[image: BSOM 4 color small.jpg]

Department of Psychiatry
Annual Report
2013
Jerald Kay, MD
Professor and Chair of Psychiatry
Frederick A. White Distinguished Professor of Professional Service

For the period including
January 1, 2013 — December 31, 2013

TABLE OF CONTENTS
	1
	Statement from the Chair
	3

	2
	Clinical Activities
	5

	3
	Summary of Educational Activities
	6

	4
	Department/Division Programs
	7

	
	a. Child and Adolescent Psychiatry
	7

	
	b. Community Psychiatry
	8

	
	c. Medical Student Education
	9

	
	d. Mental Illness/Intellectual Disabilities
	12

	
	e. Neuroscience
	13

	
	f. Residency Training
	15

	
	g. Rural and Underserved Populations Psychiatry
	17

	5
	Fully Affiliated Faculty
	20

	6
	Academic Scholarly Activity
	23

	7
	Attachments
	27

	
	A – Human Development Course
	27

	
	B – Clerkship Didactic Schedule – Rotation I
	28

	
	C – Medical Neuroscience Course: The Mind – Year II
	29

	
	D – 2013 Psychiatry CME/Grand Rounds Schedule
	33

	
	E – Residency Academic Calendar 2013-14
	34

	
	F – R2 Residents: Growth and Development/Child Psychiatry
	35

	
	G – R-1 2013-14 Residents Rotation Schedule
	36

	
	H – R-2 2013-14 Residents Rotation Schedule
	37

	
	I – R-3 2013-14 Residents Rotation Schedule
	38

	
	J – R-4 2013-14 Rotation Schedule
	39

	
	K – 2013-14 Resident Didactic Schedule
	40

	
	L – Child Fellow Rotation Schedules
	41

	
	M – Tuesday Didactic Schedule
	43

	
	N – CAP Friday Didactic Schedule
	44

	
	O – 2013-14 Case Conference Lists
	45

1Statement from the Chair
[image:]
This past year, once again, has been a productive one for the Department of Psychiatry. There were 2 new books, 38, and 7 book chapters, were published this past academic year. The Child and Adolescent Psychiatry Division produced Fifth Edition of Green’s Child and Adolescent Clinical Psychopharmacology (Klykylo, Bowers, Weston, and Jackson editors). This highly respected book was published by Lippincott, Williams & Wilkins and has been reviewed enthusiastically. Dr. Kay’s new book The Psychiatric Interview: Evaluation and Diagnosis, with chapters by Allison Cowan and Welton, was also published. Additionally faculty provided over 26 presentations locally, regionally, nationally, and internationally. They served as editors and on numerous editorial boards, as well as national, state, and local committees. The Department received approximately $1.1 million in training, clinical services and research grants. This figure includes the MEDTAPP (Medicaid Technical Assistance and Policy Program) grants in child and adolescent psychiatry and geriatrics as well as significant funding to support the development of new services for patients with mental illness and developmental disabilities. Patient care in the public sector remains priority with faculty working within and teaching residents and medical students at Butler Behavioral Health, Premier Hospitals, Children’s Hospital, Homeless Clinic, Samaritan Behavioral Health, and Crisis Care, Juvenile Justice Center, and both Montgomery and Hamilton County Departments of Developmental Disabilities.
The Department welcomed the return of Drs. Suzie Nelson and Pam Broderick as new assistant professors in 2013. Dr. Ryan Mast became the new Director of Medical Student Education, replacing Dr. Brenda Roman. Dr. Andrew Smith joined the Children’s Hospital and established multiple new clinics. Dr. Grace Matheson has recently accepted the newly created position of Medical Director of Psychiatry at Children’s and additional faculty will join her division in 2014.
We welcomed Dr. Randy Welton as the new Director of Residency Training. He has been enthusiastically received by all in the Department and at our affiliated institutions. His energy has been reflected in the comprehensive curriculum review of the training program, the stewardship of the consolidation of Good Samaritan Hospital with the Miami Valley Hospital psychiatry services, and in his high visibility in the American Association of Directors of Residency Training.
The Department continues its self-study initiative as we plan for the future amidst all of the changes in health care. In particular, discussion has centered on emerging opportunities in medical home programs and integrated medical and psychiatric treatment agencies, especially in light of the unfortunate demise of the Rocking Horse Clinic in Springfield. Our faculty development activity under the leadership of Dr. Allison Cowan and Ms. Susan Mumford continued our effort in quality improvement in clinical work with our patients.
Dr. Douglas Lehrer, co-PI of the largest NIH funded Genome Wide Analysis study in schizophrenia and bipolar disorder submitted a phase II submission for follow up of the original cohort and emphasizing the recruitment of minority subjects is under review. Dr. Lehrer assumed the position of Medical Director of Summit Behavioral Health, the State hospital in Cincinnati. Students and residents have begun required and elective experiences at that institution. There are 7 new faculty at Summit as well as primary care division of 4 physicians.
Other new projects include an interdepartmental study: Are nonepileptic seizures a variant of dissociative disorder? (Paulette Gillig MD PhD, Jerald Kay MD, Cemil Kirbas PhD, Loren Friedman MA, Layne Moore MD).
The creation of a new division in our Department of the Neuropsychiatry Branch of the Air Force Aerospace Medicine program, providing us with an expanded research program and exciting new resident rotations.
Dr. Kay continues to serve as a consultant/site visitor to the Accreditation Council on Graduate Medical Education-International for accreditation of the non-American graduate medical education programs in Singapore, Qatar, and Dubai.
Dr. Brenda Roman served in key SOM curricular positions including chairing the Curriculum Task Force responsible for the new SOM curriculum across all four years. In addition, she is a member of the United States Medical Licensing Examination Step-2 Psychiatry Test Material Development Committee and the National Board of Medical Examiners Psychiatry Subject Exam, and Standard Setting Committee.
Dr. Randy Sansone continues to be recognized as being a top cited author in psychiatry by PubMed for his outstanding and highly productive work in personality and eating disorders.
Although challenging economic issues are omnipresent the Department remains in an enviable position with rather robust reserves. We are strongly situated to cope with any cuts in state support for public sector psychiatry. In addition, we have received impressive new grants from the State.
The Medical Student Mental Health Services program provided clinical care for a significant number of BSOM students this year. It remains true that approximately 25% of our students will at some point in their four years request assistance in our clinic. Many departments of psychiatry have looked to us as having an attractive model for medical students. In addition, the Psychotherapy Clinic is a growing and important resource for graduate students at WSU.

Jerald Kay, M.D. Professor and Chair
[image:]

2Clinical Activities

2013 Department of Psychiatry Annual Report Page 40 of 47
2013 Department of Psychiatry Annual Report Page 3 of 47
During 2013, the total number of residents seeing patients in the Clinic was 29. These include those in their second-, third- and fourth-year of residency in the Department of Psychiatry. The number of patients seen by residents during this period was 135. Of this number, 24 were either transferred out or terminated services. The total number of resident psychotherapy hours for the 2012-2013 academic years was 3,745.

The current clinic population consists of: approximately 66% female, 32% male patients, and 2% couples or families; median age is 28, with a range of 10 years to 81 years, with the following age breakdowns: 4%, under age 18 years, 50%, age 18-30 years, 21%, age 31-45 years, 16%, age 46-61 years, and 9%, age 62 years and older.

Diagnostically, 35% have depressive disorders; 30% anxiety disorders (other than PTSD); 13% adjustment disorders; 8% ADHD; and remaining 14% have other diagnoses including alcohol and substance abuse, personality disorders, eating disorders, and v-codes. The clinic operates on a sliding scale fee, with the average payment of $5 a session, with a range of $0-$60 a session; 18% have Tricare (active duty, retirees, or dependents); 16% are medical students; 5% Medicare; 6% Medicaid, 11% are SOPP students, and 3% have incomes of over $50,000 a year.

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. The biggest difference recently is the number of medical students treated since 2005, growing from 11% to 16%.

3Summary of Educational Activities

2013 Department of [Name Here] Annual Report	Page 6 of 47	
Six medical students graduated from the School of Medicine, specializing in Psychiatry. Additionally, two Child Fellows graduated. The following began their Residency program in Psychiatry in September 2013:
	Nicole Baker, M.D.
	Pete Daly, M.D.
	Ian Lewis, D.O.
	Leah Marron, D.O.

	Nita Bhatt, M.D., M.P.H.
	Stephen Erlach, M.D., J.D.
	Clayton Lively, M.D.
	Christine Molina, M.D.

	Rachel Bokelman, M.D.
	Musammar Ghani, D.O.
	
	

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

	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.
	Franco Alvarez, M.D.
Ashley Belcher, D.O.
Jeffrey Guina, M.D.
Jennifer Landucci, M.D.
Jennifer Lorenz, M.D.
Kelly Stinson, M.D.
	Matthew Baker, D.O./CF-I*
Bethany Harper, M.D./CF-I*
Jillian Shellabarger, M.D./CF-I*
Stacy Solheim, D.O./CF-I*
Rachel Cash, M.D./CF-II
Diana Tracy Kallis, M.D./CF-II
Katie Winner, M.D./CF-II

*BSOM Graduates

The 2013 academic year saw five general and two child fellow graduates, respectively (see below). Matthew Baker D.O., Bethany Harper M.D., Matthew Newton and Jillian Shellabarger M.D. moved into the Child-Fellow I Psychiatry program. The department of Psychiatry’s resident graduation took place on June 9, 2013. The following residents and fellows graduated:

	Anthony Gale, M.D.
Kevin Heacock, M.D.
Jon Maust, M.D.
Rhamey Pattison, D.O.
Jason West, D.O.
	Benjamin Albrecht, D.O. **
Michael Zeola, M.D. **

** CAP and BSOM Graduates

There were 27 Continuing Medical Education Grand Rounds activities (including five Professors Rounds) held during the year 2013. (Please see Attachment D on page 33.)

4Department/Division Programs

2013 Department of [Name Here] Annual Report	Page 7 of 47	
	4a
	Child and Adolescent Psychiatry (CAP)

	
	William Klykylo, M.D. Director

Educational Activities
Dr. Klykylo along with Drs. Christina Weston, Ryan Mast and others participated in the MS1 Human Development sequence and the MS2 Mind course. Dr. Weston has assisted with the Neuroscience team-based learning on adolescent development. She supervised 4th year medical students when on child psychiatry elective at the Juvenile Detention Center (JDC), and 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 provided PGY-II CAP didactics in team based learning child evaluation exercise, ADHD, disruptive behavior disorders, and with Dr. Klykylo has scheduled lecturers. She has worked with 4th-year residents on a forensic month at the JDC and has led forensic conferences with Dr. Lehrer. Dr. Weston has also organized PGY-II CAP rotations, serves on the GMEC and GMEC Executive Committee, serves on the BSOM Nominating Committee, the department RTC and Admissions Committee and provided teaching for PGY-II’s at the JDC (the primary site).

Other Educational Activities
Other significant scholarly activities during 2013 included book chapters, resident research, presentation at AACAP, dissemination of Clinical Child Psychiatry, Third Edition, and completion of Green’s Child and Adolescent Psychopharmacology, Fifth Edition, the most-used book of its type in the specialty.

Within the WSU BSOM Department of Psychiatry, the Division continued the inpatient psychiatry rotation at Kettering Youth Services (Drs. Reza Khavari and Benjamin Albrecht), expanded the Day Treatment rotation at South Community Incorporated (SCI), initiated a substance abuse rotation, continued a service at Eastway CMHC (Dr. Andrew Smith), continued service at CAM (Dr. Ryan Mast), and provided an opportunity for a rotation at Juvenile Detention Center (Dr. Christina Weston). The Division has begun a long-awaited service at Dayton Children’s Hospital, and is participating in the expansion of this service to include 1.5 FTE psychiatrists in 2014.

Grants
· Ohio Department of Mental Health (ODMH) $39,000
· Ohio DJFS/OMA MEDTAPP program, $294,000 (2011-2013 biennium, renewed 2013-2014)
· Montgomery County Board of ADAMHS, $75,000

	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 5 Child and Adolescent resident administrative supervision.

Presentations in Medical Education
· One of two sanctioned educators for the Ohio branch of the American Psychiatric Association, Dr. Peirson conducted DSM-5 seminars and trained over 1,000 clinicians on the changes in the DSM.
· Invited as the Key Note lecturer for ODMH’s Recover Fair at Summit Behavioral Healthcare in Cincinnati.
· Two Grand Rounds presentations
· Crisis Intervention Training
· One presentation to the local branch of the OPPA

Consultantships (sponsor-activity)
Dr. Peirson served as the Chief Clinical Officer of the Alcohol, Drug Addiction, and Mental Health Services Board of 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 coordinating crisis intervention training for local law enforcement.

Committee Membership
· Residency Training Committee
· Department Appointment and Promotion Committee
· WSUBSOM Strategic Planning Education Workgroup
· OPPA Forensic Psychiatry Ad Hoc Committee
· OPPA Telepsychiatry Ad Hoc Committee
· Chair OPPA Community Engagement and Liaison 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.

Grants and Contracts
ODMH Public Professorship, $15,000

	4c
	Medical Student Education

	
	Brenda Roman, M.D. Director

Educational Activities
Four inpatient sites GSH, MVH, VAMC, and Ohio Hospital for Psychiatry in Columbus with one to two inpatient attendings at each of those sites. In the new academic year, with changes within Premier Health, six 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 Summit Behavioral HealthCare in Cincinnati has been added as an inpatient site. During 2013, we had eighteen outpatient sites: Samaritan Behavioral Health Institute, Rocking Horse Center, Family Solutions Center a division of TCN (aka Integrated Youth Services), TCN Behavioral Health, Youth Partial Hospitalization Program, Crisis Care, Samaritan Homeless Clinic, Prime Care at VAMC, South Community, Psychotherapy Clinic, Montgomery County Board of DDS, WSU Counseling and Wellness Services, Oasis House, CAM (Consumer Advocacy Model), YRC (Youth Resource Center aka SBHI), Miami County Recover Council, Eastway and another TCN site. We also restarted the combined psychiatry/family medicine longitudinal 3-month clerkship option for those students interested in primary care.

A total of forty-one students (includes three visiting students) enrolled in fourth-year electives:
· Consultation Liaison Good Samaritan Hospital – PYC 801 (three students);
· Child and Adolescent Psychiatry – PYC 803 (seven students);
· Consultation Liaison Miami Valley Hospital – PYC 808 (three student);
· Sub-Internship Miami Valley Hospital – PYC 810 (two students);
· Combat Veterans Mental Health – PYC 816 (six student);
· Introduction to Consultation/Liaison Psychiatry Miami Valley Hospital – PYC 817 (nine students);
· Mental Health Services for Homeless Youth and Young Adults – PYC 818 (nine students);
· Two Week Child and Adolescent Psychiatry – PYC 899 (one student);
· Establishing an Inner-City Clinic for Homeless Youth and Young Adults at Daybreak – PYC 899 (one student).

The Human Development Schedule, The Psychiatry Clerkship Didactic Schedule, and The Mind Schedule, are at Attachments A, B, and C, pages 27 through 29 respectively.

As shown in the schedules, a total of four psychiatry faculty participate in the Human Development Course as lecturers and TBL facilitators. Additionally, two faculty and eight Child Fellows assist in the grading of the essay exams. In the Mind Course, a total of ten psychiatry faculty participate as lecturers, and team based learning facilitators. In the first half of 2013, two fourth year Education Chief residents assisted as a lecturer and in a team based learning session and four general residents assisted in grading psychiatric assessments for the clerkship students. In the second half, two senior residents have participated in the medical student teaching elective.

The formal curricular time in the Psychiatry Clerkship is over 60% TBL based, with a change to a modified PBL curriculum for the second half of this calendar year. 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. Roman’s time devoted to MSE as Director of Medical Student Education in Psychiatry:
· Human Development Co-Course Director—Time involved in 2013 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 Director—Time involved in 2013 was approximately 20 hours in material development for my 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 2013 includes (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 and FCC meetings 4 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. I also supervise the Education Chiefs regarding their responsibilities as related to Medical Student Education—1-2 hours. (Weekly average is 12-15 hours)

Lectures, Exams, Electives
· Human Development Sessions in: Child Abuse, Domestic Violence and Elder Abuse, TBL’s on adolescent pregnancy, middle ages.
· 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 (1 hour 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)
· Workshop presenter on Women’s Leadership at the Medical Student Leadership Conference (2 hours).

Presentations in Medical Education
Oral Presentations
· Evaluation and Grading in Clerkships and Beyond: Current State and Future 	Directions. Association of American Medical Colleges, Philadelphia, PA, November 2013.
· Using Fink’s Model of Significant Learning Model to Reform a Medical School Curriculum. The Generalists in Medical Education, Philadelphia, PA, November 2013.
· Academic Leadership—what you are doing now may not get you where you want to be. Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA, June 2013.
· High Fidelity Simulation in a Psychopathology Course: Yes, You Can! Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA, June 2013.
· Breaking the Taboo; Clerkship Directors Facilitating Academic and Professional Development of Students. Central Group on Educational Affairs, Cincinnati, OH, March 2013.
· Zanardelli, G., Sim, W., Borges, N.J., Roman, B., Rodgers, S., Kiraly, C. (2013, 	March). Well-Being, Attitudes toward Counseling, Willingness to Seek Counseling in Medical Schools with and without Integrated Wellness Programming. Oral presentation at the Association of American Medical College’s Central Group on Educational Affairs Spring meeting, Cincinnati, OH. Recipient of 2013 Award for Best Oral Research Presentation
· Levine R, Carchedi L, Roman B, Townsend M, et al. (April 2013) A Comparison of Team Cohesiveness and Performance in Team-Based Learning Teams versus 	Conventional Student Groups. Oral Presentation at the Association of American Medical College’s Southern Group on Educational Affairs Spring meeting, Savannah, GA. Recipient of 2013 Outstanding Presentation Award for Medical Education Scholarship Research and Evaluation (MESRE).
· Maintaining appropriate professional boundaries in the coordinator role: Are we a friend, confidant, peer, boss or mother to our students? Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA, June 2013.

Poster Presentations
· Attitudes of Medical Students Towards Patients with Substance Abuse Disorders During Clinical and Preclinical Years – Does Education Make a Difference? Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA, June 2013.
· Attitudes of Medical Students towards the Suicidal Patient during Clinical and Preclinical Years: “Can I help these patients?” Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA, June 2013.
· A Curriculum Designed for Significant Learning. Executive Leadership in Academic Medicine Leaders Forum, Philadelphia, PA, April 2013
· A Comparison of Team Cohesiveness and Performance in Team-Based Learning Teams versus Conventional Student Groups. Association of American Medical Colleges, Philadelphia, PA, November 2013.

Medical Education Grants
· Central Group on Educational Affairs Collaborative Grant. $5000 (2012-13) Developing a Curriculum for Understanding LGBT Concerns. Neeley, Sabrina, Ph.D. (PI), Roman, Brenda, M.D., Zabinski, Jeff, Beck, Gary, Ph.D., Bragg, Dawn, Emrich, Jeff, Medder, Jim.
· HealthPath Foundation of Ohio. $73,663 (2013-14). Wright Rural Scholars Program. Pascoe, John, M.D., Roman, Brenda, M.D., Neeley, Sabrina, M.D.
· American Psychiatric Foundation Helping Hands Grant. $2225 (2013) Project Parenthood. Scott, Jasmin, and Welko, Ashleigh (Co-PI’s), Roman, Brenda, M.D. (Faculty Advisor)

	4d
	Mental Illness / Intellectual Disabilities

	
	Julie P. Gentile, M.D. Director

Associate Professor/Director, Division of Intellectual Disability Psychiatry; Project Director, Ohio Coordinating Center of Excellence (CCOE) in Mental Illness Dual Diagnosis (MI/DD); Medical Director of Montgomery County DD Services; and Medical Director of Ohio’s Telepsychiatry Project in MI/ID provided the following highlights for the 2013 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
· In the completion stages of educational DVD series, which will be released in 2014. The series will consist of three DVDs, entitled “Psychiatric Assessment of Patients with ID,” “Psychotherapy for Patients with ID,” and “Introduction to Dual Diagnosis: Co-occurring Mental Illness and Intellectual Disability.”
· The Ohio CCOE in MIDD provided 3172 educational hours to 1044 attendees in 2013
· CME Presentations

Significant Presentations
· Keynote presentation at Ohio’s NADD statewide conference
· Trauma Informed Care Training in Columbus Ohio
· Ohio’s Telepsychiatry Project on Sept. 24, 2013 at Wright State University
· Trauma Training at NADD Ohio
· All Ohio Institute/Community Psychiatry
· DODD Self-Waiver Training (CDC)
· Highland County Board of DD
· Tri-County ADAMHS

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

Patients
Continue to provide patient care to 450 patients with ID/DD from 43 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 ODJFS. Supervise 11 psychiatry residents at clinical sites.

Grants
· The Ohio Developmental Disabilities Council (ODDC): $75,000, renewal annually for five years
· 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
· Retained Project Director Position for Ohio CCOE in MIDD/ODMH Block Grant: $85,500
· Over $3.9 million in grants since 2003

	4e
	Neuroscience

	
	Douglas Lehrer, M.D. Director

Our department Chair, Dr. Jerald Kay, has established a workgroup involving 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, Associate Professor, will provide clinically characterized genetic material to scientists studying the molecular biology of schizophrenia-bipolar spectrum disorders for generations to come. Enrollment has concluded and there are now about 36,000 subjects in the cohort, over a thousand of who were enrolled by the WSU team, substantially in excess of our local targets. Dr. Lehrer is presently leading analyses related to parental age effects, uniting collaborators from Lifespan (Dr. Ramzi Nahhas) and other GPC study sites. We anticipate that these efforts will result in an NIMH grant application in 2014. Dr. Lehrer also continues his collaborative work with internationally 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.

Dr. Lehrer recently accepted the post of Chief Clinical Officer at Summit Behavioral Healthcare (SBH), a 291-bed state-operated psychiatric hospital located in Cincinnati, Ohio. SBH, which employs an outstanding staff of psychiatric and general medical physicians, has already established educational rotations for medical students and psychiatry residents in general and forensic psychiatry, and has tremendous potential for clinical investigation, too. Drs. Kay & Lehrer have discussed a scholarly roadmap involving Loren Friedman and others, and have elevated the relationship between WSU BSOM and SBH to one of principal affiliation – including an initiative to award faculty appointments to SBH medical staff members.

	4f
	Residency Training

	
	Randon S. Welton, M.D. Director

Educational Activities
Adjusting to program and staff changes at Premier Health Partner sites (Miami Valley Hospital (MVH) and Good Samaritan Hospital(GSH)) and the Dayton VA Medical Center (DVAMC), the formation of a resident working group to craft proposals for meeting new Premier Health Partner requirements worked on closing the inpatient psychiatric unit at GSH, expanding the inpatient psychiatric unit at MVH, creating a 24/7 Emergency Department rotation at MVH for psychiatry residents and expanding C&L rotations at MVH and GSH. Also shifted the Critical Care rotation from Samaritan Behavioral Health Crisis Care to GSH and decreased residents on inpatient unit at DVAMC because of decreases in staff and available beds. Provided supervision for R-3’s at outpatient DVAMC site and, with Dr. David Bienenfeld, provided inpatient staff coverage and supervision at MVH.

Medical Student Education
· Expanded training opportunities for the MS3 students
· Creation of an outpatient MS3 rotation at DVAMC
· Creation of a split inpatient/C&L rotation for MS3 at MVH and GSH
· Created a formalized lecture schedule for outpatient DVAMC MS-3 clerkship
· An R-4 resident, Dr. Belcher, led MS-3 seminars on the inpatient rotation at DVAMC
· R-1 and R-2 residents functioned as MS-3 instructors on inpatient sites while R-3s functioned as instructors at DVAMC outpatient clerkship

Resident Didactics and Evaluation
· Modification of all resident and faculty evaluations to facilitate shift to Psychiatry Milestones in 2014.
· Created new Psychotherapy Goals and Objectives
· Commissioned top-to-bottom review of Didactics to ensure we are providing:
· Adult learner / active learner techniques
· Information required for Psychiatry Milestones
· Information required for Psychotherapy Goals and Objectives

Resident Rotations
· Clinical rotations
· Internal medicine
· Neurology
· Inpatient psychiatry
· Outpatient psychiatry
· Consultation-liaison psychiatry
· Emergency Department Psychiatry
· Public sector psychiatry
· Child and adolescent psychiatry
· Psychotherapy
· Administrative psychiatry
· Forensic psychiatry
· Geriatric psychiatry
· 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
· Dr. Bienenfeld led seminars monthly in Geriatric Medicine fellowship; R-2s, on Geriatric psychiatry attend.
· Continuing medical education (see Attachment D; Page 33).

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

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

	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 (article under review, Inclusion, American Journal of Intellectual Disabilities; IRB approval for study #2)
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, “psychogenic non-epileptic seizures/dissociative disorders” project

Teaching
· Undergraduate Medical
· Rural/underserved Psychiatry elective
· Graduate Medical
· Neurology (PGY 4 and 1s)
· Psychobiology (PGY-2)
· Personality Disorders (PGY-3)
· Rural/underserved Psychiatry (PGY-3): didactic curriculum and year-long clinical rotation
· Psychotherapy Supervision (year-long)
· Emergency Psychiatry: “Personality Disorders”
· Clinical Case Presentations
· CME
· Psychiatry Grand Rounds
· Psychiatry of Intellectual Disability (with Julie Gentile, M.D.) Ohio
· Department of Mental Health
· Editor and co-author, Innovations in Clinical Neurosciences: “Psychotherapy Rounds” Section
· Editor and co-author, Innovations in Clinical Neurosciences: “Psychiatry and Neurology” Section

Presentations
Gillig PM, Sanders RA: “Neurological Assessment in Developmental Disability”, Ohio Department of Developmental Disabilities, Columbus Ohio (PowerPoint presentation), State of Ohio, ongoing to all physicians in state of Ohio

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
Gentile JP, Gillig PM, Stinson K, Jensen J (under review, Inclusion, American Journal of Intellectual Disabilities). Toward impacting medical and psychiatric co-morbidities in persons with intellectual/developmental disabilities.

Gentile JP, Snyder M, Gillig PM. (2013) Stress and Trauma: Psychotherapy and pharmacotherapy for depersonalization/derealization disorder. Psychotherapy Rounds, Innovations in Clinical Neuroscience. Matrix Medical Corporation, West Chester PA

Gillig PM: Psychogenic nonepileptic seizures (2013). Psychiatry and Neurology. Innovations in Clinical Neuroscience. 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

Other Recognition
· Editorial Reviewer
· Consciousness and Cognition
· Psychiatry Research
· American Journal of Orthopsychiatry
· Psychiatric Services
· Academic Psychiatry
· American Family Physician
· Psychiatry
· Innovations in Clinical Neuroscience
· American Journal of Orthopsychiatry
· Wiley Publications
· Matrix Medical Corporation Publications
· Editorships
· Series Editor, "Psychiatry and Neurology", Innovations in Clinical Neuroscience
· Series Editor, "Psychotherapy Rounds", Innovations in Clinical Neuroscience
· Editorial Advisory Board: Matrix Publications
· Co-Editor (with Julie Gentile MD) Psychiatry of Intellectual Disability
· Section Editor, Section IV “Psychological and Social Science Foundations of Psychiatry” Psychiatry, Third Edition (2008), Tasman, Kay and Lieberman, eds. Wiley Press, London, England

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

2013 Department of Psychiatry Annual Report Page 41 of 47

	Name and Title
	Academic Position
	Clinical & Research Interests

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

[bookmark: _GoBack]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

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

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

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

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

	Dean X. Parmlee, M.D.
	Professor of Psychiatry
Associate Dean, 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
Director, Medical Student Education
	· 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

	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.

	Douglas Lehrer, M.D.
	Associate Professor of Psychiatry
Medical Director, 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
Director, Medical Education, Premier Health
	· Personality disorders & aggression

	Douglas Songer, M.D.
	Associate Professor of Psychiatry
Associate Training Director, Miami Valley Hospital
	· Personality disorders & aggression
· Consultation liaison psychiatry
· Factitious disorders and pain

	Christina Weston, M.D.
	Associate Professor of 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

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

	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
Wright Patterson Air Force Base
	

	Florence Coleman, M.D.

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

	Terry Correll, D.O.
	Assistant Professor of Psychiatry
Aerospace Psychiatric Consultant, US Air Force School of Aerospace Medicine
	· Psychopharmacology
· Inpatient psychiatry
· College mental health
· Severe and chronic mental issues

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

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

	Brien Dyer, M.D.
	Assistant Professor of Psychiatry
Medical Director, Samaritan Crisis Care
	· Administrative psychiatry
· Emergency psychiatry
· PTSD
· Substance abuse
· Forensic psychiatry
· Research on preventative programs impact on healthcare systems

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

	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

	Julie M. Miller, Psy.D, ABPP
	Assistant Professor of Psychiatry
Pediatric Neuropsychologists, Wallace Kettering Neuroscience Institute
	

	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, Samar
	

	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

	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.

	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. Formulation. In: The Psychiatric Interview: Evaluation and Diagnosis. Tasman A, Kay J, Ursano R (2013).
Hurtubise L, Roman B. Competency Based Curricular Design to Encourage Significant Learning; Current Problems in Pediatrics and Adolescent Care. (in press).
Klykylo WM, Bowers R, Weston C, Jackson J. Green’s Child and Adolescent Clinical Psychopharmacology 5th Edition (2013)
Mast R, Bowers R. Elimination Disorders. In: Green's Child and Adolescent Clinical Psychopharmacology, 5th Edition. Lippincott Williams & Wilkins.
Parmelee DX, Michaelsen LK, Hudes P. (2013). Team-Based Learning. In: A Practical Guide for Medical Teachers, 4th Edition. Dent J, Harden R (Eds) Elsevier Ltd, Edinburgh.
Tasman A, Kay J, Ursano R. The Psychiatric Interview: Evaluation and Diagnosis (2013).
Tennen H, Gillig PM, Boynton MH. (2013) Social psychology: Theory, research and mental health implications. In: Psychiatry, 4th Edition. Tasman A, Kay J, Lieberman J, First MB, Maj M (Eds.). John Wiley & Sons, Ltd. London, (in press).
Tracy DL, Kay J. "Psychodynamic Psychotherapy." In: Mental Health Care Issues in America: An Encyclopedia Vol. 2. Ed. Michael Shally-Jensen. Santa Barbara, CA: ABC-CLIO, 2013. 594-98.
Welton R, Kay J. Psychiatric Interviews: Special Populations. In: The Psychiatric Interview: Evaluation and Diagnosis. Tasman A, Kay J, Ursano R (2013).

JOURNAL ARTICLES
Gentile J, Dillon Kristy S, Gillig PM. (2013). Psychotherapy and Pharmacotherapy for Patients with Dissociative Identity Disorder. Innov Clin Neurosci. 2013;10(2).
Houseknecht V. (2013) An Accidental Academic. Acad Psychiatry, Epub.
Pato MT, Sobell J, Medeiros H, Abbott C, Sklar B, Genomic Psychiatry Consortium, Buckley P, Bromet E, Escamilla M, Fanous A, Lehrer D, Macciardi F, Malaspina D, McCarroll S, Marder S, Morley C, Nicollini H, Perkins D, Purcell S, Rapaport M, Sklar P, Smoller J, Knowles JA, Pato CN. (2013). The Genomic Psychiatry Cohort: Partners in Discovery. Am J Med Genet Part B; 9999:1-7.
Hartz SM, Pato CN, Medieros H, Cavazos-Rehg P, Sobell J, Knowles JA, Bierut LJ, Pato MT, Genomic Cohort Consortium. (2014). Comorbidity of severe psychotic disorders with measures of substance abuse. JAMA Psychiatry, published online.
Neeley S, Roman B, Parmelee D. Teenage Pregnancy: Team-Based Learning Exercise. MedEdPORTAL (2013); www.mededportal.og/publication/9357
Reddy S, Wallenstein J, Roman B, Chao J, Carter J, Katz n, Nesbit R, Beck G, Cleary L; Alliance for Clinical Education Position Paper: Recommendations for Enhancing the Educational Value of the “Fourth Year” of Medical School; Teaching and Learning in Medicine (2013)
Roman B, Briscoe G, Gay T. Psychiatric Educator Supports, Rewards and Resources; Teaching and Learning in Medicine (2013)
Roman B, Popritkin J, Borges N, Somusetty P. Psychiatry’s Duty: Shifting attitudes toward the mentally ill among pre-clinical and clinical students. Annals of Behavioral Science and Medical Education (2013); Vol 19; 2: 22-25.
Backes K, Borges N, Binder S, Roman B. First-Year Medical Student Objective Structures Clinical Exams (OSCE) Performance and Specialty Choice; The International Journal of Medical Education; 2013;4:38-40
Sansone RA, Watts DA, Wiederman MW. The misuse of prescription pain medication and borderline personality symptomatology. Journal of Opioid Management; 2013 Jul-Aug; 9(4) 275-279. DOI: 10.5055/jom.2013.0169.
Sansone RA, Watts DA, Wiederman MW. Pain, Pain Catastrophizing and History of Intentional Overdoses and Attempted Suicide. World Institute of Pain 2013. DOI.10.1111/papr.12094
Sansone RA, Farukhi S, Wiederman, MW. Perceptions of childhood caretakers and borderline personality symptomatology. Child Abuse & Neglect; 37 (2013) 1030-1033. DOI: 10.1016/j.chiabu.2013.06.008.
Sansone RA, Sansone LA. Obesity and Substance Misuse: Is There a Relationship? Innovations in Clinical Neuroscience; 2013 Sep; 10(9-10), 30-35.
Sansone RA, Sansone LA. The Difficult Chronic Pain Patient: A Case of Borderline Personality Disorder? The Practical CME Journal for Primary Care and Family Physicians; Volume 19, Number 7/July 2013
Sansone RA, Lam C, Wiederman MW. Victims of bullying in childhood, criminal outcomes in adulthood. International Journal of Psychiatry in Clinical Practice. 2013; 17: 69-72.
Sansone RA, Chang J, Jewell B, Marion BE. Compulsive Buying: Relationship with Body Mass Index. Obesity. Volume 21 Number 1, January 2013.
Sansone RA, Leung JS, Wiederman MW. Aggressive behavior and employment histories in patients from an internal medicine outpatient clinic. Comprehensive Psychiatry. 54(2013) 70-73
Sansone RA, Sansone LA. The Relationship Between Borderline Personality and Obesity. Journal Innov Clin Neurosci. 2013 Apr;10(4):36-40.
Sansone RA, Kelley AR, Forbis JS. The Relationship Between Forgiveness and Borderline Personality Symptomatology. J Relig Health. 2013 Sept;52(3):974-80.

PUBLISHED ABSTRACTS
Sansone RA, Watts, DA, Wiederman, MW. Pain and Pain Catastrophizing Among Internal Medicine Outpatients With Borderline Personality Symptomatology: A Cross-Sectional Self-Report Survey; Prim Care Companion CNS Disord. 2013;15(5).
Sansone RA, Watts DA, Wiederman MW. Childhood Trauma and Pain and Pain Catastrophizing in Adulthood: A Cross-Sectional Survey Study. Prim Care Companion CNS Disord. 2013;15(4).
Sansone RA, Sansone L A. Sunshine, Serotonin, and Skin: A Partial Explanation for Seasonal Patterns in Psychopathology? ; Innov Clin Neurosci. 2013;10(7-8):20-24.
Sansone RA, Sansone LA. The Relationship Between Borderline Personality and Obesity. Innov Clin Neurosci. 2013;10(4): 36-40.
Sansone RA, Wiederman MW. Losing a job on purpose: relationships with borderline personality symptomatology. Early Intervention in Psychiatry. 2013;7.
Sansone RA, Sansone LA. Disruptive Office Behaviors in the Medical Setting: Associations with Other Clinical Phenomena. Innov Clin Neurosci. 2013;10(3): 35-39
Sansone RA, Sansone LA. Responses of Mental Health clinicians to Patients with
 Borderline Personality Disorder. Innov Clin Neurosci. 2013;10(5-6):39-43
Sansone RA, Sansone LA. Cell Phones. Innov Clin Neurosci. 2013;10(1):33-37.

LETTERS TO THE EDITOR
Sansone RA, Kay J, Anderson J. Resident Didactic Education in Borderline Personality Disorder: Is it Sufficient? Acad Psych. 2013 Jul-Aug;37:4.
Sansone RA, Watts DA, Wiederman MW. The Demographics of Pain Catastrophizing in a Primary Care Sample; Innov Clin Neurosci. 2013 Sep;10(9-10).
Sansone RA. Abuse of Prescription Medication, Alcohol, and Drugs Among Internal Medicine Outpatients. Prim Care Companion CNS Disord. 2013;15(5).
Sansone RA, Sawyer RJ. Aripiprazole Withdrawal: A Case Report. Innov Clin Neurosci 2013 May;10(5-6):10-2.
Sansone RA, Wiederman MW. Exercising an Injury on Purpose: Relationships With Borderline Personality Symptomatology. PrimCare Companion CNS Disord. 2013;15(3).
Sansone RA, Chang J, Sellbom M, Jewell B. Bully victims and borderline personality symptomatology. Int J Soc Psychiatry. 2013 Mar;59(2):193-4.
Sansone RA, Lam C, Wiederman MW. Relationship Between Rages and Criminal Behavior in an Internal Medicine Outpatient Sample. Prim Care Companion CNS Discord. 2013:15(2)
Faber J, Sansone RA. (2013) Burspirone: A Possible Cause of Alopecia. Innov Clin Neurosci. 2013 Jan;10(1):13.
Sansone RA, Wiederman MW. (2013) Head-Banging: Relationships With Borderline Personality Symptomatology. Innov Clin Neurosci. 2013 Jan;10(1):10-1.
Sansone RA, Wiederman MW. Driving Recklessly: Relationships With Borderline Personality Symptomatology. Primary Care Companion CNS Disord. 2013;15(1).

REVIEWS
Sansone RA, Sansone LA. Transcending the Personality Disordered Parent: Psychological and Spiritual Tactics. Innov Clin Neurosci. 2013l10(9-10):36-37.

MAJOR PRESENTATIONS
Cowan A, Gentile J. Grand Rounds, Wright State University Department of Psychiatry, Dayton, OH. Telepsychiatry for Individuals with Intellectual Disabilities. (September 2013​).
James L, Mast R, Trimble N, Curtis M, Cowan A, Dempsey A, Hernon C, Bochenek J, Kirkpatrick D, Brook M. Special Populations in Disaster. Speaker, Panel Discussion. Dealing with Disaster: A Mental Health Perspective. Fairborn, OH. (November 2013)
Cowan A. Real-life Treatment in the Digital World. Breakout Session, NADD-Ohio Conference. Columbus, OH. (September 2013).
Gentile J. AXIS III: Keynote statewide presentation at Ohio’s NADD statewide conference. (2013)
Houseknecht V. Training Psychiatry Residents in College Mental Health, Workshop 1538, Pursuing Wellness Across the Lifespan, 166th Annual Meeting of the American Psychiatric Association, San Francisco, California. (May 2013).
Houseknecht V. Providing Care Across the Spectrum of Sexual Orientation, Workshop for Medical Students, 2013 SNMA Region V Fall Conference, Leadership in Medicine, Going Beyond the Clinic, Wright State University Boonshoft School of Medicine, Dayton, Ohio. (October 2013).
Sondheimer A, Klykylo WM. Ethical Issues in Child and Adolescent Psychiatry: Clinical Consultation. American Academy of Child and Adolescent Psychiatry. (October 2013)
Parmelee D. Series of faculty development presentations: “Specific Choice” workshop, “BSOM Curriculum,” “Careers in Medicine,” Qassim University Unaizah College of Medicine, Qassim, Kingdom of Saudi Arabia. (December 2013)
Parmelee D. “Team-Based Learning 101,” Faculty development workshop for University of Vermont School of Medicine, Burlington, Vermont. (October 2013)
Parmelee D. “Team-Based Learning: Harnessing the Power of Small Group Learning in the Classroom” and “Creating a Team-Based Learning Module and Getting It to Work,” Pre-Conference Workshops (Peer Reviewed) conducted with Nathalie Zgheib of AUB, at the Annual Meeting of the Association of Medical Educators of Europe (AMEE), Prague, Czech Republic. (August 2013)
Parmelee D. “Team-Based Learning 101” and “Writing an Effective TBL Module,” Faculty development workshops for University of Iowa College of Medicine, Cedar Rapids, Iowa. (July 2013)
Parmelee D. “TBL 101,” “Writing Meaningful Objectives and Effective MCQs,” “Creating an Effective TBL Module” for faculty development and “Medical Genetics TBL” for second year students (#230) at the University of Zimbabwe School of Medicine. (March 2013)
Parmelee D. “Team-Based Learning: The Specific Choice: Making Your TBL Module a Success.” Pre-Conference Training Workshop, conducted with Larry Michaelsen at the 11th Annual Team-Based Learning Collaborative Meeting. San Diego, California. (2013)
Roman B. Evaluation and Grading in Clerkships and Beyond: Current State and Future Directions. Association of American Medical Colleges, Philadelphia, PA. (November 2013).
Roman B. Using Kink's Model of Significant Learning Model to Reform a Medical School Curriculum. The Generalists in Medical Education, Philadelphia, PA. (November 2013).
Roman B. Academic Leadership—what you are doing now may not get you where you want to be. Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA. (June 2013).
Roman B. High Fidelity Simulation in a Psychopathology Course: Yes, You Can! Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA. (June 2013).
Roman B. Breaking the Taboo; Clerkship Directors Facilitating Academic and Professional Development of Students. Central Group on Educational Affairs, Cincinnati, OH. (March 2013).
Zanardelli G, Sim W, Borges NJ, Roman B, Rodgers S, Kiraly C. Well-Being, Attitudes toward Counseling, Willingness to Seek Counseling in Medical Schools with and without Integrated Wellness Programming. Oral presentation at the Association of American Medical College’s Central Group on Educational Affairs Spring meeting, Cincinnati, OH. Recipient of 2013 Award for Best Oral Research Presentation. (March 2013).
Levine R, Carchedi L, Roman B, Townsend M, et al. A Comparison of Team Cohesiveness and Performance in Team-Based Learning Teams versus Conventional Student Groups. Oral Presentation at the Association of American Medical College’s Southern Group on Educational Affairs Spring meeting, Savannah, GA. Recipient of 2013 Outstanding Presentation Award for Medical Education Scholarship Research and Evaluation (MESRE). (April 2013).
Welton R. Religious Beliefs in Psychiatric Practice. Dayton Psychiatric Society.

POSTER PRESENTATIONS
Nelson S, Riolo S, Klykylo WM. Correlation between Mental Health Knowledge and Mental Illness Stigma among Adolescents.
Roman B. Attitudes of Medical Students Towards Patients with Substance Abuse Disorders During Clinical and Preclinical Years – Does Education Make a Difference? Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA. (June 2013).
Roman B. Attitudes of Medical Students towards the Suicidal Patient during Clinical and Preclinical Years: “Can I help these patients?” Association of Directors of Medical Student Educators in Psychiatry, Williamsburg, VA. (June 2013).
Roman B. A Curriculum Designed for Significant Learning. Executive Leadership in Academic Medicine Leaders Forum, Philadelphia, PA. (April 2013).
Roman B. A Comparison of Team Cohesiveness and Performance in Team-Based Learning Teams versus Conventional Student Groups. Association of American Medical Colleges, Philadelphia, PA (November 2013).

7Attachments
Attachment A	Human Development Course – Year 1 – Schedule for 2014-15
			Co-Course Directors: Sabrina Neeley, Ph.D., MPH and Ryan Mast, D.O.
	Session/ Room
	Date
	Time
	Topic
	Faculty/
Lecturer
	Reading Assignments

	I
120 WH
	July 30, 2014
	9:00 am –
9:50 am
	Introduction to Human Development Course

Introduction to Population Health
	Dr. Roman
Dr. Neeley

Dr. Neeley
	Tutorial – “Health Across the Lifespan”
Lecture Notes - Introduction to Population Health
Leading causes of Injury and Death Charts
Reading: RWJF Brief “Stress and Health”
Reading: “People Living Longer But Not Healthier Lives

	120 WH
	July 30, 2014
	10:00 am –
11:50 am
	Normal Child Development - Birth to 12 years PART 1
	Dr. Klykylo
	Lecture Notes
Reading: Behavior & Medicine – 5th Ed., p. 31-43
Reading: “Expert Voices: Life Course Health Development”
Reading: RWJF Brief “Early Childhood”
Development Charts

	II 120 WH
	August 1, 2014
	9:00 am –
9:50 am
	Normal Child Development - Birth to 12 years PART 2
	Dr. Mast

	

	120 WH
	August 1, 2014
	10:00am –
11:50 am
	Child Abuse Case Conference (Conducted in TBL groups)
	Dr. Roman
Dr. Fernandes
Dr. Mast
	Reading: Overview of Child Abuse (in notes)

	III
101 WH
	August 4, 2014
	9:00 am –
11:50 am
	TBL Session: Adolescence

	Dr. Neeley,
Dr. Parmelee,
Dr. Roman
	Tutorial – “Adolescence”
Reading: Behavior & Medicine – 5th Ed.,p. 43-45
Reading: “The Teen Years Put the ‘Stroke’ in ‘Stroke Belt’”
Reading: “Prime Time” JAMA Pediatr 2013
Explore:http://www.cdc.gov/TeenPregnancy/index.htm
Development Charts

	IV
120 WH
	August 5, 2014
	9:00 am –
10:20 am
	Adulthood: Prevention of Injury & Chronic Disease
	Dr. Neeley

	Tutorial – “Young Adulthood and Middle Age”
Lecture Notes
Reading: Behavior & Medicine – 5th Ed., p. 47-53
Reading: RWJF Brief “Work Matters for Health”
Reading: Editorial, “Never Too Fit for Body and Mind” Annals Intern Med 2013;158: 213-214

	120 WH
	August 5, 2014
	10:30 am –
11:50 am
	Intimate Partner Violence Case Conference (Conducted in TBL groups)
	Dr. Roman
Dr. Neeley
	Reading: Overview of Domestic Violence (in notes)

	V 101 WH
	August 6, 2014
	9:00 am –
11:50 am
	TBL Session Part 1:
Middle Age/Aging
Middle Age Application
	Dr. Neeley
Dr. Roman
	Tutorial – “Aging”
Reading: Behavior & Medicine – 5th Ed., p. 57-75 and p. 77-87
Development Charts

	VI 120 WH
	August 7, 2014
	9:00 am –
10:50 am
	TBL Session Part 2:
Elder Years Application
	Dr. Lawhorne
Dr. Neeley
Dr. Roman
	“Falls” Overview Sheet
Reading: Overview of Elder Abuse (in notes)

	101 WH
	August 8, 2014
	9:00 am
	Final Examination
	
	

Attachment B	Clerkship Didactic Schedule – Rotation I
Week #1
Tuesday –
1:00-2:30	Orientation						Dr. Mast
2:30-4:00	Nuts & Bolts of Psychopharmacology			Dr. Mast

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

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

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

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

Attachment C	Medical Neuroscience Course: The Mind – Year II – Schedule 2013-2014
			Course Director: Brenda Roman, M.D.

WEEK 1 ***Blue shading = graded activity
	DATE
	TIME
	ROOM
	TOPIC
	SECTION
	FACULTY/
LECTURER
	READING ASSIGNMENTS

	October 15 (Tues)
	9:00–9:10
	101 WH
	Introduction
	-
	Brenda Roman, MD
	-

	
	9:10-10:00
	101 WH
	Psychopharmacology Basics
	1
	Esam Alkhawaga, MBBS
	Course Notes
Basic and Clinical Pharmacology--Lange, pages 359-371

	
	10:10-10:50
	101 WH
	Somatic Symptom Disorders
	2
	Brenda Roman, MD
	Course Notes

	
	11:00-11:50
	101 WH
	Myth Busters: The impact of psychiatric disorders
ARS
	3
	Sabrina Neeley, PhD
Brenda Roman, MD
	Course Notes

	
	Self Study
Tutorial
	
	The Art of Interviewing and Mental Status Exam
	4
	
	Course Notes
http://aitlvideo.uc.edu/aitl/MSE/MSEkm.swf

	October 16
(Wed)

	9:00-9:50
	101 WH
	Delirium and Dementia
	5
	Larry Lawhorne, MD
	Introductory Textbook of Psychiatry, Chapter 4

	
	10:00-10:50
	101 WH
	Neurodegenerative Disorders
	6
	Greg Balko, MD
	Robbins and Cotran, Pathologic Basis of Disease, 8th edition, pgs. 1313-1325

	
	11:00-11:50
	130 WH
	Neurodegenerative Disorders Lab
	
	Greg Balko, MD
	

	
	Self Study
Tutorial
	
	Sleep-Wake Disorders
	7
	David Bienenfeld, MD
	Course Notes

	October 17
(Thurs)
	9:00-11:50
	101 WH
	Team-Based Learning:
Dementia
	8
	Paul Koles, MD /
Larry Lawhorne, MD
	Robbins and Cotran, Pathologic Basis of Disease, 8th edition, pgs. 1313-1325
Introductory Textbook of Psychiatry, Chapter 4

WEEK 2
	DATE
	TIME
	ROOM
	TOPIC
	SECTION
	FACULTY/
LECTURER
	READING ASSIGNMENTS

	October 21
(Mon)
	9:00-10:20
	101 WH
	Psychopharmacology Conference:
Antidepressants and Mood Stabilizers - ARS
	9
	Esam Alkhawaga, MBBS
	Course Notes: Pharmacology of Antidepressants and Mood Stabilizers
Basic and Clinical Pharmacology—Lange
Pages 513-516 and 521-536

	
	10:30-11:50
	101 WH
	Patient Case Conference
	10
	Brenda Roman, MD
	

	
	Course Notes
	
	Sexual Dysfunctions, Gender Dysphoria and Paraphilic Disorder
Sexual Disorders
	11
	
Brenda Roman, MD
	Course Notes

	
	Course Notes
	
	Dissociative Disorders
	12
	Brenda Roman, MD
	Course Notes

	October 22
(Tues)
	9:00-10:20
	101 WH
	Schizophrenia and the Psychotic Disorders
	13
	Doug Lehrer, MD
	Introductory Textbook of Psychiatry, Chapter 5

	
	10:30-11:50
	101 WH
	Anxiety Disorders, Obsessive-Compulsive Disorders and Trauma Related Disorders
	14
	Brenda Roman, MD
	Course Notes

	
	Self Study Tutorial
	
	The Psychotherapies
	15
	Brenda Roman, MD
	Course Notes
Introductory Textbook of Psychiatry, Chapter 19

	October 23
(Wed)
	9:00-10:50
	101 WH
	Depressive and Bipolar Disorders

Suicide
	16
	Brenda Roman, MD

Sabrina Neeley, PhD
	Course Notes
Introductory Textbook of Psychiatry, Chapter 6

Introductory Textbook of Psychiatry Chapter 15
Self Study Tutorial – Suicide and Violence

	
	11:00-11:50
	101 WH
	Violence
	17
	Shaun Hamilton
	Readings: Violence and Mental Health / Violence and Learning

	October 24
(Thurs)
	9:00-11:50
	101 WH
	Team-Based Learning:
Mood Disorders
	18
	Brenda Roman, MD /
Dean Parmelee, MD
	Required preparation as indicated in class notes

WEEK 3
	DATE
	TIME
	ROOM
	TOPIC
	SECTION
	FACULTY/
LECTURER
	READING ASSIGNMENTS

	October 28
(Mon)
	9:00–10:20
	101 WH
	Psychopharmacology Conference:
Antianxiety, Hypnotics and Antipsychotics - ARS
	19
	Esam Alkhawaga, MD
	Course Notes: Antianxiety and Hypnotics; Treatment of Psychotic Disorders
Basic and Clinical Pharmacology—Lange
Pages 373-385 and 501-513

	
	10:30-11:50
	101 WH
	Patient Case Conference
	20
	Brenda Roman, MD
	

	
	Self Study
Tutorial
	
	Stimulants
	21
	James Lucot, PhD
	Course Notes

	October 29
(Tues)
	9:00-10:20
	101 WH
	Psychiatric Disorders of
Children and Adolescents
	22
	William Klykylo, MD
	Introductory Textbook of Psychiatry,
Chapter 16

	
	Self Study
Tutorial
	
	Intellectual Disabilities
	23
	Julie Gentile, MD
	Course Notes

	
	10:30-11:50
	101 WH
	Personality Disorders
	24
	Jerald Kay, MD
	Course Notes
Introductory Textbook of Psychiatry,
Chapter 10

	October 30
(Wed)
	9:00-9:50
	101 WH
	Mental Illness and Popular Culture
	25
	Randy Welton, MD
	

	
	10:00-11:50
	101 WH
	Alcohol and Drug Related Disorders
	26
	Ryan Mast, DO
	Course Notes
Basic and Clinical Pharmacology—Lange
Pages 389-398, 543-556, and 565-578

	
	Course Notes
	
	Eating Disorders
	27
	Brenda Roman, MD
	Course Notes
Introductory Textbook of Psychiatry, Chapter 12

	October 31
(Thurs)
	9:00-11:50
	101 WH
	Team Based Learning:
Substance Abuse
	28
	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 4
(Mon)
	9:00 AM
Final Exam
	101 WH

Attachment D	2013 Psychiatry CME/Grand Rounds Schedule

	Jan 08, 2013
	Jerald Kay, M.D.
Christine Norris, D.O.
	Professor's Rounds II
	1.5

	Jan 22, 2013
	Paul Weir, M.D.
	 Transcranial Magnetic Stimulation in the Treatment of Major Depressive Disorder
	1.5

	Feb 05, 2013
	Jacques P. Barber, Ph.D.
	 All You Wanted to Know About the Empirical Status of Dynamic Therapy For Depression but Were Afraid to Ask
	

	Feb 12, 2013
	James L. Levenson, Ph.D.
	Neuroleptics in the Treatment of Delirium: Myths, Mistakes, & Malpractice.
	1.5

	Feb 26, 2013
	Helen Jones-Kelley
	ADAMHS-Future Tense
	1.5

	Mar 05, 2013
	Marcia Kaplan, M.D.
	Conversion Disorder: Some Theory and Some Evidence
	1.5

	Mar 12, 2013
	 William Klykylo, M.D.
John Weiffenbach, M.D.
	Professor's Rounds III
	1.5

	Mar 19, 2013
	Jack Drescher, M.D.
	Queer Diagnosis: Update on Gender Diagnosis of the ICD-11 and the DSM-5
	1.5

	Mar 26, 2013
	Robert Ursano, M.D.
	PTSD and Other Trauma Related Disorders
	1.5

	Apr 16, 2013
	Martin Drell, M. D.
	How Infant Psychiatry Helped Me Know How to Promote Socio-Emotional Development and Resiliency and Know What to do When There’s a Problem.
	1.5

	Apr 23, 2013
	John Markowitz, M.D.
	Interpersonal Psychotherapy (IPT) for PTSD
	1.5

	Apr 30, 2013
	Molly Hall, M.D.
Seth Farnsworth, M.D.
	Professor's Rounds IV
	1.5

	May 07, 2013
	Valerie Houseknecht, M.D.
	Group Psychotherapy in the University Counseling Center
	1.5

	May 28, 2013
	Charles B. Nemeroff, M.D., Ph.D.
	Neurobiology of Child Abuse
	1.5

	Jun 11, 2013
	Brenda Roman, M.D.
Tana Freeland, D.O.
	Professors Rounds V
	1.5

	Jun 18, 2013
	Ryan Peirson, M.D.
	Mental Health Legislative Update: Smoke, Mirrors, and Sausage
	1.5

	Jun 25, 2013
	Rhamey Tubbs, D.O.
	103 Sessions
	1.5

	Sep 03, 2013
	Ryan Perison, MD
	DSM-5 Cultural Formulation
	1.5

	Sep 17, 2013
	Ann Morrison, MD
Sue McGatha, MS
	“The Times They Are a Changing” : Funding and Organizational Changes in Community Mental Health (or Why Your CEO is Going Gray)
	1.5

	Sep 24, 2013
	Julie Gentile, MD
Allison Cowan, MD
	Ohio’s Intellectual Disability Tele-Psychiatry project.
	1.5

	Oct 01, 2013
	Beth Brodsky, PhD
	How and Why We Train Residents to do DBT Psychotherapy With BPD and Suicidal Patients.
	1.5

	Oct 29, 2013
	James Bourgeois, OD, MD
	Cognitive, Anxiety, and Mood Disorders in the Fragile X-associated Tremor/Ataxia Syndrome (FXTAS)
	 1.5

	Nov 05, 2013
	Jerald Kay, MD
Hans Watson, DO
	Professor's Rounds I
	1.5

	Nov 12, 2013
	Kent McDonald, MD
Terry Correll, DO
	Overview of Aerospace Psychiatry
	1.5

	Nov 26, 2013
	Ruth Myers, MD
	Posttraumatic Stress Disorder in Persons with Intellectual/Developmental Disabilities
	1.5

	Dec 03, 2013
	Douglas Lehrer, MD
	Anosognosia: Hidden in Plain Sight
	1.5

	Dec 17, 2013
	Gretchen Foley, MD
	Narrative in Psychiatry
	1.5

Contact:	Joshua Ryder-Miller CME Coordinator/Admin. Assistant
WSU BSOM - Dept. of Psychiatry
1 Elizabeth Place; East Medical Plaza
627 S. Edwin C. Moses Blvd. Dayton OH 45417-1461
CME/Grand Rounds are held in the 6th FL Auditorium: 12:00 Noon - 1:30 p.m.
OFFICE 937-223-8840		 FAX 937-223-0758
joshua.ryder-miller@wright.edu
Attachment E	Residency Academic Calendar 2013-14

	DATE
	REASON
	STATUS & WHERE
	HOURS

	Thursday, July 4, 2013
	HOLIDAY - 4th of JULY
	CLOSED
	

	Monday, September 2, 2013
	HOLIDAY - LABOR DAY
	CLOSED
	

	Tuesday, September 3, 2013
	DEPARTMENT PICNIC
	Dr. Randy Welton and Mrs. Michelle Welton’s Home
	5:30-8:30 P.M.

	Tuesday, October 8, 2013
	P.R.I.T.E.
	NO DIDACTICS!
	2:30 – 5:00 P.M.

	Wednesday, October 9, 2013
	P.R.I.T.E.
	Elizabeth Place
	1:30 - 4:00 P.M.

	October 22 - 27, 2013
	AACAP ANNUAL MEETING
	Walt Disney World Dolphin Hotel
	

	October 10 - 13, 2013
	APA INSTITUTE FOR PSYCHIATRY SERVICES
	Philadelphia PA
	

	Friday, October 18, 2013
	BEHAVIORAL HEALTH LAW CONFERENCE
	Sinclair College
	8:30 AM– 5:00 PM

	Monday, November 11,2013
	HOLIDAY - Veteran's Day
	CLOSED
	

	Thursday, November 28,2013
	HOLIDAY - Thanksgiving
	CLOSED
	

	Friday, November 29, 2013
	Thanksgiving (Floating Holiday)
	CLOSED
	

	Friday, December 6, 2013
	C.A.P. P.R.I.T.E.
	Elizabeth Place
	 Noon – 4:00 P.M.

	Saturday, December 14, 2013
	HOLIDAY PARTY
	Dr. Brenda Roman’s Home
	 7:00–10:00 P.M.

	Tuesday, December 24, 2013 to January 2, 2014
	HOLIDAY - CHRISTMAS
	CLOSED FOR WINTER BREAK

	
	
	RESIDENTS ROTATE AS SCHEDULED

	Monday, January 20, 2014
	HOLIDAY - MLK Day
	CLOSED
	

	March 12 - 15, 2014
	AADPRT ANNUAL MEETING
	TUCSON, AZ
	

	Friday, March 15, 2014
	“MATCH DAY” !!
	
	

	Friday, April 12, 2014
	RESIDENT RETREAT
	MADISON LAKES CONFERENCE CENTER
	9:00-5:00 P.M.

	May 3 - 7, 2014
	A.P.A.
	NEW YORK, NY
	

	Monday, May 26, 2014
	HOLIDAY – MEMORIAL DAY
	CLOSED
	

	Friday, May 23, 2014
	WSU/BSOM GRADUATION
	SCHUSTER CENTER
	

	Sunday, June 8, 2014
	PSYCHIATRY GRADUATION
	TOP OF THE MARKET
	5:00 P.M.

Attachment F	R2-Residents: Growth and Development/Child Psychiatry

	Date
	Topic (3:00 p.m.)
	Faculty
	Topic (4:00 p.m.)
	Faculty
	Date

	2/04/14
	
	Development I / Introduction and Overview
	Klykylo
	2/04/14

	2/11/14
	
	Development II / Infancy
	Klykylo
	2/11/14

	2/18/14
	Normal/Abnormal Video
	Klykylo/Weston/
Nelson
	The Initial Psychiatric Evaluation of Children and Adolescents
	Klykylo/Weston/
Nelson
	2/18/14

	2/25/14
	Development III / Toddlerhood, Separation, and Bonding
	Klykylo
	Development IV / Preschool, Oedipal
	Klykylo
	2/25/14

	3/04/14
	ADHD
	Weston/Nelson
	ODD
	Weston/Nelson
	3/04/14

	3/11/14
	Cognitive Development
	Cordell
	Psychosocial Assessment
	Cordell
	3/11/14

	3/18/14
	Bipolar Disorder
	Weston/Nelson
	Psychosis/Schizophrenia
	Weston/Nelson
	3/18/14

	3/25/14
	Development V / Oedipal
	Klykylo
	Development VI / Latency
	Klykylo
	3/25/14

	4/01/14
	
	Development VII / Adolescence
	Klykylo
	4/01/14

	4/08/14
	
	Depression
	Weston/Nelson
	4/08/14

	4/15/14
	
	Anxiety/OCD
	Weston/Nelson
	4/15/14

	4/22/14
	
	Substance Abuse
	Weston/Nelson
	4/22/14

	4/29/14
	
	School
	Feldis
	4/29/14

	5/06/14
	
	APA WEEK – NO CLASS
	5/06/14

	5/13/14
	
	Child Abuse
	Weston/Nelson
	5/13/14

	5/20/14
	
	PTSD
	Flores
	5/20/14

	5/27/14
	
	Psychopharm 101
	Mast
	5/27/14

Updated 01/27/2014

Attachment G	R-I 2013-14 Rotation Schedule

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

	7
	Nicole Baker
	N-P
	SA-V
	CAP
	Emerg.
Med.
	Staff
IM
	Ambula-
tory
	Staff
IM
	PHP
	CC

	9
	Nita
Bhatt
			MVH
	PriMed
Inpt
	Ambula-
tory
	PriMed
Inpt
	Cardio-
logy
	CAP
	N-K
	CC
	SA-V

	1
	Rachel Bokelman
	Staff
IM
	Emerg.
Med.
	Staff IM
	Ambula-
tory
	VA
	CC
	CAP
	SA-K
	N-K

	8
	Kevin Daly
	GSH
	N-P
	CC
	CAP
	PriMed
Inpt
	Cardio-
logy
	Ambula-
tory
	Pri-Med
Inpt
	SA-K

	10
	Stephen Erlach
	MVH
	SA-K
	CC
	CAP
	N-K
	Emerg.
Med.
	Staff
IM
	Ambula-
tory
	Staff
IM

	6
	Musammar Ghani
	CC
	CAP
	N-P
	PHP
	SA-V
	Ambula-
tory
	Cardio-
logy
	PriMed
Inpt
	PriMed
Inpt

	5
	Ian
Lewis
	SA-V
	CC
	CAP
	N-K
	PriMed
Inpt
	Ambula-
tory
	PriMed
Inpt
	Cardio-
logy
	MVH

	3
	Clayton Lively
	N-K
	CC
	SA-K
	PHP
	Emerg.
Med.
	Staff
IM
	Ambula-
tory
	Staff
IM
	CAP

	2
	Leah Marron
	VA
	CAP
	Emerg.
Med.
	Staff
IM
	Ambula-
tory
	Staff
IM
	SA-K
	CC
	N-P

	4
	Christine Molina
	Cardio-logy
	Ambula-tory
	PriMed
Inpt
	PriMed
Inpt
	CC
	CAP
	SA-V
	N-P
	VA

	1
7/2/-7/29/13
	2
7/30-8/26
	3
8/27-9/23
	4
9/24-10/21
	5
10/22-11/18

	6
11/19-12/16
	7
12/17/13-1/13/14
	8
1/14-2/10
	9
2/11-3/10
	10
3/11-4/7

	11
4/8-5/5
	12
5/6-6/2
	13
6/3-6/30/14
	
	

	Services:

	Sites:

	GSH, MVH, PHP, VA = Inpatient Psychiatry
N = Neurology
CC = Crisis Care (Emergency Psychiatry)
SA = Substance Abuse
IM = Internal Medicine (KH-Cardiology/Ambulatory/PriMed Inpt; MVH-Emergency Med/ Ambulatory/Staff IM)
CAP = Child and Adolescent Psychiatry
	GSH = Good Samaritan Hospital and Health Center
MVH (or M) = Miami Valley Hospital
PHP (or P) = Premier Health Partners; GSH and MVH
KMC (or K) = Kettering Medical Center
VA = Dayton VA Medical Center

Revised 06/21/13

Attachment H	R-2 2013-14 Rotation Schedule

	
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	June

	3
	P Butler
	GSH
	PHP
	X
	VAMC

	5
	T Freeland
	MVH
	X
	PHP
	PHP

	4
	K Hotz
	CL-M
	CL-G
	CL-M
	PHP
	PHP

	9
	L Li
	GSH
	PHP
	PHP
	X

	2
	M Menon
	CL-G
	CL-M
	X
	VAMC
	PHP

	8
	G Pennington
	GSH
	PHP
	X
	PHP
	PHP

	6
	V Reddy
	MVH
	PHP
	PHP
	X
	PHP

	1
	H Watson
	VAMC
	PHP
	X
	PHP

	10
	D Watts
	VA-SA
(Coleman)
	CL-M
	CL-G
	PHP
	PHP

	7
	J Weiffenbach
	CL-M
	X
	CL-G
	PHP
	PHP

CL-G	Consultation-liaison, GSH
CL-M	Consultation-liaison, MVH
PHP 	Premier Health Partners (MVH/GSH)
VAMC Veterans Administration Medical Center
X		Elective

Updated 06/14/13

Attachment I	R-3 2013-14 Rotation Schedule
	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	2
	Lucas Barton
	AM
	ID
	Didactics
	WP
	VA
	WP

	
	
	PM
	EP
	
	WP
	VA
	EP

	

	4
	Angela Byron
	AM
	VA
	Didactics
	BBH/
/WP
	WP
	EP

	
	
	PM
	VA
	
	
	EP
	WP

	

	1
	Seth Farnsworth
	AM
	WP
	Didactics
	VA
	SC
	WP

	
	
	PM
	WP
	
	VA
	EP
	EP

	

	3
	Rian Laub
	AM
	EP
	Didactics
	WP
	CAM
	VA

	
	
	PM
	WP
	
	EP
	WP
	VA

	

	7
	Brian Merrill
	AM
	WP
	Didactics
	VA
	TCN
	EP

	
	
	PM
	EP
	
	VA
	WP
	WP

	

	8
	Kristine Norris
	AM
	MHSCC
	Didactics
	WP
	VA
	WP

	
	
	PM
	EP
	
	EP
	VA
	WP

	

	6
	Brian Nyberg
	AM
	CAP-SBHI
	Didactics
	EW
	WP
	VA

	
	
	PM
	EP
	
	EP
	WP
	VA

	

	5
	Sarah Rossetter
	AM
	VA
	Didactics
	WP/
/BBH
	WP
	WP

	
	
	PM
	VA
	
	
	EP
	EP

	BBH
	Butler Behav. Health, full days Wed. every other week, alternating with full days WPMC outpatient. Byron starts BBH 7/3/13, Rossetter starts 7/10/13.

	CAM
	Community Psych – Brain injuries, ID, etc. – J Gentile, MD

	EP
	Elizabeth Place Resident Psychotherapy Clinic

	EW
	Eastway Corp – Downtown Dayton

	ID
	Intellectual Disabilities Clinic at Elizabeth Place (West Medical Plaza) Dr. Gentile

	MHSCC
	Mental Health Services Clark County (Springfield))

	SC
	South Community

	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 2013-14 Rotation Schedule
	
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	March
	April
	May
	June

	Franco
Alvarez
	VA-4
SA/V-4
Aero Med-4
SC CAP-4
UD Outpt-4
WP Admn-4
	VA-4
SA/V-4
Aero Med-4
SC CAP-4
UD Outpt-4
WP Admn-4
	
	
	
	
	
	
	
	
	
	

	Ashley
Belcher
	MST-8
ECT/VA-4
UD Outpt-4
SRI/GSH-8
	
	
	
	
	
	
	
	
	
	
	

	Jeffrey
Guina
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
Forensics-4
	Chief-12
ACS-4
WP/Admn-4
Forensics-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	Chief-12
ACS-4
WP/Admn-4
ECT/VA-4
	SA/K-24

	Jennifer
Landucci
	Foren/M-8
WP Admn-8
WP CBT-4
WP FamTher-4
	
	
	
	
	
	
	
	
	
	
	

	Jennifer
Lorenz
	ACS-4
ID-4
WP Admn-4
Foren-R/JDC-12
	
	
	
	
	
	
	
	
	
	
	

	Kelly
Stinson
	ECT/VA-8
CAM-4
CMH-3
Research-3
MST-2
SRI/MVH-4
	
	
	
	
	
	
	
	
	
	
	

Abbreviations:

ACS w/Correll - Aerospace Medicine w/Correll & McDonald
CAM—Consumer Advocacy Model w/Gentile
College Mental Health (CMH) w/Mast
Eastway w/E.Schmitt
ECT/VA w/Kool
Foren/M=Forensics w/Marciani
Foren/R=Forensics w/Reynolds
ID (intellectual disabilities) w/Gentile
MRDD – Mental Retardation & Development Disorders w/Morrison
MST – Medical Student Teaching w/Roman
Oasis w/Correll
PsyTest – Psychological Testing, KMC w/Doninger

Research w/Peirson
SA/K – Substance Abuse @ KH w/Teller
SA/V – Substance Abuse @ VA w/Coleman
South Community CAP w/McCray
SRI/GSH; SRI/MVH – Sr. Resident Instructor GSH (w/Hendricks & Niemann), MVH (w/Songer)
Summit w/Keith Ashbaugh
UD Outpt Clinic w/Mast
VA w/Welton & Wm. Wall
WP/Admin – Military administrative psychiatry w/Foley & Yerian
WP CBT w/Cox
WP Family Therapy w/Nelson

Attachment K	Resident Didactic Schedule

12:00 Noon – Grand Rounds		2:00 P.M. – Case Conference
	
	JUL
	AUG
	SEP
	OCT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAY
	JUNE

	R-1
	
	
	
	
	
	
	
	
	
	
	
	

	
3:00
	Int. and
MSE
Presentation
Correll
	Motivation Interview
Correll

	
Emergency Psych
Dyer
	Psych Diagnosis
And
Pharmacology I
Correll
	
Substance
Abuse
Correll
	

ETHICS
Fernandez
	Residents
As
Teachers
Roman
	PTSD
Welton

	
4:00
	
	Legal
Issues
Welton
	Neurology
Gillig
	
	
	
	Intro To
Psychotherapy
Cowan/Mumford

	R-2
	
	
	
	
	
	
	
	
	
	
	
	

	3:00
	Classic
Papers
Knapp/Hall
	
Spirituality
And
Medicine
McDonald/
Correll
	
Consultation/Liaison/
Medical Psychiatry
Foley
	Intro to
Cognitive Therapy
Welton
	Intellectual
Disabilities
Gentile
	Growth and
Development
Klykylo
	Psychodynamic Theory
Bienenfeld

	4:00
	Intro To
Psycho.
Cowan/
Mumford
	
	
	Psychobiology II
Gillig
	Child Psychiatry
Klykylo/Weston
	Classic
Papers
Knapp/
Hall

	R-3
	
	
	
	
	
	
	
	
	
	
	
	

	3:00

	
Eating Disorders
and
Borderline Personality
Disorders
Sansone
	
Diversity
Ackner/
Correll
	Personality Disorders
Gillig
	
Advanced Therapeutics
Bienenfeld/Kay
	
Neurobiology and
Outpatient
Psychobiology
Foley/Welton

	4:00

	
	
	Treatment
Resistant
Depression
Foley
	Psych Services
Donninger
	
	

	R-4
	
	
	
	
	
	
	
	
	
	
	
	

	
3:00
	
Trauma
And
Recovery
Welton
	
Transition
To
Practice

	Senior
Resident
Seminar
	Termination
Seminar
Kay
	
History
Of
	Legal Issues
Peirson
	

Senior Resident Seminar

	
4:00
	
	
	Neurology
Gillig
	Senior Resident Seminar
	Psychiatry
Lehrer
	Palliation and
Pain
Management
Griffith
	

Attachment L	Child Fellows Rotation Schedule
[image:]

[image:]

Attachment M	Tuesday CAP Didactic Schedule

	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

Updated 10/29/2013

Attachment N	CAP Friday Didactic Schedule

	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
	Development
	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
	Development
	Mumford
	Crisis Care Meeting

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

	*05/09/2014
	Development
	Mumford
	Crisis Care Meeting

	05/16/2014
	QI Project Completion
	Great Articles (Weston)
	Crisis Care Meeting

	*05/23/2014
	Senior Seminar
	Mystery Vignette I (Smith) [Kallis/Winner]
	Crisis Care Meeting

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

	06/06/2014
	Senior Seminar
	Forensics (Weston/Peirson)
	Crisis Care Meeting

	*06/13/2014
	CAMP EMANUEL

	06/20/2014
	Development
	Great Articles (Weston)
	Crisis Care Meeting

	*06/27/2014
	HELLO/GOODBYE LUNCH

*Denotes General Psychiatry RTC Meeting										Updated 02/06/2014
[(name)] indicates vignette/case study
Attachment O	Case Conference List 2013-14

2013 – 2014 CASE CONFERENCE LISTS

JERALD KAY, M.D.				NANCY SMITH, M.D.			DAVID BIENENFELD, M.D.

ASHLEY BELCHER		(4)		FRANCO ALVAREZ		(4)			JENNIFER LORENZ		(4)
JEFF GUINA			(4)		JENNIFER LANDUCCI		(4)			KELLY STINSON	 		(4)
RIAN LAUB			(3)		ANGELA BYRON			(3)			LUCAS BARTON	 		(3)
BRIAN MERRILL			(3)		KRISTINE NORRIS		(3)			SETH FARNSWORTH		(3)
PAUL BUTLER	 		(3)		BRIAN NYBERG			(3)			SARAH ROSSETTER		(3)
MEERA MENON			(2)		KRISTINA HOTZ 		(2)			TANA FREELAND		(2)
DARON WATTS			(2)		GIB PENNINGTON		(2)			LUKE LI				(2)
JOHN WEIFFENBACH		(2)		HANS WATSON			(2)			VILASH REDDY	 	 	(2)
NICOLE BAKER	 		(1)		MUSAMMAR GHANI 	 	(1)			RACHEL BOKELMAN		(1)
NITA BHATT			(1)		STEPHEN EARLACH		(1)			PETE DALY			(1)
IAN LEWIS			(1)		LEAH MARRON			(1)			CLAY LIVELY			(1)
CHRISTINE MOLINA		(1)

End of Report

Jerald Kay, MD/Professor and Chair
jerald.kay@wright.edu

Joshua Ryder-Miller
joshua.ryder-miller@wright.edu

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

image3.png
el Kag-

image4.png
F1 ROTATION SCHEDULES -- 2013/2014 AY

July - August September - October November - December

v [& [w [% [7+ [w [& [w [® [7 [w [™ [w [o [7|

poer |
[t | o0 | [ee/oid | TN | b |
T e [oc [oc | o e
[Se | o I I T E

Newton WPDEV [CM/N_[CM/Peds | CM/Ne [WPDEV | kBMC | KBMC | KBMC | KBMC | KBMC | KBMC | KBMC KBMC | KBMC
Shellabarger| YCATS | YCATS [YCATS | YCATS | cM/N CM/N_| CM/Peds | CM/N SCI

Solheim
Ih KBMC KBMC KBMC KBMC KBMC KBMC KBMC KBMC KBMC KBMC
[sem | od | we] Eo/od | s od | _wr T

March - April May - June

January - February

e [W [W [w [w [F [w [w [w [w
— eve_| o W
Newton [SB[0| B

JbC iDC iDC iDC SCl
KBMC KBMC KBMC KBMC KBMC KBMC KBMC KBMC KBMC iDC
R I e W e I e T
e [er/oa | e | ou | wr |

Consumer Advocacy Model CM/Peds | Children's Medical Center/Pediatrics id | Clinic/Didactics
Children's Medical Center Elective Rotation/Research Juvenile Detention Center
Children's Medical Center/Neurology Elizabeth Place/Clinic Kettering Behavioral Med Ctr.

Rocking Horse Center South Community, Inc. Wright-Patterson AFB Medical Center

Samaritan Behavioral Health, Inc./Youth Resource Center TCN-Behavioral Health Services Wright-Patt/Developmental

Young Children's Assessment and Treatment Services

image5.jpg
Cash

Kallis

Winner

Cash

Kallis

Winner

CSU/STJOS

July-August

SCI/Mast

F2 ROTATION SCHEDULES -- 2013/2014 AY

CSU/sTIOS

September-October

SCl/Mast School-VB | CMH-wsU

CSU/STJIOS

November-December

CMH-WSU | School-VB

YPH/SCI

STJOS/Villa

TCN/EP

CSU/STI0S
STIOS/Villa

TCN

EP

STIOS/Villa

EP EP SBHI

School-VB | YPH/sCI

EP

January-February

CMH-WsU
EP

School-VB | YPH/sCI

School-VB | YPH/sCI

SBHI EP: DID

EP SBHI DID

TCN/EP

CSU/STJIOS
STJOS/Villa

KBMC

T

EP SBHI

March-April

CMH-WSU | School-VB | YPH/SCI
ER EP SBHI

KBMC KBMC KBMC

DID

TCN/EP

EP SBHI EP

B2 schedule legend
cc Crisis Care

CMH-WSU | College Mental Health-wWSU

CSU/STJIOS|CSU/St. Joseph's Orphanage
DID Didactics
Elective Rotation

TCN/EP

ER

SBHI

KBMC

School-VB

ER SBHI ER

Elizabeth Place/Clinic

Kettering Behavioral Medicine Center
Research

Samaritan Behavioral Health, Inc./YRC

School-Vandalia Butler (SBHI)

DID

STJOS/Villa ER EP SBHI

S0

TCN/EP EP SBHI

May-June

School-VB

YPH/SCI

o

TCN/EP EP SBHI

STIOS/Villa

SCI/Mast | South Community w/Dr. Mast
st. Joseph's Orphanage/Villa
TCN TCN-Behavioral Health Services
up University of Dayton

YPH/SCI

Youth Partial Hospitalization/South Community, Inc.

DID

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

