[bookmark: _GoBack][image: BSOM 4 color small.jpg]


Department of Psychiatry
Annual Report
2014
William M. Klykylo, M.D.
Professor and Interim Chair of Psychiatry
Director, Division of Child and Adolescent Psychiatry


For the period including
January 1, 2014 — December 31, 2014

TABLE OF CONTENTS
	1
	Statement from the Chair
	3

	2
	Clinical Activities
	4

	3
	Summary of Educational Activities
	5

	4
	Department/Division Programs
	6

	
	a. Child and Adolescent Psychiatry
	6

	
	b. Community Psychiatry
	8

	
	c. Medical Student Education
	10

	
	d. Mental Illness/Intellectual Disabilities
	12

	
	e. Neuroscience
	14

	
	f. Residency Training
	16

	
	g. Rural and Underserved Populations Psychiatry
	19

	5
	Fully Affiliated Faculty
	22

	6
	Academic Scholarly Activity
	27

	7
	Attachments
	31

	
	A – 2014 Psychiatry CME/Grand Rounds Schedule
	31

	
	B – Child Fellows Rotation Schedules, 2014-2015
	32

	
	C – CAP Didactic Schedules, 2014
	34

	
	D – Psychiatry Clerkship Rotation Schedule
	38

	
	E – The MIND Course: Year II Schedule
	39

	
	F – The Patient, Physician and Society 2014-2015 Interactive Schedule
	43

	
	G – R1 Rotation Schedule, 2014-2015AY
	46

	
	H – R2 Rotation Schedule, 2014-2015AY
	47

	
	I – R3 Rotation Schedule, 2014-2015AY
	48

	
	J – R4 Rotation Schedule, 2014-2015AY
	49

	
	K – Resident Didactic Schedule, 2014-2015AY
	50

	
	
	

	
	
	

	
	
	

	
	
	


1Statement from the Chair
[image: ]In the not too distant future, the Department of Psychiatry will welcome a new chair. This great transition will come after 25 years of leadership by Dr. Jerald Kay.  Much is made of how transitions are times not only of crisis but of opportunity. One of the many tributes to Dr. Kay’s leadership is that we have great opportunities and very few crises.  Late in 2014 I was asked to be Interim Chair of the Depart-ment.  In truth, I accepted this position more out of a sense of responsibility and gratitude than from ambition, and I was uncertain as to how well I would handle its duties. It has, in fact, been a remarkably easy transition for me, and that again speaks to Dr. Kay’s leadership. He is bequeathing us a department of collegiality, industry, enthusiasm, and mutual respect. He has also assembled a group of colleagues of remarkable talent and great dedication, who have been extremely supportive and helpful to me; you will learn about them in this report. Most important, Dr. Kay has assured us that he is not leaving us; he continues to serve as a teacher, researcher and exemplar to us all.

I came to the Department to be Director of the Division of Child and Adolescent Psychiatry in early 1991, some months after Dr. Kay’s arrival. The 24 years that I have spent here have gone by quickly and have been amazingly rewarding. We have been able to marshal existing resources in this supportive communi-ty to develop an unparalleled program of education, clinical service, and community-based research. We have become a nationally recognized center for psychiatric education, as our long list of articles, chapters, textbooks, and positions in national organizations testify. The quality of psychiatric clinical services in this region has been greatly enhanced by our graduates and by our participation in the development of collaborations and policy. We have long had expertise in community and outcome research, and we are now beginning to develop a formidable group of investigators in neuroscience and biological psychiatry. We look forward, under our new leadership, to develop all of these areas as we continue to maintain our strengths as clinicians and our values as members of the community. One of the most revealing and rewarding things I have heard in my time here is the report of a senior physician, who had sought treat-ment for a family member in another community. This doctor told us how very well our doctors compare with some clinicians encountered elsewhere, both in knowledge and in how we listen. We need not gloat, but we should be proud both of our clinical expertise and our humanism.

This report will serve as both a tribute to our heritage and an indication of our future. We shall pursue new modes of treatment and investigate new areas of science. We shall never depart from our commit-ment to competent, scientifically informed, humane medical care, and to the training of students and residents in models consistent with our values.

William M. Klykylo, A.M., M.D. 
Professor and Interim Chair
[image: ]

2Clinical Activities

During 2014, the total number of residents seeing patients in the Clinic was 36.  These include those in their second, third and fourth-year residency and fifth-year Child fellows in the Department of Psychiatry.  The number of patients seen by residents during this period was 285.  Of this number 114 were either terminated or transferred out.  The total number of resident psychotherapy hours for the 2013-2014 academic years was 4,217.

The current clinic population is 148 and it consists of:  74 females, 68 males, and 3 couples/ family therapy.  The median age is 35.8 years old, with a range of 5 years to 84 years with the following age breakdowns: 20% under age 18 years; 23% between 18 and 30 years; 26% between 31 and 45 years;19% between 46 and 61 years; and 12%, age 62 years and older.  

Diagnostically 35% have Depressive disorders; 33% with anxiety disorders (other than PTSD); 5% with adjustment disorders; 7% with ADHD; and the remaining 20% have other diagnoses including alcohol and substance abuse, personality disorders, eating disorders, and v-codes.  The clinic operates on a sliding scale fee, with a range of $0-$60 a session and the average payment of $5 a session. 22% have Tricare (active duty, retirees, or dependents); 7% are medical students; 10% SOPP; 6% Medicare; 2% Medicaid; 48% self-pay; and 6% CareSource.

Residents spend the majority of their time learning and doing psychodynamically-oriented psychotherapy, both long term and brief, but also have major experiences in cognitive-behavioral therapy, couples therapy and combined psychotherapy/medication management.


3Summary of Educational Activities


2014 Department of Psychiatry Annual Report                                                                                    Page 50 of 50

2014 Department of Psychiatry Annual Report	Page 2 of 39	
Six residents graduated from the School of Medicine, specializing in Psychiatry. Additionally, two Child Fellows graduated. The following began their Residency program in Psychiatry in July 2014:
	Kento Akasaka, D.O.
	David Dixon, D.O.
	Kaitlyn Pollock, D.O.
	

	Douglas Armour, M.D.
	Kari Harper, M.D.
	Elliott Stanley, D.O.
	

	Bret Becker, M.D.
	Logan Parrott, M.D.
	Nimisha Thuluvath, MBBChB
	


The following residents moved to their next year in the program:
	R1 to R2
	R2 to R3
	R3 to R4
	Child Fellow I & II

	Nicole Baker, M.D.
Nita Bhatt, M.D.
Rachel Bokelman, M.D.
K. Pete Daly, M.D.
Stephen Erlach, M.D.
Musammar Ghani, D.O.
Ian Lewis, D.O.
Clayton Lively, M.D.
Leah Marron, D.O.
Christine Molina, M.D.
	Paul Butler, D.O.
Tana Freeland, D.O.
Kristina Hotz, D.O.
Luke Li, M.D.
Meera Menon, M.D.
Gib Pennington, M.D.
Vilash Reddy, M.D.
Hans Watson, D.O.
Daron Watts, M.D.
John Weiffenbach, M.D.
	Lucas Barton, M.D.
Angela Byron, D.O.
Seth Farnsworth, M.D.
Rian Laub, M.D.
Brian Merrill, M.D.
Kristine Norris, D.O.
Brian Nyberg, M.D.
Sarah Rossetter, M.D.
	Matthew Baker, D.O./CF-II
Bethany Harper, M.D./CF-II
Matthew Newton, D.O./CF-II
Jillian Shellabarger, M.D./CF-II
Stacy Solheim, D.O./CF-II
Angela Byron, D.O./CF-I
Brian Merrill, M.D./CF-I
Brian Nyberg, M.D./CF-I


The 2014 academic year saw six general and two child fellow graduates, respectively (see below). Matthew Baker, D.O, Bethany Harper, M.D., Matthew Newton, D.O, Jillian Shellabarger, M.D., and Stacy Solheim, D.O. moved into the Child-Fellow II Psychiatry program. The department of Psychiatry’s resident graduation took place on June 8, 2014. The following residents and fellows graduated:

	Franco Alvarez, M.D.
Ashley Belcher, D.O.
Jeffrey Guina, M.D.
Jennifer Landucci, M.D.
Jennifer Lorenz, M.D.
Kelly Stinson, M.D.
	Diana Kallis, M.D.
Katie Winner, M.D. 


There were 25 Continuing Medical Education Grand Rounds activities (including four Professors Rounds) held during the year 2014. (Please see Attachment A on page 32.)

4Department/Division Programs


2014 Department of Psychiatry Annual Report	Page 6 of 6	
	4a
	Child and Adolescent Psychiatry (CAP)

	
	Christina Weston, M.D., Acting Director


Educational Activities
Dr. Ryan Mast (BSOM) co-directed the MS-I course: Patient, Physician, and Society and directed the MS-II course: The Mind.   Dr. William Klykylo (BSOM) provided assistance with both of those courses.  Dr. Mast is the faculty advisor of the psychiatry student interest group PsychSIGN and directs the MS-III psychiatry clerkship.  He, along with Dr. Christina Weston (BSOM) and Dr. Katherine Winner (WSP), provides didactics in that course.  Drs. Mast, Weston, and Winner supervise MS-III and MS-IV medical students at CAP rotations.  Dr. Mast serves on the Medical Student Steering Committee for Psychiatry, the Psychiatry Education Cabinet, Student Promotions Committee, and the Physicians Leadership Development Program.  Dr. Weston serves on the BSOM Admissions Committee.

Graduate Medical Education
Dr. Klykylo participated in graduate medical education, including all activities of the Child and Adolescent Psychiatry residency (fellowship) including supervision, didactics, RTC and other committees.  Dr. Weston has been the Program Director responsible for recruitment of trainees, scheduling of rotations, and ensuring quality educational experience at a wide number of clinical sites.  She has revamped the didactics and provides numerous lectures.  She serves on the GMEC and the GMEC Executive Committee, as well as the BSOM Nominating Committee.  At the department level, she serves on the Residency Training Committee and the Selection Committee, as well as providing teaching at the Juvenile Detention Center for the F-1 fellowship and PGY-1 general psych child rotations.  Dr. Suzie Nelson (WPAFB) is the primary CAP supervisor for PGY-III residents at WPAFB, and she also teaches the CAP Case Conference, is a CAP fellow psychotherapy supervisor, and teaches CAP fellow didactics.  She, along with Drs. Weston and Klykylo, teaches the PGY-II CAP Child Development and Psychopathology seminar.   Other CAP faculty, Dr. Andrew Smith (WSP), Dr. Jenni Farrow (WSP), Dr. Carmel Flores (TCN), Dr. Grace Matheson (DCH), Dr. Benjamin Albrecht (KBMC), and Dr. Ryan Mast are regular contributors to CAP didactics as well as supervise residents and CAP fellows at their clinical sites.

Other Educational Activities
Significant scholarly activities during 2014 include the publication of Green’s Child and Adolescent Psychopharmacology, Fifth Edition edited by Drs. Klykylo, Bowers, Weston and Jackson who are all involved with the department. It is the most-used book of its type in the specialty.  An article in Academic Psychiatry, Supporting the Military Family: the Training of the United States Military Child and Adolescent Psychiatrist, was written by numerous military and former military members of the department and has been accepted.

Within the WSU-BSOM Department of Psychiatry, the Division continues the inpatient psychiatry rotation at Kettering Behavioral Medical Center  (Drs. Reza Khavari and Benjamin Albrecht) and we have expanded the Day Treatment rotation at South Community Incorporated.  The Juvenile Detention Center (Dr. Weston) remains the site of substance abuse, forensic, and crisis rotations.    New rotations have involved an expansion of outpatient psychiatry services at Dayton Children’s Hospital, as well as inpatient consultation services (Drs. Matheson and Smith).   Residents have a new rotation at Access Ohio where they provide telepsychiatry consultation for children with developmental disabilities throughout the State of Ohio.

Grants
· DSMB for OATS-Bipolar & Depression (Klykylo)		$2,666.70	31-DEC-14
· NIMH (via OSU) Ohio Psychotropic Med Qual (Klykylo)	$5,000	 	30-JUN-14
· MEDTAPP Healthcare Access Initiatives (Klykylo)		$257,400	30-JUN-15
· ODMHAS Child and Adolescent Psychiatry (Klykylo)	$35,000		30-JUN-15
· ODMHAS Mind Matters Ohio Psychotropic (Klykylo)	$5,000		30-JUN-15

Attachments
Rotation Schedules (Attachment B, pages 33-34)
Didactic Schedules (Attachment C, pages 35-38)


	4b
	Community Psychiatry

	
	Ryan Peirson, M.D.   Director


Educational Activities 
Dr. Peirson lectured to psychiatry residents and fellows as the course director for the Community Psychiatry and Forensic didactic seminars. He also participated in the forensic didactics for the Child and Adolescent Psychiatry fellows.

Graduate Medical Education
Dr. Peirson coordinated and supervised PGY-3 Community Psychiatry and provided PGY-4 and PGY-5 Child and Adolescent fellow administrative supervision.

Presentations in Medical Education
· One of two sanctioned educators for the Ohio branch of the American Psychiatric Association, Dr. Peirson continued to conduct DSM-5 seminars
· Plenary speaker at the Greater Dayton Mental Health Foundation educational symposium
· 40-Hour Crisis Intervention Training to Montgomery County law enforcement agencies
· Three topical educational seminars to community leaders for the Alcohol Drug Addiction and Mental Health Services Board for Montgomery County
· Informational Meeting with Montgomery County NAMI

Consultantships (sponsor-activity)
Dr. Peirson served as the Chief Clinical Officer of the Alcohol, Drug Addiction, and Mental Health Services Board for Montgomery County acting as a consultant to the Board and its staff for clinical policy development.  In that role he participated in state hospital utilization review and access/admission functions as well as community agency pharmacy and laboratory services utilization reviews in addition to coordinating crisis intervention training for local law enforcement.  With the statutory changes in outpatient civil commitment, he designed a monitoring program for Montgomery County.  Finally, Dr. Peirson initiated improvements in the Montgomery County’s forensic monitoring program.

Dr. Peirson consulted to CareSource, an Ohio Medicaid managed care provider.  He assisted the enterprise as a behavioral health medical director in the development of programs and policies. 

Committee Membership
· Residency Training Committee
· Department Appointment and Promotion Committee
· OPPF: Chair, Enlightenment Award Committee 
· OPPA: Chair,  Forensic Psychiatry Committee
· OPPA:  Chair, Community Engagement and Liaison Committee
· OPPA: Telepsychiatry Ad Hoc Committee

Other
Dr. Peirson provided psychiatric services to a Federally Qualified Health Center via telemedicine technology in Ottumwa, Iowa.  He offered forensic consultations, and continued as a surveyor in the Hospital Accreditation Program of the Joint Commission.

The OPPA awarded Dr. Peirson its President’s award at its annual meeting in March, 2014.

Grants and Contracts
ODMH Public Professorship, $15,000


	4c
	Medical Student Education

	
	Ryan Mast, D.O., MBA, Director
Katie Winner, M.D. Assistant Director


Educational Activities
Beginning on January 1, 2014, Ryan Mast, D.O., MBA took over as Director of Medical Student Education in Psychiatry with continued support from Brenda Roman, MD. On July 1, 2014, Katie Winner, M.D. began as the Assistant Director of Medical Student Education in Psychiatry. Also starting July 1, 2014 two R4 Residents began as Education Chiefs.

Five inpatient sites, GSH, MVH, VAMC, Summit Behavioral Health Care in Cincinnati, and Ohio Hospital for Psychiatry in Columbus with one to three inpatient attendings at each of those sites. In the new academic year, with changes within Premier Health, six to eight students now do a combination of inpatient psychiatry and consultation/liaison psychiatry at the Premier sites (MVH and GSH); two students do inpatient psychiatry at the VA; two students do an all outpatient rotation at the VA, and one to two students do inpatient psychiatry at Summit Behavioral HealthCare in Cincinnati.  During 2014, we had fourteen outpatient sites: Samaritan Behavioral Health Institute, YRC (Youth Resource Center also with SBHI), Family Solutions Center a division of TCN (aka Integrated Youth Services), Michael’s House, Crisis Care, Samaritan Homeless Clinic, WSU Psychotherapy Clinic, Montgomery County Board of DDS, WSU Counseling and Wellness Services, CAM (Consumer Advocacy Model), Outpatient Mental Health Clinic at VAMC, Dayton Children’s Hospital, Kiser Elementary, and Access Health Network. We also restarted the combined psychiatry/family medicine longitudinal 3-month clerkship option for those students interested in primary care.

A total of twenty-eight students (includes four visiting students) enrolled in fourth-year electives:
· Consultation Liaison Good Samaritan Hospital – PYC 801 (seven students);
· Child and Adolescent Psychiatry – PYC 803 (twelve students);
· Two Week Child and Adolescent Psychiatry – PYC 899 (one student);
· Forensic Psychiatry – PYC 819 (three students);
· Two Week Forensic Psychiatry – PYC 819 (one student);
· Medical Care of Psychiatric Inpatients – PYC 820 (one student);
· Sub-Internship in Psychiatry – PYC 821 (three students)

The Psychiatry Clerkship Didactic Schedule, The Mind Schedule, and The Patient, Physician, and Society Schedule are at Attachments D (page 39), E (pages 40-43), and F (pages 44-46) respectively.
As shown in the schedules, a total of four psychiatry faculty participate in the Patient, Physician, and Society Course as lecturers and TBL facilitators.  Additionally, three faculty and eight Child Fellows assist in the grading of the essay exams.  

In the Mind Course, a total of fifteen psychiatry faculty participate as lecturers, and team-based learning facilitators. 

In the second half of 2014, two fourth-year Education Chief Residents assisted as lecturers and in team-based learning sessions for the Psychiatry Clerkship. 

The formal curricular time in the Psychiatry Clerkship is over 60% TBL based, with a modified PBL curriculum.  The inpatient faculty are required to complete formative evaluations of observing students interview patients.  Additionally, the faculty generally spend 1-2 hours a week in formal teaching time with the students in addition to the clinical teaching.

Below is a summary of Dr. Mast’s time devoted to MSE as Director of Medical Student Education in Psychiatry:
· Patient, Physician, and Society Co-Course Director—Time involved in 2014 was approximately 20 hours for material development, 50 hours for exam development and TBL development, 21 hours of class time, 40 hours in grading examinations, 6 hours in report preparation, and attending BI meetings.  (Weekly average is 3 hours)
· The Mind Course Co-Course Director—Time involved in 2014 was approximately 20 hours in material development for sessions and revision of TBL sessions, 40 hours of material development and review for other lecturers, 36 hours of class time, 40 hours of exam development, and 20-25 hours in report preparation, scheduling tasks, coordination with other faculty and meetings with students.  (Weekly average is 6 hours)
· Psychiatry Clerkship Director—Time involved in 2014 included (for each clerkship period):  Orientation and modified PBL sessions 6-8 hours, grading written exams 4-5 hours, reviewing of final grades 2 hours, reviewing and editing comments for grades and MSPA 3 hours, observed interviews 2 hours, outpatient supervision 24 hours, student issues and mid rotation meetings 6-8 hours, B-II meetings 2 hours.  Additional yearly duties include clerkship handbook and material development 20 hours, schedule development 2 hours, faculty discussion/feedback 8 hours, report preparation 6 hours. Dr. Mast also supervises the Education Chiefs regarding their responsibilities as related to Medical Student Education—1-2 hours.  (Weekly average is 15 hours)

Lectures, Exams, Electives
· Patient, Physician, and Society Sessions in: Child Abuse, Domestic Violence and Elder Abuse, TBL’s on adolescent pregnancy, middle age.
· The Mind sessions on Mood Disorders, Dissociative Disorders (web-based), Anxiety Disorders, Suicide, and Psychotherapy (web-based).  Team Based Learning on Mood Disorders and Substance Abuse. Two Psychopharmacology Case Conferences. 
· Clerkship Didactics on Psychiatric Assessment, 2 modified PBL sessions (mood, anxiety, substance abuse).
· Supervised Interview Examiner (2 hours per rotation)
· ICM – Interview Skills Examiner 2-3 x/year (approx. 8-10 hours)
· Year IV OSCE development and evaluation of 4 psychiatric cases (grading 200 (+) OSCE’s—approx. 50 hours)

Presentations in Medical Education
Oral Presentations
· ADMSEP Workshop Presenter: Hearing Voices (June 2014)
· Residents as Teachers didactic series to the R1 Psychiatry Residents
· Member of Biennium I, Biennium II, Medical Student Steering Committee for Psychiatry, Psychiatry Education Cabinet
· Student Promotions Committee Member
· Physician Leadership Development Program (PLDP) (for Dual Degree Students)
· Faculty Advisor for PsychSIGN (the medical student interest group in Psychiatry)

	4d
	Mental Illness / Intellectual Disabilities

	
	Julie P. Gentile, M.D.   Director


Professor/Director, Division of Intellectual Disability Psychiatry; Project Director, Ohio Coordinating Center of Excellence (CCOE) in Mental Illness Dual Diagnosis (MI/ID); Medical Director of Montgomery County Board of Developmental Disability Services Mental Health Program; and Project Director of Ohio’s Telepsychiatry Project in MI/ID provided the following highlights for the 2014 year:

Educational Activities
· Undergraduate Medical Education: Internet based training on Introduction to Intellectual/ Developmental Disabilities
· Graduate Education: R2 Introduction to Intellectual Disability
· R3 Advanced Course Intellectual Disability
· Web based ID trainings for graduate level social work/counselors/medical students
· The Ohio CCOE in MIDD provided 2268 educational hours to 609 attendees in 2014

Significant Presentations
· Keynote presentation at National Association for Directors of Developmental Disability Services (New Orleans, LA)
· Team Ohio presentation with Director Martin of DODD at National Association for Directors of Developmental Disability Services (New Orleans, LA)
· Critical Incident Training, Dayton, Ohio
· Trauma Informed Care for Patients with Intellectual Disability: Presented with Mary Vicario, LPCC in Athens County, Delaware County, and Stark County

Committee Membership
· ODMHAS Advisory Committee on Trauma Informed Care, Co-Chair
· ODMHAS Advisory Committee on Telepsychiatry
· ODMHAS/DODD Advisory Committee on Strong Families/Safe Communities Grant
· Wright State University Academy of Medicine, Board of Trustees, President
· Citizen’s Advisory Council, Montgomery Developmental Center 
· National Association for the Dually Diagnosed Psychopharmacology Special Interest Group, National Co-Chair
· American Psychiatric Association 
· American Association for Intellectual/Developmental Disabilities 
· National Association for the Dually Diagnosed

Patients
Provision of patient care to over 400 patients with ID/DD from 44 counties at 2 practice sites and Second Opinion Psychiatric Assessments to ID patients all over Ohio through the CCOE grant funding. Administer and oversee Ohio’s Telepsychiatry Project that will serve up to 75 counties utilizing grant from ODMHAS/DODD and ODDC.  Supervise 7 psychiatry residents at clinical sites.


Grants
· The Ohio Developmental Disabilities Council (ODDC): $75,000, renewed annually since 2003
· The Ohio Department of Developmental Disabilities (DODD): $60,000 for 24 months
· Montgomery County ADAMHS Board: $30,000
· Montgomery County DDS: $35,000
· Telepsychiatry Grant: $225,000
· Project Director and Primary Investigator Position for Ohio CCOE in MIDD/ODMHAS Block Grant: $85,500
· Over $4.5 million in grants since 2003


	4e
	Neuroscience

	
	Douglas Lehrer, M.D.   Director


Our Chair-Emeritus, Dr. Jerald Kay, continues to work with a group of investigators at WSU, University of Miami, and the Johns Hopkins University to analyze functional magnetic resonance imaging (fMRI) data obtained from a cohort of self-injury-prone women with borderline personality disorder. The group will attempt to characterize ways in which affected subjects process mental images related to self-injury in a manner distinct from control subjects. 

The Department of Psychiatry is the only Midwest U.S. site in the landmark Genomic Psychiatry Cohort (GPC) study, a historic NIMH-sponsored initiative to establish the largest-ever repository of genetic material from individuals with schizophrenia, bipolar disorder, family members, and unaffected controls. This study, led by investigators at the University of Southern California, and locally by Dr. Douglas Lehrer, has provided clinically characterized genetic material to scientists studying the molecular biology of schizophrenia-bipolar spectrum disorders for generations to come. There are now about 36,000 subjects in the cohort, over a thousand of who were enrolled by the WSU team, and new enrollment has recently started for the main purpose of increasing the number of people with African ancestry within the cohort. Dr. Lehrer is leading a group of investigators studying parental age effects within the cohort and recently submitted a first manuscript reporting their findings. Dr. Lehrer also continues his collaborative work with inter-nationally known neuroimaging expert, Dr. Monte Buchsbaum of the University of California at San Diego, to analyze PET and MRI data acquired from a large local cohort of never-medicated schizophrenia subjects. Drs. Buchsbaum & Lehrer recently reported new findings concerning abnormal connectivity at the annual meeting of the American College of Neuropsychopharmaco-logy. 

The Psychiatry Department’s Neuroscience Research Group (Dr. Paulette Gillig, Chair) will be conducting a research study entitled “Altered Default Network Circuitry and Activation of Motor Planning Areas During Emotional Responses in Persons with Psychogenic Non-epileptic Seizures” (P. Gillig, J. Kay, J.L.Moore, C.Kirbas, R. Nahhas).  The purposes of this study are (1) to determine whether or not subjects with a history of psychogenic non-epileptic seizures (PNES, “pseudoseizures”) show differences from control group members in default mode network circuitry, and (2) whether, under adverse psychological circumstances (“stress”), activation of the supplementary motor system (motor behavior planning) is greater for higher dissociation PNES subjects compared to moderate to low dissociation PNES subjects.  We (P. Gillig, J. Kay (Psychiatry), J. Layne Moore (Neurology), C. Kirbas (WSU Research Institute), and R. Nahhas (Community Health)) propose that persons who experience psychogenic non-epileptic seizures have altered circuitry for emotionally responding to aversive stimuli, even when they do not actually manifest motor symptoms, and that this circuitry partially bypasses the memory functions of the hippocampus (resulting in “dissociation”) and instead differentially activates the supplementary motor cortex, at times producing the typical motor symptomatology observed in PNES.  We propose that the degree to which this circuitry is altered will be correlated with the individual’s tendency to dissociate in response to stress.

Dr. Lehrer is the Chief Clinical Officer at Summit Behavioral Healthcare (SBH), a 291-bed state-operated psychiatric hospital located in Cincinnati, Ohio. Dr. Lehrer recently inaugurated a monthly evening neuroscience seminar series held at SBH, uniting WSU and University of Cincinnati residents, students, and faculty in a course that will supplement their usual didactic curriculum.

In addition, the didactic curriculum of The Department of Psychiatry includes a series of PGY-2 Seminars (by Dr. Gillig) on topics in Psychobiology I.  The curriculum for PGY-2 includes, among other topics:  endophenotypes, genetics and environment, neurochemical commonalities; gross anatomical and histopathological commonalities, functional circuitry and endophenotypes; how endophenotypes have driven the DSM-5 categories; four major circuits with commonality among psychiatric disorders; adaptation of nervous system to lesions during development; segmental nature of brain stem and spinal cord; brain development:  association plate, early differentiation; prosencephalon, mesencephalon, rhombencephalon and their derivatives; cellular developmental changes. abnormalities in development:  anencephaly, cyclopia, encephalofacial angiomatosis, agenesis of corpus callosum, lissencephaly; genetics and the major mental disorders: introduction,; review of cell biology of the neuron,; genetic factors and transcription factors; post-mitotic cells and glial cells; stem cells, plasticity, and responsive to neurodegenera-tion and to tropisms; stem cells, gene replacement and gene therapy; review of the embryonic stages of development and how stem cells may work; problems in development related to stem cells and embryology:  loss of WNT1 transcription factor and impact on mesencephalon and cerebellum;  absence of Purkinje cells due to wiring “miscue” in autism; failure of a “repression” gene to shut down (Rhett’s syndrome);  mutations in PATCHED receptor leading to medulo-blastoma; mutation  in neurotrophin SHH leading to neural tube defects; three zones of CNS and their cellular construction; two distributive systems of CNS; two heteromodal association regions in the human brain; disruption syndromes of commissural fibers; limbic system lesions and their effects; review of subcortical disorders and their anatomical localizations:  Huntington’s, other basal ganglia, obsessive-compulsive disorder; idiopathic anxiety; apathy, hemispheric specializa-tion and effects of hemispheric lesions; parallel circuits; epigenetic mechanisms; chromatin acetylation; long-term memories; disease models for memory loss; examples of relevance to Alzheimer’s disease, drug addiction issues etc.; long-term memories; types of memory and relevant diseases; training and the CNS: NMDA-dependent mechanisms and calcium fluxes; role of neurotrophic growth factor; role of receptor p75 and neuronal apoptosis; types of neuro-transmitters and receptors; cholinergic projections, dopaminergic projections, noradrenergic transmitter systems, GABA, glutamate; working memory and the prefrontal lobes; episodic memory and the medial temporal lobes; semantic, memory and the neocortical association areas; procedural memory and the basal ganglia; the Dementias:  cortical vs. subcortical, and memory functions.

The Department of Psychiatry also conducts a series of PGY-3 Seminars (Psychobiology II, Dr. Broderick), which covers the major psychiatric disorders in DSM-5 in great detail, with incorporation of significant clinical material and discussion.


	4f
	Residency Training

	
	Randon S. Welton, M.D.   Director


Educational Activities
The general residency program remains in a period of considerable change.  Some of these changes have been imposed by outside agencies while others flow from our desire to improve the quality of the educational experiences we provide.  Premier Health has recently restructured their mental health services at Miami Valley Hospital (MVH) and Good Samaritan Hospital (GSH) hiring 5 new staff psychiatrists in the process; this created alterations in rotations and supervision at those facilities.  As a result, the residents have broader experiences in Consultation and Liaison services including the provision of psychiatric support to busy Emergency Departments.  The Accreditation Council for Graduate Medical Education (ACGME) completely overhauled their system for evaluating residency programs.  There are new requirements for hospital visits (Clinical Learning Environment Reviews), review committees (Clinical Competency Committees, Program Evaluation Committee), and processes which did not exist before this year.  These new requirements and our own quality improvement initiatives created considerable excitement and opportunities for the program.         

Medical Student Education
· Three R-3 residents taught portions of the second-year medical student course, The Mind.
· Residents provided clinical supervision of medical students while on rotations at the MVH inpatient psychiatric unit, MVH Consultation and Liaison service, GSH Consultation and Liaison service, VA inpatient psychiatric unit, and VA outpatient mental health clinic.
· The Education Chief Residents created and provided a standardized didactic series to the MS-3’s rotating at MVH, GSH and the VA Medical Center.
· Eight MS-4 students from the Boonshoft School of Medicine have chosen to apply for psychiatric residencies.

Resident Training and Didactics
· After reviewing resident feedback, ACGME psychiatry milestone requirements, and our own learning objectives, the Didactic Review Working Group made a number of recommendations.  Based on those recommendations we created 6 new courses for this academic year and made significant modifications to eight existing courses
· The Education Chief Residents created a series of psychiatric lectures for the newly formed Neurology Residency.  This was so popular that the Internal Medicine Chief Resident approached them to provide similar talks for their residents

Resident Evaluation
· We created Clinical Competency Committees that reviewed each resident’s progress based on the ACGME psychiatry milestones.
· We have tested the American Association of Directors of Psychiatric Residency Training‘s (AADPRT’s) - Milestone Assessment for Psychotherapy (A- MAP).  The A-MAP was designed by the AADPRT Psychotherapy Working Group in an effort to quantify key psychotherapy competencies such as empathy, working alliance, and boundaries in psychotherapy.  An example from this program was used at the national conference in March 2014.
· The ACGME Resident Survey in spring 2014 revealed several areas which were uncharacteristically low for our program.  We made numerous corresponding changes and then created a similar survey in October.  The repeat survey showed considerable improvement.

Residency Quality Improvement Projects
· We created the Program Evaluation Committee which performed a top to bottom review of the residency and made two formal recommendations for QI projects:
· Enhancing the residents’ attitudes toward and studying for PRITE examinations
· Enhancing the utility of Clinical Skills Evaluations (CSEs) as evaluation tools
· The Residency Training Committee formed a working group that created guidelines to standardize supervisors’ responses to unprofessional behavior.  In addition to creating the guidelines, they also created a survey with scenarios designed to assess the impact of publishing these guidelines.

Faculty Education
· We offered a Faculty Development Seminar for interested staff members; this lasted 3 hours and 19 faculty members attended.  Topics included:
· A review of the ACGME psychiatric milestones
· Creating learning objectives for your rotations
· Setting the frame (boundaries) of your rotation
· Providing effective feedback to residents
· Best-Practice Seminars – These seminars enable faculty members and residents to discuss common but complex clinical scenarios using clinical experience, a review of the literature, and peer-based learning techniques.  Preliminary data shows that this is an effective way of getting faculty members to engage in practice-based learning.  The topics this year were:
· Mania in a pregnant patient
· Psychotic agitation
· Exercises in Practice-Based Learning - On a monthly basis, residents and faculty receive a recent review article covering a common clinical scenario.   They are asked to discuss if their treatment practices conform to the recommendations found in the review.  If there is variation, they are asked to discuss the reasons for that variation.

Resident Rotations
· Clinical rotations
· Internal medicine
· Neurology
· Inpatient psychiatry
· Outpatient psychiatry
· Consultation-liaison psychiatry
· Including Emergency Department coverage
· Public sector psychiatry
· Child and adolescent psychiatry
· Psychotherapy
· Administrative psychiatry
· Forensic psychiatry
· Geriatric psychiatry experiences
· Multiple electives
· Didactics / seminars weekly for all 4 years:
· Grand rounds
· Psychotherapy Case conference
· 2 hours of mixed didactics per week
· On-site didactics, teaching rounds at virtually all clinical sites
· Continuing medical education (see Attachment K; page 51).

Grants
ODMH residency training grant: “Community Psychiatry” $15,000

KEY: MS-1, MS-2, MS-3= 1st, 2nd, 3rd year Medical Students; R-1, R-2, R-3, R-4=1st, 2nd, 3rd and 4th year Residents

Attachments
Rotation Schedules:
· R1 (Attachment G, page 47)
· R2 (Attachment H, page 48)
· R3 (Attachment I, page 49)
· R4 (Attachment J, page 50)


	4g
	Rural and Underserved Populations Psychiatry

	
	Paulette M. Gillig, M.D., Ph.D.   Director


Clinical Interests
Neurology and Psychiatry; Intellectual Disability; Major Mental Disorders; Personality Disorders; Psychotherapy; Underserved Populations (Academic Public Psychiatry Council of Ohio); clinical service and teaching at underserved agency that is developing health home integration with primary care

Research Interests
Neurosciences (Neurosciences Institute, Wright State University; Society for Neuroscience, Ohio Miami Valley Neuroscience Group; Charter Member, Russell DeJong Society, University of Michigan) 
Intellectual Disabilities
Psychotherapy (editor, “Psychotherapy Rounds” Innovations in Clinical Neurosciences ; Matrix Publications)
Neurology and Psychiatry. (editor, “Neurology and Psychiatry” series, Innovations in Clinical Neurosciences; Matrix Publications; neurosciences group with Neurology department and Neuroradiology department. 

Teaching
· Undergraduate Medical
Rural/underserved Psychiatry elective
· Graduate Medical
· Psychobiology course (Two months, PGY-2)
· Personality Disorders (Three months, PGY-3)
· Rural/underserved Psychiatry (PGY-3): didactic curriculum and year-long clinical rotation
· Psychotherapy Supervision (year-long)
· Emergency Psychiatry: “Personality Disorders” (PGY-1)
· Community Psychiatry seminars
· CME
· Psychiatry Grand Rounds
· Psychiatry of Intellectual Disability (with Julie Gentile, M.D.) Ohio
Department of Mental Health ongoing slide-presentation
· Editor and co-author, Innovations in Clinical Neurosciences:  “Psychotherapy Rounds” Section  
· Editor and co-author, Innovations in Clinical Neurosciences:  “Psychiatry and Neurology” Section
· Editorial Reviewer:
· Consciousness and Cognition
· Psychiatry Research
· Psychiatric Services
· Academic Psychiatry
· American Family Physician
· Innovations in Clinical Neuroscience
· American Journal of Orthopsychiatry
· Wiley Publications
· Matrix Medical Corporation Publications

Publications (Books in print)
Gentile J, Gillig PM (2012) Psychiatry of Intellectual Disability   Wiley Publishing Company, West Sussex, England

Gillig PM and Morrison A (2009): Incorporating Psychotherapy Into Community Psychiatry Appointments, Matrix Medical Corporation, Edgemont PA

Gillig PM and McQuistion HL (2006) Clinical Guide to Treatment of the Mentally Ill Homeless Person, American Psychiatric Press (APPI), Washington DC, London

Recent Articles and Book Chapters 
Gillig PM (in press, 2015) Hoarding Disorder, in “Obsessive Compulsive Disorders”, J Gentile, ed, Diagnostic Manuel-Intellectual Disability, Second Edition,  NADD, Kingston, NY

Cowan A, Gentile JP, Gillig P, (in press, 2015) “Skin-Picking Disorder”, Ibid.

Gentile JP, Gillig PM, Stinson K, Jensen J (2014) Toward impacting medical and psychiatric co-morbidities in persons with intellectual/developmental disabilities, Innovations in Clinical Neurosciences

Gentile JP, Snyder M, Gillig PM. (2014) Stress and Trauma: Psychotherapy and pharmaco-therapy for depersonalization/derealization disorder. Psychotherapy Rounds, Innovations in Clinical Neuroscience.  Matrix Medical Corporation, West Chester PA

Gillig PM: Psychogenic nonepileptic seizures (2014).  Psychiatry and Neurology.  Innovations in Clinical Neurosciences.   Matrix Medical Corporation, West Chester PA

Tennen H, Gillig PM, Boynton MH, O’Hara RE (2013):  Social psychology: Theory, research and mental health implications.  In Psychiatry, Tasman, Kay, Lieberman, eds

Gentile J, Dillon KS, Gillig PM (2013) Psychotherapy and  pharmacotherapy for patients with dissociative identity disorder.  In Psychotherapy Rounds, Innovations in Clinical Neurosciences, Matrix Medical Publications, West Chester, PA

Sanders RD, Gillig PM (2012) Extrapyramidal examination in psychiatry.  Psychiatry and Neurology.  Innovations in Clinical Neuroscience, 9. Matrix Medical Corporation, West Chester, PA

Gillig PM, Morrison A and Silverblatt H  (2012): Rural populations.  In Community Psychiatrists' Handbook of Community Psychiatry, Edited by H.L. McQuistion, JM Feldman, JM Ranz and W Sowers, Springer Press, New York.

Awards
· Distinguished Life Fellow, American Psychiatric Association
· Best Doctors in America
· Who’s Who in America
· Who’s Who in the World
· Who’s Who in Science and Engineering
· Who’s Who in Medicine and Healthcare
· Who’s Who Among American Women
· Best Doctors in the Dayton Region
· America’s Top Psychiatrists
· Distinguished Fellow American Psychiatric Association
· Outstanding Achievement - Dayton Academy of Medicine Medical Education and Research, Senior Faculty
· Alpha Omega Alpha Medical Honor Society 
· Nancy C.A. Roeske M.D. Award:  American Psychiatric Association: Certificate of Recognition in Medical Student Education
· Faculty Mentor Award, Wright State Univ. School of Medicine

Funded Grants
Ohio Department of Mental Health; Rural Psychiatry Professorship  (continuous, since 1998)


5Fully Affiliated Faculty


2014 Department of Psychiatry Annual Report                                                                                    Page 49 of 49


	Name and Title
	Academic Position
	Clinical & Research Interests

	William Klykylo, M.D.
	Professor and Interim Chair of Psychiatry
Director, Division of Child and Adolescent Psychiatry
	· Autistic and other developmental disorders 
· Child psychiatry education
· Communication disorders
· Health care delivery systems

	David Bienenfeld, M.D.
	Professor of Psychiatry
	· Graduate medical education, particularly competency assessment
· Forensic psychiatry, particularly disability assessment
· Geriatric psychiatry
· Psychotherapy:  psychodynamic and cognitive

	Julie P. Gentile, M.D.
	Professor of Psychiatry
Director, Division of Intellectual Disability Psychiatry
Project Director, Ohio’s Telepsychiatry Project
Project Director, State of Ohio Coordinating Center of Excellence MI/DD (Mental Illness/Developmental Disability)
Medical Director, Consumer Advocacy Model
Medical Director, Montgomery County Board of DD Mental Health Services
	· Medical student mental health;
· Intellectual/Developmental disabilities and co-occurring mental illness.

	Paulette Gillig, M.D. Ph.D.
	Professor of Psychiatry
Director, Division of Rural Psychiatry
	· Clinical neuroscience
· Community psychiatry
· Underserved populations

	Molly J. Hall, M.D.
	Professor of Psychiatry
Associate Dean for Premier Health
	· Hospital administration and GME

	Jerald Kay, M.D.
	Professor Emeritus and Past Chair of Psychiatry

Frederick A. White Distinguished Professor of Professional Service
	· Integration of psychotherapies
· Neurobiology of psychotherapy & attachment
· College mental health
· Biologic dimensions of psychotherapy
· Psychotherapy research and treatment
· Community organization of psychiatric services

	Dean X. Parmlee, M.D.
	Professor of Psychiatry
Associate Dean, Academic Affairs, WSU BSOM
	· Team based learning in medical education
· Research in medical education
· Child and adolescent psychiatry

	Brenda Roman, M.D.
	Professor of Psychiatry
Assistant Dean for Curriculum Development, WSU BSOM
	· Medical student education
· Psychotherapy
· Women’s issues
· Homeless mental health issues

	Randy Sansone, M.D.
	Professor of Psychiatry
Associate Training Director, Kettering Medical Center
	· Eating disorders
· Borderline personality disorder
· Consultations to primary care medicine

	
	
	

	Wayne Chappelle, Psy.D.
	Associate Professor of Psychiatry
Senior Aeromedical Clinical Psychologist, WPAFB
	· Clinical aeromedical research psychology

	Loren Friedman, M.S.
	Associate Professor of Psychiatry
Director of Clinical Trials, Department of Community Health
	· Clinical trials

	Col. Mark Hubner, M.D.
	Associate Professor of Psychiatry
Neuropsychiatry Branch, Clinical Sciences Division, USAF School of Aerospace Medicine
	· Aerospace medicine, mental health, and primary care

	Renu Kotwal, M.D.
	Associate Professor of Psychiatry
Summit Behavioral Health Services
	· Bipolar disorder
· Eating disorders
· Mood disorders and anxiety disorders

	Douglas Lehrer, M.D.
	Associate Professor of Psychiatry
Clinical Chief Officer, Summit Behavioral Health
	· Neuroimaging of mental disorders
· Forensic psychiatry
· Innovative treatment for psychotic disorders

	Albert F. Painter, Psy.D.
	Associate Professor of Psychiatry
Assistant Dean, Faculty Affairs, WSU BSOM
	

	Jerome J. Schulte, M.D.
	Associate Professor of Psychiatry
Dayton VA Medical Center
	· Personality disorders & aggression

	Douglas Songer, M.D.
	Associate Professor of Psychiatry

	· Personality disorders & aggression
· Factitious disorders and pain

	Christina Weston, M.D.
	Associate Professor of Psychiatry
Assistant Director, Division of Child and Adolescent Psychiatry 
	· Child and adolescent psychiatry
· Child conduct disorders and substance abuse
· Youth in juvenile justice settings

	
	
	

	Stephanie Ackner, M.D.
	Assistant Professor of Psychiatry
Samaritan Behavioral Health
	· Community psychiatry

	Benjamin Albrecht, D.O.
	Assistant Professor of Psychiatry
Kettering Behavioral Medicine Center
	· Child and adolescent psychiatry

	Keith Ashbaugh, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Rafay Atiq, M.B.B.S.
	Assistant Professor of Psychiatry
Upper Valley Mental Health
	· Psychotherapy and inpatient psychiatry

	Ellen Ballerene, M.D.
	Assistant Professor of Psychiatry
Samaritan Behavioral Health
	

	Ethan Bean, M.D.
	Assistant Professor of Psychiatry
Dayton VA Medical Center
	· Neuropsychiatry/behavioral neurology
· Psychosomatic medicine
· Veterans mental health

	Pamela Broderick, M.D.
	Assistant Professor of Psychiatry
Associate Training Director for Military Affairs
Wright-Patterson Air Force Base
	   

	Lisa Cantor, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Florence Coleman, M.D.

	Assistant Professor of Psychiatry
Attending Physician, Dayton VA Medical Center
	· Cross cultural psychiatry
· Diversity issues in mental health

	Allison Cowan, M.D.
	Assistant Professor of Psychiatry
Medical Director, Resident Psychotherapy Clinical
Associate Training Director for Clinic Based Services and Psychotherapy
Montgomery County Board of DDS
	· Co-occurring mental illness
· Intellectual disabilities psychotherapy

	Bethany J. DeRhodes, M.D.
	Assistant Professor of Psychiatry
Associate Training Director for Hospital Based Services 
Miami Valley Hospital
	

	Nicholas Doninger, Ph.D.
	Assistant Professor of Psychiatry
Wallace Kettering Neuroscience Institute
	· Neurobehavioral syndromes
· Dementia
· Autoimmune disorders
· Outcomes measurement research

	Gretchen Foley, M.D.
	Assistant Professor of Psychiatry
Wright-Patterson Air Force Base
	· Outpatient mental health
· Substance abuse
· Psychotherapy

	Elizabeth Gilday, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Kenneth D. Glass, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Jeffrey Guina, M.D.
	Assistant Professor of Psychiatry
Wright-Patterson Air Force Base
	· Alcohol and Drug Abuse Treatment and Prevention

	Babar Hasan, M.D.
	Assistant Professor of Psychiatry
Good Samaritan Hospital
	· Consult/Liaison Psychiatry

	John E. Heaton, M.A.
	Assistant Professor Psychiatry
Neuropsychiatry Branch Manager USAF School of Aerospace Medicine, Wright-Patterson Air Force Base
	· Marriage and Family Therapy

	Valerie Houseknecht, M.D.
	Assistant Professor of Psychiatry
WSU Counseling and Wellness Center
	· College Mental Health

	Diana Kallis, M.D.
	Assistant Professor of Psychiatry
BridgePointe Psychological & Counseling Services
	· Child and adolescent psychiatry

	Monica M. Kennedy, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Kent McDonald, M.D.
	Assistant Professor of Psychiatry
Chief, Neuropsychiatry, US Air Force School of Aerospace Medicine
	· Aerospace medicine
· Military medicine


	Sarita Mahajan, M.D.
	Assistant Professor of Psychiatry
Dayton VA Medical Center
	

	Ryan C. Mast, D.O.
	Assistant Professor of Psychiatry
Director, Medical Student Education
	· Child and adolescent psychiatry


	Virginia G. Matheson, M.D.
	Assistant Professor of Psychiatry
Dayton Children’s Hospital
	· Child and adolescent psychiatry


	Patrick J. McCullough, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Julie M. Miller, Psy.D, ABPP
	Assistant Professor of Psychiatry
Pediatric Neuropsychologist, Wallace-Kettering Neuroscience Institute
	· Pediatric neurospychology


	James Layne Moore, M.D., M.P.H.
	Assistant Professor of Psychiatry
Professor of Neurology, Boonshoft School of Medicine
	· Neurology
· Mood disorders in epilepsy patients

	Suzie C. Nelson, M.D.
	Assistant Professor of Psychiatry
Child and Adolescent Psychiatry, Wright-Patterson Air Force Base
	· Child and adolescent psychiatry

	R. Mark Newman, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Lawrence G. Ostrowski, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Ryan Peirson, M.D.
	Assistant Professor of Psychiatry
Director, Division of Community Psychiatry
Chief Clinical Officer, Montgomery County ADAMHS Board
	· Criminal responsibility & competence
· Psychiatric autopsy
· Interaction of psychiatry and the law
· Clinical assessment for non-treatment purposes
· Organizational healthcare delivery
· Mental illness prevention

	Carl T. Ratliff Jr., D.O.
	Assistant Professor of Psychiatry
Youth and Adult Outpatient Services, Samaritan Behavioral
	

	Sarah D. Sanyal, M.D.
	Assistant Professor of Psychiatry
Dayton VA Medical Center
	

	Simran Sehbi, M.D.
	Assistant Professor of Psychiatry
Dayton VA Medical Center
	

	Andrew Smith, M.D.
	Assistant Professor of Psychiatry
Division of Child and Adolescent Psychiatry
	· Child and adolescent psychiatry

	Lisa A. Sonnier, M.D.
	Assistant Professor of Psychiatry
Summit Behavioral Health Care
	

	Kelly Stinson, M.D.
	Assistant Professor of Psychiatry
Wright-Patterson Air Force Base
	· Psychosomatic, outpatient, and forensic psychiatry

	Christina G. Waite, M.D.
	Assistant Professor of Psychiatry
Good Samaritan Hospital
	· Consult/Liaison Psychiatry

	Randy Welton, M.D.
	Assistant Professor of Psychiatry
Director of Residency Program
	· PTSD and combat stress
· Disaster psychiatry
· Researching therapist response to suicide & assessment of suicide risk.

	Katie Winner, M.D.
	Assistant Professor of Psychiatry
Assistant Director, Medical Student Education
TCN Family Solutions
	· Child and adolescent psychiatry

	Joe D. Wood, III, Psy.D.
	Assistant Professor of Psychiatry
Division of Neuropsychiatry, Aeromedical Consultation Service, USAF School of Aerospace Medicine
	· Neuropsychiatry

	Michael Zeola, M.D.
	Assistant Professor of Psychiatry
Wright-Patterson Air Force Base
	· Child and adolescent psychiatry

	
	
	

	Edward Comer, M.Ed.
	Instructor Emeritus
	· Developmental disabilities
· Medical student mental health
· Dual diagnosis treatment; co-occurring mental illness/developmental disabilities


6Academic Scholarly Activity
BOOKS & CHAPTERS

Cowan A, Welton R, Kay J. Transference and Countertransference. In Encyclopedia of Mental Health 2nd edition, edited by H. Friedman (In Press).

Gentile JP, Benson B, Cowan AE, Fleisher M, Gillig PM. Obsessive Compulsive and Related Disorders. Diagnostic Manual – Intellectual Disability, Second Edition. NADD Press, New York, New York (accepted for publication 2015).

Hoffman RE, McGlashan TH, Lehrer DS.  Alterations of Speech, Thought, Perception, and Self-experience.  In: Tasman A, Kay J, Lieberman J, First MB, Maj M (Eds.). Psychiatry, 4th Edition. John Wiley & Sons, Ltd. London, in press.

Lehrer DS, Dougherty DD, Rauch SL.  Brain Imaging in Psychiatry.  In. Psychiatry, 4th Edition.: Tasman A, Kay J, Lieberman J, First MB, Maj M (Eds.). John Wiley & Sons, Ltd. London, in press.

Green’s Child and Adolescent Clinical Psychopharmacology, 5th Edition.  Eds.  Klykylo WM, Bowers R, Weston C, Jackson J. Lippincott Williams & Wilkins 2014; 186-257.

Weston C. Antidepressant Drugs.  In: Green's Child and Adolescent Clinical Psychopharmaco-logy, 5th Edition. Lippincott Williams & Wilkins.

JOURNAL ARTICLES

Gentile JP, Cowan AE, Smith AB. Physical Health of Patients with Intellectual Disability. Advances in Life Sciences and Health.  (Accepted for publication, 2014)

Gentile JP, Gillig PM, Stinson K, Jensen J. Toward Impacting Medical and Psychiatric Comorbidities in Persons with Intellectual/Developmental Disabilities: An Initial Prospective Analysis. Innov Clin Neurosci. 2014;11(11–12):22-26.

Gentile JP, Snyder M, Gillig PM. Stress and Trauma: Psychotherapy and pharmacotherapy for depersonalization/derealization disorder. Psychotherapy Rounds, Innovations in Clinical Neuroscience.Matrix Medical Corporation, West Chester PA (2014)

Gillig PM: Psychogenic nonepileptic seizures Psychiatry and Neurology.  Innovations in Clinical Neuroscience.   Matrix Medical Corporation, West Chester PA (2014)

Kaszynski K, Kallis D., Karnik N, Soller, M., Hunter S, Haapanen R, Blair J and Steiner H. Incarcerated youth with personality disorders: Prevalence, comorbidity and convergent validity. Personality and Mental Health. 2014. 8: 42–51.

Sansone RA, Watts DA, Wiederman MW. Pain, Pain Catastrophizing, and History of Intentional Overdoses and Attempted Suicide.  Pain Practice. 2014:14(2) E29-E32.

Sansone RA, Sansone LA. Sertonin Norepinephrine Reuptake Inhibitors: A Pharmacological Comparison. Innov Clin Neurosci. 2014;11(3-4):37-42.

Sansone RA, Sansone LA. Herpes Zoster and Postherpetic Neuralgia: An Examination of Psychological Antecedents. Innov Clin Neurosci. 2014;11(5-6):31-34

Sansone RA, Sansone LA.  Patient Aggression: Is the Clinical Practice Setting Safe?  Innov Clin Neurosci. 2014;11(11-12):36-40

Sansone RA, Bohinc J, and Wiederman MW.  A Cross-Sectional Survey of Childhood Trauma and Compliance with General Health Care Among Adult Primary Care Outpatients.  Prim Care Companion CNS Disord.  2014;16(6):e1-e4

Sansone RA, Watts DA, and Wiederman MW.  Pain, Pain Catastrophizing, and Past Legal Charges Related to Drugs.  Journal of Addictive Diseases, 2014; 33:28-32

PUBLISHED ABSTRACTS

Heaton JE. Epidemiology of Post-Traumatic Stress Disorder in Aviators. Aviat Space Environ Med. 2014 Mar; 83(3):279.
 
Walsh R, Wood J, Heaton J, Shurlow C, Haynes J.  Intellectual and personality profiles of United States Air National Guard Pilots. Aviat Space Environ Med. 2014 Mar; 85(3):263

Wood J, Heaton JE. Post-Traumatic Stress Disorder in Aviators. Aviat Space Environ Med. 2014 Mar; 85(3):279

Hesselbrock R, Heaton JE. Neurology Cases Evaluated by the U.S. Air Force School of Aerospace Medicine 2000-2012. Aviat Space Environ Med. 2014 Apr; 85(4).

Heaton JE, McDonald K. (2014). Changing the Air Force Disqualification Policy for Post-Traumatic Stress Disorder and other Trauma-related Disorders. (Pending review for publication/presentation at the 31st European Association for Aviation Psychology Annual Conference, Sept 2014).

Sansone RA, Sansone LA. Psychiatry and Primary Care: The Changing Interface. Primary Care Reports. 2014 May 2014; 49-59.

LETTERS TO THE EDITOR

Bohinc RJ, Sansone RA, McDonald S. Multiple Invasive Procedure in a Patient with Borderline Personality Disorder: A Relationship? Innov Clin Neurosci. 2014:11(3-4):10-13.

REVIEWS

Gentile JP. Book Review: Robert J. Fletcher (Ed.) Psychotherapy for Individuals with Intellectual Disability. Kingston, NY: NADD Press, ISBN# 978-1572561281. Journal if Mental Health Research in Intellectual Disability, 00; 1-2, November 2014.

PRESENTATIONS

Gentile, JP.  Keynote: Trauma Informed Care for Individuals with Intellectual Disability. Presentation at National Association for State Directors of Developmental Disability Services. New Orleans, LA. June 2014

Gentile JP.  Presentation via teleconference for NASDDDS:  Trauma Informed Care: Making Sure Each Individual Feels Safe and In Control; September, 2014

Gentile, JP.  Trauma Informed Care in ID/D: Stark County in September, 2014

Gentile JP.  Trauma Informed Care in ID/D: Athens County in October, 2014

Gentile JP.  Trauma Informed Care in ID/D: Delaware County in November, 2014

Mast R.  ADMSEP Workshop Presenter: Hearing Voices (June 2014)

Peirson R.  Personality Disorders in DSM-5, Community Education, Alcohol, Drug Addiction & Mental Health Services Board for Montgomery County, Dayton, Ohio, January, 2014

Peirson R.  Cultural Assessment in DSM-5, Community Education, Alcohol, Drug Addiction & Mental Health Services Board for Montgomery County, Dayton, Ohio, February, 2014

Peirson R.  40 Hour Crisis Intervention Training, Dayton Police Department and Montgomery County Police Agencies, Alcohol, Drug Addiction & Mental Health Services Board for Montgomery County, Dayton, Ohio, March, 2014

Peirson R.  The Portrayal of Mental Illness in Hollywood and the Media, Plenary Presentation, Greater Dayton Mental Health Foundation, Dayton, Ohio, May, 2014

Peirson R.  Hot Topics in Mental Health, NAMI of Montgomery County, Kettering, Ohio, November, 2014

Peirson R.  Stigma in the Media, Community Education, Alcohol, Drug Addiction & Mental Health Services Board for Montgomery County, Dayton, Ohio, November, 2014

Peirson R.  DSM-5: What you need to know.  APA District Branch DSM-5 transition training, 5.5 hour lecture/didactic educational program (CME); Lima, Ohio, November, 2014 (OPPA membership training)

Welton R.  AADPRT Conference – Using the A-MAP to measure psychotherapy competency, March 2014


7Attachments
Attachment A	2014 Psychiatry CME/Grand Rounds Schedule

CME/Grand Rounds are held in the 6th FL Auditorium: 12:00 Noon - 1:30 p.m. 
	Jan. 7, 2014
	David Bienenfeld, MD
Rachel Bokelman, MD
	Professor’s Rounds II
	1.5

	Jan. 21, 2014
	Michele Pato, MD
	Bridging the Gap: Clinical Practice & Translational Research
	1.5

	Feb. 4, 2014
	Brenda Roman, MD
Lindsey Allison, BA
	High Impact Teaching Practices for Presentations
	1.5

	Feb. 11, 2014
	Christina Weston, MD
	DSM V – Focus on Changes to Childhood Disorders
	1.5

	Mar. 4, 2014
	Deborah Cabaniss, MD
	Hans Hilst Annual Memorial Lecture – The Centrality of Formulation
	1.5

	Mar. 11, 2014
	Terry Correll, DO
Meera Menon, MD
	Professor’s Rounds III
	1.5

	Mar. 25, 2014
	John M. Oldham, MD
	New Research on Borderline Personality Disorder
	1.5

	Apr. 15, 2014
	Eva Szigethy, MD, PhD
	Understanding Brain-Gut Interactions Through the Lens of Treating Depression in Youth with Inflammatory Bowel Disease
	1.5

	Apr. 22, 2014
	William Sledge, MD
	Proactive Consultation for Psychiatry in a General Hospital
	1.5

	Apr. 29, 2014
	Jeffrey Guina, MD
Sarah Rossetter, MD
	Benzodiazepines for PTSD
	1.5

	May 20, 2014
	Victor Schwartz, MD
	A Public Health Approach to Mental Health Promotion and Suicide Prevention on College Campuses:  A Review of The Jed Model
	1.5

	May 27, 2014
	William Klykylo, MD
Paul Butler, DO
	Professor’s Rounds IV
	1.5

	June 10, 2014
	Paulette Gillig, MD, PhD
Christine Molina, MD
	Professor’s Rounds V
	1.5

	June 17, 2014
	Jennifer Landucci, MD
	Hypnosis: Ad Adjunct to Wellness and Healing
	1.5

	Sep. 2, 2014
	Jerald Kay, MD
	Erotic Feelings in the Treatment Relationship
	1.5

	Sep. 16, 2014
	Paulette Gillig, MD, PhD
	The Default Network of the Brain
	1.5

	Sep. 23, 2014
	Adam F. Wooten, DO
	Medical-Legal Considerations of Informed Consent
	1.5

	Sep. 30, 2014
	Philip R. Muskin, MD
	Integrative Medicine:  It’s Not Just Grandma’s Chicken Soup
	1.5

	Oct. 14, 2014
	James Bourgeois, OD, MD
	Delirium Update
	1.5

	Oct. 21, 2014
	Igor Elman, MD
	Neuroimaging of Reward Deficiency Syndrome:  Chronic Stress and Addiction Findings
	1.5

	Oct. 28, 2014
	Vivek Singh, MD
	Epidemiology, Diagnosis, and Treatment of Mixed States in Bipolar Disorder
	1.5

	Nov. 18, 2014
	Steven Siegel, MD
	Minding the Gap in Therapeutic Development for Schizophrenia:  Cells, Circuits, and Long-Term Drug Delivery
	 1.5

	Nov. 25, 2014
	Phillip Resnick, MD
	Child Murder by Parents
	1.5

	Dec. 2, 2014
	Charles Nemeroff, MD
	Prediction of Disease Vulnerability and Treatment Response in Mood Disorders:  Personalized Medicine in Psychiatry
	1.5

	Dec. 16, 2014
	Mary Lynn Dell, MD, Dmin
	Transition from Pediatrics to Adulthood in Chronic Medical Illness:  Challenges and Opportunities for Psychiatry
	1.5


Attachment B	Child Fellows Rotation Schedule

[image: ]

[image: ]
Attachment C	CAP Didactic Schedules

Tuesday CAP Didactics Schedule
January – June 2014

	Date
	12:00 noon – 1:30 p.m.
	2:00 – 3:00 p.m.

	01/07/2014
	Professors Rounds
	Case Conference

	01/14/2014
	(faculty meeting)
	Case Conference

	01/21/2014
	Grand Rounds
	Case Conference

	01/28/2014
	Journal Club w/Dr. Kay
	Case Conference

	02/04/2014
	Grand Rounds
	MST (1-3pm) / Research

	02/11/2014
	Grand Rounds
	Case Conference

	02/18/2014
	Journal Club w/Dr. Kay
	Case Conference

	02/25/2014
	(faculty meeting)
	Case Conference

	03/04/2014
	Grand Rounds
	Case Conference

	03/11/2014
	Professors Rounds
	Case Conference

	03/18/2014
	Grand Rounds
	MST (1-3pm) / Research

	03/25/2014
	Grand Rounds
	Case Conference

	04/01/2014
	Journal Club w/Dr. Kay
	Case Conference

	04/08/2014
	(faculty meeting)
	Case Conference

	04/15/2014
	Grand Rounds
	Case Conference

	04/22/2014
	Grand Rounds
	Case Conference

	04/29/2014
	Professors Rounds
	Case Conference

	05/06/2014
	APA – No Didactics
	MST (1-3pm)

	05/13/2014
	(faculty meeting)
	Case Conference

	05/20/2014
	Grand Rounds
	Case Conference

	05/27/2014
	Grand Rounds
	Case Conference

	06/03/2014
	Journal Club w/Dr. Kay
	Case Conference

	06/10/2014
	Professors Rounds
	Case Conference

	06/17/2014
	Grand Rounds
	MST (1-3pm) / Research

	06/24/2014
	(faculty meeting)
	Case Conference


Tuesday CAP Didactics Schedule
July - December 2014

	Date
	12:00 noon – 1:30 p.m.
	2:00 – 3:00 p.m.

	07/01/2014
	ORIENTATION

	07/08/2014
	PRITE Review
	Case Conference

	07/15/2014
	PRITE Review
	Case Conference

	07/22/2014
	PRITE Review
	Case Conference

	07/29/2014
	PRITE Review
	MST (1-3:30pm) / Research

	08/05/2014
	PRITE Review
	Case Conference

	08/12/2014
	PRITE Review
	Case Conference

	08/19/2014
	PRITE Review
	Case Conference

	08/26/2014
	PRITE Review
	Case Conference

	09/02/2014
	Grand Rounds
	Case Conference

	09/09/2014
	(faculty/resident meetings)
	MST (1-3:30pm) / Research

	09/16/2014
	Grand Rounds
	Case Conference

	09/23/2014
	Grand Rounds
	Case Conference

	09/30/2014
	Grand Rounds
	Grand Rounds Combined Case Conference

	10/07/2014
	PRITE EXAM WEEK

	10/14/2014
	Grand Rounds
	Case Conference

	10/21/2014
	(faculty/resident meetings)
	No Case Conference – AACAP

	10/28/2014
	Grand Rounds
	MST (1-3:30pm) / Research

	11/04/2014
	Journal Club w/Dr. Kay
	Case Conference

	11/11/2014
	No Didactics -- VETERAN’S DAY

	11/18/2014
	Journal Club w/Dr. Kay
	Case Conference

	11/25/2014
	Grand Rounds
	Grand Rounds Combined Case Conference

	12/02/2014
	Grand Rounds
	Case Conference

	12/09/2014
	(faculty/resident meetings)
	MST (1-3:30pm) / Research

	12/16/2014
	Grand Rounds
	Case Conference

	12/23/2014
	[image: C:\Users\w035emh\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\SCH261BO\MP900448427[1].jpg]No Didactics – Holiday Break  [image: C:\Users\w035emh\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0WWH4F0J\MC900412064[1].jpg]

	12/30/2014
	


CAP FRIDAY DIDACTIC SCHEDULE
January – June 2014

	Date
	12:00-1:00
	1:00-2:30
	2:30-3:00

	01/03/2014
	No Didactics – Holiday Break

	*01/10/2014
	Development
	IEP/MFE School Issues (Dottie Feldis)
	Crisis Care Meeting

	01/17/2014
	QI Project Expectations (Weston)
	Psychosis (Weston/Albrecht)
	Crisis Care Meeting

	*01/24/2014
	Senior Seminar
	Mumford
	Crisis Care Meeting

	01/31/2014
	Development
	OCD (Mast) [Shellabarger]
	Crisis Care Meeting

	02/07/2014
	Senior Seminar
	Forensics(Weston/Peirson)
	Crisis Care Meeting

	*02/14/2014
	Development
	Screening Instruments (Weston)
	Crisis Care Meeting

	02/21/2014
	Orange Journal Club
	Bipolar Disorder (Weston) [Baker]
	Crisis Care Meeting

	*02/28/2014
	Senior Seminar
	Mumford
	Crisis Care Meeting

	03/07/2014
	Development
	Substance Abuse (Zeola) [Harper]
	Crisis Care Meeting

	*03/14/2014
	Senior Seminar
	Mumford
	Crisis Care Meeting

	03/21/2014
	Development
	Eating Disorders (Farrow)
	Crisis Care Meeting

	*03/28/2014
	Senior Seminar
	Mumford
	Crisis Care Meeting

	04/04/2014
	Neuroscience for CAP (Albrecht)
	Elimination Disorders (Mast) [Solheim]
	Crisis Care Meeting

	*04/11/2014
	RESIDENT RETREAT

	04/18/2014
	Senior Seminar
	Forensics(Weston/Peirson)
	Crisis Care Meeting

	*04/25/2014
	Neuroscience for CAP (Albrecht)
	IEP’s/504’s (Julius Beckham PhD)
	Crisis Care Meeting

	05/02/2014
	Senior Seminar
	DMDD (Farrow) [Newton]
	Crisis Care Meeting

	*05/09/2014
	QI Project Completion (Weston)
	Mystery Vignette I (Smith) [Kallis/Winner]
	Crisis Care Meeting

	05/16/2014
	Orange Journal Club
	Great Articles (Weston)
	Crisis Care Meeting

	*05/23/2014
	Development
	Mumford
	Crisis Care Meeting

	05/30/2014
	Development
	Metabolic Disorders (Ebert)
	Crisis Care Meeting

	06/06/2014
	Neuroscience for CAP (Albrecht)
	Forensics (Weston/Peirson)
	Crisis Care Meeting

	*06/13/2014
	Neuroscience for CAP (Albrecht)
	Great Articles (Weston)
	Crisis Care Meeting

	06/20/2014
	CAMP EMANUEL

	*06/27/2014
	HELLO/GOODBYE LUNCH


*Denotes General Psychiatry RTC Meeting										
[(name)] indicates vignette/case study


CAP FRIDAY DIDACTIC SCHEDULE
July - December 2014

	Date
	12:00-1:00
	1:00-1:30
	1:30-3:00

	07/04/2014
	No Didactics – 4th of July Holiday

	*07/11/2014
	Development
	Crisis Care Meeting
	Research (Klykylo)
	F2-C-PRITE Review

	07/18/2014
	Forensics
	Crisis Care Meeting
	F1-MM: Mood (Weston)
	F2-C-PRITE Review

	07/25/2014
	F1-MM: Aggression/DBD (Weston)
	Crisis Care Meeting
	F1-MM: Avoid Polypharmacy (Weston)
	F2-C-PRITE Review

	08/01/2014
	Senior Seminar
	Crisis Care Meeting
	ADHD (Zeola/Chow)

	*08/08/2014
	Development
	Crisis Care Meeting
	ADHD (Zeola/Mast)

	08/15/2014
	Forensics
	Crisis Care Meeting
	ADHD (Zeola/Christy)

	*08/22/2014
	Applied Statistics: An Overview – One-day course @ WSU 8:30am-5pm (All F1 fellows)

	08/29/2014
	Development
	Crisis Care Meeting
	ADHD (Zeola/Weston)

	09/05/2014
	(Open/Free)
	Crisis Care Meeting
	ADHD (Zeola)

	*09/12/2014
	Senior Seminar
	Crisis Care Meeting
	QI Project Info (Weston)

	09/19/2014
	Susan Mumford
	Susan Mumford

	*09/26/2014
	Susan Mumford
	Crisis Care (1:30-2:00) / No Development

	10/03/2014
	Forensics
	Crisis Care Meeting
	RAD/PTSD (Khavari)

	*10/10/2014
	Development
	Crisis Care Meeting
	RAD/PTSD (Khavari)

	10/17/2014
	Senior Seminar
	Crisis Care Meeting
	RAD/PTSD (Khavari)

	*10/24/2014
	No Didactics – AACAP

	10/31/2014
	Development
	Crisis Care Meeting
	RAD/PTSD (Khavari)

	*11/07/2014
	Montgomery County Board of DD Services
	Substance Abuse (Weston)

	11/14/2014
	Kelly Rabah, WSU (re: QI)
	Crisis Care Meeting
	Substance Abuse (Weston)

	*11/21/2014
	Development
	Crisis Care Meeting
	Aggression/DMDD (Winner)

	11/28/2014
	No Didactics – Thanksgiving Break  

	*12/05/2014
	Child PRITE EXAM (12:00-4:00 p.m.)

	12/12/2014
	Forensics
	Crisis Care Meeting
	Aggression/DMDD (Winner)

	*12/19/2014
	Development
	Crisis Care Meeting
	Substance Abuse (Weston)

	
12/26/2014
	[image: C:\Users\w035emh\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\126V0ZE5\MC900053321[1].wmf] No Didactics – Holiday Break [image: C:\Users\w035emh\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\9R55T4CQ\MC900445534[1].wmf]


*Denotes General Psychiatry RTC Meeting			

Attachment D 		PSYCHIATRY CLERKSHIP – ROTATION 
Dates
	
Week #1
Tuesday – 
1:00-3:30	Orientation						Dr. Mast
3:30-4:30	Case #1							Dr. Mast

Week #2
Tuesday – 
1:00-3:30	Alcoholism/Substance Abuse TBL			Dr. Mast
3:30-4:30	“Hearing Voices”					Dr. Mast
		
Week #3
Tuesday – 
	1:00-3:30	Mood Disorders TBL  					Dr. Mast
	3:30-4:30	Neuroscience Case Conference				Dr. Milling 
4:30-5:00	Mid-term Evaluations					Dr. Mast
	
Week #4 
Tuesday – 
1:00-3:30	Anxiety TBL						Dr. Mast
	3:30-4:30	Patient Case Conference				Dr. Mast

	Friday – 
	2:00-3:10	MCQ Exam (Individual)
	3:10-4:20	MCQ Exam (Team)
	4:20-4:30	Evaluation of Residents

Week #5 
Tuesday – 
	1:00-3:30	Child and Adolescent TBL				Child Fellows
	3:30-4:30	Ethics Case Conference					Dr. White
	4:30-5:00	Mid-term Evaluations					Dr. Mast

Week #6 –CAT & Additional Experience Due Monday 
Tuesday – Written Exam – Elizabeth Place – 
1:15		Arrive/Collect Books
1:30		Video Viewing for Exam
2:00-4:00	Written Exam

Friday – NBME Exam – Dunbar Library – 
1:30		NBME Subject Exam 

All Tuesday Didactics & Quizzes/Service Learning at Elizabeth Place – 
627 Edwin C. Moses Blvd. – East Medical Plaza, 1st Floor


WEEK 1


	
DATE
	
TIME
	
ROOM
	
TOPIC
	FACULTY/ LECTURER
	
READING  ASSIGNMENTS

	


October 14 (Tues)
	1:00 -1:50
	101 WH
	Introduction and Overview
	Ryan Mast, DO
	-

	
	2:00-4:00
	
	PsychQ
	Faculty
	

	
	Self Study Tutorial
	
	The Art of Interviewing and Mental Status Exam
	
	Course Notes
http://aitlvideo.uc.edu/aitl/MSE/MSEkm.swf 

	
	Self Study Tutorial
	
	
Delirium and Dementia
	
Luke Li, MD
	Introductory Textbook of Psychiatry, Chapter 16

	
	Self Study Tutorial
	
	
Neurodegenerative  Disorders
	
Greg Balko, MD
	Robbins and Cotran, Pathologic Basis of Disease, 8th edition, pgs. 1313-1325

	


October 15 (Wed)
	
9:00-9:50
	
101 WH
	
Psychopharmacology  Basics
	Esam Alkhawaga, MBBS
	Course Notes
Basic and Clinical Pharmacology--Lange, pages 359-371

	
	10:00-10:50
	130 WH
	Neurodegenerative  Disorders Lab
	Paul Koles, MD
	

	
	Reading
	
	Somatic Symptom Disorders
	
	Introductory Textbook of Psychiatry,
Pages 263-280

	
	
Reading
	
	Sexual Dysfunctions, Gender Dysphoria and Paraphilic Disorder
Sexual Disorders
	
	
Introductory Textbook of Psychiatry, Chapter 13

	
October 16 (Thurs)
	

9:00-11:50
	

101 WH
	
Team-Based Learning: Dementia
	
Paul Koles, MD / Larry Lawhorne, MD
	Robbins and Cotran, Pathologic Basis of Disease, 8th edition, pgs. 1313-1325 Delirium and Dementia Self-Study Tutorial and Introductory Textbook of Psychiatry, Chapter 16


 (
Attachment E
The
 
Mind
 
Course
 
·
 
Year
 
II
 
·
 
Schedule
 
2014-2015
Co-Course
 
Directors:
 
Brenda
 
Roman,
 
M.D.
 
and
 
Ryan
 
Mast,
 
D.O.
)

WEEK 2
	
DATE
	
TIME
	
ROOM
	
TOPIC
	FACULTY/ LECTURER
	
READING  ASSIGNMENTS

	


October 20 (Mon)
	
9:00-10:20
	
101 WH
	Psychopharmacology Conference: Antidepressants and Mood
	Esam Alkhawaga, MBBS,
Brenda Roman, MD
	Course Notes: Pharmacology of Antidepressants and Mood Stabilizers
Basic and Clinical Pharmacology—Lange
Pages 513-539

	
	
	
	Stabilizers -
	ARS
	
	
	

	
	10:30-11:50
	101 WH
	Patient Case Conference
	Ryan Mast, DO
	

	
	
Reading
	
	
Dissociative Disorders
	
	Introductory Textbook of Psychiatry, Chapter 10

	


October 21 (Tues)
	Self Study Tutorial
	
	Schizophrenia and the Psychotic Disorders
	Luke Li, MD
	Introductory Textbook of Psychiatry, Chapter 5 (recommended)

	
	
Reading
	
	
The Psychotherapies
	
	Introductory Textbook of Psychiatry,
Chapter 20

	
	
1:00-1:50
	
101 WH
	
Suicide
	Ryan Mast, DO Sabrina Neeley, PhD
	Introductory Textbook of Psychiatry,
Chapter 18

	
	
2:00-4:00
	
101 WH
	
PsychQ
	
Faculty
	

	


October 22 (Wed)
	Self Study Tutorial
	
	Depressive Disorders
	Luke Li, MD
	Introductory Textbook of Psychiatry, Chapter 6 (recommended)

	
	Self Study Tutorial
	
	Bipolar Disorders
	Paul Butler, MD
	Introductory Textbook of Psychiatry, Chapter 6 (recommended)

	
	Self Study Tutorial
	
	Anxiety Disorders
	Paul Butler, MD
	Introductory Textbook of Psychiatry, Chapter 7 (recommended)

	
	Self Study Tutorial
	
	Trauma Related Disorders
	
	Introductory Textbook of Psychiatry, Chapter 9 (recommended)

	
	Self Study Tutorial
	
	Obsessive-Compulsive Disorders
	Paul Butler, MD
	Introductory Textbook of Psychiatry, Chapter 8 (recommended)

	October 23 (Thurs)
	9:00-11:50
	101 WH
	Team-Based Learning: Mood Disorders
	Brenda Roman, MD / Dean Parmelee, MD
	Required preparation as indicated in class notes


WEEK 3
	
DATE
	
TIME
	
ROOM
	
TOPIC
	FACULTY/ LECTURER
	
READING  ASSIGNMENTS

	


October 27 (Mon)
	
9:00–10:20
	
101 WH
	Psychopharmacology Conference:
Antianxiety, Hypnotics and
	Esam Alkhawaga, MBBS,
Brenda Roman, MD
	Course Notes: Antianxiety and Hypnotics; Treatment of Psychotic Disorders
Basic and Clinical Pharmacology—Lange
Pages 373-385 and 501-513

	
	
	
	Antipsychotics -
	ARS
	
	
	

	
	10:30-11:50
	101 WH
	Patient Case Conference
	Ryan Mast, DO
	

	
	Reading
	
	Eating Disorders
	
	Introductory Textbook of Psychiatry,
Chapter 11

	

October 28 (Tues)
	Self Study Tutorial
	
	Psychiatric Disorders of Children and Adolescents
	
William Klykylo, MD
	Introductory Textbook of Psychiatry, Chapters 4 and 14 (recommended)

	
	1:00-1:50
	101 WH
	Violence
	Shaun Hamilton
	Readings: Violence and Mental Health / Violence and Learning

	
	1:00-1:50
2:00-4:00
	
	PsychQ
	Faculty
	

	


October 29 (Wed)
	Self Study Tutorial
	
	Personality Disorders
	Brenda Roman, MD
	Introductory Textbook of Psychiatry, Chapter 17 (recommended)

	
	Self Study Tutorial
	
	Alcohol Disorders
	Ryan Mast, DO
	Basic and Clinical Pharmacology—Lange
Pages 389-398, 543-556, and 565-578

	
	
Self Study Tutorials
	
	

Drug Related Disorders
	

Ryan Mast, DO
	Introductory Textbook of Psychiatry,
Chapter 15 (recommended)
Basic and Clinical Pharmacology—Lange Pages 543-556, 565-578, and 146-147 (Review Chapter 9-Sympathomimetic drugs)

	
October 30 (Thurs)
	
9:00-11:50
	
101 WH
	
Team Based Learning: Substance Abuse
	Ryan Mast, DO Ray Ten Eyck, MD
MaryJo Trout, PharmD James Lucot, PhD
	
Required preparation as indicated in class notes


WEEK 4


	Date
	Topic
	Room

	November 3 (Mon)
	9:00 AM
Final Exam
	
101 WH


Attachment F

The Patient, Physician and Society 2014-2015 Interactive Schedule

	Week 1

	Time/Location
	Topic
	Faculty
	Preparation  Assignments/Readings

	Wednesday, July 30

	8:00-8:20am
120 WH
	
Course Introduction
	Mast Neeley
	Tutorial: Foundations of Professionalism & The History of Medicine

	8:20-9:30am
120 WH
	The Patient Experience
	Mast Neeley
	

	9:40-10:30am
	Small Groups A
	
	

	10:40-11:30am
	Small Groups B
	
	

	130 A-E +175 A-C
	(patient changes rooms)
	
	

	11:30-12:00am
120 WH
	Wrap Up of Small Groups
	
	

	Friday, August 1

	
8:00-12:00pm
130 A-E
	

Physician Conduct
	
Mast Neeley
	Tutorial: 4-Box Method
Tutorial: Introduction to Ethical Theory Tutorial: Ethics “Nuts & Bolts”

	Week 2

	Time/Location
	Topic
	Faculty
	Preparation  Assignments/Readings

	Monday, August 4

	


8:00-12:00am
120 WH
	

Introduction to Population Health
	


Neeley
	Tutorial: Introduction to Population Health Reading: Healthcare Handbook Ch. 1 Reading: RWJF Brief “Stress and Health”
Leading Causes of Morbidity & Mortality tables

	Tuesday, August 5

	


8:00-9:30am
9:45-11:15am
Breakout Groups 130 A-E
	
Health Economics and Disparities
	


Neeley
	Tutorial: Health Economics & Disparities

	
	
	
	Reading: Healthcare Handbook Chs. 3 & 5

	
	Small Group A Small Group B
Facilitators: Mast, Neeley, Solomon
	
	Video: “Why Are American Healthcare Costs So High?”

Reading: Pharos (2012): “The Social

	
	
	
	Determinants of Health”

	Wednesday, August 6

	


8:00-12:00am
120 WH
	


Child development 0-12
	


Klykylo
	Reading: Behavior & Medicine – 5th Ed., p.
31-43

Reading: RWJF Brief “Early Childhood”

Reading: “Expert Voices: Life Course Health Development”

Development Charts

	


	Thursday, August 7

	8:00-12:00am
120 WH
	Issues of Child Health
	Mast Neeley
	Reading: Overview of Child Abuse

	Friday, August 8

	8:00-8:45am
130 A-E
	Quiz
	
	

	


9:00-12:00am
130 WH
	


Adolescence TBL
	


Mast Neeley
	Tutorial: Adolescence

Reading: Behavior & Medicine – 5th Ed., p. 43-45

Reading: JAMA Pediatr 2013: “Prime Time” Reading: Teen Health and the Law.ppt
Explore: http://www.cdc.gov/TeenPregnancy/index.htm

Development Charts

	Week 3

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, October 15

	1:00pm-2:00pm 101 WH
	Young Adulthood
	Mast Neeley
	Reading: Review of Domestic Violence

	2:00pm-4:00pm need rooms
	Small Groups
Facilitators: Mast, Neeley, Solomon
	
	

	Week 4

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, October 22

	1:00pm-2:00pm 101 WH
	Young Adulthood- Addiction
	Mast Neeley
	

	2:00-4:00 pm
130 A-E
	Small Groups
Facilitators: Mast, Neeley, Solomon
	
	

	Week 5

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, October 29

	


1:00pm-4:00pm 101 WH
	


Middle Years TBL RAT & APP
	


Neeley
	Tutorial: Adulthood

Reading: Behavior & Medicine – 5th Ed., p. 47-53

Reading: RWJF Brief “Work Matters for Health”

Reading: Annals Intern Med 2013; 158:213-
214. Editorial, “Never Too Fit for Body and Mind”

	Week 6

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, November 5

	1:00pm-2:00pm 101 WH
	Middle Years: Addiction
	Mast Neeley
	


	2:00-4:00 pm
130 A-E
	Small Groups Facilitators: Mast, Neeley
	
	

	Week 7

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, November 12

	


1:00pm-4:00pm 101 WH
	


Elder Years TBL – APP Only
	

Lawhorne Mast Neeley
	Tutorial: Aging

Falls Overview Sheet

Reading: Behavior & Medicine – 5th Ed., p. 57-75

Development Charts

	Week 8

	Time/Location
	Topic
	Faculty
	Assignments/Readings

	Wednesday, November 19

	1:00-1:30pm
101 WH
	Quiz 2
	
	

	
1:40pm-2:00pm 101 WH
	
Elder Years: Ethics of Aging and End of Life
	Lawhorne Mast Neeley
	Reading: Behavior & Medicine – 5th Ed., p.
77-87

Reading: Overview of Elder Abuse

	2:00-4:00 pm
130 A-E
	Small Groups Facilitators: Elder, Mast, Neeley,
	
	


Attachment G			R1 ROTATION SCHEDULES / 2014-2015 AY

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Kento
Akasaka
	SA-V
	CAP
	Inpatient - VA
	Neuro- PHP
	CC
	Inpatient – MVH
	Internal Medicine - MVH

	Doug
Armour
	CAP
	CC
	Inpatient – MVH
	Primed-
KMC
	GI
Saxe
	Cardiology
KMC
	Primed-
KMC
	Inpatient – VA
	SA-K
	Neuro - KMC

	Bret
Becker
	Inpatient – MVH
	Neuro – PHP
	SA-K
	CAP
	Inpatient – VA
	CC
	EM –
MVH
	Staff –
MVH
	Amb.P.
	Staff
MVH

	David
Dixon
	Inpatient – MVH
	SA-K
	CAP
	Primed
KMC
	Primed
KMC
	GI
Saxe
	Cardiology
KMC
	Neuro – PHP
	CC
	Inpatient
VA

	Kari
Harper
	Cardiology
KMC
	Primed
KMC
	GI
Saxe
	Primed
KMC
	Inpatient – MVH
	Neuro – KMC
	CAP
	SA-K
	Inpatient – VA
	CC

	Logan
Parrott
	Staff
MVH
	EM-
MVH
	Amb.P.
	Staff
MVH
	Inpatient – VA
	SA-V
	Neuro – KMC
	CC
	Inpatient – MVH
	CAP

	Kaitlyn 
Pollock
	Neuro – KMC
	CC
	Inpatient – MVH
	Staff
MVH
	EM
MVH
	Amb.P.
	Staff
MVH
	Inpatient – MVH
	CAP
	SA-K

	Elliott
Stanley
	
	Inpatient – MVH
	SA-V
	Neuro - PHP
	CAP
	Inpatient - MVH

	Nimisha
Thuluvath
	Inpatient – VA
	CAP
	CC
	Neuro – KMC
	Inpatient – MVH
	SA-K
	Primed
KMC
	GI
Makola
	Primed
KMC
	Cardiology
KMC


	
	
Blocks:

	1  -   7/1 – 7/28
	2   -   7/29 – 8/25
	3   -   8/26 – 9/22
	4   -   9/23 – 10/20
	5   -   10/21 – 11/17

	6   -  11/18 – 12/15
	7   -   12/16/14 – 1/12/15
	8   -   1/13 – 2/9
	9   -   2/10 – 3/9
	10  -  3/10 – 4/6

	11 -  4/7  -  5/4
	12 -  5/5 – 6/1
	13 -  6/2  -  6/29
	
	

	

	Services:
	Sites:

	Inpatient Psychiatry-MVH
	Inpatient Psychiatry-VA
	KMC (or K)  =  Kettering Medical Center

	Neuro=Neurology-PHP
	Neuro=Neurology-KMC
	MVH (or M) = Miami Valley Hospital

	CAP = Child and Adolescent Psychiatry
	PHP (or P)  =  Premier Health Partners, GSH and MVH

	CC = Crisis Care
	VA  =  Dayton VA Medical Center

	SA=Substance Abuse-KMC
	SA=Substance Abuse-VA
	Revised 07/22/2014

	IM = Internal Medicine (KH-Cardiology/Ambulatory/PriMed Inpt) 
	

	IM = Internal Medicine (MVH-Emer.Med/Ambulatory/Staff IM)
	


Attachment H
	
	Rotations for R-2 Residents (M/G Balanced)
	

	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	

	  Leah
  Marron
	Inpt MVH
	
	

	Christine
Molina
	Inpt
MVH
	M-CL
	Inpt
MVH
	G-CL
	M-CL
	M-CL
	G-CL
	Elective
	MVH-ED
	M-CL
	

	  Ian
  Lewis
	Inpt MVH
	G-CL
	MVH Chaplain
	G-CL
	MVH-ED
	G-CL
	Inpt MVH
	M-CL
	M-CL
	Inpt MVH
	M-CL
	

	  Rachel
 Bokelman
	G-CL
	G-CL
	M-CL
	G-CL
	Inpt MVH
	MVH-ED
	Dev. Dis. Clinic
	M-CL
	M-CL
	Inpt MVH
	G-CL
	

	 Nita
  Bhatt
	M-CL
	M-CL
	MVH-ED
	Inpt MVH
	KH-Sleep Medicine
	M-CL
	MVH-ED
	G-CL
	Inpt MVH
	G-CL
	M-CL
	Inpt MVH
	

	Musammar
 Ghani
	Inpt VA
	G-CL
	M-CL
	M-CL
	Inpt MVH
	G-CL
	MVH Chaplain
	MVH-ED
	M-CL
	G-CL
	G-CL
	Inpt MVH
	

	 Clay
 Lively
	G-CL
	Inpt VA
	M-CL
	M-CL
	Inpt MVH
	MVH-ED
	G-CL
	Elective
	M-CL
	G-CL
	G-CL
	

	 Stephen
 Erlach
	M-CL
	M-CL
	M-CL
	M-CL
	Inpt VA
	Inpt MVH
	G-CL
	G-CL
	Inpt MVH
	Elective
	MVH-ED
	

	 Nicole
  Baker
	G-CL
	M-CL
	Inpt MVH
	SA-K
	G-CL
	G-CL
	M-CL
	Inpt VA
	MVH-ED
	M-CL
	M-CL
	

	  Pete
  Daly
	Inpt MVH
	Inpt MVH
	G-CL
	MVH-ED
	G-CL
	Summit
	M-CL
	G-CL
	M-CL
	MVH-ED
	Inpt VA
	


	Months:
	

	1  -       7/1/ - 7/28
	2   -       7/29 – 8/25
	3   -         8/26 – 9/22
	4   -          9/23 – 10/20
	5   -         10/21 – 11/17
	

	6   -     11/18 – 12/15
	7   -      12/16 – 1/12/15
	8   -         1/13 – 2/9
	9   -          2/10 – 3/9
	10  -         3/10 – 4/6
	

	11 -     4/7  -  5/4
	12 -      5/5 – 6/1
	13 -         6/2  -  6/29
	
	
	


Attachment I
R-3 ROTATION SCHEDULES / 2014-2015 AY
	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	Paul Butler
	AM
	WP
	Didactics
	EP
	TCN
	VA

	
	PM
	EP
	
	WP
	WP
	VA

	Tana Freeland
	AM
	ID
	Didactics
	WP
	VA
	WP

	
	PM
	EP
	
	WP
	VA
	EP

	Kristina Hotz
	AM
	EP
	Didactics
	VA
	SC
	WP

	
	PM
	WP
	
	VA
	CAP-DCH
	EP

	Luke Li
	AM
	WP
	Didactics
	VA
	TCN
	EP

	
	PM
	EP
	
	VA
	WP
	WP

	Meera Menon
	AM
	WP
	Didactics
	EP
	Access
	VA

	
	PM
	WP
	
	WP
	EP
	VA

	Gib Pennington
	AM
	VA
	Didactics
	BBH - Com
	 EP
	WP

	
	PM
	VA
	
	CAP - BBH
	WP
	EP

	Vilash Reddy
	AM
	CAP-SBHI
	Didactics
	EW
	VA
	EP

	
	PM
	WP
	
	EP
	VA
	WP

	Hans Watson
	AM
	ID
	Didactics
	WP
	VA
	EP

	
	PM
	EP
	
	WP
	VA
	WP

	Darron Watts
	AM
	VA
	Didactics
	BBH/
/WP
	WP
	EP

	
	PM
	VA
	
	
	EP
	WP

	John Weiffenbach
	AM
	EP
	Didactics
	VA
	Access
	WP

	
	PM
	WP
	
	VA
	EP
	WP

	BBH
	Butler Behavioral Health, full days Wednesday every other week alternating with full days WPMC outpatient

	Access
	Access Ohio – Brain injuries, ID, etc. – J Gentile, MD

	DCH
	Psych Clinic @ Dayton Children’s Hospital

	EP
	Elizabeth Place Resident Psychotherapy Clinic

	EW
	Eastway Corp – Downtown Dayton

	ID
	Intellectual Disabilities Clinic at Elizabeth Place – J Gentile, MD

	SBHI
	Samaritan Behavioral Health Inc.

	SC
	South Community  -ACT Team

	TCN
	The Community Network – Mental Health Center, Greene County

	VA
	Dayton VAMC Outpatient Clinic

	WP
	Wright Patterson Medical Center Outpatient Clinic (1/2 day w/CAP)


Attachment J
R-4 Rotation Schedules / 2014-2015 AY		Revised:    01/15/2015
	
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	March
	April
	May
	June

	Lucas Barton
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-12
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-4
Foren/P-4
	Admin Chief-8
ID-4
AXOH-4
SRI/MVH-4
Foren/P-4
	
	
	
	

	
Seth Farnsworth
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Foren/M)-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Foren/M-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Foren/M-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Research-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Research-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Research-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Research-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
Research-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4
	MST-8
WP Admin-4
WP FlightMed-4
VA CC/W-4

	
Rian Laub
	MST-8
AXOH-16
VA DDx-4
	MST-8
AXOH-12
VA DDx-4
HC-4
	MST-8
AXOH-12
VA DDx-4
HC-4
	MST-8
AXOH-8
VA DDx-4
HC-4
SA/K-4
	MST-8
AXOH-8
VA DDx-4
HC-4
SA/K-4
	MST-8
AXOH-8
VA DDx-4
HC-4
SA/K-4
	MST-8
AXOH-8
HC-4
SA/K-4
WP Admin-4
VA-4
	MST-8
AXOH-8
HC-4
SA/K-4
WP Admin-4
VA-4
	
	
	
	

	
Kristine Norris
	Maternity Leave thru 7/25
Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
SRI/MVH-4
Research-4
	Chief-12
Oasis-4
WP Admin-4
Research-4
	Chief-12
Oasis-4
WP Admin-4
JDC-4
	
	
	
	

	
Sarah Rossetter
	Maternity Leave thru 7/11
VA CC/K-4
VA DC-4
UD Outpt-4
SRI/MVH-12
	VA CC/K-4
VA DC-4
UD Outpt-4
SRI/MVH-12

	VA CC/K-4
VA DC-4
UD Outpt-4
9/1.9/15:
SRI/MVH-12
9/16-9/30:
Foren/M-12
	VA CC/K-4
VA DC-4
UD Outpt-4
Foren/M-12
	VA CC/K-4
VA DC-4
UD Outpt-4
Foren/M-12
	VA CC/K-4
VA DC-4
UD Outpt-4
Foren/M-8
SRI/GSH-4
	VA CC/K-4
VA DC-4
UD Outpt-4
Foren/M-8
SRI/GSH-4
	VA CC/K-4
VA DC-4
UD Outpt-4
Foren/M-8
SRI/GSH-4
	
	
	
	


Abbreviations:

ACS w/Correll
AXOH – Access Ohio w/Gentile
CC (Crisis Care) w/Dyer
Eastway w/E.Schmitt
Foren/M=Forensics w/Marciani (@ Eastway)
Foren/P=Forensics w/Peirson
Foren/R=Forensics w/Reynolds
HC – Homeless Clinic w/Roman
ID (intellectual disabilities) w/Gentile
JDC – Juvenile Detention Center
MST – Medical Student Teaching w/Mast
Oasis w/Correll
PsyTest – Psychological Testing, KMC w/Doninger
PTSD/VA – w/Coleman
Research w/Guina
SA/K – Substance Abuse @ KH w/Teller
SA/V – Substance Abuse @ VA w/Coleman
SH BehHlth w/Sansone
South Community CAP w/McCray
Sports Psych @ WSP w/Welton
SRI/GSH-Admin Psych w/Waite
SRI/MVH – Admin Psych w/DeRhodes
Summit w/Lehrer
TCN w/Anklesaria
UD Outpt Clinic w/Mast
VA w/Welton & Wm. Wall
VA CC/K or W – Continuity Clinic @ VA w/Knapp or Welton
VA DC – Domiciliary Clinic @ VA w/Coleman
VA DDx – Dual Diagnosis Clinic @ VA w/Coleman
WP/Admin – Military administrative psychiatry w/Broderick
WP Family Therapy w/Nelson
WP Flight Medicine w/Correll
WSU CMH w/Houseknecht

Attachment K

DIDACTIC SCHEDULE	 2014-2015                                         12:00 Noon – Grand Rounds
2:00 P.M. – Case Conference (Drs. Kay, Bienenfeld/Broderick, Cowan/Correll)
	
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	JUNE

	R-1
	
	
	
	
	
	
	
	
	
	
	
	

	
3:00
	Supportive Therapy
Welton
	Neurology 
for Psychiatrists
PGY4’s / Hesselbrock

	Emergency Psych
Dyer + Stinson 

	Legal
Issues
Peirson
	Residents as Teachers
Mast
	Psychopathology and Psychopharmacology
Correll
	Substance Use
Correll / Teller
	Ethics
Welton / Hardy / 
Chiefs
	Mindful
Practice
 Correll

	
4:00
	MSE/
Presenting
Correll
	Motivation Interview
Correll
	Psychopathology and Psychopharmacology
Correll
	
	
	Intro To
Psychotherapy
Cowan/Mumford

	R-2
	
	
	
	
	
	
	
	
	
	
	
	

	3:00
	Neurobiology I: Neurodevelopment 
Gillig
	Diff Dx and Case Form.
Welton
	Diversity and Spirituality
Correll/Ackner
	Intellect Disability
Gentile
	ECT/TMS
Bienenfeld 
McCormick
	Growth, Development
and Child Psychiatry
Klykylo/Weston

	4:00
	Intro to
Therapy
Cowan/
Mumford
	Consultation and Liaison
Psychiatry
Stinson / DeRhodes

	Cognitive-Behavior Therapy
Cowan/Mumford/Bashir/Welton
	Psychodynamic Theory 
and Formulation
Bienenfeld
	Brief Psychodynamic Psychotherapy
Kay

	R-3
	
	
	
	
	
	
	
	
	
	
	
	

	Tuesday AM
WPAFB
	Documentation and other Outpatient Psychiatry Skills
	Child 
Psychiatry
	Psych &
Neuropsych
Wood/Ford
	Advanced Psychopharmacology
                                                    Broderick

	3:00


	Supportive Therapy
Welton
	Eating Disorders and Borderline Personality Disorder

Sansone 
	Treatment
Resistant
Depression
Correll/
Broderick
	Classic Papers
Welton
	Family Therapy
Kay
	Personality Disorders in the DSM5
Gillig
	Group Therapy
??
	Psychoed
Group
??

	4:00


	Neurobio. II
Broderick
	
	Psych Services
Donninger
	Neurobiology II: Psychobiology
Broderick / Guina

	Couples Therapy
Kristen Redd 
	Introduction to Research
Guina
	Brief Psychodynamic Psychotherapy
Kay 

	R-4
	
	
	
	
	
	
	
	
	
	
	
	

	
3:00
	
Senior
Resident Seminar
	Neurology 
for Psychiatrists
PGY4’s / Hesselbrock
	Senior Resident Seminar

	Legal Issues II
Peirson

	
Transition
to Practice
Bienenfeld/Patel

	Ethics
Welton /   Hardy / Chiefs
	History of Psychiatry
Lehrer 

	
4:00
	
	Trauma & Recovery
Welton

	Termination
Kay / Hardy
	Attachment
Kay
	Senior Resident Seminar

	Palliation 
Griffith
	
	Pain Mgmt
Griffith
	


End of Report


William M. Klykylo, MD/Professor and Interim Chair
william.klykylo@wright.edu


Beth Huber / Administrative Assistant
elizabeth.huber@wright.edu


(937) 223-8840, Opt. 2
www.wright.edu/psych
image2.jpg


image3.JPG
(2l . 5H4E A2


image4.emf
M Tu W Th F M Tu W Th F M Tu W Th F

Byron KBMC KBMC KBMC KBMC KBMC JDC JDC JDC JDC JDC WP DEV CMC/PsychCMC/PedsCMC/Neuro WP DEV

SBHI DID

EP

BBH/Frnkln

EP/Did

SBHI DID

EP

BBH/Frnkln

EP/Did

SBHI DID

EP

BBH/Frnkln

EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F

Merrill WP DEV CMC/PsychCMC/PedsCMC/NeuroResearchYCATS/RschYCATS/RschCMC/PedsYCATS/Rsch WP DEV KBMC KBMC KBMC KBMC KBMC

SBHI DID

EP TCN EP/Did

SBHI DID

EP TCN EP/Did

SBHI DID

EP TCN EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F

Nyberg YCATS/RschYCATS/RschYCATS/RschYCATS/RschCMC/Neuro KBMC KBMC KBMC KBMC KBMC JDC JDC JDC JDC JDC

SBHI DID CMC/Psych

EP EP/Did

SBHI DID CMC/Psych

EP EP/Did

SBHI DID CMC/Psych

EP EP/Did

M Tu W Th F M Tu W Th F

Byron YCATS/ElectYCATS/ElectYCATS/ElectYCATS/ElectYCATS/Elect KBMC KBMC KBMC KBMC KBMC

SBHI DID

EP

BBH/Frnkln

EP/Did

SBHI DID

EP

BBH/Frnkln

EP/Did

M Tu W Th F M Tu W Th F

Merrill JDC JDC JDC JDC JDC JDC JDC JDC JDC JDC

SBHI DID

EP TCN EP/Did

SBHI DID

EP TCN EP/Did

M Tu W Th F M Tu W Th F

Nyberg KBMC KBMC KBMC KBMC KBMC WP DEV Elective CMC/Peds Elective WP DEV

SBHI DID CMC/Psych

EP EP/Did

SBHI DID CMC/Psych

EP EP/Did

F1 Schedule Legend

BBH/Frnkln

Butler Behavioral Health/Franklin

JDC

Juvenile Detention Center

CMC/Psych

CMC/Psych w/Dr. Smith

KBMC

Kettering Behavioral Medicine Center

CMC/Neuro

Children's Medical Center/Neurology

SBHI

Samaritan Behavioral Health, Inc./Youth Resource Center

CMC/Peds

Children's Medical Center/Pediatrics TCN TCN-Behavioral Health Services Revised 09/15/2014

DID

Didactics

WP DEV

Wright-Patt/Developmental

Elect/Rsch

Elective Rotation/Research

YCATS

Young Children's Assessment and Treatment Services

EP Elizabeth Place/Clinic

YPH-SCI

Youth Partial Hospitalization-South Community, Inc.

EP/Did Clinic/Didactics

YCATS/Elect

YCATS/Elective (TBD)

Elective

*NOTE:  Elective time in April-June is TBD

April thru May 15 May 16 thru June


F1 ROTATION SCHEDULES -- 2014/2015 AY

July-September October-December January-March


image5.emf
Revised 12/01/2014

M Tu W Th F M Tu W Th F M Tu W Th F M Tu W Th F

Baker JDC

YPH-SCI/Rsch

JDC JDC JDC Access OH

YPH-SCI/Rsch

Rsch Rsch CC Access OH

YPH-SCI/Rsch

Schl-Kiser CMH-WSU CMC/Psych

TCN

YPH-SCI/Rsch

Schl-Kiser CMH-WSU CMC/Psych

TCN EP/Did EP WP EP/Did TCN EP/Did EP WP EP/Did TCN EP/Did EP WP EP/Did TCN EP/Did EP WP EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F M Tu W Th F

Harper Rsch Rsch Rsch CC Rsch KBMC KBMC KBMC KBMC KBMC Rsch UD School-VB YPH/SCI Access OH Elective UD School-VB YPH/SCI Access OH

CMC/Psych

EP/Did

EP SBHI EP/Did CMC/Psych

EP/Did

EP SBHI EP/Did CMC/Psych

EP/Did

EP SBHI EP/Did CMC/Psych

EP/Did

EP SBHI EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F M Tu W Th F

Newton KBMC KBMC KBMC KBMC KBMC Rsch UD Schl-PonitzCSU/STJOS Rsch Access OH UD Schl-PonitzCSU/STJOSCMC/PsychAccess OH UD Schl-PonitzCSU/STJOSCMC/Psych

EP EP/Did

SBHI

STJOS/Butler

EP/Did EP EP/Did

SBHI

STJOS/Butler

EP/Did EP EP/Did

SBHI

STJOS/Butler

EP/Did EP EP/Did

SBHI

STJOS/Butler

EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F M Tu W Th F

ShellabargerAccess OH

YPH-SCI/Rsch

School-VB UD CMC/PsychAccess OH

YPH-SCI/Rsch

School-VB UD CMC/Psych Rsch

YPH-SCI/Rsch

CC Rsch Rsch KBMC KBMC KBMC KBMC KBMC

EP EP/Did

SBHI

TCN EP/Did EP EP/Did

SBHI

TCN EP/Did EP EP/Did

SBHI

TCN EP/Did EP EP/Did

SBHI

TCN EP/Did

M Tu W Th F M Tu W Th F M Tu W Th F M Tu W Th F

Solheim CMH-WSU Schl-Kiser CMC/Psych

YPH-SCI/Rsch

Access OH CMH-WSU Schl-Kiser CMC/Psych

YPH-SCI/Rsch

Access OH KBMC KBMC KBMC KBMC KBMC

CMH-WSU (?)

Elective CC Elective Elective

WP EP/Did

SBHI

EP EP/Did WP EP/Did

SBHI

EP EP/Did WP EP/Did

SBHI

EP EP/Did WP EP/Did

SBHI

EP EP/Did

F2 Schedule Legend

Access OH

Access Ohio

JDC

Juvenile Detention Center

STJOS/Butler

St. Joseph's Orphanage/Butler

CMC/Psych

Children's Medical Center

KBMC

Kettering Behavioral Medicine Center

TCN

TCN-Behavioral Health Services

CC

Crisis Care

Rsch

Research

UD

University of Dayton

CMH-WSU

College Mental Health-WSU

SBHI

Samaritan Behavioral Health, Inc./YRC

YPH-SCI

Youth Partial Hospitalization-South Community, Inc.

CSU/STJOS

CSU/St. Joseph's Orphanage

School-VB

School-Vandalia Butler (SBHI) WP Wright-Patterson AFB Medical Center

Elective

Elective Rotation

Schl-Kiser

School-Kiser

YPH-SCI/Rsch

Youth Partial Hospitalization-South Community, Inc./

EP Elizabeth Place/Clinic

Schl-Ponitz

School-Ponitz Research (every other week)

EP/Did Clinic/Didactics

F2 ROTATION SCHEDULES -- 2014/2015 AY

July-September January-March April-June October-December


image6.jpeg


image7.jpeg


image8.wmf

image9.wmf

image1.jpeg
Boonshoft .
School of Medicine
‘WRIGHT STATE UNIVERSITY


