

AMERICAN ACADEMY OF
CHILD & ADOLESCENT
PSYCHIATRY

W W W . A A C A P . O R G

T W O T H O U S A N D A N D T H I R T E E N

AACAP HONORS

AMERICAN ACADEMY OF CHILD & ADOLESCENT PSYCHIATRY

W W W . A A C A P . O R G

Mission

Promote the healthy development of children, adolescents, and families through research, training, prevention, comprehensive diagnosis, and treatment and to meet the professional needs of child and adolescent psychiatrists throughout their careers.

Table of Contents

AACAP Catchers in the Rye

AACAP Catchers in the Rye Humanitarian Award 7

AACAP Catchers in the Rye Award for Advocacy to an Individual..... 8

AACAP Catchers in the Rye Award to an AACAP Committee 9

AACAP Catchers in the Rye Award to a Regional Organization..... 10

AACAP Distinguished Awards

Virginia Q. Anthony Outstanding Woman Leader Award..... 11

AACAP Sidney Berman Award for the School-Based Study and
Treatment of Learning Disorders and Mental Illness 12

AACAP Klingenstein Third Generation Foundation Award for
Research in Depression or Suicide..... 13

AACAP Irving Philips Award for Prevention 14

AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award..... 15

AACAP Norbert and Charlotte Rieger Award for Scientific Achievement..... 16

AACAP Norbert and Charlotte Rieger Service Program Award for Excellence..... 17

AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder 18

AACAP George Tarjan Award for Contributions in Developmental Disabilities..... 19

AACAP Simon Wile Leadership in Consultation Award 20

AACAP Jeanne Spurlock Lecture and Award on Diversity and Culture—2013..... 21

AACAP Jeanne Spurlock Lecture and Award on Diversity and Culture—2012..... 22

AACAP New Distinguished Fellows..... 23

AACAP Young Leader Awards

AACAP 100% Club Members 24–25

2012–2013 CMHS-AACAP Fellow..... 26

AACAP Beatrix A. Hamburg Award for the Best New Research Poster
by a Child and Adolescent Psychiatry Resident 27

AACAP John F. McDermott, M.D. Assistant Editor-In-Residence for the
Journal of the American Academy of Child and Adolescent Psychiatry 28

AACAP Robinson-Cunningham Award for Best Paper by a Resident 29

AACAP Jerry Wiener M.D. Resident Council Member 30

AACAP Annual Meeting Junior Scholar Award Recipients..... 31

AACAP Junior Investigator Award, supported by the AACAP Research Initiative 32–34

AACAP Pilot Research Award for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by Lilly USA, LLC..... 35–36

AACAP Pilot Research Award for Attention Disorders, supported by the Elaine Schlosser Lewis Fund 37

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Endowment 38

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the Life Members Fund 39

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by Shire Pharmaceuticals, Inc 40–41

AACAP Educational Outreach Program for General Psychiatry Residents, supported by Lilly USA, LLC 42–43

AACAP 2013 Systems of Care Program Award Recipients 44

AACAP Life Members Mentorship Grants for Medical Students, supported by the Life Members Fund..... 45

AACAP Jeanne Spurlock Research Fellowships in Substance Abuse and Addiction for Minority Medical Students, supported by the National Institute on Drug Abuse 46

AACAP Summer Medical Student Fellowships in Child and Adolescent Psychiatry, supported by AACAP’s Campaign for America’s Kids 47–48

NIDA-AACAP Resident Research Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse..... 49–50

AMERICAN ACADEMY OF CHILD & ADOLESCENT PSYCHIATRY

W W W . A A C A P . O R G

AACAP Catchers in the Rye Awards

I keep picturing all these little kids playing some game in this big field of rye and all. Thousands of little kids, and nobody around—nobody big, I mean—except me. And I am standing on the edge of some crazy cliff. What I have to do, I have to catch everybody if they start over the cliff.

J.D. Salinger, *The Catcher in the Rye*

The American Academy of Child and Adolescent Psychiatry (AACAP) is honored to present our most prestigious awards, the AACAP Catchers in the Rye Awards, to our 2013 award recipients.

AACAP Catchers in the Rye Humanitarian Award

The Klingenstein Third Generation Foundation Family

The AACAP Catchers in the Rye Humanitarian Award is awarded by the AACAP Executive Committee. It was established in 1990 to honor those who have made significant contributions to society through support of child and adolescent psychiatry. AACAP is honored to present the 2013 Catchers in the Rye Humanitarian Award to the Klingenstein Third Generation Foundation (KTGF) Family.

The Klingenstein Third Generation Foundation (KTGF) is a family enterprise rooted in three generations of philanthropy. Established in 1993 through a capital grant from the Esther A. and Joseph Klingenstein Fund, the Foundation's seven trustees are the grandchildren of Esther and Joseph Klingenstein (Joseph Klingenstein was a founding partner of Wertheim & Company, an investment bank established in 1927).

Andrew (Andy) Klingenstein serves as the Foundation's President and Sally Klingenstein Martell, as its Executive Director.

KTGF seeks to encourage a long-term contribution to the field of child and adolescent ADHD and depression by supporting relevant, cutting-edge scientific research by enlarging the academic and research pool (nurturing the talents of high-quality medical students, post-doctoral students), and by encouraging major medical institutions to support young investigators in the critical early stages of their careers.

For the last fifteen years, the Foundation has supported fellowship programs for post-doctoral research in ADHD and depression and a medical student program in 11 medical schools.

The Foundation has enjoyed an almost 20 year relationship with AACAP, taking advantage of guidance from Ginger Anthony and a long list of outstanding AACAP Presidents over that period, each of whom have served on our advisory committee. In addition to the AACAP officers, we have been advised by a large number of outstanding child psychiatrists and giants in the field of medicine, including, among many others, Julie Richmond, Donald Cohen, and Betty Hamburg.

Ginger Anthony used to periodically note that the Foundation made its very first grant to AACAP. We are pleased to have made that grant many years ago (and through the present) and have treasured our relationship with AACAP and its leaders.

The Klingenstein Third Generation Family receives their award during the Karl Menninger, M.D. Plenary on Wednesday, October 23, 2013, from 4:15 p.m. to 6:00 p.m.

"We are gratified by AACAP's award, which we take as encouragement to continue supporting clinical research and career development in the field of child psychiatry. We take great pride in the work of each of our Fellows and in the developing careers of each participant in our Medical Student Fellowship Program." Andrew Klingenstein

AACAP Catchers in the Rye Award for Advocacy to an Individual

James C. MacIntyre, II, M.D.

James C. MacIntyre, II, MD receives his award during the AACAP Assembly of Regional Organizations on Tuesday, October 22, 2013 from 8:00 a.m. to 4:00 p.m.

The AACAP Catchers in the Rye Advocacy Award to an Individual was established in 1996 to recognize an individual for their outstanding advocacy efforts on behalf of children and adolescents. AACAP is honored to present James C. MacIntyre, II, M.D. with the 2013 Catchers in the Rye Advocacy Award to an Individual.

James C. MacIntyre, II, M.D. has always seen advocacy as central to his identity as a child and adolescent psychiatrist. Throughout his professional development and forty-year career in public children's mental health, advocacy has been intertwined with activism, volunteerism, and altruism. As a medical student in Albany, NY he co-founded a free medical clinic for disenfranchised "street people" and during his psychiatry residency in Los Angeles, CA he helped organize interns and residents to improve hospital conditions and the quality of patient care. In 1978, he began 26 years of employment with the New York State Office of Mental Health in Albany. During this time he developed a continuum of services for seriously emotionally disturbed (SED) children and adolescents and advocated to expand community-based programs throughout the state. Since 2005 he has been working "in the trenches," treating SED children and families at Carolinas Healthcare System (non-profit) in Charlotte, NC. Each day Dr. MacIntyre advocates for his public patients to receive the mental health services and education they need to be successful.

"I am humbled and honored to receive the AACAP "Catchers in the Rye Advocacy Award." A career in child and adolescent psychiatry affords each of us countless opportunities to be "catchers in the rye" for our patients, families, communities, and society at large. I look forward to working with the coming generation of child and adolescent psychiatrists to expand advocacy efforts to improve the lives of children and adolescents."

AACAP Catchers in the Rye Award to an AACAP Committee

Coding Subcommittee of Healthcare Access and Economics Committee

The AACAP Catchers in the Rye Award to an AACAP Committee was established in 1996 to recognize an AACAP committee for their outstanding efforts on behalf of children and adolescents. This year's award recognizes the Coding Subcommittee of the Healthcare Access and Economics Committee, chaired by David Berland.

The AACAP CPT coding component, originally the Coding and Reimbursement Committee, has represented the interests of child and adolescent psychiatrists since the 1980s. Thanks to an innocent remark about coding not reflecting his work, David Berland chaired the committee until it merged with the Healthcare Access and Economic (HCAE) Committee in 2002 and became the CPT Coding Subcommittee.

David served on the AMA Resource Update Committee (RUC) Panel and the AMA CPT Advisory Committee, a position he has held for 22 years. Sherry Barron-Seabrook joined the effort in 1993 (also thanks to an innocent question) and has served as the AACAP RUC Advisor for 18 years. Benjamin Shain (maybe not so innocent, he already knew of E/M) joined in 1994 and is the current AACAP CPT Advisor and new co-chair of the HCAE Committee.

Beginning in 2008, the Subcommittee, in collaboration with the APA and three other societies, developed the new coding structure for psychiatric services that took effect in 2013. Extensive member education outreach has included multiple lectures, webinars, and summary guides, (many used by other societies), as well as responding to member questions via email and listserv. Other projects over 25 years of committee work include presentations at the Annual Meeting, updates to the AACAP Coding Module, journal publications, and recent code development efforts for care coordination, telephone consultation, and applied behavioral analysis services.

"We coding folks like to joke that the old system was out-of-date and incomprehensible and, after years of work, the new system is current and incomprehensible. Nonetheless, we believe members now understand coding's importance, if not the details. This work, to a great extent, occurs behind the scenes with no expectation of reward and so we receive this award with great appreciation and gratitude. We thank Kristin Kroeger Ptakowski, Jennifer Medicus, and the chairs and other members of the Healthcare Access and Economics Committee for their guidance, help, and support."

Benjamin Shain, M.D.

Sherry Barron-Seabrook, M.D.

David Berland, M.D.

The Coding Subcommittee of the Healthcare Access and Economics Committee receive their award during the AACAP Assembly of Regional Organizations on Tuesday, October 22, 2013 from 8:00 a.m. to 4:00 p.m.

AACAP Catchers in the Rye Award to a Regional Organization

Connecticut Council of Child and Adolescent Psychiatry

Connecticut Council of Child and Adolescent Psychiatry, Inc.

The Connecticut Council of Child and Adolescent Psychiatry receive their award during the AACAP Assembly of Regional Organizations on Tuesday, October 22, 2013 from 8:00 a.m. to 4:00 p.m.

The Connecticut Council was founded more than 50 years ago to advocate for improved access to mental health care in both public and private facilities for the neediest children and their families. Throughout the subsequent years advocacy has remained at the forefront of the organization with focus on issues including appropriate provision of care for those with profit-driven health insurance, nonprofit insurance, government-sponsored health coverage or no healthcare coverage as well as equal rights and equal access to care for LGBT youth and family members. For many years we have collaborated closely with other professional organizations including the CT chapter of the AAP and the CT Psychiatric Society and we have worked with multiple state agencies including the Department of Children and Families, Office of the Healthcare Advocate and Office of the Child Advocate. These close working relationships have proved invaluable for improving care and the lives of children and their families in more routine circumstances and particularly in crisis situations such as what occurred in Newtown last year. We will continue to make advocacy for the children and families of CT a primary focus of the work of the CT Council.

"The CT Council is very grateful for this recognition by the Assembly of Regional Organizations. We thank our members who unselfishly gave of their time, energy, and expertise following the tragic events in Newtown and we also appreciate the support provided by AACAP during that time."

Virginia Q. Anthony Outstanding Woman Leader Award

Magda Campbell, M.D.

The Virginia Q. Anthony Outstanding Women Leader Award is awarded by AACAP's President. It was established in 2013 to celebrate the lifetime achievements of extraordinary women in the field of child and adolescent psychiatry. As its namesake envisioned, the award is for women who have applied their talent, medical skills, and leadership to dramatically improve the wellbeing of children with mental illness. AACAP is honored to present the 2013 Virginia Q. Anthony Outstanding Women Leader Award to Magda Campbell, M.D.

Magda Campbell, M.D. will be recognized during the Karl Menninger, M.D. Plenary on Wednesday October 23, 2013 from 4:15 p.m. to 6:00 p.m.

I am honored, and it is with great humility that I accept the Virginia Q. Anthony Outstanding Woman Leader Award. I retired in 1995 and I have been Professor Emeritus of Psychiatry at New York University School of Medicine since then. I graduated from the Medical School of The University of Belgrade, Yugoslavia (1953), and arrived to this country on March 11, 1957, a refugee, and became a naturalized citizen on May 28, 1962. I received my training in psychiatry and child psychiatry at NYU/Bellevue Hospital in New York City, where I became interested in children 2 to 12 years of age and in psychopharmacology. It is to my teacher and mentor, Dr. Barbara Fish, that I owe my entire career. Every opportunity was given to me by New York University School of Medicine/Bellevue Hospital, and this country. I worked 35 years at Bellevue Children's Inpatient Service (PQ6 and 21S), where children were immersed in a comprehensive treatment program. Excellent service to children and their parents, and a fine teaching program were the prerequisites for the research. It involved preschool age children diagnosed with autistic disorder and school age children with conduct disorder, and aggressive, explosive profiles. In these populations, the short and long term efficacy and safety of psychoactive agents were critically assessed in large, carefully designed double blind placebo controlled studies. The aim was to decrease symptoms interfering with the child's functioning and thus facilitate learning. This work resulted in advances in methodology and assessment, and in 225 publications. The research was funded by the National Institute of Mental Health (NIMH) from 1973 through 1995. I was the Principal Investigator. I was Professor of Psychiatry (1979-1995), Director of the Division of Child and Adolescent Psychiatry (1987-1991), Co-Chairman, Work Group on Child and Adolescent Disorders, DSM-IV; I received several awards including from AACAP and from the American Psychiatric Association. I could not have done this work without Drs. John E. Overall, Lowell T. Anderson, Arthur M. Small, Richard Perry, Stephen I. Deutsch, Emile Gergin, and my 14 research fellows (NIMH NRSA Institutional Grant IT32 MH 18915), fellows, residents, students, and Bellevue nursing staff under the leadership of Ms. Camille B. Petty. My children, Maria D. and John F., worked as volunteers on PQ6; I was emotionally dependent on my husband, Dr. Francis P. Campbell. And I am most appreciative of the friendship of Ginger Anthony, a remarkable and charismatic leader of the American Academy of Child and Adolescent Psychiatry.

"I say then, that it is a matter of primary importance in the cultivation of those sciences, in which truth is discoverable by the human intellect, that the investigator should be free, independent, unshackled in his movements: that he should be allowed and enabled, without impediment, to fix his mind intently, nay exclusively, on his special object, without the risk of being distracted every other minute in the process of his enquiry, by charges of temerariousness, or by warnings against extravagance or scandal."

John Henry Cardinal Newman: Idea of a University Defined, 1873.

AACAP Sidney Berman Award for the School-Based Study and Treatment of Learning Disorders and Mental Illness

Bradley D. Stein, M.D., Ph.D.

Dr. Bradley D. Stein presents:
“From Development through
Dissemination to Quality
Improvement: The 15-year
Trajectory of an Effective School
Mental Health Program for
Trauma-Exposed Students”
during Honors Presentation 8
on Saturday, October 26, 2013
from 8:30 a.m. to 9:20 a.m.

The AACAP Sidney Berman Award for the School-Based Study and Intervention of Learning Disorders and Mental Illness acknowledges outstanding leadership in the public education and treatment of learning disabilities. Albert Abramson, President of the Abramson Family Foundation, established this award in 1996 as a tribute to founding member and AACAP past president (1967–71) Sidney Berman, M.D.

Bradley D. Stein, M.D., Ph.D. is a Senior Scientist at the RAND Corporation and an Adjunct Associate Professor of Psychiatry at the University of Pittsburgh School of Medicine. A practicing child and adolescent psychiatrist and health services and policy researcher, Dr. Stein has worked with schools to improve the services for and outcomes of children with emotional and behavioral problems and their families. Dr. Stein was one of the original leaders of an academic-community partnership with the Los Angeles Unified School District that developed, implemented, evaluated, and disseminate CBITS, an effective school-based intervention for children exposed to violence. Dr. Stein was PI on a federally funded study examining the implementation of a school-based suicide prevention program, and was a co-investigator in a federally funded project to create SSET, a modification of CBITS for use by non-clinical school professionals. He is currently leading a team evaluating the California Mental Health Services Administration Student Mental Health Prevention and Early Intervention Initiative. Dr. Stein previously directed the School Consultation Program for the University of Southern California Department of Psychiatry, teaches the School Consultation seminar series for child psychiatry fellows at WPIC, and has published over 30 journal articles and chapters related to school mental health.

“I am honored to receive the 2013 Sidney Berman Award recognizing this work. I want to thank my mentors Ken Wells, Bob Brook, and Audrey Burnam who encouraged and supported my school mental health work, Marleen Wong, Lisa Jaycox, Sheryl Kataoka, and my other close colleagues on the CBITS team with whom I’ve shared much of this journey and without whom little would have been accomplished, and my wife Allison and 4 children, without whose love and support, none of this would have been possible or worthwhile.”

AACAP Klingenstein Third Generation Foundation Award for Research in Depression or Suicide

Cynthia Rogers, M.D.

The AACAP Klingenstein Third Generation Foundation Award for Research in Depression or Suicide recognizes the best paper published in the Journal of the American Academy of Child and Adolescent Psychiatry on depression and/or suicide, written by a child and adolescent psychiatrist, and published between July 2012 and June 2013. The award is supported by the Klingenstein Third Generation Foundation which established this award in 1999. The award recipient Cynthia Rogers, M.D., is recognized for her paper, "Late Preterm Birth, Maternal Depression, and Risk of Preschool Psychiatric Disorders."

Cynthia Rogers, M.D. is an Assistant Professor of Psychiatry and Pediatrics at Washington University School of Medicine. She completed her undergraduate studies at Harvard University and received her M.D. and completed general psychiatry residency and child and adolescent psychiatry fellowship at Washington University as well. She is the co-director of the Washington University Perinatal Behavioral Health Service and directs the Perinatal Behavioral Health Clinic. Her clinical work focuses on maternal perinatal mental health and infant mental health in high risk children, particularly children born prematurely. She is a member of the multidisciplinary Washington University Neonatal Research Program (WUNDER) and investigates the relationship between abnormal neonatal brain development, psychosocial risk factors including maternal psychopathology and psychiatric outcomes in high risk children. Her work is currently supported by a Washington University Institute for Clinical and Translational Science KL2 award funded by the NIH National Center for Advancing Translational Sciences with Drs. Joan Luby and Terrie Inder as her mentors. Her work is also supported by funding from the Barnes Jewish Hospital Foundation and the Maternal, Child, Family, Health Coalition. Through her clinical and research programs she hopes to learn more about the impact of adverse early life experiences on the trajectory of brain development and psychiatric outcomes to ultimately inform targeted early interventions for vulnerable children.

Dr. Cynthia Rogers presents "Late Preterm Birth, Maternal Depression, and Risk of Preschool Psychiatric Disorders" during Honors Presentation 5 on Thursday, October 24, 2013 from 1:30 p.m. to 2:20 p.m.

"I am extremely honored to be awarded the AACAP 2013 Klingenstein Third Generation Foundation Award for Research in Depression or Suicide. This study results from several years of work from members of the Early Emotional Development Program under the leadership of Dr. Joan Luby. I would also like to acknowledge Dr. Shannon Lenze for her contribution and particularly acknowledge the families who participate in this longitudinal study. I am very grateful to the Klingenstein Third Generation Foundation for their support of research in child and adolescent psychiatry."

AACAP Irving Philips Award for Prevention

Michael S. Scheeringa, M.P.H.

Dr. Michael S. Scheeringa presents "Some Questions About Children and Trauma" during Honors Presentation 2 on Wednesday, October 23, 2013 from 9:00 a.m. to 9:50 a.m.

"I'd like to thank the wonderful faculty and staff at Tulane University in the Department of Psychiatry and Behavioral Sciences, the Section of Child and Adolescent Psychiatry, and the Tulane Institute of Infant and Early Childhood Mental Health. Tulane, awash in the Big Easy, has been a nurturing and stimulating environment for someone trying to make it as a clinical scientist. I'm lucky to have my parents, family, friends, wife Claire and son Grant who have made it a happy journey."

The AACAP Irving Philips Award for Prevention recognizes a child and adolescent psychiatrist and AACAP member who has made significant contributions in a lifetime career or single seminal work to the prevention of mental illness in children and adolescents. Named in honor of AACAP past president, Irving Philips, M.D. (1985-87), the award was established in 1993 by Dr. Philip's brother, Jesse Philips. A prevention program or center of the award recipient's choice receives a donation as part of the award honorarium.

Michael S. Scheeringa, M.D., M.P.H. is the Remigio Gonzalez, M.D. Professor of Child Psychiatry at Tulane University School of Medicine, New Orleans, LA. His career achievements have included several firsts, with the help of wonderful colleagues, on the emotional and behavioral problems of young children. Dr. Scheeringa published the first study on the diagnostic validity of PTSD in preschool children (Scheeringa, Zeanah, Drell, Larrieu, 1995), the first study on the neurobiology associated with PTSD in preschool children (Scheeringa, Zeanah, Myers, Putnam, 2004), and the first prospective longitudinal study of the PTSD diagnosis in preschool children (Scheeringa, Zeanah, Myers, Putnam, 2005). This body of work was a primary influence for creation by the *DSM-5* planners for the first developmentally-specialized criteria for a disorder (PTSD) that cuts across all age groups. He also conducted the first randomized clinical trial to treat PTSD for any type of trauma in preschool children (Scheeringa, Weems, Cohen, Amaya-Jackson, Guthrie, 2011). In addition, Dr. Scheeringa created and validated the second diagnostic interview for young children, the Diagnostic Infant Preschool Assessment (DIPA) (Scheeringa, Haslett, 2010). He travels internationally to provide training on his instruments and manuals which have been distributed to hundreds of clinicians in over 16 countries.

AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award

John K. Burton, M.D.

The AACAP Rieger Psychodynamic Psychotherapy Award, supported by the Norbert and Charlotte Rieger Foundation, provides \$4,500 to recognize the best published or unpublished paper written by a member of AACAP. The winning paper addresses the use of psychodynamic psychotherapy in clinical practice and fosters development, teaching, and practice of psychodynamic psychotherapy in child and adolescent psychiatry. AACAP is honored to present the 2013 Rieger Psychodynamic Psychotherapy Award to John K. Burton, M.D., for his paper "Neutrality, Abstinence, and the Therapist's Sexual Orientation: Complex Meanings for the Adolescent in Treatment."

Dr. John K. Burton is Assistant Professor of Clinical Psychiatry in the Columbia University Division of Child and Adolescent Psychiatry and the Center for Psychoanalytic Training and Research. He studied Russian Language and Literature at Harvard College, where his honors thesis, which explored the transformation of the mother-child relationship in Soviet literature, was his first foray into a lifelong preoccupation with the inner life of the child. Dr. Burton obtained his M.D. from the College of Physicians and Surgeons of Columbia University, where he did his general and child and adolescent psychiatry residencies. He worked as a research psychiatrist in the Research Unit for Pediatric Psychopharmacology before entering full-time private practice. Currently, Dr. Burton teaches in the Columbia Child and Adolescent Psychiatry Fellowship and is director of a yearlong class for senior fellows entitled "Using Psychodynamic Theory to Enhance Clinical Practice." Dr. Burton also teaches gender development at the Columbia Psychoanalytic Center. Although Dr. Burton spent his adult life in the urban centers of Boston and New York, he grew up on a farm in rural Vermont and continues to appreciate the role of the environment and the fundamental role of nature in treating disease. Dr. Burton is board certified in Integrative Holistic Medicine and is a Vinyasa Yoga Alliance certified instructor. He also has a working knowledge of and ongoing interest in Ayurveda, as well as the Western herbal tradition. His abiding interest in the interrelationship of mental, physical, and spiritual health is a cornerstone of his approach to clinical work.

Dr. John K. Burton presents "Neutrality, Abstinence, and the Therapist's Sexual Orientation: Complex Meanings for the Adolescent in Treatment" during Honors Presentation 4 on Wednesday, October 23, 2013 from 3:00 p.m. to 3:50 p.m.

"Practicing gratitude has rarely been easier than when the Psychotherapy Committee chose my submission for the Rieger award. I am especially grateful to Nate Donson, M.D., whose generosity and faith in my work motivated me to share my experience with a wider audience of clinicians. I am beholden also to Karen Gilmore, M.D., who was my psychoanalytic supervisor and who encouraged me to write up the case originally. I hope that by sharing my own challenges, clinicians of all stripes will reflect on the way that we help our patients grow, not only by what we say, but by who we are."

AACAP Norbert and Charlotte Rieger Award for Scientific Achievement

Michael H. Bloch, M.D., M.S.

Dr. Michael H. Bloch presents
“Pediatric Trichotillomania”
during Honors Presentation 7
on Thursday, October 24, 2013
from 3:30 p.m. to 4:20 p.m.

The AACAP Norbert and Charlotte Rieger Award for Scientific Achievement recognizes the best paper published in the Journal of the American Academy of Child and Adolescent Psychiatry from July 2012–June 2013. Established in 1988, the award is supported by the Norbert and Charlotte Rieger Foundation. The award recipient, Michael H. Bloch, M.D., M.S., is recognized for his paper, “N-Acetylcysteine in the Treatment of Pediatric Trichotillomania: A Randomized, Double-Blind, Placebo-Controlled Add-On Trial.”

Michael H. Bloch, M.D., M.S. graduated from Yale School of Medicine and completed his child and adult psychiatry training at Yale. His research interests focus on studying Tourette syndrome (TS), obsessive compulsive disorder (OCD) and trichotillomania (TTM) across the lifespan. His research focuses on developing better treatments for children and adults with these conditions through clinical trials and meta-analysis and examining predictors of long-term outcome with an emphasis on neuroimaging.

“Through conducting this clinical trial on N-acetylcysteine, I have become acquainted with many strong and resilient young women struggling with trichotillomania. Several families traveled across the country on multiple occasions to participate in the trial. I have also become painfully aware through them of the lack of effective pharmacological treatments and limited access to evidence-based psychotherapy. I will continue to work with them to find effective treatments and improve access for this overlooked and under-researched condition.”

AACAP Norbert and Charlotte Rieger Service Program Award for Excellence

Robert J. Hilt, M.D.

The AACAP Norbert and Charlotte Rieger Service Program Award for Excellence recognizes innovative programs that address prevention, diagnosis, or treatment of mental illnesses in children and adolescents, and serve as model programs to the community. Supported by the Norbert and Charlotte Rieger Foundation, the award was established in 1996.

Dr. Robert Hilt is an Associate Professor of Psychiatry at the University of Washington and Director of Community Leadership for the Department of Psychiatry at Seattle Children's Hospital. Prior to becoming a child psychiatrist, Dr. Hilt was a primary care pediatrician and pediatric hospitalist. Dr. Hilt is the Program Director for the Partnership Access Line, a child mental health consultation service for primary care providers in both Wyoming and Washington. He is also the Program Director for the Medicaid Medication Second Opinion Programs of both Wyoming and Washington. He is co-chair of the AACAP Committee on Collaboration with Medical Professions, and also served on the Health Systems Task Force for Back to Project Future. He is the Mental Health Editor for the American Academy of Pediatrics' PREP-Self Assessment, and serves on the editorial boards for both Pediatric Annals and Psychiatric Annals. Dr. Hilt's research interests include community use of and side effects from psychiatric medications, and healthcare system design.

Dr. Robert J. Hilt presents "New Directions and Opportunities in Consultation Psychiatry" during Honors Presentation 1 on Wednesday, October 23, 2013 from 8:00 a.m. to 8:50 a.m.

"My interest in consult psychiatry began while working as a rural primary care pediatrician, when I was surprised by the frequency and severity of child mental health conditions I was expected to manage. This taught me that other models of service delivery were necessary because there will never be enough child psychiatrists to assume care for any child in need anywhere in the US. PAL and its related consult programs are the result of working with great people in Washington and Wyoming who share my goal of improving both access and quality of medical home mental health services for children."

AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder

Mark A. Riddle, M.D.

Dr. Mark A. Riddle presents
“The Preschool ADHD
Treatment Study (PATs)
Six-Year Follow-Up” during
Honors Presentation 3 on
Wednesday, October 23, 2013
from 2:00 p.m. to 2:50 p.m.

The AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder is given annually for the best paper published in the Journal of the American Academy of Child and Adolescent Psychiatry, written by a child and adolescent psychiatrist, and published between July 2012 and June 2013. The award was established in 1994 and supported by the Elaine Schlosser Lewis Fund, a fund named in honor of the late mother of AACAP member Owen Lewis, M.D., a special education teacher and child advocate. The award recipient Mark A. Riddle, M.D., is recognized for his paper, “The Preschool Attention-Deficit/Hyperactivity Disorder Treatment Study (PATs) 6-Year Follow-Up.”

Mark A. Riddle, M.D. is Professor of Psychiatry and Pediatrics and former Director of the Division of Child and Adolescent Psychiatry at the Johns Hopkins University School of Medicine. The focus of Dr. Riddle’s research, teaching, and clinical practice is pediatric psychopharmacology. His publications include over 250 research articles, reviews, chapters, and edited volumes. He serves as a member of the NICHD-sponsored Data Monitoring Board for the Best Pharmaceuticals for Children Act and was a member of the Institute of Medicine’s recent Committee on Review of Pediatric Studies Conducted Under the Best Pharmaceuticals for Children Act and the Pediatric Research Equity Act.

“This paper resulted from the creativity and hard work of the PATs Followup Study Group which included the PIs at Columbia University (Laurence Greenhill), Duke University (Scott Kollins), John Hopkins University (Mark Riddle), New York University (Howard Abikoff), University of California-Irvine (Tim Wigal), and University of California-Los Angeles (James McCracken). The National Institute of Mental Health provided funding (U01 MH60642). Many children and families contributed tirelessly over the six-year study period. My colleagues and I are truly grateful for this honor.”

AACAP George Tarjan Award for Contributions in Developmental Disabilities

Joseph Piven, M.D.

The AACAP George Tarjan Award for Contributions in Developmental Disabilities recognizes a child and adolescent psychiatrist and AACAP member who has made significant contributions in a lifetime career or single seminal work to the understanding or care of those with mental retardation and developmental disabilities. The award was established in 1993 in honor of AACAP past president (1977–79) George Tarjan, M.D., by his wife, Mrs. George Tarjan and friends. The award provides \$1,000 to the recipient.

Dr. Joseph Piven presents
“Towards Predicting Autism:
Science and the Implications for
Training in Child Psychiatry”
during Honors Presentation 6
on Thursday, October 24, 2013
from 2:30 p.m. to 3:20 p.m.

Joseph Piven, M.D. received a medical degree from the University of Maryland and completed residencies in general, and child and adolescent psychiatry at The Johns Hopkins Hospital. He completed a John Merck Post-Doctoral Research Fellowship in Psychiatric Genetics at The Johns Hopkins School of Medicine and School of Public Health. Subsequently he joined the faculty in the Department of Psychiatry at The University of Iowa, where he was Director of the Pervasive Developmental Disorders Clinic. He is currently the Thomas Castelloe Professor of Psychiatry, Pediatrics and Psychology and Founding Director of the Carolina Institute for Developmental Disabilities at the University of North Carolina at Chapel Hill. Dr. Piven directs an NICHD-funded Intellectual and Developmental Disabilities Research Center as well as an NIH-funded T32 Post-Doctoral Research Training Program in Neurodevelopmental Disorders. He is currently Principal Investigator of the NIH-funded Infant Brain Imaging Study (IBIS), an Autism Center of Excellence (ACE) Network. Dr. Piven is the past recipient of an NIH Scientist Development Award and an NIH Independent Scientist Award. His current NIH-funded research is in genetics (molecular and behavioral genetics) and neuroimaging studies aimed at understanding the pathogenesis of autism and Fragile X Syndrome. Dr. Piven is the Founding Editor of the *Journal of Neurodevelopmental Disorders*.

“I would like to thank the Academy for this wonderful recognition. I am also very grateful to the many students, mentors, colleagues, patients, and funding agencies who have provided me with so much support and guidance along the way.”

AACAP Simon Wile Leadership in Consultation Award

John P. Glazer, M.D.

Dr. John P. Glazer presents “Descartes, Vignettes, Screening, and State of the Art Pediatric Psychosomatic Medicine” during the Simon Wile Symposium on Consultation Psychiatry on Thursday, October 24, 2013 from 8:30 a.m. to 11:30 a.m.

“I am humbled and deeply honored by the 2013 Simon Wile award. As a child and adolescent psychiatrist whose greatest professional satisfaction has been in the care of patients and in the mentoring of medical students and residents, this is a wonderful opportunity for me to thank my many mentors-colleagues, students, patients, and families, for shaping the person and child and adolescent psychiatrist I am today.”

The Simon Wile Leadership in Consultation Award acknowledges outstanding leadership and continuous contributions in the field of consultation-liaison child and adolescent psychiatry. The award is named after Simon Wile, M.D., a renowned pediatrician and a life-long supporter of child and adolescent psychiatry and was established in 2003 with a donation from the Massachusetts General Hospital.

Child psychiatrist and pediatrician Dr. John Glazer’s interest in psychosomatic medicine began at St. Christopher’s Hospital for Children, where visionary oncologist J. Lawrence Naiman required pediatric interns admitting a child with cancer to serve as primary caregiver at each outpatient visit, including a family meeting led by a psychiatric social worker. Without realizing it then, Dr. Glazer trained in an inspired model of collaborative medical and psychosocial care for children with life-limiting illness.

Dr. Glazer’s first faculty position in pediatric infectious diseases found him serving 300 beds, with a large oncology service, and no psychiatric consultation resources. Moved by the psychosocial needs of these children and families, Dr. Glazer trained in child and adolescent psychiatry with the goal of joining a cadre of specialists in pediatric psychosomatic medicine. Training at the Yale Child Study Center under the guidance of Drs. Albert Solnit, Donald Cohen, John Schowalter, Melvin Lewis, and others, cemented the passion born in pediatric training.

Dr. Glazer is proud of having co-founded, with program director Dr. Kathleen Quinn, the child and adolescent psychiatry residency program at Cleveland Clinic, co-editing “Pediatric Palliative Medicine” for Child and Adolescent Psychiatry Clinics of North America, precepting students in a novel curriculum at Cleveland Clinic Lerner College of Medicine (CCLCM), and most recently implementing universal screening for psychosocial dysfunction in the Pediatric Specialty Group at Maine Medical Center, with pediatric and psychiatric colleagues Douglas Robbins, Erin Belfort, Sandra Frisch, Cary Gordon, Jerome Robinson, John Bancroft and Mary Ellen Corrigan. Until July, 2012, Dr. Glazer was Associate Professor of Pediatrics at CCLCM and currently serves as medical director of pediatric consultation-liaison psychiatry at Maine Medical Center.

Jeanne Spurlock Lecture and Award on Diversity and Culture—2013

Eugenio M. Rothe, M.D.

The AACAP Jeanne Spurlock Lecture and Award for Diversity and Culture recognizes individuals who have made outstanding contributions to the recruitment of child and adolescent psychiatry from all cultures. This award was established in 2002 in honor of Jeanne Spurlock, M.D., a giant in child and adolescent psychiatry and in advocacy for children, adolescents, and their families from all cultures.

Eugenio M. Rothe, M.D. has dedicated his career to treating the multicultural children and families of South Florida. He is board certified in adult, child, and forensic psychiatry and adult psychoanalysis. He served as director of the child and adolescent psychiatry clinic and of the school consultation programs at the University of Miami, Jackson Memorial Hospital for sixteen years. In 1994, he helped organize the psychiatry services for 27,000 Cuban refugees inside the Guantanamo Naval Base, for which he received the American Psychiatric Association's Bruno Lima award and a citation from the U.S. Armed Forces. Dr. Rothe has published extensively about the mental health issues of immigrant, refugee, and minority populations, is a member of the editorial board of several journals, and currently holds positions in three national organizations. He is a Founding Faculty Member and Professor of Psychiatry at the Herbert Wertheim College of Medicine, and Adjunct Professor at the Robert Stempel School of Public Health and the Cuban Research Institute of Florida International University, Miami's public university, where he is also the psychiatrist for the undergraduate college. Dr. Rothe also works part-time in a CMHC in the Miami neighborhood of Little Havana. He is the founder and director of the Medical Professionalism Course at the HWCM, which teaches medical students how to practice, "the art of medicine."

Dr. Eugenio M. Rothe presents
"Eight Basic Principles in the
Psychodynamic Treatment of
Immigrant Children and the
Children of Immigrants" at
the Jeanne Spurlock Clinical
Perspectives on Thursday,
October 24, 2013 from
1:30 p.m. to 4:30 p.m.

"I met Jeanne Spurlock when I was a fellow. She was direct and confrontational and spoke about the children who were affected by socioeconomic disadvantage and experienced losses, and parental separations and reunifications. Her calls for action were the voice of someone who cared. These words were familiar to me as Latin-American child of a diaspora and embodied the reasons that inspired me to become a child psychiatrist. I am honored to receive this award."

Jeanne Spurlock Lecture and Award on Diversity and Culture—2012

Virginia Q. Anthony, Executive Director, American Academy of Child and Adolescent Psychiatry 1973–2012

Ginger Anthony presents
“White-Bread No More:
Transcending Diversity”
at the Jeanne Spurlock
Clinical Perspectives on
Thursday, October 24, 2013
from 1:30 p.m. to 4:30 p.m.

The AACAP Jeanne Spurlock Lecture and Award for Diversity and Culture recognizes individuals who have made outstanding contributions to the recruitment of child and adolescent psychiatry from all cultures. This award was established in 2002 in honor of Jeanne Spurlock, M.D., a giant in child and adolescent psychiatry and in advocacy for children, adolescents, and their families from all cultures.

Virginia Quinn Anthony, a native of Hingham, Massachusetts and Mount Holyoke College joined the AACAP after three and a half years as legislative assistant at the State Mental Health Program Directors. At the time the Academy had a staff of three, a budget of \$137,000, and its main focus was membership, the annual meeting and the quarterly Journal. Today the mighty staff numbers 38, with a budget of over \$8,000,000. She is married to renowned child and adolescent psychiatrist, analyst, and researcher, E. James Anthony. Her son, Justin Bausch, daughter in law Elizabeth and grandsons, Will (13) and Quinn (9) (named after her father) live in Chevy Chase, MD. She considers herself very lucky. Through her leadership, the Academy established a Department of Government Affairs, now Government Affairs and Clinical Practice, a Department of Continuing Medical Education, a Department of Research, Training, and Education, and an Office of Development. AACAP's endowments and special funds are over \$3,000,000 and it owns its own building estimated at \$6,000,000. Mrs. Anthony has been recognized by the AMA through its Medical Executive Achievement Award, the APA's Presidential Award, the Dennis Anderson Award of the Lesbian and Gay Child and Adolescent Psychiatric Association and is an Honorary member of AACAP and the Asociacion Mexicana Psiquiatria Infantil.

“I consider my friendship with child psychiatry's and psychiatry's giant, Jeanne Spurlock, M.D., a tremendous honor. This heroic woman changed cultures, made it her mission that whenever a speaker used the word ‘patient’ and she was in the room, they would always say, ‘some of whom are children, some of whom are minorities, and some of whom live in non-traditional families.’ Sometimes it would seem like every presentation by someone else was a series of interruptions, but slowly we all changed, and our conceptions and pictures of people with mental illnesses changed. She asked that Marilyn Benoit, Ian Canino, and I give her eulogies. What an honor.”

AACAP New Distinguished Fellows

AACAP congratulates the following members elevated to Distinguished Fellows between October 1, 2012 and October 1, 2013

Beth Belkin, M.D., Ph.D. of Scarsdale, NY—AACAP Member since 2001

Christopher Bellonci, M.D. of Boston, MA—AACAP Member since 1991

Nancy Black, M.D. of Washington, DC—AACAP Member since 1994

Sucheta Connolly, M.D. of Chicago, IL—AACAP Member since 1992

Tracey Cornella-Carlson, M.D. of Oconomowoc, WI—AACAP Member since 1994

Hanumanth Damerla, M.D. of Arcadia, CA—AACAP Member since 2003

Sandra Fritsch, M.D. of Portland, ME—AACAP Member since 1990

Cathryn Galanter, M.D. of Brooklyn, NY—AACAP Member since 1998

Stuart Goldman, M.D. of Boston, MA—AACAP Member since 1986

Ellen Heyneman, M.D. of San Diego, CA—AACAP Member since 1989

Kathleen Kelley, M.D. of Chicago, IL—AACAP Member since 1993

Geetha Kumar, M.D. of Haddonfield, NJ—AACAP Member since 2004

MaryBeth Lake, M.D. of Chicago, IL—AACAP Member since 1994

Joanne Loritz, M.D. of Napa, CA—AACAP Member since 1993

James McGough, M.D. of Los Angeles, CA—AACAP Member since 1989

Michael Naylor, M.D. of Chicago, IL—AACAP Member since 1986

Jeffrey Newcorn, M.D. of New York, NY—AACAP Member since 1984

Mani Pavuluri, M.D., Ph.D. of Chicago, IL—AACAP Member since 1998

Barry Sarvet, M.D. of Springfield, MA—AACAP Member since 1991

Kirti Saxena, M.D. of Houston, TX—AACAP Member since 2000

Brett Schneider, M.D. of Silver Spring, MD—AACAP Member since 1999

Caroline Sehon, M.D. of Bethesda, MD—AACAP Member since 1998

Joshua Sparrow, M.D. of Boston, MA—AACAP Member since 2008

Annie Steinberg, M.D. of Narberth, PA—AACAP Member since 1991

Kirk Wolfe, M.D. of Lake Oswego, OR—AACAP Member since 1991

AACAP 100% Club Members

The following child and adolescent psychiatry residency program directors recruited all of their residents to be members of AACAP. Since child and adolescent psychiatry residents are the future of both AACAP and the field of child and adolescent psychiatry, AACAP acknowledges and warmly thanks the following Residency Program Directors for their support. All of their residents have become AACAP members as of October 1, 2013.

**Albert Einstein College of Medicine—
Montefiore Medical Center—**
Louise Ruberman, M.D.

**Albert Einstein College of Medicine at Bronx—
Lebanon Hospital—**
Arturo Sanchez-Lacey, M.D., M.P.H.

**Ann & Robert H. Lurie Children's Hospital
of Chicago / McGaw Medical Center of
Northwestern University—**
Jennifer Kurth, D.O.

Baylor College of Medicine—
Laurel L. Williams, D.O.

Brown University—Jeffrey I Hunt, M.D.

Cambridge Health Alliance—
Cynthia J. Telingator, M.D.

**Carilion Clinic-Virginia Tech Carilion
School—**Felicity A. Adams, M.D.

**Case Western Reserve University / University
Hospitals Case Medical Center—**
Molly McVoy, M.D.

**Children's Hospital Medical Center of Akron /
NEOCOM—**Sumru A. Bilge-Johnson, M.D.

**Children's National Medical Center / George
Washington University—**
Sandra Rackley, M.D.

**Cincinnati Children's Hospital Medical
Center / University of Cincinnati College of
Medicine—**Suzanne Sampang, M.D.

**College of Medicine, Mayo Clinic
(Rochester)—**Cosima C. Swintak, M.D.

Dartmouth-Hitchcock Medical Center—
Susan M. Smiga, M.D.

Duke University Hospital—
Adrian Angold, M.B.B.S

Emory University School of Medicine—
Arden D. Dingle, M.D.

**Georgetown University Hospital /
Adventist Behavioral Health—**
Matthew Biel, M.D., M.Sc.

Harlem Hospital Center—
Kareem Ghalib, M.D.

Indiana University School of Medicine—
David W. Dunn, M.D.

Institute of Living / Hartford Hospital—
Robert Sahl, M.D.

Johns Hopkins University—
Roma A. Vasa, M.D.

Louisiana State University—
Martin J. Drell, M.D.

**Louisiana State University—
Shreveport—**Rita Horton, M.D.

Maine Medical Center—
Sandra L. Fritsch, M.D.

Medical College of Georgia—
Sandra Sexson, M.D.

Michigan State University—
Madhvi Richards, M.D.

Mount Sinai School of Medicine—
John O' Brien, M.D.

Nassau University Medical Center—
Meena Ramani, M.D.

**National Capital Consortium /
Walter Reed—**Joseph Dougherty, M.D.

New York University School of Medicine—
Jess Shatkin, M.D., M.P.H.

**Penn State University / Milton S. Hershey
Medical Center—**Fauzia Mahr, M.D.

Rush University Medical Center—
Adrienne Adams, M.D.

Southern Illinois University—
Ayame Takahashi, M.D.

St. Luke's-Roosevelt Hospital Center—
George Gaveras, M.D.

Stanford University—Shashank V. Joshi, M.D.

SUNY Health Science Center at Brooklyn—
Cathryn A. Galanter, M.D.

**Texas A&M College of Medicine—Scott and
White Program—**Kyle E. Morrow, M.D.

Thomas Jefferson University—
James Luebbert, M.D.

Tufts Medical Center—John Sargent, M.D.

Tulane University—Mary Margaret
Gleason, M.D.

**UPMC Medical Education Program—Western
Psychiatric Institute and Clinic—**
Sansea Jacobson, M.D.

University of Alabama Medical Center—
Lee I. Ascherman, M.D., M.P.H.

University of Arizona—Kathy W. Smith, M.D.

University of Arkansas for Medical Sciences—
Gail L. Eisenhauer, M.D.

University at Buffalo—David L. Kaye, M.D.

University of California—San Diego—
Ellen Heyneman, M.D.

University of Chicago—Karam Radwan, M.D.

University of Florida—
Kimberly A. White, M.D.

**University of Illinois College of Medicine at
Chicago—**Kathleen Kelley, M.D.

University of Iowa Hospitals and Clinics—
Peter Daniolos, M.D.

University of Kentucky College of Medicine—
Marian Swope, M.D.

University of Maryland—Sarah Edwards, M.D.

University of Massachusetts—Mary Ahn, M.D.

University of Mississippi Medical Center—
Faiza N. Qureshi, M.D.

University of Missouri—Columbia—
Laine M. Young-Walker, M.D.

University of Nevada School of Medicine—
Erika Ryst, M.D.

University of New Mexico—
Anilla Del Fabbro, M.D.

University of North Carolina Hospitals—
Karen K. Poulos, M.D.

University of South Dakota—
Tamara L. Vik, M.D.

University of Tennessee—
Jyotsna S. Ranga, M.D.

**University of Texas Health Science Center at
San Antonio—**Brigitte Bailey, M.D.

University of Utah—Doug Gray, M.D.

**University of Vermont / Fletcher Allen Health
Care—**David Rettew, M.D.

University of Washington—
Christopher Varley, M.D.

Vanderbilt University—Oliver M. Stroeh, M.D.

**Vidant Medical Center / East Carolina
University—**Nadyah J. John, M.D.

Wake Forest University School of Medicine—
Siham Muntasser, M.D.

**Washington University /
B-JH/SLCH Consortium—**
Anne L. Glowinski, M.D., M.P.E.

West Virginia University—Bharati Desai, M.D.

Wright State University—
Christina G. Weston, M.D.

Yale Child Study Center—
Dorothy E. Stubbe, M.D.

2012–2013 CMHS-AACAP Fellow

Ronald H. Lee, M.D.

Dr. Ronald H. Lee

The Center for Mental Health Services (CMHS)–AACAP Fellow was designed to familiarize a child and adolescent psychiatry resident with public-sector service and community-based child and adolescent psychiatry policy and practice. Applications are taken from residency programs within the Washington, D.C. area. The fellow works one day a week at CMHS, thereby receiving an introduction into the operation of the federal government, including the participation in federal and state programs for children who have mental health challenges. Additionally, the fellow automatically serves on AACAP's Committee on Community-Based Systems of Care.

Dr. Lee has been interested in the interface between children's mental health and other systems of care prior to this fellowship experience. His particular area of interest has been focused on cultural issues in child psychiatry and the challenges that exist when working with minority children and families. In medical school, he was able to spend time in Nepal volunteering at an orphanage in Kathmandu which provided additional understanding of the unmet needs on a global scale.

He enjoyed being exposed to mental health policy at the state and federal level, while being mentored by staff at the Substance Abuse and Mental Health Services Administration (SAMHSA). Dr. Lee was an active member of the Committee on Community-Based Systems of Care, working alongside the AACAP Youth Advisory group on several projects. Dr. Lee has also developed a document with AACAP guidance which provides guidelines for child and adolescent psychiatrists on how to better engage Asian American Pacific Islander (AAPI) youth in psychiatric care.

AACAP Beatrix A. Hamburg Award for the Best New Research Poster by a Child and Adolescent Psychiatry Resident

David I. Driver, M.D.

The AACAP Beatrix A. Hamburg Award for the Best New Research Poster by a Child and Adolescent Psychiatry Resident was established in 1996 through a grant from the Greenwall Foundation and the Klingenstein Third Generation Foundation in honor of Beatrix A. Hamburg, M.D., former president of the William T. Grant Foundation and an AACAP Life Fellow. This award honors her commitment to the education and development of young investigators by recognizing the best new research poster by a child and adolescent psychiatry resident and AACAP member.

Dr. David I. Driver presents his poster, "Premorbid Impairments in Childhood-Onset Schizophrenia" during New Research Poster Session 1 on Wednesday, October 23, 2013 from 12:00 p.m. to 2:30 p.m.

Dr. David I. Driver is a Clinical Fellow at the National Institute of Mental Health in the Rapoport lab. He received his Bachelors of Science in Biology from The University of Texas at San Antonio and obtained his Doctorate in Medicine from The University of Sint Eustatius School of Medicine. He completed his General Adult Psychiatry residency at Georgetown University Hospital and his Child and Adolescent Psychiatry subspecialty training through the National Institutes of Health/Children's National Medical Center Combined Program in Washington D.C.

Dr. Driver is primarily interested in studying the normal and abnormal brain development, along with the clinical phenomenology and neurobiology, of childhood onset psychotic disorders. He serves as an Associate Investigator for The Screening, Evaluation, Diagnosis, Treatment Optimization and Follow-up for Childhood Onset Psychotic Disorders; The use of daily, intranasal oxytocin for the treatment of childhood-onset schizophrenia (COS), a randomized double-blind trial; and Safety of transcranial direct current brain stimulation (TDCS) for improvement of psychotic symptoms and cognitive functioning in childhood onset schizophrenia (COS); Child Psychiatry Branch, National Institute of Mental Health, Bethesda, MD.

"I am honored and humbled to be selected for the 2013 AACAP Beatrix A. Hamburg Award. I am very fortunate to have excellent mentorship through the NIMH, DC's Children's National Medical Center, and AACAP, and I would like to thank my mentors, patients, and families who make our research possible. To receive this award is truly an honor and I will strive to realize the faith and confidence placed in me."

AACAP John F. McDermott, M.D. Assistant Editor-In-Residence for the
Journal of the American Academy of Child and Adolescent Psychiatry
Stacy S. Drury, M.D., Ph.D.

Dr. Stacy S. Drury presents
“Dysregulation of Salivary
FKPB5 mRNA Expression
in Children Exposed to Early
Adversity: Implications for
Altered Stress Reactivity” at
Symposium 22 on Thursday,
October 24, 2013 at 1:30 p.m.

The John F. McDermott Assistant Editor-in-Residence position provides the opportunity for an early-career child and adolescent psychiatrist to join the editorial team of the Journal of the American Academy of Child and Adolescent Psychiatry (JAACAP) for three years. Working closely with the Editor-in-Chief, Editor Emeritus John F. McDermott, M.D., and with designated members of the editorial team, the Assistant Editor-in-Residence will acquire an intimate understanding of the editorial processes behind the production of the Journal. The long-term goal of this position is to foster the professional growth of child and adolescent psychiatrists interested in the editorial process. The award was established in 2006 in honor of John F. McDermott, M.D., JAACAP editor from 1986–1996.

Dr. Drury is an Assistant Professor of Psychiatry and Pediatrics at Tulane University. She completed her M.D. and Ph.D. in Genetics at Louisiana State University School of Medicine and her Adult and Child and Adolescent psychiatry training at Tulane. Her clinical work focuses on the interface between chronic medical illness and psychopathology specializing in young children. Her translational research projects examine genetic/ epigenetic interactions with negative early life experiences to define, at the molecular and neural circuitry level, how early adversity shapes the developing brain. She has recently been awarded a Biobehavioral Research Awards for Innovative New Scientists (BRAINS) R01 from the NIMH to examine this model beginning with prenatal exposure and exploring how the development of the attachment relationship influences gene expression and epigenetic factors in high risk infants. She is the current president of the Association of Women Psychiatrists and is completing her three year tenure as the John F. McDermott Assistant Editor-in-Residence for JAACAP. Through the interface of her clinical work, research and continued involvement with the editorial board of JAACAP she hopes to improve the long term health outcomes for these both vulnerable and resilient young children while advancing neurodevelopmental and early intervention research.

“I am honored to have served as the John F. McDermott Assistant Editor-in-Residence for the past three years. The experience has been transformative and I am incredibly grateful for the significant mentorship I have received. I look forward to working with my successor, Dr. Michelle Horner, who promises to take this position to a higher level.”

AACAP Robinson-Cunningham Award for the Best Paper by a Resident

Chad M. Sylvester, M.D., Ph.D.

The AACAP Robinson-Cunningham Award for the Best Paper by a Resident is named after J. Franklin Robinson, M.D. and James M. Cunningham, M.D., two past AACAP presidents who dedicated their lives to improving and expanding psychiatry services for children. This award recognizes an outstanding paper on some aspect of child and adolescent psychiatry started during residency and completed within three to five years of graduation.

Chad M. Sylvester, M.D., Ph.D. is currently in his final year of clinical training, as a child and adolescent psychiatry chief fellow at Washington University School of Medicine. Dr. Sylvester received his undergraduate degree from the University of Notre Dame in 2001, and he earned his M.D. and Ph.D. from Washington University in 2009. Dr. Sylvester's doctoral work in systems neuroscience focused on mechanisms of orienting spatial attention in humans using functional magnetic resonance imaging (fMRI). As a general psychiatry resident, he worked with several collaborators at Washington University and developed a set of novel hypotheses regarding changes in functional brain networks in children and adults with anxiety disorders. Dr. Sylvester currently has funding from the National Institute of Mental Health (NIMH) and from the AACAP Pilot Research Award for Attention Disorders, supported by the Elaine Schlosser Lewis Fund. With this support he is studying changes in functional brain networks associated with attention in children with anxiety disorders, depression, and/or ADHD. His ultimate career research goal is to study the development of functional networks in children with and without mental illness in order to guide development of novel treatments that target aberrant networks, such as cognitive retraining techniques.

Dr. Chad M. Sylvester

"I am extremely honored to have been chosen for the Robinson Cunningham Award. I am grateful to the co-authors of this work who provided significant expertise and guidance. I am also indebted to numerous past and present mentors including Arthur Loewy, Ph.D., Maurizio Corbetta, M.D., Eric Lenze, M.D., Joan Luby, M.D., Deanna Barch, Ph.D., and Bradley Schlaggar, M.D., Ph.D. I would like to thank AACAP for their support of early career child and adolescent psychiatrists."

AACAP Jerry Wiener M.D. Resident Council Member

Vandai X. Le, M.D.

Dr. Vandai X. Le

The AACAP Jerry M. Wiener, M.D. Resident Member of Council honors former AACAP President Jerry M. Wiener (1987–1989) and author of the Textbook of Child and Adolescent Psychiatry. The Resident participates in the governance of AACAP by attending Council meetings for two years (2013–2015). This position encourages those new to the field of child and adolescent psychiatry to become familiar with AACAP functions as well as the overall governance of the association and in turn gives resident members of AACAP a voice on Council.

Dr. Le was born in Vietnam, and grew up in Southern California. She received her B.S. in Neurobiology from the University of California, Irvine and her M.D. from UCLA. She completed her general adult psychiatry residency in Massachusetts at the Cambridge Health Alliance, where she served as Administrative Chief Resident. She is currently completing her first year of child and adolescent psychiatry fellowship at the UCLA Semel Institute in Los Angeles.

As a medical student, she was actively involved in the Psychiatry Interest Group Network (PsychSIGN) and served as its National Chair. Since then, Dr. Le has been involved in medical student education and mentorship at both Harvard and UCLA. She is interested in learning about factors that influence students' decision to pursue a career in psychiatry, and specifically in child and adolescent psychiatry. She believes this knowledge will help AACAP increase our future workforce to fill the nation's dire shortage of child and adolescent psychiatrists.

Her clinical interests include emergency and forensic psychiatry, professionalism and medical ethics, and family therapy. With the support of her current APA/SAMHSA Minority Fellowship, she hopes to establish collaborative projects with AACAP, aimed at improving access to mental health care for minority children and families.

"I'm honored to represent my fellow trainees in this privileged role on Council, and am sincerely grateful to my esteemed mentors, Drs. Sheryl Kataoka, Margaret Stuber and Marcy Forgey. I hope that my past experiences working with medical students and residents will help me succeed in promoting AACAP's efforts to involve, support and inspire its students, residents, and fellows. If I can help other trainees in any way, please contact me at vandai@ucla.edu."

AACAP Annual Meeting Junior Scholar Award Recipients

The AACAP Annual Meeting Junior Scholar Award program encourages research and other scholarly work from junior members of AACAP. Junior Scholars are defined as AACAP Members who are currently residents, child psychiatry fellows, or within 7 years of completing their child psychiatry clinical training. The program awards \$500 travel stipends to Junior Scholars who have an accepted poster or oral presentation to attend the AACAP Annual Meeting in Orlando.

Eric Arzubi, M.D.—Billings Clinic

Khyati Brahmbhatt, M.D.—University of California, Davis School of Medicine

David Buxton, M.D.—Massachusetts General Hospital and McLean Hospital

Jacek Debiec, M.D.—University of Michigan, Ann Arbor

Ruth Gerson, M.D.—Bellevue Hospital Center

Stephanie Hartselle, M.D.—Brown University

Carlene MacMillan, M.D.—Massachusetts General Hospital and McLean Hospital

Vishal Madaan, M.D.—University of Virginia Health System

Myo Thwin Myint, M.D.—Tulane University

Brittany Peters, M.D.—Vanderbilt University

Roberto Sassi, M.D.—McMaster University

Alexander S. Strauss, M.D.—CENTRA Technology, Inc.

Tamara Vanderwal, M.D.—Yale Child Study Center

Jeremy Veenstra-VanderWeele, M.D.—Vanderbilt University

AACAP Junior Investigator Award, supported by the AACAP Research Initiative

Dr. Michael H. Bloch presents his research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m. to 12:30 p.m.

The AACAP Junior Investigator Award, supported by AACAP's Research Initiative, offers an award of up to \$30,000 a year for two years for child and adolescent psychiatry junior faculty. The Research Initiative is sponsored by Eli Lilly and Company, Pfizer Inc., and Shire Pharmaceuticals. Beginning in 2009, this program is intended to facilitate basic or clinical research relevant to our understanding, treatment, and prevention of child and adolescent mental health disorders.

2010 Recipients:

Michael H. Bloch, M.D., M.S.

Yale University

Project: *Systematic Review: Pharmacological Treatment of Tic Disorders—Efficacy of Antipsychotic and Alpha-2 Adrenergic Agonist Agents*

Mentors: James Leckman, M.D. and

Christopher Pittenger, M.D., Ph.D.

Michael H. Bloch, M.D., M.S. graduated from Yale School of Medicine and completed his child and adult psychiatry training at Yale. His research interests focus on studying Tourette syndrome (TS), obsessive compulsive disorder (OCD), and trichotillomania (TTM) across the lifespan. His research focuses on developing better treatments for children and adults with these conditions through clinical trials and meta-analysis and examining predictors of long-term outcome with an emphasis on neuroimaging.

"I would like to thank AACAP, the AACAP Research Committee and the award sponsors for helping to provide critical funding for research early in my career. The Junior Investigator Award was critical in providing funding for a Randomized, Double-Blind, Placebo-Controlled Trial of N-acetylcysteine in Children with Tourette Syndrome which is targeted for completion by the end of this calendar year. The AACAP Pilot Research Award funded a longitudinal, neuroimaging study of adult-outcome in pediatric OCD which resulted in two first-authored publications and whose data will serve as a basis for my first R01 application. The early career funding opportunities from AACAP were crucial in helping me build a research career in child psychiatry."

AACAP Junior Investigator Award, supported by the AACAP Research Initiative, continued

Craig A. Erickson, M.D.

Cincinnati Children's Hospital Medical Center

Project: *Impact of Acamprosate on Amyloid Precursor*

Protein in Youth with Idiopathic and Fragile X

Syndrome-Associated Autism Spectrum Disorder

Mentor: Christopher McDougle, M.D.

Dr. Craig Erickson is Assistant Professor of Psychiatry at Cincinnati Children's Hospital Medical Center. Dr. Erickson completed his undergraduate study in chemistry at DePauw University followed by medical training at the University of Cincinnati College of Medicine. He completed psychiatry residency and child psychiatry fellowship training at Indiana University. Following four years on faculty at Indiana University, Dr. Erickson moved to Cincinnati Children's Hospital where he serves as the Director of the Fragile X Research & Treatment Center and as the Director of Research at the Kelly O'Leary Center for Autism Spectrum Disorders. Dr. Erickson's research interests focus on translational treatment development in neurodevelopmental disorders.

Dr. Craig A. Erickson presents
his research during New
Research Poster Session 6
on Saturday, October 26, 2013
from 10:00 a.m. to 12:30 p.m.

"We believe that reduction in amyloid precursor protein derivatives holds promise as a means to engage potential pathophysiological characteristics of developmental disorders. We were pleased to see that even in a small pilot study, acamprosate use was associated in significant reduction in amyloid precursor protein levels in youth with autism spectrum disorders."

AACAP Junior Investigator Award, supported by the AACAP Research Initiative, continued

Dr. Ryan Herringa presents his research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m. to 12:30 p.m.

2011 Recipient:

Ryan Herringa, M.D., Ph.D.

University of Wisconsin School of Medicine and Public Health

Project: *Functional Neural Correlates of Emotion Regulation in Pediatric Post-Traumatic Stress Disorder*

Mentors: Ned H. Kalin, M.D. and Marilyn J. Essex, Ph.D.

Dr. Herringa is an Assistant Professor of Child and Adolescent Psychiatry at the University of Wisconsin School of Medicine and Public Health. He completed his M.D./Ph.D. at the University of Wisconsin, and then completed his adult and child psychiatry residency at the University of Pittsburgh. His research is exploring the neurobiological correlates of pediatric PTSD using fMRI. He has received support to conduct this research through the AACAP Pilot Research and Junior Investigator Awards, the NARSAD Young Investigator Grant, and he hopes to continue developing this research through an NIMH Career Development Award. His current mentors in this work include Drs. Richard Davidson, Ned Kalin, and Marilyn Essex. Despite his supposedly extensive knowledge base, Dr. Herringa is humbled every day by his two daughters ages 6 and 9, who remind him that he still has a lot to learn. In his free time, he also enjoys fitness, mindfulness, fly-fishing, and reading a good book.

"I want to thank AACAP for its very generous support of my research career development. Ultimately, the real beneficiaries of this award will be those youth suffering from post-traumatic stress disorder and trauma-related symptoms. They have been an inspiration to me, and I look forward to many years of uncovering the biological mechanisms of this understudied illness. My hope is that this work will improve our diagnosis and treatment of these afflicted youth."

AACAP Pilot Research Award for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by Lilly USA, LLC

The AACAP Pilot Research Awards, supported by Lilly USA, LLC, aim to reduce the shortage in pediatric medical researchers, support young investigators at a critical stage, and encourage future careers in child and adolescent psychiatry research by providing up to \$15,000 to support pilot research.

2011 Recipients:

Arman Danielyan, M.D.

John Muir Behavioral Health Center, Concord, CA.

Project: *Quality of Life in Adolescents with Bipolar Disorder with Comorbid Attention-Deficit / Hyperactivity Disorder: Role of Impaired Facial Emotion Processing and Social Cognition*

Mentor: Melissa P. DelBello, M.D., M.S.

Eve Khlyavich Freidl, M.D.

Columbia University Medical Center

Project: *Effect of Obesity Susceptibility Gene FTO on Stimulant-Induced Weight Loss/Growth Suppression*

Mentor: B. Timothy Walsh, M.D.

Christopher J. Hammond, M.D.

Yale University School of Medicine

Project: *Neural Response to Rewards and Adolescent Cannabis and Tobacco Use: A Study of Feedback-Related Negativity and EEG Spectra*

Mentors: Linda Mayes, M.D. and Marc N. Potenza, M.D., Ph.D.

Suzan J. Song, M.D., M.P.H.

Asian Americans for Community Involvement

Project: *The Importance of Family: Intergenerational Stress in Burundian Former Child Soldiers*

Mentors: Ruth O'Hara, Ph.D. and Carl Feinstein, M.D.

Kyle Williams, M.D.

Yale School of Medicine Child Study Center

Project: *Microglia Ablation and the Neurophysiology of Compulsive Behavior*

Mentor: Christopher Pittenger, M.D., Ph.D.

AACAP Pilot Research Award for Junior Faculty and Child and Adolescent Psychiatry Fellows, continued

2012 Recipients:

Aaron J. Krasner, M.D.

New York State Psychiatric Institute and
Columbia University Medical Center

Project: *Longitudinal Profiles of ADHD Symptoms in a Nonreferred
Low Birthweight/Preterm Cohort: An Exploratory Study*

Mentor: Agnes Whitaker, M.D.

Teresa Lim, M.D., M.Sc.

Icahn School of Medicine at Mount Sinai

Project: *A Pilot Imaging Study of 22q13 Deletion Syndrome*

Mentors: Alexander Kolevzon, M.D. and A. Ting Wang, Ph.D.

Sunil Mehta, M.D., Ph.D.

University of California, Los Angeles

Project: *Analysis of Autism Spectrum Disorder Associated Missense Variants in
CNTNAP2 Using Drosophila Melanogaster*

Mentors: S. Lawrence Zipursky, Ph.D. and James McCracken, M.D.

Donna Roybal, M.D.

Stanford University School of Medicine

Project: *The Effects of Social Stress on Brain Activation in Youth
with Bipolar Disorder*

Mentor: Kiki D. Chang, M.D.

Amy M. Yule, M.D.

Massachusetts General Hospital

Project: *The Impact of Exposure to Parental Substance Use Disorders (SUD) on
SUD Risk in Growing-Up Boys and Girls*

Mentor: Timothy E. Wilens, M.D.

AACAP Pilot Research Award for Attention Disorders, supported by the Elaine Schlosser Lewis Fund

The AACAP Pilot Research Award for Attention Disorders, supported by the Elaine Schlosser Lewis Fund, encourages junior faculty and child and adolescent psychiatry residents to pursue research careers in the area of attention disorders. Established in 2001, recipients receive grants of \$15,000 for their pilot research. The Elaine Schlosser Lewis Fund is named in memory of Elaine Schlosser Lewis, a special education teacher, child advocate, and mother of AACAP member, Owen Lewis, M.D.

2011 Recipient:

David S. Hong, M.D.

Stanford University School of Medicine

Project: *Potential Role of the X Chromosome on Mathematic Learning Disability*

Mentor: Allan L. Reiss, M.D.

2012 Recipient:

Chad M. Sylvester, M.D., Ph.D.

Washington University School of Medicine

Project: *Threat Bias, Stimulus-Driven Attention, and Resting State Functional Connectivity of the Ventral Attention Network in Children with a History of Depression or Anxiety*

Mentor: Joan L. Luby, M.D.

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Endowment

The AACAP Educational Outreach Program provides the opportunity for child and adolescent psychiatry residents to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. Supported by the AACAP Endowment, recipients receive up to \$1,000 of financial assistance to attend the AACAP Annual Meeting and must obtain a minimum of \$300 of shared funding from a regional organization or institution.

Ivona Bendkowska, M.D.—Georgetown University

Nicole V. Christian, M.D.—Massachusetts General Hospital/McLean Hospital

Amber D. Hunt, D.O.—Indiana University School of Medicine

Philip Vernon Krick, D.O., M.B.A.—New York-Presbyterian Hospital

Vandai Le, M.D.—University of California, Los Angeles

Elizabeth McGuire, M.D.—Palmetto Health Richland

Jared Tristan Ritter, M.D.—University of Hawaii John A. Burns School of Medicine

Sourav Sengupta, M.D., M.P.H.—Western Psychiatric Institute and Clinic, University of Pittsburgh Medical Center

Dimas J. Tirado-Morales, M.D.—Drexel University College of Medicine

Sasha Danchig Waring, M.D.—University of California, San Francisco

Kerry E. Wilkins, M.D.—University of Massachusetts School of Medicine

Marika Wrzosek, M.D.—Massachusetts General Hospital/McLean Hospital

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the Life Members Fund

The AACAP Educational Outreach Program provides the opportunity for child and adolescent psychiatry residents to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. Established in 2010 and supported by the AACAP Life Members Fund, recipients also engage with AACAP Life Members by attending the Life Members Wisdom Clinical Perspectives and the Life Members Reception and Dinner. Recipients receive up to \$1,000 of financial assistance to attend the AACAP Annual Meeting and must obtain a minimum of \$300 of shared funding from a regional organization or institution.

Jatinder M. Chawla, M.D.—Hofstra North Shore-Long Island Jewish School of Medicine

Kristin Dawson, M.D.—University of Kentucky

Meredith A. Hannan, M.D., Ph.D.—University of California, Los Angeles

Russell H. Horwitz, M.D., Ph.D.—Johns Hopkins

Jason James, M.D.—University of Texas at Houston Health Science Center

Moir Kathryn Kessler, M.D.—Stanford University

Venkata Kolli, M.B.B.S., MRCPsych—Creighton-Nebraska Combined Program

Kimberly Cathy Lo, M.D.—Indiana University

Melissa Muniz-Cohen, M.D., M.P.H.—New York University

Jessica O'Neil, D.O.—New York-Presbyterian Hospital

Melissa H. Rooney, M.D.—Western Psychiatric Institute and Clinic

Jennifer Beth Sokol, D.O., M.P.H.—Hofstra North Shore-Long Island Jewish School of Medicine

Matthew J. Swenson, M.D.—University of Utah

Marisol Toliver-Sokol, M.D., M.C.R.—Oregon Health and Science University

Justine Wittenauer, M.D.—Cambridge Health Alliance

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by Shire Pharmaceuticals, Inc.

The AACAP Educational Outreach Program provides the opportunity for child and adolescent psychiatry residents to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. Supported by the Shire Pharmaceuticals, Inc., recipients receive up to \$1,000 of financial assistance to attend the AACAP Annual Meeting.

Muneer A. Ali, D.O.—University at Buffalo

Jonathan M. Barton, M.D.—Drexel University College of Medicine

Yusra Benhalim, M.D.—University of Texas Health Science Center at San Antonio

Elizabeth Hayden Brannan, M.D.—University of California, Los Angeles

Jennifer Cabrera, M.D.—Virginia Commonwealth University

David C. Call, M.D.—Children's National Medical Center

John C. Coates, M.D.—Medical University of South Carolina

Jean Michelle del Valle, M.D.—Emory University

Danica C. Denton, D.O.—Vanderbilt Medical Center

Paola Habib, M.D.—University of Virginia

Pamela Hoffman, M.D.—Hofstra North Shore-Long Island Jewish School of Medicine

Bejoy John, M.D.—University Of Arizona

Nasuh Malas, M.D., M.P.H.—Western Psychiatric Institute and Clinic,
University of Pittsburgh Medical Center

Elizabeth Jo Mason, M.D.—Brown University

Jeniece M. Nott, M.D., Ph.D.—University of Iowa Hospitals and Clinics

Anne Penner, M.D.—Western Psychiatric Institute and Clinic,
University of Pittsburgh Medical Center

Mariam Rahmani, M.D.—University of Florida

Adam D. Richmond, M.D.—Children's National Medical Center

Faith R. Rowland, M.D.—Western Psychiatric Institute and Clinic,
University of Pittsburgh Medical Center

Muskinni Salau, M.D.—University of Missouri—Columbia

Rajeev Srivastava, M.B.B.S.—University of Mississippi Medical Center

Kun Tang, M.D.—Emory University

Jayascelvi Thanaseelan, M.D.—University of Texas Health Sciences Center at Houston

Nitin Toteja, M.D., MRCPsych—Hofstra North Shore-Long Island
Jewish School of Medicine

Susan A. Weinstein, M.D.—Montefiore Medical Center

AACAP Educational Outreach Program for General Psychiatry Residents, supported by Lilly USA, LLC

The AACAP Educational Outreach Program provides the opportunity for general psychiatry residents to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. Recipients receive up to \$1,000 of financial assistance to experience the AACAP Annual Meeting.

Harmony Abejuela, M.D.—Harvard South Shore (HSS) Psychiatry Residency Training Program, Harvard Medical School

Nesrin Abu Ata, M.D.—University of Iowa Hospitals and Clinics

Juliana Chen, M.D.—Harvard Longwood Psychiatry Residency Training Program

Jessica Crawford, M.D.—Stanford School of Medicine

Damon A. DeLeon, M.D.—University of Virginia Health System

Kathryn Erickson-Ridout, M.D., Ph.D.—Brown University

Erica Greenberg, M.D.—Harvard Longwood Psychiatry Residency Training Program

Aaron Hauptman, M.D.—University of Texas Southwestern at Austin

Scott Hunter, M.D., M.H.S.—University of California, Los Angeles

Josepha Iluonakhamhe, M.D.—University of Virginia

Natalie A. Jacobowski, M.D.—Vanderbilt University

Ah Young (Nora) Kim, M.D.—University at Buffalo

Elizabeth Koontz, M.D.—University of Washington & Affiliated Hospitals

Maria C. Lopez-Rosario, M.D.—University of Texas Southwestern

Tanya Menard, M.D.—SUNY Downstate Medical Center

Elisabeth Netherton, M.D.—Baylor College of Medicine

Chelsea Lynn Neumann, M.D.—Duke University Medical Center

Matthew D. Pierson, M.D.—Duke University Medical Center

Misty C. Richards, M.D., M.S.—University of California, Los Angeles

Samuel James Ridout, M.D., Ph.D.—Brown University

Priya Sehgal, M.D., M.A.—Cambridge Health Alliance/Harvard Medical School

Desiree Shapiro, M.D.—University of San Diego, California

Jerome H. Taylor Jr., M.D.—Yale University

Emily J. Todd, M.D., Ph.D.—University of California, Los Angeles

Alison Megan Trexler, M.D.—University of Massachusetts School of Medicine

Guillermo Valdes, M.D., M.B.A.—Yale University

Kelley A. Volpe, M.D.—University of Illinois at Chicago

Jill L. Welte, M.D.—Vanderbilt University

Yang Xu, M.D.—Beth Israel Medical Center Program of Albert Einstein College of Medicine

Isheeta Zalpuri, M.D.—University of Massachusetts School of Medicine

AACAP 2013 Systems of Care Program Award Recipients

The 2013 Systems of Care Special Program, co-sponsored by AACAP's Committee on Community Based Systems of Care, the AACAP Juvenile Justice Reform Committee, and the AACAP Rights and Legal Matters Committee, provides child psychiatrists and other mental health providers with the knowledge, skills, and attitudes needed to better serve youth within the juvenile justice system. The scholarships, funded by SAMHSA's Center for Mental Health Services, provide \$1,000 honorarium for AACAP residents and fellows to learn more about providing care to children in community-based settings by offering the opportunity to participate in the Systems of Care Learning Community which includes: mentoring by members of the Systems of Care Committee, poster presentations on systems of care topics, and attending the Special Program and other relevant Annual Meeting events.

Nicole Suzanne del Castillo, M.D.—University of Iowa Hospitals and Clinics

Michelle Durham, M.D., M.P.H.—Yale Child Study Center

Jessica K. Jeffrey, M.D., M.P.H., M.B.A.—University of California, Los Angeles

Hyun Jung Kim, M.D.—Harvard Medical School

Sanaz Kumar, M.D.—Johns Hopkins Hospital

Heather M. Liebherr, D.O.—University of Pittsburgh Medical Center

Roya Ijadi-Maghsoodi, M.D.—UCLA Semel Institute for Neuroscience and Human Behavior

Richa Maheshwari, M.D., M.P.H.—George Washington University

Tushita Mayanil, M.D.—Children's National Medical Center

Wynne Shepard Morgan, M.D.—University of Massachusetts Medical School

Chinedu I. Onyedike, M.D., M.P.H.—New York-Presbyterian Hospital

Sean Paul, M.D.—University of Florida

Emily M. Porch, M.D.—Tufts Medical Center

Nicole M. Quiterio, M.D.—Stanford University School of Medicine

James Yon, M.D.—University of Massachusetts Medical School

AACAP Life Members Mentorship Grants for Medical Students, supported by the Life Members Fund

The AACAP Life Members Mentorship Grants for Medical Students provides the opportunity for medical students to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. Established in 2011 and supported by the AACAP Life Members Fund, recipients also engage with AACAP Life Members by attending the Life Members Clinical Perspectives and the Life Members Reception and Dinner. Recipients receive up to \$1,000 of financial assistance to attend the AACAP Annual Meeting.

Lauren Antler—New York University School of Medicine

Tony Chan—University of California, San Francisco

Jaclyn L. Congress—Georgetown University

Linda B. Drozdowicz—Mayo Clinic

Lisa Jacobs, M.B.A.—Warren Alpert Medical School of Brown University

Jeremy Kruger—University of Illinois at Chicago

Nikhil A. Patel, M.S.—Mayo Clinic

Harinder Rai—Wayne State

Esther D. Rollhaus—Icahn School of Medicine at Mount Sinai

David Charles Saunders—Weill Cornell Medical College

Pauline Smith—Wayne State

Rachel Melissa Talley—Stanford University

George Vana IV, M.A.—University of Vermont

A. Ning Zhou—University of Chicago

AACAP Jeanne Spurlock Research Fellowships in Substance Abuse and Addiction for Minority Medical Students, supported by the National Institute on Drug Abuse

The AACAP Jeanne Spurlock Minority Medical Student Fellowship in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse (NIDA), is named in honor of Jeanne Spurlock, M.D., in recognition of her lifetime of opening doors for colleagues from diverse backgrounds and fostering career advances. The summer fellowships of up to \$4,000 encourage outstanding minority students to pursue careers in substance abuse and addiction research in child and adolescent psychiatry. The fellowships are administered through AACAP's Department of Research, Training, and Education and the AACAP Substance Abuse and Addiction Committee, under the direction of Kevin Gray, M.D. and Alessandra Kazura, M.D.

Eunice E. Dixon

Tulane University School of Medicine

Project: *Attitudes About Pre-Exposure Prophylaxis Among Urban Minority Youth: Associations with Sexual and Substance Use Behaviors*

Mentor: Larry K. Brown, M.D.

Narjah Martin

Medical University of South Carolina

Project: *Measuring Marijuana Effect Expectancy in an Adolescent Cannabis Cessation Pharmacotherapy Trial*

Mentor: Kevin M. Gray, M.D.

Shavon Moore

University of Nevada School of Medicine

Project: *Identification of Successful SBIRT (Screening and Brief Intervention with Referral to Treatment) Methods for Use by Pediatricians to Reduce Problematic Adolescent Substance Use*

Mentor: Erika Ryst, M.D.

The Jeanne Spurlock Research Fellows in Substance Abuse and Addiction present their research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m.–12:30 p.m.

AACAP Summer Medical Student Fellowships in Child and Adolescent Psychiatry, supported by AACAP's Campaign for America's Kids

The AACAP Summer Medical Student Fellowships, supported by AACAP's Campaign for America's Kids, offer an opportunity for medical students to explore a career in child and adolescent psychiatry, gain valuable work experience, and meet leaders in the field of child and adolescent psychiatry. The fellowship opportunity provides up to \$3,500 for 12 weeks of clinical or research training under a child and adolescent psychiatrist mentor. The fellowships are administered through AACAP's Department of Research, Training, and Education and the AACAP Training and Education Committee under the direction of Jeffrey Hunt, M.D. and Howard Liu, M.D.

Kelsey Christoffel

University of Minnesota Medical School

Project: *Social Cognition and Intranasal Oxytocin Targets in Autism*

Mentor: Suma Jacob, M.D., Ph.D.

Rebecca K. Dago

University of Illinois at Chicago College of Medicine

Project: *"Who's Calling?": A Study Of Provider Traits and Reasons For Calling The Illinois Docassist Phone Consultation Service*

Mentor: Toya D. Clay, M.D.

Scott R. Goldberg

University of Chicago Pritzker School of Medicine

Project: *Technology Usage and Social Support in a Population Of Inner-City Homeless Youth: Results of a Qualitative Study*

Mentor: Niranjana Karnik, M.D., Ph.D.

Carina Martin (2011 Recipient)

Yale School of Medicine

Project: *Oxytocin's Impact on Brain Function in Children With Autism*

Mentor: James Leckman, M.D.

AACAP Summer Medical Student Fellowships in Child and Adolescent Psychiatry, supported by AACAP's Campaign for America's Kids continued

Alexa Mieses

Icahn School of Medicine at Mount Sinai

Project: *Mapping the Phenotype in 22q13 Deletion Syndrome*

Mentor: Alexander Kolevzon, M.D.

Takahiro Soda, Ph.D.

Harvard Medical School, Massachusetts Institute of Technology

Project: *The Trajectory of Corpus Callosum Development in Infants with Low and High Risk For Autism*

Mentor: Joseph Piven, M.D.

Leslie Tarver

George Washington University School of Medicine

Project: *Bridging the Treatment Gap For Children's Mental Health: Parents' Expectations For Behavioral Health Care and Implications For the Pediatric Health Home*

Mentor: Justine J. Larson, M.D., M.PH.

The Summer Medical Student Fellows present their research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m.–12:30 p.m.

NIDA-AACAP Resident Research Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse

New this year, the NIDA-AACAP Resident Research Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse (NIDA), offers up to \$18,000 for one year for research support. This award aims to encourage general and child and adolescent psychiatry residents to pursue careers in the field of child and adolescent substance abuse and/or addiction treatment research.

Recipients:

Vivek Anand, M.D.

Brody School of Medicine at East Carolina University

Project: *E-Cigarette Use in U.S. Adolescents*

Mentor: Catherine A. Martin, M.D.

Vivek Anand, M.D. received his medical education at the All India Institute of Medical Sciences. During his pediatric residency in India, he initiated a “Teen Drug Abuse Clinic” to educate teenagers and young adults. During post graduate training, he completed a nuclear medicine fellowship where he examined the brain metabolic changes on Positron Emission Tomography imaging in substance use disorders. He then pursued sleep medicine research at Wayne State University, Michigan where he studied substance-specific sleep disturbances and sleep problems in substance users with chronic traumatic brain injury. He is currently a child and adolescent psychiatry fellow at East Carolina University. During his training he has been actively involved with research and associated regional and national presentations. Dr. Anand received the NIDA-AACAP Resident Research Award in Substance Abuse and Addiction to conduct a high school-based survey to better understand the use of electronic cigarettes. His experience with his mentors and at NIDA CTN Steering Committee Meeting has inspired him to pursue further clinical/research training in addiction psychiatry.

Dr. Vivek Anand presents his research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m. to 12:30 p.m.

“Thank you for this incredible opportunity and honor. I am very appreciative of my mentor, Catherine A. Martin M.D., for her availability, insightful reviews, and allowing me to grow and learn under her guidance. Additionally, I am grateful for the support of Kaye McGinty, M.D., other child psychiatry faculty at the East Carolina University and the high school students who helped me understand their views about this new route of nicotine exposure.”

NIDA-AACAP Resident Research Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse, continued

Dr. Bagot presents her research during New Research Poster Session 6 on Saturday, October 26, 2013 from 10:00 a.m. to 12:30 p.m.

Kara Bagot, M.D.

Yale Child Study Center

Project: *Effect of Smoking Status and Gender on Pain Tolerance and Sensitivity in Adolescents during Acute Abstinence*

Mentor: Suchitra Krishnan-Sarin, Ph.D.

Kara Bagot, M.D. is currently a PGY-4 resident in the Solnit Integrated Child, Adolescent & Adult Psychiatry Program at the Yale University School of Medicine Child Study Center. She received a B.A. in Psychology from the Johns Hopkins University and a M.D. from the University of Illinois at Chicago College of Medicine. Her research interest is in developing a bio-behavioral understanding of substance use disorders in adolescents. Building on her previous research on adolescent smoking cessation while a post-baccalaureate intramural research training award fellow at the National Institute on Drug Abuse, she has continued her work with this population as a fellow at Yale. Her current project aims to study the gender stratified effects of daily smoking on pain sensitivity and pain tolerance in adolescents during minimal tobacco deprivation and acute abstinence. The goal is to better understand the role of pain processes on the maintenance of smoking behaviors and outcome of quit attempts. Additionally, she is beginning to collect pilot data evaluating the association between impulsivity and distress tolerance/pain and imaging related to reward/loss paradigms.

"The AACAP-NIDA Resident Research Award in Substance Abuse and Addiction has allowed me to continue to pursue my research interests in the biological and behavioral underpinnings of the initiation and maintenance of adolescent substance abuse as well as the neuroanatomic changes associated with addiction in youth. I am very appreciative of the support provided by this award and the opportunity to continue to develop my career as an academic child and adolescent psychiatrist."

Acknowledgements

The American Academy of Child and Adolescent Psychiatry expresses appreciation to the following companies, organizations, and AACAP funds which have contributed to the AACAP's 60th Annual Meeting:

AACAP Virginia Q. Anthony Fund
AACAP Sidney Berman Award Fund
AACAP Campaign for America's Kids
AACAP Endowment Fund
AACAP Beatrix A. Hamburg Award Fund
AACAP Elaine Schlosser Lewis Award Fund
AACAP Life Members Fund
AACAP Irving Philips Award Fund
AACAP Robinson-Cunningham Award Fund
AACAP Jeanne Spurlock Award Fund
AACAP George Tarjan Award Fund
AACAP Simon Wile Award Fund

Center for Mental Health Services (CMHS)
David Cline, M.D.
Grove Foundation
Klingenstein Third Generation Foundation
Marnette Stone
National Institute on Drug Abuse (NIDA)
Norbert and Charlotte Rieger Foundation
Ronald Filippi, M.D.
Substance Abuse and Mental Health Services Administration (SAMHSA)

American Professional Agency, Inc.
Lilly USA, LLC
Noven Pharmaceuticals, Inc.
Otsuka America Pharmaceuticals, Inc.
Shire
Sidra Medical and Research Center
An educational grant was provided by Sunovion Pharmaceuticals Inc.

Index

A

Abejuela, Harmony 42
Adams, Adrienne 25
Adams, Felicity A. 24
Ahn, Mary 25
Ali, Muneer A. 40
Anand, Vivek 49
Angold, Adrian 24
Anthony, Virginia Q. 22
Antler, Lauren 45
Arzubi, Eric 31
Ascherman, Lee I. 25
Ata, Nesrin Abu 42

B

Bagot, Kara 50
Bailey, Brigitte 25
Barron-Seabrook, Sherry 9
Barton, Jonathan M. 40
Belkin, Beth 23
Bellonci, Christopher 23
Bendkowska, Ivona 38
Benhalim, Yusra 40
Berland, David 9
Biel, Matthew 24
Bilge-Johnson, Sumru A. 24
Black, Nancy 23
Bloch, Michael H. 16, 32
Brahmbhatt, Khyati 31
Brannan, Elizabeth Hayden 40
Burton, John K. 15
Buxton, David 31

C

Cabrera, Jennifer 40
Call, David C. 40
Campbell, Magda 11
Chan, Tony 45
Chawla, Jatinder M. 39
Chen, Juliana 42
Christian, Nicole V. 38
Christoffel, Kelsey 47
Coates, John C. 40
Congress, Jaclyn L. 45
Connolly, Sucheta 23
Cornella-Carlson, Tracey 23
Crawford, Jessica 42

D

Dago, Rebecca K. 47
Damerla, Hanumanth 23

Danchig Waring, Sasha 38
Danielyan, Arman 35
Daniolos, Peter 25
Dawson, Kristin 39
Debiec, Jacek 31
del Castillo, Nicole Suzanne 44
DeLeon, Damon A. 42
Del Fabbro, Anilla 25
del Valle, Jean Michelle 40
Denton, Danica C. 40
Desai, Bharati 25
Dingle, Arden D. 24
Dixon, Eunice E. 46
Dougherty, Joseph 24
Drell, Martin J. 24
Driver, David I. 27
Drozdownicz, Linda B. 45
Drury, Stacy S. 28
Dunn, David W. 24
Durham, Michelle 44

E

Edwards, Sarah 25
Eisenhauer, Gail L. 25
Erickson, Craig A. 33
Erickson-Ridout, Kathryn 42

F

Fritsch, Sandra 23
Fritsch, Sandra L. 24

G

Galanter, Cathryn 23
Galanter, Cathryn A. 25
Gaveras, George 25
Gerson, Ruth 31
Ghalib, Kareem 24
Glazer, John P. 20
Gleason, Mary Margaret 25
Glowinski, Anne L. 25
Goldberg, Scott R. 47
Goldman, Stuart 23
Gray, Doug 25
Greenberg, Erica 42

H

Habib, Paola 40
Hammond, Christopher 35
Hannan, Meredith A. 39
Hartselle, Stephanie 31
Hauptman, Aaron 42
Herringa, Ryan 34

Heyneman, Ellen 23, 25
Hilt, Robert J. 17
Hoffman, Pamela 40
Hong, David S. 37
Horton, Rita 24
Horwitz, Russell H. 39
Hunt, Amber D. 38
Hunter, Scott 42

I

Ijadi-Maghsoodi, Roya 44
Ilunakhamhe, Josepha 42

J

Jacobowski, Natalie A. 42
Jacobs, Lisa 45
Jacobson, Sansea 25
James, Jason 39
Jeffrey, Jessica K. 44
John, Bejoy 40
John, Nadyah J. 25
Joshi, Shashank V. 25

K

Kaye, David L. 25
Kelley, Kathleen 23, 25
Kessler, Moira Kathryn 39
Khlyavich Freidl, Eve 35
Kim, Ah Young (Nora) 42
Kim, Hyun Jung 44
Klingenstein, Andrew 7
Kolli, Venkata 39
Koontz, Elizabeth 42
Krasner, Aaron J. 36
Kruger, Jeremy 45
Kumar, Geetha 23
Kumar, Sanaz 44
Kurth, Jennifer 24

L

Lake, MaryBeth 23
Lee, Ronald H. 26
Le, Vandai 38
Le, Vandai X. 30
Liebherr, Heather M. 44
Lim, Teresa 36
Lo, Kimberly Cathy 39
Lopez-Rosario, Maria C. 42
Loritz, Joanne 23
Luebbert, James 25

M

MacIntyre, James C., II 8
MacMillan, Carlene 31
Madaan, Vishal 31
Maheshwari, Richa 44
Mahr, Fauzia 25
Malas, Nasuh 40
Martin, Carina 47
Martin, Narjah 46
Mason, Elizabeth Jo 40
Mayanil, Tushita 44
McGough, James 23
McGuire, Elizabeth 38
McVoy, Molly 24
Mehta, Sunil 36
Menard, Tanya 42
Mieses, Alexa 48
Moore, Shavon 46
Morrow, Kyle E. 25
Muniz-Cohen, Melissa 39
Muntasser, Siham 25

N

Naylor, Michael 23
Netherton, Elisabeth 42
Neumann, Chelsea Lynn 42
Newcorn, Jeffrey 23
Nott, Jeniece M. 40

O

O' Brien, John 24
O'Neil, Jessica 39
Onyedike, Chinedu I. 44

P

Patel, Nikhil A. 45
Paul, Sean 44
Pavuluri, Mani 23
Penner, Anne 40
Peters, Brittany 31
Pierson, Matthew D. 42
Piven, Joseph 19
Porch, Emily M. 44
Poulos, Karen K. 25

Q

Quiterio, Nicole M. 44
Qureshi, Faiza N. 25

R

Rackley, Sandra 24
Radwan, Karam 25

Index

Rahmani, Mariam 41
Rai, Harinder 45
Ramani, Meena 24
Ranga, Jyotsna S. 25
Rettew, David 25
Richards, Madhvi 24
Richards, Misty C. 42
Richmond, Adam D. 41
Riddle, Mark A. 18
Ridout, Samuel James 43
Rogers, Cynthia 13
Rollhaus, Esther D. 45
Rooney, Melissa H. 39
Rothe, Eugenio M. 21
Rowland, Faith R. 41
Roybal, Donna 36
Ruberman, Louise 24
Ryst, Erika 25

S

Sahl, Robert 24
Salau, Muskinni 41
Sampang, Suzanne 24
Sanchez-Lacey, Arturo 24
Sargent, John 25
Sarvet, Barry 23
Sassi, Roberto 31
Saunders, David Charles 45
Saxena, Kirti 23
Scheeringa, Michael S. 14
Schneider, Brett 23
Sehgal, Priya 43
Sengupta, Sourav 38
Sexson, Sandra 24
Shain, Benjamin 9
Shapiro, Desiree 43
Shatkin, Jess 25
Shepard Morgan, Wynne 44
Smiga, Susan M. 24
Smith, Pauline 45
Soda, Takahiro 48
Sokol, Jennifer Beth 39
Song, Suzan J. 35
Sparrow, Joshua 23
Srivastava, Rajeev 41
Steinberg, Annie 23
Stein, Bradley D. 12
Strauss, Alexander S. 31
Stroeh, Oliver M. 25
Stubbe, Dorothy E. 25
Swenson, Matthew J. 39

Swintak, Cosima C. 24
Swope, Marian 25
Sylvester, Chad 37
Sylvester, Chad M. 29

T

Takahashi, Ayame 25
Talley, Rachel Melissa 45
Tang, Kun 41
Tarver, Leslie 48
Taylor Jr., Jerome H. 43
Telingator, Cynthia J. 24
Thanaseelan, Jayaselvi 41
Thwin Myint, Myo 31
Tirado-Morales, Dimas J. 38
Todd, Emily J. 43
Toliver-Sokol, Marisol 39
Toteja, Nitin 41
Trexler, Alison Megan 43
Tristan Ritter, Jared 38

V

Valdes, Guillermo 43
Vana IV, George 45
Vanderwal, Tamara 31
Varley, Christopher 25
Vasa, Roma A. 24
Veenstra-VanderWeele, Jeremy 31
Vernon Krick, Philip 38
Vik, Tamara L. 25
Volpe, Kelley A. 43

W

Weinstein, Susan A. 41
Welte, Jill L. 43
Weston, Christina G. 25
White, Kimberly A. 25
Wilkins, Kerry E. 38
Williams, Kyle 35
Williams, Laurel L. 24
Wittenauer, Justine 39
Wolfe, Kirk 23
Wrzosek, Marika 38

X

Xu, Yang 43

Y

Yon, James 44
Young-Walker, Laine M. 25
Yule, Amy M. 36

Z

Zalpuri, Isheeta 43
Zhou, A. Ning 45

AMERICAN ACADEMY OF
CHILD & ADOLESCENT
PSYCHIATRY

W W W . A A C A P . O R G

The American Academy of Child and Adolescent Psychiatry
3615 Wisconsin Avenue, N.W.
Washington, DC 20016-3007
U.S.A.

202.966.7300 • www.aacap.org

© 2013 by the American Academy of Child and Adolescent Psychiatry. All rights reserved.