room, Lobby Level, Crowne Plaza

THE EXPERIENCE OF COMING OUT IN PSYCHIATRY

APA Southern California Psychiatric Society's Committee on Gay, Lesbian and Bisexual Issues

Chp.: Nick M. Gutierrez, M.D.

Participants: William Arroyo, M.D., Robert Dasher, M.D., William E. Callahan, Jr., M.D., Vernon A. Rosario, M.D.

COMPONENT WORKSHOP 41 9:00 a.m.-10:30 a.m.

Alberta Room, Mezzanine, Royal York

THE SEARCH COMMITTEE AND ISSUES FOR WOMEN

APA Committee on Women

Chp.: Donna E. Stewart, M.D.

Participants: Cheryl F. McCartney, M.D., Carol C. Nadelson, M.D.

ISSUES 62-79

ISSUE WORKSHOP 62 9:00 a.m.-10:30 a.m.

Room 205A, Street Level, Convention Centre

IMGS IN THE UNITED STATES: PROBLEM OR SOLUTION?

Co-Chps.: Renato D. Alarcon, M.D., Alejandra Hallin, M.D.

Participants: Inomata Tomomi, M.D., Nyapati R. Rao, M.D., Frederick C. Miller, M.D.

ISSUE WORKSHOP 63 9:00 a.m.-10:30 a.m.

Room 206C, Street Level, Convention Centre

SPIRITUALITY/RELIGION IN THE MEDICAL SCHOOL CURRICULUM

Chp.: Francis G. Lu, M.D.

Participants: David B. Larson, M.D., James L. Collins, M.D., Christina M. Puchalski, M.D.

ISSUE WORKSHOP 64 9:00 a.m.-10:30 a.m.

Room 206D, Street Level, Convention Centre

PSYCHIATRIC ASSESSMENT OF JUVENILE DANGEROUSNESS

Chp.: Charles L. Scott, M.D.

Participants: Catherine F. Lewis, M.D., Barbara McDermott, Ph.D.

ISSUE WORKSHOP 65 9:00 a.m.-10:30 a.m.

Room 104B, Lower Level, Convention Centre

ABPN UPDATE: REQUIREMENTS FOR THE ABPN EXAMINATION

Joint Session with the American Board of Psychiatry and Neurology, Inc.

Chp.: Stephen C. Scheiber, M.D.

Participants: Glenn C. Davis, M.D., Michael H. Ebert, M.D., William T. McKinney, Jr., M.D., Sheldon I. Miller, M.D., Pedro Ruiz, M.D., John E. Schowalter, M.D., Peter M. Silberfarb, M.D., Elizabeth B. Weller, M.D.

ISSUE WORKSHOP 66 9:00 a.m.-10:30 a.m.

Oakville Room, Lobby Level, Crowne Plaza

THE OCCURRENCE OF DISSOCIATIVE IDENTITY DISORDER IN PSYCHIATRIC INPATIENTS

Chp.: Arthur Rifkin, M.D.

Participants: Tracy T. Latz, M.D., Colin A. Ross, M.D., Glen N. Saxe, M.D., David Spiegel, M.D.

ISSUE WORKSHOP 67 9:00 a.m.-10:30 a.m.

Niagara Room, Lower Level, Crowne Plaza

WHEN A MEDICAL STUDENT COMMITS SUICIDE

Co-Chps.: Donald A. Misch, M.D., Stewart A. Shevitz, M.D.

Participants: Donna L. Londino, M.D., Diana L. Thorne, M.D., Cheryl D. Anderson, B.S., Jennifer Prichard, B.S., Joel Tieder, B.S.

ISSUE WORKSHOP 68 9:00 a.m.-10:30 a.m.

Ontario Room, Lower Level, Crowne Plaza

PSYCHIATRY, EUTHANASIA AND ASSISTED SUICIDE

Co-Chps.: Leigh C. Bishop, M.D., Samuel B. Thielman, M.D.

Participant: Robert D. Orr, M.D.

WEDNESDAY

ISSUE WORKSHOP 69 **9:00 a.m.-10:30 a.m.**

Toronto Room, Convention Floor, Royal York

TESTIMONY: A FORMER POLITICAL PRISONER FROM HAITI

Joint Session with the Haitian-American Psychiatric Association

Chp.: Jacques Vital-Herne, M.D.

Participants: Patrick Plantin, M.D., Patrick Lemoine, M.D., Pierre A. Jean-Noel, M.D.

ISSUE WORKSHOP 70 **9:00 a.m.-10:30 a.m.**

British Columbia Room, Mezzanine, Royal York

CHALLENGES IN RESOCIALIZING PSYCHIATRIC EDUCATION

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

Participants: Bradley E. Lewis, M.D., David A. Pollack, M.D., Stephen M. Goldfinger, M.D., Linda G. Gochfeld, M.D.

ISSUE WORKSHOP 71 **9:00 a.m.-10:30 a.m.**

Manitoba Room, Mezzanine, Royal York

CULTURAL ISSUES IN THE PSYCHIATRIC PATIENT

Chp.: Cletus S. Carvalho, M.D.

Participants: Juan E. Mezzich, M.D., Manoj R. Shah, M.D., Pamela Y. Collins, M.D., Keh-Ming Lin, M.D.

ISSUE WORKSHOP 72 **9:00 a.m.-10:30 a.m.**

Territories Room, Mezzanine, Royal York

PUNK PRISONS AND JUVENILE JUSTICE REFORM IN THE 1990S

Chp.: James E. Dillon, M.D.

Participants: Peter Ash, M.D., Lee H. Rome, M.D., Euphemie A. Brown, M.D.

ISSUE WORKSHOP 73 **9:00 a.m.-10:30 a.m.**

Tudor Room 7, Mezzanine, Royal York

ATOD-TV (ALCOHOL, TOBACCO AND OTHER DRUGS) AND COMMUNITY ATTITUDES REGARDING DRUG ABUSE

Collaborative Session with the National Institute on Drug Abuse

Chp.: Timothy P. Condon, Ph.D.

ISSUE WORKSHOP 74 **9:00 a.m.-10:30 a.m.**

Conference Room B, Mezzanine, Sheraton Centre

DISABLED DOCTORS: INSURERS SEEK A SECOND OPINION

Chp.: Kenneth L. Appelbaum, M.D.

Participant: Barry W. Wall, M.D.

ISSUE WORKSHOP 75 **9:00 a.m.-10:30 a.m.**

Conference Room C, Mezzanine, Sheraton Centre

WHITE HOUSE CASES: RISK ASSESSMENT AND MANAGEMENT

Chp.: Robert T.M. Phillips, M.D.

Participant: Margaret H. Coggins, Ph.D.

ISSUE WORKSHOP 76 **9:00 a.m.-10:30 a.m.**

Conference Room F, Mezzanine, Sheraton Centre

ADVOCACY: REACHING THE MEDIA ON MENTAL HEALTH

Chp.: Edward B. Gogek, M.D.

Participant: Jim Gogek, M.A.

ISSUE WORKSHOP 77 **9:00 a.m.-10:30 a.m.**

Windsor Room, Mezzanine, Sheraton Centre

PRIVACY OR REIMBURSEMENT? AN UNEXPECTED CHOICE

Co-Chps.: Kathleen C. Dougherty, M.D., Kenneth M. Certa, M.D.

ISSUE WORKSHOP 78 **9:00 a.m.-10:30 a.m.**

York Room, Mezzanine, Sheraton Centre

GAY PSYCHIATRISTS: AN AMSTERDAM PERSPECTIVE

Chp.: Nicolaas F.J. Hettinga, M.D.

Participants: Ruud A.M. Feijen, M.D., Bastiaan L. Oele, M.D., Wilco Tuinebreijer, Piet-Hein Van Ham, Wim Van Der Plaats, M.D.

ISSUE WORKSHOP 79 **9:00 a.m.-10:30 a.m.**

Dufferin Room, Second Floor, Sheraton Centre

COMMUNITY THERAPY: TREATMENT FOR SEVERE BPD

Co-Chps.: Glenn N. Siegel, M.D., Mary J. Pittman, M.S.

11:00 a.m. Sessions

DISCUSSION GROUPS 11-12

These are limited to 25 participants on a first-come, first-served basis.

DISCUSSION GROUP 11 11:00 a.m.-12:30 p.m.
Confederation Room 4, Mezzanine, Royal York

Jimmie C. Holland, M.D., on Psychiatric Issues in Chronic Illness: Cancer As Paradigm

DISCUSSION GROUP 12 11:00 a.m.-12:30 p.m.
Confederation Room 6, Mezzanine, Royal York

Edward F. Foulks, M.D., on How to Participate in Mental Health Advocacy Organizations

LECTURE 22

11:00 a.m.-12:30 p.m.
Room 107, Lower Level, Convention Centre

Joseph E. LeDoux, Ph.D.

Emotion, Memory and the Brain

Chp.: Jack M. Gorman, M.D.

Co-Chp.: Richard M. Brockman, M.D.

Considerable progress has been made in elucidating the brain pathways involved in fear, including those that allow humans to learn about novel threats and to detect and respond to threatening stimuli. Joseph E. LeDoux, Ph.D., reviews recent findings on the neural mechanisms underlying fear, including emotional learning and memory, and the interface with motor systems that control behavioral, autonomic and endocrine responses. He also examines how these advances may lead to more refined definitions of emotional disorders and hopefully to new, more specific approaches to treatment. Dr. LeDoux is the Henry and Lucy Moses Professor of Science at the Center for Neural Science and the Department of Psychology at New York University in New York City. He is the author of numerous scientific papers and three books, including *The Emotional Brain*. He is a member of the Editorial Boards of several journals, including *Neuron*, *Learning and Memory* and *Behavioral Neuroscience*. A member of the Dana Alliance for Brain

Research, he delivered the Soloway Award Lecture in Neuroscience in 1997. He is the recipient of a MERIT Award research grant from the National Institute of Mental Health. Dr. LeDoux received his doctorate from the State University of New York at Stony Brook. **Frontiers of Science Lecture Series**
THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 13-15

11:00 a.m.-12:30 p.m.

These are limited to 25 participants on a first-come, first-served basis.

13 Marvin I. Herz, M.D., on the Treatment of Schizophrenia
New Brunswick Room, Mezzanine, Royal York

14 Michael H. Sacks, M.D., on Inpatient Management of Comorbid Axis II Disorders
Nova Scotia Room, Mezzanine, Royal York

15 James E. Dillon, M.D., on Antisocial Behavior Through the Life Cycle: Clinical and Forensic Issues
Saskatchewan Room, Mezzanine, Royal York

THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 23-24

MEDIA SESSION 23 11:00 a.m.-12:30 p.m.
Ontario Room, Convention Floor, Royal York

INNOVATIVE COMMUNITY APPROACHES FOR THE HOMELESS

Chp.: Edward K. Rynearson, M.D.

43 Straight Dope
(36 minutes)

Distributor: First Run Icarus Films
153 Waverly Place
New York, NY 10014

Straight Dope documents homeless punk youth as they design projects that educate their community about HIV. Faced with IV drug use and the harsh reality of life on the street, these youths prove the effectiveness of

(Continued on next page)

empowering the individuals within a community to speak for themselves. By documenting this outreach from its inception, *Straight Dope* explores the many levels of working with a high-risk subculture. This video is designed to be used as an inspirational training tool for those interested in working with youth at risk today.

National Educational Media Network Gold Apple Winner, 1997

44 The Dark Side of the Moon
(25 minutes)

Distributor: Fanlight Productions
47 Halifax Street
Boston, MA 02130

This moving documentary weaves together the stories of three mentally disabled men, formerly homeless, who have overcome despair, stigma and isolation to become valued members of their community. Joe, diagnosed with paranoid schizophrenia, now provides peer counseling and manages an apartment complex for homeless men. After years of hospitalization for schizophrenia, Ron now advocates for patients' rights and is raising his six-year-old son as a single parent. John still struggles with paranoia, but now lives independently and works as an artist and poet. After years of feeling hopeless and helpless, through their relationships with understanding friends and community resources, they now help others.

MEDIA SESSION 24 **11:00 a.m.-2:00 p.m.**
Civic Ballroom, Second Floor, Sheraton Centre

DSM-IV: NEW DIAGNOSTIC ISSUES

Chp.: Ian E. Alger, M.D.

45 Psychotic Disorders
(30 minutes)

46 Anxiety Disorders
(30 minutes)

47 Mood Disorders
(30 minutes)

Distributor: American Psychiatric Press, Inc.
for 45, 46 1400 K Street, N.W.
and 47 Washington, DC 20005

This series of three clinical programs reveals additions and changes from *DSM-III-R* to *DSM-IV* for mood, psychotic and anxiety disorders. Each videotape focuses on one particular area of psychiatric diagnosis and contains enactments of three outstanding clinicians'

actual patient interviews. Nancy C. Andreasen, M.D., Andrew H. Woods Professor of Psychiatry, University of Iowa College of Medicine, is the interviewer for *Psychotic Disorders*. Andrew E. Skodol II, M.D., Associate Professor of Clinical Psychiatry at the College of Physicians and Surgeons of Columbia University, is the interviewer for *Anxiety Disorders*. Ellen Frank, Ph.D., Professor of Psychiatry and Psychology at the University of Pittsburgh School of Medicine, is the interviewer for *Mood Disorders*. Each videotape begins with an introductory discussion between the clinician and the moderator. The clinician then conducts three, 10-minute psychiatric diagnostic interviews. Following each interview, the clinician and the moderator discuss the taped segments and comment on issues illustrated during the interviews. These issues include: how the *DSM-IV* diagnostic criteria were utilized in the interview, how diagnostic markers were elicited and how interpersonal issues, as well as diagnostic markers were identified. The interviews utilize reference data to examine conclusions reached during the interviews. Each tape also demonstrates good interviewing techniques and highlights the development of a good doctor/patient relationship.

Discussant: Andrew E. Skodol II, M.D.

MEDICAL UPDATE 3

11:00 a.m.-12:30 p.m.

Room 104C, Lower Level, Convention Centre

THE HEPATIC CYTOCHROME P450 SYSTEM

Chp.: Philip R. Muskin, M.D.

Presenter: Norman Sussman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

RESEARCH CONSULTATION WITH

11:00 a.m.-12:30 p.m.

York Room, Mezzanine, Royal York

2 Kenneth B. Wells, M.D., on Developing a Career/Program/Grant in Mental Health Services Research

This session is limited to 25 participants on a first-come, first-served basis.

**SCIENTIFIC AND CLINICAL REPORT
SESSIONS 20-29**

SCIENTIFIC AND CLINICAL REPORT SESSION 20

11:00 a.m.-12:30 p.m.

Room 205B, Street Level, Convention Centre

CHALLENGING CLINICAL ISSUES IN SCHIZOPHRENIA

Chp.: Alan M. Gruenberg, M.D.

Co-Chp.: Nat H. Sandler, M.D.

59 Schizophrenia: A Language or Thought Disorder? 11:00 a.m.

Martin Harrow, Ph.D., Adrienne M. Altman, B.A.,
Eileen M. Martin, Ph.D., Jennifer D. Janopaul, B.A.,
James R. Sands, Ph.D., Thomas H. Jobe, M.D.

60 Suicide Attempts in Schizophrenia: Demoralization or Depression? 11:30 a.m.

Kathleen Restifo, Ph.D., Jill M. Harkavy-Friedman, Ph.D., Patrick E. Shrout, Ph.D.

61 Predictors of Schizophrenia 12 noon

Matti K. Isohanni, M.D., Paula Rantakallio, M.D.,
Peter B. Jones, Ph.D., Marjor-Riitta Jarvelin, Ph.D.,
Irene T. Isohanni, M.A., Taru Makikyro, M.D., Pirkko Rasanen, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 21

11:00 a.m.-12:30 p.m.

Room 205D, Street Level, Convention Centre

PSYCHOPHARMACOLOGY

Chp.: Richard Balon, M.D.

Co-Chp.: Gabriella Ba, M.D.

62 Olanzapine: Safe in Clozapine-Induced Agranulocytosis 11:00 a.m.

L. Kola Oyewumi, M.D., John Craven, M.D.

63 Sildenafil for Erectile Dysfunction: A One-Year Study 11:30 a.m.

Waguih R. Guirguis, M.D., Murray C. Maytom, M.D., Malcolm Orr, Ian H. Osterloh, M.D.,
Mike D. Smith, Ph.D.

64 Adverse Event Profiles Associated with Long-Term Fluoxetine Treatment 12 noon

Roy Tamura, Ph.D., David Michelson, M.D., Karen Sundell, B.S., Charles M. Beasley, Jr., M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 22

11:00 a.m.-12:30 p.m.

Room 206C, Street Level, Convention Centre

MENTAL HEALTH STRESSES IN CHILDREN

Chp.: Roslyn Seligman, M.D.

Co-Chps.: Sukhmani K. Gill, M.D.

65 Psychological Functioning and Child Abuse in Adolescents 11:00 a.m.

Charles A. Sanislow, Ph.D., Carlos M. Grilo, Ph.D.,
Dwain C. Fehon, Psy.D., Steve Martino, Ph.D.,
Thomas H. McGlashan, Ph.D.

66 Clinical Judgment in Reports of Childhood Sexual Abuse 11:30 a.m.

Cheryl Gore-Felton, Ph.D., Cheryl Koopman, Ph.D.,
Carl Thoresen, Ph.D., Bruce Arnow, Ph.D., David Spiegel, M.D.

67 Homeless Children: Stressors and Mental Health Problems 12 noon

Bonnie T. Zima, M.D., Regina Bussing, M.D.,
Marina Bystritsky, M.A., Mel Widawski, M.A.,
Thomas R. Belin, Ph.D., Bernadette Benjamin, M.S.C.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 23

11:00 a.m.-12:30 p.m.

Room 104A, Lower Level, Convention Centre

BRAIN IMAGING

Chp.: Susan Mirow, M.D.

Co-Chp.: Ilise D. Lombardo, M.D.

68 Basal Ganglia Choline Levels in True Drug Response 11:00 a.m.

Maurizio Fava, M.D., Shamsah B. Sonawalla, M.D.,
Perry F. Renshaw, M.D., Constance M. Moore, Ph.D.,
Jonathan E. Alpert, M.D., Andrew A. Nierenberg, M.D.,
Jerrold F. Rosenbaum, M.D.

69 Neuroanatomy of Attention to Emotional Experience 11:30 a.m.

Richard D. Lane, M.D., Gereon Fink, M.D.,
Phyllis M. Chua, M.D., Raymond J. Dolan, M.D.

70 Atrophy and Metabolite Abnormality in Movement Disorder 12 noon

Jay W. Seastrunk II, M.D., Subhendra Sarkar, Ph.D.,
Steven R. Kreibbaum, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 24

11:00 a.m.-12:30 p.m.

Caledon Room, Lobby Level, Crowne Plaza

BIPOLAR GROUP: AT-RISK POPULATION

Chp.: Paul J. Goodnick, M.D.

Co-Chp.: Sheryl D. Jones, M.D.

(Continued on next page)

71 Which Unipolar Depressives Are Really Bipolar? 11:00 a.m.
Joseph F. Goldberg, M.D., Martin Harrow, Ph.D.

72 Postpartum Course of Bipolar Illness 11:30 a.m.
Ruta M. Nonacs, M.D., Adele C. Viguera, M.D.,
Lee S. Cohen, M.D.

73 Treatment of Bipolar Spectrum Symptoms 12 noon
Ronald A. Rabin, M.D., Clifford H. Siegel, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 25
11:00 a.m.-12:30 p.m.
Ontario Room, Lower Level, Crowne Plaza

TREATMENT ISSUES IN ANXIETY DISORDERS
Chp.: Arthur Rifkin, M.D.
Co-Chp.: Paul McCarthy, M.D.

74 Cognitive and/or Behavioral Therapy in Social Phobia 11:00 a.m.
Jean A. Cottraux, M.D., Ivan Note, M.D., Eliane
Albuissou, M.D., Sainan Yao, M.D., Nathalie
Etmedjian, M.D., Isabelle Jalencques, M.D.

75 The Association Between Symptom Changes and Clinical Outcome in Panic Disorder 11:30 a.m.
David Michelson, M.D., Roy Tamura, Ph.D.,
Sharon Hoog, M.D., Rosalinda Tepner, R.Ph.,
Mark A. Demitrack, M.D., Gary D. Tollefson, M.D.

76 Platelet and Plasmatic MAO in Anxiety Disorders 12 noon
Oscar R. Carrion, M.D., Hans Spatz
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 26
11:00 a.m.-12:30 p.m.
Confederation Room 3, Mezzanine, Royal York

DIAGNOSIS AND METHODOLOGY IN PERSONALITY DISORDERS
Chp.: Winston W. Shen, M.D.
Co-Chp.: Rima Styra, M.D.

77 Divalproex for Aggression in Personality Disorders 11:00 a.m.
Richard J. Kavoussi, M.D.

78 Internal Consistency and Overlap of DSM-IV Personality Disorders 11:30 a.m.
Carlos M. Grilo, Ph.D., Thomas H. McGlashan, M.D.,
Mary C. Zanarini, Ed.D., Charles A. Sanislow, Ph.D.,
Elayne Daniels, Ph.D., Robert Stout, Ph.D.,
Leslie C. Morey, Ph.D.

79 Identifying Personality Disorders: Towards the Development of a Clinical Screening Instrument 12 noon
H. George Nurnberg, M.D., Glenn A. Martin, M.D.,
Eugene C. Somoza, M.D., Emil F. Coccaro, M.D.,
Andrew E. Skodol II, M.D., John M. Oldham, M.D.,
Gavin Andrews, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 27
11:00 a.m.-12:30 p.m.
Quebec Room, Mezzanine, Royal York

FORENSIC PSYCHIATRY
Chp.: Charles L. Scott, M.D.
Co-Chp.: Trevor I. Prior, M.D.

80 Psychiatric Disability Exam for Employment Discrimination and the Americans with Disabilities Act 11:00 a.m.
Lauren J. Wylonis, M.D., Robert L. Sadoff, M.D.

81 The Effect of Depression on Competency: A Survey 11:30 a.m.
Kevin C. Hails, M.D.

82 Malpractice Law and Managed Care: New Developments 12 noon
Eugene L. Lowenkopf, M.D., Abe M. Rychik, J.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 28
11:00 a.m.-12:30 p.m.
Tudor Room 7, Mezzanine, Royal York

PSYCHIATRIC EPIDEMIOLOGY
Chp.: Kathleen R. Merikangas, Ph.D.
Co-Chp.: Bradley N. Gaynes, M.D.

83 Prevalence of Dementia in Centenarians 11:00 a.m.
Ben A. Blansjaar, M.D., Rene Thomassen, M.D.,
Henri W. van Schaick, M.D.

84 Is Schizophrenia on the Decline? 11:30 a.m.
Carolyn M. Woogh, M.D.

85 A Prospective Analysis of Alcohol Use Disorders 12 noon
Rosa Maria Crum, M.D., Corey Smith, M.H.S.,
Laura Pratt, B.A., James C. Anthony, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 29

11:00 a.m.-12:30 p.m.

Huron Room, Second Floor, Sheraton Centre

THE WIDE WORLD OF NEUROPSYCHIATRY**Chp.:** Stephen I. Kramer, M.D.**Co-Chp.:** Kathy M. Vincent, M.D.**86 Drug-Induced Delirium in Intensive Care Units**

11:00 a.m.

Kwo-Hwa Tseng, M.D., Tong-Ting Wu, M.D.,
Chuen-Lin Su, M.D.**87 Role of Sympathoadrenal Dysfunction in
Hyperthermia**

11:30 a.m.

Ronald J. Gurrera, M.D.

**88 Epilepsy and Psychosis: A Neurodevelopmental
Hypothesis**

12 noon

Anthony Feinstein, M.D.

THIS SESSION WILL BE AUDIOTAPED.**WORKSHOPS****COMPONENTS 42-49****COMPONENT WORKSHOP 42 11:00 a.m.-12:30 p.m.**

Room 205A, Street Level, Convention Centre

HOW TO LAUNCH A SUCCESSFUL PRIVATE PRACTICE*APA Assembly's Committee of Area Early Career
Psychiatrists and APA Committee of Early Career
Psychiatrists***Chp.:** William E. Callahan, Jr., M.D.**Participants:** Ann S. Maloney, M.D., Barry W.
Wall, M.D.**COMPONENT WORKSHOP 43 11:00 a.m.-12:30 p.m.**

Room 205C, Street Level, Convention Centre

PSYCHIATRIC TRAINING AT HOME AND ABROAD*APA Council on International Affairs***Chp.:** Daniel A. Monti, M.D.**Participants:** James B. Potash, M.D., John H.
Lloyd, M.D., Husam Alathari, M.D., Jonathan W.
Bolton, M.D.**COMPONENT WORKSHOP 44 11:00 a.m.-12:30 p.m.**

Room 206A, Street Level, Convention Centre

**CLINICAL ASSESSMENT MANAGEMENT OF SEXUAL
HARASSMENT: 1998 UPDATE***APA New Jersey Psychiatric Association's Committee
on Women***Co-Chps.:** Rita R. Newman, M.D., Angela M.
Hegarty, M.D.**Participants:** Annette J. Hollander, M.D., Arlene G.
Sherer, M.D., Sharyn A. Lenhart, M.D.**COMPONENT WORKSHOP 45 11:00 a.m.-12:30 p.m.**

Grenadier Room, Lobby Level, Crowne Plaza

**THE AMERICANS WITH DISABILITIES ACT AND THE
RECOVERING PHYSICIAN***APA Committee on Training and Education in
Addiction Psychiatry***Chp.:** Jonathan I. Ritvo, M.D.**Participants:** David A. Burlage, J.D., Michael H.
Gendel, M.D., David R. McDuff, M.D., Shawn
Willson, M.D.**COMPONENT WORKSHOP 46 11:00 a.m.-12:30 p.m.**

Humber Room, Lobby Level, Crowne Plaza

RISK MANAGEMENT ISSUES IN PSYCHIATRIC PRACTICE*APA Psychiatrists' Purchasing Group, Inc.***Chp.:** Alan I. Levenson, M.D.**Participants:** Ellen R. Fischbein, M.D., Martin G.
Tracy, J.D., Frank G. Feeley, J.D.**COMPONENT WORKSHOP 47 11:00 a.m.-12:30 p.m.**

Ballroom, Convention Floor, Royal York

**SPIRITUAL AND RELIGIOUS ISSUES IN MENTAL HEALTH
AND ILLNESS***APA Committee on Religion and Psychiatry and APA
Council on National Affairs***Co-Chps.:** George T. Harding IV, M.D., Reverend
Clark S. Aist, Ph.D.**Participants:** Allen E. Bergin, Ph.D., T. Byram
Karasu, M.D., Roger C. Sider, M.D., Reverend Peter
Van Katwyk, Ph.D.**COMPONENT WORKSHOP 48 11:00 a.m.-12:30 p.m.**

Conference Room B, Mezzanine, Sheraton Centre

**BEING AFRAID: WHEN TRAINEES FEAR FOR THEIR
SAFETY***APA Committee of Residents and Fellows***Co-Chps.:** Derek G. Puddester, M.D., Zachary
Solomon, M.D.**Participants:** Debra Safek, M.D., Robin R.
Randall, M.D., Laura C. Toner, M.D.

COMPONENT WORKSHOP 49 11:00 a.m.-12:30 p.m.
York Room, Mezzanine, Sheraton Centre

CULTURAL OUTCOMES IN THE ELDERLY: AN INDUSTRY PERSPECTIVE

APA Committee on Ethnic Minority Elderly

Chp.: Jacobo E. Mintzer, M.D.

Participants: Michael Pontecorvo, Ph.D., Jamie S. Street, M.D., Marc Cantillon, M.D., Thomas McRae, M.D., Peter J. Whitehouse, M.D.

ISSUES 80-90

ISSUE WORKSHOP 80 11:00 a.m.-12:30 p.m.
Room 206B, Street Level, Convention Centre

AVOIDING ADMISSION: PSYCHIATRIC HOME CARE

Chp.: David S. Heath, M.B.

Participants: James Holland, M.S.W., Subaida Hanifa, R.N.

ISSUE WORKSHOP 81 11:00 a.m.-12:30 p.m.
Room 206D, Street Level, Convention Centre

DEVELOPING ALTERNATIVES TO OUTPATIENT COMMITMENT

Chp.: Roger L. Coleman, M.D.

Participants: Gail Sturges, L.C.S.W., Sheryl Breetz, M.A., Thomas Behrendt, Esq., Yvette Sangster

ISSUE WORKSHOP 82 11:00 a.m.-12:30 p.m.
Kingsway Room, Lobby Level, Crowne Plaza

INVOLUNTARY CASE MANAGEMENT FOR THE MENTALLY ILL

Chp.: Howard W. Telson, M.D.

Participants: David C. Lindy, M.D., Neil Pessin, Ph.D., Debra Poenisch, B.A., Diana Simons, B.A.

ISSUE WORKSHOP 83 11:00 a.m.-12:30 p.m.
Oakville Room, Lobby Level, Crowne Plaza

WHEN CLOZAPINE ALONE IS NOT ENOUGH

Chp.: Jean-Pierre Lindenmayer, M.D.

Participants: John W. Rosenberger, M.D., Richard P. Brown, M.D., Richard H. McCarthy, M.D.

ISSUE WORKSHOP 84 11:00 a.m.-12:30 p.m.
Toronto Room, Convention Floor, Royal York

GROUP THERAPY: MAKING UNTREATABLE PATIENTS TREATABLE

Joint Session with the American Group Psychotherapy Association, Inc.

Co-Chps.: C. Donald Williams, M.D., Miguel A. Leibovich, M.D.

ISSUE WORKSHOP 85 11:00 a.m.-12:30 p.m.
Alberta Room, Mezzanine, Royal York

WORKFORCE AND RECRUITMENT: WE CAN MAKE A DIFFERENCE

Co-Chps.: Francis G. Lu, M.D., Lisa A. Mellman, M.D.

Participants: Nalini V. Juthani, M.D., Kenneth S. Thompson, M.D.

ISSUE WORKSHOP 86 11:00 a.m.-12:30 p.m.
British Columbia Room, Mezzanine, Royal York

LEADERSHIP: THE CHALLENGE FOR THE 21ST CENTURY

Co-Chps.: Edgardo L. Perez, M.D., Diane K. Whitney, M.D.

Participant: Kenneth I. Shulman, M.D.

ISSUE WORKSHOP 87 11:00 a.m.-12:30 p.m.
Manitoba Room, Mezzanine, Royal York

CULTURAL ISSUES IN PSYCHIATRIC TRAINING AND PRACTICE

Chp.: Cletus S. Carvalho, M.D.

Participants: Pedro Ruiz, M.D., Nyapati R. Rao, M.D., Henry Chung, M.D.

ISSUE WORKSHOP 88 11:00 a.m.-12:30 p.m.
Conference Room F, Mezzanine, Sheraton Centre

BECOMING A PSYCHIATRIST IN THE NEW MILLENNIUM

Chp.: Daniel P. Dickstein, M.D.

Participants: Timothy Bondurant, M.D., Courtney Waltrip, M.D., Leah J. Dickstein, M.D., Beverly Young

ISSUE WORKSHOP 89 11:00 a.m.-12:30 p.m.
Conference Room G, Mezzanine, Sheraton Centre

SPIRITUALITY, FAITH AND MENTAL HEALTH: AN ISLAMIC VIEW

Joint Session with the World Islamic Association of Mental Health

Chp.: S. Arshad Husain, M.D.

Participants: Jafer H. Qureshi, M.D., Rashid Chaudhry, M.D., Osama M. Alradi, M.D., Afzal Javaid, M.D.

ISSUE WORKSHOP 90 11:00 a.m.-12:30 p.m.
Kent Room, Second Floor, Sheraton Centre

PSYCHOTHERAPY IN THE 21ST CENTURY

Chp.: Malkah T. Notman, M.D.

Participants: Martha J. Kirkpatrick, M.D., Susan G. Lazar, M.D.

12 noon Sessions

FORUMS 7-9

FORUM 7 **12 noon-1:30 p.m.**
Room 104B, Lower Level, Convention Centre

TRUST IN HUMAN SUBJECT RESEARCH**Chp.:** John M. Oldham, M.D.**Participants:** Paul S. Appelbaum, M.D., Evan G. DeRenzo, Ph.D., Laurie M. Flynn, M.A., Robert J. Levine, M.D.

FORUM 8 **12 noon-1:30 p.m.**
Territories Room, Mezzanine, Royal York

**THE IMPACT OF AMERICAN PSYCHIATRY ON THE
 DEVELOPMENT OF PSYCHIATRY IN ASIA**
APA's Kun-Po Soo Award

Chp.: Robert O. Pasnau, M.D.**Co-Chps.:** Roy W. Menninger, M.D., Ton-That Niem, M.D.**Participants:** Ching-Piao Chien, M.D., Kyu-Hang Lee, M.D., Masahisa Nishizono, M.D., Zhang Mingyuan, M.D.

FORUM 9 **12 noon-1:30 p.m.**
Windsor Room, Mezzanine, Sheraton Centre

WHO WILL PAY FOR THE TREATMENT OF SUBSTANCE ABUSE?*Collaborative Session with the National Institute on Drug Abuse***Chp.:** Roger E. Meyer, M.D.**Participants:** Jerome H. Jaffe, M.D., William H. Goldman, M.D.

NEW RESEARCH

POSTER SESSION 11
12 noon-2:00 p.m.
Room 106, Lower Level, Convention Centre

VARIOUS PSYCHIATRIC ISSUES

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

12:30 p.m. Session

MEDIA SESSION 25**12:30 p.m.-2:00 p.m.****Ontario Room, Convention Floor, Royal York****NOON JAZZ FESTIVAL****Chp.:** Edward K. Rynearson, M.D.

48 Can't You Hear the Wind Howl?
 (77 minutes)

Distributor: Sweet Home Pictures
 9819 Champa Drive
 Dallas, TX 75218

Can't You Hear the Wind Howl? shows the life and music of Robert Johnson. Over 50 years of mystery have surrounded this gifted bluesman who lived in the rural South of the 1920s and 1930s. Few details of his life were known; in fact, only two photographs of him are known to exist. He was a loner, who supposedly shook hands with the devil for his extraordinary talent, and who was murdered when he was just 27 years old. He could charm young women into a night's shelter and warmth as he drifted from town to town playing a circuit of juke joints, country picnics and street corners. He performed his original songs with unmatched intensity and style: songs about shady women, nights of terror, and walking with the devil—*Hellhound On My Trail, Dust My Broom, Crossroad Blues, Walkin' Blues, Sweet Home Chicago* and *Come On In My Kitchen*. Johnson recorded only 29 songs, but they constitute the most astonishing, influential body of work any bluesman has ever committed to wax. Now award-winning actor Danny Glover takes us on an evocative and enthralling journey through Robert Johnson's short life by revealing for the first time his true story, based upon new factual information along with exclusive interviews with people who knew him, and by vividly recreating Johnson's life from boyhood to his death in 1938. Robert Johnson is portrayed by W.C. Handy Award-winning blues musician Kevin Moore (aka Keb' Mo'), who mimes both Johnson's guitar and voice to the original *Vocalion* recordings.

1:00 p.m. Sessions

COURSES 89-92

Course descriptions are available in the CME Course Brochure included in your registration packet. Admission by ticket only.

(Continued on next page)

COURSE 89 **1:00 p.m.-5:00 p.m.**

Room 702, 700 Level, Convention Centre

PSYCHIATRY AND FAMILY MEDICINE: SHARING CARE

Director: Nick S. Kates, M.B.

Faculty: Marilyn Craven, M.D., Jonathan S. Davine, M.D.

COURSE 90 **1:00 p.m.-5:00 p.m.**

Room 703, 700 Level, Convention Centre

SKILLS FOR MENTORS AND PROTÉGÉS IN THE NEW ERA

Co-Directors: Paul A. Rodenhauer, M.D., Ramona Dvorak, M.D.

Faculty: Albert F. Painter, Psy.D., John R. Rudisill, Ph.D.

COURSE 91 **1:00 p.m.-5:00 p.m.**

Room 711, 700 Level, Convention Centre

USE OF MELATONIN AND LIGHT IN SLEEP AND MOOD DISORDERS

Director: Alfred J. Lewy, M.D.

COURSE 92 **1:00 p.m.-5:00 p.m.**

Room 714B, 700 Level, Convention Centre

ADVANCES IN DIAGNOSIS AND MANAGEMENT OF ALZHEIMER'S DISEASE IN PRACTICE

Co-Directors: Vinod Kumar, M.D., J. Wess Ashford, Jr., M.D.

Faculty: Jack S. Krasuski, M.D.

MEDIA SESSION 26

1:00 p.m.-4:00 p.m.

Room 718B, 700 Level, Convention Centre

COMPUTERIZED MEDICAL RECORDS/PRACTICE MANAGEMENT SOFTWARE: PART III

Co-Chps.: Steven E. Hyler, M.D., Russell F. Lim, M.D.

49 Booting Up Your Practice

Theron C. Bowers, M.D.

Although the computer is a common tool in many or most psychiatric practices, its use remains confined to primarily administrative jobs such as billing and scheduling. As a cognitive-based specialty with a primary task of collecting and evaluating patient information, electronic database management has numerous potential benefits for psychiatrists in all areas of practice. This presentation will explore issues regarding computerized clinical database management in psychiatric practices and examine potential barriers and challenges in maintaining electronic records. The

presentation will also illustrate the benefits and goals of an efficient computerized clinical system by demonstrating a patient-tracking computer program based on a relational database. Using this program the presenters will show the basic requirements of a patient-tracking system, such as records of progress notes, mental status examinations and medications. They will also demonstrate more advanced and specialized features in tracking a patient's progress and monitoring medication side effects. Finally, there will be instructions on implementing a computerized record keeping system in private practice.

50 A Computer Assessment Using Scores and Narratives

Elliott D. Luby, M.D.

The basic model for computerized assessment will first be described using a computerized slide show with a laptop PC and an LCD projector. Although the model is very simply based upon expectations and performances, it is a transformation of Erikson's theory of the psychosocial development of children. Research has shown that to acquire confidence in self (autonomy) and confidence in others (trust), expectations of self and others have to be met through performances in 16 life vectors or basic biopsychosocial needs. This model identifies the cognitive distortions (erroneous expectations) and patterns of reaction (destructive performances) that prevent a person from functioning in the community, and even more to the point, how to correct them. The interview protocol is made up of checklists and open-ended questions and recorded in paper form. In the second part of this demonstration an example will be entered into the laptop, and the machine will then interactively construct a short summary of numerical scores, such as imbalances between expectations and performances; the number of serious problems noted; and narrative transcriptions when they occur. The resulting summary will be distributed.

51 Relational Database in Clinical Practice

James H. Grubbs, M.D.

Commercially available relational database programs, such as Microsoft Access, can be readily adapted to psychiatric practice for the collection and analysis of clinically relevant data. Those data can then be used to fulfill multiple purposes, including the rapid preparation of clinical documents and reports, the analysis of patient populations and practice patterns, and quality improvement. This presentation will demonstrate the basic functions of a relational database and the associated word-processing and analytical programs. Participants will be able to discuss the use of these programs in their own practices. Simple queries will be produced on demand and more elaborate functions, such as merging documents and analyzing parts of the database, will be demonstrated.

2:00 p.m. Sessions

LECTURES 23-24

LECTURE 23

2:00 p.m.-3:30 p.m.

Ballroom, Convention Floor, Royal York

Nora D. Volkow, M.D.

Cocaine and the Addicted Brain

Collaborative Session with the National Institute on Drug Abuse

Chp.: Marc Galanter, M.D.

Co-Chp.: Sandra L. Stock, M.D.

New insights into the ways commonly abused drugs affect the human brain have been made possible by positron-emission tomography (PET) and other imaging methods. Nora D. Volkow, M.D., one of the first researchers to use PET to study the biochemical and functional changes in the brain from chronic exposure to drugs of abuse, discusses findings from imaging studies of cocaine's effects on the brain. Reinforcing effects of cocaine appear to be a consequence of dopamine transporter blockade and cocaine's fast pharmacokinetics. Studies in cocaine addicts have shown decreased function of the dopamine system and dysfunction in cortical areas known to be modulated by dopamine. These changes are likely to account for the anhedonia associated with chronic cocaine use and the compulsive drug administration characteristic of cocaine addiction. Dr. Volkow is Associate Professor of Psychiatry at the State University of New York at Stony Brook. Previously she was Chairman of the Medical Department and Director of the National Institute on Drug Abuse/Department of Energy Imaging Center at Brookhaven National Laboratory in Upton, New York. She has received a Laughlin Fellowship from the American College of Psychiatrists and the Scanditronix Scholarship for Outstanding Young Nuclear Medicine Researchers. She is the author of more than 200 journal articles and book chapters and the editor of three books. Dr. Volkow received her medical degree from the National University of Mexico in Mexico City and completed postgraduate training in psychiatry at New York University.

Frontiers of Science Lecture Series

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 24

2:00 p.m.-3:30 p.m.

Dominion Ballroom, Second Floor,
Sheraton Centre

APA'S BENJAMIN RUSH AWARD LECTURE

Elizabeth Lunbeck, Ph.D.

The Empty Self: BPD in Historical Perspective

Chp.: Dilip Ramchandani, M.D.

Co-Chp.: Janet E. Ordway, M.D.

Since the 1940s, studies of the American personality have painted a portrait of cultural and characterological decline, telling of the demise of a disciplined, patriarchal Victorianism that produced autonomous, inner-directed individuals and the rise of a modernity that yielded a superficial, other-directed and fundamentally disturbed personality as its paradigmatic figure. Over the same period, psychiatrists noted the disappearance of classically neurotic patients and the proliferation of those suffering from vague conditions of maladjustment and discontent. Since the 1960s they have diagnosed these patients as borderlines. Elizabeth Lunbeck, Ph.D., discusses the clinical and cultural emergence of borderline personality disorder and examines the extent to which the new diagnosis is implicated in the production of new types of patients. Dr. Lunbeck is Associate Professor of History at Princeton University. She is the author of *The Psychiatric Persuasion: Knowledge, Gender, and Power in Modern America*, which received the John Hope Franklin Prize from the American Studies Association and the Morris D. Forkosch Prize for the best book in intellectual history published in 1994. She is co-editor of *Proof and Persuasion: Essays on Authority, Objectivity, and Evidence* and the coauthor of an upcoming critical edition of an early American psychoanalytic case, entitled *The Psychoanalysis of Rachel K.* Dr. Lunbeck has received numerous fellowships, including a National Endowment for the Humanities Fellowship and several awards from the National Institutes of Health. She received her doctorate from Harvard University and was a postdoctoral fellow at the Rutgers-Princeton Program in Mental Health Research.

THIS SESSION WILL BE AUDIOTAPED.

MEDIA SESSIONS 27-28

MEDIA SESSION 27 **2:00 p.m.-5:00 p.m.**
Ontario Room, Convention Floor, Royal York

SUBSTANCE ABUSE: GLOBAL AND HISTORICAL PERSPECTIVES

Chp.: Cheryl A. Kennedy, M.D.

52 Dealing with the Demon: A Three-Part Series
 (55 minutes)

Distributor: First Run Icarus Films
 153 Waverly Place
 New York, NY 10014

After 75 years of a concerted global fight to restrict the supply of addictive drugs, the world is currently facing unprecedented levels of illicit drug production, with 10 times more heroin produced now than during the last "plague" of the 1970s. *Dealing with the Demon* is the story of opiates, told in three parts, which gives a powerful insight into society's epic struggle with all drugs of addiction.

Episode One: The Seeds of War

The Seeds of War traces the growth of the international drug trade and the failure of the United States-led process of international prohibition to contain it. The film opens with a bumper opium harvest in Afghanistan and links this to the recent rise in middle-class heroin use in the United States. This provides the launching point for an inquiry into the history of the drug trade, which takes us to former British opium factories on the banks of the Ganges and through the archives of Persia and China.

Episode Two: An Unholy Alliance

This episode examines the relationship between the drug trade and war, detailing the involvement of the CIA in Vietnam and Afghanistan during the Cold War. From the time of Chiang Kai Shek in China, through the front lines of the Cold War, in Southeast Asia, the Golden Triangle, and later in Vietnam, *An Unholy Alliance* examines how priorities designed to defeat communism led to the protection and spread of illicit drugs.

Episode Three: Containing the Fallout

The final film in the series investigates the spread of heroin use, its role in fueling the AIDS epidemic, and the most effective means for dealing with illicit drugs. In a remote village in Thailand, the film shows the devastating move by villagers away from traditional opium to the much more dangerous use of heroin, a widespread occurrence that is contributing to Asia's massive AIDS epidemic. The film then examines (in the United States and overseas) the historical evolution of what is called a harm-reduction strategy for dealing with drug use. In the United States, harm reduction is strongly resisted, because some have labeled it a form of "legalization." *Containing the Fallout* observes how

the historical tussle between the criminal view and the medical view of illicit drug use is played out against a world-wide plague of opiate addiction. AIDS is finally forcing many nations, including our own, to confront the reality of failed drug policies.

MEDIA SESSION 28 **2:00 p.m.-5:00 p.m.**
Civic Ballroom, Second Floor, Sheraton Centre

CHILDHOOD ISSUES

Chp.: Richard E. D'Alli, M.D.

53 Healing Wounded Hearts
 (28 minutes)

Distributor: Aquarius Productions, Inc.
 5 Powderhouse Lane
 Sherborn, MA 01770

This outstanding new video is an excellent teaching tool for parents going through divorce and for their children, mental health professionals and divorce mediators. Fears, confusion, loss and just plain sadness often interfere with our ability to communicate feelings with loved ones about this painful process. *Healing Wounded Hearts* invites healthy discussion of the typical feelings associated with divorce. Listening to the thoughts and feelings of other children and parents about divorce gives us a window through which to explore our own feelings and begin the healing process.

54 When the Bough Breaks
 (90 minutes)

Distributor: Filmmakers Library
 124 East 40th Street
 New York, NY 10016

Current theory holds that if a child does not properly attach itself to a caregiver in the first three years, the implications for later life are profound. This can show up as overly aggressive behavior, serious learning problems and delinquency. The film crew followed three mothers and their problem children, ages 10 months to three years. All represent middle-class, low-risk, intact families. The film traces them through three months of therapy at the C.M. Hincks Treatment Centre in Toronto. Two of the children have never slept through the entire night, and one child has a serious eating disorder. She holds food in her mouth for up to three hours, refusing to swallow. The families of these children are pushed to the edge of despair in trying to manage them. Cameras were placed in the homes of the families and tapes of therapy sessions were used to observe the behavior of the children and their interaction with their parents. It becomes clear that children, even before they can speak, give out signals of disturbance. If there is not proper intervention, the entire family can be thrown into turmoil.

55 Breaking the Cycle
(52 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

This film looks at families struggling with preschoolers who have serious behavior problems: such as tantrums, rages, persistent disobedience, whining and hyperactivity. These are the traits that drive both parents and teachers to distraction. Many children with early antisocial behavior grow up to be persistent offenders in later life. Once they get into the criminal justice system, it is often too late to rehabilitate them. This video demonstrates how early interventions at a special needs preschool can help parents learn positive reinforcement tactics to break the cycle of oppositional behavior. Parents learn the techniques to control their children and teach them to control themselves. We watch the unflappable teachers interact with these difficult children, putting boundaries on their disruptive behavior. While the film is set in Great Britain, the emotions of the parents, behaviors of the children, support offered by professionals, and behavior-modification methods reveal universal themes.

**PRESIDENTIAL SESSION: A TIME OF VIOLENCE,
PART II**

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

Room 104D, Lower Level, Convention Centre

INTERGROUP VIOLENCE

Chp.: Alan A. Stone, M.D.

Participants: Professor Richard Hackman, Professor Richard Wrangham, Professor Adam J. Kuper, Susan Woodward, M.D.

REVIEW OF PSYCHIATRY: PART V

2:00 p.m.-5:30 p.m.

Room 105, Lower Level, Convention Centre

**PSYCHOLOGICAL TRAUMA: PREVALENCE, COURSE,
PSYCHOBIOLOGY AND TREATMENT**

Chp.: Rachel Yehuda, Ph.D.

21 Epidemiology of Trauma and PTSD

Naomi Breslau, Ph.D.

**22 Longitudinal Development of Post-Traumatic
Disorders**

Arieh Y. Shalev, M.D.

**23 Evaluating the Effects of Psychological Trauma
Using Neuroimaging Techniques**

Scott L. Rauch, M.D.

24 Neuroendocrinology of Trauma and PTSD

Rachel Yehuda, Ph.D.

25 Psychosocial Treatments for PTSD

Edna B. Foa, Ph.D.

26 Pharmacotherapy of PTSD

Randall D. Marshall, M.D.

SYMPOSIA 59-86

SYMPOSIUM 59

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

Room 205A, Street Level, Convention Centre

**OUTCOME MEASUREMENT IN PSYCHIATRY: A CRITICAL
REVIEW**

Chp.: Tal Burt, M.D.

Co-Chp.: Waguih W. Ishak, M.D.

**A Outcome Measurement: Definition, History and
Review of Available Tools**

Waguih W. Ishak, M.D., Tal Burt, M.D.

B The Ideal Outcome Measurement Tool

Susan Eisen, Ph.D.

**C Critical Appraisal of Different Outcome
Measurement Tools**

Jean Endicott, Ph.D.

**D Implementing Outcome Assessment in a Clinical
Facility**

Lloyd I. Sederer, M.D.

**E Outcome Measures: Computers, Managed Care
and Rehabilitation**

Zebulon C. Taintor, M.D., Russell F. Lim, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 60

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

Room 205B, Street Level, Convention Centre

CLINICAL SUBTYPING OF SCHIZOPHRENIA

Chp.: Paul C. Bermanzohn, M.D.

A Associated Syndromes in Chronic Schizophrenia

Paul C. Bermanzohn, M.D., Linda Porto, M.S.N.,
Samuel G. Siris, M.D.

B Is There Room for a Schizo-Obsessive Subtype?

Joseph Zohar, M.D., Yehuda Sasson, M.D.

**C How Vulnerable Are Schizophrenia Patients to
Depression?**

Martin Harrow, Ph.D., James R. Sands, Ph.D.,
Joseph F. Goldberg, M.D., Rajiv P. Sharma, M.D.,
Robert Faull, B.A.

(Continued on next page)

D Antidepressants and Benzodiazepines in Schizophrenia
 Samuel G. Siris, M.D., Paul C. Bermanzohn, M.D.,
 Dawn Oughourlian, B.A.

E Is Panic a Schizophrenia Subtype?
 Paul C. Bermanzohn, M.D., Donald S. Rae, M.A.,
 Linda Porto, M.S.N., Samuel G. Siris, M.D.

Discussant: Nina R. Schooler, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 61 **2:00 p.m.-5:00 p.m.**
Room 205C, Street Level, Convention Centre

ANXIETY SPECTRUM DISORDERS: A NEW MILLENNIUM

Chp.: Eric Hollander, M.D.

A The Anxiety Spectrum and the Obsessive-Compulsive Spectrum
 Eric Hollander, M.D., Cheryl M. Wong, M.D.,
 Charles Cartwright, M.D., Bonnie A.
 Aronowitz, Ph.D., Concetta M. DeCaria, Ph.D.,
 Gina Delgiudice-Asch, M.D., Tomer Begaz, B.A.

B New Findings in the Neurobiology and Treatment of Panic
 Jack M. Gorman, M.D.

C Social Phobia: Part of a Shyness Spectrum?
 Murray B. Stein, M.D., Denise Chavira, B.A.

D PTSD
 Joseph Zohar, M.D.

E Diagnosing and Treating Coexisting Anxiety and Depression
 Norman Sussman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 62 **2:00 p.m.-5:00 p.m.**
Room 205D, Street Level, Convention Centre

JUVENILE OFFENDERS: MODERN ISSUES FOR CHILD PSYCHIATRY

Chp.: William M. Womack, M.D.

A A Systems Approach to Mental Health in Juvenile Facilities
 William M. Womack, M.D.

B Teaching Clinical Skills to Correction Staff: A Necessity, Not an Option
 Lisa M. Boesky, Ph.D., Jana Ewing, Ph.D.

C Suicidal and Self-Mutilating Behavior in Incarcerated Adolescents
 Jana Ewing, Ph.D., Lisa M. Boesky, Ph.D.

D Treatment of Traumatic Bereavement with Incarcerated Youth
 Edward K. Rynearson, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 63 **2:00 p.m.-5:00 p.m.**
Room 206A, Street Level, Convention Centre

DETECTION AND TREATMENT OF STIMULANT ABUSE
Collaborative Session with the National Institute on Drug Abuse

Chp.: David A. Gorelick, M.D.

A Detection of Stimulant Abuse
 Jeffery N. Wilkins, M.D.

B Psychosocial Treatment for Stimulant Abusers
 Douglas M. Ziedonis, M.D.

C Pharmacological Treatment of Stimulant Abuse
 David A. Gorelick, M.D.

D Psychiatric Comorbidity in Stimulant Abusers
 Richard N. Rosenthal, M.D.

E Methamphetamine Abuse: New Developments
 Steven L. Batki, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 64 **2:00 p.m.-5:00 p.m.**
Room 206B, Street Level, Convention Centre

THE RELATIONSHIP BETWEEN SEASONALITY, EATING AND MOOD

Chp.: Allan S. Kaplan, M.D.

A Serotonin Dysfunction in Bulimia and SAD
 Robert D. Levitan, M.D., Allan S. Kaplan, M.D.,
 Gregory M. Brown, M.D., Franco J. Vaccarino, Ph.D.,
 Sidney H. Kennedy, M.D., Anthony J. Levitt, M.D.,
 Russell T. Joffe, M.D.

B Seasonality of Mood and Eating in Bulimia and SAD
 Allan S. Kaplan, M.D., Robert D. Levitan, M.D.,
 Anthony J. Levitt, M.D.

C Comorbidity of SAD and Bulimia in a Clinic and Community Sample
 Anthony J. Levitt, M.D., Allan S. Kaplan, M.D.,
 Robert D. Levitan, M.D., Michael Boyle, M.S.W.

D Bulimia Nervosa and SAD: Overlapping Treatment
 Raymond W. Lam, M.D.

Discussant: David C. Jimerson, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 65 2:00 p.m.-5:00 p.m.**Room 206C, Street Level, Convention Centre****PERSONALITY DISORDERS RESEARCH IN CANADA****Chp.:** Joel F. Paris, M.D.

- A The Etiology of Personality Disorder Traits**
John Livesley, M.D., Kerry L. Jang, Ph.D.
- B Prospective Follow-Up of Borderline Personality: Mechanisms of Change**
Paul S. Links, M.D., Ronald Heslegrave, Ph.D.
- C Implications of Research on Psychological Risk Factors in BPD**
Joel F. Paris, M.D.
- D Risk Factors for Borderline Pathology in Children**
Jaswant Guzder, M.D., Phyllis Zelkowitz, Ed.D.,
Joel F. Paris, M.D.
- E Defenses in Personality and Depressive Disorders**
J. Christopher Perry, M.D.

Discussant: Paul E. Garfinkel, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 66** 2:00 p.m.-5:00 p.m.**Room 206D, Street Level, Convention Centre****DYNAMIC PERSPECTIVES ON TREATMENT RESISTANCE****Chp.:** Barri A. Belnap, M.D.
Co-Chp.: Eric M. Plakun, M.D.

- A Treatment Resistance and the Dynamics of the Dual Treatment Relationship**
James M. Ellison, M.D.
- B Readiness for Change in Treatment Resistance**
Barri A. Belnap, M.D.
- C Enactment and Treatment-Refractory Depression**
Eric M. Plakun, M.D.
- D Treatment Resistance: A Cognitive-Behavioral Perspective**
Michael E. Thase, M.D.

Discussant: Edward R. Shapiro, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 67** 2:00 p.m.-5:00 p.m.**Room 206E, Street Level, Convention Centre****PATHWAYS TO HOMELESSNESS****Chp.:** Donald A. Wasylenki, M.D.**A An Integrative Approach to Research with Homeless Persons**

George S. Tolomiczenko, Ph.D., Paula N. Goering, Ph.D., Donald A. Wasylenki, M.D., Katherine Boydell, Ph.D.

B Prevalence of Mental Illness Among Homeless Persons

Donald A. Wasylenki, M.D., George S. Tolomiczenko, Ph.D., Paula N. Goering, Ph.D., Tammy Morrell-Bellai, Ph.D., Michael Higgins, B.A., Nicole A. Tenn-Lyn, B.S., Carole Bentley, B.A.

C Pathways into First-Time Homelessness

Paula N. Goering, Ph.D., Tammy Morrell-Bellai, Ph.D., Michael Higgins, B.A., Katherine Boydell, Ph.D., George S. Tolomiczenko, Ph.D., Donald A. Wasylenki, M.D.

D Neuropsychological and Personality Factors

George S. Tolomiczenko, Ph.D., Teresa Sota-Royes, M.A., Paula N. Goering, Ph.D., Donald A. Wasylenki, M.D.

E HIV Prevalence and Risk Factors in an Adult Homeless Population

Mark H. Halman, M.D., George S. Tolomiczenko, Ph.D., Paula N. Goering, Ph.D., Donald A. Wasylenki, M.D., Carol Major, MLT

Discussant: Ezra S. Susser, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 68** 2:00 p.m.-5:00 p.m.**Room 206F, Street Level, Convention Centre****PSYCHOSOCIAL ASPECTS OF HIV RISK AMONG YOUNG IV DRUG USERS****Chp.:** Howard J. Osofsky, M.D.**A Overview of the Collaborative Injection-Drug Users Study (CIDUS II)**

Edgar Monterroso, M.D.

B Psychopathology and HIV Risk Behavior Among Young Injection-Drug Users

Patricia Simon-Morse, Ph.D., Edward Morse, Ph.D.

C Injection-Drug Users and HIV Risk in Chicago Demographics and Gang Behavior

Lorna Thorpe, M.P.H., Lawrence Ouellet, Ph.D., Antonio Jimenez, M.A., Wendell Johnson, Ph.D., Mike Hansen, M.P.H., Wayne Weibel, Ph.D.

D Violence, Trauma and HIV Among Young Injection-Drug Users

Nance Sohler, Ph.D., Theresa Diaz, M.D., Ezra S. Susser, M.D.

Discussant: Edgar Monterroso, M.D.**THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 69 **2:00 p.m.-5:00 p.m.**

Room 103A, Lower Level, Convention Centre

THE MANY FACES OF THE DRUG PROBLEM

Joint Session with the InterAmerican Council of Psychiatric Organizations

Chp.: Carlos Leon-Andrade, M.D.

Co-Chp.: Roberto E. Chaskel, M.D.

A Substance Abuse: A Vision from the United States
Pedro Ruiz, M.D., Rodolfo D. Fahrler, M.D.

B Substance Abuse: A South American Perspective
Carlos Leon-Andrade, M.D.

C International Drug Trafficking
Roberto E. Chaskel, M.D., Ruben J. Hernandez-Serrano, M.D., Luis G. Ruiz, M.D.

D Substance Abuse and HIV/AIDS: A Problem for the Americas
Rodolfo D. Fahrler, M.D.

E Substance Abuse: A Caribbean Perspective
Sharon C. Harvey, M.D.

Discussants: Renato D. Alarcon, M.D., Antonio Pacheco, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 70 **2:00 p.m.-5:00 p.m.**

Room 104A, Lower Level, Convention Centre

DOCTORS AND DRUG COMPANIES: UNHOLY ALLIANCE OR MATCH MADE IN HEAVEN?

Chp.: Irwin N. Hassenfeld, M.D.

A Promotion in the Guise of Education
Irwin N. Hassenfeld, M.D.

B The Developmental History of a Pharmaceutical Lecture
Joseph Di Giacomo, M.D.

C Psychology and Ethics of Giving and Receiving
Carl Mindell, M.D.

D Organizational Perspective on Industry Support
Carolyn B. Robinowitz, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 71 **2:00 p.m.-5:00 p.m.**

Room 104B, Lower Level, Convention Centre

MEDICATION: CHANGING A PERSON OR TREATING A PATIENT?

Chp.: Susan C. Vaughan, M.D.

Co-Chp.: Steven P. Roose, M.D.

A Stability of Personality Disorders with Treatment for Chronic Depression
Robert M.A. Hirschfeld, M.D., James P. McCullough, Jr., Ph.D., James M. Russell, M.D., Martin B. Keller, M.D.

B Does Medication Change Personality Organization?
Carlos Blanco-Jerez, M.D., Linda S. Mullen, M.D., Susan C. Vaughan, M.D., John F. Clarkin, Ph.D., Michael R. Liebowitz, M.D., Steven P. Roose, M.D.

C Defense Mechanisms and Axis I: Searching for Stability
Linda S. Mullen, M.D., Carlos Blanco-Jerez, M.D., Susan C. Vaughan, M.D., James H. Kocsis, M.D., Roger Vaughan, Ph.D., Steven P. Roose, M.D.

D Biological Studies in Personality Disorders
Emil F. Coccaro, M.D.

Discussant: Robert Michels, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 72 **2:00 p.m.-5:00 p.m.**

Room 104C, Lower Level, Convention Centre

HERBAL MEDICINE: ANCIENT ROOTS TO MODERN USE

Chp.: Michael W. Smith, M.D.
Co-Chp.: Charles S. Grob, M.D.

A Herbal Medicine and Psychiatry: Potential for Toxicity
Michael W. Smith, M.D., Oscar V. Rosas, M.D., Mariana Delgado, M.D.

B Kava: Ancient Beverage to Modern Psychotherapeutic Medicine
Dennis J. McKenna, Ph.D.

C Antidepressant Activity of Hypericum Perforatum: St. John's Wort
Jerry M. Cott, Ph.D.

D Plant Entheogens As Medicine
Charles S. Grob, M.D.

Discussant: Keh-Ming Lin, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 73 2:00 p.m.-5:00 p.m.

Caledon Room, Lobby Level, Crowne Plaza

CLASSIC AND ATYPICAL NEUROLEPTICS IN DEMENTIA**Chp.:** Jacobo E. Mintzer, M.D.**A A Neurochemical Rationale for the Use of Neuroleptics in Dementia**

Dario F. Mirski, M.D.

B Classic Neuroleptics in Dementia

Davangere P. Devanand, M.D.

C Atypical Neuroleptics in Dementia

S. Craig Risch, M.D.

D Efficacy and Safety of Atypical Neuroleptics in Dementia

Jacobo E. Mintzer, M.D.

Discussant: George T. Grossberg, M.D.**SYMPOSIUM 74** 2:00 p.m.-5:00 p.m.

Kingsway Room, Lobby Level, Crowne Plaza

CATATONIA AND OTHER MOTOR SYNDROMES: HOW CLOSELY RELATED?**Chp.:** Andrew J. Francis, Jr., M.D.**Co-Chp.:** Stephanie Kruger, M.D.**A Diagnostic and Therapeutic Relevance of Catatonia**

Brendan T. Carroll, M.D.

B Catatonia and Non-Catatonic Motor Syndromes in Schizophrenia

Peter Braunig, M.D., Stephanie Kruger, M.D., Jurgen Hoffer, M.D., Ingrid Borner, M.D., Gerald Shugar, M.D.

C Similarity of Catatonia and NMS

Andrew J. Francis, Jr., M.D., Georgios Petrides, M.D.

D Prevalence and Clinical Significance of Catatonic Symptoms in Mania

Stephanie Kruger, M.D., Peter Braunig, M.D., Gerald Shugar, M.D.

E Neurological Soft Signs in Schizophrenia Subtypes

Oliver Rommel, M.D., Peter Braunig, M.D., Jurgen Hoffer, M.D., Paul Kiwitt, Ingrid Borner, M.D.

Discussant: Patricia I. Rosebush, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 75** 2:00 p.m.-5:00 p.m.

Ballroom A, Lower Level, Crowne Plaza

PRACTICE PROFILE OF UNITED STATES AND CANADIAN PSYCHIATRISTS*Joint Session with the Canadian Psychiatric Association***Chp.:** Michael F. Myers, M.D.**A Practice Profile Survey by the Canadian Psychiatric Association: Study, Design and Results**

D. Blake Woodside, M.D.

B Findings from the American Psychiatric Association's Practice Research Network Study of Psychiatric Patients and Treatments

Harold Alan Pincus, M.D., Deborah A. Zarin, M.D., Terri L. Tanielian, M.A., Ana P. Suarez, M.P.H., Julie L. Johnson, M.A., Joyce C. West, M.P.P., John S. McIntyre, M.D.

C The Practice Profile Study by the Canadian Psychiatric Association: Methodological Issues

Elizabeth Lin, Ph.D.

D The American Psychiatric Association's Practice Research Network Study of Psychiatric Patients and Treatments: Methodological Issues

Deborah A. Zarin, M.D., Harold Alan Pincus, M.D., Joyce C. West, M.P.P., Ana P. Suarez, M.P.H., Terri L. Tanielian, M.A., Julie L. Johnson, M.A., John S. McIntyre, M.D.

E Canadian Human Resource Surveys: Policy Implications

Nady El-Guebaly, M.D.

F The American Psychiatric Association's Practice Research Network Study of Patients and Treatments: Policy Implications

John S. McIntyre, M.D., Harold Alan Pincus, M.D., Deborah A. Zarin, M.D., Joyce C. West, M.P.P., Terri L. Tanielian, M.A., Ana P. Suarez, M.P.H., Julie L. Johnson, M.A.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 76** 2:00 p.m.-5:00 p.m.

Niagara Room, Lower Level, Crowne Plaza

PSYCHIATRIC ASPECTS OF EPILEPSY**Chp.:** Moises Gaviria, M.D.**Co-Chp.:** Andres Kanner, M.D.**A Diagnosis and Outcome of Psychogenic Nonepileptic Events**

Andres Kanner, M.D.

(Continued on next page)

B Brain SPECT in Paroxysmal Psychiatric Episodes
Thomas H. Jobe, M.D., Ovidio A. De Leon, M.D.,
Jerry Sychra, Ph.D., Michael Blend, D.O., Daniel
Pavel, Quin Lin, Ph.D., Moises Gaviria, M.D.

C Treatment of Psychogenic Nonepileptic Events
Prema V. Sanne, M.D.

**D Lamotrigine in the Treatment of Epileptic
Psychosis**
Ovidio A. De Leon, M.D., Kevin Furmaga,
Pharm.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 77 2:00 p.m.-5:00 p.m.

Ontario Room, Lower Level, Crowne Plaza

**NEW ANTICONVULSANTS IN MOOD DISORDERS: AN
UPDATE**

Chp.: Mark A. Frye, M.D.

**A Pharmacology and Pharmacokinetics of New
Anticonvulsants**
Terence A. Ketter, M.D., Mark A. Frye, M.D.,
Timothy A. Kimbrell, M.D., Robert M. Post, M.D.

B Lamotrigine in Bipolar Disorder
Joseph R. Calabrese, M.D.

C An Open Trial of Gabapentin in Bipolar Disorder
L. Trevor Young, M.D.

**D Gabapentin and Lamotrigine Monotherapy in
Mood Disorder: An Update**
Mark A. Frye, M.D., Terence A. Ketter, M.D.,
Elizabeth A. Osuch, M.D., Timothy A. Kimbrell, M.D.,
Andrew M. Speer, M.D., Robert M. Dunn, M.D.,
Robert M. Post, M.D.

**E Neuroimaging of Response to Lamotrigine and
Gabapentin**
Timothy A. Kimbrell, M.D., Terence A. Ketter, M.D.,
Mark A. Frye, M.D., Robert M. Dunn, M.D.,
Andrew M. Speer, M.D., Elizabeth A. Osuch, M.D.,
Robert M. Post, M.D.

Discussant: Robert M. Post, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 78 2:00 p.m.-5:00 p.m.

Alberta Room, Mezzanine, Royal York

COLLABORATIVE STUDY OF PERSONALITY DISORDERS

Chp.: Thomas H. McGlashan, M.D.

A An Overview of the Study and the Sample
John G. Gunderson, M.D., Thomas H.
McGlashan, M.D., Leslie C. Morey, Ph.D.,
M. Tracie Shea, Ph.D., Andrew E. Skodol II, M.D.

**B Diagnostic Interview for DSM-IV Personality
Disorders: Test-Retest and Interrater Reliability**
Mary C. Zanarini, Ed.D., Donna Bender, Ph.D.,
Regina T. Dolan, Ph.D., Elizabeth Schaefer, Ed.M.,
Charles A. Sanislow, Ph.D.

**C Functional Impairment in Four Personality
Disorder Types**
Andrew E. Skodol II, M.D., M. Tracie Shea, Ph.D.,
Robert Stout, Ph.D., Thomas H. McGlashan, M.D.,
Martin B. Keller, M.D., John M. Oldham, M.D.,
Regina T. Dolan, Ph.D.

**D Axis II Comorbidity of DSM-IV Personality
Disorders**
Carlos M. Grilo, Ph.D., Thomas H. McGlashan, M.D.,
Charles A. Sanislow, Ph.D., Elayne Daniels, Ph.D.,
Mary C. Zanarini, Ed.D., Carole T. Goldberg, Ph.D.,
Regina T. Dolan, Ph.D., Leslie C. Morey, Ph.D.,
M. Tracie Shea, Ph.D., John G. Gunderson, M.D.,
Andrew E. Skodol II, M.D.

**E Stability of Personality Disorder: Diagnoses and
Criteria**
M. Tracie Shea, Ph.D., Robert Stout, Ph.D.,
Regina T. Dolan, Ph.D., Andrew E. Skodol II, M.D.,
Leslie C. Morey, Ph.D., Mary C. Zanarini, Ed.D.

**F Dimensions and Categories in Personality
Disorder**
Leslie C. Morey, Ph.D., John G. Gunderson, M.D.,
Michael J. Lyons, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 79 2:00 p.m.-5:00 p.m.

British Columbia Room, Mezzanine, Royal York

CURRENT TRENDS IN RUSSIAN PSYCHIATRY

Chp.: Valery N. Krasnov, M.D.

**A Development of Russian Psychiatry: Current
Condition and Trends**
Valery N. Krasnov, M.D.

**B Economic Research Program in Russian
Psychiatry**
Vassiley Yastrebov, M.D., Liubov S.
Chevtchenko, Ph.D.

**C Psychiatric Care in Russia: Situation and
Perspectives**
Isaac Ya. Gurovich, Ph.D., Yanina A.
Storozhakova, Ph.D., Alexander B. Shmukler, Ph.D.

**D Russian Psychiatry and the Law: Facts and
Problems**
Svetlana Polubinskya

E Alcohol and Substance Abuse Disorders in Russia for the Last Two Decades (1976-1996)

Alexander V. Nemtsov, Ph.D.

F Biological Treatment of Mental Disorders in Russia

Sergey N. Mosolov, M.D.

G Criteria of Depression in General Somatic Practice

Olga P. Vertogradova, Ph.D., Igor L. Stepanov, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 80 2:00 p.m.-5:00 p.m.****Manitoba Room, Mezzanine, Royal York****MEDICATIONS DEVELOPMENT FOR SUBSTANCE DEPENDENCE***Collaborative Session with the National Institute on Drug Abuse***Chp.:** Thomas R. Kosten, M.D.**A Targeted Subgroups for Cocaine Pharmacotherapies**

Thomas R. Kosten, M.D.

B Targets for Medication to Prevent Relapse

Charles P. O'Brien, M.D.

C Levomethadyl Acetate Hydrochloride and Buprenorphine Treatment

Eric C. Strain, M.D.

D Cocaine Pharmacotherapy: Human Laboratory Studies

Marian W. Fischman, Ph.D.

E Pharmacotherapy for Opiate and Stimulant Dependence

Frank J. Vocci, Ph.D.

Discussant: Herbert D. Kleber, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 81 2:00 p.m.-5:00 p.m.****Quebec Room, Mezzanine, Royal York****HORMONES AND DEPRESSION: TREATMENT IMPLICATIONS****Chp.:** Stuart N. Seidman, M.D.**A Testosterone and Male Depression: A Clinical Review**

Stuart N. Seidman, M.D.

B Exogenous DHEA and Antigluco-corticoids in Depression

Victor I. Reus, M.D., Owen M. Wolkowitz, M.D.

C Estrogen and Depressive Disorders in Women

Mary F. Morrison, M.D.

D Thyroid Hormones and Mood Disorders

Gregory M. Sullivan, M.D., Julie A. Hatterer, M.D.,

Jack M. Gorman, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 82 2:00 p.m.-5:00 p.m.****Territories Room, Mezzanine, Royal York****PSYCHIATRIC ETHICS: FACING THE 21ST CENTURY****Chp.:** Sydney Bloch, M.D.**Co-Chp.:** Glen O. Gabbard, M.D.**A Misuse and Abuse of Psychiatry: A Fifty-Year Overview**

Paul Chodoff, M.D.

B Professional Boundaries in Psychiatry

Glen O. Gabbard, M.D.

C The Ethics of Managed Mental Health Care

Stephen A. Green, M.D.

D The Ethics of For-Profit Managed Care Is an Oxymoron

Leon Eisenberg, M.D.

E Codes of Ethics and Psychiatry

Sydney Bloch, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 83 2:00 p.m.-5:00 p.m.****Tudor Room 7, Mezzanine, Royal York****ESTROGEN, PROGESTERONE, TESTOSTERONE AND DYSPHORIA****Co-Chps.:** Barbara D. Bartlik, M.D., Susan Rako, M.D.**A Estrogen and Testosterone: Natural Antidepressants?**

Susan Rako, M.D.

B Menopause, Mood, MAO and Hormone Replacement

Edward L. Klaiber, M.D.

C Sex Therapy in Women with Testosterone Deficiency

Barbara D. Bartlik, M.D.

Discussant: Leslie H. Gise, M.D.

SYMPOSIUM 84 **2:00 p.m.-5:00 p.m.**

Essex Room, Mezzanine, Sheraton Centre

CUTTING-EDGE POLYPHARMACY FOR MOOD DISORDERS

Chp.: Andrew A. Nierenberg, M.D.

A Switching Strategies in Refractory Depression

Maurizio Fava, M.D.

B Lithium Augmentation of the Newer Antidepressants

Andrew A. Nierenberg, M.D.

C The Use of Pindolol to Potentiate Antidepressant Medication

Pierre Blier, M.D., Richard Bergeron, M.D.

D Rational Polypharmacy for Refractory Bipolar Disorder

Andrew L. Stoll, M.D., Marlene P. Freeman, M.D.

E Inositol: A Novel Augmentation for Mood Disorders

Robert H. Belmaker, M.D., Joseph A. Levine, M.D., Ora Kofman, Ph.D.

Discussant: Maurizio Fava, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 85 **2:00 p.m.-5:00 p.m.**

Windsor Room, Mezzanine, Sheraton Centre

OKLAHOMA CITY: TRAUMA AND RENEWAL AFTER TERRORISM

Chp.: Phebe M. Tucker, M.D.

Co-Chp.: Sara Jo Nixon, Ph.D.

A Terrorism and Community Resilience

Robert Vincent, Ph.D., Elaine Christiansen, M.S., Sara Jo Nixon, Ph.D., Betty Pfefferbaum, M.D.

B Terrorism Impacts Oklahoma City Students

Sandra Allen, Ph.D., Eric Dlugokinski, Ph.D., Sara Jo Nixon, Ph.D., Rick Tivis, M.P.H., Robin Gurwitsch, Ph.D., Betty Pfefferbaum, M.D.

C Traumatic Bereavement in Mothers and Grandmothers

Suzanne W. Whittlesey, R.N., Betty Pfefferbaum, M.D., James R. Allen, M.D., Phebe M. Tucker, M.D., Nicholas McDonald, Ph.D., Michelle Rosa, Ph.D., Heather Huszti, Ph.D.

D Trauma and Recovery in Highly Exposed Adults

Phebe M. Tucker, M.D., Betty Pfefferbaum, M.D., Warren Dixon, Ph.D., Nicholas McDonald, Ph.D., Gwen Allen, M.S.W.

E Resiliency in Oklahoma City Fire Fighters

Sara Jo Nixon, Ph.D., John Schorr, Ph.D., Angela Bourdeaux, B.S., Robert Vincent, Ph.D.

Discussant: Bruce D. Perry, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 86 **2:00 p.m.-5:00 p.m.**

City Hall Room, Second Floor, Sheraton Centre

SOCIETAL AND CULTURAL ADAPTATIONS TO TRAUMA

Chp.: Bessel A. van der Kolk, M.D.

Co-Chp.: Judith L. Herman, M.D.

A Does Vengeance Heal Psychic Trauma?

James Gilligan, M.D.

B Individual and Communal Recovery in Bosnia-Herzegovina

Judith L. Herman, M.D., Aida Hasimbegovic, Ph.D., Seila Kulenovic-Latal, M.D., Momir Smitran, M.D., N. Becirivic

C Violence Turns Me On: Nazi Skinhead Adolescents in Germany

Annette Streeck-Fischer

D Human Rights Abuses in Turkey: Examples and Challenges

Sahika Yuksel, M.D.

E After Apartheid: South Africa's Truth and Reconciliation

Merle Friedman

3:00 p.m. Session

NEW
RESEARCH

POSTER SESSION 12

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

Room 106, Lower Level, Convention Centre

HEALTH SERVICES AND ANXIETY DISORDERS

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

4:00 p.m. Session

MEDIA SESSION 29

4:00 p.m.-5:00 p.m.

Room 718B, 700 Level, Convention Centre

COMPUTER PRODUCTION WORKSHOP

Co-Chps.: Russell F. Lim, M.D., Steven E. Hyler, M.D.

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 43-47**INDUSTRY-SUPPORTED SYMPOSIUM 43**

7:00 p.m.-10:00 p.m.

Auditorium, Lower Level, Convention Centre

NEUROCOGNITION IN SCHIZOPHRENIA*Supported by Janssen Pharmaceutica and Research Foundation*

Chp.: Lili C. Kopala, M.D.

Co-Chp.: William C. Wirshing, M.D.

A Neurocognitive Deficits in Schizophrenia: Traits or States?

Keith Nuechterlein, Ph.D.

B Functional Outcome Correlates of Neurocognitive Deficits in Schizophrenia

Michael F. Green, Ph.D.

C Spatial Working Memory in Schizophrenia

Susan R. McGurk, Ph.D.

D Cognitive Deficits in First-Episode Schizophrenia

Kimberley P. Good, Ph.D., Lili C. Kopala, M.D.

E Cognitive Changes with Aging in Schizophrenia

Philip D. Harvey, Ph.D.

F Impact of Antipsychotic Pharmacotherapy on Neurocognition

William C. Wirshing, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 44

7:00 p.m.-10:00 p.m.

Canadian Room, Convention Floor, Royal York

MANAGEMENT OF MENTAL DISORDERS IN BABY BOOMERS AND BEYOND*Supported by Pfizer Inc.*

Chp.: Martin B. Keller, M.D.

A Aging and Adaptation to Life and Illness: A Psychiatric Perspective

George E. Vaillant, M.D.

B Late-Life Depression

Donald P. Hay, M.D.

C Anxiety, Agitation and Insomnia

Carl Salzman, M.D.

D Interface of Depression and Medical Illness

Richard C. Veith, M.D.

E Behavioral Symptoms of Alzheimer's and Other Dementias

Sanford I. Finkel, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 45

7:00 p.m.-10:00 p.m.

Concert Hall, Convention Floor, Royal York

PREDICTING OUTCOMES OF ANTIDEPRESSANT TREATMENT*Supported by Pharmacia & Upjohn Company, Inc.*

Chp.: Andrew F. Leuchter, M.D.

Co-Chp.: Andrew A. Nierenberg, M.D.

A Clinical Predictors of Response to Antidepressants

Andrew A. Nierenberg, M.D., Jordan W. Smoller, M.D.

B Neurophysiologic Predictors of Treatment Response

Ian A. Cook, M.D., Andrew F. Leuchter, M.D., Sebastian H.J. Uijtdehaage, Ph.D., Michelle Abrams, R.N., Catherine Anderson-Hanley, Ph.D., Susan Rosenberg-Thompson, M.N., Jennifer Dunkin, Ph.D.

C Neurotransmitter Depletion and Outcome in Depression

Pedro L. Delgado, M.D., Francisco A. Moreno, M.D., Rebecca L. Potter, M.D., Alan J. Gelenberg, M.D.

D Neuroimaging Indicators of Treatment Effectiveness

Harold A. Sackeim, Ph.D.

E Differential Therapeutic Responses in Depression

Andrew F. Leuchter, M.D., Ian A. Cook, M.D., Michelle Abrams, R.N., Catherine Anderson-Hanley, Ph.D., Susan Rosenberg-Thompson, M.N., Sebastian H.J. Uijtdehaage, Ph.D., Jennifer Dunkin, Ph.D.

Discussant: Barry D. Lebowitz, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 46

7:00 p.m.-10:00 p.m.

Frontenac Ballroom, Street Level, Westin Harbour Castle

THERAPEUTIC CHALLENGES IN GERIATRIC PSYCHIATRY

Supported by Forest Laboratories, Inc.

Chp.: Bruce G. Pollock, M.D.

Co-Chp.: Benoit H. Mulsant, M.D.

A Diagnosis and Biology of Late-Life Depression and Dementia

P. Murali Doraiswamy, M.D.

B The Management of Anxiety in Late Life

Alastair J. Flint, M.B.

C Treatment-Resistant Depression in Late Life

Benoit H. Mulsant, M.D.

D Comorbid Dementia and Depression in Late Life

Barnett S. Meyers, M.D.

E Behavioral Disturbances of Dementia

Bruce G. Pollock, M.D.

Discussant: Carl G. Gottfries, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 47

7:00 p.m.-10:00 p.m.

Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

PRACTICAL ALZHEIMER'S DISEASE MANAGEMENT: A COMPARATIVE REVIEW OF NEW COMPOUNDS, DIAGNOSIS, TREATMENT AND OUTCOMES ASSESSMENT

Supported by Eisai Inc Pfizer Inc

Chp.: Jeffrey L. Cummings, M.D.

A Recognition of Alzheimer's Disease: The Importance of Early Diagnosis to Desirable Patient Outcomes

Rachelle Doody, M.D.

B Pathogenesis of Alzheimer's Disease

Jeffrey L. Cummings, M.D.

C Cognitive Enhancement in Alzheimer's Disease: A Comparative Review of New and Emerging Therapies

Trey Sunderland, M.D.

D Treating Behavioral Manifestations in Patients with Alzheimer's Disease: Differential Diagnosis and Therapies

David L. Sultzer, M.D.

E Assessing Alzheimer's Disease Treatment Response: Outcomes Strategies for the Office Practice

Ira R. Katz, M.D.

F Why Treat? The Economic Impact of Early Diagnosis and Effective Treatment of Alzheimer's Disease

Peter J. Neumann, Sc.D., Richard C. Hermann, M.D., Karen M. Kuntz, Sc.D., Joel Leon, Ph.D., Steven Duff, M.S., Sally Araki, M.S., Milton C. Weinstein, Ph.D.

MEDIA SESSIONS 30-31

MEDIA SESSION 30

7:00 p.m.-10:00 p.m.

Ontario Room, Convention Floor, Royal York

JAPANESE AND VIETNAMESE STORIES OF TRAUMA AND RECOVERY

Chp.: Francis G. Lu, M.D.

56 Momiji: Japanese Maple

(26 minutes)

Distributor: NAATA Distribution

346 Ninth Street, 2nd Floor
San Francisco, CA 94103

The filmmaker offers an intimate and moving documentary about three generations of her Japanese-Canadian family. We see the psychological issues raised from her grandparents' immigration to Canada, internment during WWII (similar to the fate of the Japanese Americans), through the prosperous but intolerant 1950s and 1960s, and the present multicultural family.

57 Kim's Story: The Road from Vietnam

(48 minutes)

Distributor: First Run Icarus Films

153 Waverly Place
New York, NY 10014

If there was one photograph that captured the horrific nature of the Vietnam War, it was that of a nine-year-old girl running naked down a road, screaming in agony from napalm burns that had eaten into her flesh. The photographer who took that picture of young Kim Phuc was awarded a Pulitzer Prize. Four years ago, she and her husband defected to Toronto, Canada, where they were given initial sanctuary by Quaker activist Nancy Pocock. In telling Kim's story, award-winning filmmaker Shelley Saywell filmed doctors and journalists who ensured her survival 25 years ago. In order to confront her past, Kim comes to

America, where she meets many people who help fill in the holes of her story, the things she cannot remember or knew only from the perspective of an injured child. The climactic end shows her speaking at a Veterans' Day ceremony at Washington's Vietnam War Memorial and meeting a veteran who claimed responsibility for ordering the napalm strike that almost killed her.

58 The Shot Heard Round the World

(67 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

When Yoshi Hattori, a Japanese high school exchange student, was shot to death in 1993 by a suburban homeowner, the whole world was shocked once again at America's gun culture. Christine Choy, director of the award-winning film *Who Killed Vincent Chin?* spent three years researching the event and the ensuing criminal and civil trials. The result is this searing study of the pathology of urban fear, gun violence, criminal justice and cultural miscommunication. Yoshi had approached the Baton Rouge home of Rodney and Bonnie Peairs seeking directions to a Halloween party. Bonnie feared the stranger walking up her driveway and summoned her husband. Gun in hand, Rodney shouted "freeze" to which Yoshi, unfamiliar with the idiom, did not comply. Rodney then pulled the trigger. Yoshi's parents, who had raised their son to admire America, suffered their loss with dignity. They recall their son as an honor student who enjoyed life with his host family and was well liked by his new classmates. Rodney Peairs had an extensive gun collection. The film does not take sides regarding his claim that he was defending his rights as a homeowner. Avoiding simple answers, it serves up a complex picture, letting the audience draw their own conclusions about one of the most controversial criminal cases in recent years.

MEDIA SESSION 31 7:00 p.m.-10:00 p.m.

Civic Ballroom, Second Floor, Sheraton Centre

PSYCHIATRIC PERSPECTIVES ON RACE AND BOXING

Chp.: Ian R. Tofler, M.B.

59 When We Were Kings: The Untold Story of the Rumble in the Jungle

(180 minutes)

Distributor: Swank Motion Pictures, Inc.
350 Vanderbilt Motor Parkway
Hauppauge, NY 11787

This award-winning documentary is the untold story of of the events and activities leading up to the boxing match between Mohammed Ali and George Foreman in Zaire in 1974. This program will address how the issues presented in this film affect the 1990s United States' racial relationships as seen in the world of sports. How sporting events transcend many societal boundaries will be discussed, and the importance of role models from professional sports will be evaluated. At the conclusion of this film, the panel will also discuss the role a violent sport, such as boxing, plays and what impact it has on the collective consciousness of the United States. This session, presented by members of the International Society for Sport Psychiatry, will explore the issues in the film with a focus on the response to the film by different demographic groups in the United States.

Discussants: Joshua W. Calhoun, M.D., Ronald L. Kamm, M.D.

SYMPOSIA 87-94

SYMPOSIUM 87 7:00 p.m.-10:00 p.m.

Room 205D, Street Level, Convention Centre

THE ROLE OF COERCION IN PSYCHIATRY

Chp.: Roger Peele, M.D.

Co-Chp.: M. Jeanne Spurlock, M.D.

A Coercion of Motivation: General Issues

Naomi B. Heller, M.D.

B The History of Involuntary Treatment

John P. Shemo, M.D.

C The History of Involuntary Treatment of Those with Addiction

William W. Van Stone, M.D.

D The Role of Coercion in Hospital Management

Lynn DeLacy, M.S.

E The Role of Coercion in Treatment of the Homeless Mentally Ill

Lien A. Hung, M.D.

Discussants: Paul Chodoff, M.D., M. Jeanne Spurlock, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 88 7:00 p.m.-10:00 p.m.
Room 206D, Street Level, Convention Centre

FINDING THE PERSON IN WRITING ABOUT PATIENTS

Chp.: John S. Strauss, M.D.

- A Katherine Holden: A Patient**
Jeanne L. Steiner, D.O.
- B The Reunion**
Jaak Rakfeldt, Ph.D.
- C On Rounds in a Psychiatric Hospital**
Dolly D. Jacobson, M.S.W.
- D Jorge's Story**
Carole T. Goldberg, Ph.D.
- E The Portrait**
Charles D. Atkins, M.D.

Discussant: Leston L. Havens, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 89 7:00 p.m.-10:00 p.m.
Room 206F, Street Level, Convention Centre

FRENCH AND AMERICAN: VIVE LA DIFFERENCE!

Chp.: Simon-Daniel Kipman, M.D.
Co-Chp.: John A. Talbott, M.D.

- A Is There a Cultural Psychiatry in France?**
Jean-Charles Pascal, M.D., Alexandra MacLean, M.D.
- B Is There a Cultural Psychiatry in America?**
Rodrigo A. Muñoz, M.D.
- C The Treatment of Substance Abuse in France**
Simon-Daniel Kipman, M.D.
- D The Treatment of Substance Abuse in America**
Robert B. Millman, M.D.
- E A Day in the Life of a French Psychiatrist with a Liberal Practice**
Jean-Michel Thurin, M.D.
- F A Day in the Life of a Psychiatrist in America**
Robert Michels, M.D.

Discussants: Gerald J. Sarwer-Foner, M.D., Alexandra McLean, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 90 7:00 p.m.-10:00 p.m.
Room 104A, Lower Level, Convention Centre

MUSIC THERAPY IN PSYCHIATRIC CARE

Chp.: John S. McIntyre, M.D.
Co-Chp.: Bryan C. Hunter, Ph.D.

- A Music Therapy and Psychiatry: An Overview**
John S. McIntyre, M.D.
- B Music Therapy for an Aging Population**
David S. Smith, Ph.D.
- C Music Therapy for Short-Term Inpatient Psychiatric Treatment**
Carol L. Shultis, M.Ed.
- D Music-Assisted Cognitive-Behavioral Interventions**
Thomas H. Kerr, M.A.
- E Reimbursement for Music Therapy Services**
Bryan C. Hunter, Ph.D.

Discussant: Robert I. Slayton, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 91 7:00 p.m.-10:00 p.m.
Room 104B, Lower Level, Convention Centre

COMPUTER-ASSISTED PSYCHOTHERAPY

Chp.: Robert A. Bailey, M.D.
Co-Chp.: Edward M. Kovachy, Jr., M.D.

- A Computer-Assisted Treatment of Dual-Diagnosis Patients**
Robert J. Bischoff, Ph.D.
 - B Therapy Partner: A Computer-Assisted Psychotherapy Program**
Robert A. Bailey, M.D., Edward M. Kovachy, Jr., M.D., Jerrold L. Shapiro, Ph.D., Alan Cooper, B.A., Army Goldfein, Ph.D.
 - C Computer-Assisted Psychotherapy for Brief Treatment Groups**
Jerrold L. Shapiro, Ph.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 92 7:00 p.m.-10:00 p.m.

Room 104C, Lower Level, Convention Centre

CURRENT PERSPECTIVES ON PSYCHIATRY AND RELIGION

Chp.: James K. Boehnlein, M.D.

- A A Cross-Cultural Perspective of Psychiatry and Religion**
Ronald M. Wintrob, M.D., Charles C. Hughes, Ph.D.
- B Cults and New Religious Movements**
Marc Galanter, M.D.
- C Religion and Psychiatry: Bioethics As Arbiter of Mutual Respect**
Laurence J. O'Connell, Ph.D.
- D Psychiatry and Religion: Changes in Research and Training**
David B. Larson, M.D., James L. Collins, M.D.

Discussant: Edward F. Foulks, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 93** 7:00 p.m.-10:00 p.m.

Alberta Room, Mezzanine, Royal York

PSYCHOTHERAPIES IN COMMUNITY PSYCHIATRY*Joint Session with the American Association of Community Psychiatrists*

Chp.: David A. Moltz, M.D.

- A Psychotherapies in Community Psychiatry**
Clifton R. Tennison, Jr., M.D.
- B Psychotherapies and Psychosis**
Joel S. Feiner, M.D.
- C Psychotherapy for People of Color with Serious Mental Illness**
Andres J. Pumariega, M.D.
- D Family Psychoeducation: Outcome and Application**
William R. McFarlane, M.D.
- E Biopsychosocial Treatments for Depressed Patients**
Gabor I. Keitner, M.D., Christine E. Ryan, Ph.D.,
Ivan W. Miller, Ph.D., David A. Solomon, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 94** 7:00 p.m.-10:00 p.m.

City Hall Room, Second Floor, Sheraton Centre

GENETICS OF PERSONALITY AND BEHAVIOR

Chp.: John M. Oldham, M.D.

Co-Chp.: Andrew E. Skodol II, M.D.

- A Genetics of Personality and Behavior**
Kathleen R. Merikangas, Ph.D., Joel Swendsen, Ph.D., Martin Preisig, M.D.
- B The Genetic Structure of Personality Disorder Traits**
John Livesley, M.D., Kerry L. Jang, Ph.D.
- C Gene Mapping of Human Personality Traits**
C. Robert Cloninger, M.D.
- D Genetics of Antisocial Personality Disorder**
Remi J. Cadoret, M.D., Kristin Caspers, Ph.D.,
Douglas R. Langbehn, M.D.
- E Genetics of Schizotypal and BPD**
Larry J. Siever, M.D.

Discussant: Alan M. Gruenberg, M.D.

THIS SESSION WILL BE AUDIOTAPED.

American Psychiatric Association

**Audiotapes
Recorded Live!**

***High Quality Continues for
the 1998 Annual Meeting ...***

Live recordings will be available for most of the following:

- Lectures ● Advances in Research
 - Medical Updates ● Symposia
 - Scientific and Clinical Reports
- Round Table Discussion ● Debate
 - Practice Guidelines Update
- Research Advances in Medicine

Tapes may be purchased on site at Mobiltape's booth at the Convention Centre.

Mobiltape Company, Incorporated

24730 Avenue Tibbitts, Suite 170

Valencia, CA 91355

Phone: (805) 295-0504 ♦ (800) 369-5718

Website: www.mobiltape.com

THURSDAY, JUNE 4, 1998

151ST ANNUAL MEETING

8:00 a.m. Sessions

COURSES 93-97

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 93 8:00 a.m.-12 noon

Room 702, 700 Level, Convention Centre

MANAGING THE FEAR OF VIOLENCE

Director: Arthur Z. Berg, M.D.

COURSE 94 8:00 a.m.-12 noon

Room 705, 700 Level, Convention Centre

TIME-LIMITED DYNAMIC THERAPY FOR DIFFICULT PATIENTS

Director: Hanna Levenson, Ph.D.

COURSE 95 8:00 a.m.-12 noon

Room 707, 700 Level, Convention Centre

COGNITIVE-BEHAVIORAL TREATMENT OF SPECIFIC PHOBIAS

Co-Directors: Martin M. Antony, Ph.D., Richard P. Swinson, M.D.

COURSE 96 8:00 a.m.-12 noon

Room 708, 700 Level, Convention Centre

PARTIAL HOSPITALIZATION FOR PATIENTS WITH BPD

Director: Lawrence L. Kennedy, M.D.

COURSE 97 8:00 a.m.-12 noon

Room 709, 700 Level, Convention Centre

VIDEO REVIEW OF NEUROPSYCHIATRIC CONDITIONS

Co-Directors: Thomas E. Hansen, M.D., Edward C. Lauterbach, M.D.
Faculty: Dietrich P. Blumer, M.D., Brendan T. Carroll, M.D.

9:00 a.m. Sessions

CLINICAL CASE CONFERENCE 4

9:00 a.m.-10:30 a.m.

Caledon Room, Lobby Level, Crowne Plaza

PSYCHOTHERAPY WITH PERSONS WITH HIV CONSIDERING PROTEASE INHIBITORS

Presenter: Warren M. Liang, M.D.

Discussant: Francine Cournos, M.D.

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

COURSES 98-100

Course descriptions are available in the *CME Course Brochure* included in your registration packet. Admission by ticket only.

COURSE 98 9:00 a.m.-4:00 p.m.

Room 711, 700 Level, Convention Centre

MULTIMODAL THERAPY OF SEVERE EATING DISORDERS

Director: Kathryn J. Zerbe, M.D.

COURSE 99 9:00 a.m.-4:00 p.m.

Room 713A, 700 Level, Convention Centre

DIAGNOSTIC CHALLENGES IN NEUROPSYCHIATRY

Co-Directors: Patricia I. Rosebush, M.D., Michael F. Mazurek, M.D.

Faculty: Sarah Garside, M.D., Anthony J. Levinson, M.A.

COURSE 100 9:00 a.m.-4:00 p.m.

Room 716A, 700 Level, Convention Centre

DEMENTIA: ADVANCED DIAGNOSIS AND TREATMENT

Director: William E. Reichman, M.D.

Faculty: Jeffrey L. Cummings, M.D., David L. Sultzer, M.D., Jacobo E. Mintzer, M.D., Peter M. Aupperle, M.D.

LECTURE 25

9:00 a.m.-10:30 a.m.
 Dominion Ballroom, Second Floor,
 Sheraton Centre

Justice Richard Goldstone

**The Relevance of Justice to the Victims of
 Human Rights Abuses**

Chp.: Deborah Spitz, M.D.

Co-Chp.: Karla A. Blackwood, M.D.

Countries emerging from periods of serious violations of human rights face a range of options, from impunity to criminal prosecution, for dealing with those thought to be responsible for the violations. Richard Goldstone, Justice of the Constitutional Court of South Africa, discusses whether truth commissions are an appropriate mechanism, examines how impunity has frequently resulted in further abuses and evaluates the effects of the South African Truth and Reconciliation Commission. Justice Goldstone was appointed to the Constitutional Court in 1994. He is head of the board of the Human Rights Institute of South Africa and president of the National Institute of Crime Prevention and the Rehabilitation of Offenders. In addition, he is Chancellor of the University of Witwatersrand in Johannesburg and a member of the Board of the university's School of Law. From 1991 to 1994 he served as chairperson of the Commission of Inquiry Regarding Public Violence and Intimidation, which became known as the Goldstone Commission. From 1994 to 1996 he served as the chief prosecutor of the United Nations International Criminal Tribunals for the former Yugoslavia and Rwanda. He is a member of the International Panel established in 1997 by the Government of Argentina to monitor that country's inquiry into Nazi activities in the Argentine Republic since 1938. The many awards he has received locally and internationally include the International Human Rights Award of the American Bar Association. Justice Goldstone trained in law at the University of Witwatersrand.

International Lecture Series

THIS SESSION WILL BE AUDIOTAPED.

**MASTER EDUCATOR CLINICAL
 CONSULTATIONS 16-17**

9:00 a.m.-10:30 a.m.

These are limited to 25 participants on a first-come, first-served basis.

16 John G. Gunderson, M.D., on Treating Borderline Patients Effectively Within Managed Care
New Brunswick Room, Mezzanine, Royal York

17 Joel Yager, M.D., on Eating Disorders
Nova Scotia Room, Mezzanine, Royal York

**THESE SESSIONS ARE OPEN TO APA MEMBERS ONLY.
 BLUE REGISTRATION BADGE OR APA MEMBERSHIP
 CARD REQUIRED FOR ADMITTANCE.**

MEDIA SESSIONS 32-33

MEDIA SESSION 32 **9:00 a.m.-10:30 a.m.**
Ontario Room, Convention Floor, Royal York

CREATIVE RESPONSES TO MORTALITY

Chp.: Cheryl A. Kennedy, M.D.

60 A Healthy Baby Girl
 (57 minutes)

Distributor: Women Make Movies, Inc.
 Distribution Department
 462 Broadway, Suite 500E
 New York, NY 10013

In 1963, filmmaker Judith Helfand's mother was prescribed the synthetic hormone diethylstilbestrol (DES), meant to prevent miscarriage and ensure a healthy baby. But technology is rarely a benign midwife. For more than 30 years pharmaceutical companies sold DES to millions of pregnant women in the United States, even though they knew the drug was ineffective and carcinogenic. At age 25, Judith was diagnosed with a rare form of DES-related cervical cancer. She went home to her family to heal from a radical hysterectomy and picked up her camera. Her video diary, *A Healthy Baby Girl*, is an intimate, humorous and searing exploration of what happens when science, marketing and corporate power come together with our deepest desires to reproduce ourselves. Shot over five years, *A Healthy Baby Girl* goes beyond loss to document a story of mother-daughter love, family renewal, survival, political awakening and community activism. An invaluable resource for anyone interested in the relationship between women's health, public policy, medical ethics and corporate responsibility. An ITVS production.

Sundance Film Festival, 1997

61 Dialysis: Living with Choices
(17 minutes)

Distributor: Lewis M. Cohen, M.D.
Department of Psychiatry
Baystate Medical Center
759 Chestnut Street
Springfield, MA 01199

We are unaccustomed to thinking of end-stage renal disease (ESRD) as a terminal illness, yet its mortality rate is higher than that associated with HIV or many types of cancer. While dialysis or transplantation sustain life, the underlying disease responsible for causing renal failure often continues its inexorable progress. The adjusted mortality rate for hemodialysis patients is 21.3/100 dialysis years, and the risk of death for a 45-year-old maintained with dialysis is 20 times that of someone of the same age not on dialysis. Treatment can become a Sisyphean ordeal, and cessation of dialysis is increasingly an option. In New England, 24% of ESRD patient deaths are now preceded by dialysis discontinuation. Advance directives, such as living wills or health care proxies, are completed by only about 4% of our patients with ESRD. Perhaps not surprisingly, in a survey of the nephrologists and surgeons who care for these patients, only one out of 11 doctors had completed his/her own advance directive. We propose to establish a Renal Palliative Care Initiative to improve the terminal treatment of individuals with ESRD. As part of the program, this videotape will be used to promote discussion of end-of-life issues between patients, their families and staff.

Discussant: Lewis M. Cohen, M.D.

62 The Nicholas Effect
(12 minutes)

Distributor: Corporate Productions, Inc.
Attention: Dick Ridgeway
4516 Mariota Avenue
Toluca Lake, CA 91602

In 1994, seven-year-old Nicholas Green was murdered during a robbery while vacationing in Italy with his parents and sister. This moving video recaptures the decision of Californians Maggie and Reg Green to donate some of their son's organs (and tissue) to enable others to live and to have a future that Nicholas was denied. Footage of the boy at school, his funeral services and the Greens revealing facts about some of the individuals who benefitted from their altruism are sure to encourage others to emulate this charitable deed. These parents have transformed their private pain into increased public awareness of the need for organ donation.

MEDIA SESSION 33

9:00 a.m.-10:30 a.m.

Civic Ballroom, Second Floor, Sheraton Centre

**AN AMERICAN POET/A CANADIAN PSYCHIATRIST:
1880**

Chp.: Peter J. Faux, M.B.

63 Beautiful Dreamers
(105 minutes)

Distributor: National Film Board of Canada
PO Box 6100 Station Centreville
Montreal, PQ, Canada H3C 3H5

This film is based on historical events. The superintendent of the London, Ontario, insane asylum, Dr. Maurice Bucke, despairs of the treatment methods in use during the Victorian era, which consisted essentially of restraint and electroshock. At a conference in Philadelphia, he makes the acquaintance of poet Walt Whitman. This meeting will radically change his life, and that of his wife and patients. Whitman, who travels to London at Bucke's invitation, has avant-garde ideas on the subject of mental illness, sexuality, the emotions and life in general, ideas that are also profoundly humanistic and enlightened. This film is based on historical events.

NEW RESEARCH

ORAL/SLIDE SESSIONS 13-14
9:00 a.m.-10:30 a.m.

13 PSYCHOPHARMACOLOGY
Room 205B, Street Level, Convention Centre

**14 MOOD DISORDERS, PSYCHOIMMUNOLOGY,
VIOLENCE, BRAIN IMAGING, AND TRAUMA AND
VICTIMIZATION**
Room 205D, Street Level, Convention Centre

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

REVIEW OF PSYCHIATRY: PART VI

9:00 a.m.-12:30 p.m.

Room 105, Lower Level, Convention Centre

ADDICTIONS

Collaborative Session with the National Institute on Drug Abuse

Chp.: Elinore F. McCance-Katz, M.D.

27 Substance Abuse and HIV Disease: Entwined and Intimate Entities

Robert P. Cabaj, M.D.

28 Contemporary Issues in Dual Diagnosis

H. Westley Clark, M.D.

29 Alcohol Dependence: Sex, Gender and Medications

Myroslava K. Romach, M.D.

30 Opiate Dependence and Current Treatments

Susan M. Stine, M.D.

31 Current Issues in Nicotine Dependence and Treatment

Douglas M. Ziedonis, M.D.

WORKSHOPS

COMPONENTS 50-54

COMPONENT WORKSHOP 50 9:00 a.m.-10:30 a.m.

Room 205A, Street Level, Convention Centre

PSYCHIATRIC DIMENSIONS OF DISASTERS

APA Committee on Psychiatric Dimensions of Disasters

Chp.: Robert J. Ursano, M.D.

Participants: Michael Blumenfield, M.D., Ann E. Norwood, M.D.

COMPONENT WORKSHOP 51 9:00 a.m.-10:30 a.m.

Room 206A, Street Level, Convention Centre

PRINCIPLES OF ABUSE AND MISUSE OF PSYCHIATRY

APA Committee on Abuse and Misuse of Psychiatry in the United States

Co-Chps.: Margaret F. Jensvold, M.D., Eric A. Plaut, M.D.

Participants: Alban J. Coghlan, M.D., Abraham L. Halpern, M.D., Andrew Siegel, M.D.

COMPONENT WORKSHOP 52 9:00 a.m.-10:30 a.m.

Room 206B, Street Level, Convention Centre

SEX AND POWER IN THE WORKPLACE: YOUR ROLE AND LIABILITY

APA Committee on Occupational Psychiatry

Chp.: Marcia Scott, M.D.

Participants: Nada L. Stotland, M.D., Peter Petesch, J.D., Leora Rosen, Ph.D., Robert C. Larsen, M.D.

COMPONENT WORKSHOP 53 9:00 a.m.-10:30 a.m.

Kingsway Room, Lobby Level, Crowne Plaza

PSYCHOTHERAPY WITH LESBIANS AND BISEXUAL WOMEN

APA Northern California Psychiatric Society's Committee on Gay, Lesbian and Bisexual Issues

Chp.: Ellen Haller, M.D.

Participants: Karin L. Hastik, M.D., Kathryn J. Lee, M.D.

COMPONENT WORKSHOP 54 9:00 a.m.-10:30 a.m.

Oakville Room, Lobby Level, Crowne Plaza

CHANGING MODELS OF RURAL MENTAL HEALTH CARE

APA Corresponding Task Force on Rural Psychiatry

Chp.: Stuart A. Copans, M.D.

Participants: James L. Day, M.D., Diane K. Fast, M.D., Richard T. Palmisano, M.S., Edward Gordon, M.D.

ISSUES 91-105

ISSUE WORKSHOP 91 9:00 a.m.-10:30 a.m.

Room 205C, Street Level, Convention Centre

INTERVENTION PROGRAMS FOR MEDICAL STUDENT STRESS

Co-Chps.: Paul K. Dagg, M.D., Mark H. Ujjainwalla, M.D.

ISSUE WORKSHOP 92 9:00 a.m.-10:30 a.m.

Room 206C, Street Level, Convention Centre

A COMPARISON OF EUROPEAN AND AMERICAN PSYCHIATRY

Co-Chps.: Michael A. Schwartz, M.D., Bill Fulford, M.D.

Participants: Jean Naudin, M.D., Donald M. Mender, M.D., Elena B. Bezzubova, M.D.

ISSUE WORKSHOP 93 9:00 a.m.-10:30 a.m.

Room 206D, Street Level, Convention Centre

OUTPATIENT COMMITMENT: THE NEW YORK EXPERIENCE

Chp.: Howard W. Telson, M.D.

Participants: Manuel Trujillo, M.D., Luis R. Marcos, M.D., Michael S. Lesser, M.D., Henry J. Steadman, Ph.D.

ISSUE WORKSHOP 94 9:00 a.m.-10:30 a.m.
Room 104D, Lower Level, Convention Centre

MATCHING DRUG-ADDICTED PATIENTS TO SERVICES
Collaborative Session with the National Institute on Drug Abuse

Chp.: Peter Delany, D.S.W.
Participants: David R. Gastfriend, M.D., Andrea Barthwell, M.D.

ISSUE WORKSHOP 95 9:00 a.m.-10:30 a.m.
Humber Room, Lobby Level, Crowne Plaza

ETHICS IN MANAGING DEPRESSION DURING PREGNANCY

Chp.: John H. Coverdale, M.D.
Participant: Laurence B. McCullough, Ph.D.

ISSUE WORKSHOP 96 9:00 a.m.-10:30 a.m.
Toronto Room, Convention Floor, Royal York

INSANITY LAWS AND PERSONALITY DISORDERS

Chp.: Alan R. Felthous, M.D.
Participants: Ernest S. Barratt, M.D., John M.W. Bradford, M.B., Henning Sass, M.D.

ISSUE WORKSHOP 97 9:00 a.m.-10:30 a.m.
Alberta Room, Mezzanine, Royal York

MEDICOLEGAL IMPLICATIONS OF NOVEL ANTIPSYCHOTICS

Co-Chps.: Douglas Mossman, M.D., Douglas S. Lehrer, M.D.

ISSUE WORKSHOP 98 9:00 a.m.-10:30 a.m.
British Columbia Room, Mezzanine, Royal York

EMPLOYMENT DISABILITY AND ACCOMMODATION DILEMMAS

Chp.: Harold J. Bursztajn, M.D.
Participants: Patricia Illingworth, J.D., Margaret Somerville, M.D., Michael L. Perlin, J.D., Rodney J.S. Deaton, M.D., J.D.

ISSUE WORKSHOP 99 9:00 a.m.-10:30 a.m.
Manitoba Room, Mezzanine, Royal York

CULTURAL COMPETENCE AND THE HAITIAN PATIENT

Co-Chps.: Jacques Vital-Herne, M.D., Pierre A. Jean-Noel, M.D.
Participants: Jean B. Tropnas, M.D., Georges J. Casimir, M.D., Joel Pierre-Louis, M.D.

ISSUE WORKSHOP 100 9:00 a.m.-10:30 a.m.
Tudor Room 7, Mezzanine, Royal York

TRAINING FOR PSYCHIATRIC ADMINISTRATION
Joint Session with the American Association of Psychiatric Administrators

Co-Chps.: L. Mark Russakoff, M.D., Paul A. Rodenhauser, M.D.

ISSUE WORKSHOP 101 9:00 a.m.-10:30 a.m.
Conference Room B, Mezzanine, Sheraton Centre

UNWELCOME TREATMENT? TREATING THE MANDATED PATIENT

Chp.: Susan Stabinsky, M.D.
Participants: Harvey Stabinsky, M.D., Michael M. Scimeca, M.D., David W. Preven, M.D., Ali Khadivi, Ph.D.

ISSUE WORKSHOP 102 9:00 a.m.-10:30 a.m.
Conference Room F, Mezzanine, Sheraton Centre

BEYOND MEDICAL SCHOOL: THE MBA ADVANTAGE

Chp.: Arthur L. Lazarus, M.D., M.B.A.
Participants: Adele C. Foley, John S. Lloyd, M.B.A.

ISSUE WORKSHOP 103 9:00 a.m.-10:30 a.m.
York Room, Mezzanine, Sheraton Centre

CONSCIENCE-CENTERED PSYCHIATRIC ETHICS

Co-Chps.: Matthew R. Galvin, M.D., Margaret Gaffney, M.D.
Participant: Barbara Stilwell, M.D.

ISSUE WORKSHOP 104 9:00 a.m.-10:30 a.m.
Dufferin Room, Second Floor, Sheraton Centre

UNDERSTANDING THE DYNAMICS OF ABUSIVE RELATIONSHIPS

Chp.: Gary J. Maier, M.D.

ISSUE WORKSHOP 105 9:00 a.m.-10:30 a.m.
Kenora Room, Second Floor, Sheraton Centre

EXECUTIVE DISTRESS: THREE TREATMENT MODELS

Chp.: Jeffrey P. Kahn, M.D.
Participants: Kenneth Eisold, Ph.D., Miguel A. Leibovich, M.D.

11:00 a.m. Sessions

DISCUSSION GROUP 13

11:00 a.m.-12:30 p.m.

This session is limited to 25 participants on a first-come, first-served basis.

David A. Goldberg, M.D., on Psychotherapy Education (For Residents Only)
Confederation Room 4, Mezzanine, Royal York

MASTER EDUCATOR CLINICAL CONSULTATION 18

11:00 a.m.-12:30 p.m.

This session is limited to 25 participants on a first-come, first-served basis.

Anthony L. Rostain, M.D., on Treatment of Adolescents with Complex ADHD and Tourette's Syndrome
New Brunswick Room, Mezzanine, Royal York

THIS SESSION IS OPEN TO APA MEMBERS ONLY. BLUE REGISTRATION BADGE OR APA MEMBERSHIP CARD REQUIRED FOR ADMITTANCE.

MEDIA SESSIONS 34-35

MEDIA SESSION 34 11:00 a.m.-12:30 p.m.

Ontario Room, Convention Floor, Royal York

TRANSRACIAL ADOPTION

Chp.: Russell F. Lim, M.D.

64 Whose Child Is This?
(50 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

After the Indian tribes were vanquished in North America, the governments of the United States and Canada systematically destroyed their cultures as well. Young children were taken from the tribes and sent to missionary and government residential schools where they were not allowed to use their native language. By the time the schools closed in the 1960s, six generations had grown up without their parents, in alien environments. Having no parental models, they became poor parents themselves, prey to alcoholism and apt to be abusive. Often their babies would be

whisked away for adoption by stable white families by social workers who deemed their Indian families unlikely to provide an appropriate environment. Thus, the tribes would lose many of their children. This film looks at several families in which adults have been repatriated. At 16 months Katrina was adopted by a loving Scottish family, which returned with her to Scotland. As she grew up, she felt increasingly alienated from the White society that surrounded her. Now a mother of a four-year-old, she returns to Alert Bay to find her roots. The film shows that it is a complicated emotional process to re-establish native ties on a reservation. In Idaho, a young Lakota boy is being claimed by his biological father. The White adoptive parents fear the trauma of separation could be devastating. There is an active tribal organization that scours the world for lost Native-American children and fosters repatriation. The film reveals both well-meaning and exploitive adoptive families and the wrenching process of trying to heal old wounds.

MEDIA SESSION 35 11:00 a.m.-12:30 p.m.

Civic Ballroom, Second Floor, Sheraton Centre

RESILIENCY ARISING FROM DESPAIR IN RURAL AMERICA

Chp.: Pierre A. Rioux, M.D.

65 Where Have All the Children Gone? The Crisis in Rural Communities
(55 minutes)

Distributor: Filmmakers Library
124 East 40th Street
New York, NY 10016

Focusing on North Dakota, this thoughtful documentary looks at the crisis facing many rural communities. What these communities are facing is the abandonment of farms, the departure of young people, closures of local schools and failures of small businesses. This is a poignant portrait of people who love their land but are being forced out by economic circumstances beyond their control. The attachment to the land is expressed by author Kathleen Norris, who evokes the unique beauty of the prairie. The filmmaker was one of the 12 children featured in this documentary who grew up in North Dakota. Only two remain in the state. She shows the hard economic reality with which the farmers struggle as family farms no longer support a new generation. The broader implication is that an entire region of our country could become a wasteland. How can this trend be reversed? Among the possible solutions shown are the more profitable business of processing the farm products locally rather than shipping such commodities to out-of-state food-processing plants. We see one co-op that is starting to do this. There is no single solution to this problem which demands national attention.

MEDICAL UPDATE 4

11:00 a.m.-12:30 p.m.

Room 104C, Lower Level, Convention Centre

PREGNANCY OUTCOME FOLLOWING THE USE OF ANTIDEPRESSANTS

Chp.: Jennifer I. Downey, M.D.

Presenter: Irena Nulman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

RESEARCH CONSULTATION WITH

11:00 a.m.-12:30 p.m.

York Room, Mezzanine, Royal York

3 Marian I. Butterfield, M.D., on Residency to
Research: Transitioning As Junior Faculty

This session is limited to 25 participants on a first-
come, first-served basis.

SCIENTIFIC AND CLINICAL REPORT SESSIONS 30-40**SCIENTIFIC AND CLINICAL REPORT SESSION 30**

11:00 a.m.-12:30 p.m.

Room 205B, Street Level, Convention Centre

LONG-TERM TREATMENT ISSUES IN DEPRESSION

Chp.: Jennifer S. Brasch, M.D.

Co-Chp.: A. Missagh Ghadirian, M.D.

**89 Effects of Discontinuing Long-Term
Antidepressants** 11:00 a.m.
Ross J. Baldessarini, M.D., Adele C. Viguera, M.D.,
Jonathan Freidberg, M.D.

**90 Antidepressant Effects on Personality in
Dysthymia** 11:30 a.m.
David J. Hellerstein, M.D., Douglas
Chapman, Ph.D., James H. Kocsis, M.D.,
Jonathan Stewart, M.D.

**91 Feasibility of One-Year Treatment of Depression
by Pharmacotherapy or Combined Therapy**
Linda Bosma, M.D. 12 noon

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 31

11:00 a.m.-12:30 p.m.

Room 205D, Street Level, Convention Centre

DIAGNOSTIC ISSUES IN GENERAL HOSPITAL PSYCHIATRY

Chp.: Donald W. Peters, M.D.

Co-Chp.: Javaid Arrine, M.D.

92 The Ten-Point Clock Test in the General Hospital
Peter J. Manos, M.D. 11:00 a.m.

**93 Incidence of Dissociative Identity Disorder in
Psychiatric Inpatients** 11:30 a.m.
Arthur Rifkin, M.D., Dione A. Ghisalbert, D.O.,
Sonia Dimatou, M.D., Charles Jin, M.D.,
Mohammad A. Sethi, M.D.

94 Fibromyalgia: Fact or Fiction? 12 noon
Joseph Berger, M.B., Perry J. Rush, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 32

11:00 a.m.-12:30 p.m.

Room 206C, Street Level, Convention Centre

MEASUREMENTS OF CLINICAL CARE

Chp.: Leon Tec, M.D.

Co-Chp.: Barbara Kilian, M.D.

95 Clinical Predictors of Recurrent Depression
11:00 a.m.
Carlos Berlanga, M.D., Gerardo Heinze, M.D.

**96 Correlates of Dropping Out of Substance Abuse
Treatment** 11:30 a.m.
Joseph A. Flaherty, M.D., Thomas M. Brady, M.S.,
Susan Adams, Ph.D., Sonja Nelson, M.S., Phoenix
Wan, B.S.

97 Measuring the Quality of Care for Schizophrenia
12 noon
Alexander S. Young, M.D., J. Greer Sullivan, M.D.,
Audrey Burnam, Ph.D., Robert H. Brook, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 33

11:00 a.m.-12:30 p.m.

Room 104A, Lower Level, Convention Centre

AIDS AND DIAGNOSTIC ISSUES

Chp.: Lisa A. Spurlock, M.D.

Co-Chp.: C. Deborah Cross, M.D.

**98 The Relationship Between Diagnosis and HIV
Risk** 11:00 a.m.
Kevin J. Lourie, Ph.D., Larry K. Brown, M.D.,
Michael Danovsky, Ph.D., Avi Shapira, M.D.

(Continued on next page)

99 Accuracy of Memory Reporting by Patients with HIV Disease 11:30 a.m.
Sean B. Rourke, Ph.D., Mark H. Halman, M.D.,
Chris Bassel, M.A.

100 For What DSM-IV Disorders Do Outpatients Want Treatment? 12 noon
Jill I. Mattia, Ph.D., Mark Zimmerman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 34
11:00 a.m.-12:30 p.m.
Caledon Room, Lobby Level, Crowne Plaza

DIAGNOSTIC ISSUES IN PTSD

Chp.: Nelli L. Mitchell, M.D.
Co-Chp.: Suk-Whan Oh, M.D.

101 Comorbidity of Complex PTSD and OCD 11:00 a.m.
Susan Mirow, M.D.

102 PTSD Following an Earthquake in Southern India: A Study of 1,582 Individuals 11:30 a.m.
Shamsah B. Sonawalla, M.D., Rajesh M. Parikh, M.D., Rakesh Jain, B.A., Neha Gada, B.A., Mrinmoyi Kulkarni, B.A., Shona Vas, B.A., Marissa D'Mello, M.A.

103 Psychiatric Symptoms Following an Earthquake 12 noon
Rajesh M. Parikh, M.D., Shamsah B. Sonawalla, M.D., Diaple Sham, M.A., Marissa D'Mello, M.A., Terence Quadros, M.A., Thomas Puliyel, M.A.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 35
11:00 a.m.-12:30 p.m.
Ontario Room, Lower Level, Crowne Plaza

EATING DISORDERS

Chp.: David C. Jimerson, M.D.
Co-Chp.: Gerard Sanacora, M.D.

104 Feedback of Activity in the Treatment of Obesity 11:00 a.m.
Daniel J. Safer, M.D., Richard P. Allen, Ph.D., Thomas A. Wadden, Ph.D.

105 Self-Help for Binge Eating Disorder 11:30 a.m.
Jacqueline Carter, D.Phil., Christopher G. Fairburn, D.M.

106 Attachment Dynamics of Eating Disorders 12 noon
Marc A. Lindberg, Ph.D., Stuart W. Thomas, Ph.D., Colleen Opell, M.A.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 36
11:00 a.m.-12:30 p.m.
Confederation Room 3, Mezzanine, Royal York

MEDICAL STUDENTS AND PSYCHIATRIC EDUCATION

Chp.: Giovanni Caracci, M.D.
Co-Chp.: Oscar L. Ramos, M.D.

107 Educating Medical Students About Physician-Patient Sex 11:00 a.m.
John H. Coverdale, M.D.

108 Increasing the Pool of AMG Psychiatry Applicants 11:30 a.m.
Walter Weintraub, M.D., S. Michael Plaut, Ph.D., Eric Weintraub, M.D.

109 Changing Medical Student Attitudes About Spanking 12 noon
Amy C. Brodkey, M.D., Edward Gracely, Ph.D., Beth Rabin, M.A., Irwin Hyman, Ph.D., Mindy Rothbart, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 37
11:00 a.m.-12:30 p.m.
Quebec Room, Mezzanine, Royal York

COMORBID DEPRESSION, PERSONALITY DISORDER AND SUBSTANCE MISUSE

Chp.: Douglas Mossman, M.D.
Co-Chp.: Clifford A. McNaughton, M.D.

110 Alcohol Consumption in Mood and Anxiety Disorders 11:00 a.m.
Mark H. Pollack, M.D., John J. Worthington III, M.D., Maurizio Fava, M.D., Michael W. Otto, Ph.D., Bonnie Zucker, B.S., Jerrold F. Rosenbaum, M.D., Robert Gould, Ph.D.

111 Personality and Substance Misuse in Families 11:30 a.m.
Collaborative Presentation with the National Institute on Drug Abuse
Stewart Gabel, M.D., Michael C. Stallings, Ph.D., Stephanie Schmitz, Ph.D., Susan E. Young, Ph.D., Thomas J. Crowley, M.D., David W. Fulker, Ph.D.

112 A Prospective Analysis of Depression and Heavy Drinking in Women 12 noon
Anita R. Dixit, M.H.S., Rosa Maria Crum, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 38

11:00 a.m.-12:30 p.m.

Tudor Room 7, Mezzanine, Royal York

EMERGING TRENDS IN THE MANAGEMENT OF PSYCHIATRIC ILLNESS**Chp.:** Donald A. Wasylenki, M.D.**Co-Chp.:** Antonio Pacheco, M.D.**113 Current Prescribing Practices for Bipolar Patients**

11:00 a.m.

Eric D. Peselow, M.D., Ronald R. Fieve, M.D.,
Lara Fieve**114 Medicare Review Enhancement of Psychiatric Consultation**

11:30 a.m.

Joseph L. Antonowicz, M.D., Michael W.
Kaufmann, M.D.**115 Use of the New Antiepileptic Drug Topiramate As a Mood Stabilizer**

12 noon

David B. Marcotte, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SCIENTIFIC AND CLINICAL REPORT SESSION 39**

11:00 a.m.-12:30 p.m.

City Hall Room, Second Floor, Sheraton Centre

PSYCHOSOCIAL FACTORS IN VIOLENCE AND RISK FOR SELF-HARM**Chp.:** John W. Thompson, Jr., M.D.**Co-Chp.:** Jose M. Silveira, M.D.**116 Religious Delusions and Self-Harm: Suicide**

11:00 a.m.

Gary J. Maier, M.D., Lynn Burgess, B.S.N., Edwin
Foster, B.S.**117 Violence in the Lives of Adult Borderline Patients**

11:30 a.m.

Mary C. Zanarini, Ed.D., Frances R.
Frankenburg, M.D., D. Bradford Reich, M.D.,
Margaret F. Marino, Ph.D., Michelle C. Haynes, A.B.**118 Spousal Homicide and Extended Suicide in Quebec**

12 noon

Dominique Bourget, M.D., Pierre W. Lagne, M.D.,
Javad Moamai, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SCIENTIFIC AND CLINICAL REPORT SESSION 40**

11:00 a.m.-12:30 p.m.

Huron Room, Second Floor, Sheraton Centre

SEEING CLEARLY IN PSYCHIATRIC RESEARCH**Chp.:** Norman E. Rosenthal, M.D.**Co-Chp.:** Driss Moussaoui, M.D.**119 Bright Light Therapy for Bulimia Nervosa**

11:00 a.m.

Devra L. Braun, M.D., Suzanne R. Sunday, Ph.D.,
Victor M. Fornari, M.D., Katherine A. Halmi, M.D.**120 The Validity of Autobiographical Memory**

11:30 a.m.

Daniel Offer, M.D., Marjorie Kaiz, B.S., Kenneth I.
Howard, Ph.D., Emily S. Bennett, M.S.**121 How Blind Is Double-Blind?**

12 noon

Michael Sobel, M.D., Eric D. Peselow, M.D.,
Ronald R. Fieve, M.D.**THIS SESSION WILL BE AUDIOTAPED.****WORKSHOPS****COMPONENTS 55-60****COMPONENT WORKSHOP 55 11:00 a.m.-12:30 p.m.**

Room 205A, Street Level, Convention Centre

PATHOLOGY TO PRIDE: EVOLVING VIEWS OF HOMOSEXUALITY*APA New York County District Branch's Committee
on Gay and Lesbian Issues***Co-Chps.:** Kenneth B. Ashley, M.D., Laura J.
Bernay, M.D.**Participant:** Robert J. Mitchell, M.D.**COMPONENT WORKSHOP 56 11:00 a.m.-12:30 p.m.**

Room 206B, Street Level, Convention Centre

FIGHTING MANAGED CARE COMPANIES: EMPLOYMENT RETIREMENT INCOME SECURITY ACT (ERISA) LIMITATIONS*APA Council on Psychiatry and Law, APA Commission on
Judicial Action, APA Joint Commission on
Government Relations and APA Joint Commission on
Public Affairs***Chp.:** Renee L. Binder, M.D.**Participants:** Paul S. Appelbaum, M.D., J. Richard
Ciccone, M.D., Ronald A. Shellow, M.D., Nada L.
Stotland, M.D., Michelle Riba, M.D.**COMPONENT WORKSHOP 57 11:00 a.m.-12:30 p.m.**

Grenadier Room, Lobby Level, Crowne Plaza

CONSENSUS WORKSHOP ON PSYCHODYNAMIC INSTRUCTION*APA Consortium on Special Delivery Settings and
APA Commission on Psychotherapy by Psychiatrists***Chp.:** Vivian B. Pender, M.D.**Participants:** Norman A. Clemens, M.D., Ruth E.
Frydman, M.D., Lawrence C. Sack, M.D.

COMPONENT WORKSHOP 58 11:00 a.m.-12:30 p.m.
Humber Room, Lobby Level, Crowne Plaza

GLOBAL EDUCATION IN PSYCHIATRY: UNITY AND DIVERSITY

APA Committee on International Education

Chp.: Winston W. Shen, M.D.

Participants: Houshang G. Hamadani, M.D., J. Randolph Hillard, M.D., Michael J. Napoliello, M.D., Suzane M. Renaud, M.D., Alan L. Gordon, M.D., Miguel A. Leibovich, M.D., John B. Sikorski, M.D., Cassandra E. Harewood, M.D.

COMPONENT WORKSHOP 59 11:00 a.m.-12:30 p.m.
Oakville Room, Lobby Level, Crowne Plaza

GETTING YOUR PATIENT HOUSING, ENTITLEMENTS AND FREE MEDICATIONS: A PRIMER

APA Committee on Poverty, Homelessness and Psychiatric Disorders

Chp.: Stephen M. Goldfinger, M.D.

Participants: Andrea White, M.S.W., Joel S. Feiner, M.D., Walter S. Jennings, Jr., M.D., Albert A. Hyman, M.D.

COMPONENT WORKSHOP 60 11:00 a.m.-12:30 p.m.
Kenora Room, Second Floor, Sheraton Centre

CROSS-CULTURAL MENTAL ILLNESS: THE TRUE CHAMELEON

APA CMHS and Zeneca Minority Fellowships

Chp.: Xenia H. Johnson, M.D.

Participants: Husam Alathari, M.D., Daniel B. Martinez, M.D., Jacquelyn B. Chang, M.D.

ISSUES 106-116

ISSUE WORKSHOP 106 11:00 a.m.-12:30 p.m.
Room 206A, Street Level, Convention Centre

INTEGRATED CLINICAL SYSTEMS FOR PSYCHIATRIC CARE

Chp.: Wesley E. Sowers, M.D.

Participant: Gordon H. Clark, Jr., M.D.

ISSUE WORKSHOP 107 11:00 a.m.-12:30 p.m.
Room 206D, Street Level, Convention Centre

PRESCRIBING FOR OTHER CLINICIANS

Chp.: Lloyd I. Sederer, M.D.

Participants: James M. Ellison, M.D., Catherine Keyes, J.D.

ISSUE WORKSHOP 108 11:00 a.m.-12:30 p.m.
Room 104D, Lower Level, Convention Centre

SPIRITUAL/RELIGIOUS ASSESSMENT: WHY AND HOW?

Co-Chps.: Francis G. Lu, M.D., James L. Collins, M.D.

Participants: David B. Larson, M.D., Christina M. Puchalski, M.D.

ISSUE WORKSHOP 109 11:00 a.m.-12:30 p.m.
Niagara Room, Lower Level, Crowne Plaza

PRESERVING QUALITY IN OUTPATIENT PSYCHIATRY

Co-Chps.: David G. Krefetz, D.O., Roberta R. Ball, D.O.

Participant: Geetha Kumar, M.D.

ISSUE WORKSHOP 110 11:00 a.m.-12:30 p.m.
Toronto Room, Convention Floor, Royal York

SOCIAL AMNESIA: RESOCIALIZING PSYCHIATRIC RESEARCH

Chp.: Carl I. Cohen, M.D.

Participants: Cecile Rousseau, M.D., Kenneth S. Thompson, M.D., Carlos Mutaner, M.D., David Williams, Ph.D.

ISSUE WORKSHOP 111 11:00 a.m.-12:30 p.m.
Alberta Room, Mezzanine, Royal York

THE MAKING OF A BEHAVIORAL PREVENTIVE MEDICINE FELLOWSHIP

Chp.: Michael A. Silver, M.D.

Participants: Steven J. Schleifer, M.D., Martin E. Glasser, M.D., Lisa J.F. Miller, Ph.D.

ISSUE WORKSHOP 112 11:00 a.m.-12:30 p.m.
British Columbia Room, Mezzanine, Royal York

MENTAL HEALTH PEER ADVOCACY IN A GENERAL HOSPITAL EMERGENCY ROOM

Chp.: Happy Scherer, M.A.

Participants: Lynne Davidson, M.S.W., Jeffrey D. DeLisle, M.D.

ISSUE WORKSHOP 113 11:00 a.m.-12:30 p.m.
Conference Room B, Mezzanine, Sheraton Centre

COMPLIANCE: DIRECTLY OBSERVED THERAPY AND OTHER STRATEGIES

Chp.: Michael M. Scimeca, M.D.

Participants: Susan Stabinsky, M.D., Mary Alice O'Dowd, M.D., Harvey Stabinsky, M.D., David W. Preven, M.D.

ISSUE WORKSHOP 114 11:00 a.m.-12:30 p.m.

Conference Room F, Mezzanine, Sheraton Centre

SEXUAL ABUSE CASE: PSYCHOTHERAPY AND NEUROBIOLOGY

Co-Chps.: Patricia L. Gerbarg, M.D., Jose A. Saporta, Jr., M.D.

ISSUE WORKSHOP 115 11:00 a.m.-12:30 p.m.

York Room, Mezzanine, Sheraton Centre

SUICIDE PREVENTION: NEW PUBLIC HEALTH PERSPECTIVES

Chp.: Neal L. Cohen, M.D.

Participants: Peter M. Marzuk, M.D., Lloyd B. Potter, Ph.D.

ISSUE WORKSHOP 116 11:00 a.m.-12:30 p.m.

Dufferin Room, Second Floor, Sheraton Centre

HIV AND HISPANICS: TREATMENT AND PREVENTION

Chp.: Pedro Ruiz, M.D.

Participants: Rodrigo A. Muñoz, M.D., Lourdes M. Dominguez, M.D., Humberto L. Martinez, M.D., John G. Langrod, Ph.D.

12 noon Sessions**FORUM 10**

12 noon-1:30 p.m.

Room 104B, Lower Level, Convention Centre

PRESCRIPTION OF MEDICINE BY NONPHYSICIANS: CONCERN FOR THE PUBLIC WELFARE AND POLITICAL PRESSURES

Chp.: Ronald A. Shellow, M.D.

Participants: Jay B. Cutler, J.D., Rodrigo A. Muñoz, M.D., Jeremy A. Lazarus, M.D., Michelle Riba, M.D., Scott D. Hagaman, M.D., Dudley M. Stewart, Jr., M.D., Maurice Rappaport, M.D.

NEW RESEARCH

POSTER SESSION 15

12 noon-2:00 p.m.

Room 106, Lower Level, Convention Centre

PSYCHOPHARMACOLOGY

For further information on New Research Sessions, please refer to the *New Research Program and Abstracts Book* included in your registration packet.

12:30 p.m. Sessions**MEDIA SESSIONS 36-37****MEDIA SESSION 36**

12:30 p.m.-2:00 p.m.

Ontario Room, Convention Floor, Royal York

SINGLE MOTHERS OF CHOICE

Chp.: Gail E. Robinson, M.D.

66 Ms. Conceptions

(56 minutes)

Distributor: First Run Icarus Films

153 Waverly Place
New York, NY 10014

What makes a vibrant, college-educated, single, 30-something woman decide to pack in the search for Mr. Right and pick up a \$250 vial of sperm instead? Over the past decade, the birth rate among this group of women has nearly tripled. They may have given up on relationships but are unwilling to sacrifice motherhood. In their models of family, men are superfluous. Lea is 32 and has chosen artificial insemination, though it makes her feel "dirty" and leaves her wondering "who will really be the father of this child." Rebecca, 38, is tired of her "party girl" life and scours personal ads for a suitable "live donor." Anne, 39, who was "accidentally" impregnated by her ex-boyfriend, must cope with a wanted, but solitary, pregnancy. The film also looks at the burgeoning sperm industry from artificial insemination trade shows to custom-ordered sperm ("the specimen is available in standard or pre-washed"), to the suppliers of raw materials, the anonymous donors who are helping to create children they will never know. As it examines both sides of the "single mother by choice" controversy, *Ms. Conceptions* charms as it lends invaluable insight into the "family values" debate raging in the political arena, the media, and the hearts of three women who decide to go it alone.

1996 Gemini Award Winner, Best Documentary,

Academy of Canadian Cinema & Television

Silver Apple Winner, 1996 National Educational Media Network Competition

1995 International Women's Film Festival (Madrid)

MEDIA SESSION 37 **12:30 p.m.-2:00 p.m.**
Civic Ballroom, Second Floor, Sheraton Centre

TRANSGENDER PERSPECTIVES: WOMEN TO MEN

Chp.: Shosmanna M. Gillick, M.D.

67 You Don't Know Dick
(74 minutes)

Distributor: Films Transit
402 East Notre Dame
Montreal, PQ, Canada H2Y 1C8

This film portrays the journeys of six men who were once women. Its examination of gender transformation causes all of us to reexamine our own search for identity.

The National Educational Media Network's Gold Apple Award Winner, 1997

2:00 p.m. Sessions

SYMPOSIA 95-118

SYMPOSIUM 95 **2:00 p.m.-5:00 p.m.**
Room 205A, Street Level, Convention Centre

NEW TREATMENTS FOR HEROIN ADDICTION

Chp.: Laurence M. Westreich, M.D.

- A Changes in Heroin Addiction**
Laurence M. Westreich, M.D.
- B Levomethadyl Acetate Hydrochloride (LAAM): Opioid-Substitution Therapy**
Paul P. Casadonte, M.D.
- C Buprenorphine for Opiate Dependence: Clinic and Office-Based Paradigms**
Paul J. Fudala, Ph.D.
- D Methadone Anonymous**
Duncan McGonagle, R.N.
- E Ultra-Rapid Opiate Detoxification**
Lance L. Gooberman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 96 **2:00 p.m.-5:00 p.m.**
Room 205B, Street Level, Convention Centre

BRAIN SIGNALING PATHWAYS IN PSYCHIATRIC SYNDROMES

Chp.: Gary B. Kaplan, M.D.

A Brain Circuitry and Signaling Mechanisms of Cocaine
Ronald P. Hammer, Ph.D.

B Brain Signaling Mechanisms in Opiate Dependence
Gary B. Kaplan, M.D.

C Abnormal Intracellular Signaling in Mood Disorders
Jerry J. Warsh, M.D., Peter P. Li, Ph.D., L. Trevor Young, M.D.

D Regulation of Transmembrane Signaling by Mood Stabilizers
Husseini K. Manji, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 97 **2:00 p.m.-5:00 p.m.**
Room 205C, Street Level, Convention Centre

PSYCHIATRY SERVICES RESEARCH IN PRACTICE AND POLICY

Chp.: Kenneth B. Wells, M.D.
Co-Chp.: Junius J. Gonzales, M.D.

- A Depression Outcomes: What Do Patients Need and Want?**
Junius J. Gonzales, M.D., Kevin Weinfurt, Ph.D., Kamila Bajwa, B.A., Kevin Schulman, M.D.
- B Health Insurance and Treatment Seeking for Depression**
Shelly F. Greenfield, M.D., Joelle M. Reizes, M.A., Larry Muenz, Ph.D., Barbara Kopans, B.A., Douglas G. Jacobs, M.D.
- C Mental Health Care, Education Services and ADHD: Who Needs to Pay Attention?**
Regina Bussing, M.D., Bonnie T. Zima, M.D.
- D Implementing Practice Guidelines for Schizophrenia**
Mark Olfson, M.D.
- E Improving Treatment Resources for Primary Care Depressed Patients in Managed Care: The Partners in Care Approach**
Kenneth B. Wells, M.D., Lisa V. Rubenstein, M.D., Jurgen Unutzer, M.D., Jeanne Miranda, Ph.D., Maga Jackson, M.D.

Discussant: Howard H. Goldman, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 98 **2:00 p.m.-5:00 p.m.**
Room 205D, Street Level, Convention Centre

21ST CENTURY PSYCHIATRY: INTERNET APPLICATIONS

Chp.: Rima Styra, M.D.

- A Resources for Psychiatrists on the Internet**
Rima Styra, M.D.
- B Psychiatry Embracing New Technology: Tele-Neuro-Psychiatry**
Turan M. Itil, M.D., Kurt Z. Itil, Pierre Le Bars
- C Emerging Trends in Networked Psychiatry**
Stephen Pogorski, Ph.D.
- D Patients' Contact with Psychiatrists via E-Mail in Clinical Practice**
Kenneth R. Silk, M.D.
- E Continuing Education in Psychiatry via the Internet**
Ivan L. Silver, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 99 **2:00 p.m.-5:00 p.m.**
Room 206C, Street Level, Convention Centre

PRACTICING EVIDENCE-BASED PSYCHIATRY: BIPOLAR DISORDER

APA Steering Committee on Practice Guidelines

Chp.: John S. McIntyre, M.D.

- A Use of Formal Measures in Clinical Care**
Jacqueline Samson, Ph.D., Kimberly A. Yonkers, M.D., Laurie McQueen, M.S.W.
- B Clinical Practice Guidelines for Treatment**
Robert M.A. Hirschfeld, M.D., Harold Alan Pincus, M.D., Leslie Seigle
- C What's Really Going on in the Treatment of Bipolar Disorder?**
Ellen Leibenluft, M.D., Deborah A. Zarin, M.D., Ana P. Suarez, M.P.H., Harold Alan Pincus, M.D.

Discussant: Deborah A. Zarin, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 100 **2:00 p.m.-5:00 p.m.**
Room 206D, Street Level, Convention Centre

BIOLOGICAL RHYTHMS: DEPRESSION TREATMENT IMPLICATIONS

*Joint Session with the Asher Depression Center/
 Feinberg Clinical Neuroscience Research Institute
 at Northwestern University*

Chp.: William T. McKinney, Jr., M.D.
Co-Chp.: Nancy Witty, M.A.

- A Modulatory Role of Melatonin on Circadian Responses**
Margarita L. Dubocovich, Ph.D.
- B Disruption of Circadian Rhythmicity: Effects on Mood, Performance and Sleep**
Phyllis Zee, M.D.
- C Biological Rhythms and Clinical Psychopharmacology**
James J. Stockard, M.D.
- D Animal Models: Linking Circadian Rhythms with Affective Disorder**
Fred Turek, Ph.D.

Discussant: Michael H. Ebert, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 101 **2:00 p.m.-5:00 p.m.**
Room 206F, Street Level, Convention Centre

TREATING NICOTINE DEPENDENCE IN PSYCHIATRIC PATIENTS

Collaborative Session with the National Institute on Drug Abuse

Chp.: Michael G. Goldstein, M.D.

- A Motivating Psychiatric Patients to Attempt Smoking Cessation**
Michael G. Goldstein, M.D.
 - B Smoking Cessation in Patients with Depression**
Alexander H. Glassman, M.D., Lirio S. Covey, Ph.D.
 - C Treating Nicotine Dependence in Substance-Abusing Patients**
Raymond S. Niaura, Ph.D.
 - D Treating Nicotine Dependence in Schizophrenia Patients**
Douglas M. Ziedonis, M.D.
 - E Treating First-Line Failures**
John R. Hughes, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 102 **2:00 p.m.-5:00 p.m.**
Room 104A, Lower Level, Convention Centre

BIPOLARITY AND COMORBIDITY: CLINICAL MANAGEMENT

Chp.: Hagop S. Akiskal, M.D.

(Continued on next page)

- A Bipolar Disorders: The Anxious Connection**
Susan L. McElroy, M.D.
- B Bipolar II, Rapid Cycling, Mixed States and Borderline Personality**
Hagop S. Akiskal, M.D.
- C Bipolar Disorder and Substance Abuse**
Kathleen T. Brady, M.D.
- D Juvenile Mania: Mixed States in ADHD**
Joseph Biederman, M.D.
- E Neurologic Comorbidity and Mania in Old Age**
Kenneth I. Shulman, M.D.

Discussant: Rodrigo A. Muñoz, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 103 **2:00 p.m.-5:00 p.m.**
Room 104B, Lower Level, Convention Centre

EATING DISORDERS: PATHOGENESIS, COURSE AND TREATMENT

Chp.: Joel Yager, M.D.
Co-Chp.: David B. Herzog, M.D.

- A The Function of Leptin in Anorexia Nervosa**
Katherine A. Halmi, M.D., Margherita Maffei, Ph.D., Hong Wang, B.A., Jeffrey R. Friedman, M.D., Claire Wiseman, Ph.D.
- B Vulnerabilities Contributing to Eating Disorders**
Walter H. Kaye, M.D., Lisa R. Lillenfeld, Ph.D., Kathleen R. Merikangas, Ph.D., Michael Strober, Ph.D., Katherine Plotnikov, Ph.D.
- C Mortality in Eating Disorders**
David B. Herzog, M.D., David J. Dorer, Ph.D., Ana Richards, A.B., Rebecca A. Burwell, B.A., Karin M. Nussbaum, B.A., Dara W. Greenwood, B.A., Andrea T. Flores, M.Ed., Mark A. Blais, Psy.D.
- D Long-Term Outcome of Bulimia Nervosa**
James E. Mitchell, M.D., Pamela K. Keel, B.A., Scott Crow, M.D.
- E The APA's Eating Disorder Practice Guideline: Revised**
Joel Yager, M.D., Helen L. Egger, M.D., Deborah A. Zarin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 104 **2:00 p.m.-5:00 p.m.**
Room 104C, Lower Level, Convention Centre

DISSOCIATION AND TRAUMA: PSYCHIATRIC COMORBIDITY

Chp.: David Spiegel, M.D.

- A Features Associated with Dissociation in Aging Trauma Survivors**
Rachel Yehuda, Ph.D., Stacey Namm, Celia Perugganan, M.D.
- B Somatoform Dissociation Related to Reported Trauma**
Richard Van Dyck, M.D., Ellert R. Nijenhuis, Ph.D., Lohan Vanderlinden, Ph.D., Philip Spinhoven, Ph.D., Onno Van der Hart, Ph.D.
- C Dissociation and Emotional Distress During Trauma**
Charles R. Marmar, M.D., Daniel S. Weiss, Ph.D., Thomas J. Metzler, M.A., Kevin L. DeLucchi, Ph.D.
- D Somatoform Dissociation As Related to Animal Defense**
Ellert R. Nijenhuis, Ph.D., Philip Spinhoven, Ph.D., Lohan Vanderlinden, Ph.D., Richard Van Dyck, M.D., Onno Van der Hart, Ph.D.
- E Comorbidity of PTSD and Dissociative Disorders**
J. Douglas Bremner, M.D.
- F Dissociative, PTSD and Anxiety Symptoms After Incest**
David Spiegel, M.D., Catherine Classen, Ph.D., Cheryl Koopman, Ph.D., Cheryl Gore-Felton, Ph.D., Bitu Nouriani

Discussant: Robert L. Spitzer, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 105 **2:00 p.m.-5:00 p.m.**
Room 104D, Lower Level, Convention Centre

RESULTS OF THE NIDA COLLABORATIVE COCAINE TREATMENT STUDY

Collaborative Session with the National Institute on Drug Abuse

Chp.: Michael E. Thase, M.D.
Co-Chp.: Paul Crits-Christoph, Ph.D.

- A Rationale of the NIDA Collaborative Cocaine Treatment Study**
Lynne Siqueland, Ph.D.
- B Drug Outcome of the NIDA Collaborative Cocaine Treatment Study**
Paul Crits-Christoph, Ph.D.

C Secondary Outcomes of the NIDA Collaborative Cocaine Treatment Study

Michael E. Thase, M.D.

D Drop-Out in the NIDA Collaborative Cocaine Treatment Study

Arlene F. Frank, Ph.D.

E Predictors of Outcome of the NIDA Collaborative Cocaine Treatment Study

Roger D. Weiss, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 106 **2:00 p.m.-5:00 p.m.**

Kingsway Room, Lobby Level, Crowne Plaza

PSYCHIATRISTS AS OWNERS AND MANAGERS OF DELIVERY SYSTEMS

APA Consultation Service Board

Chp.: Robert K. Schreter, M.D.

Co-Chp.: Bert Pepper, M.D.

A The Professional Affiliation Group Model

Benjamin Liptzin, M.D.

B First Year Operating Experience of a District Branch Originated IPA Practice

Barton J. Blinder, M.D.

C Managed Care: The New Colonialism

Anthony M. D'Agostino, M.D.

D Nuts and Bolts Issues in Provider-Owned Delivery Systems

Peter Benet, M.D.

E Problems in Psychiatrist-Owned and Managed Delivery Systems

Ronnie S. Stangler, M.D.

Discussant: Robert K. Schreter, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 107 **2:00 p.m.-5:00 p.m.**

Ballroom A, Lower Level, Crowne Plaza

SPIRITUALITY AND HEALTH: STATE-OF-THE-ART SCIENTIFIC AGENDA

Chp.: Harold G. Koenig, M.D.

Co-Chp.: David B. Larson, M.D.

A Religion, Spirituality and Physical Health

Harold G. Koenig, M.D.

B Religion, Spirituality and Mental Health

Michael E. McCullough, Ph.D.

C Religion, Spirituality and Addictions

David B. Larson, M.D.

D Religion, Spirituality and the Neurosciences

Frank H. Gawin, M.D.

Discussant: Linda K. George, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 108 **2:00 p.m.-5:00 p.m.**

Niagara Room, Lower Level, Crowne Plaza

AN INTEGRATIVE APPROACH TO PSYCHIATRY

Chp.: James S. Gordon, M.D.

A Transforming Psychiatric Practice

James S. Gordon, M.D.

B When Patients Present with Parapsychological Experiences

Elisabeth F. Targ, M.D.

C The Use of Acupuncture in Psychiatric Treatment

John M. Ackerman, M.D.

D Nutritional and Herbal Therapies in Psychiatric Treatment

Georgelle Carpenter, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 109 **2:00 p.m.-5:00 p.m.**

Ontario Room, Lower Level, Crowne Plaza

CLINICAL PRACTICE GUIDELINES FOR PSYCHOTHERAPIES

Chp.: K. Roy MacKenzie, M.D.

A The Practice and Role of Psychotherapies in Psychiatry

Paul M. Cameron, M.D.

B Clinical Practice Guidelines for the Psychotherapies from the Canadian Psychiatric Association

Molyn Leszcz, M.D., K. Roy MacKenzie, M.D.

C Use and Misuse of Clinical Practice Guidelines

Marcia K. Goin, M.D.

D Guidelines for Therapy of Personality Disorders

John M. Oldham, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 110 **2:00 p.m.-5:00 p.m.**

Alberta Room, Mezzanine, Royal York

NEW ADVOCACY CHALLENGES FOR SOCIAL PSYCHIATRY

Joint Session with the American Association for Social Psychiatry

Chp.: Leah J. Dickstein, M.D.

Co-Chp.: Edward F. Foulks, M.D.

- A Advocacy in Social Psychiatry**
Edward F. Foulks, M.D.
- B True Community/Academic Partnerships**
Carl C. Bell, M.D.
- C Advocacy in Child and Adolescent Psychiatry**
Elizabeth B. Weller, M.D., Ronald A. Weller, M.D.
- D Advocacy for the Elderly**
Kenneth M. Sakauye, M.D.
- E Advocacy and Substance Abuse**
Joseph J. Westermeyer, M.D.
- F Advocating for Their Own: A Cultural Dilemma**
Silvia W. Olarte, M.D.
- G Ongoing and New Gender Issues Requiring Advocacy**
Leah J. Dickstein, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 111 **2:00 p.m.-5:00 p.m.**

British Columbia Room, Mezzanine, Royal York

PSYCHODYNAMIC THERAPY RESEARCH IN THE NEW CENTURY

Chp.: Susan C. Vaughan, M.D.

Co-Chp.: Lisa A. Mellman, M.D.

- A Psychodynamic Therapy for Panic: An Open Clinical Trial**
Fredric N. Busch, M.D., Barbara L. Milrod, M.D.
- B Outcome in Long-Term Psychodynamic Psychotherapy**
Lisa A. Mellman, M.D., Edith M. Cooper, Ph.D., Roger Mackinnon, M.D., Andrew E. Skodol II, M.D.
- C A Self-Report Measure of Psychological Capacities**
Edith M. Cooper, Ph.D., Lisa A. Mellman, M.D., Roger Mackinnon, M.D., Andrew E. Skodol II, M.D.
- D Computerizing Records to Determine What Actually Works for Whom**
Peter Graham, Ph.D., Paul Clifford, M.A.

Discussant: Jerald Kay, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 112 **2:00 p.m.-5:00 p.m.**

Manitoba Room, Mezzanine, Royal York

NEW APPROACHES FOR OPIATE DETOXIFICATION

Collaborative Session with the National Institute on Drug Abuse

Chp.: Herbert D. Kleber, M.D.

Co-Chp.: Thomas R. Kosten, M.D.

- A Lofexidine for Opiate Detox: Recent U.K. Studies**
John Strang, M.D.
- B Clonidine, Naltrexone and Buprenorphine in Rapid Detox**
Thomas R. Kosten, M.D.
- C Ultra-Rapid Detoxification Under Anesthesia**
Herbert D. Kleber, M.D.
- D The Use of Acupuncture in Opiate Detoxification**
Janet Knoefal, Ph.D.
- E Enhancing Naltrexone Treatment After Detoxification**
Bruce J. Rounsaville, M.D., Kathleen M. Carroll, Ph.D., Lisa R. Fenton, P.S.D.

Discussant: Charles E. Riordan, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 113 **2:00 p.m.-5:00 p.m.**

Quebec Room, Mezzanine, Royal York

DEFICIT SYNDROME: RESEARCH AND TREATMENT

Chp.: Wayne S. Fenton, M.D.

Co-Chp.: Brian Kirkpatrick, M.D.

- A Deficit Syndrome: Marker of a Separate Disease?**
Brian Kirkpatrick, M.D.
- B A National Research Program in the Deficit Syndrome in Schizophrenia**
Sonia Dollfus, M.D., Michel Petit, M.D., Florence Thibaut, M.D., Dominique Campion, M.D., Jean Costentin, M.D., Jean Marc Constans, M.D., PHRC's Group
- C Course and Prognosis in Deficit Schizophrenia**
Wayne S. Fenton, M.D.
- D Treatment of Primary Negative Symptoms**
Robert R. Conley, M.D., Deanna L. Kelly, Pharm.D., Carol A. Tamminga, M.D.

E Psychosocial Rehabilitation for Negative Symptoms

Robert K. Heinssen, Ph.D.

Discussant: Thomas H. McGlashan, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 114 2:00 p.m.-5:00 p.m.****Territories Room, Mezzanine, Royal York****TRAUMATIC BRAIN INJURY: PERSPECTIVES AND PEARLS****Chp.:** Robin A. Hurley, M.D.**Co-Chp.:** Ali M. Hashmi, M.D.**A The Clinician's View of Traumatic Brain Injury**

Kimberly A. Arlinghaus, M.D.

B The Psychiatrist's View of Traumatic Brain Injury

Cindy B. Ivanhoe, M.D.

C The Neuropsychologist's View of Traumatic Brain Injury

Corwin Boake, Ph.D.

D The Patient's View of Traumatic Brain Injury

Phillip M. Colvard

Discussant: Stuart C. Yudofsky, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SYMPOSIUM 115 2:00 p.m.-5:00 p.m.****Tudor Room 7, Mezzanine, Royal York****IT'S NOT JUST AN EMERGENCY ROOM: URGENT CARE AND TRAINING IN AN ERA OF COST CONTAINMENT***Joint Session with the APA Consortium on Special Delivery Settings and the American Association for Emergency Psychiatry***Chp.:** Michael H. Allen, M.D.**A Psychiatric Intensivism: A New Element in Emergency Services**

Michael H. Allen, M.D.

B Crisis Alternatives to Hospitalization in the VA System

Elie M. Francis, M.D.

C A Fully Mobile Psychiatric Emergency System

Joseph J. Zealberg, M.D.

D Teaching Emergency Psychiatry: A Model Curriculum

Rachel L. Glick, M.D., Jennifer S. Brasch, M.D., Jodi S. Lofchy, M.D., Janet S. Richmond, M.S.W., Victor G. Stiebel, M.D.

E A Survey of Training Programs in Emergency Psychiatry

Jennifer S. Brasch, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 116 2:00 p.m.-5:00 p.m.****Essex Room, Mezzanine, Sheraton Centre****INTRODUCTION TO PSYCHODERMATOLOGY****Chp.:** Thomas M. Gragg, M.D.**A Psychiatric Treatment of Stress-Related Dermatoses**

Iona H. Ginsburg, M.D.

B Body Dysmorphic Disorder in Dermatology Practice

Caroline S. Koblenzer, M.D.

C Psychopharmacological Treatment of Psychodermatological Disorders

John Y. Koo, M.D.

D The Interface Between Dermatology and Psychiatry

Thomas M. Gragg, M.D.

E Pitfalls in Psychosomatic Diagnosis: A Cautionary Tale

Peter J. Koblenzer, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 117 2:00 p.m.-5:00 p.m.****Windsor Room, Mezzanine, Sheraton Centre****DRUGS AND PSYCHOTHERAPY IN ANXIETY DISORDERS****Chp.:** Dr. Heinz Katschnig**Co-Chp.:** Michael R. Liebowitz, M.D.**A Behavioral Therapy Versus Clomipramine for OCD: Methodological Issues**

Michael J. Kozak, Ph.D., Edna B. Foa, Ph.D., Michael R. Liebowitz, M.D.

B Drugs and Psychotherapy in Panic Disorder: Methodological Issues

Dr. Heinz Katschnig, Dr. Peter Berger, Dr. Gabriele Sachs, Michaela Amering, M.D., Dr. Anita Holzinger, Dagmar Maierhofer, M.D., Bettina Bankier, M.D.

C Drugs and Psychotherapy in Social Phobia: Methodological Issues

Michael R. Liebowitz, M.D., Richard G. Heimberg, Ph.D., Franklin R. Schneier, M.D.

Discussants: Murray B. Stein, M.D., Edna B. Foa, Ph.D.**THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 118 2:00 p.m.-5:00 p.m.

City Hall Room, Second Floor, Sheraton Centre

CLINICAL UPDATE ON PREMENSTRUAL DYSPHORIC DISORDER

Chp.: Stephanie Klein-Stern, M.D.

A Premenstrual Dysphoria: Diagnosis, Epidemiology and Comorbidity

Jean Endicott, Ph.D.

B Chronobiology of Premenstrual Dysphoric Disorder

Barbara L. Parry, M.D., Richard L. Hauger, M.D.,
J. Christian Gillin, M.D., Jeffrey Elliott, Ph.D.

C Sertraline Versus Desipramine in PMS Treatment

Ellen W. Freeman, Ph.D., Karl Rickels, M.D.,
Steven J. Sondheimer, M.D.

D An Algorithm for the Treatment of Premenstrual Dysphoric Disorder

Stephanie Klein-Stern, M.D., James J. Strain, M.D.

Discussant: Leslie H. Gise, M.D.

THIS SESSION WILL BE AUDIOTAPED.

1998 ANNUAL MEETING

TOPIC AREAS FOR THE SCIENTIFIC PROGRAM

DISORDERS

1. AIDS and HIV-Related Disorders
2. Alcohol and Drug-Related Disorders
3. Anxiety Disorders
4. Cognitive Disorders (Delirium, Dementia, Amnesic, etc.)
5. Dissociative Disorders
6. Eating Disorders
7. Infant and Childhood Disorders
8. Premenstrual Dysphoric Disorder
9. Mood Disorders
10. Personality Disorders
11. Schizophrenia and Other Psychotic Disorders
12. Sexual and Gender Identity Disorders
13. Sleep Disorders
14. Somatoform Disorders
15. Unlisted Disorders

PRACTICE AREAS

16. Administration
17. Private Practice
18. Public Sector
19. University
20. Other

SUBSPECIALTY AREAS OR SPECIAL INTERESTS

21. Academic Psychiatry
22. Addiction Psychiatry
23. Adolescent Psychiatry
24. Biological Psychiatry
25. Brain Imaging
26. Child and Adolescent Psychiatry
27. Community Psychiatry and Prevention
28. Consultation-Liaison and Emergency Psychiatry
29. Cross-Cultural and Minority Psychiatry
30. Diagnostic Issues
31. Ethics
32. Forensic Psychiatry
33. Genetics
34. Geriatric Psychiatry

35. Neurobiology
36. Neuropsychiatry
37. Psychiatric Education
38. Psychiatric Rehabilitation
39. Psychoanalysis
40. Research Issues
41. Social Psychiatry
42. Stress
43. Suicide
44. Violence, Trauma and Victimization

TREATMENTS

45. Behavior and Cognitive Therapies
46. Combined Pharmacotherapy and Psychotherapy
47. Couple and Family Therapies
48. Group Therapy
49. Individual Psychotherapies
50. Psychopharmacology
51. Somatic Therapies
52. Treatment Techniques and Outcome Studies

OTHER ISSUES

53. Computers
54. Creativity and the Arts
55. Gay and Lesbian Issues
56. Gender
57. Historical Questions
58. Human Rights
59. Managed Care and Health Care Funding
60. Mental Retardation (Child/Adolescent/Adult)
61. Political Questions
62. Professional and Personal
63. Religion, Spirituality and Psychiatry
64. Resident and Medical Student Concerns
65. Presidential Theme: New Challenges for Proven Values—Defending Access, Fairness, Ethics, Decency
66. Stigma/Advocacy
67. Women's Issues
68. Drug Addiction—A Treatable Disease: A Special Research-Based Program Track

GUIDE TO USING THE TOPIC INDEX

Use this index to find sessions of interest to you. There are five overall topics: Disorders, Practice Areas, Subspecialty Areas or Special Interests, Treatments, and Other Issues. Under each overall topic, you will find subtopics listed in alphabetical order with the formats (type of session) listed alphabetically underneath. Within each format you will find the title of the individual session listed by number. The listing will also show the page number the session appears on. You should refer to the page number in this *Program Book* to obtain further details about the session.

TOPIC INDEX

DISORDERS	Page #	Page #
TOPIC 1: AIDS AND HIV-RELATED DISORDERS		
AIDS EDUCATION PROGRAMS		
1 Clinical and Neuropsychiatric Dimensions of HIV Disease	41	
2 AIDS Among Special Patient Populations	73	
CLINICAL CASE CONFERENCE		
4 Psychotherapy with Persons with HIV Considering Protease Inhibitors	105	
SCIENTIFIC AND CLINICAL REPORTS		
98 The Relationship Between Diagnosis and HIV Risk	111	
99 Accuracy of Memory Reporting by Patients with HIV Disease	112	
SYMPOSIUM		
68 Psychosocial Aspects of HIV Risk Among Young IV Drug Users	93	
WORKSHOPS - COMPONENTS		
5 New and Alternative Treatments in HIV Care	21	
29 Promises and Problems with New Treatments for HIV	54	
WORKSHOPS - ISSUES		
24 Protease Inhibitors in the Mentally Ill with HIV	29	
116 HIV and Hispanics: Treatment and Prevention	115	
TOPIC 2: ALCOHOL AND DRUG-RELATED DISORDERS		
CME COURSES		
32 Addiction Treatment in Psychiatric Populations	9	
37 Assessment and Treatment of Nicotine Dependence	15	
42 Dual Diagnosis: Basic Principles of Successful Intervention	16	
57 Dual Diagnosis: Advanced Clinical Application, Programmatic Innovation and Treatment Strategies	30	
59 Dealing with Resistance in Addiction Patients	41	
82 Update on the Treatment of Substance Use Disorders	73	
INDUSTRY-SUPPORTED SYMPOSIUM		
20 Nicotine: An Enemy or an Ally?	9	
MEDIA PRESENTATION		
52 Dealing with the Demon: A Three-Part Series	90	
SCIENTIFIC AND CLINICAL REPORTS		
85 A Prospective Analysis of Alcohol Use Disorders	84	
110 Alcohol Consumption in Mood and Anxiety Disorders	112	
112 A Prospective Analysis of Depression and Heavy Drinking in Women	112	
SYMPOSIA		
40 Medical Marijuana: Options and Problems	65	
69 The Many Faces of the Drug Problem	94	
95 New Treatments for Heroin Addiction	116	
TOPIC 3: ANXIETY DISORDERS		
CME COURSE		
66 Therapeutic Puzzle: OCD	42	
INDUSTRY-SUPPORTED SYMPOSIA		
11 New Treatments for Anxiety Disorders: Clinical Approaches for Successful Outcomes	6	
19 New Frontiers in the Management of Social Phobia: Diagnosis, Treatment and Clinical Course	9	
23 The Anxiety Labyrinth: Finding a Pathway to the Solutions	10	
28 Treatment Strategies for Successful Outcomes in Patients with Panic Disorder	12	
SCIENTIFIC AND CLINICAL REPORTS		
38 Effects of Trauma Events in GAD Patients	52	
43 Shyness and Behavioral Inhibition: Relationship to Anxiety Disorders	52	
74 Cognitive and/or Behavioral Therapy in Social Phobia	84	
75 The Association Between Symptom Changes and Clinical Outcome in Panic Disorder	84	
76 Platelet and Plasmatic MAO in Anxiety Disorders	84	
101 Comorbidity of Complex PTSD and OCD	112	
102 PTSD Following an Earthquake in Southern India: A Study of 1,582 Individuals	112	
103 Psychiatric Symptoms Following an Earthquake	112	
SYMPOSIA		
36 Recent Findings in Social Phobia	64	
61 Anxiety Spectrum Disorders: A New Millennium	92	
117 Drugs and Psychotherapy in Anxiety Disorders	121	
TOPIC 4: COGNITIVE DISORDERS (DELIRIUM, DEMENTIA, AMNESTIC, ETC.)		
CME COURSES		
55 Autism and Asperger's Syndrome Across the Life Span	30	
78 Delirium in the General Hospital	73	
INDUSTRY-SUPPORTED SYMPOSIA		
14 Alzheimer's Disease: Practical Treatment Approaches	7	
31 Age-Related Memory Loss: Detection and Treatment	13	
36 Hot Topics in Alzheimer's Disease	68	
PRACTICE GUIDELINES UPDATE		
Practice Guidelines: Delirium and HIV/AIDS	78	
SCIENTIFIC AND CLINICAL REPORTS		
83 Prevalence of Dementia in Centenarians	84	
92 The Ten-Point Clock Test in the General Hospital	111	
SYMPOSIA		
27 Emerging Trends in the Treatment of Dementia	61	
73 Classic and Atypical Neuroleptics in Dementia	95	
TOPIC 5: DISSOCIATIVE DISORDERS		
CME COURSES		
7 Dissociative Disorder Not Otherwise Specified: Diagnosis and Treatment with Ego State Therapy	1	
46 Trauma, Dissociation and Memory	16	
SCIENTIFIC AND CLINICAL REPORT		
93 Incidence of Dissociative Identity Disorder in Psychiatric Inpatients	111	
SYMPOSIUM		
104 Dissociation and Trauma: Psychiatric Comorbidity	118	
WORKSHOP - ISSUE		
66 The Occurrence of Dissociative Identity Disorder in Psychiatric Inpatients	79	

TOPIC 6: EATING DISORDERS **Page #**

CME COURSES

- 44 Therapeutic Interventions in Eating Disorders 16
- 98 Multimodal Therapy of Severe Eating Disorders 105

LECTURE

- 6 Integrating New Knowledge in Treating the Eating Disorders 24

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 8 Anorexia and Bulimia Nervosa 50
- 17 Eating Disorders 106

SCIENTIFIC AND CLINICAL REPORTS

- 104 Feedback of Activity in the Treatment of Obesity 112
- 105 Self-Help for Binge Eating Disorder 112
- 106 Attachment Dynamics of Eating Disorders 112
- 119 Bright Light Therapy for Bulimia Nervosa 113

SYMPOSIA

- 16 Are Eating and Substance Abuse Disorders Related? 37
- 43 Etiology of Eating Disorders: High-Risk Groups 65
- 64 The Relationship Between Seasonality, Eating and Mood 92
- 103 Eating Disorders: Pathogenesis, Course and Treatment 118

TOPIC 7: INFANT AND CHILDHOOD DISORDERS

CME COURSE

- 4 ADD in Children and Adolescents 1

SCIENTIFIC AND CLINICAL REPORT

- 29 Birth Outcomes Following Prenatal Exposure to Fluoxetine 27

SYMPOSIUM

- 44 Devastating Effects of Childhood Abuse on Mind and Brain 66

TOPIC 8: PREMENSTRUAL DYSPHORIC DISORDER

SCIENTIFIC AND CLINICAL REPORT

- 48 Abnormal Diurnal 5-HIAA with Premenstrual Syndrome and Premenstrual Dysphoric Disorder 53

SYMPOSIUM

- 118 Clinical Update on Premenstrual Dysphoric Disorder 122

TOPIC 9: MOOD DISORDERS

CME COURSES

- 12 Psychiatric Disorders in Pregnancy and Postpartum 2
- 84 Depression: Individual/Group Interpersonal Therapy 74
- 91 Use of Melatonin and Light in Sleep and Mood Disorders 88

INDUSTRY-SUPPORTED SYMPOSIA

- 1 Maintenance Treatment of Depression: The Final Episode 2
- 2 Depression As a Risk Factor for Cardiovascular and Cerebrovascular Disease: Emerging Data and Clinical Perspectives 2
- 12 Intervention for Refractory Bipolar Disorder 6
- 15 Chronic Depression: Optimizing Long-Term Treatment 7
- 16 Issues in the Long-Term Management of Depression 7
- 24 Depressive Disorders: Advances in Clinical Management 10
- 25 Treatment of Depression in Difficult Situations 10
- 27 Sexual Dysfunction, Depression and Antidepressants 12
- 39 Clinical Challenges in the Treatment of Depression Subtypes 69
- 41 Treating the Difficult-to-Treat Depressed Patient 70

LECTURE **Page #**

- 11 The Course of Common Mental Disorders: Vulnerability, Destabilization and Restitution 43

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 2 Rapid-Cycling Bipolar Disorder 19
- 3 Depression 24
- 4 Evaluation of Depression in the Medically Ill 24
- 14 Inpatient Management of Comorbid Axis II Disorders 81

MEDICAL UPDATE

- 4 Pregnancy Outcome Following the Use of Antidepressants 111

SCIENTIFIC AND CLINICAL REPORTS

- 13 Depressed Mood in Conduct-Disordered Inpatients 26
- 26 Matched Versus Mismatched Treatment for Depressed Inpatients 27
- 27 Sociodemographic and Clinical Predictors of Lifetime History of Alcohol and Drug Abuse in Depressed Outpatients 27
- 28 A Systematic Review of the Mortality of Depression 27
- 30 Venlafaxine in the Treatment of Postpartum Depression 27
- 35 Relapse Following Discontinuation of Lithium Maintenance in Pregnant Women with Bipolar Disorder 52
- 36 Tricyclic Antidepressant Overdoses: Time Trends 52
- 37 Clinical Effectiveness of Citalopran in Major Depression 52
- 47 PET Analysis of Antidepressant Effects of Paroxetine 53
- 71 Which Unipolar Depressives Are Really Bipolar? 84
- 72 Postpartum Course of Bipolar Illness 84
- 73 Treatment of Bipolar Spectrum Symptoms 84
- 90 Antidepressant Effects on Personality in Dysthymia 111

SYMPOSIA

- 15 Dysthymia: The Forgotten Depression 37
- 18 Novel Predictors of Vulnerability to Major Depression 38
- 29 Biological Rhythms: New Frontier for Psychiatry 62
- 33 Complexity of Bipolar Disorder 63
- 42 New Insights on Bipolar Disorder 65
- 81 Hormones and Depression: Treatment Implications 97
- 83 Estrogen, Progesterone, Testosterone and Dysphoria 97
- 84 Cutting-Edge Polypharmacy for Mood Disorders 98
- 100 Biological Rhythms: Depression Treatment Implications 117
- 102 Bipolarity and Comorbidity: Clinical Management 117

TOPIC 10: PERSONALITY DISORDERS

CLINICAL CASE CONFERENCE

- 3 Psychotherapy with a Patient with Dissociative Identity Disorder 74

CME COURSES

- 25 The Practical Management of Personality Disorder 5
- 35 Special Problems in Treating Borderline Patients 15
- 45 Disorders of the Self: Differential Diagnosis and Treatment 16
- 86 Sound and Fury: Treating BPD Patients Who Act Out 74
- 96 Partial Hospitalization for Patients with BPD 105

LECTURE

- 24 The Empty Self: BPD in Historical Perspective 89

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 7 OCD and the Obsessive-Compulsive Spectrum 50
- 16 Treating Borderline Patients Effectively Within Managed Care 106

REVIEW OF PSYCHIATRY

- III Psychobiology of Personality Disorders 60

TOPIC INDEX

SCIENTIFIC AND CLINICAL REPORTS		Page #		Page #	
2	Personality in Different Anxiety Disorders	26	19	Late-Onset Schizophrenia: New Insights	38
3	Personality Traits and Response to Antidepressants	26	34	Affective Dysfunctions in Schizophrenia	63
4	Schizotypy and Cognition in Borderline Personality	26	47	Schizophrenia: A Neurodevelopmental Perspective	66
77	Divalproex for Aggression in Personality Disorders	84	48	Management of Schizophrenia with Comorbid Disorders	67
78	Internal Consistency and Overlap of DSM-IV Personality Disorders	84	50	Pharmacological Treatments in Schizophrenia and Their Effect on Cognitive Function	67
79	Identifying Personality Disorders: Towards the Development of a Clinical Screening Instrument	84	51	Early Detection and the Treatment of First Psychosis	67
117	Violence in the Lives of Adult Borderline Patients	113	60	Clinical Subtyping of Schizophrenia	91
			113	Deficit Syndrome: Research and Treatment	120
SYMPOSIA					
22	Stress and Personality Disorders	39	WORKSHOP - ISSUE		
23	Personality: Neurobiology and Life Experience	39	42	Issues in Tobacco Use and Schizophrenia	48
65	Personality Disorders Research in Canada	93	TOPIC 12: SEXUAL AND GENDER IDENTITY DISORDERS		
78	Collaborative Study of Personality Disorders	96	CME COURSE		
WORKSHOP - ISSUE					
79	Community Therapy: Treatment for Severe BPD	80	85	The Assessment and Treatment of Child Molesters	74
TOPIC 11: SCHIZOPHRENIA AND OTHER PSYCHOTIC DISORDERS					
INDUSTRY-SUPPORTED SYMPOSIUM					
4	Cognition in Schizophrenia: The New Therapeutic Goal	3	3	Management of Iatrogenic Sexual Dysfunction	3
7	Mood Disorders in Schizophrenia: United States and European Perspectives	4	SCIENTIFIC AND CLINICAL REPORT		
10	Women and Psychosis: From Lab Bench to Clinical Practice	6	24	Sexual Addiction: An Integrated Understanding	27
13	Individualizing the Treatment of Psychoses	6	WORKSHOP - ISSUE		
21	New Atypicals: Data Versus Clinical Experience	10	60	Transgender Awareness	55
22	Optimizing Patient Outcomes with Novel Antipsychotics: Changing Expectations	10	TOPIC 13: SLEEP DISORDERS		
26	Expanding the Spectrum of Psychoses: The Interface of Affect	12	CME COURSES		
30	Practical Approaches to the Treatment of Psychoses in the Elderly	13	40	Overview and Update of Sleep Disorders Medicine	16
38	Exploring the Course of Schizophrenia	69	52	Advanced Topics in Sleep Medicine for Psychiatrists	30
43	Neurocognition in Schizophrenia	99	SCIENTIFIC AND CLINICAL REPORTS		
LECTURE					
18	Schizophrenia, Dopamine Receptors and Antipsychotic Drugs	59	22	The Evaluation Process in Obstructive Sleep Apnea	27
MASTER EDUCATOR CLINICAL CONSULTATION					
13	The Treatment of Schizophrenia	81	31	Changes in Insomnia During the Treatment of Depression	27
MEDIA PRESENTATIONS					
18	Schizophrenia: The Community's Response	45	TOPIC 14: SOMATOFORM DISORDERS		
25	I'm Still Here, the Truth About Schizophrenia: A Non-Fiction Film	51	CME COURSE		
SCIENTIFIC AND CLINICAL REPORTS					
49	Expanding Versus Static Ventricle Schizophrenia	53	58	The Evaluation and Management of Pain	30
53	Olanzapine Versus Placebo in the Treatment of Acute Mania	53	INDUSTRY-SUPPORTED SYMPOSIUM		
54	Olanzapine Versus Risperidone and Haloperidol in the Treatment of Schizophrenia	53	37	Update on Diagnosis: Pathophysiology and Treatment of Primary Headache Disorders for the Practicing Psychiatrist	69
55	The Differential Risk of Tardive Dyskinesia with Olanzapine	53	MASTER EDUCATOR CLINICAL CONSULTATIONS		
59	Schizophrenia: A Language or Thought Disorder?	83	5	Patients with Symptoms of Somatization	44
60	Suicide Attempts in Schizophrenia: Demoralization or Depression?	83	10	Evaluation and Management of Chronic Pain Patients With and Without Medication Dependence	76
61	Predictors of Schizophrenia	83	SCIENTIFIC AND CLINICAL REPORTS		
84	Is Schizophrenia on the Decline?	84	39	Chronic Pain Disorder Following Injury	52
SYMPOSIA					
2	Is There an Obsessive-Compulsive Subtype of Schizophrenia?	34	40	A Family Study of Fibromyalgia	52
SYMPOSIUM					
116	Introduction to Psychodermatology	121	TOPIC 15: UNLISTED DISORDERS		
CME COURSE					
18	ADD in Adults	5	CME COURSE		
INDUSTRY-SUPPORTED SYMPOSIUM					
44	Management of Mental Disorders in Baby Boomers and Beyond	99	INDUSTRY-SUPPORTED SYMPOSIUM		

PRACTICE AREAS	Page #
TOPIC 16: ADMINISTRATION	
CME COURSES	
11 Practical Tools for Quality Improvement	2
47 Personnel Management for Clinician-Managers	16
79 An Introduction to the Business of Mental Health	73
LECTURE	
7 Follow the Leader: From Institutions to Systems of Care	31
SYMPOSIUM	
56 Administrative Psychiatry: How Clinician Executives Can Survive These Turbulent Times!	72
WORKSHOPS - COMPONENTS	
12 Solving Problems in Psychiatric Administration	28
21 Certification in Psychiatric Administration	46
34 Changing Psychiatric Compensation	54
WORKSHOPS - ISSUES	
13 Enhancing Supervisor-Resident Relationships to Facilitate Learning	22
33 JCAHO and HCFA Accreditation and Quality Care	47
100 Training for Psychiatric Administration	109
106 Integrated Clinical Systems for Psychiatric Care	114
TOPIC 17: PRIVATE PRACTICE	
WORKSHOP - COMPONENT	
38 Coding Changes and New Documentation Requirements	79
WORKSHOP ON PRIVATE PRACTICE ISSUES	
The Future of Private Practice	23
TOPIC 18: PUBLIC SECTOR	
LECTURE	
13 Violence Prevention: A Public Health Mandate to Save Our Children	49
MEDIA PRESENTATIONS	
20 Never Too Far: Rural Outreach for Serious Mental Illness	45
43 Straight Dope	81
WORKSHOP - COMPONENT	
9 Improving Managed Care in the Public Sector	28
TOPIC 19: UNIVERSITY	
SCIENTIFIC AND CLINICAL REPORT	
50 Use of the PRIME-MD in a University Student Health Service	53
TOPIC 20: OTHER	
SYMPOSIUM	
55 Military Mental Health	71
WORKSHOP - COMPONENT	
54 Changing Models of Rural Mental Health Care	108
WORKSHOP - ISSUE	
15 Model for Multiple Affiliations for Psychiatric Practice	22

SUBSPECIALTY AREAS OR SPECIAL INTERESTS	Page #
TOPIC 21: ACADEMIC PSYCHIATRY	
SYMPOSIUM	
4 Training at the Interface of Psychiatry and Primary Care	34
TOPIC 22: ADDICTION PSYCHIATRY	
CLINICAL CASE CONFERENCE	
1 Psychotherapy of a Substance-Abusing Patient	16
SCIENTIFIC AND CLINICAL REPORT	
33 Addiction: Professionals' Perception of Nicotine Use	52
WORKSHOP - COMPONENT	
45 The Americans with Disabilities Act and the Recovering Physician	85
WORKSHOP - ISSUE	
34 Creating and Using Addiction Treatment Guidelines, Continued	47
TOPIC 23: ADOLESCENT PSYCHIATRY	
INDUSTRY-SUPPORTED SYMPOSIUM	
17 Juvenile Mood Disorders: From Research to Clinical Practice	7
MASTER EDUCATOR CLINICAL CONSULTATION	
18 Treatment of Adolescents with Complex ADHD and Tourette's Syndrome	110
MEDIA PRESENTATION	
7 Girls Like Us	24
SCIENTIFIC AND CLINICAL REPORTS	
11 PTSD in Adolescent Survivors of Ethnic Cleansing	26
12 Pathological Gambling Among Louisiana Adolescents	26
WORKSHOP - ISSUE	
29 Adolescents and Popular Culture	29
TOPIC 24: BIOLOGICAL PSYCHIATRY	
LECTURES	
8 Olfaction As a Window into Brain Function	31
22 Emotion, Memory and the Brain	81
TOPIC 25: BRAIN IMAGING	
SCIENTIFIC AND CLINICAL REPORTS	
68 Basal Ganglia Choline Levels in True Drug Response	83
69 Neuroanatomy of Attention to Emotional Experience	83
70 Atrophy and Metabolite Abnormality in Movement Disorder	83
SYMPOSIUM	
45 Neuroanatomy of Normal and Pathological Emotion	66
TOPIC 26: CHILD AND ADOLESCENT PSYCHIATRY	
CME COURSE	
71 Practical Techniques in Child and Adolescent Psychopharmacology	42

TOPIC INDEX

MASTER EDUCATOR CLINICAL CONSULTATIONS	Page #	MEDIA PRESENTATIONS	Page #
1 The Father in Psychopathology and Psychotherapy: Case Discussions Where Fathering and Being Fathered Affect Recovery from Mental Illness: Dynamic and Developmental Considerations	19	41 A Mother's Grief	77
12 Assessing the Need for Mental Health Services Among High-Risk Children	76	42 Grown-Up Tears	77
		62 The Nicholas Effect	107
MEDIA PRESENTATIONS		MEDICAL UPDATES	
53 Healing Wounded Hearts	90	1 Congestive Heart Failure	25
54 When the Bough Breaks	90	3 The Hepatic Cytochrome P450 System	82
55 Breaking the Cycle	91		
REVIEW OF PSYCHIATRY		SCIENTIFIC AND CLINICAL REPORTS	
1 Child Psychopharmacology	33	52 Care Models Guide Primary Care Psychiatry Teaching	53
		86 Drug-Induced Delirium in Intensive Care Units	85
SCIENTIFIC AND CLINICAL REPORTS		SYMPOSIA	
42 Attachment Security of Mothers and Adolescents	52	24 Gender Issues in Cancer Treatment	61
65 Psychological Functioning and Child Abuse in Adolescents	83	115 It's Not Just an Emergency Room: Urgent Care and Training in an Era of Cost Containment	121
66 Clinical Judgment in Reports of Childhood Sexual Abuse	83		
SYMPOSIUM		WORKSHOPS - ISSUES	
62 Juvenile Offenders: Modern Issues for Child Psychiatry	92	2 Cardiac Psychiatry	21
		7 The Hamilton-Wentworth HSO Mental Health Program	22
WORKSHOPS - COMPONENTS		26 Consultation-Liaison Psychiatry: Problem Solving and Lifelong Learning	29
10 Use of Culture in Interventions for Young Children	28	43 Cultural Issues in Consultation-Liaison Psychiatry	48
18 The New Social Security Income Rule for Children: Practical Issues	46	56 Severe Mental Illness in Family Medicine Settings	55
36 Effective Psychiatric Work in the Juvenile Justice System	54	80 Avoiding Admission: Psychiatric Home Care	86
WORKSHOPS - ISSUES		TOPIC 29: CROSS-CULTURAL AND MINORITY PSYCHIATRY	
14 Challenges to Confidentiality in Child Psychiatry	22		
64 Psychiatric Assessment of Juvenile Dangerousness	79	DISCUSSION GROUP	
		8 Cultural Psychiatry	49
TOPIC 27: COMMUNITY PSYCHIATRY AND PREVENTION		FORUM	
		8 The Impact of American Psychiatry on the Development of Psychiatry in Asia	87
MEDIA PRESENTATION		LECTURE	
19 In Their Shoes: Community Mental Health in Texas	45	20 Immigration and Psychopathology: Is There a Connection?	75
SCIENTIFIC AND CLINICAL REPORTS			
41 Some Long-Term Consequences of Orphanage Care	52	MEDIA PRESENTATIONS	
51 Telepsychiatry in Georgia: A Multichanneled Approach	53	1 Blacks & Jews	13
		11 I Shall Not Be Removed: The Life of Marlon Riggs	32
SYMPOSIUM		12 All God's Children	32
93 Psychotherapies in Community Psychiatry	103	17 Shattering the Silences	44
		44 The Dark Side of the Moon	82
WORKSHOPS - ISSUES		56 Momiji: Japanese Maple	100
18 New Roles for Psychiatrists Resolving Community Conflicts	22	57 Kim's Story: The Road from Vietnam	100
81 Developing Alternatives to Outpatient Commitment	86	58 The Shot Heard Round the World	101
82 Involuntary Case Management for the Mentally Ill	86	64 Whose Child Is This?	110
93 Outpatient Commitment: The New York Experience	108		
		SYMPOSIA	
TOPIC 28: CONSULTATION-LIAISON AND EMERGENCY PSYCHIATRY		21 The Burden of World Mental Health: The World Health Organization and the World Federation for Mental Health Responses	38
		53 Culture and Ethnicity: An Arab Perspective	71
ADVANCES IN RESEARCH		89 French and American: Vive La Difference!	102
Psychiatrists' Role in Medical Illness	23		
CME COURSES		WORKSHOPS - COMPONENTS	
1 Beyond Munchausen: Factitious Disorders Today	1	28 OCD: Spanish Perspective	54
89 Psychiatry and Family Medicine: Sharing Care	88	37 Navajo Psychology	78
		43 Psychiatric Training at Home and Abroad	85
DISCUSSION GROUPS		49 Cultural Outcomes in the Elderly: An Industry Perspective	86
5 Patients Who Deny Medical Illness or Refuse Treatment	42	60 Cross-Cultural Mental Illness: The True Chameleon	114
11 Psychiatric Issues in Chronic Illness: Cancer As Paradigm	81		
		WORKSHOPS - ISSUES	
		6 Collaboration in Eastern and Southern Africa	21
		20 Culturally Relevant Services for African Americans	28
		28 Mental Health of Elderly Asian Indians: Issues and Solutions	29

	Page #
71 Cultural Issues in the Psychiatric Patient	80
87 Cultural Issues in Psychiatric Training and Practice	86
92 A Comparison of European and American Psychiatry	108
99 Cultural Competence and the Haitian Patient	109

TOPIC 30: DIAGNOSTIC ISSUES

ADVANCES IN RESEARCH

Use of Transcranial Magnetic Stimulation in Psychiatry	23
--	----

CME COURSES

16 Assessing Positive and Negative Symptoms with the Positive and Negative Syndrome Scale	5
28 DSM-IV Cultural Formulation: Diagnosis and Therapy	8
56 Advanced Assessment and Treatment of ADD	30
83 Structured Clinical Interview for DSM-IV-CV: Training for Clinicians	74
87 Outcomes Assessment: Use of Rating Scales	74

MEDIA PRESENTATIONS

45 Psychotic Disorders	82
46 Anxiety Disorders	82
47 Mood Disorders	82

SCIENTIFIC AND CLINICAL REPORTS

19 NMS and Catatonia: Comparative Features	27
20 Incarceration: What Does It Do to Psychiatric Diagnosis?	27
21 Psychiatric Diagnosis in Clinical Practice	27
94 Fibromyalgia: Fact or Fiction?	111
100 For What DSM-IV Disorders Do Outpatients Want Treatment?	112

SYMPOSIA

5 Critical Issues in Psychiatric Nosology	34
14 Psychiatric Formulation: What's Essential?	37
32 Multidimensional Assessment of Health	63

TOPIC 31: ETHICS

CME COURSE

67 Medical Ethics 101	42
-----------------------	----

DEBATE

Resolved: Pharmaceutical Support for Undergraduate, Graduate and Postgraduate Educational Programs Should Be Encouraged	17
---	----

DISCUSSION GROUP

4 Legal and Ethical Issues in Dealing with Managed Care	23
---	----

MEDIA PRESENTATIONS

60 A Healthy Baby Girl	106
61 Dialysis: Living with Choices	107

ROUND TABLE DISCUSSION

Coercion in Psychiatry	46
------------------------	----

SCIENTIFIC AND CLINICAL REPORTS

25 Ethics in the Practice of Psychiatry in South Africa	27
81 The Effect of Depression on Competency: A Survey	84

SYMPOSIUM

70 Doctors and Drug Companies: Unholy Alliance or Match Made in Heaven?	94
---	----

WORKSHOP - COMPONENT

51 Principles of Abuse and Misuse of Psychiatry	108
---	-----

WORKSHOPS - ISSUES

68 Psychiatry, Euthanasia and Assisted Suicide	79
95 Ethics in Managing Depression During Pregnancy	109

TOPIC 32: FORENSIC PSYCHIATRY

CME COURSES

43 The Psychiatrist As Expert Witness	16
62 Medical and Legal Aspects of Assessment in the Workplace	41
63 The Detection of Malingered Mental Illness	41
74 Contemporary Malpractice Liability: A Case Study	56
76 Establishing a Forensic Psychiatric Practice	56
81 Insanity Defense Evaluations	73

LECTURE

1 Two Hats Revisited: Contexts, Complications and Compromises Between Clinical and Forensic Roles	11
---	----

MASTER EDUCATOR CLINICAL CONSULTATION

15 Antisocial Behavior Through the Life Cycle: Clinical and Forensic Issues	81
---	----

REVIEW OF PSYCHIATRY

II Psychopathology and Violent Crime	46
--------------------------------------	----

SCIENTIFIC AND CLINICAL REPORT

82 Malpractice Law and Managed Care: New Developments	84
---	----

SYMPOSIA

26 Controversy in Correctional Psychiatry	61
35 Dealing with Psychopathy: The United States Supreme Court's Kansas vs. Hendricks Decision and Beyond	64

WORKSHOPS - COMPONENTS

35 Hot Off the Press: New Guidelines for Jails and Prisons	54
46 Risk Management Issues in Psychiatric Practice	85

WORKSHOPS - ISSUES

4 Treating Mental Illness in Prisons	21
22 Forensic Risks in the New Age of Psychopharmacology	29
44 Management of Sexual Predators After the Supreme Court Ruling in Kansas vs. Hendricks	48
72 Punk Prisons and Juvenile Justice Reform in the 1990s	80
74 Disabled Doctors: Insurers Seek a Second Opinion	80
77 Privacy or Reimbursement? An Unexpected Choice	80
96 Insanity Laws and Personality Disorders	109
97 Medicolegal Implications of Novel Antipsychotics	109

TOPIC 33: GENETICS

INDUSTRY-SUPPORTED SYMPOSIUM

5 OCD Subtypes: From Clinical to Molecular Genetics	3
---	---

SYMPOSIUM

94 Genetics of Personality and Behavior	103
---	-----

TOPIC 34: GERIATRIC PSYCHIATRY

CME COURSE

92 Advances in Diagnosis and Management of Alzheimer's Disease in Practice	88
--	----

INDUSTRY-SUPPORTED SYMPOSIA

46 Therapeutic Challenges in Geriatric Psychiatry	100
47 Practical Alzheimer's Disease Management: A Comparative Review of New Compounds, Diagnosis, Treatment and Outcomes Assessment	100

TOPIC INDEX

SCIENTIFIC AND CLINICAL REPORTS	Page #	MEDIA PRESENTATIONS	Page #
56 Clinical Response to Valproate in Geriatric Patients	53	29 Paranoia	59
57 Nortriptyline for Grief-Related Depression in Elders	53	30 Step on a Crack	59
58 Two-Year Outcome of Psychotic Depression in Late-Life	53	31 Deception: Munchausen's Disorder	60
		32 Turning the Tables	60
SYMPOSIUM		SCIENTIFIC AND CLINICAL REPORTS	
20 Agitation in the Elderly	38	107 Educating Medical Students About Physician-Patient Sex	112
WORKSHOPS - COMPONENTS		108 Increasing the Pool of AMG Psychiatry Applicants	112
2 Nursing Home Psychiatry: Problems and Solutions	20	109 Changing Medical Student Attitudes About Spanking	112
24 Successful Practice in Long-Term Care	47		
TOPIC 35: NEUROBIOLOGY		SYMPOSIUM	
FORUM		52 A Worldwide Challenge: World Psychiatric Association's Responses	71
4 Toward a Neurobiology of Psychotherapy	56	WORKSHOPS - COMPONENTS	
LECTURE		57 Consensus Workshop on Psychodynamic Instruction	113
19 The Convergence of Neurobiology and Psychodynamics	74	58 Global Education in Psychiatry: Unity and Diversity	114
SYMPOSIUM		WORKSHOPS - ISSUES	
96 Brain Signaling Pathways in Psychiatric Syndromes	116	5 How to Teach the Biopsychosocial Model Effectively	21
TOPIC 36: NEUROPSYCHIATRY		10 The Psychodynamic Formulation: Why Bother?	22
ADVANCES IN RESEARCH		16 Using Standardized Patients to Evaluate Psychiatric Clinical Clerks	22
Advances in Neuropsychiatry	23	38 ABPN Examinations and Canadians	48
CME COURSES		40 The Standardized Patient in Psychiatric Education	48
29 Psychiatric Disorders Related to Epilepsy	8	52 How to Write and Publish in Psychiatry	55
49 Advances in Neuropsychiatry	17	62 IMGs in the United States: Problem or Solution?	79
88 Traumatic Brain Injury: Neuropsychiatric Assessment	74	65 ABPN Update: Requirements for the ABPN Examination	79
97 Video Review of Neuropsychiatric Conditions	105	85 Workforce and Recruitment: We Can Make a Difference	86
99 Diagnostic Challenges in Neuropsychiatry	105		
100 Dementia: Advanced Diagnosis and Treatment	105	TOPIC 38: PSYCHIATRIC REHABILITATION	
MASTER EDUCATOR CLINICAL CONSULTATION		SCIENTIFIC AND CLINICAL REPORTS	
6 The Treatment of Agitation and Aggression in Neuropsychiatric Patients	44	46 Integrating Physical Rehabilitation Services into an Inpatient Psychiatric Unit	53
SCIENTIFIC AND CLINICAL REPORTS		80 Psychiatric Disability Exam for Employment Discrimination and the Americans with Disabilities Act	84
87 Role of Sympathoadrenal Dysfunction in Hyperthermia	85	SOCIAL SECURITY WORKSHOP	
88 Epilepsy and Psychosis: A Neurodevelopmental Hypothesis	85	Disability Evaluation Under Social Security: A Presentation for Treating Psychiatrists	78
SYMPOSIA		WORKSHOP - COMPONENT	
74 Catatonia and Other Motor Syndromes: How Closely Related?	95	3 How Your Patients' Disablement Will Be Evaluated	20
76 Psychiatric Aspects of Epilepsy	95	WORKSHOP - ISSUE	
114 Traumatic Brain Injury: Perspectives and Pearls	121	98 Employment Disability and Accommodation Dilemmas	109
TOPIC 37: PSYCHIATRIC EDUCATION		TOPIC 39: PSYCHOANALYSIS	
CME COURSES		SYMPOSIUM	
15 Teaching Psychiatry? Let Hollywood Help!	5	13 The Medical Psychoanalyst: Multiple Roles	36
22 Advanced Interviewing Techniques	5	WORKSHOP - ISSUE	
31 How to Pass the Boards! The Part II Oral Exam	8	49 The Role of Enactment in Psychiatric Treatment	54
38 Psychiatric Training for Disaster	15		
77 Conceptual Tools for Psychotherapy Supervision	73	TOPIC 40: RESEARCH ISSUES	
90 Skills for Mentors and Protégés in the New Era	88	CME COURSE	
DISCUSSION GROUP		36 Doing Research on a Shoestring Budget	15
3 The Future of Psychiatric Education in the 21st Century	23	FORUMS	
FORUM		1 What's Really Going on in Psychiatry? The APA Practice Research Network	29
6 Challenges in Teaching Psychiatry in the Next Century	56	7 Trust in Human Subject Research	87
LECTURE			
14 Educational Imperative: A Unified Psychotherapy Curriculum	50		

LECTURE	Page #
3 Services Effectiveness Research: Relevance, Challenges and Future Directions	17

NEW RESEARCH SESSIONS

1 Young Investigators' Poster Session	20
2 Young Investigators' Oral/Slide Session	30
3 Young Investigators' Oral/Slide Session	30
4 Young Investigators' Poster Session	39
5 Oral/Slide Session	45
6 Oral/Slide Session	45
7 Poster Session	56
8 Poster Session	68
9 Oral/Slide Session	78
10 Oral/Slide Session	78
11 Poster Session	87
12 Poster Session	98
13 Oral/Slide Session	107
14 Oral/Slide Session	107
15 Poster Session	115

SCIENTIFIC AND CLINICAL REPORTS

63 Sildenafil for Erectile Dysfunction: A One-Year Study	83
120 The Validity of Autobiographical Memory	113
121 How Blind Is Double-Blind?	113

WORKSHOP - COMPONENT

20 Advances in Veterans Affairs Schizophrenia Research	46
--	----

TOPIC 41: SOCIAL PSYCHIATRY

MEDIA PRESENTATIONS

2 Daughters of the Troubles: Belfast Stories	14
65 Where Have All the Children Gone? The Crisis in Rural Communities	110

SCIENTIFIC AND CLINICAL REPORT

44 Maximizing Community Resources in a Rural Setting	53
--	----

SYMPOSIA

58 When Sports Goes Over the Line	72
67 Pathways to Homelessness	93
97 Psychiatry Services Research in Practice and Policy	116
110 New Advocacy Challenges for Social Psychiatry	120

WORKSHOP - COMPONENT

59 Getting Your Patient Housing, Entitlements and Free Medications: A Primer	114
--	-----

WORKSHOPS - ISSUES

17 Hello Dolly: Psychiatry and Assisted Reproduction	22
70 Challenges in Resocializing Psychiatric Education	80
101 Unwelcome Treatment? Treating the Mandated Patient	109

TOPIC 42: STRESS

CME COURSE

17 Managing the Stress of Malpractice Litigation	5
--	---

WORKSHOP - COMPONENT

39 Physicians Under Fire: Understanding and Help	79
--	----

TOPIC 43: SUICIDE

SCIENTIFIC AND CLINICAL REPORTS

8 Kevorkian's List: Psychosocial or Medical Factors?	26
9 Psychological Impact of a Patient's Suicide on Psychiatrists	26
10 Covariates of Suicidality in Dysphoric Mania	26

WORKSHOP - ISSUE	Page #
115 Suicide Prevention: New Public Health Perspectives	115

TOPIC 44: VIOLENCE, TRAUMA AND VICTIMIZATION

CLINICAL CASE CONFERENCE

2 Psychotherapy with Women Who Have Experienced Domestic Violence	42
---	----

CME COURSES

8 Assessing Threats and Violence at Home and Work	1
19 Risk Assessment for Violence	5
23 Management and Treatment of the Violent Patient	5
27 The Psychiatrist's Role in Sexual Harassment	8
93 Managing the Fear of Violence	105

INDUSTRY-SUPPORTED SYMPOSIUM

29 Clinical Aspects of Violence	12
---------------------------------	----

MEDIA PRESENTATIONS

10 Licensed to Kill	32
21 Rape: A Crime of War	50
22 Glimmer of Hope	51
34 Responses in Music to Violence Against Women	70
59 When We Were Kings: The Untold Story of the Rumble in the Jungle	101

PRESIDENTIAL SESSIONS: A TIME OF VIOLENCE

I Juvenile Justice	78
II Intergroup Violence	91

REVIEW OF PSYCHIATRY

V Psychological Trauma: Prevalence, Course, Psychobiology and Treatment	91
---	----

SCIENTIFIC AND CLINICAL REPORTS

23 Sexual Abuse by Clergy: Clinical and Forensic Issues	27
67 Homeless Children: Stressors and Mental Health Problems	83
118 Spousal Homicide and Extended Suicide in Quebec	113

SYMPOSIA

3 Violence and Abuse: Full Circle	34
17 Multigenerational Aspects of Trauma	37
30 Family Violence and Psychiatry: Canada and the United States	62
85 Oklahoma City: Trauma and Renewal After Terrorism	98
86 Societal and Cultural Adaptations to Trauma	98

WORKSHOPS - COMPONENTS

4 Political Violence in the Post-Cold War Era	21
7 Dealing with Violence in Schools	21
50 Psychiatric Dimensions of Disasters	108

WORKSHOPS - ISSUES

36 Facing Television Violence in Clinical Practice	47
41 Predatory Abuse: Exploitation of the Elderly	48
50 Conceptualization and Boundaries of Trauma	54
104 Understanding the Dynamics of Abusive Relationships	109
114 Sexual Abuse Case: Psychotherapy and Neurobiology	115

TREATMENTS

TOPIC 45: BEHAVIOR AND COGNITIVE THERAPIES

CME COURSES

3 Cognitive Therapy for Severe Mental Disorders	1
10 Hypnosis in Psychiatry	1
14 Cognitive Therapy: The Basics	2
26 Dialectical Behavior Therapy for Patients with BPD	6
48 Introduction to Behavior Therapy	16
95 Cognitive-Behavioral Treatment of Specific Phobias	105

TOPIC INDEX

WORKSHOPS - ISSUES	Page #	SYMPOSIA	Page #
39 Cognitive Therapy for Personality Disorders	48	6 A Review of Empathy in Psychiatry and Psychotherapy	35
55 Toning and Chanting: Accessing and Expressing the Nonverbal	55	7 Interpersonal Psychotherapy in the Medically Ill	35
TOPIC 46: COMBINED PHARMACOTHERAPY AND PSYCHOTHERAPY		37 Psychotherapeutic Issues in Psychiatric Care	64
CME COURSE		109 Clinical Practice Guidelines for Psychotherapies	119
50 Medication Backup: A Practical Guide	30	WORKSHOPS - ISSUES	
INDUSTRY-SUPPORTED SYMPOSIUM		25 Short-Term Integrative Therapy for Personality Disorders	29
18 The Depressed Woman: Contemporary Treatments	9	31 Dynamic Therapy with Self-Destructive Borderline Patients	47
SCIENTIFIC AND CLINICAL REPORT		90 Psychotherapy in the 21st Century	86
91 Feasibility of One-Year Treatment of Depression by Pharmacotherapy or Combined Therapy	111	105 Executive Distress: Three Treatment Models	109
SYMPOSIUM		TOPIC 50: PSYCHOPHARMACOLOGY	
66 Dynamic Perspectives on Treatment Resistance	93	CME COURSES	
TOPIC 47: COUPLE AND FAMILY THERAPIES		41 Anticonvulsants in Child, Adolescent and Adult Psychiatry	16
CME COURSES		64 Drug Treatment of Schizophrenia	41
24 Integrative Couple Therapy: Skills and Techniques	5	75 Rational Use of Hormone-Replacement Therapy and Antidepressants in Postmenopausal Women	56
39 Families and Medical Illness: An Integrative Treatment Approach	15	INDUSTRY-SUPPORTED SYMPOSIA	
72 Enhancing Marital Intimacy Therapy	56	6 Pharmacotherapy of Bipolar Disorder: Newest Advances	3
WORKSHOP - ISSUE		8 Novel Antipsychotics: Use in Nonpsychotic Disorders Across the Life Cycle	4
32 Video Case Studies of Couples in Treatment	47	32 Contemporary Issues in Treatment-Resistant Depression	13
TOPIC 48: GROUP THERAPY		33 Practical Clinical Strategies for Managing Refractory Depression, Agitation and Antidepressant Side Effects: Practical Clinical Psychopharmacology for the Physician	15
CME COURSES		34 Practical Clinical Strategies for Managing Refractory Depression, Agitation and Antidepressant Side Effects: Practical Strategies for Managing Sleep Disturbances and Sexual Dysfunction When Treating Depressed Patients	41
9 Introduction to Psychodynamic Group Psychotherapy	1	35 Pharmacotherapy Combination Strategies in Clinical Practice	68
34 Outpatient Group Therapy for the Seriously Mentally Ill	15	40 Recent Advances in Psychopharmacology	69
SYMPOSIUM		42 Practical Clinical Strategies for Managing Refractory Depression, Agitation and Antidepressant Side Effects: New Advances in Augmentation and Agitation Treatment Strategies	73
1 Evaluating Group Interventions for Cancer Patients	33	45 Predicting Outcomes of Antidepressant Treatment	99
WORKSHOPS - ISSUES		MEDIA PRESENTATION	
12 Group Treatment for Traumatized Drug-Using Women	22	38 Cytochrome Interactions via the Web	76
84 Group Therapy: Making Untreatable Patients Treatable	86	SCIENTIFIC AND CLINICAL REPORTS	
TOPIC 49: INDIVIDUAL PSYCHOTHERAPIES		17 Haloperidol Versus Clomipramine in Autistic Disorder	27
CONTINUOUS CLINICAL CASE CONFERENCES		18 Cost of Olanzapine Treatment Compared with Haloperidol for Schizophrenia: Results from a Randomized Clinical Trial	27
Psychotherapies in Residency Training: Part I	16	62 Olanzapine: Safe in Clozapine-Induced Agranulocytosis	83
Psychotherapies in Residency Training: Part II	42	64 Adverse Event Profiles Associated with Long-Term Fluoxetine Treatment	83
CME COURSES		89 Effects of Discontinuing Long-Term Antidepressants	111
2 Interpersonal Psychotherapy	1	113 Current Prescribing Practices for Bipolar Patients	113
21 The Advanced Practice of Psychotherapy	5	115 Use of the New Antiepileptic Drug Topiramate As a Mood Stabilizer	113
61 Brief Psychodynamic Psychotherapy: The Core Conflictual Relationship Theme Method	41	SYMPOSIA	
69 Interpersonal Psychotherapy	42	39 Harvard Psychopharmacology Expert Systems Project	65
73 Clinical Management of Regressive Dependency	56	46 Recognition, Management and Reporting of Drug-Induced Disease: A Clinical Pharmacologic Approach for Psychiatrists	66
94 Time-Limited Dynamic Therapy for Difficult Patients	105	71 Medication: Changing a Person or Treating a Patient?	94
DISCUSSION GROUP		72 Herbal Medicine: Ancient Roots to Modern Use	94
7 Development and Psychopathology: Clinical Perspectives	48	77 New Anticonvulsants in Mood Disorders: An Update	96
REVIEW OF PSYCHIATRY			
IV Interpersonal Psychotherapy	78		

WORKSHOPS - ISSUES

21	NMS: Diagnosis, Treatment and Aftercare	28
48	Pharmacotherapy of Addictive Disorders	48
107	Prescribing for Other Clinicians	114

TOPIC 51: SOMATIC THERAPIES

WORKSHOPS - ISSUES

30	Homeopathic Medicine and Psychiatry	29
58	Acupuncture, Oriental Medicine and Psychiatry	55

TOPIC 52: TREATMENT TECHNIQUES AND OUTCOME STUDIES

CME COURSES

60	ECT Practice Update	41
80	ECT: New Directions in Practice and Research	73

MEDICAL UPDATE

2	Herbal Medicine	51
---	-----------------	----

SCIENTIFIC AND CLINICAL REPORTS

95	Clinical Predictors of Recurrent Depression	111
96	Correlates of Dropping Out of Substance Abuse Treatment	111
97	Measuring the Quality of Care for Schizophrenia	111

SYMPOSIA

41	Practicing Evidence-Based Psychiatry: MDD	65
59	Outcome Measurement in Psychiatry: A Critical Review	91
90	Music Therapy in Psychiatric Care	102
99	Practicing Evidence-Based Psychiatry: Bipolar Disorder	117
108	An Integrative Approach to Psychiatry	119
111	Psychodynamic Therapy Research in the New Century	120

WORKSHOP - COMPONENT

6	Guidelines for Collaborative Treatment in Psychiatry	21
---	--	----

WORKSHOPS - ISSUES

1	Insight into Illness: A Detriment or an Enhancement?	21
83	When Clozapine Alone Is Not Enough	86
113	Compliance: Directly Observed Therapy and Other Strategies	114

OTHER ISSUES

TOPIC 53: COMPUTERS

CME COURSES

20	Computer Survival Guide 1998	5
33	How to Apply the Internet: Advanced Topics	9

MEDIA PRESENTATIONS

3	Computerized Patient Records	19
14	Practice-Management Software on the Cheap!	44
15	Computer Psychiatric Record Creation and Use for Solo Psychiatrists	44
16	Psych Script: Software to Create Typed Psych Notes	44
26	Comprehensive Clinician's Desktop	56
27	An Electronic Medical Record for Psychiatry	57
28	Computer-Assisted Service Planning (CASP)	57
37	Psychotherapy on the Internet	76
39	Computer-Assisted Psychotherapy	77
49	Booting Up Your Practice	88
50	A Computer Assessment Using Scores and Narratives	88
51	Relational Database in Clinical Practice	88
	Computer Production Workshop	99

SYMPOSIA

91	Computer-Assisted Psychotherapy	102
98	21st Century Psychiatry: Internet Applications	117

WORKSHOPS - COMPONENTS

8	Hands-On Web Work: Part I	21
15	Hands-On Web Work: Part II	28
16	Hands-On Computer Learning: Using Clinical Applications/Demonstrations	39
17	Producing a Web Page: Introduction	39

TOPIC 54: CREATIVITY AND THE ARTS

DAYS OF CREATION SESSION

	A Musical Presentation from The Guarneri String Quartet	31
--	---	----

LECTURES

2	Making Things Up	17
5	Artists' Inspiration: Sentiment, Sentimentality or Neither of the Above	23
15	Ward Stories: Writing About Medicine	57

MEDIA PRESENTATIONS

8	Nobody's Business	25
9	Pennies from Heaven	25
13	Shine	33
33	Contact	60
48	Can't You Hear the Wind Howl?	87

SYMPOSIUM

57	Artists at Mid Life: Confrontations with Death	72
----	--	----

WORKSHOP - COMPONENT

11	Love Letters: Short Drama with Analytical Interpretation and Discussion	28
----	---	----

WORKSHOPS - ISSUES

53	George Gershwin at 100: A Creative Genius Re-Examined	55
54	Art and Audience: The Creative Interaction	55

TOPIC 55: GAY AND LESBIAN ISSUES

FORUM

3	Psychiatry: 25 Years Since Depathologizing Homosexuality	55
---	--	----

SYMPOSIUM

10	Gay Men, Lesbians and Bisexuals: Controversial Issues	36
----	---	----

WORKSHOPS - COMPONENTS

13	Beyond Coming Out	28
40	The Experience of Coming Out in Psychiatry	79
53	Psychotherapy with Lesbians and Bisexual Women	108
55	Pathology to Pride: Evolving Views of Homosexuality	113

WORKSHOPS - ISSUES

46	International Perspectives on Gay Psychiatry	48
78	Gay Psychiatrists: An Amsterdam Perspective	80
110	Social Amnesia: Resocializing Psychiatric Research	114

TOPIC 56: GENDER

MEDIA PRESENTATIONS

35	Packing Heat	70
66	Ms. Conceptions	115
67	You Don't Know Dick	116

WORKSHOP - ISSUE

57	Transgender Issues	55
----	--------------------	----

TOPIC 57: HISTORICAL QUESTIONS

MEDIA PRESENTATION

63	Beautiful Dreamers	107
----	--------------------	-----

WORKSHOP - COMPONENT

25	The History of Managed Care in Psychiatry	47
----	---	----

TOPIC INDEX

TOPIC 58: HUMAN RIGHTS	Page #	TOPIC 61: POLITICAL QUESTIONS	Page #
LECTURES		CME COURSE	
9 The Prevention of Human Rights Abuses and the Healing of Victims: Is There a Role for Psychiatry?	40	5 Personality and Political Behavior	1
25 The Relevance of Justice to the Victims of Human Rights Abuses	106	SYMPOSIUM	
MEDIA PRESENTATION		49 Single Payer or Competition? Canadian and United States Views	67
6 Cry, The Beloved Country	20	WORKSHOP - ISSUE	
WORKSHOP - COMPONENT		75 White House Cases: Risk Assessment and Management	80
32 Patients' Rights: An International Perspective	54	TOPIC 62: PROFESSIONAL AND PERSONAL	
WORKSHOPS - ISSUES		CME COURSES	
8 Our Future: Medicine, Culture and Human Rights Issues	22	30 Testing for Drug Use: Policy, Science and Liability	8
27 Human Rights and Mental Health System Reform	29	51 Treating Medical Students and Physicians	30
51 Sexual Activity in Long-Term Psychiatric Facilities	55	65 Skills for Building and Leading Successful Teams	42
69 Testimony: A Former Political Prisoner from Haiti	80	DISCUSSION GROUPS	
TOPIC 59: MANAGED CARE AND HEALTH CARE FUNDING		1 Psychiatry in the Year 2010	17
CME COURSES		6 Effective Use of a Mentor	43
13 How to Measure Outcomes Without Breaking the Bank	2	FORUMS	
54 Psychiatry and Primary Care: Managed Care Models	30	2 Meet the APA Medical Director	29
70 Rapid Single-Session Assessment in the Age of Managed Care	42	5 The Future of the Psychiatric Workforce	56
DISCUSSION GROUP		10 Prescription of Medicine by Nonphysicians: Concern for the Public Welfare and Political Pressures	115
12 How to Participate in Mental Health Advocacy Organizations	81	SCIENTIFIC AND CLINICAL REPORT	
RESEARCH CONSULTATION WITH		16 Practice Profile of Canadian Psychiatrists	26
2 Developing a Career/Program/Grant in Mental Health Services Research	82	SYMPOSIUM	
SCIENTIFIC AND CLINICAL REPORTS		75 Practice Profile of United States and Canadian Psychiatrists	95
14 County Funding of Mental Health Services	26	WORKSHOPS - COMPONENTS	
15 Results of Capitated Behavioral Health Care in a Primary Care Based Academic Health System	26	19 Recruitment and Retention	46
45 Managed Care Principles Applied to Indigent Mental Health Care	53	52 Sex and Power in the Workplace: Your Role and Liability	108
114 Medicare Review Enhancement of Psychiatric Consultation	113	WORKSHOPS - ISSUES	
SYMPOSIA		3 Medical Careers and Mid-Life Transition	21
31 Models of Managed Care in the Public Sector	62	19 Psychiatrists' Children Speak About Unique Issues	28
79 Current Trends of Russian Psychiatry	96	TOPIC 63: RELIGION, SPIRITUALITY AND PSYCHIATRY	
WORKSHOPS - COMPONENTS		CME COURSE	
27 Medical Manpower Issues: Are IMGs Scapegoats?	47	6 Transpersonal Psychiatry: Theory and Practice	1
56 Fighting Managed Care Companies: Employment Retirement Income Security Act (ERISA) Limitations	113	LECTURES	
WORKSHOPS - ISSUES		12 The Dysfunctional Family As Moral Exemplar: Studying Genesis	49
23 Issues in Negotiating a Managed Care Contract	29	21 Spiritual and Religious Issues in Psychopathology and Psychotherapy	75
35 Update on Mental Health in the Oregon Health Plan	47	SCIENTIFIC AND CLINICAL REPORT	
45 Academic Medical Centers Managing Care	48	116 Religious Delusions and Self-Harm: Suicide	113
61 Behavioral Independent Provider Association: A Look at the Future?	55	SYMPOSIA	
111 The Making of a Behavioral Preventive Medicine Fellowship	114	92 Current Perspectives on Psychiatry and Religion	103
TOPIC 60: MENTAL RETARDATION (CHILD/ADOLESCENT/ADULT)		107 Spirituality and Health: State-of-the-Art Scientific Agenda	119
CME COURSE		WORKSHOP - COMPONENT	
68 Assessment and Treatment of Patients with Mental Retardation	42	47 Spiritual and Religious Issues in Mental Health and Illness	85
		WORKSHOPS - ISSUES	
		11 Faith and Coping in Patients and Psychiatrists	22
		63 Spirituality/Religion in the Medical School Curriculum	79
		89 Spirituality, Faith and Mental Health: An Islamic View	86
		108 Spiritual/Religious Assessment: Why and How?	114

TOPIC 64: RESIDENT AND MEDICAL STUDENT CONCERNS **Page #**

DISCUSSION GROUPS

- 9 The Treatment of Lesbians and Gay Men: Are the Psychiatric Issues Really Different? 74
- 13 Psychotherapy Education 110

RESEARCH CONSULTATION WITH

- 3 Residency to Research: Transitioning As Junior Faculty 111

RESIDENTS' SESSION

- Meet the Experts: Sunny Side-Up 15

WORKSHOPS - COMPONENTS

- 1 Malpractice and Litigation in Psychiatric Residency 20
- 14 Life After Residency: Making a Career Choice 28
- 22 Access to Patients: Are Residents Being Carved Out? 46
- 23 Current Issues in Medical Student Education 46
- 30 Psychiatry Fellowships: Resident to Resident 54
- 31 Film Clubs: How to Have Fun While Learning Psychiatry 54
- 42 How to Launch a Successful Private Practice 85
- 48 Being Afraid: When Trainees Fear for Their Safety 85

WORKSHOPS - ISSUES

- 67 When a Medical Student Commits Suicide 79
- 86 Leadership: The Challenge for the 21st Century 86
- 88 Becoming a Psychiatrist in the New Millennium 86
- 91 Intervention Programs for Medical Student Stress 108
- 102 Beyond Medical School: The MBA Advantage 109

TOPIC 65: PRESIDENTIAL THEME: NEW CHALLENGES FOR PROVEN VALUES—DEFENDING ACCESS, FAIRNESS, ETHICS, DECENCY

CME COURSE

- 53 Writing About Clinical Experiences 30

SYMPOSIA

- 8 Developing Mental Health Care in a Post-Totalitarian Society 35
- 11 International Health Care and Telepsychiatry 36
- 28 The Changing Role of Psychiatrists in the Hospital 62
- 82 Psychiatric Ethics: Facing the 21st Century 97
- 87 The Role of Coercion in Psychiatry 101
- 88 Finding the Person in Writing About Patients 102
- 106 Psychiatrists As Owners and Managers of Delivery Systems 119

WORKSHOPS - ISSUES

- 9 Values in the Physician/Patient Managed Health Care Relationship 22
- 103 Conscience-Centered Psychiatric Ethics 109
- 109 Preserving Quality in Outpatient Psychiatry 114

TOPIC 66: STIGMA/ADVOCACY

LECTURE

- 10 APA's Patient Advocacy Award Lecture 43

MEDIA PRESENTATIONS

- 4 Breathing Lessons: The Life and Work of Mark O'Brien 19
- 5 Untold Desires 19
- 23 Conversations at the Carter Center: Coping with the Stigma of Mental Illness 51
- 24 Mental Illness: The Family's Story 51

WORKSHOP - COMPONENT

- 33 Psychiatry and the Pharmaceutical Industry 54

WORKSHOPS - ISSUES

- 76 Advocacy: Reaching the Media on Mental Health 80
- 112 Mental Health Peer Advocacy in a General Hospital Emergency Room 114

TOPIC 67: WOMEN'S ISSUES

INDUSTRY-SUPPORTED SYMPOSIUM

- 9 Estrogen Enhancement of Mood and Memory in Postmenopausal Women 4

LECTURE

- 16 Dr. Alexandra Symonds' Legacy of Advancing Women Psychiatrists and Promoting Women's Mental Health: Sailing Toward the Next Millennium 58

SCIENTIFIC AND CLINICAL REPORTS

- 5 Prevention of Postpartum Episodes in Bipolar Women 26
- 6 Alcohol Dependency and Affective Illness Among Women 26
- 7 Dysphoric Moods in Women: Menopause or Myth? 26

SYMPOSIA

- 12 Women's Reproductive Health and Psychological Issues 36
- 54 The Connections Between Gender and Victimhood 71

WORKSHOPS - COMPONENTS

- 26 Women Psychiatrists: Their Triumphs and Tragedies 47
- 41 The Search Committee and Issues for Women 79
- 44 Clinical Assessment Management of Sexual Harassment: 1998 Update 85

WORKSHOP - ISSUE

- 37 Swimming with the Sharks 47

TOPIC 68: DRUG ADDICTION—A TREATABLE DISEASE: A SPECIAL RESEARCH-BASED PROGRAM TRACK

ADVANCES IN RESEARCH

- Substance Abuse 23

DISCUSSION GROUPS

- 2 Behavioral Approaches to the Treatment of Drug Dependence 17
- 10 Substance Use Disorders and HIV Infection in 1998: Where Are We with Prevention and Treatment? 74

FORUM

- 9 Who Will Pay for the Treatment of Substance Abuse? 87

LECTURES

- 4 Substance Abuse and Reward Systems in the Brain 18
- 17 The Surprising Efficacy of Treatments for Addictive Disorders 58
- 23 Cocaine and the Addicted Brain 89

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 9 Dual Diagnosis: Cases and Discussion 50
- 11 Effective Engagement of the Substance Abuser in Office Practice 76

MEDIA PRESENTATIONS

- 36 Trainspotting 70
- 40 Prevention of Substance Abuse Risk for Families at Risk 77

NIDA/NIH GRANTSMANSHIP WORKSHOP

- Dos and Don'ts in Writing Your First NIH Grant 33

TOPIC INDEX

RESEARCH ADVANCES IN MEDICINE

	Page #
Perinatal Cocaine Exposure Is a Persistent Phenomenon: What Can We Do to Make a Difference?	45
Neurodevelopmental Outcome of Prenatal Cocaine Exposure	45
Cocaine in Babies: Who's Cracked?	45

RESEARCH CONSULTATION WITH

1 Choosing the Right Treatment for Opiate Dependence	51
--	----

REVIEW OF PSYCHIATRY

VI Addictions	108
---------------	-----

SCIENTIFIC AND CLINICAL REPORTS

32 Psychopathology and the Risk of Homelessness	52
34 Mu-Opioid Receptor Binding During Cocaine Abstinence	52
111 Personality and Substance Misuse in Families	112

SYMPOSIA

	Page #
9 Risk and Vulnerability to Drug Abuse	35
25 Conundrums of Comorbidity	61
38 Psychosocial Interventions for Drug Abuse	64
63 Detection and Treatment of Stimulant Abuse	92
80 Medications Development for Substance Dependence	97
101 Treating Nicotine Dependence in Psychiatric Patients	117
105 Results of the NIDA Collaborative Cocaine Treatment Study	118
112 New Approaches for Opiate Detoxification	120

WORKSHOPS - ISSUES

47 How to Help Your Patients Stop Smoking	48
59 Women's Issues in Drug Abuse: Violence, Trauma and Victimization	55
73 ATOD-TV (Alcohol, Tobacco and Other Drugs) and Community Attitudes Regarding Drug Abuse	80
94 Matching Drug-Addicted Patients to Services	109

Photo credit: Metropolitan Toronto Convention & Visitors Association

PARTICIPANT INDEX

APA 151st ANNUAL MEETING

A

Abbey, Susan E. 21, 35, 48
Abel, Gene G. 61, 74
Abrams, Michelle 99
Abu-Salha, Mohammad 52
Ackerman, John M. 119
Adams, Frank 73
Adams, Laura N. 53
Adams, Martha 38
Adams, Susan 111
Addington, Donald E. 9
Addonizio, Gerard C. 28
Adler, Lawrence E. 9
Aferiot, Dan 37
Agras, W. Stewart 16
Ahmed, Rowan 26
Aist, Reverend Clark S. 75, 85
Akerele, Evaristo O. 54
Akiskal, Hagop S. 4, 72, 117, 118
Akiskal, Kareen 72
Akl, Adel F. 52
Akman, Jeffrey S. 8
Al-Radi, Osama M. 71
Alarcon, Renato D. 79, 94
Alathari, Husam 85, 114
Albuisson, Eliane 84
Alem, Atalay 54
Alessi, Norman E. 28, 61
Alexopoulos, George S. 38
Alger, Ian E. 22, 24, 36, 47, 51, 77, 82
Allen, Gwen 98
Allen, James R. 98
Allen, Michael H. 121
Allen, Richard P. 112
Allen, Sandra 98
Allwood, Clifford W. 21
Alpert, Jonathan E. 27, 83
Alpha, Patel 47
Alradi, Osama M. 86
Alterman, Arthur I. 61
Altman, Adrienne M. 83
Amador, Xavier F. 63
Ambareen, Uzma 71
Amering, Michaela 121
Amsterdam, Jay D. 13
Anand, Amit 62
Ananth, Jambur V. 47
Anders, Thomas F. 26
Andersen, Arnold E. 66
Andersen, Scott W. 6
Anderson, Cheryl D. 79
Anderson-Hanley, Catherine 99
Andreasen, Nancy C. 55
Andreesch, Dr. Carmen 35
Andrews, Gavin 84
Angell, Richard H. 47
Anisman, Hymie 37
Anthenelli, Robert M. 9

Anthony, James C. 84
Antonowicz, Joseph L. 113
Antony, Martin M. 105
Antun, Fuad T. 52
Appelbaum, Kenneth L. 80
Appelbaum, Paul S. 8, 20, 46, 54, 87, 113
Aquila, Ralph 7
Araki, Sally 100
Arato, Mihaly 69
Arlinghaus, Kimberly A. 121
Arnow, Bruce 83
Aronowitz, Bonnie A. 3, 9, 92
Arrine, Javaid 111
Arroyo, William 28, 79
Ash, Peter 61, 80
Ashford, Jr., J. Wess 88
Ashley, Kenneth B. 113
Ashton, Adam K. 3
Aspoy, Svein 68
Atkins, Charles D. 102
Atkinson, Jr., J. Hampton 73
Aupperle, Peter M. 105
Axler, Auby H. 44
Azar, Hana E. 52

B

Ba, Gabriella 83
Babb, Suzanne 65
Badger, Lee W. 53
Bagby, Michael 38
Bailey, Jennie W. 27
Bailey, Robert A. 102
Bajwa, Kamila 116
Baker, Brian 21, 25
Bakish, David 13
Baldessarini, Ross J. 52, 111
Balian, John D. 66
Ball, Roberta R. 114
Balon, Richard 3, 30, 47, 56, 74, 83
Bankier, Bettina 121
Banks, Amy E. 36
Barbee IV, James G. 10
Barbour, Jack M. 28
Bard, Terry 22
Barlow, David H. 39
Barratt, Ernest S. 109
Barry III, John J. 8
Barsevick, Andrea 33
Barthwell, Andrea 109
Bartlik, Barbara D. 26, 97
Baruchin, Andrea 33
Basco, Monica A. 1, 77
Baskin, Steven M. 69
Bassel, Chris 112
Basso, Ana Maria 9
Basson, Bruce 27
Batey, Scott 53

Batki, Steven L. 92
Baum, Antonia L. 72
Bayog, Rogelio D. 65
Beahrs, Claudette H. 56
Beahrs, John O. 56
Beasley, Jr., Charles M. 53, 83
Beausejour, Pierre A. 36
Bebchuk, William 48
Becirivec, N. 98
Beck, James C. 46
Beck, Judith S. 48
Becker, Daniel F. 26
Beckmann, Helmut 4
Beeder, Ann 65
Begaz, Tomer 3, 9, 92
Begel, Daniel M. 72
Beitman, Bernard D. 56
Belin, Thomas R. 83
Bell, Barbara 37
Bell, Carl C. 21, 34, 120
Bell, Karen 13
Bellack, Alan S. 63
Bellavance, Francois 36
Belmaker, Robert H. 98
Belnap, Barri A. 93
Bencherif, Badreddine 52
Bender, Donna S. 96
Benedek, Elissa P. 47, 54, 57
Benet, Peter 119
Benjamin, Bernadette 83
Bennett, Dwayne L. 52
Bennett, Emily S. 113
Bentley, Carole 93
Beresin, Eugene V. 50
Berg, Arthur Z. 105
Berg, Paul S.D. 1
Berger, Dr. Peter 121
Berger, Joseph 67, 111
Berger, Steven 56
Bergeron, Richard 98
Bergin, Allen E. 75, 85
Bergsma, Alan S. 21
Bertanga, Carlos 111
Berman, Ileana 34, 67
Berman, Robert M. 62
Bermanzohn, Paul C. 34, 91, 92
Bernay, Laura J. 113
Bernstein, Carol A. 5, 23, 48
Bernstein, David P. 39
Bezzubova, Elena B. 108
Bianconi, Jacqueline 52
Bickford, Paula 9
Biederman, Joseph 7, 118
Bienenfeld, David G. 53
Binder, Renee L. 8, 12, 113
Binder-Brynes, Karen 37
Binkley, Mark 16
Birley, Dr. James L.T. 35
Bischoff, Robert J. 102

PARTICIPANT INDEX

Bishop, Leigh C.	79	Brook, Robert H.	111	Cash, Alice H.	55
Black, Betty S.	38	Brooks, Daniel J.	61	Casimir, Georges J.	109
Black, Donald W.	50	Broussard, Elsie R.	52	Caspers, Kristin	103
Blackshaw, Stella L.	48	Brown, Alan S.	66	Cassel, Eugene	79
Blackwood, Karla A.	106	Brown, Arlin E.	29	Cassem, Edwin H.	73
Blais, Mark A.	118	Brown, C. Hendricks	35	Castellanos, F. Xavier	33
Blanco-Jerez, Carlos	22, 43, 94	Brown, Euphemie A.	61, 80	Castle, David J.	38
Blansjaar, Ben A.	84	Brown, Gregory M.	92	Caton, Carol L.M.	52
Blashfield, Roger K.	34	Brown, Larry K.	111	Caviness, Verne	6
Blehar, Mary C.	37, 63	Brown, Richard P.	51, 86	Cella, David	33
Blend, Michael	96	Brown, Thomas E.	1, 5, 30	Certa, Kenneth M.	80
Blier, Pierre	98	Browne, Gina	37	Chan, Carlyle Hung-Lun	39, 46
Blinder, Barton J.	56, 119	Browne, Judith	72	Chang, Howard	67
Bloch, Sydney	34, 55, 97	Brunet, Aileen S.	22	Chang, Jacquelyn B.	114
Bloch-Thorsen, Gerd R.	67	Buckley, Peter F.	10	Chapman, Daniel P.	26
Bloom, Floyd E.	18	Buka, Stephen L.	66	Chapman, Douglas	111
Bloom, Sandra L.	34	Bulik, Cynthia M.	37	Charbonneau, Yolanda	37
Blume, Sheila B.	47, 55	Burgess, Lynn	113	Charles, Sara C.	5, 78
Blumenfield, Michael	15, 108	Burlage, David A.	85	Charney, Dara A.	73
Blumer, Dietrich P.	8, 105	Burnam, Audrey	111	Charney, Dennis S.	7, 11, 46, 62
Boake, Corwin	121	Burns, Barbara J.	17	Chaskel, Roberto E.	94
Bobes, Julio	54	Burns, Kathryn A.	54	Chatoor, Irene	28
Boehnlein, James K.	103	Bursztajn, Harold J.	22, 109	Chaudhry, Rashid	86
Boesky, Lisa M.	92	Burt, Tal	19, 54, 56, 91	Chavira, Denise	92
Boksay, Istvan J.E.	20	Burton, Robert W.	72	Chen, Donna T.	22, 43
Bolton, Jonathan W.	85	Burwell, Rebecca A.	118	Cheng, Keith	70
Bondurant, Timothy	86	Busch, Fredric N.	64, 120	Chess, Andrew	31
Book, Howard E.	41	Bussing, Regina	83, 116	Chessick, Cheryl A.	21
Book, Sarah W.	52	Butler, F. Kevin	53	Chessick, Richard D.	35
Boorstein, Seymour	1	Butterfield, Marian I.	17, 111	Chevchenko, Lioubov S.	96
Boorstein, Sylvia	1	Buzogany, William M.	78	Chien, Ching-Piao	87
Borner, Ingrid	95	Byerly, Leroy J.	22	Chinen, Allan B.	1
Borson, Soo	13	Byrne, Carolyn	37	Chochinov, Harvey M.	33
Bosma, Linda	111	Bystritsky, Marina	83	Chodoff, Paul	97, 101
Bourdeaux, Angela	98			Chou, James C.Y.	8
Bourget, Dominique	113	C		Christensen, James D.	53
Bowden, Charles L.	3, 63			Christiansen, Elaine	98
Bowers, Theron C.	88	Cabaj, Robert P.	36, 55, 108	Chu, James A.	16
Bowman, Elizabeth S.	22	Cacciola, John S.	61	Chua, Phyllis M.	83
Boydell, Katherine	93	Cadore, Remi J.	103	Chung, Henry	86
Boyle, Michael	62, 92	Calabrese, Joseph R.	3, 6, 16, 69, 96	Chung, Joyce Y.	73
Bozzuto, James C.	36	Calhoun, Joshua W.	101	Cicccone, J. Richard	113
Bradford, John M.W.	64, 74, 109	Callahan, Jr., William E.	79, 85	Ciiska, Donna	66
Bradley, Margaret M.	66	Callicott III, Joseph H.	3	Citrome, Leslie L.	67
Bradshaw, Karen	70	Cameron, Paul M.	119	Clark, H. Westley	108
Brady, Kathleen T.	3, 16, 55, 61, 118	Campbell, Thane	72	Clark, Michelle O.	28, 49
Brady, Thomas M.	111	Campbell III, John J.	17	Clark, Scott C.	63
Braff, David L.	3	Campion, Dominique	120	Clark, Jr., Gordon H.	114
Brandes, Jack S.	40	Cantillon, Marc	86	Clarke, David	34
Brasch, Jennifer S.	111, 121	Cappiello, Angela C.	62	Clarkin, John F.	94
Braun, Devra L.	113	Caracci, Giovanni	112	Classen, Catherine	33, 118
Braunig, Peter	95	Caragacianu, Diana	26	Clayton, Anita L.H.	3, 53
Brawman-Mintzer, Olga	52	Carli, Thomas	48	Clayton, Paula J.	10
Breitner, John C.S.	68	Caroff, Stanley N.	28	Clemens, Norman A.	23, 42, 113
Bremner, J. Douglas	66, 118	Carpenter, Daniel	38	Clifford, Paul	120
Brenner, Prof. Dr. Hans D.	63	Carpenter, Georgelle	119	Cloninger, C. Robert	34, 60, 103
Breslau, Naomi	91	Carpenter, Jr., William T.	4	Clougherty, Kathleen F.	1, 35
Brewerton, Timothy D.	37	Carrion, Oscar R.	84	Coccaro, Emil F.	46, 84, 94
Brockman, Richard M.	81	Carroll, Brendan T.	95, 105	Cochand, Pierre	48
Brodsky, Archie	11	Carroll, Kathleen M.	120	Cochrane, Carolyn E.	37
Brody, Eugene B.	38	Carter, Diana	2, 36	Coffey, Barbara J.	42
Bromberger, Joyce T.	26	Carter, Jacqueline	112	Coffey, C. Edward	17, 73
Bronheim, Harold E.	74	Cartwright, Charles	3, 9, 92	Coggins, Margaret H.	80
Brook, David W.	52	Carvalho, Cletus S.	20, 80, 86	Coghlan, Alban J.	108
		Casadonte, Paul P.	116	Cohen, Bruce M.	65
		Casey, Daniel E.	69	Cohen, Carl I.	114

Cohen, Lee S. 6, 9, 27, 36, 52, 84
 Cohen, Lewis M. 107
 Cohen, Neal L. 115
 Cohen, Toby A. 9
 Cohn-Haft, Hera J. 21
 Coid, Jeremy W. 46
 Cole, Steven A. 30
 Collins, James L. 79, 103, 114
 Collins, Jerome A. 21
 Collins, Mary H. 27
 Collins, Pamela Y. 80
 Colton, Patricia 66
 Colvard, Phillip M. 121
 Condon, Timothy P. 70, 80
 Conley, Robert R. 120
 Conn, David K. 47
 Connery, Linda L. 28
 Connor, Daniel F. 42
 Constans, Jean Marc 120
 Cook, Ian A. 99
 Cook, Peter E. 48
 Cooper, Alan 102
 Cooper, Edith M. 120
 Copans, Stuart A. 108
 Coplan, Jeremy D. 12
 Cosentino-Long, Sera 26
 Coshal, Balbir S. 27
 Costa e Silva, Jorge A. 63
 Costentin, Jean 120
 Cott, Jerry M. 94
 Cottraux, Jean A. 84
 Cournos, Francine 21, 105
 Coverdale, John H. 109, 112
 Covey, Lirio S. 117
 Cox, Dale N. 20, 78
 Craven, John 83
 Craven, Marilyn 22, 88
 Crenshaw, Theresa L. 12
 Crilly, John F. 21
 Crits-Christoph, Paul 118
 Cross, C. Deborah 29, 47, 111
 Crow, Scott 118
 Crowley, Brian 11
 Crowley, Thomas J. 112
 Croze, Colette 63
 Crum, Rosa Maria 84, 112
 Cruser, des Anges 42
 Crustolo, Anne Marie 22
 Cummings, Jeffrey L. 13, 17, 100, 105
 Cutler, Andrew J. 59
 Cutler, Jay B. 79, 115
 Cutler, Neil L. 62
 Czyz, Bobby 72

D

Dagg, Paul K. 108
 D'Agostino, Anthony M. 22, 119
 Dahl, Anne 68
 Dalheim, Laura J. 7
 D'Alli, Richard E. 20, 90
 Daneman, Denis 66
 Danieli, Yael 37
 Daniels, Allen 48
 Daniels, Elayne 84, 96
 Daniolos, Peter T. 29

Dannals, Robert 52
 Dannecker, Siegmund 48
 Danovsky, Michael 111
 Dansky, Bonnie S. 37
 Dasher, Robert 79
 Davidson, Jonathan R.T. 6, 10
 Davidson, Lynne 114
 Davine, Jonathan S. 88
 Davis, Caroline A. 66
 Davis, Dave M. 46
 Davis, Glenn C. 79
 Davis, John M. 41
 Davison, Howard A. 62
 Day, James L. 28, 108
 Deakin, John F.W. 63
 Deakins, Susan M. 43
 De, Anindya 36
 Deaton, Rodney J.S. 109
 DeBattista, Charles 12
 DeCaria, Concetta M. 3, 9, 92
 deGroot, Janet M. 22, 65
 DeLacy, Lynn 101
 De la Gandara, Jesus J. 54
 Delany, Peter 109
 De Leon, Ovidio A. 96
 Delgado, Mariana 94
 Delgado, Pedro L. 99
 Delgiudice-Asch, Gina 92
 DeLisle, Jeffrey D. 114
 Dellva, Maryanne 53
 DeLucchi, Kevin L. 118
 Demitrack, Mark A. 84
 Denicoff, Kirk D. 6
 Denny, Lisa 66
 DePaulo, Jr., J. Raymond 63
 DePrato, Debra K. 54
 DeRenzo, Evan G. 87
 Des Groseilliers, J.P. 48
 Deutschman, Daniel A. 39
 Devanand, Davangere P. 13, 62, 95
 de Villiers, Priscilla 62
 Devlin, Michael J. 24
 deVries, Marten W. 38
 Dewan, Mantosh J. 15
 Diaz, Theresa 93
 Dickson, Ruth A. 6
 Dickstein, Daniel P. 28, 86
 Dickstein, Leah J. 28, 30, 55, 58, 86, 120
 Dietz, Park E. 12
 Di Giacomo, Joseph 94
 Dillon, James E. 21, 26, 48, 61, 80, 81
 Dilts, Stephen L. 65, 79
 DiMartino, Elizabeth 21
 Dimatou, Sonia 111
 Dixit, Anita R. 112
 Dixon, Lisa B. 10
 Dixon, Warren 98
 Dlugokinski, Eric 98
 Dluhy, John M. 19, 77
 D'Mello, Marissa 112
 Docherty, John P. 38
 Doghramji, Karl 16
 Dolan, Raymond J. 66, 83
 Dolan, Regina T. 96
 Doll, Richard 33
 Dollfus, Sonia 120

Dominguez, Lourdes M. 115
 Dominguez, Roberto A. 54
 Dongier, Maurice H.J. 74
 Doody, Rachelle 100
 Doraiswamy, P. Murali 100
 Dorer, David J. 118
 Dorian, Paul 21
 Dotson, James W. 55
 Dott, Sharon G. 7
 Dougherty, Kathleen C. 80
 Downey, Jennifer I. 74, 111
 Dozoretz, Ronald I. 47
 Drapeau, Aline 37
 Drevets, Wayne C. 66
 Drexler, Karen G. 62
 Druss, Elizabeth C. 57
 Dubin, William R. 5
 Dubocovich, Margarita L. 117
 Duff, Steven 100
 Duffy, James D. 17
 Dunkin, Jennifer 99
 Dunn, Edward 37
 Dunn, Robert M. 96
 Dunn, Robert T. 6
 Dunner, David L. 7, 69
 Duvdevani, Tamar 37
 Duyn, Jeff 3
 Dvorak, Ramona 88
 Dvoskin, Joel A. 54
 Dworkin, Robert H. 63
 Dyck, George 47

E

Ebert, Michael H. 79, 117
 Eckman, Thad 61
 Eddy, Sara 41
 Egger, Helen L. 118
 Eisen, Jane L. 10, 34
 Eisen, Susan 91
 Eisenberg, Leon 97
 Eisendrath, Stuart J. 1
 Eisold, Kenneth 109
 Eist, Harold I. 11, 34
 Ekeberg, Oivind 39
 Elam, Suzhanna M. 28
 El-Guebaly, Nady 95
 Eliashof, Byron A. 52
 Ellefsen, Emly 67
 Elliott, Jeffrey 62, 122
 Elliott, Richard L. 2
 Ellis, David M. 22
 Ellison, James M. 93, 114
 Emmanuel, Naresh P. 52
 Emslie, Graham J. 42
 Endicott, Jean 91, 122
 Engel, Anna G. 21
 Epping-Jordan, Mark 9
 Erlich, Sheila 37
 Escobar, Javier I. 75
 Etkmedjian, Nathalie 84
 Evans, Dwight L. 10, 11
 Evans, Jovier D. 38, 67
 Evans, Kenneth R. 38, 53
 Evans, Suzette 61
 Evans, William 53
 Ewing, Jana 92

F

- Faenza, Michael 54
 Fahrer, Rodolfo D. 94
 Fairburn, Christopher G. 112
 Falk, Katherine 46
 Falsetti, Sherry 52
 Faraone, Stephen V. 6, 8, 26, 34
 Farlow, Martin R. 68
 Farrar, Sheryl 22
 Fast, Diane K. 108
 Faulkner, Larry R. 56
 Faulf, Robert 91
 Faux, Peter J. 107
 Fava, Maurizio 2, 27, 69, 83, 98, 112
 Fawcett, Jan A. 13, 68
 Fawzy, Fawzy I. 33
 Feeley, Frank G. 85
 Fehon, Dwain C. 26, 83
 Feijen, Ruud A.M. 80
 Fein, Sidney 68
 Feiner, Joel S. 103, 114
 Feinstein, Anthony 85
 Feldman, Marc D. 1
 Felix, Alan D. 46, 52
 Felthous, Alan R. 109
 Fenton, Lisa R. 120
 Fenton, Wayne S. 120
 Fernandez, Francisco 21, 41
 Ferrando, Stephen J. 54, 74
 Ferris, Steven H. 7, 13
 Fertig, Debra L. 61
 Fettes, Ivy 69
 Fiester, Susan J. 48
 Fieve, Lara 113
 Fieve, Ronald R. 26, 113
 Findling, Robert L. 6, 16
 Fink, Gereon 83
 Fink, Max 73
 Fink, Paul Jay 21
 Finkel, Sanford I. 99
 Finnegan, Loretta P. 45
 First, Michael B. 5, 74
 Fischbein, Ellen R. 85
 Fischman, Marian W. 97
 Fishman, Baruch 35
 Flaherty, Joseph A. 111
 Flaherty, Lois T. 21
 Flamm, Gerald H. 40
 Fleischhacker, W. Wolfgang 4
 Fleming, Candace M. 8
 Flint, Alastair J. 53, 100
 Flores, Andrea T. 118
 Floyd, Reta D. 28
 Flynn, Laurie M. 46, 54, 87
 Foa, Edna B. 91, 121
 Foley, Adele C. 109
 Foley, Carmel A. 46, 54
 Foote, William W. 1
 Ford, Charles V. 1
 Fore-Arcand, Lisa G. 52
 Fornari, Victor M. 113
 Forstein, Marshall 41, 73
 Foster, Edwin 113
 Foulks, Edward F. 81, 103, 120
 Fouras, George A. 28
 Frances, Allen J. 47
 Frances, Richard J. 16, 47, 65
 Francis, Elie M. 121
 Francis, Jr., Andrew J. 95
 Frank, Arlene F. 119
 Frank, Deborah 45
 Frank, Ellen 2, 9
 Frank, Jr., Justin A. 25
 Frankenburg, Frances R. 113
 Frausto, Teresa 58
 Fredrickson, Paul A. 30
 Freebury, D. Ray 11, 17, 40
 Freedman, Robert 9, 46
 Freeman, Daniel M.A. 22
 Freeman, Ellen W. 122
 Freeman, Marlene P. 98
 Freeman, Michael A. 30, 72
 Freidberg, Jonathan 111
 Friedman, Jeffrey R. 118
 Friedman, Merle 98
 Friedrich, William N. 62
 Friis, Svein 67
 Froggatt, Diane 54
 Frosch, William A. 55
 Frost, J. James 52
 Frydman, Ruth E. 113
 Frye, Mark A. 6, 16, 96
 Fudala, Paul J. 116
 Fulford, Bill 108
 Fulker, David W. 112
 Furnaga, Kevin 96
 Fyer, Abby J. 64

G

- Gabbard, Glen O. 16, 42, 56, 64, 70, 97
 Gabel, Stewart 112
 Gabrielsen, Knut 68
 Gada, Neha 112
 Gaebel, Prof. Dr. Wolfgang 63
 Gaffney, Margaret 109
 Gafni, Amiram 37
 Gagne, Pierre W. 113
 Gaist, Paul 27
 Galanter, Marc 65, 76, 89, 103
 Galvin, Matthew R. 109
 Ganime, Peter D. 22
 Gardine, Roberta 16
 Garfinkel, Paul E. 24, 37, 65, 93
 Gamo, Jessica L. 26
 Garside, Sarah 105
 Garver, David L. 53
 Gastfriend, David R. 109
 Gavin, Stewart 72
 Gaviira, Moises 95, 96
 Gawin, Frank H. 119
 Gaynes, Bradley N. 84
 Gehm, Noelle K. 4
 Gelenberg, Alan J. 7, 24, 99
 Gelernter, Joel 39
 Geller, Jeffrey L. 64
 Gemar, Michael 38
 Gendel, Michael H. 85
 Genduso, Laura A. 27
 George, Linda K. 22, 119
 George, Mark S. 17, 66
 George, Robert A. 47
 Gerbarg, Patricia L. 115
 Gershon, Elliott S. 63
 Getter, Elizabeth V. 54
 Ghadirian, A. Missagh 111
 Ghisalbert, Dione A. 111
 Gibbon, Miriam 74
 Gilbert, Francoise 9
 Gill, Baljit S. 52
 Gill, Kathryn J. 73
 Gill, Sukhmani K. 46, 83
 Gillick, Shosmanna M. 55, 116
 Gillies, Laurie 35
 Gilligan, James 98
 Gillin, J. Christian 62, 122
 Ginsburg, Iona H. 121
 Gise, Leslie H. 97, 122
 Gitlow, Stuart 39
 Gladsjo, Julie A. 38, 67
 Glantz, Meyer D. 35
 Glasser, Martin E. 114
 Glassman, Alexander H. 9, 70, 117
 Glazer, William M. 12, 53
 Glenn, Trevor D. 21
 Glick, Ira D. 10
 Glick, Rachel L. 121
 Gloor, Ruedi 48
 Glucksman, Myron L. 36
 Gochfeld, Linda G. 80
 Godbole, Anil G. 22
 Goering, Paula N. 38, 93
 Goff, Donald C. 67
 Gogek, Edward B. 29, 80
 Gogek, Jim 80
 Goin, Marcia K. 119
 Goisman, Robert M. 16
 Goldberg, Arnold I. 35
 Goldberg, Carole T. 96, 102
 Goldberg, David A. 110
 Goldberg, Ivan K. 9, 21
 Goldberg, Joel O. 48
 Goldberg, Joseph F. 26, 84, 91
 Goldberg, Sir David Paul 43, 56
 Goldfein, Arnold J. 102
 Goldfinger, Stephen M. 54, 80, 114
 Goldman, Howard H. 116
 Goldman, Stephen A. 66
 Goldman, William H. 87
 Goldstein, Jill M. 6, 66
 Goldstein, Michael G. 15, 117
 Goldstone, Justice Richard 40, 106
 Gonzales, Junius J. 116
 Gonzalez, Francisco J. 36
 Gooberman, Lance L. 116
 Good, Kimberley P. 99
 Goodkin, Karl 21
 Goodman, Aviel 27
 Goodman, Julie M. 6
 Goodman, Wayne K. 6
 Goodnick, Paul J. 83
 Goodwin, Frederick K. 67
 Goodwin, Pamela J. 33
 Gopalakrishnan, Ganesan 29
 Gordon, Alan L. 27, 54, 114
 Gordon, Edward 79, 108
 Gordon, James S. 119

- Gordy, Tracy R. 23, 79
 Gore-Felton, Cheryl 83, 118
 Gorelick, David A. 52, 92
 Gorman, Jack M. 2, 12, 39, 63, 66,
 81, 92, 97
 Gosnell, Blake A. 37
 Gottfries, Carl G. 70, 100
 Gottlieb, Fred 8
 Gould, Robert 112
 Gracely, Edward 112
 Gragg, Thomas M. 121
 Graham, Peter 120
 Granacher, Jr., Robert P. 56, 74
 Grant, Brian L. 41
 Greaney, Michael G. 12, 53
 Greden, John F. 2
 Green, Alan I. 10, 34, 67
 Green, Michael F. 99
 Green, Stephen A. 97
 Greenberg, Benjamin D. 66
 Greenberg, David M. 74
 Greene, James A. 47
 Greenfield, Shelly F. 116
 Greenhill, Laurence L. 33
 Greenleaf, Marcia 1
 Greeno, Catherine G. 37
 Greenwood, Dara W. 118
 Greist, John H. 10
 Griffith, James L. 5, 34, 44
 Griffiths, Jenna 37
 Grigoresch, Dr. Gabriela 35
 Grigsby, R. Kevin 53
 Grilo, Carlos M. 26, 83, 84, 96
 Grimaldi, Jr., John A.R. 54
 Grob, Charles S. 94
 Gronvold, Nina 39
 Grossberg, George T. 7, 73, 95
 Grosser, Bernard I. 53
 Group, PHRC's 120
 Grubbs, James H. 88
 Gruenberg, Alan M. 83, 103
 Gruenberg, Peter B. 17
 Grush, Lynn R. 27
 Guggenheim, Frederick G. 20, 46
 Guirguis, Waguih R. 83
 Guldberg, Cato A. 67, 68
 Gunderson, John G. 96, 106
 Gur, Raquel E. 11
 Gurovich, Isaac Ya. 96
 Gurrera, Ronald J. 85
 Gurwitch, Robin 98
 Guschwan, Marianne T. 18
 Gutheil, Thomas G. 11
 Gutierrez, Nick M. 79
 Guyer, Melvin 48, 61
 Guzder, Jaswant 93
 Guze, Samuel B. 43
 Gwirtsman, Harry E. 37
 Gyulai, Laszlo 3
- H**
- Haahr, Ulrik 68
 Haase, Joan 61
 Hachem, Dory G. 52
 Hackman, Professor Richard 91
 Hagaman, Scott D. 115
 Hagengimana, Athanase 21
 Hails, Kevin C. 84
 Hake, Anne M. 68
 Halbert, Terry 71
 Halbreich, Uriel 4
 Hales, Robert E. 15, 26, 41, 44, 73
 Hall, Laura Lee 20
 Hall, Molly J. 71
 Hall, Richard C.W. 23
 Halleck, Nancy H. 29
 Haller, Ellen 108
 Hallin, Alejandra 79
 Halman, Mark H. 41, 93, 112
 Halmi, Katherine A. 16, 113, 118
 Halpern, Abraham L. 54, 108
 Hamadani, Houshang G. 114
 Hamilton, Steven P. 16, 46
 Hamilton, Susan H. 27
 Hamlin, Cary L. 44
 Hammer, Ronald P. 116
 Hanifa, Subaida 86
 Hansen, Mike 93
 Hansen, Thomas E. 105
 Hanson, Graeme 36, 46
 Harbin, Henry T. 63
 Hardardottir, Hulda 52
 Harding IV, George T. 75, 85
 Hare, Robert D. 64
 Harewood, Cassandra E. 26, 114
 Hargrove, Joel T. 4, 56
 Harkavy-Friedman, Jill M. 83
 Harley, Rebecca 26
 Harnett-Sheehan, Kathy 6
 Harris, Debra S. 65
 Harris, M. Jacquelyn 38, 67
 Harris, Patrice A. 54
 Harrison, George H. 29
 Harrow, Martin 83, 84, 91
 Hart, George A. 27
 Hartman, Julia 53
 Hartmann, Lawrence 29, 33
 Harvey, Philip D. 3, 67, 99
 Harvey, Sharon C. 26, 94
 Harvison Young, Prof. Alison 62
 Hashmi, Ali M. 121
 Hasimbegovic, Aida 98
 Hasin, Deborah S. 52
 Hassenfeld, Irwin N. 17, 94
 Hastik, Karin L. 108
 Hatterer, Julie A. 97
 Hatterer, Lawrence J. 77
 Hauger, Richard L. 62, 122
 Hausmann, Armand 4
 Havens, Leston L. 102
 Hay, Donald P. 99
 Haynes, Michelle C. 113
 Heath, David S. 86
 Heaton, Robert K. 38, 67
 Hedden, Thomas E. 57
 Hegadoren, Kathleen 38
 Hegarty, Angela M. 85
 Heimberg, Richard G. 6, 64, 121
 Heinssen, Robert K. 121
 Heinze, Gerardo 111
 Heisel, Diane E. 54
 Heller, Naomi B. 101
 Heller, Vicki L. 27
 Hellerstein, David J. 111
 Helms, Michael J. 68
 Hendren, Robert L. 59
 Hendrie, Hugh C. 62
 Hepburn, Brian M. 63
 Herman, Judith L. 98
 Herman, Sol 21
 Hermann, Richard C. 100
 Hernandez-Serrano, Ruben J. 94
 Herrman, Helen E. 63
 Hersh, Richard G. 56
 Heru, Alison M. 71
 Herz, Marvin I. 81
 Herzog, David B. 118
 Heslegrave, Ronald 93
 Hettinga, Nicolaas F.J. 80
 Hiatt, John F. 1
 Higgins, Michael 93
 Higgins, Stephen T. 64
 Hightower, Carolyn A. 62
 Hillard, J. Randolph 114
 Hilty, Donald M. 26
 Himle, Joseph A. 30
 Hirschfeld, Robert M.A. 3, 7, 12, 94, 117
 Hirshkowitz, Max 30
 Ho, Andrew P. 61
 Hochstrasser, Barbara 69
 Hodel, Bettina 63
 Hodges, Brian D. 48
 Hofeldt, Ronald L. 5
 Hoffer, Jurgen 95
 Hoffman, Jonathan H. 42
 Hoffman, Paul 46
 Hofmann, Stefan 39
 Hofstetter, John R. 63
 Holcomb, Jennifer 53
 Holland, James 86
 Holland, Jimmie C. 23, 61, 81
 Hollander, Annette J. 85
 Hollander, Eric 3, 9, 67, 92
 Holmes, Leonard 9
 Holzinger, Anita 121
 Hoog, Sharon L. 84
 Hooper, Cynthia L. 13
 Horneland, Marthe 67, 68
 Horowitz, Mairi J. 37
 Hoschl, Cyril 52
 Houle, Sylvain 53
 Howard, Kenneth I. 113
 Howard, Robert J. 38
 Howe, Edmund G. 42
 Hsiung, Robert C. 9, 39
 Hughes, Charles C. 103
 Hughes, John R. 9, 48, 117
 Hughes, Michael C. 23
 Hundleby, Nariilyn 33
 Hung, Lien A. 101
 Hunt, Robert D. 42
 Hunter, Bryan C. 102
 Huntley, Margaret 74
 Hurley, Robin A. 121
 Hurt, Richard D. 9
 Hurwitz, Thomas D. 16, 30
 Husain, S. Arshad 86

PARTICIPANT INDEX

Hustoft, Kjetil 68
 Huszti, Heather 98
 Hwang, Michael Y. 67
 Hyler, Steven E. 5, 8, 39, 44, 54, 56,
 59, 88, 99
 Hyman, Albert A. 114
 Hyman, Irwin 112

I

Ialongo, Nicholas I. 35
 Igartua, Karine J. 28
 Ikin, Jillian F. 34
 Illingworth, Patricia 22, 109
 Impey, James 16
 Inkles, Randy A. 29
 Ischanz, Joann 68
 Ishak, Waguih W. 19, 56, 91
 Isohanni, Irene T. 83
 Isohanni, Matti K. 83
 Itil, Kurt Z. 117
 Itil, Turan M. 117
 Ivanhoe, Cindy B. 121

J

Jackson, Jeanne M. 47
 Jackson, Maga 116
 Jackson, Richard S. 21
 Jacobs, Douglas G. 116
 Jacobsberg, Lawrence B. 35
 Jacobson, Dolly D. 102
 Jacobson, James N. 63
 Jacobsson, Lars 54
 Jaffe, Jerome H. 51, 87
 Jaffe, Richard L. 41, 73
 Jain, Neeta 71
 Jain, Rakesh 112
 Jakobi, Antoinette W. 55
 Jalencques, Isabelle 84
 Jamison, Kay R. 72
 Jang, Kerry L. 93, 103
 Janicak, Philip G. 41, 68
 Janopaul, Jennifer D. 83
 Jaques, Elliott 72
 Jarvelin, Marjor-Riitta 83
 Javid, Afzal 86
 Jayaram, Geetha 47
 Jean-Noel, Pierre A. 80, 109
 Jefferson, James W. 10
 Jenkins, Rachel 38, 63
 Jennings, Jr., W. Stanley 114
 Jensen, Oyvind E. 48
 Jensvold, Margaref F. 108
 Jeste, Dilip V. 38, 67
 Jimenez, Antonio 93
 Jimerson, David C. 16, 92, 112
 Jin, Charles 111
 Jobe, Thomas H. 83, 96
 Joffe, Russell T. 16, 92
 Johannessen, Jan O. 67, 68
 Johnson, Julie L. 65, 95
 Johnson, Michael R. 52
 Johnson, Wendell 93
 Johnson, Xenia H. 114
 Jones, Barry 53

Jones, Beverly N. 53
 Jones, Billy E. 62, 63
 Jones, Jennifer M. 66
 Jones, Peter B. 67, 83
 Jones, Reese T. 65
 Jones, Sheryl D. 83
 Joslin, Scott W. 71
 Judd, Lewis L. 4, 69
 Justice, Ledro 54
 Juthani, Nalini V. 47, 86

K

Kahn, David A. 6, 38
 Kahn, Jeffrey P. 109
 Kahn, Wolf 23
 Kaiz, Marjorie 113
 Kalin, Ned H. 11
 Kalinowski, Anthony 67
 Kamiak, Sandra N. 29
 Kamm, Ronald L. 72, 101
 Kandel, Denise 35
 Kane, John M. 69
 Kanner, Andres 95
 Kaplan, Allan S. 66, 92
 Kaplan, Gabriel 2
 Kaplan, Gary B. 116
 Kaplan, Kalman J. 26
 Kaplan, Sandra J. 62
 Karasic, Dan H. 29, 32, 55
 Karasu, T. Byram 5, 65, 85
 Kass, Neal S. 29
 Kastруп, Marianne C. 63
 Kates, Nick S. 22, 88
 Kato, Kyle S. 54
 Katon, Wayne J. 30
 Katschnig, Dr. Heinz 121
 Katz, Bernard A. 8, 46
 Katz, Ira R. 13, 100
 Katzelnick, David J. 30
 Kaufmann, Charles A. 34
 Kaufmann, Michael W. 113
 Kavoussi, Richard J. 84
 Kay, Jerald 50, 56, 120
 Kay, Patricia A.J. 20
 Kaye, Walter H. 37, 118
 Keck, Jr., Paul E. 3, 12, 52
 Keefe, Bronwyn R. 27
 Keefe, Richard S.E. 67
 Keel, Pamela K. 118
 Keitner, Gabor I. 7, 27, 103
 Kellam, Sheppard G. 35
 Keller, Martin B. 7, 10, 94, 96, 99
 Kellner, Charles H. 41
 Kelly, Deanna L. 120
 Kennedy, Cheryl A. 50, 90, 106
 Kennedy, Cille 20
 Kennedy, David 6
 Kennedy, Gary J. 61
 Kennedy, James L. 3
 Kennedy, Lawrence L. 105
 Kennedy, Robert S. 5, 39
 Kennedy, Sidney H. 38, 53, 92
 Kent, Justine M. 12
 Keram, Emily A.H. 56
 Kerber, Kevin B. 30

Kernberg, Otto F. 15
 Kerr, Thomas H. 102
 Kertzner, Robert M. 36
 Kessler, Kenneth A. 47
 Kessler, Richard J. 21
 Ketter, Terence A. 16, 96
 Kettl, Paul A. 47
 Keyes, Catherine 114
 Khadivi, Ali 109
 Khalil, Afaf H. 71
 Kibel, Howard D. 21
 Kigamwa, Pius Akivaga 21
 Kilian, Barbara 111
 Kilpatrick, Dean G. 37
 Kimbrell, Timothy A. 6, 96
 King, Steven A. 30
 King, Storm A. 9
 Kingsbury, Steven J. 53
 Kinlan, Joan E. 21
 Kipman, Simon-Daniel 102
 Kirkpatrick, Brian 120
 Kirkpatrick, Martha J. 22, 86
 Kirschner, Catherine 28, 34
 Kissane, David W. 34
 Kiwitt, Paul 95
 Klaiber, Edward L. 97
 Klamen, Debra L. 22
 Kleber, Herbert D. 18, 61, 97, 120
 Klein, Donald F. 12, 29, 37
 Klein, Ralph 74
 Klein-Stern, Stephanie 122
 Kleinmann, Arthur 38
 Klerman, Gerald L. 35
 Kline, Amy E. 52
 Kluger, Alan 13
 Knoefal, Janet 120
 Koblenzer, Caroline S. 121
 Koblenzer, Peter J. 121
 Kocsis, James H. 26, 37, 69, 94, 111
 Koenig, Harold G. 119
 Koenigsberg, Harold W. 39
 Kofman, Ora 98
 Kogan, Richard 55
 Kohn, Robert 27
 Konstantareas, Mary 27
 Koo, John Y. 121
 Koob, George F. 9
 Koopman, Cheryl 33, 83, 118
 Koopman, Jan 33
 Kopala, Lili C. 99
 Kopans, Barbara 116
 Kornstein, Susan G. 7
 Kosten, Thomas R. 97, 120
 Kotrla, Kathryn J. 3
 Kovachy, Jr., Edward M. 102
 Kozak, Michael J. 121
 Krahn, Dean D. 37
 Krajeski, James P. 55
 Kraick, Deborah L. 42
 Kramer, Milton 27
 Kramer, Stephen I. 85
 Kramer, Thomas A.M. 5, 28
 Krasnov, Valery N. 54, 96
 Krasuski, Jack S. 88
 Kraus, Louis J. 78
 Kraus, Professor Dr. Alfred 35

Kravitz, Howard M. 26
 Krefetz, David G. 114
 Kreibaum, Steven R. 83
 Krishnan, K. Ranga Rama 2
 Kruger, Stephanie 95
 Kulchycky, Sonia 15
 Kullenovic-Latal, Seila 98
 Kulkarni, Mrinmoyi 112
 Kumar, Geetha 114
 Kumar, Vinod 88
 Kumra, Sanjiv 33
 Kuntz, Karen M. 100
 Kuper, Professor Adam J. 91
 Kupfer, David J. 2
 Kushon, Jr., Donald J. 29
 Kutcher, Stanley P. 33, 42
 Kwon, Jee 9

L

Lachenmeier, Flint 26
 Lacy, Timothy W. 71
 Lahiri, Debomoy K. 68
 Lakovics, Magnus 47
 Lam, Raymond W. 62, 92
 Lane, Richard D. 66, 83
 Lang, Hermann 35
 Lang, Peter J. 66
 Langbehn, Douglas R. 103
 Langrod, John G. 115
 Lansky, Melvin R. 64
 Larsen, Robert C. 108
 Larsen, Tor K. 67, 68
 Larson, David B. 79, 103, 114, 119
 Latz, Tracy T. 79
 Laughren, Thomas P. 66
 Lauterbach, Edward C. 105
 Lawson, William B. 63
 Lazar, Susan G. 86
 Lazarus, Arthur L. 48, 73, 109
 Lazarus, Jeremy A. 8, 30, 115
 Le Bars, Pierre 117
 LeDoux, Joseph E. 81
 Lebowitz, Barry D. 99
 Lee, Hang 6, 34, 66
 Lee, Kathryn J. 108
 Lee, Kyu-Hang 87
 Lee, Si-Hyung 64
 Lee, Steven J. 28
 Leebens, Patricia K. 27
 Leeman, Eve 23
 Lefebvre, Arlette M.L. 73
 Lefton, Andrea 29
 Lehmann, Laurent S. 46
 Lehrer, Douglas S. 109
 Leibenluft, Ellen 19, 31, 117
 Leibovich, Miguel A. 5, 29, 86, 109, 114
 Leigh, Hoyle 21, 48
 Lemoine, Patrick 80
 Lenhart, Sharyn A. 8, 85
 Leon, Joel 100
 Leon-Andrade, Carlos 94
 Leonard, Henrietta L. 71
 Leonard, Sherry 9
 Lesage, Alain D. 38
 Leshner, Alan 23

Leslie, Catharine A. 53
 Lesperance, Francois 21
 Lesser, Arthur L. 40, 67
 Lesser, Michael S. 108
 Leszcz, Molyn 33, 119
 Leuchter, Andrew F. 99
 Levav, Itzhak 27
 Levendusky, Philip G. 16
 Levenson, Alan I. 85
 Levenson, Hanna 105
 Leverette, John S. 56
 Leverich, Gabriele S. 6
 Levin, Frances R. 16, 45, 61
 Levin, Gilbert 9
 Levin, Howard 25
 Levin, Saul M. 27
 Levine, Joseph A. 98
 Levine, Robert J. 87
 Levine, Sharon S. 53
 Levinson, Anthony J. 105
 Levitan, Robert D. 38, 92
 Levitin, Teresa 33
 Levitt, Anthony J. 62, 92
 Levy, Norman B. 48
 Lewin, Rebecca S. 55
 Lewis, Bradley E. 80
 Lewis, Catherine F. 79
 Lewis, David A. 3
 Lewis, Dorothy O. 66
 Lewis, Marshall E. 53
 Lewis-Fernandez, Roberto 8
 Lewis-Hall, Freda C. 54
 Lewy, Alfred J. 62, 88
 Li, Peter P. 116
 Liang, Warren M. 105
 Liddle, Peter F. 63
 Lieberman, Jeffrey A. 7, 10, 67, 68
 Liebowitz, Michael R. 6, 64, 68, 94, 121
 Lilenfeld, Lisa R. 37, 118
 Lim, Russell F. 8, 19, 44, 56, 76, 88, 91, 99, 110
 Limoges, Richard F. 79
 Lin, Elizabeth 26, 95
 Lin, Keh-Ming 80, 94
 Lin, Quin 96
 Lindamer, Laurie A. 38
 Lindberg, Marc A. 112
 Lindenmayer, Jean-Pierre 10, 86
 Lindy, David C. 86
 Linehan, Marsha M. 6, 64
 Ling, Xiang 35
 Links, Paul S. 61, 93
 Lion, John R. 12
 Lipsitt, Don R. 21
 Lipska, Barbara K. 67
 Lipton, Richard B. 69
 Liptzin, Benjamin 62, 119
 Litten, Raye 48
 Livesley, John 5, 34, 93, 103
 Llewellyn, Alexis M. 36
 Lloyd, John H. 46, 85
 Lloyd, John S. 109
 Loebel, J. Pierre 47
 Lofchy, Jodi S. 48, 121
 Logan, Jacqueline 52
 Lombardo, Ilise D. 83

Londino, Donna L. 79
 Lopez-Ibor, Jr., Juan J. 71
 Loschen, Earl L. 71
 Losonczy, Miklos F. 67
 Lourie, Kevin J. 111
 Lowenkopf, Eugene L. 56, 84
 Lu, Francis G. 1, 8, 22, 25, 44, 54, 60, 79, 86, 100, 114
 Luby, Elliot D. 88
 Lunbeck, Elizabeth 89
 Lydiard, R. Bruce 10, 52
 Lyons, Michael J. 26, 96

M

Maayan, Larry 46
 MacKenzie, K. Roy 74, 119
 MacLean, Alexandra 102
 Macbeth, JoAnn E. 30
 Mackinnon, Roger 120
 Maffei, Margherita 118
 Magee, Maggie 36
 Maharaj, Shari I. 66
 Maier, Gary J. 5, 64, 109, 113
 Maierhofer, Dagmar 121
 Maj, Mario 4
 Major, Carol 93
 Makanyengo, Dr. Margaret 21
 Makikyro, Taru 83
 Makris, Nikos 6
 Malcolm, Jr., Robert J. 37
 Maldonado, Jose R. 1
 Malmquist, Carl P. 54, 78
 Maloney, Ann S. 85
 Mancini, Catherine L. 52
 Manji, Hussein K. 116
 Manley, Myrl R.S. 17
 Manos, Peter J. 73, 111
 Marangell, Lauren B. 73
 Marcos, Luis R. 108
 Marcotte, David B. 113
 Mardal, Sigurd 67
 Marder, Karen 13, 62
 Marder, Stephen R. 10, 41
 Margittai, Katalin J. 27
 Margolin, Lisa 3
 Marino, Margaret F. 113
 Markou, Athina 9
 Markowitz, John C. 1, 16, 35, 42, 78
 Marmor, Charles R. 39, 118
 Marmor, Theodore 36
 Marshall, Randall D. 91
 Martin, Eileen M. 83
 Martin, Glenn A. 84
 Martin, Marilyn L. 63
 Martin, Ronald L. 46
 Martinez, Daniel B. 114
 Martinez, Humberto L. 22, 29, 115
 Martino, Steve 26, 83
 Marzuk, Peter M. 115
 Masand, Prakash S. 4
 Mashalkar, Vishwas 52
 Mason, Genevieve A. 61
 Masterson, James F. 16
 Masterson, Julia A. 33
 Mathew, Ninan T. 69

- Mathew, Thankamma 21
 Mattay, Venkata 3
 Mattia, Jill I. 27, 112
 Mawhinney, Joseph R. 46
 Mayeda, Aimee R. 63
 Mayer, Laurel 33
 Mayes, Linda 45
 Mayeux, Richard P. 13, 62
 Maytom, Murray C. 83
 Mazure, Carolyn M. 66
 Mazurek, Michael F. 27, 105
 McAnanama, Edward 35
 McCall, W. Vaughn 41
 McCance-Katz, Elinore F. 108
 McCarley, Robert W. 46
 McCarthy, Paul 84
 McCarthy, Richard H. 86
 McCartney, Cheryl F. 79
 McCullough, Laurence B. 109
 McCullough, Michael E. 119
 McCullough, Jr., James P. 37, 94
 McDaniel, J. Stephen 41, 78
 McDermott, Barbara 79
 McDevitt, Robert J. 8
 McDonald, Nicholas 98
 McDowell, David M. 61
 McDuff, David R. 85
 McElroy, Susan L. 3, 6, 12, 53, 118
 McEwen, Bruce S. 4
 McFarland, Bentson H. 47, 52
 McFarlane, William R. 68, 103
 McGlashan, Thomas H. 26, 67, 83, 84,
 96, 121
 McGonagle, Duncan 116
 McGough, James J. 1, 5, 30
 McGrath, Patrick J. 69
 McGurk, Susan R. 3, 99
 McIntyre, John S. 29, 47, 65, 78, 95,
 102, 117
 McKay, James R. 61
 McKay, Judythe S. 28
 McKenna, Dennis J. 94
 McKenna, Leo 65
 McKenzie, Dean 34
 McKinney, Jr., William T. 79, 117
 McLean, Alexandra 102
 McLellan, Thomas 64
 McMahan, David F. 28
 McNaughton, Clifford A. 112
 McNaughton, Nancy 48
 McQueen, Laurie 65, 117
 McRae, Thomas D. 86
 Mee-Lee, David 41
 Mega, Lesly T. 24
 Mehra, Vikram 48
 Melle, Ingrid 67
 Mellman, Lisa A. 16, 42, 86, 120
 Meltzer, Herbert Y. 3, 10
 Menchon, Jose M. 54
 Mendelson, John 65
 Mender, Donald M. 108
 Mendlewicz, Julien 4
 Menninger, Roy W. 87
 Menninger, W. Walter 28, 46, 54
 Merail, Zul 37
 Merikangas, Kathleen R. 22, 35, 37, 84,
 103, 118
 Merisca, Rolande 35
 Merlino, Joseph P. 36
 Metzler, Thomas J. 118
 Meyer, Roger E. 87
 Meyers, Barnett S. 100
 Mezzich, Juan E. 63, 71, 80
 Miach, Patricia 34
 Michaels, Kristin 62
 Michels, Robert 22, 37, 46, 62, 94, 102
 Michelson, David 83, 84
 Mikati, Nabil M. 52
 Mikkelsen, Edwin J. 65
 Milasiunas, Dr. Raimundas 35
 Miller, Diana C. 28, 36, 55
 Miller, Frederick C. 79
 Miller, Ivan W. 27, 103
 Miller, Lisa J.F. 114
 Miller, Mark D. 53
 Miller, Norman S. 9, 48
 Miller, Professor Arthur R. 43
 Miller, Sheldon I. 8, 47, 50, 62, 79
 Millman, Robert B. 47, 65, 102
 Millman, Stephen J. 52
 Milrod, Barbara L. 64, 120
 Mindell, Carl 94
 Miner, Lucinda 33
 Mingyuan, Zhang 87
 Minkoff, Kenneth 9, 16, 30
 Mintzer, Jacobo E. 86, 95, 105
 Miranda, Jeanne 116
 Mirin, Steven M. 8, 11, 29, 47
 Mirow, Susan 83, 112
 Mirski, Dario F. 95
 Misch, Donald A. 79
 Misri, Shaila 2, 36
 Missett, James R. 1
 Mitchell, James E. 16, 118
 Mitchell, Kerry E. 24
 Mitchell, Nelli L. 112
 Mitchell, Robert J. 113
 Moak, Gary S. 47
 Moamai, Javad 113
 Moe, Karl O. 71
 Mohl, Paul C. 17
 Moll, Sandra 48
 Moltz, David A. 103
 Monahan, John 12
 Mondor, Maureen 5
 Montenegro, Roger M. 54, 71
 Monterroso, Edgar 93
 Montgomery, Stuart A. 7
 Monti, Daniel A. 85
 Moore, Constance M. 65, 83
 Moore, Katherine 79
 Morabito, Cassandra P. 27
 Moreno, Francisco A. 99
 Morey, Leslie C. 84, 96
 Morgan-Minott, Melodie 79
 Morgenstern, Hal 53
 Morrell-Bellai, Tammy 93
 Morrison, Mary F. 97
 Morrow, Gary R. 33
 Morse, Edward 93
 Mosolov, Sergey N. 97
 Mossman, Douglas 109, 112
 Moussaoui, Driss 71, 113
 Muenz, Larry 116
 Mufson, Laura 78
 Mufti, Rizwan M. 27
 Mullen, Linda S. 94
 Mulsant, Benoit H. 100
 Munir, Kerim M. 30
 Muñoz, Rodrigo A. 4, 11, 15, 17, 40, 46,
 67, 102, 115, 118
 Murray, Aoife M. 52
 Murray, Robin M. 10, 38
 Murthy, R. Srinivasa 63
 Muskin, Philip R. 42, 51, 82
 Mutaner, Carlos 114
 Myers, Briana 28
 Myers, Michael F. 8, 28, 30, 48, 79, 95
 Myers, Wade C. 54
- ## N
- Nadelmann, Ethan A. 65
 Nadelson, Carol C. 55, 58, 79
 Nagamoto, Herbert T. 9
 Nahas, Ziad H. 66
 Nair, Thamilarasi R. 53
 Nakajima, Gene A. 48
 Namm, Stacey 37, 118
 Napoliello, Michael J. 114
 Naranjo, Claudio A. 65
 Nasr, Claudette 52
 Nasrallah, Henry A. 4, 53
 Naudin, Jean 108
 Navarro, Margaret 33
 Nayak, Devdutt V. 68
 Ndelela, J. Charles 8, 20
 Negrete, Juan C. 73
 Neidhardt, Edward J. 78
 Nelson, J. Craig 10, 69
 Nelson, Richard A. 52
 Nelson, Sonja 111
 Nelson, William H. 71
 Nemeroff, Charles B. 2, 36
 Nemtsov, Alexander V. 97
 Neumann, Peter J. 100
 New, Antonia S. 39
 Newkirk, Cassandra F. 54
 Newman, Rita R. 37, 85
 Neziroglu, Fugen A. 42
 Niaura, Raymond S. 15, 117
 Niedermier, Julie A. 53
 Niem, Ton-That 87
 Nierenberg, Andrew A. 13, 27, 83, 98, 99
 Nijenhuis, Ellert R. 118
 Nikolaou, Lambrina 22
 Nishizono, Masahisa 87
 Nixon, Sara Jo 98
 Noll, Jennie 66
 Nonacs, Ruta M. 52, 84
 Norris, Donna M. 8, 28, 37
 Norris, Marlaina 28
 Norton, Maria C. 68
 Norwood, Ann E. 15, 108
 Note, Ivan 84
 Notman, Malkah T. 54, 79, 86
 Nouriani, Bitu 118
 Novac, Andrei 37
 Noyes, William 16

Noyes, Jr., Russell 52
 Nuechterlein, Keith H. 99
 Nuland, Sherwin B. 57
 Nulman, Irena 111
 Nunes, Edward V. 61, 69
 Nurnberg, H. George 84
 Nurnberger, Jr., John I. 63
 Nussbaum, Karin M. 118

O

Oakman, Jonathan 52
 O'Brien, Charles P. 58, 97
 O'Connell, Laurence J. 103
 O'Connor, Christopher 2
 O'Dell, Jyll 26
 O'Donnell, John H. 21
 O'Dowd, Mary Alice 114
 Oele, Bastiaan L. 80
 O'Farrell, Timothy J. 64
 Offer, Daniel 113
 Oh, Kang-Seob 64
 Oh, Suk-Whan 112
 Okasha, Ahmed M.F. 71
 Okasha, Tarek A. 71
 Okin, Robert L. 29
 Okpaku, Samuel O. 63
 Olarte, Silvia W. 36, 54, 75, 120
 Oldham, John M. 63, 84, 87, 96, 103, 119
 Olfsen, Mark 65, 116
 Olincy, Ann 9
 Oliver, Karen A. 63
 Olmsted, Marion P. 66
 Olsen, Lis 68
 Opell, Colleen 112
 Opjordsmoen, Stein 67
 Opler, Lewis A. 5, 46, 52, 67
 Ordorica, Patricia I. 58
 Ordway, Janet E. 53, 89
 Oren, Dan A. 62
 Ormont, Marian A. 29
 Orndoff, C. Richard 63
 Ornstein, Paul H. 22
 Orr, Malcolm 83
 Orr, Robert D. 79
 Osman, Ossama T. 71
 Osofsky, Howard J. 93
 Osser, David N. 65
 Osterloh, Ian H. 83
 Ostroff, Robert B. 55
 Osuch, Elizabeth A. 96
 Otto, Michael W. 9, 112
 Ouellet, Lawrence 93
 Oughourlian, Dawn 92
 Oyewumi, L. Kola 83

P

Pacheco, Antonio 94, 113
 Painter, Albert F. 73, 88
 Palacios-Boix, Jorge A. 73
 Palaniappun, Dr. Vaiapuri 53
 Palasota, Pete C. 28
 Palasota, Venie B. 28
 Palmer, Barton W. 38, 67
 Palmer, Christopher M. 46

Palmisano, Richard T. 108
 Palombi, Joseph J. 21
 Panzarino, Jr., Peter J. 62
 Panzer, Paula G. 22
 Papp, Laszlo A. 12
 Pappas, Demetra 34, 67
 Pardes, Herbert 23
 Parikh, Rajesh M. 112
 Parikh, Sagar V. 38
 Paris, Joel F. 39, 61, 93
 Parker, Kathryn 27
 Parks III, Joseph J. 16
 Parmelee, Patricia 62
 Parry, Barbara L. 62, 122
 Parsa, Mahmoud A. 6
 Pascal, Jean-Charles 102
 Pasnau, Robert O. 87
 Patel, Alpa A. 26
 Patel, Charu 67
 Pato, Michele T. 3, 15
 Patterson, Robert D. 65, 76
 Patton, Kurt A. 63
 Pauls, David 3
 Pava, Joel 27
 Pavel, Daniel 96
 Pedraza, Angela 54, 75
 Peele, Roger 26, 37, 101
 Peindl, Kathleen S. 26
 Pender, Vivian B. 113
 Pendleton, James L. 67
 Pepper, Bert 119
 Perez, Edgardo L. 86
 Perkins, Diana O. 67
 Perlin, Michael L. 109
 Perri, Laura P. 55
 Perry, Bruce D. 66, 98
 Perry, J. Christopher 52, 93
 Perry, Samuel W. 35
 Persad, Emmanuel 48
 Perugganan, Celia 118
 Peselow, Eric D. 26, 113
 Pessin, Neil 86
 Peteet, John R. 61
 Peters, Donald W. 111
 Peterson, Thomas 78
 Petesch, Peter 108
 Petit, Michel 120
 Petrides, Georgios 95
 Petty, Frederick 3
 Pfeffer, Cynthia R. 70
 Pfefferbaum, Betty 98
 Phillips, Edward M. 53
 Phillips, Katharine A. 11
 Phillips, Robert T.M. 12, 47, 80
 Pichot, John T. 8
 Pickar, David 10
 Pierre-Louis, Joel 109
 Pigott, Teresa A. 6
 Pincus, Harold Alan 29, 46, 65, 95, 117
 Pine, Daniel S. 33
 Pitt, Steven E. 56
 Pittman, Mary J. 80
 Pittman III, Frank S. 33
 Pitts, Gloria 28, 49, 56
 Plakun, Eric M. 47, 54, 93
 Plantin, Patrick 80

Plaut, Eric A. 108
 Plaut, S. Michael 112
 Plotnikov, Katherine 37, 118
 Podawiltz, Alan L. 42
 Poenisch, Debra 86
 Pogorski, Stephen 117
 Pollack, David A. 47, 80
 Pollack, Mark H. 9, 112
 Pollock, Bruce G. 100
 Polubinskya, Svetlana 96
 Pond, Ronald A. 34
 Pontecorvo, Michael 86
 Popper, Charles W. 42
 Portera, Laura 26
 Porto, Linda 34, 91, 92
 Posener, Joel A. 12
 Posever, Thomas 67
 Post, Jerrold M. 1, 21
 Post, Robert M. 6, 66, 96
 Potash, James B. 85
 Potter, Lloyd B. 115
 Potter, Rebecca L. 99
 Powell, Lynda H. 26
 Poznyak, Dr. Vladimir 35
 Pratt, Laura 84
 Preisig, Martin 103
 Preven, David W. 29, 109, 114
 Prichard, Jennifer 79
 Prien, Robert F. 37
 Prior, Trevor I. 84
 Procaccino, Jr., Joseph A. 71
 Prothrow-Stith, Deborah B. 49
 Prueff, Kyle D. 19
 Puchalski, Christina M. 79, 114
 Puddester, Derek G. 52, 85
 Puliyel, Thomas 112
 Pumariega, Andres J. 103
 Puras, Dr. Dainius 35
 Putnam, Jr., Frank W. 66

Q

Quadros, Terence 112
 Quintero, Charito V. 26
 Quitkin, Frederic M. 69
 Qureshi, Jafer H. 86

R

Rabin, Beth 112
 Rabin, Ronald A. 84
 Rabins, Peter V. 7, 38
 Raboch, Jiri 71
 Racagni, Giorgio 4
 Rae, Donald S. 92
 Rafferty, Jr., Frank T. 79
 Raj, Ashok 6
 Rakfeldt, Jaak 102
 Rako, Susan 97
 Ramchandani, Dilip 47, 89
 Ramirez, Luis F. 74
 Ramirez, Paul M. 5
 Ramos, Oscar L. 112
 Rand, Elizabeth H. 34, 53
 Randall, Robin R. 85
 Rantakallio, Paula 83

PARTICIPANT INDEX

Rao, Nyapati R.	47, 56, 79, 86	Rolland, John S.	15	Sachs, Dr. Gabriele	121
Rapaport, Mark H.	3, 69	Romach, Myroslava K.	108	Sachs, Gary S.	6, 65
Rapoport, Alan M.	69	Romano, Steven J.	27	Sachs, Win	67
Rapoport, Mark J.	27	Rome, Lee H.	21, 48, 61, 80	Sack, Lawrence C.	113
Rappaport, Maurice	115	Rommel, Oliver	95	Sack, Robert L.	62
Rasanen, Pirkko	83	Roose, Steven P.	2, 70, 94	Sackeim, Harold A.	23, 62, 99
Raskind, Murray A.	13	Rosa, Michelle	98	Sacks, Heien	78
Raubertas, R.	33	Rosario, Vernon A.	79	Sacks, Herbert S.	8, 11, 15, 23, 31, 36, 40
Rauch, Scott L.	66, 91	Rosas, Oscar V.	94	Sacks, Michael H.	81
Ravert, Hayden	52	Rose, Noelene	38	Sadler, John Z.	34
Ravindran, Arun V.	37	Rosebush, Patricia I.	27, 95, 105	Sadoff, Robert L.	11, 84
Reade, Elizabeth A.	28	Rosen, Leora	108	Safek, Debra	85
Rector, Neil	38	Rosenbaum, Jerrold F.	2, 27, 83, 112	Safer, Daniel J.	112
Recupero, Patricia R.	71	Rosenberg-Thompson, Susan	99	Sagduyu, Kemal	57
Reebye, Pratibha	36	Rosenberger, John W.	86	Sahs, John A.	54
Reich, D. Bradford	113	Rosenblum, Debra S.	29	Sajatovic, Martha	74
Reich, James H.	26, 39	Rosenthal, Eric	29	Sakauye, Kenneth M.	120
Reich, Theodore	63	Rosenthal, Jane L.	22	Saks, Bonnie R.	49
Reichman, William E.	105	Rosenthal, Miriam B.	22	Salama, Abdel A.	71
Reid, Robert L.	36	Rosenthal, Norman E.	113	Salzman, Carl	99
Reid, William H.	28, 31, 46	Rosenthal, Richard N.	92	Samson, Jacqueline	65, 117
Reifler, Burton V.	17	Ross, Colin A.	79	Sanacora, Gerard	112
Reilly-Harrington, Noreen A.	6	Rossignol, Michael	52	Sanderson, Diana R.	46, 52
Reiman, Eric M.	66	Rostain, Anthony L.	110	Sandler, Nat H.	83
Reizes, Joelle M.	116	Rothbart, Mindy	112	Sands, James R.	83, 91
Remington, Gary	27	Rothchild, Ellen N.	36, 53	Sanger, Todd	12, 53
Renaud, Suzanne M.	53, 114	Rothenberg, Albert	55	Sanislow, Charles A.	83, 84, 96
Renshaw, Domeena C.	12	Rothman, Marc I.	20	Sanne, Prema V.	96
Renshaw, Perry F.	65, 83	Rothschild, Anthony J.	41	Sano, Mary	13
Resnick, Phillip J.	5, 12, 16, 41, 73	Rothstein, David A.	21	Santha, Attanagoda	3
Restifo, Kathleen	83	Rounsaville, Bruce J.	64, 120	Santiago, Jose M.	72
Reus, Victor I.	97	Rourke, Sean B.	112	Saper, Joel	69
Revicki, Dennis	27	Rousell, Charles H.	1	Saporta, Jr., Jose A.	115
Reynolds III, Charles F.	53	Rousseau, Cecile	37, 114	Saraceno, Benedetto	38
Rhodes, Anne E.	26	Rovner, Barry W.	13	Sarkar, Subhendra N.	83
Riba, Alissa	28	Rowan, Amy B.	29	Sarwer-Foner, Gerald J.	102
Riba, Michelle	21, 28, 30, 47, 113, 115	Rowe, Cheryl J.	73	Sass, Henning	109
Richards, Ana	118	Rowe, Todd A.	29	Sasson, Yehuda	34, 91
Richler, Mordecai	17	Rubenstein, Lisa V.	116	Saxe, Glen N.	79
Richmond, Janet S.	121	Rubin, Howard C.	28, 55	Schaefer, Elizabeth H.	96
Rickels, Karl	122	Rubinow, David R.	6	Schatzberg, Alan F.	7, 12
Rieker, Patricia P.	61	Rudisill, John R.	73, 88	Schechter, Marshall D.	22
Ries, Richard K.	9	Rue, David S.	28	Scheiber, Stephen C.	48, 79
Rifat, Sandra L.	53	Ruiz, Luis G.	94	Scherer, Happy	114
Rifkin, Arthur	79, 84, 111	Ruiz, Pedro	22, 49, 71, 79, 86, 94, 115	Scherl, Donald J.	79
Rigamer, Elmore F.	13, 45	Rundell, James R.	71	Schetky, Diane H.	27
Riordan, Charles E.	120	Rush, A. John	2, 7, 65	Schildkraut, Joseph J.	67, 72
Rioux, Pierre A.	110	Rush, Jill A.	2, 26	Schindler, Barbara A.	29
Risch, S. Craig	95	Rush, Perry J.	111	Schleifer, Steven J.	114
Ritchie, Elspeth C.	71	Russakoff, L. Mark	22, 109	Schmidt, Peter J.	6
Ritvo, Jonathan I.	85	Russell, James M.	94	Schmidt, Jr., Chester W.	79
Roberts, Jacqueline	37	Russell, Janice	60	Schmitt, Conrad V.	26
Roberts, Lisa J.	61	Rutherford, Megan J.	61	Schmitz, Stephanie	112
Robinowitz, Carolyn B.	28, 43, 55, 94	Ryan, Christine E.	27, 103	Schneider, Lon S.	13, 68
Robinowitz, David	28	Ryan, Deirdre M.	2	Schneider, Franklin R.	6, 64, 121
Robinson, Gail E.	8, 42, 115	Ryan, Ruth M.	42	Schooler, Nina R.	92
Robinson III, Charles T.	29	Rychik, Abe M.	56, 84	Schorr, John	98
Rodenhauser, Paul A.	22, 31, 46, 73, 88, 109	Rydall, Anne	66	Schouten, Ronald	41
Rodin, Gary M.	65, 66	Rynearson, Edward K.	62, 81, 87, 92	Schowalter, John E.	79
Roessel, Mary H.	78			Schreter, Robert K.	62, 119
Roessel, Ruth	78	S		Schrodt, Jr., G. Randolph	57
Rofman, Etham S.	47	Saag, Kenneth	52	Schulman, Julie K.	43
Rogers, Joseph	46	Sabshin, Melvin	37, 55, 72	Schulman, Kevin	116
Rohland, Barbara M.	26	Sacco, Frank C.	22	Schulz, S. Charles	6
Rohrer, James E.	26	Sachdev, Perminder S.	38	Schuster, Charles R.	17

- Schuster, James M. 73
 Schuyler, Dean 2
 Schwartz, Bruce J. 48, 55
 Schwartz, Michael A. 17, 108
 Scimeca, Michael M. 109, 114
 Scott, Charles L. 79, 84
 Scott, Marcia 108
 Scotton, Bruce W. 1
 Scully, Jr., James H. 46, 56
 Seastrunk II, Jay W. 83
 Sederer, Lloyd I. 37, 91, 114
 Seeman, Mary V. 38
 Seeman, Philip 59
 Segal, Zindel V. 38
 Segraves, R. Taylor 3
 Seidman, Larry J. 6, 26, 66, 67
 Seidman, Stuart N. 97
 Seigle, Leslie 65, 117
 Seil, David E. 55
 Seligman, Roslyn 48, 83
 Selzer, Richard 55
 Serracini, Angela 61
 Sethi, Mohammad A. 111
 Settle, Jr., Edmund C. 10
 Seymour, Deborah 55
 Shah, Manoj R. 80
 Shalev, Arieh Y. 91
 Sham, Diaple 112
 Shaner, Andrew L. 61
 Shapira, Avi 111
 Shapiro, Daniel 61
 Shapiro, Edward R. 54, 93
 Shapiro, Jerome E. 78
 Shapiro, Jerrold L. 102
 Shapiro, Peter A. 2, 70
 Shartstein, Steven S. 62
 Sharma, Rajiv P. 91
 Shaw, Daniel 28
 Shaw, Jon A. 15
 Shaw, Kailie R. 28
 Shazad, K. 53
 Shea, M. Tracie 96
 Shea, Shawn C. 5, 42
 Shear, M. Katherine 12, 39
 Sheehan, David V. 6
 Sheffell, Fred D. 69
 Sheldon-Keller, Adrienne R. 53
 Shellow, Ronald A. 23, 79, 113, 115
 Shemo, John P. 101
 Shen, Winston W. 84, 114
 Sherer, Arlene G. 85
 Sherwin, Barbara B. 4, 13
 Shevitz, Stewart A. 53, 79
 Shin, Lisa M. 66
 Shmukler, Alexander B. 96
 Shore, David 33
 Shore, James H. 50
 Shore, Miles F. 47, 65, 72
 ShROUT, Patrick E. 52, 83
 Shuer, Marjorie L. 4, 56
 Shugar, Gerald 95
 Shulman, Kenneth I. 86, 118
 Shultis, Carol L. 102
 Shumlyansky, Dr. Viktor 35
 Sider, Roger C. 22, 85
 Siegel, Andrew 108
 Siegel, Clifford H. 84
 Siegel, Glenn N. 80
 Siever, Larry J. 4, 39, 61, 103
 Sigal, John J. 52
 Sikorski, John B. 114
 Silberfarb, Peter M. 33, 79
 Silberg, William M. 9
 Silberman, Edward K. 15, 34
 Silk, Kenneth R. 30, 60, 117
 Silva, Susan G. 67
 Silveira, Jose M. 113
 Silver, Ann-Louise S. 36
 Silver, Ivan L. 117
 Silver, Jonathan M. 38
 Silver, Michael A. 114
 Simon-Morse, Patricia 93
 Simons, Diana 86
 Simonsen, Erik 67, 68
 Sinai, Joanne 22
 Singy, Dr. Pascal 48
 Siqueland, Lynne 118
 Siris, Samuel G. 34, 67, 91, 92
 Sivertz, Kristin S. 2
 Sklarew, Bruce H. 25
 Skodol II, Andrew E. 46, 63, 82, 84, 96,
 103, 120
 Slayton, Robert I. 102
 Sloan, Richard 2
 Sloman, Leon 27
 Slomowitz, Marcia 47
 Slovik, Lois S. 5
 Small, Gary W. 13, 68
 Smith, Anthony 26
 Smith, Corey 84
 Smith, David S. 102
 Smith, Graeme 34
 Smith, Mary Kay 28, 56
 Smith, Michael W. 8, 94
 Smith, Mike D. 83
 Smitran, Momir 98
 Smoller, Jordan W. 99
 Sobel, Michael 26, 113
 Sohler, Nance 93
 Solomon, David A. 27, 103
 Solomon, Zachary 85
 Soltys, Stephen M. 16
 Solursh, Lionel P. 47
 Somerville, Margaret 109
 Somoza, Eugene C. 84
 Sonawalla, Shamsah B. 83, 112
 Sondheimer, Steven J. 122
 Sortland, Eva 67
 Sota-Royes, Teresa 93
 Sowers, Wesley E. 114
 Spanier, Cynthia 78
 Spatz, Hans 84
 Speer, Andrew M. 66, 96
 Spencer, Thomas J. 7, 8
 Spiegel, David 1, 33, 64, 79, 83, 118
 Spiegel, David A. 12
 Spiegel, Herbert 1
 Spielman, Lisa A. 35
 Spinelli, Margaret G. 9, 27, 36
 Spinhoven, Philip 118
 Spitz, Deborah 106
 Spitz, Ellen H. 55
 Spitzer, Robert L. 34, 118
 Spivey, Elizabeth 63
 Spurlock, Lisa A. 111
 Spurlock, M. Jeanne 101
 Srinivasaraghavan, Jagannathan 29
 Stabinsky, Harvey 109, 114
 Stabinsky, Susan 109, 114
 Stahl, Stephen M. 15
 Stallings, Michael C. 112
 Stangler, Ronnie S. 21, 55, 119
 Starcevic, Vladah 35
 Stauffer, Robin 52
 Steadman, Henry J. 108
 Stefanek, Michael E. 33
 Steffens, David C. 68
 Stein, Murray B. 9, 64, 92, 121
 Stein, Terry S. 36
 Steinberg, Edward 67
 Steinberg, Marlene 1
 Steinberg, Maurice D. 49
 Steinberg, Susanne I. 36
 Steiner, Jeanne L. 102
 Steiner, Meir 37
 Steiner, Peter M. 58, 77
 Steingard, Ronald J. 65
 Stepanov, Igor L. 97
 Stern, Yaakov 13
 Stevens, Karen 9
 Stevens, Lee 26
 Stewart, Altha J. 28, 63
 Stewart, Donna E. 17, 42, 79
 Stewart, Jonathan 111
 Stewart, Shelley 79
 Stewart, Jr., Dudley M. 115
 Stiebel, Victor G. 121
 Stilwell, Barbara 109
 Stine, Susan M. 108
 Stock, Sandra L. 89
 Stockard, James J. 117
 Stoll, Andrew L. 65, 98
 Stone, Alan A. 22, 33, 91
 Stone, Lawrence A. 78
 Stone, Michael H. 46
 Stone, Walter N. 15
 Stone, William S. 67
 Storozhakova, Yanina A. 96
 Stotland, Nada L. 42, 54, 108, 113
 Stout, Lori 52
 Stout, Robert 84, 96
 Stowe, Zachary N. 36
 Strain, Eric C. 97
 Strain, James J. 48, 122
 Strakowski, Stephen M. 7
 Strang, John 120
 Strasburger, Larry H. 11
 Strauss, John S. 30, 63, 102
 Streeck-Fischer, Annette 98
 Street, Jamie S. 86
 Streltzer, Jon M. 21, 48, 52, 76
 Strober, Michael 37, 118
 Stuart, Scott P. 42, 77
 Styra, Rima 84, 117
 Su, Chuen-Lin 85
 Suarez, Ana P. 95, 117
 Sullivan, Gregory M. 12, 97
 Sullivan, J. Greer 111

PARTICIPANT INDEX

Sultzzer, David L. 100, 105
 Sunday, Suzanne R. 113
 Sundell, Karen 83
 Sunderland, Trey 62, 100
 Suomi, Stephen J. 37
 Susman, Virginia L. 21, 28
 Susser, Ezra S. 66, 67, 93
 Sussman, Norman 15, 82, 92
 Swanson, Robert J. 52
 Swartz, Holly A. 78
 Swartz, Marvin S. 46
 Swendsen, Joel 103
 Swenson, Charles R. 6
 Swiller, Hillel I. 1
 Swindoll, Marian 53
 Swinson, Richard P. 105
 Sychra, Jerry 96
 Szabo, Christopher P. 27
 Szatmari, Peter 30
 Szigethy, Eva M. 56
 Szymanski, Ludwik S. 30

T

Taintor, Zebulon C. 19, 91
 Talbott, John A. 72, 102
 Tamerin, John S. 47
 Tamminga, Carol A. 69, 120
 Tamura, Roy 53, 83, 84
 Tandon, Rajiv 10
 Tang, Cecilia 47
 Tang, Ming-X 13
 Tanguay, Peter E. 48
 Tanielian, Terri L. 29, 95
 Targ, Elisabeth F. 119
 Tariot, Pierre N. 13, 68
 Tarter, Ralph E. 35
 Tarver, Donald E. 55
 Tasini, Miriam F. 64
 Tasman, Allan 28, 56, 64
 Tec, Leon 111
 Teicher, Martin H. 42
 Tekell, Janet L. 53
 Tellefsen, Christiane 56
 Telson, Howard W. 27, 46, 86, 108
 Tenn-Lyn, Nicole A. 93
 Tennison, Jr., Clifton R. 103
 Teplin, Linda 55
 Tepner, Rosalinda 27, 84
 Thase, Michael E. 1, 7, 16, 38, 41, 42, 93, 118, 119
 Thibaut, Florence 120
 Thielman, Samuel B. 79
 Thienhaus, Ole J. 73
 Thomas, Stuart W. 112
 Thomassen, Rene 84
 Thompson, Kenneth S. 80, 86, 114
 Thompson, Paul 74
 Thompson II, Troy L. 12, 53
 Thompson, Jr., John W. 113
 Thomson, Captane P. 67
 Thoresen, Carl 83
 Thome, Diana L. 79
 Thorpe, Lorna 93
 Thurin, Jean-Michel 102
 Tiberius, Richard G. 22

Tieder, Joel 79
 Tighe, Patti 79
 Tivis, Rick 98
 Tofler, Ian R. 101
 Tohen, Mauricio 6, 12, 53
 Tolbert, Herman A. 4
 Tollefson, Gary D. 6, 12, 27, 53, 84
 Tolomiczenko, George S. 93
 Toma, Verna 12, 53
 Tomomi, Inomata 79
 Toner, Laura C. 85
 Tong, Lowell D. 28, 55
 Toomey, Rosemary 26
 Townsend, Mark H. 74
 Tracy, Martin G. 20, 29, 85
 Trestman, Robert L. 39
 Trickett, Penelope 66
 Tropnas, Jean B. 109
 Trujillo, Manuel 108
 Trzepakcz, Paula T. 78
 Tseng, Kwo-Hwa 85
 Tseng, Wen-Shing 48
 Tsuang, John W. 61
 Tsuang, Ming T. 26, 34, 66
 Tucker, Phebe M. 98
 Tucker, William M. 64
 Tueth, Michael J. 48
 Tuinebreijer, Wilco 80
 Turek, Fred 117
 Tvedt, Kjersti S. 67
 Twemlow, Stuart W. 22
 Tynes, L. Lee 27
 Tyssen, Reidar 39

U

Uijtdehaage, Sebastian H.J. 99
 Ujjainwalla, Mark H. 108
 Ungerleider, J. Thomas 65
 Unutzer, Jurgen 116
 Upadhyaya, Ajaya K. 29
 Ursano, Robert J. 15, 71, 108
 Ustun, Bedirhan 20, 63

V

Vaccarino, Franco J. 38, 53, 92
 Vaglum, Per 39, 67
 Vaid, Gita 22
 Vaillant, George E. 27, 99
 Vallejo, Julio 54
 Van Ameringen, Michael A. 52
 Van der Hart, Onno 118
 van der Kolk, Bessel A. 39, 98
 Vanderlinden, Lohan 118
 Van Der Plaats, Wim 80
 Van Dyck, Richard 118
 Van Gelderen, Peter 3
 Van Ham, Piet-Hein 80
 van Kammen, Daniel P. 41
 Van Katwyk, Reverend Peter 85
 van Schaick, Henri W. 84
 Van Stone, William W. 101
 van Voren, Dr. Robert 35
 Vas, Shona 112
 Vaughan, Roger 94

Vaughan, Susan C. 94, 120
 Veenhuis, Philip E. 28, 46, 54
 Veith, Richard C. 99
 Veits, Harold R. 42
 Vergare, Michael J. 31, 46
 Vertogradova, Olga P. 97
 Victor, Bruce S. 1
 Viguera, Adele C. 52, 84, 111
 Vincent, Kathy M. 85
 Vincent, Robert 98
 Visotzky, Rabbi Burton L. 49
 Vital-Herne, Jacques 80, 109
 Vivek, Seetharaman 29
 Vivian-Hachem, Patricia J. 52
 Vocci, Frank J. 97
 Vojvoda, Dolores 26
 Volavka, Jan 67
 Volkow, Nora D. 89
 Voore, Peter 22
 Votalato, Nicholas A. 4, 53
 Vought, Rhonda G. 53

W

Wadden, Thomas A. 112
 Wainberg, Milton L. 1, 37
 Walker, Elaine F. 66
 Walker, R. Dale 46
 Walks, Ivan C.A. 28, 63
 Wall, Barry W. 80, 85
 Wallace, Duncan S. 46
 Wallack, Joel J. 52
 Walmsley, Sharon 41
 Walsh, B. Timothy 69
 Waltrip, Courtney 86
 Wan, Angelina 36
 Wan, Phoenix 111
 Wang, Hong 118
 Wang, Phillip S. 78
 Waring, Edward M. 56
 Warren, Bertram 21, 28
 Warsh, Jerry J. 116
 Wasylenki, Donald A. 93, 113
 Watkins, Shelly 9
 Webb, Carmen T. 79
 Webb, Stephen P. 42
 Weibel, Wayne 93
 Weiden, Peter J. 7, 27
 Weiler, Stephen J. 34
 Weinberger, Daniel R. 3
 Weine, Stevan M. 21, 26
 Weinfurt, Kevin 116
 Weinstein, Henry C. 54
 Weinstein, Milton C. 100
 Weinstock, Lisa S. 9
 Weintraub, Eric 112
 Weintraub, Walter 112
 Weiss, Andrea J. 55
 Weiss, Daniel S. 118
 Weiss, Roger D. 119
 Weissman, Myrna M. 9, 35, 78
 Weissman, Sidney H. 26, 50
 Welch, Bryant 22
 Welch, Thomas P. 55
 Weller, Elizabeth B. 42, 79, 120
 Weller, Ronald A. 120

- Wells, Kenneth B. 82, 116
Wells, Victoria E. 27
Weiner, Michael M. 29
Welner, Richard 41
Welsh-Bohmer, Kathleen A. 68
West, Joyce C. 95
West, Scott A. 42
Westermeyer, Joseph J. 21, 37, 120
Westphal, James R. 2, 26
Westreich, Laurence M. 116
Whalen, Paul J. 66
Whately, Joye 62
White, Andrea 114
Whiteford, Harvey A. 36
Whitehouse, David J.M. 30, 73
Whitehouse, Peter J. 86
Whitney, Diane K. 86
Whittington, Horace G. 46
Whittlesey, Suzanne W. 98
Widawski, Mel 83
Widiger, Thomas A. 34
Wiener, Jerry M. 37
Wilens, Timothy E. 8
Wilfley, Denise E. 78
Wilkins, Jeffery N. 92
Williams, C. Donald 41, 86
Williams, David 114
Williams, Donald H. 72
Williams, Glen D. 57
Williams, Susan 38
Williams, Wendol A. 66
Willson, Shawn 85
Wilson, Janice M. 36
Winchel, Ron M. 31
Winkelman, John W. 16
Winstead, Daniel K. 11, 23
Winters, Allison 53
Wintrob, Ronald M. 103
Wirshing, Donna A. 4
Wirshing, William C. 41, 69, 99
Wiseman, Claire 118
Wisner, Katherine L. 26
Witty, Nancy 117
Woelwer, Wolfgang 63
Wolfe, David A. 62
Wolkowitz, Owen M. 97
Womack, William M. 92
Wong, Cheryl M. 3, 9, 92
Wood, Allan W. 55
Woodman, Catherine L. 52
Woods, Scott W. 39
Woodside, D. Blake 26, 95
Woodward, Susan 91
Woogh, Carolyn M. 84
Wolley, Jill Ross 72
Worthington III, John J. 27, 112
Wozniak, Janet 8
Wrangham, Professor Richard 91
Wright, David C. 34
Wright, Harry H. 28
Wright, Jesse H. 37, 48, 57, 77
Wu, Tong-Ting 85
Wulsin, Lawson R. 21, 27
Wylonis, Lauren J. 84
Wyse, Bonita W. 68
- Y**
- Yager, Joel 16, 106, 118
Yao, Sainan 84
Yaryura-Tobias, Jose A. 42
Yastrebov, Vassiey 96
Yehuda, Rachel 37, 91, 118
Yellowees, Peter 36
Yonkers, Kimberly A. 9, 65, 70, 117
Young, Alexander S. 111
Young, Beverly 86
Young, L. Trevor 96, 116
Young, Susan E. 112
Yudofsky, Stuart C. 15, 23, 41, 73, 121
Yuksel, Sahika 98
Yurgelun-Todd, Deborah A. 65
- Z**
- Zajacka, John M. 3, 7
Zanarini, Mary C. 26, 84, 96, 113
Zarate, Jr., Carlos A. 65
Zarin, Deborah A. 29, 46, 65, 78, 95, 117, 118
Zayas, Elsa M. 7
Zealberg, Joseph J. 121
Zee, Phyllis 117
Zelkowitz, Phyllis 93
Zerbe, Kathryn J. 105
Ziedonis, Douglas M. 48, 92, 108, 117
Zil, John S. 54
Zima, Bonnie T. 76, 83, 116
Zimmerman, Mark 27, 112
Zohar, Joseph 3, 34, 91, 92
Zornberg, Gwen L. 66
Zucker, Bonnie 112
Zucker, Jay L. 29
Zulick, Barbara B. 22

AMERICAN PSYCHIATRIC

American Psychiatric Press

Review of Psychiatry Series, 1998

John M. Oldham, M.D., and
Michelle B. Riba, M.D., Series Editors

Unlike in previous years, the Review of Psychiatry Series will now serve as the inspiration for individual paperback books on specific topics. This new format is designed to continue an ongoing commitment to making this series a vital reference for the practicing clinician, in a more accessible, low cost format. Contributors share their expertise in the areas of Child Psychopharmacology, Psychotherapy and Violent Crime, Psychobiology of Personality Disorders, Interpersonal Psychotherapy, Psychological Trauma, and Addictions.

*Each volume includes a foreword and afterword by the editor(s) that summarize key points, and each chapter features an extensive bibliography. These volumes are expected to be available for purchase at the 1998 annual meeting.**

Child Psychopharmacology

Edited by B. Timothy Walsh, M.D.

- Tics and obsessive-compulsive disorder
- Attention-deficit/hyperactivity disorder
- Psychosis
- Affective disorders
- Anxiety disorders
- Eating disorders

1998/pages TBA/ISBN 0-88048-833-6/paperback/
price TBA/Order #ADVR8833

Psychopathology and Violent Crime

Edited by Andrew E. Skodol, M.D.

- Violent crime and Axis I psychopathology
- Personalities of murderers
- Violent crime and Axis II psychopathology
- Biology of aggression
- Psychopathology, crime, and law

1998/pages TBA/ISBN 0-88048-834-4/paperback/
price TBA/Order #ADVR8834

*Volumes that are not available at the 1998 annual meeting will be published as available throughout 1998.

PRESS, INC.

Psychobiology of Personality Disorders

Edited by Kenneth R. Silk, M.D.

- Psychopharmacological management
- Biological research for a biopsychosocial model
- Neurotransmitter function
- New strategies for psychobiologic investigation

1998/pages TBA/ISBN 0-88048-835-2/paperback/
price TBA/Order #ADVR8835

Interpersonal Psychotherapy

Edited by John C. Markowitz, M.D.

- Maintenance IPT as a preventive treatment for depression
- IPT for depressed HIV-positive men and women
- IPT with depressed adolescents
- IPT for patients with bulimia

1998/pages TBA/ISBN 0-88048-836-0/paperback/
price TBA/Order #ADVR8836

Psychological Trauma

Edited by Rachel Yehuda, Ph.D.

- Epidemiology of trauma and PTSD
- Longitudinal development of posttraumatic disorders
- Evaluating effects of psychological trauma using neuroimaging techniques
- Neuroendocrinology of trauma and PTSD
- Recovering from trauma
- Pharmacotherapy of PTSD

1998/pages TBA/ISBN 0-88048-837-9/paperback/
price TBA/Order #ADVR8837

Addictions

Edited by Elinore F. McCance-Katz, M.D., Ph.D., and Thomas Kosten, M.D.

- Nicotine dependence and treatment
- Alcohol dependence: sex, gender, and medications
- Opiate dependence and current treatments
- Substance abuse and HIV diseases
- Contemporary issues in dual diagnosis

1998/pages TBA/ISBN 0-88048-838-7/paperback/
price TBA/Order #ADVR8838

VISIT OUR WORLD WIDE WEB SITE AT
<http://www.appi.org>

Come see us at the APPI Bookstore
Or call toll free to charge your order
1-800-368-5777
Monday Through Friday 9am to 5pm EST
Or fax your order (202) 789-2648

American
Psychiatric
Press, Inc

1400 K Street, N.W.
Washington, DC
20005

CALL FOR PAPERS

PRESIDENT'S THEME:

The Clinician

Rodrigo A. Muñoz, M.D.
President

Pedro Ruiz, M.D., Chairperson
Scientific Program Committee

THE SUBMISSION SCHEDULE

<u>Format</u>	<u>Deadline</u>
Course	September 8, 1998
Media	September 8, 1998*
Reports	September 8, 1998
Symposium	September 8, 1998
Workshops	Issue and Innovative: September 8, 1998 Component: September 21, 1998
Volunteer	September 8, 1998
New Research	January 6, 1999

Incomplete and/or Incorrect Forms Will Not Be Considered.

*A single copy of the media item *must be included* with submission material.

For complete submission forms, contact:

Scientific Program Committee, APA
1400 K Street, NW • Washington, DC 20005
(202) 682-6237

The Clinician

American Psychiatric Association
1999 Annual Meeting
Washington, DC • May 15-20, 1999

American Psychiatric Association

50th Institute on Psychiatric Services

Joint Meeting with the California Psychiatric Association

October 2-6, 1998 • Los Angeles, CA

**"KALEIDOSCOPE OF CARE
Clinical Advances and Research and Educational Excellence"**

- Symposia • Workshops • CME Courses •
- Computer and Video Sessions • Debates •
- Full-Day Sessions • Poster Sessions •
- Discussion Groups • Innovative Programs
- Industry-Supported Symposia • Medical Updates •
- Distinguished Lecturers • Clinical Consultations •

Did you know that...

- ★ *The 1997 Institute received the highest attendee rated evaluations and attracted over 2,000 registrants?*
- ★ *APA members receive a 40% discount on their cost for registration?*
- ★ *All scientific sessions will be held in the Westin Bonaventure Hotel?*
- ★ *Industry-Supported Breakfast, Lunch and Evening Symposia are presented each day?*
- ★ *You can earn 42 hours of CME/CEU credits for attending the Institute?*
- ★ *There are prize drawings, beverages and receptions held daily in the exhibit hall?*

For further information, please write to:

Office to Coordinate Annual Meetings

American Psychiatric Association

1400 K Street, N.W.

Washington, DC 20005

Telephone: (202) 682-6000

Fax: (202) 682-6345

INDUSTRY-SUPPORTED SYMPOSIUM 1
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Auditorium, Lower Level, Convention Centre

Sponsored by the American Psychiatric Association

Maintenance Treatment of Depression: The Final Episode

Saturday, May 30, 1998 • Auditorium, Lower Level, Convention Centre • Toronto, Ontario, Canada
 6:15 PM Dinner Buffet • 7:00 - 10:00 PM Educational Symposium • 10:00 PM Dessert Buffet

Jerrold F. Rosenbaum, MD
 Chairperson

Welcome and Introduction.....	Jerrold F. Rosenbaum, MD
Depression Is a Recurrent & Chronic Illness.....	David J. Kupfer, MD
Morbidity of Depression: Major Causes, Targeted Responses	John F. Greden, MD
Antidepressant Maintenance Therapies: Improving Outcomes.....	A. John Rush, MD
The Reality of Current Antidepressant Maintenance Treatment	Ellen Frank, PhD
The SSRI Discontinuation Syndrome	Jerrold F. Rosenbaum, MD

Jerrold F. Rosenbaum, MD
 Massachusetts General Hospital
 Harvard Medical School

John F. Greden, MD
 University of Michigan
 Health System

Ellen Frank, PhD
 University of Pittsburgh
 School of Medicine
 Western Psychiatric
 Institute & Clinic

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

The APA designates this educational activity for up to 3 hours in Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

David J. Kupfer, MD
 University of Pittsburgh
 School of Medicine
 Western Psychiatric
 Institute & Clinic

A. John Rush, MD
 University of Texas
 Southwestern Medical
 Center at Dallas

Supported by an unrestricted educational grant from *Lilly*

MG 11824-10035726

INDUSTRY-SUPPORTED SYMPOSIUM 2
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Room 106, Lower Level, Convention Centre

DEPRESSION AS A RISK FACTOR FOR CARDIOVASCULAR AND CEREBROVASCULAR DISEASE: EMERGING DATA AND CLINICAL PERSPECTIVES

Saturday, May 30, 1998 • 7:00 PM - 10:00 PM • Toronto Convention Centre • Room 106
 Charles B. Nemeroff, MD, PhD, Symposium Chairman

Sponsored by the American Psychiatric Association.

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

The APA designates this educational activity for up to 3 hours of Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours that he/she actually spent in the educational activity.

The Clinical Course and Medical Management of Depressed Patients With Ischemic Heart Disease

Christopher M. O'Connor, MD
 Associate Professor of Medicine
 Department of Medicine
 Division of Cardiology
 Duke University Medical Center
 Durham, North Carolina

Are Platelets the Link Between Depression and Ischemic Heart Disease?

Charles B. Nemeroff, MD, PhD, Symposium Chairman
 Reunette W. Harris Professor and Chairman
 Department of Psychiatry and Behavioral Sciences
 Emory University School of Medicine
 Atlanta, Georgia

Depression as a Contributing Factor in Cerebrovascular Disease

K. Ranga Rama Krishnan, MD
 Professor of Psychiatry
 Head, Division of Biological Psychiatry
 Director, Affective Disorders Program
 Department of Psychiatry and Behavioral Sciences
 Duke University Medical Center
 Durham, North Carolina

Heart Rate Variability in Depressive and Anxiety Disorders

Jack M. Gorman, MD
 Professor of Psychiatry
 Columbia University College of Physicians and Surgeons
 Deputy Director
 New York State Psychiatric Institute
 New York, New York

Considerations for the Use of Antidepressants in Patients With Ischemic Heart Disease

Steven P. Roose, MD
 Professor of Clinical Psychiatry
 Columbia University College of Physicians and Surgeons
 Co-Director, Late-Life Depression Clinic
 New York State Psychiatric Institute
 New York, New York

Interactive Panel Discussion

Moderated by Charles B. Nemeroff, MD, PhD

Light refreshments follow the symposium.

Supported by an unrestricted educational grant from SmithKline Beecham Pharmaceuticals.

INDUSTRY-SUPPORTED SYMPOSIUM 3
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Hall G, 800 Level, Convention Centre

Management of Iatrogenic Sexual Dysfunction

Saturday, May 30, 1998

Dinner Buffet: 6:00 PM • Symposium: 7:00-10:00 PM

Hall G • Toronto Convention Centre, Toronto, Canada

Chaired by:

Adam Keller Ashton, MD
 Clinical Assistant Professor
 Department of Psychiatry
 SUNY at Buffalo School of Medicine

Program Objectives:

- To recognize antidepressant-induced sexual dysfunction either by clinical review or questionnaire
- To manage the patient with SRI-induced sexual dysfunction or to use SSRIs to treat selected primary sexual dysfunction

Sponsored by the
 American Psychiatric Association

Continuing Medical Education Credits:

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Supported by an unrestricted
 educational grant from
 Glaxo Wellcome Inc.

Agenda:

Welcome and Overview

Adam Keller Ashton, MD
 Clinical Assistant Professor
 Department of Psychiatry
 SUNY at Buffalo School of Medicine

Etiology and Incidence

R. Taylor Segraves, MD, PhD
 Professor, Department of Psychiatry
 Case Western Reserve University

Assessment of Sexual Functioning

Anita L.H. Clayton, MD
 Associate Professor of Psychiatric Medicine
 University of Virginia

Management of SRI-Induced Sexual Dysfunction

Adam Keller Ashton, MD

SSRIs in Premature Ejaculation and Paraphilias

Richard Balon, MD
 Professor of Psychiatry
 Wayne State University School of Medicine

INDUSTRY-SUPPORTED SYMPOSIUM 4
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Canadian Room, Convention Floor, Royal York

Cognition IN Schizophrenia

151ST
 APA
 ANNUAL
 MEETING
The New Therapeutic Goal
 Saturday, May 30, 1998
 6:30 PM – Reception / 7:00-10:00 PM – Symposium
 Canadian Room, The Royal York Hotel
 Toronto, Ontario, Canada

Agenda

6:30 PM RECEPTION

7:00 Welcome/Introduction **Herbert Y. Meltzer, MD** – Chairperson
 Professor of Psychiatry and Pharmacology
 Director, Division of Psychopharmacology
 Department of Psychiatry
 Vanderbilt University School of Medicine
 Nashville, Tennessee

7:10 Dimensions of Cognitive Dysfunction in Schizophrenia:
 The Kraepelinian Legacy **Philip D. Harvey, PhD**
 Professor of Psychiatry
 Mt. Sinai School of Medicine
 New York, New York

7:30 Cortical Circuitry and Cognition in Schizophrenia
David A. Lewis, MD
 Professor, Departments of Psychiatry and Neuroscience
 University of Pittsburgh Medical Center
 Pittsburgh, Pennsylvania

7:50 Functional MRI Studies of Cognitive Function
 in Schizophrenia **Daniel R. Weinberger, MD**
 Chief, Clinical Brain Disorders Branch
 National Institute of Mental Health
 Bethesda, Maryland

8:10 Effect of Antipsychotic Drugs on Cognition
 in Schizophrenia **Herbert Y. Meltzer, MD**

8:30 Cognitive Impairment and Psychopharmacology as
 Determinants of Ability to Work in Schizophrenia
Susan R. McGurk, PhD
 Assistant Professor of Psychiatry
 Department of Psychiatry
 Vanderbilt University School of Medicine
 Nashville, Tennessee

8:50 Discussant
David L. Braff, MD
 Professor of Psychiatry
 Department of Psychiatry
 University of California, San Diego
 La Jolla, California

9:10 Questions and Answers
 Faculty

10:00 ADJOURN

Sponsored by the American
 Psychiatric Association

Supported by an unrestricted
 educational grant from Pfizer

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the CME activity.

INDUSTRY-SUPPORTED SYMPOSIUM 5
Saturday, May 30, 7:00 p.m. - 10:00 p.m.
Concert Hall, Convention Floor, Royal York

Program Chairperson

Michele T. Pato, MD

School of Medicine and
Biomedical Sciences
State University of New York
at Buffalo
Buffalo, New York

Program

Phenotypic Components of OCD

David Pauls, PhD

Yale University School of Medicine
New Haven, Connecticut

**Are OCD Spectrum Disorders
Different Phenotypes of OCD?**

Eric Hollander, MD

Mount Sinai School of Medicine
New York, New York

**OCD and Schizophrenia:
Diagnostic and Treatment
Considerations**

Joseph Zohar, MD

Tel Aviv University
Tel Aviv, Israel

Program Co-Chairperson

Eric Hollander, MD

Mount Sinai School of Medicine
New York, New York

**Molecular Genetics of OCD and
Response to SRIs**

James L. Kennedy, MD, FRCPC

University of Toronto
Toronto, Ontario, Canada

Autoimmunity and OCD

Mark H. Rapaport, MD

University of California—San Diego
School of Medicine
La Jolla, California

Sponsored by the American
Psychiatric Association

This symposium is supported by an
unrestricted educational grant from
Solvay Pharmaceuticals, Inc., and
Pharmacia & Upjohn, Inc.

**OCD Subtypes:
From Clinical to
Molecular Genetics**

**Saturday, May 30, 1998
7:00 PM - 10:00 PM**

**Royal York
Concert Hall**

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

The APA designates this educational activity for
up to 3 hours in Category 1 credit towards the
AMA Physician's Recognition Award and for the
CME requirement of the APA. Each physician
should claim only those hours of credit that
he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 6
Saturday, May 30, 7:00 p.m. - 10:00 p.m.
Grand Ballroom, Lower Concourse, Sheraton Centre

**Pharmacotherapy
of Bipolar Disorder:
Newest Advances**

Sponsored by the American Psychiatric Association.

Saturday, May 30 • 7:00-10:00 p.m.
Sheraton Centre Toronto • Grand Ballroom • Lower Concourse
Complimentary hors d'oeuvres will be served prior to this session.

Paul E. Keck Jr., M.D., Program Chairperson

**Rapid Loading Strategies in the
Treatment of Acute Mania**

Paul E. Keck Jr., M.D.

Associate Professor of Psychiatry and Pharmacology
Co-Director, Mood Disorders Clinic, University of Cincinnati

Bipolar Depression

John M. Zajecka, M.D.

Associate Professor of Psychiatry,
Rush-Presbyterian-St. Luke's Medical Center

**Maintenance Treatment in
Bipolar Disorder**

Charles L. Bowden, M.D.

Nancy U. Karren Professor of Psychiatry and Pharmacology,
University of Texas at San Antonio

**Substance Abuse Complicating
Manic Depression**

Kathleen T. Brady, M.D., Ph.D.

Associate Professor of Psychiatry, Medical University of South Carolina

This program is supported by an *unrestricted* educational grant from Abbott Laboratories.

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

The APA designates this educational activity for a maximum of 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirements of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

©1998 CME, Inc.

INDUSTRY-SUPPORTED SYMPOSIUM 7
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Frontenac Ballroom, Street Level, Westin Harbour Castle

Mood Disorders in Schizophrenia: U.S. and European Perspective	Professor Lewis Judd, Chair University of CA, San Diego, USA	New Therapeutic Approaches in the Management of Mood Disorder in Schizophrenia: U.S. Perspectives Professor William Carpenter University of Maryland, USA
	Professor Giorgio Racagni, Co-Chair University of Milan, Italy	The Use of New Antipsychotics in the Treatment of Schizoaffective Disorders Professor Mario Maj Primo Policlinica Universitario, Italy
	Depressive Symptomatology in Schizophrenia: Comorbid Disorders or Negative Symptoms Professor Lewis L. Judd	Discussants: Professor Rodrigo Munoz President, APA
	The Interface Between Bipolar and Schizophrenic Disorders: The U.S. Approach Professor Hagop Akiskal University of CA, San Diego, USA	Professor Julien Mendlewicz Erasme Hospital, Brussels, Belgium
	The Interface Between Bipolar and Schizophrenic Disorders: The European Approach Professor Helmut Beckmann University of Wurzburg, Germany	<p>The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians.</p> <p>The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.</p>
New Therapeutic Approaches in the Management of Mood Disorders in Schizophrenia: European Perspectives Professor Wolfgang Fleischhacker Innsbruck University Clinics, Austria	<p>Sponsored by the American Psychiatric Association and supported by an unrestricted educational grant from the International Academy for Biomedical and Drug Research</p>	

INDUSTRY-SUPPORTED SYMPOSIUM 8
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

NOVEL ANTIPSYCHOTICS:

Use in Nonpsychotic Disorders Across the Life Cycle

To be held during the 1998 Annual Meeting
of the American Psychiatric Association

Henry Nasrallah, MD—Chair

This program is sponsored by the American Psychiatric Association.

The program is supported by an unrestricted educational grant from Janssen Pharmaceutica and Research Foundation.

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 9
 Saturday, May 30, 7:00 p.m. - 10:00 p.m.
 Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

Estrogen Enhancement

of Mood and Memory in Postmenopausal Women

AN EDUCATIONAL SYMPOSIUM

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

PRESENTATIONS AND FACULTY

Marjorie L. Shuer, MD, *Chair*

Uriel Halbreich, MD, *Co-chair*

Estrogens and Synapses:

Basic Neurobiology of Ovarian Steroids

Bruce S. McEwen, PhD Rockefeller University, New York, NY

Sexual Dimorphism, Memory, and Menopause

Marjorie L. Shuer, MD

Sun Health Research Institute, Scottsdale, AZ

Estrogen and Cognition in Postmenopausal Women

Barbara B. Sherwin, PhD

McGill University, Montreal, Quebec, Canada

Hormone Replacement Therapy:

Cognition and Alzheimer's Dementia

Uriel Halbreich, MD

State University of New York, Buffalo, NY

Practical Implications of Hormone Replacement

Therapy: Using Natural Hormones

Joel T. Hargrove, MD Vanderbilt University, Nashville, TN

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational grant from
 Wyeth-Ayerst Laboratories

INDUSTRY-SUPPORTED SYMPOSIUM 10
 Sunday, May 31, 9:00 a.m. - 12 noon
 Auditorium, Lower Level, Convention Centre

Sponsored by the American Psychiatric Association

Women & Psychosis: From Lab Bench to Clinical Practice

Sunday, May 31, 1998 • Auditorium, Lower Level, Convention Centre • Toronto, Ontario, Canada
 8:15 AM Breakfast Buffet • 9:00 - 12:00 Noon Educational Symposium

Lee S. Cohen, MD
 Chairperson

Ruth A. Dickson, MD, FRCPC
 Co-Chairperson

Welcome and Introduction	Lee S. Cohen, MD
Effects of Gonadal Steroids on Brain & Behavior	David R. Rubinow, MD
Sex & Brain Abnormalities in Schizophrenia.....	Jill M. Goldstein, PhD
Sex & Neuroendocrine Differences Following Treatment with Typical & Atypical Antipsychotics	Lee S. Cohen, MD
Women, Prolactin & the New Neuroleptics	Ruth A. Dickson, MD, FRCPC
Atypical Antipsychotics in Women with Bipolar & Other Psychiatric Disorders	Susan L. McElroy, MD

Lee S. Cohen, MD
 Harvard Medical School
 Massachusetts General Hospital

Jill M. Goldstein, PhD
 Harvard Medical School

Susan L. McElroy, MD
 University of Cincinnati
 College of Medicine

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

The APA designates this educational activity for up to 3 hours in Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

David R. Rubinow, MD
 National Institute of Mental Health

Ruth A. Dickson, MD, FRCPC
 University of Calgary
 Peter Lougheed Center of the Calgary General Hospital

Supported by an unrestricted educational grant from *Lilly*

MG 11824-10035726

INDUSTRY-SUPPORTED SYMPOSIUM 11
Sunday, May 31, 9:00 a.m. - 12 noon
Room 106, Lower Level, Convention Centre

**NEW TREATMENTS FOR ANXIETY DISORDERS:
CLINICAL APPROACHES FOR SUCCESSFUL OUTCOMES**

Sunday, May 31, 1998 • 9:00 AM – 12:00 PM • Toronto Convention Centre • Room 106
David V. Sheehan, MD, MBA, Symposium Chairman

Sponsored by the American Psychiatric Association.

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

The APA designates this educational activity for up to 3 hours of Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours that he/she actually spent in the educational activity.

Gender Differences in the Epidemiology and Treatment of Anxiety Disorders

Teresa A. Pigott, MD

Associate Professor, Department of Psychiatry and Behavioral Sciences and Pharmacology and Toxicology
Director, Psychopharmacology Clinics and Clinical Therapeutics Research Program
Director, Clinical Trials
University of Texas Medical Branch
Galveston, Texas

New York State Psychiatric Institute
New York, New York

Obsessive-Compulsive Disorder: Diagnosis and Treatment

Wayne Goodman, MD

Interim Chairman and Professor
Department of Psychiatry
University of Florida College of Medicine
Gainesville, Florida

Current Concepts in the Treatment of Panic Disorder

David V. Sheehan, MD, MBA, Symposium Chairman

Professor of Psychiatry
Director, Office of Research, Department of Psychiatry
Institute for Research in Psychiatry
University of South Florida
Tampa, Florida

Management of Posttraumatic Stress Disorder: Diagnostic and Therapeutic Issues

Jonathan R.T. Davidson, MD

Professor of Psychiatry
Director of Anxiety and Traumatic Stress Program
Duke University Medical Center
Durham, North Carolina

Update on the Diagnosis and Treatment of Social Phobia

Michael R. Liebowitz, MD

Professor of Clinical Psychiatry
Columbia University College of Physicians and Surgeons
Director of Anxiety Disorders Clinic

Interactive Panel Discussion

Moderated by David V. Sheehan, MD, MBA

Light refreshments follow the symposium.

Supported by an unrestricted educational grant from SmithKline Beecham Pharmaceuticals.

INDUSTRY-SUPPORTED SYMPOSIUM 12
Sunday, May 31, 9:00 a.m. - 12 noon
Hall G, 800 Level, Convention Centre

BREAKFAST SYMPOSIUM

**Challenges
& Choices:**

New Frontiers in
Managing Treatment-
Refractory and Rapid
Cycling Bipolar
Disorder

Examine new and emerging pharmacotherapy and psychotherapy strategies at the symposium:

Intervention for Refractory Bipolar Disorder

Bipolar Disorder: Expert Consensus Survey Results

David A. Kahn, MD

Management of Treatment-Refractory Bipolar Depression

Gary S. Sachs, MD, Chair

Options for Treatment-Refractory Rapid Cycling

Joseph R. Calabrese, MD

Alternative Treatment for Refractory Mania/Cycling

Robert M. Post, MD

Cognitive Behavioral Strategies for Bipolar Patients

Noreen A. Reilly-Harrington, PhD

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational grant from

GlaxoWellcome

INDUSTRY-SUPPORTED SYMPOSIUM 13
 Sunday, May 31, 9:00 a.m. - 12 noon
 Canadian Room, Convention Floor, Royal York

Individualizing the Treatment of Psychosis

Chairperson
S. Charles Schulz, MD

Canadian Room,
 Royal York Hotel

Sunday, May 31, 1998
 9:00 am - 12 noon

Impact of Phases and Severity of Illness on Treatment Decisions Across the Age Spectrum
Robert L. Findling, MD

Management of Psychotic Aspects of Schizoaffective Disorder
Stephen M. Strakowski, MD

Treating Symptoms Comorbid with Psychosis in Schizophrenia
Jeffery A. Lieberman, MD

Treatment Issues with the Use of Antipsychotic Medications
Sharon G. Dott, MD

After Responding: What Happens Next?
Peter J. Weiden, MD

Sponsored by the American Psychiatric Association
 Supported by an unrestricted educational grant from **ZENECA**
Pharmaceuticals

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 14
 Sunday, May 31, 9:00 a.m. - 12 noon
 Concert Hall, Convention Floor, Royal York

Alzheimer's Disease *Practical Treatment Approaches*

You are cordially invited
 to attend a breakfast symposium at the 1998 American Psychiatric Association

Sunday, May 31, 1998
Breakfast 8:00 AM - 9:00 AM
Symposium 9:00 AM - 12:00 PM

The Royal York Hotel
Concert Hall, Convention Floor
Toronto, Canada

Sponsored by the American Psychiatric Association

Faculty

George T. Grossberg, MD (Chair)
 Samuel W. Fordyce Professor and Chair
 Saint Louis University School of Medicine

Steven Ferris, PhD
 Professor of Psychiatry
 Executive Director, Aging and
 Disease Research Center
 New York University Medical Center

Peter V. Rabins, MD, MPH
 Director, Geriatric and
 Neuropsychiatry Section
 John Hopkins University School of Medicine

Elsa M. Zayas, MD
 Director, Geriatric Consultation-Liaison
 Saint Louis University Health Sciences Center

Educational Objectives
 To recognize the importance of communication with the Alzheimer's disease patient and family and the role of therapeutic interventions.

Supported by an unrestricted educational grant from Novartis Pharmaceuticals Corporation

INDUSTRY-SUPPORTED SYMPOSIUM 15
Sunday, May 31, 9:00 a.m. - 12 noon
Grand Ballroom, Lower Concourse, Sheraton Centre

AN EDUCATIONAL SYMPOSIUM PRESENTED
AT THE APA'S 151ST ANNUAL MEETING

Chronic Depression: Optimizing Long-Term Treatment

Sunday, May 31, 1998

GRAND BALLROOM, SHERATON CENTRE TORONTO
123 QUEEN STREET WEST, TORONTO, CANADA

REGISTRATION & BREAKFAST: 8:15 A.M.-9:00 A.M.

SCIENTIFIC PROGRAM: 9:00 A.M.-12:00 NOON

Accreditation

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

The APA designates this educational activity for a maximum of 3 hours in category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This educational program has been planned and produced in accordance with the ACCME Standards for commercial support for Continuing Medical Education.

CHAIR:
Alan F. Schatzberg, M.D.

DISTINGUISHED FACULTY

Martin B. Keller, M.D.
Susan G. Kornstein, M.D.
John M. Zajecka, M.D.
David Dunner, M.D.
Gabor I. Keitner, M.D.

*Sponsored by the
American Psychiatric Association*

*Supported by an unrestricted educational
grant from Bristol-Myers Squibb*

INDUSTRY-SUPPORTED SYMPOSIUM 16
Sunday, May 31, 9:00 a.m. - 12 noon
Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

Issues in the Long-Term Management of Depression

Robert M.A. Hirschfeld, MD
Program Chair

Sunday, May 31, 1998
9:00 AM - 12:00 NOON
Metropolitan Ballroom East
Convention Level
Westin Harbour Castle

Long-Term Nature of Depression
Michael E. Thase, MD

New Developments in Acute Treatment of Depression
Stuart A. Montgomery, MD

*Antidepressant Drug Mechanism of Action:
Relationship to Efficacy*
Dennis S. Charney, MD

Management Issues in Maintenance Treatment
A. John Rush, MD

Management of Sexual Side Effects of Antidepressant Therapy
Robert M.A. Hirschfeld, MD

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the American Psychiatric Association

*Supported by an
unrestricted educational grant from*

Juvenile Mood Disorders:

*from research to
 clinical practice*

SUNDAY, MAY 31, 1998
 9:00 a.m. - 12 Noon
 Registration/Breakfast 8 a.m.
 Metropolitan Ballroom West
 Westin Harbour Castle
 Toronto, Canada

Chair: Joseph Biederman, MD
 Chief, Joint Program in Pediatric
 Psychopharmacology
 Professor of Psychiatry
 Harvard Medical School

Co-chair: Thomas J. Spencer, MD
 Assistant Professor of Psychology
 Harvard Medical School

**ADHD and Juvenile Mania: An Overlooked
 Comorbidity?**

Joseph Biederman, MD

**Mania-Like Symptoms Suggestive of
 Childhood-Onset Bipolar Disorder in
 Clinically Referred Children**

Janet Wozniak, MD
 Clinical Assistant in Psychiatry
 Massachusetts General Hospital
 Instructor in Psychiatry
 Harvard Medical School

**ADHD with Bipolar Disorder: A Familial
 Subtype?**

Stephen V. Faraone, PhD
 Associate Professor of Psychology
 Harvard Medical School

**Juvenile Bipolar Disorder and the Risk for
 Substance Abuse**

Timothy E. Wilens, MD
 Associate Professor of Psychiatry
 Harvard Medical School

**The Naturalistic Course of Pharmacologic
 Treatment of Children with Manic-Like
 Symptoms: A Systematic Chart Review**

Thomas J. Spencer, MD

This symposium is sponsored by the American Psychiatric Association.

It is supported by an unrestricted educational grant from Wyeth-Ayerst Laboratories.

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

The APA designates this educational activity for up to 3.0 hours in category 1 credit towards the AMA Physician's Recognition Award and for the CME Requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the American Psychiatric Association

The Depressed Woman: Contemporary Treatments

Sunday, May 31, 1998 • Auditorium, Lower Level, Convention Centre • Toronto, Ontario, Canada
 12:45 PM Luncheon Buffet • 1:30 - 4:30 PM Educational Symposium

Myrna M. Weissman, PhD
 Chairperson

Welcome and Introduction	Myrna M. Weissman, PhD
Treatment of Psychiatric Illness During Pregnancy & the Postpartum Period	Lee S. Cohen, MD
Interpersonal Psychotherapy for Antepartum Depression	Margaret G. Spinelli, MD
The Treatment of Depressed Women & Their Children	Myrna M. Weissman, PhD
Preventing Recurrence of Depression in Women	Ellen Frank, PhD
New Treatments for Premenstrual Dysphoric Disorder	Kimberly A. Yonkers, MD

Myrna M. Weissman, PhD
 College of Physicians
 & Surgeons of
 Columbia University

Lee S. Cohen, MD
 Harvard Medical School
 Massachusetts General
 Hospital

Margaret G. Spinelli, MD
 College of Physicians
 & Surgeons of
 Columbia University
 NYS Psychiatric Institute

Kimberly A. Yonkers, MD
 University of Texas
 Southwestern Medical
 Center at Dallas

Ellen Frank, PhD
 University of Pittsburgh
 School of Medicine
 Western Psychiatric
 Institute & Clinic

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

The APA designates this
 educational activity for up to
 3 hours in Category 1 credit
 toward the AMA Physician's
 Recognition Award and for the
 CME requirement of the APA.
 Each physician should claim
 only those hours of credit that
 he/she actually spent in the
 educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 19
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Room 106, Lower Level, Convention Centre

**NEW FRONTIERS IN THE MANAGEMENT OF SOCIAL PHOBIA:
DIAGNOSIS, TREATMENT, AND CLINICAL COURSE**

Sunday, May 31, 1998 • 1:30 PM - 4:30 PM • Toronto Convention Centre • Room 106
Mark H. Pollack, MD, Symposium Chairman

Sponsored by the American Psychiatric Association.

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

The APA designates this educational activity for up to 3 hours of Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours that he/she actually spent in the educational activity.

The Differential Diagnosis of Social Phobia

Murray B. Stein, MD, FRCPC
Associate Professor of Psychiatry
University of California San Diego
Director, Anxiety and Traumatic Stress Disorders Clinics
San Diego Veterans Affairs Healthcare System
San Diego, California

Gender Differences in the Presentation and Management of Social Phobia

Lisa S. Weinstock, MD
Anxiety and Depression Clinic
New York Hospital - Cornell Medical Center
White Plains, New York

Cognitive Behavior Therapy for Social Phobia: Theory, Outcome, and Future Directions

Michael W. Otto, PhD
Associate Professor of Psychology
Harvard Medical School
Director, Cognitive-Behavior Therapy Program
Massachusetts General Hospital
Boston, Massachusetts

Social Phobia: Designing a Pharmacologic Treatment Strategy

Mark H. Pollack, MD, Symposium Chairman
Associate Professor of Psychiatry
Harvard Medical School
Director, Anxiety Disorders Program
Massachusetts General Hospital
Boston, Massachusetts

**Comorbid Social Anxiety and Body Dysmorphic Disorder:
Managing the Complicated Patient**

Eric Hollander, MD
Professor of Psychiatry
Director, Clinical Psychopharmacology
Director, Compulsive, Impulsive, and Anxiety Disorders Program
Mount Sinai School of Medicine
New York, New York

Interactive Panel Discussion

Moderated by Mark H. Pollack, MD

Light refreshments follow the symposium.

Supported by an unrestricted educational grant from SmithKline Beecham Pharmaceuticals

INDUSTRY-SUPPORTED SYMPOSIUM 20
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Hall G, 800 Level, Convention Centre

Sponsored by the American Psychiatric Association

Nicotine

**An Enemy?
or an Ally?**

SUNDAY, MAY 31, 1998 • 1:30-4:30 PM • CONVENTION CENTRE • HALL G • TORONTO, CANADA

Refreshments will be served prior to the program

DEPRESSIVE RELAPSE PROVOKED BY SMOKING CESSATION

Alexander H. Glassman, MD, Symposium Chair
Chief, Clinical Psychopharmacology, New York State Psychiatric Institute,
Professor of Clinical Psychiatry, College Of Physicians & Surgeons, Columbia University,
New York, New York

A NICOTINIC RECEPTOR DEFICIT IN SCHIZOPHRENIA

Robert Freedman, MD, Symposium Co-Chair
Professor of Psychiatry, University of Colorado Health Sciences Center,
Denver, Colorado

THE NEUROBIOLOGY OF NICOTINE DEPENDENCE

George F. Koob, PhD
Professor, Director, Division of Psychopharmacology, Department of Neuropharmacology,
The Scripps Research Institute, La Jolla, California

**TREATING HEAVILY DEPENDENT AND
COMORBID SMOKERS**

John R. Hughes, MD
Professor, Department of Psychiatry, University of Vermont,
Burlington, Vermont

NICOTINE DEPENDENCE IN ALCOHOLICS

Richard D. Hurt, MD
Director, Mayo Nicotine Dependence Center, Professor of
Medicine, Mayo Medical School, Rochester, Minnesota

ACCREDITATION

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This symposium is supported by an unrestricted educational grant from Glaxo Wellcome Inc.

INDUSTRY-SUPPORTED SYMPOSIUM 21
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Canadian Room, Convention Floor, Royal York

New Atypicals: Data Versus Clinical Experience

Sunday, May 31, 1998 • 1:30 pm - 4:30 pm
Canadian Room, Royal York Hotel

Chairperson: **Ira D. Glick, MD**
Co-chairperson: **Stephen R. Marder, MD**

Historical Overview of the Treatment of
Schizophrenia

Ira D. Glick, MD

Therapeutic Implications of Etiological Research

Robin M. Murray, MD

Atypical Antipsychotics: How Well Do They
Really Work?

Rajiv Tandon, MD

Newer Antipsychotics: Side Effect Profiles
Stephen R. Marder, MD

Services Research and the Use of Atypical
Antipsychotics

Lisa B. Dixon, MD

Combining Atypicals With Psychosocial
Interventions

Ira D. Glick, MD

Sponsored by the American Psychiatric Association
Supported by an unrestricted educational grant from **ZENECA**
Pharmaceuticals

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 22
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Concert Hall, Convention Floor, Royal York

Optimizing Patient Outcomes With Novel Antipsychotics: Changing Expectations

Sunday, May 31, 1998

1:30 PM - 4:30 PM

Concert Hall, Royal York

Chairman's Introduction

Alan I. Green, MD

Antipsychotic Drugs: Translating Pharmacology Into Clinical Effects

David Pickar, MD

Early Intervention: Can We Change the Course of Illness?

Jeffrey A. Lieberman, MD

Aggression, Violence, and Suicide in Schizophrenia

Peter F. Buckley, MD

Comorbid Substance Abuse: Do Antipsychotic Drugs Have a Role?

Alan I. Green, MD

Beyond Symptoms: Optimizing Real-World Outcomes

Jean-Pierre Lindenmayer, MD

Discussant

Herbert Y. Meltzer, MD

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the American Psychiatric Association
Supported by an unrestricted educational grant from
Novartis Pharmaceuticals Corporation

 NOVARTIS

INDUSTRY-SUPPORTED SYMPOSIUM 23
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Grand Ballroom, Lower Concourse, Sheraton Centre

AN EDUCATIONAL SYMPOSIUM PRESENTED
AT THE APA'S 151ST ANNUAL MEETING

The Anxiety Labyrinth: Finding a Pathway to the Solutions

Sunday, May 31, 1998

GRAND BALLROOM, SHERATON CENTRE TORONTO
123 QUEEN STREET WEST, TORONTO, CANADA

REGISTRATION & LUNCH: 1:00 P.M.-1:30 P.M.

SCIENTIFIC PROGRAM: 1:30 P.M.-4:30 P.M.

Accreditation

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

The APA designates this educational activity for a maximum of 3 hours in category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This educational program has been planned and produced in accordance with the ACCME Standards for commercial support for Continuing Medical Education.

CHAIR:

Jonathan R. T. Davidson, M.D.

DISTINGUISHED FACULTY

James G. Barbee, M.D.

Jane Eisen, M.D.

R. Bruce Lydiard, M.D., Ph.D.

Jonathan R. T. Davidson, M.D.

*Sponsored by the
American Psychiatric Association*

*Supported by an unrestricted educational
grant from Bristol-Myers Squibb*

INDUSTRY-SUPPORTED SYMPOSIUM 24
Sunday, May 31, 1:30 p.m. - 4:30 p.m.
Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

Depressive Disorders: Advances in Clinical Management

James W. Jefferson, MD
Program Chair

Sunday, May 31, 1998
1:30 PM - 4:30 PM
Metropolitan Ballroom East
Convention Level
Westin Harbour Castle

Depression Subtyping: Treatment Implications
Paula J. Clayton, MD

Strategies for Overcoming Treatment Resistance
J. Craig Nelson, MD

Assessment and Treatment of Depression by Computer
John H. Greist, MD

Dealing With Dangerous and Disturbing Side Effects
Edmund C. Settle, Jr., MD

Drug and Diet Interactions: Avoiding Therapeutic Paralysis
James W. Jefferson, MD

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the American Psychiatric Association

*Supported by an
unrestricted educational grant from*

TREATMENT OF DEPRESSION IN DIFFICULT SITUATIONS

SUNDAY, MAY 31, 1998 1:30 p.m. - 4:30 p.m.

Chair: DWIGHT L. EVANS, MD
 Chairman, Department of Psychiatry
 University of Pennsylvania
 Health System

Registration/Lunch 12:30 p.m.
 Metropolitan Ballroom West
 Westin Harbour Castle
 Toronto, Canada

- **Depression Adversely Affects Mental and Physical Health** DWIGHT L. EVANS, MD
- **Treatment of Depression and Comorbid Anxiety** DENNIS S. CHARNEY, MD
 Deputy Chair for Academic and Scientific Affairs
 Yale University School of Medicine
- **The Study of Affects with Neuroimaging**
 RAQUEL GUR, MD
 Professor of Psychiatry
 Director of Neuropsychiatry
 University of Pennsylvania School of Medicine
- **Treatment of Severe Unipolar and Bipolar Depression** NED H. KALIN, MD
 Hedberg Professor and Chair
 Department of Psychiatry
 University of Wisconsin-Madison Medical School
- **Recognizing and Treating Body Dysmorphic Disorder in Depressed Patients**
 KATHARINE A. PHILLIPS, MD
 Associate Professor of Psychiatry
 Brown University School of Medicine

This symposium is sponsored by the American Psychiatric Association.

It is supported by an unrestricted educational grant from Wyeth-Ayerst Laboratories.

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

The APA designates this educational activity for up to 3.0 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 26
 Sunday, May 31, 7:00 p.m. - 10:00 p.m.
 Auditorium, Lower Level, Convention Centre

Sponsored by the American Psychiatric Association

Expanding the Spectrum of Psychoses: The Interface of Affect

Sunday, May 31, 1998 • Auditorium, Lower Level, Convention Centre • Toronto, Ontario, Canada
 6:15 PM Dinner Buffet • 7:00 - 10:00 PM Educational Symposium • 10:00 PM Dessert Buffet

William M. Glazer, MD
 Chairperson

Paul E. Keck, Jr, MD
 Co-Chairperson

Welcome and Introduction	William M. Glazer, MD
A Biological Basis for Overlap of Mood in Psychotic Disorders	Paul E. Keck, Jr, MD
The Psychopharmacologic Treatment of Schizoaffective Disorder	Susan L. McElroy, MD
Psychotic Major Depression	Alan F. Schatzberg, MD
Experience Using Olanzapine in the Treatment of Acute Bipolar Mania	Mauricio Tohen, MD, DrPH
Affective Disorders, Tardive Dyskinesia & Atypical Antipsychotics	William M. Glazer, MD

William M. Glazer, MD
 Harvard Medical School
 Massachusetts General Hospital

Susan L. McElroy, MD
 University of Cincinnati
 College of Medicine

Mauricio Tohen, MD, DrPH
 Lilly Research Laboratories
 Harvard Medical School

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

The APA designates this educational activity for up to 3 hours in Category 1 credit toward the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Paul E. Keck, Jr, MD
 University of Cincinnati
 College of Medicine

Alan F. Schatzberg, MD
 Stanford University School
 of Medicine

Sexual Dysfunction, Depression and Antidepressants

Chaired by:

Troy L. Thompson II, MD
Daniel Lieberman Professor
Department of Psychiatry and Human Behavior
Jefferson Medical College and Hospital
Philadelphia, Pennsylvania

Program Objectives

To better understand ...

- sexual dysfunction associated with depression and due to antidepressant medications
- the role that various antidepressants may play in causing, avoiding and correcting antidepressant-induced sexual dysfunction
- an antidepressant with positive sexual side effects, antidepressants with few sexual side effects, and "antidotal" and adjunctive approaches to correct sexual dysfunction due to antidepressants
- recent therapeutic advances to treat erectile dysfunction

Sunday, May 31, 1998
Dinner Buffet: 6:00 PM
Symposium: 7:00-10:00 PM
Hall G, Toronto Convention Centre
Toronto, Canada

Continuing Medical Education Credits:

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Sponsored by the
American Psychiatric Association

Supported by an unrestricted
educational grant from
Glaxo Wellcome Inc.

Agenda:

- Welcome and Overview
Troy L. Thompson II, MD
- Avoiding and Managing Sexual Side Effects of Antidepressants
Troy L. Thompson II, MD
- Sexual Side Effects of Commonly Prescribed Drugs
Theresa L. Crenshaw, MD
President
Crenshaw Writing Company
San Diego, California
Author, *Sexual Pharmacology*
(Norton, 1996)
- A Comprehensive Approach to Sexuality and Depression
Domeena C. Renshaw, MD
Professor of Psychiatry
Loyola University
Chicago, Illinois
- Questions, answers and discussion following each presentation and at end of symposium

INDUSTRY-SUPPORTED SYMPOSIUM 28
Sunday, May 31, 7:00 p.m. - 10:00 p.m.
Canadian Room, Convention Floor, Royal York

Treatment Strategies for Successful Outcomes in Patients With Panic Disorder

SUNDAY, MAY 31, 1998 Canadian Room, Royal York Hotel • Toronto, Ontario, Canada
6:00 PM - 7:00 PM Registration and Dinner 7:00 PM - 10:00 PM Scientific Program

INTRODUCTION AND OVERVIEW

Jack M. Gorman, MD, Program Chair
Deputy Director, The New York State Psychiatric Institute
Professor of Psychiatry
Columbia University

REDUCTION IN PANIC ATTACKS, AS A SINGLE MEASURE, IS INSUFFICIENT FOR ASSESSING TREATMENT EFFICACY IN PANIC DISORDER

David A. Spiegel, MD
Research Professor and Associate Director
Center for Anxiety and Related Disorders
Boston University

CLINICAL TREATMENT STRATEGIES FOR SUCCESSFUL OUTCOMES IN PANIC DISORDER

Donald F. Klein, MD
Director of Therapeutics
The New York State Psychiatric Institute

DISCUSSION

PHARMACOTHERAPY OF PANIC DISORDER

Jack M. Gorman, MD

COGNITIVE-BEHAVIORAL THERAPY OF PANIC DISORDER

M. Katherine Shear, MD
Director, Anxiety Disorders Prevention Program
Western Psychiatric Institute and Clinic/UPMC
Professor of Psychiatry, University of Pittsburgh

DISCUSSANT: Robert M.A. Hirschfeld, MD

Titus Harris Distinguished Professor
Chair, Department of Psychiatry and
Behavioral Sciences
University of Texas Medical Branch, Galveston

PANEL DISCUSSION

SUMMARY AND CONCLUSIONS

Jack M. Gorman, MD

Sponsored by the
American Psychiatric Association

This symposium will
be presented at the
1998 Annual Meeting of the
American Psychiatric Association
in Toronto, Ontario, Canada.

Supported by an unrestricted educational grant from

The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians. The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 29
 Sunday, May 31, 7:00 p.m. - 10:00 p.m.
 Concert Hall, Convention Floor, Royal York

SUNDAY, MAY 31, 1998, 7:00 PM - 10:00 PM
 CONCERT HALL, ROYAL YORK HOTEL

CLINICAL ASPECTS OF VIOLENCE

A M E R I C A N P S Y C H I A T R I C A S S O C I A T I O N

Risk Assessment for Violence

Phillip J. Resnick, MD (Moderator)

Professor of Psychiatry
 Case Western Reserve University
 School of Medicine
 Cleveland, Ohio

Assessment of Violent Threats

Park E. Dietz, MD

Clinical Professor of Psychiatry
 UCLA School of Medicine
 Los Angeles, California

Child and Adolescent Violence

Robert T.M. Phillips, MD

Adjunct Associate Professor of
 Psychiatry and Law
 University of Maryland
 School of Medicine and Law
 Baltimore, Maryland

Violence Against Psychiatrists

John R. Lion, MD

Clinical Professor of Psychiatry
 University of Maryland School of Medicine
 Private Practice
 Baltimore, Maryland

Pharmacologic Approaches to Violence

Renee L. Binder, MD

Professor of Psychiatry
 University of California San Francisco
 San Francisco, California

John Monahan, PhD (Discussant)

Henry and Grace Doherty Professor of Law
 Professor of Psychology and Legal Medicine
 University of Virginia School of Law
 Charlottesville, Virginia

This symposium is sponsored by the American Psychiatric Association. It is supported by an unrestricted educational grant from Novartis Pharmaceuticals Corporation. The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians. The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 30
 Sunday, May 31, 7:00 p.m. - 10:00 p.m.
 Grand Ballroom, Lower Concourse, Sheraton Centre

Practical Approaches to the Treatment of PSYCHOSES in the Elderly

Sponsored by the American Psychiatric Association.

Sunday, May 31 • 7:00-10:00 p.m.

Sheraton Centre • Grand Ballroom, Lower Concourse
 Complimentary hors d'oeuvres will be served prior to this session.

Chronic and Late-Onset Psychotic Disorders

Ira R. Katz, M.D.
 (Professor of Psychiatry, University of Pennsylvania)

Organic Disorders with Psychotic Features in the Elderly

Jeffrey L. Cummings, M.D.
 (The August S. Rose Professor of Neurology, UCLA)

Treatment Options and Practical Issues for Elderly Patients with Psychoses

Pierre N. Tariot, M.D.
 (Associate Professor of Psychiatry and Medicine, University of Rochester)

Psychotic Disorders Among Patients in Long-Term Care Facilities

Barry W. Rovner, M.D.
 (Professor of Psychiatry, Thomas Jefferson University)

Nonpharmacologic Approaches in Managing Elderly Patients with Psychoses

Soo Borson, M.D.
 (Associate Professor of Psychiatry and Behavioral Sciences; Director,
 Geropsychiatry Services, University of Washington)

Ira R. Katz, M.D., Program Chairperson
 Pierre N. Tariot, M.D., Program Co-Chairperson

This program is supported by an unrestricted educational grant from Abbott Laboratories.

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

The APA designates this educational activity for a maximum of 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirements of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

©1998 CME, Inc.

INDUSTRY-SUPPORTED SYMPOSIUM 31
Sunday, May 31, 7:00 p.m. - 10:00 p.m.
Metropolitan Ballroom East, Convention Level, Westin Harbour Castle

Age-Related Memory Loss: Detection and Treatment

Sponsored by the American Psychiatric Association

Chair: Gary W. Small, MD
Professor of Psychiatry and Behavioral Sciences
Director, UCLA Center on Aging
UCLA School of Medicine
Los Angeles, California

Co-Chair: Lon S. Schneider, MD
Professor of Psychiatry, Neurology, and Gerontology
Department of Psychiatry and Behavioral Sciences
University of Southern California
Los Angeles, California

- **From Age-Related Cognitive Decline to Dementia**
Steven H. Ferris, PhD
Professor, Department of Psychiatry
New York University School of Medicine
Executive Director, Silberstein Aging and Dementia
Research Center
Director, NIA Alzheimer's Disease Center
New York, New York
- **Does Depression Predict Cognitive Decline
in the Elderly?**
Davangere P. Devanand, MD
Associate Professor of Clinical Psychiatry
College of Physicians and Surgeons of Columbia University
New York State Psychiatric Institute
New York, New York
- **Methods for Early Detection of Memory Loss**
Gary W. Small, MD
- **From Neurobiology to Novel Treatments**
Murray A. Raskind, MD
Professor and Vice-Chairman for Research
Department of Psychiatry and Behavioral Sciences
University of Washington School of Medicine
Chief, Psychiatry Service
Seattle VA Medical Center
Seattle, Washington
- **Current Memory Treatments: Challenges
and Prospects**
Lon S. Schneider, MD

Accreditation

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

Supported by an unrestricted educational grant from Janssen Pharmaceutica and Research Foundation

INDUSTRY-SUPPORTED SYMPOSIUM 32
Sunday, May 31, 7:00 p.m. - 10:00 p.m.
Metropolitan Ballroom West, Convention Level, Westin Harbour Castle

CONTEMPORARY ISSUES IN TREATMENT- RESISTANT DEPRESSION

Sunday, May 31, 1998
7:00 p.m. - 10:00 p.m.
Registration/Dinner 6 p.m.
Metropolitan Ballroom West
Westin Harbour Castle, Toronto, Canada

Chair: JAY D. AMSTERDAM, MD
Professor of Psychiatry
University of Pennsylvania School of Medicine

This symposium is sponsored by the American Psychiatric Association.

It is supported by an unrestricted educational grant from Wyeth-Ayerst Laboratories.

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

The APA designates this educational activity for up to 3.0 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

- **Overview of Treatment-Resistant Depression**
ANDREW A. NIERENBERG, MD
Associate Psychiatrist
Associate Director, Depression Clinical and
Research Program
Massachusetts General Hospital
- **Algorithms in Treatment-Refractory
Depression**
JAN A. FAWCETT, MD
Professor, Chairman and Director
Department of Psychiatry
Rush Presbyterian-St. Luke's Medical Center
- **Estrogen: What is the Magnitude of the
Effect?**
BARBARA B. SHERWIN, PhD
Professor, Department of Obstetrics and Gynecology
Professor, Department of Psychology
McGill University
- **Combination Treatment in Resistant
Depression**
DAVID BAKISH, MD
Head, Psychopharmacology Unit
Royal Ottawa Hospital
- **Treatment-Resistant Depression: Pushing
Out the Edges of the Envelope**
JAY D. AMSTERDAM, MD

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIA 33, 34, 42
Monday, June 1 through Wednesday, June 3, 7:00 a.m. - 8:30 a.m.
Grand Ballroom, Lower Concourse, Sheraton Centre

Practical Clinical Strategies for Managing Refractory Depression, Agitation, and Antidepressant Side Effects

Monday, Tuesday, and Wednesday, June 1-3, 1998

GRAND BALLROOM, SHERATON CENTRE TORONTO
123 QUEEN STREET WEST, TORONTO, CANADA

REGISTRATION & BREAKFAST: 6:30 A.M.- 7:00 A.M.

SCIENTIFIC PROGRAM: 7:00 A.M.-8:30 A.M.

Accreditation

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

The APA designates this educational activity for a maximum of 4.5 hours in category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This educational program has been planned and produced in accordance with the ACCME Standards for commercial support for Continuing Medical Education.

AN EDUCATIONAL SYMPOSIUM PRESENTED
AT THE APA'S 151ST ANNUAL MEETING

CHAIR :

Robert E. Hales, M.D., M.B.A.

CO-CHAIR :

Stuart C. Yudofsky, M.D.

DISTINGUISHED FACULTY

Stephen M. Stahl, M.D., Ph.D.

Norman Sussman, M.D.

Michael E. Thase, M.D.

Anthony J. Rothschild, M.D.

Lauren B. Marangell, M.D.

George T. Grossberg, M.D.

*Sponsored by the
American Psychiatric Association*

*Supported by an unrestricted educational
grant from Bristol-Myers Squibb*

INDUSTRY-SUPPORTED SYMPOSIUM 35
Tuesday, June 2, 7:00 p.m.- 10:00 p.m.
Auditorium, Lower Level, Convention Centre

PHARMACOTHERAPY COMBINATION STRATEGIES IN CLINICAL PRACTICE

To be held during the 1998 Annual Meeting
of the American Psychiatric Association

Philip G Janicak, MD—Chair

Jan A Fawcett, MD—Cochair

This program is sponsored by the American Psychiatric Association.

The program is supported by an unrestricted educational grant from
Janssen Pharmaceutica and Research Foundation.

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

*The APA designates this educational activity for up to 3 hours in Category 1 credit towards the
AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician
should claim only those hours of credit that he/she actually spent in the educational activity.*

INDUSTRY-SUPPORTED SYMPOSIUM 36
Tuesday, June 2, 7:00 p.m.- 10:00 p.m.
Hall F, 800 Level, Convention Centre

Hot Topics

in *Alzheimer's Disease*

TUESDAY, JUNE 2, 1998

7:00 - 10:00 PM

HALL F, 800 LEVEL, CONVENTION CENTRE
TORONTO, ONTARIO CANADA

Dinner will be served prior to the symposium.

INTRODUCTION

Lon S. Schneider, M.D., Program Chairman

APOLIPOPROTEIN E-ε4 AND ALZHEIMER'S DISEASE: SEARCH FOR THE TRUTH

Kathleen A. Welsh-Bohmer, Ph.D., Associate Professor
Department of Psychiatry, Duke University, Durham, North Carolina

DIAGNOSTIC TESTING: BENEFITS OR JUST COSTS?

Gary W. Small, M.D., Program Co-Chairman
Professor of Psychiatry and Biobehavioral Sciences
Director, UCLA Center on Aging
University of California at Los Angeles, Los Angeles, California

PREVENTION OF ALZHEIMER'S DISEASE: NON-STEROIDAL ANTI-INFLAMMATORY AGENTS, ESTROGENS AND H₂ BLOCKERS

John C. S. Breitner, M.D., MPH, Professor and Chair
Department of Mental Hygiene, Johns Hopkins University,
Baltimore, Maryland

Sponsored by the American Psychiatric Association

ANTIOXIDANTS AND SELEGILINE: ARE THEY READY FOR THE CLINIC?

Pierre N. Tariot, M.D., Associate Professor of Psychiatry, Medicine, and
Neurology
Department of Psychiatry, University of Rochester Medical Center,
Rochester, New York

CHOLINESTERASE INHIBITORS: GREATER THERAPEUTIC POSSIBILITIES?

Martin R. Farlow, M.D., Professor and Vice-Chairman of Research
Department of Neurology, Indiana University, Indianapolis, Indiana

DISCUSSION

THE AMERICAN PSYCHIATRIC ASSOCIATION (APA) is accredited by the
Accreditation Council for Continuing Medical Education to sponsor
continuing medical education for physicians.

The APA designates this educational activity for up to 3 hours in
Category 1 credit towards the AMA Physician's Recognition Award and
for the CME requirement of the APA. Each physician should claim
only those hours of credit that he/she actually spent in the
educational activity.

Supported by an unrestricted educational grant from Bayer Corporation, Pharmaceutical Division

INDUSTRY-SUPPORTED SYMPOSIUM 37
Tuesday, June 2, 7:00 p.m. - 10:00 p.m.
Hall G, 800 Level, Convention Centre

Update on Diagnosis: Pathophysiology and Treatment of Primary Headache Disorders for the Practicing Psychiatrist

Tuesday, June 2, 1998
7:00 - 10:00 pm
Convention Centre, Hall G
Toronto, Canada

Dessert Reception Immediately Prior To Program

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

The APA designates this educational activity for up
to 3 hours in Category 1 credit towards the AMA
Physician's Recognition Award for the CME require-
ment of the APA. Each physician should claim
only those hours of credit that he/she actually
spent in the educational activity.

Sponsored by the American Psychiatric
Association

Fred D. Sheftell, MD Chairperson

*Epidemiology and Comorbidity of Primary Headache
Disorders*

Richard B. Lipton, MD

*The Diagnosis and Classification of Primary
Headache Disorders*

Alan M. Rapoport, MD

Pathophysiology of Primary Headache Disorders

Ninan T. Mathew, MD

*Pharmacologic Treatment of Primary
Headache Disorders*

Joel Saper, MD

Menstrual and Menopausal Migraine

Ivy Fettes, PhD, MD

*Behavioral and Psychophysiological
Approaches to Primary Headache Disorders*

Steven M. Baskin, PhD

Supported by an unrestricted educational grant from Merck U.S. Human Health

INDUSTRY-SUPPORTED SYMPOSIUM 38
 Tuesday, June 2, 7:00 p.m. - 10:00 p.m.
 Canadian Room, Convention Floor, Royal York

*Exploring
 the
 Course
 of Schizophrenia*

151st APA
 Annual Meeting

Toronto, Ontario, Canada

Royal York Hotel,
 Canadian Room

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the CME activity.

Sponsored by the American
 Psychiatric Association

Supported by an unrestricted
 educational grant from

6:30 PM Reception

7:00 Welcome and Introduction

Daniel E. Casey, MD
 Chief, Psychiatry
 Research/Psychopharmacology
 Veterans Affairs Medical Center
 Portland, Oregon

7:05 Rapidly Controlling Acute
 Psychotic Symptoms with
 Antipsychotic Drugs

William C. Wirshing, MD
 Professor of Psychiatry
 UCLA School of Medicine
 Chief, Schizophrenia Treatment Unit
 West Los Angeles VA Medical Center
 Los Angeles, California

7:35 Relapse Prevention
 John Kane, MD
 Chairman, Department of Psychiatry
 Chief of Staff
 Hillside Hospital
 Glen Oaks, New York

8:05 Long-Term Studies in Schizophrenia:

Improving Functional Outcomes
 Mihály Arató, MD, PhD
 Professor of Psychiatry
 President
 Pharmaproject Ltd.
 Budapest, Hungary

8:35 Assessment and Treatment of
 Depression in Schizophrenia

Donald E. Addington, MD
 Head, Regional Clinical
 Department of Psychiatry
 Foothills Hospital
 Calgary, Alberta, Canada

9:05 Adverse Effects Profile of
 New Antipsychotic Agents

Daniel E. Casey, MD

9:35 Panel Discussion:
 Question and Answer Session

10:00 Adjourn

INDUSTRY-SUPPORTED SYMPOSIUM 39
 Tuesday, June 2, 7:00 p.m. - 10:00 p.m.
 Concert Hall, Convention Floor, Royal York

Program Chairperson

Maurizio Fava, MD
 Harvard Medical School
 Boston, Massachusetts

Program

Minor and Subsyndromal
 Depression and Their Treatment

Mark B. Rapaport, MD
 University of California—
 San Diego School of Medicine
 La Jolla, California

Dysthymic Disorder

David L. Dunner, MD
 University of Washington
 School of Medicine
 Seattle, Washington

Anxious Depression:
 Treatment Approaches

Maurizio Fava, MD
 Harvard Medical School
 Boston, Massachusetts

Depression With Alcohol
 and/or Drug Abuse

Patrick J. McGrath, MD
 Columbia University College of
 Physicians and Surgeons
 New York, New York

Psychotic Depression

Barbara Hochstrasser, MD
 Privatklinik
 Meiringen, Switzerland

Sponsored by the American
 Psychiatric Association

This symposium is supported by an
 unrestricted educational grant from
 Solvay Pharmaceuticals, Inc., and
 Pharmacia & Upjohn, Inc.

Clinical Challenges
 in the Treatment of
 Depression Subtypes

Tuesday, June 2, 1998
 7:00 PM - 10:00 PM

Royal York
 Concert Hall

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

The APA designates this educational activity for
 up to 3 hours in Category 1 credit towards the
 AMA Physician's Recognition Award and for the
 CME requirement of the APA. Each physician
 should claim only those hours of credit that
 he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 40
Tuesday, June 2, 7:00 p.m. - 10:00 p.m.
Grand Ballroom, Lower Concourse, Sheraton Centre

Recent Advances in Psychopharmacology

Tuesday, June 2
7:00-10:00 p.m.

Sheraton Centre Toronto

Grand Ballroom, Lower Concourse

J. Craig Nelson, M.D.

Program Chairperson

Joint session with the American Society of
Clinical Psychopharmacology, Inc.

Sponsored by the American Psychiatric Association.

This program is supported by an *unrestricted*
educational grant from Abbott Laboratories.

New Treatments for Schizophrenia

Carol A. Tamminga, M.D.
(Professor of Psychiatry, University of Maryland)

Anticonvulsants in Bipolar Disorder

Joseph R. Calabrese, M.D.
(Professor of Psychiatry, Case Western Reserve)

Treatment of Chronic Depression

James H. Kocsis, M.D.
(Professor of Psychiatry, New York Hospital-Cornell Medical Center)

Current Treatments for Eating Disorders

B. Timothy Walsh, M.D.
(William & Joy Ruane Professor of Psychiatry, College of Physicians
and Surgeons, Columbia)

Advances in Geriatric Psychiatry

J. Craig Nelson, M.D.
(Professor of Psychiatry, Yale)

Complimentary hors d'oeuvres will be served prior to this session.

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

The APA designates this educational activity for a maximum of 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirements of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 41
Tuesday, June 2, 7:00 p.m. - 10:00 p.m.
Frontenac Ballroom, Street Level, Westin Harbour Castle

TREATING THE DIFFICULT TO TREAT DEPRESSED PATIENT

Tuesday, June 2, 1998

7PM to 10PM • Dinner from 6PM to 7PM
Frontenac Ballroom, Westin Harbour Castle
Toronto, Canada

STEVEN P. ROOSE, MD
CHAIRMAN

"When the Depressed Patient is not Responding"

ALEXANDER H. GLASSMAN, MD
*"Antidepressant Use in Patients with
Heart Disease"*

GLEN O. GABBARD, MD
*"Treatment of Depression with Comorbid
Personality Disorders"*

KIMBERLY A. YONKERS, MD
*"Estrogens and Progestins: Do They Cause
or Treat Mood Disorders?"*

CARL G. GOTTFRIES, PHD
*"Treatment of Depressed Patients with
Cognitive Impairment"*

Sponsored by the American Psychiatric Association (APA).

Supported by an *unrestricted* educational grant from Forest Laboratories, Inc.

The APA is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians. The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirements of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 43
Wednesday, June 3, 7:00 p.m. -10:00 p.m.
Auditorium, Lower Level, Convention Centre

NEUROCOGNITION IN SCHIZOPHRENIA

To be held during the 1998 Annual Meeting
of the American Psychiatric Association

Lili C Kopala, MD—Cochair
William C Wirshing, MD—Cochair

This program is sponsored by the American Psychiatric Association.

The program is supported by an unrestricted educational grant from Janssen Pharmaceutica and Research Foundation.

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 44
Wednesday, June 3, 7:00 p.m. - 10:00 p.m.
Canadian Room, Convention Floor, Royal York

Management of Mental Disorders in Baby Boomers and Beyond

WEDNESDAY, JUNE 3, 1998
6:30 PM Reception
7:00 PM - 10:00 PM Symposium
Canadian Room, Royal York Hotel
Toronto, Ontario, Canada

Sponsored by
the American Psychiatric Association

This symposium will be presented at
the 1998 Annual Meeting of the
American Psychiatric Association
in Toronto, Ontario, Canada.

Supported by an unrestricted educational grant from Pfizer Inc

WELCOME AND INTRODUCTION

Martin B. Keller, MD, Program Chair
Professor and Chairman
Department of Psychiatry
and Human Behavior
Brown University
Executive Psychiatrist-in-Chief
Brown Affiliated Hospitals
Butler Hospital

AGING AND ADAPTATION TO LIFE AND ILLNESS: A PSYCHIATRIC PERSPECTIVE

George Vaillant, MD
Professor of Psychiatry
Harvard Medical School
Department of Psychiatry
Brigham and Women's Hospital

LATE LIFE DEPRESSION

Donald P. Hay, MD
Associate Professor of Psychiatry
Vice Chair for Clinical Programs
Department of Psychiatry
St. Louis University

ANXIETY, AGITATION, AND INSOMNIA

Carl Salzman, MD
Professor of Psychiatry
Harvard Medical School

INTERFACE OF DEPRESSION AND MEDICAL ILLNESS

Richard C. Veith, MD
Director, GRECC
VA Puget Sound Health Care System
Professor and Acting Chairman
Psychiatry and Behavioral Sciences
University of Washington

BEHAVIORAL SYMPTOMS OF ALZHEIMER'S AND OTHER DEMENTIAS

Sanford I. Finkel, MD
Professor and Director
Division of Geriatric Psychiatry
Northwestern University Medical School

PANEL DISCUSSION: QUESTIONS AND ANSWERS

Martin B. Keller, MD
Moderator

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

The APA designates this educational activity for up to
3 hours in Category 1 credit towards the AMA Physician's
Recognition Award and for the CME requirement
of the APA. Each physician should claim only those
hours of credit that he/she actually spent in the
educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 45
Wednesday, June 3, 7:00 p.m. - 10:00 p.m.
Concert Hall, Convention Floor, Royal York

Predicting Outcomes of Antidepressant Treatment

Wednesday, June 3, 1998
6:15 PM - 10:00 PM Dinner/Symposium
Concert Hall, Royal York Hotel

Chairman: Andrew F. Leuchter, MD
CoChairman: Andrew A. Nierenberg, MD

"Clinical Predictors of Response to Antidepressants"
Andrew A. Nierenberg, MD

"Neurophysiologic Predictors of Treatment Response"
Ian A. Cook, MD

"Neurotransmitter Depletion and Outcome in Depression"
Pedro L. Delgado, MD

"Neuroimaging Indicators of Treatment Effectiveness"
Harold A. Sackeim, PhD

"Differential Therapeutic Responses in Depression"
Andrew F. Leuchter, MD

Discussant: Barry D. Lebowitz, PhD

Sponsored by the American Psychiatric Association.

Supported by an unrestricted educational grant from Pharmacia & Upjohn Company.

Accreditation:

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

PJ 10421 00A

INDUSTRY-SUPPORTED SYMPOSIUM 46
Wednesday, June 3, 7:00 p.m. - 10:00 p.m.
Frontenac Ballroom, Street Level, Westin Harbour Castle

Therapeutic Challenges in Geriatric Psychiatry

Bruce G. Pollock, MD, PhD
Chairman

Benoit H. Mulsant, MD
Co-chairman

**Diagnosis and Biology of Late Life
Depression and Dementia**
P. Murali Doraiswamy, MD
Duke University Medical Center

**The Management of Anxiety in
Late Life**
Alastair J. Flint, MB
University of Toronto

**Treatment Resistant Depression in
Late Life**
Benoit H. Mulsant, MD
Western Psychiatric Institute and Clinic
University of Pittsburgh School of Medicine

**Comorbid Dementia and Depression in
Late Life**
Barnett S. Meyers, MD
Cornell University Medical College

Behavioral Disturbances of Dementia
Bruce G. Pollock, MD, PhD
Geriatric Psychopharmacology Program
University of Pittsburgh School of Medicine

Discussion of Presentations
Carl G. Gottfries, MD
University of Göteborg

This symposium will review the epidemiology and clinical course of the more prevalent neuropsychiatric disorders afflicting older individuals, discuss practical approaches to improving diagnostic accuracy, and evaluate the psychotherapeutic and pharmacologic alternatives for the treatment of these patients.

This program is sponsored by the American Psychiatric Association.

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit he/she actually spends in the educational activity.

This program is supported by an unrestricted educational grant from Forest Laboratories.

Therapeutic Challenges in Geriatric Psychiatry

Wednesday, June 3, 1998 7:00 p.m. - 10:00 p.m. Registration and Reception 6:00 p.m. - 7:00 p.m.
Frontenac Ballroom Westin Harbour Castle Toronto, Ontario, Canada

Practical Alzheimer's Disease Management:

A Comparative Review of New Compounds, Diagnosis, Treatment & Outcomes Assessment

Wednesday, June 3, 1998 6:30 PM - Reception / 7:00-10:00 PM - Symposium
Metropolitan Ballroom West / Westin Harbour Castle / Toronto, Ontario, Canada

AGENDA

6:30 PM Reception

7:00 Welcome/Introduction *Jeffrey L. Cummings, MD - Chairperson*
Augustus Rose Professor of Neurology, Professor of Psychiatry and Biobehavioral Sciences, University of California, Los Angeles, School of Medicine, Los Angeles, California

7:10 Recognition of Alzheimer's Disease: The Importance of Early Diagnosis to Desirable Patient Outcome *Rachelle Doody, MD, PhD*
Associate Professor of Neurology, Baylor College of Medicine Houston, Texas

7:35 Pathogenesis of Alzheimer's Disease *Jeffrey L. Cummings, MD*

8:00 Cognitive Enhancing and Disease Modifying Therapies in Alzheimer's Disease *Trey Sunderland, MD*
Chief, Branch on Geriatric Psychiatry, National Institute of Mental Health, Bethesda, Maryland

8:25 Treating Behavioral Manifestations in Patients with Alzheimer's Disease: Differential Diagnosis and Therapies *David Sultzer, MD*
Associate Professor of Psychiatry, UCLA School of Medicine Director, Gero/Neuropsychiatric Division, West Los Angeles VA Medical Center, Los Angeles, California

8:50 Assessing Alzheimer's Disease Treatment Response: Outcomes Strategies for the Office Practice *Ira R. Katz, MD, PhD*
Professor of Psychiatry, University of Pennsylvania Philadelphia, Pennsylvania

9:15 The Economic Implications of Early Diagnosis and Treatment of Alzheimer's Disease *Peter J. Neumann, ScD*
Assistant Professor of Policy and Decision Sciences, Deputy Director, Program on the Economic Evaluation of Medical Technology, Harvard School of Public Health, Boston, Massachusetts

9:40 Questions and Answers *Faculty*

10:00 Adjourn

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational grant from

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

The APA designates this educational activity for up to 3 hours in Category 1 credit towards the AMA Physician's Recognition Award and for the CME requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the CME activity.

Explore what's NEW for you

Visit the APA Resource Center

During the 1998 APA Annual Meeting

- Pick up Annual Meeting abstracts on disk
- Create your personalized CME certificate of attendance
- Explore APA's Web Site and subscribe to the Member-to-Member and PsychIMAGE Listservs
- Take home the latest on CPT coding, capitation, deselection, and managed care legal issues
- Explore the Job Bank; learn tips for conducting an effective job search
- Get advance copies of
 - *American Journal of Psychiatry*
 - *Psychiatric News*
 - *Psychiatric Services*
 - *Psychiatric Practice & Managed Care* newsletter
- Explore the AIDS interactive database for resources, conferences, funding opportunities, and allied organizations
- Save money and time with APA Sponsored Programs, e.g. car rentals, magazine subscriptions and the APA credit card
- Search the Ideas & Information Exchange database for public awareness activities
- Learn about the latest
 - practice guidelines
 - outcome studies, and
 - psychiatric research
- Pick up the Spring issue of *Psychiatric Research Report*
- See the exciting new "Let's Talk Facts" brochures
- Send a letter to Congress
- Pick up the new Congressional Directory

WIN FANTASTIC PRIZES
Refer to the Daily Bulletin for details!

APA Answer Center at
202-682-6000

APAfastFax
888-267-5400
(Outside the U.S. & Canada dial 503-402-1365)

WEB

Web Site: www.psych.org
E-mail: apa@psych.org

APA Resource Center

Metro Toronto Convention Centre
Exhibit Halls A/B/C Upper Level

Saturday	May 30	11am - 5pm
Sunday	May 31	8am - 5pm
Monday	June 1	10am - 6pm
Tuesday	June 2	10am - 6pm
Wednesday	June 3	10am - 3pm

American Psychiatric Association
1400 K Street, N.W.
Washington, DC 20005

