

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 F O U 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 Awards

AACAP Catchers in the Rye Humanitarian Award	7
AACAP Catchers in the Rye Award 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 Cancro Academic Leadership Award	13
AACAP Klingenstein Third Generation Foundation Award for Research in Depression or Suicide, supported by the Klingenstein Third Generation Foundation.....	14
AACAP Irving Philips Award for Prevention.....	15
AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award.....	16
AACAP Norbert and Charlotte Rieger Award for Scientific Achievement.....	17
AACAP Norbert and Charlotte Rieger Service Program Award for Excellence.....	18
AACAP Jeanne Spurlock Lecture and Award on Diversity and Culture	19
AACAP George Tarjan Award for Contributions in Developmental Disabilities.....	20
AACAP Ülkü Ülgür, MD International Scholar Award.....	21
AACAP Simon Wile Leadership in Consultation Award	22
AACAP New Distinguished Fellows.....	23

AACAP Young Leader Awards

AACAP 100% Club Members	24–25
2013–2014 CMHS-AACAP Fellow.....	26
AACAP 2014 Systems of Care Special Program Clinical Projects	27
AACAP Beatrix A. Hamburg, MD Award for the Best New Research Poster by a Child and Adolescent Psychiatry Resident	28
AACAP John F. McDermott, MD Assistant Editor-In-Residence for the <i>Journal of the American Academy of Child and Adolescent Psychiatry</i>	29
AACAP Robinson-Cunningham Award for the Best Paper by a Resident	30
AACAP John E. Schowalter, MD Resident Council Member	31

AACAP Annual Meeting Junior Scholar Award Recipients.....	32
AACAP Pilot Research Award for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by Lilly USA, LLC.....	33
AACAP Pilot Research Award for Attention Disorders, supported by the Elaine Schlosser Lewis Fund	34
AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Endowment.....	35
AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the Life Members Fund.....	36
AACAP Educational Outreach Program for General Psychiatry Residents, supported by Lilly USA, LLC	37
AACAP Educational Outreach Program for General Psychiatry Residents, supported by Shire.....	38
AACAP Life Members Mentorship Grants for Medical Students, supported by the Life Members Fund	39
AACAP Jeanne Spurlock Research Fellowship in Substance Abuse and Addiction for Minority Medical Students, supported by the National Institute on Drug Abuse (NIDA), and AACAP's Campaign for America's Kids (2014).....	40
AACAP Summer Medical Student Fellowships in Child and Adolescent Psychiatry, supported by the Campaign for America's Kids.....	41–42
NIDA-AACAP Resident Training Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse.....	43
Acknowledgements	44
Index	45

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 its most prestigious awards, the AACAP Catchers in the Rye Awards, to our 2014 award recipients.

AACAP Catchers in the Rye Humanitarian Award

The Honorable Gordon H. Smith and Sharon Smith

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 2014 Catchers in the Rye Humanitarian Award to Gordon and Sharon Smith.

During his time serving in the U.S. Senate, Gordon H. Smith and his wife, Sharon, received the tragic news that their son, Garrett, then a 21-year-old college student, had died by suicide. The death of their son propelled Gordon and Sharon to embark on a mission to improve mental health programs and to combat the epidemic of youth suicide.

In Garrett's memory, legislation was enacted into law. On October 21, 2004, President George W. Bush signed the Garrett Lee Smith Memorial Act, authorizing \$82 million for suicide-prevention and awareness programs.

It is through these programs that millions of Americans have been helped. The Garrett Lee Smith Memorial Act provides states, tribal nations and organizations, and colleges and universities, with much needed funding to create and implement youth suicide prevention plans with a significant focus on early identification.

In his current role as President and CEO of the National Association of Broadcasters (NAB), Gordon unveiled in July 2013 a multiplatform public service campaign called "OK2Talk", to increase understanding and awareness about mental health. Television and radio stations nationwide aired PSA spots to encourage this conversation, donating airtime valued at over \$40 million, including more than 320,000 TV and radio airings. Gordon and Sharon hope that encouraging conversation about mental illness helps keep other families from suffering the loss of a loved one through suicide.

The Smiths have been at the forefront of advancing suicide prevention as a national priority, championing early identification, expanding access to mental health and suicide prevention treatment, and working to strongly advocate for the reduction of suicide in the U.S. They have turned a personal tragedy into powerful advocacy, creating a legacy of hope in Garrett's name—assisting others who battle depression, and helping them to find hope and healing.

Gordon and his wife Sharon live in Bethesda, MD, and are the parents of three children and two grandchildren.

"Garrett's death came with a call to action. We dedicated ourselves to helping those who struggle with mental illness and those who are at risk for suicide. We hope our efforts have saved other families from experiencing the loss of their child, spouse, or a loved-one. Sharon and I are humbled to be recognized by AACAP and thank this wonderful organization for this honor and for advancing the cause of mental health."

Gordon and Sharon Smith receive their award during the Karl Menninger, MD Plenary on Wednesday, October 22 from 4:15 p.m.–6:00 p.m.

AACAP Catchers in the Rye Award to an Individual

Syed Arshad Husain, MD

Dr. Syed Arshad Husain receives his award during the AACAP Assembly of Regional Organizations on Tuesday, October 21 from 8:00 a.m.–4:00 p.m.

The AACAP Catchers in the Rye Award to an Individual was established in 1996 to recognize an individual for his or her outstanding advocacy efforts on behalf of children and adolescents. AACAP is honored to present Syed Arshad Husain, MD with the 2014 Catchers in the Rye Award to an Individual.

Dr. Syed Arshad Husain is professor emeritus of psychiatry and child health at the University of Missouri where he began his professional career 45 years ago and retired as the training director and division chief of child and adolescent psychiatry. Currently, he serves as the medical director of a large behavioral health organization. He has authored five books and over fifty scientific papers on child and adolescent psychopathology.

Dr. Husain's energies have been focused on helping children facing difficult circumstances. He has visited eighty war zones and disaster areas in eighteen different countries. In 1994, he founded the International Center for Psychosocial Trauma and developed the "Teachers As Therapists" program that involves training teachers to identify symptoms of psychological trauma in children and develop skills to help them. He has used this model worldwide including in Bosnia, Kosovo, Palestine, New Orleans after Katrina, and Joplin. In Pakistan, he founded the "Mothers As Teachers" School for socio-economically deprived children, training local mothers to teach an elementary education curriculum in classes held at their homes. To address a psychiatrist shortage in rural Missouri, Husain trained over one hundred primary care physicians in psychiatry, child psychiatry, and psychopharmacology. Annually, he organizes a course in disaster and trauma psychiatry for teachers, counselors, and mental health professionals. Husain's humanitarianism and advocacy for children has been recognized by APA, AMA, the National Council of Behavioral Health, and others.

"Children are the most precious gift of our creator. They are our saving message of tomorrow. Their time should be of joy and peace, playing, learning, and growing. Unfortunately, poverty, abuse, exploitation, and violence are shattering the lives of many. We must renew a commitment to the health and welfare of all the children of the world with compassion, advocacy, and hope."

AACAP Catchers in the Rye Award to an AACAP Committee Task Force on the Relationship Between AACAP and the Biomedical Industry

The AACAP Catchers in the Rye Award to an AACAP Committee was established in 1996 to recognize an AACAP committee for its outstanding efforts on behalf of children and adolescents. This year's award recognizes the Task Force on the Relationship Between AACAP and the Biomedical Industry, chaired by Marilyn B. Benoit, MD, LFAACAP.

“It is with profound appreciation and gratitude that I accept this honor on behalf of the members of the Task Force on the Relationship Between AACAP and the Biomedical Industry. We were brought together by our past president, Martin J. Drell, MD, who appointed the Task Force and articulated a charge that initially seemed rather overwhelming. We all knew just how controversial an issue this has been in AACAP for at least the past 15 years. Matthew Siegel, MD cautioned us that we would need to treat this as a research project, with objectivity being critical. With that, we charged forward, gathering, discussing, debating, and analyzing information from a variety of sources. We struggled through some sticky issues with incredible thoughtfulness and respect. The report lists all our sources, including all the individuals we interviewed. We were fortunate to settle on using the Apperson Crump, PLC firm to develop and manage the survey, which was scientifically prepared. We were determined to always focus on AACAP’s mission: serving the well-being of children and families, a goal we felt that we accomplished. We hope that our recommendations to AACAP will serve as a guide for present and future leaders.” Marilyn B. Benoit, MD, LFAACAP.

Members of the Task Force on the Relationship Between AACAP and the Biomedical Industry

Marilyn B. Benoit, MD,
LFAACAP

William Bernet, MD

John E. Dunne, MD

Mary Margaret
Gleason, MD

Sheryl H. Kataoka, MD

Debra E. Koss, MD

Douglas K. Novins, MD

Matthew Siegel, MD

Marika Wrzosek, MD

The Task Force on the Relationship Between AACAP and the Biomedical Industry receives its award during the AACAP Assembly of Regional Organizations on Tuesday, October 21 from 8:00 a.m.–4:00 a.m.

AACAP Catchers in the Rye Award to a Regional Organization Georgia Council of Child and Adolescent Psychiatry, Inc.

The Georgia Council of Child and Adolescent Psychiatry, Inc. (Executive Board pictured above) receives its award during the AACAP Assembly of Regional Organizations on Tuesday, October 21 from 8:00 a.m.–4:00 p.m.

The AACAP Catchers in the Rye Award to a Regional Organization was established in 1996 to recognize a Regional Organization for their outstanding advocacy efforts on behalf of children and adolescents. AACAP is honored to present the Georgia Council of Child and Adolescent Psychiatry, Inc. with the 2014 Catchers in the Rye Award to a Regional Organization.

The Georgia Council on Child and Adolescent Psychiatry, Inc. was founded in the early 70s for the expressed purpose of supporting the interests of children, adolescents, and their families and promoting the specialty of child and adolescent psychiatry within the State of Georgia. It is made up of child psychiatrists throughout the state. In recent years, realizing their common goals, the Georgia Council on Child and Adolescent Psychiatry, Inc. engaged its colleagues in the Georgia chapter of the American Academy of Pediatrics to the mutual benefit of all their patients. They have invited a liaison to sit on each other's executive board to promote communication and cooperation. Together, they take great pride in advocating for the health and well-being of children and adolescents within the State of Georgia.

In July 2013, shortly after the CPT codes were changed by the American Medical Association, psychiatrists in the State of Georgia began to notice that they were not being reimbursed for Medicaid patients for psychotherapy add-on codes. This represented a direct threat to the ability of children and adolescents to obtain needed psychotherapy services. The Georgia Council of Child and Adolescent Psychiatry, Inc. contacted its legislative consultant, Ms. Lasa Joiner, for guidance. Despite the fact that she did not fully understand all the details of the problem, she contacted Mr. Clyde Reese, the Commissioner for Department of Community Health, on its behalf to set up a meeting. At the conclusion of the meeting, he asked Georgia Council of Child and Adolescent Psychiatry, Inc. to submit a letter detailing the concerns in clear, specific terms. With the able assistance of the membership chair, Sandra B. Sexson, MD, the Georgia Council of Child and Adolescent Psychiatry, Inc. composed a letter explaining the concerns. Approximately 6 weeks later, a notice from Mr. Jerry Dubberly, Medicaid Director for the State of Georgia, stating that the requested changes had been implemented.

“On behalf of the Georgia Council on Child and Adolescent Psychiatry, I wish to thank the Academy for its emphasis on advocacy in recent years. The training and advice that we received were instrumental in directing us to seek action. I further wish to thank Ms. Lasa Joiner, for her guidance, Commissioner Clyde Reese, Medicaid Director Dr. Jerry Dubberly, and their staff for meeting with us, listening to us, and working with us to improve access to treatment for these children. It is truly amazing what we can accomplish when we work together as a team.” —Eric Lewkowicz, MD, FAPA

Virginia Q. Anthony Outstanding Woman Leader Award

Marilyn B. Benoit, MD, LFAACAP

The Virginia Q. Anthony Outstanding Woman 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 illnesses. AACAP is honored to present the 2014 Virginia Q. Anthony Outstanding Woman Leader Award to Marilyn B. Benoit, MD, LFAACAP.

Dr. Marilyn Benoit, Past President of AACAP (2001–2003), is currently the Senior Vice President of Clinical and Professional Affairs, Chief Medical Officer, and Chief Clinical Officer of *Devereux*, a national, not-for-profit behavioral health organization. Dr. Benoit has enjoyed providing leadership throughout her career. As AACAP's President, she forged a partnership with the Child Welfare League of America to form a coalition of 70 national stakeholders to address issues of concern in the foster care system. The coalition's focus was to minimize trauma in this vulnerable population, professionalizing the role of first responders, decreasing foster care bouncing, increasing permanency, and ensuring the quality of psychiatric care. Dr. Benoit has a special interest in governance. She has served on the Board of Trustees of Children's National Medical Center (as Chief of Service of the Department of Child and Adolescent Psychiatry), CWLA, *Devereux*, and AACAP (11 years). She co-founded and chaired the Alliance for Childhood, a not-for-profit organization with a mission to keep play in childhood. She serves on the Advisory Boards at the University of Pennsylvania's Field Center for Social Policy and BestKids, a Washington, DC, mentoring organization for foster children. Dr. Benoit was the first Chair of AACAP's Child Abuse Committee, for which she personally advocated with then AACAP President, Richard L. Cohen, MD. Dr. Benoit ascribes her leadership skills to modeling by both of her parents who provided leadership within their community. She is proud to define her leadership as "servant leadership," seeing herself as the person who sets direction with clear expectations, rewards initiative and creativity, and provides the resources for others to get the job done in a timely manner.

Dr. Marilyn B. Benoit receives her award during the Karl Menninger, MD Plenary on Wednesday, October 22 from 4:15 p.m.–6:00 p.m.

"Having served as President while working collaboratively and productively with our beloved Virginia Q. "Ginger" Anthony, our then-Executive Director, it is especially meaningful to humbly accept an award that honors her tremendous legacy of leadership at AACAP. Thanks to the Academy for affording me so many leadership opportunities over the years."

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

James P. Comer, MD

Dr. James P. Comer presents
“Child and Adolescent
Development: The Missing
Foundation Piece in Education”
during Honors Presentation 6
on Friday October 24 from
1:30 p.m.–2:20 p.m.

The AACAP Sidney Berman Award for the School-Based Study and Treatment 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– 1971) Sidney Berman, MD.

Dr. James P. Comer is a professor of child psychiatry at the Yale University Child Study Center, a position he has held since 1975. Dr. Comer first joined the faculty and founded the Comer School Development Program in 1968, a program that has significantly improved behavior and academic achievement among numerous children nationwide. He has written numerous articles and books on education, human development, and race relations. He has significantly influenced key areas of education through participation in major practice and policy initiatives nationwide and internationally. He has served on several university, foundation, and private sector boards. He has received many awards for his work, including 48 honorary degrees. In 2014, President Barack Obama appointed Dr. Comer to his Advisory Commission on Educational Excellence for African Americans. Dr. Comer received a BA from Indiana University, an MD from Howard University, and an MPH from the University of Michigan. He did his training in psychiatry at the Yale University School of Medicine. He is a member of the Institute of Medicine and the American Academy of Arts and Sciences.

“I am honored to receive the 2014 Sidney Berman Award. This work grew out of my lifelong interest in giving poor, non-mainstream children the same opportunities that I received. Thus, I want to thank my parents and family, community, and colleagues who made my development, learning, experiences and opportunities possible. I hope my work will positively influence the lives of my children and their families, and all children.”

AACAP Cancro Academic Leadership Award

David T. Feinberg, MD, MBA

The AACAP Cancro Academic Leadership Award recognizes a currently serving General Psychiatry Training Director, Medical School Dean, CEO of a Training Institution, Chair of a Department of Pediatrics, or Chair of a Department of Psychiatry for his or her contributions to the promotion of child and adolescent psychiatry. This award is presented in even numbered years. Brooke Garber Neidich established this award in 2003 in honor of Robert Cancro, MD.

Dr. David T. Feinberg has been CEO of UCLA's hospitals and associate vice chancellor of UCLA Health Sciences since 2007; on July 1, 2011, he assumed the position of president of UCLA Health System. As president, Dr. Feinberg oversees all aspects of UCLA Health, which include the four UCLA hospitals—Ronald Reagan UCLA Medical Center, Stewart and Lynda Resnick Neuropsychiatric Hospital at UCLA, Mattel Children's Hospital UCLA in Westwood, and UCLA Medical Center, Santa Monica—as well as the UCLA Faculty Practice Group. UCLA's hospitals treat more than 45,000 patients each year, and two million patients are seen annually in UCLA's 150 community offices. UCLA hospitals are consistently rated among the top hospitals in the nation by *U.S. News and World Report*, and Ronald Reagan UCLA Medical Center has been ranked "Best in the West".

Dr. David T. Feinberg presents "Healing Humankind One Patient at a Time" at the Training and Education Luncheon on Friday, October 24 from 11:30 a.m.–2:00 p.m.

"We are in the business of taking care of people. It doesn't matter if you are a doctor, a nurse, a janitor, or if you carry a leadership title, we all must champion and execute on the common goal of coming in every day to make sure we take care of our next patient."

AACAP Klingenstein Third Generation Foundation Award for Research in Depression or Suicide, supported by the Klingenstein Third Generation Foundation

Argyris Stringaris, MD, MRCPsych, PhD

Dr. Argyris Stringaris presents “Mapping Clinical Phenotypes Onto Pathophysiological Mechanisms: Opportunities and Challenges” during Honors Presentation 2 on Thursday October 23 from 9:30 a.m.–10:20 a.m.

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 2013 and June 2014. The award is supported by the Klingenstein Third Generation Foundation which established this award in 1999.

Dr. Argyris Stringaris is senior lecturer and Head of the Mood and Development Laboratory at the Institute of Psychiatry, King's College London. Dr. Stringaris trained at the Maudsley Hospital (MRCPsych), the Institute of Psychiatry at King's College London (PhD), and the National Institutes of Health (Clinical Research Fellow) in the USA. His aim is to understand what makes some people more depressed, irritable, or euphoric than others and how changes in mood affect the wellbeing of people. His colleagues and he use epidemiological, imaging, and genetic methods to answer our research questions. They are funded by the Wellcome Trust and the Biomedical Research Centre. Currently, they are using large-scale imaging data from epidemiological samples to map dimensional phenotypes to neural mechanisms. They are also running randomized-controlled studies of drug probes using fMRI as an outcome to help them better understand treatment targets for bipolar depression. As a clinical psychiatrist, Dr. Stringaris sees and treats children and families who suffer from depression, bipolar disorder, or severe irritability. His team, the National and Specialist Mood Disorder Clinic in the Michael Rutter Centre of the Maudsley Hospital in London, provides a specialist multidisciplinary service for children with depression, bipolar disorder, and severe irritability.

“Children with mood disorders deserve better than what our current state of knowledge can offer. It is imperative that we better understand the pathophysiology of depression and bipolar disorder in order to improve our ability to recognize and treat young people. It must be the common aim of every one of us clinicians to contribute to this effort.”

AACAP Irving Philips Award for Prevention

John N. Constantino, MD

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, MD (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.

Dr. John N. Constantino is the Blanche F. Ittleson Professor of Psychiatry and Pediatrics at Washington University, St. Louis, Missouri, where he is Division Director of Child Psychiatry, principal investigator of an NICHD Intellectual and Developmental Disabilities Research Center, and Psychiatrist-In-Chief of St. Louis Children's Hospital. In 1993, he completed a Triple-Board residency directed by Edward Sperling, MD at the Albert Einstein College of Medicine, Bronx, NY. Dr. Constantino's work has focused on understanding genetic and environmental influences on human social development, and on public health approaches to the prevention of social disability. In early career work, his team developed quantitative methods for elucidating the prevalence, cause, and population structure of inherited deficits in *reciprocal social behavior*; these methods are currently in use world-wide. Findings from subsequent studies of causal influence on early *antisocial behavior* informed the design of the SYNCHRONY Project, which addresses unmet mental health needs of young children and birth parents in the child welfare system. This program is in collaboration with the Family Courts and modelled after the pioneering work of Charles H. Zeanah, MD and colleagues (Tulane University) to prevent child maltreatment recidivism. Other targeted preventive intervention efforts at Washington University include facets of Joan L. Luby, MD's Early Emotional Development Program, Cynthia Rogers, MD's Perinatal Behavioral Health Service at St. Louis Children's Hospital, and Constantino and colleagues' implementation of parenting education in Early Head Start, as a *Buffering Toxic Stress* site of the U.S. Administration for Children and Families.

Dr. John N. Constantino presents "Seizing The Day: An Intergenerational Structure for Higher-Impact Prevention in Child and Adolescent Psychiatry" during Honors Presentation 4 on Thursday, October 23 from 2:00 p.m.–2:50 p.m.

"On behalf of a 'village' of Missouri collaborators, I am delighted to receive this award. Prevention is the inherent promise of our field, and deserves to be raised to the highest possible priority. It is gracious for the Academy to recognize earnest steps toward that goal, reflecting the collective hope that prevention will become a universal standard of clinical practice."

AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award

Michael Shapiro, MD

Dr. Michael Shapiro presents “Pseudohallucinations in an Adolescent: Considerations for Diagnosis and Treatment” during Honors Presentation 8 on Saturday October 25 from 8:30 a.m.–9:20 a.m.

The AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award, supported by the Norbert and Charlotte Rieger Foundation, recognizes 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 2014 Rieger Psychodynamic Psychotherapy Award to Michael Shapiro, MD, for his paper “Pseudohallucinations in an Adolescent: Considerations for Diagnosis and Treatment.”

Dr. Michael Shapiro attended the University of Florida (UF) in Gainesville for undergraduate studies and completed the Junior Honors Medical Program—a combined 7-year BS/MD program. In medical school, Dr. Shapiro was inducted into the Chapman Society, a branch of the Gold Humanism Honor Society, and performed original research in the Department of Neurology, studying the onset of pathological gambling in patients with Parkinson’s disease. During residency, Dr. Shapiro’s interests became more focused on child and adolescent psychiatry, and he published papers on functional abdominal pain, Munchausen syndrome by proxy, and non-epileptic seizures. He received the John E. Adams Memorial Academic Achievement Award and the John Kuldau Memorial Research Award. Dr. Shapiro began his child and adolescent psychiatry training at UF in 2011 and served as the Chief Child Psychiatry Fellow for the 2012–2013 academic year. He has published several more papers and has presented at national conferences on the subjects of adolescent conversion disorder and eating disorders. Dr. Shapiro was selected as a Child PRITE Fellow by the American College of Psychiatrists from 2011–2013 and currently serves as a member of the PRITE Editorial Board. He graduated fellowship in 2013 and joined the UF Child Psychiatry faculty, where he currently serves as the Assistant Clinic Director of Child and Adolescent Psychiatry and the Assistant Medical Director of Psychiatry and Psychology at the UF Springhill Health Center.

“This is a tremendous honor to receive an award bearing Dr. Rieger’s name. His passion for child and adolescent psychiatry and focus on treating the individual is an inspiration, and I hope to continue in his tradition of helping patients and families. I am thankful to AACAP for this opportunity.”

AACAP Norbert and Charlotte Rieger Award for Scientific Achievement

Young Shin Kim, MD, MS, MPH, PhD

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 2013–June 2014. Established in 1988, the award is supported by the Norbert and Charlotte Rieger Foundation. The award recipient, Young Shin Kim, MD, MS, MPH, PhD, is recognized for her paper, "Prevalence of Autism Spectrum Disorder and Social Communication Disorder in a Total Population: Plus Ça Change, Plus C'est la Même Chose."

Dr. Young Shin Kim is a graduate of Yonsei University College of Medicine in South Korea and has completed her combined clinical and research training at Yale Child Study Center while she was also earning an MPH at Yale School of Public Health. After completing her PhD in epidemiology at the University of California, Berkeley, she served as a faculty member at Yale; she recently joined the University of California, San Francisco, Department of Psychiatry. Her research has focused on understanding the roles of genes, environment, and their interactions in the etiology of developmental psychopathology, especially neurodevelopmental disorders, using genetic epidemiological research methods. Dr. Kim's contribution to the understanding of the prevalence and broad phenotypic spectrum of autism spectrum disorders, as well as her studies of school bullying and her community outreach efforts, were recently acknowledged by President Barack Obama when she was presented the Presidential Early Career Award for Scientists and Engineers in 2014.

Dr. Young Shin Kim presents "Prevalence of Autism Spectrum Disorder and Social Communication Disorder in a Total Population: Plus Ça Change, Plus C'est la Même Chose" during Honors Presentation 1 on Thursday, October 23 from 8:30 a.m.–9:20 a.m.

"I try to keep the principle in my mind to know what we see rather than to see what we know' by A.J. Heschel, which helps me to learn new and accurate things from my patients and their families as well as from my research."

AACAP Norbert and Charlotte Rieger Service Program

Award for Excellence

George Realmuto, MD

Dr. George Realmuto presents “The Clinical Child Psychiatrist and Prevention: Where the Art Meets the Road” during Honors Presentation 7 on Friday, October 24 from 3:30 p.m.–4:20 p.m.

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. George Realmuto is a professor of psychiatry at the University of Minnesota and Medical Director of the Child and Adolescent Behavioral Health Service for the State of Minnesota. Melding his passion for advocacy for mentally ill children, enamored by the public health perspective, and driven by an unremitting series of questions, Dr. Realmuto has found a number of satisfying paths including co-development of the Early Risers “Skills for Success” prevention program.

The author or co-author of nearly 100 peer reviewed articles, he has written on the dimensions of pediatric trauma, the biological basis of Autism, and the methods, processes, and outcomes of the prevention of adverse outcomes in children with early stage behavioral disorders.

Community service is a major stage for action and effort. Dr. Realmuto’s work in this area includes participating in the drafting of the first and only Minnesota children’s mental health law defining the array of needs that must be addressed by each county. As a member of both the state child psychiatry and general psychiatry professional organization council, he has influenced public policy, member engagement, and organizational reorganization.

Teaching and learning are the most gratifying endeavors for the academic clinician. Residents and fellows and the patients who have shared their stories with him over many years contributed much to his understanding that is the richness and depth in the human condition.

Jeanne Spurlock Lecture and Award on Diversity and Culture

Alfiee M. Breland-Noble, PhD, MHSc

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, MD, a giant in child and adolescent psychiatry and in advocacy for children, adolescents, and their families from all cultures.

Dr. Alfiee M. Breland-Noble is Director of The AAKOMA (African American Knowledge Optimized for Mindfully-Healthy Adolescents) Project and Associate Professor at the Georgetown University Medical Center. She is an adolescent and child psychologist and a researcher in academic medicine externally and federally funded for over 10 years. She is a recognized expert in adolescent depression and racial disparities in mental health as evidenced by her recent appointments to the American Psychological Association Treatment Guideline Development Panel for Depression Across the Lifespan (where she is the only child and adolescent disparities researcher) and the Patient Centered Outcomes Research Institute (PCORI), Addressing Disparities National Advisory Panel (which she was elected to from over 1,200 applicants nationwide). She is also recognized for her ability to translate complex scientific concepts for lay audiences and for her skill at including underrepresented and hard-to-reach populations in clinical research. Dr. Breland-Noble's research expertise includes: reducing mental health disparities for African American and diverse adolescents; depression treatment engagement in diverse adolescents; mental health stigma reduction in diverse populations; health equity in community-based suicide prevention and Community-Based Participatory Research (CBPR) with a specific focus on Faith-Based Mental Health Promotion.

Dr. Alfiee M. Breland-Noble presents “Mama Just Won’t Accept This: The Maverick’s Guide to Faith-Based Mental Health Promotion, Depression, Black Youth, and Families” during Honors Presentation 5 on Friday, October 24 from 8:30 a.m.–9:20 a.m.

“Paraphrasing the eloquent Anna Julia Cooper, “Confidently, I can say ‘when and where I enter, in the quiet, undisputed dignity of my womanhood, without violence and without suing or special patronage, then and there [diverse people striving for change] enter with me.’” Encouraging diverse youth to embrace their uniqueness and seek personal freedom and fulfillment is something that Dr. Jeanne Spurlock embodied throughout her career and something I strive for daily. I am humbled to receive this award named for my fellow Howard University alumna, trailblazer, and inspiration to many.”

AACAP George Tarjan Award for Contributions in Developmental Disabilities

Matthew State, MD, PhD

Dr. Matthew State presents
“The Revolution has Begun:
Autism, Genetics, and the
Transformation of the Science of
Neurodevelopmental Disorders”
during Honors Presentation 3
on Thursday, October 23 from
10:30 a.m.–11:20 a.m.

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 (1977–1979) George Tarjan, MD, by his wife, Mrs. George Tarjan, and friends.

Dr. Matthew State graduated from Stanford University (1984) and Stanford University School of Medicine (1991) and completed his residency in psychiatry and fellowship in child psychiatry at the UCLA Neuropsychiatric Institute. He then went on to earn a PhD in genetics at Yale (2001). He joined the Yale faculty in 2001 and remained there until 2013 where he was the Donald J. Cohen Professor of Child Psychiatry, Psychiatry and Genetics, the founder and co-director of the Yale Program on Neurogenetics, and the Vice Chair for Research in the Department of Psychiatry. In 2013, he moved to the University of California, San Francisco, where he is now the Oberndorf Family Distinguished Professor and Chair in the Department of Psychiatry and Director of the Langley Porter Psychiatric Institute and Hospital. Dr. State’s research has focused on the genetics and genomics of childhood neurodevelopmental disorders, including autism, Tourette’s disorder, and brain malformation syndromes. He currently co-leads several national and international collaborations aimed at gene discovery and elaborating the neurobiology of childhood disorders, including the Autism Sequencing Consortium, and the Tourette International Collaborative Genetics Study, both funded by the National Institute of Mental Health. He is a Simons Foundation Investigator and serves on the Board of Scientific Counselors of the National Institute of Mental Health as well as on the advisory boards of the Simons Simplex Collection, the Autism Science Foundation and the Child Mind Institute. He was the 2012 recipient of the Ruane Prize for Research in Child and Adolescent Psychiatry and, in 2013, he was elected as a member of the Institute of Medicine of the National Academy of Sciences.

“It is an honor and privilege to receive the Tarjan award, named after one of the legends in our field and at UCLA where I trained. And, from mentors like Dr. Tarjan, I have learned to value the role of clinicians in the science of developmental disabilities. As I pursue a better understanding of the causes and treatments of neurodevelopmental disorders, I use the tools of genetics to unlock the mysteries of the brain and its function, however my patients serve as ever-present guides and provide constant reminders of the meaning and importance of my work.”

The Ülkü Ülgür, MD International Scholar Award

Füsün Çuhadaroğlu Çetin, MD

The Ülkü Ülgür, MD International Scholar Award recognizes a child and adolescent psychiatrist or a physician in the international community who has made significant contributions to the enhancement of mental health services for children and adolescents. The award was established in 2013 with a donation from AACAP member Ülkü Ülgür, MD. AACAP is honored to present the Inaugural Ülkü Ülgür, MD International Scholar Award to Dr. Füsün Çuhadaroğlu Çetin.

Dr. Füsün Çuhadaroğlu Çetin completed her training at Hacettepe University, studying adolescent psychiatry in the United Kingdom and did a visiting fellowship at Children's Hospital, Boston, MA. She had further training in psychodynamic psychotherapy and self-psychology and was certified by the professional education program of Harvard Macy Institute. She did a research fellowship at the National Institutes of Health-Fogarty International Center (NIH-FIC) focusing on the International Mental Health and Developmental Disabilities Research Training Program and continued as a mentor. She and her colleagues founded the Turkish Association for Child and Adolescent Mental Health (CAMH), and child and adolescent psychiatry (CAP) was established as a separate discipline by their efforts. She started annual CAP congresses, adolescent symposia, CAP policy workshops, and published a CAP textbook in Turkish. Her efforts had an important impact on increasing awareness and the number of professionals for CAMH and qualification of CAP training. During her presidency, connections were developed with AACAP where she also worked on the AACAP International Relations Committee.

Dr. Çuhadaroğlu stepped into international work in 1993 as an invited speaker on “Workshop on Adolescence”, organized by the World Health Organization (WHO), The United Nations Children’s Fund (UNICEF), and the International Psychoanalytical Association (IPA), followed by presenting symposia, workshops, and lectures at meetings of the International Association for Child and Adolescent Psychiatry and Allied Professions (IACAPAP), The European Society for Child and Adolescent Psychiatry (ESCAP), the International Society for Adolescent Psychiatry and Psychology (ISAPP), AACAP, and others. She organized the 18th World Congress of IACAPAP and Regional Conference of ISAPP, lectured on the International Certificate Program of the International Children’s Center (ICC), and worked on the WHO team developing the CAP program in Albania. She directed and participated in projects supported by NIH-FIC, the United Nations Population Fund (UNFPA), UNICEF, World Bank, and the Willow Foundation. She is currently a member of AACAP Adolescent Committee, Editorial Advisory Board of Adolescent Psychiatry and Board of ESCAP, vice president of ISAPP, and Secretary General of IACAPAP.

“I am honored to be the recipient of this award from AACAP, named after Dr. Ülkü Ülgür, who has been a very motivating role model to me and many others through his important international work.”

Dr. Füsün Çuhadaroğlu Çetin will receive her award during the Karl Menninger, MD Plenary on Wednesday, October 22 from 4:15 p.m.–6:00 p.m.

AACAP Simon Wile Leadership in Consultation Award

Barry Sarvet, MD

Dr. Barry Sarvet presents "Child Psychiatry Access Programs for Pediatric Primary Care: A National Perspective" during the Simon Wile Symposium on Saturday, October 25 from 8:30 a.m.–11:30 a.m.

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, MD, a renowned pediatrician and a lifelong supporter of child and adolescent psychiatry and was established in 2003 with a donation from the Massachusetts General Hospital.

Dr. Barry Sarvet is Clinical Professor of Psychiatry at Tufts University School of Medicine, and Chief of Child Psychiatry and Vice Chair of the Department of Psychiatry at Baystate Medical Center. Dr. Sarvet graduated from Northwestern University School of Medicine and completed his adult and child psychiatry training at Yale University. His special interests include programmatic strategies for collaboration between child psychiatry and primary care physicians and the integration of mental health within pediatrics. In his role as Medical Director of the Massachusetts Child Psychiatry Access Project, Dr. Sarvet has helped develop the program into

a national model for improving access to child psychiatry, currently being replicated in many states across the country. Dr. Sarvet has published numerous papers on topics surrounding the integration of child psychiatry in primary care and has worked with numerous states throughout the country to support their efforts to develop similar programs. He helped to organize the National Network of Child Psychiatry Access Programs, a group devoted to the dissemination and promotion of best practices in this field. He has also worked within AACAP for many years to promote the advancement of collaborative child psychiatry practice through advocacy, policy development, and educational initiatives with his active service on the Healthcare Access and Economics Committee, Committee on Collaboration with Medical Professionals, and the Task Force on Healthcare Delivery Systems. He also serves as the Co-Chair of the AACAP Task Force on Health Information Technology. Dr. Sarvet's career has also been focused on the dissemination of evidence-based trauma-informed psychotherapy practices in community settings, and he is currently leading a Substance Abuse and Mental Health Administration (SAMHSA)-funded project under the auspices of the National Child Traumatic Stress Network to adapt Trauma-Focused Cognitive Behavioral Therapy (TF-CBT) for delivery by in-home therapy teams.

"I am honored to receive the 2014 Simon Wile Leadership in Consultation Award and am indebted to my wonderful colleagues within the Massachusetts Child Psychiatry Access Project whose enormous dedication has made our program a success. Our work to promote the inclusion of child psychiatry in primary care offers the possibility of improving access to care and reducing the stigma associated with childhood mental illness. It has been exciting to witness the growth of interest in this field in recent years, and I look forward to working with my extraordinary colleagues who are advancing this work throughout the country."

AACAP New Distinguished Fellows

AACAP congratulates the following members elevated to Distinguished Fellows between October 1, 2013, and October 1, 2014

Robert Chayer, MD, of Milwaukee WI—AACAP member since 1992

Mary Lynn Dell, MD, DMin, of Dublin, OH—AACAP Member since 1989

Salma Malik, MD, MS, of Farmington, CT—AACAP Member since 2006

Jane J. Miles, MD, of Dallas, TX—AACAP Member since 2003

Jeffrey R. Strawn, MD, of Cincinnati, OH—AACAP Member since 2008

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, 2014.

Albert Einstein College of Medicine—

Louise Ruberman, MD

Ann & Robert H. Lurie Children's Hospital of Chicago / McGaw Medical Center of Northwestern University—

Jennifer Kurth, MD

Baylor College of Medicine—

Laurel L. Williams, DO

Brown University—Jeffrey I. Hunt, MD

Cambridge Health Alliance—

Sandra DeJong, MD

Carillion Clinic-Virginia Tech Carillion School of Medicine—Felicity Adams, MD

Children's Hospital (Boston)—

Robert Kitts, MD

Children's Hospital Medical Center of Akron/NEOCOM—

Sumru A. Bilge-Johnson, MD

College of Medicine, Mayo Clinic (Rochester)—Cosima C. Swintak, MD

Creighton University/University of Nebraska—Jamie Snyder, MD

Drexel University of Medicine/Hahnemann University Hospital—Benjamin Spinner, MD

Duke University Hospital—Gary Maslow, MD, MPH

Emory University—Jennifer Holton, MD

Georgetown University Hospital / Adventist Behavioral Health—

Matthew Biel, MD, MSc

Harlem Hospital Center—

Kareem Ghalib, MD

Icahn School of Medicine at Mount Sinai—

John D. O'Brien, MD

Indiana University School of Medicine—

David Dunn, MD

Institute of Living/Hartford Hospital—

Robert Sahl, MD

Louisiana State University—

Martin J. Drell, MD

Louisiana State University—Shreveport—

Rita Horton, MD

John Hopkins University—Roma Vasa, MD

Maine Medical Center—Sandra L. Fritsch, MD

Maricopa Medical Center—

Shayne Tomisato, MD

Medical College of Georgia—

Sandra Sexson, MD

Michigan State University—

Madhvi Richards, MD

National Capital Consortium/Walter Reed—Joseph Dougherty, MD

New York Presbyterian Hospital (Columbia)—Rebecca Rendleman, MD

New York University School of Medicine—Jess R. Shatkin, MD, MPH

NSLIJHS/Hofstra North Shore-LIJ School of Medicine—Richard Pleak, MD

Palmetto Health/University of South Carolina School of Medicine—

John E. Bragg, Jr., MD

Penn State University/Milton S. Hershey Medical Center—Fauzia Mahr, MD

Rush University Medical Center—
Adrienne Adams, MD, MS

Southern Illinois University—
Ayame Takahashi, MD

St. Luke's-Roosevelt Hospital Center—
Georgia Gaveras, MD

Stanford University—Shashank V. Joshi, MD

SUNY Health Science Center at Brooklyn—
Cathryn Galanter, MD

SUNY Upstate Medical University—
James Demer, MD

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

Thomas Jefferson University—
Thomas Luebbert, MD

Tufts Medical Center—John Sargent, MD

Tulane University—
Mary Margaret Gleason, MD

UCLA Medical Center-Semel Institute for Neuroscience & Human Behavior—
Sheryl H. Kataoka, MD, MS

University of Alabama Medical Center—
Lee I. Ascherman, MD, MPH

University of Arkansas for Medical Sciences—Molly Gathright, MD, BS

University at Buffalo—David L. Kaye, MD

University of California—San Diego—
Ellen Heyneman, MD

University of California—San Francisco—
Bennett L. Leventhal, MD

University of Chicago—Karam Radwan, MD

University of Florida—Kimberly White, MD

University of Illinois College of Medicine at Chicago—Kathleen Kelley, MD

University of Iowa Hospitals and Clinics—
Peter T. Daniolos, MD

University of Kentucky College of Medicine—Marian Swope, MD

University of Louisville—
Christopher Peters, MD

University of Maryland—
Sarah M. Edwards, DO

University of Massachusetts—Mary Ahn, MD

University of Mississippi Medical Center—
Faiza Qureshi, MD

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

University of Nevada School of Medicine (Las Vegas)—Lisa Durette, MD

University of Nevada School of Medicine (Reno)—Erika Ryst, MD

University of New Mexico—
Anilla Del Fabbro, MBChB

University of North Carolina Hospitals—
Karen K. Poulos, MD

University of Oklahoma Health Sciences Center—Swapna Deshpande, MD

University of South Florida—
Sandra Stock, MD

University of Tennessee—
Jyotsna S. Ranga, MD

University of Texas Health Science Center at San Antonio—Brigitte Bailey, MD

University of Utah—Doug Gray, MD

University of Vermont / Fletcher Allen Health Care—David Rettew, MD

University of Washington—
Ray C. Hsiao, MD

Vidant Medical Center/East Carolina University—Nadyah J. John, MD

Washington University/B-JH/SLCH Consortium—Anne Glowinski, MD, MPE

Wake Forest University School of Medicine—Siham Muntasser, MBBS

Wayne State University/Detroit Medical Center—Rebecca L. Klisz-Hulbert, MD

West Virginia University—
Bharati Desai, MD

Wright State University—
Christina G. Weston, MD

Yale Child Study Center—
Dorothy E. Stubbe, MD

2013–2014 CMHS-AACAP Fellow

Tushita Mayanil, MD

Dr. Tushita Mayanil

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, DC, 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. Tushita Mayanil has had a keen interest in early-onset psychosis and individuals at risk for psychosis. At different stages of her training, she has actively participated in various aspects of research related to psychosis and mood disorders. These include clinical research, drug trials, and functional imaging research. She pursued the Substance Abuse and Mental Health Administration(SAMHSA)-AACAP Systems of Care Fellowship during the second year of her child and adolescent fellowship at the Children's National Medical Center, Washington, DC. The goal of the fellowship was to envision and develop a community-based systems of care approach towards evidence-based early identification and possibly intervention for individuals at risk for psychosis. She worked collaboratively with the staff at SAMHSA and AACAP to develop a document detailing her findings. She also worked actively with the various sub-groups in AACAP's Committee on Community-Based Systems of Care to develop various educational documents for the AACAP website.

AACAP 2014 Systems of Care Special Program Clinical Projects

The 2014 Systems of Care Special Program Clinical Projects, co-sponsored by AACAP's Committee on Community-Based Systems of Care and the AACAP Transitional Age Youth and College Student Mental Health Committee, provides child psychiatrists and other mental health providers with the knowledge, skills, and attitudes needed to better serve individuals with mental health challenges during their transitional age years (ages - 15--25). The Clinical Projects, funded by SAMHSA's Center for Mental Health Services, provide support 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.

Sailaja Akella, DO—Hofstra North Shore Long Island Jewish School of Medicine

Yuval Asner, MD—The Johns Hopkins Hospital

Suman Baddam, MD—Yale Child Study Center

Yu-hsuan Chen, MD—Tufts Medical Center

Christopher Hammond, MD—Yale Child Study Center

Elizabeth Levey, MD—Massachusetts General and McLean Hospitals

Celeste N. Lopez, MD—Stanford Hospital and Clinics, Lucille Packard Children's Hospital

Wynne Shepard Morgan, MD—University of Massachusetts Medical School

Karen Mu, MD, PhD—University of California at San Francisco

Sara J. Polley, MD—Boston Children's Hospital, Harvard Medical School

Lesha D. Shah, MD—Mt. Sinai Medical Center

Dawn Sung, MD—NYU Child Study Center

Jerome H. Taylor, MD—Yale Child Study Center

Dimas J. Tirado-Morales, MD—Drexel School of Medicine

Janani Venugopalakrishnan, MD, MPH—University of Kentucky

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

Sean F. Ackerman, MD

Dr. Sean F. Ackerman presents his poster, "No Increase in Autism Associated Genetic Events in Children Conceived by Assisted Reproduction" during New Research Poster Session 6 on Saturday, October 25 from 10:00 a.m.–12:30 p.m.

The AACAP Beatrix A. Hamburg, MD 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, MD, 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. Sean F. Ackerman is a first year child and adolescent psychiatry fellow at the University of Vermont, where he also completed his general adult psychiatry training. He received his bachelor of fine arts from New York University and his doctor of medicine from the University of Washington.

Prior to medical school, Dr. Ackerman spent time as a one-to-one aide working with a boy who had autism in a kindergarten classroom. Seeing the world through this child's eyes began a path that has focused Dr. Ackerman's research interests on autism. More specifically, Dr. Ackerman is interested in both trying to help understand the genetics of autism while also being concerned with the ways in which having a diagnosis of autism impacts the social, behavioral, and medical services these children receive.

**AACAP John F. McDermott, MD Assistant Editor-In-Residence for the
*Journal of the American Academy of Child and Adolescent Psychiatry***
Michelle S. Horner, DO

The John F. McDermott, MD 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 two years. Working closely with the Editor-in-Chief and Editor Emeritus John F. McDermott, MD, 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, MD, JAACAP editor from 1988–1997.

Dr. Michelle S. Horner is Assistant Professor of Psychiatry at the University of Pittsburgh School of Medicine, Western Psychiatric Institute and Clinic. She completed her medical education at Michigan State University College of Osteopathic Medicine, general residency at Henry Ford Hospital, and child and adolescent psychiatry fellowship at the University of Pittsburgh.

She is a Clinical Researcher under the National Institute on Drug Abuse—AACAP-NIDA K12 Physician Scientist Career Development Award Program, where she examines biological and early environmental factors associated with risk for developing addiction. Clinically, Dr. Horner uses telemedicine to provide child and adolescent psychiatry services to her old hometown of Johnstown, PA.

As the founding editor of JAACAP *Connect*, the new online JAACAP extension, Dr. Horner combines her interest in mentorship, publication, and residency curriculum development. A core mission of JAACAP *Connect* is to engage trainees and practitioners in the process of learning throughout the lifespan via readership, authorship, and publication experiences that emphasize translation of research findings into the clinical practice of child and adolescent psychiatry. Visit www.jaacap.com/content/connect to learn more about *Connect* and how to get involved!

Dr. Michelle S. Horner presents “Retrospective Report of Temperament Disturbances Predicts Substance Use Disorder 12 Years Later” at the New Research Posters Session 6 on Saturday, October 25 from 10:00 a.m.–12:30 p.m.

“Andrés Martin, MD, MPH, Jack McDermott, MD, and the previous JAACAP Editors-in-Residence are an inspiration, and I am honored to be part of the JAACAP tradition. Creating JAACAP Connect under their guidance, and with the input of numerous AACAP members and staff, has been a highlight of my training and career. I am thankful for the opportunity afforded by this award.”

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

Aviva K. Olsavsky, MD

Dr. Aviva K. Olsavsky

The AACAP Robinson-Cunningham Award for the Best Paper by a Resident is named after J. Franklin Robinson, MD, and James M. Cunningham, MD, 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.

Dr. Aviva K. Olsavsky is a third-year resident in adult psychiatry at the University of California, Los Angeles (UCLA), Semel Institute for Neuroscience and Human Behavior. Dr. Olsavsky received her undergraduate degree from Harvard University in 1998 and her MD from the David Geffen School of Medicine at UCLA in 2012. Prior to medical school, her research initially focused on molecular neuroscience exploring learning, memory, and synaptic plasticity in animal models and then transitioned to a more translational approach, utilizing PET and fMRI to learn about neuropsychiatric conditions including depression and epilepsy. During medical school, she completed an National Institutes of Health (NIH)/National Institute of Mental Health (NIMH) Clinical Research Training Program Fellowship with Dr. Ellen Leibenluft, examining face emotion processing in pediatric bipolar disorder. Following the fellowship, Dr. Olsavsky worked with Dr. Nim Tottenham at UCLA using fMRI to examine face emotion processing in the context of attachment relationships in children with a history of institutional rearing, looking specifically at the neural correlates of indiscriminate friendliness. Her current work with Mirella Dapretto, PhD focuses on the development of face processing from late childhood through adolescence, examining the interface between social cognition and emotional regulation, within a developmental context. In the future, Dr. Olsavsky plans to pursue a child and adolescent psychiatry fellowship.

“I am delighted to be chosen for the Robinson-Cunningham Award. I appreciate the valuable contributions of my co-authors and the tremendous mentoring that I received from Dr. Nim L. Tottenham, PhD. I am additionally indebted to Ellen Leibenluft, MD, Dr. Dapretto, and the UCLA residency program for their ongoing training and support. AACAP is a tremendous presence in the lives of trainees like myself, providing critical support, inspiration, and education.”

AACAP John E. Schowalter, MD Resident Council Member Jennifer C. Creedon, MD

The AACAP John E. Schowalter, MD Resident Member of Council honors former AACAP President John E. Schowalter, MD (1989–1991). The Resident participates in the governance of AACAP by attending Council meetings for two years (2014–2016). 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. Jennifer C. Creedon grew up in Northern California and received her undergraduate degrees in biology and psychology at University of California, San Diego. She then moved to New Orleans to attend medical school at Tulane University School of Medicine. At Tulane, she developed interest in child and adolescent psychiatry, as well as medical education. She was named to the AOA Medical Honor Society and the Gold Humanism in Medicine Society. She then returned to the west coast to pursue adult psychiatry training at Oregon Health and Science University (OHSU), where she served as administrative chief resident and received an award for excellence in leadership from the Graduate Medical Education Committee. Her love for New Orleans drew her back to Tulane, where she is currently a first year fellow in child and adolescent psychiatry.

During her time at OHSU and Tulane, Dr. Creedon has developed interests in academics and residency training. Her clinical interests include psychosomatic medicine, first-break psychosis, and the impact of trauma on mental health. She hopes to remain involved in residency training after she completes her fellowship, and hopes to combine her passion for teaching with her clinical pursuits.

Dr. Jennifer C. Creedon

“I’m honored to be selected by AACAP as the John E. Schowalter, MD Resident Member of Council. I am deeply grateful for the outstanding mentorship I have received at both Tulane and OHSU, as well as for the ongoing support from family, friends, and colleagues. I am looking forward to working towards further increasing interest in child and adolescent psychiatry among medical students and psychiatry residents.”

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 San Diego.

George L. Alvarado, MD—Maimonides Medical Center

Matthew D. Burkey, MD, MPH—The Johns Hopkins University School of Medicine

David Buxton, MD—Massachusetts General Hospital and McLean Hospital

Jacek Debiec, MD, PhD—University of Michigan, Ann Arbor

Hinemoa Elder, FRANZCP—Te Whare Wānanga o Awanuiārangi

Georgia Gaveras, DO—Mount Sinai St. Luke's Hospital

Ruth Gerson, MD—Bellevue Hospital Center

Stephanie Hartselle, MD—Brown University

Ryan Herringa, MD, PhD—University of Wisconsin School of Medicine and Public Health

Ruby E. Lekwauwa, MD—Yale University

Sunil Q. Mehta, MD, PhD—University of California, Los Angeles

Craig Schiltz, MD—University of California, San Francisco

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.

2013 Recipients:

Michael Birnbaum, MD

Zucker Hillside Hospital

Project: *The Role of Social Media and the Internet in Pathways to Care for Youth With Psychosis*

Mentors: Christoph U. Correll, MD, and John Kane, MD

Lawrence Fung, MD

Stanford University School of Medicine

Project: *Developmental Pathodynamics of Connectional Neuroanatomy in a Mouse Model of Autism Spectrum Disorder*

Mentor: Allan L. Reiss, MD

Christina Khan, MD, PhD

Stanford University School of Medicine

Project: *Empowering Girls to Take Charge of Their Health Through Mindfulness and Movement*

Mentor: Victor G. Carrion, MD

2012 Recipient:

Jatinder Chawla, MD

Hofstra North Shore Long Island Jewish School of Medicine

Project: *Effects of Risperidone and Aripiprazole on Prolactin-Mediated Alterations in Sex Hormones, Sexual Functioning, and Bone Turnover in Antipsychotic-Treated Adolescents*

Mentor: Christoph U. Correll, MD

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, MD.

2013 Recipient:

Jadon Webb, MD, PhD

Yale Child Study Center

Project: *Effects of Stimulant Medications on Reaction Time in Healthy Subjects: A Meta-Analysis*

Mentor: Michael H. Bloch, MD, MS

2012 Recipient:

Jeffrey R. Strawn, MD

University of Cincinnati College of Medicine

Project: *The Neurophysiologic Impact of Anxiety on Attentional Processing in Adolescents with ADHD*

Mentor: Melissa P. DelBello, MD, MS

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.

Sean F. Ackerman, MD—University of Vermont

Daniel Medeiros Almeida, MD—Cincinnati Children's Hospital Medical Center

Jasmine Atwal, MD—University of California, Davis

Krystine Carter, MD—Drexel University College of Medicine

Vien Dinh, MD—West Virginia University

Mary Susan Gable, MD, MPH, MBA—University of California, San Francisco—Fresno

Erica Greenberg, MD—Massachusetts General Hospital/McLean Hospital

Julie Hall, MD—University of California, Los Angeles

Jamie Hom, MD—Johns Hopkins Hospital

Peter Jackson, MD—Massachusetts General Hospital/McLean Hospital

Natalie L. Jacobowski, MD—Massachusetts General Hospital/McLean Hospital

Gunit Kaur, MD—Virginia Commonwealth University Health System

Anbreen Khizar, MBBS, MD—SUNY Downstate Medical Center

Vandai Xuan Le, MD—UCLA Semel Institute

Connie M. Lee, MD—University of California, San Francisco

Richa Maheshwari, MD, MPH—New York University

Rebecca A. Muhle, MD—Yale University Child Study Center

Shivana Naidoo, MD—Hofstra North Shore—Long Island Jewish School of Medicine

Rashmi Prabhudas Parmar, MD—Hofstra North Shore—Long Island Jewish School of Medicine

Sundeep Singh Randhawa, MD—Rush University Medical Center

Ayesha Silman, MD—Drexel University College of Medicine

Jessica L. Stahl, MD—University of Utah

Leorah M. Walsh, MD—University of North Carolina at Chapel Hill

Marika Wrzosek, MD—University of Illinois College of Medicine

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.

Harmony R. Abejuela, MD—Boston Children's Hospital/Harvard Medical School

Robert E. Accordini, MD, MSc—Massachusetts General Hospital/McLean Hospital

Hetal Bhingradia, MD—AECOM Montefiore Hospital

Christopher J. Brubaker, MD, PhD—Oregon Health and Science University

Jennifer C. Creedon, MD—Tulane University School of Medicine

Artha J. Gillis, MD, PhD—University of California, Los Angeles

Stacy Lynn Greeter, MD—Ann and Robert H. Lurie Children's Hospital of Chicago

Heather M. Liebher Joseph, DO—Western Psychiatric Institute and Clinic

Venkata Kolli, MBBS, MRCPsych—Creighton Nebraska Psychiatry Residency Program

Courtney McMickens, MD, MPH—Cambridge Health Alliance

Behrouz Namdari, MD—Duke University

Theresa T. Nguyen, DO—University of California, Los Angeles

Justin Schreiber, DO—University of Pittsburgh Medical Center

Arya Soman, MD—Boston Children's Hospital

Carrie Vaudreuil, MD—Massachusetts General Hospital

George Vana, MD—Brown University

Laura M. Willing, MD—University of North Carolina

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. Supported by Lilly USA, LLC, recipients receive up to \$1,000 of financial assistance to experience the AACAP Annual Meeting.

Megan E. Baker, MD—Stanford University School of Medicine

Caroline Brozyna, MD—University of South Florida

Jennifer B. Dwyer, MD—Yale University School of Medicine

Tomoya Hirota, MD—Vanderbilt University Medical Center

Elizabeth Koontz, MD—University of Washington

Pachida C. Lo, MD—University of California at Davis Medical Center

Uzma J. Nakodary, MD—University of Texas Southwestern Psychiatry

Gillian Reiersen, MD, PhD—Stanford University Hospital and Clinics

Kathryn Ridout, MD, PhD—Brown University

Samuel James Ridout, MD, PhD—Brown University

Dana Rosenfarb, MD—Harvard Longwood Psychiatry Residency Program

Aleema K. Sabur, MD—Meharry Medical College

Gregory R. Sayer, MD—University of California, Los Angeles

Amanda Schlesinger, MD—University of Iowa

Julia Shekunov, MD—McGaw Medical Center of Northwestern University

Brian M. Skehan, MD, PhD—University of Massachusetts Medical School

Jessica E. Zoltani, MD—University of Pennsylvania

AACAP Educational Outreach Program for General Psychiatry Residents, supported by Shire

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 Shire, recipients receive up to \$1,000 of financial assistance to attend the AACAP Annual Meeting.

Alicia Barnes, DO, MPH—Cooper University Hospital

Andrew Bregman, MD—University of California, Davis

Dorothy Chyung, MD—New York Presbyterian Hospital/Weill Cornell Medical Center

Elizabeth Hoffman Ferguson, MD, PhD—University of North Carolina

David Grunwald, MD, MS—Yale University School of Medicine

Brady John Heward, MD—Yale University School of Medicine

Jose Jovel, MD—St. Louis University

Amber May, MD—University of Illinois at Chicago

Iman Parhami, MD, MPH—Delaware Psychiatry Residency Program

Holly Peek, MD, MPH—Tulane University School of Medicine

Naomi Pitskel, MD—Yale University School of Medicine

Aaron Roberto, MD—New York Medical College

Guillermo Valdes, MD—Yale University

Alecia Vogel-Hammen, MD, PhD—Washington University in St. Louis

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.

Amna Aziz—Texas Tech University Health Sciences

Matthew Baum—Harvard Medical School

Jacqueline Buchanan—Columbia University College of Physicians and Surgeons

Kaitlin Budnik—University of Iowa, Carver College of Medicine

Benjamin Dean, PhD—Vanderbilt University

M. Earth Hasassri—Mayo Clinic College of Medicine

Allison Hoff—The George Washington University

Heather McKently—University of Central Florida College of Medicine

Trishna H Narula—Stanford University School of Medicine

Rebecca Olufade—Morehouse School of Medicine

Alissa Petrites—University of Michigan Medical School

Cordelia Ross—University of Vermont College of Medicine

Amanda Wallace—Yale University School of Medicine

Claire Williams—Johns Hopkins School of Medicine

Eunice Yuen, PhD—State University of New York at Buffalo

AACAP Jeanne Spurlock Research Fellowship in Substance Abuse and Addiction for Minority Medical Students, supported by the National Institute on Drug Abuse (NIDA), and AACAP's Campaign for America's Kids (2014)

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, MD, in recognition of her lifetime of opening doors for colleagues from diverse backgrounds and fostering career advances. The summer fellowships 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, MD, and Catherine Martin, MD.

Hana Ali

College of Physicians and Surgeons Columbia University

Project: *Family-Based Interventions That Address Sexual Risk Behaviors in Adolescents: A Systematic Review of Experimental Studies From the Last 10 Years*

Mentor: Gregory Tau, MD, PhD

Mamatha Challal

University of Illinois College of Medicine

Project: *Brain Mechanisms of Reward, Affect, and Executive Control: Interface Model of Pediatric Bipolar Disorder and Substance Abuse*

Mentor: Mani N. Pavuluri, MD, PhD

Neha Mahajan

Nova Southeastern University College of Osteopathic Medicine

Project: *The ABCD Intervention Model for Adolescents With Comorbid Pediatric Bipolar Disorder and Substance Use Disorder*

Mentor: Mani N. Pavuluri, MD, PhD

Kate Measom

MUSC College of Medicine

Project: *Do ADHD, Depression, and Anxiety Symptom Ratings Correlate With Nicotine Dependence Severity Among Adolescents Enrolled in a Smoking Cessation Pharmacotherapy Trial*

Mentor: Kevin M. Gray, MD

AACAP Summer Medical Student Fellowships in Child and Adolescent Psychiatry, supported by the 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 I. Hunt, MD, and Howard Y. Liu, MD.

Jordan L. Bachmann

Tulane University School of Medicine

Project: *Impact of Physician Characteristics on Rates of Identifying Developmental and Mental Health Issues in Early Childhood*

Mentor: Mary Margaret Gleason, MD

Colton Gits

Washington University School of Medicine

Project: *Maternal Smoking, Neonatal Brain Alterations, and Risk of ADHD in Preterm Children*

Mentor: Cynthia Rogers, MD

Lauren Hock

Rush Medical College

Project: *Correlates of Substance Abuse in Chicago Homeless Youth*

Mentor: Niranjan S. Karnik, MD, PhD

Justin C. Key

Icahn School of Medicine at Mount Sinai

Project: *Development of a Sensory Reactivity Assessment for Minimally Verbal Children with Neurodevelopmental Disorders*

Mentor: Alexander Kolevzon, MD

Kathryn Kinasz

University of Chicago Pritzker School of Medicine

Project: *Gender Differences in Demographics, Comorbidities, Self-Esteem, and Eating Disorder Pathology in Adolescents who Present With Eating Disorders*

Mentor: Daniel F. Le Grange, PhD

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

Amy J. Rasmussen

Warren Alpert Medical School-Brown University

Project: *Comparisons of Reversal Learning in Pediatric Bipolar Disorder and Autism Spectrum Disorder*

Mentor: Jeffrey I. Hunt, MD, MS

Kyle J. Rutledge, PhD

Western University of Health Sciences

Project: *Impulsivity and Working Memory Relationships Within ADHD*

Mentor: Murat Pakyurek, MD

Elizabeth Wagner

Tulane University School of Medicine

Project: *Exploring Maternal Perceptions of Children With Disruptive Behaviors*

Mentor: Susan Wainwright, MD

Anna M. Wehry

University of Cincinnati

Project: *The Neuroanatomy of Anxious Depression in Adolescents: A Vowel-Based Morphometry Study*

Mentor: Jeffrey R. Strawn, MD

Margaret R. Woodbury

University of Maryland School of Medicine

Project: *Racial Differences in Infant Telomere Length and the Moderation of Exposure to Interpersonal Violence*

Mentor: Stacy S. Drury, MD, PhD

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

The NIDA-AACAP Resident Training 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:

Lewei (Allison) Lin, MD

University of Michigan

Project: *Trajectory of Prescription Opioid Misuse in Teens in Primary Care*

Mentor: Fred C. Blow, PhD

Amanda Roten, MD

Medical University of South Carolina

Project: *Cognitive Outcomes With Abstinence in a Placebo-controlled Pharmacotherapy Trial for Youth With Marijuana Dependence*

Mentor: Kevin Gray, MD

The winners of the NIDA-AACAP Resident Training Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse, will present their projects at the New Research Posters Session 6 on Saturday, October 25, 2014 from 10:00 a.m.–12:30 p.m.

Acknowledgements

The American Academy of Child and Adolescent Psychiatry expresses appreciation to the following companies, organizations, and AACAP funds that have contributed to the AACAP's 61st Annual Meeting:

AACAP Abramson Award Fund
AACAP Virginia Q. Anthony Fund
AACAP Sidney Berman, MD Award Fund
AACAP Campaign for America's Kids
AACAP Endowment Fund
AACAP Beatrix A. Hamburg, MD Award Fund
AACAP Life Members Fund
AACAP John F. McDermott, MD Assistant Editor-in-Residence Award
AACAP Irving Philips Award Fund
AACAP Robinson-Cunningham Award Fund
AACAP Elaine Schlosser Lewis (ESL) Fund Award
AACAP John Schowalter, MD Resident Council Award
AACAP Jeanne Spurlock, MD Award Fund
AACAP George Tarjan, MD Award Fund
AACAP Ülkü Ülgür, MD International Scholar Award
AACAP Jerry M. Wiener, MD Resident Council Award
AACAP Simon Wile Award Fund

Center for Mental Health Services (CMHS)
David Cline, MD
Grove Foundation
Klingensteinst Third Generation Foundation
Marnette Stone
National Institute on Drug Abuse (NIDA)
Norbert and Charlotte Rieger Foundation
Ronald Karl Filippi, MD (*in memoriam*)
Substance Abuse and Mental Health Services
Administration (SAMHSA)

Alcobra Pharma
American Professional Agency, Inc.
Ironshore Pharmaceuticals & Development, Inc.
Lilly USA, LLC
Otsuka America Pharmaceuticals, Inc.
Shire
Sovereign Health Adolescent Program

An educational grant was provided by Sunovion Pharmaceuticals Inc.

Index

A

Abejuela, Harmony R. 36
Accordino, Robert E. 36
Ackerman, Sean F. 28, 35
Adams, Adrienne 25
Adams, Felicity 24
Ahn, Mary 25
Akella, Sailaja 27
Ali, Hana 40
Almeida, Daniel Medeiros 35
Alvarado, George L. 32
Ascherman, Lee I. 25
Asner, Yuval 27
Atwal, Jasmine 35
Aziz, Amna 39

B

Bachmann, Jordan L. 41
Baddam, Suman 27
Bailey, Brigitte 25
Baker, Megan E. 37
Barnes, Alicia 38
Baum, Matthew 39
Benoit, Marilyn B. 9, 11
Bernet, William 9
Bhingradia, Hetal 36
Biel, Matthew 24
Bilge-Johnson, umru A. 24
Birnbaum, Michael 33
Bragg, John E. 24
Bregman, Andrew 38
Breland-Noble, Alfiee M. 19
Brozyna, Caroline 37
Brubaker, Christopher J. 36
Buchanan, Jacqueline 39
Budnik, Kaitlin 39
Burkey, Matthew D. 32
Buxton, David 32

C

Carter, Krystine 35
Çetin, Füsun Çuhadaroglu 21
Challa, Mamatha 40
Chawla, Jatinder 33
Chayer, Robert 23
Chen, Yu-hsuan 27
Chyung, Dorothy 38
Comer, James P. 12
Constantino, John N. 15
Creedon, Jennifer C. 31, 36

D

Daniolos, Peter T. 25
Dean, Benjamin 39
Debiec, Jacek 32
DeJong, Sandra 24
Dell, Mary Lynn 23
Demer, James 25
Desai, Bharati 25
Deshpande, Swapna 25
Dinh, Vien 35
Dougherty, Joseph 24
Drell, Martin J. 24
Dunn, David 24
Dunne, John E. 9
Durette, Lisa 25
Dwyer, Jennifer B. 37

E

Edwards, Sarah M. 25
Elder, Hinemoa 32

F

Fabbro, Anilla Del 25
Feinberg, David T. 13
Ferguson, Elizabeth Hoffman 38
Fritsch, Sandra L. 24
Fung, Lawrence 33

G

Gable, Mary Susan 35
Galanter, Cathryn 25
Gathright, Molly 25
Gaveras, Georgia 25, 32
Gerson, Ruth 32
Ghalib, Kareem 24
Gillis, Artha J. 36
Gits, Colton 41
Gleason, Mary Margaret 9, 25
Glowinski, Anne 25
Gray, Doug 25
Greenberg, Erica 35
Greeter, Stacy Lynn 36
Grunwald, David 38

H

Hall, Julie 35
Hammond, Christopher 27
Hartselle, Stephanie 32
Hasassri, M. Earth 39
Herringa, Ryan 32
Heward, Brady John 38
Heyneman, Ellen 25

Index continued

Hirota, Tomoya 37
Hock, Lauren 41
Hoff, Allison 39
Holton, Jennifer 24
Hom, Jamie 35
Horner, Michelle S. 29
Horton, Rita 24
Hsiao, Ray C. 25
Hunt, Jeffrey I. 24
Husain, Syed Arshad 8

J

Jackson, Peter 35
Jacobowski, Natalie L. 35
John, Nadyah J. 25
Joseph, Heather M. Liebher 36
Jovel, Jose 38

K

Kataoka, Sheryl H. 9, 25
Kaur, Guni 35
Kaye, David L. 25
Kelley, Kathleen 25
Key, Justin C. 41
Khan, Christina 33
Khizar, Anbreen 35
Kim, Young Shin 17
Kinasz, Kathryn 41
Kitts, Robert 24
Klisz-Hulbert, Rebecca L. 25
Kolli, Venkata 36
Koontz, Elizabeth 37
Koss, Debra E. 9
Kurth, Jennifer 24

L

Lee, Connie M. 35
Lekwauwa, Ruby E. 32
Le, Vandai Xuan 35
Leventhal, Bennett L. 25
Levey, Elizabeth 27
Lin, Lewei (Allison) 43
Lo, Pachida C. 37
Lopez, Celeste N. 27
Luebbert, Thomas 25

M

Mahajan, Neha 40
Maheshwari, Richa 35
Mahr, Fauzia 24
Malik, Salma 23
Maslow, Gary 24

May, Amber 38
Mayanil, Tushita 26
McKently, Heather 39
McMickens, Courtney 36
Measom, Kate 40
Mehta, Sunil Q. 32
Miles, Jane J. 23
Morgan, Wynne Shepard 27
Morrow, Kyle E. 25
Muhle, Rebecca A. 35
Mu, Karen 27
Muntasser, Siham 25

N

Naidoo, Shivana 35
Nakodary, Uzma J. 37
Namdari, Behrouz 36
Narula, Trishna H. 39
Nguyen, Theresa T. 36
Novins, Douglas K. 9

O

O'Brien, John D. 24
Olsavsky, Aviva K. 30
Olufade, Rebecca 39

P

Parhami, Iman 38
Parmar, Rashmi Prabhudas 35
Peek, Holly 38
Peters, Christopher 25
Petrites, Alissa 39
Pitskel, Naomi 38
Pleak, Richard 24
Polley, Sara J. 27
Poulos, Karen K. 25

Q

Qureshi, Faiza 25

R

Radwan, Karam 25
Randhawa, Sundeep Singh 35
Ranga, Jyotsna S. 25
Rasmussen, Amy J. 42
Realmuto, George 18
Reierson, Gillian 37
Rendleman, Rebecca 24
Rettew, David 25
Richards, Madhvi 24
Ridout, Kathryn 37
Ridout, Samuel James 37

Roberto, Aaron 38
Rosenfarb, Dana 37
Ross, Cordelia 39
Roten, Amanda 43
Ruberman, Louise 24
Rutledge, Kyle J. 42
Ryst, Erika 25

S

Sabur, Aleema K. 37
Sahl, Robert 24
Sargent, John 25
Sarvet, Barry 22
Sayer, Gregory R. 37
Schiltz, Craig 32
Schlesinger, Amanda 37
Schreiber, Justin 36
Sexson, Sandra 24
Shah, Lesha D. 27
Shapiro, Michael 16
Shatkin, Jess R. 24
Shekunov, Julia 37
Siegel, Matthew 9
Silman, Ayesha 35
Skehan, Brian M. 37
Smith, Gordon H. 7
Smith, Sharon 7
Snyder, Jamie 24
Soman, Arya 36
Spinner, Benjamin 24
Stahl, Jessica L. 35
State, Matthew 20
Stock, Sandra 25
Strawn, Jeffrey R. 23, 34
Stringaris, Argyris 14
Stubbe, Dorothy E. 25
Sung, Dawn 27
Swintak, Cosima C. 24
Swope, Marian 25

T

Takahashi, Ayame 25
Taylor, Jerome H. 27
Tirado-Morales, Dimas J. 27
Tomisato, Shayne 24

V

Valdes, Guillermo 38
Vana, George 36
Vasa, Roma 24
Vaudreuil, Carrie 36

Venugopalakrishnan, Janani 27
Vogel-Hammen, Alecia 38

W

Wagner, Elizabeth 42
Wallace, Amanda 39
Walsh, Leorah M. 35
Webb, Jadon 34
Wehry, Anna M. 42
Weston, Christina G. 25
White, Kimberly 25
Williams, Claire 39
Williams, Laurel L. 24
Willing, Laura M. 36
Woodbury, Margaret R. 42
Wrzosek, Marika 9, 35

Y

Young-Walker, Laine M. 25
Yuen, Eunice 39

Z

Zoltani, Jessica E. 37

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, NW
Washington, DC 20016-3007
USA
202.966.7300 • www.aacap.org

© 2014 by the American Academy of Child and Adolescent Psychiatry. All rights reserved.