
Outstanding facilities, programs, and people separate top-notch organizations from
their peers. Penn’s Department of Psychiatry, in partnership with PENN Medi-

cine, is investing heavily in all three to enhance the Department’s position among the
nation’s top psychiatry departments and bolster the Department’s regional, national,
and international stature. Current academic and clinical programs are receiving a sig-
nificant part of the investment, while other support is directed toward new initiatives.
Penn Psychiatry Perspective will detail each of these new initiatives in future issues, but
for now we briefly highlight their key features.

FACILITIES

New and Upgraded Inpatient Facilities at Pennsylvania Hospital – The University of
Pennsylvania Health System (UPHS) will build a new state-of-the-art psychiatric inpa-
tient unit at Pennsylvania Hospital and upgrade the Department’s current unit there.
Construction is scheduled for completion in June 2008. As part of this plan, the
Department’s inpatient service at the Hospital of the University of Pennsylvania
(HUP) will be consolidated with these new services at Pennsylvania Hospital.

PROGRAMS

As part of this physical expansion and transition, the Department will create six new,
innovative, and inter-related academic and clinical programs throughout the UPHS:

• Penn Comprehensive Depression Center – Based at HUP, Penn Presbyterian Med-
ical Center, and Pennsylvania Hospital, including the new inpatient unit at Penn-
sylvania Hospital, this center will treat patients with depression and bipolar illness,
develop and implement new approaches to detect and treat depression and bipolar
disorders, and study the neurobiology of mood disorders. The Department has
been invited to become an Inaugural Member of the National Network of Depres-
sion Centers, and the Department’s center will be unique in the region, and one of
the first in the country.

• Penn Women’s Mental Health and Wellness Program – Located at both HUP and
Pennsylvania Hospital, this program will focus on the specialty needs of women by
treating and studying psychiatric disorders such as depression and anxiety occur-
ring over the female life cycle. The program will build on and expand the excel-
lence of existing collaborations among Penn’s Departments of Psychiatry and
Obstetrics and Gynecology. This will be a full academic program, unprecedented in
the region, and one of only a few such programs in the country.

• Penn Psychosomatic Medicine Program – This program, based at HUP, will pro-
vide enhanced consultative services to the medical and surgical services at HUP
and will feature a Psychosomatic Medicine Fellowship Training Program.

Psychiatry Perspective

Exciting New Initiatives
in the Department of Psychiatry

FFaallll 22000077

PENN

COVER STORY

Exciting New Initiatives 1

CHAIRMAN’S REPORT 2

PROGRAM HIGHLIGHTS

Stunkard Program 3
Mobile Clinical Trials Unit 6

OUR DISTINGUISHED FACULTY

Awards and Honors 8
News & Goings-On 10
Research News 13
Research Grants 15
Faculty in the News 17
New Faculty 18

CORNERSTONES

Faculty Spotlight19
Voluntary Faculty Profile 22
Employee Snapshot 24

EDUCATIONAL HIGHLIGHTS

Resident Class of 201126
Residents’ Corner 27

Department of Psychiatry
and

Penn Behavioral Health
University of Pennsylvania

IInn TThhiiss IIssssuuee

Continued on page 21

Up-to-date information on
Departmental Events are

available on the
Department’s website

(www.mail.upenn.edu/psych)

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 2

www.med.upenn.edu/psych

One of the feature stories this issue depicts a very visible
effort by the Department to expand its involvement with

the local community. The Mobile Clinical Trials Unit, designed
and operated by the Department’s HIV/AIDS Prevention
Research Division (David Metzger, PhD), is a major departmen-
tal initiative to increase the enrollment of hard-to-reach popula-
tions in clinical trials, with potential long-term research and
clinical benefits.

This endeavor is just one of the Department’s many communi-
ty-oriented programs, and I would like to cite a few of these
activities to illustrate the scope of our commitment to our
neighbors.

Our participation in the community starts with patient care.
Penn Behavioral Health clinicians treat patients from any-
where, but our facilities are especially accessible to those near-
by.

University City and West Philadelphia residents are well-
served by the Department’s general and specialized psychiatric
services located at the Hospital of the University of Pennsylva-
nia (HUP) and Penn Presbyterian Medical Center (PPMC).
HUP provides a wide range of psychiatric inpatient, outpatient,
and emergency services, while PPMC is particularly known for
its focused addiction treatment programs. At our affiliated hos-
pitals adjacent to the Penn campus, the Department of Child
and Adolescent Psychiatry at Children’s Hospital of Philadel-
phia offers psychiatric services for young patients, and the
Philadelphia Veterans Administration Medical Center provides
psychiatric care to military veterans.

Located in Center City Philadelphia, Pennsylvania Hospital
Psychiatry is recognized for its community-oriented programs,
including its Hall-Mercer Community Mental Health and Men-
tal Retardation Center, Homeless Outreach Services, the South-
east Asian Program, and the city-funded Crisis Response Cen-
ter.

Research is also one of our core missions, and here, too, the
community is an essential participant. Therapies developed
under tightly controlled conditions in academic environments
may not transfer easily to other venues, and Department facul-
ty are partnering with local institutions to adapt these treat-
ments to community settings. Community residents are the
ultimate beneficiaries of treatments shown to work in the “real
world.”

With over two decades of experience, the Center for Mental
Health Policy and Services Research (CMHPSR) (Trevor
Hadley, PhD) works closely with Philadelphia community
mental health care agencies to assess the effectiveness of mental
health interventions in local surroundings. The CMHPSR also
helps state and local agencies increase patient access to psychi-
atric treatments, recognizing that potentially efficacious treat-
ments have little value if they are not available to those who
need them.

The Center for Psychotherapy Research (CPR) (Paul Crits-
Christoph, PhD) has a related focus in investigating whether
academically proven treatments for depression also work when
delivered by community-based providers. The CPR is now
exploring why some patients leave treatment early and

whether the treatments them-
selves are effective in communi-
ty settings.

For almost four decades, the
Center for Studies of Addiction
(CSA) (Charles O’Brien, MD,
PhD) has pioneered new treat-
ments for addictive disorders.
While each of CSA’s six divi-
sions conducts research relevant
to addiction treatment in the
community, the work of two
units stands out in this regard.
The Novel Interventions in
Criminal Justice Populations
Division (James Cornish, MD) develops and tests new treat-
ments to improve outcomes for people involved in the criminal
justice system. Currently, the division is the lead site in a multi-
site trial of depot (injectable) naltrexone treatments for opiate-
dependent patients who are on probation or parole. The CSA’s
Center on the Continuum of Care in the Addictions (James
McKay, PhD) investigates how therapies should be modified
over the long term as patients’ conditions change. The goal is
to foster sustained participation in treatment, regardless of
modality or setting.

Department faculty are also heavily involved in reducing dis-
parities in medical care experienced by certain segments of our
population, particularly African Americans. The CMHPSR
conducts research on treatment disparities for severely mental-
ly ill African Americans. The Center for Community Health
and Health Disparities (Chanita Hughes-Halbert, PhD), sup-
ported by the National Center on Minority Health and Health
Disparities, similarly focuses on understanding why minority
populations in America often receive inferior health care and
demonstrate higher incidences of specific diseases.

Coupled with these clinical and research efforts, Department
faculty are also active in educating mental health professionals,
policy makers, legislators, and the general public about mental
health disorders and the delivery of mental health care in
America. Of note is the Annenberg Adolescent Mental Health
Initiative (AMHI), a Department-led effort to inform both pro-
fessionals and the public about the treatment and prevention of
mental health disorders in adolescents. While nationally orient-
ed, the AMHI is no less relevant to our local community.

Through these and many other community-oriented initiatives,
Penn’s Department of Psychiatry demonstrates daily its com-
mitment to serve our neighbors. As Chairman, I pledge to con-
tinue to fulfill this public responsibility.

Dwight L. Evans, MD
Ruth Meltzer Professor and Chair
Professor of Psychiatry, Medicine and Neuroscience

Chairman’s Report

www.med.upenn.edu/psych PAGE 3

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

ALBERT J. STUNKARD WEIGHT MANAGEMENT PROGRAM

Program Highlights

First, the dry definitions:

According to the Centers for
Disease Control and Prevention,
“overweight and obesity are
both labels for ranges of weight
that are greater than what is
generally considered healthy for
a given weight.” Overweight
indicates that a person weighs
too much for his or her given
height. Obesity goes a step fur-
ther, signifying that an individ-
ual has both excessive weight
and too much body fat as well.

Now the frightening facts:

According to the National Cen-
ter for Health Statistics, two out
of every three adult Americans
are overweight and one out of
three is obese. And this situation
has become progressively worse
over the last half century.

By any measure, Americans are
having problems controlling their
weight, and there is cause for con-
cern. Obesity is associated with
serious medical conditions, includ-
ing diabetes, high blood pressure,
high cholesterol, sleep apnea, and
joint problems. It increases health
care expenses and generates addi-
tional costs for the economy due to
absenteeism from work and school
and reduced productivity. The
American Obesity Association says
that obesity is the second leading
cause of unnecessary deaths in
America.

For almost five decades, faculty in
the Department’s Center for
Weight and Eating Disorders
(CWED) have conducted pioneer-
ing research on the causes of and

treatments for obesity and other
eating disorders, and have treated
patients suffering from these con-
ditions.

In October, the Center ramped up
its efforts to treat over-
weight and obese individ-
uals by opening the
Albert J. Stunkard Weight
Management Program.
Named after Albert J.
(“Mickey”) Stunkard,
MD, one of the world’s
leading investigators of
obesity and eating disor-
ders, the new program
emphasizes the impor-
tance of basing clinical
therapies on solid
research.

Dr. Stunkard, a member
of the Department of Psychiatry
for most of the past fifty years,
is credited with many significant
firsts. Among them, he was the
first to:

• describe night eating syndrome
and develop a treatment for it;

• describe binge eating disorder;

• establish the strong relationship
between obesity and social
class;

• introduce the long-term use of
group behavior modification to
help patients lose weight and
maintain their weight loss; and

• describe the contribution of
genetics to body weight.

He also recognized that weight
loss medications should be used
on a long-term basis, in the same
manner that medications for high
blood pressure, type 2 diabetes, or

cholesterol are used. Widely
acclaimed for his pathbreaking
work, which continues to this day,
Dr. Stunkard is honored by having
his name associated with the new
program. “I am surprised and

delighted with this new program
that will allow our group to trans-
late some of our research findings
into practice,” he says.

The Stunkard Weight Management
Program treats overweight and
obese adults. Thomas A. Wadden,
PhD, Professor of Psychology in
Psychiatry, Director of the CWED,
and Executive Director of the
Stunkard Program, says that the
new program “is open to all indi-
viduals who struggle with their
excess weight, starting with those
with a body mass index [a meas-
ure relating height and weight] of
at least 27 kg/m2.”

The Stunkard Program primarily
offers care through group pro-
grams, in which peer support is

Continued on page 4

Thomas A. Wadden, PhD (l) and
Albert J. Stunkard, MD (r)

at the Stunkard Program’s official launch,
October 3, 2007

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 4

www.med.upenn.edu/psych

critical to helping patients main-
tain motivation and overcome
obstacles. Individual counseling
is available. But irrespective of
the therapeutic setting or treat-
ment, the program’s guiding
principles remain the same.
Overweight individuals are
treated compassionately and
professionally and weight loss
programs are tailored to individ-
ual needs and circumstances.
The causes of weight gain are
viewed as complex, often
involving genetics, illness, poor
eating and exercise habits, and
emotional distress, and treat-
ments are equally comprehen-
sive and sophisticated.

The Stunkard
Program offers
two basic
patient pro-
grams. Both are
designed to pro-
mote weight
loss through
lifestyle modifi-
cations which
incorporate
heart-healthy
nutrition and
increased physi-
cal activity. The
programs are staffed by a multi-
disciplinary team consisting of
nutritionists, physicians, psy-
chologists, and other health care
professionals.

• The Health First Program is
specifically designed for
individuals with a significant
amount of weight to lose.
This program is medically
supervised and targeted at
achieving maximum reduc-
tions in weight and improve-
ments in cardiovascular
health. It is designed to
induce larger initial weight

losses than traditional
lifestyle approaches.

• Penn Start is a 14-week
lifestyle intervention
designed to promote slow
and steady weight loss. Par-
ticipants consume a diet of
conventional foods and lose
weight by reducing calories
and increasing physical
activity. Weekly group ses-
sions address grocery shop-
ping, label reading, dining
out, and other topics in
lifestyle modification.

Achieving initial weight loss is
not sufficient! Sustaining the
activities that led to weight
reduction is essential. The Encore

Program teaches skills needed to
keep off lost weight by empha-
sizing the importance of main-
taining changes in diet and
activity. Nutrition classes and
exercise instruction are central
features of the program. Group
sessions are held every other
week and provide a structured
and supportive environment to
learn the skills needed for
weight maintenance through
reversing small weight gains as
they occur, increasing lifestyle
activity, and improving the
image individuals have of their
own bodies.

Sometimes, lifestyle modifica-
tion alone is not enough to
achieve sufficient weight loss,
and more radical interventions
are employed. Weight loss med-
ications help facilitate long-term
weight control and the Stunkard
Program medical staff is highly
experienced in their appropriate
uses. Dr. Wadden says that
“probably 30 percent of the U.S.
population qualifies for the use
of weight loss medications. They
are for persons with a BMI of 30
or more, or 27 or more in the
presence of co-morbid condi-
tions. They are also very useful
for maintaining lost weight.”

The Stunkard Program team
works closely with the Bariatric
Surgery Program at the Univer-
sity of Pennsylvania Health Sys-
tem. “Bariatric surgery is appro-
priate for the 5 percent of Amer-
icans who have extreme obesity,
defined by a BMI of 40 or more
– about 100 pounds over-
weight,” says David B. Sarwer,
PhD, Associate Professor of Psy-
chology in Psychiatry and Direc-
tor of Clinical Services at the
Center for Weight and Eating
Disorders. “Persons with a BMI
of 35 or more, who have devel-
oped health complications of
obesity, also may be candidates
for surgery.“ Choosing bariatric
surgery is a major decision, and
program staff work closely with
patients before the operation to
guide their decision-making and
afterward to assist with the
dietary and behavioral changes
necessary for the most success-
ful postoperative result, says Dr.
Sarwer, who will serve as Direc-
tor of the Stunkard Program.

Before beginning any therapy,
each patient meets with mem-
bers of the treatment team for an

Continued from page 3

“The Stunkard Program provides an unparalleled
level of care for overweight and obese individu-
als,” says Dr. Sarwer. “All of the Program’s staff
members have trained at the Center for Weight
and Eating Disorders under the supervision of rec-
ognized experts. As a result, they know that the
treatment of weight disorders must be guided by
two overriding principles -- compassion for
patients who suffer from these conditions and a
commitment to scientific research in selecting the
most appropriate treatments.”

Continued on page 5

www.med.upenn.edu/psych PAGE 5

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

initial assessment. Before their
appointment, patients complete
a questionnaire concerning their
weight and dieting histories, eat-
ing and activity habits, and life
stressors. Most
patients also have a
medical evaluation to
ensure that the weight
loss program address-
es their individual
health and wellness
goals. Patients’ person-
al physicians are con-
sulted to facilitate
comprehensive care.

Stunkard Program
staff help patients
select the weight loss
program that best
meets their needs.
Decisions are based on
whether patients require a con-
ventional or more accelerated
weight loss program, the level of
medical supervision needed, the
structure desired (e.g., no meals
or all meals provided), and the
length of program (14-week ver-
sus longer).

Unfortunately, the factors pro-
ducing the current obesity epi-
demic are well-entrenched and
not likely to disappear soon. Dr.
Wadden says that “the obesity
epidemic is a result of our
ancient genes. They protected us
from starvation in times of
famine, but we now live in a
land in which food is plentiful,
cheap, and marketed to con-
sumers around the clock. Eating
has become a recreational pas-
time that often has little to do
with satisfying hunger or
obtaining needed nutrition. At
the same time, we have become
an increasingly sedentary nation
in which work, for many Ameri-
cans, consists of little more than

turning on a computer and tap-
ping on a keyboard. That’s quite
a change from Jefferson’s agrari-
an society in which most Ameri-
can’s expended hundreds of

calories a day working on their
farms.”

Even recreation today requires
less physical energy. “As a result
of video games,” Dr. Wadden
continues, “we now have a gen-
eration of children who excel at
playing basketball and football
without ever venturing outside.
Fortunately, we are starting to
see serious efforts to change
both the eating and activity
environments, as parents, educa-
tors, and public health officials
start to realize how serious the
obesity crisis is.”

There are many weight loss cen-
ters and programs in the region,
but the Stunkard Weight Man-
agement Program stands out.
“The Stunkard Program pro-
vides an unparalleled level of
care for overweight and obese
individuals,” says Dr. Sarwer.
“All of the Program’s staff mem-
bers have trained at the Center
for Weight and Eating Disorders

under the supervision of recog-
nized experts. As a result, they
know that the treatment of
weight disorders must be guid-
ed by two overriding principles

-- compassion for patients
who suffer from these con-
ditions and a commitment
to scientific research in
selecting the most appro-
priate treatments.”

And what can patients
expect when they come to
the Stunkard Weight Man-
agement Program? Perhaps
the best clue is provided by
Executive Director Wadden
in how he describes his
mentor.

“Mickey Stunkard has been
an inspiration to me and to
hundreds of other scientists

and clinicians who work in the
fields of obesity research and
weight management. He has an
infectious enthusiasm for
research that I could not escape
as a postdoctoral fellow back in
1981. I cannot imagine having a
more caring and gifted mentor
than Mickey Stunkard. He is a
consummate scientist, clinician,
and educator. And he is a gener-
ous and devoted friend.”

Research-oriented, caring, gifted,
generous. It’s an apt description
of Dr. Stunkard, and sets the bar
high for the clinicians entrusted
with helping patients in the pro-
gram that bears his name. �

For additional information about
the Albert J. Stunkard Weight Man-
agement Program, please call 215-
746-4100. Additional information is
also available on the Program’s
website (www.med.upenn.edu/
weightloss).

l to r: Dwight L. Evans, MD, Albert J. Stunkard, MD,
David B. Sarwer, PhD, and Thomas A. Wadden, PhD

Continued from page 4

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 6

www.med.upenn.edu/psych

There’s a new neighbor on the block.

This Fall, a new approach to clinical trials
research will make its first appearance on the
streets of West Philadelphia. It’s called a Mobile
Clinical Trials Unit (MCTU) and is intended to
facilitate the completion of randomized clinical
trials testing of HIV vaccines and other preven-
tion interventions that may someday prevent the
spread of HIV infection.

This new MCTU, operated by the Department of
Psychiatry’s HIV/AIDS Prevention Research
Division, is designed to address a central prob-
lem for all clinical researchers – how to recruit
eligible individuals to participate in clinical trials
and ensure that they com-
plete the studies.
Without the con-
sistent coopera-
tion of study sub-
jects, even the
best-designed
innovative trials
are destined to fail.

Since 1988, the
HIV/AIDS Preven-
tion Research Divi-
sion has enrolled
over 5000 individu-
als in various clinical studies. Despite this suc-
cess, attracting and retaining prospective study
participants has been a continuing challenge.

David S. Metzger, PhD, Director of the Division
and Associate Professor of Psychology in Psychi-
atry, explains that “in Philadelphia and other
urban areas in the United States, these [high-risk
and hard-to-reach] populations are likely to rep-
resent segments of the African American and
Latino populations struggling with a host of
social issues and economic disadvantages. These
factors, coupled with a long history of abuse and
maltreatment by the health care establishment,

lead many members of our target populations to
view medical professionals, service providers,
researchers, and their associated institutions with
a significant level of distrust and suspicion. Over-
coming these barriers to research participation
requires researchers to develop creative methods
to engage potential participants.”

One approach has been to locate research facili-
ties in areas where high-risk individuals reside.
The Division, for instance, has used a storefront
building in North Philadelphia for the past ten
years as a base for conducting studies.

A more promising course has been to create a
mobile transport system capable of going wher-

ever potential study
enrollees live. In 1998,
the Division convert-
ed a second-hand
Winnebago into a
Mobile Assessment
Unit (MAU) to pre-
screen volunteers for
study eligibility, and
added a second and
larger used Win-
nebago in 2002. The
Division also main-
tains a mini-van to

transport participants to office visits and a
Toyota automobile for specimen pick-up, deliv-
ery, and other logistical activities.

The MAUs are made available to others if they
pay for the driver's time and fuel. Several com-
munity-based organizations and the Philadelphia
Department of Health have used these vehicles
for health promotion activities. Dr. Metzger says
that sharing use of the MAUs helps “build
stronger relationships with the community.”

While the MAUs have been valuable for pre-
screening potential subjects, they do not have the
capacity to carry out full screenings, which are
much more medically intensive and include a full

A NEW WAY TO REACH OUT:
THE HIV/AIDS MOBILE CLINICAL TRIALS UNIT

Continued on page 7

www.med.upenn.edu/psych PAGE 7

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

physical and related blood work. Until now, full
screenings have been conducted at the Division’s
clinical offices. “If people are eligible for the study
and willing to participate,” says Dr. Metzger,
“they are then invited to our campus offices for
participation in the study.” The problem, Dr. Met-
zger says, is that “nearly 50 percent of those who
appeared eligible and willing when pre-screened
in their home communities on our MAUs did not
complete scheduled appointments at our Universi-
ty-based clinical offices where protocol-specific
study visits are conduct-
ed.”

Losing half the potential
enrollees between the
pre-screening and study
participation stages cre-
ates significant obstacles
to implementing the tri-
als. Over the past five
years alone, Division
researchers have pre-
screened over 4,000
potential subjects,
screened nearly 1500
subjects, and enrolled
over 800 participants
into clinical trials of
behavioral, vaccine, and
microbicide interventions. The sequential drop-off
in numbers from each phase to the next has been
troubling.

The new MCTU represents a possible solution to
retaining potential enrollees unable or unwilling
to journey to Penn. The MCTU is an all-in-one
mobile site for pre-screening, screening, and full
study participation, eliminating the need for study
participants to ever leave their neighborhoods.
The 300 square foot vehicle is fully equipped with
a powered chair lift, three refrigerators, and emer-
gency supplies, and provides lighting, heating, air
conditioning, and running water, all powered by a
main generator. Interior space includes a recep-
tion and waiting area, two fully equipped private
examination rooms, specimen processing and
phlebotomy areas, an area for private consulta-
tions, a bathroom with a flush toilet, and storage
space.

To facilitate rapid communications with remote
sites, the MCTU has a cellular broadband antenna
and is equipped with a computer with access to
the study participant database, the Internet, and
with faxing capabilities. A cell phone is on the unit
at all times.

The MCTU was purchased with strong support
from the Dean of the School of Medicine, Arthur
Rubenstein, MBBCh, and the Chairman of Psychi-
atry, Dwight Evans, MD. In addition, the National
Institute of Allergy and Infectious Diseases

(NIAID) HIV Vaccine Trial
Network (HVTN) is provid-
ing financial support for
equipment. Operating costs,
including expenses for staff,
supplies, and fuel costs, will
be no greater than those for
the current campus-based
clinical office. “If we are
successful in enrolling the
trials faster,” says Dr. Met-
zger, “a strong argument
can be made that the mobile
unit will actually be cost
effective.”

Dr. Metzger emphasizes
that the MCTU will be the

“first unit designed to conduct an entire clinical
trial on a mobile unit in the community. All eyes
will be upon our site as we begin implementa-
tion.” The aim is to increase the number of eligible
potential participants who complete trials. The
HIV/AIDS Prevention Research Division has
earned a reputation for employing mobile units to
enroll and retain high-risk participants in clinical
trials, but “with this unit,” says Dr. Metzger, “I
believe we will engage and enroll significantly
more of these individuals.”

Informing the community about the MCTU is crit-
ical to its success. “We have a group of recruit-
ment, ethnographic, and community education
staff dedicated to getting the word out to mem-
bers of the communities we target,” says Dr. Met-
zger. “We always try to get community permission
before parking the MCTU at a local site. We have
worked in many of the neighborhoods where HIV
is most prevalent for over 15 years and have

The MCTU -- A look inside

Continued from page 6

Continued on page 12

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 8

www.med.upenn.edu/psych

Penn Honors

The Albert Stunkard Faculty Recognition Award is given
annually to faculty members who are outstanding teach-
ers and mentors. The graduating resident class selects
award winners who have significantly influenced their
education and training. Named for Albert J. Stunkard,
MD, Emeritus Professor of Psychiatry and former Chair of
the Department, this award recognizes Dr. Stunkard's
enormous contribution to the education, training, and
support of Department housestaff. Alexandra Mclean,
MD, Sarah DeMichele, MD, David Weiss, MD, John
O'Reardon, MD, Claudia Baldassano, MD, E. Cabrina
Campbell, MD, and Jeffrey Staab, MD received this
honor in 2007.

The 2007 PGY-3 & 4 Teaching Award was awarded to
David Weiss, MD and the 2007 PGY-1 & 2 Teaching
Award was also awarded to David Weiss, MD. These
awards honor those individuals whom the residents
believe were the most effective teachers of the academic
year and exemplary in shaping their overall education.

Claudia Baldassano, MD was awarded the 2007 Martin P.
Szuba Award for Excellence in Clinical Teaching and
Research. This award is presented annually to a Depart-
ment faculty member with outstanding teaching abilities,
ongoing clinical research, and a focus on translating
research concepts into clinically useful teaching, all of
which Dr. Szuba embodied in his work.

Aaron T. Beck, MD received an honorary degree from the
University of Pennsylvania at the 2007 Commencement in
May. He also received the 2007 William Osler Patient Ori-
ented Research Award from the School of Medicine in
recognition of his achievements in conducting research
with human subjects.

Rhonda Boyd, PhD was selected as a
Macy Foundation Faculty Scholar by the
Center of Excellence for Diversity in
Health Education and Research at the
Penn School of Medicine. The award is
funded by a grant from the Josiah Macy, Jr.
Foundation and is intended to support the

career development of minority faculty.

Kenneth D. Cohen, MD received the 2007 Clinical Facul-
ty Award from the Department of Psychiatry. This award,
funded by a clinical faculty member, is given to a volun-
teer clinical faculty member who has demonstrated long-

term loyalty to the Department and excellence in teaching
and/or supervising. Upon receiving the award, Dr. Cohen
remarked, “It is very important that we be good teachers.
Our goal as teachers should always be that those we teach
should be better than we are.”

Charles Dackis, MD was appointed Medical Director of
Psychiatric Clinical Services for the Hospital of the Uni-
versity of Pennsylvania (HUP) and the Clinical Practices
of the University of Pennsylvania (CPUP). This appoint-
ment is in addition to his role as Medical Director of Psy-
chiatric Clinical Services at Penn Presbyterian Medical
Center. In his new role, Dr. Dackis will have responsibility
for the Psychiatric Clinical Services under CPUP, which
include clinical services in individual programs through-
out the Department, as well as the general outpatient and
resident clinics. He will also be responsible for the inpa-
tient, emergency, and consult services at HUP.

Joseph T. English, MD received the
2007 Edward A. Strecker Award from
Pennsylvania Hospital and the Univer-
sity of Pennsylvania Health System for
outstanding contributions to the field
of clinical psychiatry.

Deborah Kim, MD received the 2007 Emily B. Hartshorne
Mudd Award. This award is offered yearly in honor of Dr.
Emily Mudd, Professor Emeritus of Family Studies in
Psychiatry and founder of the Marriage Council of
Philadelphia. It is presented to an individual who has
contributed substantially to the field of family health.

Eva Loeb, MD was the 2007 recipient of the Earl Bond
Award. Initiated by the efforts of Dr. William Peltz, this
annual award is given to a Department member who has
distinguished himself/herself for teaching at the medical
student, resident, and/or graduate levels.

James R. McKay, PhD has been elected
to a two-year term on the Senate Execu-
tive Committee of the University of
Pennsylvania Faculty Senate and the Uni-
versity Council. He will serve as repre-
sentative of Faculty Constituency #24,
which includes the Departments of Der-
matology, Family Medicine and Commu-

nity Health, Ophthalmology, Orthopaedic Surgery,
Otorhinolaryngology: Head and Neck Surgery, and Psy-
chiatry.

AAWWARDSARDS & H& HONORSONORS

Our Distinguished Faculty

Continued on page 9

www.med.upenn.edu/psych PAGE 9

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Thomas A. Wadden, PhD received the 2007 Arthur K.
Asbury Outstanding Faculty Mentor Award from the
School of Medicine. This award “recognizes a faculty
member who has fostered the professional development
of other faculty members by providing inspiring and
effective counsel and opportunities for achievement.”

Regional, National & International Honors

Aaron T. Beck, MD was elected a Fellow of the American
Academy of Arts and Sciences.

Rhonda Boyd, PhD was selected to serve on the Ethical
Conduct Committee for the Society for Research in Child
Development.

Edward S. Brodkin, MD was listed in Philadelphia Maga-
zine’s “Top Doctors” 2007 survey for expertise in autism
spectrum disorders.

In April, Gregory K. Brown, PhD received the Edwin
Shneidman Award from the American Association of Sui-
cidology for outstanding contributions in suicidology
research.

James C. Coyne, PhD was granted an
appointment as a Visiting Honorary
Professor in Health Psychology at the
University of Groningen, the Nether-
lands. He will visit Groningen regularly
and facilitate exchanges of doctoral stu-
dents, fellows, and junior faculty, build-
ing on an existing relationship between

the University of Pennsylvania and University of Gronin-
gen. He also gave the Inaugural Lecture for that universi-
ty’s SHARE (Public Health) Graduate Program, “The
Seduction of Death: Rethinking the Goals of Health Psy-
chology.”

David F. Dinges, PhD received the NASA Distinguished
Public Service Medal in May. This recognition is the high-
est honor NASA awards to a non-Government employee
and is granted to individuals whose distinguished accom-
plishments contributed substantially to the NASA mis-
sion. According to NASA criteria, "the contribution must
be so extraordinary that other forms of recognition would
be inadequate."

Dwight L Evans, MD and Lee Fleisher, MD (Anesthesi-
ology and Critical Care) will receive the John C. Oakley
Pioneers in Pain Medicine Award from the National Pain
Foundation at its Triumph Dinner event in Philadelphia
in October. This is the second year that the award has
been given. The NPF is recognizing Drs. Evans and
Fleisher "for their administrative vision and leadership in
facilitating the development of an interdepartmental cen-

ter for comprehensive, interdisciplinary pain medicine
practice, teaching, research and policy development at the
University of Pennsylvania." The award honors Dr. Oak-
ley, a world-renowned expert in pain medicine and
founding board member of the National Pain Foundation,
who was killed in a plane crash in 2006.

Namni Goel, PhD was selected as Pres-
ident-Elect of the Society for Light
Treatment and Biological Rhythms, an
international society, in June 2007. In
April, she was chosen to serve on the
Editorial Board of SLEEP and, in
August, was appointed to the Editorial
Board of Chronobiology International.

Christian Kohler, MD was selected by the Association of
Academic Psychiatry as the recipient of the Regional
Teaching Award for Region III, based on his teaching of
PGY-II residents and medical students who rotate on the
neuropsychiatry team on 11 Founders at HUP. The award
was presented in September at the AAP's annual meeting
in Boston.

Caryn Lerman PhD has been selected to receive The
Alton Ochsner Award Relating Smoking and Health from
the American College of Chest Physicians. The award is
"for outstanding and exemplary original scientific investi-
gations that relate tobacco consumption and health." She
will receive the award in October at the College's annual
convention in Chicago. Dr. Lerman also will receive the
Cancer Control Award from the American Cancer Society
in October for her outstanding contributions to cancer
prevention and control research.

David S. Metzger, PhD received the
2007 International Program Award of
Excellence in International Leadership
from the National Institute on Drug
Abuse. He was recognized for his
“global efforts to prevent HIV trans-
mission by reducing drug use and
associated risk behaviors.” The award

“recognizes U.S. or non-U.S. drug abuse researchers who
have made significant contributions to international col-
laborative research and/or capacity building outside the
United States. The awardees serve as exemplars to their
colleagues through superior efforts to develop the human
resources necessary to improve scientific understanding
of drug abuse and addiction and develop and implement
science-based prevention and treatment programs.”

David B. Sarwer, PhD was a Visiting Fellow at the Uni-
versity of the West of England’s Centre for Appearance
Research. �

Continued from page 8

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 10

www.med.upenn.edu/psych

Kelly C. Allison, PhD
will be the a keynote
speaker this fall at her
graduate school alma
mater, Miami Universi-
ty, during the dedica-
tion of the university’s

new Psychology building.

Ellen Berman, MD serves as Chair
of the Group for the Advancement
of Psychiatry (GAP) Committee on
the Family. The Committee is lead-
ing efforts to transform family train-
ing in residency programs so that
the primary focus is on support and
psychoeducation for all families of
psychiatric patients, with
couple/family therapy as an option
for those who need it. The Commit-
tee's first paper, "Family Skills for
General Psychiatry Residents:
Meeting ACGME Core Competen-
cy Requirements," was published
in Academic Psychiatry in 2006.
Their second paper, "Family-Ori-
ented Patient Care Through the
Residency Training Cycle," was
recently accepted for publication
in the same journal. The Commit-
tee has also presented this work at
the Association of Academic Psy-
chiatry and the American Associa-
tion of Directors of Psychiatric
Residency Training (AADPRT). In
addition, Dr. Berman serves as Pres-
ident of the Association of Family
Psychiatrists (AFP). Among other
activities, the AFP is a reviewer of
APA documents such as practice
guidelines, ensuring that family
issues are included in everyday
practice. She is a co-author of the
chapter “Couples Therapy,” in Tas-
man A, Kay J, Lieberman J. Psychia-
try, 3rd ed, vol 2, currently in press.

Rhonda Boyd, PhD is serving on
the planning committee for the
Breaking the Silence conference,
which focuses on behavioral health
in the African American community.
The conference is sponsored by

Pennsylvania State Senator Vincent
Hughes.

Gregory K. Brown, PhD gave the
Keynote Speaker Address, “Cogni-
tive Therapy for Suicide Prevention:
Application in Community Set-
tings,” at the Delaware Suicide Pre-
vention Conference (Newark,
Delaware) in April. He gave a Ple-
nary Address, “Cognitive Therapy
for Suicide Prevention: A Public
Health Approach,” at the Interna-
tional Association for Suicide Pre-
vention, (Killarney, Ireland) in
August. He also delivered an invit-
ed address, “Cognitive Therapy for
Suicide Prevention,” to the Suicide
Prevention Action Network (Wash-
ington, DC) in July.

James C. Coyne, PhD gave an invit-
ed lecture, “The Challenge of Pro-
viding Effective and Acceptable
Psychosocial Services to Cancer
Patients,” at the Edinburgh Cancer
Centre (Edinburgh, Scotland) and to
the Ontario Cancer Coalition
(Toronto, Canada). He also gave an
invited talk to the National Cancer
Institute, “Psychosocial and Behav-
ioral Outcomes Associated with Dis-
closure of Genetic Information.” He
gave an invited talk to the Sixth
Meeting of the European Alliance
Against Depression, “Dissemination
and the Achievement of Sustainabil-
ity in the Expansion of the EAAD”
(Leipzig, Germany). He gave a

keynote address to the Couples
Coping Conference, at the Universi-
ty of Vancouver, British Columbia,
“Being in a Couple, Health and
Well-Being: Some New Issues and
Old Issues Redefined.” He also gave
paper presentations at the annual
meetings of the Royal College of
Psychiatrists (Edinburgh, Scotland);
the International Psycho-Oncology
Society (London, England); and the
European Health Psychology Soci-
ety (Maastricht, the Netherlands).

David F. Dinges, PhD gave lectures
in the spring and summer on differ-
ent topics at various venues, includ-
ing "Sleep Deprivation Effects on
Cognition: Strategies for Mitigation"
(U.S. Naval Academy, Annapolis
and also the Center for Translation-
al Neuroscience, Department of
Neurobiology & Developmental
Sciences, College of Medicine, Uni-
versity of Arkansas for Medical Sci-
ences, Little Rock); "Optimizing
Neurobehavioral Performance
through Biology and Technology"
(JASON Program, McLean, Vir-
ginia); "Optical Computer Recogni-
tion of Behavioral Stress in Space
Flight" and "Countermeasures to
Neurobehavioral Deficits From
Cumulative Sleep Deprivation Dur-
ing Space Flight: Dose-response

Effects of Recovery Sleep Opportu-
nities" (16th Annual International
Academy of Astronautics Humans
in Space Symposium, Beijing,
China); "Sleep and Waking in
Deployment and Critical Settings:
Performance, Biology, Technology"
(U.S. Public Health Service Scientific
and Training Symposium, Cincin-
nati, Ohio); and "Optimizing Neu-
robehavioral Performance through
Biology and Technology" (Commit-
tee on Military and Intelligence
Methodology for Emergent Neuro-
physiological and Cognitive/Neural
Science Research in the Next Two
Decades, National Academies,
Washington, DC). In May 2007, Dr.

NNEWSEWS & G& GOINGSOINGS OONN

In August, the Center for Studies of
Addiction hosted nine Iranian psychiatrists
as part of the US State Department’s Inter-
national Visitor Leadership Program. The
International Visitors Council of Philadelphia
escorted the Iranian physicians and their
three interpreters during the visit to the CSA.
The scientific exchange consisted of presen-
tations by Penn investigators, informal dis-
cussion, and a presentation by one of the
Iranian scientists.

Continued on page 11

www.med.upenn.edu/psych PAGE 11

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Dinges was a panelist at the Inter-
national Space Medicine Summit at
Rice University in Houston, TX.

In August, Dwight L. Evans, MD
presented and chaired a panel in
Dublin, Ireland on "Promising
Treatments and Interventions for
Youth," sponsored by the American
Foundation for Suicide Prevention
and the Irish National Office for
Suicide Prevention. The title of the
program was "Youth Suicide: New
Knowledge for a New Generation."

Since 2000, Rollin Gallagher, MD
has served as Founding Editor-in-
Chief of Pain Medicine, official jour-
nal of the American Academy of
Pain Medicine. In 2007, the journal
increased to 8 issues yearly and
became the official journal of the
International Spine Intervention
Society and the Faculty of Pain
Medicine of the Australia New
Zealand College of Anesthetists. In
August, Dr. Gallagher briefed the
U.S. Senate Health, Education,
Labor, and Pensions Committee on
the "Transition from Acute to
Chronic Pain: Considerations of
Pain, Addiction, and Mental Health
Co-Morbidity." He delivered several
national presentations during 2007
including: "Treatment of Injured
Soldiers: Transition from Acute to
Chronic Pain With/Without Co-
morbidities" (Annual Meeting of the
American Pain Society, Washington,
DC); "Complex Regional Pain Syn-
drome: Continuum of Care" (Cleve-
land Clinic Annual Conference on
Pain, Orlando); and Managing
Chronic and Breakthrough Pain
with Opioid Analgesics" (Texas
Medical Society Annual Conference,
Dallas).

In June 2007, Namni Goel, PhD
delivered a lecture on “Phenotyping
Neurobehavioral and Cognitive
Responses to Partial Sleep Depriva-
tion” at the School of Medicine’s
Center for Sleep and Respiratory
Neurobiology. She also spoke on
“Light Treatment for Chronic

Depression” and “Circadian
Rhythm Profiles in Night Eating
Syndrome” at the Society for Light
Treatment and Biological Rhythms
in Copenhagen, Denmark.

Daniel D. Langleben, MD spoke in
Berlin in May at the 11th Berlin Col-
loquium sponsored by the Konrad
Adenauer and the Gottlieb Daimler
and Karl Benz Foundations on the
topic of "Mind Reading.” In Sep-
tember 2007, he also was one of the
invited lecturers at The Oxford
Autumn School for Neuroscience in
Oxford, United Kingdom and lec-
tured on the use of fMRI for lie
detection.

Stephen E. Levick,
MD is the faculty
advisor for the
newly formed Uni-
versity of Pennsyl-
vania chapter of the
Student Society for

Stem Cell Research (SSSCR). SSSCR
educates students and others about
stem cells and their therapeutic
potential, and advocates for stem
cell research and the new field of
regenerative medicine.

Louis Littman, MD, PhD spoke on
"Careers in Psychiatry" for the
National Youth Leadership Forum
on Medicine at Villanova University
in August. In April, he delivered a
lecture on "More than Sadness:
Major Depression and Bipolar Dis-
order" for the Depression and Bipo-
lar Support Alliance of New Jersey.
Dr. Littman also serves on the Med-
ical Advisory Board of that organi-
zation.

James R. McKay, PhD is participat-
ing in a small workgroup that is
revising and updating the substance
abuse treatment practice guidelines
for the Department of Veterans
Affairs treatment system. Dr.
McKay is working with the states of
Delaware and Rhode Island to
implement and evaluate Penn-
developed protocols that use the

telephone to provide ongoing coun-
seling and support to patients with
substance use disorders who have
completed an initial phase of care.
In May, Dr. McKay gave an invited
lecture on "Implementing the
Chronic Care Model" to the County
Alcohol and Drug Program Admin-
istrators Association of California.
Also in May, he delivered a lecture
on "New Developments in Continu-
ing Care in the Addictions" to the
Integrated Substance Abuse Pro-
grams of the Semel Institute for
Neuroscience and Human Behavior
at UCLA.

Cory F. Newman, PhD delivered
invited lectures (along with playing
a piano recital of the music of
Chopin) at the Psychotherapy
School & CBT Centre (Szkola Psy-
choterapii Poznawczo-Behawioral-
nej) in Warsaw, Poland in May. In
July, he presented a keynote address
entitled "Power Supervision: Train-
ing the Next Generation of CBT
Clinicians to Excel in Both Technical
Merit and Artistic Impression" at
the World Congress of Behavioral
and Cognitive Therapy in
Barcelona, Spain. Dr. Newman also
gave his 12th annual piano recital in
June at Dunlop Auditorium, featur-
ing the works of Bach, Beethoven,
Chopin, and Brahms.

Charles P. O'Brien, MD, PhD and
A. Thomas McLellan, PhD deliv-
ered lectures on the treatment of
addiction to a workshop of journal-
ists held prior to the meeting of the
College on Problems of Drug
Dependence in Quebec City, Cana-
da in June. At the meeting, investi-
gators from the Center for Studies
of Addiction displayed posters and
made presentations on addiction-
related topics. Also in June, Dr.
O’Brien delivered the Plenary Lec-
ture on “New Treatments for Addic-
tive Disorders” at an international
meeting of the Addiction Research
Congress in Paris.

Paul M. Robins, PhD gave a talk

Continued from page 10

Continued on page 12

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 12

www.med.upenn.edu/psych

on "The Experience of Secondary
Traumatic Stress" to the Cardiac
Transplant Program at The Chil-
dren's Hospital of Philadelphia
(CHOP) in May. In June, he dis-
cussed "Training in Providing Psy-
chology Services Within Pediatric
Primary Care" in the Psychology
Seminar Series at CHOP. Dr. Robins
also attended the Education Leader-
ship Conference of the American
Psychological Association and met
with U.S. Senators and Representa-
tives in Washington, DC on Septem-
ber 11 to advocate for reauthoriza-
tion of the Substance Abuse & Men-
tal Health Services Administration
(SAMHSA) work force and campus
suicide programs.

Richard J. Ross, MD, PhD led a
Meet the Professors session on
“Posttraumatic Stress Disorder and
Sleep” at the annual meeting of the
Associated Professional Sleep Soci-
eties in June in Minneapolis.

David B. Sarwer, PhD delivered
lectures in San Diego in June at the
Annual Meeting of the American
Society for Bariatric Surgery on the
following topics: "Psychological Sta-
tus in Adolescents Undergoing
Bariatric Surgery"; "Does Preopera-
tive Weight Loss Make a Differ-
ence?"; "Preoperative Psychological
Assessment: Essential Elements";
and "Medical and Psychological
Rescue for the Post-operative
Bariatric Surgery Patient with
Weight Gain.” In New York in April,
Dr. Sarwer spoke on "Society's Beau-
ty Ideal and the Pursuit of Cosmetic
Surgery" at the Second Annual
Women Plastic Surgeons' Luncheon
of the American Society of Aesthetic
Plastic Surgeons.

Robert A. Schnoll, PhD delivered
an invited lecture in April titled
"Evaluating Treatments for Nicotine
Dependence: Studies with Cancer
Patients, New Agents, and Recruit-
ment Methods" for the Cancer Con-

trol Program Seminar Series at The
Ohio State University Comprehen-
sive Cancer Center. He gave anoth-
er invited lecture at the Focus on
Head and Neck Cancers Conference
in Philadelphia, titled: "Advancing
our Understanding of Prevention of
Head and Neck Cancer."

This fall, Jack L. Solomon, MD is
scheduled to chair a Site Visit from
the Board of Professional Standards
of the American Psychoanalytic
Association to the Psychoanalytic
Institute of the Department of Psy-
chiatry and Behavioral Science of
the Emory University School of
Medicine.

Paul Root Wolpe,
PhD gave a talk in
April to the Society
for Experimental
Biology on the
ethics of pharma-
cogenomics at the
Society's annual

meeting. In May, he spoke at the
Aerospace Medicine Annual Meet-
ing on Bioethics in Long Duration
Space Flight. In June, he spoke at
the London School of Economics
and Political Science on security
issues and neuroethics, and at
Oxford and Cambridge on brain
enhancement ethics. In July, he
spoke at a conference on reforming
health care in Pennsylvania at Jeffer-
son Medical School, and in August
he spoke at the "SMART ART" con-
ference on artificial reproductive
technologies in Baltimore.

George E. Woody, MD presented
data from a study of buprenorphine
for opioid-dependent adolescents
and young adults at one interna-
tional and two national meetings.
He also chaired a symposium at a
June meeting of the College on
Problems of Drug Dependence that
highlighted National Institute on
Drug Abuse contributions to inter-
national addiction research. �

strong ties to these places. We will
use all methods at our disposal to
inform the target areas of our cur-
rent studies. We have done radio
interviews and talk shows in the
past, but our best method is word
of mouth.”

HIV vaccine studies are the
MCTU’s primary projects at the
moment, but the unit can be used
for any clinical trials requiring
enrollees from the community. The
unit will be used for a Center for
Studies of Addiction study evaluat-
ing the efficacy of delivering
modafinil to cocaine users at high
risk of HIV infection. In the future,
the unit may also be a resource for
other studies in the Department
and University.

Nothing before compares to the
MCTU. Dr. Metzger says “many
places have mobile medical units to
deliver care to people in hard-to-
reach places, or to reach people
who never come to medical facili-
ties. Often these are specialty-spe-
cific, such as dental care, eye care,
or prenatal care facilities.”

In a real sense, the MCTU is really
a unique experiment to learn how
clinical experiments can be more
effectively conducted. “Our
hypothesis,” says Dr. Metzger,” is
that we can enroll a cohort of study
participants who are at highest risk
of HIV infection using this new
unit. We will evaluate the degree
to which participants like the unit,
the speed of trial enrollment, and
our retention rates. I am optimistic
that we will see success in each of
these areas, but we have to do the
trial first!” �

Mobile Clinical Trials Unit
Continued from page 7

Continued from page 11

www.med.upenn.edu/psych PAGE 13

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Edward S. Brodkin, MD is starting a
new research project, funded by an
R01 grant from the National Institute
of Mental Health, titled "Neurobiolo-
gy of Sociability in a Mouse Model
System Relevant to Autism." The
study will use a mouse model system
to test the relationships between social

behaviors and specific brain abnormalities relevant to
autism. This mouse model system also will test the
effect of genes and environmental factors on these social
behaviors and brain traits. The goal is to elucidate the
neurobiology and genetics of sociability disruptions in
autism, and to identify promising directions for future
basic and clinical research on autism.

Monica E. Calkins, PhD is the Principal Investigator on
an NIH K08 research grant titled “A Prospective Study
of Endophenotypes in At-Risk Youths and Their Sib-
lings.” The project period runs from August 2007
through May 2012. Bruce Turetsky MD and Raquel E.
Gur, MD, PhD serve as mentors on the grant.

In a paper published in the May issue of the Psychologi-
cal Bulletin, co-authors James C. Coyne, PhD, Michael
Stefanek, PhD (American Cancer Society), and Steven
C. Palmer, PhD reviewed all available evidence con-
cerning the view widely held by cancer patients and
professionals alike that being in psychotherapy or a
support group prolonged the life of cancer patients.
They found numerous methodological and analytic
problems in even the widely cited classic studies and
concluded that no credible evidence existed for a benefit
for survival. The findings of the review were reported in
numerous media sources including Reuters, and inter-
views appeared with Dr. Coyne on NPR and Canadian
National Public Radio. Drs. Coyne and Palmer also
wrote an invited follow up article for The European
Health Psychologist, “Does Anyone Read the Classic
Studies They Cite?” Dr. Coyne also published two
papers with Dr. Joan Cook (formerly Assistant Professor
in the Department and now at Yale University) in the
Journal of General Internal Medicine in March and August
on the perspectives of primary care physicians and
older patients on the difficulties encountered in tapering
or discontinuing chronic use of benzodiazepines. The
articles were covered in stories in Reuters and other
media.

Dwight L. Evans, MD was a co-editor of the first com-
prehensive edited volume addressing the relationship
between depression and chronic medical illness (Evans
DL, Charney DS, and Lewis L [Eds]. Physician's Guide to

Depression and Bipolar Disorder, New York, McGraw-Hill,
2006). He was also a co-author of a book targeted for
adolescent readers describing a teenager's personal
experience with depression (Irwin C, Evans DL,
Andrews LW. Monochrome Days: A Firsthand Account of
One Teenager's Experience with Depression, New York,
Oxford University Press, 2007). This volume is a prod-
uct of the Adolescent Mental Health Initiative (AMHI)
supported by the Annenberg Foundation Trust at Sun-
nylands.

Martin E. Franklin, PhD is the Penn
Principal Investigator on a recently fund-
ed National Institute of Mental Health
multi-site five-year grant titled “Family-
based Treatment of Pediatric OCD
[Obsessive-Compulsive Disorder].” The
R01 grant also involves Brown Universi-

ty (J. Freeman, PI) and Duke University (J. March, PI).
The study will examine treatments for children ages 5-8
who suffer from OCD.

Teresa R. Franklin, PhD and her colleagues wrote two
papers related to brain imaging of nicotine craving
(Franklin, T.R., Ehrman, R., Wang, Z., Wang, J.J., Sciorti-
no. N., Harper, D., Li, Y., Kampman, K., O’Brien, C.P.,
Detre, J., Childress, A.R. Limbic activation to cigarette
smoking cues, independent of withdrawal: A perfusion
fMRI study. Neuropsychopharmacology, Mar 21 2007 AOP;
Franklin, T.R., Ehrman, R., Lynch, K., Harper, D., Sciorti-
no, N., O’Brien, C.P., Childress, A.R. Menstrual cycle
phase effects on smoking status in an NRT treatment

RRESEARESEARCHCH NNEWSEWS

The Center for Weight and Eating Disorders
has begun a new study titled “Improvements in Repro-
ductive Status Following Bariatric Surgery,” with partic-
ipating investigators David B. Sarwer, PhD, Kelly C.
Allison, PhD, Samantha Butts, MD, MSCE (Obstetrics
and Gynecology), Christos Coutifaris, MD, PhD
(Obstetrics and Gynecology), and Noel Williams, MD
(Surgery). This study will prospectively compare the
reproductive endocrine status of women with obesity
and irregular menses in two groups – women undergo-
ing bariatric surgery and women attempting weight loss
with caloric restriction. It is expected that the sizable
weight loss imparted by bariatric surgery will produce
improvements in reproductive status above and
beyond those achieved by more conservative weight
loss treatments.

Continued on page 14

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 14

www.med.upenn.edu/psych

study: Preliminary Findings. Journal of Women’s Health,
in press). She also received a research grant from Pfizer
titled “Measurement of the Effects of Varenicline on
Brain Activation to Smoking Reminders and Subse-
quent Smoking Behaviors: A Perfusion fMRI Study.”
Among other objectives, these studies will investigate
the effects of varenicline on resting brain activation and
how it modulates the characteristic response to smok-
ing reminders in limbic brain regions activated during
smoking cue exposure.

Marina Goldman, MD received a research grant from
the National Alliance for Research on Schizophrenia
and Depression on "Brain Substrates Associated with
Vulnerability to Substance Abuse in Adolescents with
Conduct Disorder."

Stephen E. Levick, MD contributed an invited essay to
a special issue of Cloning and Stem Cells to commemo-

rate the 10th anniversary of the "Dolly" experiment
(From Xenopus to Oedipus: “Dolly,” Human Cloning,
and Psychological and Social “Clone-ness,” 2007, 9[1]:
33-39). In his introductory editorial, Ian Wilmut, the
chief editor of the journal and leader of the research
team that cloned "Dolly," referred to Dr. Levick's paper
as "an extremely important essay."

Richard J. Ross, MD, PhD and Samuel Kuna, MD,
Director of the VA’s Stars & Stripes Network (VISN 4)
Regional Sleep Center at the Philadelphia VA Medical
Center and Associate Professor of Medicine at Penn,
received a Parkinson's Disease Research, Education
and Clinical Center pilot project grant titled "Develop-
ment of a Validated Questionnaire for Dream Enact-
ment Behavior (DEB).” �

The Center for Studies of Addiction received a notice of grant award for the com-
peting renewal of its P60 comprehensive NIH center for five more years to year 25
(June 30, 2012). Charles P. O’Brien, MD, PhD is the Principal Investigator of this grant
titled “Center for Research on Improving the Treatment of Drug Abuse.” The center has
received continuous NIH funding since 1973.

In addition, researchers at the CSA started several new studies in the spring:

• Based at Reading Hospital, one study focuses on primary care patients started on
an opioid analgesic for chronic non-malignant pain to determine the risk for addic-
tion in the treatment of pain (P.I. – Martin D. Cheatle, PhD, with Charles P.
O'Brien, MD, PhD, David W. Oslin, MD, James McKay, PhD, Rollin Gallagher,
MD, and A. Thomas McLellan, PhD).

• Another study centers on cocaine addiction in women in West Philadelphia who
trade sex for drugs by comparing the effects of modafinil versus a placebo on
cocaine use and high-risk sexual behavior. The study will be conducted from a
mobile clinic van, along with ongoing HIV vaccine studies. (P.I. – Charles Dackis,
MD, with David S. Metzger, PhD, David W. Oslin, MD, and Charles P. O'Brien,
MD, PhD).

• A six-site collaborative study focuses on the prevention of relapse to heroin addic-
tion in parolees and probationers using depot (injectable) naltrexone. The study is
led by Penn (P.I. – Charles O'Brien, MD, PhD, with James W.Cornish, MD) and
includes investigators at Columbia University, New York University, Virginia Com-
monwealth University, Brown University, and the Social Research Center of Friends
Research Institute (Baltimore).

• Another study focuses on the treatment of opioid addiction with a buprenorphine
implant (P.I. – George E. Woody, MD and Kyle M. Kampman, MD).

Continued from page 13

www.med.upenn.edu/psych PAGE 15

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

RRESEARESEARCHCH GGRRANTANTSS

The following sponsored research funding was received by the Department
during the period April 1, 2007 through September 30, 2007

New NIH Awards (includes New and Competing Renewals)

Name Sponsor Project Title

BRODKIN, EDWARD NIH NEUROBIOLOGY OF SOCIABILITY IN A MOUSE MODEL SYSTEM RELEVENT
TO AUTISM

CALKINS, MONICA NIH A PROSPECTIVE STUDY OF ENDOPHENOTYPES IN AT-RISK YOUTHS

FRANKLIN, MARTIN NIH FAMILY BASED TREATMENT OF EARLY CHILDHOOD OCD

HANISCH, LAURA NIH
HOT FLASHES AND ANXIETY SENSITIVITY AMONG BREAST CANCER SUR-
VIVORS

HUGHES-HALBERT, CHANITA NIH AFRICAN AMERICAN PARTICIPATION IN CANCER GENETICS RESEARCH

LANGLEBEN, DANIEL NIH FUNCTIONAL MRI OF ANTI-TOBACCO PUBLIC SERVICE ANNOUNCEMENTS

LYNCH, KEVIN NIH MEDIATION METHODS IN ALCOHOL CONTINUTING CARE RESEARCH

MANDELL, DAVID NIH INTERSTATE VARIATION IN HEALTHCARE UTILIZATION AMONG CHILDREN
WITH ASD

METZGER, DAVID NIH PENN PREVENTION CLINICAL TRIALS UNIT

O'BRIEN, CHARLES NIH CENTER FOR RESEARCH ON IMPROVING TREATMENT OF DRUG ABUSE

PALMER, STEVEN NIH HEALTH BEHAVIORS IN TESTICULAR CANCER SURVIVORS

STIRMAN, SHANNON NIH INFLUENCES ON THE SUSTAINABILITY OF EVIDENCE-BASED PSYCHOTHER-
APIES

THASE, MICHAEL NIH GENETIC DETERMINANTS OF BIPOLAR DISORDER

THASE, MICHAEL NIH PROPHYLACTIC COGNITIVE THERAPY FOR DEPRESSION

Other Federal Agencies

Name Sponsor Project Title

BLANK, MICHAEL CDC PS07-005 MULTI-SITE RAPID HIV TESTING IN URBAN COMMUNITY MENTAL
HEALTH SETTINGS

DINGES, DAVID NATIONAL SPACE BIOMEDICAL
RESEARCH INSTITUTE

SLEEP-WAKE MEDICATIONS IN SPACE FLIGHT: REVIEW OF BEST PRACTICES

DINGES, DAVID US AIR FORCE OPTIMIZING PERFORMANCE THROUGH SLEEP-WAKE HOMEOSTASIS: INTE-
GRATING PHYSIOLOGICAL AND NEUROBEHAVIORAL DATA VIA AMBULATORY
ACQUISITION IN LABORATORY AND FIELD ENVIRONMENTS

DINGES, DAVID NATIONAL SPACE BIOMEDICAL
RESEARCH INSTITUTE

READINESS TO PERFORM IN A SPACE ANALOG ENVIRONMENT

OVERALL, KAREN DEFENSE ADVANCED
RESEARCH PROJECTS AGENCY

DEVELOPING DOGS FOR THE WAR FIGHTER AND OTHER RELATED CON-
TEXTS: IDENTIFYING DOGS WHO CAN WORK USING AUDITORY SIGNALS

ROSS, RICHARD DEPARTMENT OF VETERANS
AFFAIRS

IPA

Continued on page 16

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 16

www.med.upenn.edu/psych

Other Agencies and Organizations

Name Sponsor Project Title

AUDRAIN-MCGOVERN,
JANET

COMMONWEALTH OF PENN-
SYLVANIA

PRIMARY CARE NETWORK FOR ADOLESCENT SMOKING CESSATION

BECK, AARON COMMUNITY BEHAVIORAL
HEALTH

DISSEMINATION OF COGNITIVE THERAPY TO COMMUNITY MENTAL HEALTH
CENTERS

BROWN, GREGORY AMERICAN FOUNDATION FOR
SUICIDE PREVENTION

PILOT PROJECT FOR THE DEVELOPMENT OF A SUICIDE ATTEMPT REG-
ISTRY AND CLASSIFICATION OF SUICIDAL BEHAVIOR FOR ADULTS

GUR, RUBEN NATIONAL ALLIANCE FOR
RESEARCH ON SCHIZOPHRE-
NIA AND DEPRESSION

BRIDGING HUMAN NEUROPSYCHOLOGY WITH MOUSE BEHAVIOR
THROUGH FUNCTIONAL IMAGING OF SANDY MICE AND HUMANS WITH HAP-
LOTYPES THAT MAY AFFECT GLUTAMATE SYNAPSES

KOHLER, CHRISTIAN NATIONAL ALLIANCE FOR
RESEARCH ON SCHIZOPHRE-
NIA AND DEPRESSION

EMOTION RECOGNITION AND EXPRESSION IN STABLE SCHIZOPHRENIA

METZGER, DAVID FAMILY HEALTH INTERNATION-
AL

HPTN 035: PHASE II/IIIb SAFETY AND EFFECTIVENESS STUDY OF THE VAGI-
NAL MICROBICIDES BUFFER GEL AND 0.5% PRO 2000/5 GEL (P) FOR THE
PREVENTION OF HIV INFECTION IN WOMEN

METZGER, DAVID FAMILY HEALTH INTERNATION-
AL

EVALUATE EFFICACY OF HIV/OPIATE DEPENDENT INJECTORS

PRICE, R. ARLEN ELI LILLY AND COMPANY CANDIDATE REGIONS ASSOCIATED WITH LEAN AND OBESE PHENOTYPES
IN HUMANS

Clinical Trials

Name Sponsor Project Title

KAMPMAN, KYLE TITAN PHARMACEUTICALS PRO-805: A RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED, MULTI-
CENTER STUDY/STUDIES OF PROBUPHINE IN PATIENTS WITH OPIOID
DEPENDENCE TS WITH BIPOLAR I DISORDER WITH A RECENT MANIC OR
MIXED EPISODE

O'REARDON, JOHN P SANOFI-SYNTHELABO, INC A MULTI-CENTER, DOUBLE-BLIND, PARAELLEL GOUP, FIXED DOSE, 4-ARM,
PLACEBO AND PAROXETINE CONTROLLED EIGHT WEEK EFFICACY STUDY
OF 2 ORAL DOSES OF SR58611A (175MG OR 350 MG, B.I.D.) IN ADULT OUT-
PATIENTS WITH MAJOR DEPRESSIVE DISORDER

O'REARDON, JOHN P NEURONETICS A COMPASSIONATE USE TREATMENT PROTOCOL FOR PATIENTS WITH
MAJOR DEPRESSION PREVIOUSLY RESPONSIVE TO RTMS TREATMENT
WITH THE NEURONETICS MODEL 2100 CRS REPETITIVE TRANSCRANIAL
MAGNETIC STIMULATION (RTMS) SYSTEM

Continued from page 15

www.med.upenn.edu/psych PAGE 17

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Kelly C. Allison, PhD was interviewed by
reporter Sara Selis for a March 29, 2007 story in
on-line magazine ConsultantLive: Consultations in
Primary Care. (www.consultantlive.com). The story
was titled "Binge Eating Disorder: Surprisingly
Common, Seriously Undertreated." She was also
interviewed by reporter Tiffany McGee for a Sep-
tember 24, 2007 story in People magazine, "A Dan-
gerous New 'Diet': Insulin Abuse."

Judith S. Beck, PhD was inter-
viewed by many publications
(including The New York Times,
Newsweek, Prevention, Health,
Good Housekeeping, and Psychi-
atric News) and appeared on
multiple national and regional
radio (including NPR Morning
Edition and CNN Radio) and tel-

evisions shows (including the Today Show on
NBC-TV) to speak about her new books - The Beck
Diet Solution (published in April) and The Beck Diet
Solution Weight Loss Workbook (published in Sep-
tember), which present a cognitive therapy
approach to weight loss and maintenance. Her
recommendations are also found on numerous
websites and blogs.

Rhonda Boyd, PhD was interviewed by WTXF-
TV in Philadelphia on May 22, 2007. The inter-
view, shown on the Fox 29 Ten O’Clock News and
Good Day Philadelphia, concerned a local case of
maternal infanticide in which postpartum stress
and depression may have played a role.

Gregory K. Brown, PhD appeared on the “Second
Opinion” television series as an expert panelist in
suicide prevention on WXXI Public Broadcasting
(Rochester, New York) that was taped for broad-
cast on June 23. He was also a suicide expert pan-
elist on the “Barbershop Talk Radio Show” on
WURD in Philadelphia on September 6.

Anna Rose Childress, PhD and Charles P.
O’Brien, MD, PhD were interviewed for an article
on the treatment of addiction for Business Week.

Judith A. Coché, PhD, ABPP was
the focus of an article by Laurie
Abraham for the cover story of the
August 12, 2007 issue of The New
York Times Magazine - "Can this
Marriage Be Saved?" Dr. Coché
provided the journalist live, ongo-
ing access to her couples group

therapy sessions, and commented extensively on
her work with couples. She also appeared on
NBC's Today Show and on NPR's On Point, on
August 14. Both appearances focused on interven-
tions targeted on increasing marital satisfaction
throughout the life of the couple. Dr. Coché wel-
comes comments and questions about her work
and can be reached at jmcoche@gmail.com.

David Dinges, PhD was interviewed by various
media outlets, including New Scientist, BBC Radio,
UPI, and Chron.com, about studies conducted by
the Division of Sleep and Chronobiology and the
Unit for Experimental Psychiatry on astronauts
during NEEMO (NASA Extreme Environment
Mission Operations) missions under the ocean in
the Aquarius facility. He was also interviewed by
the Providence Journal on the need for sleep. His
recent reports on sleep time in 47,000 respondents
from the American Time Use Survey were high-
lighted in USA Today, Time on-line, and UPS on-
line.

Namni Goel, PhD was interviewed for an article
in Science, published on September 14, 2007. The
story, by Yudhijit Bhattacharjee, discussed major
issues surrounding circadian rhythms, light thera-
py and psychiatric illness, and new findings indi-
cating the presence of circadian rhythm distur-
bances in Night Eating Syndrome.

Daniel D. Langleben, MD was featured in a July
2, 2007 story in The New Yorker (“Duped”) by Mar-
garet Talbot on the use of fMRI for lie detection.

Stephen E. Levick, MD was quoted in “Duplicat-
ed Dolly: The Cloning Story 10 Years After” which
was posted on May 31, 2007 in the Whyfiles, an

FFAACULCULTT YY ININ THETHE NNEWSEWS

Continued on page 18

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 18

www.med.upenn.edu/psych

on-line science magazine from the University of
Wisconsin. The article presented his thoughts on
the likely psychological consequences of human
reproductive cloning.

Charles P. O’Brien, MD, PhD was interviewed in
French by a journalist from Science et Vie for an arti-
cle on neuroscience.

David B. Sarwer, PhD was interviewed for stories
across a range of topics. These included: "Why Mil-

lions of Women Hate the Way They Look" (Fitness
Magazine); "10 Things Your Plastic Surgeon Won't
Tell You" (Smartmoney Magazine); "Way to Go, Grad!
Here's a Check for a New Nose" and "Diet Pill's
Icky Side Effects Keep Users Honest" (msnbc.com);
"Plastic Splurgery" (Philadelphia Magazine); "Breast
Implants Linked to Suicide Risk" (Los Angeles
Times); "Study Suggests that a Need for Physical
Perfection May Reveal Emotional Flaws" (The New
York Times). �

NEW FACULTY

Gregory C. Carlson, PhD joined the Department faculty in
February 2007 as an Assistant Professor in the Tenure

Track. A basic scientist, Dr. Carlson studies how the wiring of
the brain – called neuronal circuitry – may affect how we
think and behave. He asks a simple question – to what extent
can changes in neuronal circuit function explain mental and
behavioral disorders? To do this, he has developed a reper-
toire of traditional electrophysiological and state-of–the-art in
vitro imaging techniques. His current focus is on understand-
ing the relationship between abnormal circuitry and behavior
in developmental disorders, such as autism, Rett syndrome
and schizophrenia. Rett syndrome is a genetic disorder found
almost exclusively in girls that produces a constellation of
abnormalities, including motor and breathing irregularities,
as well as autism and epilepsy. With in vitro imaging tech-
niques utilizing mouse models of Rett syndrome, Dr. Carlson has found large differences in neu-
ronal circuit function. It is hoped that the findings and concepts developed in his investigations may
help spur research on additional disorders and other brain components, and through understanding
the role of circuit changes in disease, define the role of neuronal circuit function in normal brain
activity and behavior. Although on the faculty only a short time, he has already developed collabo-
rations with Steven E. Arnold, MD and Thomas N. Ferarro, PhD, in Psychiatry.

Dr. Carlson earned a BS in 1993 from The Evergreen State College in Olympia, Washington and a
PhD in Anatomy and Neurobiology from the University of Maryland School of Medicine in 2000.
He was a post-doctoral fellow in the Department of Physiology at Maryland until 2002, when he
accepted a post-doctoral fellowship in Neurology at the Children’s Hospital of Philadelphia. He
continued in that position until his appointment to the Psychiatry faculty in February. �

Gregory C. Carlson, PhD

Continued from page 17

www.med.upenn.edu/psych PAGE 19

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

For thirty-three years, Raquel E.
Gur, MD, PhD has been affiliated

with Penn’s Department of Psychiatry,
first as a fellow, and then assistant
professor, medical student, resident,
associate professor, professor and,
since 2002, The Karl and Linda Rickels
Professor of Psy-
chiatry.

It’s not the usual
sequence for a
career in academic
medicine, but it’s
the route that this distin-
guished neuroscientist
chose. And it’s only one
of the uncommon journeys that Dr.
Gur has taken to reach the pinnacle of
her profession.

A native Israeli, Dr. Gur served in the
Israeli Defense Forces during the 1967
War, fulfilling her mandatory military
obligation. Following her service, she
entered Hebrew University in 1968,
taking an interest in Arabic and Mid-
dle Eastern Studies. “Inspired by [for-
mer Prime Minister] Golda Meir,” she
says, “I wanted to bring peace to the
region and took Arabic as a second
language, [but] I quickly learned that,
as a woman, my options would be
limited and decided to pursue science.
Psychology, especially the biological
basis of behavior, was an exciting
developing discipline.”

Life experience soon reinforced her
intellectual leanings. “As an under-
graduate, I interned in a mental hospi-
tal in Jerusalem, providing compan-
ionship to people with schizophre-
nia,” she says. “I became captivated
by this disorder and decided to pur-
sue its understanding.“ It became a
lifelong interest, though not her only
one.

Dr. Gur’s relationship with Ruben
Gur, her future husband, began in
Israel and soon developed into both a
personal and professional connection.

“Ruben and I planned our career
paths together,” she says. “He was a
year ahead of me and we decided that
as he pursued graduate school I
would transfer as an undergraduate.
At that time, a faculty member from
Michigan State University was on sab-

batical at the Hebrew University and
encouraged us to apply to Michigan
State.” Before they left, Raquel and
Ruben were married in Israel and,
after Ruben finished his BA at Hebrew
University in 1970, both came to the
United States, beginning a series of
interconnected career moves.

It was a journey that led to a new per-
manent home and two stellar academ-
ic careers. Raquel completed her
undergraduate degree at Michigan
State, earning a BS (Psychology) in
1971 and an MA the next year. Mean-
while, Ruben earned his PhD in Psy-
chology in 1973. She and Ruben then
went to Stanford, he on a postdoctoral
fellowship and she on a pre-doctoral
fellowship, before both returned to

Michigan State where Raquel complet-
ed her PhD in Psychology in 1974.

1974 was a decision year, and the
Gurs chose Penn’s Department of Psy-
chiatry for postdoctoral supervised
clinical training. “Penn was the best

option for both of
us,” Dr. Raquel Gur
recalls. She trained at
Philadelphia General

Hospital where
she gained clin-
ical experience
in schizophre-
nia and also
rotated through

the VA Medical Center where Joseph
DiGiacomo, MD was one of her prin-
cipal mentors.

At this point, Dr. Ruben Gur moved
forward in his academic career with
appointment as Assistant Professor,
and later Associate Professor and Pro-
fessor of Psychology in Psychiatry in
the Departments of Psychiatry and
Psychology. Meanwhile, Dr. Raquel
Gur was appointed Assistant Profes-
sor in the Department of Psychiatry in
1975. Raquel’s and Ruben’s paths had
been in close parallel for some years
now, but now Raquel took a different
turn.

In 1977, Dr. Raquel Gur became a
medical student at Penn, eventually
earning her MD in 1980. She explains
that “the clinical experience with
schizophrenia convinced me that it is
a brain disorder and the graduate
seminars in the School of Medicine,
which I took and enjoyed, affected my
decision to pursue medical school.”
She published her first paper on schiz-
ophrenia in 1977 as a first year med-
ical student.

Pursuing her interest in schizophrenia,
Dr. Gur took two residencies, first in
Neurology and later in Psychiatry.
This extensive training continued
until 1986. Why did she do her Neu-

FACULTY SPOTLIGHT

Recognizing the significant achievements of our faculty and staff
Cornerstones

Raquel E. Gur, MD, PhD

Continued on page 20

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 20

www.med.upenn.edu/psych

rology training first? “I was interested
in the neural basis of behavior,” she
says. “Neurology offered a solid back-
ground in understanding central nerv-
ous system (CNS) pathology and
behavioral manifestations associated
with diverse brain disorders. I wanted
this background before delving into
psychiatry and pursuing schizophre-
nia.”

Dr. Gur was in an unusual position –
she was already a member of the Psy-
chiatry faculty while simultaneously a
medical student, and later a resident.
But there were no barriers as far as
her fellow faculty were concerned.
“My colleagues in Psychiatry were
supportive of my career path and
shared my enthusiasm,” she remem-
bers. “George Ruff, MD, Associate
Dean at that time, was wonderful in
helping me pursue my goals, as were
Karl Rickels, MD, [Aaron] Tim Beck,
MD, Lester Luborsky, PhD, Reuben
Kron, MD, and the late Paul Brady,
MD.”

With her residency training complet-
ed, Dr. Gur vaulted up the academic
ladder. She was appointed Associate

Professor in 1987 (secondary appoint-
ment in Neurology), Professor in 1989
(secondary appointments in Neurolo-
gy and Radiology), and then named
Rickels Professor of Psychiatry in
2002. Since 1984, she has served as
Director of the Neuropsychiatry Sec-
tion within the Department of Psychi-
atry. In 2003, she was appointed Vice
Chair of Research Development in the
Department, and in 2005 assumed a
larger institutional role as Associate
Director of the medical school’s Insti-
tute for Translational Medicine and
Therapeutics.

Research on the causes of and treat-
ments for schizophrenia has remained
a mainstay of her academic career, but
she has added other lines of inquiry to
this core interest. With the increased
availability and sophistication of
imaging technology for research pur-
poses, she and Dr. Ruben Gur have
initiated explorations on how brain
activity differs by gender, first in
schizophrenia and later with respect
to other disorders and cognitive and
physiological phenomena, such as
brain volume, memory, language, and
cerebral blood flow. “As a woman in
academia,” she says, “I became acute-
ly aware of gender issues from the
get-go. I am delighted that our initial
observations on biological basis for
such differences have contributed to a
rapidly growing literature on sex dif-
ferences.”

Today, Dr. Raquel Gur and her col-
leagues are extending their studies to
adolescence with a focus on individu-
als at risk for schizophrenia and at the
early prodromal phases of illness.
Why this new interest? Dr. Gur
explains that “schizophrenia is a neu-
rodevelopmental disorder and early

identification and com-
prehensive interventions
are important. This
work builds on our
efforts in genetic studies
and the brain – behavior
studies on cognition and
emotion we have con-
ducted. The study of
emotions has gained
momentum, as more

methods are available to advance this
field. Advancing the understanding of
the neural basis of emotion is critical
for neuropsychiatric disorders where
difficulties in emotion processing and
modulation are apparent.”

Dr. Gur cites two research findings as
her major contributions to the schizo-
phrenia field. A paper published in
the Archives of General Psychiatry in
1994 reported that neurocognitive
deficits are evident in first-episode
patients with schizophrenia (1). Other
major conclusions, reported in 1995

and 1998, were that schizophrenia
affects both brain anatomy and physi-
ology, as indicated by structural and
functional neuroimaging (2).

Well-known for her research, Dr. Gur
is also a dedicated teacher and clini-
cian. She is the Principal Investigator
on an NIH training grant in neuropsy-
chiatry aimed at integrating basic and
clinical neuroscience research to inves-
tigate schizophrenia’s symptoms,
pathophysiology, and causation. “I
view teaching and clinical care as
important parts of the academic mis-
sion,” she says. “Training future pro-
fessionals is critical for the field.” Her
devotion to treating patients suffering
from schizophrenia carries back to her
undergraduate experiences with
schizophrenic patients in the 1960s. “I
have a deep commitment to individu-
als with schizophrenia and their fami-
lies,” she emphasizes. “Working with
them strengthens my desire to make
progress so they can be helped at the
forefront.”

Dr. Gur’s scholarly output has been
impressive. Her latest bibliography
lists over 250 peer-reviewed papers;
42 editorials, reviews, and chapters; 41
abstracts in the last three years alone;
and two books. She has served on
numerous scientific committees and
advisory boards at the NIH, the
National Institute of Mental Health,
and private associations and organiza-
tions. She has also contributed in edi-
torial roles to the leading journals in
her field, and has been the Principal

“I have a deep commitment to individuals
with schizophrenia and their families,” Dr.
Gur emphasizes. “Working with them
strengthens my desire to make progress
so they can be helped at the forefront.”

Continued from page 19

Department of Psychiatry
Annual Family Picnic

July 14, 2007
(l to r): Dr. Dwight L. Evans and Jan Evans,

Drs. Raquel and Ruben Gur

Continued on page 21

www.med.upenn.edu/psych PAGE 21

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Investigator on numerous grants, including
a Conte Center for Neuroscience of Mental
Disorders. She has been recognized widely
by her colleagues for the quality of her
work, highlighted by her election to the
Institute of Medicine in 2001.

Dr. Gur is a prodigious and well-respected
researcher, educator, and physician. Can
there be any time for other pursuits? “In my
‘spare time’,” she says with a clear under-
standing of how limited that is, “I enjoy
sports as a participant – running and skiing
– and cheering the Philadelphia teams.” She
travels, reads, and enjoys music and the the-
atre, “when there is a chance.”

Dr. Gur’s affiliation with Penn’s Department
of Psychiatry now extends over three
decades, and it has been a fruitful relation-
ship. She says that “Penn has enabled me to
fulfill my dreams and grow professionally.
The intellectual environment and opportuni-
ties have been exciting.”

But without taking anything away from
Penn, there’s a more enduring relationship
in Raquel Gur’s life. Throughout their
careers, Drs. Raquel and Ruben Gur have
been an inseparable team, working together
and co-writing ever since Raquel’s second
published paper back in 1974. “As it turned
out,” she says, “we have been a great match
in both the personal and professional are-
nas.”

It has worked out on the personal level, for
sure, and most definitely at the professional
level, where a generation of students,
trainees, researchers, and patients have been
the welcome beneficiaries of their explo-
rations on schizophrenia and the workings
of the brain. �

(1) Saykin AJ, Shtasel DL, Gur RE, Kester DB,
Mozley LH, Stafiniak P, Gur RC. Neuropsycholog-
ical deficits in neuroleptic naive, first episode
schizophrenic patients. Archives of General Psychia-
try 1994, 51:124-131.

(2) Gur RE, Mozley PD, Resnick SM, Mozley LH,
Shtasel DL, Gallacher F, Arnold SE, Karp JS, Alavi
A, Reivich M, Gur RC. Resting cerebral glucose
metabolism and clinical features of schizophrenia.
Archives of General Psychiatry, 1995, 52, 657-667;
Gur RE, Maany V, Mozley D, Swanson C, Bilker
W, Gur RC. Subcortical MRI volumes in neu-
roleptic-naive and treated patients with schizo-
phrenia. American Journal of Psychiatry 1998,
155:1711-1717.

• Penn Psychiatric Neuromodulation Program – Based at
both HUP and Pennsylvania Hospital, this program will
offer novel treatments for depression such as transcranial
magnetic stimulation (TMS), vagal nerve stimulation
(VNS), and, ultimately, deep brain stimulation (DBS). It
will be a national and regional center of excellence, and
will be developed in close collaboration with the Depart-
ment of Neurosurgery.

• Penn Geriatric Psychiatry Program – Located at HUP,
Penn Presbyterian Medical Center, and Pennsylvania Hos-
pital, including the new inpatient unit at Pennsylvania
Hospital, this expanded program will build on the clinical,
educational, and research excellence of the current Geri-
atric Psychiatry Program. It will launch new initiatives in
translational research and new treatment programs in
aging and resilience in collaboration with other depart-
ments and programs allied with the Penn Institute on
Aging, including the Penn Memory Center, Geriatric Med-
icine, and the Penn Comprehensive Neuroscience Center.

• Mood Disorders Comprehensive Consultation Service –
Located at 3535 Market Street, this consultation service
will provide comprehensive, state-of-the-art assessments
and second opinions for individuals with mood and anxi-
ety disorders, including bipolar disorder, major depres-
sion, dysthymia, mood disorders secondary to medical
conditions, and anxiety disorders.

PEOPLE
Using modern facilities effectively and initiating and main-
taining highly acclaimed programs depends on recruiting
and retaining the best people. The Department of Psychiatry
is actively recruiting highly productive clinical and research
faculty to augment its existing basic, translational, and clini-
cal programs and build high priority areas identified by
PENN Medicine and the national scientific and medical com-
munities.

The new academic and clinical initiatives noted above, cou-
pled with continuing investment in the Department’s already
successful programs, are designed to elevate the Depart-
ment’s position as one of the nation’s top-ranked academic
psychiatry departments and contribute to the pre-eminence
of the School of Medicine and PENN Medicine. We will keep
you informed about our new programs as they continue to
evolve. �

Exciting New Initiatives
Continued from page 1

Continued from page 20

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 22

www.med.upenn.edu/psych

Less than four decades ago, foren-
sic psychiatry was a backwater

within psychiatry. Today, forensic psy-
chiatrists and psychologists appear
regularly on national news broadcasts
to analyze the psychological make-up
of criminal defendants, and the field is
a fully recognized
and accredited sub-
specialty.

It is no coincidence
that the recent
ascent of forensic
psychiatry in Amer-
ica closely parallels the dis-
tinguished career of the
Department’s Robert L. Sad-
off, MD.

His interest in psychiatry, the law, and
ethics began early in life. Even as a
child, “I was interested in how the
mind works,” he says. “It was always
more exciting to me than the body,
more of a challenge.”

Dr. Sadoff’s family nourished this
early fascination. His parents met in
pharmacy school. “My father was a
pharmacist in a small store on a South
Minneapolis corner and everybody
came to him for advice,” says Dr. Sad-
off. “Everyone trusted him. My father
was a great ethicist. He lived the hon-
est life of integrity,” he adds with con-
siderable pride.

Dr. Sadoff’s mother’s mother was an
herbalist, and his mother’s sister
became a lawyer in 1923, spurring his
mother’s own interest in the law. “My
mother and her sister were the only
ones to finish college in her family
and my father was the only one in his
family,” Dr. Sadoff emphasizes. Along
with much else, an appreciation for
education was passed on to their son.

In 1952, at the age of 16, Dr. Sadoff
enrolled in an accelerated pre-med
program at the University of Minneso-
ta, earning a BA, BS, and MD in seven
years. He studied with a leading psy-
chopharmacologist, but remained
intrigued by psychoanalysis, a limited
area at Minnesota. To go farther in
psychiatry, he would have to go else-
where – west to an internship at

Wadsworth Veterans Hospital in Los
Angeles and then to UCLA’s psychia-
try residency program where psychia-
try was oriented toward psychoanaly-
sis. “I was interested in how the mind
works and how people thought about
things philosophically,” Dr. Sadoff

recalls. He also began to integrate the
law into his intellectual orbit.

While forensic psychiatry in America
dates back to the work of Isaac Ray in
the nineteenth century, by the early
1960’s, forensic psychiatry was not
viewed as one of psychiatry’s more
desirable subspecialties. Only a few
places offered training in the disci-
pline. Dr. Sadoff pursued his growing
interest in this nascent field with pur-
pose. In an early step, he traveled
cross-town to study with Seymour
Pollack at USC, a pioneer in forensic
psychiatry.

His career in his chosen field now had
a clear path forward. Following his
psychiatry residency, he fulfilled his
two-year military commitment in the

U.S. Army Medical Corps at Walson
Army Hospital in Fort Dix, New Jer-
sey, where he was in charge of stock-
ade and courts martial psychiatry.

While at Fort Dix, Dr. Sadoff received
permission to work at the old Fair-
mount jail in Philadelphia every

Wednesday
afternoon, where
he began a fruit-
ful collaboration

with Temple
psychoana-
lyst Melvin
Heller and
law profes-
sor Samuel

Polsky. He did research and wrote
papers in the army “because I had the
time, motivation, and the supervision
from Mel and Sam. We did a little
book on forensic psychiatry which
never got published but it taught me
how to write.”

In 1965, after his military tenure, he
began a one-year fellowship in foren-
sic psychiatry with Heller and Polsky
at Temple. A year later, as part of his
responsibilities at Temple, Dr. Sadoff
became the first Clinical Director of
the State Maximum Security Forensic
Diagnostic Hospital at Holmesburg
Prison in Philadelphia. His main clini-
cal responsibility was to evaluate peo-
ple going to trial. The position provid-
ed good administrative experience,
“but I really liked the clinical work
much better,” he says, and he left the
position in 1968.

In 1969, Dr. Sadoff entered the nation-
al arena. At the request of Jonas
Rappeport from the University of
Maryland, Mel Heller, Dr. Sadoff, and
five others traveled to Baltimore
where they founded the American
Academy of Psychiatry and the Law
(AAPL). The establishment of the
AAPL marked the modern beginnings
of forensic psychiatry. Rappeport
served as President for the first two
years, and Dr. Sadoff served as the
organization’s second President from
1971 to 1973. From the original eight
founders, the academy has grown to
over 2000 members world-wide.

VOLUNTARY FACULTY PROFILE

Robert L. Sadoff, MD

Continued on page 23

www.med.upenn.edu/psych PAGE 23

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Dr. Sadoff continued teaching at Tem-
ple’s law and medical schools until
1972, when he was lured to Penn by
lawyer and psychiatrist Jonas
Robitscher. Robitscher was leaving to
take the Henry Luce Professorship at
Emory University, America’s first
chair of law and medicine. He asked
Dr. Sadoff to move to Penn to com-
plete the final year of his National
Institute of Mental Health grant.

Dr. Sadoff was pleased with the offer,
but sought, and achieved, a more per-
manent position. In 1972, he was
appointed Clinical Assistant Professor
of Psychiatry at Penn, Clinical Associ-
ate Professor the next year, then Clini-
cal Professor in 1978.

The 1970’s were a great time. Dr. Sad-
off wrote grants, did research, and
began teaching forensic psychiatry to
medical students and residents. He
even initiated a forensic psychiatry
clinic where he would see clients on a
pro bono basis. Evaluations cost a
modest $35, but Dr. Sadoff remembers
that “it became more of a hassle to file
the paperwork, so we did the assess-
ments for free. If anyone asked, I paid
the $35 to the clinic myself.”

As its profile has broadened, contem-
porary forensic psychiatry has con-
fronted more than a few challenges,
Dr. Sadoff explains. For much of the
past century, majority opinion among
psychiatrists was adequate to validate
opinions given in court. A recent legal
decision, however, established that
opinions from psychiatrists not sup-
ported by scientific evidence are no
longer acceptable in court testimony.

The emerging area of “neurolaw,” an
area of new interest in the Depart-
ment, supports the need for neurosci-
entific evidence. Imaging technology
illustrating neural activity can identi-
fy which sections of the brain control
specific functions, and may help
explain behavior.

Dr. Sadoff has taken special interest in
a question increasingly asked by
lawyers – “are psychiatrists compe-
tent to give an opinion about compe-

tency?” He has challenged his profes-
sion by citing studies showing that
psychiatrists are so variable in their
assessment of competency that their
opinions may be of limited value.
“Yet,” he says, ”the courts need us to
give opinions in certain matters. We
do this to a reasonable medical cer-
tainty.”

Dr. Sadoff has examined over 9,000
individuals charged with crimes dur-
ing the past 40 years and has testified
for both the prosecution and defense
in criminal cases in about 20 states
and several federal jurisdictions.
Deciding which side to take may be a
matter of who calls first, as it was
when one prosecutor’s call came in
just after the defense’s. “You’re 20
minutes too late,” Dr. Sadoff told the
disappointed court officer.

Working for one side or the other
does not affect Dr. Sadoff’s psychi-
atric evaluation. “If I work for prose-
cution and I find insanity,” he says,
“sometimes the prosecution will agree
and push for time in a hospital, not
jail. Prosecutors can be flexible and
the good ones are really interested in
justice.” Sometimes, of course, they
seek another opinion.

When working for the defense, “I
could say that I don’t think it’s insani-
ty here, it’s something else. I might
suggest that they get an opinion from
someone else.” If he is engaged by the
defense, but not called to testify, the
prosecution cannot call him to the
stand. However, the defense can call
him if he is employed by the prosecu-
tion and does not take the stand. This
critical distinction exists in the law,
Dr. Sadoff says, “because the prosecu-
tion is there to find justice. The
defense is there to zealously defend
its client.”

Dr. Sadoff has been involved in many
high-profile trials, including the Jef-
frey MacDonald case for the defense,
his first big case. In 1979, MacDonald
was convicted of the 1970 murders of
his pregnant wife and two daughters,
and remains in prison while continu-

ing to protest his innocence. Dr. Sad-
off was engaged by the prosecution in
the Gary Heidnik case, who was con-
victed and executed for the rape, tor-
ture, and/or murder of six women in
a West Philadelphia basement in the
1980s.

Dr. Sadoff continues to teach after
almost four decades. “I love teach-
ing,” he says. He’s now leading a
seminar for two hours every Tuesday
with residents and local forensic psy-
chiatrists and psychologists who
belong to the local branch of the
AAPL.

A man of many interests, Dr. Sadoff
enjoys reading and collecting books.
“When I take my students, fellows,
and residents with me on cases,” he
says, “we always find time to stop in
old bookstores. I had 4 or 5 1812 edi-
tions of Rush’s Medical Inquiries and
Observations Upon Diseases of the Mind,
the first American textbook of psychi-
atry.” On May 22, 2004, he donated all
of his books – some 4000 volumes –
to the College of Physicians of
Philadelphia, establishing the Robert
L. Sadoff Library of Legal Medicine
and Forensic Psychiatry. The follow-
ing year, he established a symposium
at the College to attract speakers in
the field.

Harkening back to the stellar example
set by his father, Dr. Sadoff thinks
seriously about ethical issues. He is
writing a book about the potential
harm that a forensic examination can
have upon the person examined.
Children, adolescents, the elderly, the
incompetent, and the seriously men-
tally ill are particularly vulnerable.
“Do these individuals really under-
stand the consequences if, for exam-
ple, the examiner is working for the
prosecution in a death penalty case?”
he asks. “Examiners have certain
powers we should not abuse,” he
emphasizes.

Risks belong not only to examinees,
but to examiners as well. He relates
two separate instances in which he
was evaluating individuals with mul-

Continued from page 22

Continued on page 24

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 24

www.med.upenn.edu/psych

“I have a very busy day,” says Fred Horner, mail manager for the
Department of Psychiatry. “A lot of what I carry is ‘same day

delivery’ and the mail has to get to its location within hours.”

This is not a complaint, mind you.
After 27 years working for a card-
board box manufacturer, Fred’s seven
years in the Department are a wel-
come change. “I used to run the
machine that made the boxes,” he
says. “I had three people beneath me
to help set it up. When something
went wrong, I was the one they came
looking for. I was the one accountable.
I hated that job, but I was one of the
highest paid there. That’s why I did
it,” he says without regret.

But, today, Fred says, “I go to work
with a smile on my face every day. I
enjoy being around people.”

And each day he’s around many people at an exhausting number of
locations, as he picks up, sorts, and delivers incoming and outgoing
intramural and U.S. mail for the Department. His daily journey rivals
that of a long-distance runner.

Fred begins Mondays at 7:00 am at the Center for Studies of Addiction
(Treatment Research Center) at 39th and Chestnut Streets where he
drops off mail and picks up additional mail for delivery around cam-
pus. Out by 7:30 am, Fred moves to the VA Medical Center where many
Department faculty run labs and clinics.

Next is getting the mail in the Chairman’s Office in Blockley Hall. “The
mail is always loaded up there,” Fred says, “because it goes all over.”

Fred’s next stops are in the Hospital of the University of Pennsylvania
(HUP) on 10 Gates, where Neuropsychiatry is located, and at the Psy-
chiatry inpatient unit on 11 Founders. He returns to HUP about two or
three times a day.

EMPLOYEE SNAPSHOT

Fred Horner

Continued on page 25

tiple personality disorders who
lunged at him when their violent
personalities came out. “Those
who are disappointed with your
testimony may also wish to harm
you later on,” he adds. “I do take
precautions when I’m in a prison.”

Dr. Sadoff’s life – and career as
well – continues to revolve around
family, as it has since his early
days in Minneapolis. “I take great
pride and pleasure in my four chil-
dren and 10 grandchildren,” he
says. “ My wife Joan and I try to
visit them frequently.”

Joan is not only Dr. Sadoff’s life
partner, but she has teamed with
him professionally as well. A for-
mer social worker, Joan Sadoff,
MEd, MSW has produced two film
documentaries with Dr. Sadoff.
The latest, completed in 2002, is
the highly acclaimed Standing on
My Sisters’ Shoulders, about the role
of women in the civil rights move-
ment. They are now reviewing
ideas for another short-film docu-
mentary.

Looking to the future, Dr. Sadoff
expresses optimism that the
Department’s forensic psychiatry
initiatives will prosper. “We’re
hoping that the program will grow
and proliferate and I’d like to
work with some of the other units
at Penn, because I know that
[Penn] President Gutmann is very
interested in the integration of the
various schools.”

In 2006, Dr. Sadoff received the
Isaac Ray Award from the Ameri-
can Psychiatric Association, the
highest national award in forensic
psychiatry, an honor usually
reserved for judges and law pro-
fessors. It’s a fitting capstone for
an illustrious career, not quite fin-
ished. “Joan and I have been
lucky,” Dr. Sadoff says, “we’ve
been fortunate. It’s been a lot of
fun, it’s been a good ride. I’m 71
now and you never know how
much more time you have. You try
to make every day count.” �

Continued from page 23

www.med.upenn.edu/psych PAGE 25

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

Then, Fred heads back to the Center for Studies of
Addiction, mainly to deliver mail from the VA
there. Then it’s a long trek to the Department’s
many offices and clinics at 3535 Market Street,
where he spends at least four hours every day.

Somehow, each day, he also fits in a trip to the
Translational Research Laboratories (TRL) at 31st
and Walnut and Penn Presbyterian Medical Center
at the campus’ northwestern edge.

That’s a typical day. Then there are additional
trips as circumstances require. “I’m in and out of
the Dean’s office a lot to have items signed by the
Dean,” Fred says. Every week, he also picks up
mail at 30th and Market, travels to Ralston House,
and also hits Penn Tower. He makes two trips
each week to Presbyterian Medical Center at 39th
and Market Streets.

“I do special hand deliveries as needed,” says
Fred, and is on-call for pages from the Chairman’s
office when someone in the Department has a spe-
cial hand-carry need.

Fred’s day ends around 3:00 pm. He sums it all up
pretty succinctly. “It’s a lot of walking, a lot of ter-
ritory to cover,” he says.

But it’s not all about physical exercise for Fred.
It’s really about the people along the way. “On my
first job working in the Department I ran into a
couple of old friends I hadn’t seen since I was a
child,” he recalls as if it were yesterday. “They rec-
ognized me and I recognized them.” On his daily
rounds, Fred sees his spiritual “brothers and sis-
ters on campus, and I get to talk with them.”

Fred especially values several frequent interac-
tions. “What really impressed me,” he says, “was
that I got the chance to meet [Department] Chair-
man Evans and Dr. Charles O’Brien. Both show a
lot of interest in me and are concerned about my
health and welfare. I really appreciate the chance
to talk with them a couple of times a week. They
always treat me with respect and ask me how I’m
doing.”

Even in an age of electronic communications,
moving snail mail in a timely way is critical for
the Department’s functioning. “Everyone depends

upon me for their mail. They appreciate receiving
it in a timely fashion,” he says.

Outside of work, Fred looks forward to deep-sea
fishing at the Jersey shore. “I go to Brielle in north
Jersey,” he says. “There are a lot of wrecks up

there and the fish-
ing seems to be
better.“ Sea bass
and bluefish are
the main fare, with
numerous varieties
of fish in the sum-
mer months.

Fred has been
ocean fishing since
he was 7 or 8 years
old. “My dad took
me and my brother

fishing,” he remembers. “I used to do freshwater
fishing when I was a child, but it got boring,
because all day you might catch one fish and some
days you might not catch anything. I like to go out
on a boat in the ocean. Even if you don’t catch
anything, you have a nice little boat ride.”

Laying on the beach and taking in some sun are
also high up there on Fred’s spare time activities.
“I love to go swimming,” Fred adds, “[but] I pre-
fer a pool over the ocean. The ocean has too much
bacteria and sharks are starting to take a little bite
out of you.”

Speaking of bites, Fred has another post-3:00 pm
passion. “I love to cook,” he says. “I think I
spoiled my wife – she doesn’t want to cook any
more. She maybe cooks once or twice a week
now.”

But whether it’s work, home, or play, people
remain the focus. “I’ve learned to get along with
everybody,” says Fred. “I get along with people. I
love people. I treat them with respect. They treat
me with respect.”

“I just enjoy working for the Department,” Fred
emphasizes more than once. And, one could add,
he enjoys just about everything else he does, now
that cardboard boxes are but a distant memory. �

Continued from page 24

PENN PSYCHIATRY PERSPECTIVE � FALL 2007 PAGE 26

www.med.upenn.edu/psych

INTRODUCING THE

RESIDENT CLASS OF 2011

The Department of Psychiatry welcomes the class of 2011
(pictured below) to the residency-training program.

The current class of interns in psychiatry was chosen from
553 applicants of whom 84 were actually ranked. These 10
individuals are extremely talented young doctors who were
at the top of their medical school classes and who demon-
strated a strong commitment to the field, as well as great
leadership potential. They have shown themselves to be
very fine house officers, eager to learn and dedicated to
providing outstanding clinical care to their patients. This
year's recruitment efforts began on September 1st and will
continue until January 31, 2008. �

Educational Highlights

Rebecca Aspden, MD
Harvard Medical School

Andrea Bowen, MD
Duke University

Samuel Collier, MD
Univ Texas - Houston

David Danish, MD
Case Western Reserve

Lauren Gendal, MD
New York University

Jamey Levy, MD
New York University

Donovan Maust, MD
Johns Hopkins University

Nadia McFarlane, MD
SUNY - Buffalo

Christopher Tjoa, MD
SUNY - Buffalo

Holly Valerio, MD
University of Florida

Department of Psychiatry

Annual Family Picnic

July 14, 2007

www.med.upenn.edu/psych PAGE 27

PENN PSYCHIATRY PERSPECTIVE � FALL 2007

--BY GLENDA L. WRENN, MD
(HUP INPATIENT CHIEF RESIDENT)

The 2007-2008 Academic Year
welcomes many new educa-

tional initiatives, as well as an effort
to increase contact among inpatient
and outpatient residents. One of the
major structural changes to the resi-
dency program has been the consol-
idation of PGY-1 and PGY-2 didac-
tic sessions to Wednesday after-
noons, which now follow the week-
ly resident business lunch meeting.
The overall effect has been
enhanced cohesion among all class-
es of residents, with improved
seamless coverage of clinical servic-
es and a distraction-free education-
al experience for junior residents.
This is a great example of how resi-
dent initiative, coupled with
administrative and clinical service
support, makes collaborative
change effective and positive.

The Inpatient Morning Report
Series has also undergone restruc-
turing with a new addition to the
existing Emergency Psychiatry,
Process of Care, and Consulta-
tion/Liaison series. Anthony Ros-
tain, MD, along with Benoit Dubé,
MD and myself, have organized a

curriculum that addresses the role
of residents as teachers and profes-
sionals. The monthly series begins
with a session devoted to teaching
medical students that raises and
discusses questions such as: ‘How
does one deal with an unmotivated
student? How do you give and
receive feedback? How can I devel-
op my personal bedside teaching
style?’, and ‘What are effective
ways to structure formal didactics?’
In the next session, residents dis-
cuss “professionalism” in the con-
text of cases that highlight issues or
challenges they recently encoun-
tered. Midway through this series is
a Group Reflections session that
provides a forum for developing
residents’ interests and ability to
identify, reflect, and process diffi-
cult issues that arise throughout the
month or in the course of training.
Finally, residents meet at the end of
their rotation to revisit their role as
teachers. This session uses didactic
and interactive role play to further
develop their skills as effective
teachers. In the future, interdisci-
plinary sessions with nurses and
residents from other specialties are

planned to facilitate discussion
around professionalism.

Other ongoing initiatives – Jessica
Kovach, MD is developing new
opportunities for residents to
explore community and addiction
psychiatry, including working with
Assertive Community Treatment
teams at Horizon House and the
methadone clinic at the Philadel-
phia VA Medical Center. Also, Juli-
ette Galbraith, MD is working to
expand the Group Therapy experi-
ence to include an outpatient group
therapy elective.

Resident activities – Journal Club
remains popular with Regina Szucs,
MD, PhD, Ben Pumphrey, MD, and
Josh Blume, MD serving as active
coordinators. Movie Club is also in
full swing with a diverse faculty of
discussants and hosts. Michelle
Goldsmith, MD, Jin Joo, MD, and
Lauren Kofod, MD are recent resi-
dent coordinators of this event.

It has been an exciting summer for
the residents and we are very much
looking forward to a productive
and enjoyable year! �

RR
EESS

IIDD
EENN

TTSS
’’

CORNER

American Psychiatric Association
Annual Meeting 2007
San Diego

l to r: Anthony L. Rostain, MD,
Kari Groff, MD (Chief Resident, 2006-2007),

Matthew Hurford, MD (Former Chief Resident, 2005-2006),
and Dhwani Shah, MD (Chief Resident, 2006-2007)

MindGames 2007 -- “Jeopardy for Psychiatrists”
Penn’s team finished second in this national competition for residents

l to r: Richard F. Summers, MD, Dhwani Shah, MD ,
Kari Groff, MD, Ben Smoak, MD, and Anthony L. Rostain, MD

Dr. Michael E. Thase and
his wife, Diane

Department of Psychiatry
Office of the Chairman
3 Blockley Hall
423 Guardian Drive
Philadelphia, PA 19104-6021
Telephone: (215) 662-2818
Fax: (215) 662-6911
URL: www.med.upenn.edu/psych

PENN PSYCHIATRY PERSPECTIVE

URL: www.upenn.edu/psych/newsletter
Editor:

Rosellen Taraborrelli
Telephone: (215) 662-2899
E-mail: taraborr@mail.med.upenn.edu

Co-Editor:

Abigail Mason Woodworth
Telephone: (215) 898-0602
E-mail: abigail.woodworth@uphs.upenn.edu

Writing and Design:

Williams-Campbell Administrative Services, LLC

To make a gift to the Department of Psychiatry, please contact:

Paul Mischler
PENN Medicine Development & Alumni Affairs

3535 Market Street, Suite 750
Philadelphia, PA 19104-3309

Telephone: 215-898-0578
Email: mischler@ben.dev.upenn.edu

URL: www.med.upenn.edu/psych/support

Non-Profit Org.
U.S. Postage

PAID
Permit No. 2563
Phil., PA 19104

