

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 I F 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 advocacy, education, and research, 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 Member Awards

AACAP 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
Klingenstein Third Generation Foundation Award for Research in Depression or Suicide, supported by the Klingenstein Third Generation Foundation	13
AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder (2014).....	14
AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder (2015).....	15
AACAP Irving Philips Award for Prevention.....	16
AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award	17
AACAP Norbert and Charlotte Rieger Award for Scientific Achievement.....	18
AACAP Norbert and Charlotte Rieger Service Program Award for Excellence.....	19
AACAP Jeanne Spurlock Lecture and Award on Diversity and Culture	20
AACAP George Tarjan Award for Contributions in Development Disabilities	21
AACAP Simon Wile Leadership in Consultation Award	22
AACAP New Distinguished Fellows.....	23
Members of the 100% Club	24

AACAP International Awards

AACAP Paramjit Toor Joshi, MD International Scholar Awards	26
AACAP Ülkü Ülgür, MD International Scholar Award.....	28

AACAP Young Leader Awards

2014–2015 CMHS-AACAP Fellow.....	29
AACAP 2015 Systems of Care Program Award Recipients	30
AACAP Beatrix A. Hamburg Award for the Best New Research Poster by a Child and Adolescent Psychiatry Resident.....	31

AACAP John F. McDermott Assistant Editor-in-Residence for the <i>Journal of the American Academy of Child and Adolescent Psychiatry</i>	32
AACAP Robinson-Cunningham Award for the Best Paper by a Resident	33
AACAP Jerry Wiener Resident Council Member	34
AACAP Junior Investigator Award, supported by the AACAP Research Initiative	35
AACAP Pilot Research Awards for General Psychiatry Residents, supported by Pfizer.....	36
AACAP Pilot Research Awards for Attention Disorders, supported by the AACAP Elaine Schlosser Lewis Fund	37
AACAP Pilot Research Awards for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by the AACAP Endowment	38
AACAP Pilot Research Awards for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by the AACAP Campaign for America's Kids.....	39
AACAP Pilot Research Awards for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by Lilly USA, LLC	40
AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Campaign for America's Kids.....	41
AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Life Members Fund.....	43
AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP John E. Schowalter, MD Endowment Fund	44
AACAP Educational Outreach Program for General Psychiatry Residents, supported by the AACAP Endowment Fund.....	45
AACAP Life Members Mentorship Grants for Medical Students, supported by the AACAP Life Members Fund.....	46
AACAP Jeanne Spurlock Research Fellowship in Substance Abuse and Addiction for Minority Medical Students, supported by the National Institute on Drug Abuse (NIDA), and the AACAP Campaign for America's Kids.....	47
AACAP Summer Medical Student Fellowship in Child and Adolescent Psychiatry, supported by the AACAP Campaign for America's Kids	48
NIDA-AACAP Resident Training Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse (NIDA)	50
Acknowledgements	51
Index	52

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 2015 award recipients.

AACAP Catchers in the Rye Humanitarian Award

James and Maureen Hackett

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 2015 Catchers in the Rye Humanitarian Award to James and Maureen Hackett.

Maureen Hackett has worked in the philanthropy sector in various positions for over 30 years. She currently serves as the Chairman of the Menninger Clinic Foundation and is a board member of The Meadows Mental Health Policy Institute as well as the American Psychiatric Foundation. Maureen is the first recipient of the North American Philanthropist of the Year award, 2014 from the American Fundraising Professionals Organization. James Hackett is the retired executive Chairman of the Board and former CEO of Anadarko Petroleum; the former Chairman of the board of the Federal Reserve Bank of Dallas; and former President and CEO of Devon Energy Corporation. He just served as Chairman of the Baylor College of Medicine Board and Board member of the Texas Medical Center, the most recent of many civic and charitable organizations to which he has been committed. Maureen and Jim have four children and three grandchildren. Their priority, as donors and community activists, is to act as agents of change in the realm of behavioral and mental health with a focus on awareness and education, research and treatment, and the eradication of the stigma associated with mental health care. In addition to mental health awareness and advocacy, the Hackett family is dedicated to serving the interests that make up the heart of every strong community: family, faith, health, and education. Today their children have joined them at the Hackett Family Foundation, which they established in 1996, to pursue their commitment to education, religious organizations, and healthcare, including the prevention and treatment of mental illness. Together they have touched the lives of countless children and families afflicted with psychiatric disorders and developmental disabilities.

James and Maureen Hackett receive their award during the Karl Menninger, MD Plenary on Wednesday, October 28, from 4:15 p.m.–6:00 p.m.

We are humbled and honored to receive the 2015 Catchers in the Rye Humanitarian Award. Mental health will always be important to our family and all families. To quote Dr. Ed Coffey, President and CEO of the Menninger Clinic in Houston, “There is no health without mental health.” We believe that access to education, treatment, and support for mental wellness is a basic human right and we are passionate in our work to fight for the changes needed to make this a priority for our community, our state, our nation, and the world.

AACAP Catchers in the Rye Award to an Individual

Michael S. Jellinek, MD

Dr. Jellinek receives his award during the AACAP Assembly of Regional Organizations on Tuesday, October 27, 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 their outstanding advocacy efforts on behalf of children and adolescents. AACAP is honored to present Michael S. Jellinek, MD, with the 2015 Catchers in the Rye Award to an Individual.

Dr. Michael S. Jellinek earned his undergraduate degree at Columbia College and his medical degree from the Albert Einstein College of Medicine, completed his pediatrics training at Montefiore Hospital and Medical Center, and residencies in child psychiatry at Children's Hospital Medical Center, and in psychiatry at Massachusetts General Hospital. Currently, he is Professor of Psychiatry and of Pediatrics at Harvard Medical School. Dr. Jellinek was Chief of Child Psychiatry at Massachusetts General Hospital for 32 years, from 1979–2012. He served on the *JAACAP* editorial board from 1992–2012. Currently, he is Professor of Psychiatry and of Pediatrics at Harvard Medical School as well as co-chair of the AACAP Financial Planning Committee. Dr. Jellinek has written or co-written over 300 original reports, articles, and chapters, and served as editor for the American Academy of Pediatrics' *Bright Futures in Practice: Mental Health*. With J. Michael Murphy, EdD, he developed the Pediatric Symptom Checklist, which is a widely used brief screening instrument to help primary care pediatricians identify children with emotional problems. Dr. Jellinek has served in several administrative positions including Senior Vice President for Administration at Massachusetts General Hospital (1996–2000), President at Newton Wellesley Hospital, Newton, MA (2001–2012), and Chief Clinical Officer at Partners HealthCare (2012–2014). Currently he is CEO at Community Network and EVP at Lahey Health System.

I am deeply honored and grateful to have been chosen for the Catchers in the Rye Award. Early in my career I had the benefit of much guidance from many Academy members including Norb Enzer, John Schowalter, Al Solnit, Jack Reinhardt, Jack McDermott, and many others. At Massachusetts General Hospital, I was able to work with a dedicated team of colleagues including Drs. Beresin, Biederman, Gold, Herzog, Rauch, Selter, Spencer, Wilens, and Wozniak to name a few of the over 40 staff who have chosen to spend their careers on the Child Psychiatry Service. I have also had the good fortune to work with J. Michael Murphy, EdD, developing the Pediatric Symptom Checklist (PSC), which has become a widely used psychosocial screening measure, been translated into more than two dozen languages, built into Epic, endorsed by the National Quality Forum, and completed for millions of children. Lastly, I am grateful to Morris Green for encouraging the work bridging the common mission of our Academy and the American Academy of Pediatrics.

AACAP Catchers in the Rye Award to an AACAP Committee Substance Abuse and Addiction Committee

Members of the Substance Abuse and Addiction Committee

Kevin M. Gray, MD
(Co-Chair)

Catherine A. Martin, MD
(Co-Chair)

David Louis Atkinson, MD

Iliyan Ivanov, MD

Peter Jackson, MD

Scott Krakower, DO

Iman Parhami, MD

Joanna Quigley, MD

Garrett Sparks, MD

Geetha Subramaniam, MD

Gregory Tau, MD, PhD

Himanshu P. Upadhyaya,
MBBS, MS

Amy Yule, MD

The Substance Abuse and Addiction Committee receives their award during the AACAP Assembly of Regional Organizations on Tuesday, October 27, from 8:00 a.m.–4:00 p.m.

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 Substance Abuse and Addiction Committee, chaired by Catherine A. Martin, MD, and Kevin M. Gray, MD.

"I have to catch everybody if they start to go over the cliff...." Holden Caulfield in *Catcher in the Rye* by J.D. Salinger. But Holden also said, "I lay on the bed and light up a smoke...it was against school rules but no one could smell it."

Our committee has locked arms trying to catch those adolescents before they come to the cliff. We have been disturbed by the cliff erosion, by efforts to increase legalization of marijuana, and the aggressive marketing and subsequent rapid adoption of electronic cigarettes by adolescents. As a committee, while deeply touched by this award, we are well aware of the forces that have fueled our efforts: past and future committee members, the long-term support of young clinical scholars funded by National Institute on Drug Abuse (NIDA) and National Institute on Alcohol Abuse and Alcoholism (NIAAA), and the vision of AACAP leadership, in particular the requests of Presidents Joshi and Fritz to develop position statements regarding adolescent substance use. We have taken advantage of other Academy outlets such as Facts for Families, *AACAP News*, and, perhaps most importantly, the ability to present at our Annual Meeting. Our committee is an active, eclectic, lively, opinionated, and vigilant group eagerly dedicated to better understanding, identifying, and treating adolescents struggling with substance abuse. Just as significantly, we are committed to sharing with and learning from our colleagues about the epidemic of adolescent substance abuse. We look forward to the work ahead.

The committee feels honored to be selected by the Academy for this award. We are proud to serve and represent the Academy, and we are grateful for this recognition and for the ongoing support of the Academy.

AACAP Catchers in the Rye Award to a Regional Organization

New Jersey Council of Child and Adolescent Psychiatry

New Jersey Council of Child and Adolescent Psychiatry

Sherry Barron-Seabrook, MD

Nicole Hraniotis, MD

Debra Koss, MD

Norman Ladov, MD

Theodore Petti, MD

Anna Vanderschraaf, MD

Kai-ping Wang, MD

Wilbert Yeung, MD

The New Jersey Council of Child and Adolescent Psychiatry receives their award during the AACAP Assembly of Regional Organizations on Tuesday, October 27, 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 New Jersey Council of Child and Adolescent Psychiatry with the 2015 Catchers in the Rye Award to a Regional Organization.

The New Jersey Council of Child and Adolescent Psychiatry (NJCCAP), established in 1972, proudly received the Catchers in the Rye Award to a Regional Organization in 2011. Our advocacy efforts have only intensified since then with our members' dedicated efforts. The past four years have been especially fruitful in collaborative initiatives with the New Jersey Psychiatric Association (NJPA) in developing integrative care with our pediatric primary care colleagues. Our members have created a combination of support systems that have allowed us to develop relationships with advocacy organizations, legislatures, policy makers, and other health and mental health organizations. A one year pilot project funded by the Healthcare Foundation of New Jersey and Partners for Health was completed in 2012 from which much was learned and led to New Jersey awarding grants to support a collaborative effort between child psychiatrists and pediatric physicians. Over the last two fiscal years, our collaboration with our multiple partners has resulted in sizable state authorized grants to fund integrative care in New Jersey. Projects in four counties are progressing, and the State is currently preparing a request for proposal (RFP) for additional integrative services. We continue our advocacy efforts in other areas that include educating and training general and child and adolescent psychiatry residents for the general population and policy makers, working to educate teachers in mental health issues related to their students, and partnering with advocacy groups around specific populations or issues such as marijuana use and abuse.

On behalf of the New Jersey Council it is my honor to accept the 2015 Catchers in the Rye Award. We thank the Assembly and gratefully acknowledge the efforts of our members' hard work, foundation generosity for a pilot project, NJPA collaboration, and past AACAP Advocacy Awards given to NJCCAP over the years to develop and expand our advocacy efforts.

AACAP Virginia Q. Anthony Outstanding Woman Leader Award

Mina K. Dulcan, MD

The AACAP 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 illness. AACAP is honored to present the 2015 AACAP Virginia Q. Anthony Outstanding Woman Leader Award to Mina K. Dulcan, MD.

Dr. Mina K. Dulcan is Professor of Psychiatry and Behavioral Sciences and Pediatrics and Chief of Child and Adolescent Psychiatry at Northwestern University Feinberg School of Medicine. She is Head of the Department of Child and Adolescent Psychiatry and the Osterman Professor of Child Psychiatry at Ann & Robert H. Lurie Children's Hospital of Chicago. Dr. Dulcan is a graduate of the Sidwell Friends School. She completed the innovative early-entry, integrated adult and child psychiatry residency program at the University of Pittsburgh. She is a Distinguished Life Fellow of AACAP. Dr. Dulcan served as Editor-in-Chief of the *Journal of the American Academy of Child and Adolescent Psychiatry*. She is an author of several books for clinical trainees, parents, and teachers, and is the editor of *Dulcan's Textbook of Child and Adolescent Psychiatry*. Her interests include psychiatric education and administration, ADHD, treatment outcome, and psychiatric epidemiology.

Dr. Dulcan receives her award during the Karl Menninger, MD Plenary on Wednesday, October 28, from 4:15 p.m.–6:00 p.m.

I am deeply honored to receive this award, named for the inimitable Ginger Anthony. When I was a resident, Ginger welcomed me and introduced me to the women leaders of child psychiatry. I am grateful to all of my role models and mentors over my career, but especially to Richard L. Cohen, MD and Peter B. Henderson, MD, who introduced me to AACAP and to many professional opportunities.

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

William R. Dikel, MD

Dr. Dikel presents “Creating a School District Mental Health Plan that Meets the Needs of Students Who Have Psychiatric Disorders” during Honors Presentation 5 on Wednesday, October 28, from 2:00 p.m.–2:50 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 (1969–71) Sidney Berman, MD.

Dr. William R. Dikel is a child and adolescent psychiatrist who has worked in the public sector for thirty years, assisting social services, corrections, public health, mental health, and education professionals address the needs of children and adolescents who have psychiatric disorders. His major focus is assisting school districts in providing cost effective educational services to psychiatrically disabled students that result in improved academic performance and reduced behavioral difficulties. He works with school districts locally and nationally, providing program planning and development services to create mental health plans that address issues such as identification of at-risk students, staff roles and responsibilities, educational evaluations of students who have mental health disorders, crisis intervention, care coordination, effective teaching methods, and establishing collaborative school-based, co-located, on-site, mental health treatment services. He has co-written several articles on school mental health law, which are available on his website, www.williamdikel.com. His book, *The Teacher’s Guide to Student Mental Health*, provides a useful overview of child and adolescent mental health disorders, how the disorders manifest in the classroom, and what teachers and other school staff can do to provide an optimal education for these students.

The bank robber, Willie Sutton, when asked why he robbed banks, was quoted as saying, “That’s where the money is.” A similar analogy can be made when asking why schools are an ideal setting for addressing youth mental health issues—that’s where the kids are. When I began consulting to school districts 30 years ago, school administrators were reluctant to use the words, “school” and “mental health” in the same sentence. Times have changed, and today child psychiatrists can assist schools in adopting a public health approach to student mental health, to create effective mental health plans.

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

Eva M. Szigethy, MD, PhD

The Klingensteiner 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 2014 and June 2015. The award is supported by the Klingensteiner Third Generation Foundation, which established this award in 1999.

Dr. Eva M. Szigethy is an Associate Professor of Psychiatry, Medicine, and Pediatrics at the University of Pittsburgh, School of Medicine. She is the clinical director of an integrated clinical behavioral health program nested in a gastrointestinal clinic for adolescents and adults.

Dr. Szigethy's major research interest has been in adapting a cognitive behavioral therapy (CBT) for depression in adolescents with physical illness using inflammatory bowel disease (IBD) as a model. She has conducted several studies funded by the National Institute of Mental Health (NIMH) and the National Institutes of Health (NIH) Director's Innovator Award to develop and show efficacy of CBT for depression and physical (pain, inflammation) outcomes for youth with IBD. This work was completed collaboratively over the past decade at Children's Hospital of Pittsburgh and Boston Children's Hospital with Dr. David DeMaso as Co-Principal Investigator.

Dr. Szigethy presents "Efficacy Trial of Two Psychotherapies for Depression in Youth with Inflammatory Bowel Disease" during Honors Presentation 4 on Wednesday, October 28, from 1:00 p.m.–1:50 p.m.

I would like to thank the Academy. It is not only an honor to receive this award, but the work that we do is also such an important area of research. Children with physical illnesses often have unmet psychiatric needs so to be able to show that behavioral interventions can be successfully integrated into medical care to improve depression make it particularly extraordinary. I would also like to thank my large group of colleagues in both Boston and Pittsburgh who have made this research possible. Finally, I thank the Klingensteiner Foundation—the organization that also funded my first fellowship grant in this area of research. Depression in children and adolescents with chronic physical disease is often undetected and under-treated. Inflammatory bowel disease provides the opportunity to understand mechanisms underlying depression and its treatment with CBT. Showing that psychosocial interventions can be efficacious in improving depression in pediatric populations is a first step in the successful integration of behavioral treatments into comprehensive and reimbursable medical care delivery.

AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder (2014)

Leslie Hulvershorn, MD

Dr. Hulvershorn presents
“Emotional Lability in
ADHD: Neurobiology and
Treatment Implications” during
Honors Presentation 9 on
Friday, October 30, from
10:30 a.m.–11:20 a.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 2014 and June 2015. The award was established in 1994 and is supported by the Elaine Schlosser Lewis Fund, a fund named in honor of the late mother of AACAP member Owen Lewis, MD, a special education teacher and child advocate.

Dr. Leslie Hulvershorn is an Assistant Professor of Psychiatry at the Indiana University School of Medicine. She received her undergraduate degree at Indiana University, Bloomington, with honors in Neuroscience. She was then awarded a research fellowship to complete a Master of Science in Neuroscience at the University of Oxford, United Kingdom, where she explored the relationship between early ear infections and abnormal brain development affecting language. She then returned to her home state of Indiana to complete her MD at the Indiana University School of Medicine in 2005. She completed an Academic Track residency in General Psychiatry at the Indiana University School of Medicine, Department of Psychiatry, and a two year Research Track Child and Adolescent Psychiatry Fellowship at the New York University Child Study Center. Dr. Hulvershorn is an active researcher and clinician and has authored numerous publications on various topics in child psychiatry. She has received multiple grants to study the neurobiological basis of emotion regulation and addiction risk in children with externalizing disorders. She also serves as the Medical Director for the Division of Mental Health and Addiction for the State of Indiana, where she advocates for improved child mental health care throughout the state.

I am so grateful to the Academy for this honor. It is truly a pleasure to engage in clinical research projects with such great colleagues. I hope that this type of work will eventually translate to improved care for children and adolescents.

AACAP Elaine Schlosser Lewis Award for Research on Attention-Deficit Disorder (2015)

Kathleen Myers, MD, MPH, MS, FAACAP

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 2014 and June 2015. The award was established in 1994 and is supported by the Elaine Schlosser Lewis Fund, a fund named in honor of the late mother of AACAP member Owen Lewis, MD, a special education teacher and child advocate.

Dr. Kathleen Myers graduated from the John A. Burns School of Medicine (MD) at the University of Hawaii, where she also obtained a Master's Degree in Public Health (MPH) with a focus on health services and cross-cultural health. She then completed her general psychiatry residency and child and adolescent psychiatry training at the University of Washington and Seattle Children's Hospital. After residency, Dr. Myers completed a research fellowship with the Robert Wood Johnson Clinical Scholars Program. She joined the faculty of the University of Washington in 2001, where she started a telemental health (TMH) service for youth in underserved communities with a focus on developing both direct services to youth and on supporting their community providers in providing evidence-based mental health care, particularly for children diagnosed with ADHD and comorbid conditions. Her research with the Children's ADHD Telemental Health Treatment Study (CATTs) is the first community-based trial testing the effectiveness of providing expert mental health treatment through TMH versus treatment in primary care.

Dr. Myers presents "Telehealth Technologies to Improve the Quality of Care for Children with ADHD Living in Underserved Communities" during Honors Presentation 6 on Wednesday, October 28, from 3:00 p.m.–3:50 p.m.

I wish to thank the Academy for honoring our work. As federal and state mandates increase children's eligibility for mental health care, it is so important that we find ways to disseminate the Academy's important work to the entire nation's youth. I also extend special gratitude to the Elaine Schlosser Lewis Award, which has touched my heart as my family has experienced the struggles of children with ADHD.

AACAP Irving Philips Award for Prevention

Joan L. Luby, MD

Dr. Luby presents
“Early Experience and
Brain Development:
Opportunities for Treatment”
during Honors Presentation 7
on Friday, October 30, from
8:30 a.m.–9:20 a.m.

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. Joan L. Luby graduated from Brown University in 1981 with an independent major in “Poetry and Science” and then attended medical school at Wayne State University in Detroit. She completed her psychiatric residency and child fellowship at Stanford University. Subsequently, she joined the faculty at Washington University, where she has been for the last 25 years. She began her program of research on preschool depression and emotional development, a new and unexplored area, and was driven to persuade her colleagues in the scientifically rigorous, but skeptical department of psychiatry at Washington University that depression could arise very early in life. These conditions contributed to her development as a researcher specializing in the developmental psychopathology of depression. After founding the clinical research unit, The Early Emotional Development Program, she and her colleagues provided the first data validating and describing clinical depression in children as young as age 3. In ongoing research with key collaborator Deanna Barch, PhD, her work has extended to studies of brain development in childhood and adolescent depression and its neural correlates as well as the powerful effects of early psychosocial factors on brain development. This body of work has also informed studies of early intervention in preschool depression targeting the parent-child relationship. Her programmatic efforts focused on early identification of depression are based on the promise of early neuroplasticity and possible critical periods that might provide windows of opportunity for more effective treatments.

“The child is the father of the man.” —William Wordsworth

AACAP Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award

Daniel S. Schechter, MD

The AACAP 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 2015 Rieger Psychodynamic Psychotherapy Award to Daniel S. Schechter, MD, for his paper "Traumatically Skewed Intersubjectivity."

Dr. Daniel Schechter currently serves as Director of the Pediatric Consult-Liaison Unit and Deputy Chief of the Child and Adolescent Psychiatry Service, University of Geneva Hospitals in Switzerland. He is Senior Lecturer in the Department of Psychiatry, University of Geneva Faculty of Medicine and Co-PI of the Stress and Developmental Psychopathology Project of the Swiss National Science Foundation National Center for Competence in Research: SYNAPSY. Dr. Schechter obtained his MD, child and adult psychiatric training, and Certificate in Psychoanalysis at Columbia, and T-32 Research Fellowship in Developmental Neuroscience at the New York State Psychiatric Institute. He supplemented his infant psychiatry training with Charles Zeanah, MD at Tulane. After completing his National Institute of Mental Health (NIMH) Research K-23 Award, Dr. Schechter was recruited to Geneva in 2008. This is the second Rieger Award for Dr. Schechter. The paper awarded this year also received the 2015 Hayman Prize from the International Psychoanalytical Association.

Dr. Schechter presents "Traumatically Skewed Intersubjectivity" during Honors Presentation 2 on Wednesday, October 28, from 9:00 a.m.–9:50 a.m.

I am doubly grateful to have had the opportunity to receive the Norbert and Charlotte Rieger Psychodynamic Psychotherapy Award twice. The existence of this award validates what is becoming all too rare in our field, recognition of papers that focus on clinical reflection and case-based observations. As a psychotherapist and empirical researcher, I am all too keenly aware of the respective importance and limitations of the clinical case-based and quantitative research methods. I think that we need both and to integrate both as much as possible into our work as clinicians and/or researchers.

AACAP Norbert and Charlotte Rieger Award for Scientific Achievement

James J. Hudziak, MD

Dr. Hudziak presents
“Prescribing Wellness: The
Role of Music, Mindfulness and
Exercise in Child Psychiatry”
during Honors Presentation 8
on Friday, October 30, from
9:30 a.m.–10:20 a.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 2014–June 2015. Established in 1988, the award is supported by the Norbert and Charlotte Rieger Foundation.

Dr. James J. Hudziak is the Director of the Vermont Center for Children, Youth, and Families at the University of Vermont (UVM). Known internationally for his work in psychiatric genetics and developmental neuroimaging of child and adolescent behavior, he has published over 150 peer-reviewed publications on these topics. Jim is Professor of Psychiatry, Medicine, Pediatrics, and Communication Disorders at UVM. He holds adjunct professorships at Erasmus MC (University Medical Center Rotterdam), Washington University in St. Louis, and the Geisel School of Medicine (Dartmouth University). Dr. Hudziak is the creator of the Vermont Family-Based Approach (VFBA), a model of health promotion, illness prevention, and family-based intervention. The VFBA is based on the central premise that all health is influenced by emotional behavioral health, and that the best way to promote improved general medical and behavioral health in children is to promote health in the entire family.

I strongly believe that child psychiatry should play a central role in health care reform. In the same way that the field of cardiology defines itself as providing health guidance for the entire population through the development of heart healthy diet and exercise programs while providing care to those who suffer from cardiac illness, I think it is time for child psychiatry to take the lead in developing brain-healthy health promotion strategies and illness (adversity) prevention strategies in order to help children and families to stay well in the first place.

Thank you to the Academy and the Rieger Foundation for this incredible honor. This work is the result of effort of wonderful colleagues from the Montreal Neurologic Institute (Alan Evans and others), Washington University (Kelly Botteron), and my team at the University of Vermont. It is our hope that through neuroscience we can continue to extoll the importance of prescribing health promotion brain-building activities as a pathway to improve emotional behavioral health.

AACAP Norbert and Charlotte Rieger Service Program Award for Excellence

Sheila M. Marcus, MD

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. Sheila M. Marcus is Professor of Psychiatry and Service Chief, Child and Adolescent Psychiatry, at the University of Michigan. She is passionate about access to care for underserved youth and women and has provided screening and embedded consultations to primary care physicians (PCPs) for 20 years. Her current work examines uses of information technology to provide consultative services for women and children in rural Michigan and to link child psychiatrists to PCPs in 40 state counties. She has developed a program to provide remote telepsychiatric supervision to clinicians throughout the state. Dr. Marcus also volunteers for homeless and high risk youth in her home community of Ann Arbor/Detroit, MI, and the needs of rural youth in northern Michigan. She enjoys biking, swimming, running, and triathlons in magnificent “up north” Michigan with friends, her three sons, and husband, Tim.

Dr. Marcus presents
“The Michigan Child
Collaborative Care Program”
during Honors Presentation 10
on Friday, October 30, from
11:30 a.m.–12:20 p.m.

“A nation’s greatness is measured by how it treats its weakest members.”—Ghandi

Providing access to mental health care for vulnerable youth is critically important because in intervening early, we may fundamentally change the trajectory of their lives. It has been a privilege to develop the Michigan Child Collaborative Care Program with colleagues throughout the state. I hope that the work does justice to those we serve.

AACAP Jeanne Spurlock Lecture and Award on Diversity and Culture

Richard R. Pleak, MD

Dr. Pleak presents “30 Years of Helping Lesbian, Gay, Bisexual, Transgender, Queer, and Questioning (LGBTQQ) Youth and Professionals: The Importance of Family, Mentors, Students, Colleagues, and Our Academy” during Honors Presentation 3 on Wednesday, October 28, from 10:00 a.m.–10:50 a.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, MD, a giant in child and adolescent psychiatry and in advocacy for children, adolescents, and their families from all cultures.

Dr. Richard R. Pleak was born in Detroit, and attended Cass Tech High School and Wayne State University School of Medicine, where he became involved in gay and lesbian health. He completed his general psychiatry residency at Western Psychiatric Institute & Clinic, where he became involved in transgender health. He did fellowships in child and adolescent psychiatry and research at Columbia University/New York State Psychiatric Institute, working on projects investigating psychopharmacology, sexual orientation, gender identity, and sexual behavior in youth. Since completing his training, he has been an Attending at Long Island Jewish Medical Center, now as an associate professor, and for over 18 years has been the training director for child and adolescent psychiatry. Dr. Pleak is a board member and past president of the New York Council on Child and Adolescent Psychiatry. He has continuously been involved in working with sexual and gender minority individuals and organizations. Dr. Pleak is a member and past chair of the Sexual Orientation and Gender Identity Issues Committee of the American Academy of Child & Adolescent Psychiatry (AACAP), Co-Chair on AACAP’s HIV Issues Committee, and a member of the Work Force on Gender Dysphoria of the American Psychiatric Association (APA). He is a member of the World Professional Association for Transgender Health (WPATH) and has led the Task Force on Childhood Diagnoses for WPATH.

Jeanne Spurlock was a consummate child and adolescent psychiatrist and AACAP member, and an exemplary role model for helping minority children and families. I am deeply honored to be the recipient of this award in her name.

AACAP George Tarjan Award for Contributions in Developmental Disabilities

John N. Constantino, MD

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 in the field of intellectual and developmental disabilities. The award was established in 1993 in honor of AACAP past president (1977-79) George Tarjan, MD, by his wife, Mrs. George Tarjan, and friends.

Dr. John N. Constantino is the Blanche F. Ittleson Professor of Psychiatry and Pediatrics at Washington University in St. Louis, where he directs the W.G. Eliot Division of Child Psychiatry, co-directs a National Institute of Child Health and Human Development (NICHD) Intellectual and Developmental Disabilities Research Center, and serves as Psychiatrist-In-Chief of St. Louis Children's Hospital. He completed a triple board residency under the direction of Edward Sperling in Bronx, NY (A.E.C.O.M.). His work has focused on understanding genetic and environmental influences on disorders of social development in childhood, and their implications for preventive intervention. In collaborations with R.D. Todd, J.J. Hudziak, D.H. Geschwind, T.W. Frazier, and others, Dr. Constantino's team developed and advanced methods for measuring autistic symptoms as quantitative traits, allowing patterns of transmission of inherited liability to be traced in families and populations. Their findings have helped elucidate the genetic structure of autism spectrum disorders.

Dr. Constantino presents "Risk, Resilience, and Intervention in Autism: Implications of Quantitative Trait Studies Across the Lifespan" during Honors Presentation 1 on Wednesday, October 28, from 8:00 a.m.-8:50 a.m.

I am thrilled to receive the 2015 George Tarjan Award. It means a tremendous amount to be recognized by peers in the Academy, for work in a branch of our field in which progress has been painfully incremental, and for which the conditions exact such an overwhelming toll on children and families. My hope is that the contemporary revolution in scientific understanding of developmental disorders will intensify efforts worldwide to devise and deliver a next generation of higher impact therapies.

AACAP Simon Wile Leadership in Consultation Award

Susan Beckwitt Turkel, MD

Dr. Turkel presents "The Importance of Liaison in Collaborative Care" during the Simon Wile Symposium on Wednesday, October 28, from 1:00 p.m.–4:00 p.m.

The AACAP 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.

A graduate of the University of Southern California School of Medicine, Dr. Susan Beckwitt Turkel trained first in anatomic and clinical pathology at Harbor General Hospital in Torrance, California. Dr. Turkel returned to the Los Angeles County and University of Southern California Medical Center to be chief of pediatric pathology and to teach pathology. Switching to psychiatry, Dr. Turkel completed general psychiatry residency and child and adolescent psychiatry fellowship at Los Angeles County (LAC) and University of Southern California (USC), continuing to lecture to medical students in pathology during her psychiatry training. Dr. Turkel began her psychiatric career as an adult ward chief at the LAC and USC Psychiatric Hospital, and then served as ward chief on the children's unit. Interested in integrating both aspects of her medical training, Dr. Turkel left LAC and USC for Children's Hospital Los Angeles to start a pediatric consultation-liaison service. At first alone on the service, it has since grown to include four full-time child and adolescent psychiatrists, a psychiatric social worker, medical students, and USC child psychiatry fellows. Dr. Turkel's research interests have focused on delirium and the posterior fossa syndrome. Dr. Turkel has continued to teach medical students, residents, and fellows throughout her career in medicine, and she remains dedicated to encouraging the next generation of clinicians. Dr. Turkel has been married since the first year of medical school. She thanks her husband, children, and grandchildren for the love and joy they bring.

I have been most fortunate in my medical education and career. I went to medical school to learn. Studying pathology and psychiatry has provided me an unusually broad appreciation for the natural history, mechanisms, and manifestations of human illness. But most rewarding has been the opportunity to continually study and share what I have learned.

AACAP New Distinguished Fellows

AACAP congratulates the following members elevated to Distinguished Fellows between October 1, 2014 and October 1, 2015

Mary S. Ahn, MD—Carlisle, MA

Daniel Alicata, MD—Honolulu, HI

Albert John Allen, MD, PhD—
Indianapolis, IN

Erin Amato, MD—Billings, MT

Valerie Arnold, MD—Memphis, TN

Steven Berkowitz, MD—Haddonfield, NJ

Boris Birmaher, MD—Pittsburgh, PA

Oscar G. Bukstein, MD, MPH—
Houston, TX

Consuelo Cagande, MD—Camden, NJ

Angel A. Caraballo, MD—New York, NY

Vivien Chan, MD—Irvine, CA

Sandra M. DeJong, MD—Needham, MA

Mary Diamond, DO—Paoli, PA

Lisa A. Durette, MD—Las Vegas, NV

Vera Feuer, MD—Great Neck, NY

Rachel Fleissner, MD—Fargo, ND

George Alex Fouras, MD—San Francisco, CA

Michael Franz, MD—Bend, OR

Wanda Fremont, MD—Syracuse, NY

Kareem Ghalib, MD—New York, NY

Felissa P. Goldstein, MD—Atlanta, GA

Robert J. Hilt, MD—Seattle, WA

Jeanne Holzgrefe, MD, PhD—

Chevy Chase, MD

Iliyan Ivanov, MD—New York, NY

Shashank V. Joshi, MD—Stanford, CA

Anoop Karippot, MD—San Diego, CA

Carol Kessler, MD—Ossining, NY

Leonard Lantz, MD—Helena, MT

William David Lohr, MD—Louisville, KY

Zsolt Lorant, MD—Bothell, WA

Vishal Madaan, MD, FAPA—
Charlottesville, VA

Larry Marx, MD—Seattle, WA

Ayesha I. Mian, MD—Karachi, Pakistan

Julia Murray, MD—Seattle, WA

Meena Ramani, MD—Melville, NY

Brad Reddick, MD—Charlotte, NC

Bhagya Reddy, MD—Hamden, CT

Carol M. Rockhill, MD, PhD, MPH—
Bellevue, WA

Dawnelle Schatte, MD—Galveston, TX

Matthew State, MD, PhD—
San Francisco, CA

Marian A. Swope, MD—Lexington, KY

Jodie Trello-Rishel, MD—Colleyville, TX

Thomas Walsh, MD—Arlington, VA

Khadijah Watkins, MD—New York, NY

Members of the 100% Club

The following child and adolescent psychiatry Residency Program Directors recruited all of their residents as members. 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, 2015

Allegheny Health Network Medical Education Consortium (AGH)—

Vered B. Cohen, MD

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

Julie Sadhu, MD

Baylor College of Medicine—

Laurel L. Williams, DO

Brown University—Jeffrey I. Hunt, MD

Cambridge Health Alliance—

Sandra M. DeJong, MD

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

Children's Hospital of Philadelphia—

Tami D. Benton, MD

Children's National Medical Center/George Washington University—Lisa Cullins, MD

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

Creighton University/University of Nebraska—Jamie Snyder, MD

Emory University—Jennifer Holton, MD

Hofstra North Shore-LIJ School of Medicine—Richard R. Pleak, MD

Icahn School of Medicine at Mount Sinai—A. Reese Abright, MD

Icahn School of Medicine at Mount Sinai (Elmhurst)—Barbara J. Coffey, MD, MS

Icahn School of Medicine at Mount Sinai/St.

Luke's-Roosevelt Hospital Center—

Georgia Gaveras, MD

Institute of Living/Hartford Hospital—

Robert Sahl, MD

Los Angeles County-Harbor-UCLA Medical Center—Kathleen McKenna, MD

Louisiana State University—

Martin J. Drell, MD

Louisiana State University Shreveport—

Rita Horton, MD

Maine Medical Center—

Sandra L. Fritsch, MD

Maricopa Medical Center—

Shayne Tomisato, MD

Medical College of Georgia—

Sandra B. Sexson, MD

Medical College of Wisconsin Affiliated Program—Kathleen Koth, DO

Michigan State University—

Madhvi Richards, MD

Montefiore Medical Center/Albert Einstein College of Medicine—

Louise Ruberman, MD

New York Presbyterian Hospital

(Columbia)—Rebecca L. Rendleman, MD

New York University School of Medicine—

Rahil R. Jummani, MD

Palmetto Health/University of South Carolina School of Medicine—

John E. Bragg, Jr., MD

Ponce Health Sciences University — Nuria A. Sabate, MD	University of Massachusetts — Mary S. Ahn, MD
Rush University Medical Center — Adrienne Adams, MD, MS	University of Missouri-Columbia — Laine M. Young-Walker, MD
Rutgers Robert Wood Johnson Medical School —Wun Jung Kim, MD, MPH	University of Nevada School of Medicine (Las Vegas) —Lisa A. Durette, MD
Southern Illinois University — Ayame Takahashi, MD	University of New Mexico — Anilla Del Fabbro, MD
Stanford University —Shashank V. Joshi, MD	University of North Carolina Hospitals — Amy Ursano, MD
SUNY Health Science Center at Brooklyn — Cathryn A. Galanter, MD	University of Tennessee — Jyotsna S. Ranga, MD
SUNY Upstate Medical University — James Demer, MD	University of Texas Health Science Center at San Antonio —Brigitte Bailey, MD
Sidney Kimmel Medical College of Thomas Jefferson University — James F. Luebbert, MD	University of Utah —Doug Gray, MD
Texas A&M College of Medicine, Scott and White Program —Kyle E. Morrow, MD	University of Vermont/Fletcher Allen Health Care —David C. Rettew, MD
The Johns Hopkins University — Roma Vasa, MD	University of Washington — Ray C. Hsiao, MD
Tripler Army Medical Center — Stephanie Leong, MD	Vanderbilt University Medical Center — Edwin Williamson, MD
Tulane University — Mary Margaret Gleason, MD	Vidant Medical Center/East Carolina University —Nadyah J. John, MD
University of Alabama Medical Center — Lee I. Ascherman, MD, MPH	Washington University/B-JH/SLCH Consortium — Anne L. Glowinski, MD, MPE
University of Arkansas for Medical Sciences —Molly Gathright, MD, BS	West Virginia University — Bharati Desai, MD
University at Buffalo —David L. Kaye, MD	Wright State University School of Medicine —Christina G. Weston, MD
University of Iowa Hospitals and Clinics — Peter T. Daniolos, MD	Yale University School of Medicine Child Study Center —Dorothy E. Stubbe, MD
University of Louisville — Christopher Peters, MD	
University of Maryland — Sarah M. Edwards, DO	

AACAP Paramjit Toor Joshi, MD International Scholar Awards

Anuradha Herath, MD, MBBS

Dr. Herath will receive her award during the Karl Menninger, MD Plenary on Wednesday, October 28, from 4:15 p.m.–6:00 p.m.

The AACAP Paramjit Toor Joshi, MD International Scholar Awards recognize international physicians, who have shown a commitment, early in their careers, for the enhancement of mental health services for children, adolescents, and their families. The award was established in 2015 with a donation from AACAP President Paramjit Toor Joshi, MD.

Dr. Anuradha Herath is a senior registrar in child and adolescent psychiatry at the ministry of health in Wariyapola, Sri Lanka. She works in a university psychological medicine unit at Lady Ridgeway Hospital for Children, one of the largest children's hospitals in Asia. She is directly responsible for overall patient care in her unit. She assesses both inpatients and outpatients and provides detailed reports to the honorable courts of Sri Lanka. To better manage often complex cases, Dr. Herath liaises with other subspecialties within the hospital and works on a multidisciplinary team alongside occupational therapists, psychologists, instructors to social workers, and probation officers. Additionally, she carries out research projects at her hospital; her special interests are in somatic symptoms in children as well as eating disorders in children and adolescents. Dr. Herath plans to be an advocate for children's mental health and a champion of integrated regional mental health care services. She intends to increase capacity and partner with other sectors in order to uplift child mental health services and further develop research. She hopes to examine differences in child psychiatric issues between eastern and western cultures with international colleagues. She looks forward to gaining a more knowledgeable, broadened perspective and then applying it, with cultural adaptations, to her local area.

I am so incredibly appreciative and thankful for this award. I know this experience will work to better broaden my understanding of child and adolescent psychiatry. I look forward to applying the knowledge I gain from this experience to better help the children in my community.

AACAP Paramjit Toor Joshi, MD International Scholar Awards (*continued*)

Valeria M. Angulo Franco, MD

Dr. Valeria M. Angulo Franco currently works in the National Institute of Psychiatry in Mexico City as a Child Psychiatry Resident, where she encounters instances of stigma, limited access to services, poor compliance, unsatisfactory health policies, and more. She recognizes that parenting skills are lacking in Mexico due to poverty, disrupted family structures, and hurried lifestyles. While some parents are open to receiving professional help in order to improve their parenting methods, there are also abusive parents and thorny school environments, which reflect a problematic society. Despite a love for the clinical aspects of her job, Dr. Angulo Franco finds herself wishing that patients didn't get sick in the first place. As a result, she has developed a passion for prevention. She believes that statutory mental health interventions in schools, society, and the media will foster resiliency in children, who might then develop into better parents, citizens, and policy makers. She knows that some problems in her country will take generations to solve, but that only inspires her to get started immediately in doing her part to establish preventative practices. She knows that having guidance and support from experts in the field will help turn her ideas into a short-term plan. Her goal is to learn from other countries' expanding knowledge on child development and mental health prevention in order to enrich her education and career with an international perspective.

Dr. Franco will receive her award during the Karl Menninger, MD Plenary on Wednesday, October 28, from 4:15 p.m.–6:00 p.m.

This is an amazing opportunity for mentoring and networking. I am very much looking forward to meeting and learning from the experts at the meeting. I am also grateful for the opportunity to build long lasting relationships as we all work together for children's mental health.

AACAP Ülkü Ülgür, MD International Scholar Award

Alan S. Apter, MD

Dr. Apter will receive his award during the Karl Menninger, MD Plenary on Wednesday, October 28, from 4:15 p.m.–6:00 p.m.

The AACAP Ülkü Ülgür, MD International Scholar Award recognizes an AACAP member 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.

Dr. Alan S. Apter's career in child psychiatry has included many joint projects with leading figures in the Academy since he was first recruited by the late Joe Noshpitz, MD, in the late seventies. His main academic research has been in the field of adolescent suicide and childhood depression, in collaboration with David Brent, MD, from Pittsburgh. The pair has received several joint awards, including from the Bi-National Science Foundation Fund, for scientific cooperation between the U.S. and Israel. Dr. Apter also had major collaborations in the field of Tourette Syndrome with John Walkup, MD, from Cornell, and Jim Leckman, MD, from Yale. Following on the inspiration of Donald Cohen, MD, Dr. Apter, together with Dr. Leckman, founded a group for the advancement of cooperation of Palestinian and Israeli Child Psychiatrists called Empowerment and Resilience in Children Everywhere (ERICE), named after the Italian city where the project was initiated. Dr. Apter plans to use the award to further these collaborations and endeavors.

My sincere thanks to AACAP for this prestigious award.

2014–2015 CMHS-AACAP Fellow

Yuval Asner, MD

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 Community-Based Systems of Care Committee.

Dr. Yuval Asner was born in Israel and raised in St. Louis, Missouri. He attended college and medical school at Indiana University. Yuval completed his general psychiatry residency at Johns Hopkins Hospital and is currently with Mercy Clinic in St. Louis.

His professional interests include working with underserved populations and health policy. He has a passion for public health and community service. He is working to complete his master's degree in Public Health after the completion of his clinical training. He hopes to pursue a career in the academic or public sector that will focus on improving access to mental health services for children and families.

Dr. Yuval Asner

AACAP 2015 Systems of Care Program Award Recipients

The 2015 Systems of Care Special Program, co-sponsored by AACAP's Community-Based Systems of Care Committee and Substance Abuse and Addiction Committee, provides child psychiatrists and other mental health providers with the knowledge, skills, and attitudes needed to better serve youth with substance use disorders (SUDs) and co-occurring disorders. The scholarships, funded by SAMHSA's Center for Mental Health Services, provide 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.

Megan E. Baker, MD—Stanford University

Stanley Brewer, DO—Indiana University School of Medicine

Kerry D. Conant, DO—University of Massachusetts Medical School

Jessica Eisenberg, MD—New York Presbyterian Hospital and Columbia and Cornell Universities

Mohammad L. Khan, MD, MBBS—Drexel University College of Medicine

Veronica L. Murphy, MD—University of Tennessee Health Science Center

Rashmi Parmar, MD—Hofstra North Shore LIJ School of Medicine

Abita Raj, MD—University of Massachusetts Medical School

Hannah E. Reed, MD—Yale University

Justin Schreiber, DO, MPH—University of Pittsburgh Medical Center and Western Psychiatric Institute and Clinic

Katherine Marie Shea, MD, MPH—Dartmouth Hitchcock Medical Center

Daphna Shiffeldrim, MD, MPH—Hofstra North Shore LIJ School of Medicine

Catharyn Turner, MD, MEd—Children's Hospital of Philadelphia

Kelley A. Volpe, MD—University of Illinois at Chicago, Institute for Juvenile Research

Laura M. Willing, MD—University of North Carolina Hospitals

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

Justine Wittenauer, MD

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, 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. Justine Wittenauer became interested in psychiatry during her combined BS/MD program at The University of Akron and Northeast Ohio Medical University. During her adult psychiatry residency at Emory University, she developed an interest in adolescent addiction and decided to pursue fellowships in both child and adolescent and addiction psychiatry. As a child and adolescent psychiatry fellow at Cambridge Health Alliance, a Harvard affiliate, Justine received the National Institute on Drug Abuse-AACAP Resident Training Award for her current project under the mentorship of Benjamin Cook, MPH, PhD, investigating the impact of exposure to substance prevention programming in schools. After completion of her child and adolescent psychiatry fellowship, she began her current endeavor, an addiction psychiatry fellowship through Partner's HealthCare in Boston, MA, also a Harvard affiliate. She is currently researching comorbid psychiatric diagnoses in adolescents with substance use disorders.

Dr. Wittenauer presents the poster, "Understanding the Effect of Exposure to Prevention Programming on Adolescent Substance Use Disorders: A National and Statewide Multivariate Comparison" during New Research Poster Session 2 on Thursday, October 29, from 10:00 a.m.–12:30 p.m.

It is an incredible honor to receive the 2015 Beatrix A. Hamburg Award. I am pleased to see an increasing focus on adolescent substance use disorders, and look forward to working in this growing field. I would like to thank all of my mentors at Emory and Harvard for their ongoing support, specifically Drs. Nancy Rappaport and Sandra DeJong.

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

Dr. Horner chairs Workshop 21: "How to Get Published: Practical Tips, Strategies, and Methods from *JAACAP* and *JAACAP Connect*," sponsored by the AACAP Committee on Medical Students and Residents, Thursday, October 29, from 2:00 p.m.–5:00 p.m.

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 and Behavioral Sciences at the Johns Hopkins University School of Medicine in Baltimore, MD. She completed her medical education at Michigan State University College of Osteopathic Medicine, general residency at Henry Ford Hospital in Detroit, and child and adolescent psychiatry fellowship at the University of Pittsburgh School of Medicine.

She recently completed the AACAP-NIDA K12 Physician Scientist Career Development Award Program, where she examined developmental risk factors for addiction. Her current research and clinical work focus on youth who are at high risk for substance use disorder (SUD), including development of interventions that begin in the prenatal period.

Dr. Horner's primary project as the Assistant Editor-in-Residence has been to create and develop *JAACAP Connect*, an online companion to the *Journal*. Through *JAACAP Connect*, 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!

JAACAP offers wonderful opportunities for trainees and early career psychiatrists, including mentorship in publication and editorial content. Inspiration is the cornerstone of success, and the key to moving from inspiration to action is mentorship. My endless thanks to AACAP and the McDermott Assistant Editor-in-Residence mentors at JAACAP (e.g., Drs. Andrés Martin, Jack McDermott, Stacy Drury, Schuyler Henderson, and Ms. Mary Billingsley); you are inspirations to us all!

AACAP Robinson-Cunningham Award for the Best Paper by a Resident Danielle Baribeau, MD

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. Danielle Baribeau is a fourth year resident in Psychiatry at the University of Toronto, Canada. She received her undergraduate degree in Health Sciences from McMaster University and her MD from the University of Toronto. She is presently the chief resident of the Department of Psychiatry's Clinician Scientist Program. Since the start of her residency, Dr. Baribeau has been working with Dr. Evdokia Anagnostou from the Autism Research Centre and the Province of Ontario Neurodevelopmental Disorders Network (POND). Dr. Baribeau's research has focused on comparing social communication abilities across children and youth with neurodevelopmental disorders. Her most recent projects have explored associations between common genetic differences in the oxytocin receptor gene, social functioning, and cortical thickness in autism, ADHD, and obsessive compulsive disorder (OCD). Dr. Baribeau plans to pursue a career as a clinician scientist following subspecialty training in child and adolescent psychiatry.

Dr. Danielle Baribeau

I am honored to have been selected for the Robinson-Cunningham Award, and extend my sincerest thanks to AACAP for their support of residents and trainees. I am grateful to Dr. Anagnostou and collaborators for their mentorship and guidance. Thank you to Toronto's Psychiatry Residency Program, and, most importantly, to the families who participate in the POND network studies.

AACAP Jerry Wiener Resident Council Member

Aaron J. Roberto, MD

Dr. Aaron J. Roberto

The AACAP Jerry M. Wiener Resident Council Member honors former AACAP President Jerry M. Wiener, MD (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 (2016–2018). 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. Aaron J. Roberto grew up in Virginia Beach and received his BS in Neuroscience from the College of William and Mary and his MD from St. George's University. He completed his adult psychiatry residency at New York Medical College and at Lenox Hill Hospital, where he enthusiastically taught medical students and his co-residents, including for the in-service residency examination and for the boards. He is currently completing his first year of child and adolescent psychiatry fellowship at Boston Children's Hospital/Harvard Medical School.

During residency, he taught students for their third-year clinical psychiatry examinations. He also began research collaborations on a project through Massachusetts General Hospital, studying the efficacy and safety of electroconvulsive therapy for refractory child and adolescent psychiatric illness. At the same time, he began writing articles as a way to further explore clinical work, publishing with a team of colleagues. He is inspired through collaborating closely with trainees from all levels and as an involved member on the Committee on Medical Students and Residents. He is very interested in addiction psychiatry, ethics, and psychodynamic therapy. He plans to work on integrated care projects with AACAP and other organizations, including those aimed toward improving access to psychiatric and addictions care for disadvantaged families.

It is an honor and privilege to represent my fellow trainees on Council. I am very grateful to AACAP and my close and esteemed mentors, Drs. John Schowalter, Perry Bach, Robert Kitts, and Paul Hammerness; and to my Dad, wife, and infant daughter. I aim to utilize past experiences to promote AACAP's efforts to inspire and involve trainees in the Academy, especially with initiatives related to education and training. If I can be of help to anyone, please do not hesitate to contact me at aaron.roberto@childrens.harvard.edu.

AACAP Junior Investigator Award, supported by the AACAP Research Initiative

Tamara Vanderwal, MD (2013 Award Recipient)

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. 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.

Dr. Tamara Vanderwal is an associate research scientist at the Yale Child Study Center who is originally from Vernon, BC, Canada. She attended divinity school and medical school at Yale, after which she stayed in New Haven to participate in the Solnit Integrated Residency Training Program. Dr. Vanderwal's research focuses on functional brain development, and she is interested in developing new ways of measuring brain function that are both practical for widespread use in young children and relevant to clinical symptoms and disorders. In particular, she creates movies to be used as stimuli during fMRI scanning and tests novel analytic approaches using movie-watching data. She has received support from the AACAP Pilot Research and Junior Investigator Awards, the Allison Family Foundation, the American Psychiatric Association, and the American Psychoanalytic Association. She benefits tremendously from ongoing mentorship provided by Dr. Linda Mayes at the Yale Child Study Center and Dr. Xavier Castellanos at the New York University Child Study Center. In addition to developing her research program, she continues to practice part-time as a child psychiatrist in a community-based outpatient clinic, where she also supervises residents and fellows. In her free time, she enjoys all things visually creative and is taking classes towards a certificate in filmmaking.

Dr. Vanderwal presents
*Towards a Functional Brain Assay
for Children: Movies as fMRI
Stimuli* during New Research
Poster Session 4 on Friday,
October 30, from
9:30 a.m.–12:00 p.m.

I want to thank AACAP for the timely and generous support provided by the Junior Investigator Award. I love being involved in the dynamic world that is child psychiatric research, and I am acutely aware that my ability to do this work is dependent on the help and support of others. Grant support from the Academy itself is particularly meaningful, as it feels like support "from home" for the work that we do.

AACAP Pilot Research Awards for General Psychiatry Residents, supported by Pfizer

2014 Recipients:

Jorge R. Almeida, MD, PhD

Brown University

Project: *Emotional Face Processing Among Young Adults With Bipolar Disorder and Major Depressive Disorder*

Mentor: Daniel P. Dickstein, MD

Araba F. Chintoh, MBBS, PhD

University of Toronto

Project: *Magnetic Resonance Imaging of Fat Deposition in Adolescents With First-Time Use of Antipsychotics*

Mentor: Gary Remington, MD, FRCPC, PhD

Naomi B. Pitskel, MD

Yale University School of Medicine

Project: *Exploring the Relationship Between Prenatal Antidepressant or Nicotine Exposure, Maternal Executive Functioning, and the Quality of Mother—Child Interactions in Young School Age Children and Their Mothers*

Mentor: Megan V. Smith, DrPH

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

2014 Recipients:

Argelinda Baroni, MD

New York University Langone Medical Center

Project: *Arousal and Cognitive Performance in ADHD:
A Pilot Pupilometry Study*

Mentor: F. Xavier Castellanos, MD

Venkat Bhat, MD

Douglas Mental Health University Institute and McGill University

Project: *Epigenetic Modifications Induced by Maternal Smoking During
Pregnancy in Children With ADHD*

Mentor: Sarojini Sengupta, PhD

AACAP Pilot Research Awards for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by the AACAP Endowment

2014 Recipients:

Timothy R. Rice, MD

Icahn School of Medicine at Mount Sinai

Project: *Mediators and Moderators of Group Cognitive Behavioral Therapy for Childhood Obsessive Compulsive Disorder*

Mentor: Dorothy E. Grice, MD

Emily K. Gray, MD

Massachusetts General Hospital

Project: *Characterization of Deficits in Social Emotional Cognition in Low Weight Adolescent Eating Disorders*

Mentor: Kamryn E. Eddy, PhD

AACAP Pilot Research Awards for Junior Faculty and Child and Adolescent Psychiatry Fellows, supported by the AACAP Campaign for America's Kids

2014 Recipients:

Stephanie Ameis, MD, MSc

The Centre for Addiction and Mental Health, University of Toronto
Project: *rTMS for Executive Function Impairment in Autism Spectrum Disorder: Preliminary Feasibility and Baseline Neuroimaging Findings*
Mentor: Peter Szatmari, MD, MSc

Matthew D. Burkey, MD, MPH

The Johns Hopkins University School of Medicine
Project: *Validation of an Instrument Developed Using Local Stakeholder Participation: The Disruptive Behavior International Scale—Nepal Version (DBIS-N)*
Mentor: Lawrence S. Wissow, MD, MPH

Marc A. Heiser, MD, PhD

UCLA Semel Institute for Neuroscience and Human Behavior
Project: *Functional Connectivity of the Mirror Neuron System During Imitative Behavior in Youth: Implications for Biomarkers of Social Competence*
Mentor: Marco Iacoboni, MD, PhD

Maria Carolina Zerrate, MD, MHS

New York Presbyterian Hospital
Project: *Mental Health Service and Psychotropic Medication Use Among Puerto Rican Youth With Disruptive Behavior Disorders*
Mentor: Cristiane S. Duarte, MPH, MD

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

2013 Recipients:

Ernest Pedapati, MD, MS

Cincinnati Children's Hospital Medical Center

Project: *Theta Burst Stimulation Reveals Deficits in Cortical Plasticity and Correlates With Symptom Severity in Adolescent Females With Major Depression*

Mentors: Elana Harris, MD, PhD and Steve Wu, MD, MS

Shannon L. Delaney, MD

Columbia University Medical Center

Project: *An Investigation of Antineuronal Antibodies in Children, Adolescents, and Young Adults With Psychosis*

Mentor: Annisa Abi-Dargham, MD

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP Campaign for America's Kids

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 Campaign for America's Kids, 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.

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

Obianuju Berry, MD, MPH—New York Presbyterian Hospital and Columbia and Cornell Universities

Andrea Carter, MD—University of California, Los Angeles

Cindy Vargas Cruz, MD, MBA—University of Massachusetts

Jennifer Creedon, MD—Tulane University

Kelli C. Dominick, MD, PhD—Cincinnati Children's Hospital Medical Center

Vishal Doshi, MBBS, MPH—Hofstra North Shore-LIJ School of Medicine

Scott B. Falkowitz, DO—New York Presbyterian Hospital and Columbia and Cornell Universities

Sarah E. Guth, MD—University of Vermont

Laura J. Hesselink, DO—Hofstra North Shore-LIJ School of Medicine

Taranjeet S. Jolly, MD, MBBS—Johns Hopkins Hospital

Matthew P. Lahaie, MD, JD—Massachusetts General Hospital/McLean Hospital

Jason V. Lambrese, MD—Boston Children's Hospital

Vandai X. Le, MD—UCLA Semel Institute for Neuroscience and Human Behavior

Chuan Mei Lee, MD, MA—University of California, San Francisco

Naomi Z. Lian, MD, PhD—Hofstra North Shore-LIJ School of Medicine

Stephanie A. Lichtor, MD—Rhode Island Hospital/Bradley Hospital/Brown University

Leela R. Magavi, MD—The Johns Hopkins University

Richa Maheshwari, MD, MPH—New York University

Juliet J. Muzere, DO—Children's Hospital of Philadelphia

Krystal A. Ozanick, MD—University of California, San Diego

Brittany P. Rodgers, MD—University of North Carolina Hospitals

Douglas Russell, MD—UCLA Semel Institute for Neuroscience and Human Behavior

Claire R. Selinger, MD—Lucile Packard Children's Hospital and Stanford University School of Medicine

Walter J. Shuham, MD—University of Chicago

Shervin Shadianloo, MD—Hofstra North Shore-LIJ School of Medicine

Zarna Shah, DO—Hofstra North Shore-LIJ School of Medicine

Fatima Siddiqui, MD—Hofstra North Shore-LIJ School of Medicine

Joshua A. Stein, MD—Icahn School of Medicine at Mount Sinai

Yasas Chandra Tanguturi, MBBS, MPH—Vanderbilt University

Samir Tarpala, MD—Hofstra North Shore-LIJ School of Medicine

George “Bud” Vana, MD, MA—Rhode Island Hospital/Bradley Hospital/Brown University

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents, supported by the AACAP 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 shared funding from a regional organization or institution.

Ronke Babalola, MD—

Boston Children's Hospital

Kara Simone Bagot, MD, BA—

Yale University School of Medicine

Juliana Chen, MD—Massachusetts General Hospital/McLean Hospital

Milangel T. Concepcion Zayas, MD, MPH—Children's National Medical Center

Manoela F. Denman, MD—University of Texas Southwestern Medical Center at Dallas

Stephanie V. Hernandez, DO—Cambridge Health Alliance/Harvard Medical School

Natalie Jacobowski, MD—Massachusetts General Hospital/McLean Hospital

Heather M. Joseph, DO—University of Pittsburgh Medical Center and Western Psychiatric Institute and Clinic

Andrea P. Mann, DO, MPhil—

Stanford University School of Medicine

Uri Meller, MD—Albert Einstein College of Medicine

Hun Millard, MD, MA—Yale University Child Study Center

Chelsea L. Neumann MD, BS—Warren Alpert Medical School at Brown University

Iman Parhami MD—

The Johns Hopkins University

Sara E. Pawlowski, MD—University of Vermont Medical Center

Holly S. Peek, MD, MPH—Massachusetts General Hospital/McLean Hospital

Justyna Piasecka, MD—Yale University

Natalie Ramos, MD, MPH—UCLA Semel Institute for Neuroscience and Human Behavior

Misty C. Richards, MD, MS—University of California, Los Angeles

Aaron J. Roberto, MD—Boston Children's Hospital/Harvard Medical School

Gerrit I. van Schalkwyk, MBChB—Yale University

Isheeta Zalpuri, MD—Lucile Packard Children's Hospital and Stanford University School of Medicine

AACAP Educational Outreach Program for Child and Adolescent Psychiatry Residents supported by the AACAP John E. Schowalter, MD Endowment Fund

The AACAP Educational Outreach Program, supported by the AACAP John E. Schowalter, MD Endowment Fund provides the opportunity for one child and adolescent psychiatry resident to receive a formal overview of child and adolescent psychiatry, establish mentor relationships with child and adolescent psychiatrists, and experience the AACAP Annual Meeting. The recipient receives up to \$1,000 of financial assistance to attend the AACAP Annual Meeting. The John E. Schowalter, MD Endowment Fund was established in 2014 with a generous endowed gift from Frank A. Roberto, MD to honor his Yale mentor, John E. Schowalter, MD.

Desiree Shapiro, MD—University of California, San Diego

AACAP Educational Outreach Program for General Psychiatry Residents, supported by the AACAP Endowment Fund

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

Aparna Atluru, MD—University of Texas Southwestern Medical Center

Sabrina A. Browne, MD—University of Texas Southwestern Medical Center

Shireen F. Cama, MD—Harvard Medical School Cambridge Health Alliance

Hunter M. Gibbs, MD—University of Arkansas

Jonathan W. Kole, MD—Brown University

Ashley Mulvihill, MD—University of Illinois at Chicago

Elisabeth Netherton, MD—Baylor College of Medicine

Shama Patel, MD—SUNY Downstate Medical Center

Kenny Perez, MD—University of Pennsylvania Health System

Nataly Sumarriba, MD—Vanderbilt University

Martin W. Vetter, MD—University of Pennsylvania Health System

Lan Chi Krysti L. Vo, MD—Emory University School of Medicine

Judah Weathers, MD, DPhil—Yale University

Jie Xu, MD, PhD—University of Texas Southwestern Medical Center

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

Paven Aujla, PhD—University of Illinois, Urbana-Champaign

Shinnyi “Cindy” Chou, PhD—University of Nebraska

Michelle K. Corkrum, BA—University of Minnesota

Jerome Francis Tiu, BS—University of Illinois, Peoria

Falisha Gilman, BS—Penn State College of Medicine

Britta J. Han, BA, MS—University of Michigan

Jennifer Harrington-Knopf, BA—Columbia University

Pallavi Joshi, MA—Western University

Kevin J. Li, BA—University of Oklahoma

Colleen McGavin, BA—University of Michigan

Keith A. Miller, BA—Mayo Medical School

Emily Olfson, BA—Washington University

Nita M. Padavil, BS—University of Chicago

Cordelia Y. Ross, MS—University of Vermont

Hayley A. Sacks, BA—Cornell University

Jasmin C. Scott-Hawkins, MD, MPH—Wright State University

Aynara Chavez Wulsin, BA—University of Cincinnati

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

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 M. Gray, MD and Catherine A. Martin, MD.

George Gianakakos, MS

University of Illinois at Chicago

Project: *Improving Current Therapeutic Models for Families Affected by Substance Abuse*

Mentor: Daniel Martinez, MD

Joy Jones-Harris, MD, MPH, MA

Loma Linda University/Eisenhower Medical Center

Project: *The 7 Vital Connections: A Biopsychosocial-Spiritual Model*

Mentor: Ricardo Whyte, MD

Ningfei F. Li, BS

Medical University of South Carolina

Project: *Impulsivity and Cognitive Performance in a Trial of N-Acetylcysteine in Cannabis-Dependent Adolescents*

Mentor: Kevin M. Gray, MD

Cindy E. Parra, BA

Weill Cornell Medical College

Project: *Psychiatric Comorbidities and Substance Use in Young Adult Patients With Dermatologic Conditions*

Mentor: Susan Samuels, MD

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

The AACAP Summer Medical Student Fellowships, supported by the AACAP 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.

E. Michelle Allison, BA

University of Illinois at Chicago

Project: *Barriers That Delay the Assessment and Treatment of ADHD in Children and Adolescents*

Mentor: Marilyn Griffin, MD

Alexandra R. Bonner, BS

The Ohio State University

Project: *The Effects of BDNF on Treatment Response in Youth With Mood Disorders*

Mentor: Barbara Gracious, MD

Jacqueline M. Buchanan, BA

Columbia University College of Physicians and Surgeons

Project: *Behavioral and Neural Mechanisms Related to Antipsychotic-Induced Weight Gain*

Mentor: Jonathan A. Slater, MD

Eric Dobson, BS

University of Cincinnati

Project: *Suicidality in Psychiatrically Hospitalized Children and Adolescents: Demographics, Treatment, and Outcome*

Mentor: Jeffrey R. Strawn, MD, FAACAP

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

Amalia E. Hatcher

University of Illinois at Chicago

Project: *Does MAOA Increase Susceptibility to Adverse Prenatal Exposures in Young Children?*

Mentor: Edwin H. Cook, Jr., MD

Kyung-Eun "Daisy" Kim, BA

Georgetown University

Project: *Environmental Mediators of the Association Between Advanced Maternal Age and Autism Spectrum Disorders*

Mentor: Young Shin Kim, MD, MPH, MS, PhD

Nathaniel J. Kohlenberg, BA

University of Wisconsin

Project: *Examination of White Matter Tract Abnormalities in Pediatric Posttraumatic Stress Disorder*

Mentor: Ryan Herringa, MD, PhD

Allison Mahon

Icahn School of Medicine at Mount Sinai

Project: *The Impact of Workplace Social Skills Training on Job Readiness and Quality of Life for Young Adults With Autism Spectrum Disorder*

Mentor: Alexander Kolevzon, MD

Christina Nguyen, BS

University of Nebraska Medical Center

Project: *Increasing ADHD Awareness and Knowledge in the Vietnamese Community in Nebraska*

Mentor: Howard Y. Liu, MD

Judith Tiga, BA

University of Iowa Roy J. and Lucille Carver College of Medicine

Project: *Assessment of Adult and Child Mental Health Resources in Two Rural and Two Urban Communities in Ghana*

Mentor: Peter Daniolos, MD

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

The NIDA-AACAP Resident Training Award in Substance Abuse and Addiction, supported by the National Institute on Drug Abuse (NIDA), offers up to \$20,000 for one year for research support and \$2,000 for mentor 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.

This award is administered through AACAP's Department of Research, Training, and Education and the AACAP Substance Abuse and Addiction Committee, under the direction of Kevin M. Gray, MD and Catherine A. Martin, MD.

Justine Wittenauer, MD

Harvard Medical School

Project: *Understanding the Effect of Exposure to Prevention Programming on Adolescent Substance Use Disorders: A National and Statewide Multivariate Comparison*

Mentor: Benjamin Cook, MPH, PhD

Patrice K. Malone, MD, PhD

Columbia University and New York State Psychiatric Institute

Project: *Success of Outpatient Detoxification and Induction on XR-Naltrexone in Young Adults*

Mentor: Adam Bisaga, MD

Dr. Wittenauer will present her project at New Research Poster Session 2 on Thursday, October 29, from 10:00 a.m.–12:30 p.m. and Dr. Malone will present her project at New Research Poster Session 4 on Friday, October 30, from 9:30 a.m.–12:00 p.m.

Acknowledgements

The American Academy of Child and Adolescent Psychiatry expresses appreciation to the following individuals, funds, organizations, and companies that have contributed to the AACAP's 62nd 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 Paramjit Toor Joshi, MD International Scholar Awards Fund
AACAP Elaine Schlosser Lewis Award Fund
AACAP Life Members Fund
AACAP John F. McDermott Assistant Editor-in-Residence Award
AACAP Irving Philips Award Fund
AACAP Robinson-Cunningham Award Fund
AACAP John E. Schowalter, MD Endowment Fund
AACAP Jeanne Spurlock Award Fund
AACAP George Tarjan Award Fund
AACAP Ülkü Ülgür, MD International Scholar Award Fund
AACAP Simon Wile Award Fund

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

Actavis Pharma, Inc.
Alcobra Ltd.
American Professional Agency, Inc.
Devereux
Genomind, Inc.
Ironshore Pharmaceuticals & Development, Inc.
Lilly, LLC
Neos Therapeutics, Inc.
Optum
Pfizer
PhRMA

An educational grant was provided by Sunovion Pharmaceuticals Inc.

Index

A

Abright, A. Reese 24
Accordino, Robert E. 41
Adams, Adrienne 25
Adams, Felicity 24
Ahn, Mary S. 25
Alicata, Daniel 23
Allen, Albert John 23
Allison, E. Michelle 48
Almeida, Jorge R. 36
Amato, Erin 23
Ameis, Stephanie 39
Apter, Alan S. 28
Arnold, Valerie 23
Ascherman, Lee I. 25
Asner, Yuval 29
Atkinson, David Louis 9
Atluru, Aparna 45
Aujla, Paven 46

B

Babalola, Ronke 43
Bagot, Kara Simone 43
Bailey, Brigitte 25
Baker, Megan E. 30
Baribeau, Danielle 33
Baroni, Argelinda 37
Barron-Seabrook, Sherry 10
Benton, Tami D. 24
Berkowitz, Steven 23
Berry, Obianuju 41
Bhat, Venkat 37
Birmaher, Boris 23
Bonner, Alexandra R. 48
Bragg, John E. 24
Brewer, Stanley 30
Brown, Cortlyn 46
Browne, Sabrina A. 45
Buchanan, Jacqueline M. 48
Bukstein, Oscar G. 23
Burkey, Matthew D. 39

C

Cagande, Consuelo 23
Cama, Shireen F. 45
Caraballo, Angel A. 23
Carter, Andrea 41
Chan, Vivien 23
Chen, Juliana 43
Chintoh, Aruba F. 36
Chou, Shinnyi "Cindy" 46

Coffey, Barbara 24
Cohen, Vered B. 24
Conant, Kerry D. 30
Constantino, John N. 21
Corkrum, Michelle K. 46
Creedon, Jennifer 41
Cruz, Cindy Vargas 41
Cullins, Lisa 24

D

Daniolos, Peter T. 25
DeJong, Sandra M. 23, 24
Delaney, Shannon L. 40
Demer, James 25
Denman, Manoela F. 43
Desai, Bharati 25
Diamond, Mary 23
Dikel, William R. 12
Dobson, Eric 48
Dominick, Kelli C. 41
Doshi, Vishal 41
Drell, Martin J. 24
Dulcan, Mina K. 11
Durette, Lisa A. 23, 25

E

Edwards, Sarah M. 25
Eisenberg, Jessica 30

F

Fabbro, Anilla Del 25
Falkowitz, Scott B. 41
Feuer, Vera 23
Fleissner, Rachel 23
Fouras, George Alex 23
Franco, Valeria M. Angulo 27
Franz, Michael 23
Fremont, Wanda 23
Fritsch, Sandra L. 24

G

Galanter, Cathryn A. 25
Gathright, Molly 25
Gaveras, Georgia 24
Ghalib, Kareem 23
Gianakakos, George 47
Gibbs, Hunter M. 45
Gilman, Falisha 46
Gleason, Mary Margaret 25
Glowinski, Anne L. 25

Goldstein, Felissa P. 23

Gray, Doug 25

Gray, Emily K. 38

Gray, Kevin M. 9

Guth, Sarah E. 41

H

Hackett, James 7

Hackett, Maureen 7

Han, Britta J. 46

Harrington-Knopf, Jennifer 46

Hatcher, Amalia E. 49

Heiser, Marc A. 39

Herath, Anuradha 26

Hernandez, Stephanie V. 43

Hesslink, Laura J. 41

Hilt, Robert J. 23

Holton, Jennifer 24

Holzgrefe, Jeanne 23

Horner, Michelle S. 32

Horton, Rita 24

Hraniotis, Nicole 10

Hsiao, Ray C. 25

Hudziak, James J. 18

Hulvershorn, Leslie 14

Hunt, Jeffrey I. 24

I

Ivanov, Iliyan 9, 23

J

Jackson, Peter 9

Jacobowski, Natalie 43

James Hackett 7

Jellinek, Michael S. 8

John, Nadyah J. 25

Jolly, Taranjeet S. 41

Jones-Harris, Joy 47

Joseph, Heather M. 43

Joshi, Pallavi 46

Joshi, Shashank V. 23, 25

Jummani, Rahil R. 24

K

Karippot, Anoop 23

Kaye, David L. 25

Kessler, Carol 23

Khan, Mohammad L. 30

Kim, Kyung-Eun "Daisy" 49

Kim, Wun Jung 25

Kohlenberg, Nathaniel J. 49

Kole, Jonathan W. 45

Koss, Debra 10

Koth, Kathleen 24

Krakower, Scott 9

L

Ladov, Norman 10

Lahaie, Matthew P. 41

Lambrese, Jason V. 41

Lantz, Leonard 23

Lee, Chuan Mei 41

Leong, Stephanie 25

Le, Vandai X. 41

Lian, Naomi Z. 41

Lichtor, Stephanie A. 41

Li, Kevin J. 46

Li, Ningfei F. 47

Lohr, William David 23

Lorant, Zsolt 23

Luby, Joan L. 16

Luebbert, James F. 25

M

Madaan, Vishal 23

Magavi, Leela R. 41

Maheshwari, Richa 41

Mahon, Allison 49

Malone, Patrice K. 50

Mann, Andrea P. 43

Marcus, Sheila M. 19

Martin, Catherine A. 9

Marx, Larry 23

Mary 23

McGavin, Colleen 46

McKenna, Kathleen 24

Meller, Uri 43

Mian, Ayesha I. 23

Millard, Hun 43

Miller, Keith A. 46

Morrow, Kyle E. 25

Mulvihill, Ashley 45

Murphy, Veronica L. 30

Murray, Julia 23

Muzere, Juliet J. 41

Myers, Kathleen 15

N

Netherton, Elisabeth 45

Neumann, Chelsea L. 43

Nguyen, Christina 49

O

Olfson, Emily 46

Ozanick, Krystal A. 41

P

Padavil, Nita M. 46

Parhami, Iman 9, 43

Parmar, Rashmi 30

Parra, Cindy E. 47

Patel, Shama 45

Pawlowski, Sara E. 43
Pedapati, Ernest 40
Peek, Holly S. 43
Perez, Kenny 45
Peters, Christopher 25
Petti, Theodore 10
Piasecka, Justyna 43
Pitskel, Naomi B. 36
Pleck, Richard R. 20, 24

Q

Quigley, Joanna 9

R

Raj, Abita 30
Ramani, Meena 23
Ramos, Natalie 43
Ranga, Jyotsna S. 25
Reddick, Brad 23
Reddy, Bhagya 23
Reed, Hannah E. 30
Rendleman, Rebecca L. 24
Rettew, David C. 25
Rice, Timothy R. 38
Richards, Madhvi 24
Richards, Misty C. 43
Roberto, Aaron J. 34, 43
Rockhill, Carol M. 23
Rodgers, Brittany P. 41
Ross, Cordelia Y. 46
Ruberman, Louise 24
Russell, Douglas 41

S

Sabate, Nuria A. 25
Sacks, Hayley A. 46
Sadhu, Julie 24
Sahl, Robert 24
Schalkwyk, Gerrit I. Van 43
Schatte, Dawnelle 23
Schechter, Daniel S. 17
Schreiber, Justin 30
Scott-Hawkins, Jasmin C. 46
Selinger, Claire R. 42
Sexson, Sandra B. 24
Shadianloo, Shervin 42
Shah, Zarna 42
Shapiro, Desiree 44
Shea, Katherine Marie 30
Shiffeldrim, Daphna 30
Shuham, Walter J. 42
Siddiqui, Fatima 42
Snyder, Jamie 24
Sparks, Garrett 9
State, Matthew 23
Stein, Joshua A. 42
Stubbe, Dorothy E. 25
Subramaniam, Geetha 9

Sumarriva, Nataly 45
Swintak, Cosima C. 24
Swope, Marian A. 23
Szegedy, Eva M. 13

T

Takahashi, Ayame 25
Tanguturi, Yasas Chandra 42
Tarpala, Samir 42
Tau, Gregory 9
Tiga, Judith 49
Tiu, Jerome Francis 46
Tomisato, Shayne 24
Trello-Rishel, Jodie 23
Turkel, Susan Beckwitt 22
Turner, Catharyn 30

U

Upadhyaya, Himanshu P. 9
Ursano, Amy 25

V

Vana, George 'Bud' 42
Vanderschraaf, Anna 10
Vanderwal, Tamara 35
Vasa, Roma 25
Vetter, Martin W. 45
Vo, Lan Chi Krysti L. 45
Volpe, Kelley A. 30

W

Walsh, Thomas 23
Wang, Kai-ping 10
Watkins, Khadijah 23
Weathers, Judah 45
Weston, Christina G. 25
Williams, Laurel L. 24
Williamson, Edwin 25
Willing, Laura M. 30
Wittenauer, Justine 31, 50
Wulsin, Aynara Chavez 46

X

Xu, Jie 45

Y

Yeung, Wilbert 10
Young-Walker, Laine M. 25
Yule, Amy 9

Z

Zalpuri, Isheeta 43
Zayas, Milangel T. Concepcion 43
Zerrate, Maria Carolina 39

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

© 2015 by the American Academy of Child and Adolescent Psychiatry. All rights reserved.