
Departmental Goings On

Dr. Woody Receives Funding for Comparative Effectiveness Study

George E. Woody, MD, Professor of Psychiatry, was one of six
researchers in the Penn Perelman School of Medicine to receive
nearly $30 million in research funding contracts from the Patient-
Centered Outcomes Research Institute (PCORI) to conduct
comparative effectiveness studies. Dr. Woody will be awarded
$2.05 million to study the use of XR-NTX, a drug used to treat
opiate addiction, and its effectiveness when given to prisoners
before and after re-entry. This study will be done in collaboration
with NET Steps, a local substance abuse treatment program, and the
Philadelphia Prison System.

Dr. Woody’s project is one of 34 awards totaling $120 million that PCORI approved on April
24, 2015 to fund patient-centered clinical comparative clinical effectiveness research. PCORI
is an independent, nonprofit organization authorized by Congress in 2010. Its mission is to
fund research that will provide patients, their caregivers, and clinicians with the evidence-
based information needed to make better-informed health care decisions. PCORI is commit-
ted to continually seeking input from a broad range of stakeholders to guide its work.

To learn more about the other Penn Medicine studies funded by PCORI, view the
April 24, 2015 Penn Medicine news release at -
http://www.uphs.upenn.edu/news/News_Releases/2015/04/pcori/

 Ideas, Suggestions,
and News!

We welcome your ideas,
suggestions, and news about your
activities for stories or
announcements in Penn Psychiatry
Perspective, the eNewsletter of the
University of Pennsylvania
Department of Psychiatry. Our goal
is to offer useful and interesting
news to readers and highlight our
many outstanding faculty,
programs, and services. Please
submit your recommendations to
psychweb@mail.med.upenn.edu.

Dwight L. Evans, MD
Ruth Meltzer Professor and Chair

Perelman School of Medicine at the University of Pennsylvania | Department of Psychiatry

PENN PSYCHIATRY
PERSPECTIVE

ISSUE SIX

June 2015
Volume 4, Issue 6

www.med.upenn.edu/psych

Continued on page 2

The Department’s Graduating Residents Are Off to New Challenges

This June, nine (9) Department of Psychiatry PGY-4 residents and
one (1) Post Pediatrics Portals Program resident completed their
training and are headed to new destinations, at other institutions
as well as within the Department in new roles. Also graduating are
three (3) PGY-3 residents, who are each fast-tracking into Child and
Adolescent Psychiatry Fellowships, either at The Children’s Hospital
of Philadelphia (CHOP) or Massachusetts General Hospital (MGH).
The Department congratulates these young physicians for jobs well
done in the training program and wishes each of them all the best as
they continue their life and career journeys.

In this Issue

Departmental Goings-On.......1

Comparative Effectiveness Study.....1

Graduating Residents.......................1

Welcome to the Class of 2019..........2

News and Announcements....3

In the News.....................................3

Awards and Honors..........................4

Announcements................................6

www.med.upenn.edu/psych

Penn Psychiatry Perspective - June 2015

Page 2 Departmental Goings On

Departmental Goings On

Graduating PGY-4 Residents

Carina Behrens, MD
Fellow in Child and Adolescent Psychiatry
(Cincinnati Children's Hospital Medical Center)

Adrienne Clark, MD
[Chief Resident, Pennsylvania Hospital & CHOP]

Fellow in Child and Adolescent Psychiatry (CHOP)

Katharine Baratz Dalke, MD
[Chief Resident, Medical Education]

Mood Disorders Unit on 6 Spruce at
Pennsylvania Hospital
(Penn Department of Psychiatry)

Yu-Heng Guo, MD
[Chief Resident, HUP and Philadelphia VA
Medical Center]

Fellow in Public Services Psychiatry
(Penn Department of Psychiatry)

Katie Hoeveler, MD
[Post Pediatrics Portals Program]

Psychiatric Consult Liaison Service (CHOP)

Anup Sharma, MD, PhD
Research Fellow in Neuropsychiatry
(Penn Department of Psychiatry)

Andrew Siegel, MD
Fellow in Psychosomatic Medicine
(Penn Department of Psychiatry); Research
Associate at the Scattergood Program for
Applied Ethics of Behavioral Health Care (Penn
Department of Medical Ethics and Health Policy)

Erica Smolcic, MD
Clinical Fellow in Geriatric Psychiatry
(Penn Department of Psychiatry)

Thomas Suberman, MD
[Chief Resident, Outpatient]

Fellow in Child and Adolescent Psychiatry
(UCLA Health System)

Catharine Wolfe, MD
Inpatient, consult, and outpatient work
(area health system in Atlanta)

Graduating PGY-3 Residents Fast-Tracking into Child and Adolescent
Psychiatry Fellowships

Andi Fu, MD
Children’s Hospital of Philadelphia (CHOP)

Barbara Robles-Ramamurthy, MD
Children’s Hospital of Philadelphia (CHOP)

Jessica Zoltani, MD
Massachusetts General Hospital (MGH)

The Department’s Graduating Residents Are Off to New Challenges Continued from page 1

www.med.upenn.edu/psych

Penn Psychiatry Perspective - June 2015

Page 3

In the News
Penn Department of Psychiatry faculty are highly acclaimed experts in their chosen fields, often contacted by local, national, and
international media outlets for their knowledge about topics of immediate interest. In this section, we provide just a brief sample
of the many recent interactions that our faculty have with the press. For a more complete listing, please visit Penn Psychiatry In the
News - http://www.med.upenn.edu/psych/news.html.

What’s Lurking Behind the Suicides?

Steven J. Berkowitz, MD was quoted in a May 16, 2015 New York Times article on youth suicides on the
Pine Ridge Indian Reservation in southwestern South Dakota. Since December, nine people between the
ages of 12 and 24 have committed suicide on the Reservation, home to Crazy Horse’s Oglala band of the
Lakota. The suicides have often resulted from sexual assault or molestation. Dr. Berkowitz told the news-
paper that left untreated, such sexual abuse can lead to elevated rates of drug and alcohol abuse and
suicide. Dr. Berkowitz is Associate Professor of Clinical Psychiatry and Director of the Penn Center for Youth
and Family Trauma Response and Recovery in the Department of Psychiatry. He also serves as Co-Chair of
the Task Force on School Violence for the American Academy of Child and Adolescent Psychiatry.

View the May 16, 2015 New York Times article at – http://nyti.ms/1B49HxO

News and Announcements

News and Announcements

Welcome to the Class of 2019

Penn’s Department of Psychiatry welcomes the class of 2019 to the
residency training program. The current class of interns in psychiatry
was chosen from 922 applicants of whom 98 were actually ranked.
These 9 individuals are extremely talented young doctors who were
at the top of their medical school classes and who demonstrated a
strong commitment to the field, as well as great leadership potential.
They began their residency training on June 20, 2015. Next year’s
recruitment efforts will begin on September 1,2015 and continue until
January 31, 2016.

For more information about the Penn Department of Psychiatry’s
residency training program, please visit
http://www.med.upenn.edu/psychres/.

Pictured to the right:
Row 1: Erica Baller, MD, MS, Andrew Chansky, MD, Danielle Couture, MD
Row 2: Justine Mann, MD, Carmen Parker, MD, Courtney Saw, MD
Row 3: Glenna Smith, MD, Rebekah Villarreal, MD, Nina Wylonis, MD

Departmental Goings On

Dr. Kenneth Weiss Elected President of Philadelphia Psychiatric Society

Kenneth J. Weiss, MD, Clinical Professor of Psychiatry and a noted forensic psychiatrist, was elected
President of the Philadelphia Psychiatric Society (PPS). He assumed the one-year position on June 1,
2015. PPS comprises over 950 psychiatrists practicing in Philadelphia, Bucks, Chester, Montgomery, and
Delaware Counties. PPS is a chapter of the Pennsylvania Psychiatric Society, a district branch of the
American Psychiatric Association (APA).

Awards and Honors

www.med.upenn.edu/psych

Penn Psychiatry Perspective - June 2015

News and AnnouncementsPage 4

News and Announcements

Regional, National, and International Honors

In the News

For Survivors, the Response is Personal

David Yusko, PsyD, Clinical Director of the Center for the Treatment and Study of Anxiety in the Depart-
ment of Psychiatry, was interviewed in a May 16, 2015 Philadelphia Inquirer article about the future paths
for passengers who survived the May Amtrak crash in Philadelphia. Passengers may have a rough first
month after the accident, psychologically speaking, but most will recover on their own without much help
from professionals. “Most people will naturally figure this out and come out of it,” said Dr. Yusko. Predicting
who won’t is more challenging, he said. He added that survivors can expect negative feelings, nightmares,
and anxiety. Dr. Yusko said survivors should expect to experience reactions such as these for at least the
first month. “It’s really OK for folks to have some trouble after this,” he said. “That’s normal “

Dr. Yusko noted that over their lives, 60 percent of men and 51 percent of women experience a trauma. Eight percent of men and
20 percent of women develop post-traumatic stress disorder (PTSD) at some point in their lifetime. Several forms of therapy are
proven to help. “PTSD,” he said, “is one of the mental health disorders that you really can recover from with very low relapse rates.”
Moreover, some people come away from traumatic events with a better, more mature, don’t-sweat-the-small-stuff perspective on
life. “Some people are able to take an event and use it for what we call post-traumatic growth,” Dr. Yusko said.

View the May 16, 2015 Philadelphia Inquirer article at - http://articles.philly.com/2015-05-16/news/62192684_1_survivors-ptsd-
kenneth-reinhard

Penn Honors

Stephanie Cross, MD, PhD received the 2015 Medical Student Teaching Award. This award is given to a resident who has been a
consistently outstanding teacher of medical students.

www.med.upenn.edu/psych

Penn Psychiatry Perspective - June 2015

Page 5 News and Announcements

News and Announcements

Awards and Honors

Department of Psychiatry Honors

The Albert Stunkard Faculty Recognition Award is given annually to faculty members who are outstanding teachers and mentors.
The graduating resident class selects award winners who have significantly influenced their education and training. Named for
Albert J. Stunkard, MD, former Chair of the Department, this award recognizes Dr. Stunkard’s enormous contribution to the
education, training, and support of Department housestaff. Henry R. Bleier, MD, Scott A. Campbell, MD, Claudia F.
Baldassano, MD, Juliette Galbraith, MD, and Sarah B. Mathews, MD received this honor in 2015.

Sarah B. Mathews, MD received the 2015 PGY-3 & 4 Teaching Award and Henry R. Bleier, MD received the 2015 PGY-1 & 2
Teaching Award. 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.

Steven J. Siegel, MD, PhD was awarded the 2015 Martin P. Szuba Award for Excellence in Clinical Teaching and Research. This
award is presented annually to a Department 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.

Sydney E. Pulver, MD received the 2015 Annual Award for Clinical Faculty. This award, funded by a clinical faculty member, is
given to a volunteer clinical faculty member who has demonstrated long-term loyalty to the Department and excellence in
teaching and/or supervising.

Newell Fischer, MD and Ruth S. Fischer, MD were the recipients of the 2015 Earl Bond Award. Initiated by the efforts of Dr.
William Peltz, this annual award is given to Department members who have distinguished themselves for teaching at the medical
student, resident, and/or graduate levels.

Katharine Baratz Dalke, MD and Yu-Heng Guo, MD received the 2015 Dr. Henry P. and M. Page Durkee Laughlin Foundation
Award. Upon the recommendation of the residency program, this award is given to residents in recognition of their professional
achievement, dedication, and scholarship throughout residency training. Founded in 1964 through the generosity of Hank and
Page Laughlin, the Dr. Henry P. and M. Page Durkee Laughlin Foundation is based in Frederick, Maryland. For more than thirty
years, the Laughlin Foundation has honored outstanding residents in psychiatric training programs throughout the United States
and the United Kingdom.

Katharine Baratz Dalke, MD, and Thomas Suberman, MD received the 2015 Kenneth D. Cohen, MD Psychodynamic
Psychotherapy Award. This award is named as a tribute to the late Dr. Cohen in recognition of his outstanding teaching about
psychodynamic understanding during his 54 years on the Department of Psychiatry faculty. He was a dedicated, tireless, and
enthusiastic teacher who helped residents focus on the patient as a person and the essential importance of subjective experience.
The prize has been endowed by the Cohen Family.

Announcements

Penn Psychosis Evaluation and Recovery Center (Penn PERC)
The Penn Psychosis Evaluation and Recovery Center offers consultations on diagnosis, treatment, support,
and skill development for adults and late adolescents (ages 16 and older) who exhibit warning signs of
emerging psychosis or early psychosis. To learn more about the many services available or to schedule an
appointment, please call 215.746.5900 or visit www.med.upenn.edu/perc.

Adult Autism Spectrum Program (AAS)
The Adult Autism Spectrum Program offers consultations on diagnosis, treatment, support, and skill
development for adults and late adolescents (age 16 and up) across the entire autism spectrum. To learn
more about the AAS and their services, please visit http://www.med.upenn.edu/aas/ or call 215-746-4100.

Penn Psychiatry Perspective
There will not be issues of the Penn Psychiatry Perspective eNewsletter in July or August. The monthly
eNewsletter will return in September.

www.med.upenn.edu/psych

Penn Psychiatry Perspective - June 2015

Page 6 News and Announcements

News and Announcements

Enjoy the Summer!

