

Awards

The APPA has three awards named for individuals who have made important contributions to the science of psychopathology. They are the Joseph Zubin Award, the Paul Hoch Award and the Eli Robins, Samuel Guze Award. Descriptions of these awards are on our website at: <http://www.appasn.org/awards.htm>

Previous award winners

Year	Hoch Award	Zubin Award	Robins/Guze Award
1990	Arvid Carlsson		
1991	Gerald Russell		
1992	Robert Elston	George Winokur	
1993	Lindon Eaves	Albert Ellis	
1994	George Brown	Alex Leighton	
1995	Stanley Prusiner	Paul McHugh	
1996	Lexter Luborsky	Myrna Weissman & Gerald Klerman	
1997	Ron Kessler	Heinz Hafner	
1998	Robin Murray	Barton Childs	
1999	John Rush	David Kupfer & Ellen Frank	
2000	Ming T. Tsuang	Samuel B. Guze	
2001	Gerard Hogarty	Robert Spitzer	Frederick Cassidy
2002	Joe LeDoux	Bruce S. McEwen	Renee Cunningham Williams
2003	Eric Kandel	John Olney	James Potash
2004	George S. Alexopoulos	Simon Wessely	David C. Rettew
2005	Jane M. Murphy	Nikki Erlenmeyer-Kimling	Karestan Koenen
2006	Paul McHugh	David Botstein	Thomas Schulze
2007	Sir Michael Rutter	John E. Helzer	Todd Lencz

This lists the Hoch awardees since 1990, and the Zubin, Robins/Guze awardees since this award was established

Genetic and Environmental Influences on Developmental Psychopathology and Wellness

Tonya Engel *Dreaming of Flying*

APPA

*The 97th Annual
American Psychopathological Association Meeting
March 1-3, 2007*

*Crowne Plaza Hotel, Times Square
1605 Broadway (at 49th Street), New York, New York*

Faculty

Tom Achenbach, PhD
University of Vermont

Adrian Angold, MRCPsych
Duke University Medical Center

Dorret I. Boomsma, PhD
Vrije University

John N. Constantino, MD
Washington University School of Medicine

Steve Faraone, PhD
SUNY Upstate Medical University

James J. Hudziak, MD
University of Vermont College of Medicine

Joan Kaufman, PhD
Yale University

Nick Martin, PhD
Queensland Institute of Medical Research

Kathleen Merikangas, PhD
National Institute of Mental Health

Eve K. Mościcki, ScD, MPH
National Institute of Mental Health

Judith Rapoport, MD
National Institute of Mental Health

David C. Rettew, MD
University of Vermont

Sir Michael Rutter, MD FRS
Institute of Psychiatry

Ezra Susser, M.D., DrPH
Columbia University

Richard D. Todd, MD, PhD
Washington University School of Medicine

Frank C. Verhulst, MD
Erasmus University Medical Center-Sophia Children's Hospital

Officers 2006-2007

James J. Hudziak, MD
University of Vermont
President

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

Darrel A. Regier, MD, MPH
American Psychiatric Association
Vice-President

Ezra Susser, MD, DrPH
Columbia University/NYSPI
Secretary

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

Gary Heiman, PhD, MSc
Columbia University
Coordinator

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

Michael Lyons, PhD
Boston University
Membership Chair

John E. Helzer, MD
University of Vermont
Archivist

Councilors

J. Raymond DePaulo, Jr., MD
Past President
Johns Hopkins University
(March 2006-March 2007)

Lauren B. Alloy, PhD
Temple University
(March 2006-March 2010)

John N. Constantino, MD
Washington University School of Medicine
(March 2005-March 2009)

Charles F. Zorumski, MD
Washington University School of Medicine
March 2006-March 2010)

Presidents of APPA

1910-2009

1910-11 Morton Prince

1912 Adolf Meyer

1913 James T. Putnam

1914-15 Alfred R. Allen

1916-17 Adolf Meyer

1918 Smith Ely Jelliffe

1921 William A. White

1922 John T. MacCurdy

1923-24 L. Pierce Clark

1925 Albert M. Barrett

1927 Sanger Brown II

1928-29 Ross McC. Chapman

1930-31 William Healy

1932 J. Ramsey Hunt

1933-34 Edward J. Kempf

1935-37 Nolan D.C. Lewis

1938 Samuel W. Hamilton

1939 Abraham Myerson

1940 Douglas A. Thom

1941-42 Roscoe W. Hall

1943-44 Frederick L. Wells

1945 Bernard Glueck

1946 Robert P. Knight

1947 Frederick L. Wells

1948 Donald J. MacPherson

1949 Paul Hoch

1950 William B. Terhune

1951 Lauren H. Smith

1952 Joseph Zubin

1953 Clarence R. Oberndorf

1954-55 David McK. Rioch

1956 Oaskar Diethelm

1957 Howard S. Liddell

1958 Leslie B. Hohman

1959 Harry C. Solomon

1960 David Wechsler

1961 William Horsely Gantt

1962 Laretta Bender

1963 D. Ewen Cameron

1964 Jerome D. Frank

1965 Franz J. Kallmann

1966 Seymour S. Kety

1967 Bernard C. Glueck, Jr.

1968 Benjamin Pasamanick

1969 Joel Elkes

1970 Fritz A. Freyhan

1971 Milton Greenblatt

1972 Alfred Freedman

1973 Henry Brill

1974 Max Fink

1975 Charles Shagass

1976 Arnold J. Friedhoff

1977 George Winokur

1978 Gerald L. Klerman

1979 Jonathan O. Cole

1980 Donald F. Klein

1981 Paula J. Clayton

1982 Samuel B. Guze

1983 Robert L. Spitzer

1984 Murray Alpert

1985 James E. Barrett

1986 Robert M. Rose

1987 David L. Dunner

1988 Lee N. Robins

1989 Bernard J. Carroll

1990 Nancy C. Andreasen

1991 Katherine A. Halmi

1992 Elliot S. Gershon

1993 C. Robert Cloninger

1994 Bruce Dohrenwend

1995 Leonard Heston

1996 David Janowsky

1997 Ellen Frank

1998 Judith Rapoport

1999 Myrna M. Weissman

2000 John E. Helzer

2001 Nina Schooler

2002 Jack Gorman

2003 Charles Zorumski

2004 William W. Eaton

2005 Ming Tsuang

2006 J. Raymond DePaulo, Jr.

2007 James J. Hudziak

2008 Patrick E. Shrout

2009 Darrel A. Regier

Scientific Program

Genetic and Environmental Influences on Developmental Psychopathology and Wellness

Tremendous advances have been made in identifying genetic and environmental influences on the development of emotional and behavioral disorders of children and adolescents. The 2007 meeting will address a number of key issues for advancing our understanding of the etiology of child psychiatric illness with a long term goal of improving the way we conceptualize, assess, and treat child psychiatric illness. Presentations will address the remarkable progress the field of developmental psychopathology has made since its inception. Attention will be paid to how techniques in genetic epidemiology, including the study of phenotypic refinement, environmental modifiers, molecular genetic, and endo-phenotypic approaches have advanced our understanding of the etiopathogenesis of common child psychopathology and wellness. The long term aim of the conference will be to propose that the developmental approach, married to the careful study of genetic and environmental contributions to psychopathology will impact on new taxonomies (DSM-V), diagnostic, prognostic and treatment approaches for child psychopathology.

Thursday, March 1, 2007

- 8:30–9:15 **Registration**
- 9:15–9:30 **Welcome and Introduction**
James J. Hudziak, MD
University of Vermont
- Session 1**
- Developmental Psychopathology**
Chair
Eve K. Mościcki, ScD, MPH
National Institute of Mental Health
- 9:30–9:40 **Presentation of Hoch Award to Sir Michael Rutter, MD**
Institute of Psychiatry, London, England
- 9:40–10:20 **Developing Concepts in Developmental Psychopathology**
Sir Michael Rutter, MD, FRS, FMedSci
Institute of Psychiatry, London, England
- 10:20–10:30 **Discussion**
- 10:30–10:50 Coffee Break
- 10:50–11:30 **Multicultural Perspectives on Developmental Psychopathology**
Thomas M. Achenbach, PhD
University of Vermont
- 11:30–11:40 **Discussion**
- 11:40–12:00 **Discussant and General Discussion**
- 12:00–2:00 Lunch
- 2:00–2:40 **Developing Perspective: Social Context and Developmental Psychopathology**
Ezra S. Susser, MD, DrPH
Columbia University/NYSPI
- 2:40–2:50 **Discussion**
- 2:50–3:30 **The 14-year Prediction of Antisocial Behavior**
Frank C. Verhulst, MD
Erasmus University Medical Center-Sophia Children's Hospital
- 3:30–3:40 **Discussion**
- 3:40–4:00 Coffee Break
- 4:00–4:40 **Temperament and Child Psychopathology: Beyond Associations**
David C. Rettew, MD- University of Vermont
- 4:40–4:50 **Discussion**
- 4:50–5:10 **Discussant and General Discussion**
- 5:30–7:30 **Poster reception**

Friday, March 2, 2007

Session 2

Genetic Epidemiology and Child Psychopathology

Chair

*Kathleen R. Merikangas, PhD
National Institute of Mental Health*

- 9:00–9:10 **Presentation and Acceptance
of Robins-Guze Award**
*Todd Lencz, PhD
The Zucker Hillside Hospital*
- 9:10–9:50 **Intersection of Autism and ADHD:
Evidence for a Distinct Syndrome
Influenced by Genes and by
Gene-Environment Interactions**
*Richard D. Todd, MD, PhD
Washington University School of Medicine*
- 9:50–10:00 **Discussion**
- 10:00–10:20 Coffee Break
- 10:20–11:00 **Developmental Stability and Change of
Genetic and Environmental Influences on
Childhood Anxious/Depression**
*Dorret I. Boomsma, PhD
Vrije University, Amsterdam, The Netherlands*
- 11:00–11:10 **Discussion**
- 11:10–11:30 **Discussant and General Discussion**
- 11:30–12:00 **APPA Business Meeting (Members Only)**
- 12:00–1:45 Lunch
- 1:45–2:25 **Sex and Developmental Psychopathology**
Adrian Angold, MRCPsych- Duke University
- 2:25–2:35 **Discussion**
- 2:35–3:15 **Genetics of Personality and Cognition
in Adolescents**
*Nicholas G. Martin, PhD
Queensland Institute of Medical Research,
Queensland, Australia*
- 3:15–3:25 **Discussion**
- 3:25–3:45 Coffee Break
- 3:45–4:25 **The Genetic Epidemiology of Pervasive
Developmental Disorders**
*John N. Constantino, MD
Washington University School of Medicine*
- 4:25–4:35 **Discussion**
- 4:35–4:55 **Discussant and General Discussion**

Saturday, March 3, 2007

Session 3

Frontiers in Developmental Psychopathology

Chair

*Judith L. Rapoport, MD
National Institute of Mental Health*

- 9:00–9:10 **Presentation of Zubin Award to
John E. Helzer, MD**
University of Vermont
- 9:10–9:50 **Molecular Genetics and Psychopathology:
The Pathway Forward**
*Steve V. Faraone, PhD
SUNY Upstate Medical University*
- 9:50–10:00 **Discussion**
- 10:00–10:20 Coffee Break
- 10:20–11:00 **Genetic and Environmental Modifiers of
Risk and Resiliency in Maltreated Children**
Joan Kaufman, PhD- Yale University
- 11:00–11:10 **Discussion**
- 11:10–11:20 **Presentation of Hamilton Award to
James J. Hudziak, MD**
University of Vermont
- 11:20–12:00 **Genetic and Environmental
Influences on Developmental
Psychopathology and Wellness**
James J. Hudziak, MD, University of Vermont
- 12:00–12:10 **Discussion**
- 12:10–12:30 **Discussant and General Discussion**
- 12:30 **Adjourn**