

PROGRAM

PROGRAM

AMERICAN PSYCHIATRIC ASSOCIATION

1999 ANNUAL MEETING

The Clinician


Washington, DC ■ May 15 - 20, 1999

1999 SCIENTIFIC PROGRAM COMMITTEE


Seated (left to right): Drs. Ordorica, Levin, Ruiz, Butterfield, Balon, Shaffi. **1st Row Standing (left to right):** Drs. Belfer, Pena, Vergare, Pi, Spitz, Mega, McDowell, Goldfinger, Val, Lu, Tamminga. **2nd Row Standing (left to right):** Drs. Ratner, Hamilton, Weissman, Ramox, Cutler, Dudley, Millman, Book.

May 15, 1999

Dear Colleagues and Guests:

Welcome to the 152nd Annual Meeting of the American Psychiatric Association. This is the occasion when organized psychiatry displays its might in one of the largest educational, social and political medical gatherings in the world. The theme for 1999 is easy to remember, "*The Clinician*." I chose this theme because it represents the professional lives of most psychiatrists. I want to pay tribute to the attitudes, the skills and the knowledge of those who see patients day in and day out. Research has given precision to our diagnoses and effectiveness to our treatments. We are winning the war against anxiety and mood disorders, the psychoses, chemical dependence and the disorders resulting from structural damage to the brain. Psychotherapy and psychotropics are increasingly better targeted.

We are going to dialogue about new initiatives in mental health financing. Radical reform is possible with the use of tax exemptions-vouchers, defined contributions (as opposed to the fine benefits), and consolidation of programs to enhance individual control. Our presentations here are going to show that the business community can join us in the protection of the working community. Employees are not costs but assets, the human capital is the best source of profits, and the employers should work better with physicians and not with insurance companies. This meeting has presentations on individual initiatives, including cooperatives, alliances of small employers and medical savings accounts.

The Annual Meeting will have multiple programs divided among clearly defined tracks. Those interested in specific clinical issues, special populations, diverse settings, new research, new systems of reimbursement, new clinical strategies, and new findings that apply to the young, the old, women, rural populations, prisoners and others can focus more easily, while enjoying our rich display of progress in clinical knowledge.

While in Washington, DC, join us in visiting our legislators, talk to those who make rules in Washington, visit the best museums in the world, march with us for justice for the mentally ill, visit the psychiatric office of the future, and have the most fun in your life.

I want to congratulate the Scientific Program and Local Arrangement Committees for this remarkable and extremely successful meeting. For the coming year we are off to a super beginning which will ensure further advances for our patients and our profession. I wish to recognize the efforts of our Annual Meeting staff in organizing and making coherent, a complex law of daily challenges. Working in concert with the staff in the Meetings and Exhibit Management Office, they have again produced a miracle of organization, innovation and transformation into the future. Welcome to Washington.

Sincerely,


RA Muñoz MD

Rodrigo A. Muñoz, M.D.
President
American Psychiatric Association


American Psychiatric Association
1999 Annual Meeting
Washington, DC • May 15-20, 1999

May 15, 1999

Dear APA Members and Guests:

Welcome to Washington, DC, and the 152nd Annual Meeting of the American Psychiatric Association. This exciting city, with its vibrancy, cultural diversity and excitement, provides a perfect 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 "*The Clinician*," chosen by our President, Dr. Rodrigo A. Muñoz. I draw your attention to the Presidential Symposium scheduled on Tuesday at 2:00 p.m., entitled "State Medicaid Programs: Access and Quality for Mental Health Care."

The Local Arrangements Committee, under the excellent guidance of its Chairperson, Dr. Richard S. Epstein, has developed a wide array of programs that will help you take advantage of our Nation's Capital. 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 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. to 5:00 p.m. on Sunday, 10:00 a.m. to 6:00 p.m. on Monday and Tuesday, and 10:00 a.m. to 3:00 p.m. on Wednesday. A very special Convocation is planned for this year, with a musical political satire performance by a local group called the Capitol Steps. The Convocation will begin Monday, May 17, at 7:30 p.m.

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 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 1999 scientific program will be a series of collaborative sessions with the National Institute of Mental Health. Selected offerings in the various program formats will present exciting research discoveries and are designated throughout this book.

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 call your attention to the forum on "The Globalization of Psychiatry: Challenges and Opportunities" in which our President, Dr. Rodrigo A. Muñoz, and the WPA President, Dr. Norman Sartorius will participate. This Forum is scheduled on Monday, May 17, at 12 noon.

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 of the content of the Annual Meeting. The information we obtain will be used to plan next year's Annual Meeting.

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

Sincerely,

Pedro Ruiz, M.D.
Chairperson
Scientific Program Committee

APA 152nd ANNUAL MEETING

Washington, DC ■ May 15-20, 1999

KEY LOCATIONS - CONVENTION CENTER

Administrative Office	Room 6, Lower Level
<i>American Journal of Psychiatry</i>	APA Resource Center
APA Communications Center	Rooms 10/11/12, Lower Level
APA Resource Center	Exhibit Halls A/B, Upper Level
A/V Preview Room	Room 3, Lower Level
CME Course Enrollment	Exhibit Halls A/B, Upper Level
<i>Daily Bulletin</i>	Room 16, Lower Level
Education Office	Room 19, Lower Level
Exhibit Office	Lobby, Lower Level
Information/Locator Center	Lobby, Lower Level
Lost & Found	Rooms 1/2, Lower Level
Meetings Management	Rooms 1/2, Lower Level
Message Center	Lobby, Lower Level
On-Site Job Bank and Placement Center	APA Resource Center
<i>Psychiatric Services</i>	APA Resource Center
Registration	Exhibit Halls A/B, Upper Level
Scientific Program Office	Room 7, Lower Level

FIRST AID

Located on the Lower Level, Convention Center. Hours of operation: Friday, May 14, through Thursday, May 20, 7:00 a.m.-6:00 p.m. Information on emergency services may be found on page 2 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 7:30 a.m. on Saturday, May 15, operate daily throughout the meeting until 11:00 p.m., and conclude on Thursday, May 20, 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 Lower Level Lobby, Convention Center. Hours of operation: Saturday, May 15, 12 noon-5:30 p.m.; Sunday, May 16, to Wednesday, May 19, 9:00 a.m.-5:30 p.m.; and Thursday, May 20, 9:00 a.m.-12 noon. Tickets for leisure time activities will be available at the Tour Desk located in the Lower Level Lobby, Convention Center.

EXHIBITS

Commercial and educational exhibits are located in Exhibit Halls A/B, Upper Level, Convention Center, along with the Publishers' Bookfair and the APA Resource Center. As a convenience to registrants, the APA Resource Center and Publishers' Bookfair will open on Saturday, May 15, 11:00 a.m.-5:00 p.m. Hours for commercial and educational exhibits: Sunday, May 16, 11:00 a.m.-5:00 p.m.; Monday and Tuesday, May 17-18, 10:00 a.m.-6:00 p.m., and **Wednesday, May 19, 10:00 a.m.-3:00 p.m. All exhibits will close on Wednesday, May 19.** Please refer to the *APA Exhibits Guide* for additional information on participating companies.

INFORMATION/LOCATOR CENTER

Located in the Lower Level Lobby, Convention Center 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 Lower Level Lobby, Convention Center 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 Center. Registrants whose names appear on these monitors should pick up their messages at the Center.

APA RESOURCE CENTER

Located in Exhibit Halls A/B, Upper Level, Convention Center. Hours of operation: Saturday, May 15, 11:00 a.m.-5:00 p.m.; Sunday, May 16, 8:00 a.m.-5:00 p.m.; Monday and Tuesday, May 17-18, 10:00 a.m.-6:00 p.m.; and Wednesday, May 19, 10:00 a.m.-3:00 p.m. See the back cover of this book for APA programs and services in the APA Resource 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 onsite. Psychiatrists and employers should stop by the booth to find out how they can access information in the Job Bank database throughout the year.

PRESS OFFICE

Located in the APA Communications Center, Rooms 10/11/12, Lower Level, Convention Center. Hours of operation: Saturday, May 15, 12 noon-5:00 p.m.; Sunday-Wednesday, May 16-19, 8:00 a.m.-6:00 p.m.; and Thursday, May 20, 8:00 a.m.-1:00 p.m.

The Press Office 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.

DAILY BULLETIN

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 APA Communications Center. The deadlines are noon prior to the date of publication.

CENTER FOR INTERNATIONAL GUESTS

Bienvenidos, Willkommen, Bienvenue, Welcome!

Located in the Dolley Madison Ballroom, Madison Hotel. Hours of operation: Saturday, May 15-Wednesday, May 19, 8:00 a.m.-6:00 p.m.; and Thursday, May 20, 8:00 a.m.-3:00 p.m. All visitors from outside of the U.S. and Canada are invited. These activities are sponsored by Pfizer International Pharmaceuticals.

BUSINESS CENTERS

Convention Center

Location: H Street Lobby

Hours of operation: 7:30 a.m.-5:00 p.m., Monday-Friday

Grand Hyatt

Location: Level 1B

Hours of operation: 8:00 a.m.-5:00 p.m., Monday-Friday

Marriott Metro Center

Location: Main Lobby

Hours of operation: 7:00 a.m.-11:00 p.m., Monday-Friday

Renaissance Washington

Location: Ballroom Level

Hours of operation: 8:00 a.m.-5:00 p.m., Monday-Friday

Capital Hilton

Location: Main Lobby

Hours of operation: 8:00 a.m.-2:00 p.m., Saturday

7:00 a.m.-6:00 p.m., Monday-Friday

REGISTRATION

ADMISSION TO ALL SESSIONS BY REGISTRATION BADGE ONLY

Located in Exhibit Halls A/B, Upper Level, Convention Center.

Hours of operation: Saturday, May 15, 10:00 a.m.-5:00 p.m.;

Sunday, May 16, 7:30 a.m.-5:00 p.m.; Monday through

Wednesday, May 17-19, 7:30 a.m.-6:00 p.m.; and Thursday, May

20, 7:30 a.m.-2:00 p.m.

On-Site Registration Fee Schedule:

APA MEMBERS

Full-Time Registration \$185.00

Members-in-Training (*Member Class MT*) 70.00

Daily Registration 95.00

(*all "Member" categories except Medical Students*)

Medical Students 0

NONMEMBERS

Full-Time Registration \$525.00

Nonmember Residents, Students, Advocacy

Group Members or Mental Health Chaplains 90.00

Daily Registration (*all "Nonmember"*

categories) 265.00

Medical Students 0

GUEST REGISTRATION

One only per full-time registrant 95.00

Only one guest is allowed to register with each full-time meeting registrant. The guest must reside in the same household and be able to receive mail at the same address.

APA members cannot register as a "guest"; they must register as an APA member.

One-Day Exhibit Hall Only 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), 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 OTHER

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*. Guest registrants **do not** receive a registration bag or the *Program Book, APA Exhibits Guide, New Research Program and Abstracts Book, or 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, Yellow-Nonmembers, Silver-Press, Red-Exhibitors, Green-APA Staff, Black-Temporary Convention Personnel.

CME COURSE ENROLLMENT TICKET PURCHASE REQUIRED FOR CME COURSES

Located in Exhibit Halls A/B, Upper Level, Convention Center.

Hours of operation: Saturday, May 15, 10:00 a.m.-5:00 p.m.;

Sunday, May 16, 7:30 a.m.-5:00 p.m.; Monday through

Wednesday, May 17-19, 7:30 a.m.-6:00 p.m.; and Thursday, May

20, 7:30 a.m.-2:00 p.m. Tickets for CME Courses #4-97 not sold

by April 12 will be on sale to all registrants beginning at 10:00

a.m. on Saturday, May 15. You must show your registration

badge before you can enroll in courses.

APA ART 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. Please stop by the exhibit for information on joining the APA Art Association.

APA AUXILIARY BOOTH

Located in the Lower Level Lobby, Convention Center. Hours of operation: Saturday, May 15, through Wednesday, May 19, 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, Room 6, Lower Level, Convention Center, 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 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 66 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: Most portions of the scientific program, as outlined below, have 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, a Debate, Forums, Industry-Supported Symposia, most Lectures, some Media Sessions, Medical Updates, New Research Oral/Slide Sessions, Research Advances in Medicine, the Presidential Symposium, Review of Psychiatry, Scientific and Clinical Reports, 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, and some Media Sessions, Lectures and Workshops. Scientific 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 records 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 *1999 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 parchment **Certificate of Attendance** at the Annual Meeting by returning a completed form (to the APA Administrative Staff Office, Scientific Program Office, Information/Locator Center or APA Resource Center, all located in the Convention Center) or by completing the computerized general evaluation in the APA Resource Center.

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 audio-tape 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 Center.

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 SERVICE

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 Renaissance Washington Hotel. Hours of operation will be Sunday, May 16, to Thursday, May 20, 7:30 a.m.-6:30 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 Center, 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

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
2004 May 1-6	New York, NY
2005 May 21-26	Atlanta, GA

APA CLINICAL MEETINGS

THE INSTITUTE ON PSYCHIATRIC SERVICES

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 1999 Institute are available at the Future Meetings Booth in the APA Resource Center and the Information/Locator Center, both located in the Convention Center.


TABLE OF CONTENTS

Floor Plans for the Convention Center, Grand Hyatt, Marriott Metro Center, and Renaissance Washington	VI-XI
City Map	XII
Special Acknowledgments	XIII-XIV
Format Descriptions	XV-XVI
Disclosure Information	XVII-XXVIII
Saturday Sessions	1-2
Sunday Sessions	3-10
Monday Sessions	11-31
Audiotape Sales Information	32
Tuesday Sessions	33-57
Call for 2000 Annual Meeting Papers	58
Wednesday Sessions	59-82
Thursday Sessions	83-98
Topic Index	99-109
Participant Index	110-120
1999 Institute on Psychiatric Services	121
American Psychiatric Press, Inc., Bookstore	122-123
Industry-Supported Symposia	124-143
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 Center.

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.


New York Avenue


Upper Level


GRAND HYATT


MARRIOTT METRO CENTER


RENAISSANCE WASHINGTON BALLROOM LEVEL


RENAISSANCE WASHINGTON MEETING ROOM LEVEL


WASHINGTON, DC CITY MAP


SPECIAL ACKNOWLEDGMENTS

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

Abbott Laboratories: support of the Industry-Supported Breakfast Symposia, "Controversies and Treatment Strategies in Bipolar Disorders," Monday, May 17, and Tuesday, May 18, 7:00 a.m.

American Academy of Psychiatry and the Law: co-sponsorship of the Manfred S. Guttmacher Award Lecture, Sunday, May 16, 2:30 p.m.

American Association of Psychiatric Administrators: co-sponsorship of the Administrative Psychiatry Award Lecture, Tuesday, May 18, 2:00 p.m.

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

American Society of Clinical Psychopharmacology: co-support of the Industry-Supported Symposium, "Recent Advances in Psychopharmacology," Wednesday, May 19, 7:00 p.m.

Association for Research in Personality Disorders: co-support of the Industry-Supported Symposium, "Complexity: Pharmacologic Management Issues in BPD," Sunday, May 16, 1:30 p.m.

Association of Mental Health Clergy: co-support of the Oskar Pfister Award Lecture, Thursday, May 20, 9:00 a.m.

Association of Women Psychiatrists: co-sponsorship of the Alexandra Symonds Award Lecture, Wednesday, May 19, 11:00 a.m.

Bayer Corporation, Pharmaceutical Division: support of the Industry-Supported Symposium, "Alzheimer's Disease: Translating Clinical Trials into Clinical Care," Tuesday, May 18, 7:00 p.m.

Bristol-Myers Squibb: support of the Industry-Supported Symposium, "Depression: Achieving Remission and Compliance: Clinical Challenges and Solutions," Sunday, May 16, 7:00 p.m.; the Industry-Supported Breakfast Symposia, "New Clinical Advances in Managing Anxiety and Depressive Disorders Throughout the Life Cycle," Monday, May 17 and Tuesday, May 18, 7:00 a.m.; co-support of the Industry-Supported Symposium, "Recent Advances in Psychopharmacology," Wednesday, May 19, 7:00 p.m.; support of the Solomon Carter Fuller Award Lecture, Monday, May 18, 9:00 a.m., and Reception, the APA Auxiliary reception and tea; and the APA/Bristol-Myers Squibb Fellowship Program and reception.

Center for Mental Health Services: sponsorship of the APA/CMHS Minority Fellowship Program; co-sponsorship of the AIDS Education Program, Tuesday, May 18 and Wednesday, May 19, 9:00 a.m.; and support of Practice Research Network (PRN) Annual Meeting activities.

Eisai Inc., Pfizer Inc.: support of the Industry-Supported Symposium, "Longitudinal Aspects of Alzheimer's Disease Management," Sunday, May 16, 7:00 p.m.

Eli Lilly and Company: support of the Industry-Supported Symposia, "A Decade of Serotonin Studies: Beyond Depression," Sunday, May 16, 9:00 a.m.; "Are Atypical Antipsychotics Also Mood Stabilizers?" Sunday, May 16, 1:30 p.m.; the Industry-Supported Breakfast Symposia, "Mood and Psychotic Disorders in Women: An Update on Treatment," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; the Simon Bolivar Award Lecture, Thursday, May 20, 9:00 a.m.; the APA/Lilly Resident Research Awards; the Daniel X. Freedman Congressional Fellowship; the IMG Hospitality Suite; and partial support of the *New Research Abstracts and Program Book*.

Forest Laboratories, Inc.: support of the Industry-Supported Symposia, "The Complex Face of Depression: Clinical Challenges in the Diagnosis and Treatment of Depressive Disorders," Saturday, May 15, 7:00 p.m.; and "Managing Depression Across the Life Cycle," Tuesday, May 18, 7:00 p.m.

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

Glaxo Wellcome Inc.: co-support of the Industry-Supported Symposium, "Complexity: Pharmacologic Management Issues in BPD," Sunday, May 16, 1:30 p.m.; support of the Industry-Supported Symposium, "Gender Issues in Diagnosis and Response to Treatment," Tuesday, May 18, 7:00 p.m.; the APA/Glaxo Wellcome Fellowship Program and reception; and the American Psychiatric Foundation reception and "Monuments by Moonlight" tour.

Harding Foundation: co-support of the Oskar Pfister Award Lecture, Thursday, May 20, 9:00 a.m.

Healthcare Technology Systems: support of the Industry-Supported Symposium, "Treating Depression: Effectiveness Without Extravagance," Wednesday, May 19, 7:00 p.m.

Hoechst Marion Roussel: support of the travel program for female residents; and the Luncheon for Women in Psychiatry, Wednesday, May 19, 12:30 p.m.

International Academy for Biomedical and Drug Research: support of the Industry-Supported Symposium, "Treatment-Resistant Depression: United States and European Perspectives," Sunday, May 16, 9:00 a.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, "Typical Patients, Atypical Care: An Interactive Case Study," Sunday, May 16, 9:00 a.m.; "Mood and the Mind: The Science and Art of New and Emerging Treatment Alternatives," Sunday, May 16, 1:30 p.m.; the Industry-Supported Breakfast Symposia, "Assessment and Treatment of Psychiatric Disorders in the Elderly," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; the Early Career Psychiatrists' Dinner/Forum, Tuesday, May 18, 7:00 p.m.; the reception for the Kun-Po Soo awardees; the American Psychiatric Institute for Research and Education/Janssen Research Scholars in Severe Mental Illness Program; and partial support of the shuttle bus system.

Estate of Kun-Po Soo, M.D., Ph.D.: support of the Kun-Po Soo Award Lecture, Monday, May 17, 2:00 p.m.

Lilly Research Laboratories, a division of Eli Lilly & Company: support of the APA/Lilly Psychiatric Research Fellowship.

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

Merck & Co., Inc.: support of the William C. Menninger Memorial Convocation Lecture, Monday, May 17, 7:30 p.m.; the "Office of the Future" exhibit; and an unrestricted educational grant in support of various scientific sessions.

National Institute of Mental Health: co-support of the Seymour D. Vestermark Award for Psychiatric Education Lecture, Wednesday, May 19, 9:00 a.m.; APA Office of Research Annual Meeting activities for research trainees; and the Program for Minority Research Training in Psychiatry (PMRTP).

SPECIAL ACKNOWLEDGMENTS

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

National Institute on Drug Abuse: support of the APA Office of Research/Research Training activities and the Drug Abuse Research Scholars in Psychiatry Program (DARSPP).

Novartis Pharmaceuticals Corporation: support of the Industry-Supported Symposia, "Redefining Treatment-Resistant Schizophrenia," Saturday, May 15, 7:00 p.m.; and "Clinical Implications of New Dementia Research," Tuesday, May 18, 7:00 p.m.

Organon Inc.: support of the Industry-Supported Symposia, "Optimizing Treatment Outcome in Depression," Sunday, May 16, 9:00 a.m.; "Time and Depression," Wednesday, May 19, 7:00 p.m.; the Industry-Supported Breakfast Symposia, "Strategies and Tactics to Manage Depressed Patients," Monday, May 17, and Tuesday, May 18, 7:00 a.m.; and the Holocaust Memorial Museum Tour.

Parke-Davis: support of the Industry-Supported Symposium, "The Interface Between Depression and Dementia," Wednesday, May 19, 7:00 p.m.

Professional Risk Management Services, Inc.: support of the Manfred S. Guttmacher Award Lecture, Sunday, May 16, 2:30 p.m.

Pfizer Inc.: support of the Industry-Supported Symposia, "Optimizing Wellness Across the Life Cycle of Schizophrenia," Sunday, May 16, 7:00 p.m.; "Unmasking Depression and Comorbid Conditions: Clinical Challenges, Solutions and Unanswered Questions," Tuesday, May 18, 7:00 p.m.; the Industry-Supported Breakfast Symposia, "Anxiety Disorders: From Scientific Research to Clinical Practice," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; the Residents' Session, "Meet the Experts: Sunny-Side Up," Monday, May 17, 7:00 a.m.; the "Abstracts-On-Disk" Program; the APA *Daily Bulletin* newspaper; the pre-meeting publication, *Perspective*; and the registration portfolios.

Pfizer International Pharmaceuticals: support of the International Fellowship Program; the Office of International Affairs; a daily visitor center for international delegates; and the APA Office of Research activities for research trainees.

Pharmacia & Upjohn Company, Inc.: support of the Industry-Supported Symposia, "Spectrum of Depression: New Treatment Approaches," Saturday, May 15, 7:00 p.m.; "Norepinephrine: Neurotransmitter for the Millennium," Wednesday, May 19, 7:00 p.m.; co-support of the Industry-Supported Breakfast Symposia, "Novel Approaches to the Treatment of Impulsivity," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; and support of the forum/social function for the Assembly.

Roche Laboratories, a member of the Roche Group: support of the Benjamin Rush Award Lecture, Monday, May 17, 11:00 a.m.

Scios Pharmaceuticals: support of the Assembly/Board of Trustees Reception, Friday, May 14.

Sheppard Pratt Health System: support of the Warren Williams Speaker's Awards.

SmithKline Beecham Pharmaceuticals: support of the Industry-Supported Symposia, "Societal Impact of Anxiety Disorders: New Data and Implications for Outcome," Sunday, May 16, 9:00 a.m.; "Anxiety and Depression in the Adolescent: Clinical Implications of Emerging Data," Sunday, May 16, 1:30 p.m.; the Industry-Supported Breakfast Symposia, "Advances in the Treatment of Geriatric Depression," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; the annual contribution to the APA Presidential Fund; and the APA/SmithKline Beecham Junior Faculty Fellowship for Research Development in Biological Psychiatry.

Solvay Pharmaceuticals, Inc.: co-support of the Industry-Supported Symposium, "Suicide: Clinical/Risk Management Issues for Psychiatrists," Sunday, May 16, 7:00 p.m.; the Industry-Supported Breakfast Symposia, "Novel Approaches to the Treatment of Impulsivity," Wednesday, May 19 and Thursday, May 20, 7:00 a.m.; and support of the beverage service in the exhibit hall.

Suicide Research Division of the National Mental Illness Screening Project and McLean Hospital: co-support of the Industry-Supported Symposium, "Suicide: Clinical/Risk Management Issues for Psychiatrists," Sunday, May 16, 7:00 p.m.

Synthelabo: support of the Industry-Supported Symposium, "Intervening During the Prodromal Phase of Schizophrenia," Sunday, May 16, 1:30 p.m.

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

Watson Laboratories: support of the Industry-Supported Symposium, "What Makes an Antipsychotic Atypical?" Tuesday, May 18, 7:00 p.m.

Wyeth-Ayerst Laboratories: support of the Industry-Supported Symposia, "Clinical Frontiers in the Sleep/Psychiatry Interface," Sunday, May 16, 7:00 p.m.; "Antidepressant Combinations for Drug-Resistant and Intolerant Cases," Wednesday, May 19, 7:00 p.m.; the Industry-Supported Breakfast Symposia, "Anxiety and Depression: Cause or Effect?" Monday, May 17 and Tuesday, May 18, 7:00 a.m.; the APA/Wyeth-Ayerst Psychiatric Research Fellowship; the Resident, Medical Student, Training Directors luncheon; and the Alexandra Symonds Award Lecture, Wednesday, May 19, 11:00 a.m.

Zeneca Pharmaceuticals Group: support of the Industry-Supported Breakfast Symposia, "Beyond Efficacy in Psychosis: Patient Satisfaction, Compliance and Outcomes," Monday, May 17 and Tuesday, May 18, 7:00 a.m.; the George Tarjan Award Lecture, Tuesday, May 18, 2:00 p.m.; the George Tarjan Award reception; and the APA/CMHS and APA/Zeneca Fellow's reception.

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.**

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. Formats and subject matter will vary, but all will utilize clinical material offered by participants. 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 or computer software demonstration, followed by discussion. Specialized sessions focus on production or consumer/family issues.

MEDICAL UPDATES

These 90-minute sessions are designed 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, which are twelve-minute presentations with three minutes for discussion; Posters, which are visual, self-explanatory presentations; and Young Investigators' Sessions, with presentations from young investigators, residents, medical students, and research or clinical fellows.

NIH WORKSHOP

This three-hour workshop clarifies the grant making process for psychiatrists contemplating applying for an NIH grant. Representatives from NIAAA, NIDA and NIMH will discuss how to prepare a successful application for NIH research support.

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 five, 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.

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 and all significant financial interest(s) or other affiliation(s) a presenter has with any commercial supporter(s) of these educational activities, and/or with the manufacturer(s) of any and all commercial product(s) and/or provider(s) of any and all commercial services discussed in the scientific program. 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 every commercial supporter by way of an acknowledgment in the printed program or syllabus. This policy is intended to openly identify any potential conflict(s) so that members of the audience in an educational activity are able to form their own 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.	35
Howard Abikoff, Ph.D.	Shire Richwood Pharmaceutical Company	76
Donald E. Addington, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	96
Jean M. Addington, Ph.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Hoechst Marion Roussel	96
W. Stewart Agras, M.D.	Eli Lilly and Company	1
Hagop S. Akiskal, M.D.	Glaxo Wellcome Inc.; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation	11, 14, 25, 34, 74
Ralph S. Albertini, M.D.	Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Glaxo Wellcome Inc.	77
George S. Alexopoulos, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Glaxo Wellcome Inc.; Forest Laboratories, Inc.; Janssen Pharmaceutica and Research Foundation	95
Trina B. Allen, M.D.	Zeneca Pharmaceuticals	21
Carol L. Alter, M.D.	Bristol-Myers Squibb (<i>employer</i>)	44
Lori L. Altshuler, M.D.	Abbott Laboratories; Eli Lilly and Company; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Bristol-Myers Squibb	54, 75, 79, 97
Nancy C. Andreasen, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	44
Raymond F. Anton, M.D.	Dupont Pharma	68
Kimberly A. Arlinghaus, M.D.	SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories	20
Stephen M. Aronson, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Oakwood Healthcare System; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories	83
Peter M. Aupperle, M.D.	U.S. Pharmaceuticals, Pfizer Inc.	35
Ross J. Baldessarini, M.D.	Solvay Pharmaceuticals, Inc.	9
James C. Ballenger, M.D.	Novartis Pharmaceuticals Corporation; Bristol-Myers Squibb; Hoffman-LaRoche; Abbott Laboratories; Pharmacia & Upjohn Company, Inc.; Forest Laboratories, Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Ciba Geigy Corporation, Pharmaceutical Division	33
Richard Balon, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Forest Laboratories, Inc.; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation	43, 92
Barbara D. Bartlik, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Glaxo Wellcome Inc.	93
Charles M. Beasley, Jr., M.D.	"Pass the Boards!"	69
Carl C. Bell, M.D.	Eli Lilly and Company	29, 52, 96
Donald W. Black, M.D.	Solvay Pharmaceuticals, Inc.	59
Howard E. Book, M.D.	American Psychiatric Press, Inc.	12
Soo Borson, M.D.	Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; Zeneca Pharmaceuticals; Parke-Davis, Division of Warner-Lambert Company	11, 95
Paula M. Bortnichak, M.D.	Burlex Labs	52
Jonathan F. Borus, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Solvay Pharmaceuticals, Inc.	50, 79
Charles L. Bowden, M.D.	Abbott Laboratories; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Lilly Research Laboratories, a division of Eli Lilly and Company; National Institute of Mental Health; Parke-Davis, Division of Warner-Lambert Company; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Merck & Co., Inc.; U.S. Pharmaceuticals, Pfizer Inc.	11
Theron C. Bowers, M.D.	Cadaceus Medical Software	63
Kathleen T. Brady, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; Bristol-Myers Squibb; Eli Lilly and Company	26, 49, 59, 79
Alan F. Breier, M.D.	Eli Lilly and Company (<i>employer</i>)	91
William Breitbart, M.D.	Ortho-Biotech; Janssen Pharmaceutica and Research Foundation; Roxane Laboratories; Bristol-Myers Squibb	28, 44, 96

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Gregory J. Brown, M.D.	Organon Inc.; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories	21
Richard A. Brown, Ph.D.	Glaxo Wellcome Inc.	2
Thomas E. Brown, Ph.D.	The Psychological Corporation	3, 6, 34
Don S. Browning, Ph.D.	University of Chicago (employer)	85, 91
Peter F. Buckley, M.D.	Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Watson Laboratories, Inc.	54
Marian I. Butterfield, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories	65, 76
Daniel J. Buysse, M.D.	Searle; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals	34
Alexander Bystritsky, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Parke-Davis, Division of Warner-Lambert Company; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Hoffman-LaRoche; Ciba Geigy Corporation, Pharmaceutical Division	52
Joseph R. Calabrese, M.D.	Abbott Laboratories; Merck & Co., Inc.; 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	34
Jose M. Canive, M.D.	Otsuka Pharmaceuticals; Hoechst Marion Roussel; Sanofi Pharmaceuticals, Inc.; Eli Lilly and Company; Merck & Co., Inc.	84
Marc G. Caron, Ph.D.	Pharmacia & Upjohn Company, Inc.	80
Daniel E. Casey, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation	9
Aravinda Chakravarti	Genomica, Inc.; Affymetrix, Inc.	27
Jacquelyn B. Chang, M.D.	Zeneca Pharmaceuticals	64
Diana Chapa, M.D.	Zeneca Pharmaceuticals	15
Dennis S. Chamey, M.D.	Eli Lilly and Company; Pharmacia & Upjohn Company, Inc.	5, 80
K.N. Roy Chengappa, M.D.	Abbott Laboratories; Eli Lilly and Company; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Rhone-Poulenc Rorer Pharmaceuticals; Johnson and Johnson; Hoechst Marion Roussel; Novartis Pharmaceuticals Corporation; PRI	6
James C.Y. Chou, M.D.	"Pass the Boards!"	1
Leslie L. Citrome, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	22, 42
Anita L.H. Clayton, M.D.	Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company	54
Paula J. Clayton, M.D.	Forest Laboratories, Inc.; Bristol-Myers Squibb	8, 13
Kathleen F. Clougherty, M.S.W.	National Institute of Mental Health; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; American Psychiatric Press, Inc.; Eli Lilly and Company	3
Alan J. Cohen, M.D.	Pharmanex	93
Bruce M. Cohen, M.D.	Eli Lilly and Company	97
Lee S. Cohen, M.D.	Wyeth-Ayerst Laboratories; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Organon Inc.; Janssen Pharmaceutica and Research Foundation	59, 69, 83, 98
Mitchell J.M. Cohen, M.D.	Wyeth-Ayerst Laboratories	8
Jiska Cohen-Mansfield, Ph.D.	Novartis Pharmaceuticals Corporation	54
Lillian Comas-Diaz, Ph.D.	U.S. Pharmaceuticals, Pfizer Inc.	96
Robert R. Conley, M.D.	Abbott Laboratories; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Zenith-Goldline; Eli Lilly and Company; Novartis Pharmaceuticals Corporation	4
Kathryn M. Connor, M.D.	Madis Biotechnical, Inc. Botanicals, Inc.	94
Edwin H. Cook, Jr., M.D.	Applied Biosystems	28
Ian A. Cook, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company	82
Jeremy D. Coplan, M.D.	Wyeth-Ayerst Laboratories	11
Leonardo Cortese, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Zeneca Pharmaceuticals; Lundbeck	92
Jeffrey L. Cummings, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bayer Corporation, Pharmaceutical Division; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Abbott Laboratories; Eisai Inc.	9, 13, 35, 53
Jonathan R.T. Davidson, M.D.	Glaxo Wellcome Inc.; Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Merck & Co., Inc.; Bristol-Myers Squibb; Parke-Davis, Division of Warner-Lambert Company; Madis Biotechnical, Inc.; Wyeth-Ayerst Laboratories; Hoffman-LaRoche; Organon Inc.; Ancile; Lichtwer Pharma	4, 37, 94
Michael Davidson, M.D.	Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Synthelabo	6
John M. Davis, M.D.	Janssen Pharmaceutica and Research Foundation	71
Charles DeBattista, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Eli Lilly and Company; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Scios Nova Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; National Alliance for Research on Schizophrenia & Depression; National Institute of Mental Health; Pharmacia & Upjohn Company, Inc.; PharmaPrint/ABA	25
Concetta M. DeCaria, Ph.D.	Solvay Pharmaceuticals, Inc.	83
Jose E. De La Gandara, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Pharmacia & Upjohn Company, Inc.; Hoechst Marion Roussel; Takeda Pharmaceuticals; Merck & Co., Inc.	64

Presenter	Manufacturer(s)	Program Page #
Pedro L. Delgado, M.D.	Solvay Pharmaceuticals, Inc.; Organon Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Pharmacia & Upjohn Company, Inc.; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Novartis Pharmaceuticals Corporation	2, 5
Davangere P. Devanand, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; National Institute of Mental Health	79
Ruth A. Dickson, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Zeneca Pharmaceuticals; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.	59, 83
Lisa B. Dixon, M.D.	Abbott Laboratories	33, 50, 67
John P. Docherty, M.D.	Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	49, 97
Karl Doghramji, M.D.	Wyeth-Ayerst Laboratories	8, 71
Rachelle S. Doody, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.	9
P. Murali Doraiswamy, M.D.	Bayer Corporation, Pharmaceutical Division; Eisai Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Merck & Co., Inc.; Forest Laboratories, Inc.; Parke-Davis, Division of Warner-Lambert Company; Hoechst Marion Roussel; Glaxo Wellcome Inc.	53
Roxanne Dryden-Edwards, M.D.	Abbott Laboratories	86
James D. Duffy, M.D.	Zeneca Pharmaceuticals; Abbott Laboratories	13
David L. Dunner, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Organon Inc.; Parke-Davis, Division of Warner-Lambert Company; Forest Laboratories, Inc.	5
Geoffrey Duyk, M.D.	Bayer Corporation, Pharmaceutical Division; Astra-Hassle; Pharmacia & Upjohn Company, Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; American Home Products; Monsanto; Astra Draco; Exelixis Pharmaceuticals, Inc. (employer); Millennium; Artemis; Bristol-Myers Squibb; Merck & Co., Inc.	28
Jane L. Eisen, M.D.	Wyeth-Ayerst Laboratories	33
Graham J. Emslie, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.	54, 61
Larry Ereshefsky, Pharm.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; Hoechst Marion Roussel; Otsuka Pharmaceuticals; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Watson Laboratories, Inc.	54
Javier I. Escobar, M.D.	Eli Lilly and Company	34
Dwight L. Evans, M.D.	Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; Solvay Pharmaceuticals, Inc.; Abbott Laboratories	11, 33
Brian A. Fallon, M.D.	Eli Lilly and Company; Solvay Pharmaceuticals, Inc.	20, 34
Maurizio Fava, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Organon Inc.; Bristol-Myers Squibb; Pharmacia & Upjohn Company, Inc.; Glaxo Wellcome Inc.; Knoll Pharmaceuticals; Roche Laboratories, a member of the Roche Group; Synthelabo; Lorex Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Litchwer Pharma	2, 5, 43
Jan A. Fawcett, M.D.	Solvay Pharmaceuticals, Inc.	9
Frank G. Feeley, J.D.	Professional Risk Management Services	15
Wayne S. Fenton, M.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	20, 50
Reid Finlayson, M.D.	Homewood Health Centre Inc. (employer)	16
Kathleen M. Fisher, Ph.D.	U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Manor Health Care	52
Laurie M. Flynn	Zeneca Pharmaceuticals	11, 33, 43, 70, 71, 76
Laura J. Fochtman, M.D.	Eli Lilly and Company	92
Allen J. Frances, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Eli Lilly and Company; Solvay Pharmaceuticals, Inc.	44
Richard J. Frances, M.D.	Eli Lilly and Company; Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Roulen Poulenc; American Home Products; U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Charter Medical	70
Ellen Frank, Ph.D.	National Institute of Mental Health; Hartford Foundation; Jewish Healthcare Foundation; Eli Lilly and Company; MacArthur Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Organon Inc.; National Alliance for Research on Schizophrenia & Depression (NARSAD)	5, 26
Alan Frazer, Ph.D.	Organon Inc.; Pharmacia & Upjohn Company, Inc.	80, 82
Mary A. Fristad, Ph.D.	American Psychiatric Press, Inc.	1
Mark A. Frye, M.D.	Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company	34, 75
Glen O. Gabbard, M.D.	Merck & Co., Inc.	14, 26, 48, 57
Albert C. Gaw, M.D.	U.S. Pharmaceuticals, Pfizer Inc.	57
Alan J. Gelenberg, M.D.	Bristol-Myers Squibb; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Lilly Research Laboratories, division of Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Merck & Co., Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Hoechst Marion Roussel; Forest Laboratories, Inc.; Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; Scios Nova Pharmaceuticals; Glaxo Wellcome Inc.	80
Charles J. George, M.S.	Deerfield Behavioral Health Network	53

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Mark S. George, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Dupont Pharma; Medi-Physics Inc., Amersham Healthcare; Picker International; Dantec; Glaxo Wellcome Inc.; Solvay Pharmaceuticals, Inc.; Parke-Davis, Division of Warner-Lambert Company; Neotonus, Inc.; Cyberonics, Inc.; SmithKline Beecham Pharmaceuticals	13
S. Nassir Ghaemi, M.D.	Janssen Pharmaceutica and Research Foundation	6
J. Christian Gillin, M.D.	Wyeth-Ayerst Laboratories	8
Alexander H. Glassman, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Dupont Pharma; Merck & Co., Inc.; Bristol-Myers Squibb; Glaxo Wellcome Inc.	28
William M. Glazer, M.D.	Watson Laboratories, Inc.; Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Zeneca Pharmaceuticals	53, 54
Ira D. Glick, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals	42, 81
Robert M. Goisman, M.D.	Eli Lilly and Company; Solvay Pharmaceuticals, Inc.	13
James M. Gold, Ph.D.	Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	50
Joseph F. Goldberg, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Eli Lilly and Company	91
Robert N. Golden, M.D.	Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals; Eli Lilly and Company	11
Stephen M. Goldfinger, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; William Mercer & Co.; Parke-Davis, Division of Warner-Lambert Company; Forest Laboratories, Inc.	70, 86
Toby D. Goldsmith, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.; Glaxo Wellcome Inc.	39
Michael G. Goldstein, M.D.	Bayer Corporation, Pharmaceutical Division (<i>employer</i>); Glaxo Wellcome Inc.; McNeil Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Sano Corporation; Dupont Pharma; Merck & Co., Inc.; Eli Lilly and Company	2
Karl Goodkin, M.D.	Pharmacia & Upjohn Company, Inc.; National Institute of Mental Health; Helen Dowling Institute for Biopsychosocial Medicine	49
Frederick K. Goodwin, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; Solvay Pharmaceuticals, Inc.; Scios Nova Pharmaceuticals	13, 85
Jack M. Gorman, M.D.	Abbott Laboratories; Zeneca Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Solvay Pharmaceuticals, Inc.; Forest Laboratories, Inc.; Intemuron; Pharmacia & Upjohn Company, Inc.; U.S. Pharmaceuticals, Pfizer Inc.	2, 6, 17, 66, 98
Tana A. Grady-Weliky, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.	5
Robert P. Granacher, Jr., M.D.	Bristol-Myers Squibb	12
John F. Greden, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories	4, 5
Alan I. Green, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Zeneca Pharmaceuticals; Otsuka Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Hoechst-Marion Roussel	2
Laurence L. Greenhill, M.D.	Solvay Pharmaceuticals, Inc.	76
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; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Watson Laboratories, Inc.; Bristol-Myers Squibb; Hoffman-LaRoche; Novartis Pharmaceuticals Corporation; Wyeth-Ayerst Laboratories; Healthcare Technology Systems (<i>employer</i>)	4, 83
Carlos M. Gilo, Ph.D.	National Institutes of Health; Eli Lilly and Company	69
George T. Grossberg, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Zeneca Pharmaceuticals; Abbott Laboratories; Bristol-Myers Squibb; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	54, 59
Alan M. Gruenberg, M.D.	American Home Products; Forest Laboratories, Inc.; Abbott Laboratories	42
John G. Gunderson, M.D.	Glaxo Wellcome Inc.	7, 78
Sanjay Gupta, M.D.	Eli Lilly and Company; Forest Laboratories, Inc.	51
Thomas G. Gutheil, M.D.	Solvay Pharmaceuticals, Inc.	9
Robert E. Hales, M.D.	Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.	11, 33
Mark H. Halman, M.D.	Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals	34
Katherine A. Halmi, M.D.	Eli Lilly and Company	1, 17, 73, 89
Thomas E. Hansen, M.D.	Janssen Pharmaceutica and Research Foundation	45
Richard C. Harrington, M.D.	Forest Laboratories, Inc.	2
Nina Hartley, M.D.	Adam & Eve	93
Philip D. Harvey, Ph.D.	Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company	4
Herbert Hendin, M.D.	Solvay Pharmaceuticals, Inc.	9
Marvin I. Herz, M.D.	Zeneca Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.	40
David B. Herzog, M.D.	Eli Lilly and Company	73, 74

Presenter	Manufacturer(s)	Program Page #
Robert M.A. Hirschfeld, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Forest Laboratories, Inc.; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals; Organon Inc.; Pharmacia & Upjohn Company, Inc.; Parke-Davis, Division of Warner-Lambert Company	8, 77, 82
Eric Hollander, M.D.	Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Abbott Laboratories; Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Pharmacia & Upjohn Company, Inc.	56, 59, 77, 83
John R. Hughes, M.D.	Abbott Laboratories; Adcare Association; Addiction Research Foundation; Adis International Consumers Union; Advanstar; Alza Pharmaceuticals; American Academy of Addiction Psychiatry; American Association of Physicians in Alcoholism and Addictions; American Cynamid; American Medical Association; American Medical Video; American Pharmaceutical Association; American Psychiatric Association; Anesta Corporation; Boehringer Ingelheim; Brookside Hospital; Bruno & Bruno; Cadeucus Foundation; Cahners Health Communications; Cheshire Communication; Ciba Geigy Corporation, Pharmaceutical Division; College of Problems of Drug Dependence; Consumers Report; Cooley Hospital; David Crosbee, Inc.; Dupont Pharma; DynaGen Corporation; Edelman Communications; Elsevier Publishing; Eli Lilly and Company; Fine & Associates; Glaxo Wellcome Inc.; Goodkind, Labaton, Rudoff & Sucharow; Healthcare Communications Network; Health Values; Henry Ford Hospital; Hoechst Marion Roussel; Marion-Merrell Dow; Lakeside, Humphrey, Farrington and McLain; Interactive Networks; Interactive Technologies; International Council on Alcoholism and Addictions; International Food Information Council; International Life Science Institute; Intramedical Health Services; J. Wiley and Sons; Journal of Practical Psychiatry and Behavioral Health; Lederle Laboratories; Lifesign Stop Smoking Program; MacMillan Publishing; Manchester Mental Health Association; Manisses Communications; McNeil Pharmaceuticals; Medco Management, Inc.; Medical Age Publishing; Medical Economics; Medical Marketing Group; Medical Clinical of South Carolina; Medical University of Southern California; Memorial Sloan Kettering Cancer Center; Miller Fenwick; Miram Hospital; Montefiore Hospital; National Coffee Manufacturers; National Institutes of Health; Ness, Motley and Associates; Neuromedical Technologies, Inc.; Neuroscience Ventures; New England Journal of Medicine; New York State; Nissen & Lumsden; Orbis, Inc.; Palo Alto Center for Disease Prevention; Parke-Davis, Division of Warner-Lambert Company; Patient Care; Pharmacia & Upjohn Company, Inc.; Pinney Associates, Corporate Health Policies; Plenum Press; Porter Novelli; Princeton Scientifics; Proctor & Gamble; Sage Publications; Sandler Communication; Sano; SmithKline Beecham Pharmaceuticals; Southern Medical Association; Springer-Verlag; St. Peters Medical Center; Symedco; University of Connecticut Medical School; University of Pittsburgh; University of Vermont; Veteran's Administration; Washington University; Weil, Gotshal & Manges; Wilkerson Group; Wilmer, Cutler & Pickering	26
Michael C. Hughes, M.D.	Eli Lilly and Company; United Health Care; Johnson and Johnson; First Health Group Corporation; Ivax	17, 45
Steven E. Hyler, M.D.	NIJo Software & Video	1, 3, 9, 15, 25, 36, 48, 67
Douglas G. Jacobs, M.D.	Solvay Pharmaceuticals, Inc.	9
Kay R. Jamison, Ph.D.	Solvay Pharmaceuticals, Inc.	9
Philip G. Janicak, M.D.	Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Zeneca Pharmaceuticals; Eli Lilly and Company; Glaxo Wellcome Inc.	49, 71
James W. Jefferson, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Eisai Inc.; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; Eli Lilly and Company; Organon Inc.; Janssen Pharmaceutica and Research Foundation; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Novartis Pharmaceuticals Corporation; Searle; Pharmacia & Upjohn Company, Inc.; Roche Laboratories, a member of the Roche Group; Healthcare Technology Systems (employer)	79
Dilip V. Jeste, M.D.	Janssen Pharmaceutica and Research Foundation; Abbott Laboratories; Lilly Research Laboratories, a division of Eli Lilly and Company; Zeneca Pharmaceuticals	51, 76, 83, 94, 95
Russell T. Joffe, M.D.	Wyeth-Ayerst Laboratories (Canada); SmithKline Beecham Pharmaceuticals (Canada); Bristol-Myers Squibb; Organon Inc. (Canada); Eli Lilly and Company (Canada); Janssen Pharmaceutica and Research Foundation	8, 25, 26, 34, 13
Billy E. Jones, M.D.	Magellan Behavioral Health	4
Lewis L. Judd, M.D.	International Academy for Biomedical and Drug Research	49, 97
David A. Kahn, M.D.	Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	6, 95
Ned H. Kalin, M.D.	Wyeth-Ayerst Laboratories; Abbott Laboratories; Dupont Pharma; Astra/Merck Group, Division of Merck & Co.; Solvay Pharmaceuticals, Inc.; Janssen Pharmaceutica and Research Foundation	9, 11, 52, 96
John M. Kane, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Scios Nova Pharmaceuticals; Abbott Laboratories; Zeneca Pharmaceuticals; Lundbeck	48
Harry Karlinsky, M.D.	Novartis Pharmaceuticals Corporation	4, 50
Wayne J. Katon, M.D.	SmithKline Beecham Pharmaceuticals	4
Cornelius L. Katona, M.D.	Eli Lilly and Company; Bayer Corporation, Pharmaceutical Division; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; International Academy for Biomedical and Drug Research	4

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Ira R. Katz, M.D.	Abbott Laboratories; Bayer Corporation, Pharmaceutical Division; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation	95
David J. Katzelnick, M.D.	Ciba Geigy Corporation, Pharmaceutical Division; Solvay Pharmaceuticals, Inc.; Glaxo Wellcome Inc.; Abbott Laboratories; Astra/Merck Group, Division of Merck & Co.; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Watson Laboratories, Inc.; Pharmacia & Upjohn Company, Inc.; Johnson and Johnson; Healthcare Technology Systems (employer); Novartis Pharmaceuticals Corporation	4, 79
Paul E. Keck, Jr., M.D.	Abbott Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Glaxo Wellcome Inc.; Merck & Co., Inc.; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals	7, 49
Gabor I. Keitner, M.D.	Bristol-Myers Squibb; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.	91
Martin B. Keller, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Forest Laboratories, Inc.; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; Organon Inc.; Merck & Co., Inc.	8, 54
Charles H. Kellner, M.D.	Somatics; Mecta; Glaxo Wellcome Inc.; Ohmeda	26, 76, 92
Jeffrey E. Kelsey, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.	79
Justine M. Kent, M.D.	Bristol-Myers Squibb	33
Ronald C. Kessler, Ph.D.	SmithKline Beecham Pharmaceuticals; Healthcare Systems Technology	4, 79
Terence A. Ketter, M.D.	Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Glaxo Wellcome Inc.; Johnson and Johnson; Eli Lilly and Company;	34
Paul A. Kettl, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Manor Health Care	52, 87
Steven A. King, M.D.	Wyeth-Ayerst Laboratories; Janssen Pharmaceutica and Research Foundation	46
Rachel G. Klein, Ph.D.	SmithKline Beecham Pharmaceuticals	6
James H. Kocsis, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Forest Laboratories, Inc.; Eli Lilly and Company	79
Marcia Kollar, M.S.W.	Fox Farsights; U.S. Pharmaceuticals, Pfizer Inc.	47
Lili C. Kopala, M.D.	Medical Research Council of Canada; Zeneca Pharmaceuticals; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.	6, 33, 96
Lorin M. Koran, M.D.	Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Bristol-Myers Squibb; Sanofi Pharmaceuticals, Inc.; Akzo-Nobel; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.	11, 33
Susan G. Kornstein, M.D.	Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Glaxo Wellcome Inc.	54
Henry R. Kranzler, M.D.	Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Lipha Pharmaceuticals; SmithKline Beecham Pharmaceuticals	4
K. Ranga R. Krishnan, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company	54, 79, 98
Andrew D. Krsytal, M.D.	Mecta Corporation	75, 76
Vinod Kumar, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Parke-Davis, Division of Warner-Lambert Company; Forest Laboratories, Inc.	20
David J. Kupfer, M.D.	Novartis Pharmaceuticals Corporation; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Forest Laboratories, Inc.	2
Stanley P. Kutcher, M.D.	Abbott Laboratories; Boehringer Ingelheim; SmithKline Beecham Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Lundbeck; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb	6, 61
Y.W. Francis Lam, Pharm.D.	Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.	35
William B. Lawson, M.D.	Lilly Research Laboratories, a division of Eli Lilly and Company; Otsuka Pharmaceuticals	52, 57, 68, 74
Yves Lecrubier, M.D.	SmithKline Beecham Pharmaceuticals; Synthelabo; Eli Lilly and Company	6, 52
Ellen Leibenluft, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc.	25, 54
Hennietta L. Leonard, M.D.	Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals	6
Andrew F. Leuchter, M.D.	Eli Lilly and Company; Wyeth-Ayerst Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; SmithKline Beecham Pharmaceuticals	69, 82
Itzhak Levav, M.D.	Eli Lilly and Company	27
Alan I. Levenson, M.D.	Psychiatrists' Purchasing Group, Inc.	15
Saul M. Levin, M.D.	Center for Substance Abuse Treatment	21, 39, 91
Freda C. Lewis-Hall, M.D.	Eli Lilly and Company (employer)	6, 57, 77
Alfred J. Lewy, M.D.	Melatonin Patents	22
Peter F. Liddle, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Novartis Pharmaceuticals Corporation	73
Jeffrey A. Lieberman, M.D.	Novartis Pharmaceuticals Corporation; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Hoechst Marion Roussel; Zeneca Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.	2, 49, 67
Russell F. Lim, M.D.	Eli Lilly and Company	3, 62, 67, 77
Elizabeth H.B. Lin, M.D.	Healthcare Technology Systems	79

Presenter	Manufacturer(s)	Program Page #
Marsha M. Linehan, Ph.D. R. Bruce Lydiard, M.D.	Linehan Training Group; Guilford Press; Roxanne Laboratories; Glaxo Wellcome Inc. Bristol-Myers Squibb; Eli Lilly and Company; Glaxo Wellcome Inc.; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; Roche Laboratories, a member of the Roche Group; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories	7, 13, 49 11, 33
Jose R. Maldonado, M.D. Husseini K. Manji, M.D. Eric Marcel John S. March, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; CME, Inc. Pharmacia & Upjohn Company, Inc.; Organon Inc.; Abbott Laboratories Hoechst Marion Roussel (<i>employer</i>) U.S. Pharmaceuticals, Pfizer Inc.; Solvay Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Eli Lilly and Company	4, 43, 60 97 56 59, 76
Stephen R. Marder, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Zeneca Pharmaceuticals; Otsuka Pharmaceuticals; Novartis Pharmaceuticals Corporation; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb	21, 71, 79
John C. Markowitz, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; National Institute of Mental Health; Eli Lilly and Company; American Psychiatric Press, Inc.; Organon Inc.	3, 8, 26, 33
Charles R. Marmar, M.D. Stephen D. Martin, M.B. Prakash S. Masand, M.D.	Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc. Wyeth-Ayerst Laboratories Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Abbott Laboratories; Bristol-Myers Squibb; Forest Laboratories, Inc.; Novartis Pharmaceuticals Corporation; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Searle; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; Shire Richwood Pharmaceutical Company	28, 83 26 4
Barbara J. Mason, Ph.D. Danna Mauch, Ph.D. J. Stephen McDaniel, M.D. Christopher J. McDougale, M.D.	U.S. Pharmaceuticals, Pfizer Inc. Magellan Health Services, Inc. (<i>employer</i>) Parke-Davis, Division of Warner-Lambert Company; Forest Laboratories, Inc. U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	54 48 22, 43 76
Susan L. McElroy, M.D.	Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Zeneca Pharmaceuticals	7, 77, 95
Thomas H. McGlashan, M.D.	Lilly Research Laboratories, a division of Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Synthelabo	2, 6, 69, 78 6
Patrick D. McGorry, Ph.D. Thomas A. Mellman, M.D.	Synthelabo Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Eli Lilly and Company	33, 56
Herbert Y. Meltzer, M.D. Samantha E. Meltzer-Brody, M.D. Julien Mendlewicz, M.D. W. Walter Menninger, M.D.	Novartis Pharmaceuticals Corporation; Synthelabo Bristol-Myers Squibb International Academy for Biomedical and Drug Research Bristol-Myers Squibb; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Solvay Pharmaceuticals, Inc.; Vanguard; Merck & Co., Inc.	2, 6 15 4 30, 43, 59, 64, 83
Barnett S. Meyers, M.D. Alexander L. Miller, M.D.	Forest Laboratories, Inc. Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation	54 11
Jacobo E. Mintzer, M.D.	Abbott Laboratories; Eisai Inc.; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; National Institute on Aging; Parke-Davis, Division of Warner-Lambert Company; Somerset Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; Pine Rest Nursing Center; Mt. Sinai Department of Psychiatry; U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Glaxo Wellcome Inc.	35
Shaila Misri, M.D. James E. Mitchell, M.D. Richard Mohs, Ph.D.	SmithKline Beecham Pharmaceuticals (Canada) Eli Lilly and Company; Novartis Pharmaceuticals Corporation Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation	2, 74 1, 74 76
John C. Morris, M.D.	Janssen Pharmaceutica and Research Foundation; Merck & Co., Inc.; Novartis Pharmaceuticals Corporation; Searle; Bayer Corporation, Pharmaceutical Division; Dupont Pharma; Glaxo Wellcome Inc.; Hoechst Marion Roussel; Hoffman-LaRoche; Parke-Davis, Division of Warner-Lambert Company; Sigma Tau Pharmaceutical; SmithKline Beecham Pharmaceuticals; Abbott Laboratories; Covance; Eisai Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Johnson and Johnson; Eli Lilly and Company; Pharmacia & Upjohn Company, Inc.	9, 53
Andrew Moss, Ph.D. Helen G. Muhlbauer, M.D. Benoit H. Mulsant, M.D. Henry A. Nasrallah, M.D.	Agouron Janssen Pharmaceutica and Research Foundation U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.; SmithKline Beecham Pharmaceuticals Abbott Laboratories; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals	81 42 59, 83 11, 33
J. Craig Nelson, M.D.	Abbott Laboratories; Bristol-Myers Squibb; Eli Lilly and Company; Organon Inc.; Wyeth-Ayerst Laboratories; Bayer Corporation, Pharmaceutical Division; Ciba Geigy Corporation, Pharmaceutical Division; Forest Laboratories, Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; SmithKline Beecham Pharmaceuticals	5

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Charles B. Nemeroff, M.D.	SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Abbott Laboratories; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Organon Inc.; Janssen Pharmaceutica and Research Foundation; Pharmacia & Upjohn Company, Inc.; Zeneca Pharmaceuticals; Forest Laboratories, Inc.; Astra/Merck Group, Division of Merck & Co.; Merck & Co., Inc.; Sanofi Pharmaceuticals, Inc.	6, 72, 80, 95
Thomas C. Neylan, M.D.	Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories	8
Raymond S. Niaura, Ph.D.	Glaxo Wellcome Inc.; Sano Corporation; SmithKline Beecham Pharmaceuticals	2
Andrew A. Nierenberg, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Wyeth-Ayerst Laboratories; Organon Inc.; Bristol-Myers Squibb; Sanofi Pharmaceuticals, Inc.	11, 77, 79, 80
Philip T. Ninan, M.D.	Wyeth-Ayerst Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb; Organon Inc.; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Janssen Pharmaceutica and Research Foundation	11
H. George Nurnberg, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb; Abbott Laboratories; Glaxo Wellcome Inc.	20
Samuel O. Okpaku, M.D.	Abbott Laboratories; Bristol-Myers Squibb	69
John M. Oldham, M.D.	Glaxo Wellcome Inc.	7, 28, 38, 62, 70
Lewis A. Opler, M.D.	Multi-Health Systems, Inc.	2, 22
Patricia I. Ordorica, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	88
Michael W. Otto, Ph.D.	U.S. Pharmaceuticals, Pfizer Inc.	83
Barbara L. Parry, M.D.	U.S. Pharmaceuticals, Pfizer Inc.	74, 97
Diana O. Perkins, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Hoechst Marion Roussel	27
Ronald C. Petersen, M.D.	Eisai Inc.; U.S. Pharmaceuticals, Pfizer Inc.	9
Katharine A. Phillips, M.D.	Eli Lilly and Company; Solvay Pharmaceuticals, Inc.; Gate; Wyeth-Ayerst Laboratories	77, 98
David Pickar, M.D.	Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	2, 4
Teresa A. Pigott, M.D.	SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Solvay Pharmaceuticals, Inc.; Ciba Geigy Corporation, Pharmaceutical Division; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Pharmacia & Upjohn Company, Inc.; Watson Laboratories, Inc.; Glaxo Wellcome Inc.; Merck & Co., Inc.; Novartis Pharmaceuticals Corporation; Parke-Davis, Division of Warner-Lambert Company; Sanofi Pharmaceuticals, Inc.; Forest Laboratories, Inc.; Organon Inc.	54
Harold Alan Pincus, M.D.	American Psychiatric Association (employer)	22, 27, 38, 70, 77, 98
Mark H. Pollack, M.D.	Bristol-Myers Squibb; Forest Laboratories, Inc.; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories	5, 59, 83
Bruce G. Pollock, M.D.	SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Glaxo Wellcome Inc.; Forest Laboratories, Inc.; National Institute of Mental Health; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.	59, 79, 83, 97
Charles W. Popper, M.D.	Abbott Laboratories; Shire Richwood Pharmaceutical Company; Pharmacia & Upjohn Company, Inc.; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Solvay Pharmaceuticals, Inc.	61
Robert M. Post, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company	26
Steven G. Potkin, M.D.	Novartis Pharmaceuticals Corporation	54
Sheldon H. Preskorn, M.D.	Abbott Laboratories; Astra/Merck Group, Division of Merck & Co.; Boots Pharmaceuticals; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Ciba Geigy Corporation, Pharmaceutical Division; Merck & Co., Inc.; Eli Lilly and Company; Searle; Hoechst Marion Roussel; Hoffman-LaRoche; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Rhone-Poulenc Rorer Pharmaceuticals; Novartis Pharmaceuticals Corporation; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Lundbeck; National Psychopharmacology Laboratories	57
David W. Preven, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Forest Laboratories, Inc.	18
Peter V. Rabins, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.; Wyeth-Ayerst Laboratories; Eli Lilly and Company; Bayer Corporation, Pharmaceutical Division; Janssen Pharmaceutica and Research Foundation; Bristol-Myers Squibb	9, 76
Giorgio Racagni, Ph.D.	International Academy for Biomedical and Drug Research	4
Susan Rako, M.D.	TheraTech, Inc.; Proctor & Gamble	93
Mark H. Rapaport, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Forest Laboratories, Inc.; SmithKline Beecham Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Parke-Davis, Division of Warner-Lambert Company; Organon Inc.; Synthelabo; Roche Laboratories, a member of the Roche Group	79, 83
Judith H.L. Rapoport, M.D.	Janssen Pharmaceutica and Research Foundation; Hoechst Marion Roussel; Shire Richwood Pharmaceutical Company; Novartis Pharmaceuticals Corporation; Pharmacia & Upjohn Company, Inc.	13
Murray A. Raskind, M.D.	Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; U.S. Pharmaceuticals, Pfizer Inc.	21, 76
William E. Reichman, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bayer Corporation, Pharmaceutical Division; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation	35, 75
Gary J. Remington, M.D.	Watson Laboratories, Inc.	54

Presenter	Manufacturer(s)	Program Page #
Perry F. Renshaw, M.D.	General Electrical Medical Systems; Bracco Diagnostics; Eli Lilly and Company; Interneuron Pharmaceuticals	97
Mark A. Riddle, M.D.	Solvay Pharmaceuticals, Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories	76
Paula D. Riggs, M.D.	Eli Lilly and Company; Abbott Laboratories	63
Malcolm D. Roberts, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.	65
Catherine A. Roca, M.D.	Eli Lilly and Company	83
Steven J. Romano, M.D.	Eli Lilly and Company (<i>employer</i>)	90
Marijo T. Rooney, Ph.D.	American Psychiatric Press, Inc.	1
Steven P. Roose, M.D.	Eli Lilly and Company; Parke-Davis, Division of Warner-Lambert Company; Forest Laboratories, Inc.; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories	79, 83
Jules Rosen, M.D.	Fox FarSight Productions, Inc.	47
Jerrold F. Rosenbaum, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Sanofi Pharmaceuticals, Inc.; Forest Laboratories, Inc.; Organon Inc.; Lichtwer Pharma; Wyeth-Ayerst Laboratories; Parke-Davis, Division of Warner-Lambert Company	54, 95
Richard N. Rosenthal, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.	26, 93
Anthony J. Rothschild, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Abbott Laboratories; Bristol-Myers Squibb; Janssen Pharmaceutica and Research Foundation; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.	11, 43
David R. Rubinow, M.D.	Dista Products; TAP Pharmaceuticals; Ciba Geigy Corporation, Pharmaceutical Division; Upshure-Smith; Eli Lilly and Company	59, 98
A. John Rush, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Abbott Laboratories; Forest Laboratories, Inc.; Parke-Davis, Division of Warner-Lambert Company; SmithKline Beecham Pharmaceuticals	11, 33, 54, 97
Neal D. Ryan, M.D.	Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Organon Inc.	6, 76, 80
Gary S. Sachs, M.D.	Abbott Laboratories; Glaxo Wellcome Inc.; Scios Nova Pharmaceuticals; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation; Forest Laboratories, Inc.; Bristol-Myers Squibb; Solvay Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals	2, 4, 26, 34, 49
Harold A. Sackeim, Ph.D.	Mecta Corporation; SmithKline Beecham Pharmaceuticals	60, 76, 83, 92
Martha Sajatovic, M.D.	Zeneca Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Bristol-Myers Squibb	1
Carl Salzman, M.D.	Zeneca Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories; Janssen Pharmaceutica and Research Foundation; Forest Laboratories, Inc.; Eli Lilly and Company	59
Mary Sano, Ph.D.	Bayer Corporation, Pharmaceutical Division; Hoechst Marion Roussel; Janssen Pharmaceutica and Research Foundation; Merck & Co., Inc.; Wyeth-Ayerst Laboratories	53
Shekhar Saxena, M.D.	World Health Organization (<i>employer</i>)	70
Alan F. Schatzberg, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company; Solvay Pharmaceuticals, Inc.; Organon Inc.; Pharmacia & Upjohn Company, Inc.; Bristol-Myers Squibb	17, 49, 80, 95
Peter J. Schmidt, M.D.	Forest Laboratories, Inc.	54, 83
Lon S. Schneider, M.D.	Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Bayer Corporation, Pharmaceutical Division; Wyeth-Ayerst Laboratories; Somerset; Roche Laboratories, a member of the Roche Group; Parke-Davis, Division of Warner-Lambert Company	54, 94, 95
Nina R. Schooler, Ph.D.	U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Otsuka Pharmaceuticals	9
Dean Schuyler, M.D.	Eli Lilly and Company	23
Rajiv P. Sharma, M.D.	Forest Laboratories, Inc.; Parke-Davis, Division of Warner-Lambert Company	71
M. Tracie Shea, Ph.D.	Organon Inc.	78, 80
M. Katherine Shear, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Hoffman-LaRoche; Bristol-Myers Squibb; Pharmacia & Upjohn Company, Inc.; Forest Laboratories, Inc.	2, 98
David V. Sheehan, M.D.	Abbott Laboratories; American Medical Association; Anclote Foundation; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Eisai Inc.; Forest Laboratories, Inc.; International Clinical Research; Janssen Pharmaceutica and Research Foundation; Kali Duphar Laboratories, Inc.; Eli Lilly and Company; Merck & Co., Inc.; National Institute of Drug Abuse; National Institutes of Health; Novartis Pharmaceuticals Corporation; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; Quintiles; Watson Laboratories, Inc.; SmithKline Beecham Pharmaceuticals; Synthelabo; Tampa General Hospital/University Psychiatric Center; TAP Pharmaceuticals; Warner Chilcott Pharmaceutical Company; Worldwide Clinical Trials; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; World HealthZeneca Pharmaceuticals; Organization; Pierre Fabre; Lundbeck; Alza Pharmaceuticals; Layton Bioscience; Organon Inc.; Pharmacia & Upjohn Company, Inc.; National Anxiety Foundation; 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	

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
	Association; Council on Anxiety Disorders; Division of Drugs & Technology, American Medical Association; Ad Hoc Committee, Treatment Drug & Assessment Research Review Committee (RRC) of NIMH, on Anxiety and Phobic Disorders Projects; APA Working Group to revise DMS III Anxiety Disorders Section; Anxiety Drug Efficacy Case, U.S. Food & Drug Administration, U.S. Congress House of Representatives Committee; Boehringer Ingelheim; Boots Pharmaceuticals; Charter Hospitals; Ciba Geigy Corporation, Pharmaceutical Division; Marion-Merrell Dow; Dista Products; Excerpta Medica Asia; Hospital Corporation of America; Humana; ICI; McNeil Pharmaceuticals; Novo Nordisk; Rhone-Poulenc Rorer Pharmaceuticals; Roche Laboratories, a member of the Roche Group; Schering Corporation; Solvay Pharmaceuticals, Inc.; Layton Bioscience; Medical Outcome Systems; Prodromics On Line	4, 40, 52, 57
Richard C. Shelton, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; Rhone-Poulenc Rorer Pharmaceuticals; Sanofi Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Zeneca Pharmaceuticals; Bristol-Myers Squibb	7, 79
Winston W. Shen, M.D.	Eli Lilly and Company	4, 69, 90
Marjorie L. Shuer, M.D.	Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals	35
Larry J. Siever, M.D.	Janssen Pharmaceutica and Research Foundation; Glaxo Wellcome Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories	7, 49
Kenneth R. Silk, M.D.	Forest Laboratories, Inc.; Glaxo Wellcome Inc.	7
Gregory E. Simon, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Healthcare Technology Systems	79
George M. Simpson, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Janssen Pharmaceutica and Research Foundation	88
Gary W. Small, M.D.	Bayer Corporation, Pharmaceutical Division; U.S. Pharmaceuticals, Pfizer Inc.; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Wyeth-Ayerst Laboratories; Forest Laboratories, Inc.	54, 94
Mary Kay Smith, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Ohio Academy of Physicians	43
Michael W. Smith, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Novartis Pharmaceuticals Corporation; Zeneca Pharmaceuticals; Scios Nova Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.	3
Paul H. Soloff, M.D.	Glaxo Wellcome Inc.	7, 20
Wesley E. Sowers, M.D.	Deerfield Behavioral Health Network	53
Margaret G. Spinelli, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company	52
Stephen M. Stahl, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.; Solvay Pharmaceuticals, Inc.; Janssen Pharmaceutica and Research Foundation; Bayer Corporation, Pharmaceutical Division; Yamanouchi; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; Bristol-Myers Squibb; Roche Laboratories, a member of the Roche Group; Ciba Geigy Corporation, Pharmaceutical Division; Pharmacia & Upjohn Company, Inc.; Hoechst Marion Roussel; Takeda Pharmaceuticals; Abbott Laboratories; Organon Inc.; Watson Laboratories, Inc.; Neurocrine Biosciences, Inc.	53, 79
Hans Steiner, M.D.	Abbott Laboratories; U.S. Pharmaceuticals, Pfizer Inc.	63
Meir Steiner, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Hoechst Marion Roussel; St. Joseph's Hospital (employer)	43
Donna E. Stewart, M.D.	Eli Lilly and Company; SmithKline Beecham Pharmaceuticals	19, 52
Andrew L. Stoll, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Bristol-Myers Squibb; Organon Inc.; Solvay Pharmaceuticals, Inc.; Parke-Davis, Division of Warner-Lambert Company	49
Zachary N. Stowe, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories; SmithKline Beecham Pharmaceuticals; Forest Laboratories, Inc.	54, 74
James J. Strain, M.D.	Microcares	50
Ana Suarez, M.P.H.	American Psychiatric Association (employer)	22
David L. Sultzer, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation; Novartis Pharmaceuticals Corporation; Forest Laboratories, Inc.; Parke-Davis, Division of Warner-Lambert Company	35, 79
Trey Sunderland, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Lundbeck; Eisai Inc.; SmithKline Beecham Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories	9
Norman Sussman, M.D.	Bristol-Myers Squibb; Glaxo Wellcome Inc.; Wyeth-Ayerst Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Organon Inc.; Solvay Pharmaceuticals, Inc.; Parke-Davis, Division of Warner-Lambert Company; Eli Lilly and Company	8, 11
Robert A. Sweet, M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company	52
Carol A. Tamminga, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Merck & Co., Inc.; Abbott Laboratories; Astra/Merck Group, Division of Merck & Co.; Hoechst Marion Roussel; Synthelabo	36, 52, 73
Steven D. Targum, M.D.	Eli Lilly and Company	20
Pierre N. Tariot, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.; Abbott Laboratories; SmithKline Beecham Pharmaceuticals; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation; Bayer Corporation, Pharmaceutical Division; Eli Lilly and Company; Somerset; Takeda Pharmaceuticals; Sanofi Pharmaceuticals, Inc.	54
Martin H. Teicher, M.D.	Copley Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.	61
Linda Teri, Ph.D.	Bayer Corporation, Pharmaceutical Division; U.S. Pharmaceuticals, Pfizer Inc.; Eisai Inc.; Eli Lilly and Company; Novartis Pharmaceuticals Corporation	53

Presenter	Manufacturer(s)	Program Page #
Michael E. Thase, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; Organon Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Wyeth-Ayerst Laboratories; Lipha Pharmaceuticals, Inc.; SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; International Academy for Biomedical and Drug Research; Healthcare Technology Systems	1, 2, 4, 75
Kenneth S. Thompson, M.D.	Deerfield Behavioral Health Network	53
Mauricio F. Tohen, M.D.	Eli Lilly and Company (<i>employer</i>)	51
Martin G. Tracy, J.D.	Professional Risk Management Services, Inc. (<i>employer</i>)	15
Madhukar H. Trivedi, M.D.	SmithKline Beecham Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Bristol-Myers Squibb; Organon Inc.; Pharmacia & Upjohn Company, Inc.; Eli Lilly and Company; Wyeth-Ayerst Laboratories; International Academy for Biomedical and Drug Research	4, 11
Manuel Trujillo, M.D.	U.S. Pharmaceuticals, Pfizer Inc.	38
Bedirhan Ustun, M.D.	World Health Organization (<i>employer</i>)	70
Eduardo R. Val, M.D.	SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories	21, 27
Bessel A. van der Kolk, M.D.	Eli Lilly and Company	17, 81
Adele C. Viguera, M.D.	Eli Lilly and Company	59, 69
Pierre Vincent, M.D.	Eli Lilly and Company; Pfizer Inc. (Canada); Boehringer Ingelheim; Pharmacia & Upjohn Company, Inc. (Canada)	13
Joseph R. Volpicelli, M.D.	Dupont Pharma	68
Karen D. Wagner, M.D.	SmithKline Beecham Pharmaceuticals; U.S. Pharmaceuticals, Pfizer Inc.; Abbott Laboratories; Eli Lilly and Company	6
B. Timothy Walsh, M.D.	Eli Lilly and Company	50
Peter J. Weiden, M.D.	Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals; Johnson and Johnson	7, 9
Richard D. Weiner, M.D.	Mecta, Corporation	60, 76, 92
Myrna M. Weissman, Ph.D.	Pharmacia & Upjohn Company, Inc.	2, 26, 98
Elizabeth B. Weller, M.D.	SmithKline Beecham Pharmaceuticals; Abbott Laboratories; Forest Laboratories, Inc.	2, 16, 95
Timothy E. Wilens, M.D.	Abbott Laboratories; Alza Pharmaceuticals; Bristol-Myers Squibb; Glaxo Wellcome Inc.; Eli Lilly and Company; Medieva; National Institute of Drug Abuse; National Institute of Mental Health; Novartis Pharmaceuticals Corporation; U.S. Pharmaceuticals, Pfizer Inc.; Shire Richwood Pharmaceutical Company; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories	63
John W. Winkelman, M.D.	Eli Lilly and Company; Bristol-Myers Squibb; Cephalon	71
Daniel K. Winstead, M.D.	Abbott Laboratories; Boots Pharmaceuticals; Bristol-Myers Squibb; Watson Laboratories, Inc.; Dista Products; Eli Lilly and Company; Forest Laboratories, Inc.; Janssen Pharmaceutica and Research Foundation; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; Pharmacia & Upjohn Company, Inc.; Solvay Pharmaceuticals, Inc.; Wyeth-Ayerst Laboratories	13
William C. Wirshing, M.D.	Abbott Laboratories; U.S. Pharmaceuticals, Pfizer Inc.; Sanofi Pharmaceuticals, Inc.; Merck & Co., Inc.; Otsuka Pharmaceuticals; Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Hoechst Marion Roussel; Novartis Pharmaceuticals Corporation; Organon Inc.; Zeneca Pharmaceuticals	71
Thomas N. Wise, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Glaxo Wellcome Inc.; Bristol-Myers Squibb	12, 50, 54, 85
Katherine L. Wisner, M.D.	U.S. Pharmaceuticals, Pfizer Inc.; Parke-Davis, Division of Warner-Lambert Company; Abbott Laboratories	52, 74, 96
Jesse H. Wright, M.D.	Mindstreet (<i>employer</i>)	1, 45, 87
Richard Jed Wyatt, M.D.	Janssen Pharmaceutica and Research Foundation; Zeneca Pharmaceuticals; Solvay Pharmaceuticals, Inc.; Abbott Laboratories; Eli Lilly and Company	81
Joel Yager, M.D.	Eli Lilly and Company	1, 16, 73
Rachel Yehuda, Ph.D.	U.S. Pharmaceuticals, Pfizer Inc.; Bristol-Myers Squibb; Eli Lilly and Company	22
Kimberly A. Yonkers, M.D.	Eli Lilly and Company; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; SmithKline Beecham Pharmaceuticals; American Home Products; Wyeth-Ayerst Laboratories	25
L. Trevor Young, M.D.	Glaxo Wellcome Inc.; Janssen Pharmaceutica and Research Foundation; Abbott Laboratories; Parke-Davis, Division of Warner-Lambert Company	25
Stuart C. Yudofsky, M.D.	Bristol-Myers Squibb; Eli Lilly and Company; U.S. Pharmaceuticals, Pfizer Inc.; Janssen Pharmaceutica and Research Foundation	11, 33, 59
Thomas Yuschok, M.D.	Dupont Pharma	65
John M. Zajecka, M.D.	Abbott Laboratories; Boehringer Ingelheim; Bristol-Myers Squibb; Eli Lilly and Company; Forest Laboratories, Inc.; Glaxo Wellcome Inc.; Organon Inc.; Parke-Davis, Division of Warner-Lambert Company; U.S. Pharmaceuticals, Pfizer Inc.; Pharmacia & Upjohn Company, Inc.; Zeneca Pharmaceuticals; SmithKline Beecham Pharmaceuticals; Wyeth-Ayerst Laboratories; Organon Inc.	5, 7
Mary C. Zaranini, Ed.D.	Eli Lilly and Company; Abbott Laboratories; Novartis Pharmaceuticals Corporation	21, 95
Carlos A. Zarate, Jr., M.D.	Janssen Pharmaceutica and Research Foundation; Eli Lilly and Company; Abbott Laboratories; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Zeneca Pharmaceuticals	33
Deborah A. Zarin, M.D.	American Psychiatric Association (<i>employer</i>)	38, 70, 77
Douglas M. Ziedonis, M.D.	Janssen Pharmaceutica and Research Foundation; National Institute of Drug Abuse; Glaxo Wellcome Inc.; Bristol-Myers Squibb; U.S. Pharmaceuticals, Pfizer Inc.; Dupont Pharma	22, 50, 93
Robert B. Zipursky, M.D.	Eli Lilly and Company (Canada); Zeneca Pharmaceuticals; Novartis Pharmaceuticals Corporation; Janssen Pharmaceutica and Research Foundation	96

DISCLOSURE INDEX

Presenter	Manufacturer(s)	Program Page #
Sidney Zisook, M.D.	SmithKline Beecham Pharmaceuticals; Glaxo Wellcome Inc.; U.S. Pharmaceuticals, Pfizer Inc.; Forest Laboratories, Inc.; Eli Lilly and Company; Bristol-Myers Squibb; Wyeth-Ayerst Laboratories	42
Joseph Zohar, M.D.	Pfizer International, Inc.; Solvay Pharmaceuticals, Inc.; Eli Lilly and Company	59

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 member is participating in an Industry-Supported Symposium and will not receive any compensation:

Presenter	Program Page #
Charles L. Bowden, M.D.	11

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:

Stanley E. Althof, Ph.D.	38	B.J. Horn.....	97	Emily A. McCort, M.D.	15
Mariano Bassi, M.D.	78	Peyton H. Hurt, M.D.	37	Diane E. Meier, M.D.	29
Carla Cantor	12	Albert A. Hyman, M.D.....	86	Carmine Munizza, M.D.....	78
Lilia C. Clemente	43	Richard R. Irons, M.D.....	16	Patricia A. Newton, M.D.	38
Barbara J. Coffey, M.D.	61	Margaret F. Jensvold, M.D.	64	Suzanne Parizot, M.D.	56
Margaret Delorme.....	21	Bonnie S. Kaufman, M.D.....	10	Becky H. Rowan, M.Ed.	29
Gregory L. Fricchione, M.D.	27	Thomas A.M. Kramer, M.D.....	15, 25, 71	Pablo Sanchez	70
Mindy J. Fullilove, M.D.	38	Joan E. Kinlan, M.D.....	21	Pier L. Scapicchio.....	78
Vincenzo Gatti, M.D.....	78	Sudeep Kundu, Ph.D.....	1	David Shaffer, M.D.	98
Gaston P. Harnois, M.D.....	94	Julie Lieb, M.D.....	12	Arlene G. Sherer, M.D.....	44
Angela M. Hegarty, M.D.	44	Marguerita Lightfoot, Ph.D.	49	Michael Stark, M.D.	94
Ellen L. Hollander, M.D.....	64	John T. Maltsberger, M.D.....	48	Douglas Ward, M.D.	34
Karen Hopenwasser, M.D.	44	John McCarthy	21	Frank E. Yeomans, M.D.....	12

SATURDAY, MAY 15, 1999

152ND ANNUAL MEETING

8:00 a.m. Sessions


COURSES 1-3

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

Rooms 8/9, Meeting Room Level, Renaissance Washington

SEXUAL HARASSMENT: PSYCHOLOGICAL AND LEGAL ASPECTS

Director: Gail E. Robinson, M.D.

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

COURSE 2 8:00 a.m.-12 noon

Room 15, Meeting Room Level, Renaissance Washington

PSYCHODYNAMIC TREATMENT OF PANIC DISORDER

Co-Directors: Fredric N. Busch, M.D., Barbara L. Milrod, M.D.

Faculty: Meriamne B. Singer, M.D.

COURSE 3 8:00 a.m.-12 noon

Congressional Hall A, Ballroom Level, Renaissance Washington

HOW TO PASS THE BOARDS! THE PART II ORAL EXAM

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

9:00 a.m. Sessions


COURSES 4-7

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

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

Room 2, Meeting Room Level, Renaissance Washington

TRANSPERSONAL PSYCHIATRY: THEORY AND PRACTICE

Co-Directors: Allan B. Chinen, M.D., Bruce W. Scotton, M.D.

Faculty: Seymour Boorstein, M.D., Elizabeth F. Targ, M.D., John F. Hiatt, M.D., William W. Foote, M.D., Francis G. Lu, M.D., Bruce S. Victor, M.D.

COURSE 5 9:00 a.m.-4:00 p.m.

Room 3, Meeting Room Level, Renaissance Washington

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 6 9:00 a.m.-4:00 p.m.

Room 7, Meeting Room Level, Renaissance Washington

INTRODUCTION TO PSYCHODYNAMIC GROUP PSYCHOTHERAPY

Director: Hillel I. Swiller, M.D.

Faculty: Milton L. Wainberg, M.D.

COURSE 7 9:00 a.m.-4:00 p.m.

Room 11, Meeting Room Level, Renaissance Washington

OUTCOMES: USE OF RATING SCALES

Co-Directors: Luis F. Ramirez, M.D., Martha Sajatovic, M.D.

Faculty: C. Raymond Bingham, Ph.D., Sudeep Kundu, Ph.D.

1:00 p.m. Sessions


COURSES 8-12

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

COURSE 8 1:00 p.m.-5:00 p.m.

Room 5, Meeting Room Level, Renaissance Washington

COGNITIVE THERAPY FOR SEVERE MENTAL DISORDERS

Director: Jesse H. Wright, M.D.

Faculty: Michael E. Thase, M.D., Monica A. Basco, Ph.D.

COURSE 9 1:00 p.m.-5:00 p.m.

Room 6, Meeting Room Level, Renaissance Washington

LEARN CHIPS: A NEW CHILDREN'S DIAGNOSTIC INTERVIEW

Co-Directors: Mary A. Fristad, Ph.D., Marijo T. Rooney, Ph.D.

SATURDAY

COURSE 10 1:00 p.m.-5:00 p.m.

Rooms 8/9, Meeting Room Level, Renaissance Washington

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

Room 15, Meeting Room Level, Renaissance Washington

ASSESSMENT AND TREATMENT OF NICOTINE DEPENDENCE

Director: Michael G. Goldstein, M.D.

Faculty: Raymond S. Niaura, Ph.D., Richard A. Brown, Ph.D.

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

Room 16, Meeting Room Level, Renaissance Washington

PSYCHIATRIC DISORDERS IN PREGNANCY AND POSTPARTUM

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

Faculty: Diana Carter, M.B., Deirdre M. Ryan, M.B., Maria R. Corral, M.D.

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 1-3

INDUSTRY-SUPPORTED SYMPOSIUM 1

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

Constitution Ballroom, Level 3B, Grand Hyatt

THE COMPLEX FACE OF DEPRESSION: CLINICAL CHALLENGES IN THE DIAGNOSIS AND TREATMENT OF DEPRESSIVE DISORDERS *Supported by Forest Laboratories, Inc.*

Chp.: David J. Kupfer, M.D.

A Diagnosis and Treatment of Childhood Mania
Elizabeth B. Weller, M.D., Ronald A. Weller, M.D.

B Treatment of Adolescent Depression
Richard C. Harrington, M.D.

C Decision Points in the Treatment of Bipolar Depression
Gary S. Sachs, M.D.

D Therapy for Traumatic Grief
M. Katherine Shear, M.D., Ellen Frank, Ph.D., Holly G. Prigerson, Ph.D., Rona E. Pasternak, M.D., Charles F. Reynolds III, M.D.

E A Life-Cycle Approach to the Diagnosis and Treatment of Depressive Disorders
David J. Kupfer, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 2

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

Presidential Ballroom, Second Floor, Capital Hilton

REDEFINING TREATMENT-RESISTANT SCHIZOPHRENIA *Supported by Novartis Pharmaceuticals Corporation*

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

A Natural Course and Outcome of Schizophrenia
Thomas H. McGlashan, M.D.

B Pathogenesis of Treatment and Resistance in Schizophrenia
Jeffrey A. Lieberman, M.D.

C Alleviation of Functional Impairment in Treatment-Resistant Schizophrenia
Herbert Y. Meltzer, M.D., Susan R. McGurk, Ph.D.

D Early Intervention: Approach to Comorbid Substance Abuse/Substance Use Disorder
Alan I. Green, M.D.

Discussant: David Pickar, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 3

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

Grand Ballroom, Ballroom Level, Renaissance Washington

SPECTRUM OF DEPRESSION: NEW TREATMENT APPROACHES

Supported by Pharmacia & Upjohn Company, Inc.

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

A Role of Norepinephrine in Depression
Pedro L. Delgado, M.D., Francisco A. Moreno, M.D.

B Alternatives to SSRIs in the Treatment of Depression
Jack M. Gorman, M.D.

C Treatment of Severe Depression
Michael E. Thase, M.D.

D New Approaches to the Treatment of Refractory Depression
Maurizio Fava, M.D.


E Social Functioning with the New Treatments for Depression
Myrna M. Weissman, Ph.D.

SUNDAY, MAY 16, 1999

152ND ANNUAL MEETING

8:00 a.m. Sessions

COURSES 13-20

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

COURSE 13 8:00 a.m.-12 noon
Room 2, Meeting Room Level, Renaissance Washington

DSM-IV CULTURAL FORMULATIONS: DIAGNOSIS AND THERAPY

Director: Russell F. Lim, M.D.

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

COURSE 14 8:00 a.m.-12 noon
Room 7, Meeting Room Level, Renaissance Washington

TEACHING PSYCHIATRY? LET HOLLYWOOD HELP!

Director: Steven E. Hyler, M.D.

Faculty: Carol A. Bernstein, M.D., Michael B. First, M.D.

COURSE 15 8:00 a.m.-12 noon
Rooms 8/9, Meeting Room Level, Renaissance Washington

SKILLS FOR MENTORS AND PROTÉGÉS

Co-Directors: Paul Rodenhauer, M.D., Ramona Dvorak, M.D.

Faculty: Albert F. Painter, Psy.D., John R. Rudisill, Ph.D.

COURSE 16 8:00 a.m.-12 noon
Rooms 12/13/14, Meeting Room Level, Renaissance Washington

COMPUTER-ASSISTED DIAGNOSTIC INTERVIEW

Director: Paul R. Miller, M.D.

Faculty: Margaret Nazarey, M.S.N.

COURSE 17 8:00 a.m.-12 noon
Room 15, Meeting Room Level, Renaissance Washington

PSYCHIATRY AND PRIMARY CARE: SHARING CARE

Director: Nick S. Kates, M.B.

Faculty: Marilyn Craven, M.D., Jonathan S. Davine, M.D.

COURSE 18 8:00 a.m.-12 noon
Room 16, Meeting Room Level, Renaissance Washington

INTERPERSONAL PSYCHOTHERAPY

Director: John C. Markowitz, M.D.

Faculty: Kathleen F. Clougherty, M.S.W.

COURSE 19 8:00 a.m.-12 noon
Congressional Hall A, Ballroom Level, Renaissance Washington

ADD IN ADULTS

Director: Thomas E. Brown, Ph.D.

Faculty: James J. McGough, M.D.


COURSE 20 8:00 a.m.-12 noon
Congressional Hall B, Ballroom Level, Renaissance Washington

THE PSYCHIATRIST AS EXPERT WITNESS

Director: Phillip J. Resnick, M.D.

9:00 a.m. Sessions

COURSES 21-25

 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 3, Meeting Room Level, Renaissance Washington

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 22 9:00 a.m.-4:00 p.m.
Room 4, Meeting Room Level, Renaissance Washington

ASSESSMENT AND TREATMENT OF PATIENTS WITH MENTAL RETARDATION

Director: Ruth M. Ryan, M.D.

COURSE 23 9:00 a.m.-4:00 p.m.
Room 5, Meeting Room Level, Renaissance Washington

ADVANCED INTERVIEWING TECHNIQUES

Director: Shawn C. Shea, M.D.

COURSE 24 9:00 a.m.-4:00 p.m.

Room 6, Meeting Room Level, Renaissance Washington

BASIC HYPNOSIS: PRINCIPLES AND APPLICATIONS

Director: Jose R. Maldonado, M.D.

Faculty: David Spiegel, M.D., Thomas Nagy, Ph.D.

COURSE 25 9:00 a.m.-4:00 p.m.

Room 11, Meeting Room Level, Renaissance Washington

TUTORING IMGS BY IMGS TO PASS THE ORAL ABPN EXAM

Co-Directors: Winston W. Shen, M.D., Norma C.

Panahon, M.D.

Faculty: F. Moises Gaviria, M.D.

INDUSTRY-SUPPORTED SYMPOSIA 4-8

INDUSTRY-SUPPORTED SYMPOSIUM 4

9:00 a.m.-12 noon

Constitution Ballroom, Level 3B, Grand Hyatt

TYPICAL PATIENTS, ATYPICAL CARE: AN INTERACTIVE CASE STUDY

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: Prakash S. Masand, M.D.

A Psychosis: A Clinical Case Study

Prakash S. Masand, M.D.

B Long-Term Management Issues in Schizophrenia

David Pickar, M.D.

C Bipolar Disorder: Novel Strategies

Gary S. Sachs, M.D.

D Cognitive Functioning and Its Effect on Everyday Outcome

Philip D. Harvey, Ph.D., Evelyn M. Howanitz, M.D., M. Parrella

E Real-World Outcomes with Novel Antipsychotics

Robert R. Conley, M.D., Robert W. Buchanan, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 5

9:00 a.m.-12 noon

Independence Ballroom, Level 5B, Grand Hyatt

SOCIETAL IMPACT OF ANXIETY DISORDERS: NEW DATA AND IMPLICATIONS FOR OUTCOME

Supported by SmithKline Beecham Pharmaceuticals

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

A Economic Burden of Anxiety Disorders

Ronald C. Kessler, Ph.D.

B The Direct and Indirect Costs of Social Anxiety Disorders in Managed Care Patients

David J. Katzelnick, M.D., Kenneth A. Kobak, Ph.D., Cindy P. Helstad, Ph.D., John H. Geist, M.D.

C Treatment-Seeking for Medically Unexplained Symptoms: Relationship with GAD and Panic Disorder

Wayne J. Katon, M.D., Mike Von Korff, M.D.

D Anxiety and Substance Use Disorders: Prevalence, Diagnosis and Treatment

Henry R. Kranzler, M.D.

E How Treatable Are Anxiety Disorders?

David V. Sheehan, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 6

9:00 a.m.-12 noon

Presidential Ballroom, Second Floor, Capital Hilton

TREATMENT-RESISTANT DEPRESSION: UNITED STATES AND EUROPEAN PERSPECTIVES

Supported by the International Academy for Biomedical and Drug Research

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

Co-Chp.: Julien Mendlewicz, M.D.

A Treatment-Resistant Depression: Guidelines for Early Diagnosis and Recognition

Lewis L. Judd, M.D.

B Risk Factors in Treatment-Resistant Depression

Michael E. Thase, M.D.

C Treatment Algorithms in Treatment-Resistant Depression: European Perspective

Julien Mendlewicz, M.D.

D Treatment Algorithms in Treatment-Resistant Depression: United States Perspective

Madhukar H. Trivedi, M.D.

E Treatment Resistance in Geriatric Depression

Cornelius L. Katona, M.D.

Discussants: Giorgio Racagni, Ph.D., Julien Mendlewicz, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 7

9:00 a.m.-12 noon

Grand Ballroom, Ballroom Level, Renaissance Washington

A DECADE OF SEROTONIN STUDIES: BEYOND DEPRESSION

Supported by Eli Lilly and Company

Chp.: John F. Greden, M.D.

A OCD: Serotonin Specificity Sans Pareil

John H. Geist, M.D.

B Panic Disorder: Etiology and Treatment

Mark H. Pollack, M.D.

C Dysthymic Disorder: SSRI Treatment Update

David L. Dunner, M.D.

D Premenstrual Dysphoric Disorder: A Role for Serotonin?

Tana A. Grady-Weliky, M.D.

E The Neurobiology and Treatment of PTSD: A Focus on Serotonin

Dennis S. Charney, M.D.

Discussant: John F. Greden, M.D.**INDUSTRY-SUPPORTED SYMPOSIUM 8**

9:00 a.m.-12 noon

Renaissance Ballroom, Ballroom Level, Renaissance Washington

OPTIMIZING TREATMENT OUTCOME IN DEPRESSION*Supported by Organon Inc.***Chp.:** Maurizio Fava, M.D.**A Approaches to the Enhancement of Patient Compliance**

Pedro L. Delgado, M.D.

B Management of Nonresponse and Intolerance: Switching Strategies

Maurizio Fava, M.D.

C Combined Drug Treatments: Pros and Cons

J. Craig Nelson, M.D.

D Clinical Issues in Long-Term Treatment with Antidepressants

John M. Zajecka, M.D.

E Combining Psychotherapy and Pharmacotherapy: What Are the Advantages?

Ellen Frank, Ph.D., David J. Kupfer, M.D., Robert A. Karp, M.D.

12:30 p.m. Session**BUSINESS MEETING**

(Voting Members Only*)

12:30 p.m.-1:30 p.m.

Rooms 30/31, Lower Level, Convention Center

CALL TO ORDERRodrigo A. Muñoz, M.D., *President***ANNOUNCEMENT OF ELECTION OF OFFICERS AND TRUSTEES; AND RESULTS OF BALLOTING ON AMENDMENTS TO THE CONSTITUTION AND BY-LAWS**Edward C. Kirby, Jr., M.D., *Chairperson,
Committee of Tellers***REPORTS TO THE MEMBERSHIP**

Secretary: Paul S. Appelbaum, M.D.
Treasurer: Maria T. Lymberis, M.D.
Speaker, Assembly: Donna M. Norris, M.D.
Speaker-Elect, Assembly: Alfred Herzog, M.D.
Chairperson, Constitution and By-Laws Committee:
 Robert J. McDevitt, M.D.
Chairperson, Elections Committee:
 Shreekumar S. Vinekar, M.D.
Chairperson, Membership Committee:
 Bernard A. Katz, M.D.
Medical Director: Steven M. Mirin, 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 26-30**

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

COURSE 26

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

Room 7, Meeting Room Level, Renaissance Washington

DREAM TRANSLATION: AN EMPIRICALLY-BASED APPROACH**Director:** Milton Kramer, M.D.**COURSE 27**

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

Rooms 8/9, Meeting Room Level, Renaissance Washington

CONCEPTUAL TOOLS FOR PSYCHOTHERAPY SUPERVISION

Co-Directors: Paul Rodenhauer, M.D., Ramona Dvorak, M.D.

Faculty: Albert F. Painter, Psy.D., John R. Rudisill, Ph.D.

COURSE 28 1:00 p.m.-5:00 p.m.

Room 15, Meeting Room Level, Renaissance Washington

TREATMENT ISSUES FOR WOMEN IN MINORITY GROUPS

Director: Susan R. Downs, M.D.

Faculty: Freda C. Lewis-Hall, M.D., Ellen Haller, M.D., Silvia W. Olarte, M.D., Evelyn Lee, Ed.D.

COURSE 29 1:00 p.m.-5:00 p.m.

Room 16, Meeting Room Level, Renaissance Washington

ALTERNATIVE APPROACHES TO UNDERSTANDING HUMANS

Director: Richard D. Chessick, M.D.

COURSE 30 1:00 p.m.-5:00 p.m.

Congressional Hall B, Ballroom Level, Renaissance Washington

ADD IN CHILDREN AND ADOLESCENTS

Director: Thomas E. Brown, Ph.D.

Faculty: James J. McGough, M.D.

1:30 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 9-13

INDUSTRY-SUPPORTED SYMPOSIUM 9

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

Constitution Ballroom, Level 3B, Grand Hyatt

MOOD AND THE MIND: THE SCIENCE AND ART OF NEW AND EMERGING TREATMENT ALTERNATIVES

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: Ned H. Kalin, M.D.

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

- A The Role of Early Adverse Life Experience in the Development of Mood Disorders**
Charles B. Nemeroff, M.D.
- B Bipolar Disorder and the Effectiveness of Atypical Antipsychotics**
K.N. Roy Chengappa, M.D.
- C What Can We Expect from New Therapeutic Approaches to Schizoaffective and Mood Disorders?**
Jack M. Gorman, M.D.
- D The Anxiety/Depression Dimension of Schizophrenia: How Important Is It?**
Lili C. Kopala, M.D.
- E Polypharmacy: New Ways of Combining Drug Therapies for Better Results**
S. Nassir Ghaemi, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 10

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

Independence Ballroom, Level 5B, Grand Hyatt

ANXIETY AND DEPRESSION IN THE ADOLESCENT: CLINICAL IMPLICATIONS OF EMERGING DATA

Supported by SmithKline Beecham Pharmaceuticals

Chp.: Neal D. Ryan, M.D.

- A Current Status of the Diagnosis and Treatment of Depression and Anxiety in Adolescents**
Karen D. Wagner, M.D.
- B Developments in the Treatment of Adolescent Depression**
Rachel G. Klein, Ph.D.
- C Treatment of the Adolescent with OCD**
Henrietta L. Leonard, M.D.
- D Social Phobia/Social Anxiety Disorder**
Stanley P. Kutcher, M.D.
- E Safety Considerations for the Use of Antidepressants in Children and Adolescents**
Neal D. Ryan, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 11

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

Presidential Ballroom, Second Floor, Capital Hilton

INTERVENING DURING THE PRODROMAL PHASE OF SCHIZOPHRENIA

Supported by Synthélabo

Chp.: Herbert Y. Meltzer, M.D.

Co-Chp.: Thomas H. McGlashan, M.D.

- A Cognitive Function and the Course of Schizophrenia**
Herbert Y. Meltzer, M.D., Suzanne Zachary, Ph.D., William T. Summerfelt, Ph.D.
 - B Predicting Schizophrenia**
Michael Davidson, M.D., Abraham Reichenberg, M.A., Jonathan Rabinowitz, D.S.W., Mark Weiser, M.D., Zeev Kaplan, M.D., Mordehai Mark, M.D.
 - C Prepsychotic Intervention in Schizophrenia: A Stitch in Time?**
Patrick D. McGorry, Ph.D., Lisa J. Phillips, M.Psy., Allison R. Yung, M.B., Allison Blair, M.B., Shona Francey, M.Psy., George Patton, M.D., Narelle Hearn, Dominic Germano, M.Psy., Jenny Bravin, M.Psy.
 - D Prodromal Signs: Crucial Information at Both the Theoretical and Practical Level**
Yves Lecrubier, M.D.
 - E The Prodrome: Clinical Features and Early Detection**
Thomas H. McGlashan, M.D.
- Discussant:** Yves Lecrubier, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 12

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

Grand Ballroom, Ballroom Level, Renaissance Washington

ARE ATYPICAL ANTIPSYCHOTICS ALSO MOOD STABILIZERS?

Supported by Eli Lilly and Company

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

A Pharmacologic Mechanisms of Mood Stabilization Among Atypical Antipsychotics

Paul E. Keck, Jr., M.D.

B Atypical Antipsychotics: Treatment of Acute Mania

Susan L. McElroy, M.D.

C Atypical Antipsychotics: Treatment of Depression

Richard C. Shelton, M.D.

D Efficacy and Tolerability of Maintenance Pharmacotherapy in Bipolar Disorders

John M. Zajecka, M.D.

E Health Beliefs and Compliance in Bipolar Disorder

Peter J. Weiden, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 13

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

COMPLEXITY: PHARMACOLOGIC MANAGEMENT ISSUES IN BPD

Association for Research in Personality Disorders

Supported by Glaxo Wellcome Inc.

Chp.: Kenneth R. Silk, M.D.

Co-Chp.: John M. Oldham, M.D.

A Psychobiologic Underpinnings of BPD

Larry J. Siever, M.D., Antonia S. New, M.D., Harold W. Koenigsberg, M.D., Monte S. Buchsbaum, M.D., Rachel Yehuda, Ph.D., Joel Gelernter, M.D., Robert A. Grossman, M.D.

B Symptom-Driven Algorithms As Guides to the Pharmacologic Treatment of BPD

Paul H. Soloff, M.D.

C Combining Psychopharmacology with the Dialectical Behavior Therapy of BPD

Marsha M. Linehan, Ph.D.

D The Impact of Psychopharmacology on Psychological and Interpersonal Issues in the Treatment of BPD

John G. Gunderson, M.D.

E Issues Created by a Psychopharmacologist/Psychotherapist Split in the Treatment of BPD

Kenneth R. Silk, M.D.

Discussant: John M. Oldham, M.D.

2:30 p.m. Session

LECTURE 1

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

Rooms 32/33, Lower Level, Convention Center

AAPLIAPA's MANFRED S. GUTTMACHER
AWARD LECTUREDaniel Brown, Ph.D., Alan W. Schefflin, J.D.,
D. Corydon Hammond, Ph.D.False Memory Lawsuits: The Weight of the Scientific
and Legal Evidence

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

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

In recent years, several hundred malpractice lawsuits have been filed by former patients or third parties against therapists for allegedly implanting false memories of abuse. Daniel Brown, Ph.D., Alan W. Schefflin, J.D., and D. Corydon Hammond, Ph.D., authors of *Memory, Trauma Treatment and the Law*, examine weaknesses in the available scientific evidence and the forensic fact pattern, including the medical record and the historical and contextual evidence, that have been used to support plaintiffs' complaints. They discuss efforts that are needed to avoid malpractice litigation and develop the standard of care in trauma treatment, including identifying risk factors and establishing practice guidelines for clinicians treating patients who report abuse. Dr. Daniel Brown is Assistant Clinical Professor in Psychology at Harvard Medical School and Adjunct Professor at Simmons School of Social Work in Boston. He is also in private practice in Cambridge, Massachusetts, with specialties in trauma, behavioral medicine and forensic psychology. He is the author of ten books, including three textbooks on hypnosis. Dr. Brown currently serves as consultant and expert witness to the United Nations International War Crimes Tribunal for the former Yugoslavia. He received his doctoral degree in religion and psychological studies from the University of Chicago and completed a research fellowship in social-behavioral science at Harvard Medical School. Professor Alan Schefflin is Professor of Law at Santa Clara University Law School in Santa Clara, California. He has been judicially recognized in federal and state courts as an expert on mind and behavior control, suggestion and suggestibility, memory and hypnosis. He is the author of six books and more than three dozen articles, book chapters and book reviews on psychological, psychiatric and legal issues. His book *Trance on Trial*, received the Manfred S. Guttmacher Award from the American Psychiatric Association and the American Academy of Psychiatry and the Law in 1991. He was a primary author, along with Dr. Hammond, of the 1995 book, *Clinical Hypnosis and Memory: Guidelines for Clinicians and for*

(Continued on next page)

Forensic Hypnosis, which received the Arthur Shapiro Award for Book of the Year from the Society for Clinical and Experimental Hypnosis. Professor Schefflin graduated from the George Washington University Law School in Washington, DC, and received advanced degrees in law from Harvard Law School and in counseling psychology from Santa Clara University. Dr. Corydon Hammond is Professor of Physical Medicine and Rehabilitation and Co-Director of the Sex and Marital Therapy Clinic at the University of Utah School of Medicine in Salt Lake City. He is a Fellow and past president of the American Society of Clinical Hypnosis and a past chair of the Board of Trustees of the Society's Education and Research Foundation. He has been honored for his contributions to the advancement of knowledge in clinical hypnosis with the Society's Irving Sector Award and the Presidential Award of Merit. He created the credentialing program for the American Society of Clinical Hypnosis and is the primary author of their *Standards of Training in Clinical Hypnosis*. He is also the author of several journal articles, book chapters and books, including leading textbooks in hypnosis. Dr. Hammond received his doctoral degree in counseling psychology from the University of Utah.

THIS SESSION WILL BE AUDIOTAPED.

5:00 p.m. Session

OFFICIAL OPENING SESSION

5:00 p.m.-6:30 p.m.
Hall C, Upper Level, Convention Center

CALL TO ORDER

Rodrigo A. Muñoz, M.D.
President

INVOCATION

Bishop Phillip Straling

INTRODUCTION OF STAGE GUESTS

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

Pedro Ruiz, M.D.
*Chairperson, Annual Meeting Scientific Program
Committee*

Richard S. Epstein, M.D.
Chairperson, Task Force on Local Arrangements

INTRODUCTION OF VISITING DIGNITARIES

PRESIDENTIAL ADDRESS

Rodrigo A. Muñoz, M.D.
To be introduced by John S. McIntyre, M.D.

RESPONSE OF THE PRESIDENT-ELECT

Allan Tasman, M.D.

To be introduced by Michelle Riba, M.D.

ADJOURNMENT

7:00 p.m. Sessions

INDUSTRY-SUPPORTED SYMPOSIA 14-18

INDUSTRY-SUPPORTED SYMPOSIUM 14

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

Constitution Ballroom, Level 3B, Grand Hyatt

CLINICAL FRONTIERS IN THE SLEEP/PSYCHIATRY INTERFACE

Supported by Wyeth-Ayerst Laboratories

Chp.: Karl Doghramji, M.D.

A **Insomnia and Hypersomnolence: Old Problems with Newer Treatments**

Karl Doghramji, M.D.

B **Emerging Links Between Depression and Sleep**

J. Christian Gillin, M.D.

C **Management of Sleep Disturbances in PTSD**

Thomas C. Neylan, M.D.

D **Pain and Sleep: Neurobiological and Clinical Issues**

Mitchell J.M. Cohen, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 15

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

Independence Ballroom, Level 5B, Grand Hyatt

DEPRESSION: ACHIEVING REMISSION AND COMPLIANCE: CLINICAL CHALLENGES AND SOLUTIONS

Supported by Bristol-Myers Squibb

Chp.: Paula J. Clayton, M.D.

A **Selecting the Right Antidepressant for Your Patient**

Norman Sussman, M.D.

B **Psychotherapy of Chronic Depression: Efficacy, Tolerability, Compliance and Cost**

John C. Markowitz, M.D.

C **Chronic Depression: Psychotherapy and Pharmacotherapy: Additive or Synergistic?**

Martin B. Keller, M.D.

D **Maximizing Response in Partial and Nonresponders to Antidepressants**

Russell T. Joffe, M.D., William M. Singer, M.D., Anthony J. Levitt, M.D.

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

INDUSTRY-SUPPORTED SYMPOSIUM 16

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

Presidential Ballroom, Second Floor, Capital Hilton

LONGITUDINAL ASPECTS OF ALZHEIMER'S DISEASE MANAGEMENT*Supported by Eisai Inc., Pfizer Inc.***Chp.:** Peter V. Rabins, M.D.**Co-Chp.:** Rachelle S. Doody, M.D.**A The Pre-Alzheimer's Disease Condition**

John C. Morris, M.D.

B Behavior Management Over the Course of Alzheimer's Disease

Jeffrey L. Cummings, M.D.

C Disease-Modifying Agents and Study Designs

Ronald C. Petersen, M.D.

D Modeling Progression: Implications for Treatment

Rachelle S. Doody, M.D.

E Management Approaches Adapted to the Stage of Alzheimer's Disease

Peter V. Rabins, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 17

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

Grand Ballroom, Ballroom Level, Renaissance Washington

SUICIDE: CLINICAL/RISK MANAGEMENT ISSUES FOR PSYCHIATRY*Suicide Research Division of the National Mental Illness Screening Project and McLean Hospital Bipolar and Psychotic Disorders Program**Supported by Solvay Pharmaceuticals, Inc.***Chp.:** Douglas G. Jacobs, M.D.**Co-Chp.:** Ross J. Baldessarini, M.D.**A A Protocol for the Assessment of Suicide**

Douglas G. Jacobs, M.D.

B Bipolar Disorder and Suicide

Kay R. Jamison, Ph.D.

C Lithium Discontinuation and Suicide

Ross J. Baldessarini, M.D.

D Profiles of Completed Suicide

Jan A. Fawcett, M.D.

E Suicide, Assisted Suicide and Euthanasia

Herbert Hendin, M.D.

F Liability and Suicide

Thomas G. Gutheil, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 18

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

OPTIMIZING WELLNESS ACROSS THE LIFE CYCLE OF SCHIZOPHRENIA*Supported by U.S. Pharmaceuticals, Pfizer Inc.***Chp.:** Daniel E. Casey, M.D.**A Managing the First Episode**

John M. Kane, M.D.

B Meeting Long-Term Treatment Goals: Relapse Prevention and More

Nina R. Schooler, Ph.D.

C Improving Compliance and Building Alliances

Peter J. Weiden, M.D., Annette Zygmont, M.S.

D Schizophrenia Towards the End of the Life Cycle

Trey Sunderland, M.D.

E Morbidity and Mortality in Schizophrenia

Daniel E. Casey, M.D.

MEDIA SESSIONS 1-2**MEDIA SESSION 1**

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

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

A CONTEMPORARY PERSPECTIVE ON RELATIONSHIPS**Chp.:** Steven E. Hyler, M.D.**1 In the Company of Men**

(93 minutes)

Distributor: Sony Classics
550 Madison Avenue, 8th Floor
New York, NY 10022

In the Company of Men (1997) won several awards at the Sundance Film Festival. It was written and directed by Neil LaBute, who has been referred to as the Mormon version of David Mamet. It is rated R for language and emotional abuse. It is not a film for kids. The plot summary is that two junior executives, Chad (Aaron Eckhart) and Howard (Matt Malloy), are on a six-week business trip. The women in their lives have recently hurt both of them. To get even they devise a plan whereby they will find a vulnerable woman, romance her, and then when the time is right, dump her. They find Christine, an attractive and deaf office assistant (played by Stacy Edwards of TV's "Chicago Hope.") They set their scheme into motion, but everything does not go exactly as planned. Roger Ebert, of the *Chicago Sun Times*, gave this film four stars saying: "Now there is true evil." Alona Wartofsky, of the *Washington Post* wrote, "couples who see this film walk in the theater hand-in-hand...when they leave they are no longer touching. The women's arms are grimly folded across their chests. The men slink out of the theater." Bring someone that you love (or hate) to see this film.

Discussant: Eve Leeman, M.D.

MEDIA SESSION 2

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

Auditorium, Meeting Room Level, Renaissance Washington

**BERTOLUCCI'S THE LAST EMPEROR: MULTIPLE TAKES:
A PSYCHOANALYTIC, CINEMATIC AND HISTORIC
EXPLORATION**

Forum for the Psychoanalytic Study of Film


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

2 The Last Emperor
(90 minutes)

Distributor: Facets Multimedia
1517 West Fullerton
Chicago, IL 60614

Bernardo Bertolucci's epic film tells the dramatic history of Pu Yi, the last of the Emperors of China. Placed on the throne at age three, he reigned briefly in the Forbidden City before becoming a puppet emperor of Japan's Manchukuo. Imprisoned by the Communist government, he was released to die as an obscure gardener. The discussion will focus on the psychological, political and cinematic themes in the *Last Emperor* drawn from the recent book *Bertolucci's The Last Emperor: Multiple Takes*. It won nine Academy Awards including Best Picture for 1987.

Discussant: Bonnie S. Kaufman, Ph.D.


Washington National Cathedral - Begun in 1907 and completed in 1990, the Washington National Cathedral stands as one of the world's largest churches. President Woodrow Wilson's tomb is housed in the cathedral, along with countless examples of Gothic-style stonecutting and stained glass. (Photo courtesy of the Washington, DC Convention and Visitors Association/1991.)

MONDAY, MAY 17, 1999

152ND ANNUAL MEETING

7:00 a.m. Sessions

PART I OF INDUSTRY-SUPPORTED BREAKFAST SYMPOSIA 19-23

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 19, PART I

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

Constitution Ballroom, Level 3B, Grand Hyatt

ANXIETY AND DEPRESSION: CAUSE OR EFFECT?

Supported by Wyeth-Ayerst Laboratories

Chp.: R. Bruce Lydiard, M.D.

A Neurobiology of Anxiety and Mood Disorders

Jeremy D. Coplan, M.D.

B Why Do Anxious People Become Depressed?

Philip T. Ninan, M.D., Donald J. Newport, M.D.

C Treatment of Anxious/Depressed Patients

R. Bruce Lydiard, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 20, PART I

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

Independence Ballroom, Level 5B, Grand Hyatt

NEW CLINICAL ADVANCES IN MANAGING ANXIETY AND DEPRESSIVE DISORDERS THROUGHOUT THE LIFE CYCLE

Supported by Bristol-Myers Squibb

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

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

A A Guide for the Rational Selection of Antidepressants Based on Their Side-Effect Profiles

Norman Sussman, M.D.

B Long-Term Treatment of Depression: What To Do When Antidepressants Stop Working

Anthony J. Rothschild, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 21, PART I

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

Presidential Ballroom, Second Floor, Capital Hilton

BEYOND EFFICACY IN PSYCHOSIS: PATIENT SATISFACTION, COMPLIANCE AND OUTCOMES

Supported by Zeneca Pharmaceuticals

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

Co-Chp.: Laurie M. Flynn

A Antipsychotic Medication and Cognition

Alexander L. Miller, M.D., Dawn I. Velligan, Ph.D., C. Christine Bow-Thomas, Ph.D.

B Practical Management of Agitation and Aggression

Soo Borson, M.D.

C Extrapyramidal Side Effects and Tardive Dyskinesia: Impact on Compliance and Outcome

John M. Kane, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 22, PART I

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

Grand Ballroom, Ballroom Level, Renaissance Washington

STRATEGIES AND TACTICS TO MANAGE DEPRESSED PATIENTS

Supported by Organon Inc.

Chp.: A. John Rush, M.D.

Co-Chp.: Lorrin M. Koran, M.D.

A Which Baseline Symptom Features Predict Response to Particular Antidepressant Medications?

A. John Rush, M.D.

B Response Versus Remission: A Distinction with a Clinical Difference?

Madhukar H. Trivedi, M.D.

C Are There Faster and Slower Responders to Antidepressant Medication and Who Are They?

Andrew A. Nierenberg, M.D., Amy Farabaugh, M.A., Lindy E. Graham, B.A., Jonathan E. Alpert, M.D., Maurizio Fava, M.D., Jerrold F. Rosenbaum, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 23, PART I

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

CONTROVERSIES AND TREATMENT STRATEGIES IN BIPOLAR DISORDERS

Supported by Abbott Laboratories

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

A Bipolar II: Diagnostic and Therapeutic Controversies

Hagop S. Akiskal, M.D.

B Promises and Predictions for the Atypical Antipsychotics in Bipolar Disorder

Robert N. Golden, M.D.

C Current Update on Bipolar Disorder: Where Do We Go From Here?

Charles L. Bowden, M.D.

MONDAY

RESIDENTS' SESSION

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

Vista Ballroom, Ballroom Level, Wyndam Washington

MEET THE EXPERTS: SUNNY SIDE-UP

Chp.: Rodrigo A. Muñoz, M.D.

Co-Chp.: Allan Tasman, M.D.

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 31-35

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

COURSE 31

8:00 a.m.-12 noon

Room 4, Meeting Room Level, Renaissance Washington

SPECIAL PROBLEMS IN TREATING BORDERLINE PATIENTS

Director: Otto F. Kernberg, M.D.

Faculty: Frank E. Yeomans, M.D., John F. Clarkin, M.D.

COURSE 32

8:00 a.m.-12 noon

Room 7, Meeting Room Level, Renaissance Washington

BRIEF PSYCHODYNAMIC PSYCHOTHERAPY: THE CORE CONFLICTUAL RELATIONSHIP THEME METHOD

Director: Howard E. Book, M.D.

COURSE 33

8:00 a.m.-12 noon

Room 15, Meeting Room Level, Renaissance Washington

ACUPUNCTURE TECHNIQUES IN PSYCHIATRIC PRACTICE

Co-Directors: Antoinette W. Jakobi, M.D., John M. Ackerman, M.D.

COURSE 34

8:00 a.m.-12 noon

Federal Room A, Second Floor, Capital Hilton

RISK ASSESSMENT FOR VIOLENCE

Director: Phillip J. Resnick, M.D.

COURSE 35

8:00 a.m.-12 noon

South American Room A, Second Floor, Capital Hilton

DEALING WITH RESISTANCE IN ADDICTION PATIENTS

Director: David Mee-Lee, M.D.

9:00 a.m. Sessions

CLINICAL CASE CONFERENCE 1

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

Room 27, Lower Level, Convention Center

CHRONIC PAIN SYNDROMES REFRACTORY TO CONVENTIONAL TREATMENTS

Moderator: Barbara A. Palmeri, M.D.

Presenter: Oliver Freudenreich, M.D.

Discussant: Thomas N. Wise, 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

Room 29, Lower Level, Convention Center

TREATING PATIENTS WITH MEDICALLY UNEXPLAINED SYMPTOMS: PART I

Moderator: Arthur J. Barsky III, M.D.

Presenters: Ralph Saintfort, Julie Lieb, M.D.

Discussants: Frank V. deGruy, M.D., Arthur J. Barsky III, M.D., Carla Cantor

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

COURSES 36-45

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

COURSE 36

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

Room 2, Meeting Room Level, Renaissance Washington

TRAUMATIC BRAIN INJURY: NEUROPSYCHIATRIC ASSESSMENT

American Academy of Psychiatry and the Law

Director: Robert P. Granacher, Jr., M.D.

COURSE 37 9:00 a.m.-4:00 p.m.

Room 3, Meeting Room Level, Renaissance Washington

THE PRACTICAL MANAGEMENT OF PERSONALITY DISORDER

Director: John Livesley, M.D.

COURSE 38 9:00 a.m.-4:00 p.m.

Room 5, Meeting Room Level, Renaissance Washington

DISORDERS OF THE SELF: DIFFERENTIAL DIAGNOSIS AND TREATMENT

Director: James F. Masterson, M.D.

COURSE 39 9:00 a.m.-4:00 p.m.

Rooms 8/9, Meeting Room Level, Renaissance Washington

SKILLS FOR BUILDING AND LEADING SUCCESSFUL TEAMS

Co-Directors: des Anges Crusier, Ph.D., Alan L. Podawiltz, D.O.
Faculty: Harold R. Viets, M.D.

COURSE 40 9:00 a.m.-4:00 p.m.

Room 16, Meeting Room Level, Renaissance Washington

INTERPERSONAL PSYCHOTHERAPY

Director: Scott P. Stuart, M.D.
Faculty: Michael W. O'Hara, Ph.D.

COURSE 41 9:00 a.m.-4:00 p.m.

Congressional Hall A, Ballroom Level, Renaissance Washington

ADVANCES IN NEUROPSYCHIATRY

American Neuropsychiatric Association

Co-Directors: C. Edward Coffey, M.D., Jeffrey L. Cummings, M.D.
Faculty: Mark S. George, M.D., James D. Duffy, M.D.

COURSE 42 9:00 a.m.-4:00 p.m.

California Room, Second Floor, Capital Hilton

INTRODUCTION TO BEHAVIOR THERAPY

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

COURSE 43 9:00 a.m.-4:00 p.m.

Federal Room B, Second Floor, Capital Hilton

DIALECTICAL BEHAVIOR THERAPY

Director: Charles R. Swenson, M.D.
Faculty: Marsha M. Linehan, Ph.D.

COURSE 44 9:00 a.m.-4:00 p.m.

Massachusetts Room, Second Floor, Capital Hilton

MANAGEMENT AND TREATMENT OF THE VIOLENT PATIENT

Director: Gary J. Maier, M.D.

COURSE 45 9:00 a.m.-4:00 p.m.

Pan American Room, Second Floor, Capital Hilton

MEDICAL ETHICS 101

Director: Edmund G. Howe, M.D.

DEBATE 1

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

Grand Ballroom A, Ballroom Level, Marriott Metro Center

RESOLVED: MEDICAL SAVINGS ACCOUNTS WILL IMPROVE ACCESS TO MENTAL HEALTH CARE

Moderator: Donna M. Norris, M.D.

Affirmative: Frederick K. Goodwin, M.D., Pierre Vincent, M.D.

Negative: Captane P. Thomson, M.D., Arthur L. Lesser, M.D.

THIS SESSION WILL BE AUDIOTAPED.

DISCUSSION GROUPS 1-2

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

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

- 1 **Daniel K. Winstead, M.D.**, on the Future of Consultation-Liaison Psychiatry
Montreal Room, Second Floor, Marriott Metro Center
- 2 **Billy E. Jones, M.D.**, on Managed Care and Issues for Minorities
Washington Room, Second Floor, Marriott Metro Center

LECTURES 2-3

LECTURE 2

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

Room 32, Lower Level, Convention Center

APA'S SOLOMON CARTER FULLER AWARD LECTURE

TO BE ANNOUNCED

LECTURE 3

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

Room 33, Lower Level, Convention Center

Judith H.L. Rapoport, M.D.

Childhood-Onset Schizophrenia:
What Has It Taught Us?

Chp.: Paula J. Clayton, M.D.

Co-Chp.: Charles W. Huffine, Jr., M.D.

(Continued on next page)

Childhood-onset schizophrenia has been recognized since the earliest descriptions of the disease. During this lecture Judith L. Rapoport, M.D., discusses findings of an ongoing study sponsored by the National Institute of Mental Health that has been examining cases of this rare and severe illness since 1991. Clinical and neurobiological measures show continuity with the adult-onset disorder. Children with the disorder resemble adult patients with poor outcomes in having an insidious onset of the illness and treatment-refractory symptoms. Similarities are also found in the pattern of risk factors, including premorbid developmental abnormalities and cytogenetic abnormalities in the proband, familial schizophrenia and schizophrenia spectrum disorder and abnormal smooth pursuit eye movements in close relatives. Of particular interest, imaging studies have shown that patients with childhood-onset schizophrenia have a differential progression of brain abnormalities, which are seen during adolescence but dissipate when they reach early adult years. Thus, adolescence provides an opportunity to observe some late developmental trajectories that may be characteristic of the illness. Dr. Rapoport is Chief of the Child Psychiatry Branch of the National Institute of Mental Health, Professor of Psychiatry at George Washington University School of Medicine and Clinical Professor of Psychiatry and Pediatrics at Georgetown University Medical School in Washington, DC. Her research has covered several aspects of child psychiatry including diagnosis, childhood hyperactivity, pediatric psychopharmacology and most recently OCD. She is the author or coauthor of three professional books and more than 200 research journal articles. Dr. Rapoport is associate editor of *Psychopharmacology Bulletin* and a member of the Editorial Boards of several journals, including the *American Journal of Psychiatry*, the *Journal of Psychiatric Research* and *Archives of General Psychiatry*. She has received the Blanche F. Ittleson Award for Research in Child Psychiatry and the Award for Research from the American Psychiatric Association. Dr. Rapoport graduated from Harvard Medical School and completed residencies in psychiatry at Massachusetts Mental Health Center in Boston and St. Elizabeths Hospital in Washington, DC. She received her training in child psychiatry at Children's Hospital in Washington, DC, and her research training at the Karolinska Hospital in Stockholm and the Laboratory of Psychology at the National Institute of Mental Health.

Distinguished Psychiatrist Lecture Series

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 Hagop S. Akiskal, M.D., on Depressive Mixed States
Room 35, Lower Level, Convention Center

- 2 Glen O. Gabbard, M.D., on BPD
New York Room, Ballroom Level, Marriott Metro Center

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

MEDIA SESSIONS 3-5

MEDIA SESSION 3 9:00 a.m.-11:00 a.m.
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

SUBSTANCE DEPENDENCE: SUBJECTIVE PERSPECTIVES

Chp.: Cheryl A. Kennedy, M.D.

- 3 **Confessions of a Rabid Dog**
(48 minutes)

Distributor: National Film Board of Canada
350 5th Avenue, Suite 4820
New York, NY 10118

What's the heroin scene really like? Why do people start to use it? Can they ever stop? *Confessions of a Rabid Dog* delves into questions like these with the directness you'd expect from someone who's been there. The documentary's guide is director John L'Ecuyer, who spent seven years on the streets of Montreal as a junkie and sex-trade worker. Six heroin addicts in recovery, ranging in age from 20 to early 40s, share their experiences with him in a frank and unsentimental way. Interwoven with their interviews are evocative black-and-white scenes that re-create, in words and images, the emotional landscape of the drug-addicted. L'Ecuyer doesn't hide behind the camera. He tracks his own introduction to the drug scene in Montreal, his recovery in Ottawa and his new life in Toronto. His life may dispel the "once a junkie, always a junkie" myth, but, as *Confessions* shows, L'Ecuyer isn't hooked on self-deception. Recovery, he makes clear, is a lifelong process. **Warning:** This film contains explicit language and subject matter and some footage of drug preparation.

- 4 **One for the Road**
(36 minutes)

Distributor: Pyramid Media
P.O. Box 1048
Santa Monica, CA 90406-1048

The physical and mental devastation of lifelong alcohol abuse affects not only the drinker but also his or her friends and family. *One for the Road* focuses on this deadly web of alcoholism. Medical experts describe the physiological effects of long-term addiction, while recovering alcoholics such as musician Doc Severinsen and baseball great Don Newcombe offer more personal perspectives. The loved ones of drunk-driving victims tell their stories, and celebrities such as Chuck Norris, Carol Burnett, and Suzanne Somers provide a glimpse of how growing up with an alcoholic has affected the course of their lives. Despite its frank depiction of the ravages of alcohol addiction, *One for the Road* points the way towards the long but attainable road to rehabilitation and recovery that an abuser must undergo to survive.

MEDIA SESSION 4 9:00 a.m.-10:00 a.m.

Auditorium, Meeting Room Level, Renaissance Washington

A CINEMATIC CLASSIC FROM INDIA: THE APU TRILOGY

Chp.: Gopalakrishna K. Upadhyaya, M.D.

5 Aparajito: Part II of the Apu Trilogy
(90 minutes)**Distributor:** Facets Multimedia
1517 West Fullerton
Chicago, IL 60614

This is Part II of the cinematic masterpiece *The Apu Trilogy* (1955-1958) by the great Indian director Satyajit Ray, shown in the restored print. It shows ten-year-old Apu completing school and eventually going to college in Calcutta. His mother loves her son very much and wants him to succeed, but she does not want to be left alone. Ray's cinematic style reveals profound humanism amidst existential and cultural despair. Part I, *Pather Panchali*, was shown at the 1997 APA Annual Meeting in San Diego.

MEDIA SESSION 5 9:00 a.m.-12 noon

Rooms 12/13/14, Meeting Room Level, Renaissance Washington

HANDS-ON WEB WORK*APA Committee on Information Systems*

Chp.: Bertram Warren, M.D.

Presenters: Thomas A.M. Kramer, M.D., Cheryl A. Chessick, M.D., Sol Herman, M.D., Steven E. Hyler, M.D.

Presentations and materials will include introduction to Windows technology, Web history and design, and navigation of the Web, specifically including APA's site. Information will be presented in a hands-on format and will include: how to use the Windows environment; exercises to become familiar with a mouse (for the beginning sections); how to use the Web navigation tools; and how to find the information you want when you don't know exactly who or what you are looking for. Skill development will include: how to familiarize yourself with the Web environment; how to find useful sites using search engines; how to find a site again that you like; how to handle searches that are taking too long; how to respond when you get error messages (e.g., can't find this server); how to set preferences and how to download and print from the Web.

NEW RESEARCH YOUNG INVESTIGATORS' POSTER SESSION 1

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

Hall D, Lower Level, Convention Center

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

WORKSHOPS**COMPONENTS 1-11****COMPONENT WORKSHOP 1** 9:00 a.m.-10:30 a.m.

Rooms 13/14, Lower Level, Convention Center

POLITICAL VIOLENCE AND TERRORISM AT THE MILLENNIUM*APA Corresponding Task Force on National and International Terrorism and Violence*

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

Participants: David A. Rothstein, M.D., Kenneth Deklava, M.D., Stevan M. Weine, M.D.**COMPONENT WORKSHOP 2** 9:00 a.m.-10:30 a.m.

Rooms 23/24, Lower Level, Convention Center

WHAT'S NEXT? ISSUES IN MID-CAREER DEVELOPMENT*APA Committee on Women and Association of Women Psychiatrists*

Chp.: Deborah Spitz, M.D.

Participants: Diana Chapa, M.D., Samantha E. Meltzer-Brody, M.D., Leah J. Dickstein, M.D.**COMPONENT WORKSHOP 3** 9:00 a.m.-10:30 a.m.

Rooms 25/26, Lower Level, Convention Center

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 4** 9:00 a.m.-10:30 a.m.

Room 36, Lower Level, Convention Center

QUALITY OF MENTAL HEALTH IN PUERTO RICO*APA Puerto Rico Psychiatric Society*

Chp.: Nestor J. Galarza, M.D.

Participants: Sarah Huertas-Goldman, M.D., Lloyd I. Sederer, M.D., Ramon H. Parrilla, M.D., Eric D. Lister, M.D., Victor J. Llado, M.D.**COMPONENT WORKSHOP 5** 9:00 a.m.-10:30 a.m.

Conference Theatre, Level 1B, Grand Hyatt

THE CHANGING FACE OF PSYCHIATRY*APA Committee of Early Career Psychiatrists*

Chp.: James M. Slayton, M.D.

Participants: Gabriela Cora-Locatelli, M.D., Anand Pandya, M.D., Joseph I. Sison, M.D., Emily A. McCort, M.D.

MONDAY

COMPONENT WORKSHOP 6 9:00 a.m.-10:30 a.m. **Burnham Room, Level 3B, Grand Hyatt**

PSYCHIATRY'S FUTURE: MEETING BUSINESS'S UNMET NEEDS *APA Committee on Occupational Psychiatry*

Co-Chps.: Leonard T. Sperry, M.D., Rodrigo A. Muñoz, M.D.

Participants: Stephen H. Heidel, M.D., William Wilkerson, Edgardo L. Perez, M.D.

COMPONENT WORKSHOP 7 9:00 a.m.-10:30 a.m. **Latrobe Room, Level 3B, Grand Hyatt**

PARTNERS IN PRACTICE *APA Auxiliary*

Co-Chps.: Harold I. Eist, M.D., Ann M. Eist, B.A.

Participants: Arnold D. Goldman, M.D., Marilyn Goldman, J. Alfred Le Blanc, M.D., Jacquelyn M. Le Blanc

COMPONENT WORKSHOP 8 9:00 a.m.-10:30 a.m. **Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt**

ADDICTION TRAINING STRATEGIES FOR PSYCHIATRIC RESIDENTS *APA Committee on Training and Education in Addiction Psychiatry*

Chp.: David R. McDuff, M.D.

Participants: Richard Belitsky, M.D., Jeremy A. Herschler, M.D., Jeffrey A. Berman, M.D.

COMPONENT WORKSHOP 9 9:00 a.m.-10:30 a.m. **Farragut Square Room, Level 5B, Grand Hyatt**

CULTURAL PERSPECTIVES ON 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., Clayton L. Chau, M.D., Robert T. Saray, M.D., Kevin P. Hayes, M.D.

COMPONENT WORKSHOP 10 9:00 a.m.-10:30 a.m. **London Room, Ballroom Level, Marriott Metro Center**

UNIQUE ROLE OF INDIVIDUAL SUPERVISION IN PSYCHIATRIC EDUCATION *APA Committee on Graduate Education*

Chp.: James W. Lomax II, M.D.

Participants: Carol A. Bernstein, M.D., Jacqueline C. McGregor, M.D., Marjorie E. Waldbaum, M.D.

COMPONENT WORKSHOP 11 9:00 a.m.-10:30 a.m. **Paris Room, Ballroom Level, Marriott Metro Center**

SILDENAFIL CITRATE, SEXUAL FUNCTION AND HIV PREVENTION *APA Commission on AIDS*

Chp.: Marshall Forstein, M.D.

Participants: Stephen J. Ferrando, M.D., Francisco Fernandez, M.D.

ISSUES 1-8

ISSUE WORKSHOP 1 9:00 a.m.-10:30 a.m. **Room 15, Lower Level, Convention Center**

CAREER STRATEGIES: STAY GENERATIVE AND STIMULATED

Chp.: Joel Yager, M.D.

Participants: Jerald Kay, M.D., Carol C. Nadelson, M.D., Carolyn B. Robinowitz, M.D., Zebulon C. Taintor, M.D.

ISSUE WORKSHOP 2 9:00 a.m.-10:30 a.m. **Room 20, Lower Level, Convention Center**

SCHIZOPHRENIA GUIDELINES: ADMINISTRATIVE CHALLENGES

American Association of Psychiatric Administrators

Chp.: Thomas W. Hester, M.D.

Participants: James W. Mimbs, M.D., Steven P. Shon, M.D.

ISSUE WORKSHOP 3 9:00 a.m.-10:30 a.m. **Rooms 21/22, Lower Level, Convention Center**

PROBLEMATIC EXCESSIVE SEXUAL BEHAVIOR

Chp.: Reid Finlayson, M.D.

Participants: Patrick J. Carnes, Ph.D., Jennifer P. Schneider, M.D., John R. Sealy, M.D., Richard R. Irons, M.D., Stephen S. Brockway, M.D., James C. Montgomery, M.D.

ISSUE WORKSHOP 4 9:00 a.m.-10:30 a.m. **Room 28, Lower Level, Convention Center**

PAIN SUBSPECIALTY: OPPORTUNITIES AND OBSTACLES

Chp.: Rollin M. Gallagher III, M.D.

Participants: Beverly J. Fauman, M.D., Linda Logsdon, M.D.

ISSUE WORKSHOP 5 9:00 a.m.-10:30 a.m. **Room 37, Lower Level, Convention Center**

AMERICAN BOARD OF PSYCHIATRY AND NEUROLOGY UPDATE: A GUIDE PARTICULARLY FOR RESIDENTS TO UNDERSTAND THE REQUIREMENTS TO SIT FOR THE ABPN EXAMINATION

American Board of Psychiatry and Neurology, Inc.

Chp.: Stephen C. Scheiber, M.D.

Participants: Glenn C. Davis, M.D., Michael H. Ebert, M.D., Larry R. Faulkner, M.D., Sheldon I. Miller, M.D., Pedro Ruiz, M.D., John E. Schowalter, M.D., James H. Scully, Jr., M.D., Elizabeth B. Weller, M.D.

ISSUE WORKSHOP 6 9:00 a.m.-10:30 a.m. **Arlington/Cabin John Rooms, Level 3B, Grand Hyatt**

HOMEOPATHIC MEDICINE AND PSYCHIATRY

Chp.: Edward B. Gogek, M.D.

Participants: Sandra N. Kamiak, M.D., Arlin E. Brown, M.D.

ISSUE WORKSHOP 7 9:00 a.m.-10:30 a.m.

McPherson Square Room, Level 5B, Grand Hyatt

TEACHING BOUNDARIES TO CLINICIANS**Chp.:** Samia Barakat, M.D.**Participants:** Mark A. Prober, M.D., Mark S. Etkin, M.D., Teresa C.I. De Cloedt, M.D.**ISSUE WORKSHOP 8** 9:00 a.m.-10:30 a.m.

Grand Ballroom B, Ballroom Level, Marriott Metro Center

BEYOND MEDICAL SCHOOL: THE M.B.A. ADVANTAGE**Co-Chps.:** Arthur L. Lazarus, M.D., M.B.A., Marie L. Zecca**WORKSHOP ON PRIVATE PRACTICE ISSUES**

9:00 a.m.-12 noon

Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

PRIVATE PRACTICE IS ALIVE AND THRIVING*APA Committee on Private Practice***Chp.:** Michael C. Hughes, M.D.**Participants:** John S. McIntyre, M.D., Norman A. Clemens, M.D., Thomas K. Ciesla, M.D., Maria T. Lymberis, M.D.

10:30 a.m. Session

ADVANCES IN RESEARCH

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

Rooms 30/31, Lower Level, Convention Center

ADVANCES IN RESEARCH: AN UPDATE FOR THE CLINICIAN*APA Scientific Program Committee and APA Council on Research***Chp.:** Herbert Pardes, M.D.**Co-Chp.:** Pedro Ruiz, M.D.**Participants:** Alan F. Schatzberg, M.D., on **Depression**Igor Grant, M.D., on **Neuropsychiatric Disorders**Katherine A. Halmi, M.D., on **Eating Disorders**Jack M. Gorman, M.D., on **Schizophrenia****THIS SESSION WILL BE AUDIOTAPED.**

11:00 a.m. Sessions

DISCUSSION GROUP 3

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

This session is limited to 25 participants on a first-come, first-served basis.**H. Steven Moffic, M.D.,** on Social Psychiatry, Managed Care and the New Millennium

Montreal Room, Second Floor, Marriott Metro Center

LECTURES 4-5**LECTURE 4**

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

Room 32, Lower Level, Convention Center

APA'S BENJAMIN RUSH AWARD LECTURE**Bessel A. van der Kolk, M.D.****Social and Neurobiological Dimensions of the
Compulsion to Forget and Repeat Trauma****Chp.:** Dilip Ramchandani, M.D.**Co-Chp.:** Kenneth P. Gorelick, M.D.

Psychiatry, as a profession, has had a troubled relationship with the idea that traumatic experiences can profoundly and permanently alter people's psychology and biology. Periods of fascination with the effects of trauma have been followed by collective amnesia, in which well established knowledge was abruptly forgotten and the psychological impact of overwhelming experiences ascribed to constitutional or intrapsychic factors alone. Bessel A. van der Kolk, M.D., examines the historical antecedents of contemporary studies of the treatment of traumatized individuals and discusses ways in which social and political factors have interfered with honest scientific and clinical observations. Accurate scientific observation of the role of trauma in patients' lives continues to be problematic, although epidemiological studies and increased understanding of the neurobiology of trauma make it more difficult to ignore the effects of reality in shaping patients' biology and behavior. Dr. van der Kolk is Founder and Director of the Trauma Center in Boston, which specializes in treating traumatized children and adults and training clinicians for work with these populations. He is also Professor of Psychiatry at Boston University School of Medicine. Between 1990 and 1993 he was co-principal investigator for the *DSM-IV* field trial for PTSD, in which he and his colleagues delineated the chronic effects of childhood trauma in the genesis of adult psychopathology. Recently he has been involved in neuroimaging studies demonstrating how traumatic memories are stored differently than memories of ordinary events and how effective treatment may be able to reverse some of these changes. Dr. van der Kolk is former president of the International Society for Traumatic Stress Studies, from which he received a Lifetime Achievement Award. He is the author of numerous scientific articles and the author or editor of three books, including *Traumatic Stress: The Effects of Overwhelming Experience on Mind, Body and Society*, which has been called the premier integrative text on the subject. Dr. van der Kolk graduated from the University of Chicago Pritzker School of Medicine and completed his residency in psychiatry at Massachusetts Mental Health Center in Boston.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 5

11:00 a.m.-12:30 p.m.
Room 33, Lower Level, Convention Center

Rosalynn Carter

Beyond Medicine: Education, Advocacy,
Help and Hope

Chp.: Paul Jay Fink, M.D.
Co-Chp.: Paula G. Panzer, M.D.

Former First Lady Rosalynn Carter emerged as a driving force for mental health during the Carter administration, when she became active honorary chair of the President's Commission on Mental Health. Today, she continues her advocacy for mental health through her work at the Carter Center in Atlanta, a private, nonprofit institution she founded with former President Jimmy Carter in 1982. She will discuss the Carter Center's efforts to fight stigma and to improve the quality of life for people with mental illnesses around the world and will report on findings of the latest Rosalynn Carter Symposia on Mental Health Policy. Mrs. Carter created and chairs the Carter Center's Mental Health Task Force, an advisory body of experts, consumers and advocates promoting change in the mental health field. She is the author of four books including *Helping Yourself Help Others: A Book for Caregivers and Helping Someone with Mental Illness: A Compassionate Guide for Family, Friends and Caregivers*. Mrs. Carter has received many honors and awards for her support of mental health causes, including the Volunteer of the Decade Award from the National Mental Health Association, the Dorothea Dix Award from the Mental Illness Foundation and the Nathan S. Kline Medal of Merit from the International Committee Against Mental Illness. She is an Honorary Fellow of the American Psychiatric Association.

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 Leah J. Dickstein, M.D., on Gender Issues in Psychiatric Treatment Across the Life Cycle
Room 35, Lower Level, Convention Center
- 4 David W. Preven, M.D., on Suicide: Prevention, Management and Aftermath
New York Room, Ballroom Level, Marriott Metro Center

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.

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

VIOLENCE: SOCIOCULTURAL PERSPECTIVES

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

6 Violence and Video Games

As American society has watched its youngest members become increasingly more violent, the controversy over what precipitates violent behavior has grown. An easy focal point is violence portrayed in the media. Instead of the passive experience of television and movies, video games make children active participants in fantasy worlds, which can often include representations of extremely violent behavior. This presentation will review research on the effects violent video games have on children and adolescents, and will feature a demonstration of violent video games like *Carmageddon*, *Doom*, and *Duke Nukem*. While the majority of studies suggest a short-term connection between violent video games and aggressive behavior, long-term studies have not been conducted. However, research has shown that violent television imagery has three effects: it models aggressive behaviors, it can cause emotional desensitization, and it can increase fear in children (the "mean world" effect). Much consideration should be given to how vulnerable children may understand the basic assumption of violence as a positive activity in many video games.

Discussant: Keith Cheng, M.D.

7 Breaking the Rule of Thumb
(35 minutes)

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

Combining powerful interviews with documentary footage, this timely and compelling videotape takes a comprehensive look at the issues still confronting battered women 20 years after the beginning of the domestic violence movement. Featuring the stories of three women, one a police officer who went through the Philadelphia family courts to ensure the safety of these women, *Breaking the Rule of Thumb* examines contemporary domestic violence in terms of changing historical definitions of abuse. Incorporating individual stories into a strong argument for legal reform, filmmaker Andrea Elovson exposes how the seemingly personal gender issues of domestic violence are inextricably tied to flawed ideas of civil justice.

8 Understanding Violence
(30 minutes)

Distributor: Films for Humanities & Science
P.O. Box 2053
Princeton, NJ 08543

This program features Dr. Carl Bell, one of the country's leading psychiatrists, who focuses on children who have witnessed violence, committed violent acts, or been the victims of violence. In this program, Dr. Bell argues that the cycle of violence in children's lives can be broken if we act early to deal with their trauma. Children capable of violence must be taught to empathize with the pain in someone else's life, allowing them to see the painful consequences of violence.

MEDIA SESSION 7 11:00 a.m.-2:00 p.m.
Auditorium, Meeting Room Level, Renaissance Washington

COMING APART: FILM AND GENERATION

Chp.: Harvey R. Greenberg, M.D.

9 Coming Apart (110 minutes)

Distributor: Milton Moses Ginsberg
155 Riverside Drive, Apartment 4A
New York, NY 10024

Milton Moses Ginsberg's 1969 feature film, *Coming Apart*, not only is a searing portrait of the psychological disintegration (and articulated boundary violations) of a talented mental health professional, it affords insights into the social ferment of the 1960s and 1970s. Ultimately, it represents an impressive experiment in depicting disordered subjective states through radically novel cinema rhetoric. The hero is a Manhattan psychoanalyst who has abandoned his family and moved into a luxury apartment to pursue the illusion of a "free" lifestyle centered around pharmacological and sexual experimentation. He sets up a hidden camera; through its frame, and only through its frame, the viewer perceives a dizzying succession of patients, lovers, friends and relatives. Some "takes" last five to ten minutes, others only a few seconds. The film culminates when a former patient, now an enraged ex-lover, hurls a chair through the one-way mirror and destroys the camera. *Coming Apart* initially received excellent reviews, until a savagely critical piece by Andrew Sarris of the *Village Voice* essentially ended its run. It went on to attain cult status over the succeeding theatrical exhibition.

MEDICAL UPDATE 1

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

Rooms 13/14, Lower Level, Convention Center

MODERN MANAGEMENT OF MENOPAUSE

Chp.: Frances R. Levin, M.D.

Presenters: Diana L. Dell, M.D., Donna E. Stewart, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSIONS 1-8

SCIENTIFIC AND CLINICAL REPORT SESSION 1

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

Room 15, Lower Level, Convention Center

CHALLENGES IN CONSULTATION-LIAISON PSYCHIATRY

Chp.: Norman B. Levy, M.D.

Co-Chp.: Vaiapuri Palaniappan, M.D.

11:00 a.m.

2 Description of Psychiatry Consults in Primary Care

William F. Pirl, M.D., B.J. Beck, M.D., Helen I. Kim, M.D.,
Steven A. Safren, Ph.D.

11:30 a.m.

3 Psychosocial Adjustment in Head and Neck Cancer

Mark R. Katz, M.D., Johnathan C. Irish, M.D., Gerald M.
Devins, Ph.D., Gary M. Rodin, M.D., Patrick J. Gullane, M.D.

12 noon

4 Treatment Guidelines for Women After Miscarriage

Jennifer B. Athey, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 2

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

Room 20, Lower Level, Convention Center

KLEPTOMANIA AND DISSOCIATIVE IDENTITY DISORDER: REFINING THE PSYCHIATRIC DIAGNOSIS

Chp.: Cyril Hoschl, M.D.

Co-Chp.: Clifford A. McNaughton, M.D.

11:00 a.m.

5 A Twin Study of Dissociative Experience

Joel F. Paris, M.D., Kerry L. Jang, Ph.D., Hallie
Zweig-Frank, Ph.D., John Livesley, M.D.

11:30 a.m.

6 Diagnosis of Dissociative Identity Disorder

Arthur Rifkin, M.D., Can Bulucu, M.D., Madhavi
Mallipeddi, M.D., Eduardo Espiridon, M.D., Barbara
Ponieman, M.D., Charles Jin, M.D., Christopher Dennis, M.D.

12 noon

7 Axis I Comorbidity in Kleptomania

Donatella Marazziti, M.D., Silvio Presta, M.D., Chiara
Pfanner, M.D., Alfredo Gemignani, M.D., Giovanni B.
Cassano, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 3

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

Rooms 25/26, Lower Level, Convention Center

FOLLOW-UP ON HEALTH AND MENTAL HEALTH IN THREE SPECIAL POPULATIONS

Chp.: Edward D. Simmer, M.D.

Co-Chp.: Milton Kramer, M.D.

11:00 a.m.

8 Mentally Healthy Men at Mid Life

Jerry F. Westermeyer, Ph.D.

(Continued on next page)

MONDAY

11:30 a.m.

9 Stress Levels in a Deployed Marine Unit

Keith A. Caruso, M.D., Robert L. Koffmann, M.D., Kenneth P. Sausen, Ph.D., Mark J. Bourne, Ph.D.

12 noon

10 Group Treatment Outcome for Psychopathic Inmates

K. Roy MacKenzie, M.D., Johann Brink, M.D., Amber Hills, B.A., Kerry L. Jang, Ph.D., John Livesley, M.D., Carson Smiley, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 4

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

Room 27, Lower Level, Convention Center

CLINICAL RISK FACTORS FOR SUICIDE

Chp.: Fuad T. Antun, M.D.

Co-Chp.: Ruby C. Castilla, M.D.

11:00 a.m.

11 Suicidal Behavior in BPD, Major Depressive Episode and Comorbid BPD Plus Major Depressive Episode

Paul H. Soloff, M.D., Kevin G. Lynch, Ph.D., Thomas Kelly, Ph.D., Kevin M. Malone, M.D., J. John Mann, M.D.

11:30 a.m.

12 Risk Factors for Suicide in Schizophrenia

Wayne S. Fenton, M.D.

12 noon

13 High Serum Cholesterol and Risk of Suicide

Antti Tanskanen, M.D., Erkki Vartiainen, M.D., Johannes Lehtonen, M.D., Jaakko Tuomilehto, M.D., Pekka Puska, M.D., Heimo Viinamaki, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 5

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

Conference Theatre, Level 1B, Grand Hyatt

BRAIN CORRELATIONS OF PSYCHOPATHOLOGY

Chp.: F. Moises Gaviria, M.D.

Co-Chp.: Theresa M. Miskimen, M.D.

11:00 a.m.

14 Cognitive Deficits in Children with Lyme Disease

Felice Tager, M.A., Brian A. Fallon, M.D., John Keilp, Ph.D., Marian Rissenberg, Ph.D., Michael D. Liebowitz, M.D.

11:30 a.m.

15 CBF in Lyme Encephalopathy

Brian A. Fallon, M.D., John Keilp, Ph.D., Isak Prohounik, Ph.D., Ronald Van Heertum, M.D., Felice Tager, M.A., J. John Mann, M.D., Michael R. Liebowitz, M.D.

12 noon

16 Cerebral Activation Pattern During Auditory Hallucinations: A Functional Magnetic Resonance Study

Martin Jandl, D.R., David E.J. Linden, D.R., Heinrich Lanfermann, P.D., Rainer Goebel, D.R., Professor Konrad Maurer, Professor Friedhelm Zanella, Thomas Dierks, P.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 6

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

Independence Ballrooms B/C, Level 5B, Grand Hyatt

TREATMENT ISSUES WITH SEROTONERGIC ANTIDEPRESSANTS

Chp.: David C. Jimerson, M.D.

Co-Chp.: Vinod Kumar, M.D.

11:00 a.m.

17 Cost and Effectiveness of SSRIs

H. George Nurnberg, M.D., Peter M. Thompson, M.D., Paula L. Hensley, M.D., Michael P. Dutro, P.D., Susan S. Paine, M.P.H.

11:30 a.m.

18 Treatment of SSRI-Associated Sexual Dysfunction

Steven D. Targum, M.D., David Michelson, M.D.

12 noon

19 Efficacy of Tianeptine in the Treatment of Depressive Disorders: A Study of 316 Outpatients

Rajesh M. Parikh, M.D., Shamsah B. Sonawalla, M.D., Nabonita Chakraborty, D.P.M., Prashant Desai, M.D., Jayalakshmi Aiyengar, M.D., David Park, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 7

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

Independence Ballrooms F/G, Level 5B, Grand Hyatt

ADOLESCENT EXPOSURE TO VIOLENCE

Chp.: Stephen J. Millman, M.D.

Co-Chp.: Kimberly A. Arlinghaus, M.D.

11:00 a.m.

20 School-Based Mourning Groups: Inner-City Violence

Bruce H. Sklarew, M.D., Janice L. Krupnick, Ph.D.

11:30 a.m.

21 Correlates of Community Violence Exposure

Dwain C. Fehon, Psy.D., Carlos M. Grilo, Ph.D., Deborah Lipschitz, M.D., Robin Jilston, Ph.D., Robert Deegan, B.A., Steve Martino, Ph.D.

12 noon

22 Exposure to Violence and Post-Traumatic Stress Symptoms in Urban, Inner-City Adolescents

Deborah Lipschitz, M.D., Carlos M. Grilo, Ph.D., Ann M. Rasmussen, M.D., Walter Anyan, M.D., Steven M. Southwick, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 8

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

Lafayette Park Room, Level 5B, Grand Hyatt

CULTURAL ISSUES IN BPD

Chp.: Eduardo R. Val, M.D.

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

11:00 a.m.

23 Homosexuality/Bisexuality Among Women with BPD

Mary C. Zanarini, Ed.D., Frances R. Frankenburg, M.D., Tilla F. Ruser, M.D.

11:30 a.m.

24 Survey of Clinician Attitudes Towards BPD

Bruce M. Pfohl, M.D., John G. Gunderson, M.D., Kenneth R. Silk, M.D., Mark Zimmerman, M.D., Janet B.W. Williams, D.S.W., Katharine A. Phillips, M.D., Clive Robins, Ph.D., A. John Rush, M.D.

12 noon

25 DSM-III-R Borderline and Schizotypal Personality Disorders: Discriminating Symptom and Category

Charles A. Sanislow, Ph.D., Carlos M. Gilo, Ph.D., William S. Edell, Ph.D., Thomas H. McGlashan, M.D.

THIS SESSION WILL BE AUDIOTAPED.

WORKSHOPS

COMPONENTS 12-18

COMPONENT WORKSHOP 12

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

Rooms 23/24, Lower Level, Convention Center

WHAT SPECIALTY IS FOR ME? RESEARCH, FORENSICS, CHILD AND ADOLESCENT OR GERIATRICS?

APA Assembly Committee of Area Member-in-Training Representatives

Chp.: Judythe S. McKay, M.D.

Participants: Gabriela Cora-Locatelli, M.D., Patrice A. Harris, M.D., Gregory J. Brown, M.D., Daniel Weintraub, M.D.

COMPONENT WORKSHOP 13

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

Room 36, Lower Level, Convention Center

PEARLS AND PITFALLS OF WORKING WITH ETHNIC CAREGIVERS

APA Committee on Ethnic Minority Elderly

Chp.: Rita R. Hargrave, M.D.

Participants: Dolores Gallagher-Thompson, Ph.D., Gwen Yeo

COMPONENT WORKSHOP 14

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

Room 37, Lower Level, Convention Center

SPECIAL POPULATIONS IN RURAL PSYCHIATRY

APA Corresponding Task Force on Rural Psychiatry

Chp.: Stuart A. Copans, M.D.

Participants: Diane K. Fast, M.D., Stephen A. Cole, M.D., Ben Coplan, B.S.

COMPONENT WORKSHOP 15

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

Latrobe Room, Level 3B, Grand Hyatt

HELP FOR HIGH-RISK SCHOOLS: MENTORING PROGRAMS THAT WORK

APA Committee on Psychiatry and Mental Health in the Schools

Co-Chps.: Lois T. Flaherty, M.D., Joan E. Kinlan, M.D.

Participants: Margaret Delorme, Trina B. Allen, M.D., John McCarthy

COMPONENT WORKSHOP 16

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

Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

INNOVATION IN VETERANS AFFAIRS RESEARCH: MENTAL ILLNESS RESEARCH EDUCATION AND CLINICAL CENTERS

APA Consortium on Special Delivery Settings

Co-Chps.: Laurent S. Lehmann, M.D., Frederick G. Guggenheim, M.D.

Participants: Bruce J. Rounsaville, M.D., Murray A. Raskind, M.D., Stephen R. Marder, M.D., Thomas B. Horvath, M.D.

COMPONENT WORKSHOP 17

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

Farragut Square Room, Level 5B, Grand Hyatt

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 18

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

Independence Ballrooms D/E, Level 5B, Grand Hyatt

GENDER EQUITY IN MEDICAL SCHOOL AND RESIDENCY

APA Rhode Island Psychiatric Society

Chp.: Alison M. Heru, M.D.

Participants: Patricia R. Recupero, M.D., Andrea J. Mernan

ISSUES 9-15

ISSUE WORKSHOP 9

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

Room 28, Lower Level, Convention Center

MANAGED CARE VERSUS FEE FOR SERVICE MEDICAID FOR ADOLESCENTS

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

Participants: Mady Chalk, Ph.D., Fran Cotter, Craigann Heflinger, Roy Gabriel

MONDAY

ISSUE WORKSHOP 10 11:00 a.m.-12:30 p.m.
Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

ANALYZING AND NEGOTIATING YOUR EMPLOYMENT CONTRACT

Co-Chps.: Thomas S. Jensen, M.D., Karen L. Boudreau, Esq.

ISSUE WORKSHOP 11 11:00 a.m.-12:30 p.m.
Burnham Room, Level 3B, Grand Hyatt

LIFE-THREATENING ELDER PSYCHIATRIC EMERGENCIES

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

Participant: Nauphyll S. Zuberi, M.D.

ISSUE WORKSHOP 12 11:00 a.m.-12:30 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

BRIEF DYNAMIC THERAPY: WHEN LESS IS MORE

Co-Chps.: Carlos Blanco-Jerez, M.D., Donna T. Chen, M.D.

Participants: Lisa A. Mellman, M.D., Eve Caligor, M.D., Alan S. Barasch, M.D., Petros Levounis, M.D.

ISSUE WORKSHOP 13 11:00 a.m.-12:30 p.m.
McPherson Square Room, Level 5B, Grand Hyatt

PATTERNS OF BEHAVIOR IN POPULATIONS OF TRAUMA SURVIVORS: BIOLOGICAL AND CLINICAL ASPECTS

Chp.: Andrei Novac, M.D.

Participants: Rita R. Newman, M.D., Susan Mirow, M.D., Rachel Yehuda, Ph.D., Robert D. Levitan, M.D.

ISSUE WORKSHOP 14 11:00 a.m.-12:30 p.m.
London Room, Ballroom Level, Marriott Metro Center

MANAGEMENT OF COMORBID CONDITIONS IN SCHIZOPHRENIA

Co-Chps.: Michael Y. Hwang, M.D., Lewis A. Opler, M.D.

Participants: Samuel G. Siris, M.D., Douglas M. Ziedonis, M.D., Leslie L. Citrome, M.D.

ISSUE WORKSHOP 15 11:00 a.m.-12:30 p.m.
Paris Room, Ballroom Level, Marriott Metro Center

HIV/AIDS EDUCATION AND TRAINING OF PSYCHIATRISTS

Chp.: Barbara Silver, Ph.D.

Participants: Marshall Forstein, M.D., J. Stephen McDaniel, M.D., Francine Courmos, M.D.

12 noon Sessions

FORUMS 1-2

FORUM 1 12 noon-1:30 p.m.
Rooms 21/22, Lower Level, Convention Center

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

Co-Chps.: John S. McIntyre, M.D., Harold Alan Pincus, M.D.

Participants: Terri L. Tanielian, M.A., Ana Suarez, M.P.H., Ivan D. Montoya, M.D.

FORUM 2 12 noon-1:30 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

THE GLOBALIZATION OF PSYCHIATRY: CHALLENGES AND OPPORTUNITIES

Co-Chps.: Rodrigo A. Muñoz, M.D., Norman Sartorius, M.D.

Participants: Robert O. Pasnau, M.D., Steven M. Mirin, M.D., Ahmed M.F. Okasha, M.D., Harold I. Eist, M.D.

1:00 p.m. Sessions

COURSES 46-50


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

COURSE 46 1:00 p.m.-5:00 p.m.
Room 4, Meeting Room Level, Renaissance Washington

BEYOND MUNCHAUSEN: FACTITIOUS DISORDERS TODAY

Director: Marc D. Feldman, M.D.

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

COURSE 47 1:00 p.m.-5:00 p.m.
Room 15, Meeting Room Level, Renaissance Washington

TREATING MEDICAL STUDENTS AND PHYSICIANS

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

COURSE 48 1:00 p.m.-5:00 p.m.
Federal Room A, Second Floor, Capital Hilton

USE OF MELATONIN/LIGHT IN SLEEP AND MOOD DISORDERS

Director: Alfred J. Lewy, M.D.

COURSE 49 1:00 p.m.-5:00 p.m.
South American Room A, Second Floor, Capital Hilton

**FAMILIES AND MEDICAL ILLNESS: AN INTEGRATIVE
 TREATMENT APPROACH**

Director: John S. Rolland, M.D.

COURSE 50 1:00 p.m.-5:00 p.m.
South American Room B, Second Floor, Capital Hilton

COGNITIVE THERAPY: THE BASICS

Director: Dean Schuyler, M.D.

**NEW RESEARCH YOUNG INVESTIGATORS'
 ORAL/SLIDE SESSIONS 2-3**

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

2 DEPRESSIVE DISORDERS
 Rooms 23/24, Lower Level, Convention Center

**3 PSYCHIATRIC TRAINING IN PSYCHIATRY AND
 SCHIZOPHRENIC DISORDERS**
 Rooms 25/26, Lower Level, Convention Center

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

LECTURE 6

2:00 p.m.-3:30 p.m.
 Room 32, Lower Level, Convention Center

APA'S KUN-PO SOO AWARD LECTURE

Jambur V. Ananth, M.D.

The East Indian Population and Their Mental Health

Chp.: Edmond H. Pi, M.D.

Co-Chp.: Geetha Jayaram, M.D.

East Indians constitute a fast growing immigrant group in the United States, and their psychiatric care requires special skills in cultural sensitivity. Jambur V. Ananth, M.D., discusses characteristics of symptom presentation and expectations of psychiatric treatment among Indian immigrants. Dr. Ananth is Professor in the Department of Psychiatry at the University of California, Los Angeles, and

Director of the Psychopharmacology Unit and Clinical Director of Adult Psychiatric Services at Harbor-UCLA Medical Center in Torrance, California. He formerly was Associate Professor and Director of Research and Education in the Division of Psychopharmacology in the Department of Psychiatry at McGill University in Montreal. Dr. Ananth is the author of more than 300 scientific publications in the fields of biological psychiatry and psychopharmacology research. A Fellow of the American Psychiatric Association, the Royal College of Physicians and Surgeons (Canada) and the Royal College of Psychiatrists (United Kingdom), Dr. Ananth is a member of the Human Subjects Research Committee of the Los Angeles County Department of Mental Health and a member of the Committee of International Medical Graduates of the APA. He trained in medicine at Kasturba Medical College in Manipal, India, and completed a postgraduate fellowship at the National Institute of Mental Health and Neuro Sciences in Bangalore. He was a resident in psychiatry at Pilgrims State Hospital in West Brentwood, New York, and a Research Fellow at Douglas Hospital and McGill University in Montreal.

THIS SESSION WILL BE AUDIOTAPED.

MEDIA SESSIONS 8-10

MEDIA SESSION 8 2:00 p.m.-5:00 p.m.
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

CHRONIC MENTAL ILLNESS: INNOVATION AND HEARTBREAK

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

10 First Break
 (48 minutes)

Distributor: National Film Board of Canada
 350 5th Avenue, Suite 4820
 New York, NY 10118

For the majority of people diagnosed with a mental illness, the first episode occurs in their late teens or early twenties. It can be a terrifying, disorienting experience. For the making of *First Break*, three young adults and their families courageously come forward and illuminate, with compelling candor, their personal experiences. Over the course of a year, Simon, Ariadne and Shely allow us to share in the ongoing challenge of living with a diagnosis of mental illness, and its impact on their self-identities and family relationships. As a result, we are provided with a valuable perspective on the hopes, frustrations and achievements of three young adults whose lives have been dramatically changed by a first break. Engaging, honest and compassionate, this film dispels the myths and questions the stigma attached to mental illness, while offering a very human portrait of coping.

Winner, National Health Information Bronze Award.

11 The Bonnie Tapes: Recovering from Mental Illness
(26 minutes)

Distributor: Mental Illness Education Project Videos
22-D Hollywood Avenue
Ho Ho Kus, NJ 07423

In this Videotape, Bonnie talks with social worker Andrea Blodgett about the experience of having schizophrenia and what she has learned about coping with this illness. The discussions include the reality of the voices, the need to trust people, checking one's own perceptions and accepting the illness as part of recovery. Bonnie, her parents and Andrea discuss the role of medications, and they try to answer the question, "How much can one expect?" Finally, they explore the nature of recovery and the importance of not giving up hope. Bonnie is a delightful young woman who suffers from paranoid schizophrenia. The love that she and her family members share is clearly apparent in their frank and respectful discussions of their individual perspectives. Bonnie's struggle to recover offers a model of hope for patients, families and professionals. Her ability to articulate her feelings and thoughts opens a window to how it feels to have this dreadful disease. It is instructive as well to listen to Bonnie's sister describe her own reactions to the illness that took up so much of her family's emotional energy for so long. Since the completion of taping, Bonnie has graduated from college with a degree in psychology and found full-time employment as a counselor in a group home. She has moved into her own apartment. She hopes her widening circle of friends will sustain her through further rough periods in her illness.

12 Partnership in Recovery: Medicine, Management, Motivation
(22 minutes)

Distributor: Leslie G. Smith, M.D.
Arkansas Research/Training
4313 W. Markham, Hendrix 126A
Little Rock, AR 72212-3523

Patients with a history of violence who have comorbid chronic mental illness and substance abuse/dependence disorders are among the most challenging to treat and manage. Preliminary outcome studies of this population suggest that programs that integrate substance abuse treatment with mental health care are the most effective in reducing psychiatric morbidity and antisocial recidivism. Integrated programs, whose staffs are cross-trained in substance abuse treatment and mental health care, reduce the patient's burden of negotiating multiple, often uncoordinated systems of care. This video presents an overview of a revolutionary integrated program in Little Rock, Arkansas, which offers a true continuum of care from residential to assertive community treatment. The program is presented through the eyes of three patients who provide frank accounts of their histories and treatment experiences. The video follows the patients through the program's essential components, namely, targeted psychotherapy, modern psychopharmacology and community reintegration. Psychotherapy is individually tailored to the patient's abilities and follows a cognitive-behavioral model promoting engagement, persuasion, treatment and prevention. Medication management features the use of newer agents, which reduce the risk of cognitive impairment, extrapyramidal side effects and obtundation,

thereby increasing the likelihood of CBT effectiveness. Another important part of this component is psychoeducation designed to increase the patient's understanding of his or her mental illness and the role of medications in recovery. Assertive community reintegration includes continuing, assertive medication management, which increases the likelihood of abstinence from substance abuse and promotes prosocial behaviors. The seamless, assertive continuum-of-care approach helps to ensure implementation in the community setting of skills learned in the residential setting. The three patients featured in this video represent a population of individuals who tend to be the most impaired clients in treatment systems. Their success, after a lifetime of defeat, reflects the effectiveness of this novel program.

Discussant: Leslie G. Smith, M.D.

13 At What Cost?
(39 minutes)

Distributor: Kimberly Settle
Tennessee Psychiatric Association
209 Tenth Avenue, South, Suite 506
Nashville, TN 37203

This year-long video project produced by the Tennessee Psychiatric Association, a District Branch of the American Psychiatric Association, was designed to document the problems with the TennCare Partners Program. This is the part of Tennessee's Medicaid Waiver Program that is responsible for the mental health and substance abuse benefits. TennCare is a bold attempt to replace Medicaid with a health care system managed by private companies. The program covers 800,000 Medicaid-eligible Tennesseans and an additional 400,000 of the state's uninsured or uninsurable. TennCare Partners, the mental health carveout, was implemented July 1, 1996. The tape features an array of providers and consumers who provide a close look at TennCare Partners. Many examples are given of cuts in service to the mentally ill because of underfunding, poor planning, and mismanagement of public sector managed care principles. Although the tape is one year old, and despite HCFA site visits, problems remain. The tape alerts planners to the possible pitfalls in this type of undertaking.

Discussant: James L. Nash, M.D.

MEDIA SESSION 9 **2:00 p.m.-5:00 p.m.**
Auditorium, Meeting Room Level, Renaissance Washington

GENDER IDENTITY: A CHILDHOOD PERSPECTIVE

Chp.: Alan A. Stone, M.D.

14 Ma Vie en Rose
(180 minutes)

Distributor: New Yorker Films
16 West 61st Street
New York, NY 10023

Ma Vie en Rose is the first cinematic exploration of gender identity in young children. It is about Ludovic, a 7-year-old French boy who is convinced he is meant to be a girl. The Belgian-born director, Alain Berliner, was present to introduce the film at its Boston Film Festival premiere. He modestly informed us that this was his first full-length feature, as it was for all of the other principals on the production side. And then, with a sense of moral urgency unusual in filmmakers, he said that he had concluded that a film like this needed to be made. Many in Hollywood might share his sentiments, but it is unlikely that such a film could have been made in our bottom-line America. Producer Carole Scotta selected the story (by Chris Vander Stappens) and chose Berliner to direct it because she saw "son audace et sa poesie" as indispensable for realizing the story's fragile nature. By film industry standards, Scotta's audacity in producing the film is even more impressive. *Ma Vie en Rose* has no action, no violence, no romance, no aliens and no natural disasters; not even a recognizable star. It is certainly no comedy and, though it is a film about children, many conventional parents will not want their children to see it. In sum, it has no targeted audience. Yet in a world that genuinely prized and did not just tolerate difference, this film would have been made by Disney. It marks a new, truthful departure in cinematic understanding of difference in human sexuality and gender identity in children. Gay and lesbian themes are now commonplace in films, and audiences seem to take them in stride. It is difficult to know what to make of this. Are we now more tolerant, more empathic, more able to respond emotionally to the gay and lesbian erotica? Or is it that audiences, though more tolerant, have also become as inured to these images as they have to violence? Film has the capacity to deepen and purify the emotions or deaden the sensibilities. The outcome depends on both the filmmaker and his audience. Gay issues pose problems for both.

Discussants: Lawrence Hartmann, M.D., Mary E. Schwab-Stone, M.D., Richard C. Friedman, M.D.

MEDIA SESSION 10 2:00 p.m.-5:00 p.m.
Rooms 12/13/14, Meeting Room Level, Renaissance Washington

HANDS-ON WEB WORK

APA Committee on Information Systems

Chp.: Bertram Warren, M.D.

Presenters: Thomas A.M. Kramer, M.D., Sol Herman, M.D., Steven E. Hyler, M.D.

Presentations and materials will include introduction to Windows technology, Web history and design, and navigation of the Web, specifically including APA's site. Information will be presented in a hands-on format and will include: how to use the Windows environment; exercises to become familiar with a mouse (for the beginning sections); how to use the Web navigation tools; and how to find the information you want when you don't know exactly who or what you are looking for. Skill development will include: how to familiarize yourself with the Web environment; how to find useful sites using search engines; how to find a site again that you like; how to handle searches that are taking too long; how to respond when you get error messages (e.g., can't find this server); how to set preferences and how to download and print from the Web.

NIH WORKSHOP

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

Room 27, Lower Level, Convention Center

NIAAA, NIDA AND NIMH GRANTS AND CAREER DEVELOPMENT

National Institute of Mental Health and APA Office of Research

Chp.: Walter L. Goldschmidts, Ph.D.

Co-Chp.: Andrea Baruchin, Ph.D.

Participant: Ernestine Vanderveen, Ph.D.

REVIEW OF PSYCHIATRY: PART I

2:00 p.m.-5:30 p.m.

Rooms 30/31, Lower Level, Convention Center

GENDER DIFFERENCES IN MOOD AND ANXIETY DISORDERS: FROM BENCH TO BEDSIDE

Chp.: Ellen Leibenluft, M.D.

- 1 **Gender Differences in Neuroimaging**
Peg C. Nopoulos, M.D.
- 2 **Women, Stress and Depression: Sex Differences in HPA Axis Regulation**
Elizabeth A. Young, M.D.
- 3 **Modulation of Anxiety by Reproductive Hormones**
Margaret Altemus, M.D.
- 4 **Hormone Replacement and Oral Contraceptive Therapy: Do They Induce or Treat Mood Symptoms?**
Kimberly A. Yonkers, M.D.
- 5 **The Modulation of Monoamine Neurotransmitters by Estrogen: Clinical Implications**
Charles DeBattista, M.D.

SYMPOSIA 1-18

SYMPOSIUM 1

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

Rooms 13/14, Lower Level, Convention Center

CLINICAL AND THERAPEUTIC APPROACH TO BIPOLAR DEPRESSION

Chp.: Russell T. Joffe, M.D.

- A **Bipolar I Versus Bipolar II Depression: Contrast with Unipolar**
Hagop S. Akiskal, M.D.
- B **Biological Basis of Bipolar and Unipolar Disorder**
L. Trevor Young, M.D., Glenda M. MacQueen, M.D., Jun-Feng Wang, M.D.

(Continued on next page)

MONDAY

C Anticonvulsants for Treatment of Bipolar Depression

Gary S. Sachs, M.D.

D Antidepressants Versus Mood Stabilizers in the Treatment of Bipolar Depression

Russell T. Joffe, M.D., L. Trevor Young, M.D., Janine Robb, R.N., Glenda M. MacQueen, M.D., Irene Patelis-Siotis, M.D.

E ECT in Bipolar Disorder

Charles H. Kellner, M.D.

Discussant: Robert M. Post, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 2

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

Room 15, Lower Level, Convention Center

PSYCHIATRIC DIAGNOSIS IN DIVERSE POPULATIONS

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

A Diagnosis Based on Sexuality and Gender Identity

Dan H. Karasic, M.D.

B Cultural Issues and the Diagnosis of Blacks

Michelle O. Clark, M.D.

C Spirituality and Mystical Experience in Psychiatric Presentation

Elizabeth F. Targ, M.D.

D Cultural Issues in the DSM-IV

Francis G. Lu, M.D.

E Allocating Care Among Diverse Patient Groups

Jodi L. Halpern, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 3

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

Room 20, Lower Level, Convention Center

SUBSTANCE ABUSE: DEVELOPMENTS FOR THE PRACTITIONER

American Academy of Addiction Psychiatry

Chp.: Marc Galanter, M.D.

Co-Chp.: Thomas R. Kosten, M.D.

A Managing the Dually-Diagnosed Patient

Kathleen T. Brady, M.D.

B New Treatments for Smokers

John R. Hughes, M.D.

C Rapid Opioid Detoxification

Thomas R. Kosten, M.D.

D Office-Based Substitution Treatment in Europe

Michael Krausz, Ph.D.

Discussants: Richard N. Rosenthal, M.D., Edward Gottheil, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 4

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

Rooms 21/22, Lower Level, Convention Center

NEW DEVELOPMENTS IN INTERPERSONAL PSYCHOTHERAPY

Chp.: John C. Markowitz, M.D.

A Interpersonal Psychotherapy for PTSD Following Interpersonal Trauma

Janice L. Krupnick, Ph.D., Bonnie L. Green, Ph.D., Jeanne Miranda, Ph.D.

B Interpersonal and Social Rhythm Therapy: A Modification for Bipolar Disorder

Ellen Frank, Ph.D., David J. Kupfer, M.D., Holly A. Swartz, M.D., Steve Carter, Ph.D., Debra N. Frankel, A.C.S.W., Patricia R. Houck, M.S.H.

C Interpersonal Psychotherapy with BPD

Laurie A. Gillies, Ph.D., Jacqui B. Brunshaw, M.C., Adrienne T. Chin, B.A.

D Interpersonal Psychotherapy for Dysthymic Disorder

John C. Markowitz, M.D., James H. Kocsis, M.D., Nina L. Miller, Ph.D., Kathleen F. Clougherty, M.S.W.

E SPECT Changes with Interpersonal Psychotherapy Versus Venlafaxine for Depression

Stephen D. Martin, M.B., Santock S. Rai, M.B., Elizabeth Martin, B.Sc., Mark Richardson, B.Sc., Anna Barnes, B.Sc., Robert Royal, B.Sc., Julia Davies, B.Sc.

Discussant: Myrna M. Weissman, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 5

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

Room 29, Lower Level, Convention Center

THE ROLE OF PSYCHOTHERAPY IN TODAY'S PSYCHIATRY

Chp.: Paul Chodoff, M.D.

A Psychotherapy: From Fifty Years Ago to Now

Paul Chodoff, M.D.

B Interpersonal Therapeutics for Schizophrenia

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

C Psychotherapies for Nonpsychotic Disorders

Arnold M. Cooper, M.D., Barbara L. Milrod, M.D.

D Psychotherapy of Personality Disorders

Glen O. Gabbard, M.D.

Discussants: Robert Michels, M.D., Sydney Bloch, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 6 2:00 p.m.-5:00 p.m.

Room 33, Lower Level, Convention Center

LIFE CYCLE: THE PSYCHOANALYTIC PERSPECTIVES*American Psychoanalytic Association and American Academy of Psychoanalysis*

Chp.: Douglas H. Ingram, M.D.

Co-Chp.: Miriam F. Tasini, M.D.

A Juvenile Precursors of Character Disorders

Clarice J. Kestenbaum, M.D.

B Young Adults with Personality Disorders

Eric R. Marcus, M.D.

C Women's Internal and External Conflicts About Careers

Jean B. Miller, M.D.

D On Falling in Love: A Psychoanalytic and Phenomenologic Study

Richard D. Chessick, M.D.

E Character Pathology and Mid-Life Crisis

Steven T. Levy, M.D.

F The Resonant Relevancy of Infancy to Old Age

Stanley H. Cath, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 7** 2:00 p.m.-5:00 p.m.

Conference Theatre, Level 1B, Grand Hyatt

PRACTICING AND MEASURING QUALITY CARE FOR SCHIZOPHRENIA

Chp.: John S. McIntyre, M.D.

Co-Chp.: Harold Alan Pincus, M.D.

A The Use of Measures in Clinical Care

Diana O. Perkins, M.D.

B What's Really Going On in the Treatment of Schizophrenia?

Phillip S. Wang, M.D., Joyce C. West, M.P.P., Deborah A. Zarin, M.D., Harold Alan Pincus, M.D.

C Schizophrenia and Practice Guidelines

John S. McIntyre, M.D.

D Does Treatment for Schizophrenia Conform with Practice Guidelines?

Joyce C. West, M.P.P., Deborah A. Zarin, M.D., Phillip S. Wang, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 8** 2:00 p.m.-5:00 p.m.

Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

DR. KARL KAHLBAUM'S CENTENNIAL SYMPOSIUM ON CATATONIA

Chp.: Andrew J. Francis, Jr., M.D.

Co-Chp.: Peter Braunig, M.D.

A Life and Work of Dr. Karl Ludwig Kahlbaum

Peter Braunig, M.D., Stephanie Kruger, M.D.

B Dr. Karl Kahlbaum's Catatonia Revisited

Brendan T. Carroll, M.D.

C SPECT, fMRI and Magnetoencephalographics in Catatonia: Pathophysiology and Mechanisms

Georg Northoff, M.D.

D Catatonic Subtypes and Relation to Other Motor Syndromes

Andrew J. Francis, Jr., M.D.

Discussant: Gregory L. Fricchione, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 9** 2:00 p.m.-5:00 p.m.

Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

COLLECTIVE APPROACHES TO THE CONTROL OF AFFECTIVE DISORDERS

Chp.: Eduardo R. Val, M.D.

Co-Chp.: Itzhak Levav, M.D.

A Treatment of Affective Disorders: Contributions from Services Research

Kathryn M. Magruder, Ph.D.

B Suicide in the Countries of Central and Eastern Europe

Norman Sartorius, M.D.

C Affective Disorders and Primary Care in England

Rachel Jenkins, M.D.

D Initiative on Affective Disorders at the Pan American Health Organization and the World Health Organization

Ivan D. Montoya, M.D., Itzhak Levav, M.D.

Discussants: Leon Eisenberg, M.D., Juan J. López-Ibor, Jr., Ph.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 10** 2:00 p.m.-5:00 p.m.

Independence Ballrooms B/C, Level 5B, Grand Hyatt

GENETIC DISSECTION OF THE NERVOUS SYSTEM AND ITS DISORDERS*Collaborative Session with the National Institute of Mental Health*

Chp.: Steven O. Moldin, Ph.D.

A Genetic Dissection of the Nervous System and Its Disorders

Aravinda Chakravarti

B Neurogenetic Pathways in Alzheimer's Disease

Rudolph E. Tanzi, Ph.D.

(Continued on next page)

MONDAY

C Genetic Dissection of Complex Behaviors in the Mouse
Maja Bucan, Ph.D.

D Molecular Genetic Studies of Autistic Disorder
Edwin H. Cook, Jr., M.D.

E Genetics in a Post-Genomics Era: Applications to Pharmacogenetics
Geoffrey Duyk, M.D.

THIS SESSION WILL BE AUDIOTAPED.

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

Independence Ballrooms D/E, Level 5B, Grand Hyatt

CHILDHOOD PRECURSORS OF PERSONALITY DISORDERS

Chp.: John M. Oldham, M.D.

Co-Chp.: Andrew E. Skodol II, M.D.

A Follow-Up Studies of Childhood and Adult Personality Disorders
Joel F. Paris, M.D.

B Childhood Temperament, Environment and Adult Personality Disorders
Patricia Cohen, Ph.D., Jeffrey G. Johnson, Ph.D., Stephanie Kasen, Ph.D.

C The Course, Biology and Social Correlates of Conduct Disorder
Daniel S. Pine, M.D.

D Personality and Proximal Processes
Stephen J. Donovan, M.D.

E Behavioral Inhibition in Children at Risk for Anxiety Disorders
Dina R. Hirshfeld, Ph.D., Jerrold F. Rosenbaum, M.D., Joseph Biederman, M.D., Stephen V. Faraone, Ph.D., Jerome Kagan, Ph.D., Nancy Snidman, Ph.D.

Discussant: George E. Vaillant, M.D.

THIS SESSION WILL BE AUDIOTAPED.

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

Independence Ballrooms F/G, Level 5B, Grand Hyatt

SOMATOFORM DISSOCIATION AND TRAUMA

Chp.: David Spiegel, M.D.

A Somatoform Dissociation in Veterans and Emergency Service Workers
Charles R. Marmar, M.D., Daniel S. Weiss, Ph.D., Thomas Metzler, Suzanne Best, Alain Brunet, Kumar Vedentham

B Dissociation and Somatization Comparisons in Sexually Abused and Nonabused Girls
Frank W. Putnam, Jr., M.D., Penny Trickett, Ph.D., Jennie Noll, Ph.D.

C Somatoform Dissociation and Sexual Trauma Predict Pseudo-Epileptic Seizures Better than Psychological Dissociation
Richard Van Dyck, M.D., Jarl Kuyk, Drs., Philip Spinhoven, Ph.D., Walter V. Emden-Boas, M.D.

D Life Stress and Pain Among Metastatic Breast Cancer Patients
David Spiegel, M.D., Cheryl Koopman, Ph.D., Lisa Butler, Ph.D., Susan Diamond, C.S.W., Karyn Angell, Ph.D.

E Detecting Somatoform Dissociation in Trauma Survivors Using the SCID-D
Marlene Steinberg, M.D., Dominic Cicchetti, Ph.D., Bruce J. Rounsaville, M.D.

Discussant: Gary M. Rodin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

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

Independence Ballrooms H/I, Level 5B, Grand Hyatt

SMOKING CESSATION: A NEW FRONTIER

Chp.: Alexander H. Glassman, M.D.

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

A Smoking Cessation and the Psychiatrist
Herbert D. Kleber, M.D.

B Conditioning, Drug-Seeking and Addiction
Barry J. Everitt, Ph.D.

C Cigarette Smoking, Nicotine and Schizophrenia
Gregory W. Dalack, M.D., James H. Meador-Woodruff, M.D.

D Smoking, Smoking Cessation and Major Depression
Lirio Covey, Ph.D., Alexander H. Glassman, M.D., Fay Stetner, M.P.A.

E Do Treatments for Smoking Cessation Work?
Alexander H. Glassman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 14 2:00 p.m.-5:00 p.m.

Lafayette Park Room, Level 5B, Grand Hyatt

THE ROLE OF PSYCHIATRISTS IN PALLIATIVE CARE

Association for Academic Psychiatry

Chp.: Philip R. Muskin, M.D.

A Palliative Care and Medical Education
Susan D. Block, M.D.

B Psychopharmacology of Palliative Care: What Psychiatrists Must Know
William Breitbart, M.D.

- C Views of Oregon Patients and Their Caregivers on Assisted Suicide**
Linda K. Ganzini, M.D., Wendy S. Johnston, M.D.

- D Understanding and Teaching the Psychodynamics of Physician-Assisted Suicide**
Philip R. Muskin, M.D.

Discussant: Diane E. Meier, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 15 2:00 p.m.-5:00 p.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

UNDERSTANDING AND DEALING WITH SCHOOL VIOLENCE

Chp.: Mohammad Shafii, M.D.
Co-Chp.: Bryan P. Warren, Jr., M.D.

- A Making Sense of School Violence: Why Do Kids Kill?**
James Garbarino, Ph.D.

- B Paducah Revisited: Views of the Defense Psychiatrist**
Diane H. Schetky, M.D.

- C Kids Who Kill**
Elissa P. Benedek, M.D.

- D Coping with Violence: The School Community**
Becky H. Rowan, M.Ed.

- E Implementing and Evaluating Violence-Prevention Programs**
Lloyd B. Potter, Ph.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 16 2:00 p.m.-5:00 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

ANATOMY OF JUVENILE VIOLENCE: THE COURT, THE DELINQUENT AND THE PSYCHIATRIST
APA Auxiliary

Chp.: Helen L. Sacks, M.S.W.

- A Juvenile Prosecutor and Psychiatrist: Friends or Foes**
Cathleen Edwards, J.D.

- B The Need for Psychiatric Infrastructure in Juvenile Justice**
Carl C. Bell, M.D.

- C Predictors of Violent Delinquent Recidivism: An Assessment**
Roy J. O'Shaughnessy, M.D., Heather M. Gretton, Ph.D.

- D Questions of Competency: Children in Adult Courts**
Debra K. DePrato, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 17 2:00 p.m.-5:00 p.m.
London Room, Ballroom Level, Marriott Metro Center

CULTURAL ASPECTS OF PSYCHIATRIC PRACTICE ACROSS THE AMERICAS

InterAmerican Council of Psychiatric Organizations

Chp.: Carlos Leon-Andrade, M.D.
Co-Chp.: Renato D. Alarcon, M.D.

- A Culture and Hispanic Mental Health in the USA**
Renato D. Alarcon, M.D.

- B Rural and Community Psychiatry in Latin America**
Carlos Leon-Andrade, M.D., Roberto E. Chaskel, M.D.

- C Symptoms As Cultural Manifestations: A Caribbean Perspective**
Sharon C. Harvey, M.D.

- D Public Psychiatric Hospital Practice in Argentina**
Alberto J. Monchablon, M.D., Nestor F. Marchant, M.D.

- E Forensic Psychiatry in Latin America: The Venezuelan Experience**
Ruben J. Hernandez-Serrano, M.D., Antonio Pacheco-Hernandez, M.D.

Discussants: Pedro Ruiz, M.D., Rodolfo D. Fahrner, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 18 2:00 p.m.-5:00 p.m.
Paris Room, Ballroom Level, Marriott Metro Center

VIOLENCE AND MENTAL ILLNESS

Chp.: Paul S. Appelbaum, M.D.

- A Delusions and Violence**
Paul S. Appelbaum, M.D.

- B Violent Fantasies, Violent Behavior and Mental Illnesses**
Jeffrey J. Davis, Ph.D., Thomas Grisso, Ph.D.

- C Women, Mental Disorder and Violence**
Pamela C. Robbins, John Monahan, Ph.D.

- D Neighborhood Conditions and Patient Violence: An Ecological Approach**
Eric Silver, Ph.D.

Discussant: John R. Lion, M.D.
THIS SESSION WILL BE AUDIOTAPED.

3:00 p.m. Session

NEW RESEARCH YOUNG INVESTIGATORS' POSTER SESSION 4

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

Hall D, Lower Level, Convention Center

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 C, Upper Level, Convention Center

All Fellows, members and registered guests are invited.

Presiding: Rodrigo A. Muñoz, M.D., *President*

Grand Marshals: Edward C. Kirby, Jr., M.D., Jonas R. Rapoport, M.D.

Marshals: Fred G. Hilkert, M.D., Andrew B. Molchon, M.D.

INTRODUCTION OF LIFE FELLOWS

Allan Tasman, M.D., *President-Elect*

INDUCTION OF FELLOWS

Allan Tasman, M.D.

INTRODUCTION OF FIFTY-YEAR LIFE FELLOWS, LIFE MEMBERS, INTERNATIONAL FELLOWS, DISTINGUISHED FELLOWS, AND HONORARY FELLOW

Rodrigo A. Muñoz, M.D.

PRESENTATION OF SPECIAL PRESIDENTIAL COMMENDATIONS

Rodrigo A. Muñoz, M.D.

PRESENTATION OF DISTINGUISHED SERVICE AWARDS

Rodrigo A. Muñoz, M.D.

WILLIAM C. MENNINGER MEMORIAL CONVOCATION LECTURE

W. Walter Menninger, M.D.

INTRODUCTION OF THE MEMBERSHIP COMMITTEE CHAIRPERSON AND AWARD BOARD CHAIRPERSONS

Rodrigo A. Muñoz, M.D.

PRESENTATION OF AWARDS

Rodrigo A. Muñoz, M.D.

APA Award for Research in Psychiatry
APA/Lilly Resident Research Awards
Award for Patient Advocacy
Human Rights Award
Blanche F. Ittleson Award for Research
in Child Psychiatry
Kempf Fund Awards for Research Development in
Psychobiological Psychiatry
Agnes Purcell McGavin Award
Robert T. Morse Writers Awards
Isaac Ray Award
Robert L. Robinson Awards
Jack Weinberg Memorial Award for
Geriatric Psychiatry

LECTURE 7

WILLIAM C. MENNINGER MEMORIAL LECTURE

W. Walter Menninger, M.D.

W. Walter Menninger, M.D., is Chief Executive Officer of the Menninger Foundation, a non-profit center for treatment, education, research and prevention in psychiatry, founded in 1925 by his grandfather (Dr. C.F.), uncle (Dr. Karl), and father (Dr. Will). A Life Fellow of the American Psychiatric Association, he has worked in both the private and public mental health sector and in the federal prison system. He has had an extensive career in psychiatric administration and forensic psychiatry. In 1968, he was appointed by President Lyndon Johnson to be a member of the National Commission on the Causes and Prevention of Violence. He was elected to the Institute of medicine of the National Academy of Sciences in 1972, and he has received honorary degrees from Middlebury College, Washburn University, Ottawa University, and Heidelberg College. He has written extensively for both professional and lay audiences, authoring 10 books, pamphlets or monographs, 10 book chapters, more than 100 journal articles, and nearly 1,000 newspaper columns. Dr. Menninger received his undergraduate degree from Stanford University, and his medical degree from Cornell University Medical School.

Five Minute Intermission

Performance by the Capitol Steps Musical Political Satire

Performance by the Capitol Steps Musical Political Satire

The Capitol Steps are a politically correct, hygienic, bipartisan troupe of current and former Congressional staffers, of whom five (plus a pianist) perform at any one show. The group began in 1981, at a Christmas party in the office of the former United States Senator Charles Percy. Like most things in Congress, they never know when to stop. Over the past sixteen years, the Steps have recorded seventeen albums, and appeared on "Good Morning America," "The Today Show," "20/20," "Entertainment Tonight," and "The Late Show." They've had dozens of songs on National Public Radio's "All Things Considered," done national radio shows produced by KCRW, and appeared in their own specials for public television. They've been regularly featured on CNN's "Inside Politics," and, most recently, Off-Broadway.


A Capitol Steps song parody starts long ago, and far away, where some other performer sings a perfectly good melody with words that have nothing to do with Bill Clinton's saxophone skills, Newt Gingrich's haircut, or anything else truly important. Then something funny has to happen (it always does). Typically the Republicans goof up and the Democrats party. Or the Democrats goof up and the Republicans party. That's what we call the two party system.


American Psychiatric Association

**Audiotapes
Recorded Live!**

***High Quality Continues for
the 1999 Annual Meeting ...***


**Live recordings will be available
for most of the following:**

- Lectures • Advances in Research
- Presidential Symposium • Medical Updates
- Scientific and Clinical Reports • Symposia
- Debate • Research Advances in Medicine

Tapes may be purchased on site at Mobiltape's booth at the Convention Center.

Mobiltape Company, Incorporated
24730 Avenue Tibbitts, Suite 170
Valencia, CA 91355
Phone: (661) 295-0504 ♦ (800) 369-5718
Fax: (661) 295-8474
Webisode: www.mobiltape.com

TUESDAY, MAY 18, 1999

152ND ANNUAL MEETING

7:00 a.m. Sessions

PART II OF INDUSTRY-SUPPORTED BREAKFAST SYMPOSIA 19-23

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 19, PART II

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

Constitution Ballroom, Level 3B, Grand Hyatt

ANXIETY AND DEPRESSION: CAUSE OR EFFECT?

Supported by Wyeth-Ayerst Laboratories

Chp.: R. Bruce Lydiard, M.D.

A Impact of Depression on the Course of Anxiety Disorders

Jane L. Eisen, M.D., Martin B. Keller, M.D., Robert Stout, Ph.D.

B Anxious Depression: Clinical Characteristics and Treatment Options

James C. Ballenger, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 20, PART II

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

Independence Ballroom, Level 5B, Grand Hyatt

NEW CLINICAL ADVANCES IN MANAGING ANXIETY AND DEPRESSIVE DISORDERS THROUGHOUT THE LIFE CYCLE

Supported by Bristol-Myers Squibb

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

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

A Emerging Clinical Strategies for Comprehensive Treatment of PTSD

Thomas A. Mellman, M.D.

B New Advances in the Treatment of Panic Disorder

Justine M. Kent, M.D., Laszlo A. Papp, M.D., Jeremy D.

Coplan, M.D., Jack M. Gorman, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 21, PART II

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

Presidential Ballroom, Second Floor, Capital Hilton

BEYOND EFFICACY IN PSYCHOSIS: PATIENT SATISFACTION, COMPLIANCE AND OUTCOMES

Supported by Zeneca Pharmaceuticals

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

Co-Chp.: Laurie M. Flynn

A Hyperprolactinemia and Sexual Dysfunction: Relationship to Patient Satisfaction and Adherence

Lili C. Kopala, M.D.

B Involving the Caregiver to Optimize Outcomes in Psychosis

Laurie M. Flynn

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 22, PART II

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

Grand Ballroom, Ballroom Level, Renaissance Washington

STRATEGIES AND TACTICS TO MANAGE DEPRESSED PATIENTS

Supported by Organon Inc.

Chp.: A. John Rush, M.D.

Co-Chp.: Lorrin M. Koran, M.D.

A Are There Faster and Slower Psychotherapy Responders?

John C. Markowitz, M.D.

B Early Antidepressant Response As a Predictor

Lorrin M. Koran, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 23, PART II

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

CONTROVERSIES AND TREATMENT STRATEGIES IN BIPOLAR DISORDERS

Supported by Abbott Laboratories

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

A Compliance and Safety: Issues Integral to Successful Bipolar Therapy

Carlos A. Zarate, Jr., M.D.

B What's New in Pharmacoeconomic Treatment Outcomes in Bipolar Disorder

Lisa B. Dixon, M.D.

8:00 a.m. Sessions

COURSES 51-58

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


COURSE 51 8:00 a.m.-12 noon

Room 6, Meeting Room Level, Renaissance Washington

WRITING ABOUT CLINICAL EXPERIENCES

Director: John S. Strauss, M.D.

COURSE 52 8:00 a.m.-12 noon

Rooms 8/9, Meeting Room Level, Renaissance Washington

PATHOLOGICAL GAMBLING

Co-Directors: James R. Westphal, M.D., Jill A. Rush, M.D.

Faculty: Lee Stevens, M.D.

TUESDAY

COURSE 53 8:00 a.m.-12 noon
Room 16, Meeting Room Level, Renaissance Washington

DOING RESEARCH ON A SHOESTRING BUDGET

Director: Mantosh J. Dewan, M.D.
Faculty: Michele T. Pato, M.D., Edward K. Silberman, M.D.

COURSE 54 8:00 a.m.-12 noon
Congressional Hall A, Ballroom Level, Renaissance Washington

ADVANCED ASSESSMENT AND TREATMENT OF ADD

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

COURSE 55 8:00 a.m.-12 noon
Congressional Room, Second Floor, Capital Hilton

ANTICONVULSANTS IN ADULT PSYCHIATRY

Co-Directors: Joseph R. Calabrese, M.D., Russell T. Joffe, M.D.
Faculty: Mark A. Frye, M.D., Terence A. Ketter, M.D., Gary S. Sachs, M.D.

COURSE 56 8:00 a.m.-12 noon
Federal Room A, Second Floor, Capital Hilton

THE DETECTION OF MALINGERED MENTAL ILLNESS

Director: Phillip J. Resnick, M.D.

COURSE 57 8:00 a.m.-12 noon
Massachusetts Room, Second Floor, Capital Hilton

DELIRIUM IN THE GENERAL HOSPITAL

Director: Peter J. Manos, M.D.
Faculty: Edwin H. Cassen, M.D., Frank Adams, M.D., J. Hampton Atkinson, Jr., M.D.

COURSE 58 8:00 a.m.-12 noon
Senate Room, Second Floor, Capital Hilton

UNDERSTANDING AND MANAGING CHRONIC INSOMNIA

Director: Jack D. Edinger, Ph.D.
Faculty: Daniel J. Buysse, M.D., W. Vaughn McCall, M.D.

9:00 a.m. Sessions

AIDS EDUCATION PROGRAM 1

9:00 a.m.-12 noon
Room 38, Upper Level, Convention Center

CLINICAL AND NEUROPSYCHIATRIC DIMENSIONS OF HIV DISEASE

APA Commission on AIDS

Chp.: Marshall Forstein, M.D.

A AIDS and HIV Disease: A Medical Update
Douglas Ward, M.D.

B Neuropsychiatric Manifestations and Their Treatments: A Review
Mark H. Halman, M.D., Karl Goodkin, M.D.

CLINICAL CASE CONFERENCE 2

9:00 a.m.-10:30 a.m.
Room 27, Lower Level, Convention Center

MANIC-DEPRESSIVE ILLNESS: OVER, UNDER OR MISDIAGNOSIS?

Presenter: Roslyn Seligman, M.D.
Discussant: Hagop S. Akiskal, 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
Room 29, Lower Level, Convention Center

TREATING PATIENTS WITH MEDICALLY UNEXPLAINED SYMPTOMS: PART II

Moderator: Arthur J. Barsky III, M.D.
Presenter: James L. Stinnett, M.D.
Discussants: Javier I. Escobar, M.D., Brian A. Fallon, M.D., Arthur J. Barsky III, M.D.

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


COURSES 59-65

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

COURSE 59 9:00 a.m.-4:00 p.m.
Room 5, Meeting Room Level, Renaissance Washington

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., Brenda Ratliff, M.D., Mark Binkley, J.D.

COURSE 60 9:00 a.m.-4:00 p.m.

Room 7, Meeting Room Level, Renaissance Washington

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 61** 9:00 a.m.-4:00 p.m.

Room 15, Meeting Room Level, Renaissance Washington

INTEGRATIVE COUPLE THERAPY: SKILLS AND TECHNIQUES**Co-Directors:** Lois S. Slovik, M.D., James L. Griffith, M.D.**COURSE 62** 9:00 a.m.-4:00 p.m.

California Room, Second Floor, Capital Hilton

PERSONALITY AND POLITICAL BEHAVIOR*International Society for Political Psychology***Director:** Jerrold M. Post, M.D.**COURSE 63** 9:00 a.m.-4:00 p.m.

Federal Room B, Second Floor, Capital Hilton

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.**COURSE 64** 9:00 a.m.-4:00 p.m.

Pan American Room, Second Floor, Capital Hilton

**RATIONAL USE OF HORMONE-REPLACEMENT THERAPY IN
POSTMENOPAUSAL WOMEN****Director:** Marjorie L. Shuer, M.D.**Faculty:** Joel T. Hargrove, M.D., Y.W. Francis Lam, Pharm.D.**COURSE 65** 9:00 a.m.-4:00 p.m.

South American Room A, Second Floor, Capital Hilton

**RAPID SINGLE-SESSION ASSESSMENT IN THE AGE OF
MANAGED CARE****Director:** Shawn C. Shea, M.D.**DISCUSSION GROUP 4**

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

This session is limited to 25 participants on a first-come, first-served basis.**Gabriela Cora-Locatelli, M.D., on Surviving the Boards (For Residents Only)**

Washington Room, Second Floor, Marriott Metro Center

LECTURES 8-9**LECTURE 8**

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

Room 32, Lower Level, Convention Center

Herbert Pardes, M.D.

**Psychiatry's Shifting Foundation: Research Up,
Reimbursement Down, Managed Care Challenged****Chp.:** Pedro Ruiz, M.D.**Co-Chp.:** Claire C. Holderness, M.D.

Psychiatry has come a long way from the first half of the 20th Century when it focused on inpatient care, heavy use of state hospitals and psychoanalytic treatment, but gave scant attention to diagnosis and psychopharmacology. From the 1950s through the late 1990s waves of interest have included deinstitutionalization, community mental health, development of the *DSM*, psychopharmacology and neuroscience. Herbert Pardes, M.D., traces the evolution of psychiatry, examines trends in research that are likely to influence psychiatry and offers a template for psychiatry's going forward. Dr. Pardes is Vice President for Health Sciences, Dean of the Faculty of Medicine and Lawrence C. Kolb Professor and Chairman of the Department of Psychiatry at the College of Physicians and Surgeons of Columbia University in New York City. From 1978 to 1984, he was Director of the National Institute of Mental Health. He has served as president of the American Psychiatric Association and of the American Association of Chairmen of Departments of Psychiatry. He is a member of the Editorial Boards of several journals, including the *Journal of Nervous and Mental Disease*, *Community Mental Health Journal* and the *Journal of Child and Adolescent Psychopharmacology*. He has received the Distinguished Service Award from the National Alliance for the Mentally Ill, the Scientific Research Leadership Award from the National Alliance for Research on Schizophrenia and Depression and the Seymour D. Vestermark Award for Psychiatric Education and the Distinguished Service Award from the American Psychiatric Association. He received his medical degree from the State University of New York College of Medicine and completed his psychiatric residency at Kings County Hospital, both in Brooklyn, New York. He received his psychoanalytic training at the New York Psychoanalytic Institute.

**Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.**

LECTURE 9

9:00 a.m.-10:30 a.m.
Room 33, Lower Level, Convention Center

Steven E. Hyman, M.D.

How Neuroscience Continues to Change Psychiatry
*Collaborative Session with the National
Institute of Mental Health*

Chp.: Carol A. Tamminga, M.D.
Co-Chp.: Ilise D. Lomardo, M.D.

Neuroscience is fundamentally altering our concepts of mental illness and holds promise of providing improved treatments and eventually preventive strategies. Steven E. Hyman, M.D., Director of the National Institute of Mental Health (NIMH), discusses current neuroscience approaches to the study of mental illness, including genetics, molecular and cellular neuroscience and cognitive and integrative neuroscience, and examines the challenges psychiatry faces in incorporating these approaches into its practice. Under Dr. Hyman's leadership, NIMH has been reorganized to orient basic science research around the Institute's clinical and public health mission, emphasizing effective use of technologies and rapid clinical application of new knowledge. At Harvard Medical School, Dr. Hyman was Professor of Psychiatry and Director of the Interfaculty Initiative in Mind, Brain and Behavior, a program focused on clinical and policy issues surrounding brain research. He has received several awards for his contributions to research, including the Nancy Pritzker Award for his work on mood disorders. In addition to his scientific writings, Dr. Hyman has authored and edited several basic and clinical textbooks. Dr. Hyman received his medical degree from Harvard Medical School, completed his psychiatric residency at McLean Hospital and was a clinical fellow in neurology at Massachusetts General Hospital in Boston, where he also received postdoctoral training in molecular biology.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

6 Robert Cancro, M.D., on Office Management of Schizophrenic Disorders
New York Room, Ballroom Level, Marriott Metro Center

7 Max Fink, M.D. and C. Edward Coffey, M.D., on Contemporary Practice of ECT
Montreal Room, Second Floor, Marriott Metro Center

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

MEDIA SESSIONS 11-13

MEDIA SESSION 11 **9:00 a.m.-11:00 a.m.**
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

MULTICULTURAL WOMEN'S PERSPECTIVES ON DIVERSITY

Chp.: John Luo, M.D.

15 The Way Home
(92 minutes)

Distributor: World Trust
5920 San Pablo Avenue
Oakland, CA 94608

World Trust is a nonprofit organization that in 1994 launched Heart-to-Heart Conversations, a national program of public dialogue designed to help people share deep feelings about race and culture. Through these conversations, participants are encouraged to look deeply within themselves, to discover and recognize their embedded assumptions, and to challenge them as part of the process of transformation. In 1996, World Trust initiated The Women's Video Project. Over the course of eight months, 64 women, representing a cross-section of cultures in America, came together to share their experiences of oppression through the lens of race. Separated into eight ethnic councils (Indigenous, African American, Arab, Asian, European American, Jewish, Latina, and multiracial), the women explore their stories of identity, oppression and resistance. It is the intention of World Trust to use this video as a catalyst for powerful learning, healing and transformation.

**MASTER EDUCATOR CLINICAL
CONSULTATIONS 5-7**

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

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

5 Judith H. Gold, M.D., on the Impact of the Therapist's Life Events on the Conduct of Psychotherapy
Room 35, Lower Level, Convention Center

MEDIA SESSION 12 **9:00 a.m.-12 noon**
Congressional Hall B, Ballroom Level, Renaissance Washington

**USING COMPUTERS FOR MEDICAL RECORDS AND
TREATMENT PLANNING**

Chp.: Steven E. Hyler, M.D.

16 Computerizing Medical Records for a Large Outpatient Division
Steven E. Hyler, M.D.

The acute outpatient division of the St. Luke's-Roosevelt Hospital Medical Center covers much of the west side of Manhattan in New

York City. The clinic includes an access center for all new evaluations, an outpatient center for ongoing treatment, and a transitional day hospital. There are more than 1,200 patients who are treated there by at least 50 different clinicians. Each week over 20 new patients are evaluated and referred for treatment. The amount of paperwork generated by the clinic to clinically manage the patients, keep track of staff activity, satisfy government agencies, third party payers and managed care organizations, ensure accreditation by JCAHO, etc., is overwhelming. This presentation will focus on the implementation of a new computerized medical records system at the clinic from the perspective of: 1) the department chairman; 2) the chief financial officer; 3) the clinic director; and 4) the clinician. This presentation will include a demonstration of the TIER system, by Sequest Technologies, which was chosen by the medical center for the task of computerizing the medical records of the clinic at first, then the whole department.

17 Using An Access-Based Relational Database

James H. Grubbs, M.D.

Clinicians are under increasing pressure to better manage data. Computer-based databases provide clear advantages over paper-based records. However, using several databases (i.e., one each for clinical, financial and outcome data, etc.) can be costly in terms of both time and money. Relational databases which are integrated internally and can be connected to applications outside the database itself, such as word processing and analytical programs, are powerful tools used to streamline the capturing of data in a non-redundant way, allowing them to be used productively. Microsoft Access is a readily available relational database program that can be integrated with a number of other commercially available programs. When Access is packaged with Word and Excel, it forms the basis of Microsoft Office. BIMS is a clinically useful relational database created out of Microsoft Office 97. This session will provide a thorough demonstration of BIMS, including all aspects of the applications. The applications will be demonstrated during the presentation. After the presentation, all audience members who desire one will receive a copy of BIMS via e-mail.

18 Computer-Assisted Assessment Psychotherapy Education and Research (CAPER) Treatment Planner

Peter F. Fore, M.D.

Development of written plans is a complex and time-consuming task for clinicians. Assuring that treatment plans are prepared according to Joint Commission on Accreditation of Healthcare Organizations (JCAHO) standards is a complex and time-consuming problem for administrators. The CAPER Treatment Planner, which is PC-based software that the clinician uses to generate individual treatment plans, eases these tasks. The clinician selects from a menu of pre-set phrases in four categories: 1) problems (diagnoses and behavioral manifestations); 2) long-term goals; 3) short-term goals; and 4) interventions. Each phrase can be edited by the clinician. The pre-set phrases can be modified by the system operator or the clinician. Efforts have been made to write the pre-set phrases to satisfy the JCAHO requirement for measurable goals. The system can run on an individual personal computer or a network. It is highly customizable and can be used for both inpatients and outpatients. A large urban VA medical center has recently satisfied JCAHO

standards with this system. This medical center integrated the PC-generated plans with the VA's computer system (DHCP) by uploading the plans to the VA's computer system for permanent storage and wide access in patients' electronic records.

MEDIA SESSION 13

9:00 a.m.-11:00 a.m.

Auditorium, Meeting Room Level, Renaissance Washington

FILM AND HEALING: MAYA, COMPASSION AND I - THOU IN CHAPLIN'S CITY LIGHTS

Chp.: Francis G. Lu, M.D.

19 City Lights

(90 minutes)

Distributor: Facets Multimedia
1517 West Fullerton
Chicago, IL 60614

City Lights is Charlie Chaplin's great masterpiece about the power of courage and compassion in the healing process. It tells the story of a tramp's love for a blind flower girl, whose sight he eventually restores. Yet in one of the cinema's greatest moments, the heart of compassion emerges from the veils of illusionary daily life to show the power of caring and gratitude. The laser disc version to be shown will bring together an archive print with a 1992 re-recording of the original soundtrack by Chaplin.

NEW RESEARCH ORAL/SLIDE SESSIONS 5-6

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

5 SCHIZOPHRENIA

Rooms 23/24, Lower Level, Convention Center

6 PERSONALITY DISORDERS AND STRESS

Rooms 25/26, Lower Level, Convention Center

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.

Grand Ballroom B, Ballroom Level, Marriott Metro Center

RESEARCH ADVANCES IN HERBAL AND ALTERNATIVE MEDICINE: BIOLOGICAL AND CLINICAL EFFECTS

Chp.: Philip R. Muskin, M.D.

Participants: Jonathan R.T. Davidson, M.D., on *St. John's Wort: Should We Be Using It for Depression?*

Richard P. Brown, M.D., on *Overlooked Psychotropics: Herbs and Nutrients for the Year 2000*

Catherine Crone, M.D., on *Herbal Medicine: A Consultation-Liaison Psychiatry Perspective on Usage Patterns, Benefits and Complications*

THIS SESSION WILL BE AUDIOTAPED.

REVIEW OF PSYCHIATRY: PART II

9:00 a.m.-12:30 p.m.

Rooms 30/31, Lower Level, Convention Center

MALE PSYCHOSEXUALITY

Chp.: Richard C. Friedman, M.D.

Co-Chp.: Jennifer I. Downey, M.D.

6 Male Sexual Fantasy and Behavior: Selected Clinical Issues

Richard C. Friedman, M.D.

7 Male Heterosexuality

Stephen B. Levine, M.D.

8 The Evaluation and Treatment of Erectile Dysfunction

Stanley E. Althof, Ph.D., Allen D. Seftel, M.D.

9 Casualties of Recovered Memory Therapy: The Impact of False Allegations of Incest on Accused Fathers

Harold I. Lief, M.D., Janet M. Fetkewicz, B.A.

10 Fatherhood As a Transformation of the Self: Toward a New Psychology of Boys and Men

William S. Pollack, Ph.D.

WORKSHOPS

COMPONENTS 19-27

COMPONENT WORKSHOP 19 9:00 a.m.-10:30 a.m.

Rooms 13/14, Lower Level, Convention Center

LEGAL UPDATE: MANAGED CARE, PRIVACY AND SEX OFFENDERS

APA Council on Psychiatry and Law and APA Commission on Judicial Action

Chp.: Renee L. Binder, M.D.

Participants: J. Richard Ciccone, M.D., Paul S. Appelbaum, M.D., Howard V. Zonana, M.D.

COMPONENT WORKSHOP 20 9:00 a.m.-10:30 a.m.

Room 15, Lower Level, Convention Center

MAKING ORDER OUT OF CHAOS: RESIDENTS AND INSTITUTIONS

APA Committee of Residents and Fellows

Chp.: Derek G. Puddester, M.D.

Participants: Lori Simon, M.D., Geoffrey M. Gabriel, M.D., Tracey L. Irvin, M.D., Julie Holman, M.D.

COMPONENT WORKSHOP 21 9:00 a.m.-10:30 a.m.

Room 20, Lower Level, Convention Center

TASK FORCE ON QUALITY INDICATORS: STATUS REPORT

APA Task Force on Quality Indicators

Co-Chps.: John M. Oldham, M.D., Deborah A. Zarin, M.D.

Participants: Harold Alan Pincus, M.D., Lloyd I. Sederer, M.D., Charles E. Riordan, M.D.

COMPONENT WORKSHOP 22 9:00 a.m.-10:30 a.m.

Room 28, Lower Level, Convention Center

FIRST IMPRESSIONS: ASSUMPTIONS EXPOSED

APA/Center for Mental Health Services Minority Fellowship and APA/Zeneca Minority Fellowship

Co-Chps.: Petros Levounis, M.D., Evaristo O. Akerele, M.D.

Participants: Yesh Dhaiber, M.D., Khanh-Trang T. Nguyen, M.D.

COMPONENT WORKSHOP 23 9:00 a.m.-10:30 a.m.

Room 36, Lower Level, Convention Center

THE HEALING WAYS OF THE ANISHINAABE OJIBWE PEOPLE

APA Committee of American Indian, Alaska Native and Native Hawaiian Psychiatrists

Co-Chps.: Robert C. Palmer, M.D., Blackwolf Jones, M.S.

COMPONENT WORKSHOP 24 9:00 a.m.-10:30 a.m.

Conference Theatre, Level 1B, Grand Hyatt

MEDICATIONS IN ADDICTION THERAPY

APA Council on Addiction Psychiatry and American Academy of Addiction Psychiatry

Chp.: Sheldon I. Miller, M.D.

Participants: Thomas R. Kosten, M.D., Richard T. Suchinsky, M.D., James A. Halikas, M.D.

COMPONENT WORKSHOP 25 9:00 a.m.-10:30 a.m.

Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

LOST IN DIVERSITY MAINSTREAM

APA Committee of Black Psychiatrists

Co-Chps.: Michelle O. Clark, M.D., Sheryl D. Jones, M.D.

Participants: Chester M. Pierce, M.D., Patricia A. Newton, M.D., Mindy J. Fullilove, M.D.

COMPONENT WORKSHOP 26 9:00 a.m.-10:30 a.m.

Burnham Room, Level 3B, Grand Hyatt

SUBSTANCE ABUSE, VIOLENCE AND THE HISPANIC FAMILY

APA Committee of Hispanic Psychiatrists

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

Participants: Eugenio M. Rothe, M.D., Ana E. Campo-Bowen, M.D., Manuel Trujillo, M.D., Oscar E. Perez, M.D.

COMPONENT WORKSHOP 27 9:00 a.m.-10:30 a.m.
Latrobe Room, Level 3B, Grand Hyatt

TREATING HOMOSEXUALS: DO'S AND DON'TS

APA New York County District Branch's Committee on Gay and Lesbian Issues

Co-Chps.: Kenneth B. Ashley, M.D., John A. Gosling, M.D.

Participants: Richard O. Hire, M.D., Anand Pandya, M.D., Steven T. Wozniak, M.D., Michael Schneider, Psy.D., Ariel Shidlo, Ph.D.

ISSUES 16-24

ISSUE WORKSHOP 16 9:00 a.m.-10:30 a.m.
Rooms 21/22, Lower Level, Convention Center

CHILDREN OF PSYCHIATRIST PARENTS: PART II

Co-Chps.: Leah J. Dickstein, M.D., Michelle Riba, M.D.

Participants: Ann Rosenthal, Pauline Langsley, M.D., Marcelo L. Olarte, Steven G. Dickstein, B.A., Erica Riba, Lawrence Hartmann, M.D.

ISSUE WORKSHOP 17 9:00 a.m.-10:30 a.m.
Room 37, Lower Level, Convention Center

UNDERSTANDING THE DYNAMICS OF ABUSIVE RELATIONSHIPS

Chp.: Gary J. Maier, M.D.

ISSUE WORKSHOP 18 9:00 a.m.-10:30 a.m.
Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

GAY AND LESBIAN SUBSTANCE ABUSE TREATMENT: CULTURAL COMPETENCY TRAINING

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

Participant: Edwin Craft, D.Sc.

ISSUE WORKSHOP 19 9:00 a.m.-10:30 a.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

CLINICAL RESPONSES TO MANAGED HEALTH CARE

Chp.: Harold J. Bursztajn, M.D.

Participants: Alan A. Stone, M.D., Bryant L. Welch, Ph.D., Patricia Illingworth, Ph.D., Rodney J.S. Deaton, M.D.

ISSUE WORKSHOP 20 9:00 a.m.-10:30 a.m.
Farragut Square Room, Level 5B, Grand Hyatt

THE INTERNATIONAL WAR CRIMES TRIBUNAL: PSYCHIATRY'S ROLE

Chp.: Landy F. Sparr, M.D.

Participant: John F. Ferguson, M.Div.

ISSUE WORKSHOP 21 9:00 a.m.-10:30 a.m.
McPherson Square Room, Level 5B, Grand Hyatt

POEMS ON PSYCHIATRY

Chp.: Charles R. Joy, M.D.

ISSUE WORKSHOP 22 9:00 a.m.-10:30 a.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

CLINICAL SKILLS ASSESSMENT AND PSYCHIATRY TRAINING

Chp.: Nyapati R. Rao, M.D.

Participant: Sidney H. Weissman, M.D.

ISSUE WORKSHOP 23 9:00 a.m.-10:30 a.m.
London Room, Ballroom Level, Marriott Metro Center

CASE FORMULATION: THREE ALTERNATIVE VIEWPOINTS

Chp.: Marcia J. Kaplan, M.D.

Participants: Lawson R. Wulsin, M.D., Toby D. Goldsmith, M.D.

ISSUE WORKSHOP 24 9:00 a.m.-10:30 a.m.
Paris Room, Ballroom Level, Marriott Metro Center

LEADERSHIP IN ORGANIZATIONAL TRANSITIONS

Chp.: Stewart Gabel, M.D.

11:00 a.m. Sessions

DISCUSSION GROUP 5

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 Evidence-Based Medicine and Current Psychiatric Practice
Montreal Room, Second Floor, Marriott Metro Center

LECTURES 10-11

LECTURE 10

11:00 a.m.-12:30 p.m.
 Room 32, Lower Level, Convention Center

Frank W. Putnam, Jr., M.D.

Childhood Maltreatment and Adverse Outcomes: A Prospective Developmental Approach

(Continued on next page)

Chp.: Lenore C. Terr, M.D.
Co-Chp.: Mark W. Wilson, M.D.

Childhood maltreatment, with an incidence of more than one million cases a year, is increasingly associated with a host of negative outcomes ranging from PTSD, dissociative disorders, BPD and somatization disorder to depressive symptoms, suicidality and self-mutilation. Recent epidemiological studies strongly implicate child abuse as a major risk factor for substance abuse, HIV infection and high rates of medical care utilization. Yet the very heterogeneity of outcomes raises questions about the specificity of maltreatment as a contributing factor. Drawing on a decade of prospective longitudinal data on the effects of sexual abuse, Frank W. Putnam, M.D., examines the complex psychological, biological and social developmental pathways leading to this diverse array of negative outcomes. Tracing developmental trajectories for both psychopathology and competence reveals clinical and social opportunities for early interventions that can restore health, order and function to the lives of children victimized by maltreatment. Dr. Putnam is Chief of the Unit on Developmental Traumatology at the National Institute of Mental Health. He is a pioneer in the field of developmental traumatology, the study of the effects of trauma over the life span. His most recent book, *Dissociation in Children and Adolescents: A Developmental Perspective*, examines the role of trauma and adverse family environments on child development. Dr. Putnam received his medical degree from Indiana University School of Medicine in Indianapolis, completed his residency in adult psychiatry at Yale University in New Haven, Connecticut, and received his training in child and adolescent psychiatry from the Children's Hospital National Medical Center in Washington, DC.

Frontiers of Science Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 11

11:00 a.m.-12:30 p.m.
 Room 33, Lower Level, Convention Center

Marvin I. Herz, M.D.

Early Intervention Strategies in Different Phases of Schizophrenia: How Effective?

Chp.: Francine Cournos, M.D.
Co-Chp.: Michael C. Dulchin, M.D.

Early intervention in the treatment of schizophrenia may take place during the prodromal phase with the aim of preventing illness onset, during the early phases of a first schizophrenic episode and during the prodromal phase of relapse for patients who have had prior psychotic episodes. Marvin I. Herz, M.D., reviews the results of research on early intervention at these various stages of the disorder. Dr. Herz is Professor of Psychiatry at the University of

Rochester School of Medicine and Dentistry and Attending Psychiatrist at Strong Memorial Hospital in Rochester, New York. He chaired the American Psychiatric Association Work Group that developed the *Practice Guideline for the Treatment of Schizophrenia*. The current president of the American College of Psychoanalysts, Dr. Herz is a Life Fellow of the American Psychiatric Association. He has received the Stanley Dean Award for Research in Schizophrenia from the American College of Psychiatrists. He is the associate editor of the *International Journal of Partial Hospitalization* and the author of numerous scientific articles and book chapters. Dr. Herz graduated from the Chicago Medical School, completed his psychiatric residency at the Psychosomatic and Psychiatric Institute of Michael Reese Hospital in Chicago and received his certificate in psychoanalysis from the Columbia University Center for Psychoanalytic Training and Research in New York City.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 8-9

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

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

- 8 Clarice J. Kestenbaum, M.D., on Multimodal Psychotherapy of Bipolar Adolescents**
Room 35, Lower Level, Convention Center
- 9 David V. Sheehan, M.D., on Anxiety and Mood Disorders**
New York Room, Ballroom Level, Marriott Metro Center

MEDIA SESSIONS 14-15

MEDIA SESSION 14 11:00 a.m.-2:00 p.m.
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

THE TRAUMA OF GENOCIDE: SOCIAL AND PERSONAL HEALING

Chp.: Cheryl A. Kennedy, M.D.

- 20 Crimes Against Humanity: Justice Pursued**
(48 minutes)

Distributor: Films for Humanities & Science
 P.O. Box 2053
 Princeton, NJ 08543

The program featured from this series is *Justice Pursued*. Rwanda, Argentina, East Germany and Bosnia have been the locus for the most heinous acts of the last 20 years. In this program, Gerald Gahima, Rwanda's Minister of Justice, has the unenviable job of tracking down hundreds of Rwandans accused of perpetrating hideous

atrocities against their neighbors during that country's recent civil war. We follow Gahima to Israel where, in an emotional meeting with a former Nazi-hunter, Gahima receives advice on how to proceed. A survivor details the torture and murder of thousands of young Argentines. In East Germany, newly discovered Stasi training tapes paint a brutal portrait of political repression behind the Berlin Wall, while in Bosnia, efforts to track down the perpetrators of ethnic cleansing are ongoing.

21 Secrets of S-21: Legacy of a Cambodian Prison
(30 minutes)

Distributor: Films for Humanities & Science
P.O. Box 2053
Princeton, NJ 08543

In the Cambodian city of Phnom Penh stands a compound that once served as a high school. During the bloody rule of the Khmer Rouge, it was a prison where 17,000 men, women and children were incarcerated, and only four emerged alive. In this documentary, two American photographers painstakingly piece together the details of the genocide that took place at S-21 through thousands of photos left behind by prison officials. The photos and interviews with former prison guards and prisoners reveal a world built on power, fear and total disregard for human life and dignity. A BBC production.

22 When Helping Hurts: Sustaining Trauma Workers
(50 minutes)

Distributor: Gifts From Within
RR1, Box 5158
Camden, ME 04843

This video was produced for trauma workers, international relief workers, and those exposed to trauma due to their professions or volunteer work. It outlines the symptoms of secondary traumatization and compassion fatigue and what organizations and supervisors can do to prevent or reduce their effects on trauma workers. Noted therapists discuss ways of recognizing these conditions in yourself and others, plus the means of treatment and prevention.

MEDIA SESSION 15 11:00 a.m.-2:00 p.m.
Auditorium, Meeting Room Level, Renaissance Washington

BEYOND STEREOTYPES: EXPLORING AMERICAN INDIAN CULTURAL IDENTITY

Chp.: R. Dale Walker, M.D.

23 Smoke Signals
(88 minutes)

Distributor: Facets Multimedia
1517 West Fullerton
Chicago, IL 60614

This Sundance Film Festival award-winning film shows in rich, humorous detail the cultural identity and cultural relations issues faced by young American Indians today. The first film ever pro-

duced, directed and acted by American Indians, it is a refreshing and amusing portrayal breaking many stereotypes. Two Coeur d'Alene Indians, tough, brooding Victor and likable, nerdy Thomas, travel from their Idaho reservation to Phoenix to retrieve the remains of Victor's dead father and discover some truths about themselves along the way. Through the help of Thomas and his father's final friend Suzy, Victor is able to find resolution and peace.

MEDICAL UPDATE 2

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

Rooms 13/14, Lower Level, Convention Center

ADVANCES IN THE TREATMENT OF HIV INFECTION

Chp.: Randall D. Marshall, M.D.

Presenter: Gary L. Simon, M.D.

RESEARCH CONSULTATION WITH

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

This session is limited to 25 participants on a first-come, first-served basis.

- 1 Fawzy I. Fawzy, M.D.,** on Psychosocial Interventions As an Integral Part of Comprehensive Cancer Care
Washington Room, Second Floor, Marriott Metro Center

SCIENTIFIC AND CLINICAL REPORT SESSIONS 9-16

SCIENTIFIC AND CLINICAL REPORT SESSION 9

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

Room 15, Lower Level, Convention Center

CULTURAL AND RACE ISSUES IN MENTAL ILLNESS

Chp.: Ahmed M.F. Okasha, M.D.

Co-Chp.: Bernardo Ng, M.D.

11:00 a.m.

26 Management of Major Depression in Hispanic Patients in the Primary Care Setting

David Mischoulon, M.D., Rachel McColl, B.A., Shauna Howarth, B.A., Isabel T. Lagomasino, M.D., Jonathan E. Alpert, M.D., Andrew A. Nierenberg, M.D., Maurizio Fava, M.D.

11:30 a.m.

27 Effect of Race on Residential Treatment Outcomes

Kathleen M. Stack, M.D., Jorge A. Cortina, M.D., Carl Samples, C.R.D., Mario G. Zapata, M.D., Lisa Fore Arcand, Ed.D.

12 noon

28 Eating Disorders: A True Western-Culture-Bound Syndrome?

Katarzyna Bisaga, M.D., Albert C. Gaw, M.D.

THIS SESSION WILL BE AUDIOTAPED.

TUESDAY

SCIENTIFIC AND CLINICAL REPORT SESSION 10

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

Room 20, Lower Level, Convention Center

CURRENT ISSUES IN FORENSIC PSYCHIATRY

Chp.: Leslie L. Citrome, M.D.

Co-Chp.: David C. Dunstone, M.D.

11:00 a.m.

29 Incompetent, Unrestorable Patients: A New Approach

Howard H. Sokolov, M.D.

11:30 a.m.

30 Effect of Outpatient Commitment on Treatment Compliance in Schizophrenia

Barbara M. Rohland, M.D., Christopher Richards, M.A.,
James E. Rohrer, Ph.D.

12 noon

31 Schizophrenic Violence: Relationship to Symptoms

Menahem Krakowski, M.D., Pal Czobor, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 11

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

Rooms 25/26, Lower Level, Convention Center

PROGNOSTIC FACTORS IN THE TREATMENT OF SCHIZOPHRENIA

Chp.: Alan M. Gruenberg, M.D.

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

11:00 a.m.

32 Premorbid Associativity and Neuropsychological Status

Marshall L. Silverstein, Ph.D., George Mavrolefteros, M.D.,
David Close, M.A.

11:30 a.m.

33 Negative Symptoms and Functioning in Schizophrenia

Ellen S. Herbener, Ph.D., Martin Harrow, Ph.D.

12 noon

34 Do Schizoaffective Patients Have a Chronic Course?

Martin Harrow, Ph.D., Ellen S. Herbener, Ph.D., Joseph F.
Goldberg, M.D., Kalman J. Kaplan, Ph.D., Marshall L.
Silverstein, Ph.D., Rajiv P. Sharma, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 12

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

Room 27, Lower Level, Convention Center

DEPRESSION AND THE LIFE CYCLE IN WOMEN

Chp.: C. Deborah Cross, M.D.

Co-Chp.: Joanne H. Ritvo, M.D.

11:00 a.m.

35 Past Depression and Middle-Aged Women's Health

Joyce T. Bromberger, Ph.D., Howard M. Kravitz, M.P.H.,
Adriana Cordal, M.D.

11:30 a.m.

36 Symptom Expression in Postpartum Mood Disturbance

Ruta M. Nonacs, M.D., Lee S. Cohen, M.D., Sarah A.
Howlett, B.A.

12 noon

37 The Use of Nortriptyline for Prevention of Postpartum Depression in a High-Risk Group of Women

Kathleen S. Peindl, Ph.D., Katherine L. Wisner, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 13

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

Conference Theatre, Level 1B, Grand Hyatt

BURNING ISSUES IN PSYCHIATRIC EDUCATION

Chp.: Zebulon C. Taintor, M.D.

Co-Chp.: Sidney Zisook, M.D.

11:00 a.m.

38 Effects of Managed Care on Psychiatric Education

Amy C. Brodkey, M.D., Cynthia Weiner, M.S., Frederick S.
Sierles, M.D.

11:30 a.m.

39 Impact of Patient Suicide on Psychiatric Trainees

Ronald Ruskin, M.D., Isaac Sakinofsky, M.D., Michael
Bagby, Ph.D., Susan Dickens, M.A.

12 noon

40 A Model Psychopharmacology Curriculum

Ira D. Glick, M.D., Nicholas G. Ward, M.D., Donald F.
Klein, M.D., P. Murali Doraiswamy, M.D., Jessica R.
Osterheld, M.D., David S. Janowsky, M.D., David W.
Preven, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 14

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

Independence Ballrooms B/C, Level 5B, Grand Hyatt

DIAGNOSIS AND TREATMENT OF MENSTRUAL CYCLE DISORDERS

Chp.: Helen G. Muhlbauer, M.D.

Co-Chp.: Professor Dr. Wolfgang Gaebel

11:00 a.m.

41 Variability of Depressive Symptoms During the Menstrual Cycle

Hadine Joffe, M.D., Lee S. Cohen, M.D.

11:30 a.m.

42 PMS and Mental Health During Menopause

Claudio de Novaes Soares, M.D., Osvaldo P. Almeida, Ph.D.

12 noon

43 Fluoxetine's Efficacy in Improving Physical Symptoms Associated with Premenstrual Dysphoric Disorder: Results from a Multisite, Randomized, Placebo-Controlled Trial

Meir Steiner, M.D., Steven J. Romano, M.D., Susan Babcock, M.S., Susanne I. Steinberg, M.D., Donna E. Stewart, M.D., Diana Carter, M.B., Charlene Berger, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.**SCIENTIFIC AND CLINICAL REPORT SESSION 15**

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

Independence Ballrooms F/G, Level 5B, Grand Hyatt

COMORBIDITY OF ANXIETY AND DEPRESSION

Chp.: Richard Balon, M.D.

Co-Chp.: Anthony J. Rothschild, M.D.

11:00 a.m.

44 Comparison of Social Functioning in Patients with Anxious Depression Versus MDD

Shamsah B. Sonawalla, M.D., Laura Polania, B.A., Mark G. Pingol, B.A., Jonathan E. Alpert, M.D., Andrew A. Nierenberg, M.D., Maurizio Fava, M.D.

11:30 a.m.

45 Anxiety Disorders in Major Depression

Maurizio Fava, M.D., Meredith A. Rankin, B.A., Emma Wright, B.S., Jonathan E. Alpert, M.D., Andrew A. Nierenberg, M.D., Joel Pava, Ph.D., Jerrold F. Rosenbaum, M.D.

12 noon

46 Depression and Anxiety Comorbidity Using the Prime-MD

Mary Kay Smith, M.D., Denis J. Lynch, Ph.D., Rollin Nagel, M.A., Marijo B. Tamburrino, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SCIENTIFIC AND CLINICAL REPORT SESSION 16**

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

Lafayette Park Room, Level 5B, Grand Hyatt

HIV AND PSYCHOIMMUNOLOGY

Chp.: J. Stephen McDaniel, M.D.

Co-Chp.: Clayton L. Chau, M.D.

11:00 a.m.

47 The Option of Euthanasia for HIV Disease in Europe

Panayiotis I. Vyras, M.D., Roberta Andraghetti, M.D., Bob Colebunders, M.D., Nikos A. Papadopoulos, B.Sc., Ioannis N. Nestoros, M.D.

11:30 a.m.

48 Immunological Status Versus Depression As Predictors of Quality of Life in HIV-Infected Individuals

Jose R. Maldonado, M.D., Dennis Israelski, M.D., Cheryl Koopman, Ph.D., Cheryl Gore-Felton, Ph.D., Susan Diamond, C.S.W., Aaron M. Chapman, M.D., David Spiegel, M.D.

12 noon

49 Diurnal Cortisol and Early Cancer Mortality

David Spiegel, M.D., Sandra E. Sephton, M.S., Robert M. Sapolsky, Ph.D., Helena C. Kraemer, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.**WORKSHOPS****COMPONENTS 28-34****COMPONENT WORKSHOP 28**

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

Rooms 23/24, Lower Level, Convention Center

RECRUITMENT AND RETENTION: IT'S EVERYONE'S JOB!

APA Membership Committee

Chp.: Bernard A. Katz, M.D.

Participants: Rodrigo A. Muñoz, M.D., Donna M. Norris, M.D., Allan Tasman, M.D., Alfred Herzog, M.D.

COMPONENT WORKSHOP 29

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

Room 28, Lower Level, Convention Center

CULTURAL/ETHNIC IDENTITY: IMPACT ON SELF-ESTEEM AND SUCCESS

APA Committee of International Medical Graduates, APA Committee of Asian-American Psychiatrists and APA Committee of Hispanic Psychiatrists

Co-Chps.: Gopalakrishna K. Upadhyaya, M.D., Edmond H. Pi, M.D.

Participants: Lilia C. Clemente, Karen A. Venegas-Samuels, M.D., Geetha Jayaram, M.D.

COMPONENT WORKSHOP 30

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

Room 36, Lower Level, Convention Center

MEDIA SKILLS FOR MEMBERS-IN-TRAINING AND EARLY CAREER PSYCHIATRISTS

Co-Chps.: Nada L. Stotland, M.D., Donna T. Chen, M.D.

Participants: Derek G. Puddester, M.D., Gabriela Cora-Locatelli, M.D., Diana L. Dell, M.D.

COMPONENT WORKSHOP 31

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

Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

HISTORY OF EMPOWERMENT BY THE MENTALLY ILL

APA Committee on History and Library

Chp.: Janet E. Ordway, M.D.

Participants: W. Walter Menninger, M.D., Laurie M. Flynn

TUESDAY

COMPONENT WORKSHOP 32 11:00 a.m.-12:30 p.m.
Burnham Room, Level 3B, Grand Hyatt

HOMOPHOBIA HURTS FAMILIES: HOW PARENTS, FAMILIES AND FRIENDS OF LESBIANS AND GAYS CAN HELP
APA Washington Psychiatric Society's Gay and Lesbian Committee

Chp.: Daniel W. Hicks, M.D.
Participants: Leslie G. Goransson, M.D., William W. Van Stone, M.D., Catherine Tuerk, R.N., Lanette Graves

COMPONENT WORKSHOP 33 11:00 a.m.-12:30 p.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

HEALTH AWARENESS EDUCATION FOR MEDICAL STUDENTS
APA Committee on Medical Student Education

Chp.: Michael J. Vergare, M.D.
Participants: Leah J. Dickstein, M.D., Carolyn B. Robinowitz, M.D., Steven G. Dickstein, B.A., Julie Holman, M.D.

COMPONENT WORKSHOP 34 11:00 a.m.-12:30 p.m.
Paris Room, Ballroom Level, Marriott Metro Center

MANAGED CARE FUNDING FOR PSYCHIATRIC CONSULTS
APA Committee on Standards and Survey Procedures and APA Committee on Consultation-Liaison Psychiatry and Primary Care Education

Co-Chps.: Carol L. Alter, M.D., Francisco Fernandez, M.D.
Participant: Steven I. Altchuler, M.D.

ISSUES 25-33

ISSUE WORKSHOP 25 11:00 a.m.-12:30 p.m.
Room 37, Lower Level, Convention Center

INTERNATIONAL VIEWS ON PRACTICE GUIDELINES

Chp.: Timothy B. Sullivan, M.D.
Participants: Allen J. Frances, M.D., Christopher Thompson, M.D., Tyrone S. Turner, M.D.

ISSUE WORKSHOP 26 11:00 a.m.-12:30 p.m.
Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

PSYCHIATRIC TRAINING OF INTERNATIONAL MEDICAL GRADUATES: RESIDENTS' PERSPECTIVES

Co-Chps.: Pedro Ruiz, M.D., Fuad J. Antuna, M.D.
Participants: Vinay Kapoor, M.D., Simrat S. Sethi, M.D., Crispin L. Juguilon, M.D., J. Francisco Vidal, M.D., Tarek A. Okasha, M.D.

ISSUE WORKSHOP 27 11:00 a.m.-12:30 p.m.
Latrobe Room, Level 3B, Grand Hyatt

PSYCHIATRY AND RELIGION: CONCEPTUAL CONSIDERATIONS

Chp.: Avak A. Howsepian, M.D.
Participants: Robert W. Hierholzer, M.D., John G. Donnelly, M.D.

ISSUE WORKSHOP 28 11:00 a.m.-12:30 p.m.
Farragut Square Room, Level 5B, Grand Hyatt

SPIRITUAL AND ETHICAL ISSUES IN END-OF-LIFE CARE

Co-Chps.: Christina M. Puchalski, M.D., Ellen Fox, M.D.
Participants: William Breitbart, M.D., Francis G. Lu, M.D.

ISSUE WORKSHOP 29 11:00 a.m.-12:30 p.m.
Independence Ballrooms D/E, Level 5B, Grand Hyatt

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 30 11:00 a.m.-12:30 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

SEXUAL HARASSMENT IN SCHOOL: CONTEXT AND CURRICULA

Chp.: Patricia R. Recupero, M.D.
Participants: Anne T. Ryan, Ed.D., E. Kathleen Farrel, Ed.D.

ISSUE WORKSHOP 31 11:00 a.m.-12:30 p.m.
McPherson Square Room, Level 5B, Grand Hyatt

FAMILY VALUES: LESBIAN AND GAY FAMILY CONSTELLATIONS

Chp.: Ellen Haller, M.D.
Participants: Margery S. Sved, M.D., Victoria L. Harris, M.D., Mark H. Townsend, M.D.

ISSUE WORKSHOP 32 11:00 a.m.-12:30 p.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

PERILS AND PROBLEMS IN SEXUAL HARASSMENT CASES

Chp.: Rita R. Newman, M.D.
Participants: Angela M. Hegarty, M.D., Annette J. Hollander, M.D., Arlene G. Sherer, M.D., Sharyn A. Lenhart, M.D., Karen Hopenwasser, M.D., Louise F. Fitzgerald, Ph.D.

ISSUE WORKSHOP 33 11:00 a.m.-12:30 p.m.
London Room, Ballroom Level, Marriott Metro Center

PRESCRIBING CONTROLLED SUBSTANCES: RISK MANAGEMENT

Chp.: Lance P. Longo, M.D.
Participants: Norman S. Miller, M.D., Brian J. Johnson, M.D.

12 noon Sessions

FORUMS 3-4

FORUM 3 12 noon-1:30 p.m.
Rooms 21/22, Lower Level, Convention Center

SAFE SCHOOLS AND DANGEROUS KIDS: PATHWAYS TO VIOLENCE

Chp.: James Garbarino, Ph.D.

FORUM 4 12 noon-1:30 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

CAN WE TALK? PSYCHOTHERAPY BY PSYCHIATRISTS IN MANAGED CARE

APA Commission on Psychotherapy by Psychiatrists

Chp.: Norman A. Clemens, M.D.
Participants: Robert A. Kimmich, M.D., Judith H. Gold, M.D., Michael C. Hughes, M.D., William H. Sledge, M.D., Anthony M. D'Agostino, M.D.

NEW RESEARCH POSTER SESSION 7

12 noon-2:00 p.m.
Hall D, Lower Level, Convention Center

SCHIZOPHRENIA, NEUROBIOLOGY, NEUROPSYCHIATRY AND BIOLOGICAL PSYCHIATRY

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 66-74

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

COURSE 66 1:00 p.m.-5:00 p.m.
Room 2, Meeting Room Level, Renaissance Washington

MEDICAL-LEGAL ASPECTS OF ASSESSMENT IN THE WORKPLACE

Director: Ronald L. Schouten, M.D., J.D.
Faculty: Sara Eddy, J.D., Brian L. Grant, M.D., C. Donald Williams, M.D.

COURSE 67 1:00 p.m.-5:00 p.m.
Room 3, Meeting Room Level, Renaissance Washington

ECT: NEW DIRECTIONS IN PRACTICE AND RESEARCH

Director: Richard L. Jaffe, M.D.
Faculty: C. Edward Coffey, M.D., Max Fink, M.D.

COURSE 68 1:00 p.m.-5:00 p.m.
Room 6, Meeting Room Level, Renaissance Washington

PARTIAL HOSPITALIZATION FOR PATIENTS WITH BPD

Director: Lawrence L. Kennedy, M.D.

COURSE 69 1:00 p.m.-5:00 p.m.
Rooms 8/9, Meeting Room Level, Renaissance Washington

COGNITIVE-BEHAVIORAL TREATMENT OF SPECIFIC PHOBIAS

Co-Directors: Martin M. Antony, Ph.D., Richard P. Swinson, M.D.

COURSE 70 1:00 p.m.-5:00 p.m.
Room 16, Meeting Room Level, Renaissance Washington

VIDEO REVIEW OF NEUROPSYCHIATRIC CONDITIONS

Director: Thomas E. Hansen, M.D.
Faculty: Edward C. Lauterbach, M.D., Dietrich P. Blumer, M.D., Andrew J. Francis, Jr., M.D.

COURSE 71 1:00 p.m.-5:00 p.m.
Congressional Hall A, Ballroom Level, Renaissance Washington

HERBAL MEDICINE IN PSYCHIATRY

Director: Richard P. Brown, M.D.
Faculty: Lorraine Innes, M.D.

COURSE 72 1:00 p.m.-5:00 p.m.
Federal Room A, Second Floor, Capital Hilton

DUAL DIAGNOSIS: BASIC PRINCIPLES OF SUCCESSFUL INTERVENTION

Director: Kenneth Minkoff, M.D.

COURSE 73 1:00 p.m.-5:00 p.m.
Massachusetts Room, Second Floor, Capital Hilton

THE ADVANCED PRACTICE OF PSYCHOTHERAPY

Director: T. Byram Karasu, M.D.


TUESDAY

COURSE 74 1:00 p.m.-5:00 p.m.
South American Room B, Second Floor, Capital Hilton

THE EVALUATION AND MANAGEMENT OF PAIN

Director: Steven A. King, M.D.

2:00 p.m. Sessions

LECTURES 12-13

LECTURE 12

2:00 p.m.-3:30 p.m.
Room 32, Lower Level, Convention Center

APA'S GEORGE TARJAN AWARD LECTURE

Silvia W. Olarte, M.D.

Doctor Where Are You From? The International Medical Graduate in the U.S.

Chp.: Norma C. Panahon, M.D.
Co-Chp.: Jambur V. Ananth, M.D.

International medical graduates (IMGs) constitute 20 percent of the physician workforce in the United States and 23 percent of the membership of the American Psychiatric Association. Compared with psychiatrists who are American medical graduates, psychiatrists who are IMGs are overrepresented in city, county and state psychiatric hospitals and underrepresented in solo office practice, group office practices and medical school and university positions. In a recent survey, 900 APA members who are IMGs were asked about their graduate medical specialization in their country of origin, specialization and subspecialization in the U.S., current patterns of practice, board certification, academic involvement and participation in research. Silvia W. Olarte, M.D., discusses the survey findings and their implications for the future IMGs in American psychiatry. Dr. Olarte is Clinical Professor of Psychiatry at New York Medical College in Valhalla, New York, and Training and Supervising Psychoanalyst at the College's Psychoanalytic Institute. She is also Associate Adjunct Psychiatrist at Lenox Hill Hospital, Associate Attending Psychiatrist at Metropolitan Hospital Center and is in the private practice of clinical psychiatry and psychoanalysis in New York City as well. Dr. Olarte is chairperson of the Committee of Hispanic Psychiatrists and Deputy Representative for the Hispanic Caucus to the APA Assembly. She is a fellow and past president of the American Academy of Psychoanalysis. Dr. Olarte is a graduate of Cuyo National University Medical School in Mendoza, Argentina. She completed her residency in psychiatry at Elmhurst City Hospital in Queens, New York, and at Metropolitan Hospital Center, where she also completed a

Fellowship in Group and Family Therapy. She received her psychoanalytic training at the Psychoanalytic Institute of New York Medical College.
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 13

2:00 p.m.-3:30 p.m.
Room 38, Upper Level, Convention Center

APA'S ADMINISTRATIVE PSYCHIATRY AWARD LECTURE

Carolyn B. Robinowitz, M.D.

Women in Medical Leadership: How Far Baby?

Chp.: William H. Reid, M.D.
Co-Chp.: Paul Rodenhauer, M.D.

The increased number of women in medicine has not been reflected by a proportional increase in their representation in higher levels of medical management. Carolyn B. Robinowitz, M.D., examines factors related to women's attainment of leadership positions and describes how institutions and organizations can change to address inequities that can undermine the success of women leaders. Dr. Robinowitz is Dean and Professor of Psychiatry at Georgetown University School of Medicine. From 1976 through 1994 she was a staff member at the American Psychiatric Association, serving as the first Director of the Office of Education, as Deputy Medical Director and as Senior Deputy Medical Director and Chief Operating Officer. The current president of the American College of Psychiatrists, Dr. Robinowitz was the first woman psychiatrist to be elected a director of the American Board of Psychiatry and Neurology and its only woman president. She has received numerous awards for her psychiatric leadership, including the Distinguished Service Award and the Seymour D. Vestermark Award from the APA. Dr. Robinowitz graduated from Washington University School of Medicine in St. Louis, completed her general psychiatric residency at the Bronx Municipal Hospital Center in Bronx, New York, and completed a residency and fellowship in child psychiatry at Children's Hospital in Washington, DC.

THIS SESSION WILL BE AUDIOTAPED.

MEDIA SESSIONS 16-18

MEDIA SESSION 16 2:00 p.m.-5:00 p.m.
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

COPING WITH EMOTIONAL ASPECTS OF MEDICAL ILLNESS AND PHYSICIAN SUICIDE

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

24 Whose Death Is It Anyway?

(90 minutes)

Distributor: Choice in Dying
1035 30th Street, N.W.
Washington, DC 20007

Using segments from the videotape, *Whose Death Is It Anyway?* and video material depicting several family situations, this presentation will provide the opportunity to discuss guidelines to help families cope with the painful ambiguities of threatened loss during an illness. Using a systems model that integrates different kinds of illnesses with the family's denial, psychological/physical loss, difficulties surrounding end-of-life decisions and transgenerational experiences will be discussed. Various issues highlighted in the video will be examined, and the group will interact with one another in sharing their expertise and experience.

Discussant: Anita Menfi, M.Ed.

25 When All Is Said and Done

(29 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

This video is devoted to the terminally ill and their family members, demonstrating ways in which dying can become a time for forgiveness, letting go and connectedness. The viewer has the opportunity to witness several family meetings between family members and the individuals who are dying. During this sacred time, family members openly share issues that have rarely been spoken of before and say goodbye to each other. The stories shared are powerful examples of encouragement and support that will help professionals in their work with the dying and their families.

26 When Physicians Commit Suicide: Reflections of Those Left Behind

(23 minutes)

Distributor: Media Services Center
St. Paul Hospital
1081 Burrard Street
Vancouver, BC, Canada V6Z 1Y6

When physicians kill themselves the heartache for family, work colleagues, friends and their patients is profound. Many "survivors" struggle with feelings of disbelief, guilt, remorse and anger. Shame and a conspiracy of silence often preclude an open discussion of the physician's life and legacy. In this videotape, survivors of physician loved ones who have committed suicide talk about their loss, their journey of healing, and the reactions of physician colleagues, friends and family, and make wise suggestions to us in the health professions who treat physicians and their families. Also included are the poignant works of a physician who, struggling with major depression, attempted suicide during her residency. Grateful to be alive, she explains not only the pain of depression but that it is a treatable illness. Her message is full of compassion and hope for physicians who live with depression. This videotape should further

diminish the stigma associated with mental illness in physicians. The target audience is medical students and physicians (and their families), medical school deans, directors of training programs, medical licensing board personnel, physician well-being committees, hospital administrators, all professionals who treat ill physicians and the countless survivors who have lost loved ones to suicide.

Discussants: Michael F. Myers, M.D., Carla Fine

MEDIA SESSION 17

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

Congressional Hall B, Ballroom Level, Renaissance Washington

UP-TO-DATE PSYCHIATRY THROUGH THE INTERNET

Chp.: Rima Styra, M.D.

27 Geriatrics: Women's and Men's Health

Rima Styra, M.D.

28 Psychopharmacology Tips

Robert C. Hsiung, M.D.

29 Forensic Psychiatry

Harold J. Bursztajn, M.D.

The Internet lends itself to being an ever-expanding resource of up-to-date information for the practicing psychiatrist. In this presentation, we will cover several categories of Web sites: women's/men's health, geriatrics, psychopharmacology and forensics. Information on aging from preventative aspects to treatment considerations for the public and the health care professional has been provided by numerous sites. Women's health issues on the World Wide Web have been linked to such major resources as the American Medical Association; however, men's health resources tend to be more scattered throughout the Web. Psychopharmacology will be covered by exploring Psychopharmacology Tips, which is an innovative resource on the Web. Practical suggestions will be submitted by the audience, then selected, edited, indexed and adapted for the Web by the presenter. The ease of use and the utility of Psychopharmacology Tips, as well as the role of such a resource, including clinical, ethical, legal and technical issues, will be discussed. The Web has become a valuable research tool as well as a gateway for interdisciplinary access to psychiatry. The presenter will explain the uses of the Web to collaborate with medical professionals and other medical specialties around forensic psychiatry issues. Moreover, a review and analysis will be made of how to make psychiatric knowledge accessible to other professionals such as attorneys and risk managers.

30 The Treatment of Depression in Long-Term Care: Interactive CD-ROM Training

Jules Rosen, M.D., Marcia Kollar, M.S.W.

An interactive video CD-ROM entitled "The Treatment of Depression" will be demonstrated. This is one of a series of 12 computer-based training modules designed to educate the staff of nursing homes. Using the latest interactive, computer-based video technology, you will see nursing home residents, their families and caregivers tell their stories in a documentary-style format that demonstrates key principles of caring for the elderly in nursing homes. Nursing home

(Continued on next page)

staff participate in decision making and assessments through the use of interactive technology. In this module, the nonpharmacological principles of treatment for depression are presented through the stories of two residents. Aunt Ginny was near death from her depression until she began treatment after being put in a nursing home. Through the special efforts of a treatment team and one special relationship with an employee, Ginny experienced a total recovery. A second story is about Gertrude. Through the words of her son Paul, the staff learned who Gertrude was for the 95 years of her life prior to coming to the nursing home. Through this understanding (assessment), they were able to construct a behavioral treatment plan that contributed to her recovery. The third vignette includes an interactive exercise in which the viewer conducts an assessment and constructs a treatment plan for Delores based on her on-camera interview.

31 A World Wide Web Survey of Physician Knowledge of Alzheimer's Disease
Harry Karlinsky, M.D.

Determining current physician knowledge of Alzheimer's Disease is the first step towards identifying what information needs to be more effectively disseminated to physicians. To accomplish this objective we are conducting a survey using the Internet, a powerful new research tool. With the University of British Columbia Ethics Committee's approval, physicians can now view a World Wide Web site concerning the clinical diagnosis of Alzheimer's (www.alzheimerdrsvy.com) and submit their results online to 32 self-evaluation questions. Twelve of these questions are based on short videos depicting simulated clinical interactions. Demographics of the responding physicians are also elicited and include gender, age, medical specialty, type of practice, years in professional practice, country of practice, and percentage of clinical practice related to geriatrics and Alzheimer's. Since the site's launch on June 15, 1998, 30 physicians from eight countries have participated in the survey. The mean percentage of correct responses is 79%. Only 33% of the respondents viewed the entire survey, with a significant drop-off occurring when the first question with a video was introduced. Implications for future survey design will be discussed, as will the general advantages (timeliness, minimal cost, wide distribution) and disadvantages (biased subject response, malicious data) of conducting health research on the Internet.

MEDIA SESSION 18 2:00 p.m.-5:00 p.m.
Auditorium, Meeting Room Level, Renaissance Washington

A FRENCH PERSPECTIVE ON BPD: BETTY BLUE

Chp.: Steven E. Hyler, M.D.

32 Betty Blue
(120 minutes)

Distributor: Cargo Films
9 rue Ambroise Thomas
73009 Paris, France

First a precautionary note: *Betty Blue* is in French with English subtitles. It is R rated, containing explicit scenes of nudity, sex and

violence. Anyone who feels that they might be offended should consider not viewing this film. Children under 16 should definitely not attend. Made in 1986, *Betty Blue* was adapted from the book entitled *37 degrees 2 Le Matin*. The screenplay was written by Jean-Jacques Beineix and Philippe Djian, who wrote the original novel. Jean-Jacques Beineix, who is better known for the film *Diva*, directed it. Jean-Hughes Anglade plays the role of Zorg, and Beatrice Dalle plays Betty. Zorg is a handyman who is working at a bungalow colony on the French Riviera. He is a slovenly housekeeper but diligent worker who writes in his spare time. Into his life walks Betty, a beautiful young woman who is wild and unpredictable. After an argument with Zorg's employer they leave and Betty gets a job at a restaurant. She keeps after Zorg to get his books published, but all he gets are rejection letters. This makes Betty fly into a rage. She gets more and more out of control. Zorg watches helplessly as the woman he loves goes slowly insane. Can love conquer all? The film was wildly popular in France but received mixed reviews in the United States. For teachers of psychopathology and diagnosis, Betty presents a textbook (*DSM-IV*) example of BPD.

PRESIDENTIAL SYMPOSIUM

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

Room 27, Lower Level, Convention Center

STATE MEDICAID PROGRAMS: ACCESS AND QUALITY FOR MENTAL HEALTH CARE

Chp.: Rodrigo A. Muñoz, M.D.

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

Participant: Mary Jane England, M.D.

Discussants: Commissioner Bruce Bullen, Roy C. Wilson, M.D., Danna Mauch, Ph.D., Robert Bernstein, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

REVIEW OF PSYCHIATRY: PART III

2:00 p.m.-5:30 p.m.

Rooms 30/31, Lower Level, Convention Center

COUNTERTRANSFERENCE IN PSYCHIATRIC TREATMENT

Chp.: Glen O. Gabbard, M.D.

11 An Overview of Countertransference: Theory and Technique

Glen O. Gabbard, M.D.

12 Countertransference in General Psychiatry
Marcia K. Goin, M.D.

13 Countertransference in the Treatment of the Suicidal Borderline Patient
John T. Maltzberger, M.D.

14 Countertransference Issues with Antisocial Personality Disorders
John R. Lion, M.D.

15 Countertransference and Assisted Suicide
Francis T. Varghese, M.B., Brian J. Kelly, M.B.

SYMPOSIA 19-37

SYMPOSIUM 19 2:00 p.m.-5:00 p.m.
Rooms 13/14, Lower Level, Convention Center

MEDICATION CONTROVERSIES IN BIPOLAR DISORDER

Chp.: David A. Kahn, M.D.
Co-Chp.: John P. Docherty, M.D.

- A Mood Stabilizing Medication**
Paul E. Keck, Jr., M.D.
- B The Role of Antipsychotics in Bipolar Disorder**
Philip G. Janicak, M.D.
- C Bipolar Depression**
Gary S. Sachs, M.D.
- D Novel Treatment Strategies for Refractory Bipolar Disorder**
Andrew L. Stoll, M.D.

SYMPOSIUM 20 2:00 p.m.-5:00 p.m.
Room 15, Lower Level, Convention Center

THE ETHICS OF SCHIZOPHRENIA RESEARCH

Chp.: Paul S. Appelbaum, M.D.

- A Overview of the Controversy**
Paul S. Appelbaum, M.D.
- B An Overview of the National Bioethics Advisory Commission's Report and Recommendations**
James F. Childress, Ph.D.
- C Ethical Issues in Clinical Research: An Investigator's Perspective**
Jeffrey A. Lieberman, M.D.
- D Evolving Procedures to Address Research Ethics**
William T. Carpenter, Jr., M.D.
- E Clinical Trials of Treatments for Schizophrenia**
Robert J. Levine, M.D.

Discussant: Steven E. Hyman, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 21 2:00 p.m.-5:00 p.m.
Room 20, Lower Level, Convention Center

GROUP THERAPY FOR PERSONS LIVING WITH HIV/AIDS

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

- A Enhancing Coping Skills in Group Psychotherapy for People with HIV/AIDS**
Jeffrey A. Kelly, Ph.D.

B Interventions for Positive Youth: Are Groups the Right Modality?

Marguerita Lightfoot, Ph.D., Martha Lee, Ph.D., Mary J. Rotheram-Borus, Ph.D.,

- C Bereavement Groups and Distress After Subsequent Loss**
Karl Goodkin, M.D., Nancy T. Blaney, Ph.D., Teri Baldewicz, Ph.D., Jack Burkhalter, Ph.D., Barbara Leeds, Joshua Cohen

- D Supportive-Expressive Group Therapy for HIV/AIDS**
Cheryl Koopman, Ph.D., Jose R. Maldonado, M.D., Cheryl Gore-Felton, Ph.D., Dennis Israelski, M.D., Catherine Classen, Ph.D., Michele Gill, B.Sc., David Spiegel, M.D.

Discussants: Ellen Stover, Ph.D., David Spiegel, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 22 2:00 p.m.-5:00 p.m.
Rooms 21/22, Lower Level, Convention Center

TREATMENT OF SUICIDAL BEHAVIOR IN PERSONS WITH PERSONALITY DISORDERS

Chp.: Barbara Stanley, Ph.D.

- A Suicidal Behavior in Persons with Personality Disorders**
Barbara Stanley, Ph.D.
- B Psychopharmacology of Suicidal Behavior in Persons with Personality Disorders**
Larry J. Siever, M.D., Antonia S. New, M.D., Harold W. Koenigsberg, M.D.
- C Psychotherapy of Suicidal Patients with Personality Disorders**
Marsha M. Linehan, Ph.D.
- D Clinical Management of the Suicidal Personality Disordered Patient**
Rebecca A. Dulit, M.D.

Discussant: J. John Mann, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 23 2:00 p.m.-5:00 p.m.
Rooms 23/24, Lower Level, Convention Center

SUBSTANCE ABUSE AND COMORBIDITY

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 Abuse**
David M. McDowell, M.D., Frances R. Levin, M.D., Edward V. Nunes, M.D., Herbert D. Kleber, M.D.

TUESDAY

- C Diagnosis and Treatment: Substance Abusers with ADHD**
Frances R. Levin, M.D., David M. McDowell, M.D., Suzette Evans, Ph.D., Herbert D. Kleber, M.D., Andrew Sia, B.A.

- D Dual Diagnosis: Schizophrenia and Substance Abuse**
Douglas M. Ziedonis, M.D.

- E Axis II in Drug Abusers: Relation to Axis I**
Bruce J. Rounsaville, M.D., Roel Verheul, Ph.D., Henry R. Kranzler, M.D.

Discussant: Edward V. Nunes, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 24

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

Rooms 25/26, Lower Level, Convention Center

BIOLOGY OF EATING DISORDERS: CLINICAL IMPLICATIONS

Chp.: Laurel Mayer, M.D.

Co-Chp.: B. Timothy Walsh, M.D.

- A Perturbations in Metabolic Rate in Persons with Anorexia Nervosa**
Laurel Mayer, M.D., B. Timothy Walsh, M.D., Michael Rosenbaum, M.D., Rudolph J. Leibel, M.D., Richard N. Pierson, M.D.

- B Metabolic Signals and Body Weight in Persons with Bulimia Nervosa**
David C. Jimerson, M.D., Barbara E. Wolfe, Ph.D., Eran D. Metzger, M.D., Jeffrey M. Levine, M.D.

- C Eating Behavior in Patients with Eating Disorders**
Michael J. Devlin, M.D.

- D Gastric Function in Persons with Bulimia Nervosa**
Ellen Zimmerli, Ph.D., B. Timothy Walsh, M.D., Harry Kisseleff, Ph.D., Janet Guss, B.A.

- E Orbital Frontal Serotonin Changes in Recovered Bulimics**
Walter H. Kaye, M.D., Carolyn Meltzer, M.D., Julie L. Price, M.D., Claire McConaha, B.S.N., Guido Frank, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 25

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

Room 29, Lower Level, Convention Center

DEMONSTRATING PSYCHIATRY'S IMPACT ON MEDICAL CARE AND COST

Chp.: Jonathan F. Borus, M.D.

Co-Chp.: Arthur J. Barsky III, M.D.

- A Proving Medical Psychiatry Is Worth Its Cost**
Jonathan F. Borus, M.D., Arthur J. Barsky III, M.D., Lisa A. Carbone, M.D., Alison Fife, M.D., Gregory L. Fricchione, M.D., Sarah L. Minden, M.D., Rais A. Khan, M.D.

- B Cost-Offset from Psychiatric Interventions in Medicine**
James J. Strain, M.D.

- C Predictors of Delirium Following Abdominal Aortic Aneurysm**
Sarah L. Minden, M.D., Lisa A. Carbone, M.D., Arthur J. Barsky III, M.D., Jonathan F. Borus, M.D., Alison Fife, M.D., Gregory L. Fricchione, M.D., John Orav, Ph.D.

- D Mental Disorders in Primary Care and Medical Utilization**
Lisa A. Carbone, M.D., Arthur J. Barsky III, M.D., John Orav, Ph.D.

- E Cost-Offset Versus Cost-Effectiveness: Which Paradigm for Psychiatric Treatment Trials?**
Wayne J. Katon, M.D., Mike Von Korff, M.D.

Discussants: Thomas N. Wise, M.D., James L. Levenson, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 26

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

Room 33, Lower Level, Convention Center

NEW TREATMENT TARGETS IN SCHIZOPHRENIA

Chp.: Wayne S. Fenton, M.D.

- A Pharmacological Treatment of Negative Symptoms**
Robert W. Buchanan, M.D.

- B Cognitive Deficits As Treatment Targets**
James M. Gold, Ph.D.

- C Depression and Suicidality As Targets for Intervention in Schizophrenia**
Wayne S. Fenton, M.D., Jennifer Crumlish, Ph.D.

- D Approaches to Substance Abuse in Schizophrenia**
Fred C. Osher, M.D.

- E The Need and Challenge of Providing Services to Families**
Lisa B. Dixon, M.D.

Discussant: Anthony F. Lehman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 27

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

Conference Theatre, Level 1B, Grand Hyatt

PSYCHIATRIC WORKFORCE: ISSUES AND CHALLENGES

Chp.: Nyapati R. Rao, M.D.

Co-Chp.: Sidney H. Weissman, M.D.

- A Workforce Assumptions: International Perspective**
James H. Scully, Jr., M.D., Nyapati R. Rao, M.D.

- B Definition of a Psychiatrist for the New Millennium**
Allan Tasman, M.D., Nyapati R. Rao, M.D.

C Estimating Workforce Requirements Based on Patients' Needs

Larry R. Faulkner, M.D., Nyapati R. Rao, M.D.

D Physician Maldistribution and the Role of International Medical Graduates

Nyapati R. Rao, M.D.

E Manpower Issues: Canada's Experience

Nady El-Guebaly, M.D., Nyapati R. Rao, M.D.

Discussant: Sidney H. Weissman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 28

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

Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

PSYCHIATRY IN THE SECOND DECADE OF THE HIV PANDEMIC

Chp.: Igor Grant, M.D.

Co-Chp.: J. Hampton Atkinson, Jr., M.D.

A Mechanisms and Impact of HIV Neurocognitive Complications

Igor Grant, M.D., Robert K. Heaton, Ph.D., Eliezer Masliah, M.D., Ronald O. Ellis, M.D., J. Allen McCutchan, M.D., J. Hampton Atkinson, Jr., M.D.

B Mood Disorders in HIV Infection

Constantine G. Lyketsos, M.D., Glenn J. Treisman, M.D., Marc Fishman, M.D., Joseph M. Schwartz, M.D., Heidi E. Hutton, Ph.D.

C Psychiatric Aspects of Substance Use Disorders and HIV

Steven L. Batki, M.D.

D HIV/AIDS and the Severely Mentally Ill

Alan Berkman, M.D., Ezra S. Susser, M.D.

E Antiretroviral Therapy of HIV Cognitive Disorders

J. Hampton Atkinson, Jr., M.D., Scott Le Tendre, M.D., Ronald O. Ellis, M.D., Robert K. Heaton, Ph.D., J. Allen McCutchan, M.D.

F Psychiatric Vectors of Infectious Disease

Glenn J. Treisman, M.D., Constantine G. Lyketsos, M.D., Marc Fishman, M.D., Joseph M. Schwartz, M.D., Paul R. McHugh, M.D.

Discussant: Glenn J. Treisman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 29

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

Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

DEPRESSION SUBTYPES IN THE GENERAL HOSPITALS

Chp.: Robert O. Pasnau, M.D.

Co-Chp.: Rodolfo D. Fahrner, M.D.

A Most Frequent Depressive Disorders in a General Hospital

Rodolfo D. Fahrner, M.D., Enrique Ortie-Fragola, M.D.

B The Consultation-Liaison Psychiatrist and Depression in the General Hospital

Don R. Lipsitt, M.D.

C Relapse and Recurrency After the First Depressive Episode

Gerardo Heinze, M.D., Valerio Villamil, M.D., Jose Cortes, Ph.D.

D First-Episode Affective Disorders with Psychotic Features: Outcome

Mauricio F. Tohen, M.D., Ross J. Baldessarini, M.D., John Hennen, Ph.D., Stephen M. Strakowski, M.D., Carlos A. Zarate, Jr., M.D., Andrew L. Stoll, M.D.

E Comorbidity Factors in Depressive Illness

Pedro Ruiz, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 30

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

Independence Ballrooms B/C, Level 5B, Grand Hyatt

THE NEUROSCIENCE OF SEVERE MENTAL DISORDERS

Collaborative Session with the National Institute of Mental Health

Chp.: Steven J. Zalcman, M.D.

A Early Developmental Events in the Regional Identity of the Cerebral Cortex

Pat Levitt, Ph.D., Kathie Eagleson, Ph.D.

B Depression: Advances in Postmortem Histopathology

Grazyna Rajkowska, Ph.D.

C Functions of the Amygdala in Attention and Cognition

Michela Gallagher, Ph.D.

D Emotion, Memory and the Brain

Joseph E. LeDoux, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 31

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

Independence Ballrooms D/E, Level 5B, Grand Hyatt

DRUG-INDUCED MOVEMENT DISORDERS IN OLDER ADULTS

Chp.: Sanjay Gupta, M.D.

Co-Chp.: Dilip V. Jeste, M.D.

A An Overview of Common Drug-Induced Movement Disorders

Sanjay Gupta, M.D.

B Tardive Dyskinesia: Typical Versus Atypical Antipsychotics

Dilip V. Jeste, M.D., Laurie Lindamer, Ph.D., Jonathan P. Lacro, Pharm.D., Hoang A. Nguyen, M.D., Michael Caligiuri, Ph.D., Mihaela E. Petersen, M.D., M. Jackuelyn Harris, M.D.

(Continued on next page)

TUESDAY

- C Prospective Study of Tardive Dyskinesia in the Elderly**
John M. Kane, M.D.

- D Dyskinesia and Ethnicity in Elderly Schizophrenia Patients**
William B. Lawson, M.D., Craig N. Karson, M.D.

- E Neuroleptic-Induced Parkinsonism in Alzheimer's Disease**
Robert A. Sweet, M.D., Benoit H. Mulsant, M.D., Jules Rosen, M.D., Bruce G. Pollock, M.D.

Discussant: Carol A. Tamminga, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 32 2:00 p.m.-5:00 p.m.
Independence Ballrooms F/G, Level 5B, Grand Hyatt

VIOLENCE, SOCIAL CHANGE AND WOMEN'S HEALTH *World Psychiatric Association's Task Force on Violence*

Chp.: Eliot Sorel, M.D.

Co-Chp.: Marianne C. Kastrup, M.D.

- A Broken Hearts: Ischemic Heart Disease, Depression and Gender**
Donna E. Stewart, M.D., Susan E. Abbey, M.D., M. Irvine, Z. Shner, P. Daly, S. Bisailon

- B Violence Against Women in Egypt: A Reading in the Egyptian Context**
Aida Self El Dawla, M.D.

- C Global Violence Against Women and Children**
Marianne C. Kastrup, M.D.

- D Violence: A Global Public Health, Behavioral Health and Primary Care Challenge**
Eliot Sorel, M.D.

Discussants: Susan J. Blumenthal, M.D., Amelia E. Musacchio de Zan, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 33 2:00 p.m.-5:00 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

UNDERSTANDING SCHOOL VIOLENCE

Chp.: Paul A. Kettl, M.D.

- A Trends in School Violence**
Kathleen M. Fisher, Ph.D.

- B A Typology of School Violence**
Lois T. Flaherty, M.D.

- C Biological and Cultural Causes of Violence**
Paul A. Kettl, M.D.

- D Violence Prevention in Chicago Public Schools**
Carl C. Bell, M.D., Sue Gamm, Ph.D., Paul Vallas, Phillip Jackson

- E Problems of and Solutions for School Violence**
Paul Jay Fink, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 34 2:00 p.m.-5:00 p.m.
Lafayette Park Room, Level 5B, Grand Hyatt

CULTURAL AND LANGUAGE CONSIDERATIONS IN DIAGNOSIS

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

- A Validation of a Structured Interview in European Settings**
Yves Lecrubier, M.D.

- B Russian Language Assessment of Mental Illness**
Alexander Bystritsky, M.D., Marina Bystritsky, M.A.

- C The Psychiatric Assessment of Arab Patients**
Ossama T. Osman, M.D.

- D Psychiatric Diagnosis and Structured Interviews in Hebrew**
Raphael E. Barda, M.D., Ilan Levinson, M.D.

- E Diagnostic Challenges in Southern African Languages**
Kerunne Kettogetswe

Discussant: Norman Sartorius, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 35 2:00 p.m.-5:00 p.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

PHARMACOLOGY INTERVENTION IN WOMEN AT RISK FOR INFANTICIDE

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

Co-Chp.: Katherine L. Wisner, M.D.

- A Prevention and Treatment of Postpartum Mood Disorders**
Katherine L. Wisner, M.D.

- B Maternal Infanticide**
Phillip J. Resnick, M.D.

- C Infanticide: An Epidemiological Perspective**
Paula M. Bortnichak, M.D.

- D Mothers Who Kill: Neonaticide and the Law**
Michelle Oberman, J.D.

- E Neonaticide in America: A Systematic Investigation**
Margaret G. Spinelli, M.D., Katherine L. Wisner, M.D., Phillip J. Resnick, M.D., Michelle Oberman, J.D., Paula M. Bortnichak, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 36 2:00 p.m.-5:00 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

WORKING IN A FLAWED SYSTEM: THE ETHICAL DILEMMAS

Chp.: Sydney Bloch, M.D.
Co-Chp.: Stephen A. Green, M.D.

- A The Ethics of Working in a Flawed Health Care System**
Stephen A. Green, M.D.
- B Ethical and Clinical Aspects of Psychotherapy Services Within a National Health Service Framework**
Jeremy Holmes, M.D.
- C Rationing, Responsibility and the Rights of the Child**
George Halasz, M.D.
- D Psychiatrists As Advocates: Do Ethics Codes Help?**
Sydney Bloch, M.D.

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

SYMPOSIUM 37 2:00 p.m.-5:00 p.m.
London Room, Ballroom Level, Marriott Metro Center

RESOURCE AND CARE MANAGEMENT SYSTEMS: THE LEVEL OF CARE UTILIZATION SYSTEM FOR PSYCHIATRIC AND ADDICTION SERVICES, ADULT AND CHILD VERSIONS

American Association of Community Psychiatrists

Chp.: Wesley E. Sowers, M.D.

- A The Level of Care Utilization System for Psychiatric and Addiction Services Development: Historical Background and Structural Principles**
Wesley E. Sowers, M.D.
- B Implementing the Level of Care Utilization System for Psychiatric and Addiction Services: Opportunities and Barriers**
Kenneth S. Thompson, M.D., Wesley E. Sowers, M.D.
- C The Child and Adolescent Level of Care Utilization System for Psychiatric and Addiction Services: Developing a Child and Adolescent Version**
Andres J. Pumariega, M.D.
- D The Level of Care Utilization System by Hand or Personal Computer: A Reliability and Validity Study**
Charles J. George, M.S.
- E Extended Applications and Future Development**
Gordon H. Clark, Jr., M.D.

Discussants: Charles W. Huffine, Jr., M.D., David A. Pollack, 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.
Hall D, Lower Level, Convention Center

ANXIETY; ALCOHOL AND SUBSTANCE ABUSE; SUICIDE; VIOLENCE; CHILD AND ADOLESCENT PSYCHIATRY; AND INFANT, CHILDHOOD, AND PERSONALITY DISORDERS

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 24-29

INDUSTRY-SUPPORTED SYMPOSIUM 24 7:00 p.m.-10:00 p.m.
Rooms 39/40, Upper Level, Convention Center

ALZHEIMER'S DISEASE: TRANSLATING CLINICAL TRIALS INTO CLINICAL CARE

Supported by Bayer Corporation, Pharmaceutical Division

Chp.: Jeffrey L. Cummings, M.D.

- A Assessment Tools for Global Function**
P. Murali Doraiswamy, M.D.
- B Scales Used to Assess Cognition**
John C. Morris, M.D.
- C Activities of Daily Living: A Key Parameter in Alzheimer's Disease**
Linda Teri, Ph.D.
- D Assessment of Neuropsychiatric Disorders**
Jeffrey L. Cummings, M.D.
- E Assessment of Disease Progression**
Mary Sano, Ph.D.

INDUSTRY-SUPPORTED SYMPOSIUM 25 7:00 p.m.-10:00 p.m.
Constitution Ballroom, Level 3B, Grand Hyatt

WHAT MAKES AN ANTIPSYCHOTIC ATYPICAL?

Supported by Watson Laboratories, Inc.

Chp.: William M. Glazer, M.D.
Co-Chp.: Stephen M. Stahl, M.D.

- A Pharmacological Mechanism of Atypical Antipsychotics**
Stephen M. Stahl, M.D.

(Continued on next page)

B Serotonin/Dopamine Antagonism and Atypicality: *In Vivo* Evidence Using PET

Gary J. Remington, M.D., Stephen M. Stahl, M.D., Peter F. Buckley, M.D., William M. Glazer, M.D.

C Management of Agitation and Aggression: New Pharmacologic Approaches

Peter F. Buckley, M.D.

D Is There Clinical Evidence for Atypical Effects of Loxapine?

William M. Glazer, M.D.

E Use of Intramuscular Antipsychotics in Acute-Care Settings

Larry Ereshefsky, Pharm.D.

INDUSTRY-SUPPORTED SYMPOSIUM 26 7:00 p.m.-10:00 p.m.

Independence Ballroom, Level 5B, Grand Hyatt

UNMASKING DEPRESSION AND COMORBID CONDITIONS: CLINICAL CHALLENGES, SOLUTIONS AND UNANSWERED QUESTIONS

Supported by U.S. Pharmaceuticals, Pfizer Inc.

Chp.: Martin B. Keller, M.D.

A Understanding Depression as a Risk Factor in Vascular Disease

K. Ranga R. Krishnan, M.D.

B Mood Disturbance in Alzheimer's Disease and Other Neuroleptic Illnesses

Pierre N. Tariot, M.D.

C Management of Depression During Pregnancy and Postpartum

Lori L. Altshuler, M.D., Lee S. Cohen, M.D., Martin P. Szuba, M.D., Vivien K. Burt, M.D., Michael J. Gitlin, M.D.

D Addictions: Smoking, Alcohol and Cocaine

Barbara J. Mason, Ph.D.

Discussant: A. John Rush, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 27 7:00 p.m.-10:00 p.m.

Presidential Ballroom, Second Floor, Capital Hilton

GENDER ISSUES IN DIAGNOSIS AND RESPONSE TO TREATMENT

Supported by Glaxo Wellcome Inc.

Chp.: Anita L.H. Clayton, M.D.

Co-Chp.: Susan G. Kornstein, M.D.

A Incidence and Treatment of Migraine in Women

Anita L.H. Clayton, M.D.

B Gender Issues in the Assessment and Treatment of Depression

Susan G. Kornstein, M.D.

C Gender Issues in Diagnosis and Treatment of Anxiety Disorders

Teresa A. Pigott, M.D.

D Treatment of Women with Bipolar Disorder

Ellen Leibenluft, M.D.

E Sexual Disorders in Women: Diagnosis and Treatment

Thomas N. Wise, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 28 7:00 p.m.-10:00 p.m.

Grand Ballroom, Ballroom Level, Renaissance Washington

CLINICAL IMPLICATIONS OF NEW DEMENTIA RESEARCH

Supported by Novartis Pharmaceuticals Corporation

Chp.: Gary W. Small, M.D.

Co-Chp.: Lon S. Schneider, M.D.

A Early Detection and Prevention of Dementia

Gary W. Small, M.D.

B Translating Treatment Data to the Real World

Lon S. Schneider, M.D.

C Neuroimaging Techniques and Applications

Steven G. Potkin, M.D., Ravi Anand, M.D., Joseph C. Wu, M.D., John Messina, Ph.D., Kirsten Fleming, Ph.D., David Keator, B.S., William E. Bunney, Jr., M.D.

D Recent Findings in Behavioral Intervention

Jiska Cohen-Mansfield, Ph.D.

E Management of Comorbid Conditions

George T. Grossberg, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 29 7:00 p.m.-10:00 p.m.

Renaissance Ballroom, Ballroom Level, Renaissance Washington

MANAGING DEPRESSION ACROSS THE LIFE CYCLE

Supported by Forest Laboratories, Inc.

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

A Depression in Children and Adolescents

Graham J. Emslie, M.D.

B Course and Treatment of Mood Disorders During Pregnancy and the Postpartum Period

Zachary N. Stowe, M.D.

C Depression in the Perimenopausal Woman

Peter J. Schmidt, M.D., Catherine A. Roca, M.D., David R. Rubinow, M.D.

D Long-Term Management of Recurrent Adult Depression

Jerrold F. Rosenbaum, M.D.

E Late-Life Depression: Biologic Vulnerability, Phenomenology and Course

Barnett S. Meyers, M.D., Robert C. Young, M.D., Balkrishna Kalayam, M.D., George S. Alexopoulos, M.D.

MEDIA SESSIONS 19-20**MEDIA SESSION 19****7:00 p.m.-10:00 p.m.****Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center****AIDS: MULTICULTURAL PERSPECTIVES****Chp.:** Marshall Forstein, M.D.**Co-Chp.:** Joyce Y. Chung, M.D.**33 Odo Ya! Life with AIDS**

(58 minutes)

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

This is the affirming story of how Candomble, a Brazilian religion of African origin, has become a source of strength and power for a group of AIDS sufferers. Shot in Rio de Janeiro, São Paulo and Bahia, it shows the rituals of Candomble and the celebration of carnival. It features the personal struggles and words of wisdom from those whose faith has brought endurance and pride. Rather than denying the sexuality of this African-descendant population, innovative education programs have been developed for its followers. Where other religions preach abstinence, Candomble advocates the use of condoms so that sexuality need not be repressed. This beautifully shot documentary puts the epidemic in a cultural context, showing how this joyful religion helps its followers cope with the illness. An important film for classes in medical anthropology, folklore and religion, and Latin-American culture.

34 Rainmakers Thailand

(26 minutes)

Distributor: The Multimedia Group of Canada
5225 Berri Street, #200
Montreal, PQ, Canada H2J 2S4

Jongsada Suwanchondee kicked her heroin habit only to discover she was HIV positive. Through support groups, Jongsada has found new hope and now helps others understand the disease and its impact.

35 Women and HIV: Four Stories

(47 minutes)

Distributor: Julie Axelrod and Dorothy Chin
300 UCLA Medical Center Plaza, Suite 1512
Los Angeles, CA 90095

Women and HIV: Four Stories is a documentary that chronicles how four Los Angeles women of different ages and ethnicity approach life after learning they are HIV positive. Each has a unique story to tell, and through their stories, we are educated and touched by the daily challenge of living with a life-threatening illness. Jennifer: Infected in her teens, Jennifer now has two children and a new relationship. She is the typical young woman of today, except that she has HIV. She is Vietnamese and openly shares how difficult it has been to be young, Asian and living with the virus. Christine: Christine never had

the experience of just being HIV positive. When she was diagnosed in 1989, she already had AIDS. Despite her many medical challenges, she has continued to work, and poignantly shares her feelings about her life. Martha: Martha found out when she was diagnosed after she was married. She and her husband, both dealing with HIV, also face language barriers and discrimination, which add to the burden of living with the virus. Charlton: Charlton is a single mother with a household of six. She cares for her children, her grandchildren, and others who come to her for help. She has been clean and sober for 10 years, and with that sobriety, started a new life.

MEDIA SESSION 20**7:00 p.m.-10:00 p.m.****Auditorium, Meeting Room Level, Renaissance Washington****EXPLORATION OF WARFARE AND ITS CONSEQUENCES****Chp.:** Herbert S. Sacks, M.D.**36 Regeneration**

(95 minutes)

Distributor: New Yorker Films
West 61st Street
New York, NY 10023

A fascinating, beautifully acted and little seen film directed by Gillies MacKinnon (*The Playboys*, *Small Faces*) that provides an unforgettable and haunting examination of war and compassion. The film centers on the interaction of a sensitive psychiatrist Dr. William Rivers (Jonathan Pryce) and the shell-shocked soldiers who are his patients (James Wilby, Jonny Lee Miller and Stuart Bunce), a Scottish military hospital and a castle just outside of Edinburgh. But the doctor begins to question the value of his work when he is told to treat Lt. Siegfried Sassoon, a war hero and poet whose experiences on the front have turned him into a staunch opponent of the war. Another patient, Wilfred Owen, becomes close to both men. Based on the Booker Prize-winning novel, the film takes its inspiration from actual facts. Dr. Rivers was a pioneer in treating shell shock, and he did treat Sassoon and Owen who became the best known of the "War Poets."

SYMPOSIUM 38-44**SYMPOSIUM 38****7:00 p.m.-10:00 p.m.****Room 29, Lower Level, Convention Center****THE BIOLOGY OF TRAUMA****Chp.:** Phebe M. Tucker, M.D.**Co-Chp.:** Betty Pfefferbaum, M.D.**A Studies of Somatization in the Wake of Disaster**

Carol S. North, M.D.

B Severity of Trauma Among Refugee Psychiatric Patients: Demographic and Clinical Correlates

Joseph J. Westermeyer, M.D., Eitan D. Schwarz, M.D.

(Continued on next page)

TUESDAY

C Sleep in PTSD: Findings from Chronic, Recent and Acute Stages

Thomas A. Mellman, M.D., Daniella David, M.D., Bruce Nolan, M.D.

D Physiological and Subjective Assessment of Families Bereaved After the Oklahoma City Bombing

Phebe M. Tucker, M.D., Betty Pfefferbaum, M.D., Brian T. Maynard, B.A., Scott M. Rainwater, Shajitha Nawaz, M.S.

E The Neuroarcheology of Child Maltreatment: Evidence for Altered Neurodevelopment Following Traumatic Abuse

Bruce D. Perry, M.D.

Discussant: Robert J. Ursano, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 39 7:00 p.m.-10:00 p.m.

Independence Ballrooms B/C, Level 5B, Grand Hyatt

NEW VIEWS ON PLAY IN ADULTS

Chp.: Lenore C. Terr, M.D.

A Play in the Lives of Retirees: A Sixty-Year Study

George E. Vaillant, M.D.

B Emily Dickinson: Play Becomes Poetry

John F. McDermott, Jr., M.D.

C Risk-Taking As a Dangerous or Healthy Mechanism

Lynn E. Ponton, M.D.

D Beyond Love and Work: Why Adults Need to Play

Lenore C. Terr, M.D.

Discussant: Robert Michels, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 40 7:00 p.m.-10:00 p.m.

Independence Ballrooms D/E, Level 5B, Grand Hyatt

UNDERSTANDING AND TREATING PATHOLOGICAL GAMBLING

Chp.: Marc N. Potenza, M.D.

A Pathological Gambling: Major Public Health Concern

Marvin A. Steinberg, Ph.D.

B Assessing Pathological Gambling

Ken C. Winters, Ph.D.

C Multimodal Behavior Therapy for Pathological Gamblers

Iver E. Hand, M.D., Julia V. Schinckel, Ph.D., Brigitte Friedrich, B.N.

D Psychopharmacology of Pathological Gambling

Marc N. Potenza, M.D., Stephanie S. O'Malley, Ph.D.

E Neurobiology of Pathological Gambling

Eric Hollander, M.D., Concetta M. DeCaria, Ph.D., Charles Cartwright, M.D., Sherie Novotny, M.D., Jared Finkell, B.A.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 41 7:00 p.m.-10:00 p.m.

Independence Ballrooms F/G, Level 5B, Grand Hyatt

FRENCH AND AMERICAN PSYCHIATRY: VIVE LA DIFFERENCE!

Chp.: Jean-Michel Thurin, M.D.

Co-Chp.: John A. Talbott, M.D.

A Suburb's Psychosis

Thierry Tremine, M.D., F. Regis Cousin, M.D.

B American Indians in Urban Areas: Dealing with Cultural Differences

James W. Thompson, M.D.

C The Protection of the Well-Being (Rights) of the Mentally Ill

Eric Marcel

D The Protection of the Rights of the Mentally Ill in America

Carl P. Malmquist, M.D.

E What Place for Henri Ey (1900-1977) in a Picture of French Psychiatry in 1998?

Suzanne Parizot, M.D., Jean-Pierre Losson

F Adolf Meyer and 20th Century Psychiatry

Paul R. McHugh, M.D.

Discussants: Jean-Charles Pascal, M.D., Yves Thoret, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 42 7:00 p.m.-10:00 p.m.

Independence Ballrooms H/I, Level 5B, Grand Hyatt

ARAB CULTURAL PERSPECTIVES ON THE ASSESSMENT AND TREATMENT OF ANXIETY DISORDERS

Chp.: Abdel F. Amin, M.D.

Co-Chp.: Ossama T. Osman, M.D.

A Anxiety Disorders and Transcultural Factors in Diagnosis and Treatment

Ossama T. Osman, M.D.

B The Cultural Context of Anxiety Disorders in Egypt

Adel Sadek, M.D.

C The Study of Panic Disorder in Egypt

Afaf H. Khalil, M.D.

D Comorbidity of Social Phobia Among Saudi Patients

Ibrahim Al-Khodair, M.D.

- E The Islamic Legal Perspective on Mental Disorder and Impediments to Competency**
Abdulrazzak M. Alhamad, M.D.

Discussants: David V. Sheehan, M.D., Ahmed M.F. Okasha, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 43 7:00 p.m.-10:00 p.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

PSYCHOTHERAPY TRAINING: IS IT RELEVANT TODAY?

Chp.: Judith H. Gold, M.D.

- A Education and Training in Psychodynamics**
Jerald Kay, M.D.
- B The Role of Psychoanalysis in the Development of the Psychiatrist**
Norman A. Clemens, M.D.
- C Teaching and Supervising Psychotherapy: Current Issues**
Judith H. Gold, M.D.
- D Ethical, Gender and Cultural Issues in Psychotherapy Training**
Carol C. Nadelson, M.D.
- E Integration of Psychotherapy and Biological Treatments**
Glen O. Gabbard, M.D.


Discussants: Arthur T. Meyerson, M.D., Herbert Pardes, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 44 7:00 p.m.-10:00 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

PRESCRIBING PSYCHOTROPICS FOR DIVERSE POPULATIONS
APA Council on National Affairs

Chp.: Albert C. Gaw, M.D.
Co-Chp.: Rodrigo A. Muñoz, M.D.

- A Clinical and Pharmacologic Considerations When Prescribing Psychotropics for Culturally Diverse Populations**
Sheldon H. Preskorn, M.D., Mujeeb U. Shad, M.D., Annie Harvey, Ph.D., W. Dale Horst, Ph.D.
 - B Issues in Ethnic Responses to Psychotropic Medication**
William B. Lawson, M.D., John O. Gaston, M.D.
 - C Psychotropics and Women**
Freda C. Lewis-Hall, M.D.
 - D Ethnicity and Psychotropic Drug Responses**
Keh-Ming Lin, M.D.
 - E Overcoming Psychotropic Drug Non-Compliance: A Cultural Perspective**
Albert C. Gaw, M.D., John A. Nichols, Psy.D.
- THIS SESSION WILL BE AUDIOTAPED.**


Jefferson Memorial - The Jefferson Memorial is spotlighted every springtime when thousands of cherry trees lining the Tidal Basin bloom in pink splendor. (Photo courtesy of the Washington, DC Convention and Visitors Association.)

CALL FOR PAPERS

PRESIDENT'S THEME:

“The Doctor-Patient Relationship”

*Allan Tasman, M.D.
President*

*Pedro Ruiz, M.D., Chairperson
Scientific Program Committee*

THE SUBMISSION SCHEDULE

Format	Deadline
Industry-Supported Symposium-Part A	June 4, 1999
Course	September 7, 1999
Media	September 7, 1999*
Reports	September 7, 1999
Symposium	September 7, 1999
Workshops	Issue and Innovative: September 7, 1999 Component: October 1, 1999
New Research	January 6, 2000

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
the APA toll free at 1-888-357-7924 and
speak directly with an Answer Center
Coordinator.***


WEDNESDAY, MAY 19, 1999

152ND ANNUAL MEETING

7:00 a.m. Sessions

PART I OF INDUSTRY-SUPPORTED BREAKFAST SYMPOSIA 30-34

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 30, PART I

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

Rooms 39/40, Upper Level, Convention Center

NOVEL APPROACHES TO THE TREATMENT OF IMPULSIVITY

Supported by Solvay Pharmaceuticals, Inc. and Pharmacia & Upjohn Company, Inc.

Chp.: Eric Hollander, M.D.

A Novel Approaches to the Treatment of Pathological Gambling

Eric Hollander, M.D., Concetta M. DeCaria, Ph.D., Tomer Begaz, B.A., Jared Finkell, B.A., Sherie Novotny, M.D., Charles Cartwright, M.D.

B Treatment of Compulsive Shopping and Sex Addiction

Donald W. Black, M.D.

C The Relationship Between OCD and Impulsivity

Joseph Zohar, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 31, PART I

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

Constitution Ballroom, Level 3B, Grand Hyatt

MOOD AND PSYCHOTIC DISORDERS IN WOMEN: AN UPDATE ON TREATMENT

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 Mood and Psychotic Disorders in Women During the Childbearing Years

Lee S. Cohen, M.D.

C Course and Treatment of Bipolar Illness During Pregnancy and the Postpartum Period

Adele C. Viguera, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 32, PART I

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

Independence Ballroom, Level 5B, Grand Hyatt

ANXIETY DISORDERS: FROM SCIENTIFIC RESEARCH TO CLINICAL PRACTICE

Supported by U.S. Pharmaceuticals, Pfizer Inc.

Chp.: Mark H. Pollack, M.D.

A Recognition and Prevention of Anxiety in Children and Adolescents

John S. March, M.D.

B Panic Disorder: Initial Treatment Strategies and Beyond

Mark H. Pollack, M.D.

C Management Strategies for PTSD

Kathleen T. Brady, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 33, PART I

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

Grand Ballroom, Ballroom Level, Renaissance Washington

ASSESSMENT AND TREATMENT OF PSYCHIATRIC DISORDERS IN THE ELDERLY

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: W. Walter Menninger, M.D.

A Adaptational Changes in Late Life

W. Walter Menninger, M.D.

B Advances in the Treatment of Agitation in the Elderly

Stuart C. Yudofsky, M.D.

C Treating Psychiatric Disorders in the Nursing Home

George T. Grossberg, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 34, PART I

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

ADVANCES IN THE TREATMENT OF GERIATRIC DEPRESSION

Supported by SmithKline Beecham Pharmaceuticals

Chp.: Bruce G. Pollock, M.D.

A Pharmacology of Antidepressants Pertinent to Older Patients

Bruce G. Pollock, M.D.

B Treating Severe Melancholic Depression: New Data

Benoit H. Mulsant, M.D., Bruce G. Pollock, M.D., Robert Nebes, Ph.D., Mark D. Miller, M.D., John T. Little, M.D., Jackie Stack, M.S.N., Charles F. Reynolds III, M.D.

C Treating Depression in the Oldest-Old: Findings from the Harvard/HRCA Study

Carl Salzman, M.D.

Discussant: Benoit H. Mulsant, M.D.

8:00 a.m. Sessions


COURSES 75-80

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

COURSE 75 8:00 a.m.-12 noon
Room 4, Meeting Room Level, Renaissance Washington

INSANITY DEFENSE EVALUATIONS

Director: Phillip J. Resnick, M.D.

COURSE 76 8:00 a.m.-12 noon
Rooms 8/9, Meeting Room Level, Renaissance Washington

HOW TO MEASURE OUTCOMES WITHOUT BREAKING THE BANK

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

COURSE 77 8:00 a.m.-12 noon
Room 16, Meeting Room Level, Renaissance Washington

INDIVIDUAL AND COMMUNITY INTERVENTIONS IN DISASTER

Co-Directors: Michael Blumenfield, M.D., Ann E. Norwood, M.D.
Faculty: Robert J. Ursano, M.D., Jon A. Shaw, M.D.

COURSE 78 8:00 a.m.-12 noon
Pan American Room, Second Floor, Capital Hilton

DUAL DIAGNOSIS: ADVANCED CLINICAL APPLICATION

Director: Kenneth Minkoff, M.D.

COURSE 79 8:00 a.m.-12 noon
Senate Room, Second Floor, Capital Hilton

AUTISM AND ASPERGER'S SYNDROME ACROSS THE LIFE SPAN

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

COURSE 80 8:00 a.m.-12 noon
South American Room B, Second Floor, Capital Hilton

PSYCHIATRIC DISORDERS RELATED TO EPILEPSY

Director: Dietrich P. Blumer, M.D.
Faculty: John Barry, M.D.

9:00 a.m. Sessions

AIDS EDUCATION PROGRAM 2

9:00 a.m.-12 noon
Room 32, Lower Level, Convention Center

PSYCHIATRIC AND CLINICAL MANIFESTATIONS *APA Commission on AIDS*

Chp.: Marshall Forstein, M.D.

A Mood Disorders and HIV Disease
Stephen J. Ferrando, M.D.

B Psychosis and HIV Disease
Francine Cournos, M.D.

C Somatic Symptoms and Their Psychotherapeutic Implications
Marshall Forstein, M.D.

CLINICAL CASE CONFERENCE 3

9:00 a.m.-10:30 a.m.
Room 27, Lower Level, Convention Center

REFRACTORY DEPRESSION AND ECT

Moderator: Mark D. Beale, M.D.
Presenter: Teresa A. Rummans, M.D.
Discussants: Harold A. Sackeim, Ph.D., Richard D. Weiner, M.D.

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


COURSES 81-86

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

COURSE 81 9:00 a.m.-4:00 p.m.
Room 2, Meeting Room Level, Renaissance Washington

HYPNOSIS IN PSYCHIATRY

Director: Jose R. Maldonado, M.D.
Faculty: David Spiegel, M.D., Thomas Nagy, Ph.D.

COURSE 82 9:00 a.m.-4:00 p.m.
Room 3, Meeting Room Level, Renaissance Washington

MULTIMODAL THERAPY FOR SEVERE EATING DISORDERS

Director: Kathryn J. Zerbe, M.D.
Faculty: Mae S. Sokol, M.D.

COURSE 83 9:00 a.m.-4:00 p.m.
Room 7, Meeting Room Level, Renaissance Washington

ASSESSING THREATS AND VIOLENCE AT WORK AND HOME

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

COURSE 84 9:00 a.m.-4:00 p.m.
Room 15, Meeting Room Level, Renaissance Washington

TRANSPERSONAL PSYCHIATRY: CLINICAL APPLICATIONS

Co-Directors: John F. Hiatt, M.D., William W. Foote, M.D.

COURSE 85 9:00 a.m.-4:00 p.m.
Congressional Hall A, Ballroom Level, Renaissance Washington

A CLINICIAN'S GUIDE TO FUNCTIONAL BRAIN IMAGING

Co-Directors: Daniel G. Amen, M.D., Joseph C. Wu, M.D.

Faculty: Matthew S. Stubblefield, M.D.

COURSE 86 9:00 a.m.-4:00 p.m.
Congressional Room, Second Floor, Capital Hilton

**PRACTICAL TECHNIQUES IN CHILD AND ADOLESCENT
PSYCHOPHARMACOLOGY**

Director: Charles W. Popper, M.D.

Faculty: Barbara J. Coffey, M.D., Daniel F. Connor, M.D., Graham J. Emslie, M.D., Stanley P. Kutcher, M.D., Martin H. Teicher, M.D.

DISCUSSION GROUPS 6-7

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

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

- 6 **Herbert D. Kleber, M.D.**, on Treatment of Addictions: Myths and Realities
Montreal Room, Second Floor, Marriott Metro Center
- 7 **James W. Lomax II, M.D.**, on Spiritual Issues for Psychodynamic Psychiatry (For Residents Only)
Washington Room, Second Floor, Marriott Metro Center

LECTURES 14-15

LECTURE 14

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

Room 33, Lower Level, Convention Center

APA'S SEYMOUR D. VESTERMARK AWARD LECTURE

G. Alan Stoudemire, M.D.

Quo Vadis Psychiatry

Chp.: Jerald Kay, M.D.

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

Psychiatric education has low status in most academic departments of psychiatry partly because educators rarely generate external grants and represent "cost centers" on the budgets of departmental chairs. Excellence in teaching is rarely considered a qualification for tenure and promotion in traditional tenure-track lines of advancement. Rather, proficiency in procuring external financial resources through federal government grants and the pharmaceutical industry is more highly prized. G. Alan Stoudemire, M.D., calls on academic psychiatry to critically examine its fundamental values as well as the support and valuation of psychiatric education and psychiatric educators. He presents his recommendations for the development of medical student education, psychiatric and nonpsychiatric residency training education and the psychiatric education of the general public in the 21st century. Dr. Stoudemire is Professor of Psychiatry at Emory University School of Medicine in Atlanta. He formerly was Director of Medical Student Education in the Department of Psychiatry and Behavioral Sciences at Emory, and Director of the Medical-Psychiatric Unit at Emory University Hospital. Dr. Stoudemire serves as chairperson of the Standards and Ethics Committee of the Academy of Psychosomatic Medicine. He formerly was chairperson of the DSM-IV Subcommittee on Psychological Factors Affecting Physical Condition. He is the author of more than 150 articles and book chapters, the author or editor of ten books and a section editor of the seventh edition of the *Comprehensive Textbook of Psychiatry*. Dr. Stoudemire has received the Teacher of the Year Award from the Association for Academic Psychiatry (Area V) and the Thomas P. Hackett Award from the Academy of Psychosomatic Medicine. In 1997 the AFLAC Cancer Center at Egleston Children's Hospital in Atlanta established the Alan Stoudemire Library in his honor. Dr. Stoudemire received his medical degree from the University of North Carolina at Chapel Hill and completed his residency in psychiatry at the University of Colorado Health Sciences Center in Denver.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 15

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

Room 38, Upper Level, Convention Center

Caleb Carr

Criminal Profiling: Using the Tools of the Past Today

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

Co-Chp.: David M. McDowell, M.D.

Caleb Carr, a New York City native, has worked extensively in screenplay development for various film production companies, as well as in the theater. He was the co-founder of The Joker's Institute, an independent theatrical company that staged both repertory works and productions of his own plays, all of which he directed and often served

(Continued on next page)

as set designer for. During the 1980s, Mr. Carr covered Central America as a freelance journalist, producing numerous articles for publications such as *The New York Times*. This work eventually resulted in the publication of his second book, *American Invulnerable: The Quest for Absolute Security from 1812 Star Wars*, a history of American foreign policy. In 1990 Mr. Carr began work on *The Devil Soldier*, a biography of the 19th century American mercenary Frederick Townsend Ward. At the same time, he was commissioned by the Fox Network to turn one of the stage plays he had written and directed, *Bad Attitudes*, into a film for television. In 1992 Mr. Carr began work on *The Alienist*, a novel set in turn-of-the-century New York. Published in 1994, the book spent six months on *The New York Times* best seller list and earned significant critical acclaim. Mr. Carr has written scripts for Universal Studios and developed a futuristic television film, *The Warlord*, for Paramount Television and CBS. He currently continues his studies and writings on criminal psychology for such publications as *The New York Times* and has done a great deal of work on various film projects. Mr. Carr attended Kenyon College and New York University in New York City where he earned his degree in military and diplomatic history, with extensive secondary studies in art history and drama.

THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 10-11

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

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

- 10 Nada L. Stotland, M.D., on the Depressed Woman
Room 35, Lower Level, Convention Center
- 11 John M. Oldham, M.D., on Integrated Treatment of BPD
New York Room, Ballroom Level, Marriott Metro Center

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

MEDIA SESSIONS 21-23

MEDIA SESSION 21 9:00 a.m.-11:00 a.m.
Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

INTEGRATIVE MEDICINE: IMPLICATIONS FOR PSYCHIATRY

Chp.: Francis G. Lu, M.D.

- 37 **Alternative Medicine**
(29 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

Alternative, or complimentary, health systems are being integrated into American culture. From Chinese medicine to homeopathy to chiropractic, many features and systems can now be found in our physicians' offices. This video provides an overview of Chinese medicine, acupuncture, ayurveda, homeopathy, herbalism, naturopathy, osteopathy, massage and chiropractic. People explain how they're using one or more of these in their health care. We hear from some of the leading practitioners in the field of alternative medicine: Andrew Weil, M.D., Christiane Northrup, M.D., Fredi Kronenberg, M.D., and Nancy Lonsdorf, M.D.

38 **The Faith Factor** (50 minutes)

Distributor: National Institute for Health Care Research
6110 Executive Boulevard, Suite 908
Rockville, MD 20852

This videotaped lecture presents a review of the empirical research and literature correlating religion/spirituality with physical and mental health as well as quality of life. Given by master lecturer Dale A. Matthews, M.D., Associate Professor of Medicine at Georgetown University School of Medicine in Washington, DC, the presentation focuses on an aspect of caring for the total person which is becoming increasingly important in both clinical care and medical school education. Addressing a medical student class, Dr. Matthews combines his knowledge of the scientific literature with a heartfelt passion for this previously neglected area.

MEDIA SESSION 22 9:00 a.m.-11:00 a.m.
Congressional Hall B, Ballroom Level, Renaissance Washington

TREATMENT ALGORITHMS AND PRACTICE MANAGEMENT

Co-Chps.: Russell F. Lim, M.D., John Luo, M.D.

- 39 **Algorithm for the Pharmacotherapy of Schizophrenia**
David N. Osser, M.D.

This is an Internet expert system for advising psychiatrists in strategies to optimize the pharmacotherapy of schizophrenia. It covers first-onset patients, relapse management, unsatisfactory response, and when to use depot medications. A panel of seven Massachusetts psychopharmacologists and a subcommittee of the Alliance for the Mentally Ill of Massachusetts reviewed an earlier text version and provided detailed editorial commentary, which has been incorporated into the 266 files of this program. This application is a virtual psychopharmacology consultant. It asks the consultee questions about a patient and then, when enough information is supplied, displays detailed recommendations. Most question screens have "help" sections with definitions, criteria, differential diagnoses, or related advice. "Comment" screens appear at crucial points with additional explanations. The evidence basis of the clinical pathways is provided in context-sensitive references, which support all critical questions and recommendations. Other features include links to

accessory prescribing information, capacity to store and retrieve consultation data on specific patients, potential to aggregate data on patient outcomes at each decision point, a feedback system for users to send comments to the developers at any time, and a function to view recently added material. As Internet access increases, disease management systems like this may become increasingly valuable to psychiatrists.

40 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 practice and will examine potential barriers and challenges in maintaining electronic records. It 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 with a focus on effectively utilizing data in a variety of clinical reports.

MEDIA SESSION 23

9:00 a.m.-11:00 a.m.

Auditorium, Meeting Room Level, Renaissance Washington

THE STORY OF ADELE H: A STUDY OF OBSESSIVE AND UNREQUITED LOVE

Chp.: Seana H. Shaw, M.D.

41 The Story of Adele H. (97 minutes)

Distributor: MGM/UA Home Video
10000 West Washington Boulevard
Culver City, CA 90232

The Story of Adele H. is a poignant and realistic portrayal of obsessive and unrequited love. The film is based on the diaries of Adele Hugo, the youngest daughter of the great novelist Victor Hugo. The film is true to life and portrays Adele's inability to form sustained loving attachments. She was consumed with the obsessive pursuit of an unavailable man who did not return her attentions. Adele most likely was severely depressed. Director Francois Truffaut portrays Adele's melancholy and her obsessive quests to secure the attention, love and promise of marriage from Lt. Pinson, an English soldier. Lt. Pinson, however, has no interest in her. In spite of repeated rejections, Adele is unrelenting and obsessively stalks him. Her fixation on this hopeless relationship never yields to the reality of the situation, and her loss of reality extends to disorientation and psychosis. Adele

kept a diary for many years and described her passions and longings. The diary was not discovered until this century. It was in code and not deciphered until modern times. Adele Hugo's life and diary are of literary importance. Truffaut's film, based on these diaries, stimulated interest in the Hugo family and in the tragic life of Adele.

NEW RESEARCH ORAL/SLIDE SESSIONS 9-10

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

9 MOOD DISORDERS

Rooms 23/24, Lower Level, Convention Center

10 DEPRESSIVE DISORDERS AND SUICIDAL BEHAVIOR

Rooms 25/26, Lower Level, Convention Center

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 IV

9:00 a.m.-12:30 p.m.

Rooms 30/31, Lower Level, Convention Center

DISRUPTIVE DISORDERS IN CHILDREN

Chp.: Robert L. Hendren, D.O.

16 ADHD

Timothy E. Wilens, M.D.

17 Conduct Disorder

Hans Steiner, M.D.

18 Oppositional Defiant Disorder

Joseph M. Rey, M.D.

19 Substance Abuse and Disruptive Behavior Disorders

Paula D. Riggs, M.D.

20 Violence and Mental Disorders in Youth

Jerry M. Wiener, M.D.

SOCIAL SECURITY WORKSHOP

9:00 a.m.-12 noon

Paris Room, Ballroom Level, Marriott Metro Center

DISABILITY EVALUATION UNDER SOCIAL SECURITY

Social Security Administration, APA Office of Quality Improvement and Psychiatric Services and APA Consortium on Organized Service Systems

Chp.: Jerome E. Shapiro, M.D.

Co-Chp.: Dale N. Cox, B.S.

WORKSHOPS

COMPONENTS 35-39

COMPONENT WORKSHOP 35 9:00 a.m.-10:30 a.m.
Room 28, Lower Level, Convention Center

CURRENT ISSUES ON ABUSE AND MISUSE OF PSYCHIATRY
APA Committee on International Abuse of Psychiatry and Psychiatrists and APA Committee on Abuse and Misuse of Psychiatry in the United States

Chp.: Jose E. De La Gandara, M.D.
Participants: Abraham L. Halpern, M.D., Houshang G. Hamadani, M.D., Margaret F. Jensvold, M.D., Rigoberto Rodriguez, M.D., Andrew Siegel, M.D.

COMPONENT WORKSHOP 36 9:00 a.m.-10:30 a.m.
Room 29, Lower Level, Convention Center

EXECUTIVE ROLES FOR PSYCHIATRISTS IN THE 21ST CENTURY
APA Committee on Psychiatric Administration and Management

Chp.: Philip E. Veenhuis, M.D.
Participants: Dave M. Davis, M.D., W. Walter Menninger, M.D., Gary E. Miller, M.D., Stuart B. Silver, M.D.

COMPONENT WORKSHOP 37 9:00 a.m.-10:30 a.m.
Farragut Square Room, Level 5B, Grand Hyatt

FUNDING MANAGED CARE AND PUBLIC PSYCHIATRIC SERVICE TODAY
APA Consortium on Funding for Services

Chp.: Arthur T. Meyerson, M.D.
Participants: Richard C. Lippincott, M.D., Michael English, Ph.D., Steven M. Katz, M.D.

COMPONENT WORKSHOP 38 9:00 a.m.-10:30 a.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

OUTPATIENT DETOXIFICATION TREATMENT SERVICES
APA Committee on Treatment Services for Addicted Patients

Chp.: Joseph A. Virzi, M.D.
Participants: George F. Kolodner, M.D., Charles P. O'Brien, M.D.

COMPONENT WORKSHOP 39 9:00 a.m.-10:30 a.m.
London Room, Ballroom Level, Marriott Metro Center

CULTURALLY COMPETENT CARE OF LESBIAN, GAY, BISEXUAL AND TRANSGENDERED PATIENTS
APA Northern California Psychiatric Society's Committee on Lesbian, Gay, Bisexual and Transgender Issues

Chp.: Dan H. Karasic, M.D.
Participants: Karin L. Hastik, M.D., Eugene Lee, M.D.

ISSUES 34-47

ISSUE WORKSHOP 34 9:00 a.m.-10:30 a.m.
Rooms 13/14, Lower Level, Convention Center

SILDENAFIL CITRATE: A SEX THERAPIST'S PERSPECTIVE

Chp.: Richard Kogan, M.D.
Participants: Kenneth P. Rosenberg, M.D., Ellen L. Hollander, M.D.

ISSUE WORKSHOP 35 9:00 a.m.-10:30 a.m.
Room 15, Lower Level, Convention Center

THE U.S. HEALTH CARE FINANCING ADMINISTRATION REPORT: COMPLIANCE IN THE RESIDENT OUTPATIENT CLINIC

Chp.: Sherri Hansen-Grant, M.D.
Participants: Stephen J. Weiler, M.D., Nancy E. Barklage, M.D.

ISSUE WORKSHOP 36 9:00 a.m.-10:30 a.m.
Room 20, Lower Level, Convention Center

THE MID-CAREER CLINICIAN: CHOICES AND CHALLENGES

Chp.: Julie K. Pease, M.D.
Participants: Benjamin Crocker, M.D., John F. Zerner, M.D.

ISSUE WORKSHOP 37 9:00 a.m.-10:30 a.m.
Rooms 21/22, Lower Level, Convention Center

RESIDENTS CONDUCTING PSYCHODYNAMIC PSYCHOTHERAPY

Chp.: Leah J. Dickstein, M.D.
Participants: William R. Hartman, M.D., Artie A. Bates, M.D.

ISSUE WORKSHOP 38 9:00 a.m.-10:30 a.m.
Room 36, Lower Level, Convention Center

CLINICAL ASPECTS OF HIV AND AIDS AMONG HISPANICS

Chp.: Pedro Ruiz, M.D.
Participants: Lourdes M. Dominguez, M.D., Humberto L. Martinez, M.D., Francisco Fernandez, M.D., Ricardo Galbis, M.D.

ISSUE WORKSHOP 39 9:00 a.m.-10:30 a.m.
Room 37, Lower Level, Convention Center

COPING WITH MALPRACTICE

Chp.: Kenneth C. Olson, M.D.
Participant: Larry Riley, J.D.

ISSUE WORKSHOP 40 9:00 a.m.-10:30 a.m.
Conference Theatre, Level 1B, Grand Hyatt

TEACHING BRIEF THERAPY IN A MANAGED CARE CLINIC

Chp.: Nancy B. Kaltreider, M.D.
Participants: Ellen Haller, M.D., Jacquelyn B. Chang, M.D.

ISSUE WORKSHOP 41 9:00 a.m.-10:30 a.m.
Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

SPECT IMAGING: CLINICAL APPLICATION FOR DIAGNOSIS

Co-Chps.: Malcolm D. Roberts, M.D., Thomas Yuschok, M.D.

ISSUE WORKSHOP 42 9:00 a.m.-10:30 a.m.
Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

ETHICAL BOUNDARIES IN ALTERNATIVE THERAPIES

Co-Chps.: Antoinette W. Jakobi, M.D., Lisa M. Rosica, D.O.

ISSUE WORKSHOP 43 9:00 a.m.-10:30 a.m.
Burnham Room, Level 3B, Grand Hyatt

THE USE OF SPIRITUALITY GROUPS IN PSYCHIATRIC TREATMENT

Chp.: Nalini V. Juthani, M.D.

Participants: David B. Marcotte, M.A., Ricardo Bernal, M.D.

ISSUE WORKSHOP 44 9:00 a.m.-10:30 a.m.
Latrobe Room, Level 3B, Grand Hyatt

MODELS OF PSYCHIATRIC CARE FOR NATIVE COMMUNITIES

Co-Chps.: Cornelia Wieman, M.D., Gary A. Chaimowitz, M.D.

Participant: Andrew Hackett, M.D.

ISSUE WORKSHOP 45 9:00 a.m.-10:30 a.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

VIOLENCE DENIED BEGETS MORE VIOLENCE

Co-Chps.: Levon Z. Boyajian, M.D., Haikaz M. Grigorian, M.D.

Participants: Alice Kassabian, D.S.W., Diane Kupelian, Ph.D.

ISSUE WORKSHOP 46 9:00 a.m.-10:30 a.m.
McPherson Square Room, Level 5B, Grand Hyatt

MEDICAL SCHOOL RESPONSE TO STUDENT SUICIDE

Chp.: Donald A. Misch, M.D.

Participants: Ruth-Marie Fincher, M.D., Mason Thompson, M.D.

ISSUE WORKSHOP 47 9:00 a.m.-10:30 a.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

CLINICAL AND FORENSIC ASPECTS OF SEXUAL HARASSMENT

Chp.: Malkah T. Notman, M.D.

Participants: Linda M. Jorgenson, J.D., Elissa P. Benedek, M.D., Carl P. Malmquist, M.D.

11:00 a.m. Sessions

DISCUSSION GROUP 8

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

This session is limited to 25 participants on a first-come, first-served basis.

Francisco Fernandez, M.D., on Challenges in HIV Care for Psychiatrists

Montreal Room, Second Floor, Marriott Metro Center

LECTURE 16

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

Room 33, Lower Level, Convention Center

APA'S ALEXANDRA SYMONDS AWARD LECTURE

Mary Jane England, M.D.

Women, Mental Health and Productivity

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

Co-Chp.: C. Deborah Cross, M.D.

Mary Jane England, M.D., is President of the Washington Business Group on Health (WBGH), a nonprofit, national health policy and research organization whose membership includes the nation's major employers. She served as the national program director of the Robert Wood Johnson Foundation's Mental Health Services Program for youth, which worked with states to fund comprehensive home and community-based services for young people with serious mental, emotional and behavioral disorders. Dr. England currently serves on the Executive Committee of The Health Project, is chair of the Advisory Committee for the Robert Wood Johnson Foundation's program, Making the Grade: School-Based Clinics, and sits on the Board of Directors of Allina Health System in Minnesota. Dr. England is past president of the American Psychiatric Association and the American Medical Women's Association. She received her medical degree from the Boston University School of Medicine, and her psychiatric training at University Hospital in Boston and Mt. Zion Hospital in San Francisco. She also completed a child and adolescent psychiatry fellowship at Boston University's City Hospital Child Guidance Clinic. Dr. England holds honorary degrees from Regis College, the Massachusetts School of Professional Psychology and the University of Texas.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 17

11:00 a.m.-12:30 p.m.
Room 38, Upper Level, Convention Center

Evan Stark, Ph.D.

Framing and Reframing Battered Women in Mental Health Settings: New Approaches to Understanding and Treatment

Chp.: Carole L. Warshaw, M.D.

Co-Chp.: Gail E. Robinson, M.D.

Evan Stark, Ph.D., presents a critical review of what is known about the causes and consequences of woman battering and discusses intervention and treatment strategies in mental health settings. Drawing on case material from his clinical and forensic practice, Dr. Stark describes the dynamics of coercive control in battering relationships and discusses strategies for assessing risks to all parties involved, including children. He evaluates theories of etiology and current approaches to diagnosis, treatment and prevention and delineates therapeutic dilemmas in work with victims and perpetrators. Dr. Stark is Associate Professor of Public Administration and Social Work at Rutgers University in Newark, New Jersey, and Co-Director of the Domestic Violence Training Project in New Haven, Connecticut. A founder of one of the first battered women's shelters in the U.S., Dr. Stark has done pioneering research and worked as a therapist with violent men. From the late 1970s through the 1980s, Dr. Stark and Dr. Anne Flitcraft conducted a series of research projects that identified domestic violence as the leading cause of female injury and as a major factor in child abuse and a range of women's health and mental health problems. The findings of this work are summarized in their book *Women at Risk: Domestic Violence and Women's Health*. The recipient of numerous awards for his contribution to women's health, Dr. Stark has served as a consultant to the Centers for Disease Control and Prevention, the National Institute of Justice, the U.S. Military and child protection agencies in several states. He has also served as chairperson of the U.S. Surgeon General's Working Group on Domestic Violence. Dr. Stark received his doctoral degree in sociology from the State University of New York in Binghamton and his master's degree in social work from Fordham University in Tarrytown, New York.

Frontiers of Science Lecture Series

THIS SESSION WILL BE AUDIOTAPED.

12 Robert Michels, M.D., on Psychodynamic Psychotherapy
Room 35, Lower Level, Convention Center

13 Jack M. Gorman, M.D., on Treatment-Refractory Depression
New York Room, Ballroom Level, Marriott Metro Center

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

MEDIA SESSIONS 24-26

MEDIA SESSION 24

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

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

HOMOSEXUALITY: FROM HOMOPHOBIC PREJUDICE TO GAY/LESBIAN UNDERSTANDING

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

42 Kamikaze Summer
(60 minutes)

Distributor: The Cinema Guild
1697 Broadway, Suite 506
New York, NY 10019-5904

Starting from San Francisco, a gay man and a lesbian take an extended tour around the states in the West, where anti-gay sentiment has been active, politically, and where there is an attempt to limit and deprive gay and lesbian citizens of political power. The couple interview many different groups who have an anti-gay and anti-lesbian agenda and through this exposure, demonstrate the political power of the anti-gay movement.

43 Pride Divide
(57 minutes)

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

From the producers of the award winning *Last Call at Maud's* comes this groundbreaking exploration of the gender gap between gays and lesbians. Politically united against global homophobia, they are poles apart on many life issues. Oddly enough, their struggle of male versus female mirrors many traditional conflicts inherent in straight relationships. The gay and lesbian community is not immune to gender conditioning. Here is the classic battle of the sexes from a new perspective, leavened with humor. The film looks at the issues around male domination versus female submission: promiscuousness versus commitment, exaltation of the body versus the spirit, AIDS support versus breast cancer support. We hear about the subtle chauvinism by gay activists who excluded lesbians from their political and social life, especially in the conformist 1950s. Now, however, both sides seem willing to discuss these differences openly. Individuals involved in this dialogue include Martin Duberman, Barney Frank, Barbara Gittings, Simon LeVay, Camille Paglia and others. This lively film is sure to rouse discussion.

MASTER EDUCATOR CLINICAL CONSULTATIONS 12-13

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

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

MEDIA SESSION 25 11:00 a.m.-12 noon
Congressional Hall B, Ballroom Level, Renaissance Washington

ASK THE EXPERTS ABOUT COMPUTERS AND YOUR PRACTICE

Co-Chps.: Russell F. Lim, M.D., John Luo, M.D.

Ask the Experts About Computers and Your Practice
Rima Styra, M.D., Steven E. Hyler, M.D.

MEDIA SESSION 26 11:00 a.m.-12:30 p.m.
Auditorium, Meeting Room Level, Renaissance Washington

PSYCHODRAMA AND THERAPEUTIC EDUCATION

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

44 Behind the Mask: Teaching Spontaneous Theater
(50 minutes)

Distributor: Ian E. Alger, M.D.
500 East 77th Street, #132
New York, NY 10162

This video presentation is a collage of six discrete examples of the teaching of spontaneous therapeutic theater. This method promotes the enactment of emotional conflicts through role play and fosters the expansion of an individual's repertoire in actual life. In other applications of this method, special hats and puppets are used in acting and reenacting feelings with emotional and social depth, paying special attention to plays and spontaneous creations evoked during the sessions. Dr. Ferruccio A. Di Cori is a psychiatrist who has practiced in both the United States and Italy and who currently presents an intense course in his methods at the University of Rome, where he is Professor of Psychiatry in the Department of Literature. In its six segments, the tape shows a monologue by a girl who experiences sleep-walking; two people struggling to unravel misinterpretations; a young woman expressing various aspects of herself through her vocal intonations; two girls enacting their mutual narcissism in pantomime; symbolic drawings and the attempts to interpret them; and the power of musical background in affecting free association. The audience at the presentation will be engaged in discussion by the presenter, and exploration of ways in which these techniques can be applied to their own clinical milieu and work will be explored.

Discussant: Ferruccio A. Di Cori, M.D.

MEDICAL UPDATE 3
11:00 a.m.-12:30 p.m.
Rooms 13/14, Lower Level, Convention Center

MANAGEMENT OF LOW BACK PAIN

Chp.: Roger Peele, M.D.

Presenter: Richard E. Grant, M.D.

THIS SESSION WILL BE AUDIOTAPED.

RESEARCH CONSULTATION WITH

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

This session is limited to 25 participants on a first-come, first-served basis.

- 2 Jeffrey A. Lieberman, M.D.,** on Scientific, Methodological and Ethical Issues in Schizophrenia Research
Washington Room, Second Floor, Marriott Metro Center

SCIENTIFIC AND CLINICAL REPORT SESSIONS 17-25

SCIENTIFIC AND CLINICAL REPORT SESSION 17
11:00 a.m.-12:30 p.m.
Room 15, Lower Level, Convention Center

DEPRESSION AND SUICIDE IN SCHIZOPHRENIA

Chp.: Rodolfo D. Fahrner, M.D.
Co-Chp.: Pinkhas Sirota, M.D.

11:00 a.m.

- 50 Life Events Trigger Depression in Early Schizophrenia**
Joseph Ventura, Ph.D., Keith H. Nuechterlein, Ph.D., Kenneth L. Subotnik, Ph.D., Michael J. Gittin, M.D., Julie Sharou, B.A., Jim Mintz, Ph.D.

11:30 a.m.

- 51 National Collaborative Study of Early Psychosis and Suicide: An Introduction**
Ioline D. Henter, M.A., Ezra S. Susser, M.D., Ramin Mojtabai, M.D., Richard Jed Wyatt, M.D.

12 noon

- 52 Clinical Correlates of Insight in Psychotic Disorders**
Giovanni B. Cassano, M.D., Stefano Pini, M.D., Liliana Dell'Osso, M.D., Marco Sacttoni, M.D., Giovanni Marcacci, M.D., Alessandra Papasogli, M.D., Serena Vignoli, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 18
11:00 a.m.-12:30 p.m.
Room 20, Lower Level, Convention Center

PSYCHIATRIC ISSUES IN THE PUBLIC HEALTH ARENA

Chp.: Richard A. Fields, M.D.
Co-Chp.: John Wallace, M.D., J.D.

11:00 a.m.

- 53 What the States Are Doing to Provide Services to Families of Adults with Severe Mental Illness**
Lisa B. Dixon, M.D., Howard H. Goldman, M.D., Abdighani Hirad, M.S.

(Continued on next page)

11:30 a.m.

- 54 The Effects of Education About Depression in Primary Care**
Christopher Thompson, M.D.

12 noon

- 55 The Association Between Psychiatric Comorbidity and Retention in a Sample of Women Attending Comprehensive Addiction Treatment**

Catherine A. Nageotte, M.D., Thomas M. Brady, M.P.H.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 19

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

Rooms 25/26, Lower Level, Convention Center

SCREENING AND TREATMENT OF SUBSTANCE ABUSE

Chp.: Jean L. Cadet, M.D.

Co-Chp.: Caroline O. Abolade, M.D.

11:00 a.m.

- 56 Enhancing Treatment of Cocaine-Dependent Mothers**

Joseph R. Volpicelli, M.D., John Monterosso, Irene Markman, M.S., Janet I. Filing, Ph.D., Charles P. O'Brien, M.D.

11:30 a.m.

- 57 Naltrexone Plus Cognitive-Behavior Therapy for Alcoholism**

Raymond F. Anton, M.D., Darlene H. Moak, M.D., L. Randolph Waid, Ph.D., Patricia K. Latham, Ph.D., James K. Dias, Ph.D.

12 noon

- 58 The Drug Abuse Screening Test for Adolescents**

Steve Martino, Ph.D., Carlos M. Grilo, Ph.D., Dwain C. Fehon, Psy.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 20

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

Room 27, Lower Level, Convention Center

NEW ISSUES IN DIAGNOSIS AND TREATMENT OF ANXIETY DISORDERS

Chp.: William B. Lawson, M.D.

Co-Chp.: William Guy, M.D.

11:00 a.m.

- 59 Integrated Therapy of Panic Disorder: A Controlled Study**

Gabriella Ba, M.D., Caterina Vigano, M.D.

11:30 a.m.

- 60 Long-Term Antidepressant Treatment of Panic/Agoraphobia**

Matig R. Mavissakalian, M.D., James Perel, Ph.D.

12 noon

- 61 Recognition and Management of a Subgroup of OCD and Tic Disorders**

Susan E. Swedo, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 21

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

Room 29, Lower Level, Convention Center

RACE AND GENDER SENSITIVITY IN THE TREATMENT OF PSYCHIATRIC DISORDERS

Chp.: Altha J. Stewart, M.D.

Co-Chp.: Satish C. Varna, M.D.

11:00 a.m.

- 62 The Rationale for Women-Centered Programming: Gender Differences in the Utilization of Intensive Outpatient Treatment**

Joseph A. Flaherty, M.D., Thomas M. Brady, M.P.H., Susan J. Adams, M.D., Bernard H. Baum, Ph.D., Dorothy Thomas, C.A.D.C.

11:30 a.m.

- 63 Therapist/Patient Race and Sex Matching**

Edward Gottheil, M.D., Robert Sterling, Ph.D., Stephen Weinstein, Ph.D., Ronald D. Serota, M.D.

12 noon

- 64 Recognition of Psychiatric Distress in Low-Income Asian and Latino Primary Care Patients**

Henry Chung, M.D., Jeanne Teresi, Ph.D., Peter J. Guarnaccia, Ph.D., Barnett S. Meyers, M.D., Traci Goldstein, M.A., Joseph Eimicke, Ernesto Ferran, Jr., M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 22

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

Conference Theatre, Level 1B, Grand Hyatt

SOCIO-ECONOMIC FACTORS IN THE MANAGEMENT OF DEPRESSION

Chp.: Christopher M. Palmer, M.D.

Co-Chp.: Rhonda G. Vought, M.D.

11:00 a.m.

- 65 Use of Antidepressants in a National Sample**

Benjamin G. Druss, M.D., Rani Hoff, Ph.D., Robert A. Rosenheck, M.D.

11:30 a.m.

- 66 Prime-MD Screening: Relevance for Minor Depression**

Marijo B. Tamburrino, M.D., Rollin W. Nagle, M.A., Denis J. Lynch, Ph.D., Mary Kay Smith, M.D.

12 noon

- 67 Socioeconomic Deprivation and Depression Prevalence**
Kevin Ostler

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 23

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

Independence Ballrooms B/C, Level 5B, Grand Hyatt

NEONATAL AND CHILDHOOD EXPOSURE TO PSYCHOTROPICS

Chp.: Roslyn Seligman, M.D.

Co-Chp.: Lisa A. Spurlock, M.D.

11:00 a.m.

68 Psychotropic Medication Trends in Preschoolers

Julie M. Zito, Ph.D., Daniel J. Safer, M.D., James F. Gardner, S.C.M., Susan Dosreis, B.S., Linda W. Phelps, M.A., Richard E. Johnson, Ph.D.

11:30 a.m.

69 Neonatal Outcome Associated with Lithium Use During Pregnancy

Adele C. Viguera, M.D., Lee S. Cohen, M.D., Ruta M. Nonacs, M.D., Lynn R. Grush, M.D.

12 noon

70 Maternal Use of Psychotropics During Lactation: Quantifying Infant Exposure

Lee S. Cohen, M.D., Zachary N. Stowe, M.D., Aoife M. Murray, M.A., Heather Groninger, B.A.

THIS SESSION WILL BE AUDIOTAPED.**SCIENTIFIC AND CLINICAL REPORT SESSION 24**

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

Independence Ballrooms F/G, Level 5B, Grand Hyatt

AXIS II COMORBIDITY

Chp.: Samuel O. Okpaku, M.D.

Co-Chp.: Ahsan A. Naseem, M.D.

11:00 a.m.

71 Axis II Comorbidity with BPD in Adolescents

Daniel F. Becker, M.D., Carlos M. Grilo, Ph.D., William S. Edell, Ph.D., Thomas H. McGlashan, M.D.

11:30 a.m.

72 Axis I Comorbidity with DSM-IV Axis II Disorders

Thomas H. McGlashan, M.D., Carlos M. Grilo, Ph.D., Leslie C. Morey, Ph.D., Andrew E. Skodol II, M.D., Robert Stout, Ph.D., M. Tracie Shea, Ph.D., John G. Gunderson, M.D.

12 noon

73 Comorbidity Among Patients with DSM-IV Personality Disorders

Carlos M. Grilo, Ph.D., Thomas H. McGlashan, M.D., Andrew E. Skodol II, M.D., Leslie C. Morey, Ph.D., M. Tracie Shea, Ph.D., Mary C. Zanarini, Ed.D., John G. Gunderson, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SCIENTIFIC AND CLINICAL REPORT SESSION 25**

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

Lafayette Park Room, Level 5B, Grand Hyatt

NEW HORIZONS IN DEPRESSION

Chp.: Kenneth M. Rogers, M.D.

Co-Chp.: Charles M. Beasley, Jr., M.D.

11:00 a.m.

74 Diagnostic Stability of MDD

John W. Goethe, M.D., Bonnie L. Szarek, R.N.

11:30 a.m.

75 Methylfolate As an Adjunct in SSRI Refractory Depression

Jonathan E. Alpert, M.D., Mark G. Pingol, B.A., Meredith A. Rankin, B.A., Margarita L. Delgado, B.A., David Mischoulon, M.D., Andrew A. Nierenberg, M.D., John J. Worthington III, M.D., Shamsah B. Sonawalla, M.D., Maurizio Fava, M.D.

12 noon

76 Brain Function and the Placebo Response

Andrew F. Leuchter, M.D., Ian A. Cook, M.D., Elise Witte, Ph.D., Michelle Abrams, R.N., Sandy Venneman, Ph.D., Susan Rosenberg-Thomp, M.N., Sebastian H.J. Uijtdehaage, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.**WORKSHOPS****COMPONENTS 40-43****COMPONENT WORKSHOP 40**

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

Rooms 23/24, Lower Level, Convention Center

EXAMINING GLOBAL PSYCHIATRISTS' TRAINING CURRICULA*APA Committee on International Education*

Co-Chps.: Winston W. Shen, M.D., Michael J. Napoliello, M.D.

Participants: David G. Fort, M.D., F. Moises Gaviria, M.D., Suzane M. Renaud, M.D., Miguel A. Leibovich, M.D., John B. Sikorski, M.D., Eugenio M. Rothe, M.D., Pedro Ruiz, M.D.

COMPONENT WORKSHOP 41

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

Room 28, Lower Level, Convention Center

CURRENT AND FUTURE TRENDS IN THE ASSESSMENT AND DIAGNOSIS OF INFANTS, TODDLERS AND PRE-SCHOOLERS*APA Committee on Pre-School Children*

Co-Chps.: Harry H. Wright, M.D., Kyle D. Pruett, M.D.

Participants: Robert N. Emde, M.D., Michael S. Scheeringa, M.D.**COMPONENT WORKSHOP 42**

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

Farragut Square Room, Level 5B, Grand Hyatt

ETHICAL CHALLENGES IN RISK-BASED CONTRACTING*APA Committee on Managed Care*

Co-Chps.: Barry F. Chaitin, M.D., Joanne H. Ritvo, M.D.

Participants: Anthony M. D'Agostino, M.D., Edward Gordon, M.D.

WEDNESDAY

COMPONENT WORKSHOP 43 11:00 a.m.-12:30 p.m.
Independence Ballrooms D/E, Level 5B, Grand Hyatt

DISABILITY IN MENTAL DISORDERS FOR PSYCHIATRISTS
APA Committee on Psychiatric Diagnosis and Assessment

Co-Chps.: Frederick G. Guggenheim, M.D., Bedirhan Ustun, M.D.
Participants: Cille Kennedy, Ph.D., Shekhar Saxena, M.D., Harold Alan Pincus, M.D.

ISSUES 48-56

ISSUE WORKSHOP 48 11:00 a.m.-12:30 p.m.
Room 36, Lower Level, Convention Center

CLINICIAN-EDUCATOR TRACK IN RESIDENCY TRAINING

Chp.: Michael D. Jibson, M.D.
Participants: Anita R. Kumar-Gill, M.D., Donna J. Champine, M.D.

ISSUE WORKSHOP 49 11:00 a.m.-12:30 p.m.
Room 37, Lower Level, Convention Center

SPIRITUAL/RELIGIOUS ASSESSMENT IN CLINICAL WORK

Co-Chps.: Francis G. Lu, M.D., Christina M. Puchalski, M.D.
Participant: David B. Larson, M.D.

ISSUE WORKSHOP 50 11:00 a.m.-12:30 p.m.
Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

WHEN PSYCHIATRISTS LIVE WITH MENTAL ILLNESS
National Alliance for the Mentally Ill

Co-Chps.: Michael F. Myers, M.D., Leah J. Dickstein, M.D.
Participants: Elizabeth A. Baxter, M.D., Mark L. Dembert, M.D., Suzanne E. Vogel-Scibilia, M.D., Laurie M. Flynn

ISSUE WORKSHOP 51 11:00 a.m.-12:30 p.m.
Burnham Room, Level 3B, Grand Hyatt

ETHICAL DILEMMAS IN TREATING THE HOMELESS MENTALLY ILL

Co-Chps.: David M. Band, M.D., Stephen M. Goldfinger, M.D.
Participants: Marcella A. Maguire, Ph.D., Lien A. Hung, M.D., Donald C. Ohuoha, M.D., Mihaela Boran, M.D., Alexander A. Meski, M.D.

ISSUE WORKSHOP 52 11:00 a.m.-12:30 p.m.
Latrobe Room, Level 3B, Grand Hyatt

THE PSYCHIATRIST AND PARKINSON'S DISEASE

Co-Chps.: David M. Roane, M.D., John D. Rogers, M.D.

ISSUE WORKSHOP 53 11:00 a.m.-12:30 p.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

BIOBEHAVIORAL TREATMENT OF ADDICTIVE DISORDERS

Chp.: Richard J. Frances, M.D.
Participants: Sheldon I. Miller, M.D., Sheila B. Blume, M.D., Frances R. Levin, M.D., Lionel Solursch, M.D., Robert B. Millman, M.D.

ISSUE WORKSHOP 54 11:00 a.m.-12:30 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

THE MEDIA AND REACHING OUT TO THE UNDERSERVED

Co-Chps.: Gabriela Cora-Locatelli, M.D., Elmer E. Huerta, M.D.
Participant: Pablo Sanchez

ISSUE WORKSHOP 55 11:00 a.m.-12:30 p.m.
McPherson Square Room, Level 5B, Grand Hyatt

DEATH IN THE FAMILY: FAMILY TRADITION AND THE WILL

Chp.: Gerald Schneiderman, M.D.
Participant: Felice Kirsh, L.L.B.

ISSUE WORKSHOP 56 11:00 a.m.-12:30 p.m.
London Room, Ballroom Level, Marriott Metro Center

IS RETRAINING FOR CLINICIANS NECESSARY?

Co-Chps.: Daniel Castellanos, M.D., Sanford I. Cohen, M.D.
Participants: Michael J. Bennett, M.D., Paul Jay Fink, M.D.

12 noon Sessions

FORUMS 5-7

FORUM 5 12 noon-1:30 p.m.
Rooms 21/22, Lower Level, Convention Center

HATE FOR LOVING: HOW SOCIETAL OPPRESSION IMPACTS LESBIAN AND GAY MENTAL HEALTH

Chp.: Daniel W. Hicks, M.D.
Participants: Jeanine Cogan, Ph.D., Lynn S. Feldman, D.O., Mark H. Townsend, M.D., Neill C. Williams, M.D., Randy Pumphrey, D.Div.

FORUM 6 12 noon-1:30 p.m.
Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

UPDATE ON THE PRACTICE GUIDELINE FOR THE TREATMENT OF PATIENTS WITH BPD
APA Steering Committee on Practice Guidelines

Co-Chps.: John S. McIntyre, M.D., Deborah A. Zarin, M.D.
Participant: John M. Oldham, M.D.

FORUM 7 12 noon-1:30 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center
MANAGING THE PROCESS OF CHANGE: QUALITY, FINANCING AND PATIENTS' RIGHTS
Chp.: Eliot Sorel, M.D.

Participants: Rachel Jenkins, M.D., Laurie M. Flynn, Darrel A. Regier, M.D.

NEW RESEARCH POSTER SESSION 11
12 noon-2:00 p.m.
Hall D, Lower Level, Convention Center
MOOD, SEXUAL AND GENDER IDENTITY DISORDERS, CONSULTATION-LIAISON AND EMERGENCY PSYCHIATRY; AND FORENSIC PSYCHIATRY

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 27
12:30 p.m.-2:00 p.m.
Auditorium, Meeting Room Level, Renaissance Washington
JAZZ ALIVE!
Chp.: Edward K. Rynearson, M.D.

45 Robert Altman's Jazz 34: Remembrances of Kansas City Swing
 (75 minutes)

Distributor: Rhapsody Films
 42-2 Becket Hill Road
 Lyme, CT 06371

This tribute to Kansas City's great 1930's scene brings together more than 20 of today's finest musicians for an extended jam session. With Joshua Redman, James Carter et al.

1:00 p.m. Sessions

COURSES 87-92

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


COURSE 87 1:00 p.m.-5:00 p.m.
Rooms 8/9, Meeting Room Level, Renaissance Washington
RELATIONAL THEORY AND KEY CLINICAL APPLICATIONS
Director: Jean B. Miller, M.D.

Faculty: Stella L. Blackshaw, M.D., Judith V. Jordan, Ph.D., Michael F. Myers, M.D.

COURSE 88 1:00 p.m.-5:00 p.m.
Room 16, Meeting Room Level, Renaissance Washington
DISASTER PSYCHIATRY: ADVANCED TOPICS
Co-Directors: Robert J. Ursano, M.D., Michael Blumenfeld, M.D.

Faculty: Ann E. Norwood, M.D., James R. Rundell, M.D., Arie Y. Shalev, M.D.

COURSE 89 1:00 p.m.-5:00 p.m.
Congressional Hall B, Ballroom Level, Renaissance Washington
COMPUTER SURVIVAL GUIDE 1999
Co-Directors: Robert S. Kennedy, M.A., Thomas A.M. Kramer, M.D.

COURSE 90 1:00 p.m.-5:00 p.m.
Senate Room, Second Floor, Capital Hilton
DRUG TREATMENT OF SCHIZOPHRENIA
Director: Philip G. Janicak, M.D.

Faculty: John M. Davis, M.D., Stephen R. Marder, M.D., Rajiv P. Sharma, M.D., William C. Wirshing, M.D.

COURSE 91 1:00 p.m.-5:00 p.m.
South American Room A, Second Floor, Capital Hilton
MALPRACTICE LIABILITY AND RISK MANAGEMENT
Director: Eugene L. Lowenkopf, M.D.

Faculty: Abe M. Rychik, J.D., Richard G. Hersh, M.D.

COURSE 92 1:00 p.m.-5:00 p.m.
South American Room B, Second Floor, Capital Hilton
OVERVIEW AND UPDATE OF SLEEP DISORDERS MEDICINE
Director: Karl Doghramji, M.D.

Faculty: Thomas D. Hurwitz, M.D., John W. Winkelman, M.D.

2:00 p.m. Sessions

LECTURES 18-19
LECTURE 18
2:00 p.m.-3:30 p.m.
Room 32, Lower Level, Convention Center
Juan J. López-Ibor, Jr., Ph.D.
Personality Disorders Are Personality Disorders
Chp.: Pedro Ruiz, M.D.

Co-Chp.: Ann S. Maloney, M.D.

(Continued on next page)

Psychiatry has had many problems in conceptualizing personality disorders. Sufficient clinical psychopathological and biological data now exist to consider these disorders from a broad perspective that includes both psychological and biological aspects. Juan J. López-Ibor, Jr., M.D., discusses models of personality and neurobiological functioning that provide insights into the biological basis of behavior and differentiate pathological and normal forms of personality and behavior. Dr. López-Ibor, president-elect of the World Psychiatric Association, is Full Professor of Psychiatry and Head of the Psychiatric Unit of the San Carlos Hospital of the Complutense University of Madrid, Spain, and Coordinator for Mental Health for Madrid Area 7, which has about 700,000 inhabitants. He is a fellow or member of more than 47 national or international scientific societies and a member of the World Health Organization International Classification of Disorders (ICD-10) Task Force. The author or editor of 14 books and more than 200 papers in scientific journals, Dr. López-Ibor is a member of the Editorial Boards of several journals, including *Comprehensive Psychiatry* and *General Hospital Psychiatry*. Dr. López-Ibor received his medical and doctoral degrees from the Complutense University of Madrid and completed his psychiatric training at the University of Frankfurt in Germany, the Maudsley and Saint Bartholomew Hospitals in London, England, and the Cantonal Hospital of Vaud in Switzerland.

International Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

LECTURE 19

2:00 p.m.-3:30 p.m.
Room 38, Upper Level, Convention Center

Charles B. Nemeroff, M.D.

**The Persistent Neurobiological Consequences of Early
Untoward Life Events: Treatment Implications**

Chp.: Carol A. Bernstein, M.D.
Co-Chp.: Robert J. Mitchell, M.D.

Considerable evidence suggests that untoward stress in early life, including child abuse or neglect, is associated with an increased prevalence of depression in adulthood. Charles B. Nemeroff, M.D., summarizes a series of preclinical studies and a pilot clinical study suggesting that neurons containing corticotropin-releasing factor (CRF) are rendered persistently supersensitive to stress after exposure to neonatal stress and thus mediate the effects of early trauma in increasing an individual's vulnerability to depression. Studies have documented CRF neuronal hyperactivity in drug-free depressed patients that has been reduced by successful treatment of depression with electroconvulsive therapy or fluoxetine. Dr. Nemeroff is the Reunett W. Harris Professor and Chairman of the Department of Psychiatry and Behavioral Sciences at Emory University School of Medicine in Atlanta. He is also

a faculty member in the Graduate Program in Neuroscience and Molecular Pharmacology and Toxicology and an Associate in the Winship Cancer Center at Emory University School of Medicine. Dr. Nemeroff has received numerous awards for his research on the biological basis of the major neuropsychiatric disorders, including the Gold Medal Award from the Society of Biological Psychiatry, the Judith Silver Memorial Young Scientist Award from the National Alliance for the Mentally Ill and the Kempf Fund Award, the Samuel G. Hibbs Award and the APA Award for Research from the American Psychiatric Association. He has also received the Gerald Klerman Lifetime Research Award from the National Depressive and Manic-Depressive Disorders Association. Dr. Nemeroff is co-editor-in-chief of *Critical Reviews in Neurobiology*, editor-in-chief of *Depression and Anxiety* and co-editor of the *Textbook of Psychopharmacology*, published by the American Psychiatric Press. He received his doctoral degree in neurobiology and his medical degree from the University of North Carolina at Chapel Hill. His residency training in psychiatry was conducted at the University of North Carolina and at Duke University.

Distinguished Psychiatrist Lecture Series
THIS SESSION WILL BE AUDIOTAPED.

MEDIA SESSIONS 28-29

MEDIA SESSION 28

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

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

**THE PHYSICALLY CHALLENGED: SOCIAL AND LONGITUDINAL
PERSPECTIVES**

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

46 My Country
(60 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

By telling the stories of three people with disabilities and their struggle for equal rights under the law, this film draws a powerful parallel between the efforts of disability rights activists and the civil rights struggle of the 1960s. It will be great for disability awareness programs and for discussions of disability rights issues. It should be a part of every college curriculum on disabilities.

47 Best Man: "Best Boy" and All of Us Twenty Years Later
(90 minutes)

Distributor: Only Child Motion Pictures, Inc.
P.O. Box 184
Beverly Hills, CA 90213

Filmmaker and psychotherapist Ira Wohl revisits his developmentally disabled cousin, Philly. Twenty years ago the two collaborated on

the Oscar-winning film, *Best Boy*. Now, at age 70, Philly gets ready for his bar mitzvah. *Best Boy* charts Philly's move out of his parent's home into a group residence and follows him as he achieves greater independence. The first film did not simply record Philly's story, but actually contributed to his development. In *Best Man*, Wohl looks at Philly's life 20 years later and plants the idea of having a bar mitzvah. This first person documentary examines Philly's relationship with Ira, with his peers at the residence, and the death of their parents. Wohl offers a warm portrait of the extended family and reveals the importance of family and tradition. *Best Man* is a celebration of loving kindness in the face of life's inevitable changes and challenges.

MEDIA SESSION 29 2:00 p.m.-5:00 p.m.
Auditorium, Meeting Room Level, Renaissance Washington

CREATING CONSUMERISM: HOW ADVERTISING SHARES OUR REALITY

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

48 The Ad and the Ego (57 minutes)

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

You'll never look at an ad in the same way after screening *The Ad and the Ego*, the first comprehensive examination of advertising's impact on our culture of consumption. The film artfully combines clips from over 1200 familiar television ads with insights from some of our most astute media critics, resulting in a cultural psychoanalysis of late 20th century America and its principal inhabitants, Consumer Man and Woman. The average American is exposed to 1500 ads a day. This constant stream of messages sells us not just products but values, identities and our sense of what is "normal." Media theorist Stuart Ewen argues that advertising creates a "psychology of need," generating a boundless hunger for things; one thing you'll never hear in an ad is, "You're OK." *The Ad and the Ego* demonstrates the critical connections between consumerism, our debased public discourse, environmental degradation, and our blind faith in economic growth at any cost. This film will cause every viewer to take more seriously the central role of advertising in our society and our psyche.

49 Barbie Nation (53 minutes)

Distributor: New Day Films
22-D Hollywood Avenue
Ho Ho Kus, NJ 07423

The Barbie doll is not just the world's most popular toy; she's a Rorschach test for our times and us. *Barbie Nation* is an investigation into the Barbie fad. It tells the story of the rise and fall of Ruth Handler, the woman who invented Barbie and co-founded Mattel, Inc., the world's largest toy company. *Barbie Nation* also visits Barbie conventions and an anti-Barbie demonstration; girls' play dates and Barbie Web pages. Everybody has a Barbie story,

and the stories are about sexuality and sex roles, body image, breast cancer, anorexia, childhood development and the changing role of women in society.

Discussant: Jonathan M. Metzl, M.D.

REVIEW OF PSYCHIATRY: PART V

2:00 p.m.-5:30 p.m.

Rooms 30/31, Lower Level, Convention Center

SCHIZOPHRENIA IN A MOLECULAR AGE

Chp.: Carol A. Tamminga, M.D.

21 The Multidimensional Phenotype of Schizophrenia Peter F. Liddle, M.D.

22 The Implications of Early Sensory Processing and Subcortical Involvement for Cognitive Dysfunction in Schizophrenia John Gruzeller, Ph.D.

23 Disruption of Information Flow Within Cortical-Limbic Circuits and the Pathophysiology of Schizophrenia Anthony A. Grace, Ph.D.

24 Functional Neuroimaging Applied to the Syndrome of Schizophrenia: Symptom, Treatment and Etiologic Observations Henry H. Holcomb, M.D.

25 Molecular Biology and Antipsychotic Medications S. Charles Schulz, M.D.

SYMPOSIA 45-65

SYMPOSIUM 45 2:00 p.m.-5:00 p.m.
Rooms 13/14, Lower Level, Convention Center

EATING DISORDERS: ORIGINS, TREATMENTS AND OUTCOMES

Chp.: Joel Yager, M.D.

Co-Chp.: David B. Herzog, M.D.

A The Genetics of Anorexia Nervosa: New Findings Walter H. Kaye, M.D., David S. Goldman, M.D., Wade H. Berrettini, M.D., Katherine A. Halmi, M.D., Price Foundation Study Group

B Bulimics with Substance Use Disorders Marcia E. Rorty, Ph.D., Joel Yager, M.D., Stephen A. Wonderlich, Ph.D., Elizabeth Rossotto, Ph.D.

C Anorexia Nervosa: Prevention of Relapse Katherine A. Halmi, M.D., W. Stewart Agras, M.D., James E. Mitchell, M.D., Scott J. Crow, M.D.

(Continued on next page)

- D Treatment of Bulimia Nervosa Patients Who Do Not Respond to Cognitive-Behavior Therapy**
James E. Mitchell, M.D., Katherine A. Halmi, M.D., W. Stewart Agras, M.D., G. Terrence Wilson, Ph.D., Scott J. Crow, M.D.

- E Treatment and Relapse in Eating Disorders**
David B. Herzog, M.D., Elizabeth Ekeblad, B.A., Sherrie Selwyn, B.A., Dara Greenwood, B.A., Mark A. Blais, Ph.D., Andrea Flores, M.Ed., David Dorer, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 46 2:00 p.m.-5:00 p.m.

Room 15, Lower Level, Convention Center

BIPOLAR DISORDER: FROM RESEARCH TO THE COMPLEXITIES OF CLINICAL CARE

Chp.: William B. Lawson, M.D.

- A 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., Tatiana Foroud, Ph.D., Theodore A. Reich, M.D.

- B What Do Animal Models Tell Us About Bipolar Disorder?**
Aimee R. Mayeda, M.D., John R. Hofstetter, Ph.D.

- C Spectrum of Mixed States: With Mania and Hypomania**
Hagop S. Akiskal, M.D.

- D Ethnicity and Treatment of Bipolar Disorder**
William B. Lawson, M.D.

- E Challenges in Treating Women with Bipolar Disorder**
Katherine L. Wisner, M.D.

Discussant: Rodrigo A. Muñoz, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 47 2:00 p.m.-5:00 p.m.

Room 20, Lower Level, Convention Center

NEW INSIGHTS INTO TREATING POSTPARTUM DEPRESSION

Chp.: Susanne I. Steinberg, M.D.

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

- A Postpartum Anxiety and Mood Disorders: Effect on Infant Development**
Deirdre M. Ryan, M.B., Shaila Misri, M.D., Pratibha Reebye, M.D.

- B Paroxetine Levels in the Mother/Infant Dyad**
Shaila Misri, M.D., Diana Carter, M.B., Deirdre M. Ryan, M.B.

- C Medications During Pregnancy and Lactation: Defining Exposure**
Zachary N. Stowe, M.D., Amy Hostetter, B.S., James C. Ritchie, Ph.D.

- D Men Construct Fatherhood by Trial and Error: A Chilean and Canadian Study**
Susanne I. Steinberg, M.D., Francois Bellavance, Ph.D., Enrique Jadresic, M.D., Daniela Zalaquett, M.D., Daniela Solari, M.A., Eric Belzile, M.Sc.

- E Sleep Deprivation in Pregnancy and Postpartum Depression**
Barbara L. Parry, M.D., Megan Curran, B.A., Christine Stuenkel, B.S., Megumi Yokomizo, B.A., Leslie W. Tam, M.D., Katherine A. Powell, J. Christian Gillin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 48 2:00 p.m.-5:00 p.m.

Rooms 21/22, Lower Level, Convention Center

PHYSICIAN-ASSISTED SUICIDE: A LOOK TO THE FUTURE

Chp.: Ross A. McElroy, Jr., M.D.

- A Aggressive Management of the Terminally Ill**
Richard Whittington, M.D.

- B Assisted Suicide: Physicians' Attitudes**
Samuel I. Greenberg, M.D.

- C Psychological Benefits of an Assisted Death**
Faye Girsh, Ed.D.

- D Legal and Ethical Issues**
Ross A. McElroy, Jr., M.D.

Discussant: Ralph Slovenko, L.L.B.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 49 2:00 p.m.-5:00 p.m.

Rooms 23/24, Lower Level, Convention Center

CULTURAL ISSUES FOR PSYCHIATRISTS AND PATIENTS

Chp.: Leah J. Dickstein, M.D.

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

- A Gender As a Cultural Issue**
Leah J. Dickstein, M.D.

- B Back-Drop Culture and Latinos: Clinical Impact**
Silvia W. Olarte, M.D.

- C Gay Men and Lesbians: Culture Based on Social Stigma**
Robert P. Cabaj, M.D.

- D Clinical Work with African-American Women**
Marilyn L. Martin, M.D.

- E Psychiatric Diagnosis in American Indians**
Ilena M. Norton, M.D.

Discussant: Pedro Ruiz, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 50 2:00 p.m.-5:00 p.m.
Rooms 25/26, Lower Level, Convention Center

THYROID HORMONE: NEUROBIOLOGY

Chp.: Mark A. Frye, M.D.

- A CSF and Serum Iodothyronine in Depression**
Mark A. Frye, M.D.
- B The Use of Thyroid Hormones to Diminish the Cognitive Side Effects of Psychiatric Treatments**
Robert A. Stern, Ph.D.
- C T3 Acceleration Trials in Major Depression**
Lori L. Altshuler, M.D.
- D Adjunctive High-Dose Levothyroxine in Refractory Mood Disorders**
Michael Bauer, M.D.

Discussant: Peter C. Whybrow, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 51 2:00 p.m.-5:00 p.m.
Room 27, Lower Level, Convention Center

IMPACT OF PARITY AND MANAGED CARE ON MENTAL HEALTH CARE

Chp.: Darrel A. Regier, M.D.

Co-Chps.: Stuart M. Sotsky, M.D., Steven S. Sharfstein, M.D.

- A The Cost of Mental Health Insurance Parity**
Darrel A. Regier, M.D., Sam Zuvekas, Ph.D., Agnes Rupp, Ph.D., Ellen M. Weissman, M.D., Stuart M. Sotsky, M.D., Edwin Hustead, Ph.D., Anne Rosenfeld
- B Access to Managed Mental Health Services and Cost: Is There a Trade-Off?**
Ellen M. Weissman, M.D., Karen Pettigrew, Ph.D., Stuart M. Sotsky, M.D., Darrel A. Regier, M.D.
- C Assessment of Quality in Managed Mental Health Services**
Stuart M. Sotsky, M.D., Darrel A. Regier, M.D., Ellen M. Weissman, M.D., Agnes Rupp, Ph.D.
- D Financial Incentives in Managed Behavioral Health Care Plans**
Agnes Rupp, Ph.D., Stuart M. Sotsky, M.D., Grayson S. Norquist, M.D., Darrel A. Regier, M.D.
- E New Perspectives on Mental Health Treatment Needs**
William E. Narrow, M.D., Darrel A. Regier, M.D., Agnes Rupp, Ph.D., Donald S. Rae, M.A.

Discussant: Mary Jane England, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 52 2:00 p.m.-5:00 p.m.
Room 29, Lower Level, Convention Center

NEGATIVE SYMPTOMS: BEYOND SCHIZOPHRENIA

Chp.: Igor I. Galynker, M.D.

Co-Chp.: William E. Reichman, M.D.

- A Characterization and Treatment of Negative Symptoms in Nonschizophrenia Patients**
Igor I. Galynker, M.D., Eamon Dutta, M.D., Jun Cai, M.D., Fukiat Ongseng, M.D., D. Howard Finestone, M.D., Alexander Prikhojan, M.D., Richard N. Rosenthal, M.D.
- B The Relationship of Negative Symptoms to Depression and Function in Dementia**
William E. Reichman, M.D.
- C Negative Symptoms in Frontotemporal Dementia**
Bruce L. Miller, M.D., Kyle Boone, Ph.D.
- D Negative Symptoms: Principal Component Analyses of Psychometric Scales in Nonschizophrenia Patients**
Alexander Prikhojan, M.D., Igor I. Galynker, M.D., Naomi Vilkas, B.A., Richard N. Rosenthal, M.D.

Discussant: Robert S. Marin, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 53 2:00 p.m.-5:00 p.m.
Room 33, Lower Level, Convention Center

BIOLOGICAL DIMENSIONS OF PSYCHOTHERAPY
APA Commission on Psychotherapy by Psychiatrists

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

- A It's Not You, It's Your Brain: Biology Talk in Therapy**
Charles A. Morgan III, M.D.
- B Toward a Biology of Cognitive-Behavior Therapy**
Michael E. Thase, M.D., Jesse H. Wright, M.D.
- C Potential Physiological Effects of the Psychotherapies**
Molyn Leszcz, M.D.
- D Neurobiology of Language in Psychotherapy**
William H. Sledge, M.D.
- E Genetics, Transference and Psychic Representation**
David Reiss, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 54 2:00 p.m.-5:00 p.m.
Conference Theatre, Level 1B, Grand Hyatt

OPTIMIZING THE ADMINISTRATION OF ECT

Chp.: Andrew D. Krystal, M.D.

(Continued on next page)

- A Resolving the Controversy Between Unilateral and Bilateral ECT: Optimization of ECT**
Harold A. Sackeim, Ph.D., Joan Prudic, M.D., Davangere P. Devanand, M.D., Mitchell S. Nobler, M.D., Sarah H. Lisanby, M.D., Shoshana Peyser, C.S.W., Linda Fitzsimons, R.N.
- B Comparison of Fixed Versus Titrated Dose in Right Unilateral ECT**
W. Vaughn McCall, M.D., David Reboussin, Ph.D., Harold A. Sackeim, Ph.D., Richard D. Weiner, M.D.
- C Optimizing ECT in Patients with Very High Seizure Thresholds and Those Taking Benzodiazepines**
Richard D. Weiner, M.D., Andrew D. Krystal, M.D., Margaret D. Dean, M.D., Bradley V. Watts, M.D.
- D The Role of Ictal EEG Data in Optimizing ECT Treatment**
Andrew D. Krystal, M.D., Richard D. Weiner, M.D., Bruce Leber, Ph.D., Joan Prudic, M.D., Davangere P. Devanand, M.D., Harold A. Sackeim, Ph.D.

Discussant: Charles H. Kellner, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 55 2:00 p.m.-5:00 p.m.
Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

PEDIATRIC PSYCHOPHARMACOLOGY

Chp.: Mark A. Riddle, M.D.

- A Effects of Long-Term Treatment with Stimulants in Children with ADHD: Findings from Three Randomized Clinical Trials**
Howard Abikoff, Ph.D.
- B A Randomized Controlled Trial of Lithium Prophylaxis in Adolescent Bipolar Disorder**
Neal D. Ryan, M.D.
- C OCD Multisite Treatment Studies**
John S. March, M.D.
- D A Multisite Treatment of Anxiety Disorders**
Laurence L. Greenhill, M.D.
- E Psychopharmacology of Autism**
Christopher J. McDougle, M.D.
- F Treatment of Adolescents with Depression: Research Perspectives**
Benedetto Vitiello, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 56 2:00 p.m.-5:00 p.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

AGING OF PATIENTS WITH SCHIZOPHRENIA

Chp.: Dilip V. Jeste, M.D.
Co-Chp.: Carl I. Cohen, M.D.

- A Schizophrenia and Aging: Myths and Reality**
Dilip V. Jeste, M.D., Thomas L. Patterson, Ph.D., Lisa Eyler Zorrilla, Ph.D., Barton W. Palmer, Ph.D., Laurie Lindamer, Ph.D., Robert K. Heaton, Ph.D.
- B Psychosocial Functioning of Older Persons with Schizophrenia**
Carl I. Cohen, M.D.
- C Cognition in Older Patients with Schizophrenia**
Richard Mohs, Ph.D., Philip D. Harvey, Ph.D., Michael Davidson, M.D.
- D Long-Term Outcome of Late-Life Schizophrenia**
Peter V. Rabins, M.D.
- E Management of Late-Life Schizophrenia**
Murray A. Raskind, M.D.

Discussant: Laurie M. Flynn
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 57 2:00 p.m.-5:00 p.m.
Independence Ballrooms B/C, Level 5B, Grand Hyatt

CULTURAL FACTORS IN SEVERE MENTAL DISORDERS
Collaborative Session with the National Institute of Mental Health

Chp.: Delores Parron, Ph.D.

- A The Mental Health of Immigrant and Refugee Children**
Peter J. Guarnaccia, Ph.D.
- B Culture, Gender and Schizophrenia Among United States Latinas**
Janis H. Jenkins, Ph.D.
- C Culture, Ethnicity and the Biopsychosocial Tradition**
Keh-Ming Lin, M.D.
- D Culture, Gender and Diagnosis of Psychiatric Disorder**
Delores Parron, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 58 2:00 p.m.-5:00 p.m.
Independence Ballrooms D/E, Level 5B, Grand Hyatt

GENDER: WHAT'S THE DIFFERENCE?

Chp.: Nada L. Stotland, M.D.
Co-Chp.: Phyllis Greenberger, M.S.W.

- A Unraveling the Mysteries: Gender-Based Research**
Florence Haseltine, M.D.
- B Clinical Implications of Gender-Based Research: Lessons from Women Veterans**
Marian I. Butterfield, M.D., Lauren M. McIntyre, Ph.D., Karen Stechuchak, M.S., Kavita Nanda, M.D., Lori A. Bastian

C Importance of Gender Analysis of Pharmaceuticals

Freda C. Lewis-Hall, M.D.

D The Public Health Service's Commitment to Women's Mental Health

Wanda Jones, Dr.P.H.

E The Congressional Response to Women's Health Issues

The Honorable Nita Lowey

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 59**

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

Independence Ballrooms F/G, Level 5B, Grand Hyatt**THE CLINICAL INTERNET: AMERICAN AND EUROPEAN EXPERIENCES**

Chp.: Juan E. Mezzich, M.D.

Co-Chp.: Massimo di Giannantonio, M.D.

A Internet Jungle: Hunting for Patients' Real Advantages

Sergio De Risio, M.D., Massimo di Giannantonio, M.D., Fausta Calvosa, M.D., Benedetto Farina, M.D.

B Clinical Uses of the Internet: Promise, Problems and Perils

Ronald W. Pies, M.D.

C Clinical Uses of the Internet: Some Suggestions

Robert C. Hsiung, M.D.

D Psychotherapy on the Internet

Russell F. Lim, M.D.

E Intranet for Management and Clinical Information Systems

P.M. Furlan, M.D., Manlio Gianmaria, M.D., Stefano Gelati, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 60**

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

Independence Ballrooms H/I, Level 5B, Grand Hyatt**SCIENCE-BASED BEHAVIORAL THERAPIES FOR COCAINE ADDICTION***National Institute on Drug Abuse*

Chp.: Lisa S. Onken, Ph.D.

A A Cognitive-Behavioral Approach to Treating Cocaine Addiction

Kathleen M. Carroll, Ph.D.

B Community Reinforcement Approach to Treatment

Stephen T. Higgins, Ph.D.

C Individual Counseling for Cocaine Addiction

Delinda Mercer, Ph.D.

D Relapse Prevention and Contingency Management of Cocaine Abuse

Richard A. Rawson, M.D.

Discussant: Jack D. Blaine, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 61**

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

Lafayette Park Room, Level 5B, Grand Hyatt**PRACTICING EVIDENCE-BASED PSYCHIATRY: BIPOLAR DISORDER**

Chp.: John S. McIntyre, M.D.

Co-Chp.: Harold Alan Pincus, M.D.

A Use of Formal Measures in Clinical Care

Jacqueline Samson, Ph.D.

B Clinical Practice Guidelines for Treatment

Robert M.A. Hirschfeld, M.D.

C What's Really Going On in the Treatment of Bipolar Disorder?

Deborah A. Zarin, M.D., Harold Alan Pincus, M.D., Ellen Leibenluft, M.D.

THIS SESSION WILL BE AUDIOTAPED.**SYMPOSIUM 62**

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

Grand Ballroom A, Ballroom Level, Marriott Metro Center**BDD: NEW RESEARCH FINDINGS FOR CLINICAL PRACTICE**

Chp.: Katharine A. Phillips, M.D.

Co-Chp.: Eric Hollander, M.D.

A Clinical Features of BDD: Diagnosing an Under-Recognized Disorder

Katharine A. Phillips, M.D.

B Pharmacological Treatment of BDD

Eric Hollander, M.D., Andrea Allen, Ph.D., Concetta M. DeCaria, Ph.D., Bonnie A. Aronowitz, Ph.D., Charles Cartwright, M.D., Sherie Novotny, M.D.

C Cognitive-Behavior Therapy for BDD

David Veale, M.D.

D BDD in Children and Adolescents

Ralph S. Albertini, M.D., Katharine A. Phillips, M.D.

E BDD with Major Depression

Andrew A. Nierenberg, M.D.

Discussant: Susan L. McElroy, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 63 2:00 p.m.-5:00 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

SHORT-TERM STABILITY OF PERSONALITY DISORDERS

Chp.: Andrew E. Skodol II, M.D.
Co-Chp.: John G. Gunderson, M.D.

- A Short-Term Stability of Personality Disorder Diagnoses**
 M. Tracie Shea, Ph.D., Robert Stout, Ph.D., Regina Dolan, Ph.D.,
 Andrew E. Skodol II, M.D., Leslie C. Morey, Ph.D., Mary C.
 Zanarini, Ed.D., Charles A. Sanislow, Ph.D.
- B Stability of Five-Factor Traits in Personality Disorder**
 Leslie C. Morey, Ph.D., John G. Gunderson, M.D., Robert
 Stout, Ph.D., M. Tracie Shea, Ph.D., Andrew E. Skodol II, M.D.,
 Thomas H. McGlashan, M.D., Regina Dolan, Ph.D.
- C Six-Month Stability of Axis I with Personality Disorder
 Comorbidity**
 Thomas H. McGlashan, M.D., Carlos M. Grilo, Ph.D., Leslie C.
 Morey, Ph.D., Andrew E. Skodol II, M.D., Charles A. Sanislow, Ph.D.,
 M. Tracie Shea, Ph.D., John G. Gunderson, M.D.
- D Stability of Psychosocial Functioning in Personality
 Disorders**
 Andrew E. Skodol II, M.D., Robert Stout, Ph.D., M. Tracie
 Shea, Ph.D., Thomas H. McGlashan, M.D., John G.
 Gunderson, M.D., Leslie C. Morey, Ph.D., Martin B. Keller, M.D.
- E Continuity of Treatment for Patients with Personality
 Disorders**
 Donna S. Bender, Ph.D., Andrew E. Skodol II, M.D., Robert
 Stout, Ph.D., Regina Dolan, Ph.D., John G. Gunderson, M.D.,
 M. Tracie Shea, Ph.D., John M. Oldham, M.D.

Discussant: Bruce M. Pfohl, M.D.
THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 64 2:00 p.m.-5:00 p.m.
London Room, Ballroom Level, Marriott Metro Center

THE EVOLUTION OF COMMUNITY PSYCHIATRY IN ITALY

Chp.: Pier L. Scapicchio
Co-Chp.: Allan Tasman, M.D.

- A Standardized Assessment of Psychiatric Care in Italy**
 Carmine Munizza, M.D., G. Tibaldi, M.D., M. Zuccolin, M.D.,
 C. Palazzi, M.D., E. Scala, M.D., S. Cesano, M.D., R. Dazzi, M.D.
- B The Organization of Community Psychiatry: Other than
 Rehabilitation**
 Bruno Commodari, M.D., C. Zaffora, M.D., F. Spadaro, M.D.,
 R. Ortoleva, M.D., A. Fallica, M.D., B. Salmeri, M.D.

- C Therapeutic Program Integrated with the Community
 Psychiatry Facilities and the Functions of the Mental Health
 Department**
 Vincenzo Gatti, M.D.

- D Residency in a Community Psychiatry Program Without a
 Mental Hospital**
 Luigi Ferrannini, M.D.

- E The Long-Term Treatment of Schizophrenia: The Opinions
 of the Italian Psychiatrists**
 Mariano Bassi, M.D.

- F From Informed Consent to Contract in the Practice of Italian
 Community Psychiatry**
 Claudio Mencacci, M.D.

SYMPOSIA 65 2:00 p.m.-5:00 p.m.
Paris Room, Ballroom Level, Marriott Metro Center

RELAPSE IN CO-OCCURRING DISORDERS

*Substance Abuse and Mental Health Services Administration of the
 Department of Health and Human Services*

Chp.: Bernard S. Arons, M.D.

- A Epidemiology of Dual Disorders**
 Bert Pepper, M.D.
- B Systems Approach in Co-Occurring Disorders**
 Michael English, Ph.D.
- C Relapse to Forensic Settings**
 Raymond F. Patterson, M.D.
- D Relapse to Homelessness**
 Walter Leginski, Ph.D.
- E Relapse into Institutional and Emergency Care Settings**
 Roger Peele, M.D.

Discussants: Melvyn R. Haas, M.D., Fred C. Osher, M.D.
THIS SESSION WILL BE AUDIOTAPED.

3:00 p.m. Session

NEW RESEARCH POSTER SESSION 12
 3:00 p.m.-5:00 p.m.
 Hall D, Lower Level, Convention Center

HEALTH SERVICES AND VARIOUS PSYCHIATRIC DISORDERS

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 35-40

INDUSTRY-SUPPORTED SYMPOSIUM 35

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

Rooms 39/40, Upper Level, Convention Center

THE INTERFACE BETWEEN DEPRESSION AND DEMENTIA

Supported by Parke-Davis

Chp.: Steven P. Roose, M.D.

Co-Chp.: Bruce G. Pollock, M.D.

- A Clinical Assessment: Mood, Cognition and Their Interaction in the Elderly**
David L. Sultzer, M.D.

- B Depressed Mood and Dementia in Elderly Patients in the Community**
Davangere P. Devanand, M.D., Karen Marder, M.D., Richard Mayeux, M.D., Mary Sano, Ph.D., Yaakov Stern, Ph.D.

- C Treatment of Depression in the Old-Old**
Steven P. Roose, M.D.

- D Pharmacotherapy of the Cognitively Impaired**
Bruce G. Pollock, M.D., Meryl Butters, Ph.D., Robert Nebes, Ph.D.

- E Cardiovascular Changes in Depression and Dementia**
K. Ranga R. Krishnan, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 36

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

Constitution Ballroom, Level 3B, Grand Hyatt

ANTIDEPRESSANT COMBINATIONS FOR DRUG-RESISTANT AND INTOLERANT CASES

Supported by Wyeth-Ayerst Laboratories

Chp.: Stephen M. Stahl, M.D.

- A Cellular Mechanisms of Antidepressant Action**
Richard C. Shelton, M.D.

- B How to Combine Two Antidepressants for Treatment Synergy and Side-Effect Reductions**
Stephen M. Stahl, M.D.

- C When Is Polypharmacy Good in Treating Major Depression?**
Jeffrey E. Kelsey, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 37

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

Independence Ballroom, Level 5B, Grand Hyatt

RECENT ADVANCES IN PSYCHOPHARMACOLOGY

American Society of Clinical Psychopharmacology

Supported by Bristol-Myers Squibb

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

- A New Treatments for Schizophrenia**
Stephen R. Marder, M.D.

- B New Treatments for Bipolar Disorder**
Lori L. Altshuler, M.D.

- C Removing the Chronicity from Chronic Depression**
James H. Kocsis, M.D.

- D Treatment of Comorbid Anxiety and Substance Abuse**
Kathleen T. Brady, M.D.

- E Drug Interactions: A Practical Primer for Clinicians**
James W. Jefferson, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 38

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

Presidential Ballroom, Second Floor, Capital Hilton

TREATING DEPRESSION: EFFECTIVENESS WITHOUT EXTRAVAGANCE

Supported by Healthcare Technology Systems

Chp.: David J. Katzelnick, M.D.

- A The Burden of Untreated Depressions**
Ronald C. Kessler, Ph.D.

- B Can Primary Care Deliver Quality Treatment of Depression?**
Elizabeth H.B. Lin, M.D., David J. Katzelnick, M.D., Gregory E. Simon, M.D., Steven D. Pearson, M.D., Wayne J. Katon, M.D.

- C Clinical Outcomes CARE Study**
David J. Katzelnick, M.D., Gregory E. Simon, M.D., Steven D. Pearson, M.D., Willard G. Manning, Ph.D., Cindy P. Helstad, Ph.D., Henry J. Henk, M.S.

- D Cost-Effectiveness of Depression Treatment Programs**
Gregory E. Simon, M.D.

- E "Dividing the Pie" Between Primary Care Physicians and Psychiatrists**
Jonathan F. Borus, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 39

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

Grand Ballroom, Ballroom Level, Renaissance Washington

TIME AND DEPRESSION

Supported by Organon Inc.

Chp.: Andrew A. Nierenberg, M.D.

Co-Chp.: Mark H. Rapaport, M.D.

- A Depressive Spectrum Disorder and Treatment**
Mark H. Rapaport, M.D.

(Continued on next page)

- B Depressed Children: Growing and Grown-Up**
Neal D. Ryan, M.D., Lewis L. Judd, M.D.
- C When Do Depressed Patients Start to Respond to Antidepressants?**
Alan J. Gelenberg, M.D.
- D Personality and Depression Over Time**
M. Tracie Shea, Ph.D., Andrew C. Leon, Ph.D., David A. Solomon, M.D., Robert M.A. Hirschfeld, M.D., Martin B. Keller, M.D.
- E Residual Symptoms After Response to Antidepressants**
Andrew A. Nierenberg, M.D.

INDUSTRY-SUPPORTED SYMPOSIUM 40

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

NOREPINEPHRINE: NEUROTRANSMITTER FOR THE MILLENNIUM

Supported by Pharmacia & Upjohn Company, Inc.

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

Co-Chp.: Dennis S. Charney, M.D.

- A Problems with Currently Available Antidepressants**
Charles B. Nemeroff, M.D.
- B Norepinephrine Involvement in Antidepressant Action**
Alan Frazer, Ph.D.
- C Norepinephrine Dysfunction in Depression**
Dennis S. Charney, M.D.
- D Clinical Efficacy of Reboxetine in Major Depression**
Alan F. Schatzberg, M.D.
- E Genetic Ablation of the Norepinephrine Transporter in Mice**
Marc G. Caron, Ph.D.

MEDIA SESSIONS 30-31

MEDIA SESSION 30

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

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

ETHNIC HATE CRIMES: PSYCHIATRIC IMPLICATIONS

Chp.: Francis G. Lu, M.D.

50 Letters to Thien (55 minutes)

Distributor: National Asian American Telecommunication Association
346 Ninth Street, 2nd Floor
San Francisco, CA 94103

On the morning of January 29, 1996, a janitor discovered the body of a young Asian male on the tennis courts of Tustin High School in Southern California. He had been stabbed multiple times, his throat was slashed from side to side, and his head had been stomped on. Thien Minh Ly, eldest son, beloved brother, community leader, and recent graduate from UCLA and Georgetown University in Washington, DC, was 24 years old at the time of his death. *Letters to Thien* attempts to restore the humanity so coldly denied him by his brutal murder. Thien's character is memorialized through anecdotes, tributes, and letters from his family and friends, who address him one year after his death. Full of humor, love, and an abiding, bewildering grief, these stories painstakingly conjure Thien's willingness to try new things, his broad interests, ranging from biology and Shakespeare to Vietnamese culture, and, above all, his strong impact on those who knew him. In this context, director Trac Vu shows us how the discovery of a letter commencing with the boast "Oh, I killed a jap [sic] a while ago," led to the arrest of Thien's young murderers, and he covers the community's struggle to get the district attorney of Orange County, California, and the city of Tustin to declare Thien's murder a hate crime.

51 Forgotten Fires (57 minutes)

Distributor: Forgotten Fires Productions
534 The Alameda
Berkeley, CA 94707

Forgotten Fires is a powerful exploration of the devastating consequences of prejudice. Filmed over one year in Manning, South Carolina, following the Ku Klux Klan (KKK) burning of two local African-American churches, the film is a frightening testimony to the emotional and physical violence perpetrated by the KKK. Historically the churches were the emblem of the fight for freedom and equality. Today, their active role in the community makes them a vulnerable target for racial hatred. Surprisingly, though, out of this painful story emerges a moving portrait of a community's ability to forgive and to heal itself. Claiming to stand for the rights of white people, the Klan proclaims that blacks are responsible for the disenfranchisement of whites. One Timothy Welch, a white man, got caught up in these twisted beliefs and set fire to the Macedonian Baptist Church. From the vantage point of prison, Welch reflects upon how his involvement with the Klan led him to racial violence. As a racist he is a hateful figure, but his remorse and desire for forgiveness are genuine and heartfelt. Through interviews with members of both the African-American community and the KKK, *Forgotten Fires* tells the moving story of Welch's forgiveness and acceptance by the black community in a message of hope for the future of racial harmony.

MEDIA SESSION 31

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

Auditorium, Meeting Room Level, Renaissance Washington

EXPLORING HASIDISM: A LIFE APART: HASIDISM IN AMERICA *Mesorah Society for Traditional Judaism and Psychiatry*

Chp.: Abba E. Borowich, M.D.

52 A Life Apart: Hasidism in America (95 minutes)

Distributor: First Run Features
153 Waverly Place
New York, NY 10014

Hasidim often provoke controversy and arouse remarkably intense feelings among outsiders. On one hand, some condemn the insularity of the Hasidic people as "racist" and their strict division of gender roles as "sexist." Their way of life is derided as "fundamentalist," and their defiant refusal to join the rest of society is perceived as "un-American." Certain Jews criticize the Hasidim for "spiritual arrogance" and are offended by the flagrant demonstration of "differentness" in Hasidic dress and behavior at a time when Jews have assimilated into American society. On the other hand, many Jews feel reassured that Jewish customs, faith and traditions will be perpetuated. They cherish authenticity and steadfastness in the face of temptation. They perceive that Hasidim are freed from the moral complexities and ambiguities they have to face. Others are merely curious about a group of many thousands of people who have been able to survive for more than two centuries without conforming. This film relates the dramatic story of the creation of the post-Holocaust Hasidic communities in the United States, a country that had been labeled "trayfina medina" (impure land) by earlier rabbinical leaders. After the film, a psychiatrist will lead a discussion of Hasidic life from the perspective of three decades of experience with the Hasidic population. Hasid featured in the film will join him.

Discussant: Rabbi Mayer Schiller

SYMPOSIA 66-71

SYMPOSIUM 66 7:00 p.m.-10:00 p.m.
Independence Ballrooms B/C, Level 5B, Grand Hyatt

SEXUAL BEHAVIOR AND SUBSTANCE USE RESEARCH WITH THE MENTALLY ILL

Chp.: Willo Pequegnat, Ph.D.

Co-Chp.: David Stoff, Ph.D.

- A HIV Risk Behavior Among Outpatients at a State Psychiatric Hospital**
Michael P. Carey, Ph.D.
- B Outcomes of HIV Prevention Interventions Integrated in Community Clinics That Serve Persons with Severe Mental Illness**
Jeffrey A. Kelly, Ph.D.
- C Clinical Trials of Ethnographically-Based Interventions**
Ezra S. Susser, M.D.
- D Adherence to TB and HIV Drug Regimens Among Marginalized People**
Andrew Moss, Ph.D.

Discussant: Richard Jed Wyatt, M.D.

SYMPOSIUM 67 7:00 p.m.-10:00 p.m.
Independence Ballrooms D/E, Level 5B, Grand Hyatt

PSYCHIATRIC DISORDERS IN A SPECIAL POPULATION: THE ATHLETE

International Society for Sport Psychiatry

Chp.: Ronald L. Kamm, M.D.

- A Pathological Body Image in the Athletic Arena**
Antonia L. Baum, M.D.
- B Anorexia Athletica and Other Atypical Eating Disorders**
Robert W. Burton, M.D.
- C Treatment to Keep Athletes Functioning**
Ira D. Glick, M.D., Jessica L. Horsfall, M.A.

Expert Panel: Gerald A. Cooney, former world heavyweight boxer, Herb McCauley, professional thoroughbred jockey, and John R. Park, Olympic swimmer, body builder and professional trainer.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 68 7:00 p.m.-10:00 p.m.
Independence Ballrooms F/G, Level 5B, Grand Hyatt

EYE MOVEMENT DESENSITIZATION AND REPROCESSING (EMDR)

Chp.: Bessel A. van der Kolk, M.D.

- A EMDR: Information Processing Therapy for Trauma**
Francine Shapiro, Ph.D.
 - B EMDR Treatment for Children with Disaster-Related PTSD**
Claude M. Chemtob, Ph.D., Joanne Nakashima, M.A., Roger Hamada, P.A.D., John Carlson, P.A.D.
 - C Neurobiological Dimensions of EMDR: Physiology and Neuroimaging**
Bessel A. van der Kolk, M.D., Elizabeth Matthew, M.D., James Hopper, Ph.D., Jennifer Burbridge, M.A., William Simpson, Ph.D.
 - D Using EMDR in Complex PTSD and Adult Attachment Disorders**
Andrew M. Leeds, Ph.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 69 7:00 p.m.-10:00 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

MUSIC THERAPY IN PSYCHOSOCIAL CARE AND PAIN MANAGEMENT

Chp.: John S. McIntyre, M.D.

Co-Chp.: Bryan C. Hunter, Ph.D.

(Continued on next page)

WEDNESDAY

- A Music Therapy: An Overview**
John S. McIntyre, M.D.
- B Music Therapy and Pain Management**
Joanne V. Loewy, D.A.
- C Music Therapy, Assisted Labor and Delivery**
Bryan C. Hunter, Ph.D.
- D Creative Music Therapy: Accessing the Healthy Care**
Kenneth S. Aigen, D.A.
- E Beyond the Sing-Along: Current Trends in Music Therapy Research and Practice with Older Adults**
Anne W. Lipe, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 70 **7:00 p.m.-10:00 p.m.**
Grand Ballroom A, Ballroom Level, Marriott Metro Center

NEW WORLD PSYCHIATRIC ASSOCIATION INITIATIVES ON EDUCATION

World Psychiatric Association

Chp.: Roger M. Montenegro, M.D.

- A Educational Structures of the World Psychiatric Association**
Roger M. Montenegro, M.D.
- B International Guidelines for Diagnostic Assessment**
Juan E. Mezzich, M.D.
- C Core Curriculum in Psychiatry for Medical Students**
Ahmed M.F. Okasha, M.D.
- D Teaching About Public Health Aspects of Psychiatry**
Norman Sartorius, M.D., Nadia Kadri

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 71 **7:00 p.m.-10:00 p.m.**
Grand Ballroom B, Ballroom Level, Marriott Metro Center

STRATEGIES FOR SELECTING AN ANTIDEPRESSANT MEDICATION

Chp.: Andrew F. Leuchter, M.D.

- A Clinical Symptoms and Antidepressant Mechanism of Action: Any Relation?**
Robert M.A. Hirschfeld, M.D., William F. Stubbeman, M.D., Elise Witte, Ph.D., Andrew F. Leuchter, M.D.
- B Age-Related Differences in Medication Response**
Ian A. Cook, M.D.
- C Improvements in Social Functioning with Antidepressant Treatment**
Martha L. Bruce, Ph.D.
- D Brain Function and Selection of Antidepressant Medication**
Andrew F. Leuchter, M.D., Ian A. Cook, M.D., Elise Witte, Ph.D., William F. Stubbeman, M.D., Michelle Abrams, R.N., Sandy Venneman, Ph.D., Jennifer Dunkin, Ph.D.
- E Mechanism of Action of Antidepressants**
Alan Frazer, Ph.D.

Discussant: Herbert W. Harris, M.D.

THIS SESSION WILL BE AUDIOTAPED.


White House (North Lawn) - The oldest public building in Washington, DC, every president except George Washington has lived in this Palladian-influenced Georgian mansion. A veritable museum in its own right, the White House is open for free tours five days a week. (Photo courtesy of the Washington, DC Convention and Visitors Association.)

THURSDAY, MAY 20, 1999

152ND ANNUAL MEETING

7:00 a.m. Sessions

PART II OF INDUSTRY-SUPPORTED BREAKFAST SYMPOSIA 30-34

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 30, PART II

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

Rooms 39/40, Upper Level, Convention Center

NOVEL APPROACHES TO THE TREATMENT OF IMPULSIVITY

Supported by Solvay Pharmaceuticals, Inc. and Pharmacia & Upjohn Company, Inc.

Chp.: Eric Hollander, M.D.

A Treatment of Impulsivity and Aggressivity in PTSD

Charles R. Marmar, M.D., Frank B. Schoenfeld, M.D., Thomas Metzler, Daniel S. Weiss, Ph.D.

B The Relationship Between Bipolar Spectrum and Impulse Control Disorders

Concetta M. DeCaria, Ph.D., Eric Hollander, M.D., Charles Cartwright, M.D., Sherie Novotny, M.D., Serge A. Mosovich, M.D., Jared Finkell, B.A.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 31, PART II

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

Constitution Ballroom, Level 3B, Grand Hyatt

MOOD AND PSYCHOTIC DISORDERS IN WOMEN: AN UPDATE ON TREATMENT

Supported by Eli Lilly and Company

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

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

A Gender and the Second Generation of Antipsychotics

Ruth A. Dickson, M.D.

B Estrogen and Mood in Perimenopausal Women

Catherine A. Roca, M.D., Peter J. Schmidt, M.D., David R. Rubinow, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 32, PART II

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

Independence Ballroom, Level 5B, Grand Hyatt

ANXIETY DISORDERS: FROM SCIENTIFIC RESEARCH TO CLINICAL PRACTICE

Supported by U.S. Pharmaceuticals, Pfizer Inc.

Chp.: Mark H. Pollack, M.D.

A Social Phobia: Course, Complications and Therapeutics

John H. Greist, M.D.

B Understanding Quality of Life in Anxiety Disorders

Mark H. Rapaport, M.D., Mark H. Pollack, M.D., Cathryn M. Clary, M.D., Robert Wolkow, M.D.

C Applying Cognitive-Behavior Therapy to Clinical Pharmacotherapy

Michael W. Otto, Ph.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 33, PART II

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

Grand Ballroom, Ballroom Level, Renaissance Washington

ASSESSMENT AND TREATMENT OF PSYCHIATRIC DISORDERS IN THE ELDERLY

Supported by Janssen Pharmaceutica and Research Foundation

Chp.: W. Walter Menninger, M.D.

A Coping with Late Life

W. Walter Menninger, M.D.

B Early Detection and Comorbidity Issues: Dementia and Depression in the Elderly

Stephen M. Aronson, M.D.

C Typical Versus Atypical Antipsychotics in the Elderly

Dilip V. Jeste, M.D., Jonathan P. Lacro, Pharm.D., M. Jackuelyn Harris, M.D., Hoang A. Nguyen, M.D., Enid Rockwell, M.D., Mihaela E. Petersen, M.D.

INDUSTRY-SUPPORTED BREAKFAST SYMPOSIUM 34, PART II

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

Renaissance Ballroom, Ballroom Level, Renaissance Washington

ADVANCES IN THE TREATMENT OF GERIATRIC DEPRESSION

Supported by SmithKline Beecham Pharmaceuticals

Chp.: Bruce G. Pollock, M.D.

A Treating Depression in the Older Patient with Comorbid Ischemic Disease

Steven P. Roose, M.D.

B The Current Role of ECT in the Treatment of Geriatric Depression

Harold A. Sackeim, Ph.D.

Discussant: Benoit H. Mulsant, M.D.

8:00 a.m. Sessions


COURSES 93-95

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 6, Meeting Room Level, Renaissance Washington

ASSESSMENT AND THERAPY OF TRAUMATIC BEREAVEMENT

Co-Directors: Edward K. Rynearson, M.D., Jennifer Favell, Ph.D.

COURSE 94 8:00 a.m.-12 noon

Room 7, Meeting Room Level, Renaissance Washington

INTRODUCTION TO CORRECTIONAL PSYCHIATRY

Co-Directors: James E. Dillon, M.D., Lee H. Rome, M.D.

Faculty: Richard S. Jackson, M.D.

COURSE 95 8:00 a.m.-12 noon

Room 16, Meeting Room Level, Renaissance Washington

AN INTRODUCTION TO CLINICAL NEURODYNAMICS

Director: William T. Prey, M.D.

9:00 a.m. Sessions


COURSES 96-97

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

COURSE 96 9:00 a.m.-4:00 p.m.

Room 4, Meeting Room Level, Renaissance Washington

DEPRESSION: INDIVIDUAL/GROUP INTERPERSONAL THERAPY

American Group Psychotherapy Association

Director: K. Roy MacKenzie, M.D.

COURSE 97 9:00 a.m.-4:00 p.m.

Room 15, Meeting Room Level, Renaissance Washington

CLINICAL NEUROPSYCHIATRY: AN UPDATE (IN SPANISH)

Director: F. Moises Gaviria, M.D.

Faculty: Andres M. Kanner, M.D.

LECTURES 20-21

LECTURE 20

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

Room 32, Lower Level, Convention Center

APA'S SIMON BOLIVAR AWARD LECTURE

Renato D. Alarcon, M.D.

Hispanic Psychiatry: From Margin to Mainstream

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

Co-Chp.: Jose M. Canive, M.D.

The advent of the 21st century offers a unique opportunity for a reassessment of the epistemological bases of American psychiatry and its diverse components. The case of Hispanic/Latino psychiatry in the United States exemplifies the complexities of this process in terms of a reaffirmation of singular characteristics at the workforce and the general population levels. These complexities are also apparent in its struggle to gain recognition from, and full acceptance into, so-called "mainstream" psychiatry. Renato D. Alarcon, M.D., describes the process by examining three complementary issues: the shaping of a true mestizo identity, a documented series of accomplishments in practice, clinical care and research areas, and Hispanic psychiatry's extraordinary potential as a setting for the in-depth study of biocultural linkages in a variety of clinical phenomena. Dr. Alarcon is Professor and Vice Chairman of the Department of Psychiatry and Behavioral Sciences at Emory University School of Medicine and Director of the Mental Health Service Line at the Veterans Affairs Medical Center in Atlanta. He is the author of more than 150 articles and book chapters and the author or coauthor of ten books, including *Personality Disorders and Culture: Clinical and Conceptual Interactions*. Between 1994 and 1996, he was president of the American Society of Hispanic Psychiatry and is currently editor of the Society's newsletter. Dr. Alarcon is Vice-Chairperson of APA's Council on International Affairs. He is also a member of NIMH's Clinical Centers and Special Projects Review Committee, regional secretary for North America for the Interamerican Council of Psychiatric Organizations and a member of the National Mental Health Advisory Board to VA Headquarters. He is book review editor for *Depression and Anxiety* and a member of the Editorial Boards of several psychiatric journals in the United States, Latin America and Spain. A native from Arequipa, Peru, Dr. Alarcon received his medical degree from the Universidad Peruana Cayetano Heredia in Lima and did his residency in psychiatry at the Johns Hopkins Hospital in Baltimore. He received his master's degree in public health from the Johns Hopkins School of Hygiene and Public Health.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 21

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

Room 33, Lower Level, Convention Center

APA'S OSKAR PFISTER AWARD LECTURE

Don S. Browning, Ph.D.

Internists of the Mind or Doctors of the Soul?

Chp.: George T. Harding IV, M.D.

Co-Chp.: Reverend Clark S. Aist, Ph.D.

With recent technical advances, psychiatry has become more precise in treating major mental illnesses. It has also become narrower in scope: psychiatrists no longer try to tell us how to live the good life. However, in limiting its scope, psychiatry may unwittingly feed the belief that there are no principles or truths governing the good life. Don S. Browning, Ph.D., the Alexander Campbell Professor of Ethics and the Social Sciences at the University of Chicago Divinity School, discusses psychiatry's responsibilities both to cure illness and to cherish the cultural and religious sources of the good life. Dr. Browning's first book, *Atonement and Psychotherapy*, published in 1966, has been followed by more than 30 years of major contributions to psychiatry and religion, including his recent work as editor of the two volumes, *Religious and Ethical Factors in Psychiatric Practice* and *Does Psychiatry Need a Public Philosophy?* He currently heads a major research project on religion, culture and the family supported by a grant from the Lilly Endowment, Inc. The project includes a series of 12 books presenting a comprehensive overview of issues at the interface of religion and the family. Dr. Browning received his doctoral degree from the University of Chicago Divinity School.

THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL
CONSULTATIONS 14-15

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

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

- 14 **Frederick K. Goodwin, M.D.**, on the Management of Bipolar Disorder
Room 35, Lower Level, Convention Center
- 15 **Thomas N. Wise, M.D.**, on Consultation-Liaison Psychiatry
New York Room, Ballroom Level, Marriott Metro Center

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

MEDIA SESSION 32

9:00 a.m.-11:00 a.m.

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

THE HOLOCAUST: FROM ONGOING TRAUMA TO STORIES OF HEALING

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

53 Silence
(10 minutes)

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

A little girl named Tana survived Teresienstadt concentration camp thanks to her resourceful grandmother. After liberation, she lived a comfortable and cultured life with relatives in Sweden. No one spoke of her ordeal. "Forget the past," she was told. Tana knew how to keep silent. This haunting animated film captures the surreal world of a child survivor whose pain has not been recognized or shared. At 20, when Tana left Sweden, she was given letters written by her mother before she was sent to Auschwitz where she perished. Tana now had a bridge to the past, but still couldn't speak of it. It took 50 years for her to break the silence.

54 The Last Transfer
(52 minutes)

Distributor: Zaviv Productions Ltd.
58 Dizengoff Street
Tel Aviv, Israel 64332

Fifteen to 45 years in a mental institution? For many Holocaust survivors World War II is not over yet. *The Last Transfer* follows a group of patients in the psycho-geriatric ward of the Abarbanel Mental Health Center in Israel who cannot escape from their memories. Robot-like G. cannot stop working and H. continues cleaning toilets as she did in the concentration camp over 50 years ago. A. continues looking for her dead child oblivious to the time that has passed. *The Last Transfer* attempts to examine why these people broke down and were unable to rebuild their lives. Why did mental collapse become their refuge? The film questions whether long hospitalization is the result of the trauma, the war, or the neglect of the Israeli society. The interaction between the massive psychic disintegration due to the holocaust and a chronic, deteriorating course of illness in survivors is discussed.

Discussant: Avner Elizur, M.D.

55 Three Stories
(23 minutes)

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

(Continued on next page)

Krakow, Poland was the birthplace of Henryk Vogler, writer and holocaust survivor, his son Pavel, an artist, and his 11-year-old granddaughter, Sara. Pavel never questioned his father directly about his war experiences, yet he sensed his father's pain. Pavel and Sara immigrated to America to get Sara the medical treatment she needed. There, half a world away, Sara questioned her father about why her grandfather remained in Krakow after the war. In Jewish day school she had learned that most Jewish survivors left Europe after the war. This led Pavel to take his daughter, a budding artist herself, back to Krakow to learn her grandfather's story. Grandfather Henryk tells her of the beauty of the medieval city and its cultural past. He recalls that in September 1939 he was the "happiest man in the world," newly married and about to publish his first novel. War tore his life apart. He recounts the loss of everything he held dear and his own miraculous survival in the concentration camp. With the defeat of the Germans, Henryk returned to his beloved Krakow, the only place where, as a writer, he could express himself in his native language. His literary career flourished. The birth of his son gave life new meaning. This is a beautiful story, filmed with artistry, about the renewal of life and hope.

NEW RESEARCH ORAL/SLIDE SESSIONS 13-14

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

13 ALCOHOL AND DRUG ABUSE
Rooms 23/24, Lower Level, Convention Center

14 VARIOUS PSYCHIATRIC ISSUES
Rooms 25/26, Lower Level, Convention Center

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

WORKSHOPS

COMPONENTS 44-50

COMPONENT WORKSHOP 44 9:00 a.m.-10:30 a.m.
Room 15, Lower Level, Convention Center

THE FALLOUT FROM HOSPITAL MERGERS AND CLOSINGS
APA Committee on Physician Health, Illness and Impairment

Co-Chps.: Linda Logsdon, M.D., Richard F. Limoges, M.D.
Participants: Malkah T. Notman, M.D., Carmen T. Webb, M.D.

COMPONENT WORKSHOP 45 9:00 a.m.-10:30 a.m.
Rooms 21/22, Lower Level, Convention Center

BEYOND SEX: GAY ISSUES AND THE GENERAL PSYCHIATRIST
APA Committee on Gay, Lesbian and Bisexual Issues

Co-Chps.: Diana C. Miller, M.D., Leslie G. Goransson, M.D.
Participants: Mark H. Townsend, M.D., Steven J. Lee, M.D., Petros Levounis, M.D.

COMPONENT WORKSHOP 46 9:00 a.m.-10:30 a.m.
Room 29, Lower Level, Convention Center

SYSTEMS OF CARE FOR SERIOUS EMOTIONAL DISORDERED CHILDREN AND ADOLESCENTS
APA Committee on Children with Mental or Developmental Disorders

Chp.: Carl B. Feinstein, M.D.
Participants: Robert L. Hendren, D.O., Andres J. Pumariega, M.D., Roxanne Dryden-Edwards, M.D., Sukhmani K. Gill, M.D., Patrick Willard, Ph.D.

COMPONENT WORKSHOP 47 9:00 a.m.-10:30 a.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

HIV PREVENTION: STIGMA AND NAMES-BASED REPORTING
APA New York County District Branch's AIDS Committee

Chp.: Elizabeth V. Getter, M.D.
Participants: John A.R. Grimaldi, Jr., M.D., Kenneth B. Ashley, M.D., Daniel B. Bauman, M.D., Chloe Nims, M.D.

COMPONENT WORKSHOP 48 9:00 a.m.-10:30 a.m.
Farragut Square Room, Level 5B, Grand Hyatt

TO TELL OR NOT TO TELL: THE IMPAIRED SUPERVISOR
APA/GlaxoWellcome Fellows

Co-Chps.: Clifford A. McNaughton, M.D., Karine J. Igartua, M.D.
Participants: Christopher M. Palmer, M.D., Michael F. Myers, M.D., Trevor I. Prior, M.D.

COMPONENT WORKSHOP 49 9:00 a.m.-10:30 a.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

NATIONAL HEALTH INSURANCE: A DISTRICT BRANCH VIEW
APA Psychiatric Society of Westchester County, Inc.

Chp.: Timothy B. Sullivan, M.D.
Participants: Steffie Woolhandler, M.D., Tyrone S. Turner, M.D., Captane P. Thomson, M.D.

COMPONENT WORKSHOP 50 9:00 a.m.-10:30 a.m.
London Room, Ballroom Level, Marriott Metro Center

GETTING YOUR PATIENT ON SOCIAL SECURITY INCOME: AN INSIDER'S GUIDE
APA Committee on Poverty, Homelessness and Psychiatric Disorders

Chp.: Stephen M. Goldfinger, M.D.
Participants: Ramanbhai C. Patel, M.D., Manoj R. Shah, M.D., Harvey Bluestone, M.D., Albert A. Hyman, M.D.

ISSUES 57-72**ISSUE WORKSHOP 57** 9:00 a.m.-10:30 a.m.

Rooms 13/14, Lower Level, Convention Center

DSM-IV AND OLD-TIME ROCK AND ROLL

Chp.: Henry B. Nelson III, M.D.

ISSUE WORKSHOP 58 9:00 a.m.-10:30 a.m.

Room 20, Lower Level, Convention Center

TO LIVE OR DIE: COMPLEXITIES AT LIFE'S END

Chp.: James W. Lomax II, M.D.

Participants: Sheila M. Loboprabhu, M.D., John W. Burruss, M.D.

ISSUE WORKSHOP 59 9:00 a.m.-10:30 a.m.

Room 27, Lower Level, Convention Center

TREATMENT RESISTANCE VERSUS RESISTANT TREATERS

Chp.: Michael R. Fox, M.D.

ISSUE WORKSHOP 60 9:00 a.m.-10:30 a.m.

Room 28, Lower Level, Convention Center

TEACHING ASSESSMENT VIA ROLE PLAY: A DEMONSTRATION

Chp.: Julia B. Frank, M.D.

ISSUE WORKSHOP 61 9:00 a.m.-10:30 a.m.

Room 30, Lower Level, Convention Center

SWIMMING WITH THE SHARKS: ORGANIZATION POLITICS

Chp.: Michelle Riba, M.D.

Participants: John S. McIntyre, M.D., Elissa P. Benedek, M.D., Carol A. Bernstein, M.D., Jo-Ellyn M. Ryall, M.D.

ISSUE WORKSHOP 62 9:00 a.m.-10:30 a.m.

Room 31, Lower Level, Convention Center

DOCTOR, LEARN TO SET LIMITS AND REDUCE MALPRACTICE SUITS

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

Participants: Sara C. Charles, M.D., Maureen Mondor, R.N.

ISSUE WORKSHOP 63 9:00 a.m.-10:30 a.m.

Room 36, Lower Level, Convention Center

VIDEO CASE STUDIES OF COUPLES IN TREATMENT

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

ISSUE WORKSHOP 64 9:00 a.m.-10:30 a.m.

Room 37, Lower Level, Convention Center

COGNITIVE THERAPY FOR PERSONALITY DISORDERS

Co-Chps.: Judith S. Beck, Ph.D., Jesse H. Wright, M.D.

ISSUE WORKSHOP 65 9:00 a.m.-10:30 a.m.

Conference Theatre, Level 1B, Grand Hyatt

PSYCHIATRY AND POLITICS

Co-Chps.: Paul A. Kettl, M.D., Jay B. Cutler, J.D.

ISSUE WORKSHOP 66 9:00 a.m.-10:30 a.m.

Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

PREVENTING SUICIDE: TEAM BUILDING AND MOBILIZING RESOURCES

Chp.: Alex N. Sabo, M.D.

ISSUE WORKSHOP 67 9:00 a.m.-10:30 a.m.

Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

CULTURE: PERCEPTION AND COMMUNICATION

Co-Chps.: Trevia F. Hayden, M.D., Raina T. Sullivan, M.D.

ISSUE WORKSHOP 68 9:00 a.m.-10:30 a.m.

Burnham Room, Level 3B, Grand Hyatt

BRIDGING TRADITIONS IN PSYCHIATRIC EDUCATION

Co-Chps.: Todd S. Cox, M.D., Irving M. Reti, M.D.

Participants: Sarah A. Reading, M.D., Adam I. Kaplin, M.D., Jennifer L. Payne, M.D.

ISSUE WORKSHOP 69 9:00 a.m.-10:30 a.m.

Latrobe Room, Level 3B, Grand Hyatt

UPDATE ON MENTAL HEALTH IN THE OREGON HEALTH PLAN

Co-Chps.: Bentson H. McFarland, M.D., David A. Pollack, M.D.

Participants: Magnus Lakovics, M.D., Robert A. George, M.D., Richard H. Angell, M.D.

ISSUE WORKSHOP 70 9:00 a.m.-10:30 a.m.

McPherson Square Room, Level 5B, Grand Hyatt

SAFEGUARDING THE ELECTRONIC PSYCHIATRIC RECORD

Chp.: David P. Olson, M.D.

THURSDAY

ISSUE WORKSHOP 71 9:00 a.m.-10:30 a.m.
Grand Ballroom A, Ballroom Level, Marriott Metro Center

TONING AND CHANTING AND MUSIC MEET MEMORIES

Chp.: Leah J. Dickstein, M.D.

Participants: Alice H. Cash, Ph.D., Joy Berger, M.C.M.

ISSUE WORKSHOP 72 9:00 a.m.-10:30 a.m.
Paris Room, Ballroom Level, Marriott Metro Center

CLINICAL IMPLICATIONS OF THE CYTOCHROME P450

Chp.: George M. Simpson, M.D.

Participant: Jose de Leon, M.D.

11:00 a.m. Sessions

LECTURES 22-23

LECTURE 22

11:00 a.m.-12:30 p.m.
Room 32, Lower Level, Convention Center

Nelba Chavez, Ph.D.

The Co-Recurring Problem of Substance Abuse and Mental Illness and the Federal Response Across the Life Cycle

Chp.: Pedro Ruiz, M.D.

Co-Chp.: Patricia I. Ordorica, M.D.

Nominated by President Clinton on February 25, 1994, and confirmed by the U.S. Senate on July 14, 1994, Nelba Chavez, Ph.D., is the first Administrator of the Substance Abuse and Mental Health Services Administration (SAMHSA) and the first Hispanic/Latina to head an agency in the U.S. Department of Health and Human Services in its 200 year history. For three years prior to her appointment as SAMHSA Administrator, Dr. Chavez served as director of Juvenile Probation Services for the city and county of San Francisco. From 1989 to 1991, she headed Chavez and Associates, providing behavioral health consulting and training services to community organizations. In addition, she served as a consultant to the U.S. State Department on issues pertaining to mental health and substance abuse prevention and treatment. Dr. Chavez has served as clinical director, executive director and chief operating officer of La Frontera Center in Tucson, Arizona. Under her leadership, La Frontera, a comprehensive, community mental health center providing mental health, drug and alcohol services to adults, children and families, became a national model, recognized by former First Lady Mrs. Rosalyn Carter and HHS as an outstanding example of a comprehensive, community-based mental health organi-

zation. Dr. Chavez' writings on mental health have focused on the cross-cultural aspects of treatment. She has received a number of honors for her work and leadership, including the Distinguished Service Award from the National Association of Professional Asian American Women, the National Health Award from the National Coalition of Hispanic Health and Human Services Organizations, and the National Leadership Award from the Federation of Families for Children's Mental Health Services. An expert on comprehensive systems of care, as well as mental health and substance abuse prevention and treatment, Dr. Chavez earned her bachelor's degree in sociology/psychology from the University of Arizona in Tucson, a master's of social welfare from the University of California at Los Angeles and a doctorate from the University of Denver in Colorado.

THIS SESSION WILL BE AUDIOTAPED.

LECTURE 23

11:00 a.m.-12:30 p.m.
Room 38, Upper Level, Convention Center

Grace Couchman, M.D.

Technological Advances in Infertility Therapy: Impact on Biology and Patients

Chp.: Diana L. Dell, M.D.

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

The field of reproductive medicine has made tremendous advances in the past two decades, and infertile or subfertile couples of reproductive age now have several options for pursuing conception. Grace M. Couchman, M.D., reviews recent research about infertility and describes clinic and laboratory procedures for current interventions in reproductive medicine, including in vitro fertilization, intra-cytoplasmic sperm injection, blastocyst transfers, and use of donor gametes. She discusses the expected pregnancy outcomes for these therapies and explores their impact on patients. Dr. Couchman is Assistant Professor in the Division of Reproductive Endocrinology at Duke University Medical Center in Durham, North Carolina. Her research interests include protein tyrosine kinase intra-cellular messengers in the human endometrium and leiomyomata and intracytoplasmic sperm injection and male factor infertility. A fellow of the American College of Obstetricians and Gynecologists, Dr. Couchman is the author of several papers and book chapters on reproductive physiology. She received her medical degree from the University of Colorado School of Medicine in Denver and trained in obstetrics and gynecology at Duke University Medical Center. Dr. Couchman then completed a research fellowship at the Laboratory of Reproductive and Developmental Toxicology at the National Institute of Environmental Health Sciences in Research Triangle Park, North Carolina. She also completed a fellowship in reproductive endocrinology and infertility fellowship at Duke University Medical Center.

Frontiers of Science Lecture Series

THIS SESSION WILL BE AUDIOTAPED.

MASTER EDUCATOR CLINICAL CONSULTATIONS 16-17

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

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

16 Katherine A. Halmi, M.D., on Anorexia and Bulimia Nervosa
Room 35, Lower Level, Convention Center

17 Carl Eisdorfer, M.D., on Geriatric Psychiatry Patients
New York Room, Ballroom Level, Marriott Metro Center

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

MEDIA SESSION 33

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

Grand Ballrooms C/D, Ballroom Level, Marriott Metro Center

CHILD SEXUAL ABUSE: SOCIOCULTURAL AND CLINICAL PERSPECTIVES

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

56 Still Missing
(40 minutes)

Distributor: New Day Films
22-D Hollywood Avenue
Ho Ho Kus, NJ 07423

It's every parent's worst nightmare. It's law enforcement's most implacable challenge. Almost every day in America a non-family member, most often a child molester, kidnaps a child. Most of these abducted children never return to their families. *Still Missing* is an extremely important documentary and a very human one. It deals head-on with the terrifying facts of child abduction and gives us information and tools to help prevent these crimes. *Still Missing* hears from four parents of young children, Jacob Wetterling, Megan Garner, Kevin Collins and Monique Burnett, who were taken from their families. The case studies of the kidnappings are instructive; the deeply personal stories of the parents, their remembrances, and photos and home videos of their lost children make denial impossible. As the video makes clear, far from being the family's fault, child abduction is something that can happen to any family. One of the revelations of *Still Missing* is that most child molesters are ordinary-looking people who pass unnoticed within society. Yet this video gives concrete ways to protect children from these predators. *Still Missing* is essential viewing for parents, teachers, law enforcement personnel, criminologists, psychologists, social workers, and all who care about the safety of our children.

57 Sacrifice
(50 minutes)

Distributor: Film Library
22-D Hollywood Avenue
Ho Ho Kus, NJ 07423

Each year thousands of girls are recruited from rural Burmese villages to work in brothels in Thailand. Held for years in debt bondage, they suffer extreme abuse by pimps, clients and the police. The trafficking in Burmese girls has soared in recent years as a direct result of political repression in Burma. Human rights abuses, war and ethnic discrimination have displaced thousands of families, leaving them with no means of livelihood. An offer of employment in Thailand is a rare chance for many families to escape extreme poverty. *Sacrifice* examines the social, cultural and economic forces at work in the selling of Burmese girls into prostitution. It is the story of the valuation and sale of human beings and the efforts of teenage girls to survive a crisis born of economic and political repression.

58 Trying to Get Some Dignity
(58 minutes)

Distributor: Aquarius Productions, Inc.
5 Powderhouse Lane
Sherborn, MA 01770

Their stories are empowering, sensitively told, challenging, difficult and ultimately validating and reassuring. They are true stories, which will speak to anyone touched by and concerned with issues of child abuse. Particularly intended for therapists and for those struggling to come to terms with similar experiences in their lives. *Trying to Get Some Dignity* is also a call to action; a reminder to us that unspeakable events should never have happened in the past and should not be allowed to continue today.

59 Interviewing for Child Sexual Abuse
(38 minutes)

Distributor: Guilford Productions, Inc.
Department D
72 Spring Street
New York, NY 10012

Professionals called upon to interview children about alleged sexual abuse face a complex task. Safeguarding the welfare of these young clients demands a solid understanding of both clinical and legal issues. What are the most critical clinical and legal issues? What are the most appropriate techniques for eliciting reliable accounts of children's experience? How should evaluators structure the interview to avoid legal challenges to their findings? And, without losing sight of forensic considerations, how can the process be made as comfortable as possible for the child? Featuring Kathleen Fallier, noted expert in child abuse evaluations, this informative video offers much-needed guidance for mental health and child protection professionals. It is also recommended viewing for lawyers, judges, and law enforcement personnel.

MEDICAL UPDATE 4

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

Rooms 13/14, Lower Level, Convention Center

PROGRESS IN THE TREATMENT OF BREAST CANCER

Chp.: David M. McDowell, M.D.

Presenter: Marc E. Lippman, M.D.

THIS SESSION WILL BE AUDIOTAPED.

RESEARCH CONSULTATION WITH

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

This session is limited to 25 participants on a first-come, first-served basis.

- 3 Kenneth B. Wells, M.D., on Mental Health Services Research
Washington Room, Second Floor, Marriott Metro Center

SCIENTIFIC AND CLINICAL REPORT SESSIONS 26-32

SCIENTIFIC AND CLINICAL REPORT SESSION 26

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

Room 15, Lower Level, Convention Center

NEW ISSUES IN PSYCHIATRIC GENETICS

Chp.: Victor Sierra, M.D.

Co-Chp.: Francis S. Lee, M.D.

11:00 a.m.

- 77 Polymorphisms in the Serotonin Transporter Gene and Cocaine Dependence

Ashwin A. Patkar, M.D., Wade H. Berrettini, M.D., Bridget Wendel, M.D., Robert Sterling, Ph.D., Edward Gottheil, M.D., Stephen Weinstein, Ph.D.

11:30 a.m.

- 78 Serotonin Genetic Polymorphism in SAD and Bulimia Nervosa

Robert D. Levitan, M.D., Mario Masellis, M.Sc., James L. Kennedy, M.D., Sidney H. Kennedy, M.D., Allan S. Kaplan, M.D., Franco J. Vaccarino, Ph.D., D. Blake Woodside, M.D.

12 noon

- 79 Genetic Antecedents of Dopamine Dysfunction in Schizophrenia

Farooq Amin, M.D., Jeremy Silverman, Ph.D., Larry J. Siever, M.D., Christopher J. Smith, B.S., Peter J. Knott, Ph.D., Kenneth L. Davis, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 27

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

Room 20, Lower Level, Convention Center

COMPULSION: EATING AND GAMBLING

Chp.: David G. Krefetz, D.O.

Co-Chp.: Seana H. Shaw, M.D.

11:00 a.m.

- 80 Assessing Adolescent Perceptions of Gambling Risk

James R. Westphal, M.D., Lera J. Johnson, Ph.D., Jill A. Rush, M.D., Lee Stevens, M.D.

11:30 a.m.

- 81 Long-Term Treatment of Bulimia Nervosa Following Acute Response: A Comparison of Fluoxetine and Placebo

Steven J. Romano, M.D., Katherine A. Halmi, M.D., Neena Shah, Ph.D., Stephanie Koke, M.S.

12 noon

- 82 Predictors of Early Treatment Outcome in Anorexia

William T. Howard, M.D., Karen K. Evans, R.N., Charito V. Quintero-Howard, M.D., Wayne A. Bowers, Ph.D., Arnold E. Anderson, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 28

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

Rooms 25/26, Lower Level, Convention Center

CLINICAL RISK FACTORS FOR MENTAL DISORDERS

Chp.: P.M. Furlan, M.D.

Co-Chp.: Vladimir Coric, M.D.

11:00 a.m.

- 83 Victimization As a Risk Factor for Major Depression

Julio E. Arboleda-Florez, M.D., Terrence J. Wade, Ph.D.

11:30 a.m.

- 84 Mortality and Morbidity Among Psychiatric Patients

Taru H. Makikyro, M.D., Pirkko Rasanen, M.D., Juha T. Karvonen, M.D., Helina Hakko, M.Sc., Juha Moring, M.D., Marjo-Riitta Jarvelin, M.D., Matti K. Isohanni, M.D.

12 noon

- 85 School Predictors of Hospital-Treated Psychiatric Disorders in the 1996 Northern Finland Birth Cohort

Matti K. Isohanni, M.D., Irene Isohanni, M.Ed., Peter B. Jones, Ph.D., Marjo-Riitta Jarvelin, M.D., Jari Jokelainen, B.Sc., Pentti Nieminen, Ph.D., Paula Rantakallio, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SCIENTIFIC AND CLINICAL REPORT SESSION 29

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

Room 27, Lower Level, Convention Center

RISKS AND MANAGEMENT OF PSYCHOTROPIC DRUGS

Chp.: Giovanni Caracci, M.D.

Co-Chp.: Winston W. Shen, M.D.

11:00 a.m.

- 86 Serotonin Selectivity Reduces Mania Induction

Yoram Barak, M.D., Robert Kimhi, M.D., Ronit Weisman, M.D.

11:30 a.m.

- 87 Risperidone-Associated Dyskinesia

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

12 noon

88 Ondansetron, a Serotonin Antagonist, Improves Tardive DyskinesiaPinkhas Sirota, M.D., Tanya Mosheva, M.D., Hertz
Shabtay, M.D., Nir Giladi, M.D., Amos Korcyn, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SCIENTIFIC AND CLINICAL REPORT SESSION 30**

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

Room 29, Lower Level, Convention Center

ANTECEDENTS AND NEW TREATMENTS IN SCHIZOPHRENIA**Chp.:** Zafar A. Sharif, M.D.**Co-Chp.:** Rachel Jenkins, M.D.

11:00 a.m.

89 Childhood Adversity and Adult HomelessnessCarol L.M. Caton, Ph.D., Patrick E. Shrout, Ph.D., Alan D.
Felix, M.D., Sabina Hirshfield, M.A.

11:30 a.m.

90 Comparative Efficacy of Olanzapine and Haloperidol for Patients with Treatment-Resistant Schizophrenia

Alan F. Breier, M.D., Susan H. Hamilton, M.S.

12 noon

91 Low-Frequency Transcranial Magnetic Stimulation in Patients Reporting VoicesRalph E. Hoffman, M.D., Nashaat N. Boutros, M.D., Robert M.
Berman, M.D., Elizabeth Roessler, M.S., Ayse Belger, Ph.D.,
John H. Krystal, M.D., Dennis S. Charney, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SCIENTIFIC AND CLINICAL REPORT SESSION 31**

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

Conference Theatre, Level 1B, Grand Hyatt

OUTCOME STUDIES IN MOOD DISORDERS**Chp.:** Gopalakrishna K. Upadhyaya, M.D.**Co-Chp.:** Olavo D. Pinto, M.D.

11:00 a.m.

92 Psychodynamic Psychotherapy of the Suicidal Adolescent Girl

Philip N. Cheifetz, M.D., Shelagh MacDonald, M.S.W.

11:30 a.m.

93 Bipolar Outcome: A 10-Year Follow-Up

Joseph F. Goldberg, M.D., Martin Harrow, Ph.D.

12 noon

94 Families and the Treatment of Chronic DepressionGabor I. Keitner, M.D., Christine E. Ryan, Ph.D., Ivan W.
Miller, Ph.D., Martin B. Keller, M.D.**THIS SESSION WILL BE AUDIOTAPED.****SCIENTIFIC AND CLINICAL REPORT SESSION 32**

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

Lafayette Park Room, Level 5B, Grand Hyatt

CONTROVERSIES IN MANAGED CARE**Chp.:** Saul M. Levin, M.D.**Co-Chp.:** Philip E. Veenhuis, M.D.

11:00 a.m.

95 Declining Mental Health Service Use in a Large CorporationRobert A. Rosenheck, M.D., Benjamin G. Druss, M.D., D. Leslie,
M. Stolar, William H. Sledge, M.D.

11:30 a.m.

96 Discrimination in Utilization Management

Lawrence Y. Kline, M.D.

12 noon

97 Malpractice Liability and Managed Care: Developments

Eugene L. Lowenkopf, M.D., Abe M. Rychik, J.D.

THIS SESSION WILL BE AUDIOTAPED.**WORKSHOPS****COMPONENTS 51-56****COMPONENT WORKSHOP 51**

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

Room 33, Lower Level, Convention Center

INTERNISTS OF THE MIND OR DOCTORS OF THE SOUL?*APA Committee on Religion and Psychiatry and APA Council on
National Affairs***Chp.:** William N. Grosch, M.D.**Participants:** Allen R. Dyer, M.D., J. Philip Wogaman, Ph.D.,
Herbert Pardes, M.D., Allan Tasman, M.D., Don S. Browning, Ph.D.,
Reverend Clark S. Aist, Ph.D.**COMPONENT WORKSHOP 52**

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

Room 36, Lower Level, Convention Center

DOCUMENTATION REQUIREMENTS AND CODING UPDATE*APA Work Group on Codes and Reimbursements and APA Work
Group on Harvard Resource-Based Relative Value Scale Study***Co-Chps.:** Chester W. Schmidt, Jr., M.D., Donald J. Scherl, M.D.**Participants:** Tracy R. Gordy, M.D., Melodie Morgan-Minott, M.D.,
Ronald A. Shellow, M.D., Frank T. Rafferty, Jr., M.D., Eugene
Cassel, Shelley Stewart, Jay B. Cutler, J.D.**COMPONENT WORKSHOP 53**

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

Arlington/Cabin John Rooms, Level 3B, Grand Hyatt

DECRIMINALIZING SEVERELY MENTALLY ILL PERSONS*APA Council on Psychiatric Services***Chp.:** H. Richard Lamb, M.D.**Participants:** Roger Peele, M.D., Cassandra F. Newkirk, M.D.

THURSDAY

COMPONENT WORKSHOP 54 11:00 a.m.-12:30 p.m.
Bulfinch/Renwick Rooms, Level 3B, Grand Hyatt

HUMAN FACTORS IN TELEPSYCHIATRY

APA Committee on Telemedical Services

Chp.: David F. McMahon, M.D.

Participants: Norman E. Alessi, M.D., Zebulon C. Taintor, M.D., Charles L. Zaylor, D.O.

COMPONENT WORKSHOP 55 11:00 a.m.-12:30 p.m.
Independence Ballrooms H/I, Level 5B, Grand Hyatt

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 56 11:00 a.m.-12:30 p.m.
London Room, Ballroom Level, Marriott Metro Center

NEW APA PRACTICE RECOMMENDATIONS ON ECT

APA Task Force on Electroconvulsive Therapy

Chp.: Richard D. Weiner, M.D.

Participants: Laura J. Fochtmann, M.D., Charles H. Kellner, M.D., Harold A. Sackeim, Ph.D.

ISSUES 73-83

ISSUE WORKSHOP 73 11:00 a.m.-12:30 p.m.
Room 28, Lower Level, Convention Center

TEACHING PSYCHIATRY IN AN AMBULATORY SETTING

Chp.: Richard Balon, M.D.

Participants: Phillip S. Freeman, M.D., Michelle Riba, M.D.

ISSUE WORKSHOP 74 11:00 a.m.-12:30 p.m.
Room 30, Lower Level, Convention Center

TREATING THE STRESSED PHYSICIAN

Chp.: Roy W. Menninger, M.D.

Participants: Michael F. Myers, M.D., Stephen Saeks, Ph.D.

ISSUE WORKSHOP 75 11:00 a.m.-12:30 p.m.
Room 31, Lower Level, Convention Center

HOW TO MAKE AN EFFECTIVE PSYCHIATRIC PRESENTATION

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

ISSUE WORKSHOP 76 11:00 a.m.-12:30 p.m.
Room 37, Lower Level, Convention Center

PHARMACOTHERAPY OF ADDICTIVE DISORDERS

Co-Chps.: Norman S. Miller, M.D., Raye Litten, Ph.D.

ISSUE WORKSHOP 77 11:00 a.m.-12:30 p.m.
Burnham Room, Level 3B, Grand Hyatt

CLINICAL ISSUES IN GERIATRIC ALCOHOLISM

Co-Chps.: Roland M. Atkinson, M.D., David W. Oslin, M.D.

ISSUE WORKSHOP 78 11:00 a.m.-12:30 p.m.
Latrobe Room, Level 3B, Grand Hyatt

ASSESSMENT AND INTERVENTION OF MOVEMENT DISORDERS

Chp.: Leonardo Cortese, M.D.

Participants: Richard Williams, M.D., Michael Caligiuri, Ph.D.

ISSUE WORKSHOP 79 11:00 a.m.-12:30 p.m.
Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt

THE WOMAN INTERNATIONAL MEDICAL GRADUATE IN PSYCHIATRY

Chp.: Umadevi Naidoo, M.D.

Participants: Carola Eisenberg, M.D., Maria T. Lymberis, M.D., Esther R. Knight, M.D.

ISSUE WORKSHOP 80 11:00 a.m.-12:30 p.m.
Farragut Square Room, Level 5B, Grand Hyatt

COGNITIVE-BEHAVIOR THERAPY OF SCHIZOPHRENIA

Chp.: David G. Kingdon, M.D.

ISSUE WORKSHOP 81 11:00 a.m.-12:30 p.m.
Independence Ballrooms D/E, Level 5B, Grand Hyatt

MEDICAL SAVINGS ACCOUNT PLANS: PUTTING YOU AND YOUR PATIENTS FIRST

Chp.: David T. Springer, M.D.

Participants: James L. Pendleton, M.D., Howard F. Stock, M.D.

ISSUE WORKSHOP 82 11:00 a.m.-12:30 p.m.
McPherson Square Room, Level 5B, Grand Hyatt

TEACHING PSYCHOTHERAPY IN A MANAGED CARE SETTING

Chp.: James H. Scully, Jr., M.D.

Participants: George W. Ayers, D.S.W., Ronald E. Prier, M.D., Margaret A. Shugart, M.D.

ISSUE WORKSHOP 83 11:00 a.m.-12:30 p.m.
Paris Room, Ballroom Level, Marriott Metro Center

MEDICAID MANAGED CARE IN MARYLAND: EXPANDING ACCESS AND EARLY INTERVENTION FOR CHILDREN AND ADOLESCENTS

Chp.: Albert A. Zachik, M.D.

Participants: Thomas J. Merrick, M.A., Karen Oliver, Ph.D.

12 noon Sessions

FORUMS 8-9

FORUM 8 12 noon-1:30 p.m.
Rooms 21/22, Lower Level, Convention Center

ETHICS AND HUMAN RIGHTS: AN INTERNATIONAL PERSPECTIVE

Chp.: Rodrigo A. Muñoz, M.D.

Co-Chps.: Robert O. Pasnau, M.D., Ahmed M.F. Okasha, M.D.

Participants: Peter B. Gruenberg, M.D., David S. Wahl, M.D., Julio E. Arboleda-Florez, M.D.

FORUM 9 12 noon-1:30 p.m.
Grand Ballroom B, Ballroom Level, Marriott Metro Center

THE PATIENT NAMED SYBIL: DID ISSUES

Chp.: Leah J. Dickstein, M.D.

Participants: Paul Jay Fink, M.D., David Spiegel, M.D., Richard P. Kluft, M.D.

NEW RESEARCH POSTER SESSION 15

12 noon-2:00 p.m.

Hall D, Lower Level, Convention Center

PSYCHOPHARMACOLOGY, BRAIN IMAGING, SLEEP DISORDERS, AND DIAGNOSTIC ISSUES

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

SYMPOSIA 72-94

SYMPOSIUM 72 2:00 p.m.-5:00 p.m.
Rooms 13/14, Lower Level, Convention Center

SEXUAL MEDICINE: THE HIGHLIGHTS OF THE DECADE

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

Co-Chp.: Susan Rako, M.D.

A Advances in the Sex Therapeutic Treatment of Women
Barbara D. Bartlik, M.D.

B Advances in the Treatment of Male Sexual Disorders
Peter M. Kaplan, M.D.

C Testosterone and Women's Sexuality
Susan Rako, M.D.

D Alternative Medicines and Therapies for Sexual Dysfunction
Alan J. Cohen, M.D.

E The Therapeutic Use of Erotic Video and Sexual Aids
Nina Hartley, M.D.

F The Age of Cybersex and Its Impact on Patient Population
Sharna L. Striar, Ph.D.

SYMPOSIUM 73 2:00 p.m.-5:00 p.m.
Room 15, Lower Level, Convention Center

UPDATE ON TREATMENT OF STIMULANT ABUSE

Chp.: David A. Gorelick, M.D.

A Behavioral and Community-Based Treatment Approaches
Douglas M. Ziedonis, M.D.

B Psychotherapy and Counseling Approaches for Cocaine Abusers
David R. Gastfriend, 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 New Developments in Treating Methamphetamine Abuse
Steven L. Batki, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 74 2:00 p.m.-5:00 p.m.
Room 20, Lower Level, Convention Center

DISABILITY COSTS: REHABILITATION OPPORTUNITY?

World Psychiatric Association's Section on Rehabilitation and World Association for Psychosocial Rehabilitation

Chp.: Zebulon C. Taintor, M.D.

Co-Chp.: Robert Cancro, M.D.

A Disability and Mental Health
Norman Sartorius, M.D.

B Rehabilitation and Disability in Japan
Naotaka Shinfuku, M.D.

(Continued on next page)

THURSDAY

- C Germany: Reconciling Policies**
Michael Stark, M.D.
- D France, Canada, the European Community and the International Labor Organization**
Gaston P. Harnois, M.D., Jacques Dubuis, M.D.
- E United States: Managed Disability Care?**
Zebulon C. Taintor, M.D.

Discussant: Robert Cancro, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 75 2:00 p.m.-5:00 p.m.
Rooms 21/22, Lower Level, Convention Center

ALTERNATIVE THERAPIES IN DEPRESSION AND ANXIETY

Chp.: Kathryn M. Connor, M.D.
Co-Chp.: Jonathan R.T. Davidson, M.D.

- A Alternative Therapies in Psychiatric Outpatients**
Kathryn M. Connor, M.D., Jonathan R.T. Davidson, M.D., L. Erik Churchill, M.S.
- B Botanical Extracts As Anxiolytic Treatments or Adjuncts**
Jerry M. Cott, Ph.D.
- C Centella Asiatica Decreases the Acoustic Startle Response**
Jacques Bradwejn, M.D., Yueping Zhou, M.D., Diana Koszycki, Ph.D., Jakov Shlik, M.D., Martin A. Katzman, M.D., Franco J. Vaccarino, Ph.D.
- D Hypericum Perforatum: Its Relevance to Psychiatric Practice**
Jonathan R.T. Davidson, M.D.

- E The Efficacy of Acupuncture in the Treatment of Depression**
John J.B. Allen, Ph.D., Rosa N. Schnyer, Sabrina K. Hitt, M.A., Rachel Manber, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 76 2:00 p.m.-5:00 p.m.
Rooms 23/24, Lower Level, Convention Center

MODEL RESIDENCY PROGRAMS ON RELIGION/SPIRITUALITY

Chp.: Francis G. Lu, M.D.
Co-Chp.: Christina M. Puchalski, M.D.

- A The Baylor Curriculum on Religion/Spirituality and Psychiatry**
James W. Lomax II, M.D.
- B The Psychiatry Residency Award Program at Bronx-Lebanon Hospital**
Nalini V. Juthani, M.D.

- C The Jefferson Medical College Curriculum on Religion/Spirituality and Psychiatry**
Shimon Waldfoegel, M.D.
 - D Residency Training on Religion/Spirituality at Loma Linda University School of Medicine**
Donald L. Anderson, M.D., Khushro B. Unwalla, M.D.
 - E Functions of Faith: A Framework for Therapy at the University of Pittsburgh**
Carl A. Jensen, D.M.N.
 - F Training Programs on Spirituality at California Pacific Medical Center and the University of California at San Francisco**
Elizabeth F. Targ, M.D.
 - G Spirituality and Religion in the Harvard Longwood Residency**
John R. Peteet, M.D., Mary K. McCarthy, M.D.
- THIS SESSION WILL BE AUDIOTAPED.**

SYMPOSIUM 77 2:00 p.m.-5:00 p.m.
Rooms 25/26, Lower Level, Convention Center

MANAGED CARE VERSUS FEE-FOR-SERVICE MEDICAID FOR ADULTS WITH SEVERE MENTAL ILLNESS

Chp.: Bentson H. McFarland, M.D.

- A Medicaid Managed Mental Health Care: Overview**
A. Michael Wylie, Ph.D.
- B Managed Care Systems in Adult Medicaid Clients with Severe Mental Illness in Five States**
David L. Shern, Ph.D., M. Susan Ridgely, J.D., Sara A. Steber, M.S.S., Trevor Hadley, Ph.D.
- C Service Use by Mentally Ill Persons in Managed Care**
Aileen Rothbard, Sc.D., Hanteng Dai, M.D.
- D Outcomes for Medicaid Beneficiaries in Managed Care Versus Fee for Service**
Bentson H. McFarland, M.D., Roger Boothroyd, Ph.D.

Discussant: Joseph P. Morrissey, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 78 2:00 p.m.-5:00 p.m.
Room 27, Lower Level, Convention Center

NEW INSIGHTS INTO DEMENTIA

Chp.: Dilip V. Jeste, M.D.
Co-Chp.: Lon S. Schneider, M.D.

- A Genetics of Alzheimer's Disease**
Gary W. Small, M.D.

B Psychosis and Agitation in Dementia

Dilip V. Jeste, M.D., Enid Rockwell, M.D., Daniel D. Sewell, M.D.,
Hoang A. Nguyen, M.D., Jonathan P. Lacro, Pharm.D.,
M. Jackuelyn Harris, M.D.

C Mechanisms of Depression in Dementia

George S. Alexopoulos, M.D.

D Cognitive Enhancers

Lon S. Schneider, M.D.

E Behavioral Interventions in Dementia Care

Soo Borson, M.D., Jim C. Chen, M.D.

Discussant: Ira R. Katz, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 79

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

Room 29, Lower Level, Convention Center

SUICIDALITY: DIAGNOSIS AND TREATMENT

Chp.: Marcia K. Goin, M.D.

A Evaluation of Suicide Risk in a Time of Managed Care

Richard C.W. Hall, M.D.

B Management of Suicidality in Patients with BPD

Michael H. Stone, M.D.

C Chronic Suicidality: A Life and Death Project

Roger A. Lewin, M.D.

D Assessing Adolescent Suicide Risk

Cynthia R. Pfeffer, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 80

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

Room 30, Lower Level, Convention Center

UPDATES ON THE TEXTBOOK OF PSYCHOPHARMACOLOGY

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

A Update on Neuroendocrine Alterations in Psychiatric Illnesses

Ned H. Kalin, M.D.

B Depression and Cardiovascular Disease

Charles B. Nemeroff, M.D.

C Pharmacologic Treatment in Childhood Psychiatric Disorders

Elizabeth B. Weller, M.D.

D Overview of SSRIs

Jerrold F. Rosenbaum, M.D.

E Updates on Antiepileptic Drugs in Bipolar Disorder

Susan L. McElroy, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 81

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

Room 31, Lower Level, Convention Center

TELEPSYCHIATRY: WHY DO IT?

APA Committee on Telemedical Services

Chp.: Ellen N. Rothchild, M.D.

Co-Chp.: Donald M. Hilty, M.D.

A Telepsychiatry: Why Bother?

Ellen N. Rothchild, M.D.

B Telepsychiatry for Fun and Profit

Charles L. Zaylor, D.O.

C Successful Use of Telepsychiatry to Link the Academic Health System with the Primary Care Setting

Donald M. Hilty, M.D.

D Child Telepsychiatry Clinics

David J. Ermer, M.D.

E Telepsychiatry in Geriatric Populations

Beverly N. Jones, M.D.

F Use of Telepsychiatry in Forensic Settings

Philip T. Merideth, M.D.

G Telemedicine and Distance Learning

Charles L. Zaylor, D.O.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 82

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

Room 32, Lower Level, Convention Center

DEFINING PERSONALITY IN THE 21ST CENTURY

Chp.: Carlos Blanco-Jerez, M.D.

Co-Chp.: Linda S. Mullen, M.D.

A A Psychobiological Approach to Personality

C. Robert Cloninger, M.D.

B Defense Mechanisms and Axis I: An Empirical Search for Stability

Linda S. Mullen, M.D., Carlos Blanco-Jerez, M.D., Susan C. Vaughan, M.D., James H. Kocsis, M.D., Steven P. Roose, M.D.

C Phenomenology of BPD

Mary C. Zanarini, Ed.D., Frances R. Frankenburg, M.D.

D Can Medication Change Personality?

Carlos Blanco-Jerez, M.D., Linda S. Mullen, M.D., Susan C. Vaughn, M.D., John F. Clarkin, M.D., Roger Vaughn, Ph.D., Christopher Tsai, B.A., Steven P. Roose, M.D.

THIS SESSION WILL BE AUDIOTAPED.

THURSDAY

SYMPOSIUM 83 2:00 p.m.-5:00 p.m. **Room 33, Lower Level, Convention Center**

WHEN YOUR PATIENT SUICIDES AND YOU ARE A RESIDENT

Chp.: Peter Betz, M.D.

Co-Chp.: Vani A. Rao, M.D.

- A Case Presentation and Phenomenology of Suicide**
Peter Betz, M.D.
- B Psychological Vulnerabilities in Psychiatric Residents**
James W. Ethier, M.D.
- C In the Darkest Hour: The Residency Program Responds**
Edward A. Minor, M.D.
- D A Resident's Patient Commits Suicide: Legal Liability**
Vani A. Rao, M.D.

Discussant: Donald A. Misch, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 84 2:00 p.m.-5:00 p.m. **Conference Theatre, Level 1B, Grand Hyatt**

CULTURAL IDENTITY AND MENTAL HEALTH

Chp.: Juan E. Mezzich, M.D.

Co-Chp.: Lillian Comas-Diaz, Ph.D.

- A Bicultural Identification and Its Multi-Ethnic Validation**
Juan E. Mezzich, M.D., Maria A. Ruiperez, Ph.D., Gihyun Yoon, M.D., Carlos Perez, M.D., Jason S. Liu, M.D., Saeed Iqbal, M.D., Syed A. Mahmud, M.D.
- B Cultural Identity and Mental Health: Asian-American Perspectives**
Keh-Ming Lin, M.D.
- C Alienation and Mental Health: African-American Viewpoints**
Carl C. Bell, M.D.
- D Bicultural Issues in Geneva**
Ariel Eytan, M.D.
- E Immigration, Culture and Mental Health in Israel**
Yair C. Bar-El, M.D., Haim Y. Knobler, M.D.

Discussant: Lillian Comas-Diaz, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 85 2:00 p.m.-5:00 p.m. **Arlington/Cabin John Rooms, Level 3B, Grand Hyatt**

PSYCHIATRIC ISSUES IN DESIRE FOR DEATH

Chp.: Willo Pequegnat, Ph.D.

Co-Chp.: Ellen Stover, Ph.D.

- A Desire for Death Among Cancer and AIDS Patients**
William Breitbart, M.D.
- B Coping Style, Depression and Group Therapy in Terminal Illness**
David Spiegel, M.D.
- C Treating Terminally Ill Patients with HIV**
Robert L. Klitzman, M.D.
- D Desire for Hastened Death in End-Stage AIDS Disease**
Susan Folkman, Ph.D.

Discussant: Samuel C. Klagsbrun, M.D.

SYMPOSIUM 86 2:00 p.m.-5:00 p.m. **Roosevelt/Wilson Rooms, Level 3B, Grand Hyatt**

IMPROVING EARLY PSYCHOSIS OUTCOMES IN CANADA

Chp.: Donald E. Addington, M.D.

- A The Effect of Perinatal Events on Outcome in Early Psychosis**
Lili C. Kopala, M.D.
- B Neurocognitive Outcomes in Early Psychosis**
Jean M. Addington, Ph.D.
- C Population-Based Programs: Process and Outcome Indicators**
Donald E. Addington, M.D.
- D Outcome in a First-Episode Psychosis Cohort**
Ashok K. Malla, M.D., Ross M.G. Norman, Ph.D., Panth L. Voruganti, M.D., Leonardo Cortese, M.D., Rajinder Haricharan, M.D., Rahul Manchanda, M.D.
- E Pharmacologic Strategies for First-Episode Psychosis**
Robert B. Zipursky, M.D.

Discussant: Ross M.G. Norman, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 87 2:00 p.m.-5:00 p.m. **Independence Ballrooms B/C, Level 5B, Grand Hyatt**

THE PSYCHOPHARMACOLOGY OF SEVERE MENTAL DISORDERS

Collaborative Session with the National Institute of Mental Health

Chp.: Matthew V. Rudorfer, M.D.

Co-Chp.: Benedetto Vitiello, M.D.

- A New Antipsychotics: Data and Methods**
John M. Kane, M.D.
- B Advances in the Treatment of Childbearing-Aged Women**
Katherine L. Wisner, M.D.

- C Mood Stabilizers and Signal Transduction Regulation**
Husseini K. Manji, M.D.
- D Antipsychotics in Child and Adolescent Psychiatry**
Robert J. Nicolson, M.D., Marge Lenane, M.S.W., Sanjiv Kumra, M.D., Judith H.L. Rapoport, M.D.
- E Isozyme-Specific Drug Metabolism in the Elderly**
Bruce G. Pollock, M.D.

Discussant: A. John Rush, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 88 2:00 p.m.-5:00 p.m.

Independence Ballrooms D/E, Level 5B, Grand Hyatt

PSYCHIATRY AND CRIME VICTIMS: BRIDGING THE GAP

U.S. Department of Justice's Office for Victims of Crime, APA Task Force on Violence and APA Committee on Family Violence and Sex Abuse

Chp.: Sandra J. Kaplan, M.D.

Co-Chp.: Carolyn A. Hightower, M.P.A.

- A Crime Victimization and Psychiatric Disorders: Epidemiology**
Timothy D. Brewerton, M.D., Dean G. Kilpatrick, Ph.D., Heidi S. Resnick, Ph.D., Benjamin E. Saunders, Ph.D., Connie L. Best, Ph.D., Ron Acerno, Ph.D., Bonnie S. Dansky, Ph.D.
- B Crime Victim Compensation Program Directory**
Dan M. Eddy, J.D.
- C The Philadelphia Youth Homicide Committee**
Paul Jay Fink, M.D.
- D A Support Project for Homicide**
Edward K. Rynearson, M.D.
- E Overview of Research on Effects of Crime Victimization on Mental Health**
Deborah Spungen, M.S.S.
- F Pennsylvania Coalition Against Rape**
B.J. Horn

Discussants: Joye Whatley, M.H.S., Mark S. Chenven, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 89 2:00 p.m.-5:00 p.m.

Independence Ballrooms H/I, Level 5B, Grand Hyatt

ADVANCED RISK MANAGEMENT ISSUES AND STRATEGIES

Chp.: Patricia R. Recupero, M.D.

Co-Chp.: Paul S. Appelbaum, M.D.

- A Risk Management in Child and Adolescent Psychopharmacology**
Diane H. Schetky, M.D.

- B Risk Management and the Dual Diagnosis Patient**
Patricia R. Recupero, M.D.

- C Risk Management and Managed Care**
Paul S. Appelbaum, M.D.

- D Risk Management Issues with Incarcerated Patients**
Jeffrey L. Metzner, M.D.

- E Advanced Risk Management Issues and Strategies**
Renee L. Binder, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 90 2:00 p.m.-5:00 p.m.

Lafayette Park Room, Level 5B, Grand Hyatt

BEYOND IMAGING: MR SCANNING IN PSYCHIATRY

Chp.: Bruce M. Cohen, M.D.

- A Clinical Pharmacology by MR Scanning**
Bruce M. Cohen, M.D., Deborah A. Yurgelun-Todd, Ph.D., Suzann M. Babb, Marc J. Kaufman, Ph.D., Perry F. Renshaw, M.D.
- B Panic Disorder: MR Studies of Cause and Treatment**
Stephen R. Dager, M.D., Seth D. Friedman, Ph.D., Matthew E. Layton, M.D., Todd L. Richards, Ph.D., Wayne Strauss, Ph.D., Stefan Posse, Ph.D.
- C Functional MRI in Schizophrenia: Effects of Treatment on Regional Activation**
Deborah A. Yurgelun-Todd, Ph.D., Donald C. Goff, M.D., Staci Gruber, M.A., Abigail Baird, M.S., Perry F. Renshaw, M.D., Bruce J. Cohen, M.D.
- D MR Studies of Drug Abuse**
Perry F. Renshaw, M.D., Marc J. Kaufman, Ph.D., Jonathan M. Levin, M.D., Luis C. Maas, M.S., James D. Christensen, Ph.D., Deborah A. Yurgelun-Todd, Ph.D., Bruce M. Cohen, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 91 2:00 p.m.-5:00 p.m.

Grand Ballroom A, Ballroom Level, Marriott Metro Center

THE TREATMENT OF DEPRESSION IN WOMEN

Chp.: John P. Docherty, M.D.

Co-Chp.: David A. Kahn, M.D.

- A Biological Basis for Gender Differences in Depression**
Philip W. Gold, M.D.
- B Premenstrual Dysphoric Disorder**
Barbara L. Parry, M.D.
- C Pharmacologic Management of Depression During Pregnancy and Postpartum**
Lori L. Altshuler, M.D., Lee S. Cohen, M.D., Martin P. Szuba, M.D., Vivien K. Burt, M.D., Michael J. Gitlin, M.D.

(Continued on next page)

THURSDAY

D Gonadal Steroids and Perimenopausal Depression

David R. Rubinow, M.D.

E Depressed Grandmothers, Mothers and Children

Myrna M. Weissman, Ph.D.

Discussants: Lee S. Cohen, M.D., M. Katherine Shear, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 92

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

Grand Ballroom B, Ballroom Level, Marriott Metro Center

DIAGNOSTIC ISSUES IN THE 21ST CENTURY: ISSUES FOR DSM-V

APA Committee on Psychiatric Diagnosis and Assessment

Chp.: Harold Alan Pincus, M.D.

Co-Chp.: Katharine A. Phillips, M.D.

A The Role of Laboratory Testing in Psychiatric Practice

K. Ranga R. Krishnan, M.D.

B The Definition of Mental Disorder Revised

Jerome Wakefield, M.D.

C Should the Diagnostic Groupings Be Reorganized?

Katharine A. Phillips, M.D.

D Diagnostic Dilemmas in Child Psychiatry

David Shaffer, M.D.

E Personality Disorders: Clinical Utility of Classification Approaches

John Livesley, M.D.

Discussant: Michael B. First, M.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 93

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

London Room, Ballroom Level, Marriott Metro Center

THE DREAM 100 YEARS LATER: NEW FACTS, NEW THEORIES

Chp.: Ernest L. Hartmann, M.D.

A Dreaming and Emotion: A New Theory

Ernest L. Hartmann, M.D.

B The Dreaming Brain Reconsidered

Mark L. Solms, Ph.D.

C New Methods for Studying Dream Content

G. William Domhoff, Ph.D.

D The Role of Dreams in Mood Regulation

Rosalind Cartwright, Ph.D.

THIS SESSION WILL BE AUDIOTAPED.

SYMPOSIUM 94

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

Paris Room, Ballroom Level, Marriott Metro Center

DRUG-INDUCED DISEASE: WHAT EVERY PSYCHIATRIST NEEDS TO KNOW

Food and Drug Administration

Chp.: Stephen A. Goldman, M.D.

A Premarketing Drug Safety Evaluation: What Goes into the Label?

Thomas P. Laughren, M.D.

B Drug-Induced Disease: Pharmacokinetic and Pharmacodynamic Considerations

Charles J. Ganley, 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.


1999 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. Mental Retardation (Child/Adolescent/Adult)
9. Mood Disorders
10. Personality Disorders
11. Premenstrual Dysphoric Disorder
12. Schizophrenia and Other Psychotic Disorders
13. Sexual and Gender Identity Disorders
14. Sleep Disorders
15. Somatoform Disorders
16. Other Disorders Not Listed Above

PRACTICE AREAS

17. Administration
18. Private Practice
19. Public Sector
20. University
21. HMO
22. Other

SUBSPECIALTY AREAS OR SPECIAL INTERESTS

23. Addiction Psychiatry
24. Biological Psychiatry
25. Brain Imaging
26. Child and/or Adolescent Psychiatry
27. Community Psychiatry and Prevention
28. Consultation-Liaison and Emergency Psychiatry
29. Cross-Cultural and Minority Psychiatry
30. Diagnostic Issues
31. Epidemiology
32. Ethics
33. Forensic Psychiatry

34. Genetics
35. Geriatric Psychiatry
36. Neurobiology
37. Neuropsychiatry
38. Psychiatric Education
39. Psychiatric Rehabilitation
40. Psychoanalysis
41. Psychoimmunology
42. Research Issues
43. Social Psychiatry
44. Stress
45. Suicide
46. Violence, Trauma and Victimization

TREATMENTS

47. Behavior and Cognitive Therapies
48. Combined Pharmacotherapy and Psychotherapy
49. Couple and Family Therapies
50. Group Therapy
51. Individual Psychotherapies
52. Psychopharmacology
53. Other Somatic Therapies
54. Treatment Techniques and Outcome Studies

OTHER ISSUES

55. Computers
56. Creativity and the Arts
57. Gay and Lesbian Issues
58. Gender Issues
59. Health Services Research
60. Historical Questions
61. Human Rights
62. Managed Care and Health Care Funding
63. National Institute of Mental Health Track
64. Political Questions
65. Professional and Personal
66. Religion, Spirituality and Psychiatry
67. Resident and Medical Student Concerns
68. Presidential Theme: The Clinician
69. Stigma/Advocacy

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	34	19 Part II: Anxiety and Depression: Cause or Effect?	33
2 Psychiatric and Clinical Manifestations	60	32 Part I: Anxiety Disorders: From Scientific Research to Clinical Practice	59
		32 Part II: Anxiety Disorders: Research and Practice	83
DISCUSSION GROUP		MASTER EDUCATOR CLINICAL CONSULTATION	
8 Challenges in HIV Care for Psychiatrists	65	9 Anxiety and Mood Disorders	40
MEDIA PRESENTATIONS		REVIEW OF PSYCHIATRY	
33 Odo Ya! Life with AIDS	55	I Gender Differences in Mood and Anxiety Disorders: From Bench to Bedside	25
34 Rainmakers Thailand	55		
35 Women and HIV: Four Stories	55	SCIENTIFIC AND CLINICAL REPORTS	
MEDICAL UPDATE		60 Long-Term Antidepressant Treatment of Panic/Agoraphobia	68
2 Advances in the Treatment of HIV Infection	41	61 Recognition and Management of a Subgroup of OCD and Tic Disorders	68
SCIENTIFIC AND CLINICAL REPORT		TOPIC 4: COGNITIVE DISORDERS (DELIRIUM, DEMENTIA, AMNESTIC, ETC.)	
48 Immunological Status Versus Depression As Predictors of Quality of Life in HIV-Infected Individuals	43		
SYMPOSIA		CME COURSES	
21 Group Therapy for Persons Living with HIV/AIDS	49	57 Delirium in the General Hospital	34
28 Psychiatry in the Second Decade of the HIV Pandemic	51	63 Dementia: Advanced Diagnosis and Treatment	35
WORKSHOPS – COMPONENTS		INDUSTRY-SUPPORTED SYMPOSIUM	
11 Sildenafil Citrate, Sexual Function and HIV Prevention	16	28 Clinical Implications of New Dementia Research	54
47 HIV Prevention: Stigma and Names-Based Reporting	86		
WORKSHOPS – ISSUES		TOPIC 5: DISSOCIATIVE DISORDERS	
15 HIV/AIDS Education and Training of Psychiatrists	22		
38 Clinical Aspects of HIV and AIDS Among Hispanics	64	FORUM	
TOPIC 2: ALCOHOL AND DRUG-RELATED DISORDERS		9 The Patient Named Sybil: DID Issues	93
CME COURSES		SCIENTIFIC AND CLINICAL REPORTS	
11 Assessment and Treatment of Nicotine Dependence	2	5 A Twin Study of Dissociative Experience	19
35 Dealing with Resistance in Addiction Patients	12	6 Diagnosis of Dissociative Identity Disorder	19
72 Dual Diagnosis: Basic Principles of Successful Intervention	45		
78 Dual Diagnosis: Advanced Clinical Application	60	TOPIC 6: EATING DISORDERS	
MEDIA PRESENTATIONS		ADVANCES IN RESEARCH	
3 Confessions of a Rabid Dog	14	Eating Disorders	17
4 One for the Road	14	CME COURSES	
SCIENTIFIC AND CLINICAL REPORTS		5 Therapeutic Interventions in Eating Disorders	1
56 Enhancing Treatment of Cocaine-Dependent Mothers	68	82 Multimodal Therapy for Severe Eating Disorders	60
57 Naltrexone Plus Cognitive-Behavior Therapy for Alcoholism	68	MASTER EDUCATOR CLINICAL CONSULTATION	
58 The Drug Abuse Screening Test for Adolescents	68	16 Anorexia and Bulimia Nervosa	89
SYMPOSIA		SCIENTIFIC AND CLINICAL REPORTS	
3 Substance Abuse: Developments for the Practitioner	26	81 Long-Term Treatment of Bulimia Nervosa Following Acute Response: A Comparison of Fluoxetine and Placebo	90
65 Relapse in Co-Occurring Disorders	78	82 Predictors of Early Treatment Outcome in Anorexia	90
73 Update on Treatment of Stimulant Abuse	93	SYMPOSIA	
WORKSHOP – COMPONENT		24 Biology of Eating Disorders: Clinical Implications	50
38 Outpatient Detoxification Treatment Services	64	45 Eating Disorders: Origins, Treatments and Outcomes	73
WORKSHOP – ISSUE		TOPIC 7: INFANT AND CHILDHOOD DISORDERS	
53 Biobehavioral Treatment of Addictive Disorders	70		
TOPIC 3: ANXIETY DISORDERS		CME COURSES	
CME COURSE		30 ADD in Children and Adolescents	6
69 Cognitive-Behavioral Treatment of Specific Phobias	45	79 Autism and Asperger's Syndrome Across the Life Span	60
INDUSTRY-SUPPORTED SYMPOSIA		SCIENTIFIC AND CLINICAL REPORT	
5 Societal Impact of Anxiety Disorders: New Data and Implications for Outcome	4	20 School-Based Mourning Groups: Inner-City Violence	20
19 Part I: Anxiety and Depression: Cause or Effect?	11	TOPIC 8: MENTAL RETARDATION (CHILD/ADOLESCENT/ADULT)	
		CME COURSE	
		22 Assessment and Treatment of Patients with Mental Retardation	3

TOPIC 9: MOOD DISORDERS

Page #

ADVANCES IN RESEARCH

- Depression 17

CLINICAL CASE CONFERENCE

- 2 Manic-Depressive Illness: Over, Under or Misdiagnosis? 34

CME COURSES

- 12 Psychiatric Disorders in Pregnancy and Postpartum 2
48 Use of Melatonin/Light in Sleep and Mood Disorders 22
96 Depression: Individual/Group Interpersonal Therapy 84

INDUSTRY-SUPPORTED SYMPOSIA

- 1 The Complex Face of Depression: Clinical Challenges in the Diagnosis and Treatment of Depressive Disorders 2
3 Spectrum of Depression: New Treatment Approaches 2
6 Treatment-Resistant Depression: United States and European Perspectives 4
7 A Decade of Serotonin Studies: Beyond Depression 4
8 Optimizing Treatment Outcome in Depression 5
9 Mood and the Mind: The Science and Art of New and Emerging Treatment Alternatives 6
12 Are Atypical Antipsychotics Also Mood Stabilizers? 7
20 Part I: New Clinical Advances in Managing Anxiety and Depressive Disorders Throughout the Life Cycle 11
20 Part II: New Clinical Advances in Managing Anxiety and Depressive Disorders Throughout the Life Cycle 33
23 Part I: Controversies and Treatment Strategies in Bipolar Disorders 11
23 Part II: Controversies and Treatment Strategies in Bipolar Disorders 33
26 Unmasking Depression and Comorbid Conditions: Clinical Challenges, Solutions and Unanswered Questions 54
29 Managing Depression Across the Life Cycle 54
31 Part I: Mood and Psychotic Disorders in Women: An Update on Treatment 59
31 Part II: Mood and Psychotic Disorders in Women: An Update on Treatment 83
35 The Interface Between Depression and Dementia 79
39 Time and Depression 79
40 Norepinephrine: Neurotransmitter for the Millennium 80

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 1 Depressive Mixed States 14
10 The Depressed Woman 62
13 Treatment-Refractory Depression 66
14 The Management of Bipolar Disorder 85

RESEARCH ADVANCES IN MEDICINE

- St. John's Wort: Should We Be Using It for Depression? 37

SCIENTIFIC AND CLINICAL REPORTS

- 36 Symptom Expression in Postpartum Mood Disturbance 42
41 Variability of Depressive Symptoms During the Menstrual Cycle 42
44 Comparison of Social Functioning in Patients with Anxious Depression Versus MDD 43
45 Anxiety Disorders in Major Depression 43
46 Depression and Anxiety Comorbidity Using the Prime-MD 43
66 Prime-MD Screening: Relevance for Minor Depression 68
67 Socioeconomic Deprivation and Depression Prevalence 68
75 Methylfolate As an Adjunct in SSRI Refractory Depression 69
76 Brain Function and the Placebo Response 69
93 Bipolar Outcome: A 10-Year Follow-Up 91
94 Families and the Treatment of Chronic Depression 91

SYMPOSIA

- 1 Clinical and Therapeutic Approach to Bipolar Depression 25
19 Medication Controversies in Bipolar Disorder 49
29 Depression Subtypes in the General Hospitals 51
46 Bipolar Disorder: From Research to the Complexities of Clinical Care 74
47 New Insights into Treating Postpartum Depression 74
50 Thyroid Hormone: Neurobiology 75
61 Practicing Evidence-Based Psychiatry: Bipolar Disorder 77
71 Strategies for Selecting an Antidepressant Medication 82
75 Alternative Therapies in Depression and Anxiety 94
91 The Treatment of Depression in Women 97

TOPIC 10: PERSONALITY DISORDERS

Page #

CME COURSES

- 31 Special Problems in Treating Borderline Patients 12
37 The Practical Management of Personality Disorder 13
38 Disorders of the Self: Differential Diagnosis and Treatment 13
68 Partial Hospitalization for Patients with BPD 45

LECTURE

- 18 Personality Disorders Are Personality Disorders 71

MASTER EDUCATOR CLINICAL CONSULTATIONS

- 2 BPD 14
11 Integrated Treatment of BPD 62

MEDIA PRESENTATIONS

- 1 In the Company of Men 9
32 Betty Blue 48

SCIENTIFIC AND CLINICAL REPORTS

- 23 Homosexuality/Bisexuality Among Women with BPD 21
24 Survey of Clinician Attitudes Towards BPD 21
25 DSM-III-R Borderline and Schizotypal Personality Disorders: Discriminating Symptom and Category 21
72 Axis I Comorbidity with DSM-IV Axis II Disorders 69
73 Comorbidity Among Patients with DSM-IV Personality Disorders 69

SYMPOSIA

- 11 Childhood Precursors of Personality Disorders 28
63 Short-Term Stability of Personality Disorders 78

TOPIC 11: PREMENSTRUAL DYSPHORIC DISORDER

SCIENTIFIC AND CLINICAL REPORTS

- 42 PMS and Mental Health During Menopause 43
43 Fluoxetine's Efficacy in Improving Physical Symptoms Associated with Premenstrual Dysphoric Disorder: Results from a Multisite, Randomized, Placebo-Controlled Trial 43

TOPIC 12: SCHIZOPHRENIA AND OTHER PSYCHOTIC DISORDERS

ADVANCES IN RESEARCH

- Schizophrenia 17

CME COURSE

- 90 Drug Treatment of Schizophrenia 71

INDUSTRY-SUPPORTED SYMPOSIA

- 2 Redefining Treatment-Resistant Schizophrenia 2
4 Typical Patients, Atypical Care: An Interactive Case Study 4
11 Intervening During the Prodromal Phase of Schizophrenia 6
18 Optimizing Wellness Across the Life Cycle of Schizophrenia 9
21 Part I: Beyond Efficacy in Psychosis: Patient Satisfaction, Compliance and Outcomes 11
21 Part II: Beyond Efficacy in Psychosis: Patient Satisfaction, Compliance and Outcomes 33

LECTURES

- 3 Childhood-Onset Schizophrenia: What Has It Taught Us? 13
11 Early Intervention Strategies in Different Phases of Schizophrenia: How Effective? 40

MASTER EDUCATOR CLINICAL CONSULTATION

- 6 Office Management of Schizophrenic Disorders 36

RESEARCH CONSULTATION WITH

- 2 Scientific, Methodological and Ethical Issues in Schizophrenia Research 67

REVIEW OF PSYCHIATRY

- V Schizophrenia in a Molecular Age 73

TOPIC INDEX

SCIENTIFIC AND CLINICAL REPORTS

	Page #
32 Premorbid Associativity and Neuropsychological Status	42
33 Negative Symptoms and Functioning in Schizophrenia	42
34 Do Schizoaffective Patients Have a Chronic Course?	42
50 Life Events Trigger Depression in Early Schizophrenia	67
51 National Collaborative Study of Early Psychosis and Suicide: An Introduction	67
52 Clinical Correlates of Insight in Psychotic Disorders	67
79 Genetic Antecedents of Dopamine Dysfunction in Schizophrenia	90
89 Childhood Adversity and Adult Homelessness	91
90 Comparative Efficacy of Olanzapine and Haloperidol for Patients with Treatment-Resistant Schizophrenia	91
91 Low-Frequency Transcranial Magnetic Stimulation in Patients Reporting Voices	91

SYMPOSIA

7 Practicing and Measuring Quality Care for Schizophrenia	27
26 New Treatment Targets in Schizophrenia	50
56 Aging of Patients with Schizophrenia	76
86 Improving Early Psychosis Outcomes in Canada	96

WORKSHOPS – ISSUES

2 Schizophrenia Guidelines: Administrative Challenges	16
80 Cognitive-Behavior Therapy of Schizophrenia	92

TOPIC 13: SEXUAL AND GENDER IDENTITY DISORDERS

CME COURSE

60 The Assessment and Treatment of Child Molesters	35
--	----

MEDIA PRESENTATION

14 Ma Vie en Rose	24
-------------------	----

REVIEW OF PSYCHIATRY

11 Male Psychosexuality	38
-------------------------	----

SYMPOSIUM

72 Sexual Medicine: The Highlights of the Decade	93
--	----

WORKSHOPS – ISSUES

3 Problematic Excessive Sexual Behavior	16
34 Sildenafil Citrate: A Sex Therapist's Perspective	64

TOPIC 14: SLEEP DISORDERS

CME COURSES

58 Understanding and Managing Chronic Insomnia	34
92 Overview and Update of Sleep Disorders Medicine	71

INDUSTRY-SUPPORTED SYMPOSIUM

14 Clinical Frontiers in the Sleep/Psychiatry Interface	8
---	---

SYMPOSIUM

93 The Dream 100 Years Later: New Facts, New Theories	98
---	----

TOPIC 15: SOMATOFORM DISORDERS

CME COURSE

74 The Evaluation and Management of Pain	46
--	----

SYMPOSIA

12 Somatoform Dissociation and Trauma	28
62 BDD: New Research Findings for Clinical Practice	77

TOPIC 16: OTHER DISORDERS NOT LISTED ABOVE

CME COURSES

19 ADD in Adults	3
54 Advanced Assessment and Treatment of ADD	34

INDUSTRY-SUPPORTED SYMPOSIA

30 Part I: Novel Approaches to the Treatment of Impulsivity	59
30 Part II: Novel Approaches to the Treatment of Impulsivity	83

SCIENTIFIC AND CLINICAL REPORTS

	Page #
7 Axis I Comorbidity in Kleptomania	19
8 Mentally Healthy Men at Midlife	19

SYMPOSIUM

40 Understanding and Treating Pathological Gambling	56
---	----

WORKSHOP – ISSUE

78 Assessment and Intervention of Movement Disorders	92
--	----

PRACTICE AREAS

TOPIC 17: ADMINISTRATION

CME COURSE

59 Personnel Management for Clinician/Managers	34
--	----

LECTURE

13 Women in Medical Leadership: How Far Baby?	46
---	----

SYMPOSIUM

37 Resource and Care Management Systems: The Level of Care Utilization System for Psychiatric and Addiction Services, Adult and Child Versions	53
--	----

WORKSHOP – COMPONENT

36 Executive Roles for Psychiatrists in the 21st Century	64
--	----

WORKSHOP – ISSUE

24 Leadership in Organizational Transitions	39
---	----

TOPIC 18: PRIVATE PRACTICE

WORKSHOP ON PRIVATE PRACTICE ISSUES

Private Practice Is Alive and Thriving	17
--	----

TOPIC 19: PUBLIC SECTOR

SOCIAL SECURITY WORKSHOP

Disability Evaluation Under Social Security	63
---	----

TOPIC 20: UNIVERSITY

WORKSHOP – ISSUE

82 Teaching Psychotherapy in a Managed Care Setting	92
---	----

TOPIC 21: HMO

SCIENTIFIC AND CLINICAL REPORT

97 Malpractice Liability and Managed Care: Developments	91
---	----

TOPIC 22: OTHER

MEDIA PRESENTATIONS

46 My Country	72
47 Best Man: "Best Boy" and All of Us Twenty Years Later	72

WORKSHOP – COMPONENT

14 Special Populations in Rural Psychiatry	21
--	----

SUBSPECIALTY AREAS OR SPECIAL INTERESTS

TOPIC 23: ADDICTION PSYCHIATRY

DISCUSSION GROUP

6 Treatment of Addictions: Myths and Realities	61
--	----

LECTURE

22 The Co-Recurring Problem of Substance Abuse and Mental Illness and the Federal Response Across the Life Cycle	88
--	----

SCIENTIFIC AND CLINICAL REPORT	Page #	SYMPOSIA	Page #
77 Polymorphisms in the Serotonin Transporter Gene and Cocaine Dependence	90	9 Collective Approaches to the Control of Affective Disorders	27
		64 The Evolution of Community Psychiatry in Italy	78
SYMPOSIA		WORKSHOP – COMPONENT	
13 Smoking Cessation: A New Frontier	28	55 Psychiatric Dimensions of Disasters	92
23 Substance Abuse and Comorbidity	49		
60 Science-Based Behavioral Therapies for Cocaine Addiction	77	TOPIC 28: CONSULTATION-LIAISON AND EMERGENCY PSYCHIATRY	
WORKSHOPS – COMPONENTS		CME COURSES	
8 Addiction Training Strategies for Psychiatric Residents	16	17 Psychiatry and Primary Care: Sharing Care	3
24 Medications in Addiction Therapy	38	46 Beyond Munchausen: Factitious Disorders Today	22
TOPIC 24: BIOLOGICAL PSYCHIATRY		DISCUSSION GROUP	
SYMPOSIUM		1 The Future of Consultation-Liaison Psychiatry	13
53 Biological Dimensions of Psychotherapy	75	MASTER EDUCATOR CLINICAL CONSULTATION	
TOPIC 25: BRAIN IMAGING		15 Consultation-Liaison Psychiatry	85
CME COURSES		MEDIA PRESENTATION	
44 Management and Treatment of the Violent Patient	13	24 Whose Death Is It Anyway?	47
85 A Clinician's Guide to Functional Brain Imaging	61	MEDICAL UPDATE	
SCIENTIFIC AND CLINICAL REPORT		3 Management of Low Back Pain	67
16 Cerebral Activation Pattern During Auditory Hallucinations: A Functional Magnetic Resonance Study	20	RESEARCH ADVANCES IN MEDICINE	
SYMPOSIUM		Herbal Medicine: A Consultation-Liaison Psychiatry Prospective on Usage Patterns, Benefits and Complications	37
90 Beyond Imaging: MR Scanning in Psychiatry	97	SCIENTIFIC AND CLINICAL REPORTS	
TOPIC 26: CHILD AND/OR ADOLESCENT PSYCHIATRY		2 Description of Psychiatry Consults in Primary Care	19
CME COURSES		3 Psychosocial Adjustment in Head and Neck Cancer	19
9 Learn CHIPS: A New Children's Diagnostic Interview	1	4 Treatment Guidelines for Women After Miscarriage	19
52 Pathological Gambling	33	SYMPOSIUM	
86 Practical Techniques in Child and Adolescent Psychopharmacology	61	25 Demonstrating Psychiatry's Impact on Medical Care and Cost	50
INDUSTRY-SUPPORTED SYMPOSIUM		WORKSHOP – ISSUE	
10 Anxiety and Depression in the Adolescent: Clinical Implications of Emerging Data	6	11 Life-Threatening Elder Psychiatric Emergencies	22
LECTURE		TOPIC 29: CROSS-CULTURAL AND MINORITY PSYCHIATRY	
10 Childhood Maltreatment and Adverse Outcomes: A Prospective Developmental Approach	39	CME COURSES	
MASTER EDUCATOR CLINICAL CONSULTATION		13 DSM-IV Cultural Formulations: Diagnosis and Therapy	3
8 Multimodal Psychotherapy of Bipolar Adolescents	40	28 Treatment Issues for Women in Minority Groups	6
REVIEW OF PSYCHIATRY		DISCUSSION GROUP	
IV Disruptive Disorders in Children	63	2 Managed Care and Issues for Minorities	13
SCIENTIFIC AND CLINICAL REPORTS		LECTURES	
21 Correlates of Community Violence Exposure	20	6 The East Indian Population and Their Mental Health	23
71 Axis II Comorbidity with BPD in Adolescents	69	20 Hispanic Psychiatry: From Margin to Mainstream	84
80 Assessing Adolescent Perceptions of Gambling Risk	90	MEDIA PRESENTATIONS	
WORKSHOP – COMPONENT		2 The Last Emperor	10
46 Systems of Care for Serious Emotional Disordered Children and Adolescents	86	5 Aparajito: Part II of the Apu Trilogy	15
WORKSHOP – ISSUE		15 The Way Home	36
30 Sexual Harassment in School: Context and Curricula	44	23 Smoke Signals	41
TOPIC 27: COMMUNITY PSYCHIATRY AND PREVENTION		52 A Life Apart: Hasidism in America	81
CME COURSE		SCIENTIFIC AND CLINICAL REPORTS	
88 Disaster Psychiatry: Advanced Topics	71	26 Management of Major Depression in Hispanic Patients in the Primary Care Setting	41
MEDIA PRESENTATIONS		27 Effect of Race on Residential Treatment Outcomes	41
10 First Break	23	28 Eating Disorders: A True Western-Culture-Bound Syndrome?	41
11 The Bonnie Tapes: Recovering from Mental Illness	24	64 Recognition of Psychiatric Distress in Low-Income Asian and Latino Primary Care Patients	68
12 Partnership in Recovery: Medicine, Management, Motivation	24		

TOPIC INDEX

SYMPOSIA	Page #	SYMPOSIA	Page #
2 Psychiatric Diagnosis in Diverse Populations	26	16 Anatomy of Juvenile Violence: The Court, the Delinquent and the Psychiatrist	29
17 Cultural Aspects of Psychiatric Practice Across the Americas	29	89 Advanced Risk Management Issues and Strategies	97
34 Cultural and Language Considerations in Diagnosis	52	WORKSHOPS – COMPONENTS	
41 French and American Psychiatry: Vive La Difference!	56	19 Legal Update: Managed Care, Privacy and Sex Offenders	38
42 Arab Cultural Perspectives on the Assessment and Treatment of Anxiety Disorders	56	53 Decriminalizing Severely Mentally Ill Persons	91
49 Cultural Issues for Psychiatrists and Patients	74	WORKSHOP – ISSUE	
84 Cultural Identity and Mental Health	96	47 Clinical and Forensic Aspects of Sexual Harassment	65
WORKSHOPS – COMPONENTS		TOPIC 34: GENETICS	
13 Pearls and Pitfalls of Working with Ethnic Caregivers	21	SCIENTIFIC AND CLINICAL REPORT	
26 Substance Abuse, Violence and the Hispanic Family	38	78 Serotonin Genetic Polymorphism in SAD and Bulimia Nervosa	90
WORKSHOP – ISSUE		TOPIC 35: GERIATRIC PSYCHIATRY	
79 The Woman International Medical Graduate in Psychiatry	92	INDUSTRY-SUPPORTED SYMPOSIA	
TOPIC 30: DIAGNOSTIC ISSUES		16 Longitudinal Aspects of Alzheimer's Disease Management	9
CME COURSES		24 Alzheimer's Disease: Translating Clinical Trials Into Clinical Care	53
10 Assessing Positive and Negative Symptoms with the Positive and Negative Syndrome Scale	2	33 Part I: Assessment and Treatment of Psychiatric Disorders in the Elderly	59
16 Computer-Assisted Diagnostic Interview	3	33 Part II: Assessment and Treatment of Psychiatric Disorders in the Elderly	83
SCIENTIFIC AND CLINICAL REPORT		34 Part I: Advances in the Treatment of Geriatric Depression	59
74 Diagnostic Stability of MDD	69	34 Part II: Advances in the Treatment of Geriatric Depression	83
SYMPOSIA		MASTER EDUCATOR CLINICAL CONSULTATION	
82 Defining Personality in the 21st Century	95	17 Geriatric Psychiatry Patients	89
92 Diagnostic Issues in the 21st Century: Issues for DSM-V	98	MEDIA PRESENTATION	
WORKSHOPS – ISSUES		27 Geriatrics: Women's and Men's Health	47
23 Case Formulation: Three Alternative Viewpoints	39	SYMPOSIA	
57 DSM-IV and Old-Time Rock and Roll	87	31 Drug-Induced Movement Disorders in Older Adults	51
TOPIC 31: EPIDEMIOLOGY		78 New Insights into Dementia	94
SCIENTIFIC AND CLINICAL REPORTS		WORKSHOP – COMPONENT	
83 Victimization As a Risk Factor for Major Depression	90	17 Nursing Home Psychiatry: Problems and Solutions	21
84 Mortality and Morbidity Among Psychiatric Patients	90	TOPIC 36: NEUROBIOLOGY	
85 School Predictors of Hospital-Treated Psychiatric Disorders in the 1996 Northern Finland Birth Cohort	90	LECTURE	
TOPIC 32: ETHICS		19 The Persistent Neurobiological Consequences of Early Untoward Life Events: Treatment Implications	72
CME COURSE		TOPIC 37: NEUROPSYCHIATRY	
45 Medical Ethics 101	13	ADVANCES IN RESEARCH	
SCIENTIFIC AND CLINICAL REPORT		Neuropsychiatric Disorders	17
47 The Option of Euthanasia for HIV Disease in Europe	43	CME COURSES	
SYMPOSIA		21 Diagnostic Challenges in Neuropsychiatry	3
14 The Role of Psychiatrists in Palliative Care	28	36 Traumatic Brain Injury: Neuropsychiatric Assessment	12
20 The Ethics of Schizophrenia Research	49	41 Advances in Neuropsychiatry	13
36 Working in a Flawed System: The Ethical Dilemmas	53	70 Video Review of Neuropsychiatric Conditions	45
48 Physician-Assisted Suicide: A Look to the Future	74	80 Psychiatric Disorders Related to Epilepsy	60
TOPIC 33: FORENSIC PSYCHIATRY		95 An Introduction to Clinical Neurodynamics	84
CME COURSES		97 Clinical Neuropsychiatry: An Update (In Spanish)	84
20 The Psychiatrist As Expert Witness	3	SCIENTIFIC AND CLINICAL REPORTS	
56 The Detection of Malingered Mental Illness	34	14 Cognitive Deficits in Children with Lyme Disease	20
66 Medical-Legal Aspects of Assessment in the Workplace	45	15 CBF in Lyme Encephalopathy	20
75 Insanity Defense Evaluations	60	SYMPOSIA	
91 Malpractice Liability and Risk Management	71	8 Dr. Karl Kahlbaum's Centennial Symposium on Catatonia	27
94 Introduction to Correctional Psychiatry	84	52 Negative Symptoms: Beyond Schizophrenia	75
LECTURES			
1 False Memory Lawsuits: The Weight of the Scientific and Legal Evidence	7		
15 Criminal Profiling: Using the Tools of the Past Today	61		
SCIENTIFIC AND CLINICAL REPORT			
29 Incompetent, Unrestorable Patients: A New Approach	42		

TOPIC 38: PSYCHIATRIC EDUCATION	Page #	SCIENTIFIC AND CLINICAL REPORT	Page #
CME COURSES		63 Therapist/Patient Race and Sex Matching	68
3 How to Pass the Boards! The Part II Oral Exam	1	TOPIC 43: SOCIAL PSYCHIATRY	
14 Teaching Psychiatry? Let Hollywood Help!	3	DISCUSSION GROUP	
15 Skills for Mentors and Proteges	3	3 Social Psychiatry, Managed Care and the New Millennium	17
23 Advanced Interviewing Techniques	3	SYMPOSIUM	
25 Tutoring IMGs by IMGs to Pass the Oral ABPN Exam	4	67 Psychiatric Disorders in a Special Population: The Athlete	81
27 Conceptual Tools for Psychotherapy Supervision	5	WORKSHOP – COMPONENT	
LECTURE		31 History of Empowerment by the Mentally Ill	43
14 Quo Vadis Psychiatry	61	TOPIC 44: STRESS	
SCIENTIFIC AND CLINICAL REPORT		SCIENTIFIC AND CLINICAL REPORT	
40 A Model Psychopharmacology Curriculum	42	9 Stress Levels in a Deployed Marine Unit	20
SYMPOSIA		WORKSHOP – ISSUE	
27 Psychiatric Workforce: Issues and Challenges	50	74 Treating the Stressed Physician	92
43 Psychotherapy Training: Is It Relevant Today?	57	TOPIC 45: SUICIDE	
70 New World Psychiatric Association Initiatives on Education	82	INDUSTRY-SUPPORTED SYMPOSIUM	
WORKSHOPS – ISSUES		17 Suicide: Clinical/Risk Management Issues for Psychiatrists	9
4 Pain Subspecialty: Opportunities and Obstacles	16	MASTER EDUCATOR CLINICAL CONSULTATION	
22 Clinical Skills Assessment and Psychiatry Training	39	4 Suicide: Prevention, Management and Aftermath	18
29 How to Write and Publish in Psychiatry	44	MEDIA PRESENTATIONS	
35 The U.S. Health Care Financing Administration Report: Compliance in the Resident Outpatient Clinic	64	25 When All Is Said and Done	47
37 Residents Conducting Psychodynamic Psychotherapy	64	26 When Physicians Commit Suicide: Reflections of Those Left Behind	47
40 Teaching Brief Therapy in a Managed Care Clinic	64	SCIENTIFIC AND CLINICAL REPORTS	
48 Clinician-Educator Track in Residency Training	70	10 Suicidal Behavior in BPD, Major Depressive Episode and Comorbid BPD Plus Major Depressive Episode	20
60 Teaching Assessment via Role Play: A Demonstration	87	12 Risk Factors for Suicide in Schizophrenia	20
61 Swimming with the Sharks: Organization Politics	87	13 High Serum Cholesterol and Risk of Suicide	20
73 Teaching Psychiatry in an Ambulatory Setting	92	39 Impact of Patient Suicide on Psychiatric Trainees	42
75 How to Make an Effective Psychiatric Presentation	92	SYMPOSIUM	
TOPIC 39: PSYCHIATRIC REHABILITATION		22 Treatment of Suicidal Behavior in Persons with Personality Disorders	49
SYMPOSIUM		WORKSHOP – ISSUE	
74 Disability Costs: Rehabilitation Opportunity?	93	66 Preventing Suicide: Team Building and Mobilizing Resources	87
WORKSHOP – ISSUE		TOPIC 46: VIOLENCE, TRAUMA AND VICTIMIZATION	
13 Patterns of Behavior in Populations of Trauma Survivors: Biological and Clinical Aspects	22	CME COURSES	
TOPIC 40: PSYCHOANALYSIS		1 Sexual Harassment: Psychological and Legal Aspects	1
SYMPOSIUM		34 Risk Assessment for Violence	12
6 Life Cycle: The Psychoanalytic Perspectives	27	77 Individual and Community Interventions in Disaster	60
TOPIC 41: PSYCHOIMMUNOLOGY		83 Assessing Threats and Violence at Work and Home	60
SCIENTIFIC AND CLINICAL REPORT		93 Assessment and Therapy of Traumatic Bereavement	84
49 Diurnal Cortisol and Early Cancer Mortality	43	FORUM	
TOPIC 42: RESEARCH ISSUES		3 Safe Schools and Dangerous Kids: Pathways to Violence	45
CME COURSE		LECTURES	
53 Doing Research on a Shoestring Budget	34	4 Social and Neurobiological Dimensions of the Compulsion to Forget and Repeat Trauma	17
NEW RESEARCH SESSIONS		17 Framing and Reframing Battered Women in Mental Health Settings: New Approaches to Understanding and Treatment	66
1 Young Investigators' Poster Session	15	MEDIA PRESENTATIONS	
2 Young Investigators' Oral/Slide Session	23	6 Violence and Video Games	18
3 Young Investigators' Oral/Slide Session	23	7 Breaking the Rule of Thumb	18
4 Young Investigators' Poster Session	30	8 Understanding Violence	18
5 Oral/Slide Session	37	20 Crimes Against Humanity: Justice Pursued	40
6 Oral/Slide Session	37	21 Secrets of S-21: Legacy of a Cambodian Prison	41
7 Poster Session	45	22 When Helping Hurts: Sustaining Trauma Workers	41
8 Poster Session	53	50 Letters to Thien	80
9 Oral/Slide Session	63	51 Forgotten Fires	80
10 Oral/Slide Session	63	53 Silence	85
11 Poster Session	71		105
12 Poster Session	78		
13 Oral/Slide Session	86		
14 Oral/Slide Session	86		
15 Poster Session	93		

TOPIC INDEX

MEDIA PRESENTATIONS (Continued)

	Page #
54 The Last Transfer	85
56 Still Missing	89
57 Sacrifice	89
58 Trying to Get Some Dignity	89
59 Interviewing for Child Sexual Abuse	89

SCIENTIFIC AND CLINICAL REPORTS

22 Exposure to Violence and Post-Traumatic Stress Symptoms in Urban, Inner-City Adolescents	20
31 Schizophrenic Violence: Relationship to Symptoms	42

SYMPOSIA

15 Understanding and Dealing with School Violence	29
18 Violence and Mental Illness	29
32 Violence, Social Change and Women's Health	52
33 Understanding School Violence	52
38 The Biology of Trauma	55
88 Psychiatry and Crime Victims: Bridging the Gap	97

WORKSHOPS – ISSUES

17 Understanding the Dynamics of Abusive Relationships	39
20 The International War Crimes Tribunal: Psychiatry's Role	39

TREATMENTS

TOPIC 47: BEHAVIOR AND COGNITIVE THERAPIES

CME COURSES

8 Cognitive Therapy for Severe Mental Disorders	1
24 Basic Hypnosis: Principles and Applications	4
42 Introduction to Behavior Therapy	13
43 Dialectical Behavior Therapy	13
50 Cognitive Therapy: The Basics	23
81 Hypnosis in Psychiatry	60

TOPIC 48: COMBINED PHARMACOTHERAPY AND PSYCHOTHERAPY

INDUSTRY-SUPPORTED SYMPOSIUM

15 Depression: Achieving Remission and Compliance: Clinical Challenges and Solutions	8
--	---

SYMPOSIUM

35 Pharmacology Intervention in Women at Risk for Infanticide	52
---	----

TOPIC 49: COUPLE AND FAMILY THERAPIES

CME COURSES

49 Families and Medical Illness: An Integrative Treatment Approach	23
61 Integrative Couple Therapy: Skills and Techniques	35

WORKSHOPS – ISSUES

55 Death in the Family: Family Tradition and the Will	70
63 Video Case Studies of Couples in Treatment	87

TOPIC 50: GROUP THERAPY

CME COURSE

6 Introduction to Psychodynamic Group Psychotherapy	1
---	---

MEDIA PRESENTATION

44 Behind the Mask: Teaching Spontaneous Theater	67
--	----

TOPIC 51: INDIVIDUAL PSYCHOTHERAPIES

CME COURSES

2 Psychodynamic Treatment of Panic Disorder	1
18 Interpersonal Psychotherapy	3
26 Dream Translation: An Empirically-Based Approach	5
29 Alternative Approaches to Understanding Humans	6
32 Brief Psychodynamic Psychotherapy: The Core Conflictual Relationship Theme Method	12

40 Interpersonal Psychotherapy	13
73 The Advanced Practice of Psychotherapy	45
87 Relational Theory and Key Clinical Applications	71

FORUM

4 Can We Talk? Psychotherapy by Psychiatrists in Managed Care	45
---	----

MASTER EDUCATOR CLINICAL CONSULTATIONS

5 The Impact of the Therapist's Life Events on the Conduct of Psychotherapy	36
12 Psychodynamic Psychotherapy	66

RESEARCH CONSULTATION WITH

1 Psychosocial Interventions As an Integral Part of Comprehensive Cancer Care	41
---	----

REVIEW OF PSYCHIATRY

III Countertransference in Psychiatric Treatment	48
--	----

SCIENTIFIC AND CLINICAL REPORT

92 Psychodynamic Psychotherapy of the Suicidal Adolescent Girl	91
--	----

SYMPOSIA

4 New Developments in Interpersonal Psychotherapy	26
5 The Role of Psychotherapy in Today's Psychiatry	26

TOPIC 52: PSYCHOPHARMACOLOGY

CME COURSES

55 Anticonvulsants in Adult Psychiatry	34
64 Rational Use of Hormone-Replacement Therapy in Postmenopausal Women	35
65 Rapid Single-Session Assessment in the Age of Managed Care	35

INDUSTRY-SUPPORTED SYMPOSIA

13 Complexity: Pharmacologic Management Issues in BPD	7
22 Part I: Strategies and Tactics to Manage Depressed Patients	11
22 Part II: Strategies and Tactics to Manage Depressed Patients	33
25 What Makes an Antipsychotic Atypical?	53
36 Antidepressant Combinations for Drug-Resistant and Intolerant Cases	79
37 Recent Advances in Psychopharmacology	79

SCIENTIFIC AND CLINICAL REPORTS

17 Cost and Effectiveness of SSRIs	20
18 Treatment of SSRI-Associated Sexual Dysfunction	20
19 Efficacy of Tianeptine in the Treatment of Depressive Disorders: A Study of 316 Outpatients	20
68 Psychotropic Medication Trends in Preschoolers	69
69 Neonatal Outcome Associated with Lithium Use During Pregnancy	69
70 Maternal Use of Psychotropics During Lactation: Quantifying Infant Exposure	69
86 Serotonin Selectivity Reduces Mania Induction	90
87 Risperidone-Associated Dyskinesia	90
88 Ondansetron, a Serotonin Antagonist, Improves Tardive Dyskinesia	91

SYMPOSIA

55 Pediatric Psychopharmacology	76
80 Updates on the Textbook of Psychopharmacology	95
94 Drug-Induced Disease: What Every Psychiatrist Needs to Know	98

WORKSHOPS – ISSUES

33 Prescribing Controlled Substances: Risk Management	45
72 Clinical Implications of the Cytochrome P450	88

TOPIC 53: OTHER SOMATIC THERAPIES

CLINICAL CASE CONFERENCE

1 Chronic Pain Syndromes Refractory to Conventional Treatments	12
--	----

CONTINUOUS CLINICAL CASE CONFERENCES

Treating Patients with Medically Unexplained Symptoms: Part I	12
Treating Patients with Medically Unexplained Symptoms: Part II	34

CME COURSES

33	Acupuncture Techniques in Psychiatric Practice	12
67	ECT: New Directions in Practice and Research	45
71	Herbal Medicine in Psychiatry	45

MEDIA PRESENTATIONS

37	Alternative Medicine	62
38	The Faith Factor	62

SYMPOSIUM

54	Optimizing the Administration of ECT	75
----	--------------------------------------	----

WORKSHOP – COMPONENT

56	New APA Practice Recommendations on ECT	92
----	---	----

WORKSHOP – ISSUE

6	Homeopathic Medicine and Psychiatry	16
---	-------------------------------------	----

TOPIC 54: TREATMENT TECHNIQUES AND OUTCOME STUDIES

CLINICAL CASE CONFERENCE

3	Refractory Depression and ECT	60
---	-------------------------------	----

CME COURSE

7	Outcomes: Use of Rating Scales	1
---	--------------------------------	---

DISCUSSION GROUP

5	Evidence-Based Medicine and Current Psychiatric Practice	39
---	--	----

INDUSTRY-SUPPORTED SYMPOSIUM

38	Treating Depression: Effectiveness Without Extravagance	79
----	---	----

MASTER EDUCATOR CLINICAL CONSULTATION

7	Contemporary Practice of ECT	36
---	------------------------------	----

RESEARCH ADVANCES IN MEDICINE

	Overlooked Psychotropics: Herbs and Nutrients for the Year 2000	37
--	---	----

SCIENTIFIC AND CLINICAL REPORTS

10	Group Treatment Outcome for Psychopathic Inmates	20
30	Effect of Outpatient Commitment on Treatment Compliance in Schizophrenia	42
37	The Use of Nortriptyline for Prevention of Postpartum Depression in a High-Risk Group of Women	42
59	Integrated Therapy of Panic Disorder: A Controlled Study	68

SYMPOSIA

39	New Views on Play in Adults	56
68	Eye Movement Desensitization and Reprocessing (EMDR)	81

WORKSHOPS – ISSUES

25	International Views on Practice Guidelines	44
59	Treatment Resistance Versus Resistant Treaters	87

OTHER ISSUES

TOPIC 55: COMPUTERS

CME COURSE

89	Computer Survival Guide 1999	71
----	------------------------------	----

MEDIA PRESENTATIONS

	Hands-On Web Work	15
	Hands-On Web Work	25
16	Computerizing Medical Records for a Large Outpatient Division	36
18	Computer-Assisted Assessment Psychotherapy Education and Research (CAPER) Treatment Planner	37
28	Psychopharmacology Tips	47
29	Forensic Psychiatry	47
30	The Treatment of Depression in Long-Term Care: Interactive CD-ROM Training	47
31	A World Wide Web Survey of Physician Knowledge of Alzheimer's Disease	48
39	Algorithm for the Pharmacotherapy of Schizophrenia	62
40	Booting Up Your Practice	63
	Ask the Experts About Computers and Your Practice	67

SYMPOSIA

59	The Clinical Internet: American and European Experiences	77
81	Telepsychiatry: Why Do It?	95

WORKSHOP – COMPONENT

54	Human Factors in Telepsychiatry	92
----	---------------------------------	----

WORKSHOP – ISSUE

70	Safeguarding the Electronic Psychiatric Record	87
----	--	----

TOPIC 56: CREATIVITY AND THE ARTS

MEDIA PRESENTATIONS

9	Coming Apart	19
19	City Lights	37
36	Regeneration	55
45	Robert Altman's Jazz 34: Remembrances of Kansas City Swing	71
48	The Ad and the Ego	73
49	Barbie Nation	73

SYMPOSIUM

69	Music Therapy in Psychosocial Care and Pain Management	81
----	--	----

WORKSHOPS – ISSUES

21	Poems on Psychiatry	39
71	Toning and Chanting and Music Meet Memories	88

TOPIC 57: GAY AND LESBIAN ISSUES

FORUM

5	Hate for Loving: How Societal Oppression Impacts Lesbian and Gay Mental Health	70
---	--	----

MEDIA PRESENTATIONS

42	Kamikaze Summer	66
43	Pride Divide	66

WORKSHOPS – COMPONENTS

9	Cultural Perspectives on Coming Out in Psychiatry	16
32	Homophobia Hurts Families: How Parents, Families and Friends of Lesbians and Gays Can Help	44
39	Culturally Competent Care of Lesbian, Gay, Bisexual and Transgendered Patients	64

WORKSHOPS – ISSUES

18	Gay and Lesbian Substance Abuse Treatment: Cultural Competency Training	39
31	Family Values: Lesbian and Gay Family Constellations	44

TOPIC 58: GENDER ISSUES

INDUSTRY-SUPPORTED SYMPOSIUM

27	Gender Issues in Diagnosis and Response to Treatment	54
----	--	----

LECTURES

16	Women, Mental Health and Productivity	65
23	Technological Advances in Infertility Therapy: Impact on Biology and Patients	88

MASTER EDUCATOR CLINICAL CONSULTATION

3	Gender Issues in Psychiatric Treatment Across the Life Cycle	18
---	--	----

MEDIA PRESENTATION

41	The Story of Adele H.	63
----	-----------------------	----

MEDICAL UPDATES

1	Modern Management of Menopause	19
4	Progress in the Treatment of Breast Cancer	89

SCIENTIFIC AND CLINICAL REPORTS

35	Past Depression and Middle-Aged Women's Health	42
62	The Rationale for Women-Centered Programming: Gender Differences in the Utilization of Intensive Outpatient Treatment	68

TOPIC INDEX

SYMPOSIUM	Page #	NIH WORKSHOP	Page #
58 Gender: What's the Difference?	76	NIAAA, NIDA and NIMH Grants and Career Development	25
WORKSHOP – ISSUE		SYMPOSIA	
32 Perils and Problems in Sexual Harassment Cases	44	10 Genetic Dissection of the Nervous System and Its Disorders	27
TOPIC 59: HEALTH SERVICES RESEARCH		30 The Neuroscience of Severe Mental Disorders	51
RESEARCH CONSULTATION WITH		57 Cultural Factors in Severe Mental Disorders	76
3 Mental Health Services Research	90	87 The Psychopharmacology of Severe Mental Disorders	96
SCIENTIFIC AND CLINICAL REPORTS		TOPIC 64: POLITICAL QUESTIONS	
53 What the States Are Doing to Provide Services to Families of Adults with Severe Mental Illness	67	CME COURSES	
54 The Effects of Education About Depression in Primary Care	68	39 Skills for Building and Leading Successful Teams	13
55 The Association Between Psychiatric Comorbidity and Retention in a Sample of Women Attending Comprehensive Addiction Treatment	68	62 Personality and Political Behavior	35
65 Use of Antidepressants in a National Sample	68	WORKSHOP – COMPONENT	
TOPIC 60: HISTORICAL QUESTIONS		1 Political Violence and Terrorism at the Millennium	15
MEDIA PRESENTATION		TOPIC 65: PROFESSIONAL AND PERSONAL	
55 Three Stories	85	LECTURES	
TOPIC 61: HUMAN RIGHTS		8 Psychiatry's Shifting Foundation: Research Up, Reimbursement Down, Managed Care Challenged	35
FORUMS		12 Doctor Where Are You From? The International Medical Graduate in the U.S.	46
7 Managing the Process of Change: Quality, Financing and Patients' Rights	71	WORKSHOPS – COMPONENTS	
8 Ethics and Human Rights: An International Perspective	93	2 What's Next? Issues in Mid-Career Development	15
WORKSHOP – COMPONENT		3 Risk Management Issues in Psychiatric Practice	15
35 Current Issues on Abuse and Misuse of Psychiatry	64	5 The Changing Face of Psychiatry	15
TOPIC 62: MANAGED CARE AND HEALTH CARE FUNDING		28 Recruitment and Retention: It's Everyone's Job!	43
CME COURSE		WORKSHOPS – ISSUES	
76 How to Measure Outcomes Without Breaking the Bank	60	1 Career Strategies: Stay Generative and Stimulated	16
DEBATE		7 Teaching Boundaries to Clinicians	17
1 Resolved: Medical Savings Accounts Will Improve Access to Mental Health Care	13	36 The Mid-Career Clinician: Choices and Challenges	64
MEDIA PRESENTATION		39 Coping with Malpractice	64
13 At What Cost?	24	62 Doctor, Learn to Set Limits and Reduce Malpractice Suits	87
PRESIDENTIAL SYMPOSIUM		81 Medical Savings Account Plans: Putting You and Your Patients First	92
State Medicaid Programs: Access and Quality for Mental Health Care	48	TOPIC 66: RELIGION, SPIRITUALITY AND PSYCHIATRY	
SCIENTIFIC AND CLINICAL REPORTS		CME COURSES	
95 Declining Mental Health Service Use in a Large Corporation	91	4 Transpersonal Psychiatry: Theory and Practice	1
96 Discrimination in Utilization Management	91	84 Transpersonal Psychiatry: Clinical Applications	61
SYMPOSIA		LECTURE	
51 Impact of Parity and Managed Care on Mental Health Care	75	21 Internists of the Mind or Doctors of the Soul?	85
77 Managed Care Versus Fee-for-Service Medicaid for Adults with Severe Mental Illness	94	SYMPOSIUM	
WORKSHOPS – COMPONENTS		76 Model Residency Programs on Religion/Spirituality	94
4 Quality of Mental Health in Puerto Rico	15	WORKSHOP – COMPONENT	
37 Funding Managed Care and Public Psychiatric Service Today	64	51 Internists of the Mind or Doctors of the Soul?	91
49 National Health Insurance: A District Branch View	86	WORKSHOPS – ISSUES	
50 Getting Your Patient on Social Security Income: An Insider's Guide	86	27 Psychiatry and Religion: Conceptual Considerations	44
WORKSHOPS – ISSUES		43 The Use of Spirituality Groups in Psychiatric Treatment	65
9 Managed Care Versus Fee for Service Medicaid for Adolescents	21	TOPIC 67: RESIDENT AND MEDICAL STUDENT CONCERNS	
83 Medicaid Managed Care in Maryland: Expanding Access and Early Intervention for Children and Adolescents	93	CME COURSE	
TOPIC 63: NATIONAL INSTITUTE OF MENTAL HEALTH TRACK		47 Treating Medical Students and Physicians	22
LECTURE		DISCUSSION GROUPS	
9 How Neuroscience Continues to Change Psychiatry	36	4 Surviving the Boards (For Residents Only)	35
		7 Spiritual Issues for Psychodynamic Psychiatry (For Residents Only)	61
		RESIDENTS' SESSION	
		Meet the Experts: Sunny Side-Up	12

SCIENTIFIC AND CLINICAL REPORT	Page #	TOPIC 68: PRESIDENTIAL THEME: "THE CLINICIAN"	Page #
38 Effects of Managed Care on Psychiatric Education	42		
SYMPOSIUM		CME COURSE	
83 When Your Patient Suicides and You Are a Resident	95	51 Writing About Clinical Experiences	33
WORKSHOPS – COMPONENTS		SYMPOSIA	
10 Unique Role of Individual Supervision in Psychiatric Education	16	44 Prescribing Psychotropics for Diverse Populations	57
12 What Specialty Is for Me? Research, Forensics, Child and Adolescent or Geriatrics?	21	66 Sexual Behavior and Substance Use Research with the Mentally Ill	81
18 Gender Equity in Medical School and Residency	21	79 Suicidality: Diagnosis and Treatment	95
20 Making Order Out of Chaos: Residents and Institutions	38	85 Psychiatric Issues in Desire for Death	96
33 Health Awareness Education for Medical Students	44	WORKSHOPS – ISSUES	
WORKSHOPS – ISSUES		19 Clinical Responses to Managed Health Care	39
5 American Board of Psychiatry and Neurology Update: A Guide Particularly for Residents to Understand the Requirements to Sit for the ABPN Examination	16	58 To Live or Die: Complexities at Life's End	87
46 Medical School Response to Student Suicide	65	TOPIC 69: STIGMA/ADVOCACY	
		LECTURE	
		5 Beyond Medicine: Education, Advocacy, Help and Hope	18

PARTICIPANT INDEX

APA 152ND ANNUAL MEETING

A	B	
Abbey, Susan E.....	52	Blackshaw, Stella L.....
Abel, Gene G.....	35	Blaine, Jack D.....
Abikoff, Howard.....	76	Blair, Allison.....
Abolade, Caroline O.....	68	Blais, Mark A.....
Abrams, Michelle.....	69, 82	Blanco-Jerez, Carlos.....
Acierno, Ron.....	97	Blaney, Nancy T.....
Ackerman, John M.....	12	Blehar, Mary C.....
Adams, Frank.....	34	Bloch, Sydney.....
Adams, Susan J.....	68	Block, Susan D.....
Addington, Donald E.....	96	Bluestone, Harvey.....
Addington, Jean M.....	96	Blume, Sheila B.....
Agras, W. Stewart.....	1, 73, 74	Blumenfeld, Michael.....
Aigen, Kenneth S.....	82	Blumenthal, Susan J.....
Aist, Reverend Clark S.....	85, 91	Blumer, Dietrich P.....
Aiyengar, Jayalakshmi.....	20	Boksay, Istvan J.E.....
Akerele, Evaristo O.....	38	Book, Howard E.....
Akiskal, Hagop S.....	11, 14, 25, 34, 74	Boone, Kyle.....
Al-Khodair, Ibrahim.....	56	Boorstein, Seymour.....
Alarcon, Renato D.....	29, 84	Boothroyd, Roger.....
Albertini, Ralph S.....	77	Boran, Mihaela.....
Alessi, Norman E.....	92	Borowich, Abba E.....
Alexopoulos, George S.....	54, 95	Borson, Soo.....
Alger, Ian E.....	46, 67, 87	Bortnichak, Paula M.....
Alhamad, Abdulrazzak M.....	57	Borus, Jonathan F.....
Allen, Andrea.....	77	Boudreau, Karen L.....
Allen, John J.B.....	94	Bourne, Mark J.....
Allen, Trina B.....	21	Boutros, Nashaat N.....
Almeida, Osvaldo P.....	43	Bow-Thomas, C. Christine.....
Alpert, Jonathan E.....	11, 41, 43, 69	Bowden, Charles L.....
Altchuler, Steven I.....	44	Bowers, Theron C.....
Altamus, Margaret.....	25	Bowers, Wayne A.....
Alter, Carol L.....	44	Boyajian, Levon Z.....
Althof, Stanley E.....	38	Bradford, John M.W.....
Altshuler, Lori L.....	54, 75, 79, 97	Bradwejn, Jacques.....
Amen, Daniel G.....	61	Brady, Kathleen T.....
Amin, Abdel F.....	56	Brady, Thomas M.....
Amin, Farooq.....	90	Braunig, Peter.....
Anand, Ravi.....	54	Bravin, Jenny.....
Ananth, Jambur V.....	23, 46	Breier, Alan F.....
Anderson, Arnold E.....	90	Breitbart, William.....
Anderson, Donald L.....	94	Brewerton, Timothy D.....
Andraghetti, Roberta.....	43	Brink, Johann.....
Andreasen, Nancy C.....	44	Brockway, Stephen S.....
Angell, Karyn.....	28	Brodkey, Amy C.....
Angell, Richard H.....	87	Bromberger, Joyce T.....
Anton, Raymond F.....	68	Brown, Arlin E.....
Antony, Martin M.....	45	Brown, Daniel.....
Antun, Fuad T.....	20, 44	Brown, Gregory J.....
Anyan, Walter.....	20, 40	Brown, Richard A.....
Appelbaum, Paul S.....	5, 29, 38, 49, 97	Brown, Richard P.....
Arboleda-Florez, Julio E.....	90, 93	Brown, Thomas E.....
Arlinghaus, Kimberly A.....	20	Browning, Don S.....
Aronowitz, Bonnie A.....	77	Bruce, Martha L.....
Arons, Bernard S.....	78	Brunet, Alain.....
Aronson, Stephen M.....	83	Brunshaw, Jacqui B.....
Arroyo, William.....	16	Bucan, Maja.....
Ashley, Kenneth B.....	39, 86	Buchanan, Robert W.....
Athey, Jennifer B.....	19	Buchsbaum, Monte S.....
Atkinson, Roland M.....	92	Buckley, Peter F.....
Atkinson, Jr., J. Hampton.....	34, 51	Bullen, Commissioner Bruce.....
Aupperle, Peter M.....	35	Bulucu, Can.....
Ayers, George W.....	92	Bunney, Jr., William E.....
		Burbridge, Jennifer.....
		Burkhalter, Jack.....
Ba, Gabriella.....	68	
Babb, Suzann M.....	97	
Babcock, Susan.....	43	
Bagby, R. Michael.....	42	
Baird, Abigail.....	97	
Baldessarini, Ross J.....	9, 51	
Baldewicz, Teri.....	49	
Ballenger, James C.....	33	
Balon, Richard.....	43, 92	
Band, David M.....	70	
Bar-El, Yair C.....	96	
Barak, Yoram.....	90	
Barakat, Samia.....	17	
Barasch, Alan S.....	22	
Barda, Raphael E.....	52	
Barklage, Nancy E.....	64	
Barnes, Anna.....	26	
Barry, John.....	60	
Barsky III, Arthur J.....	12, 34, 50	
Bartlik, Barbara D.....	93	
Baruchin, Andrea.....	25	
Basco, Monica A.....	1	
Bassi, Mariano.....	78	
Bastian, Lori A.....	76	
Bates, Artie A.....	64	
Batki, Steven L.....	51, 93	
Bauer, Michael.....	75	
Baum, Antonia L.....	81	
Baum, Bernard H.....	68	
Bauman, Daniel B.....	86	
Baxter, Elizabeth A.....	70	
Beale, Mark D.....	60	
Beasley, Jr., Charles M.....	69	
Beck, BJ.....	19	
Beck, Judith S.....	87	
Becker, Daniel F.....	69	
Begaz, Tomer.....	59	
Belger, Ayse.....	91	
Belitsky, Richard.....	16	
Bell, Carl C.....	29, 52, 96	
Bellavance, Francois.....	74	
Belzile, Eric.....	74	
Bender, Donna S.....	78	
Benedek, Elissa P.....	29, 65, 87	
Bennett, Michael J.....	70	
Berg, Paul S.D.....	60	
Berger, Charlene.....	43	
Berger, Joy.....	88	
Berkman, Alan.....	51	
Berman, Jeffrey A.....	16	
Berman, Robert M.....	91	
Bernal, Ricardo.....	65	
Bernstein, Carol A.....	3, 16, 72, 87	
Bernstein, Robert.....	48	
Berrettini, Wade H.....	73, 90	
Best, Connie L.....	97	
Best, Suzanne.....	28	
Betz, Peter.....	95	
Biederman, Joseph.....	28	
Binder, Renee L.....	1, 38, 97	
Bingham, C. Raymond.....	1	
Binkley, Mark.....	34	
Bisaga, Katarzyna.....	41	
Bisaillon, S.....	52	
Black, Donald W.....	59	

Burruss, John W.....	87
Bursztajn, Harold J.....	39, 47
Burt, Vivien K.....	54, 97
Burton, Robert W.....	81
Busch, Fredric N.....	1
Butler, Lisa.....	28
Butterfield, Marian I.....	65, 76
Butters, Meryl.....	79
Buysse, Daniel J.....	34
Bystritsky, Alexander.....	52
Bystritsky, Marina.....	52

C

Cabaj, Robert P.....	74
Cadet, Jean L.....	68
Cai, Jun.....	75
Calabrese, Joseph R.....	34
Caligiuri, Michael.....	51, 92
Caligor, Eve.....	22
Calvosa, Fausta.....	77
Campo-Bowen, Ana E.....	38
Cancro, Robert.....	36, 93, 94
Canive, Jose M.....	84
Cantor, Carla.....	12
Caracci, Giovanni.....	90
Carbone, Lisa A.....	50
Carey, Michael P.....	81
Carlson, John.....	81
Carnes, Patrick J.....	16
Caron, Marc G.....	80
Carpenter, Jr., William T.....	26, 49
Carr, Caleb.....	61
Carroll, Brendan T.....	27
Carroll, Kathleen M.....	77
Carter, Diana.....	2, 43, 74
Carter, Rosalynn.....	18
Carter, Steve.....	26
Cartwright, Charles.....	56, 59, 77, 83
Cartwright, Rosalind.....	98
Caruso, Keith A.....	20
Casey, Daniel E.....	9
Cash, Alice H.....	88
Cassano, Giovanni B.....	19, 67
Cassel, Eugene.....	91
Cassem, Edwin H.....	34
Castellanos, Daniel.....	70
Castilla, Ruby C.....	20
Cath, Stanley H.....	27
Caton, Carol L.M.....	91
Cesano, S.....	78
Chaimowitz, Gary A.....	65
Chaitin, Barry F.....	69
Chakraborty, Nabonita.....	20
Chakravarti, Aravinda.....	27
Chalk, Mady.....	21
Champine, Donna J.....	70
Chang, Jacquelyn B.....	64
Chapa, Diana.....	15
Chapman, Aaron M.....	43
Charles, Sara C.....	87
Chamey, Dennis S.....	5, 80, 91
Chaskel, Roberto E.....	29
Chau, Clayton L.....	16, 43
Chavez, Nelba.....	88
Cheifetz, Philip N.....	91
Chemtob, Claude M.....	81
Chen, Donna T.....	22, 43
Chen, Jim C.....	95
Cheng, Keith.....	18

Chengappa, K.N. Roy.....	6
Cherven, Mark S.....	97
Chessick, Cheryl A.....	15
Chessick, Richard D.....	6, 27
Childress, James F.....	49
Chin, Adrienne T.....	26
Chinen, Allan B.....	1
Chodoff, Paul.....	26, 53
Chou, James C.Y.....	1
Christensen, James D.....	97
Chung, Henry.....	68
Chung, Joyce Y.....	55
Churchill, L. Erik.....	94
Cicchetti, Dominic.....	28
Ciccone, J. Richard.....	38
Ciesla, Thomas K.....	17
Citrome, Leslie L.....	22, 42
Clark, Michelle O.....	26, 38
Clark, Jr., Gordon H.....	53
Clarkin, John F.....	12, 95
Clary, Cathryn M.....	83
Classen, Catherine.....	49
Clayton, Anita L.H.....	54
Clayton, Paula J.....	8, 13
Clemens, Norman A.....	17, 45, 57
Clemente, Lilia C.....	43
Cloninger, C. Robert.....	95
Close, David.....	42
Clougherty, Kathleen F.....	3, 26
Coffey, Barbara J.....	61
Coffey, C. Edward.....	13, 36, 45
Cogan, Jeanine.....	70
Cohen, Alan J.....	93
Cohen, Bruce J.....	97
Cohen, Bruce M.....	97
Cohen, Carl I.....	76
Cohen, Joshua.....	49
Cohen, Lee S.....	42, 54, 59, 69, 83, 97, 98
Cohen, Mitchell J.M.....	8
Cohen, Patricia.....	28
Cohen, Sanford I.....	70
Cohen-Mansfield, Jiska.....	54
Cole, Stephen A.....	21
Colebunders, Bob.....	43
Comas-Diaz, Lillian.....	96
Commodari, Bruno.....	78
Conley, Robert R.....	4
Connor, Daniel F.....	61
Connor, Kathryn M.....	94
Cook, Ian A.....	69, 82
Cook, Jr., Edwin H.....	28
Cooney, Gerald A.....	81
Cooper, Arnold M.....	26
Copans, Stuart A.....	21
Coplan, Ben.....	21
Coplan, Jeremy D.....	11, 33
Cora-Locatelli, Gabriela.....	15, 21, 35, 43, 70
Cordal, Adriana.....	42
Coric, Vladimir.....	90
Corral, Maria R.....	2
Cortes, Jose.....	51
Cortese, Leonardo.....	92, 96
Cortina, Jorge A.....	41
Cott, Jerry M.....	94
Cotter, Fran.....	21
Couchman, Grace.....	88
Courmos, Francine.....	22, 40, 60
Cousin, F. Regis.....	56
Covey, Lirio.....	28

Cox, Dale N.....	63
Cox, Todd S.....	87
Craft, Edwin.....	39
Craven, Marilyn.....	3
Crocker, Benjamin.....	64
Crone, Catherine.....	37
Cross, C. Deborah.....	42, 65
Crow, Scott J.....	73, 74
Crowley, Brian.....	7
Crumlish, Jennifer.....	50
Cruser, des Anges.....	13
Cummings, Jeffrey L.....	9, 13, 35, 53
Curran, Megan.....	74
Cutler, Jay B.....	87, 91
Czobor, Pjal.....	42

D

Dager, Stephen R.....	97
D'Agostino, Anthony M.....	45, 69
Dai, Hanteng.....	94
Dalack, Gregory W.....	28
D'Alli, Richard E.....	23, 73
Daly, P.....	52
Dansky, Bonnie S.....	97
David, Daniela.....	56
Davidson, Jonathan R.T.....	4, 37, 94
Davidson, Michael.....	6, 76
Davies, Julia.....	26
Davine, Jonathan S.....	3
Davis, Dave M.....	64
Davis, Glenn C.....	16
Davis, Jeffrey J.....	29
Davis, John M.....	71
Davis, Kenneth L.....	90
Dazzi, R.....	78
Dean, Margaret D.....	76
Deaton, Rodney J.S.....	39
DeBattista, Charles.....	25
DeCaria, Concetta M.....	56, 59, 77, 83
De Cloedt, Teresa C.I.....	17
Deegan, Robert.....	20
deGruy, Frank V.....	12
Deklava, Kenneth.....	15
De La Gandara, Jose E.....	64
de Leon, Jose.....	88
Delgado, Margarita L.....	69
Delgado, Pedro L.....	2, 5
Dell, Diana L.....	19, 43, 88
Dell'Oso, Liliana.....	67
Delorme, Margaret.....	21
Dembert, Mark L.....	70
Dennis, Christopher.....	19
de Novaes Soares, Claudio.....	43
DePaulo, Jr., J. Raymond.....	74
DePrato, Debra K.....	29
De Risio, Sergio.....	77
Desai, Prashant.....	20
Devanand, Davangere P.....	76, 79
Devins, Gerald M.....	19
Devlin, Michael J.....	50
Dewan, Mantosh J.....	34
Dhaiber, Yesh.....	38
Diamond, Susan.....	28, 43
Dias, James K.....	68
Dickens, Susan.....	42
Dickson, Ruth A.....	59, 83
Dickstein, Leah J.....	15, 18, 22, 39, 44, 64, 70, 74, 88, 93
Dickstein, Steven G.....	39, 44

PARTICIPANT INDEX

Di Cori, Ferruccio A.....	67
Dierks, Thomas.....	20
di Giannantonio, Massimo.....	77
Dillon, James E.....	84
Dixon, Lisa B.....	33, 50, 67
Dluhy, John M.....	72, 85, 89
Docherty, John P.....	49, 97
Doghramji, Karl.....	8, 71
Dolan, Regina.....	78
Domhoff, G. William.....	98
Dominguez, Lourdes M.....	64
Donnelly, John G.....	44
Donovan, Stephen J.....	28
Doody, Rachelle S.....	9
Doraiswamy, P. Murali.....	42, 53
Dorer, David.....	74
Dosreis, Susan.....	69
Downey, Jennifer I.....	38
Downs, Susan R.....	6
Druss, Benjamin G.....	68, 91
Dryden-Edwards, Roxanne.....	86
Dubuis, Jacques.....	94
Duffy, James D.....	13
Dulchin, Michael C.....	40
Dulit, Rebecca A.....	49
Dunkin, Jennifer.....	82
Dunner, David L.....	5
Dunstone, David C.....	42
Dutro, Michael P.....	20
Dutta, Eamon.....	75
Duyk, Geoffrey.....	28
Dvorak, Ramona.....	3, 5
Dyer, Allen R.....	91

E

Eagleson, Kathie.....	51
Ebert, Michael H.....	16
Eddy, Dan M.....	97
Eddy, Sara.....	45
Edell, William S.....	21, 69
Edinger, Jack D.....	34
Edwards, Cathleen.....	29
Eimicke, Joseph.....	68
Eisdorfer, Carl.....	89
Eisen, Jane L.....	33
Eisenberg, Carola.....	92
Eisenberg, Leon.....	27
Eisendrath, Stuart J.....	22
Eist, Ann M.....	16
Eist, Harold I.....	16, 22
Ekeblad, Elizabeth.....	74
El-Guebaly, Nady.....	51
Elizur, Avner.....	85
Ellis, Ronald O.....	51
Emde, Robert N.....	69
Emden-Boas, Walter V.....	28
Emslie, Graham J.....	54, 61
England, Mary Jane.....	48, 65, 75
English, Michael.....	64, 78
Epstein, Richard S.....	8
Ereshefsky, Larry.....	54
Ermer, David J.....	95
Escobar, Javier I.....	34
Espiridon, Eduardo.....	19
Ethier, James W.....	95
Etkin, Mark S.....	17
Evans, Dwight L.....	11, 33
Evans, Karen K.....	90
Evans, Suzette.....	50

Everitt, Barry J.....	28
Eyler Zorrilla, Lisa.....	76
Eytan, Ariel.....	96

F

Fahrer, Rodolfo D.....	29, 51, 67
Fallica, A.....	78
Fallon, Brian A.....	20, 34
Farabaugh, Amy.....	11
Faraone, Stephen V.....	28
Farina, Benedetto.....	77
Farrel, E. Kathleen.....	44
Fast, Diane K.....	21
Faulkner, Larry R.....	16, 51
Fauman, Beverly J.....	16
Fava, Maurizio.....	2, 5, 11, 41, 43, 69
Favell, Jennifer.....	84
Fawcett, Jan A.....	9
Fawzy, Fawzy I.....	41
Feeley, Frank G.....	15
Fehon, Dwain C.....	20, 68
Feinstein, Carl B.....	86
Feldman, Lynn S.....	70
Feldman, Marc D.....	22
Felix, Alan D.....	91
Fenton, Wayne S.....	20, 50
Ferguson, John F.....	39
Fernandez, Francisco.....	16, 44, 64, 65
Ferran, Jr., Ernesto.....	68
Ferrando, Stephen J.....	16, 60
Ferrannini, Luigi.....	78
Fetkewicz, Janet M.....	38
Fields, Richard A.....	67
Fife, Alison.....	50
Filing, Janet I.....	68
Fincher, Ruth-Marie.....	65
Fine, Carla.....	47
Finestone, Douglas H.....	75
Fink, Max.....	36, 45
Fink, Paul Jay.....	18, 52, 70, 93, 97
Finkell, Jared.....	56, 59, 83
Finlayson, Reid.....	16
First, Michael B.....	3, 98
Fischbein, Ellen R.....	15
Fisher, Kathleen M.....	52
Fishman, Marc.....	51
Fitzgerald, Louise F.....	44
Fitzsimons, Linda.....	76
Flaherty, Joseph A.....	68
Flaherty, Lois T.....	21, 52
Fleming, Candace M.....	3
Fleming, Kirsten.....	54
Flores, Andrea.....	74
Flynn, Laurie M.....	11, 33, 43, 70, 71, 76
Fochtman, Laura J.....	92
Folkman, Susan.....	96
Foot, William W.....	1, 61
Ford, Charles V.....	22
Fore, Peter F.....	37
Fore Arcand, Lisa.....	41
Foroud, Tatiana.....	74
Forstein, Marshall.....	16, 22, 34, 55, 60
Fort, David G.....	69
Fox, Ellen.....	44
Fox, Michael R.....	87
Frances, Allen J.....	44
Frances, Richard J.....	70
Francey, Shona.....	6

Francis, Jr., Andrew J.....	27, 45
Frank, Ellen.....	2, 5, 26
Frank, Guido.....	50
Frank, Julia B.....	87
Frankel, Debra N.....	26
Frankenburg, Frances R.....	21, 95
Frazer, Alan.....	80, 82
Freeman, Phillip S.....	92
Freudenreich, Oliver.....	12
Fricchione, Gregory L.....	27, 50
Friedman, Richard C.....	25, 38
Friedman, Seth D.....	97
Friedrich, Brigitte.....	56
Fristad, Mary A.....	1
Frye, Mark A.....	34, 75
Fullilove, Mindy J.....	38
Furlan, P.M.....	77, 90

G

Gabbard, Glen O.....	14, 26, 48, 57
Gabel, Stewart.....	39
Gabriel, Geoffrey M.....	38
Gabriel, Roy.....	21
Gaebe, Prof. Dr. Wolfgang.....	42
Galanter, Marc.....	26
Galarza, Nestor J.....	15
Galbis, Ricardo.....	64
Gallagher, Michela.....	51
Gallagher III, Rollin M.....	16
Gallagher-Thompson, Dolores.....	21
Galynker, Igor I.....	75
Gamm, Sue.....	52
Ganley, Charles J.....	98
Ganzini, Linda K.....	29
Garbarino, James.....	29, 45
Gardine, Roberta.....	34
Gardner, James F.....	69
Garside, Sarah.....	3
Gastfriend, David R.....	93
Gaston, John O.....	57
Gatti, Vincenzo.....	78
Gavinia, F. Moises.....	4, 20, 69, 84
Gaw, Albert C.....	41, 57
Gelati, Stefano.....	77
Gelenberg, Alan J.....	80
Gelemter, Joel.....	7
Gemignani, Alfredo.....	19
George, Charles J.....	53
George, Mark S.....	13
George, Robert A.....	87
Germano, Dominic.....	6
Gershon, Elliott S.....	74
Getter, Elizabeth V.....	86
Ghaemi, S. Nassir.....	6
Gianmaria, Manlio.....	77
Giladi, Nir.....	91
Gill, Michele.....	49
Gill, Sukhmani K.....	86
Gillies, Laurie A.....	26
Gillin, J. Christian.....	8, 74
Ginsberg, Milton M.....	19
Girsh, Faye.....	74
Gittin, Michael J.....	54, 67, 97
Glassman, Alexander H.....	28
Glazer, William M.....	53, 54
Glick, Ira D.....	42, 81
Goebel, Rainer.....	20
Goethe, John W.....	69
Goff, Donald C.....	97

Gogek, Edward B.	16	Gutheil, Thomas G.	9	Herzog, David B.	73, 74
Goin, Marcia K.	48, 95	Gutierrez, Nick M.	16	Hester, Thomas W.	16
Goisman, Robert M.	13	Guy, William	68	Hiatt, John F.	1, 61
Gold, James M.	50			Hicks, Daniel W.	44, 70
Gold, Judith H.	36, 45, 57			Hierholzer, Robert W.	44
Gold, Philip W.	97			Higgins, Stephen T.	77
Goldberg, David A.	39			Hightower, Carolyn A.	97
Goldberg, Joseph F.	42, 91			Hilkert, Fred G.	30
Golden, Robert N.	11			Hillis, Amber	20
Goldfinger, Stephen M.	70, 86			Hilty, Donald M.	95
Goldman, Arnold D.	16			Hirad, Abdighani	67
Goldman, David S.	73			Hire, Richard O.	39
Goldman, Howard H.	67			Hirschfeld, Robert M.A.	8, 77, 80, 82
Goldman, Marilyn	16			Hirshfeld, Dina R.	28
Goldman, Stephen A.	98			Hirshfeld, Sabina	91
Goldschmidts, Walter L.	25			Hitt, Sabrina K.	94
Goldsmith, Toby D.	39			Hoff, Rani	68
Goldstein, Michael G.	2			Hoffman, Ralph E.	91
Goldstein, Traci	68			Hofstetter, John R.	74
Goodkin, Karl	34, 49			Holcomb, Henry H.	73
Goodwin, Frederick K.	13, 85			Holdemess, Claire C.	35
Goransson, Leslie G.	44, 86			Hollander, Annette J.	44
Gordon, Edward	69			Hollander, Ellen L.	64
Gordy, Tracy R.	91			Hollander, Eric	56, 59, 77, 83
Gore-Felton, Cheryl	43, 49			Holman, Julie	38, 44
Gorelick, David A.	93			Holmes, Jeremy	53
Gorelick, Kenneth P.	17			Hopenwasser, Karen	44
Gorman, Jack M.	2, 6, 17, 33, 66, 98			Hopper, James	81
Gosling, John A.	39			Horn, B.J.	97
Gottheil, Edward	26, 68, 90			Horsfall, Jessica L.	81
Grace, Anthony A.	73			Horst, W. Dale	57
Grady-Weliky, Tana A.	5			Horvath, Thomas B.	21
Graham, Lindy E.	11			Hoschl, Cyril	19
Granacher, Jr., Robert P.	12			Hostetter, Amy	74
Grant, Brian L.	45			Houck, Patricia R.	26
Grant, Igor	17, 51			Howanitz, Evelyn M.	4
Grant, Richard E.	67			Howard, William T.	90
Graves, Lanette	44			Howarth, Shauna	41
Greden, John F.	4, 5			Howe, Edmund G.	13
Green, Alan I.	2			Howlett, Sarah A.	42
Green, Bonnie L.	26			Howsepian, Avak A.	44
Green, Stephen A.	53			Hsiung, Robert C.	47, 77
Greenberg, David M.	35			Huerta, Elmer E.	70
Greenberg, Harvey R.	19			Huertas-Goldman, Sarah	15
Greenberg, Samuel I.	74			Huffine, Jr., Charles W.	13, 53
Greenberger, Phyllis	76			Hughes, John R.	26
Greenhill, Laurence L.	76			Hughes, Michael C.	17, 45
Greenwood, Dara	74			Hung, Lien A.	70
Greist, John H.	4, 83			Hunter, Bryan C.	81, 82
Gretton, Heather M.	29			Hurt, Peyton H.	37
Griffith, James L.	35			Hurwitz, Thomas D.	71
Grigorian, Haikaz M.	65			Hustead, Edwin	75
Grilo, Carlos M.	20, 21, 68, 69, 78			Hutton, Heidi E.	51
Grimaldi, Jr., John A.R.	86			Hwang, Michael Y.	22
Grisso, Thomas	29			Hyler, Steven E.	1, 3, 9, 15, 25, 36, 48, 67
Groninger, Heather	69				
Grosch, William N.	91			Hyman, Albert A.	86
Grossberg, George T.	54, 59			Hyman, Steven E.	36, 49
Grossman, Robert A.	7				
Gruber, Staci	97				
Gruenberg, Alan M.	42				
Gruenberg, Peter B.	93				
Grush, Lynn R.	69				
Gruzelier, John	73				
Guamaccia, Peter J.	68, 76				
Guggenheim, Frederick G.	21, 70				
Gullane, Patrick J.	19				
Gunderson, John G.	7, 21, 69, 78				
Gupta, Sanjay	51				
Guss, Janet	50				

PARTICIPANT INDEX

Isohanni, Irene.....	90
Isohanni, Matti K.....	90
Israelski, Dennis.....	43, 49

J

Jackson, Phillip.....	52
Jackson, Richard S.....	84
Jacobs, Douglas G.....	9
Jadresic, Enrique.....	74
Jaffe, Richard L.....	45
Jakobi, Antoinette W.....	12, 65
Jamison, Kay R.....	9
Jandl, Martin.....	20
Jang, Kerry L.....	19, 20
Janicak, Philip G.....	49, 71
Janowsky, David S.....	42
Jarvelin, Marjo-Riitta.....	90
Jayaram, Geetha.....	23, 43
Jefferson, James W.....	79
Jenkins, Janis H.....	76
Jenkins, Rachel.....	27, 71, 91
Jensen, Carl A.....	94
Jensen, Thomas S.....	22
Jensvold, Margaret F.....	64
Jeste, Dilip V.....	51, 76, 83, 94, 95
Jibson, Michael D.....	70
Jilton, Robin.....	20
Jimerson, David C.....	1, 20, 50
Jin, Charles.....	19
Joffe, Hadine.....	42
Joffe, Russell T.....	8, 25, 26, 34
Johnson, Brian J.....	45
Johnson, Jeffrey G.....	28
Johnson, Lera J.....	90
Johnson, Richard E.....	69
Johnston, Wendy S.....	29
Jokelainen, Jari.....	90
Jones, Beverly N.....	95
Jones, Billy E.....	13
Jones, Blackwolf.....	38
Jones, Peter B.....	90
Jones, Sheryl D.....	38
Jones, Wanda.....	77
Jordan, Judith V.....	71
Jorgenson, Linda M.....	65
Joy, Charles R.....	39
Judd, Lewis L.....	4, 80
Jugulion, Crispin L.....	44
Juthani, Nalini V.....	65, 94

K

Kadri, Nadia.....	82
Kagan, Jerome.....	28
Kahn, David A.....	49, 97
Kalayam, Balkrishna.....	54
Kalin, Ned H.....	6, 95
Kaltreider, Nancy B.....	64
Kamiak, Sandra N.....	16
Kamm, Ronald L.....	81
Kane, John M.....	9, 11, 52, 96
Kanner, Andres M.....	84
Kaplan, Allan S.....	90
Kaplan, Gabriel.....	60
Kaplan, Kalman J.....	42
Kaplan, Marcia J.....	39
Kaplan, Peter M.....	93
Kaplan, Sandra J.....	97
Kaplan, Zeev.....	6

Kaplin, Adam I.....	87
Kapoor, Vinay.....	44
Karasic, Dan H.....	26, 64, 66
Karasu, T. Byram.....	45
Karlinsky, Harry.....	48
Karp, Robert A.....	5
Karson, Craig N.....	52
Karvonen, Juha T.....	90
Kasen, Stephanie.....	28
Kassabian, Alice.....	65
Kastrup, Marianne C.....	52
Kates, Nick S.....	3
Katon, Wayne J.....	4, 50, 79
Katona, Cornelius L.....	4
Katz, Bernard A.....	5, 43
Katz, Ira R.....	95
Katz, Mark R.....	19
Katz, Steven M.....	64
Katzelnick, David J.....	4, 79
Katzman, Martin A.....	94
Kaufman, Bonnie S.....	10
Kaufman, Marc J.....	97
Kay, Jerald.....	16, 57, 61
Kay, Patricia A.J.....	21
Kaye, Walter H.....	50, 73
Keator, David.....	54
Keck, Jr., Paul E.....	7, 49
Keilp, John.....	20
Keitner, Gabor I.....	91
Keller, Martin B.....	8, 33, 54, 78, 80, 91
Kellner, Charles H.....	26, 76, 92
Kelly, Brian J.....	48
Kelly, Jeffrey A.....	49, 81
Kelly, Thomas.....	20
Kelsey, Jeffrey E.....	79
Kennedy, Cheryl A.....	14, 40
Kennedy, Cille.....	70
Kennedy, James L.....	90
Kennedy, Lawrence L.....	45
Kennedy, Robert S.....	71
Kennedy, Sidney H.....	90
Kent, Justine M.....	33
Kemberg, Otto F.....	12
Kessler, Ronald C.....	4, 79
Kestenbaum, Clarice J.....	27, 40
Ketlogetswe, Kerunne.....	52
Ketter, Terence A.....	34
Kettl, Paul A.....	52, 87
Khalil, Afaf H.....	56
Khan, Rais A.....	50
Kilpatrick, Dean G.....	97
Kim, Helen I.....	19
Kimhi, Robert.....	90
Kimmich, Robert A.....	45
King, Steven A.....	46
Kingdon, David G.....	92
Kinlan, Joan E.....	21
Kirby, Jr., Edward C.....	5, 30
Kirsh, Felice.....	70
Kisseleff, Harry.....	50
Klagsbrun, Samuel C.....	96
Kleber, Herbert D.....	28, 49, 50, 61
Klein, Donald F.....	42
Klein, Rachel G.....	6
Kline, Lawrence Y.....	91
Klitzman, Robert L.....	96
Kluft, Richard P.....	93
Knight, Esther R.....	92
Knobler, Haim Y.....	96
Knott, Peter J.....	90

Kobak, Kenneth A.....	4
Kocsis, James H.....	26, 79, 95
Koenigsberg, Harold W.....	7, 49
Koffmann, Robert L.....	20
Kogan, Richard.....	64
Koke, Stephanie.....	90
Kollar, Marcia.....	47
Kolodner, George F.....	64
Koopman, Cheryl.....	28, 43, 49
Kopala, Lili C.....	6, 33, 96
Koran, Lorin M.....	11, 33
Korcyn, Amos.....	91
Kornstein, Susan G.....	54
Kosten, Thomas R.....	26, 38
Koszycki, Diana.....	94
Kraemer, Helena C.....	43
Krakowski, Menahem.....	42
Kramer, Milton.....	5, 19
Kramer, Thomas A.M.....	15, 25, 71
Kranzler, Henry R.....	4, 50
Krausz, Michael.....	26
Kravitz, Howard M.....	42
Krefetz, David G.....	90
Krishnan, K. Ranga R.....	54, 79, 98
Kruger, Stephanie.....	27
Krupnick, Janice L.....	20, 26
Krystal, Andrew D.....	75, 76
Krystal, John H.....	91
Kumar, Vinod.....	20
Kumar-Gill, Anita R.....	70
Kumra, Sanjiv.....	97
Kundu, Sudeep.....	1
Kupelian, Diane.....	65
Kupfer, David J.....	2, 5, 26
Kutcher, Stanley P.....	6, 61
Kuyk, Jarl.....	28

L

Lacro, Jonathan P.....	51, 83, 95
Lagomasino, Isabel T.....	41
Lakovics, Magnus.....	87
Lam, Y.W. Francis.....	35
Lamb, H. Richard.....	91
Lanfermann, Heinrich.....	20
Langsley, Pauline.....	39
Larson, David B.....	70
Latham, Patricia K.....	68
Laughren, Thomas P.....	98
Lauterbach, Edward C.....	45
Lawson, William B.....	52, 57, 68, 74
Layton, Matthew E.....	97
Lazarus, Arthur L.....	17
Leber, Bruce.....	76
Le Blanc, J. Alfred.....	16
Le Blanc, Jacquelyn M.....	16
Lecrubier, Yves.....	6, 52
LeDoux, Joseph E.....	51
Lee, Eugene.....	64
Lee, Evelyn.....	6
Lee, Francis S.....	90
Lee, Martha.....	49
Lee, Steven J.....	86
Leeds, Andrew M.....	81
Leeds, Barbara.....	49
Leeman, Eve.....	9
Leginski, Walter.....	78
Lehman, Anthony F.....	50
Lehmann, Laurent S.....	21
Lehtonen, Johannes.....	20

Leibel, Rudolph J.	50	Lowenkopf, Eugene L.	71, 91	McCall, W. Vaughn	34, 76
Leibenluft, Ellen	25, 54, 77	Lowey, The Honorable Nita	77	McCarthy, John	21
Leibovich, Miguel A.	69, 87	Lu, Francis G.	1, 3, 10, 26, 37, 44, 62, 70, 80, 94	McCarthy, Mary K.	94
Leibowitz, Michael D.	20	Luo, John	36, 62, 67	McCauley, Herb	81
Lenane, Marge	97	Lydiard, R. Bruce	11, 33	McColl, Rachel	41
Lenhart, Sharyn A.	1, 44	Lyketsos, Constantine G.	51	McConaha, Claire	50
Leon, Andrew C.	80	Lymberis, Maria T.	5, 17, 92	McCort, Emily A.	15
Leon-Andrade, Carlos	29	Lynch, Denis J.	43, 68	McCutchan, J. Allen	51
Leonard, Henrietta L.	6	Lynch, Kevin G.	20	McDaniel, J. Stephen	22, 43
Leslie, D.	91			McDermott, Jr., John F.	56
Lesser, Arthur L.	13			McDevitt, Robert J.	5
Leszcz, Molyn	75			McDougle, Christopher J.	76
Le Tendre, Scott	51			McDowell, David M.	49, 50, 61, 89
Leuchter, Andrew F.	69, 82			McDuff, David R.	16
Levav, Itzhak	27			McElroy, Susan L.	7, 77, 95
Levendusky, Philip G.	13			McElroy, Jr., Ross A.	74
Levenson, Alan I.	15			McFarland, Benton H.	87, 94
Levenson, James L.	50			McGlashan, Thomas H.	2, 6, 21, 69, 78
Levin, Frances R.	19, 49, 50, 70			McGorry, Patrick D.	6
Levin, Jonathan M.	97			McGough, James J.	3, 6, 34
Levin, Saul M.	21, 39, 91			McGregor, Jacqueline C.	16
Levine, Jeffrey M.	50			McGurk, Susan R.	2
Levine, Robert J.	49			McHugh, Paul R.	51, 56
Levine, Stephen B.	38			McIntyre, John S.	8, 17, 22, 27, 70, 77, 81, 82, 87
Levinson, Anthony J.	3			McIntyre, Lauren M.	76
Levinson, Ilan	52			McKay, Judythe S.	21
Levitan, Robert D.	22, 90			McMahon, David F.	92
Levitt, Anthony J.	8			McNaughton, Clifford A.	19, 86
Levitt, Pat	51			Meador-Woodruff, James H.	28
Levounis, Petros	22, 38, 86			Mee-Lee, David	12
Levy, Norman B.	19			Mega, Lesly T.	88
Levy, Steven T.	27			Meier, Diane E.	29
Lewin, Roger A.	95			Mellman, Lisa A.	22
Lewis-Fernandez, Roberto	3			Mellman, Thomas A.	33, 56
Lewis-Hall, Freda C.	6, 57, 77			Meltzer, Carolyn	50
Lewy, Alfred J.	22			Meltzer, Herbert Y.	2, 6
Liddle, Peter F.	73			Meltzer-Brody, Samantha E.	15
Lieb, Julie	12			Mencacci, Claudio	78
Lieberman, Jeffrey A.	2, 49, 67			Mendlewicz, Julien	4
Liebowitz, Michael R.	20			Menfi, Anita	47
Lief, Harold I.	38			Menninger, Roy W.	92
Lightfoot, Marguerita	49			Menninger, W. Walter	30, 43, 59, 64, 83
Lim, Russell F.	3, 62, 67, 77			Mercer, Delinda	77
Limoges, Richard F.	86			Merideth, Philip T.	95
Lin, Elizabeth H.B.	79			Mernan, Andrea J.	21
Lin, Keh-Ming	57, 76, 96			Merrick, Thomas J.	93
Lindamer, Laurie	51, 76			Meski, Alexander A.	70
Linden, David E.J.	20			Messina, John	54
Linehan, Marsha M.	7, 13, 49			Metzger, Eran D.	50
Lion, John R.	29, 48			Metzl, Jonathan M.	73
Lipe, Anne W.	82			Metzler, Thomas	28, 83
Lippincott, Richard C.	64			Metzner, Jeffrey L.	97
Lippman, Marc E.	89			Meyers, Barnett S.	54, 68
Lipschitz, Deborah	20			Meyerson, Arthur T.	57, 64
Lipsitt, Don R.	51			Mezzich, Juan E.	77, 82, 96
Lisanby, Sarah H.	76			Michels, Robert	26, 56, 66
Lister, Eric D.	15			Michelson, David	20
Litten, Raye	92			Miller, Alexander L.	11
Little, John T.	59			Miller, Bruce L.	75
Liu, Jason S.	96			Miller, Diana C.	86
Livesley, John	13, 19, 20, 98			Miller, Gary E.	64
Llado, Victor J.	15			Miller, Ivan W.	91
Loboprabhu, Sheila M.	87			Miller, Jean B.	27, 71
Loewy, Joanne V.	82			Miller, Mark D.	59
Logsdon, Linda	16, 86			Miller, Nina L.	26
Lomax II, James W.	16, 61, 87, 94			Miller, Norman S.	45, 92
Lombardo, Ilise D.	36			Miller, Paul R.	3
Longo, Lance P.	45			Miller, Sheldon I.	16, 38, 70
Lopez-Ibor, Jr., Juan J.	27, 71			Millman, Robert B.	70
Losson, Jean-Pierre	56				

M

PARTICIPANT INDEX

Millman, Stephen J.	20
Millrod, Barbara L.	1, 26
Mimbs, James W.	16
Minden, Sarah L.	50
Minkoff, Kenneth	45, 60
Minor, Edward A.	95
Mintz, Jim	67
Mintzer, Jacobo E.	35
Miranda, Jeanne	26
Mirin, Steven M.	5, 22
Mirow, Susan	22
Misch, Donald A.	65, 95
Mischoulon, David	41, 69
Miskimen, Theresa M.	20
Misri, Shaila	2, 74
Missett, James R.	60
Mitchell, James E.	1, 73, 74
Mitchell, Robert J.	72
Moak, Darlene H.	68
Moffic, H. Steven	17
Mohs, Richard	76
Mojtabai, Ramin	67
Molchon, Andrew B.	30
Moldin, Steven O.	27
Monahan, John	29
Monchablon, Alberto J.	29
Mondor, Maureen	87
Montenegro, Roger M.	82
Monterosso, John	68
Montgomery, James C.	16
Montoya, Ivan D.	22, 27
Moreno, Francisco A.	2
Morey, Leslie C.	69, 78
Morgan III, Charles A.	75
Morgan-Minott, Melodie	91
Moring, Juha	90
Morris, John C.	9, 53
Morrissey, Joseph P.	94
Mosheva, Tanya	91
Mosovich, Serge A.	83
Moss, Andrew	81
Muhlbauer, Helen G.	42
Mullen, Linda S.	95
Mulsant, Benoit H.	52, 59, 83
Munir, Kerim M.	60
Munizza, Carmine	78
Muñoz, Rodrigo A.	5, 8, 12, 16, 22, 30, 43, 48, 57, 74, 93
Murray, Aoife M.	69
Musacchio de Zan, Amelia E.	52
Muskin, Philip R.	28, 29, 37
Myers, Michael F.	1, 22, 47, 70, 71, 86, 92

N

Nadelson, Carol C.	16, 44, 57
Nagel, Rollin	43
Nageotte, Catherine A.	68
Nagle, Rollin W.	68
Nagy, Thomas	4, 60
Naidoo, Umadevi	92
Nakashima, Joanne	81
Nanda, Kavita	76
Napoliello, Michael J.	69
Narrow, William E.	75
Naseem, Ahsan A.	69
Nash, James L.	24
Nasrallah, Henry A.	11, 33
Nawaz, Shajitha	56

Nazarey, Margaret	3
Ndilela, J. Charles	3
Nebes, Robert	59, 79
Nelson, J. Craig	5
Nelson III, Henry B.	87
Nemeroff, Charles B.	6, 72, 80, 95
Nestoros, Ioannis N.	43
New, Antonia S.	7, 49
Newkirk, Cassandra F.	91
Newman, Rita R.	22, 44
Newport, D. Jeffrey	11
Newton, Patricia A.	38
Neylan, Thomas C.	8
Ng, Bemardo	41
Nguyen, Hoang A.	51, 83, 95
Nguyen, Khanh-Trang T.	38
Niaura, Raymond S.	2
Nichols, John A.	57
Nicolson, Robert J.	97
Nieminen, Pentti	90
Nierenberg, Andrew A.	11, 41, 43, 69, 77, 79, 80
Nims, Chloe	86
Ninan, Philip T.	11
Nobler, Mitchell S.	76
Nolan, Bruce	56
Noll, Jennie	28
Nonacs, Ruta M.	42, 69
Nopoulos, Peg C.	25
Norman, Ross M.G.	96
Norquist, Grayson S.	75
Norris, Donna M.	5, 13, 43, 48
North, Carol S.	55
Northoff, Georg	27
Norton, Ilena M.	74
Norwood, Ann E.	60, 71, 92
Notman, Malkah T.	65, 86
Novac, Andrei	22
Novotny, Sherie	56, 59, 77, 83
Noyes, William	34
Nuechterlein, Keith H.	67
Nunes, Edward V.	49, 50
Numberg, H. George	20
Numberger, Jr., John I.	74

O

Oberman, Michelle	52
O'Brien, Charles P.	64, 68
O'Hara, Michael W.	13
Ohuoha, Donald C.	70
Okasha, Ahmed M.F.	22, 41, 57, 82, 93
Okasha, Tarek A.	44
Okpaku, Samuel O.	69
Olarte, Marcelo L.	39
Olarte, Silvia W.	6, 38, 46, 74, 84
Oldham, John M.	7, 28, 38, 62, 70, 78
Oliver, Karen	93
Olson, David P.	87
Olson, Kenneth C.	64
O'Malley, Stephanie S.	56
Ongseng, Fukiat	75
Onken, Lisa S.	77
Opler, Lewis A.	2, 22
Orav, John	50
Ordorica, Patricia I.	88
Ordway, Janet E.	43
Ortie-Fragola, Enrique	51
Ortoleva, R.	78
O'Shaughnessy, Roy J.	29

Osher, Fred C.	50, 78
Oslin, David W.	92
Osman, Ossama T.	52, 56
Osser, David N.	62
Osterheld, Jessica R.	42
Ostler, Kevin	68
Otto, Michael W.	83

P

Pacheco-Hernandez, Antonio	29
Paine, Susan S.	20
Painter, Albert F.	3, 5
Palaniappun, Vaiapuri	19
Palazzi, C.	78
Palmer, Barton W.	76
Palmer, Christopher M.	68, 86
Palmer, Robert C.	38
Palmeri, Barbara A.	12
Panahon, Norma C.	4, 46
Pandya, Anand	15, 39
Panzer, Paula G.	18, 61
Papadopoulos, Nikos A.	43
Papasogli, Alessandra	67
Papp, Laszlo A.	33
Pardes, Herbert	17, 35, 57, 91
Parikh, Rajesh M.	20
Paris, Joel F.	19, 28
Parizot, Suzanne	56
Park, David	20
Park, John R.	81
Parks III, Joseph J.	34
Parrella, Michael	4
Parrilla, Ramon H.	15
Parron, Delores	76
Parry, Barbara L.	74, 97
Pascal, Jean-Charles	56
Pasnau, Robert O.	22, 51, 93
Pastemak, Rona E.	2
Patel, Ramanbhai C.	86
Patelis-Siotis, Irene	26
Patkar, Ashwin A.	90
Pato, Michele T.	34
Patterson, Raymond F.	78
Patterson, Thomas L.	76
Patton, George	6
Pava, Joel	43
Payne, Jennifer L.	87
Pearson, Steven D.	79
Pease, Julie K.	64
Peele, Roger	42, 67, 78, 91
Peindl, Kathleen S.	42
Pendleton, James L.	92
Pepper, Bert	78
Pequegnat, Willo	81, 96
Perel, James	68
Perez, Carlos	96
Perez, Edgardo L.	16
Perez, Oscar E.	38
Perkins, Diana O.	27
Perry, Bruce D.	56
Peteet, John R.	94
Petersen, Mihaela E.	51, 83
Petersen, Ronald C.	9
Pettigrew, Karen	75
Peyser, Shoshana	76
Pfanner, Chiara	19
Pfeffer, Cynthia R.	95
Pfefferbaum, Betty	55, 56
Pfohl, Bruce M.	21, 78

Phelps, Linda W.	69
Phillips, Katharine A.	21, 77, 98
Phillips, Lisa J.	6
Pi, Edmond H.	23, 43
Pickar, David	2, 4
Pierce, Chester M.	38
Pierson, Richard N.	50
Pies, Ronald W.	77
Pigott, Teresa A.	54
Pincus, Harold Alan	22, 27, 38, 70, 77, 98
Pine, Daniel S.	28
Pingol, Mark G.	43, 69
Pini, Stefano	67
Pinto, Olavo D.	91
Pirl, William F.	19
Podawiltz, Alan L.	13
Polania, Laura	43
Pollack, David A.	53, 87
Pollack, Mark H.	5, 59, 83
Pollack, William S.	38
Pollock, Bruce G.	52, 59, 79, 83, 97
Ponietman, Barbara	19
Ponton, Lynn E.	56
Popper, Charles W.	61
Posse, Stefan	97
Post, Jerrold M.	15, 35
Post, Robert M.	26
Potenza, Marc N.	56
Potkin, Steven G.	54
Potter, Lloyd B.	29
Powell, Katherine A.	74
Preskom, Sheldon H.	57
Presta, Silvio	19
Preven, David W.	18, 42
Prey, William T.	84
Price, Julie L.	50
Prier, Ronald E.	92
Prigerson, Holly G.	2
Prikhojan, Alexander	75
Prior, Trevor I.	86
Prober, Mark A.	17
Prohounik, Isak	20
Prudic, Joan	76
Pruett, Kyle D.	69
Puchalski, Christina M.	44, 70, 94
Puddester, Derek G.	38, 43
Pumariaga, Andres J.	53, 86
Pumphrey, Randy	70
Puska, Pekka	20
Putnam, Jr., Frank W.	28, 39

Q

Quintero-Howard, Charito V.	90
-----------------------------	----

R

Rabinowitz, Jonathan	6
Rabins, Peter V.	9, 76
Racagni, Giorgio	4
Rae, Donald S.	75
Rafferty, Jr., Frank T.	91
Rai, Santock S.	26
Rainwater, Scott M.	56
Rajkowska, Grazyna	51
Rako, Susan	93
Ramchandani, Dilip	17
Ramirez, Luis F.	1
Ramirez, Paul M.	2
Rankin, Meredith A.	43, 69

Rantakallio, Paula	90
Rao, Nyapati R.	39, 50, 51
Rao, Vani A.	95
Rapaport, Mark H.	79, 83
Rapoport, Judith H.L.	13, 97
Rappeport, Jonas R.	30
Rasanen, Pirkko	90
Raskind, Murray A.	21, 76
Rasmusson, Ann M.	20
Ratliff, Brenda	34
Rawson, Richard A.	77
Reading, Sarah A.	87
Reboussin, David	76
Recupero, Patricia R.	21, 44, 97
Reebye, Pratibha	74
Regier, Darrel A.	71, 75
Reich, Theodore A.	74
Reichenberg, Abraham	6
Reichman, William E.	35, 75
Reid, William H.	46
Reiss, David	75
Remington, Gary J.	54
Renaud, Suzane M.	69
Renshaw, Perry F.	97
Resnick, Heidi S.	97
Resnick, Phillip J.	3, 12, 34, 52, 60, 92
Reti, Irving M.	87
Rey, Joseph M.	63
Reynolds III, Charles F.	2, 59
Riba, Erica	39
Riba, Michelle	8, 39, 87, 92
Richards, Christopher	42
Richards, Todd L.	97
Richardson, Mark	26
Riddle, Mark A.	76
Ridgely, M. Susan	94
Rifkin, Arthur	19
Rigamer, Elmore F.	18
Riggs, Paula D.	63
Riley, Larry	64
Riordan, Charles E.	38
Rissenberg, Marian	20
Ritchie, James C.	74
Ritvo, Joanne H.	42, 69
Roane, David M.	70
Robb, Janine	26
Robbins, Pamela C.	29
Roberts, Malcolm D.	65
Robinowitz, Carolyn B.	16, 44, 46
Robins, Clive	21
Robinson, Gail E.	1, 66
Roca, Catherine A.	54, 83
Rockwell, Enid	83, 95
Rodenhauser, Paul	3, 5, 46
Rodin, Gary M.	19, 28
Rodriguez, Rigoberto	64
Roessler, Elizabeth	91
Rogers, John D.	70
Rogers, Kenneth M.	69
Rohland, Barbara M.	42
Rohrer, James E.	42
Rolland, John S.	23
Romano, Steven J.	43, 90
Rome, Lee H.	84
Rooney, Marijo T.	1
Roose, Steven P.	79, 83, 95
Rorty, Marcia E.	73
Rosebush, Patricia I.	3, 90
Rosen, Jules	47, 52
Rosenbaum, Jerrold F.	11, 28, 43, 54, 95

Rosenbaum, Michael	50
Rosenberg, Kenneth P.	64
Rosenberg-Thomp, Susan	69
Rosenfeld, Anne	75
Rosenheck, Robert A.	68, 91
Rosenthal, Ann	39
Rosenthal, Richard N.	26, 75, 93
Rosica, Lisa M.	65
Rosotto, Elizabeth	73
Rothbard, Aileen	94
Rothchild, Ellen N.	95
Rothe, Eugenio M.	38, 69
Rotheram-Borus, Mary J.	49
Rothman, Marc I.	21
Rothschild, Anthony J.	11, 43
Rothstein, David A.	15
Rounsaville, Bruce J.	21, 28, 50
Rowan, Becky H.	29
Royal, Robert	26
Rubinow, David R.	54, 59, 83, 98
Rudisill, John R.	3, 5
Rudorfer, Matthew V.	96
Ruiperez, Maria A.	96
Ruiz, Pedro	8, 16, 17, 29, 35, 44, 51, 64, 69, 71, 74, 88
Rummans, Teresa A.	60
Rundell, James R.	71
Rupp, Agnes	75
Ruser, Tilla F.	21
Rush, A. John	11, 21, 33, 54, 97
Rush, Jill A.	33, 90
Ruskin, Ronald	42
Ryall, Jo-Ellyn M.	87
Ryan, Anne T.	44
Ryan, Christine E.	91
Ryan, Deirdre M.	2, 74
Ryan, Neal D.	6, 76, 80
Ryan, Ruth M.	3
Rychik, Abe M.	71, 91
Rynearson, Edward K.	71, 84, 97

S

Sabo, Alex N.	87
Sachs, Gary S.	2, 4, 26, 34, 49
Sackeim, Harold A.	60, 76, 83, 92
Sacks, Helen L.	29
Sacks, Herbert S.	55
Sadek, Adel	56
Sadoff, Robert L.	7
Saeks, Stephen	92
Saettoni, Marco	67
Safer, Daniel J.	69
Safren, Steven A.	19
Saintfort, Ralph	12
Sajatovic, Martha	1
Sakinofsky, Isaac	42
Salmeri, B.	78
Salzman, Carl	59
Samples, Carl	41
Samson, Jacqueline	77
Sanchez, Pablo	70
Sanislow, Charles A.	21, 78
Sano, Mary	53, 79
Sapolsky, Robert M.	43
Saray, Robert T.	16
Sartorius, Norman	22, 27, 52, 82, 93
Saunders, Benjamin E.	97
Sausen, Kenneth P.	20
Saxena, Shekhar	70

PARTICIPANT INDEX

Scala, E.	78	Shugart, Margaret A.	92	Stechuchak, Karen	76
Scapicchio, Pier L.	78	Sia, Andrew	50	Steinberg, Marlene	28
Schatzberg, Alan F.	17, 49, 80, 95	Siegel, Andrew	64	Steinberg, Marvin A.	56
Scheeringa, Michael S.	69	Sierles, Frederick S.	42	Steinberg, Susanne I.	43, 74
Schefflin, Alan W.	7	Sierra, Victor	90	Steiner, Hans	63
Scheiber, Stephen C.	16	Siever, Larry J.	7, 49, 90	Steiner, Meir	43
Scherl, Donald J.	91	Sikorski, John B.	69	Sterling, Robert	68, 90
Schetky, Diane H.	29, 97	Silberman, Edward K.	34	Stern, Robert A.	75
Schiller, Rabbi Mayer	81	Silk, Kenneth R.	7, 21	Stern, Yaakov	79
Schinkel, Julia V.	56	Silver, Barbara	22	Stetner, Fay	28
Schmidt, Peter J.	54, 59, 83	Silver, Eric	29	Stevens, Lee	33, 90
Schmidt, Jr., Chester W.	91	Silver, Stuart B.	64	Stewart, Altha J.	68
Schneider, Jennifer P.	16	Silverman, Jeremy M.	90	Stewart, Donna E.	19, 43, 52
Schneider, Lon S.	54, 94, 95	Silverstein, Marshall L.	42	Stewart, Shelley	91
Schneider, Michael	39	Simmer, Edward D.	19	Stinnett, James L.	34
Schneiderman, Gerald	70	Simon, Gary L.	41	Stock, Howard F.	92
Schnyer, Rosa N.	94	Simon, Gregory E.	79	Stoff, David	81
Schoenfeld, Frank B.	83	Simon, Lori	38	Stolar, M.	91
Schooler, Nina R.	9	Simpson, George M.	88	Stoll, Andrew L.	49, 51
Schouten, Ronald L.	45	Simpson, William	81	Stone, Alan A.	24, 39
Schowalter, John E.	16	Singer, Meriamne B.	1	Stone, Michael H.	95
Schulz, S. Charles	73	Singer, William M.	8	Stotland, Nada L.	43, 62, 76
Schuyler, Dean	23	Siris, Samuel G.	22	Stoudemire, G. Alan	61
Schwab-Stone, Mary E.	25	Sirota, Pinkhas	67, 91	Stout, Robert	33, 69, 78
Schwartz, Joseph M.	51	Sison, Joseph I.	15	Stover, Ellen	49, 96
Schwarz, Eitan D.	55	Sivertz, Kristin S.	2	Stowe, Zachary N.	54, 69, 74
Scotton, Bruce W.	1	Sklarew, Bruce H.	10, 20	Strain, James J.	50
Scully, Jr., James H.	16, 50, 92	Skodol II, Andrew E.	28, 69, 78	Strakowski, Stephen M.	51
Sealy, John R.	16	Slayton, James M.	15	Straling, Bishop Phillip	8
Sederer, Lloyd I.	15, 38	Sledge, William H.	45, 75, 91	Strauss, John S.	33
Seftel, Allen D.	38	Slovenko, Ralph	74	Strauss, Wayne	97
Self El Dawla, Aida	52	Slovik, Lois S.	35	Striar, Sharna L.	93
Seligman, Roslyn	34, 69	Small, Gary W.	54, 94	Stuart, Scott P.	13
Selwyn, Shemie	74	Smiley, Carson	20	Stubbeman, William F.	82
Sephron, Sandra E.	43	Smith, Christopher J.	90	Stubblefield, Matthew S.	61
Serota, Ronald D.	68	Smith, Leslie G.	24	Stuenkel, Christine	74
Sethi, Simrat S.	44	Smith, Mary Kay	43, 68	Styra, Rima	47, 67
Settle, Kimberly	24	Smith, Michael W.	3	Suarez, Ana	22
Sewell, Daniel D.	95	Snidman, Nancy	28	Subotnik, Kenneth L.	67
Shabtay, Hertzell	91	Sokol, Mae S.	60	Suchinsky, Richard T.	38
Shad, Mujeeb U.	57	Sokolov, Howard H.	42	Sullivan, Raina T.	87
Shaffer, David	98	Solari, Daniela	74	Sullivan, Timothy B.	44, 86
Shafii, Mohammad	29	Solms, Mark L.	98	Sultzer, David L.	35, 79
Shah, Manoj R.	86	Soloff, Paul H.	7, 20	Summerfelt, William T.	6
Shah, Neena	90	Solomon, David A.	80	Sunderland, Trey	9
Shalev, Arie Y.	71	Soltys, Stephen M.	34	Susser, Ezra S.	51, 67, 81
Shapiro, Francine	81	Solursch, Lionel	70	Sussman, Norman	8, 11
Shapiro, Jerome E.	63	Sonawalla, Shamsah B.	20, 43, 69	Sved, Margery S.	44
Sharfstein, Steven S.	75	Sorel, Eliot	52, 71	Swartz, Holly A.	26
Sharif, Zafar A.	91	Sotsky, Stuart M.	75	Swedo, Susan E.	68
Sharma, Rajiv P.	42, 71	Southwick, Steven M.	20	Sweet, Robert A.	52
Sharou, Julie	67	Sowers, Wesley E.	53	Swenson, Charles R.	13
Shaw, Jon A.	60	Spadaro, F.	78	Swiller, Hillel I.	1
Shaw, Seana H.	63, 90	Sparr, Landy F.	39	Swinson, Richard P.	45
Shea, M. Tracie	69, 78, 80	Sperry, Leonard T.	16	Szarek, Bonnie L.	69
Shea, Shawn C.	3, 35	Spiegel, David	4, 28, 43, 49, 60, 93, 96	Szuba, Martin P.	54, 97
Shear, M. Katherine	2, 98	Spinelli, Margaret G.	52	Szymanski, Ludwik S.	60
Sheehan, David V.	4, 40, 52, 57	Spinhoven, Philip	28		
Shellow, Ronald A.	91	Spitz, Deborah	15		
Shelton, Richard C.	7, 79	Springer, David T.	92		
Shen, Winston W.	4, 69, 90	Spungen, Deborah	97		
Sherer, Arlene G.	44	Spurlock, Lisa A.	69		
Shem, David L.	94	Stack, Jackie	59		
Shidlo, Ariel	39	Stack, Kathleen M.	41		
Shinfuku, Naotaka	93	Stahl, Stephen M.	53, 54, 79		
Shlik, Jakov	94	Stanley, Barbara	49		
Shner, Z.	52	Stark, Evan	66		
Shon, Steven P.	16	Stark, Michael	94		
Shrout, Patrick E.	91	Steber, Sara A.	94		
Shuer, Marjorie L.	35				

T

Tager, Felice	20
Taintor, Zebulon C.	16, 42, 92, 93, 94
Talbott, John A.	56
Tam, Leslie W.	74
Tamburrino, Manjo B.	43, 68
Tamminga, Carol A.	36, 52, 73
Tanielian, Terri L.	22
Tanskanen, Antti	20
Tanzi, Rudolph E.	27
Targ, Elizabeth F.	1, 26, 94

Targum, Steven D.	20
Tariot, Pierre N.	54
Tasini, Miriam F.	27
Tasman, Allan	8, 12, 30, 43, 50, 78, 91
Teicher, Martin H.	61
Teresi, Jeanne	68
Teri, Linda	53
Terr, Lenore C.	40, 56
Thase, Michael E.	1, 2, 4, 75
Thomas, Dorothy	68
Thompson, Christopher	44, 68
Thompson, James W.	56
Thompson, Kenneth S.	53
Thompson, Mason	65
Thompson, Peter M.	20
Thompson II, Troy L.	61
Thomson, Captane P.	13, 86
Thoret, Yves	56
Thurin, Jean-Michel	56
Tibaldi, G.	78
Tohen, Mauricio F.	51
Townsend, Mark H.	44, 70, 86
Tracy, Martin G.	15
Treisman, Glenn J.	51
Tremine, Thierry	56
Trickett, Penny	28
Trivedi, Madhukar H.	4, 11
Trujillo, Manuel	38
Tsai, Christopher	95
Tucker, Phebe M.	55, 56
Tuerk, Catherine	44
Tueth, Michael J.	22
Tuomilehto, Jaakko	20
Tumer, Tyrone S.	44, 86

U

Uijtdehaage, Sebastian H.J.	69
Unwalla, Khushro B.	94
Upadhyia, Gopalakrishna K.	15, 43, 91
Ursano, Robert J.	56, 60, 71, 92
Ustun, Bedirhan	70

V

Vaccarino, Franco J.	90, 94
Vaillant, George E.	28, 56
Val, Eduardo R.	21, 27
Vallas, Paul	52
van der Kolk, Bessel A.	17, 81
Vanderveen, Ernestine	25
Van Dyck, Richard	28
Van Heertum, Ronald	20
Van Stone, William W.	44
Varghese, Francis T.	48
Varma, Satish C.	68
Vartiainen, Erkki	20
Vaughan, Susan C.	95
Vaughn, Roger	95
Vaughn, Susan C.	95
Veale, David	77
Vedentham, Kumar	28
Veenhuis, Philip E.	64, 91
Velligan, Dawn I.	11
Venegas-Samuels, Karen A.	43
Venneman, Sandy	69, 82
Ventura, Joseph	67
Vergare, Michael J.	44
Verheul, Roel	50
Victor, Bruce S.	1

Vidal, J. Francisco	44
Viets, Harold R.	13
Vigano, Caterina	68
Vignoli, Serena	67
Viguera, Adele C.	59, 69
Vinamaki, Heimo	20
Vilkas, Naomi	75
Villamil, Valerio	51
Vincent, Pierre	13
Vinekar, Shreekumar S.	5
Virzi, Joseph A.	64
Vitiello, Benedetto	76, 96
Vogel-Scibilia, Suzanne E.	70
Volpicelli, Joseph R.	68
Von Korff, Mike	4, 50
Voruganti, Panth L.	96
Vought, Rhonda G.	68
Vyras, Panayiotis I.	43

W

Wade, Terrence J.	90
Wagner, Karen D.	6
Wahl, David S.	93
Waid, L. Randolph	68
Wainberg, Milton L.	1
Wakefield, Jerome	98
Waldbaum, Marjorie E.	16
Waldfogel, Shimon	94
Walker, R. Dale	41
Wallace, John	67
Walsh, B. Timothy	50
Wang, Jun-Feng	25
Wang, Phillip S.	27
Ward, Douglas	34
Ward, Nicholas G.	42
Warren, Bertram	15, 25
Warren, Jr., Bryan P.	29
Warshaw, Carole L.	66
Watts, Bradley V.	76
Webb, Carmen T.	86
Weiden, Peter J.	7, 9
Weiler, Stephen J.	64
Weine, Stevan M.	15
Weiner, Cynthia	42
Weiner, Richard D.	60, 76, 92
Weinstein, Stephen	68, 90
Weintraub, Daniel	21
Weiser, Mark	6
Weisman, Ronit	90
Weiss, Daniel S.	28, 83
Weissman, Ellen M.	75
Weissman, Myrna M.	2, 26, 98
Weissman, Sidney H.	39, 50, 51
Welch, Bryant L.	39
Weller, Elizabeth B.	2, 16, 95
Weller, Ronald A.	2
Wells, Kenneth B.	90
Wendel, Bridget	90
West, Joyce C.	27
Westermeyer, Jerry F.	19
Westermeyer, Joseph J.	55
Westphal, James R.	33, 60, 90
Whatley, Joye	97
Whittington, Richard	74
Whybrow, Peter C.	75
Wieman, Comelia	65
Wiener, Jerry M.	63
Wilens, Timothy E.	63
Wilkerson, William	16

Willard, Patrick	86
Williams, C. Donald	45
Williams, Janet B.W.	21
Williams, Neill C.	70
Williams, Richard	92
Wilson, G. Terrence	74
Wilson, Mark W.	40
Wilson, Roy C.	48
Winkelman, John W.	71
Winstead, Daniel K.	13
Winters, Ken C.	56
Wirshing, William C.	71
Wise, Thomas N.	12, 50, 54, 85
Wisner, Katherine L.	42, 52, 74, 96
Witte, Elise	69, 82
Wogaman, J. Philip	91
Wolfe, Barbara E.	50
Wolkow, Robert	83
Wonderlich, Stephen A.	73
Woodside, D. Blake	90
Woolhandler, Steffie	86
Worthington III, John J.	69
Wozniak, Steven T.	39
Wright, Emma C.	43
Wright, Harry H.	69
Wright, Jesse H.	1, 75, 87
Wu, Joseph C.	54, 61
Wulsin, Lawson R.	39
Wyatt, Richard Jed	67, 81
Wylie, A. Michael	94

Y


Yager, Joel	1, 16, 73
Yehuda, Rachel	7, 22
Yeo, Gwen	21
Yeomans, Frank E.	12
Yokomizo, Megumi	74
Yonkers, Kimberly A.	25
Yoon, Gihyun	96
Young, Elizabeth A.	25
Young, L. Trevor	25, 26
Young, Robert C.	54
Yudofsky, Stuart C.	11, 33, 59
Yung, Allison R.	6
Yurgelun-Todd, Deborah A.	97
Yuschok, Thomas	65

Z

Zachary, Suzanne	6
Zachik, Albert A.	93
Zaffora, C.	78
Zajecka, John M.	5, 7
Zalaquett, Daniela	74
Zalcman, Steven J.	51
Zanarini, Mary C.	21, 69, 78, 95
Zanella, Professor Friedhelm	20
Zapata, Mario G.	41
Zarate, Jr., Carlos A.	33, 51
Zarin, Deborah A.	27, 38, 70, 77
Zaylor, Charles L.	92, 95
Zecca, Marie L.	17
Zerbe, Kathryn J.	60
Zemer, John F.	64
Zhou, Yueping	94
Ziedonis, Douglas M.	22, 50, 93
Zimmerli, Ellen	50
Zimmerman, Mark	21
Zipursky, Robert B.	96

PARTICIPANT INDEX

Zisook, Sidney	42
Zito, Julie M.	69
Zohar, Joseph	59
Zonana, Howard V.	38
Zuberi, Nauphyll S.	22
Zuccolin, M.	78
Zuvekas, Sam	75
Zweig-Frank, Hallie	19
Zygmunt, Annette	9


Washington National Cathedral - Begun in 1907 and completed in 1990, the Washington National Cathedral stands as one of the world's largest churches. President Woodrow Wilson's tomb is housed in the cathedral, along with countless examples of Gothic-style stonecutting and stained glass. (Photo courtesy of the Washington, DC Convention and Visitors Association/1991.)

**Psychiatric Association
51st Institute on Psychiatric Services**

October 29-November 2, 1999 • New Orleans, LA

“Integrating Research Advances with Clinical Wisdom”

- Symposia · Workshops · CME Courses ·
- Computer and Video Sessions · Debates ·
- Full-Day Sessions · Poster Sessions · Forums ·
- Discussion Groups · Innovative Programs
- Industry-Supported Symposia · Medical Updates ·
- Distinguished Lecturers · Clinical Consultations ·

INSTITUTE OBJECTIVES: At the conclusion of the 1999 Institute on Psychiatric Services, the participant should be able to understand more about clinical aspects of psychiatry in the current health care system, and review clinical applications in private practice and other settings.

Did you know that...

- ★ *The 1998 Institute received the highest attendee-rated evaluations?*
- ★ *APA members receive a 40% discount on their cost for registration?*
- ★ *All scientific sessions will be held in the Hyatt Regency New Orleans Hotel?*
- ★ *Industry-Supported Breakfast, Lunch and Dinner Symposia are presented each day?*
- ★ *You can earn up to 48 hours of category 1 credit 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: 1 (888) 357-7924 (Toll Free)
Fax: (202) 682-6345


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 48 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.

AMERICAN PSYCHIATRIC

***Your* Bookstore at the 1999 APA Annual Meeting**

At this year's annual meeting be sure and stop by *Your* Bookstore, conveniently located adjacent to the registration area. You'll find all the new and essential titles you need—from child and adolescent psychiatry to geriatric psychiatry, psychopharmacology to psychotherapy, and the all-new *The American Psychiatric Press Textbook of Psychiatry, Third Edition* edited by Drs. Hales, Yudofsky and Talbott. We will also be offering a special selection of books on sale which you won't want to miss. Pick up that title you've always wanted or fill in holes in your series collections and annual reviews. We look forward to seeing you!

BOOKSTORE HOURS:

Saturday, May 15	11:00 a.m. - 5:00 p.m.
Sunday, May 16	11:00 a.m. - 5:00 p.m.
Monday, May 17	10:00 a.m. - 6:00 p.m.
Tuesday, May 18	10:00 a.m. - 6:00 p.m.
Wednesday, May 19	10:00 a.m. - 3:00 p.m.

NEW in 1999

Treatment Works: When You Choose to Stop Smoking

By the American Psychiatric Association
1999 · 12 pages · ISBN 0-89042-525-6 · \$19.95 · packet of 12 · Order #2525

Let's Talk Facts About Anxiety Disorders

By the American Psychiatric Association Division of Public Affairs
8 pages · ISBN 0-89042-360-1 · 1-5 packets=\$12.50, 6 or more=\$10.00 · Order #2360

Let's Talk Facts About Choosing a Psychiatrist

By the American Psychiatric Association Division of Public Affairs
3 pages · ISBN 0-89042-361-X · 1-5 packets=\$12.50, 6 or more=\$10.00 · Order #2361

Let's Talk Facts About Panic Disorder

By the American Psychiatric Association Division of Public Affairs
8 pages · ISBN 0-89042-357-1 · 1-5 packets=\$12.50, 6 or more=\$10.00 · Order #2357

Let's Talk Facts About Substance Abuse

By the American Psychiatric Association Division of Public Affairs
8 pages · ISBN 0-89042-359-8 · 1-5 packets=\$12.50, 6 or more=\$10.00 · Order #2359

Annual Review of Psychiatry 1999 Volume 18

Series Editors:

John M. Oldham, M.D., and Michelle B. Riba, M.D.

Complete Set of Five Titles in Slipcase – Available in Summer 1999 – \$110.50

ISBN 0-88048-998-7 · Order #8998

Available in May...

Countertransference Issues in Psychiatric Treatment

Edited by Glen O. Gabbard, M.D.
160 pages · ISBN 0-88048-959-6 · paperback · \$26.50 · Order #8959

Disruptive Behavior Disorders in Children and Adolescents

Edited by Robert L. Hendren, D.O.
214 pages · ISBN 0-88048-960-X · paperback · \$26.50 · Order #8960

Gender Differences in Mood and Anxiety Disorders From Bench to Bedside

Edited by Ellen Leibenluft, M.D.
214 pages (tentative) · ISBN 0-88048-958-8 · paperback · \$26.50 · Order #8958

Available this Summer 1999. . .

Masculinity and Sexuality Selected Topics in the Psychology of Men

Edited by Richard C. Friedman, M.D. and Jennifer I. Downey, M.D.
214 pages (tentative) · ISBN 0-88048-962-6 · paperback · \$26.50 · Order #8962

Schizophrenia in a Molecular Age

Edited by Carol A. Tamminga, M.D.
214 pages (tentative) · ISBN 0-88048-961-8 · paperback · \$26.50 · Order #8961

American Psychiatric Press Reference Library (on CD-ROM), Version 2.0

By American Psychiatric Press, Inc.
Single User: ISBN 0-88048-953-7 · CD-ROM · \$395.00
Order #8953
2-5 Users: \$995.00 · Order #5035
6-10 Users: \$1,650.00 · Order #5036
11-20 Users: \$2,325.00 · Order #5037

Study Guide to The American Psychiatric Press Textbook of Consultation-Liaison Psychiatry

By Jude Berman, Ed.D., James R. Rundell, M.D.,
and Michael G. Wise, M.D.
224 pages · ISBN 0-88048-805-0 · paperback · \$25.00
Order #8805

Assessment of Neuropsychological Functions in Psychiatric Disorders

Edited by Avraham Calev, D.Phil.
608 pages · ISBN 0-88048-912-X · hardcover · \$72.95
Order #8912

The American Psychiatric Press Textbook of Substance Abuse Treatment, Second Edition

Edited by Marc Galanter, M.D., and
Herbert D. Kleber, M.D.
608 pages · ISBN 0-88048-820-4 · hardcover · Special
Pre-publication Offer Through May 31, 1999: \$85.00
(thereafter \$95.00) · Order #8820

Concise Guide to Psychiatry for Primary Care Practitioners

Edited by Michael F. Gliatto, M.D.,
Stanley N. Caroff, M.D., and Robert Kaiser, M.D.
248 pages · ISBN 0-88048-345-8 · paperback · \$21.95
Order #8345

Bipolar Disorders: Clinical Course and Outcome

Edited by Joseph F. Goldberg, M.D., and Martin
Harrow, Ph.D.
348 pages · ISBN 0-88048-768-2 · hardcover · \$49.95
Order #8768

Psychoneuroimmunology: Stress, Mental Disorders, and Health

Edited by Karl Goodkin, M.D., Ph.D., and
Adriaan P. Visser, Ph.D.
512 pages · ISBN 0-88048-171-4 · hardcover · \$55.00
Order #8171

In the Long Run. . . Longitudinal Studies of Psychopathology in Children (GAP Report #143)

Group for the Advancement of Psychiatry
Formulated by the Committee on Child Psychiatry
224 pages · ISBN 0-87318-211-1 · paperback · \$29.95
Order #7211

Psychotherapy Indications and Outcomes


Edited by David S. Janowsky, M.D. (American
Psychopathological Association Series)
416 pages · ISBN 0-88048-761-5 · hardcover · \$49.95
Order #8761

Handbook of Psychiatric Education and Faculty Development

Edited by Jerald Kay, M.D., Edward K. Silberman, M.D.,
and Linda Pessar, M.D.
496 pages · ISBN 0-88048-780-1 · hardcover · \$50.00
Order #8780

PUBLISHING GROUP

The Future of Psychiatry Has Arrived!


**Includes DSM-IV
Plus CD-ROM
FREE!**

The American Psychiatric Press Textbook of Psychiatry, Third Edition

Edited by Robert E. Hales, M.D., Stuart C. Yudofsky, M.D., and John A. Talbott, M.D.
1800 pages • ISBN 0-88048-819-0 • hardcover +
Electronic DSM-IV Plus CD-ROM \$195.00 • Order #8819

Electronic DSM-IV™ PLUS, Version 3.0

By the American Psychiatric Association
Single User: 1998 • ISBN 0-88048-952-9
CD-ROM • \$129.95 Order #8952
2-5 Users: \$350.00 • Order #5025
6-10 Users: \$650.00 • Order #5026
11-20 Users: \$900.00 • Order #5027

Essentials of Clinical Psychiatry: Based on The American Psychiatric Press Textbook of Psychiatry, Third Edition

Edited by Robert E. Hales, M.D., and
Stuart C. Yudofsky, M.D.
1092 pages • ISBN 0-88048-848-4 • paperback
\$75.00 • Order #8848


STUDY GUIDE

TO THE ESSENTIALS OF CLINICAL PSYCHIATRY

BASED ON
THE AMERICAN PSYCHIATRIC PRESS
TEXTBOOK OF
PSYCHIATRY
THIRD EDITION
DONALD M. HILTY, M.D.
ROBERT E. HALES, M.D., M.B.A.
STUART C. YUDOFSKY, M.D.

Study Guide to Essentials of Clinical Psychiatry: Based on The American Psychiatric Press Textbook of Psychiatry, Third Edition

Edited by Donald M. Hilty, M.D., Robert E. Hales, M.D., M.B.A., and
Stuart C. Yudofsky, M.D.
272 pages • ISBN 0-88048-842-5 • paperback • \$30.00 • Order #8842


Postpartum Mood Disorders

Edited by Laura J. Miller, M.D.
280 pages • ISBN 0-88048-929-4 • hardcover • \$38.50
Order #8929

Neuropsychiatry and Mental Health Services

Edited by Fred Ovsiew, M.D.
448 pages • ISBN 0-88048-730-5 • hardcover • \$59.95
Order #8730

Nature and Nurture in Psychiatry: A Predisposition-Stress Model of Mental Disorders

By Joel Paris, M.D.
368 pages • ISBN 0-88048-781-X • hardcover • \$48.50
Order #8781

Ethics in Psychiatric Research: A Resource Manual for Human Subjects Protection

Edited by Harold Alan Pincus, M.D.,
Jeffrey Lieberman, M.D., and Sandy Ferris
372 pages • ISBN 0-89042-281-8 • hardcover • \$75.00
Order #2281

Psychopharmacology and Psychotherapy: A Collaborative Approach

Edited by Michelle B. Riba, M.D.,
and Richard Balon, M.D.
432 pages • ISBN 0-88048-913-8 • paperback • \$34.95
Order #8913

Sexual Aggression

Edited by Jon A. Shaw, M.D.
364 pages • ISBN 0-88048-757-7 • hardcover • \$47.50
Order #8757

Attention-Deficit Hyperactivity Disorder: A Clinical Guide to Diagnosis and Treatment for Health and Mental Health Professionals, Second Edition

By Larry B. Silver, M.D.
298 pages • ISBN 0-88048-940-5 • hardcover • \$29.95
Order #8940

Efficacy and Cost-Effectiveness of Psychotherapy

Edited by David Spiegel, M.D.
240 pages • ISBN 0-88048-769-0 • hardcover • \$28.50
Order #8769

Black Psychiatrists and American Psychiatry

Edited by Jeanne Spurlock, M.D.
272 pages (includes 18 pages B&W photos)
ISBN 0-89042-411-X • hardcover • \$28.00 • Order #2411

Trichotillomania

Edited by Dan Stein, M.B., Gary Christenson, M.D.,
and Eric Hollander, M.D.
372 pages • ISBN 0-88048-759-3 • hardcover • \$45.00
Order #8759

Prenatal Exposures in Schizophrenia

Edited by Ezra S. Susser, M.D., Dr.P.H.,
Alan S. Brown, M.D., and Jack M. Gorman, M.D.
352 pages • ISBN 0-88048-499-3 • hardcover • \$36.50
Order #8499

Risk Factors for Posttraumatic Stress Disorder

Edited by Rachel Yehuda, Ph.D.
320 pages • ISBN 0-88048-816-6 • hardcover • \$42.50
Order #8816

Bad Men Do What Good Men Dream: A Forensic Psychiatrist Illuminates the Darker Side of Human Behavior

By Robert I. Simon, M.D.
376 pages • ISBN 0-88048-995-2 • paperback • \$16.00
Order #8995

Lies! Lies! Lies! The Psychology of Deceit

By Charles V. Ford, M.D.
347 pages • ISBN 0-88048-997-9 • paperback • \$16.00
Order #8997

Coping With Trauma: A Guide to Self-Understanding

By Jon G. Allen, Ph.D.
408 pages • ISBN 0-88048-996-0 • paperback • \$16.00
Order #8996

Psychiatry and the Cinema, Second Edition

By Glen O. Gabbard and Krin Gabbard
416 pages • ISBN 0-88048-826-3 • hardcover • \$25.00 • Order #8826
416 pages • ISBN 0-88048-964-2 • paperback • \$18.00 • Order #8964


AMERICAN PSYCHIATRIC PUBLISHING GROUP

American Psychiatric Publishing Group
1400 K Street, N.W.
Washington, DC 20005
<http://www.appi.org>
Phone: 1-800-368-5777 ■ Fax: 1-202-789-2648

INDUSTRY-SUPPORTED SYMPOSIUM 1
Saturday, May 15, 7:00 p.m. - 10:00 p.m.
Constitution Ballroom, Level 3B, Grand Hyatt

The Complex Face of Depression

Clinical Challenges in the Diagnosis and Treatment of Depressive Disorders

Saturday, May 15, 1999

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

Constitution Ballroom, Level 3B
Grand Hyatt, Washington, DC

Reception

6:00 p.m. - 7:00 p.m.

David J. Kupfer, MD
Chairman

Diagnosis and Treatment of Childhood Mania

Elizabeth B. Weller, MD
Children's Hospital of Philadelphia

Treatment of Adolescent Depression

Richard Harrington, MD
University of Manchester

Decision Points in the Treatment of Bipolar Depression

Gary S. Sachs, MD
Massachusetts General Hospital


Therapy for Traumatic Grief

M. Katherine Shear, MD
University of Pittsburgh School of Medicine

A Life-Cycle Approach to the Diagnosis and Treatment of Depressive Disorders

David J. Kupfer, MD
University of Pittsburgh School of Medicine

Depressive disorders occur throughout the life cycle; however, the presentation of symptoms and response to treatment may vary according to age of onset, existing comorbidities, and/or the presence of a precipitating life event. This symposium will address challenges that face every clinician in the diagnosis and treatment of depressive disorders, and provide practice recommendations to improve patient assessment and management.

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 that he/she actually spends in the educational activity.

This program is supported by an unrestricted educational grant from Forest Laboratories and the Parke-Davis division of Warner-Lambert Company.

INDUSTRY-SUPPORTED SYMPOSIUM 2
Saturday, May 15, 7:00 p.m. - 10:00 p.m.
Presidential Ballroom, Second Floor, Capital Hilton

Redefining Treatment- Resistant Schizophrenia

Saturday, May 15, 1999

Dinner Reception 6:00 PM

Symposium 7:00 - 10:00 PM

Presidential Ballroom, Second Floor
Capital Hilton, Washington, DC

Chairman's Introduction
Alan I. Green, MD

Natural Course and Outcome of Schizophrenia
Thomas H. McGlashan, MD

Pathogenesis of Treatment and Resistance in Schizophrenia
Jeffrey A. Lieberman, MD

Alleviation of Functional Impairment in Treatment-
Resistant Schizophrenia
Herbert Y. Meltzer, MD

Early Intervention: Approach to Comorbid Substance Abuse/
Substance Use Disorder
Alan I. Green, MD

Discussant
David Pickar, 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 3
Saturday, May 15, 7:00 p.m. - 10:00 p.m.
Grand Ballroom, Ballroom Level, Renaissance Washington


Spectrum of Depression: New Treatment Approaches

Sponsored by the APA at the 1999 APA Annual Meeting

Chairperson:

Jack M. Gorman, MD

**Saturday, May 15, 1999
7:00 pm - 10:00 pm**

**Grand Ballroom • Renaissance Hotel
Washington, D.C.**

Reception precedes the symposium at 6:30 pm

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.

Alternatives to SSRIs in the Treatment of Depression
Jack M. Gorman, MD

Role of Norepinephrine in Depression
Pedro L. Delgado, MD

New Approaches to the Treatment of Refractory Depression
Maurizio Fava, MD

Treatment of Severe Depression
Michael E. Thase, MD

Social Functioning in the Patient with Depression
Myrna M. Weissman, PhD

Supported by an unrestricted educational grant from Pharmacia & Upjohn.

INDUSTRY-SUPPORTED SYMPOSIUM 4
Sunday, May 16, 9:00 a.m. - 12 noon
Constitution Ballroom, Level 3B, Grand Hyatt

TYPICAL PATIENTS—ATYPICAL CARE: AN INTERACTIVE CASE STUDY

CHAIR:

Prakash S. Masand, MD

DISTINGUISHED FACULTY:

David Pickar, MD

Gary S. Sachs, MD

Philip D. Harvey, MD

Robert R. Conley, 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 3.0 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
Supported by an unrestricted educational grant from Janssen Pharmaceutica


INDUSTRY-SUPPORTED SYMPOSIUM 5
Sunday, May 16, 9:00 a.m. - 12 noon
Independence Ballroom, Level 5B, Grand Hyatt

SOCIETAL IMPACT OF ANXIETY DISORDERS:
New Data and Implications for Outcome

SUNDAY, MAY 16, 1999
9:00 AM TO NOON

Grand Hyatt Washington
Independence Ballroom

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 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 SMITHKLINE BEECHAM PHARMACEUTICALS.

JONATHAN R.T. DAVIDSON, MD
 SYMPOSIUM CHAIRMAN
Professor
Department of Psychiatry and Behavioral Sciences
Director, Anxiety and Traumatic Stress Program
Duke University Medical Center
Durham, North Carolina

Economic Burden of Anxiety Disorders

RONALD C. KESSLER, PhD
Professor
Department of Health Care Policy
Harvard Medical School
Boston, Massachusetts

The Direct and Indirect Costs of Social Anxiety Disorder in Managed Care Patients

DAVID J. KATZELNICK, MD
Distinguished Scientist
Dean, Foundation for Health, Research and Education
Madison Institute of Medicine
Madison, Wisconsin

Treatment-Seeking for Medically Unexplained Symptoms: Relationship with Generalized Anxiety Disorder and Panic Disorder

WAYNE J. KATON, MD
Professor and Vice Chair
Chief, Division of Health Services and Psychiatric Epidemiology
Department of Psychiatry
University of Washington Medical School
Seattle, Washington

Anxiety and Substance Use Disorders: Prevalence, Diagnosis, and Treatment Issues

HENRY R. KRANZLER, MD
Professor of Psychiatry
University of Connecticut School of Medicine
Farmington, Connecticut

How Treatable are Anxiety Disorders?

DAVID V. SHEEHAN, MD
Professor of Psychiatry
University of South Florida College of Medicine
Director, Office of Psychiatric Research
USF Institute for Research in Psychiatry
Tampa, Florida

** Light refreshments will follow the symposium.*

INDUSTRY-SUPPORTED SYMPOSIUM 6
Sunday, May 16, 9:00 a.m. - 12 noon
Presidential Ballroom, Second Floor, Capital Hilton

**Treatment Resistant Depression:
 U.S. and European Perspectives**

CHAIR
Professor Lewis L. Judd
 University of CA, San Diego, USA

CHAIR
Professor Julien Mendlewicz
 Erasme Hospital, Brussels, Belgium

**Treatment Resistant Depression:
 Guidelines for Early Diagnosis and Recognition**

Professor Lewis L. Judd

Risk Factors in Treatment Resistant Depression (TRD)

Professor Michael E. Thase
 University of Pittsburgh, USA

Treatment Algorithms in TRD: European Perspective

Professor Julien Mendlewicz

Treatment Algorithms in TRD: U.S. Perspective

Professor Madhukar H. Trivedi
 University of Texas Medical Center, USA

Treatment Resistance in Geriatric Depression

Professor Cornelius Katona
 University College Medical School, UK

Discussants:

Professor Giorgio Racagni
 University of Milan, Italy
Professor Julien Mendlewicz

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 I 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 the **International Academy for Biomedical and Drug Research.**

Sunday, May 16, 1999
9:00 am - 12:00 pm
Presidential Ballroom, Capital Hilton

Registration and Breakfast to be begin at 8:00 am in the Ballroom Foyer.

A Decade of Serotonin Studies: Beyond Depression

Sunday, May 16, 1999 • Renaissance Washington Hotel • Grand Ballroom, Ballroom Level • Washington, DC
8:30 AM Breakfast • 9:00 AM - 12:00 NOON Educational Program

Welcome & Introduction	John F. Greden, MD
OCD: Serotonin Specificity Sans Pariel	John H. Greist, MD
Panic Disorder: Etiology & Treatment	Mark H. Pollack, MD
Dysthymic Disorder: SSRI Treatment Update	David L. Dunner, MD
Premenstrual Dysphoric Disorder: A Role for Serotonin?	Tona A. Grady-Weliky, MD
The Neurobiology & Treatment of PTSD: A Focus on Serotonin	Dennis S. Charney, MD
Summary of Highlights	John F. Greden, MD

John F. Greden, MD
Program Chair
Mental Health Research Institute
University of Michigan Health System
Ann Arbor, Michigan

John H. Greist, MD
Madison Institute of Medicine, Inc.
University of Wisconsin
Madison, Wisconsin

Mark H. Pollack, MD
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts

David L. Dunner, MD
University of Washington
Medical Center
Seattle, Washington

Tona A. Grady-Weliky, MD
University of Rochester School
of Medicine & Dentistry
Rochester, New York

Dennis S. Charney, MD
Yale University School of Medicine
New Haven, Connecticut

Sponsored by the American Psychiatric Association
Supported by an unrestricted educational
grant from Eli Lilly and Company


Lilly

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.

APA 1999 Annual Meeting

INDUSTRY-SUPPORTED SYMPOSIUM 8
Sunday, May 16, 9:00 a.m. - 12 noon
Renaissance Ballroom, Ballroom Level, Renaissance Washington

Optimizing Treatment Outcome in Depression

Maurizio Fava, MD
Program Chair

Sunday, May 16, 1999
9:00 AM — 12:00 NOON
Renaissance Ballroom
Ballroom Level
Renaissance Washington
Washington, DC
Breakfast will be served at 8:30 AM.

Approaches to the Enhancement of Patient Compliance
Pedro L. Delgado, MD

*Management of Nonresponse and Intolerance:
Switching Strategies*
Maurizio Fava, MD

Combined Drug Treatments: Pros and Cons
J. Craig Nelson, MD

Clinical Issues in Long-Term Treatment With Antidepressants
John M. Zajecka, MD

*Combining Psychotherapy and Pharmacotherapy:
What Are the Advantages?*
Ellen Frank, 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


MOOD AND THE MIND:

THE SCIENCE AND ART OF NEW AND EMERGING TREATMENT ALTERNATIVES

CHAIR:

Ned H. Kalin, MD

DISTINGUISHED FACULTY:

Charles B. Nemeroff, MD, PhD

K.N. Roy Chengappa, MD

Jack M. Gorman, MD, FACNP

Lili C. Kopala, MD, FRCPC

S. Nassir Ghaemi, 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 3.0 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
Supported by an unrestricted educational grant from Janssen Pharmaceutica


INDUSTRY-SUPPORTED SYMPOSIUM 10

Sunday, May 16, 1:30 p.m. - 4:30 p.m.
Independence Ballroom, Level 5B, Grand Hyatt

ANXIETY AND DEPRESSION IN THE ADOLESCENT: *Clinical Implications of Emerging Data*

SUNDAY, MAY 16, 1999
1:30 PM TO 4:30 PM

Grand Hyatt Washington
Independence Ballroom

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 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
SMITHKLINE BEECHAM PHARMACEUTICALS.

NEAL D. RYAN, MD

SYMPOSIUM CHAIRMAN

*Joaquim Puig-Antich Professor in Child and Adolescent Psychiatry
Professor of Psychiatry
University of Pittsburgh School of Medicine
Pittsburgh, Pennsylvania*

Current Status of the Diagnosis and Treatment of Depression and Anxiety in Adolescents

KAREN DINEEN WAGNER, MD, PhD

*Clarence Ross Miller Professor and Vice Chair
Department of Psychiatry and Behavioral Sciences
Director, Division of Child and Adolescent Psychiatry
University of Texas Medical Branch
Galveston, Texas*

Developments in the Treatment of Adolescent Depression

RACHEL G. KLEIN, PhD

*Professor of Clinical Psychology
Columbia University College of Physicians and Surgeons
Director of Psychology
New York State Psychiatric Institute
New York, New York*

Treatment of the Adolescent With Obsessive-Compulsive Disorder

HENRIETTA L. LEONARD, MD

*Professor of Psychiatry and Human Behavior
Brown University School of Medicine
Director of Training, Division of Child Psychiatry
Rhode Island Hospital
Providence, Rhode Island*

Social Phobia/Social Anxiety Disorder

STAN KUTCHER, MD, FRCPC

*Professor and Head
Department of Psychiatry
Dalhousie University
Psychiatrist In Chief
Queen Elizabeth II Health Sciences Centre
Halifax, Nova Scotia*

Safety Considerations for the Use of Antidepressants in Adolescents

NEAL D. RYAN, MD

** Light refreshments precede the symposium.*

INDUSTRY-SUPPORTED SYMPOSIUM 11
Sunday, May 16, 1:30 p.m. - 4:30 p.m.
Presidential Ballroom, Second Floor, Capital Hilton

Intervening During the Prodromal Phase of Schizophrenia

Symposium

Sunday, May 16, 1999 - 1:30-4:30 p.m.

Presidential Ballroom, Second Floor, Capital Hilton, Washington

■ Cognitive Function and the Course of Schizophrenia

Herbert Y. Meltzer, MD

Chair person

Vanderbilt University, Department of Psychiatry, Nashville, TN, USA

■ Predicting Schizophrenia

Michael Davidson, MD

Tel-Aviv University, Department of Psychiatry, Tel-Hashomer, Israel

■ Prepsychotic Intervention in Schizophrenia: A Stitch in Time ?

Patrick D. McGorry, PhD

University of Melbourne, Department of Psychiatry, Parkville, Australia

■ Prodromal Signs : Crucial Information at both the Theoretical and Practical Level


Yves Lecrubier, MD

Hôpital de la Salpêtrière, Inserm, Paris, France

■ The Prodrome: Clinical Features and Early Detection

Thomas H. McGlashan MD

Yale Psychiatric Institute, New Haven, CT, USA

Supported by an unrestricted educational grant from  Synthelabo

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 that he/she actually spent in the educational activity.

This symposium will be presented at the 1999 Annual Meeting of the American Psychiatric Association in Washington.

INDUSTRY-SUPPORTED SYMPOSIUM 12
Sunday, May 16, 1:30 p.m. - 4:30 p.m.
Grand Ballroom, Ballroom Level, Renaissance Washington

Are Atypical Antipsychotics Also Mood Stabilizers?

Sunday, May 16, 1999 • Renaissance Washington Hotel • Grand Ballroom, Ballroom Level • Washington, DC
1:00 PM Luncheon • 1:30 - 4:30 PM Educational Program

Welcome & Introduction	Paul E. Keck, Jr., MD
Pharmacologic Mechanisms of Mood Stabilization Among Atypical Antipsychotics.....	Paul E. Keck, Jr., MD
Atypical Antipsychotics: Treatment of Acute Mania	Susan L. McElroy, MD
Atypical Antipsychotics: Treatment of Depression	Richard C. Shelton, MD
Efficacy & Tolerability of Maintenance Pharmacotherapy in Bipolar Disorders.....	John M. Zajecka, MD
Health Beliefs & Compliance in Bipolar Disorder	Peter J. Weiden, MD

Paul E. Keck, Jr., MD
Program Chair
University of Cincinnati
College of Medicine
Cincinnati, Ohio

Susan L. McElroy, MD
University of Cincinnati
College of Medicine
Cincinnati, Ohio

Richard C. Shelton, MD
Vanderbilt University
School of Medicine
Nashville, Tennessee

John M. Zajecka, MD
Rush Presbyterian Medical Center
Chicago, Illinois

Peter J. Weiden, MD
St Luke's-Roosevelt Hospital Center
College of Physicians & Surgeons
at Columbia University
New York, New York

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational grant from Eli Lilly and Company


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.

APA 1999 Annual Meeting

INDUSTRY-SUPPORTED SYMPOSIUM 13
Sunday, May 16, 1:30 p.m. - 4:30 p.m.
Renaissance Ballroom, Ballroom Level, Renaissance Washington

<p>Sunday, May 16, 1999 Lunch 12:30 pm — 1:30 pm Symposium 1:30 pm — 4:30 pm Renaissance Ballroom Renaissance Washington, D.C., Hotel</p> <hr/> <p>LUNCH SYMPOSIUM</p> <p>COMPLEXITY: PHARMACOLOGIC MANAGEMENT ISSUES IN BORDERLINE PERSONALITY DISORDER</p> <p><small>The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing Medical Education to sponsor continuing medical education for physicians.</small></p> <p><small>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.</small></p> <p> GlaxoWellcome</p> <p>Sponsored by the American Psychiatric Association <small>Supported by an unrestricted educational grant from Glaxo Wellcome Inc.</small></p>	<p>Discuss new pharmacologic treatment algorithms and psychotherapy strategies at the symposium</p>	<p>Psychobiologic Underpinnings of Borderline Personality Disorder <i>Larry J. Siever, MD</i></p> <p>Symptom-driven Algorithms as Guides to the Pharmacologic Treatment of Borderline Personality Disorder <i>Paul H. Soloff, MD</i></p> <p>Combining Psychopharmacology With the Dialectical Behavior Therapy of Borderline Personality Disorder <i>Marsha M. Linehan, PhD</i></p> <p>The Impact of Psychopharmacology on Psychological and Interpersonal Issues in the Treatment of Borderline Personality Disorder <i>John G. Gunderson, MD</i></p> <p>Issues Created By a Psychopharmacologist-Psychotherapist Split in the Treatment of Borderline Personality Disorder <i>Kenneth R. Silk, MD, Chair</i></p> <p>Discussant: <i>John M. Oldham, MD, Co-Chair</i></p>
--	---	---

INDUSTRY-SUPPORTED SYMPOSIUM 14
Sunday, May 16, 7:00 p.m. - 10:00 p.m.
Constitution Ballroom, Level 3B, Grand Hyatt

***Clinical Frontiers in the
Sleep/Psychiatry Interface***

Chair: KARL DOGHRAJJI, MD

***Insomnia and Hypersomnolence:
Old Problems With Newer Treatments***

KARL DOGHRAJJI, MD
Jefferson Medical College

Emerging Links Between Depression and Sleep

J. CHRISTIAN GILLIN, MD
University of California San Diego

Management of Sleep Disturbances in PTSD

THOMAS NEYLAN, MD
University of California San Francisco

***Pain and Sleep: Neurobiological and
Clinical Issues***

MITCHELL J. M. COHEN, MD
Thomas Jefferson University


Sunday, May 16, 1999 ■ 7:00 to 10:00 p.m.
(Buffet Dinner 6:00 p.m.)

Grand Hyatt ■ Constitution Ballroom ■ Level 3B

Sponsored by the American Psychiatric Association.

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 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 that he/she actually spent in the educational activity.

INDUSTRY-SUPPORTED SYMPOSIUM 15
 Sunday, May 16, 7:00 p.m. - 10:00 p.m.
 Independence Ballroom, Level 5B, Grand Hyatt

The American Psychiatric Association's 152nd Annual Meeting

You are cordially invited to attend this stimulating symposium:

Sunday, May 16, 1999

**Independence Ballroom, Level 5B
 of the Grand Hyatt Washington,
 1000 H St., NW, Washington, D.C.**

Depression: Achieving Remission and Compliance CLINICAL CHALLENGES AND SOLUTIONS


Chair: *Paula J. Clayton, M.D.*
Discussant: *Robert M.A. Hirschfeld, M.D.*
Faculty: *Norman Sussman, M.D.*
John C. Markowitz, M.D.
Martin B. Keller, M.D.
Russell T. Joffe, M.D.

6:15 - 7:00 p.m. Registration and Dinner
7:00 - 10:00 p.m. Scientific Program

*All symposia are sponsored by
 The American Psychiatric Association*

*All symposia are supported by
 an unrestricted educational grant from Bristol-Myers Squibb*

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.


INDUSTRY-SUPPORTED SYMPOSIUM 16
 Sunday, May 16, 7:00 p.m. - 10:00 p.m.
 Presidential Ballroom, Second Floor, Capital Hilton

Featuring Interactive Audience Response System

152nd APA
 Annual Meeting

Sunday
 May 16, 1999
 7:00 - 10:00 PM

Longitudinal Aspects of Alzheimer's Disease Management

Washington, DC
 Capital Hilton • Presidential Ballroom

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 Eisai Inc.
 and Pfizer Inc.


6:30 PM Reception

7:00 Welcome and Introduction
Rachelle Doody, MD, PhD, Cochairperson
Baylor College of Medicine

7:15 **The Pre-Alzheimer's Disease Condition**
John C. Morris, MD
Washington University School of Medicine

7:45 **Behavior Management Over the
 Course of Alzheimer's Disease**
Jeffrey L. Cummings, MD
UCLA School of Medicine

8:15 **Disease Modifying Agents
 and Study Designs**
Ronald Petersen, MD
Mayo Foundation

8:45 **Modeling Progression:
 Implications for Treatment**
Rachelle Doody, MD, PhD, Cochairperson

9:15 **Management Approaches Adapted
 to the Stage of Alzheimer's Disease**
Peter V. Rabins, MD, Cochairperson
Johns Hopkins University School of Medicine

9:45 Questions and Answers
Faculty Panel

10:00 Adjourn

INDUSTRY-SUPPORTED SYMPOSIUM 17
 Sunday, May 16, 7:00 p.m. - 10:00 p.m.
 Grand Ballroom, Ballroom Level, Renaissance Washington

Suicide: Clinical/Risk Management Issues for Psychiatrists

Sunday, May 16, 1999
Symposium: 7 PM-10 PM
Dinner: 6:15 PM
Renaissance Washington
Grand Ballroom, Ballroom Level
999 9th Street NW
Washington, DC

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 Solvay Pharmaceuticals, Inc.

Program Chairperson

Douglas G. Jacobs, MD
 Harvard Medical School
 Boston, Massachusetts

Program Co-Chairperson

Ross J. Baldessarini, MD
 Harvard Medical School
 Boston, Massachusetts

Program

A Protocol for the Assessment of Suicide

Douglas G. Jacobs, MD
 Harvard Medical School
 Boston, Massachusetts

Profiles of Completed Suicide

Jan A. Fawcett, MD
 Rush-Presbyterian-St. Luke's Medical Center
 Chicago, Illinois

Bipolar Disorder and Suicide

Kay Redfield Jamison, PhD
 The Johns Hopkins University
 School of Medicine
 Baltimore, Maryland

Suicide, Assisted Suicide, and Euthanasia

Herbert Hendin, MD
 New York Medical College
 New York, New York

Lithium Discontinuation and Suicide

Ross J. Baldessarini, MD
 Harvard Medical School
 Boston, Massachusetts

Liability and Suicide

Thomas G. Gutheil, MD
 Harvard Medical School
 Boston, Massachusetts

INDUSTRY-SUPPORTED SYMPOSIUM 18
 Sunday, May 16, 7:00 p.m. - 10:00 p.m.
 Renaissance Ballroom, Ballroom Level, Renaissance Washington

152nd APA Annual Meeting

Optimizing Wellness Across the Life Cycle of Schizophrenia

Sunday, May 16, 1999

6:30 PM Reception • 7:00 - 10:00 PM Symposium

*Renaissance Ballroom, Ballroom Level,
 Renaissance Washington Hotel, Washington, DC*

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


Agenda

- 6:30 PM Reception**
- 7:00 Welcome/Introduction**
 Daniel E. Casey, MD, Chairperson
 Department of Mental Health, VA Medical Center
 Portland, Oregon
- 7:15 Managing the First Episode**
 John M. Kane, MD
 Department of Psychiatry, Hillside Hospital
 Glen Oaks, New York
- 7:45 Meeting Long-Term Treatment Goals:
 Relapse Prevention and More**
 Nina R. Schooler, PhD
 Department of Research, Hillside Hospital
 Glen Oaks, New York
- 8:15 Improving Compliance and Building Alliances**
 Peter J. Weiden, MD
 Department of Psychiatry
 St. Luke's - Roosevelt Hospital Center
 New York, New York
- 8:45 Schizophrenia Toward the End of the Life Cycle**
 Trey Sunderland, MD
 Department of Geriatric Psychiatry
 National Institute of Mental Health
 Bethesda, Maryland
- 9:15 Morbidity and Mortality in Schizophrenia**
 Daniel E. Casey, MD
- 9:45 Questions & Answers**
- 10:00 Adjourn**

ANXIETY^{and} DEPRESSION: CAUSE or EFFECT?

BREAKFAST SYMPOSIUM IN TWO PARTS

Monday, May 17th/Tuesday, May 18th
Grand Hyatt
Constitution Ballroom, Level 3B
7:00-8:30 a.m.
(Buffet Breakfast: 6:00 a.m.)

Sponsored by the American Psychiatric Association.

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 each day of this educational activity for up to 1.5 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.

Monday, May 17th

CHAIR:
R. BRUCE LYDIARD, PHD, MD
Neurobiology of Anxiety and Mood Disorders
JEREMY COPLAN, MD
Columbia University

Why Do Anxious People Become Depressed?
PHILIP T. NINAN, MD
Emory University

Treatment of Anxious/Depressed Patients
R. BRUCE LYDIARD, PHD, MD
Medical University of South Carolina

Tuesday, May 18th

CHAIR:
R. BRUCE LYDIARD, PHD, MD
Impact of Depression on the Course of Anxiety Disorders
JANE EISEN, MD
Brown University

Anxious Depression: Clinical Characteristics and Treatment Options
JAMES C. BALLENGER, MD
Medical University of South Carolina

Discussion
R. BRUCE LYDIARD, PHD, MD
FACULTY AND AUDIENCE

INDUSTRY-SUPPORTED SYMPOSIUM 20
Monday, May 17 and Tuesday, May 18, 7:00 a.m. - 8:30 a.m.
Independence Ballroom, Level 5B, Grand Hyatt

The American Psychiatric Association's 152nd Annual Meeting

You are cordially invited to attend this stimulating symposium!

Independence Ballroom, Level 5B
of the Grand Hyatt Washington,
1000 H St., NW, Washington, D.C.

New Clinical Advances in Managing Anxiety and Depressive Disorders Throughout the Life Cycle

Monday and Tuesday
May 17 & 18, 1999


Chair: Robert E. Hales, M.D., M.B.A.
Co-Chair: Stuart C. Yudofsky, M.D.
Faculty: Norman Sussman, M.D.
Anthony J. Rothschild, M.D.
Thomas A. Mellman, M.D.
Justine M. Kent, M.D.

8:30 - 7:00 a.m. Registration and Breakfast
7:00 - 8:30 a.m. Scientific Program

All symposia are sponsored by:
The American Psychiatric Association

All symposia are supported by
an unrestricted educational grant from Bristol-Myers Squibb

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 each day of this educational activity for up to 1.5 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.


INDUSTRY-SUPPORTED SYMPOSIUM 21
Monday, May 17 and Tuesday, May 18, 7:00 a.m. - 8:30 a.m.
Presidential Ballroom, Second Floor, Capital Hilton

BEYOND EFFICACY IN PSYCHOSIS: PATIENT SATISFACTION, COMPLIANCE, AND OUTCOMES

**A 2-Part Breakfast
 Symposium at the Annual
 Meeting of the American
 Psychiatric Association**

Chairperson
Henry A. Nasrallah, MD

Co-Chairperson
Laurie Flynn, MSW

Faculty
Soo Borson, MD
John M. Kane, MD
Lili C. Kopala, MD
Alexander L. Miller, MD

BEGINNING MONDAY, MAY 17TH AND CONTINUING TUESDAY, MAY 18TH

(Part I)
Monday, May 17th, 1999
Capital Hilton Hotel • Washington, DC

6:30 am Breakfast
7:00 am Introduction
 Henry A. Nasrallah, MD
7:10 am Antipsychotic Medication
 and Cognition
 Alexander Miller, MD
7:35 am Practical Management of
 Agitation and Aggression
 Soo Borson, MD
8:00 am Extrapyramidal Side Effects and
 Tardive Dyskinesia: Impact on
 Compliance and Outcome
 John M. Kane, MD
8:25 am Summary/Preview Part II
 Henry A. Nasrallah, MD
8:30 am Adjourn

(Part II)
Tuesday, May 18th, 1999
Capital Hilton Hotel • Washington, DC

6:30 am Breakfast
7:00 am Introduction/Recap
 Henry A. Nasrallah, MD
7:10 am Hyperprolactinemia and
 Sexual Dysfunction:
 Relationship to Patient
 Satisfaction and Adherence
 Lili C. Kopala, MD
7:35 am Involving the Caregiver
 to Optimize Outcomes in
 Psychosis
 Laurie Flynn, MSW
8:00 am Panel Discussion
8:30 am Adjourn

This symposium is sponsored by the American Psychiatric Association and 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 each day of this educational activity for up to 1.5 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.

INDUSTRY-SUPPORTED SYMPOSIUM 22
Monday, May 17 and Tuesday, May 18, 7:00 a.m. - 8:30 a.m.
Grand Ballroom, Ballroom Level, Renaissance Washington

Strategies and Tactics to Manage Depressed Patients

A. John Rush, MD
Program Chair

Lorrin M. Koran, MD
Program Co-Chair

Grand Ballroom
Ballroom Level
Renaissance Washington
Washington, DC
Breakfast will be served at 6:30 AM.

Monday, May 17, 1999, 7:00 AM — 8:30 AM

Which Baseline Symptom Features Predict Response to Particular Antidepressant Medications?

A. John Rush, MD

Response Versus Remission: A Distinction With a Clinical Difference?

Madhukar H. Trivedi, MD

Are There Faster and Slower Responders to Antidepressant Medication and Who Are They?

Andrew A. Nierenberg, MD

Tuesday, May 18, 1999, 7:00 AM — 8:30 AM

Are There Faster and Slower Psychotherapy Responders?

John C. Markowitz, MD

Early Antidepressant Response as a Predictor

Lorrin M. Koran, 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 each day of this educational activity for up to 1.5 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.

Sponsored by the American Psychiatric Association

*Supported by an
 unrestricted educational grant from*


INDUSTRY-SUPPORTED SYMPOSIUM 23
Monday, May 17 and Tuesday, May 18, 7:00 a.m. - 8:30 a.m.
Renaissance Ballroom, Ballroom Level, Renaissance Washington


Controversies and Treatment Strategies in BIPOLAR DISORDERS

Sponsored by the American Psychiatric Association

Monday, May 17 & Tuesday, May 18 • 7:00-8:30 a.m.
Renaissance Ballroom • Renaissance Washington
A complimentary Continental breakfast will be served each morning from 6:30-7:00 a.m.

Dwight L. Evans, M.D., Program Chairperson
Professor and Chairman of Psychiatry, University of Pennsylvania

Monday, May 17

Bipolar II: Diagnostic and Therapeutic Controversies

Hagop S. Akiskal, M.D.
*Professor of Psychiatry
 University of California, San Diego*

Promises and Predictions for the Atypical Antipsychotics in Bipolar Disorder

Robert N. Golden, M.D.
*Professor and Chairman of Psychiatry
 University of North Carolina*

Current Update on Bipolar Disorder: Where Do We Go from Here?

Charles L. Bowden, M.D.
*Professor and Chairman of Psychiatry
 University of Texas Health Science
 Center at San Antonio*

*You will discuss future and current
 opportunities for optimizing treatment
 in bipolar disorder.*

Tuesday, May 18

Compliance and Safety: Issues Integral to Successful Bipolar Therapy

Carlos A. Zarate Jr., M.D.
*Assistant Professor of Psychiatry
 Harvard*

What's New in Pharmacoeconomic Treatment Outcomes in Bipolar Disorder

Lisa B. Dixon, M.D.
*Director of Education and Residency
 Training in Psychiatry
 University of Maryland*

*You will explore compliance issues and
 treatment advances in bipolar disorder.*

**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 to sponsor continuing medical education for physicians.

The APA designates each day of this educational activity for up to 1.5 hours in category 1 credit toward 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.

Ad by CME, Inc. ©1999

INDUSTRY-SUPPORTED SYMPOSIUM 24
Monday, May 17 and Tuesday, May 18, 7:00 a.m. - 8:30 a.m.
Rooms 39/40, Upper Level, Convention Center


**Please join us for a dinner symposium at the 1999
 Annual Meeting of the American Psychiatric Association**

Alzheimer's Disease

**Translating Clinical Trials
 Into Clinical Care**

Jeffrey L. Cummings, MD - Chair

Tuesday, May 18, 1999

Rooms 39/40, Upper Level, Washington Convention Center

Complimentary Dining Hour 6:00 PM

Educational Program 7:00-10:00 PM

Welcome and Introduction

Assessment Tools for Global Function

P. Murali Doraiswamy, MD
Duke University, Durham, North Carolina

Scales Used to Assess Cognition

John C. Morris, MD
Washington University, St. Louis, Missouri

Activities of Daily Living:

A Key Parameter in Alzheimer's Disease

Linda Teri, PhD
University of Washington, Seattle

Assessment of Neuropsychiatric Disorders

Jeffrey L. Cummings, MD
University of California, Los Angeles

Assessment of Disease Progression

Mary Sano, PhD
Columbia University, New York, New York

Concluding Remarks and Audience Interaction

Seating for this symposium is limited.

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


Supported by an
 unrestricted educational
 grant from Bayer Corporation

**Learn how to interpret
 the increasing body of
 information obtained from
 Alzheimer's disease
 clinical trials. Translate
 these results into
 improved patient care in
 your clinical practice.**

INDUSTRY-SUPPORTED SYMPOSIUM 25
 Tuesday, May 18, 7:00 p.m. - 10:00 p.m.
 Constitution Ballroom, Level 3B, Grand Hyatt

MAKE IT A POINT TO REMEMBER

"What Makes an Antipsychotic Atypical?"
 A Dinner Symposium

Tuesday, May 18, 1999
 Dinner 6:30 PM • Symposium 7:00 PM-10:00 PM
 Constitution Ballroom Level 3B
 Grand Hyatt Hotel (across from convention center)

With:
 William M. Glazer, MD, Chairperson
 Stephen M. Stahl, MD, PhD, Co-chairperson
 Peter F. Buckley, MD
 Larry Ereshefsky, PharmD
 Gary Remington, MD, PhD

Sponsored by:
 The American Psychiatric Association

Supported by:
 An unrestricted educational grant from
 Watson Laboratories, Inc.

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.

May 18
 Tuesday

"What Makes an Antipsychotic Atypical?"
APA DINNER SYMPOSIUM
 Tuesday, May 18, 1999
 6:30 PM - 10:00 PM

WATSON
 Laboratories, Inc.
 A Subsidiary of Watson Pharmaceuticals, Inc.
 W-13056

INDUSTRY-SUPPORTED SYMPOSIUM 26
 Tuesday, May 18, 7:00 p.m. - 10:00 p.m.
 Independence Ballroom, Level 5B, Grand Hyatt

152ND APA ANNUAL MEETING

UNMASKING DEPRESSION

COMORBID CONDITIONS
Clinical Challenges, Solutions, and Unanswered Questions

6:30 PM Reception

<p>7:00 Welcome and Introduction <i>Martin B. Keller, MD</i> Professor and Chairman Department of Psychiatry and Human Behavior Brown University Executive Psychiatrist-in-Chief Brown Affiliated Hospital Butler Hospital Providence, RI</p>	<p>8:15 Management of Depression During Pregnancy and Postpartum <i>Lori Altschuler, MD</i> Associate Professor Department of Psychiatry and Bio-behavioral Sciences University of California at Los Angeles Los Angeles, CA</p>
<p>7:15 Understanding Depression as a Risk Factor in Vascular Disease <i>K. Ranga R. Krishnan, MD</i> Professor and Chairman Department of Psychiatry and Behavioral Sciences Duke University Medical Center Durham, NC</p>	<p>8:45 Addictions: Smoking, Alcohol, and Cocaine <i>Barbara J. Mason, PhD</i> Professor and Director Division of Substance Abuse Department of Psychiatry and Behavioral Sciences University of Miami School of Medicine Miami, FL</p>
<p>7:45 Mood Disturbance in Alzheimer's Disease and Other Neuroleptic Illnesses <i>Pierre N. Tariot, MD</i> Professor of Psychiatry, Medicine, and Neurology University of Rochester School of Medicine Rochester, NY</p>	<p>9:15 Discussant <i>A. John Rush, MD</i> Professor of Psychiatry UT Southwestern Medical Center Dallas, TX</p>
	<p>9:45 Question and Answer Session</p>
	<p>10:00 Adjourn</p>

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.

Sponsored by the American Psychiatric Association.

Supported by an unrestricted educational grant from **Pfizer**.

Tuesday, May 18, 1999
 Grand Hyatt Hotel
 Independence Ballroom
 Washington, DC

INDUSTRY-SUPPORTED SYMPOSIUM 27
Tuesday, May 18, 7:00 p.m. - 10:00 p.m.
Presidential Ballroom, Second Floor, Capital Hilton

SPONSORED BY THE AMERICAN PSYCHIATRIC ASSOCIATION

Gender Issues

Tuesday, May 18, 1999
7:00 - 10:00 PM

Presidential Ballroom
Second Floor
Capital Hilton

**Dinner will be served
prior to the program**

The American Psychiatric Association (APA) is accredited by the Accreditation Council for Continuing 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.

**in Diagnosis and
Response to Treatment**

Incidence and Treatment of Migraine in Women

ANITA L.H. CLAYTON, MD, SYMPOSIUM CHAIR
Department of Psychiatric Medicine, University of Virginia, Charlottesville, Virginia

Gender Issues in the Assessment and Treatment of Depression

SUSAN G. KORNSTEIN, MD, Symposium CoChair
Department of Psychiatric Medicine, Medical College of Virginia, Richmond, Virginia

Gender Issues in Diagnosis and Treatment of Anxiety Disorders

TERESA A. PIGOTT, MD
Department of Psychiatric Medicine, University of Texas Medical Center, Galveston, Texas

Treatment of Women with Bipolar Disorder

ELLEN LEIBENLUFT, MD
National Institute of Mental Health, Bethesda, Maryland

Sexual Disorders in Women: Diagnosis and Treatment

THOMAS N. WISE, MD
Department of Psychiatric Medicine, Inova Fairfax Hospital, Falls Church, Virginia

INDUSTRY-SUPPORTED SYMPOSIUM 28
Tuesday, May 18, 7:00 p.m. - 10:00 p.m.
Grand Ballroom, Ballroom Level, Renaissance Washington

<p>Tuesday May 18, 1999 Dinner 6:00 PM - 7:00 PM Symposium 7:00 PM - 10:00 PM</p> <p>Renaissance Washington Grand Ballroom Ballroom Level Washington, DC</p>	<p><i>Clinical Implications of New</i></p> <p>Dementia Research</p> <p>You are cordially invited to attend a dinner symposium at the 1999 Annual Meeting of the American Psychiatric Association</p>	<p>Program Agenda</p> <p>Early Detection and Prevention of Dementia GARY W. SMALL, MD (CHAIR) Professor, Department of Psychiatry and Behavioral Sciences University of California Los Angeles School of Medicine</p> <p>Translating Treatment Data to the Real World LEON S. SCHNEIDER, MD (CO-CHAIR) Professor, Department of Psychiatry, Neurology, and Gerontology University of Southern California School of Medicine</p> <p>Neuroimaging Techniques and Applications STEVEN G. POTKIN, MD Professor, Department of Psychiatry University of California - Irvine</p> <p>Recent Findings in Behavioral Intervention JISKA COHEN-MANSFIELD, MD Director, Research Institute Hebrew Home of Greater Washington</p> <p>Management of Comorbid Conditions GEORGE T. GROSSBERG, MD Samuel W. Fordyce Professor of Psychiatry Saint Louis University School of Medicine</p>
<p>Accreditation</p> <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 credit hours in Category 1 credit toward the AMA Physician's Recognition Award 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>	<p>Educational Goals</p> <p>To recognize and discuss the growing usefulness of research in dementia, including its diagnostic implications, treatment applications, and management limitations.</p> <p>Supported by an unrestricted educational grant from Novartis Pharmaceuticals Corporation</p> <p>NOVARTIS</p> <p>Sponsored by the American Psychiatric Association</p>	

INDUSTRY-SUPPORTED SYMPOSIUM 29
Tuesday, May 18, 7:00 p.m. - 10:00 p.m.
Renaissance Ballroom, Ballroom Level, Renaissance Washington


Tuesday, May 18, 1999
Renaissance Ballroom • Ballroom Level
Renaissance Washington • Washington, DC

6:30 - 7:00 PM Dinner Reception
7:00 - 10:00 PM Symposium

SPONSORED BY THE AMERICAN PSYCHIATRIC ASSOCIATION

GRAHAM J. EMSLIE, MD	<i>Depression in Children and Adolescents</i>
ZACHARY N. STOWE, MD	<i>Course and Treatment of Mood Disorders During Pregnancy and the Postpartum Period</i>
PETER J. SCHMIDT, MD	<i>Depression in the Perimenopausal Woman</i>
JERROLD F. ROSENBAUM, MD	<i>Long-term Management of Recurrent Adult Depression</i>
BARNETT S. MEYERS, MD	<i>Late-Life Depression: Biologic Vulnerability, Phenomenology and Course</i>


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 requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This program is supported by an unrestricted educational grant from Forest Pharmaceuticals, Inc.


INDUSTRY-SUPPORTED SYMPOSIUM 30
Wednesday, May 19, and Thursday, May 20, 7:00 a.m. - 8:30 a.m.
Rooms 39/40, Upper Level, Convention Center

**Novel Approaches to
the Treatment of
Impulsivity**

Wednesday, May 19, 1999
Thursday, May 20, 1999
Symposium: 7:00 AM-8:30 AM
Breakfast: 6:15 AM
Convention Center
Rooms 39/40, Upper Level
900 9th Street NW
Washington, DC

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 each day of this educational activity for up to 1.5 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.

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational grant from Solvay Pharmaceuticals, Inc., and Pharmacia & Upjohn Company

Program Chairperson

Eric Hollander, MD
 Mount Sinai School of Medicine
 New York, New York

Program

**Novel Approaches to the Treatment
of Pathological Gambling**

Eric Hollander, MD
 Mount Sinai School of Medicine
 New York, New York

**Treatment of Compulsive Shopping
and Sex Addiction**

Donald W. Black, MD
 The University of Iowa College of Medicine
 Iowa City, Iowa

**The Relationship Between OCD and
Impulsivity**

Joseph Zohar, MD
 Chaim Sheba Medical Center
 Tel Hashomer, Israel

**Treatment of Impulsivity and
Aggressivity in PTSD**

Charles R. Marmar, MD
 Veterans Affairs Medical Center
 San Francisco, California

**The Relationship Between Bipolar
Spectrum and Impulse Control
Disorders**

Concetta M. DeCaria, PhD
 Mount Sinai School of Medicine
 New York, New York

INDUSTRY-SUPPORTED SYMPOSIUM 31
Wednesday, May 19, and Thursday, May 20, 7:00 a.m. - 8:30 a.m.
Constitution Ballroom, Level 3B, Grand Hyatt

Mood & Psychotic Disorders in Women: An Update on Treatment

2-Day Program

Wednesday, May 19 & Thursday, May 20, 1999

Grand Hyatt Hotel • Constitution Ballroom, Level 3B • Washington, DC

6:30 AM Breakfast • 7:00 AM - 8:30 AM Educational Program

Welcome & Introduction	Lee S. Cohen, MD
Effects of Gonadal Steroids on Brain & Behavior	David R. Rubinow, MD
Mood & Psychotic Disorders in Women During the Childbearing Years	Lee S. Cohen, MD
Course & Treatment of Bipolar Illness During Pregnancy & the Postpartum Period	Adele C. Viguera, MD
Gender & the Second Generation of Antipsychotics	Ruth A. Dickson, MD, FRCP
Estrogen & Mood in Perimenopausal Women	Catherine A. Roca, MD

Lee S. Cohen, MD
Program Chair
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts

David R. Rubinow, MD
National Institute of Mental Health
Bethesda, Maryland

Adele C. Viguera, MD
Massachusetts General Hospital
Boston, Massachusetts

Ruth A. Dickson, MD, FRCP
Program Co-Chair
University of Calgary
Peter Lougheed Centre of the
Calgary General Hospital
Calgary, Alberta, Canada

Catherine A. Roca, MD
National Institute of Mental Health
Bethesda, Maryland

Sponsored by the American Psychiatric Association

Supported by an unrestricted educational
grant from Eli Lilly and Company


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 each day of this educational activity for up to 1.5 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.

APA 1999 Annual Meeting

INDUSTRY-SUPPORTED SYMPOSIUM 32
Wednesday, May 19, and Thursday, May 20, 7:00 a.m. - 8:30 a.m.
Independence Ballroom, Level 5B, Grand Hyatt


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 each day of this educational activity for up to 1.5 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.

Supported by an unrestricted
educational grant from Pfizer Inc


Anxiety Disorders

From Scientific Research to Clinical Practice

Wednesday, May 19, 1999

Thursday, May 20, 1999

6:30 AM Breakfast

6:30 AM Breakfast

7:00 Welcome and Introduction

Mark H. Pollack, MD, Chairman

7:00 Welcome and Introduction

Mark H. Pollack, MD, Chairman

7:15 Recognition and Prevention of
Anxiety in Children and Adolescents

John S. March, MD, MPH

7:15 Social Phobia: Course, Complications,
and Therapeutics

John H. Greist, MD

7:35 Panic Disorder: Initial Treatment
Strategies and Beyond

Mark H. Pollack, MD, Chairman

7:35 Understanding Quality of Life
in Anxiety Disorders

Mark Hyman Rapaport, MD

7:55 Management Strategies for
Post-Traumatic Stress Disorder

Kathleen Brady, MD, PhD

7:55 Applying Cognitive-Behavior Therapy to
Clinical Pharmacotherapy

Michael W. Otto, PhD

8:15 Question and Answer Session

8:15 Question and Answer Session

8:30 Adjourn

8:30 Adjourn

1999 APA Annual Meeting • May 19-20, 1999 • Grand Hyatt Hotel • Washington, DC

ASSESSMENT AND TREATMENT OF PSYCHIATRIC DISORDERS IN THE ELDERLY

CHAIR:

W. Walter Menninger, MD

DISTINGUISHED FACULTY:

Stephen M. Aronson, MD

Dilip V. Jeste, MD

Stuart C. Yudofsky, MD

George T. Grossberg, 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 each day of this educational activity for up to 1.5 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.

Sponsored by the American Psychiatric Association
 Supported by an unrestricted educational grant from Janssen Pharmaceutica


INDUSTRY-SUPPORTED SYMPOSIUM 34 Wednesday, May 19, and Thursday, May 20, 7:00 a.m. - 8:30 a.m. Renaissance Ballroom, Ballroom Level, Renaissance Washington

ADVANCES IN THE TREATMENT OF GERIATRIC DEPRESSION

WEDNESDAY AND THURSDAY,
 MAY 19 AND 20
 7:00 AM TO 8:30 AM

**Renaissance
 Washington DC Hotel
 Renaissance Ballroom**

SPONSORED BY THE AMERICAN PSYCHIATRIC
 ASSOCIATION.

THE AMERICAN PSYCHIATRIC ASSOCIATION
 (APA) IS ACCREDITED BY THE ACCREDITATION
 COUNCIL FOR CONTINUING MEDICAL
 EDUCATION (ACCME) TO SPONSOR CONTIN-
 UING MEDICAL EDUCATION FOR PHYSICIANS.

THE APA DESIGNATES EACH DAY OF THIS
 EDUCATIONAL ACTIVITY FOR UP TO 1.5 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.

WEDNESDAY, MAY 19, 1999

**Pharmacology of Antidepressants Pertinent
 to Older Patients**

BRUCE G. POLLOCK, MD, PhD
 SYMPOSIUM CHAIRMAN
*Professor of Psychiatry and Pharmacology
 University of Pittsburgh School of Medicine
 Director of the Geriatric Psychopharmacology Program
 Western Psychiatric Institute and Clinic
 Pittsburgh, Pennsylvania*

**Treating Severe Melancholic Depression:
 New Data**

BENOIT H. Mulsant, MD
*Associate Professor of Psychiatry
 University of Pittsburgh School of Medicine
 Pittsburgh, Pennsylvania*

**Treating Depression in the Oldest-Old:
 Findings from the Harvard/HRCA Study**

CARL SALZMAN, MD
*Professor of Psychiatry
 Harvard Medical School
 Director of Psychopharmacology and Education
 Massachusetts Mental Health Center
 Boston, Massachusetts*

THURSDAY, MAY 20, 1999

**Treating Depression in the Older Patient
 With Comorbid Ischemic Disease**

STEVEN P. ROOSE, MD
*Professor of Clinical Psychiatry
 College of Physicians and Surgeons of Columbia University
 Co-Director, Late Life Depression Clinic
 New York State Psychiatric Institute
 New York, New York*

**The Current Role of Electroconvulsive Therapy
 in the Treatment of Geriatric Depression**

HAROLD A. SACKeim, PhD
*Professor, Departments of Psychiatry and Radiology
 College of Physicians and Surgeons
 of Columbia University
 Chief, Department of Biological Psychiatry
 New York State Psychiatric Institute
 New York, New York*

**Breakfast precedes the symposium.*

SUPPORTED BY AN UNRESTRICTED
 EDUCATIONAL GRANT FROM
 SMITHKLINE BEECHAM PHARMACEUTICALS.

INDUSTRY-SUPPORTED SYMPOSIUM 35
Wednesday, May 19, and Thursday, May 20, 7:00 a.m. - 8:30 a.m.
Rooms 39/40, Upper Level, Convention Center


THE INTERFACE BETWEEN
DEPRESSION & DEMENTIA

WEDNESDAY, MAY 19, 1999

Rooms 39/40 • Upper Level Convention Center • Washington, DC

6:30 - 7:00 PM Dinner Reception

7:00 - 10:00 PM Symposium

SPONSORED BY THE AMERICAN PSYCHIATRIC ASSOCIATION

DAVID L. SULTZER, MD

Clinical Assessment: Mood, Cognition and Their Interaction in the Elderly

DEVANGERE P. DEVANAND, MD

Depressed Mood and Dementia in Elderly Patients in the Community

STEVEN P. ROOSE, MD

Treatment of Depression in the Old-Old

BRUCE G. POLLOCK, MD, PHD

Pharmacotherapy of the Cognitive Impaired

K. RANGA RAMA KRISHNAN, MD

Cardiovascular Changes in Depression and Dementia

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 requirement of the APA. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

This program is supported by an unrestricted educational grant from Parke-Davis.

 **PARKE-DAVIS**


INDUSTRY-SUPPORTED SYMPOSIUM 36
Wednesday, May 19, 7:00 p.m. - 10:00 p.m.
Constitution Ballroom, Level 3B, Grand Hyatt

ANTIDEPRESSANT COMBINATIONS *for* *DRUG-RESISTANT and INTOLERANT CASES*

Wednesday May 19, 1999

Chair: Stephen M. Stahl, MD, PhD

**7:00 p.m.-10:00 p.m.
(Buffet Dinner 6:00 p.m.)**

**Grand Hyatt
Constitution Ballroom
Level 3B**

Sponsored by the American Psychiatric Association.

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 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 that he/she actually spent in the educational activity.

*Cellular Mechanisms of
Antidepressant Action*

RICHARD C. SHELTON, MD
Vanderbilt University

*How to Combine Two
Antidepressants for Treatment
Synergy and Side Effect Reductions*

STEPHEN M. STAHL, MD, PhD
University of California San Diego

*When Is Polypharmacy Good in
Treating Major Depression?*

JEFFREY E. KELSEY, MD, PhD
Emory University


INDUSTRY-SUPPORTED SYMPOSIUM 37
Wednesday, May 19, 7:00 p.m. - 10:00 p.m.
Independence Ballroom, Level 5B, Grand Hyatt

The American Psychiatric Association's 152nd Annual Meeting
You are cordially invited to attend this stimulating symposium:

**Recent Advances
in Psychopharmacology**

Chair: James W. Jefferson, M.D.
Faculty: Stephen R. Marder, M.D.
Lori L. Altshuler, M.D.
James H. Kocsis, M.D.
Kathleen T. Brady, M.D.
James W. Jefferson, M.D.

6:15 - 7:00 p.m. Registration and Dinner
7:00 - 10:00 p.m. Scientific Program


All symposia are sponsored by
The American Psychiatric Association

All symposia are supported by
an unrestricted educational grant from Bristol-Myers Squibb

Independence Ballroom, Level 5B
of the Grand Hyatt Washington,
1000 H St., NW, Washington, D.C.

Wednesday, May 19, 1999

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 9 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 38
Wednesday, May 19, 7:00 p.m. - 10:00 p.m.
Presidential Ballroom, Second Floor, Capital Hilton

PROGRAM

THE BURDEN OF UNTREATED DEPRESSIONS Ronald C. Kessler, PhD Professor of Health Care Policy Harvard Medical School Principal Investigator National Comorbidity Survey Boston, Massachusetts	CAN PRIMARY CARE DELIVER QUALITY TREATMENT OF DEPRESSION? Elizabeth H.B. Lin, MD, MPH Scientific Investigator Center for Health Studies Family Physician Group Health Cooperative of Puget Sound Seattle, Washington	CLINICAL OUTCOMES CARE STUDY David J. Katzelnick, MD Distinguished Scientist Dean Foundation for Health, Research, and Education Clinical Associate Professor of Psychiatry University of Wisconsin Medical School Principal, Healthcare Technology Systems, LLC Madison, Wisconsin	COST-EFFECTIVENESS OF DEPRESSION TREATMENT PROGRAMS Gregory E. Simon, MD, MPH Investigator Center for Health Studies Staff Psychiatrist Group Health Cooperative of Puget Sound Seattle, Washington	"DIVIDING THE PIE" BETWEEN PRIMARY CARE PHYSICIANS AND PSYCHIATRISTS Jonathan F. Borus, MD Professor of Psychiatry Harvard Medical School Psychiatrist in Chief Brigham & Women's Hospital Boston, Massachusetts
---	--	---	---	---

**Treating
DEPRESSION**
Effectiveness Without
Extravagance

**SPONSORED BY THE
AMERICAN PSYCHIATRIC
ASSOCIATION**

Wednesday, May 19, 1999
6:30 PM - 7 PM Reception
7 PM - 10 PM General Session

**Capital Hilton
Presidential Ballroom
Second Floor**

DAVID J. KATZELNICK, MD
PROGRAM CHAIR

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 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 program is supported by an unrestricted educational grant from Healthcare Technology Systems, LLC.


INDUSTRY-SUPPORTED SYMPOSIUM 39
Wednesday, May 19, 7:00 p.m. - 10:00 p.m.
Grand Ballroom, Ballroom Level, Renaissance Washington

Time and Depression

Andrew A. Nierenberg, MD
Program Chair

Mark H. Rapaport, MD
Program Co-Chair

Wednesday, May 19, 1999

7:00 PM - 10:00 PM

Grand Ballroom

Ballroom Level

Renaissance Washington

Washington, DC

Dinner will be served at 6:30 PM.

Depressive Spectrum Disorder and Treatment

Mark H. Rapaport, MD

Depressed Children: Growing and Grown Up

Neal D. Ryan, MD

When Do Depressed Patients Start to Respond to Antidepressants?

Alan J. Gelenberg, MD

Personality and Depression Over Time

M. Tracie Shea, PhD

Residual Symptoms After Response to Antidepressants

Andrew A. Nierenberg, 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


INDUSTRY-SUPPORTED SYMPOSIUM 40
Wednesday, May 19, 7:00 p.m. - 10:00 p.m.
Renaissance Ballroom, Ballroom Level, Renaissance Washington

Sponsored by the APA at the 1999 APA Annual Meeting

Norepinephrine: Neurotransmitter for the Millennium


Chairperson
Co-Chairperson

Charles B. Nemeroff, MD, PhD

Dennis S. Charney, MD

Wednesday, May 19, 1999 • 7:00 pm - 10:00 pm

Renaissance Ballroom • Renaissance Hotel
Washington, D.C.

Problems with Currently Available Antidepressants
Charles B. Nemeroff, MD, PhD

Norepinephrine Involvement in Antidepressant Action
Alan Frazer, PhD

Norepinephrine Dysfunction in Depression
Dennis S. Charney, MD

Clinical Efficacy of Reboxetine in Major Depression
Alan F. Schatzberg, MD

Genetic Ablation of the Norepinephrine Transporter in Mice
Marc G. Caron, PhD

Reception precedes the symposium at 6:30 pm

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 Pharmacia & Upjohn.

APA RESOURCE CENTER

AMERICAN PSYCHIATRIC ASSOCIATION

1999 ANNUAL MEETING

- ❖ Pick up Annual Meeting abstracts on disk
- ❖ Receive your personalized CME certificate of attendance
- ❖ Search the APA Job Bank
- ❖ Get the latest issues of
 - ◆ *The American Journal of Psychiatry*
 - ◆ *Psychiatric News*
 - ◆ *Psychiatric Services*
 - ◆ *Psychiatric Practice & Managed Care newsletter*
 - ◆ *Psychiatric Research Report*
- ❖ Save time and money with APA-Sponsored programs, e.g. car rentals, magazines subscriptions and the APA credit card
- ❖ Find out about the new practice guideline on *Delirium*
- ❖ Tap into local and national HIV/AIDS resources including curricula and publications and training information
- ❖ See the exciting new "Let's Talk Facts" brochures
- ❖ Send a letter to Congress
- ❖ Pick up the new Congressional Directory

WIN
FANTASTIC
PRIZES

APA Resource Center
Convention Center
Exhibit Halls A/B Upper Level

Saturday	May 15	11 am – 5 pm
Sunday	May 16	8 am – 5 pm
Monday	May 17	10 am – 6 pm
Tuesday	May 18	10 am – 6 pm
Wednesday	May 19	10 am – 3 pm

The Clinician


American Psychiatric Association
1999 Annual Meeting
Washington, DC • May 15-20, 1999

American Psychiatric Association
1400 K Street, N.W.
Washington, DC 20005 USA

Toll Free number: 1-888-35-PSYCH
or: 202-682-6000

Web Site: www.psych.org
e-mail: apa@psych.org

