

CURRICULUM VITAE

Name: Teresa Pigott, M.D.

Position: Professor
 Department of Psychiatry & Behavioral Sciences
 University of Texas Medical School at Houston
 Director, Psychopharmacology
 Harris County Psychiatric Center

Address: 2800 South MacGregor Way, Suite 3C-02
 Houston, Texas 77021

Phone: 713-741-4836

Email: Teresa.A.Pigott@uth.tmc.edu

EDUCATION

Undergraduate: B.S. (Natural Science; 1981)
 The University of Akron
 Akron, Ohio

Graduate: M.D. (1984)
 Northeastern Ohio Universities College of Medicine (NEOUCOM)
 Rootstown, Ohio

Post Graduate: Psychiatry Internship and Residency (1984-1988)
 Department of Psychiatry
 Medical University of South Carolina (MUSC)
 Charleston, South Carolina

Psychopharmacology Fellowship (1987-1989)
 Division of Intramural Research
 National Institute of Mental Health (NIMH)
 Bethesda, Maryland

PROFESSIONAL EXPERIENCE

Academic Appointments

1991-1992	Associate Professor (Clinical/Courtesy)	Department of Psychiatry & Behavioral Sciences Georgetown University Medical School Washington, D.C.
-----------	--	--

1992-1995	Assistant Professor (Clinical/Courtesy)	Department of Psychiatry & Behavioral Sciences Uniformed Services University Health Sciences F. Edward Hebert School of Medicine Bethesda, Maryland
1992-1995	Associate Professor (Tenure Track)	Department of Psychiatry & Behavioral Sciences Department of Pharmacology Georgetown University Medical School Washington, D.C.
1995-1998	Associate Professor (Tenure Track)	Department of Psychiatry & Behavioral Sciences Department of Pharmacology & Toxicology UTMB at Galveston Medical School Galveston, Texas
1998-1999	Professor (with Tenure)	Department of Psychiatry & Behavioral Sciences UTMB at Galveston Medical School Galveston, Texas
1998-1999	Fellowship Director Psychopharmacology	Department of Psychiatry & Behavioral Sciences UTMB at Galveston Medical School Galveston, Texas
2001-2011	Clinical Professor	Department of Psychiatry & Behavioral Sciences University of Florida College of Medicine Gainesville, Florida
2011- present	Professor	Department of Psychiatry & Behavioral Sciences The University of Texas Medical School at Houston Houston, Texas

Hospital Appointments

1991-1995	Attending Physician Psychiatry Consult/Liaison Service	NIH/NIMH Bethesda, Maryland
1999-2001	Attending Psychiatrist	Psychiatric Institute of Washington (PIW) Washington, D.C.
2000-2001	Attending Psychiatrist	Montgomery General Hospital Olney, Maryland
2001-2011	Attending Psychiatrist	University of Florida Shands Physicians

Gainesville, Florida

2011- present	Attending Psychiatrist	Harris County Psychiatric Center Houston, Texas
------------------	------------------------	--

Clinical and Administrative Appointments

1988-1989	Co-Director OCD Research Program	NIMH Bethesda, Maryland
1989-1992	Chief Adult OCD Research Studies Unit	NIMH Bethesda, Maryland
1990-1992	Senior Clinical Investigator Clinical Neuropharmacology/LCS	Division of Intramural Research NIMH/NIH, Bethesda, Maryland
1992-1993	Medical Director Eating Disorders Program	Department of Psychiatry, Georgetown University Medical School, Washington, D.C.
1992-1994	Psychiatric Liaison Diet Management Program	Department of Internal Medicine, Georgetown University Medical School, Washington, D.C.
1992-1995	Director Anxiety Disorders & OCD Program	Department of Psychiatry, Georgetown University Medical School, Washington, D.C.
1992-1995	Chief, Psychopharmacology Research Division	Georgetown University Medical School Washington, D.C.
1995-1999	Director Psychopharmacology Service	UTMB at Galveston Medical School Galveston, Texas
1995-1999	Director, Clinical Therapeutics Research Program	UTMB at Galveston Medical School Galveston, Texas
1995-1999	Director Clinical Trials Program	UTMB at Galveston Medical School Galveston, Texas
1996-1998	Team Leader Mood & Anxiety Clinical Services	UTMB at Galveston Medical School Galveston, Texas
2001-2010	Director Clinical Trials Division	University of Florida Medical School Gainesville, Florida
2006-201	Medical Director	Shands at Vista, Gainesville, Florida

2007-2009	Chief Adult Psychiatry Division	University of Florida Medical School Gainesville, Florida
2008-2009	Vice Chair Clinical Services	Dept. of Psychiatry, University of Florida Medical School, Gainesville, Florida
2010-2011	Medical Director Psychiatry Inpatient Services	Malcom-Randall VAMC, Gainesville, Florida
2010-2011	Assistant Chief of Psychiatry	Malcom-Randall VAMC, Gainesville, Florida
2011-	Chief, Bipolar Unit	Harris County Psychiatric Center, Houston, TX
2012-14	Associate Medical Director	HCPC, Houston, Texas
2014-	Director, Psychopharmacology	HCPC, Houston, Texas

Consulting

1984-1987	Designated Examiner Therapeutic Determination Division	Charleston County South Probate Court Charleston, South Carolina
1986-1987	Admitting & Consulting Physician	Southern Pines Hospital Charleston, South Carolina
1990-1991	Consulting Psychiatrist	Karma Academy for Boys & Girls Rockville & Frederick Maryland
1990-1992	Medical Staff & Consultant	Psychiatric Institute of Montgomery Co. Gaithersburg, Maryland
1998-1999	Primary Psychiatric Consultant	Department of Family Medicine, UTMB Galveston, Texas
2001	Consultant (Salaried) Clinical Trials Division	Comprehensive NeuroScience White Plains, New York

Private Practice

1988-1992 Part-Time Private Practice, Adult and Adolescent Psychiatry

Other Experience

1989-1990	Lieutenant Commander (LCDR), US Public Health Service Commissioned Corps NIMH, Bethesda, Maryland
1989-1990	Lieutenant (LT), US Public Health Service Commissioned Corps, NIMH, Bethesda, Maryland

LICENSURE

1982 National Board of Medical Examiners, #279166
 1984-1995 State Board of Medical Examiners of South Carolina, #12292 (Inactive)
 1987-1995; 1999-2002 State Board of Medical Examiners of Maryland, #D35773 (Inactive)
 1992-1995; 1999-2002 District of Columbia Board of Medicine, #19469 (Inactive)
 1995- Texas Board of Medical Examiners, #J8087 (expires 11/30/15)
 2001- Florida Board of Medical Examiners, ME#83688 (Inactive)

CERTIFICATION

1998 Qualification in Clinical Psychopharmacology by the American Society of
 Clinical Psychopharmacology (expired 11/15/03)
 1989 American Board of Psychiatry and Neurology (Certification #32000)

PROFESSIONAL ORGANIZATIONS*Regional*

1987-1996, 1999-2001 Washington Psychiatric Society
 1996- Texas Society of Psychiatric Physicians
 1996- Texas Medical Foundation
 2001-2011 Florida Psychiatric Society

National

1980- American Medical Association
 1984- American Psychiatric Association (#57627)
 1998 New Research Subcommittee of Scientific Program Committee, Reviewer
 1991-99 Society of Biological Psychiatry (Elected)
 1992- Obsessive-Compulsive Foundation, Inc.
 1993- American Society of Clinical Psychopharmacologists
 1995- Depression and Manic-Depression Association
 1996- Anxiety Disorders Association of America
 1996- Association for the Advancement of Sciences

HONORS AND AWARDS

1977-1978 Recipient, Academic Scholarship (University of Akron)
 1979-1980 Recipient, Intercollegiate Athletic Scholarship (University of Akron)
 1982-1984 Recipient, U.S. Public Health Service Corps Scholarship, Department of Health
 and Human Services (Medical School)
 1986 Recipient, Benjamin C. Riggs Award, for original paper: "Calcium metabolism in
 mania: Implications for the antimanic efficacy of verapamil."
 1987 Recipient, Benjamin C. Riggs Award, for original paper: "A preliminary trial of
 trazodone in the treatment of bulimia"

- 1987 Recipient, Del Amo Hospital Award for “Best Paper by a Psychiatry Resident in the U.S. and Canada” (\$10,000 award)
- 1987-1988 Recipient, Laughlin Fellowship, The American College of Psychiatrists
- 1987-1988 Recipient, Sol W. Ginsburg Fellowship, Group for the Advancement of Psychiatry
- 1987-1989 Recipient, National Research Service Award (NRSA), NIMH Postdoctoral Award
- 1992 Recipient, New Investigator Travel Award, New Clinical Drug Evaluation Unit, Division of Clinical Research, NIMH
- 1992 Recipient, American College of Neuropharmacology (ACNP), Travel Fellowship Award
- 1994-1995 CNS Distinguished Faculty in Anxiety, Bristol-Myers Squibb Co.
Recipient, Obsessive-Compulsive Foundation (OCF) Research Award for “Cytokine Production in Patients with OCD”
- 1996-present “Elected by peers for inclusion in Best Doctors in America Award® from 1996-2011” Woodward and White, Inc. (Peer-selection process-database represents the top 5% of doctors in over 400 subspecialties of medicine)
- 2001-2002 Recipient, Regional Teaching Award, Association of Academic Psychiatrists (AAP), AAP Annual Meeting, Santa Fe, New Mexico, 10/3-10/6/01
- 2004-2005 Selected as one of “Best Doctors in Jacksonville,” Jacksonville Magazine, Vol. 20, Number 5, 2004, White Publishing Company (Local Physicians rated tops by their peers per survey; 1 of the 4 psychiatrists selected out of the 104 physicians designated as “Best in Jacksonville”)
- 2009-10 Recipient, Carlos E. Muniz, M.D. Mentoring Award, University of Florida Psychiatry Residents
- 2011 Nominee-Diamond Medical Staff of the Year, Spirit of Excellence, UT HCPC
- 2011-2012 Dean’s Teaching Excellence Award, UT Medical School at Houston
- 2011-2012 Outstanding Teacher Award from 2nd Year Psychiatry Residents, UT Medical School at Houston
- 2012 Member, APA Expert Consensus Panel on Psychiatric Evaluation of Adults
- 2012-2013 Dean’s Teaching Excellence Award, UT Medical School at Houston
- 2013-14 Dean’s Teaching Excellence Award, UT Medical School at Houston
- 2013-14 Outstanding Teacher Award from 2nd Year Psychiatry Residents, UT Medical School at Houston
- 2014-15 Dean’s Teaching Excellence Award, UT Medical School at Houston
- 2014-15 Outstanding Teacher Award from 2nd Year Psychiatry Residents, UT Medical School at Houston.
- 2014-2015 Research Mentor, for Crispa Aeschbach, Psychiatry Resident who was awarded the 12th Annual Training Residents in Psychiatry Scholarship Career Award (TRIPS) to attend Forensic Conference in New Orleans, LA in March 2014
- 2015 Research Mentor, for Micah Knobles, Psychiatry Resident who was the First Place Winner, Biomedical Category for Poster presented 168th APA Annual Meeting, Toronto, Canada, May 16-20, 2015
- 2015 Research Mentor, for Crispa Aeschbach who received Annual Young Investigator Award at the American Society of Addiction Medicine (ASAM) Annual Meeting in 4/15 for poster: Who's Asking? Variations in Self-Reported Substance Abuse.

- 2015-2016 Research Mentor, for Isha Jalnapurkar, Psychiatry Resident who received a 2015 American Psychiatric Association (APA) Resident Psychiatric Research Scholar Award for her proposed research project entitled, 'Easing the Burden of Pediatric Bipolar Illness: Can Caregiver Psychoeducation Reduce Re-Admission Rates?'
- 2015-2016 Dean's Teaching Excellence Award, UT Medical School at Houston
- 2015-2016 Outstanding Teacher Award from 2nd Year Psychiatry Residents, UT Medical School at Houston.

EDITORIAL POSITIONS

Referee/Journal Reviewer

- 1990- Journal of Psychiatric Research
- 1991- Journal of Clinical Psychopharmacology
- 1992- The Journal of Clinical Psychiatry
- 1993- Archives of General Psychiatry
- 1993- Psychosomatics
- 1994- Anxiety
- 1995- Journal of Nervous and Mental Disorders
- 1995- Current Opinions
- 1995- American Journal of Psychiatry
- 1996- Psychopharmacology Bulletin
- 1996- Biological Psychiatry
- 1997- Mental Health Netscape
- 1997- American Psychiatric Association Annual Review of Psychiatry
- 1997- Journal of Neuropsychiatry and Clinical Neurosciences
- 1997- Guest Editor, HealthNews

SERVICE ON GRANT REVIEW PANELS, STUDY SECTIONS, COMMITTEES:

National/International:

- 1987 Member, Ginsburg Fellowship Steering Committee, GAP
- 1991 Ad Hoc Grant Reviewer, Alcohol Psychosocial Review Committee, epidemiology and Prevention Subcommittee, NIAAA
- 1992-1993 Member, OCD Advisory Committee, Pfizer Pharmaceuticals
- 1992- Medical Speaker's Bureau, Pfizer Pharmaceuticals
- 1993-1995 Member, Medical Advisory Board, Smith-Kline Beecham Pharmaceuticals
- 1993- Medical Speaker's Bureau, Smith-Kline Beecham Pharmaceuticals
- 1994- Medical Speaker's Bureau, Eli Lilly Pharmaceuticals
- 1994-1996 Member, OCD Advisory Board, Eli Lilly Pharmaceuticals
- 1994-1995 Member, Medical Advisory Board, CoSensys Pharmaceuticals
- 1995 Faculty, Depression in Primary Care, Wyeth Ayerst Pharmaceuticals
- 1995- Medical Speaker's Bureau, Solvay Pharmaceuticals
- 1996- Member, National Scientific Advisory Board, Obsessive-Compulsive Foundation
- 1996- Member, Women's Health Scientific Advisory Board, Solvay Pharmaceuticals
- 1996 Member, The Expert Consensus Panel for OCD Guidelines, The Duke, Cornell, and Columbia University Consortium Project
- 1996 Medical Speaker's Bureau, Organon Pharmaceuticals

- 1996 Medical Speaker's Bureau, Upjohn Pharmaceuticals
- 1997 Faculty Member and Medical Speaker's Bureau, National Psychiatry Alliance, Pfizer Pharmaceuticals
- 1997 Medical Speaker's Bureau, Menninger Clinic Lecture Series
- 1998 Member, Medical Speaker's Bureau, Wyeth-Ayerst Pharmaceuticals
- 1999 Member, Medical Advisory Board, Forrest Laboratories
- 1999 Consultant, VISIONS Aripiprazole Worldwide Schizophrenia Summit, Vancouver, B.C., April 23-16, 1999
- 2001 Consultant and Medical Advisory Board, Solvay Pharmaceuticals
- 2001 Consultant, CNS Medical Affairs, Janssen Pharmaceuticals
- 2001 Member, Scientific Advisory Board, Eli Lilly and Company, Corporate Headquarters, Indianapolis, Indiana, 12/6-12/7/01
- 2002 Member, Regional Medical Advisory Board, Pfizer Pharmaceuticals
- 2002 Faculty Member and Consultant, VISION Aripiprazole Worldwide Bipolar Disorder Summit, Rio Grande, Puerto Rico, 3/4-3/6/2002
- 2002 Faculty Member and Consultant, VISION Aripiprazole Worldwide Schizophrenia Summit, Bal Harbour, Florida, 4/7-4/9/2002
- 2002 Consultant, 2nd Worldwide Pfizer Neuroscience Forum, Lisbon, Portugal, 4/26-5/1/2002
- 2002 Member, Scientific Advisory Board Meeting, BMS Multicenter Beta Trial, 7/23-7/24/2002
- 2002 Member, Shire Medical Advisory Board Meeting, San Francisco, California, 10/20-10/22/2002
- 2002 Consultant, Astra-Zeneca Advisory Meeting, Aventura, Florida, 11/8-11/10/2002
- 2003 Consultant, Janssen Advisory Meeting, Scottsdale, Arizona, 2/23-2/25/2003
- 2003-2004 Member, National Network of Psychiatric Educators Bureau, Sponsored by Bristol-Myers Squibb and Otsuka Pharmaceuticals, National Meeting held in Bonita Springs, Florida, 6/26-6/29/2003
- 2003-2004 Conference Faculty, "Beyond Bipolar Disorder: The Importance of Treating the Total Patient," Conference presented by CME, Inc. and supported by an unrestricted educational grant provided by Ortho-McNeil Pharmaceuticals; Series presented on a nationwide basis from 2003-2004
- 2003 Conference Faculty, Conference on Women and Anxiety Disorders: Setting a Research Direction, Sponsored by Anxiety Disorders Association of America (ADAA), Washington, D.C., 11/19-11/21/2003
- 2003-2004 Conference Faculty, 2nd World Congress on Women's Mental Health, Washington, D.C., 3/17-3/20/2004
- 2003-2004 Member, New Research Poster Committee, Anxiety Disorders Association of America (ADAA) 24th Annual Conference, Hyatt Regency, Miami, Florida, 3/11-3/14/2004
- 2003-2004 Member, Clinical and Education/Self-Help Review Committee, Anxiety Disorders Association of America (ADAA) 24th Annual Conference, Hyatt Regency, Miami, Florida, 3/11-3/14/2004
- 2003-2004 Member, Conference Committee, Anxiety Disorders Association of America (ADAA) 24th Annual Conference, Hyatt Regency, Miami, Florida, 3/11-3/14/2004

- 2003-2004 Conference Co-Chair, Anxiety Disorders Association of America (ADAA) 24th Annual Conference, Hyatt Regency, Miami, Florida, 3/11-3/14/2011
- 2006 Member, Ad Hoc National Advisory Board, Eli Lilly Multicenter GAD Trials with Cymbalta, Miami, Florida, 3/22/2006

Regional/Statewide

- 1996-1997 Co-Director, Major Depressive Disorder Module, Texas Medication Algorithm Project (TMAP), Phase I-II
- 1997-1999 Assistant Director, Major Depressive Disorder Module, Texas Medication Algorithm Project (TMAP), Phase III
- 2002 Member, Regional Medical Advisory Board, Pfizer Pharmaceuticals
- 2002 Chairman, BMS Regional Medical Advisory Counsel Meeting, Miami, Florida,
- 2003-2004 Consultant, Regional Medical Advisory Board, BMS Pharmaceuticals
- 2005-2006 Member, Board of Directors, Clay Behavioral Health Center, Inc., Clay Co, FL
- 2008 Member, Luvox CR Regional Advisory Board, Jazz Pharm., Miami, Florida,
- 2009-2011 Member, Expert Panel, Florida Medicaid Drug Therapy Management Program (MDTMP) for Behavioral Health

**SERVICE ON THE UNIVERSITY OF TEXAS MEDICAL SCHOOL AT HOUSTON
DEPARTMENT OF PSYCHIATRY & BEHAVIORAL SCIENCES COMMITTEES**

- 2011-2012 Grand Rounds/CME Planning Committee
- 2011-2012 Research Committee
- 2011-present Pharmacy and Therapeutics Committee
- 2012-present Medical Staff Executive Committee
- 2014-present Aggression Committee
- 2014-present Residency Education Committee

SERVICE ON GRADUATE SCHOOL COMMITTEES

Georgetown University Medical School

- 1992-1993 Member, Quality Assurance Committee
- 1992-1994 Member, M.D./Ph.D. Admissions Committee
- 1992-1995 Member, Residency Training Committee
- 1993-1995 Member, Research Training Committee

UTMB at Galveston Medical School

- 1995-1997 Coordinator, 3rd Year Psychiatry Residency Training
- 1995-1999 Member, Residency Training Committee
- 1995-1996 Member, Undergraduate Medical Education Committee
- 1995 Member, Emergency Psychiatry Task Force
- 1995-1996 Member, Utilization Review Committee
- 1995-1999 Member, Residency Performance Evaluation Subcommittee
- 1996 Chairman, Mood and Anxiety Disorders Re-Organization Task Force
- 1996-1998 Member, Clinical Governance Committee
- 1996-1999 Member, Medical School Admissions Committee

1997-1998 Member, UTMB Med. School Neuroscience Curriculum Development Committee
 1997-1999 Chairman, Research Review Committee
 1998-1999 Member, Review for Readmission Committee
 1998-1999 Member, UTMB Behavioral Healthcare Utilization Review Committee
 1998-1999 Member, Committee to Review Research Related Financial Disclosures
 1998-1999 Member, UTMB LCME Task Force for Medical School Admissions
 1999 Member, UTMB Psychiatry Residency Curriculum Review Committee
 1999 Chairman, Departmental UM Review Committee
 1999 Search Committee Member, UTMB Clinical Trial Task Force

University of Florida Medical School

2006-2007 Member, UF Shands Pharmaceutical and Therapeutics Committee
 2006-2010 Co-Chair, Clinical Advisory Committee, Shands at Vista
 2006-2010 Member, Community Advisory Board, Shands at Vista
 2006-2010 Member, Shands at Vista IRB Committee
 2008 Chair, Search Committee for Chief of Child Psychiatry
 2008-2009 Member, Psychiatric Services Task Force Committee, Shands Healthcare
 2008-2010 Member, Utilization Management Committee, Shands at Vista
 2009-2010 Member, Program/Business Development Committee, Shands at Vista
 2010-2011 Member, Fall Safety Task Force, VAMC
 2010-2011 Member, VISN-8 Psychiatry Physicians Committee, VAMC
 2010-2011 Chair, Inpatient Psychiatry Executive Committee, VAMC

CURRENT TEACHING ACTIVITIES

2011- Supervise 3rd year medical students on Bipolar Unit (2 students per 3 week rotation, 16 rotations per year)
 2012- Supervise 4th year medical students on Bipolar Unit/Psychopharmacology Consultation Service (10 per yr. for 4 week senior elective)
 2011- Supervise PGY-2 Psychiatry Residents on Bipolar Unit (12 residents per year)
 2012-13 Supervise PGY-4 Psychiatry Residents on Psychopharmacology Service (6 residents per year)
 2011-13 Chair, Weekly Case Conference for PGY1 and PGY2 Residents and medical students at HCPC
 2013- Psychopharmacology Seminar (25 didactic lectures per year for PGY-2 Residents)

PAST GRANT SUPPORT:

Clinical Trials conducted at UF as Principal Investigator (7/01-1/11)

1. Protocol B4Z-MC-LYDO: Maintenance of Response After Open-Label Treatment with Atomoxetine Hydrochloride in Adult Outpatients with Attention-Deficit/Hyperactivity

- Disorder (ADHD): A Placebo-Controlled, Randomized Withdrawal Study [Sponsor: Eli Lilly; Earned Revenue: \$61,073].
2. Protocol 31-07-247: A 38-week, Multicenter, Randomized, Double-blind, Active-controlled Study to Evaluate the Efficacy, Safety, and Tolerability of an Intramuscular Depot Formulation of Aripiprazole (OPC-14597) as Maintenance Treatment in Patients with Schizophrenia “ASPIRE EU” [Sponsor: BMS; Earned Revenue: \$39,044].
 3. Protocol 31-08-248: A 52-week, Multicenter, Extension Study to Evaluate the Efficacy, Safety, and Tolerability of an IM Depot Formulation of Aripiprazole as Maintenance Treatment in Schizophrenia [Sponsor: Otsuka; Total Earned Revenue: \$7522].
 4. Protocol B4Z-US-LYDZ: A Double-Blind Study of Atomoxetine Hydrochloride versus Placebo for the Treatment of ADHD in Young Adults with an Assessment of Associated Functional Outcome [Sponsor: Eli Lilly; Earned Revenue: \$77,091].
 5. Protocol F1J-US-HMFS: Duloxetine Versus Placebo in Patients with MDD: Assessment of Energy and Vitality in MDD [Sponsor: Eli Lilly; Earned Revenue: \$58,513].
 6. Protocol CN148-015: A Multicenter, Randomized, Double-Blind, Placebo & Escitalopram Controlled Trial of the Safety & Efficacy of Pexacerfont (BMS-562086) in the Treatment of Outpatients with GAD [Sponsor: Bristol-Myers Squibb; Earned Revenue: \$21,320.00].
 7. Protocol EFC5581: An Eight-Week, Multicenter, Randomized, Double-blind, Placebo-controlled Study, with Escitalopram as an Active Control, to Evaluate the Efficacy, Safety and Tolerability of a Saredutant 100 mg Dose Once Daily, in Patients with Generalized Anxiety Disorder [Sponsor: Sanofi-Aventis; Earned Revenue: \$21,156].
 8. Protocol EFC5576: A multicenter, randomized, 24-52-week, double-blind, placebo-controlled study to evaluate the efficacy, safety, and tolerability of Saredutant 100 mg once daily in the prevention of relapse of depressive symptoms in outpatients with MDD who achieved an initial response [Sponsor: Sanofi-aventis; Earned Revenue: \$105,980].
 9. Protocol CN148-007: A Multicenter, Randomized, Double-Blind, Placebo & Escitalopram Controlled Trial of the Safety and Efficacy of BMS-562086 in the Treatment of Outpatients with MDD [Sponsor: Bristol-Myers Squibb; Earned Revenue: \$87,578].
 10. Protocol D1447C00126: A Multicenter, Randomized, Parallel-group, Double-blind, Phase III Comparison of the Efficacy and Safety of Quetiapine Fumarate to Placebo When Used as Adjunct to Mood Stabilizers (Lithium or Valproate) in the Maintenance Treatment of Bipolar I Disorder in Adult Patients [Sponsor: AstraZeneca; Earned Revenue: \$19,024].
 11. Protocol 190-902: The Efficacy of Eszopiclone 3 mg as Adjunctive Therapy in Subjects with Insomnia Related to GAD [Sponsor: Sepracor; Earned Revenue: \$12,095].
 12. Protocol H8R-MC-HJAG: A Randomized, Double-Blind Comparison of LY686017, Paroxetine, & Placebo in the Tx of SAD [Sponsor: Lilly; Earned Revenue: \$98,636].
 13. Protocol B4Z-US-LYDQ: A Double-Blind Placebo-Controlled Study of Atomoxetine HCL in the Tx of Adults with ADHD & Comorbid SAD [Lilly; Earned Rev: \$112,544].
 14. Protocol CN138-139 (Phase III): 14-Wk., Randomized, Double-Blind, Placebo Controlled Trial of Aripiprazole Augmentation in Patients with Treatment-Refractory Depression [Sponsor: Bristol-Myers Squibb Pharmaceuticals; Earned Revenue: \$249,572].

15. Protocol CN138-146 (Phase IIIB): 8-Wk. Randomized, Double-Blind, Placebo Controlled Trial of Aripiprazole In The Treatment Of Patients With Bipolar I, Major Depressive Episode without Psychotic Features [Bristol-Myers Squibb; Earned Revenue: \$24,224].
16. Protocol CN138-164: A 52-Week, Open-Label Aripiprazole in the Maintenance Tx of Treatment-Refractory Depression (Bristol-Myers Squibb; Earned Revenue: \$85,301).
17. Protocol C-1073-07 (Phase III): A Randomized, Double-Blind, Placebo-Controlled Trial of Mefepristine in the Tx of MDE with Psychotic Features [Corcept; Earned: \$25,188].
18. Protocol H6P-MC-HDAO: The Study of Olanzapine plus Fluoxetine in Combination for Treatment-Resistant Depression [Sponsor: Lilly; Earned Revenue: \$12,384].
19. Protocol F1J-US-HMDR: A 16-Week Comparison of Duloxetine Dosing Strategies in the Treatment of Patients with Major Depression [Sponsor: Lilly; Earned Revenue: \$96,165].
20. Protocol B4Z-US-LYCU: Efficacy and Safety of Once-Daily Atomoxetine HCL in Adults with ADHD over an Extended Period of Time (6 mo.): With a Brief Evaluation of Executive Cognition. [Sponsor: Lilly; Earned Revenue: \$120,350].
21. Protocol F1J-MC-HMDU: Randomized, Double-Blind 10-Wk. Comparison of Duloxetine HCL, Venlafaxine ER, and Placebo in the Treatment of GAD [Lilly; Earned: \$83,018].
22. Protocol #C6771a/3032/AX/US: 10-Wk. Randomized, Double-Blind, Placebo Controlled, Parallel- Group, Flexible-Dosage Study to Evaluate the Efficacy and Safety of Tiagabine in the Treatment of Adults With GAD [Cephalon, Inc.; Earned Revenue: \$85,400].
23. Protocol #C6771a/3033/AX/US: A 52-Week, Open-Label Extension Phase Study to Evaluate the Safety of Tiagabine in the Tx of Adult GAD [Cephalo; Revenue: \$12,713].
24. Protocol 005-00: A 12-Month, Randomized, Double-Blind, Placebo-Controlled, Parallel Groups, Multicenter Long-Term Safety Study of MK-0928 in Elderly Outpatients With Primary Insomnia [Sponsor: Merck, Earned Revenue: \$61,399].
25. Protocol 0014-01: A 3-Month, Randomized, Double-Blind, Placebo-Controlled, Parallel Groups, Multicenter Long-Term Safety Study of MK-0928 in Outpatients With Primary Insomnia [Sponsor: Merck, Earned Revenue: \$71,404].
26. Protocol F1J-US-HMCR: 33-Wk. Randomized, Double-Blind, Comparison of Duloxetine versus Escitalopram & Placebo in Patients with MDD. [Lilly; Earned Revenue: \$320,230].
27. Protocol NBI-34060-MR-0306: A Phase III, Randomized, Double-Blind, Placebo-Controlled, Study to Assess Efficacy/Safety of a Modified Release Formulation of NBI-34060 in Elderly Primary Insomnia. [Neurocrine Biosciences, Inc, Revenue: \$21,691].
28. Investigator-Initiated Protocol: 6-Week, Open-Label Trial of Aripiprazole Augmentation in Schizophrenic/ Schizoaffective Disordered-Patients with Inadequate Response to Antipsychotic Therapy. (Sponsor: Bristol-Myers Squibb; Earned Revenue: \$73,000).
29. Protocol C6671a/205/PT/US/302: A 12-wk. Randomized, DB, Placebo, Controlled, Parallel-Group, Flexible-Dose Study to Evaluate the Efficacy of Tiagabine in Chronic PTSD in Adults with Open-Label Extension [Cephalon; Revenue: \$150,962].
30. Protocol H7C-MC-LMBJ: Compound XX Compared with Placebo in Patients with GAD. [Sponsor: Eli Lilly and Company; Earned Revenue: \$121,359].
31. Protocol 060: Randomized, Double-Blind, Placebo-Controlled, Flexible Dosage Trial of MK0689 in Patients with Severe Depression [Merck; Earned Revenue: \$188,200].

32. Protocol 068: Randomized, Double-Blind, Placebo-Controlled, Flexible Dosage Trial of MK0689 in Geriatric Patients with Depression [Merck; Earned Revenue: \$158,753].
33. Protocol A2128171: A Randomized, Double-Blind, Placebo-Controlled, Fixed-Dose Trial of Compound XX in Patients with OCD [Sponsor: Pfizer, Inc.; Earned Revenue: \$53,000].
34. Multi-Center Trial of Ziprasidone (Geodon) Augmentation in Serotonin Reuptake Inhibitor-Resistant OCD (Sponsor: Pfizer; Earned Revenue: \$103,625).
35. Protocol NER-MD-21: Double-Blind Flexible Dose Comparison of the Safety and Efficacy of Neramexane and Placebo in the Treatment of MDD with Extension Phase (NER-MD-22) [Sponsor: Forrest Labs; Earned Revenue: \$59,547].
36. Protocol NKD20006: 8-Wk., Randomized, DB, Placebo-Controlled, Multicenter, Fixed Dose Study Comparing GW597599B or Paroxetine to Placebo in Moderately to Severely Depressed MDD” [Sponsor: GlaxoSmith-Kline, Earned Revenue: \$10,314].
37. Protocol CR SB-29060/791: Randomized, Double-Blind, Placebo-Controlled, Flexible Dosage Trial of Paroxetine CR in GAD (Glaxo-Smith-Kline; Earned Revenue: \$69,057).
38. Protocol CR SB-29060/810: Randomized, DB, Placebo-Controlled, Study Comparing SB-29060 CR vs. Placebo in MDD (Sponsor: Glaxo-Smith-Kline; Earned Revenue: \$83,100).
39. Protocol RIS-USA-250: Randomized, Open-Label, Rater-Blinded, Assessment of Optimal Tx Change Strategy to Risperidone for Patients Intolerant of Olanzapine (Sponsor: Janssen Pharmaceuticals; Earned Revenue: \$8,618).
40. Protocol A21281083: Phase III, Randomized, Placebo-Controlled Study of Oral Ziprasidone in Bipolar Mania. (Sponsor: Pfizer, Inc.; Earned Revenue: \$14,160).
41. Protocol CN138-087: Broad Effectiveness Treatment with Aripiprazole (BETA) in Patients with Schizophrenia. (Sponsor: Bristol-Myers-Squibb; Earned Revenue: \$10,000).
42. Protocol 417.304: Phase III, 3 wk., Multicenter, Randomized, Double Blind, Placebo-Controlled, Parallel-Group Safety and Efficacy Study of Extended-Release Carbamazepine in the Treatment of Bipolar I Disorder. (Sponsor: Shire; Earned Revenue: \$39,354).

Clinical Trials conducted at Psychiatric Institute of Washington as PI (11/99-12/00)

1. Protocol 31-98-217/218: A Multi-Center, Randomized, Double-blind, Active-Controlled Study to Compare the Long-term Maintenance Effects and Safety of Study Medication XX and Haloperidol Following Acute Relapse in Schizophrenic Patients, Otsuka Pharmaceuticals (8 patients screened, 8 patients randomized; enrollment period: 9/98-6/99).
2. Protocol 173-98-203: A Phase II, Randomized, Double-Blind, Placebo-Controlled, Fixed-Dose of Study Medication XX and Prozac in the Treatment of Outpatients with Moderate Depression, Otsuka Pharmaceuticals (17 patients screened, 11 patients randomized; enrollment period: 9/99-10/00).
3. Protocol TAK-637-99-301: Phase II Multi-Center Randomized Comparison of Study Medication XX Versus Placebo in the Treatment of Subjects with Major Depressive Disorder, TAP Pharmaceuticals (11 patients screened, 5 patients randomized; 12th out of 22 sites; enrollment period: 11/99-12/00).

4. Protocol ILP3004: A randomized, double-blind, placebo– and risperidone-controlled, multi-center study to evaluate the efficacy and safety of Study Medication XX in schizophrenic patients followed by a risperidone-controlled, long-term treatment phase with Study Medication XX, Novartis Pharmaceuticals (Add on Site; 8 patients screened, 7 patients randomized; enrollment period: 12/99-4/00).
5. Protocol CN138-001/002: A Multi-Center, Randomized, Double-Blind, Placebo Controlled Study Of Three Fixed Doses Of Study Medication XX In The Treatment Of Patients With Acute Schizophrenia, Bristol-Myers Squibb Pharmaceuticals (16 patients screened, 12 patients randomized; 4th out of 20 sites; enrollment period: 12/99-11/00).
6. Protocol ILP3004: A randomized, double-blind, placebo– and risperidone-controlled, multi-center study to evaluate the efficacy and safety of Study Medication XX in schizophrenic patients followed by a risperidone-controlled, long-term treatment phase with Study Medication XX, Novartis Pharmaceuticals (Add on Site; 8 patients screened, 7 patients randomized; enrollment period: 12/99-4/00).
7. Protocol 1008-092: A Placebo-Controlled Study of Study Medication XX and Paroxetine in Patients with Panic Disorder, Parke-Davis Pharmaceuticals (3 patients screened, 3 patients randomized; 12th out of 26 sites; enrollment period: 12/99-12/00).
8. Protocol R-0548/R-0570: A Double-Blind Multi-Center Study Comparing the Safety and Efficacy of Study Medication XX to Olanzapine in Patients with Schizophrenia or Schizoaffective Disorder Needing Inpatient Care, Pfizer Pharmaceuticals (Add on Site; 11 patients screened, 10 patients randomized; enrollment period: 2/00-8/00).
9. Protocol 105.301: A Three-Week, Multi-Center Randomized, Double-Blind, Placebo-Controlled Safety and Efficacy Study of Extended-Release Study Medication XX in Patients with Bipolar Disorder, Shire Pharmaceuticals (8 patients screened, 6 patients randomized; 8th out of 33 sites; enrollment period: 2/00-12/00).
10. Protocol 1008-083/084: A Placebo-Controlled Study of Study Medication XX and Alprazolam in Patients with Generalized Anxiety Disorder, Parke-Davis Pharmaceuticals (Add on site; 5 patients screened, 3 patients randomized; 12th out of 15 sites; enrollment period: 6/00-12/00).
11. Protocol 387GCNS0069-011: A 7-Week, Double-Blind, Randomized, Placebo-and Olanzapine-Controlled, Dose-Finding Study of Study Medication XX in the Treatment of Psychotic Disorders, Pharmacia-Upjohn Pharmaceuticals (11 patients screened, 10 patients randomized; 3rd out of 20 sites; enrollment period: 7/00-11/00).
12. Protocol CN138-007: A Multi-Center, Randomized, Double-Blind, Placebo Controlled Study of Study Medication XX in the Treatment of Patients with Acute Mania, Bristol-Myers Squibb Pharmaceuticals (Add on site; 10/00-12/00).
13. Protocol CN138-032: A Multi-Center, Randomized, Double-Blind, Perphenazine and Placebo Controlled Study Of Study Medication XX In The Treatment Of Patients With Treatment-Refractory Schizophrenia, Bristol-Myers Squibb Pharmaceuticals (2 patients screened, 2 patients randomized; enrollment period: 10/00-12/00).
14. Protocol CN138-002: A Multi-Center, Randomized, Double-Blind, Controlled Comparison of Study Medication XX and Olanzapine in the Treatment of Patients with Acute Schizophrenia, Bristol-Myers Squibb Pharmaceuticals (Add on site; 6 patients screened, 6 patients randomized; enrollment period: 11/00-12/00).

Clinical Trials conducted as Principal Investigator at UTMB, (5/95-10/99)

1. Protocol B1Y-MC-HCCH: A Multi-Center, Placebo-Controlled Study of Fluoxetine vs. Placebo in OCD Relapse Prevention, Eli Lilly Pharmaceuticals (17 patients screened, 15 patients randomized; enrollment: 8/95-6/97).
2. Protocol 1008: A Multi-Center, Placebo-Controlled Study of Study Medication XX as an Adjunctive Treatment for Mania in Bipolar Patients, Parke-Davis Pharmaceuticals (11 patients screened, 8 patients randomized; enrollment: 3/96-1/97).
3. Protocol: A Multi-Center, Placebo-Controlled Comparison of Venlafaxine and Fluoxetine in Depressed Outpatients, Wyeth-Ayerst Pharmaceuticals (21 patients screened, 17 patients randomized; enrollment: 10/96-8/97).
4. Protocol R-0502: A Computer-Assisted versus Clinician-Administered Behavior Therapy for OCD: A Multi-Center, Randomized, Controlled Trial, The Dean Foundation/ Pfizer, Inc. (30 patients screened, 20 patients randomized; 3rd of 8 sites; enrollment: 12/96-8/98).
5. A Double-Blind, Placebo-Controlled, Multiple-Dose Study of Medication XX in Adults with Panic Disorder, Interneuron Pharmaceuticals (17 screened, 13 randomized; enrollment: 5/97-2/98).
6. Protocol F1D-MC-HGGA: A Multi-Center, Double-Blind, Study of Olanzapine Alone and In Combination with Fluoxetine versus Placebo in Patients with Major Depressive Disorder with Psychotic Features, Eli Lilly Pharmaceuticals (16 screened, 16 randomized; 4th out of 27 sites; enrollment: 2/98-10/99).
7. Protocol B1Y-MC-HCJB: A Double-Blind, Placebo-Controlled Trial of Fluoxetine Versus Placebo in Panic Disorder, Eli Lilly Pharmaceuticals (15 patients screened, 11 patients randomized; 10th out of 18 sites; enrollment: 3/98-10/99).
8. Protocol 165-122-5038: A Six-Week, Double-Blind, Placebo and Fluoxetine-Controlled Multi-Center Study to Evaluate the Safety and Efficacy of Study Medication XX in Outpatients with Major Depressive Disorder, Pfizer, Inc. (7 screened, 5 randomized; 28th out of 29 sites; enrollment: 9/98-4/99).
9. Protocol B1Y-MC-HCJL: A Double-Blind, Placebo-Controlled Trial of Fluoxetine Versus Placebo in Post-Traumatic Stress Disorder, Eli Lilly Pharmaceuticals (15 patients screened, 11 patients randomized; 2nd out of 37 sites; enrollment: 9/98-8/99).
10. Protocol DFI 13024 and DFI 3138: A Double-Blind, Placebo and Haloperidol-Controlled Multi-Center Study Evaluating the Efficacy of Study Medication XX and Study Medication YY in Schizophrenic Patients, Sanofi Pharmaceuticals (9 screened, 7 randomized; 3rd of 9 sites; enrollment: 9/98-10/99).
11. Protocol 29060-641: A Randomized, Double-Blind, Placebo-Controlled Fixed Dosage Trial to Evaluate the Efficacy/Tolerability of Paroxetine in Patients with Generalized Anxiety Disorder, SmithKline Beechum Pharmaceuticals (14 patients screened, 11 patients enrolled; 25th out of 50 sites; enrollment: 12/98-8/99).
12. Protocol 1008-22: Placebo-Controlled Study of Study Medication XX in Patients with Acute Mania, Parke-Davis Pharmaceuticals (7 patients screened, 7 patients randomized; 2nd of 13 sites; enrollment: 2/99-10/99).
13. Protocol 51143103: A 6-Week, Randomized, Double-Blind, Placebo-Controlled, Flexible-Dose Study of Extended Release Study Medication XX in outpatients with OCD, Solvay Pharmaceuticals (6 screened, 5 randomized; 13th of 20 sites; enrollment: 3/99-10/99).
14. Protocol 29060-648: A Twelve-Week, Double-Blind, Placebo-Controlled, Parallel Group Study to Assess the Efficacy/Tolerability of Paroxetine in PTSD, SmithKline Beechum

Pharmaceuticals (9 patients screened, 8 patients randomized; 11th out of 36 sites; enrollment: 3/99-10/99).

15. Protocol NKP608A-107: A Double-Blind Placebo Controlled Trial to Evaluate the Safety/Efficacy of Study Medication XX versus Prozac in Patients with Major Depressive Disorder, Novartis Pharmaceuticals (5 patients screened, 4 patients randomized; 29th of 29 sites; enrollment: 3/99-10/99).
16. Protocol NKP608A-107: A Double-Blind Placebo Controlled Trial to Evaluate the Safety and Efficacy of Study Medication XX in Patients with Social Anxiety Disorder, Novartis Pharmaceuticals (17 patients screened, 12 patients randomized; 19th out of 30 sites; enrollment: 3/99-10/99).
17. Protocol CIT-MD3-98-17-000: Citalopram in the Treatment of Bipolar Depression, Forrest Laboratories (4 patients screened, 2 patients randomized; 4th out of 5 sites; enrollment: 6/99-10/99).
18. A Pilot, Open-Label Safety and Tolerability Trial of Study Medication XX in Adults with Acute Mania, R.W. Johnson Pharmaceuticals (3 patients entered)
19. Investigator-Initiated Protocol (\$20,000 grant), An Open-Label Trial of Mirtazapine in Patients with Irritable Bowel Syndrome, Organon Pharmaceuticals (18 patients entered)
20. Investigator-Initiated Protocol (\$50,000 grant), An Open-Label Trial of Olanzapine in The Treatment of Patients with Multiple Tics and/or Tourette's Disorder with OCD Symptoms, Eli Lilly Pharmaceuticals (5 patients entered)
21. Investigator-Initiated Protocol (\$10,000 grant), Fluvoxamine in the Treatment of OCD Patients Who Fail to Respond and/or Tolerate Fluoxetine, Solvay Pharmaceuticals (8 patients entered)
22. Investigator-Initiated Protocol (\$11,000 grant), Cytokine Production in OCD, Obsessive-Compulsive Foundation (15 patients entered)

Clinical Trials conducted as Principal Investigator at GUMC (7/92-3/95)

1. A Multi-Center, Placebo-Controlled Comparison of Paroxetine and Alprazolam in the Treatment of Patients with Panic Disorder, SmithKline-Beecham Pharmaceuticals (3 patients screened, 3 patients randomized; 1992-1993)
2. A Double-Blind, Placebo-Controlled Trial of Fluvoxamine in the Treatment of Children and Adolescents with OCD: Acute Treatment and a One Year Open-Label Extension Phase, Solvay Pharmaceuticals (10 patients screened, 10 patients randomized; 1992-1993)
3. A Multi-Center, Placebo-Controlled Comparison of Paroxetine and Anafranil in the Treatment of Patients with OCD, SmithKline-Beecham Pharmaceuticals (8 patients screened, 6 patients randomized; 1992-94)
4. A Multi-Center Trial of Nefazodone in The Treatment of Geriatric Depression, Bristol-Myers-Squibb Pharmaceuticals (11 patients screened, 7 patients randomized; 1993-1994)
5. A Multi-Center, Placebo-Controlled Study of Ondansetron in Patients with Social Phobia, Glaxo Pharmaceuticals (26 patients screened, 24 patients randomized; 1993-1994)
6. Investigator-Initiated Protocol (\$10,000 grant), Paroxetine in the Treatment of Patients with Bulimia Nervosa, Smith-Kline Beecham Pharmaceuticals (10 patients screened, 10 patients randomized; 1993-1994)
7. Clonazepam versus Placebo in the Treatment of Patients with OCD, Roche Laboratories (8 patients screened, 7 patients randomized; 1993-1995)

8. A Multi-Center, Placebo-Controlled Study of Sertraline in the Long-Term Treatment of Obsessive-Compulsive Disorder, Pfizer Pharmaceuticals (15 patients screened, 15 patients randomized; 1994-1995)

PUBLICATIONS

Abstracts

1. Brandt, H.A., Kassett, J.A., Hegg, A.P., Demitrack, M.A., Pigott, T.A., Obarzanek, E., Curtis, B., and Gold, P.W.: Issues at the interface of treatment and research in eating disorders. Third International Conference on Eating Disorders, New York, NY, 4/88.
2. Brandt, H.A., Kling, M.A., Demitrack, M.A., Pigott, T.A., Gwirtsman, H.E., Kaye, W.H., Kassett, J.A., and Gold, P.W. Do depression and anorexia nervosa represent a single disease entity: Biological perspectives. Third International Conference on Eating Disorders, New York, NY, April 1988.
3. Demitrack, M.A., Putnam, F.W., Brandt, H.A., Pigott, T.A., Hegg, A.P., and Gold, P.W.: Measurement of dissociative phenomena in eating disorders. Third International Conference on Eating Disorders, New York, NY, April 1988.
4. Brandt, H.A., Hegg, A., Demitrack, M.A., Pigott, T.A., Gold, P.W., Obarzanek, E., Jimerson, D.C. Effects of naloxone on hypothalamic function and food intake in eating disorders. Annual Meeting of the Federation of American Societies for Experimental Biology (FASEB), Las Vegas, NV, April 1988.
5. Gold, P.W., Brandt, H.A., Demitrack, M.A., Kling, M.A., Pigott, T.A., Hegg, A. CRH and NE in eating and affective disorders. Annual Meeting of the American Psychiatric Association, Montreal, Canada, May 1988.
6. Murphy, D.L., Zohar, J., Benkelfat, C., Pato, M.T., Pigott, T.A., Grover, G., Hill, J.L., Insel, T.R. Serotonergic agonist and antagonist effects in obsessive-compulsive disorder. XVIth Collegium International NeuroPsychopharmacologicum (CINP) Congress, Munich, August 15-19, 1988.
7. Murphy, D.L., Zohar, J., Benkelfat, C., Pato, M.T., Pigott, T.A., Grover, G., Hill, J.L., Insel, T.R. Serotonergic responsivity in obsessive-compulsive disorder. XVIth Collegium International Neuropsychopharmacologicum (CINP), Munich, August 15-19, 1988.
8. Murphy, D.L., Zohar, J., Lawlor, B.A., Sunderland, T., Pigott, T.A., Aulakh, C.S., Bagdy, G., Garrick, N.A. Hormonal responses to serotonergic drugs as a means to evaluate brain serotonergic function in humans. International Symposium on Serotonin From Cell Biology to Pharmacology and Therapeutics, Florence, Italy, March 29 - April 1, 1989.
9. Jimerson, D.C., Obarzanek, E., Lesem, M.D., Pigott, T.A., and Brandt, H.A.: Reduced metabolic rate in bulimia nervosa: Effect of dietary stabilization. Annual Meeting of the Society of Biological Psychiatry, San Francisco, CA, May 4-7, 1989.
10. Obarzanek, E., Lesem, M., Brandt, H.A., Pigott, T.A., Jimerson, D. Reduced metabolic rate in bulimia: Dietary factors. Annual APA Meeting, San Francisco, CA, May 1989.
11. Demitrack, M.A., Lesem, M.D., Kalogeras, K., Brandt, H.A., Pigott, T., Hegg, A.P., Gold, P.W. Vasopressin abnormalities in bulimia nervosa. 142nd Annual Meeting of the APA, San Francisco, CA, May 6-11, 1989.
12. Pato, M.T., Pigott, T.A., Hill, J.L., Grover, G., Bernstein, S.E., Murphy, D.L.

- Clomipramine vs. buspirone in OCD: A controlled trial. 142nd Annual Meeting of the American Psychiatric Association, San Francisco, CA, May 6-11, 1989.
13. Pigott, T.A., Murphy, D.L., Pato, M.T., Hill, J.L., Grover, G., Benkelfat, C. Serotonin probes in obsessive-compulsive disorder. 142nd Annual Meeting of the American Psychiatric Association, San Francisco, CA, May 6-11, 1989.
 14. Pigott, T.A., Murphy, D.L., Pato, M.T., Hill, J., Grover, G. Serotonergic subsystems in obsessive-compulsive disorder. Conference on Neuropharmacology of Serotonin, The New York Academy of Sciences, New York, NY, July 10-13, 1989.
 15. Garrick, N.A., Szele, F.G., Aulakh, C.S., Pigott, T.A., Hill, J.L., Bagdy, G., Gold, P.W., Mefford, I.N., and Murphy, D.L.: Corticotrophin-releasing hormone, catecholamine, and other neuroendocrine responses to serotonin agonists in non-human primates. Annual Meeting of the American College of Neuropsychopharmacology (ACNP), Maui, Hawaii, December 10-15, 1989.
 16. Pigott, T.A., Pato, M.T., Bernstein, S.E., Grover, G., Hill, J.L., Tolliver, T.J., Murphy, D.L. A controlled comparison of clomipramine and fluoxetine in the treatment of obsessive-compulsive disorder. ACNP, Maui, Hawaii, December 10-15, 1989.
 17. Pigott, T.A., Altemus, M., L'Heureux, F., Bihari, K., Bernstein, S.E., Dubbert, B., Hill, J.L., and Murphy, D.L.: Eating disorders and obsessive-compulsive disorder: A systematic assessment of co-morbidity. Fourth International Conference on Eating Disorders, New York, NY, April 27-29, 1990.
 18. Pigott, T.A., Yoney, T.H., L'Heureux, F., Hill, J.L., Grover, G.N., Bihari, K., Murphy, D.L. Serotonergic responsivity to m-CPP in OCD patients during clomipramine and fluoxetine treatment. Annual Meeting of the Society of Biological Psychiatry, New York, NY, May 9-13, 1990.
 19. Murphy, D.L., Pigott, T.A., Lawlor, B.A., Jacobsen, F.M., Pato, M.T., and Sunderland, T.: Serotonin and other neurotransmitters in anxiety. 143rd Annual Meeting of the American Psychiatric Association, New York, NY, May 12-17, 1990.
 20. Pigott, T.A., Pato, M.T., Grover, G., Hill, J.L., Bernstein, S.E., and Murphy, D.L.: A controlled comparison of lithium vs. thyroid supplementation of clomipramine in obsessive-compulsive disorder. 143rd Annual APA Mtg, New York, NY, May, 1990.
 21. Pigott, T.A., Altemus, M., L'Heureux, F., Bihari, K., Gold, P.W., and Murphy, D.L.: OCD, AN, BN: A controlled comparison of symptoms. 143rd Annual Meeting of the APA, New York, NY, May 12-17, 1990.
 22. Altemus, M., Pigott, T.A., Demitrack, M.A., Listwak, S.J., Murphy, D.L., and Gold, P.W.: CSF AVP and oxytocin in OCD and eating disorders. 143rd Annual Meeting of the American Psychiatric Association, New York, NY, May 12-17, 1990.
 23. L'Heureux, F., Pigott, T.A., Yoney, T.H., Grover, G.N., Hill, J.L., and Murphy, D.L.: Buspirone augmentation in OCD: a controlled trial. 143rd Annual Meeting of the American Psychiatric Association, New York, NY, May 12-17, 1990.
 24. Pigott, T.A., L'Heureux, F., Bernstein, S.E., Grover, G.N., Bihari, K., Hill, J.L., and Murphy, D.L.: A controlled comparison of clomipramine vs. trazodone in OCD. NCDEU Annual Meeting, Key Biscayne, FL, May 29-June 1, 1990.
 25. Altemus, M., Pigott, T.A., Dubbert, B., Murphy, D.L., and Gold, P.W.: Arginine vasopressin in OCD. ISPNE Congress, Buffalo, NY, August 18-26, 1990.
 26. Murphy, D.L., Lesch, K.P., and Pigott, T.A.: Potential relevance of the partial agonist properties of different serotonergic agents studied in humans to their

- neuropharmacologic effects. ACNP, San Juan, Puerto Rico, December 11-15, 1990.
27. Pigott, T.A., Murphy, D.L., Altemus, M., and L'Heureux, F.: OCD Research at the NIMH. Symposium on Obsessive-Compulsive Disorder, American Psychiatric Association Annual Meeting, New Orleans, LA, May 9-12, 1991.
 28. Pigott T.A., Grady, TA, Rubenstein CS, L'Heureux F, Altemus M, Bihari K, and Murphy DL: OCD and Eating Disorders: a Comparison of Symptom Overlap, American Association for The Advancement of Behavioral Therapy, New York City, NY, 11/91.
 29. Rubenstein, C.S., Peynircioglu, Z., Chambless, D., Pigott, T.A.: Memory and Confidence in Memory of Sub-clinical Obsessive Compulsive Checkers, American Association for The advancement of Behavioral Therapy, New York City, NY, Nov. 1991.
 30. Pigott TA, Grady TA, L'Heureux F, Bernstein SE, Dubbert B, Rubenstein CS, Hill JL: Amphetamine and amphetamine/metergoline challenges in patients with obsessive-compulsive disorder, American College of Neuropharmacology, San Juan, Puerto Rico, Dec. 10-17, 1991
 31. Grady TA, Pigott TA, L'Heureux F, Hill JL, Bernstein SE, Murphy DL: A double blind study of adjuvant buspirone in fluoxetine-treated OCD patients, American College of Neuropharmacology, San Juan, Puerto Rico, Dec. 10-17, 1991
 32. Rubenstein CS, Pigott TA, L'Heureux F, Hill JL, Murphy DL: A preliminary investigation in the lifetime prevalence of anorexia and bulimia nervosa in patients with obsessive-compulsive disorder, Fifth International Conference on Eating Disorders, New York City, NY, April 24-26, 1992
 33. Pigott TA, Grady TA, Bernstein SE, Hill JL, L'Heureux F, Dubbert B, Murphy DL: Buspirone challenge in patients with OCD and controls, Society of Biological Psychiatry Annual Meeting, Washington, DC, April 29-May 3, 1992
 34. Pigott TA, Grady TA, Bernstein SE, L'Heureux F, Hill JL, Rubenstein CS, Murphy DL: A Comparison of oral and iv m-CPP in patients with OCD, Society of Biological Psychiatry Annual Meeting, Washington, DC, April 29-May 3, 1992
 35. Broocks A, Pigott TA, Canter S, Grady TA, L'Heureux F, Hill JL, Murphy DL: Acute administration of ondansetron and m-CPP in patients with OCD and controls, Society of Biological Psychiatry Annual Meeting, Washington, DC, April 29-May 3, 1992
 36. Pigott TA, Canter S, Putnam F, L'Heureux F, Murphy DL: Dissociative Experiences Scale (DES) scores in patients with OCD, American Psychiatric Association Annual Meeting, Washington, DC, May 2-7, 1992
 37. Pigott TA, L'Heureux F, Rubenstein CS, Hill JL, Murphy DL: A controlled trial of clonazepam augmentation in OCD patients treated with clomipramine or fluoxetine, American Psychiatric Association Annual Meeting, Washington, DC, May 2-7, 1992
 38. Broocks A, Pigott TA, Canter S, Grady TA, L'Heureux F, Hill JL, Murphy DL: The effect of 5-HT₃ receptor blockade on m-CPP-induced responses in patients with OCD and controls, American Psychiatric Association Annual Meeting, Washington, DC, May 2-7, 1992
 39. Rubenstein CS, Pigott TA, L'Heureux F, Hill JL, Murphy DL: Anorexia and bulimia nervosa in male and female patients with OCD: a preliminary investigation of lifetime prevalence, American Psychiatric Association Annual Meeting, Washington, DC, May 2-7, 1992

40. Dubbert B, Pigott TA, Dalton I, Lalonde FM, Murphy DL, Martin A: Neuropsychological testing of basal ganglia functioning in patients with OCD or trichotillomania in comparison to normal volunteers, American Psychiatric Association Annual Meeting, Washington, DC, May 2-7, 1992
41. Pigott TA, L'Heureux F, Bernstein SE, Hill JL, Murphy DL: A controlled comparative therapeutic trial of clomipramine and m-CPP in patients with OCD, NCDEU Annual Meeting, May 26-29, 1992
42. Grady TA, Pigott TA, L'Heureux F, Hill JL, Bernstein SE, Murphy DL: A double blind study of adjuvant buspirone in fluoxetine-treated OCD patients, NCDEU Annual Meeting, May 26-29, 1992
43. Broocks A, Pigott TA, Canter S, Hill JL, Murphy DL: Acute administration of ondansetron and m-CPP in healthy volunteers: behavioral and biological results, XVIIIth Congress International Neuropharmacology (CINP) Nice, France, June 28-July 2, 1992
44. Murphy DL, Broocks A, Aulakh CS, Pigott TA: Anxiolytic Effects of Drugs Acting on 5-HT Receptor Subtypes, 2nd International Symposium on Serotonin, Houston, TX, Sept. 15-18, 1992
45. Rubenstein CS, Altemus MA, Pigott TA, Hill JL, Hess A, Murphy DL: Obsessionality and depression in bulimia nervosa: response to behavioral treatment, 1992.
46. Pigott TA, L'Heureux F, Grady TA, Dubbert B, Hill JL, Bernstein SE, Rubenstein CS, Murphy DL: Double-blind comparison of fluoxetine and clomipramine in the treatment of trichotillomania, ACNP Travel Award Poster, San Juan, PR, Dec. 14-18, 1992
47. Grady TA, Broocks A, Canter SK, Pigott TA, Dubbert B, Hill JL, Murphy DL: Amphetamine and amphetamine/ondansetron challenges in healthy volunteers: behavioral and biological findings, ACNP, San Juan, PR, Dec. 14-18, 1992
48. Pigott TA, Broocks A, Murphy DL: Pharmacological probes in OCD: support for selective 5-HT dysregulation, First International Obsessive-Compulsive Disorder Conference, Isle of Capri, Italy, March 11-13, 1993
49. Pigott TA, L'Heureux F, Murphy DL: Pharmacological approaches to OCD patients, First International Obsessive-Compulsive Disorder Conference, Isle of Capri, Italy, March 11-13, 1993
50. Murphy DL, Grady TA, Pigott TA: New 5-HT compounds in OCD: ten week trials with the arylpiperazines, m-CPP, trazodone, and nefazodone, First International Obsessive-Compulsive Disorder Conference, Isle of Capri, Italy, March 11-13, 1993
51. Murphy DL, Altemus M, Benkelfat C, Gold PW, Pigott TA, Psychobiological dissections in OCD: neurotransmitter, neuropeptide, and neuroendocrine findings, First International Obsessive-Compulsive Disorder Conference, Isle of Capri, Italy, March 11-13, 1993
52. Murphy DL, Aulakh C, Pigott TA, Grady TA, Broocks A, Bagdy G, Garrick N: Parallel investigations of serotonergic modulation of neuroendocrine effects in humans, non-human primates, and rodents. ACNP, Maui, HI, Dec. 14-18, 1993
53. Martins EA, Pigott TA, Doyle B, Bernstein SE, Dubbert, B, Smolka VM: Sertraline in the treatment of social phobia, New Research Abstracts, APA Annual Meeting, Philadelphia, PA, May, 1994
54. Dubbert B, Pigott TA, Bernstein SE, Martins EA, Doyle B, Northup L, Leslie V, Smolka VM: Concomitant personality disorders in patients with social phobia, New

- Research Abstracts, APA Annual Meeting, Philadelphia, PA, May, 1994
55. Pigott TA: "OCD: Where the serotonin selectivity story begins," in Symposium: Anxiety Disorders: The Role of Serotonin, American Psychiatric Association Annual Meeting, Miami, FL, May 20-25, 1995
 56. Eisen JL, Rasmussen SA, Phillips KA, Lydiard RB, Pigott TA: Does degree of insight in OCD predict improvement? New Research Abstracts 366, American Psychiatric Association Annual Meeting, Miami, FL, May 20-25, 1995
 57. Pigott TA: Comparative efficacy of SSRIs in OCD. World Psychiatric Congress Annual Meeting, Madrid, Spain, Jan. 1996.
 58. Pigott TA, Sunderland B, Horn L, Bernstein SE, Smolka VS, James LD: Paroxetine in Bulimia Nervosa. New Research Abstracts, American Psychiatric Association Annual Meeting, New York, NY, May 5-12, 1996
 59. Seay S, Pigott TA, Dubbert B, Bernstein SE, Martins EA: Comparison of personality disorders in social phobia versus OCD. New Research Abstracts, American Psychiatric Association Annual Meeting, New York, NY, May 5-12, 1996
 60. Pigott TA: Comparative efficacy of SSRIs in OCD. XXIst Congress International Neuropharmacology (CINP), Melbourne, Australia, June 28-July 2, 1996.
 61. Khawaja M, Martinez J, Goodwin J, Seay S, Lizarralde C, Mellin J, Boyarsky B, Pigott TA: Dissociative symptoms in OCD and PTSD. New Research Abstracts, American Psychiatric Association Annual Meeting, San Diego, CA, May 19-22, 1997.
 62. Pigott TA: Treatment Update: OCD. In Symposium: SSRI Treatment Update, Program Abstracts, American Psychiatric Association Annual Meeting, San Diego, CA, May 19-22, 1997.
 63. Boyarsky, B.; Martinez, J.; Patterson, G.; Seay, S.; Pigott, T.A. Hormonal status and changes in symptom severity in females with OCD. *Biol. Psychiatry*. 41:(7S): 118; 1997.
 64. Pigott TA: Treatment Update: OCD. In Symposium: SSRI Treatment Update, Program Abstracts, Institute of Psychiatric Services Annual Meeting, Washington, DC, Oct. 26, 1997.
 65. Pigott, T: Gender Differences in The Epidemiology and Treatment of Anxiety Disorders, In Symposium: New Treatments for Anxiety Disorders, Program Abstracts, American Psychiatric Association Annual Meeting, Toronto, Ontario, Canada, June 1, 1998.
 66. Seay, S.; Lizarralde, C.; Ferguson, C.; Pigott, T.: Mirtazapine Treatment for Irritable Bowel Syndrome, New Research Abstracts, APA Annual Meeting, Toronto, Ontario, Canada, May 30-June 4, 1998.
 67. Martinez, M.; Ferguson, C.; Lizarralde, C.; Seay, S.; Goodwin, J.; Pigott, T.: Suicidality, Substance Abuse, and Diagnosis, New Research Abstracts, American Psychiatric Association Annual Meeting, Toronto, Ontario, Canada, May 30-June 4, 1998.
 68. Lizarralde, C.; Ferguson, C.; Martinez, M.; Goodwin, J.; McDaniel, J.; Wagner, K.D.; Pigott, T.: A Comparison of Recent Suicide Attempters Versus Ideators, New Research Abstracts, American Psychiatric Association Annual Meeting, Toronto, Ontario, Canada, May 30-June 4, 1998.
 69. Hall, L.; Lizarralde, C.; Ferguson, C.; Goodwin, J.; Seay, S.; Pigott, T.: Impact of Abuse History on Suicidality, Submitted for New Research Poster Session, American

- Psychiatric Association Annual Meeting, Toronto, Ontario, Canada, May 30-June 4, 1998.
70. Trivedi, M.H.; Crimson, L.M.; Pigott, T.A.; Shon, S.; Rush, A.R.: Texas Medical Algorithm Project: Depression Module, New Clinical Drug Evaluation Unit Program 38th Annual Meeting, Boca Raton, Florida, June 10-13, 1998.
 71. Pigott, TA: Gender Differences in Anxiety Disorders, Program Abstracts, Anxiety Disorders Association of America Annual Meeting, San Diego, CA, March, 1999.
 72. Pigott, TA: Epidemiology of Anxiety Disorders, Program Abstracts. In Symposium: Gender and Anxiety Disorders, Program Abstracts. American Psychiatric Association Annual Meeting, Washington, D.C., May 16-20, 1999.
 73. Simpson, G.; O'Sullivan, R.; Horne, R.; Weiden, P.; Bari, M.; Pigott, T.; Siu, C.: Ziprasidone Vs Olanzapine: Weight, Lipids, Insulin, New Research Poster Session, World Congress of Biological Psychiatry Annual Meeting, January 28-31, 2001.
 74. Simpson, G.; O'Sullivan, R.; Horne, R.; Weiden, P.; Bari, M.; Pigott, T.; Siu, C.: Ziprasidone versus Olanzapine in Schizophrenia, New Research Poster Session, World Congress of Biological Psychiatry Annual Meeting, January 28-31, 2001.
 75. Glick, I.; O'Sullivan, R.; Fryburg, D.; Simpson, G.; Horne, R.; Weiden, P.; Pigott, T.; Bari, M.; Siu, C.: Insulin Resistance in Olanzapine and Ziprasidone Treated Subjects: Interim Results of a Double-Blind Controlled Six-Week Trial, New Research Poster Session, International Congress on Schizophrenia Research, Whistler, B.C., April 28-May 1, 2001.
 76. Simpson, G.; O'Sullivan, R.; Horne, R.; Weiden, P.; Bari, M.; Pigott, T.; Siu, C.: Ziprasidone versus Olanzapine in Schizophrenia: Results of A Double-Blind Trial, New Research Poster Session, American Psychiatric Association Annual Meeting, New Orleans, LA, May 10-14, 2001.
 77. Glick, I.; O'Sullivan, R.; Fryburg, D.; Simpson, G.; Horne, R.; Weiden, P.; Pigott, T.; Bari, M.; Siu, C.: Ziprasidone's Benefits versus Olanzapine on Weight and Insulin Resistance, New Research Poster Session, American Psychiatric Association Annual Meeting, New Orleans, LA, May 10-14, 2001.
 78. Pigott TA, Saha AR, Ali MW, McQuade RD, Torbeyns AF, Carson WH, Stock EG: Aripiprazole vs. Placebo in the Treatment of Stable, Chronic Schizophrenia, New Research Poster Session, American Psychiatric Association Annual Meeting, Philadelphia, PA, May 20-24, 2002.
 79. Pigott T, Arnold L, Aaronson S, Prakash A, Mallinckrodt C, Robinson M, Wohlreich M: Duloxetine Versus Escitalopram and Placebo in the Long-term Treatment of Patients With Major Depressive Disorder (MDD), Oral Presentation, American Psychiatric Association Annual Meeting, Toronto, Canada, May 22, 2006.
 80. Hartford J, Kornstein S, Pigott T, Detke M, Erickson J, Watson, D, Dinkel J, Russell J: Efficacy and Safety of Duloxetine in the Treatment of Generalized Anxiety Disorder: A Flexible-Dose, Progressive Titration, Placebo and Active-Controlled Trial. New Research Abstract, XXVth CINP Congress, Chicago, IL, July 10, 2006.
 81. Durell, TM; Adler, LA; Williams, DW; Deldar, A; McGough, JJ; Glaser, PE; Rubin, RL; Sarkis, EH; Pigott, TA; Boardman, BK: Atomoxetine in Young Adults with ADHD: Efficacy and Impact on Functional Outcome Measures. Abstract #301; Society of Biological Psychiatry Annual Meeting, Sheraton New Orleans, Louisiana, May 20-22, 2010.

82. Sanches M, Pigott TA, Swann A, Soares J: Borderline Personality Disorder Traits Among Patients with Bipolar Disorder: Stable or State Dependent? New Research Poster Session, American Psychiatric Association Annual Meeting, San Francisco, CA, May 18-26, 2013
83. Pigott TA, Roussos-Ross K, Schatte D, and Cheong JA: Women's Health Across the Reproductive Lifespan, Invited Symposium, Abstract Number: 2732, 166th APA Annual Meeting, San Francisco, California, May 19, 2013.
84. Sanches M, Pigott TA, Zunta-Soares G, Swann A, Soares J: Impact of clinical features on length of stay among inpatients with bipolar disorder. New Research Poster Session, 167th APA Annual Meeting, New York, NY, May 3-7, 2014.
85. Nagpal C, Allen M, Pigott TA: The Road Less Taken: Treating Bipolar Depression During Pregnancy. Resident Poster Session, 167th APA Annual Meeting, New York, NY, May 3-7, 2014.
86. Aeschbach Jachmann C, Pigott TA: A Case of Diclofenac-Induced Psychosis. Resident Poster Session, 167th APA Annual Meeting, New York, NY, May 3-7, 2014.
87. El Fangary NM, El Fangary MM, Pigott TA: New Onset Psychosis in Darier's Disease Treated with Acitretin. Resident Poster Session, 167th APA Annual Meeting, New York, NY, May 3-7, 2014.
88. Crawford CT, Carter RD, Nguyen E, Pigott TA: MDD with Psychotic Features in a Young Vietnamese-American Woman: Impact of Culture on Symptom Expression and Treatment. Resident Poster Session, 167th APA Annual Meeting, New York, NY, May 3-7, 2014.
89. Knobles M, Pemberton A, Allen M, Allen M, Pigott TA: The Prevalence of Impulsivity and Substance Use Among a Community Sample of Psychiatric Inpatients with Bipolar Disorder. Resident Poster Session, 168th APA Annual Meeting, Toronto, Canada, May 16-20, 2015 (***First Place Winner, Biomedical Category***)
90. Aeschbach-Jachman C, Hamilton JE, Pemberton A, Allen M, Allen M, Pigott TA. Who's Asking? Variations in Self-Reported Substance Abuse. Young Investigators Poster Session, American Society of Addiction Medicine Annual Meeting in Austin, TX, March 2015 (***Young Investigator Award***).
91. Aeschbach-Jachman C, Hamilton JE, Pemberton A, Allen M, Allen M, Pigott TA. Prevalence of Self-Reported and UDS confirmed substance abuse among patients admitted to a psychiatric hospital in Houston, TX. Resident Poster Session, 168th APA Annual Meeting, Toronto, Canada, May 16-20, 2015
92. Kimm T, Duran A, Allen M, Pigott TA. Perimenopause as a Trigger for Bipolar Exacerbation with Psychosis: A Case Series. Resident Poster Session, 168th APA Annual Meeting, Toronto, Canada, May 16-20, 2015
93. Aeschbach-Jachman C, Vincent J, Weaver M, Pigott TA. Suppressed Serum TSH: A Signal for Cocaine Abuse? New Research Poster Session at the Society of Biological Psychiatry Annual Meeting in Toronto, Canada, May 12-16, 2015.
94. Jalnapurkar I, Knobles M, Pemberton A, Allen M, Allen M, Pigott TA. Impulsivity and Substance Abuse in Hospitalized Bipolar Patients. New Research Poster Session at the Society of Biological Psychiatry Annual Meeting in Toronto, Canada, May 12-16, 2015.
95. Desai P, Jalnapurkar I, Parsaik AK, Allen M, Pigott TA. Early life trauma and psychological distress in Mood and Psychotic disorder patients in inpatient psychiatric

- hospital. Presented at Resident Poster Session at the Texas Society of Psychiatric Physicians 59th Annual Convention, Galveston, TX, Nov. 19-22, 2015.
96. Carter RD, Jalnapurkar I, Unni JP, Larimer G, Ali TS, Engstrom AE, Deng H, Allen M, and Pigott TA. Impulsiveness in Acute Psychiatric Inpatients: Prevalence and Potential Association with Demographic Factors and Length of Stay (LOS). Presented at Resident Research Poster Session at the Society of Biological Psychiatry Annual Meeting, Atlanta, GA, May 2016.
 97. Parsaik AK, Abdel-Gawad N, Chotalia J, Lane SD, Pigott TA. Early Life Trauma in Hospitalized Mood Disorder Patients and Its Association with Clinical Outcomes. Presented at Resident Research Poster Session at the Society of Biological Psychiatry Annual Meeting, Atlanta, GA, May 2016
 98. Jalnapurkar I, Sullivan Z, Desai P, Abdel-Gawad N, Pigott T. The Burden of Pediatric Psychiatric Illness: A Family Perspective. Presented at Resident Research Poster Session at the Society of Biological Psychiatry Annual Meeting, Atlanta, GA, May 2016.
 99. Tran S, Chotalia J, Pigott TA. Borderline Personality Traits in Psychiatric Inpatients: A Positive Predictor? Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 100. James C, Desai P, Allen M, Pigott TA. PTSD Symptoms in Acute Psychiatric Inpatients: Prevalence and Impact on Comorbid Diagnoses, Demographics, and Length of Stay. Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 101. Desai P, James C, Allen M, Pigott TA. Substance Use Disorders in Psychiatric Inpatients with Primary Mood or Chronic Psychotic Disorders: Prevalence and Relationship to Comorbid PTSD. Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 102. Chotalia J, Gharbauoi Y, Allen M, Pigott TA. Does Presenting Mood State Predict Length of Stay in Bipolar Disorder? Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 103. Abdel-Gawad N, Chotalia J, Parsaik AK, Pigott TA. Religiosity in Acute Psychiatric Inpatients: Relationship with Demographics, Clinical Features, and Length of Stay. Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 104. Parsaik AK, Abdel-Gawad N, Chotalia J, Lane SD, Pigott TA. Early Life Trauma in Hospitalized Mood Disorder Patients and Its Association with Clinical Outcomes. Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 105. Hendryx TJ, Chotalia J, Allen M, Pigott TA. Internal State Scale: A Promising Patient-Rated Screen for Identifying Bipolar NOS? Presented at Resident Poster Session at the 169th APA Annual Meeting, Atlanta, GA, May 2016.
 106. Jalnapurkar I, Sullivan Z, Desai P, Hipp D, Kazimi I, Pigott TA. Impact of Caregiver Expressed Emotion on Pediatric Psychiatric Illness Exacerbation. Presented at Resident Poster Session at the American Academy of Child and Adolescent Psychiatry Annual Meeting, New York, NY, Oct.24-29, 2016.
 107. Hipp DW, Desai P, Jalnapurkar IR, Pemberton A, Engstrom A, Douglas R, Pigott TA: Anxiety Symptoms in Pediatric Psychiatric Illness Exacerbation: Prevalence and

- Potential Impact on Demographic Factors, BMI, and Length of Stay (LOS). Accepted for Resident Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017.
108. Duran A, Beasley S, Douglas R, Engstrom A, Allen M, Pigott TA. Screening for Substance Abuse: UDS versus Self-Reported Clinical Interview. Accepted for Resident Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017
 109. Pemberton AM, Desai P, Jalnapurkar I, Sullivan Z, Hipp D, Pigott TA. Numbing the Pain: The Relationship between PTSD Symptomatology and Deliberate Self-Harm. Accepted for Resident Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017
 110. Sullivan Z, Jalnapurkar I, Desai P, Gonzalez O, Engstrom A, Pigott TA. Family Involvement in the Course of Psychiatric Illness: A Physician's Survey. Accepted for Resident Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017
 111. Parsaik AK, AbdelGawad N, Chotalia J, Lane S, Pigott TA. Substance Use Disorders in Psychiatric Inpatients Reporting Childhood Trauma. Accepted at New Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017
 112. Wu H, Lavagnino L, Soares J, Pigott TA. A study of metabolic disturbance in adolescent patients with bipolar disorder. Accepted at New Research Poster Session at American Psychiatric Association (APA) 170th Annual Meeting, San Diego, CA, May 20 - 24, 2017
 113. AbdelGawad N, Desai P, Allen M, Pigott TA. Religiosity in Acute Psychiatric Inpatients: Relationship with Demographics and Psychotic disorders. Accepted at Research Poster Session at the Society of Biological Psychiatry Annual Meeting, San Diego, CA, May 2017.
 114. Desai P, Jalnapurkar I, Mammen S, Bruce MC, Hipp DW, Duran AN, Sullivan ZJ, Kazimi I, Pigott TA. Aggression, Expressed Emotion and Re-Admissions in Pediatric Inpatients: A Common Pathway? Accepted at Research Poster Session at the Society of Biological Psychiatry Annual Meeting, San Diego, CA, May 2017.
 115. Wu H, Lavagnino L, Soares J, Pigott TA. The association of metabolic syndrome with bipolar disorder in adolescents. Accepted at Poster Session at American Society of Clinical Psychopharmacology (Formerly NCDEU) Annual Conference, Miami, FL, May-June, 2017.

SUBMITTED ABSTRACTS:

1. Pemberton AM, Desai P, Jalnapurkar I, Mammen S, Bruce MC, Kazimi I, Zeni CP, Pigott TA. Destined for a Dreary Course: Does PTSD Severity Impact Length of Stay in Pediatric Psychiatric Inpatients? Submitted for Poster Presentation at American Association of Child and Adolescent Psychiatry's 64th Annual Meeting, October 2017.
2. Jalnapurkar IR, Pemberton AM, Desai P, Mammen S, Bruce MC, Sullivan ZJ, Hipp DW, Duran AN, Kazimi I, Zeni C, Pigott TA: Painful Distraction? Non-Suicidal Self-Injury in Pediatric Inpatients and Its Relationship With Caregiver Stress. Submitted for

Poster Presentation at American Association of Child and Adolescent Psychiatry's 64th Annual Meeting, October 2017.

3. Jalnapurkar IR, Desai P, Pemberton AM, Mammen S, Bruce MC, Sullivan ZJ, Hipp DW, Duran AN, Kazimi I, Zeni C, Pigott TA: Stressors and Aggressors: Violent Aggression Often Precedes Inpatient Admission and Exacerbates Caregiver Stress. Submitted for Poster Presentation at American Association of Child and Adolescent Psychiatry's 64th Annual Meeting, October 2017.

Refereed Original Articles in Journal

1. Pigott, T.A.; Kellner, C.H. Depression and sexual dysfunction complicating neuro-sarcoidosis: A case report. *J. South Carolina Med. Assoc.* 83:16-18; 1987.
2. Pigott, T.A. Verapamil in mania: A promising alternative to lithium therapy? *Interface Spring*: 1-9; 1987.
3. Demitrack, M.A.; Lesem, M.D.; Brandt, H.A.; Pigott, T.A.; Jimerson, D.C.; Altemus M.; Gold, P.W. Neurohypophyseal dysfunction: implications for the pathophysiology of eating disorders. *Psychopharm. Bull.* 25 (3): 439-443; 1989.
4. Murphy, D.L.; Zohar, J.; Benkelfat, C.; Pato, M.T.; Pigott, T.A.; Insel, T.R. Obsessive-compulsive disorder as a serotonin subsystem-related behavioral disorder. *Br. J. Psychiatry* 155 (8): 15-24; 1989.
5. Pigott, T.A.; Pato, M.T.; Bernstein, S.E.; Grover, G.N.; Hill, J.L.; Tolliver, T.J.; Murphy, D.L. Controlled comparisons of clomipramine and fluoxetine in the treatment of obsessive-compulsive disorder: Behavioral and biological results. *Arch. Gen. Psychiatry.* 47(10): 926-932; 1990.
6. Pato, M.T.; Pigott, T.A.; Hill, J.L.; Grover, G.N.; Bernstein, S.; Murphy, D.L. Controlled comparison of buspirone and clomipramine in obsessive-compulsive disorder. *Am. J. Psychiatry.* 148(1): 127-129; 1991.
7. Pigott, T.A.; Zohar, J.; Hill, J.L.; Bernstein, S.E.; Grover, G.N.; Zohar-Kadouch, R.C.; Murphy, D.L. Metergoline blocks the behavioral and neuroendocrine effects of orally administered m-CPP in patients with obsessive-compulsive disorder. *Biol. Psychiatry.* 29: 418-426; 1991.
8. Pigott, T.A.; Pato, M.T.; L'Heureux, F.; Hill, J.L.; Grover, G.N.; Bernstein, S.E.; Murphy, D.L. A controlled comparison of adjuvant lithium carbonate or thyroid hormone in clomipramine-treated patients with obsessive-compulsive disorder. *J. Clin. Psychopharmacol.* 11(4): 242-248; 1991.
9. Pigott, T.A.; Altemus, M.; Rubenstein, C.S.; Hill, J.L.; Bihari, K.; L'Heureux, F.; Bernstein, S.E.; Murphy D.L. Symptoms of eating disorders in patients with obsessive-compulsive disorder. *Am. J. Psychiatry.* 148: 1552-1557; 1991.
10. Yoney, T.H.; Pigott, T.A.; L'Heureux, F.; Rosenthal, N.E. Seasonal variation in OCD: preliminary experience with light treatment. *Am. J. Psychiatry.* 148: 1727-1729; 1991.
11. Bihari, K.; Pigott, T.A.; Hill, J.L.; Murphy, D.L. Blepharospasm and obsessive-compulsive disorder. *J. Nerv. Ment. Dis.* 180: 130-132; 1992
12. Altemus, M.; Pigott, T.A.; Kalogeras, K.; Demitrack, M.; Dubbert, B.; Murphy, D.L.; Gold, P. Abnormalities in the regulation of vasopressin and corticotropin releasing factor secretion in obsessive-compulsive disorder. *Arch. Gen. Psychiatry.* 49: 9-20; 1992

13. Pigott, T.A.; L'Heureux, F.; Hill, J.L.; Bihari, K.; Bernstein, S.E.; Murphy, D.L. A double-blind study of adjuvant buspirone hydrochloride in clomipramine-treated OCD patients. *J. Clin. Psychopharmacol.* 12: 11-18; 1992.
14. Pigott, T.A.; L'Heureux, F.; Rubenstein, C.S.; Bernstein, S.E.; Hill, J.L.; Murphy, D.L. Double-blind, placebo controlled study of trazodone in patients with obsessive-compulsive disorder. *J. Clin. Psychopharmacol.* 12(3): 156-162; 1992.
15. Demitrack, M.A.; Kalogeras, K.T.; Altemus, M.; Pigott, T.A.; Listwak, S.J.; Gold, P.W. Plasma and cerebrospinal fluid measures of arginine vasopressin secretion in patients with bulimia nervosa and in healthy subjects. *J. Clin. Endocrinol. Met.* 74(6): 1277-83; 1992
16. Rubenstein, C.S.; Pigott, T.A.; L'Heureux, F.; Murphy, D.L. A preliminary investigation of the lifetime prevalence of anorexia and bulimia nervosa in patients with obsessive-compulsive disorder. *J. Clin. Psychiatry.* 53(9): 309-314; 1992.
17. Grady, T.A.; Pigott, T.A.; L'Heureux, F.; Murphy, D.L. Seizure associated with fluoxetine and adjuvant buspirone therapy. *J. Clin. Psychopharmacol.* 12(1): 70-71; 1992
18. Broocks, A.; Pigott, T.A.; Canter, S.; Grady, T.A.; L'Heureux, F.; Hill, J.L.; Murphy, D.L. Acute administration of ondansetron and m-CPP in patients with OCD and controls: behavioral and biological results. *Biol. Psychiatry.* 31: 174; 1992
19. Pigott, T.A.; Hill, J.L.; Grady, T.A.; L'Heureux, F.; Bernstein, S.E.; Rubenstein, C.S.; Murphy, D.L. A comparison of the behavioral effects of oral versus intravenous m-CPP administration in OCD patients and the effect of metergoline prior to IV m-CPP. *Biol. Psychiatry.* 33: 3-14; 1993
20. Altemus, M.; Pigott, T.A.; L'Heureux, F.; Davis, C.L.; Rubinow, D.R.; Murphy, D.L.; Gold, P.W. Cerebrospinal fluid somatostatin in obsessive-compulsive disorder. *Am. J. Psychiatry.* 150: 460-464; 1993.
21. Martin, A.; Pigott, T.A.; Lalonde, F.M.; Dalton, I.; Dubbert, B.; Murphy, D.L. Lack of evidence for Huntington's disease-like cognitive dysfunction in OCD. *Biol. Psychiatry.* 33: 345-353; 1993.
22. Grady, T.A.; Pigott, T.A.; L'Heureux, F.; Hill, J.L.; Bernstein, S.E.; Murphy, D.L. A double-blind study of adjuvant buspirone for fluoxetine-treated patients with obsessive-compulsive disorder. *Am. J. Psychiatry.* 150(5): 819-821; 1993.
23. Rubenstein, C.S.; Peynircioglu, Z.; Chambless, D.L.; Pigott, T.A. Memory in sub-clinical obsessive-compulsive checkers. *Beh. Res. Ther.* 31: 759-765; 1993.
24. Rubenstein, C.S.; Pigott, T. A.; Altemus, M.; L'Heureux, F.; Gray, J.J.; Murphy, D.L. High rates of comorbid OCD in patients with bulimia nervosa. *Eat. Dis. J. Treat. Prev.* 1(2): 147-155; 1993.
25. Demitrack, M.A.; Putnam, F.W.; Pigott, T.A.; Altemus, M.; Krahn, D.D.; Gold, P.W. Relation of dissociative phenomena to levels of cerebrospinal fluid monoamine metabolites and β -endorphin in patients with eating disorders: a pilot study. *Psychiatr. Res.* 49:1-10; 1993.
26. Martins, E.A.; Pigott, T.A.; Bernstein, S.E.; Doyle, B.D.; Sunderland, B. Sertraline in the treatment of social phobia. *Anxiety.* 1(6): 291-7, 1995.
27. Demitrack, M.A.; Heyes, M.P.; Altemus, M.A.; Pigott, T.A.; Gold, P.W. Cerebrospinal fluid levels of kynurenine pathway metabolites in patients with eating disorders: relation to clinical and biochemical variables. *Biol. Psychiatry.* 37 (8): 512-520; 1995.

28. Rubenstein, C.S.; Altemus, M.; Pigott, T.A.; Hess, A.; Murphy, D.L. Symptom overlap between OCD and bulimia nervosa. *J. Anx. Dis.* 9(1): 1-9; 1995.
29. Jefferson, J.W.; Altemus, M.; Jenike, M.A.; Pigott, T.A.; Stein, D.J.; Greist, J.H. Algorithm for the treatment of OCD. *Psychopharm. Bull.* 31(3): 487-490; 1995.
30. Grady, T.A.; Broocks, A.; Canter, S.K.; Pigott, T.A.; Dubbert, B.; Hill, J.L.; Murphy, D.L. Biological and behavioral responses to d-amphetamine, alone and in combination with the serotonin₃ receptor antagonist ondansetron, in healthy volunteers. *Psychiatry Res.* 64: 1-10, 1996.
31. Bastiani, A.M.; Altemus, M.; Pigott, T.A.; Rubenstein, C.; Weltzin, T.E.; Kaye, W.H. Comparison of obsessions and compulsions in patients with anorexia nervosa and obsessive compulsive disorder. *Biol-Psychiatry.* 39(11): 966-9, 1996.
32. Broocks, A.; Briggs, N.C.; Pigott, T.A.; Hill, J.L.; Canter, S.K.; Tolliver, T.J.; Baldemore, D.; Murphy, D.L.: Behavioral, physiological and neuroendocrine responses in healthy volunteers to m-CPP with and without ondansetron pretreatment. *Psychopharmacol.* 130: 91-103, 1997.
33. Pigott, T.A., Obsessive-compulsive disorder: Symptom overview and epidemiology. *Bulletin of the Menninger Clinic* 62(4) A: A4-A32, 1998.
34. Broocks, A.; Pigott, T.A.; Hill, J.L.; Canter, S.; Grady, T.A.; L'Heureux, F.; Murphy, D.L.: Acute intravenous administration of ondansetron and m-CPP, alone and in combination, in patients with obsessive-compulsive disorder (OCD): behavioral and biological results. *Psychiatry-Res.* 79(1): 11-20, 1998.
35. Pigott, T.A.; Seay, S.: A Review of the Efficacy of Selective Serotonin Reuptake Inhibitors in Obsessive-Compulsive Disorder. *J. Clin. Psychiatry* 60(2): 101-106, 1999.
36. Crimson, M.L., Trivedi, M., Pigott, T.A., Rush, A.J., Hirschfeld, R.M.A., Kahn, D.A., Da Battista, C., Nelson, J.C., Nierenberg, A.A., Sackeim, H.A., Thase, M.E.: Texas Consensus Conference Panel: The Texas Medication Algorithm Project: Report of the Texas Consensus Conference Panel on Medication Treatment of Major Depressive Disorder. *J Clin Psychiatry.* 60(3): 142-156, 1999.
37. Rush, A.J., Rago, W.V., Crismon, M.L., Toprac, M.G., Shon, S.P., Suppes, T., Miller, A.L., Trivedi, M.H., Swann, A.C., Biggs, M.M., Shores-Wilson, K., Kashner, T.M., Pigott, T., Chiles, J.A., Gilbert, D.A., Altshuler, K.Z.: Medical Treatment for the Severely and Persistently Mentally Ill: The Texas Medication Algorithm Project. *J Clin Psychiatry* 60(5): 284-291, 1999.
38. Altemus, M., Jacobson, K.R., Debellis, M., Kling, M., Pigott, T., Murphy, D.L., Gold, P.W.: Normal CSF oxytocin and NPY levels in OCD. *Biol-Psychiatry.* 45(7): 931-3, 1999.
39. Riddle MA, Reeve EA, Yaryura-Tobias JA, Yang HM, Claghorn JL, Gaffney G, Greist JH, Holland D, McConville BJ, Pigott T, Walkup JT.: Fluvoxamine for children and adolescents with obsessive-compulsive disorder: a randomized, controlled, multicenter trial. *J Am Acad Child Adolesc Psychiatry* 40(2):222-9, 2001.
40. Eisen JL, Rasmussen SA, Phillips KA, Price LH, Davidson J, Lydiard RB, Ninan P, Pigott T.: Insight and treatment outcome in obsessive-compulsive disorder. *Compr Psychiatry* 42(6):494-7, 2001.
41. Pigott, T.A.; Carson, W.H.; Saha, A.R.; Torbeyns, A.; Stock, E.; Ingenito, G.; The Aripiprazole Study Group: Aripiprazole for the prevention of relapse in stabilized

- patients with chronic schizophrenia: a placebo-controlled 26-week study. *J Clin Psychiatry*. 64(9): 1048-1056, 2003.
42. Kasper S, Lerman MN, McQuade RD, Saha A, Carson WH, Ali M, Archibald D, Ingenito G, Marcus R, Pigott T. Efficacy and safety of aripiprazole vs. haloperidol for long-term maintenance treatment following acute relapse of schizophrenia. *Int J Neuropsychopharmacol*. 6(4):325-37, 2003.
 43. Trivedi MH, Pigott TA, Perera P, Dillingham KE, Carfagno ML, Pitts CD. Effectiveness of low doses of paroxetine controlled release in the treatment of major depressive disorder. *J Clin Psychiatry*. 65(10):1356-64, 2004.
 44. Simpson GM, Weiden P, Pigott T, Murray S, Siu CO, Romano SJ. Six-month, blinded, multicenter continuation study of ziprasidone versus olanzapine in schizophrenia. *Am J Psychiatry*. 162(8):1535-8, 2005.
 45. Pigott TA, Prakash A, Arnold LM, Aaronson ST, Mallinckrodt CH, Wolreich MM. Duloxetine versus escitalopram and placebo: an 8-month, double-blind trial in patients with major depressive disorder. *Curr Med Res Opin*. Jun;23(6):1303-18, 2007.
 46. Hartford J, Kornstein S, Liebowitz M, Pigott T, Russell J, Detke M, Walker D, Ball S, Dunayevich E, Dinkel J, Erickson J. Duloxetine as an SNRI treatment for GAD: results from placebo, active-controlled trial. *Int Clin Psychopharmacol*. 22(3):167-74, 2007.
 47. Durell TM, Adler LA, Williams DW, Deldar A, McGough JJ, Glaser PE, Rubin RL, Pigott TA, Sarkis EH, Fox BK. Atomoxetine Treatment of ADHD in Young Adults With Assessment of Functional Outcomes: A Randomized, Double-Blind, Placebo-Controlled Clinical Trial. *J Clin Psychopharmacol*. 33(1):45-54, 2013.
 48. Sanches M, Pigott TA, Swann AC, Soares JC: First Manic Episode Associated with the Use of Human Chorionic Gonadotropin for Obesity: A Case Report. *Bipolar Disord*. Mar;16(2):204-7, 2014.
 49. Salem H, Nagpal C, Pigott TA, Teixeira AL: Revisiting Antipsychotic-induced Akathisia: Current Issues and Prospective Challenges. *Curr Neuropharmacol*. 2016 Dec 8.
 50. Parsaik AK, Abdelgawad N, Chotalia JK, Lane SD, Pigott TA: Early-Life Trauma in Hospitalized Patients With Mood Disorders and Its Association With Clinical Outcomes. *J Psychiatr Pract*. 23(1):36-43, 2017.

Invited Articles

1. Gold, P.W.; Pigott, T.A.; Kling, M.A.; Kalogeras, K.; Chrousos, G.P. Basic and clinical studies with corticotrophin-releasing hormone: Implications for a possible role in panic disorder. In Winokur, G.; Coryell, W. (Eds). *Biologic Systems: Their Relationship to Anxiety Disorders*. *Psychiatr. Clin. N. A.* 11:327-334, 1988.
2. Murphy, D.L.; Pigott, T.A. A comparative examination of a role for serotonin in OCD, panic disorder, and anxiety. *J. Clin. Psychiatry*. 51 (4); 53-58; 1990.
3. Murphy, D.L.; Pato, M.T.; Pigott, T.A. Obsessive-compulsive disorder: Treatment with serotonin-selective uptake inhibitors, azapirones, and other agents. *J. Clin. Psychopharmacol*. 10(3); 91-100S; 1990.
4. Murphy, D.L.; Pigott, T.A. Brain serotonergic subsystems in obsessive-compulsive disorder. *J Clin Neuropharmacol*. 13(2): 37-38; 1990.

5. Murphy, D.L.; Pigott, T.A. Obsessive-compulsive disorder and its treatment with serotonin-selective agents. *Prog. Clin. Biol. Res.* 361:179-201; 1990.
6. Murphy, D.L.; Lesch, K.P.; Aulakh, C.S.; Pigott, T.A. Serotonin-selective arylpiperazines with neuroendocrine, behavioral, temperature, and cardiovascular effects in humans. *Pharmacolog. Rev.* 43(4): 527-552; 1991.
7. Pigott, T.A.; Murphy, D.L. The somatization spectrum and antidepressant response in the medically ill. *Clin. Neuropharmacol.* 15(1) S: 634-635; 1992.
8. Pigott, T.A. An Overview of SSRIs in the treatment of depression, panic disorder, and OCD. *MEDIFORUM.* 15(2): 7-10; 1994
9. Jenike, M.A.; Pigott, T.A. *Advances in the Diagnosis & Management of OCD.* Eli Lilly and Co. Monograph. NCM Publishers, Inc.: New York; 1994.
10. Pigott, T.A.; L'Heureux, F.; Dubbert, B.; Bernstein, S.E.; Murphy, D.L. OCD: Comorbid Conditions. *J. Clin. Psychiatry.* 56(10): 28-32; 1994.
11. Pigott, T.A. OCD: Where the serotonin-selectivity story begins. *J. Clin. Psychiatry.* 57(7): 56-62; 1996.
12. Pigott, T.A. Board Review: Psychopharmacology. *Hosp. Physician.* 20: 4-15; 1996.
13. Pigott, T.A., Seay, S.: Pharmacotherapy of OCD. *International Rev Psychiatry.* 9: 133-147, 1997.
14. Pigott, T.A.; Szauter, K.: Identification and Management of OCD in Primary Care. Solvay and MPE Communications Monograph and CME Program, 1998.
15. Pigott, T.A.; Wagner, K.D.: Complicated and Treatment Refractory OCD. Solvay and MPE Communications Monograph and CME Program, 1998.
16. Pigott, T.A.: Gender Differences in the Epidemiology and Treatment of Anxiety Disorders. *J-Clin-Psychiatry.* 60 Suppl 18: 4-15, 1999.
17. Pigott, T.A., and Ferguson, C.F.: Pharmacotherapy of Eating Disorders. *Behavioral Therapy.* 31, 237-263, 2000.
18. Pigott, T.A.: Anxiety Disorders in Women: In Kornstein, S. and Clayton, A. (Eds). *Women and Anxiety Disorders.* Psychiatr. Clin. N. A., Sept. 2003.
19. Glazer, W.M., Csernansky, J.G., Pigott, T.A., Kane, J.M., Wirshing, D.A.: Long-Term Antipsychotic Effectiveness: A New Era in the Management of Psychosis. *Medical Crossfire.* 4(5): 1-18, 2003.
20. Pigott TA: Obsessive-Compulsive Disorder. In *Women and Anxiety Disorders: Implications for Diagnosis and Treatment,* CNS Spectrums. 9(9) Suppl: 14-16, 2004.
21. Cloitre M, Yonkers KA, Pearlstein T, Altemus M, Davidson KW, Pigott TA, Shear MK, Pine D, Ross J, Howell H, Brogan K, Rieckmann N, Clemow L: Women and anxiety disorders: implications for diagnosis and treatment, *CNS Spectr.* 2004 Sep;9(9 Suppl 8):1-16
22. Salem H, Nagpal C, Pigott TA, Teixeira AL: Revisiting Antipsychotic-induced Akathisia: Current Issues and Prospective Challenges" *Current Neuropharmacology.* ***In Press***

1. Altemus, M.; Pigott, T.A.; Kalogeras, K.; Dubbert, B.; Demitrack, M.; Murphy, D.L.; Gold, P.W. AVP response to hypertonic saline infusion in OCD. *Neuroendocrinol Lett.* 12(4): 318; 1990.
2. Pigott, T.A.; Murphy, D.L. Are effective antiobsessional drugs interchangeable? Reply. *Arch. Gen. Psychiatry.* 48 (9): 858-859; 1991.
3. Pigott, T.A.; Murphy, D.L.; Hill, J.L.; Grady, T.A.; Bernstein, S.E. A comparison of the behavioral effects of oral versus intravenous m-CPP administration in OCD patients and the effect of metergoline prior to IV m-CPP; Reply. *Biol. Psychiatry.* 35: 426-427; 1994.
4. Pigott, T.A. The treatment of trichotillomania (letter). *Menninger Lett.* 2: 2; 1994.
5. Pigott, T.A. OCD and Eating Disorders (letter). *Menninger Lett.* 2: 3; 1994.

Chapters

1. Gold, P.W.; Pigott, T.A.; Kling, M.A.; Brandt, H.A.; Kalogeras, K.; Demitrack, M.A.; Geraciotti, T. Hypothalamic-pituitary-adrenal axis in panic disorder. In Ballenger, J.C. (Ed.). *Neurobiological Aspects of Panic Disorder.* New York: Wiley-Liss: 313-320; 1990.
2. Murphy, D.L.; Pigott, T.A. The pharmacological treatment of obsessive-compulsive disorder. In Burrows, G.D.; Noyes, R.; Roth, M. (Eds.). *Handbook of Anxiety. Vol. 4: The Treatment of Anxiety.* Amsterdam: Elsevier Science Publishers, 255-269; 1990.
3. Murphy, D.L.; Pigott, T.A.; and Insel, T.R. Obsessive-compulsive disorder and anxiety. In Burrows, G.D.; Noyes, R.; Roth, M. (Eds.). *Handbook of Anxiety. Vol. 3.* Amsterdam: Elsevier Science Publishers, 269-287; 1990.
4. Geraciotti, T.D.; Kalogeras, K.T.; Pigott, T.A.; Demitrack, M.A.; Altemus, M.A.; Chrousos, G.P.; Gold, P.W. Anxiety and the hypothalamic-pituitary axis. In Burrows, G.D.; Noyes, R.; Roth, M. (Eds.). *Handbook of Anxiety. Vol. 3.* Amsterdam: Elsevier Science Publishers, 355-364; 1990.
5. Pigott, T.A. Fluoxetine in the treatment of obsessive-compulsive disorder. In Pato, M.T.; Zohar, J.; (Eds.): *Current treatments of obsessive-compulsive disorder.* Washington, DC: American Psychiatric Press, Inc.: 29-44; 1991.
6. Murphy, D.L.; Zohar, J.; Lawlor, B.A.; Sunderland, T.; Pigott, T.A.; Aulakh, C.S.; Bagdy, G.; Garrick, N.A. Hormonal responses to serotonergic drugs as a means to evaluate brain serotonergic function in humans. In Paoletti, R.; Vanhouten, P.M. (Eds.). *Serotonin: From Cell Biology to Pharmacology and Therapeutics.* The Netherlands: Kluwer Academic Publishers; 1992.
7. Murphy, D.L.; Broocks, A.; Aulakh, C.; Pigott, T.A. Anxiolytic Effects of Drugs Acting on 5-HT Receptor Subtypes. In Paoletti, R.; Vanhouten, P.M. (eds.). *Serotonin from Cell Biology to Pharmacology and Therapeutics.* The Netherlands: Kluwer Academic Publishers; 1992.
8. Pigott, T.A.; Grady, T.A.; Rubenstein, C.S. Obsessive-Compulsive Disorder and Trichotillomania. In Dunner, D.L. (ed.). *Current Psychiatric Therapy.* Philadelphia: W.B. Saunders Co. 282-288; 1992.
9. Murphy, D.L.; Pigott, T.A.; Grady, T.A.; Broocks, A.; Altemus, M. Neuropharmacological investigations of brain serotonin subsystem functions in OCD. In Bradley, P.B. (ed.). *Serotonin, CNS Receptors and Brain Function.* Oxford UK: Pergamon Press, 85, 271-285; 1992.
10. Murphy, D.L.; Greenberg, B.; Altemus, M.; Benjamin, J.; Grady, T.A.; Pigott, T.A. The

neuropharmacology and neurobiology of OCD: an update on the serotonin hypothesis. In Westenberg, H.G.M.; Murphy, D.L.; DenBoer, J.A. (eds.). *Advances in the Neurobiology of Anxiety Disorders*. Philadelphia: Wiley Publications. 226-232; 1995.

11. Pigott, T.A.; Dubbert, B.; L'Heureux, F.; Canter, S.; Murphy, D.L. The Pharmacological Treatment of OCD: The Longitudinal Perspective. In Mavissakalian, M.; Prien, R (eds.). *Long-Term Treatment of Anxiety Disorders*, Washington, D.C.: American Psychiatric Press, 311-342; 1996.
12. Pigott, T.A.; Myers, K.R.; Williams, D.W. OCD: A Neuropsychiatric Perspective. In Rapee, R (ed.). *Current Controversies in the Anxiety Disorders*. New York: Guilford Press. 134-160; 1996.
13. Pigott, T.A and Seay, Sheila: Biological Treatments for Obsessive-Compulsive Disorder: Clinical Applications. In Swinson, R.P.; Antony, M.M.; Rachman, S. and Richter, M.A. (eds.). *Obsessive-Compulsive Disorder: Theory, Research, and Treatment*. New York: Guilford Press. 298-326; 1998.
14. Pigott, T.A.: Sex Steroids and Anxiety Disorders. In Morrison, M.F. (ed). *Hormones, Gender, and the Aging Brain: The Endocrine Basis of Geriatric Psychiatry*. Cambridge, U.K.: Cambridge University Press, 241-266, 2000.
15. Pigott, T.A. and Seay, Sheila: Pharmacotherapy of OCD: Overview and Treatment-Refractory Strategies. In Goodman, W.K.; Rudorfer, M.V., and Maser, J.D. (Eds). *Obsessive-Compulsive Disorder: Contemporary Issues in Treatment*. Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers. 272-302, 2000.
16. Pigott, T.A.: Gender Differences in Anxiety Disorders. In Kornstein, S. and Clayton, A. (Eds). *Textbook of Women's Health*. New York: Guilford Press. 2002.
17. Pigott, T.A. and Lac, T.: Gender Differences in Anxiety Disorders. In D'haenen, H., den Boer, J.A., and Willner, P. (Eds.). *Biological Psychiatry*. London, England: Wiley Publications. 1025-1038, 2002.
18. Pigott, T.A.: Anxiety Disorders in Women. *Psychiatr Clin North Am*. 2003 Sep;26(3):621-72, vi-vii.
19. Pigott, T.A., Walker, M.A., Teitelbaum, S.A., and Lu, C. J.: Gender and Neurotransmitter Systems in Addiction. In Brady, K.T., Back, S.E., & Greenfield, S. (Eds.), *Women and Addiction*. New York: Guilford Press. 2009.

Books

1. Skeketee, G. and Pigott, T.A.: *Obsessive-Compulsive Disorder: The Latest Assessment and Treatment Strategies*. Kansas City, MO.: Compact Clinicals, 1999.
2. Skeketee, G. and Pigott, T.A.: *Obsessive Compulsive Disorder: The Latest Assessment and Treatment Strategies* (2nd ed.). Kansas City, MO: Compact Clinicals, 2006.

Submitted/In Press:

- Abdel Gawad, N, Desia P, Allen M, Pigott TA: Religiosity in Acute Psychiatric Inpatients: Relationship with Demographics and Psychotic Disorders. *J Nervous and Mental Disorders*, ***In Press***
- Wu HE, Abdel-Gwad N, Gharbaoui J, Teixeira AL, Pigott TA. Acute psychosis with obsessive-compulsive features following arsenic poisoning: a clinical case report. *J Psychiatric Practice*. ***In Press***

- Pigott, T.A., Duran, A.N., Jalnapurkar, I., Kimm, T., Linscheid, S., Allen MK: Sex Differences in Anxiety Disorders. In Welling, L.M. and Shackelford, T. (Eds.). The Oxford Handbook of Evolutionary Psychology and Behavioral Endocrinology. *In Press*.
- Salem H, Nagpal C, Pigott TA, Teixeira AL Tardive Dyskinesia: the dopamine receptor blockers Backlash (ERN-2017-0030). **Submitted**, Expert Review Neurotherapeutics.
- Jalnapurkar IR, Zeni C, , Desai PV, Pemberton AM, Sullivan ZJ, Hipp DW, Duran AN, Mammen S, Bruce MC, Kazimi I, Pigott TA: Familial Expressed Emotion in Youth Hospitalized for Severe Mental Illness: Clinical Correlates and Cost of Hospitalization. **Submitted**, J Psychiatric Research, 4/17.

Other Professional Communications

Presentations

International

1. "Co-Morbidity of Eating Disorders and OCD: A Systematic Assessment," Scientific Session, The Fourth International Conference on Eating Disorders, New York, NY, April 28, 1990.
2. "Bulimia, OCD Symptoms, and Serotonin Dysregulation," Symposium on Serotonin and The Eating Disorders, International Conference on Eating Disorders, New York City, NY, April 24, 1992.
3. "The Somatization Spectrum and Antidepressant Response," Symposium on Antidepressants in The Medically Ill, XVIIIth C.I.N.P. Congress, Nice, France, July 2, 1992.
4. "Pharmacological approaches to OCD patients," First International Obsessive-Compulsive Disorder Conference, Isle of Capri, Italy, March 11-13, 1993.
5. "The Interface between OCD and the Eating Disorders," 4th Annual International OCD Conference, Vail, CO, April 1, 1993.
6. Faculty, "Anxiety and Depression Seminar," Healthcare Education Services LTD., Paris, France, May 4, 1993.
7. "SSRIs in Anxiety and Depression," XIXth Venezuelan National Psychiatric Conference, Barquisimeto, Venezuela, Oct. 12, 1993.
8. Co-Course Director and Faculty, "Therapeutic Series: Anxiety and Depression," Healthcare Education Services, LTD., Amsterdam, Holland, Nov. 5-10. 1993.
9. "Depression and Anxiety-Related Disorders in Primary Care," University Hospitals Consortium CME, London, Ontario, Canada, February 8, 1995.
10. "OCD: Case Conference and New Research Update," London University Hospitals, London, Ontario, Canada, February 9, 1995.
11. "OCD: Treatment Update," Global International Meeting for Psychiatry, Lilly Pharmaceuticals Corporate Center, Indianapolis, IN, May 18, 1995.
12. "OCD: Comparative Efficacy of 5-HT Reuptake Inhibitors," NIMH-Sponsored OCD Conference, Durham, New Hampshire, Oct. 22, 1995.
13. "Treatment of Refractory OCD," American Society of Clinical Psychopharmacology (ASCP) Annual Meeting, Montego Bay, Jamaica, Feb. 17, 1996.

14. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, St. John's Island, Virgin Islands, November 19-22, 2000.
15. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, British Cayman Islands, June 14-16, 2001.
16. "Aripiprazole in Schizophrenia: Safety and Tolerability," VISION Aripiprazole Worldwide Bipolar Disorder Summit, Rio Grande, Puerto Rico, March 4-6, 2002.
17. "Aripiprazole in Schizophrenia: Long-Term Efficacy," VISION Aripiprazole Worldwide Schizophrenia Summit, Bal Harbour, FL, April 7-9, 2002.
18. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, The Atlantis, Bahamas, Dec. 11-13, 2002.
19. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, The Hyatt Regency, Aruba, April 4-6, 2003
20. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, The Atlantis, Bahamas, Dec. 10-12, 2004.
21. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, The Hyatt Regency, Aruba, April 4-6, 2006
22. "Duloxetine Versus Escitalopram and Placebo in the Long-term Treatment of Patients With Major Depressive Disorder (MDD)," Scientific and Clinical Reports: Session 5. Medication Response in MDD, American Psychiatric Association Annual Meeting, Toronto, Canada, May 22, 2006.
23. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar: *Women's Health Update*, The Hyatt Regency, Aruba, November 16-18, 2006.
24. "Mood and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: *Women's Health Update*, The Hyatt, St. John's, USVI, April 19-21, 2007.
25. "Depression in Women" & "Other Psychiatric Disorders," Medical Education Resources, Inc. Seminar "Issues in Women's Health," Cancun, Mexico, November 1-3, 2007.
26. "Mood and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: *Women's Health Update*, The Atlantis, Paradise Island, Nassau, Bahamas, December 11-13, 2008.
27. "Depression in Women" & "Other Psychiatric Disorders," Medical Education Resources, Inc. Seminar "Issues in Women's Health," Hilton Fallsview, Niagara Falls, Canada, August 7-9, 2009.
28. "Mood and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: *Women's Health Update*, RimRock Resort, Banff, Canada, August 12-14, 2010.
29. "Depression in Women, Update on Anxiety Disorders, The Complexity of Adult ADHD;" Medical Education Resource, Inc. Seminar: Internal Medicine for Primary Care Physicians, Marriot Aruba Resort, Aruba, May 11-13, 2012.
30. "The Complexity of Adult ADHD, Antidepressants Don't Work Doc (Bipolar Spectrum Disorders), I Don't Care About Anything, Doc (Depression), and Just Drink a Few Beers

At Night (Substance Abuse);” Medical Education Resource, Inc. Seminar: Neurology and Psychiatry for Primary Care Physicians, Atlantis Paradise Resort, Nassau, Bahamas, December 2 - 6, 2012.

31. “The Complexity of Adult ADHD, Antidepressants Don’t Work Doc (Bipolar Spectrum Disorders), I Don’t Care About Anything, Doc (Depression), and Just Drink a Few Beers At Night (Substance Abuse);” Medical Education Resource, Inc. Seminar: Neurology and Psychiatry for Primary Care Physicians, Atlantis Paradise Resort, Nassau, Bahamas, December 5-8, 2013
32. “Update on Anxiety Disorders, Depression Update, Hormone Hurricanes: Managing Psychiatric Illness in Pregnancy and Through Menopause;” Medical Education Resource, Inc. Seminar: Neurology and Psychiatry for Primary Care Physicians, The Westin Grand Cayman Seven Mile Beach Resort, Grand Cayman, Cayman Islands, April 11 – 13, 2014
33. “Update on Anxiety Disorders, Depression Update, and Suicide And Violence;” Medical Education Resource, Inc. Seminar: Internal Medicine for Primary Care Physicians: InterContinental Prague Hotel, Prague, Czech Republic, July 13-16, 2015.
34. “Difficult Patients,” “The Complexity of Adult ADHD,” “Bipolar Update,” “I Just Drink a Few Beers At Night (Substance Abuse);” Medical Education Resource, Inc. Seminar: Neuro/Psych/Medicine for Primary Care, The Fairmont Chateau Lake Louise, Alberta, Canada, June 23-26, 2016.
35. “Complexity of Adult ADHD,” “Bipolar Update,” “I Just Drink a Few Beers At Night (Substance Abuse);” Medical Education Resource, Inc. Seminar: Internal Medicine for Primary Care: Bariatrics/Endocrinology/Neurology/Psychiatry, Fairmont Southampton, Southampton, Bermuda, August 11-14, 2016.

National

1. "OCD: Pharmacological Management and Related Disorders," 14th Annual Neuroscience Update, Virginia Beach, VA, July 14, 1990.
2. "Understanding OCD," Ask The Experts Workshop, Annual Meeting of The National Alliance For The Mentally Ill (NAMI), Chicago, IL, July 21, 1990.
3. "Obsessive-Compulsive Disorders," Seventh Annual National Mental Health Association Conference, Houston, TX, September 14, 1999.
4. "Psychopharmacological Treatment of Obsessive-Compulsive Disorder," Conference Faculty for "Psychopharmacology: A New Generation of Treatments," Medical Association of Georgia Scientific Assembly, Atlanta, GA, Nov. 16, 1990.
5. "OCD: Types and Treatment," Keynote Address, Arizona Council of Centers for Children and Adolescents Annual Conference, Mesa, Arizona, March 1, 1991.
6. "Through The Looking Glass: Treating Eating Disorders," Workshop, Arizona Council of Centers for Children and Adolescents Annual Conference, Mesa, Arizona, March 1, 1991.
7. "The Pharmacological Treatment of OCD," Update on Anxiety Disorders Conference, Medical College of Virginia, Richmond, VA, April 12, 1991
8. "OCD Research at the NIMH," Symposium on Serotonergic Dysfunction in OCD, The American Psychiatric Association Annual Meeting, New Orleans, LA, May 13, 1991.
9. "OCD: New Research," NAMI Annual Meeting, San Francisco, CA, July 8, 1991.
10. "OCD Update," North Carolina Psychiatric Association Annual Meeting, Atlantic Beach, NC, Oct. 18, 1991.

11. "Advances in the Use of Serotonergic Drugs in Neuropsychiatric Disorders," Psychopharmacology in Practice: Clinical and Research Update by NIMH, Bethesda, MD, Nov. 9, 1991.
12. "OCD and Eating Disorders: a Comparison of Symptom Overlap," Symposium on the "Overlap of the Eating Disorders and Anxiety Disorders," American Association for The Advancement of Behavioral Therapy, New York City, NY, Nov. 25, 1991.
13. Faculty, Symposium on Anxiety and Depression, Healthcare Educational Systems LTD, Philadelphia, PA, Jan 7, 1992.
14. "OCD Symptoms in Patients with Eating Disorders," Fifth Annual Conference, Washington Society for the Study of Eating Disorders and Obesity, February 28, 1992.
15. Faculty, "The New Psychopharmacology of Depression" Conference, Tampa, FL, March 29 - April 3, 1992.
16. Faculty, Pharmaceuticals Manufacturers Association Seminar, "Therapeutic Series: Anxiety and Depression," Washington, DC, April 29-May 1, 1992:
17. "The Use of Serotonin-Selective Antidepressants in Anxiety and Depression," D.C. Pharmaceutical Association's Annual Meeting, Washington, DC, June 6, 1992.
18. "Ask the Doctor about OCD," Annual Conference for The National Alliance for The Mentally Ill, Washington, DC, Sept. 12, 1992.
19. "Difficulties in Clinical Drug Trial Management," Therapeutic Series: Cognitive Impairment in the Elderly, Pharmaceutical Management Association Education and Research Institute, Georgetown University, Washington, DC, Sept. 25, 1992.
20. "Overview of OCD," Eastern Shore Hospital Annual Psychiatric Conference, Cambridge, MD, Oct. 21, 1992.
21. Course Co-Director and Faculty, Healthcare Services Conference, "OCD," Philadelphia, PA, Nov. 6, 1992.
22. "OCD: Pharmacological Treatment," Conference on Anxiety Disorders: Psychological and Pharmacological Treatments, Ohio State University, Columbus, OH, Nov. 14, 1992.
23. "Current Perspectives on the Treatment of OCD," Greenbrier Psychopharmacology Update, White Springs, VA, March 28, 1993.
24. Course Co-Director, Pharmaceuticals Manufacturers Association, "Therapeutic Series: Anxiety and Depression, Washington, DC, April 21-23, 1992.
25. "Identification and Treatment of Anxiety Disorders in Primary Care Settings," Maryland Academy of Family Physicians, Ocean City, MD, May 19, 1993.
26. "OCD: New Research Findings and New Treatment Options," TGH Conference on "Update on Depression and Related Disorders," Tampa, FL, August 30, 1993.
27. "Current Treatment of Children and Adolescents with OCD," Symposium, Anxiety, OCD, and Depression: Where do they meet? How do we treat? 4th Annual Psychiatric Conference, Dearborn, MI, Oct. 16, 1993.
28. "The Pharmacological Treatment of Anxiety Disorders," Seminar, "The Interface between Psychotherapy and Psychopharmacology." Maryland Psychological Association, Columbia, MD, Nov. 18, 1993.
29. "Identification and Treatment of OCD," Special Symposium for Psychiatry News, CME, Inc. Los Angeles, CA, March 5, 1994.
30. "Economics of OCD," Committee Meeting, Dr. Robert DuPont (Chair), Rockville, MD, March 11, 1994.

31. "OCD & Comorbidity," Satellite Symposium, Journal Clinical Psychiatry, Tyson's Corner, VA, April 15, 1994.
32. "OCD: New Research and Treatment," Ohio Psychiatric Association Annual Mtg, Toledo, OH, April 16, 1994.
33. "Paxil: Medical Advisory Update," Workshop Director, "Comorbid Disease in Psychiatric Patients," Palm Beach, FL, May 1, 1994.
34. "OCD in Adolescents and Children," Psychopharmacology Update, Medical Society of Delaware, Mead wood Hospital, May 5, 1994.
35. "Paxil: Medical Advisory Update," Workshop Director, "Comorbid Disease in Psychiatric Patients," San Diego, CA, May 8, 1994.
36. "Medical Aspects of Trichotillomania, National Trichotillomania Conference, Washington, DC, May 15, 1994.
37. "SSRIs in Non-Affective Disorders," Conference "Update on The Treatment of Depression," University of Maryland Medical School, Baltimore, MD, Oct. 29, 1994.
38. "Comprehensive Evaluation and Treatment of OCD," Conference, "Interface Between Psychiatry and Medicine," St. Joseph's Hospital, Towson, MD, Nov. 6, 1994.
39. "OCD: Diagnosis & Epidemiology," CoSensys Faculty Training, Westin Hotel, Chicago, IL, Nov. 12, 1994.
40. "Social Phobia and Affective-Spectrum Disorders," OCD: Diagnosis and Clinical Management Symposium, U.S. Psychiatric Congress, Washington, DC, Nov. 18, 1994.
41. "Treatment Refractory Disorders," Discussant, CME Audiotapes, American College of Psychiatrists, Washington, DC, Nov. 19, 1994.
42. "Social Phobia, Eating Disorders, and Dysthymia," CME Pharmacological Update Conference, Las Vegas, NV, January 13-15, 1995.
43. "OCD: Diagnosis and Epidemiology," CoSensys Faculty Training Seminar, Dallas, TX, March 4, 1995.
44. "Update on The Pharmacologic Treatment of Eating Disorders," Annual Meeting of the Society of Clinical Nutritionists, Sheraton Hotel, Baltimore, MD, March 23, 1995.
45. "OCD: Where The Serotonin Selectivity Story Starts," Serotonin and Anxiety Symposium, American Psychiatric Association Annual Meeting, Miami, FL, May 20, 1995.
46. "OCD: Ask the Expert," National Alliance for the Mentally Ill Annual Meeting, Washington, DC, July 22, 1995.
47. "Pharmacologic Update: OCD and Anxiety Disorders," Baylor University Annual Psychopharmacology Update, Hyatt Hotel, October 9, 1995.
48. "OCD: Diagnosis and Clinical Features," Focus on Anxiety Disorders: Special Satellite, American College of Obstetrics and Gynecology (ACOG) Annual Meeting, Denver, CO, April 29, 1996.
49. "Update on Anxiety Disorders in Women," Focus on Women's Health Issues Conference, Baylor University, Dallas, TX, May 18, 1996.
50. "Childhood Onset Anxiety Disorders," Serotonin and Anxiety Disorders CME Conference, Western Psychiatric Institute, Pittsburgh, PA, Nov. 8, 1996.
51. "Mood, Anxiety, Eating Disorders: Impact of Hormonal Factors," Women's Health Conference: Need for New Drug Development, Drug Information Association CME Conference, San Francisco, CA, Nov. 22, 1996.

52. "Treatment of Anxiety Disorders in Primary Care," Annual Meeting of Colorado Chapter of American College of Physicians, Broadmoor Hotel, Colorado Springs, CO, Jan. 31, 1997.
53. "Creative Polypharmacy," 2nd Annual UTMB Psychopharmacology Update, San Luis Hotel, Galveston, TX, March 7, 1997.
54. "Clinical Update: Serotonin and Anxiety," Symposium on Serotonin and Anxiety, Annual Meeting of Anxiety Disorders Association of America, New Orleans, LA, March 22, 1997.
55. "OCD: Differential Diagnosis and Treatment," Recognizing and Treating OCD: Special Issues for OB/GYNS, American College of Obstetrics and Gynecology Annual Meeting, Las Vegas, NV, April 29, 1997.
56. "Pharmacological Update on OCD," National Alliance of Psychiatric Speakers Conference, Hyatt Regency Hotel, San Diego, CA, May 16, 1997.
57. "OCD: Current Treatment Issues," Symposium on SSRIs, American Psychiatric Association Annual Meeting, San Diego, CA, May 20, 1997.
58. "OCD: Ask the Expert," NAMI Annual Meeting, Albuquerque, NM, July 12, 1997.
59. "OCD Pharmacological Update," Pharmacotherapy of Anxiety Disorders Symposium, Institute of Psychiatric Services, Omni Shoreham Hotel, Washington, DC, Oct. 26, 1997.
60. "Update on OCD" Anxiety Disorders" The Hidden Diagnosis CD-ROM Program, SmithKline Beechum Speaker's Bureau, Charleston, SC, February 6-8, 1998.
61. "Update on OCD" Anxiety Disorders" The Hidden Diagnosis CD-ROM Program, SmithKline Beechum Speaker's Bureau, San Francisco, CA, April 17-19, 1998.
62. "Gender Differences in Anxiety Disorders," New Treatments for Anxiety Disorders Symposium, American Psychiatric Association Annual Meeting, Toronto, CA, June 1, 1998.
63. "Pharmacotherapy of Psychiatric Disorders in Women Across the Reproductive Life Cycle," Third Annual Psychopharmacology Conference, SUNY Health Science Center, Syracuse, NY, October 1, 1998.
64. "Uncovering Anxiety and Depressive Disorders," The Hidden Diagnosis CD-ROM Program, Point Verde Beach, Florida, March 19-21, 1999.
65. "Gender Differences in Anxiety Disorders", Emerging Challenges in Anxiety Disorders Symposium, ADAA, San Diego, California, March 25-28, 1999.
66. "Uncovering Anxiety and Depressive Disorders," The Hidden Diagnosis CD-ROM Program, San Francisco, California, April 16-18, 1999.
67. "Gender Differences in Anxiety Disorders", Gender Issues in Diagnosis and Response to Treatment, American Psychiatric Association Annual Meeting, Washington, D.C., May 18, 1999.
68. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care, Medical Education Resource, Inc. Seminar "Women's Health Update, Tropicana Hotel, Las Vegas, NV, December 10-12, 1999.
69. "Gender Differences in Anxiety Disorders", The Hidden Diagnosis CD-ROM Program, Maui, Hawaii, March 21-22, 2000.
70. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care, Medical Education Resource, Inc. Seminar "Women's Health Update, Snowbird Resort, Jackson Hole, WY, Aug. 8-12, 2000.

71. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care, Medical Education Resource, Inc. Seminar "Women's Health Update, The Sagamore Resort, Lake George, NY, July 6-8, 2001.
72. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care, Medical Education Resource, Inc. Seminar "Women's Health Update, MGM Grand Hotel, Las Vegas, NV, Oct. 25-26, 2001.
73. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care, Medical Education Resource, Inc. Seminar "Women's Health Update, Westin Resort, Key West, FL, April 5-7, 2002.
74. National Teleconference Faculty/Panelist for Medical Crossfire: "Long-Term Antipsychotic Effectiveness: A New Era in the Management of Psychosis," Sponsored by Liberty Communications Network, March 21, 2003.
75. "OCD and SAD Clinical Presentation: Does Gender Matter?" Conference on Women and Anxiety Disorders: Setting A Research Direction, Sponsored by Anxiety Disorders Association of America (ADAA), WestPoint Marriott, Chantilly, VA, Nov. 19-21, 2003.
76. "OCD Pharmacological Update," Symposium "OCD: Update, Refractory Strategies, and Future Directions, Anxiety Disorders Association of America (ADAA) 24th Annual Conference, Miami, FL, March 12, 2004
77. Panelist for "Clinical Consultation Forum," (with David Barlow, Ph.D., Alec Pollard, Ph.D., and Sally Winston, Psy.D.) ADAA 24th Annual Conference, Miami, FL, March 12, 2004
78. "Gender and the Presentation of OCD: Promise and Peril, Symposium "Women and Anxiety Disorders: Setting a Research Agenda," ADAA 24th Annual Conference, Hyatt Regency, Miami, FL, March 13, 2004
79. "Gender Differences in OCD," Symposium "Women and Anxiety Disorders" 2nd World Congress on Women's Mental Health, Washington, DC, March 18, 2004
80. "Gender Differences in Anxiety Disorders," Industry Symposium "Advances in the Treatment of Mood and Anxiety Disorders in Women," 158th American Psychiatric Association Meeting, Atlanta, GA, March 23, 2005.
81. "Women and Depression and Identifying & Treating Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar "Women's Health Update, Key West, December 7-10, 2007.
82. Collaborated with HealthSTAR Communications and Lilly Pharmaceuticals to develop and then record a multimedia, CME presentation entitled "Altering the Course of Generalized Anxiety Disorder (GAD) by Identifying and Treating Anxiety Symptoms" in 8/08. This audiotaped program was disseminated to psychiatrists and primary care physicians on a nationwide basis in 2008-09.
83. "Mood and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: Women's Health Update, WDW Boardwalk Resort, Orlando, FL, February 19-21, 2010.
84. "Mood and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: Women's Health Update, Phoenician Resort, Scottsdale, AZ, March, 10-12, 2011.
85. "Depression in Women, Other Mood Disorders in Women, and Anxiety Disorder Update for Primary Care," Medical Education Resource, Inc. Seminar: Issues in Women's Health, Grand Wailea Resort, Maui, HI, October 9-13, 2011.

86. Atypical Antipsychotics and Bipolar Disorder: New Hope or More Hype, Third Annual UT Psychiatry Update, Memorial Herman Conference Center, Houston, TX, 2/8/12.
87. "Menopausal Transition: A Vulnerable Period for Mood, Anxiety, and Psychosis?" in "Women's Health Across the Reproductive Lifespan" Symposium, 166th APA Annual Meeting, San Francisco, California, May 19, 2013.
88. "The Complexity of Adult ADHD, Antidepressants Don't Work Doc, I Don't Care About Anything, Doc (Depression), and Just Drink a Few Beers At Night (Substance Abuse); Medical Education Resource, Inc. Seminar: Internal Medicine for Primary Care: Neurology, Psychiatry, Rheumatology, Dermatology, Aulani Resort, Oahu, Hawaii, June 9-13, 2013
89. "The Complexity of Adult ADHD, Antidepressants Don't Work Doc, I Don't Care About Anything, Doc (Depression), and Just Drink a Few Beers At Night (Substance Abuse); Medical Education Resource, Inc. Seminar: Updates in Women's and Men's Health for Primary Care, The Grand Hotel, Mackinac Island, MI, July 25 –28, 2013
90. "The Complexity of Adult ADHD, Antidepressants Don't Work Doc, I Don't Care About Anything, Doc (Depression), and Just Drink a Few Beers At Night (Substance Abuse); Medical Education Resource, Inc. Seminar: Internal Medicine for Primary Care: Pulmonary, Psychiatry, Endocrinology, Infectious Disease, Disney's Grand Floridian Resort, Walt Disney World Resort, Orlando, FL, October 6 – 10, 2013.
91. "Treating Mood Disorders Through Pregnancy and Menopause, Depression in Women, Update on Anxiety Disorders, Bipolar Disorder in Women," Medical Education Resource, Inc. Seminar: Updates in Women's Health for Primary Care, Gaylord Opryland Resort & Convention Center, Nashville, Tennessee, May 23-25, 2014.
92. "The Complexity of Adult ADHD, Bipolar Update, Identifying and Treating Substance Abuse ,Treating Mood Disorders Through Pregnancy and Menopause, "Medical Education Resource, Inc. Seminar: Neuro/Psych for Primary Care, Disney's Yacht and Beach Club, Orlando, FL, Dec. 4-7, 2014.
93. "Depression in Women, Update on Anxiety Disorders, Treating PMDD, PTSD and OCD in Women, Case Presentations," Medical Education Resource, Inc. Seminar: Updates in Women's Health for Primary Care, The Village at Breckenridge, Breckenridge, CO, Feb. 13-15, 2015.

Regional/Grand Rounds:

1. "Anorexia Nervosa and its Relationship to Affective Disorders: Current Perspectives," Grand Rounds, Department of Psychiatry, MUSC, Charleston, SC, March 29, 1988.
2. "Obsessive-Compulsive Disorder: New Help, New Hope," Medicine for the Layman Series, Clinical Center, National Institutes of Health, Bethesda, MD, October 24, 1989.
3. "OCD: Research & Treatment," Grand Rounds, Spring Grove State Hospital, Baltimore, MD, Jan. 18, 1990.
4. "OCD: New Research Findings," Grand Rounds, University of Maryland Mental Health Services, College Park, MD, February 9, 1990.
5. "OCD: Clinical Research Findings," Grand Rounds, Suburban Hospital, Bethesda, MD, Feb. 16, 1990.
6. "The Treatment of OCD," Psychiatry Department Grand Rounds, Andrews Air Force Base, Washington, DC, March 26, 1990.

7. "OCD: Current Perspectives," Grand Rounds, Northern Virginia Mental Health Institute, Falls Church, VA, June 1, 1990.
8. "OCD and Related Disorders," Grand Rounds, Lackland Air Force Base, San Antonio, TX, June 5, 1990.
9. "Current Research in OCD," Grand Rounds, Dept. of Psychiatry, University of Texas Health Sciences Center, San Antonio, TX, June 5, 1990.
10. "Current Perspectives in OCD," Psychiatry Grand Rounds, University of Cincinnati Medical Center, Cincinnati, OH, June 27, 1990.
11. "OCD and Related Disorders," Psychiatry Grand Rounds, Northeastern Ohio Universities College of Medicine, Akron, OH, June 28, 1990.
12. "Current Perspectives in OCD," Psychiatry Grand Rounds, Cleveland MHC, Cleveland, OH, June 28, 1990.
13. "OCD: Diagnosis and Treatment," Psychiatry Grand Rounds, The Institute of Psychiatry, The Medical University of South Carolina, Charleston, SC, Sept. 25, 1990.
14. "Pharmacological Treatment of OCD," Richmond Psychiatric Society, Richmond, VA, Oct. 4, 1990.
15. "OCD in Adults: Treatment and Related Disorders," Grand Rounds, Hillcrest Hospital, Birmingham, AL, Oct. 15, 1990.
16. "OCD: New Research and Treatment," Psychiatry Grand Rounds, Walter Reed Army Medical Center, Washington, DC, Nov. 8, 1990.
17. "OCD and Related Disorders," Psychiatric Grand Rounds, The University of Louisville Medical School, Louisville, KY, Nov. 29, 1990.
18. "The Diagnosis & Treatment of OCD," Virginia Beach Psychiatric Center, Virginia Beach, VA, Dec. 4, 1990.
19. "OCD: New Treatments," Psychiatric Grand Rounds, Georgetown University Hospital, Washington, DC, Jan. 31, 1991.
20. "The Psychopharmacological Treatment of Depression," Medicine Grand Rounds, D.C. General Hospital, Washington, DC, February 26, 1991.
21. "The Relationship Between OCD and the Eating Disorders," University of Maryland Health Services Center, College Park, MD, March 19, 1991.
22. "Defining the Role of Serotonin-Reuptake Inhibitors in Psychopharmacology," Medicine Grand Rounds, St. Elizabeth's Hospital, Washington, DC, April 9, 1992.
23. "The Identification of Anxiety and Depression in the Medical Setting," Internal Medicine Grand Rounds, Prince George's Hospital, Cheverly, MD, May 11, 1992.
24. "Update on Newer Antidepressants," Grand Rounds, Psychiatric Institute of Montgomery County, Gaithersburg, MD, August 12, 1992.
25. "5-HT Dysfunction and The Treatment of Patients with Anxiety Disorders, OCD, and Eating Disorders," Visiting Professor, Eastern Virginia Medical School, Norfolk, VA, August 25, 1992.
26. "Anxiety Disorders," Medical Staff Grand Rounds, Laurel Hospital, Laurel, MD, Oct. 14, 1992.
27. "Working With Eating Disorders in College-Age Students," Grand Rounds, Counseling and Psychiatric Service, Georgetown University, Washington, DC, Oct. 16, 1992.
28. "Current Perspectives Concerning the SSRIs," Psychiatric Society, Martinsburg, W.V., Nov. 4, 1992.

29. "The Neurobiology of OCD," Clinical Pharmacology Grand Rounds, Georgetown University, Nov. 5, 1992.
30. "OCD: Identification and Treatment," Internal Medicine GR., Georgetown University, Nov. 10, 1992.
31. "OCD Workshop," Psychology Department, University of Maryland, College Park, MD, Dec. 2, 1992.
32. "Overview of Depression and the New Antidepressants," Medicine Grand Rounds, Washington County Hospital, Hagerstown, MD, Jan. 14, 1993
33. "The Neurobiology and Psychopharmacological Treatment of OCD," OCD: A Review and an Update, Georgetown University Medical Center, Washington, DC, Jan 16, 1993
34. "Use of the SSRIs," Psychiatry Grand Rounds, Fort Belvoir, VA, January 19, 1993.
35. "Introduction and Uses of the SSRIs," Virginia Medical Society, Roanoke, VA, Jan. 27, 1993
36. "Other Indications for the Use of SSRIs," Psychiatry Grand Rounds, Roanoke VAMC, Jan. 28, 1993
37. "OCD and OCD Spectrum Disorders," Baltimore Psychiatric Society, Baltimore, MD, Feb. 23, 1993.
38. "Comparing the SSRIs," Psychiatry Grand Rounds, Dominion Hospital, Fairfax, VA, April 7, 1993
39. "The Neurobiology of OCD," Psychiatry Grand Rounds, John Hopkins, Baltimore, MD, April 14, 1993
40. "Neurosurgical Techniques for Treatment-Refractory OCD," Psychiatry Grand Rounds, Georgetown University Medical Center, Washington, DC, April 22, 1993
41. "Use of the SSRIs," Psychiatry Grand Rounds, Fort Meade, MD, June 2, 1993.
42. "OCD and OCD-Variants," Psychiatry Grand Rounds, Univ. of Va., Charlottesville, VA, June 8, 1993
43. "Newer uses of the SSRIs," Southern Virginia Medical Society, Charlottesville, VA, June 8, 1993.
44. "Comparison of the SSRIs," Vietnamese Medical Society, Falls Church, VA, June 12, 1993.
45. "Comparison of the SSRIs," Tri-City Psychiatric Society, Johnson, TN, June 18, 1993.
46. "Eating Disorder: Identification and Treatment," Internal Medicine GR, Georgetown University. Washington, DC, Sept. 14, 1993.
47. "The Management of Depression," Charter Hospital Staff, Charlottesville, VA, Sept. 14, 1993.
48. "Treatment of the Difficult Depressed Patient," Falls Church, VA, Sept. 21, 1993.
49. "SSRIs: Role in Depression," Loudon County Psychiatrists, Leesburg, VA, Oct. 19, 1993.
50. "Current Treatment Strategies in Depression," Montgomery County Internal Medicine Attending, Old Town, Alexandria, VA, Nov. 2, 1993.
51. "OCD: New Research and Treatment," Grand Rounds, Sheppard-Pratt Hospital, Baltimore, MD, Nov. 3, 1993
52. "Treatment of Anxiety in Primary Care," Internal Medicine Attendings, Rockville, MD, Nov. 18, 1993.
53. "Identification & Treatment of Anxiety and Depression," Primary Care Grand Rounds, The Pentagon, Arlington, VA, Dec. 2, 1993

54. "Identification and Management of Depression in Primary Care," Northern VA. Primary Care Practitioners, Alexandria, VA, Dec. 7, 1993.
55. "Identification and Treatment of Anxiety Disorders," Medicine Grand Rounds, Georgetown University Medical School, Washington, DC, Feb. 10, 1994.
56. "An Overview of the SSRIs," Psychiatry Grand Rounds, VAMC, Washington, DC, May 26, 1994.
57. "SSRIs and Eating Disorders," Southern New Jersey Psychiatric Association, Voorhees, NJ, June 7, 1994.
58. "New Research Findings in OCD and OCD-Spectrum Disorders, University of Texas Medical Branch at Galveston, Galveston, TX, June 17, 1994.
59. "Impulse Control Disorders and OCD-Spectrum Disorders," Quarterly Psychiatric Society Meeting, Pace Hospital, Atlanta, GA, Sept. 12, 1994.
60. "Use of SSRIs in Non-Depressive Disorders, Grand Rounds, Psychiatry Dept., Eastern Virginia Medical School, Norfolk, VA, Oct. 13, 1994.
61. "Anxiety Disorders," WASH-FM Radio Show, Washington, DC, Oct. 26, 1994.
62. "SSRIs in Depression and Anxiety," Winchester Hospital Staff, Winchester, VA, Nov. 21, 1994.
63. "OCD: Overview & Management," Prince George's County MHC, Greenbelt, MD, Nov. 29, 1994.
64. "Update on Fluoxetine," Eli Lilly Regional Meeting, McLean, VA, Jan. 31, 1995.
65. "SSRIs in Anxiety and Depression, Washington County Psychiatric Meeting, Hagerstown, MD, Jan. 31, 1995.
66. "The Role of Fluvoxamine in the Treatment of OCD," Upjohn Pharmaceuticals Regional Meeting, Tyson's Corner, VA, Feb. 3, 1995.
67. "OCD: Treatment Issues," Teleconference Network of Texas HSC, San Antonio, TX, July 5, 1995.
68. "Psychopharmacology Research," SmithKline Beecham Symposium, Dept. of Psychiatry, UTMB at Galveston Medical School, July 12, 1995.
69. "OCD: Comprehensive Treatment Approach," Washington Psychiatric Society, Bethesda, MD, July 20, 1995.
70. "Overview of Anorexia and Bulimia Nervosa," Grand Rounds, Dept. of Psychiatry, UTMB at Galveston Medical School, Aug. 15, 1995.
71. "OCD and Tourette's Disorder," Neurology Grand Rounds, UT HSC at Houston, Dec. 8, 1995.
72. "Identification of Anxiety and Eating Disorders in Children and Adolescents," Beaumont Pediatric Society, Beaumont, TX, January 23, 1996.
73. "Eating Disorders," Sunday Medical Rounds, NPR Radio Show, Baltimore, MD, Feb. 11, 1996
74. "Management of OCD," Titus-Harris Society Annual Meeting, Wyndham Hotel, Dallas, TX, Feb. 23, 1996.
75. "OCD: Identification and Management," Psychiatry Grand Rounds, Sohn Hospital, Dallas, TX, Feb. 23, 1996.
76. "OCD and Related Disorders," Texas Physician Assistants Annual Meeting, Dallas, TX, March 2, 1996.
77. "Treatment Refractory OCD," Austin Psychiatric Society, Austin, TX, March 20, 1996.

78. "OCD: Psychopharmacology Update," 1st Annual UTMB Psychopharmacology Update, San Luis Hotel, Galveston, TX, March 22, 1996.
79. "Eating Disorder Update," 1st Annual UTMB Psychopharmacology Update, Galveston, TX, March 22, 1996.
80. "OCD: Identification and Management in the Primary Care Setting," California Teleconference, April 2, 1996.
81. "Treatment Refractory OCD," Richmond Psychiatric Society, Richmond, VA, April 4, 1996.
82. "OCD: Identification & Treatment," Grand Rounds, MCV, Richmond, VA, April 5, 1996.
83. "Strategies for Treatment-Refractory OCD," Beaumont Psychiatric Society, Beaumont, TX, April 16, 1996.
84. "Treatment Refractory OCD," Memphis Psychiatric Society, Memphis, TN, April 18, 1996.
85. "Pharmacotherapy of Borderline Personality Disorder," Grand Rounds, Dept. of Psychiatry, UTMB at Galveston, Galveston, TX, April 23, 1996.
86. "OCD & Social Phobia," Cleveland Clinic, Grand Rounds, Dept. of Psychiatry, Cleveland, OH, May 2, 1996.
87. "Effective Management of Spectrum Disorders in Primary Care," Primary Care Physicians, Memorial Healthcare System, Houston, TX, May 14, 1996.
88. "OCD: Overview and Update," Texas Tech. Dept. of Psychiatry Grand Rounds, Amarillo, TX, May 23, 1996.
89. "SSRI Treatment of Mood & Anxiety D/O," Fort Worth Psychiatric Society, Fort Worth, TX, May 30, 1996.
90. "OCD: Treatment-Refractory Strategies," Gulf Coast MHMR Annual Mtg, Galveston, TX, August 21, 1996.
91. "OCD: Treatment Strategies," Spohn Hospital Grand Rounds, Corpus Christi, TX, August 27, 1996.
92. "OCD & Anxiety: Dx and Tx" OB/GYN Grand Rounds, Memorial Hospital, Fort Worth, TX, Sept. 12, 1996.
93. "Refractory OCD," Texas HSC-San Antonio, Psychiatry Grand Rounds, San Antonio, TX, Sept. 17, 1996.
94. "Treatment of Refractory OCD," Bexar Psychiatric Society, San Antonio, TX, Sept. 17, 1996.
95. "OC Spectrum Disorders," Villa Rosa Hospital Conference, San Antonio, TX, Sept. 18, 1996.
96. "OCD: Ask The Expert," Houston OCD Awareness Conference, Houston, TX, Oct. 10, 1996.
97. "OCD and OC Spectrum Disorders," Arizona Neuropsychiatry Annual Meeting, Oct. 18, 1996.
98. "OC Spectrum Disorders," Texas Society of Psychiatric Physicians Annual Mtg, Galveston, TX, Nov. 2, 1996.
99. "MDD Algorithm," TMAP Participants, San Antonio State Hospital, San Antonio, TX, Dec. 7, 1996.
100. "OCD: Identification and Management in the Primary Care Setting," UT HSC-San Antonio, Jan. 2, 1997.

101. "OCD Spectrum," Dept. of Psychiatry GR, University of Utah, Salt Lake City, UT, March 24, 1997.
102. "OCD & Eating D/Os," Dept. of Psychiatry GR, Texas Tech Medical School, Lubbock, TX, April 18, 1997.
103. "OCD-Spectrum Disorders," Dept. of Psychiatry, University of South Dakota, Sioux Falls, SD, May 2, 1997.
104. "Treatment of Eating Disorders," Houston Area Psychiatrists, Houston, TX, May 14, 1997.
105. "Identification and Treatment of OCD and Depression in Adolescents and Adults," Greater Peoria Area Psychiatric Society, Peoria, IL, July 8, 1997.
106. "Identification and Treatment of Panic Disorder," Pfizer Pharmaceuticals Divisional Meeting, Four Seasons Conference Center, Houston, TX, August 21, 1997.
107. "OCD: Ask the Experts," TEXAMI Annual Convention, League City, TX, Sept. 11, 1997.
108. "Treatment of OCD in Children and Adolescents," Dallas Psychiatric Society, Arlington, TX, Sept. 13, 1997.
109. "OCD and OCD-Related Disorders," Corpus Christi Psychiatric Society, Corpus Christi, TX, Sept. 25, 1997.
110. "Anxiety Disorder Update," Clear Lake Area Mental Health Society, Houston, Texas, Sept. 29, 1997.
111. "Fatal Obsession: Identification and Treatment of Anorexia Nervosa," Grand Rounds, UTMB Dept. of Psychiatry & Behavioral Sciences, Galveston, TX, Oct. 7, 1997.
112. "Mood Disorder Rx," Grand Rounds, UTMB Family Medicine, Galveston, TX, Oct. 9, 1997.
113. "OCD Spectrum: Recognition & Treatment," Gulf Coast MHMR, Texas City, Texas, February 20, 1998.
114. "OCD: Update," Grand Rounds, Dept. of Psychiatry and Behavioral Sciences, Medical University of South Carolina, Charleston, SC, March 10, 1998.
115. "OCD: Update," Menninger Anxiety D/O Update, Sheraton Conference Center, St. Louis, MO, June 13, 1998.
116. "OCD: Clinical Features," Menninger OCD Update, Hilton Conference Center, Houston, Texas, June 27, 1998.
117. "OCD: Clinical Features," Menninger OCD Update, Sheraton Conference Center, Dallas, Texas, Aug. 8, 1998.
118. "Algorithms in Depression: Progress & Perils," Menninger Update: Depression, Eugene, Oregon, May 7, 1999.
119. "Advances in Use of Psychopharmaceuticals in Treating Anxiety and Depression", 33rd Annual Family Practice Review, Moody Gardens Hotel, Galveston, TX, May 13, 1999.
120. "Treatment of Anxiety Disorders", Grand Rounds, Dept. of Psychiatry, St. Louis University, April 20, 2000.
121. "Atypical Antipsychotic Agents: Impact on Glucose Metabolism," Grand Rounds, Dept. of Psychiatry, St. Louis University, St. Louis, MO, November 26, 2001.
122. "Social Anxiety Disorder," Anxiety & Depression Update 2003, Ponte Vedra, Fl, Feb. 15, 2003.
123. "Bipolar Disorder Complicated by Comorbid Conditions," CME, Inc. Conference on Beyond Bipolar Disorder: The Importance of Treating the Total Patient," Hilton Westchase & Towers, Houston, TX, July 19, 2003.

124. "Bipolar Disorder Complicated by Comorbid Conditions," CME, Inc. Conference on Beyond Bipolar Disorder: The Importance of Treating the Total Patient," Dallas, TX, Sept. 12, 2003.
125. "Update on Aripiprazole," Orange Park/Jacksonville-area Psychiatrists, December 11, 2003.
126. "Antipsychotics: Promise & Peril," Duvall/Clay County Nurse Practitioners, Jacksonville, FL, Jan. 29, 2004.
127. "Update on Aripiprazole," Orange Park/Jacksonville-area Psychiatrists, Orange Park, FL, August 19, 2004.
128. "Antidepressant Update," Psychopharmacology Update for Primary Care," Ponte Vedra, FL, Nov. 4, 2004.
129. "Antidepressant Update," Psychopharmacology Update for Primary Care," Gainesville, FL, Mar. 9, 2005.
130. "Identifying & Treating Mood and Anxiety Disorders in Primary Care," Medical Education Resource, Inc. Seminar: Women's Health Update, The Westin, Key West, FL, December 8-10, 2006.
131. "Larry: REAL-Bipolar Disorder and Agitation," BMS Speaking Engagement, McClenney State Hospital Psychiatrists, Jacksonville, FL, June 7, 2007.
132. "Judy: REAL-Schizophrenia, Positive Symptoms, and Agitation," BMS Speaking Engagement, Clay Behavioral Center, Middleburg, FL, June 13, 2007.
133. "Sally: REAL-Bipolar I Disorder," BMS Speaking Engagement, Malcom-Randall VAMC, Gainesville, FL, Aug. 7, 2007.
134. "Judy: REAL-Schizophrenia: Positive Symptoms and Weight Gain," BMS Speaking Engagement, Meridian BHC, Starke, FL, Sept. 4, 2007.
135. "Larry: REAL-Bipolar I Disorder," BMS Speaking Engagement, Renaissance BHC, Jacksonville, FL, Sept. 11, 2007.
136. "Sally: REAL-Bipolar I Disorder," BMS Speaking Engagement, Meridian BHC, Gainesville, FL, Oct. 9, 2007.
137. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, Dade County Psychiatrists, Boca Raton, FL, June 18, 2008.
138. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, SGA Psychiatrists, Valdosta, GA, July 15, 2008.
139. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, Tallahassee, FL, July 22, 2008.
140. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, Miami Psychiatrists, Miami, FL, July 30, 2008.
141. "Striving for Therapeutic Success in MDD: Adjunctive Treatment With ABILIFY," BMS Speaking Engagement, Tallahassee, FL, August 14, 2008.
142. "Striving for Therapeutic Success in MDD: Adjunctive Treatment With ABILIFY," BMS Speaking Engagement, Jacksonville, FL, August 26, 2008.
143. "D.A.T.E. 2008: A Comprehensive presentation of all Abilify Indications," BMS Speaking Engagement, Pembroke Pines State Hospital, Hollywood, FL, September 18, 2008.
144. "D.A.T.E. 2008: A Comprehensive presentation of all Abilify Indications," BMS Speaking Engagement, Coral Gables, FL, September 18, 2008.
145. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, Jacksonville, FL, October 23, 2008.

146. Teleconference: Express: "Next Steps in Helping to Manage Adults With Symptoms of Depression," BMS Speaking Engagement to Community Mental Health Center in Brandon, MS, October 27, 2008.
147. "Luvox CR in SAD and OCD," Jazz Pharm. Speaking Engagement, Tampa, FL, November 6, 2008.
148. "Psychosis and Risk of Aggression," Grand Rounds, Shands at Vista, Gainesville, FL, February 17, 2009.
149. "Psychiatric Assessment: What Can We Learn From Our Patients?" Grand Rounds, Shands at Vista, Gainesville, FL, February 10, 2010.
150. "Update on Antipsychotic Medications-Is there a rational approach to psychosis?" Psychiatry Grand Rounds, UT -HSC, January 18, 2012.
151. "Atypical Antipsychotics and Bipolar Disorder: New Hope or More Hype," Third Annual UT Psychiatry Update, Memorial Herman Conference Center, Houston, TX, 2/8/12.
152. "Advanced Psychopharmacology-What's Next," Houston Mood Disorders Conference 2016: Advances in Diagnosis and Treatment of Depression, Memorial Herman Conference Center, Houston, TX, 9/17/16.