

See insert for listing of companies supporting
this conference by unrestricted educational grants.

Translational Reasoning and Psychopathology: Disease Pathways and Social Behaviors

Gray Weather, Grande Jatte – Georges Seurat, 1888

APPA

The American Psychopathological Association

The 96th Annual Meeting

March 2-4, 2006

The Crowne Plaza Hotel

Times Square

Manhattan, New York, NY

Faculty

Nancy Andreasen, MD, PhD
University of Iowa

David Botstein, PhD
Princeton University

Robert Brooner, PhD
The Johns Hopkins University

Nancy J. Cox, PhD
University of Chicago

J. Raymond DePaulo, Jr., MD
The Johns Hopkins University

Irving I. Gottesman, PhD
University of Minnesota

Thomas Insel, MD
National Institute of Mental Health

Rudolph Leibel, MD
Columbia University

David Lewis, MD
University of Pittsburgh

Jeffrey Lieberman, MD
Columbia University

Constantine Lyketsos, MD, MHS
The Johns Hopkins University

Michael Lyons, PhD
Boston University

Paul McHugh, MD
The Johns Hopkins University

Francis J. McMahon, MD
National Institute of Mental Health

Shaun Purcell, PhD
Massachusetts General Hospital

Judith Rapoport, MD
National Institute of Mental Health

Christopher Ross, MD, PhD
The Johns Hopkins University

William Safire
The Dana Foundation

Tim Tully, PhD
Cold Spring Harbor Laboratory

Michael Wigler, PhD
Cold Spring Harbor Laboratory

Officers 2005-2006

J. Raymond DePaulo, Jr., MD
The Johns Hopkins University
President

James J. Hudziak, MD
University of Vermont
President Elect

Patrick E. Shrout, PhD
New York University
Vice-President

Ezra Susser, MD, DrPH
Columbia University
Secretary/Publicity

Linda B. Cottler, PhD, MPH
Washington University School of Medicine
Treasurer/Local Arrangements Chair

Gary Heiman, PhD
Columbia University
Coordinator

Catina Callahan, MSW
Washington University School of Medicine
Assistant to Treasurer/Student Representative

Michael Lyons, PhD
Boston University
Membership Chair

Archivist
John E. Helzer, MD
University of Vermont

Councilors

Kathleen Merikangas, PhD
National Institute of Mental Health

Carol S. North, MD
UT Southwestern Medical Center

Ming T. Tsuang, MD, PhD
UCSD

Presidents of APPA

1910-2008

1910-11 Morton Prince

1912 Adolf Meyer

1913 James T. Putnam

1914-15 Alfred R. Allen

1916-17 Adolf Meyer

1918 Smith Ely Jelliffe

1921 William A. White

1922 John T. MacCurdy

1923-24 L. Pierce Clark

1925 Albert M. Barrett

1927 Sanger Brown II

1928-29 Ross McC. Chapman

1930-31 William Healy

1932 J. Ramsey Hunt

1933-34 Edward J. Kempf

1935-37 Nolan D.C. Lewis

1938 Samuel W. Hamilton

1939 Abraham Myerson

1940 Douglas A. Thom

1941-42 Roscoe W. Hall

1943-44 Frederick L. Wells

1945 Bernard Glueck

1946 Robert P. Knight

1947 Frederick L. Wells

1948 Donald J. MacPherson

1949 Paul Hoch

1950 William B. Terhune

1951 Lauren H. Smith

1952 Joseph Zubin

1953 Clarence R. Oberndorf

1954-55 David McK. Rioch

1956 Oaskar Diethelm

1957 Howard S. Liddell

1958 Leslie B. Hohman

1959 Harry C. Solomon

1960 David Wechsler

1961 William Horsely Gantt

1962 Laretta Bender

1963 D. Ewen Cameron

1964 Jerome D. Frank

1965 Franz J. Kallmann

1966 Seymour S. Kety

1967 Bernard C. Glueck, Jr.

1968 Benjamin Pasamanick

1969 Joel Elkes

1970 Fritz A. Freyhan

1971 Milton Greenblatt

1972 Alfred Freedman

1973 Henry Brill

1974 Max Fink

1975 Charles Shagass

1976 Arnold J. Friedhoff

1977 George Winokur

1978 Gerald L. Klerman

1979 Jonathan O. Cole

1980 Donald F. Klein

1981 Paula J. Clayton

1982 Samuel B. Guze

1983 Robert L. Spitzer

1984 Murray Alpert

1985 James E. Barrett

1986 Robert M. Rose

1987 David L. Dunner

1988 Lee N. Robins

1989 Bernard J. Carroll

1990 Nancy C. Andreasen

1991 Katherine A. Halmi

1992 Elliot S. Gershon

1993 C. Robert Cloninger

1994 Bruce Dohrenwend

1995 Leonard Heston

1996 David Janowsky

1997 Ellen Frank

1998 Judith Rapoport

1999 Myrna M. Weissman

2000 John E. Helzer

2001 Nina Schooler

2002 Jack Gorman

2003 Charles Zorumski

2004 William W. Eaton

2005 Ming Tsuang

2006 J. Raymond DePaulo, Jr.

2007 James J. Hudzaik

2008 Patrick E. Shrout

Scientific Program

A major question facing our field is how to translate research advances derived from genetic, behavioral, and environmental research into more effective treatment for our patients. The newest paradigm in biomedical investigation is called translational research. The mission of translational research is to translate basic science discoveries into clinical applications. At the 96th annual meeting we will discuss the application of the translational paradigm to the wide variety of disorders of mental life ranging from neurodegenerative disorders, to functional psychoses, substance abuse, eating disorders, and developmental disorders. The program also explores the pitfalls of “successful” translation with a session addressing neurodevelopmental disorders and neuroethics in the 21st Century.

The development of new models of care, derived from the discoveries about the pathogenesis of clinical disorders, will fundamentally change the way we think about our patients and practice our specialties. Translational research in disorders of mental life is multi-disciplinary, including molecular to social elements. It requires broad scientific thinking, pragmatic discipline, and, in the best of worlds, wisdom.

Thursday, March 2, 2006

8:30–9:15	Registration	
9:15–9:30	Welcome and Introduction <i>J. Raymond DePaulo, Jr., MD</i> <i>The Johns Hopkins University</i>	
9:30–9:45	Presentation and Acceptance of Robins-Guze Award <i>Thomas Schulze, MD</i> <i>Central Institute of Mental Health, Germany</i>	2:00–2:30

Session 1

	Translational Research in the Dementias: From Alzheimer's to Dementia Praecox <i>Chair: Jeffrey Lieberman, MD</i> <i>Columbia University</i>	2:30–2:40
		2:40–3:10
9:45–10:15	Translational Approaches to Neurodegenerative Disorders: Can They Help Advance Schizophrenia Research? <i>Christopher Ross, MD, PhD</i> <i>The Johns Hopkins University</i>	3:10–3:20
		3:20–3:40
10:15–10:25	Discussion	3:40–4:10
10:25–10:55	Biomarker Guided Treatment Trials in Dementias: The WHO, WHAT, WHEN, WHERE and WHY of Translational Treatment Studies <i>Constantine Lyketsos, MD, MHS</i> <i>The Johns Hopkins University</i>	4:10–4:20
		4:20–4:35
10:55–11:05	Discussion	5:30–7:30
11:05–11:25	Coffee Break	
11:25–11:55	Pathophysiology Research in Schizophrenia: Will it Translate into New Treatments? <i>David Lewis, MD</i> <i>University of Pittsburgh</i>	
11:55–12:05	Discussion	
12:05–12:20	Discussant and General Discussion	9:00–9:30
12:20–2:00	Lunch	

Session 2

Social and Molecular Interdependence: Translational Approaches to Addictive, Ingestive, and Social Behaviors <i>Chair: Michael Lyons, PhD</i> <i>Boston University</i>
How Molecular and Behavioral Translations Can Improve the Viability of Psychotherapy for Substance Abuse Disorders <i>Robert Brooner, PhD</i> <i>The Johns Hopkins University</i>

Discussion

Genes and Environment in the Determination of Body Weight <i>Rudolph Leibel, MD</i> <i>Columbia University</i>

Discussion

Coffee Break

Social Behavior: Molecular and Cellular Aspects <i>Thomas Insel, MD</i> <i>NIMH</i>
--

Discussion

Discussant and General Discussion

Poster reception

Friday, March 3, 2006

Session 3

Finding Texts to Translate: Genetic Studies of Complex Disorders <i>Chair: Francis McMahon, MD</i> <i>NIMH</i>

Solving Complex Genetic Puzzles: Is Translation in Sight? <i>Nancy Cox, PhD</i> <i>University of Chicago</i>

9:30–9:40 **Discussion**

9:40–10:10 **Scanning for Copy Number Variation in Patients with Autism or Schizophrenia**
Michael Wigler, PhD
Cold Spring Harbor Laboratory

10:10–10:20 **Discussion**

10:20–10:40 Coffee Break

10:40–10:50 **Presentation of Joseph Zubin Award to: David Botstein, PhD**

10:50–11:20 **From Galton to Mendel and Back: Classification and Quantitative Reasoning**
David Botstein, PhD
Princeton University

11:20–11:30 **Discussion**

11:30–11:45 **Discussant and General Discussion**

11:45–12:15 **APPA Business Meeting (members only)**

12:15–2:00 Lunch

Session 4

Psychopathological States and Targets: Phenotypes, Endophenotypes, Precursors, & Proxies
Chair: Nancy Andreasen, MD, PhD
University of Iowa

2:00–2:05 **Presentation of Hamilton Award to: J. Raymond DePaulo, Jr., MD**

2:05–2:35 **Presidential Address: Familial Phenotyping in Bipolar Disorder**
J. Raymond DePaulo, Jr., MD
The Johns Hopkins University

2:35–2:45 **Discussion**

2:45–3:15 **Endophenotype: The Word and Strategies for Psychiatric Genetics**
Irving Gottesman, PhD
University of Minnesota

3:15–3:25 **Discussion**

3:25–3:45 Coffee Break

3:45–4:15 **Gene-Gene, Gene-Environment Interactions**
Shaun Purcell, PhD
Massachusetts General Hospital

4:15–4:25 **Discussion**

4:25–4:40 **Discussant and General Discussion**

Saturday, March 4, 2006

Session 5

Developmental Neurobiology: Translational Applications and Ethical Predicaments in Memory and Learning

Chair: William Safire
The Dana Foundation

9:00–9:30 **Molecular Basis of Memory: Enhancement Strategies**
Tim Tully, PhD
Cold Spring Harbor Laboratory

9:30–9:40 **Discussion**

9:40–10:00 Coffee Break

10:00–10:30 **ADHD: Have Brain Imaging and Genetic Studies Validated the Diagnosis?**

Judith Rapoport, MD
NIMH

10:30–10:40 **Discussion**

10:40–10:50 **Presentation of Hoch Award to: Paul McHugh, MD**

10:50–11:20 **Towards a Richer Bioethics: An Experience on the President's Council**
Paul McHugh, MD
The Johns Hopkins University

11:20–11:30 **Discussion**

11:30–11:50 **Discussant and General Discussion**

11:50 **Adjourn**