

 Curriculum Vitae

Name: Robert L. Findling, M.D., M.B.A.

Place and Date of Birth: Roslyn, New York
 October 30, 1961

Office Address:
7/1/92-6/15/08 University Hospitals Case Medical Center
 Division of Child & Adolescent Psychiatry
 11100 Euclid Ave.
 Cleveland, OH 44106-5080
 U.S.A.

6/16/08- Present W.O. Walker Center
 10524 Euclid Avenue; Suite 1155A
 Cleveland, Ohio 44106
 U.S.A.

Office Phone No.: (216) 844-1717

Fax No.: (216) 844-5883

Education:

 1983 B.A. Johns Hopkins University
 Baltimore, Maryland

 1987 M.D. Medical College of Virginia
 Richmond, Virginia

 1987 - 1992 Triple Board Joint Training Program,
 (Pediatrics, Psychiatry, & Child Psychiatry)
 Mount Sinai Hospital
 New York, New York

 1992 Chief Resident, Triple Board Joint Training

Program
 Mount Sinai Hospital
 New York, New York

 2011 M.B.A. London School of Economics and Political

 Science
 New York University
 ƒcole des Hautes ƒtudes Commerciales de Paris
 - (Trium)

 Robert L. Findling, M.D.

2

Academic Appointments:

 2007 – Present Rocco L. Motto, M.D. Chair of Child &

Adolescent Psychiatry, Case Western Reserve
University, Cleveland, Ohio

 2004 – Present Professor of Psychiatry & Pediatrics, Case

Western Reserve University, Cleveland, Ohio

 1999 – 2004 Associate Professor of Psychiatry & Pediatrics,
 Case Western Reserve University, Cleveland,
 Ohio

 1992 - 1999 Assistant Professor of Psychiatry, Pediatrics,
 and Adolescent Health
 Case Western Reserve University, Cleveland,

Ohio

Clinical Appointments:

 1998 – Present Director, Division of Child and Adolescent
 Psychiatry, University Hospitals of

Cleveland/University Hospitals Case Medical
Center, Cleveland, Ohio

 1994 - 1998 Founding Director, Child and Adolescent

Psychopharmacology Research and Service,
University Hospitals of Cleveland, Cleveland,
OH

1998 Founding Medical Director
 ADHD Summer Treatment Program,

 University Hospitals of Cleveland,
 Cleveland, OH

 1994 - 1999 Founding Medical Director, Pediatric

Assessment and Evaluation Service
 Division of Child and Adolescent Psychiatry
 University Psychiatric Center,
 University Hospitals of Cleveland,
 Cleveland, OH

 1993 - 1998 General Academic Pediatrician

 Robert L. Findling, M.D.

3

 Rainbow Babies and Childrens Hospital,
University Hospitals of Cleveland,

 Cleveland, OH

 1992 - Present Child, Adolescent, and General Psychiatrist
 University Psychiatric Center,
 University Hospitals of Cleveland/University
 Hospitals Case Medical Center, Cleveland, OH

 1990 - 1992 Assistant Pediatrician
 Blythedale Children's Hospital
 Valhalla, New York 10595

Current Medical License:

 1992 - Present Ohio (63343)

Board Certifications:

 1994 American Board of Psychiatry and Neurology-
 Child and Adolescent Psychiatry (3679)

 1993 American Board of Psychiatry and Neurology-
 Psychiatry (38115)

 1992 �± 1999; 2000-2006 American Board of Pediatrics �± General

Pediatrics (48769)

Selected Honors & Awards:

 2012-3 �³�%�H�V�W���'�R�F�W�R�U�V in America� ́

 2011 American Academy of Child & Adolescent

Psychiatry, elected to Distinguished Fellow
status

 2011 American Academy of Child & Adolescent

Psychiatry- �³�)�R�U���V�F�K�R�O�D�U�V�K�L�S���D�Q�G���S�H�U�V�H�Y�H�U�D�Q�F�H��
in the creation of our Practice Parameter for the
Use of Atypical Antipsychotic Medications in
Children and Adolescen�W�V�´

 2010 Invited Lecturer, Korean Association of Child &

 Robert L. Findling, M.D.

4

Adolescent Psychiatry Annual Meeting,
�³�7�U�H�D�W�P�H�Q�W���R�I���'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�V���L�Q���&�K�L�O�G�U�H�Q��
�D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����6�H�R�X�O�����6�R�X�W�K���.�R�U�H�D

 2009 John F. Kenward Memorial Lecture-

�³Assessment and Treatment of Juvenile
Schizophrenia� ,́ University of Chicago
Department of Psychiatry, Chicago, Illinois

 2008 Warren Wright Adolescent Center Guest

Lecturer " Pharmacotherapy of Pediatric Bipolar
Disorder", Northwestern University/Children's
Memorial Hospital, Chicago, Illinois,

 2008 Visiting Professor, New York University

Department of Child & Adolescent Psychiatry

 2007 Visiting Professor, University of Ulm, Germany

 2007 �± 2012 �³�7�R�S���'�R�F�V�´�����&�O�H�Y�H�O�D�Q�G���0�D�J�D�]�L�Q�H

 2006 American Academy of Child & Adolescent

�3�V�\�F�K�L�D�W�U�\�����³�2�X�W�V�W�D�Q�G�L�Q�J���5�H�V�H�D�U�F�K���&�D�U�H�H�U���I�R�U���D��
�7�U�L�S�O�H���%�R�D�U�G���5�H�V�L�G�H�Q�W�´

 2004 American Academy of Child & Adolescent

�3�V�\�F�K�L�D�W�U�\���³�&�D�W�F�K�H�U���L�Q���W�K�H���5�\�H���$�Z�D�U�G�´�����:�R�U�N��
Group on Research for promoting research in
Child & Adolescent Psychiatry)

 2001 Janssen Visiting Professor: Harbor-UCLA

Department of Psychiatry

 2001 �,�Q�Y�L�W�H�G���/�H�F�W�X�U�H�U�������³�7�K�H���X�V�H���R�I���D�Q�W�L�G�H�S�U�H�V�V�D�Q�W�V��

�D�Q�G���D�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���F�K�L�O�G�U�H�Q�´�����$�P�H�U�L�F�D�Q��
College of Clinical Pharmacology, Salt Lake
City, Utah

 2001 �,�Q�Y�L�W�H�G���/�H�F�W�X�U�H�U�����³�5�H�V�S�R�Q�G�H�U���F�U�L�W�H�U�L�D���D�Q�G��

�F�O�L�Q�L�F�D�O���U�H�O�H�Y�D�Q�F�H�´�����(�X�U�R�S�H�D�Q���&�R�O�O�H�J�H���R�I��
Neuropsychopharmacology consensus meeting,
Nice, France

 2000 �,�Q�Y�L�W�H�G���/�H�F�W�X�U�H�U�����³�0�D�L�Q�W�H�Q�D�Q�F�H���W�U�H�D�W�P�H�Q�W
 �V�W�X�G�L�H�V���L�Q���S�H�G�L�D�W�U�L�F���E�L�S�R�O�D�U�L�W�\�´���(�U�D�V�P�X�V

 Robert L. Findling, M.D.

5

 University, Rotterdam, The Netherlands

2000 Janssen Distinguished Lecturer:
 University of Minnesota

 1999 Warren Wright Adolescent Center Guest

Lecturer "Pediatric Psychopharmacology:
bridging the gap between clinical practice and
clinical trials", Northwestern
University/Children's Memorial Hospital,
Chicago, Illinois

 1997 National Alliance for the Mentally Ill
 Judith Silver Young Scientist Award

 1997 Young Investigator Award Recipient,
 International Congress on Schizophrenia

Research

 1997 Clinical Teaching Award, Case Western

Reserve University, Department of Psychiatry,
General Psychiatry Residency Program

 1997 Special Mentorship Award, Case Western

Reserve University, Department of Psychiatry,
Child and Adolescent Psychiatry Residency
Program

 1996 New Investigator Awardee,
 New Clinical Drug Evaluation Unit
 (NCDEU) Annual Meeting

 1996 Invited Participant,
 American Psychiatric Association's Young

Investigator's Colloquium

 1995 Clinical Teaching Award, Case Western

Reserve University, Division of Child and
Adolescent Psychiatry

 1994 Fellow, American Academy of Pediatrics

 1992 Outstanding Trainee in Child & Adolescent

Psychiatry, Mount Sinai Hospital; NY, NY

 Robert L. Findling, M.D.

6

 1990 - 1992 American Psychiatric Association Burroughs-
Wellcome Fellow (Council on Research)

 1987 Sigma Zeta Honorary Science Society

 1986 Alpha Omega Alpha Honor Medical Society

 1986 - 1987 A.M.A. Rock Sleyster Medical Student Fellow

 1984 A.D. Williams Medical Student Research

Fellowship, Medical College of Virginia

Current Professional Societies:

2012 �± Present American Society of Clinical Psychopharmacology, Member

2011�² Present U.S. Pharmacopeial Convention (USP) �± Delegate (representing

Case Western Reserve University)

2007-- Present American College of Neuropsychopharmacology, Member

2001-- 2007 American College of Neuropsychopharmacology, Associate

Member

 2000 -- Present Collegium Internationale Neuro-Psychopharmacologicum

 1999 �± Present Society of Professors of Child and Adolescent Psychiatry

 1999 �± Present International Society for Research in Child and Adolescent
 Psychopathology

 1992 - Present Northeastern Ohio Society for Child and Adolescent Psychiatry

 1990 - Present American Academy of Child & Adolescent Psychiatry

 1986 - Present American Psychiatric Association

Selected Committees:

 2012 Funda•‹ o para a Ci•ncia e a Tecnologia (Portugal), Grant

Reviewer

 Robert L. Findling, M.D.

7

 2012 NIMH Special Emphasis Review Panel ZMH1 ERB-C (C1) S,
(Loan Repayment Program)

 2012 Chair, Psychiatric Disorders Group, NICHD- Best

Pharmaceuticals for Children Act (BPCA) Initiative to Advance
Pediatric Therapeutics

 2011- Present Search Committee, Chair of the Department of Neurosciences,

Case Western Reserve University Medical School

 2010 - 2011 Global Strategy and International Presence Working Group-

Case Western Reserve University

 2010 �± Present Clinical Research Executive Committee, University Hospitals

Case Medical Center

 2009 NIMH Special Emphasis Review Panel ZMH1 ERB-X A2 S,

ARRA: Supporting new faculty recruitment to enhance research
resources

 2009 Scientific Advisory Board, Ariel�¶s Legacy

 2009 Faculty Senate Research Committee, Case Western Reserve

University

 2009 Best Pharmaceuticals for Children Act (BPCA) Antipsychotics

Therapeutic Working Group (NICHD)

 2009 NIMH Special Emphasis Review Panel ZMH1 ERB-I (C3) 1,

(Loan Repayment Program)

 2009 �3�U�R�Y�R�V�W�¶�V��Strategic Planning Working Group on Child

Development/Studies, Case Western Reserve University

 2008 University Hospitals Electronic Medical Record Physician

Advocacy Group

 2008 Reviewer, United Kingdom National Institute of Health

Research

 2008 National Alliance for the Mentally Ill (NAMI) Research Award

Selection Committee

 2008 NIMH Special Emphasis Review Panel ZMH1 ERB-I (C1) S,

(Loan Repayment Program)

 Robert L. Findling, M.D.

8

 2007 �± Present University Hospitals Case Medical Center, Institutional Review

Board Executive Committee

 2007 Faculty Associate, Schubert Center for Child Studies, Case

Western Reserve University, Cleveland, Ohio

 2006 �&�K�D�L�U�����$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I���&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�L�D�W�U�\�¶�V��

Annual Research Foru�P���³�3�U�R�W�H�F�W�L�Y�H���D�Q�G���5�L�V�N���)�D�F�W�R�U�V���L�Q��
Pediatric Bipolar Disorder: predicting outcomes� ́

 2006 Chair, NIMH Special Emphasis Review Panel ZMH1 ERB-D 02
 (S)(ADHD and Autism)

 2006 �±2009 Chair, Credentialing Committee, Department of Psychiatry,
 University Hospitals of Cleveland

2005 �± 2007 General Clinical Research Center Protocol Review Committee
Co- Chair, Case Western Reserve University School of
Medicine

2005 �± 2007 Executive Subcommittee, Work Group on Research, American

Academy of Child & Adolescent Psychiatry

2005 �± 2009 Committee on Appointments, Promotions, and Tenure;

Department of Psychiatry, Case Western Reserve University

 2005-- Present Scientific Advisory Board, Suicide Prevention Education
Alliance of Northeast Ohio

 2005 �± Present Medical Advisor, National Alliance for the Mentally Ill of

Greater Cleveland

 2004 -- 2011 Primary Author, American Academy of Child & Adolescent

Psychiatry Practice Parameter for the Use of Antipsychotic
Medications in Children and Adolescents

2004 NIMH Special Emphasis Review Panel ZMH1 CRB-I 05

���(�I�I�H�F�W�L�Y�H�Q�H�V�V�����S�U�D�F�W�L�F�H�����D�Q�G���L�P�S�O�H�P�H�Q�W�D�W�L�R�Q���L�Q���F�K�L�O�G�U�H�Q�¶�V��
mental health services)

2004 NIMH Special Emphasis Review Panel ZMH1 NRB-Q 05

(Translational approaches to bipolar disorder research)

2004 NIMH Special Emphasis Review Panel ZMH1 NRB-G 07

 Robert L. Findling, M.D.

9

(Child, Parenting, and Family)

2003—2005 Chair, Work Group on Research, American Academy of Child

and Adolescent Psychiatry

2003- 2004 Steering Committee, Pediatric Bipolar Treatment Guidelines

Consensus Group

2003 NIMH Special Emphasis Panel ZMH1 BRB-P 03 S (Psychiatry

and Psychology Training)

2003—Present National Alliance for the Mentally Ill (NAMI) Scientific

Council

2003 Chair, NIMH Special Emphasis Panel ZMH1-CRB-X(01)

2002—2003 Co-Chair, Work Group on Research, American Academy of

Child and Adolescent Psychiatry

2002 Co-Chair of the American Academy of Child & Adolescent

Psychiatry consensus forum “Methodological Issues in Clinical
Trials with Child and Adolescent Patients with Bipolar
Disorder”

2002 – 2005 General Clinical Research Center Protocol Review Committee

Vice Chair, Case Western Reserve University School of
Medicine

2001-- 2002 NIMH, Ad Hoc Reviewer, Intervention Research Review

Committee (ITV)

 2001 – 2011 Professional Advisory Committee, Child & Adolescent Bipolar
Foundation

2001 – 2004 Executive Subcommittee of the American Academy of Child &

Adolescent Psychiatry Program Committee (Scientific
Proceedings Editor)

2000 NIMH, Special Emphasis Panel ZMH1-CRB-B(07)

2000 – 2003 American Academy of Child & Adolescent Psychiatry,
 Program Committee Executive Subcommittee Member

 2000 - 2001 NIMH Advisory Council Workgroup on Child and Adolescent

Mental Health Intervention Development and Deployment

 Robert L. Findling, M.D.

10

2000 NIMH Conference on Adverse Events Monitoring in Child

Psychopharmacology, invited group leader

2000 NIMH, Special Emphasis Panel ZMH1 ITV-D(01)

2000 �± 2006 University Hospitals Health System, Qualchoice Clinical
 Quality Utilization Management Committee

 2000 �± 2006 Credentialing Committee, Department of Psychiatry,
 University Hospitals of Cleveland

 2000 NIMH, Special Emphasis Panel ZMH1-CRB-B(02)

2000 NIMH, Special Emphasis Panel ZMH1-CRB-B(06)

 1998 �± 2004 Medical Advisory Board, National Alliance for the Mentally Ill-
Metro Cleveland

 1998 �±2004 Scientific Advisory Board, American Foundation for Suicide

Prevention of Northeast Ohio

 1997 - 2004 Medical Advisory Board, Alliance for the Mentally Ill -
 Cuyahoga County

 1994 - 1998 Institutional Review Board for Human Investigation,
 University Hospitals of Cleveland

 1993 - 1996 Faculty Council, Case Western Reserve University Medical

School

 1992 - 1995 Co-Leader, Collaborative Office Rounds
 Rainbow Babies and Children's Hospital

Selected Educational Activities:

 2012 Medical Student Research Thesis Committee- Matt Hirschstritt,

Cleveland Clinic Lerner College of Medicine at Case Western Reserve
University (Characterization and Heritability Analysis of Subphenotypes
�R�I���7�R�X�U�H�W�W�H�¶�V���6�\�Q�G�U�R�P�H���L�Q���<�R�X�W�K����

 2012 Mentor, winner of the Ohio Psychiatric Physicians Foundation Medical

Student Research Award- Matt Hirschstritt

 Robert L. Findling, M.D.

11

 2011- Present Research Mentoring Committee- Lawrence S. Quang, MD. Case
Western Reserve University

 2010 Mentor, T35 training grant for research in heart, lung, blood, and sleep

disorders. Case Western Reserve University- Awardee: M. Hirschstritt

 2010 Mentor- American Academy of Child and Adolescent Psychiatry

Summer Medical Student Fellowship- Awardee: M. Hirschstritt

 2010 �± 2011 Clinical Preceptor- M. Hirschstritt (Cleveland Clinic College of

Medicine)

 2009 �± 2010 Project Love, Advisory Board Member

 2008 -- Present Medscape Psychiatry & Mental Health, Editorial Board Member

 2008 Mentor, American Psychiatric Association Research Colloquium for

Junior Investigators

 2008-Present Program Director, Post Pediatric Portal Project

 2007 Mentor, American Psychiatric Association/Shire Child & Adolescent

Psychiatry Fellows Program

 2006�² Present Executive Director, CME Institute of Physicians Postgraduate Press, Inc.

 2006-2007 Basic Science Correlations Group Leader, Case Western Reserve

University School of Medicine

 2005 �'�L�V�V�H�U�W�D�W�L�R�Q���&�R�P�P�L�W�W�H�H���0�H�P�E�H�U�����³�$����-year follow-up of youth

diagnosed with subsyndromal bipolar disorder: symptom stability and
�S�U�H�G�L�F�W�R�U�V���R�I���U�H�F�R�Y�H�U�\���D�Q�G���U�H�O�D�S�V�H�´�������6�X�E�P�L�W�W�H�G���E�\���6�K�R�V�K�D�Q�D���<�����.�D�K�D�Q�D����
M.A. for Doctor of Philosophy in Psychology, Case Western Reserve
University

 2003- 2004 Sponsor, Brisky Fellowship in Psychology and Child Development;

awardee: Shoshana Kahana, M.A.

 2003 �± 2005 Scholars Program Grant, Stanley Medical Research Institute, Principal

Investigator. Direct costs awarded: $24,000

 2002�² 2007 Drug Action and Biodisposition, Large Group Discussion Leader, Case

Western Reserve University School of Medicine

 2002 �'�L�V�V�H�U�W�D�W�L�R�Q���&�R�P�P�L�W�W�H�H���0�H�P�E�H�U�����³�7�K�H���1�D�W�X�U�H���R�I���0�D�M�R�U���'�H�S�U�H�V�V�L�R�Q���L�Q��

 Robert L. Findling, M.D.

12

�<�R�X�W�K�V�����D���W�D�[�R�P�H�W�U�L�F���D�Q�D�O�\�V�L�V�´�������6�X�E�P�L�W�W�H�G���E�\���&�Drla K. Danielson, M.A.
for Doctor of Philosophy in Psychology, Case Western Reserve
University

 2001 �± Present �&�R�X�U�V�H���'�L�U�H�F�W�R�U�����³�$�G�Y�D�Q�F�H�G���3�H�G�L�D�W�U�L�F���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�´�����&�K�L�O�G���D�Q�G��

Adolescent Psychiatry Resident Seminar, University Hospitals of
Cleveland

 2001-2002 �8�Q�G�H�U�J�U�D�G�X�D�W�H���+�R�Q�R�U�V���3�U�R�M�H�F�W���6�X�S�H�U�Y�L�V�R�U�����³�7�K�H���6�R�F�L�D�O�����(�P�R�W�L�R�Q�D�O�����D�Q�G��

Cognitive Consequences of Disinhibition in Children with Bipolar
�'�L�V�R�U�G�H�U�´�����+�H�D�W�K�H�U���0�����*�L�O�P�R�U�H�����&�D�V�H���:�H�V�W�H�U�Q���5�H�V�H�U�Y�H���8�Q�L�Y�H�U�V�L�W�\

 2001-2002 �'�L�V�V�H�U�W�D�W�L�R�Q���&�R�P�P�L�W�W�H�H���0�H�P�E�H�U�����³�0�Hasuring Change in Youths with

�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�V�´�������6�X�E�P�L�W�W�H�G���E�\���0�D�U�N���&�R�R�S�H�U�E�H�U�J�����0���$�����I�R�U���'�R�F�W�R�U���R�I��
Philosophy in Psychology, Case Western Reserve University

 1999 -2007 Lecturer, Pediatric Psychology Research Training Program

 1999 �± 2000 Mentor, American Academy of Child & Adolescent Psychiatry James

Comer Minority Research Fellowship (Ronald F. Means, Medical
Student �± Fellow)

 1998 - 2001 �/�H�F�W�X�U�H�U���D�Q�G���:�R�U�N���6�K�R�S���'�L�U�H�F�W�R�U�����³�&�K�L�O�G���	���$�G�R�O�H�V�F�H�Q�W��

�3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�´�����0�D�Q�G�H�O���6�F�K�R�R�O���R�I���$�S�S�O�L�H�G���6�R�F�L�D�O���6�F�Lences, Case
Western Reserve University

 1998 �± 1999 Acting Director, Child and Adolescent Psychiatry Residency Training

and Education, University Hospitals of Cleveland, Cleveland, OH

 1997 - 1999 Course Coordinator, Introductory Child Psychiatry Resident Seminar on

Child and Adolescent Psychopharmacology, University Hospitals of
Cleveland

 1994 Thesis Committee Member, Psychosocial Determinants of Educational

and Occupational Attainment in Schizophrenia: An Exploration of the
Social Drift Hypothesis. Submitted by Philip A. Cola for Master of Arts
in Psychology, Cleveland State University

 1994 - 1996 Founding Supervisor, Child & Adolescent Psychopharmacology Clinic,

University Hospitals of Cleveland

 1993 - 1996 Founding Supervisor, Rainbow Pediatric Specialty Center, Psychiatric

Outpatient Service, University Hospitals of Cleveland

 1993 - 1997 Pediatric Resident Preceptor, Rainbow Ambulatory Pediatric Center,

 Robert L. Findling, M.D.

13

Rainbow Babies & Children's Hospital, University Hospitals of
Cleveland

Grants Awarded:

Federal Grants
!
NIMH �± �³Functional comparison of induced pluripotent stem cell-derived oligodendrocytes� .́ R33

MH087877. Principal Investigators: Findling RL, Miller RH, Tesar PJ. 5% effort (9/1/11-
7/31/13). Direct costs awarded: $497,911

NIMH �± �³�/�R�Q�J�L�W�X�G�L�Q�D�O���$�V�V�H�V�V�P�H�Q�W���R�I���0�D�Q�L�F���6�\�P�S�W�R�P�V�´���5�������0�+���������������3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������

effort, (9/16/05-6/30/10). Direct costs awarded: $2,825,572. Competitive renewal awarded
(7/1/10-5/31/15). Additional direct costs awarded: $5,197,883

NIMH �± �³�0�H�D�V�X�U�H�P�H�Q�W���R�I���F�D�U�G�L�R�P�H�W�D�E�R�O�L�F���U�L�V�N���L�Q���D�Q�W�L�S�V�\�F�K�R�W�L�F���W�U�H�D�W�H�G���F�K�L�O�G�U�H�Q�´�����&�R-Mentor; Principal

Investigator- G. Nicol. Career Development Award K23 MH-092435 (12/24/10-11/30/15). Direct
costs awarded: $817,934

NIMH �± �³Functional comparison of induced pluripotent stem cell-derived oligodendrocytes� .́ R21

MH087877. Principal Investigators: Findling RL, Miller RH, Tesar PJ. 5% effort (9/30/09-
8/31/11). Direct costs awarded: $299,407

NIMH �± �³�6�W�L�P�X�O�D�Q�W���D�Q�G���U�L�V�S�H�U�L�G�R�Q�H���I�R�U���\�R�X�W�K���Z�L�W�K���V�H�Y�H�U�H���S�K�\�V�L�F�D�O���D�J�J�U�H�V�V�L�R�Q�´�����5�������0�+������7750; R01

MH 077750-01A2S109. Principal Investigator, 30% effort. (8/15/08 �± 6/30/12). Direct costs
awarded: $969,539. Administrative supplement awarded 8/24/09. Direct supplemental costs
awarded: $63,510

NICHD- �³Adolescent Outcomes of < 1000 Gram Birth Weight Children� .́ R01 HD 039756. Co-

Investigator, 4% effort. Principal Investigator: Maureen Hack, M.D. (3/1/07-2/28/11). Direct
costs awarded: $ $328,971

NICHD- �³�%�H�V�W���3�K�D�U�P�D�F�H�X�W�L�F�D�O�V���I�R�U���&�K�L�O�G�U�H�Q���$�F�W���3�H�G�L�D�W�U�L�F���2�I�I-Patent Drug Study (PODS): Lithium in

the �7�U�H�D�W�P�H�Q�W���R�I���3�H�G�L�D�W�U�L�F���0�D�Q�L�D�´���5�)�3-NICHD-2005-07 (Principal Investigator); Contract
HHSN275200503406C (9/30/05-Present). Total Amount of Contract: $17,573,695

NIAAA - �³�6�H�U�Y�L�F�H���W�R���2�W�K�H�U�V���D�Q�G���/�R�Q�J-�7�H�U�P���2�X�W�F�R�P�H�V�´���&�D�U�H�H�U���G�H�Y�H�O�R�S�P�H�Q�W���D�Z�D�U�G���.�������$�$-014408.

Primary adolescent psychiatry mentor, Principal Investigator �± M. Pagano, Ph.D (9/1/05-
8/31/10). Direct costs awarded: $459,426.

NIMH�² �³�<�R�X�W�K���H�[�S�H�U�L�H�Q�F�H���R�I���S�V�\�F�K�R�W�U�R�S�L�F���W�U�H�D�W�P�H�Q�W�´�����3�U�L�P�D�U�\���S�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\���P�H�Q�W�R�U�����3�U�L�Q�F�L�S�D�O��

Investigator �± J. Floersch, Ph.D. Career development award K08 MH-068584 (7/1/04-6/30/09).
Direct costs awarded: $843,080

National Center for Research Resources�² �³�'�L�Y�D�O�S�U�R�H�[���V�R�G�L�X�P���D�Q�G���U�L�V�S�H�U�L�G�R�Q�H���L�Q���S�H�G�L�D�W�U�L�F���E�L�S�R�O�D�U��

 Robert L. Findling, M.D.

14

�G�L�V�R�U�G�H�U�´�����3�U�L�P�D�U�\���S�H�G�L�D�W�U�L�F���S�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\���P�H�Q�W�R�U�����3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�Wigator- M. Pavuluri,
M.D. Career development award K23 RR-018638. (9/1/03-8/30/08). Direct Costs Awarded:
$786,829

NIMH �± �³�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���$�F�U�R�V�V���W�K�H���/�L�I�H���&�\�F�O�H�´�����'�H�Y�H�O�R�S�L�Q�J���&�H�Q�W�H�U�V���I�R�U���,�Q�W�H�U�Y�H�Q�W�L�R�Q�V���D�Q�G���6�H�U�Y�L�F�H�V��

Research Grant. P 20 MH-66054. Co-Principal Investigator, 17% effort. Principal Investigator:
Joseph R. Calabrese, M.D. (9/3/03-5/31/08). Direct Costs Awarded: $2,715,136

NIMH �± �³�$���7�K�H�R�U�\-�E�D�V�H�G���,�Q�W�H�U�Y�H�Q�W�L�R�Q���W�R���&�K�D�Q�J�H���3�K�\�V�L�F�L�D�Q�V�¶���%�H�K�D�Y�L�R�U�´�������5�������0�+-67100. Scientific

Advisory Board Consultant, Principal Investigator �± Peter S. Jensen, M.D. (9/29/03-12/31/06),
Direct Costs Awarded $1,445,793

NIMH �± �³�&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�L�D�W�U�\���7�U�L�D�O�V���1�H�W�Z�R�U�N��- �&�$�3�7�1�´�������3�������0�+������������-01A1. Steering

Committee Member, Principal Investigator- John S. March, MD (7/1/03-6/30/08), Direct Costs
Awarded $6,202,145

NIMH �± �³�$�V�V�H�V�V�P�H�Q�W���R�I���-�X�Y�H�Q�L�O�H���%�L�S�R�O�D�U���6�S�H�F�W�U�X�P���'�L�V�R�U�G�H�U�V�´�����5�������0�+-66647. Co-Principal

Investigator, 10% effort. Principal Investigator: Eric A. Youngstrom, Ph.D. (6/1/03-5/31/08).
Direct Costs Awarded: $1,590,250

HRSA �± �+�H�D�O�W�K���5�H�V�R�X�U�F�H�V���	���6�H�U�Y�L�F�H�V���$�G�P�L�Q�L�V�W�U�D�W�L�R�Q���³�&�H�Q�W�H�U���R�I���(�[�F�H�O�O�H�Q�F�H���I�R�U���W�K�H���&�D�U�H���D�Q�G���6�W�X�G�\���R�I��

�&�K�L�O�G�U�H�Q���D�Q�G���$�G�X�O�W�V���Z�L�W�K���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���D�F�F�R�P�S�D�Q�L�H�G���E�\���$�O�F�R�K�R�O���'�U�X�J���$�E�X�V�H�´�������&�������+�)��
00502 (Co- Principal Investigator, Principal Investigator Joseph R. Calabrese, M.D.; 2002-2007);
Direct costs awarded: $984,488

NIMH - �³�7�U�H�D�W�P�H�Q�W���R�I���(�D�U�O�\���2�Q�V�H�W���6�F�K�L�]�R�S�K�U�H�Q�L�D���6�S�H�F�W�U�X�P�´�����8�������0�+���������������3�U�L�Q�F�L�S�D�O��
 Investigator, 20% effort, 2001-2007); Direct costs awarded: $964,110

NICHD - �³�$�U�L�S�L�S�U�D�]�R�O�H���W�R���&�R�Q�W�U�R�O���(�I�I�H�F�W�V���R�I���7�%�,���L�Q���&�K�L�O�G�U�H�Q�´�����5�������+�'���������������&�R-Principal
 Investigator, 10% effort; Principal Investigator Jeffrey L. Blumer, Ph.D., M.D.; 2001-2003);
 Direct costs awarded $214,877

NIMH �± �³�7�U�H�D�W�P�H�Q�W���I�R�U���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���'�H�S�U�H�V�V�L�R�Q���6�W�X�G�\�´���1�������0�+���������������6�L�W�H���&o-Investigator and
 Pharmacotherapy Supervisor; Principal Investigator Norah C. Feeny, Ph.D.); Multi-site trial
 contract, 2001 �± 2004

NIMH �± �³�3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���&�R�O�O�D�E�R�U�D�W�L�Y�H���0�R�R�G���6�W�D�E�L�O�L�]�H�U���7�U�L�D�O�´���5�������0�+���������������3�U�L�Q�F�L�S�D�O��
 Investigator, 20% effort, 2000-2004); Direct costs awarded: $1,000,000

NIMH �± �³�6�H�U�R�W�R�Q�L�Q���5�H�F�H�S�W�R�U�V���L�Q���6�X�L�F�L�G�H���Z�L�W�K���3�V�\�F�K�L�D�W�U�L�F���$�X�W�R�S�V�\�´���0�+���������������&�R-Investigator,
 4.5% effort; Craig Stockmeier, Ph.D., Principal Investigator, 2000-2001); Direct Costs
 Awarded: $175,000

NIMH - "Antidepressant Use During Pregnancy" R01 MH60335 (Research Pediatrician, 5% effort, 1999-

2001; Data Safety and Monitoring Board Member, 2003-2005; Katherine Wisner, M.D.,

 Robert L. Findling, M.D.

15

Principal Investigator); Direct Costs Awarded: $2,094,679

NIMH �± �³�$���3�L�O�R�W���6�W�X�G�\���R�I���6�W�����-�R�K�Q�¶�V���:�R�U�W���L�Q���-�X�Y�H�Q�L�O�H���'�H�S�U�H�V�V�L�R�Q�´���5�����0�+���������������3�U�L�Q�F�L�S�D�O��
 Investigator,20% effort, 1998-2000); Direct Costs Awarded:$100,000

NIMH - Postpartum Depression: Nortriptyline versus Sertraline and Supplement for Patients with

Chronic Depression" R01 MH571025 (Medical Monitor, 10% effort; K. Wisner, M.D. Principal
Investigator; 1997-2002); Direct Costs Awarded: $1,145,429

NIMH - "Prevention of Recurrent Postpartum Major Depression" R01 MH53735 (Medical Monitor,
 10% effort; K. Wisner, M.D. Principal Investigator; 1994-1999); Direct Costs Awarded:
 $1,075,188

Foundation Grants
Stanley Medical Research Institute �± �³�$�U�L�S�L�S�U�D�]�R�O�H���L�Q���&�K�L�O�G�U�H�Q���Z�L�W�K���0�D�Q�L�D�´�����3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-

2012); Direct Costs Awarded $400,000

Stanley Medical Research Institute �± �³�$�U�L�S�L�S�Uazole in At-Risk Children with Symptoms of Bipolar

�'�L�V�R�U�G�H�U�´����Principal Investigator 2007-2013); Direct Costs Awarded: $240,000

Elisabeth Severance Prentiss Foundation- �³�&�U�H�D�W�L�R�Q���R�I���D�Q���,�Q�S�D�W�L�H�Q�W���&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�L�D�W�U�\���8�Q�L�W��

at Rainbow Babies & Chi�O�G�U�H�Q�¶�V���+�R�V�S�L�W�D�O�´�����'�L�Y�L�V�L�R�Q���'�L�U�H�F�W�R�U���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-
2010); Direct Costs Awarded: $5,000,000

Elisabeth Severance Prentiss Foundation- �³�&�U�H�D�W�L�R�Q���R�I���D���5�H�J�L�R�Q�D�O���&�H�Q�W�H�U���I�R�U���&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W��

Psychiatric Treatment at University Hospitals of Cle�Y�H�O�D�Q�G�´�����'�L�Y�L�V�L�R�Q���'�L�U�H�F�W�R�U���3�U�L�Q�F�L�S�D�O��
Investigator; 2003-2006); Direct Costs Awarded: $1,042,005

The Marguerite M. Wilson Foundation �± �³�5�H�V�H�D�U�F�K���L�Q���&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�L�D�W�U�\�´�����3�U�L�Q�F�L�S�D�O��

Investigator; 2003-2004); Direct Costs Awarded: $5,000

Stanley Medical Research Institute Bipolar Disorder Clinical Research Center Grant- �³�(�D�U�O�\��

�,�Q�W�H�U�Y�H�Q�W�L�R�Q�V���L�Q���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���$�F�U�R�V�V���W�K�H���/�L�I�H���&�\�F�O�H�´�����3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-1999);
Direct Costs Awarded: $750,000. Center grant renewed 1999-2003: Additional Direct Costs
Awarded: $1,000,000. Center grant renewed 2003-2007: Additional Direct Costs Awarded:
$1,000,000

Stanley Medical Research Institute �± �³�7�K�H���3�U�H�Y�H�Q�W�L�R�Q���R�I���-�X�Y�H�Q�L�O�H���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´��[Clinical Research

Center Supplement] (Principal Investigator; 1998-2003); Direct Costs Awarded: $875,000.
Supplement renewed 2003-2007: Additional Direct Costs Awarded: $700,000

American Foundation for Suicide Prevention �± �³�7�K�H���6�D�I�H�W�\���D�Q�G���(�I�I�L�F�D�F�\���R�I���)�O�X�R�[�H�W�L�Q�H���L�Q���'�H�S�U�H�V�V�H�G��

Adolescents with Substance-Related Disorder�V�´�����3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U���R�Q���D�Q���,�Q�Y�H�V�W�L�J�D�W�R�U-
Initiated Grant; 1999-2004); Direct Costs Awarded:$205,000 - Supplemental grant from Eli Lilly
- �$�G�G�L�W�L�R�Q�D�O���'�L�U�H�F�W���&�R�V�W�V���$�Z�D�U�G�H�G�����������������������6�X�S�S�O�H�P�H�Q�W�D�O���J�U�D�Q�W���I�U�R�P���W�K�H���6�W�����/�X�N�H�¶�V��

 Robert L. Findling, M.D.

16

Foundation-Additional Direct Costs Awarded: $76,403

Rainbow Babies' and Children's Hospital Board of Trustees New Investigator Grant, "Methylphenidate

Response in ADHD Children with Co-morbid Anxiety Disorders" (Co-Investigator, M. Manos
Principal Investigator; 1996); Direct Costs Awarded: $17,273

Stanley Foundation Research Award - "ADHD in Children and Adolescents with Bipolar Disorder"
 (Principal Investigator, 15% effort; 1995-1997); Direct Costs Awarded: $100,000

National Alliance for Research on Schizophrenia and Depression (NARSAD) Young Investigator Award

- "Psychosocial Risk Factors and Treatment Resistant Schizophrenia" (Principal Investigator,
10% effort; Established Investigator Mentor: Herbert Y. Meltzer, M.D.; 1993-1995); Direct
Costs Awarded: $60,000

Investigator - Initiated Grants (Pharmaceutical Industry)

Bristol-Myers Squibb – “Cognitive Effects of Aripiprazole in Children” (Principal Investigator,

12/10/04-12/9/06); Direct Costs Awarded: $72,000

Bristol-Myers Squibb –“Aripiprazole in Children with Symptoms of Mania” (Principal Investigator;;

11/1/03-10/31/10); Direct Costs Awarded: $270,000

Bristol-Myers Squibb – “Aripiprazole in At-Risk Children with Symptoms of Bipolar Disorder (Principal

Investigator; 11/1/03-10/31/10); Direct Costs Awarded: $270,000

AstraZeneca – “Quetiapine safety, effectiveness, and pharmacokinetics in children with conduct

disorder” (Principal Investigator;; 2002-2004); Direct Costs Awarded: $166,890

Pfizer – “Efficacy and Tolerability of Ziprasidone in Children and Adolescents with Schizophrenia

Spectrum Disorders” (Principal Investigator;; 2003-2006); Direct Costs Awarded: $ 137,476

Glaxo SmithKline – “The Mood Disorder Questionnaire in Children and Adolescents” (Principal

Investigator; 2002-2003); Direct Costs Awarded: $9,375

Zeneca Pharmaceuticals – “Quetiapine in Youths with Autistic Disorder” (Principal Investigator;; 1999-

2000); Direct Costs Awarded: $81,000

Eli Lilly and Company - "Olanzapine in Adolescents with a Psychotic Illness" (Principal Investigator;

1997-2000); Direct Costs Awarded: $91,625

Janssen Research Foundation - Risperidone Hepatotoxicity in Children and Adolescents” (Prinicipal
 Investigator; 1997-1998); Direct Costs Awarded: $25,000

Janssen Research Foundation -"Risperidone in Children and Adolescents with Conduct Disorder"

 Robert L. Findling, M.D.

17

(Principal Investigator; 1996-1998); Direct Costs Awarded: $90,000

Pharmaceutical Industry Grants/Contracts (Industry �± Initiated)
�6�X�Q�R�Y�L�R�Q�����³�$���3�K�D�V�H���,�����2�S�H�Q-Label, Multicenter, Single and Multiple Ascending Dose Study to Evaluate

Pharmacokinetics, Safety, and Tolerability of Lurasidone in Subjects from 6 to 17 Years Old
�Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D���6�S�H�F�W�U�X�P�����$�X�W�L�V�P���6�S�H�F�W�U�X�P�����R�U���2�W�K�H�U���3�V�\�F�K�L�D�W�U�L�F���'�L�V�R�U�G�H�U�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator, 2012)

�3�I�L�]�H�U�����³�$���1�R�Q-interventional, Longitudinal, Cohort Study to Evaluate the Effects of Long-Term

Sertraline Treatment to Children and A�D�G�R�O�H�V�F�H�Q�W�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

�6�K�L�U�H�����³�$���3�K�D�V�H���������5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-blind, Placebo-controlled, Multicenter Study to Assess the

Safety and Tolerability of SPD 503 in Subjects Aged 6-17 Years with Generalized Anxiety
�'�L�V�R�U�G�H�U�����*�$�'�������6�H�S�D�U�D�W�L�R�Q���$�Q�[�L�H�W�\���'�L�V�R�U�G�H�U�����6�$�'�������R�U���6�R�F�L�D�O���3�K�R�E�L�D�����6�R�3���´���6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator 2012).

�/�X�Q�G�E�H�F�N�����³�$�Q���2�S�H�Q-Label Study Evaluating the Pharmacokinetics and Tolerability of Lu AA21004 in

Connection with Multiple Oral Dosing of Lu AA21004 in Child and Adolescent Patients with a
DSM-IV-TRTM Diagnosis of Depressive or Anxiety Disorder (Extension Study)� .́ (Site Principal
Investigator 2012)

�/�X�Q�G�E�H�F�N�����³�$�Q���2�S�H�Q-Label Study Evaluating the Pharmacokinetics and Tolerability of Lu AA21004 in

Connection with Multiple Oral Dosing of Lu AA21004 in Child and Adolescent Patients with a
DSM-IV-TRTM Diagnosis of Depressive or Anxiety Disorder (Main Study)� .́ (Site Principal
Investigator 2012)

Pfizer �± �³�$����-Month, Open-Label, Multi-Center, Flexible-Dose Extension Study to the B2061032 Study

to Evaluate the Safety, Tolerability and Efficacy of Desvenlafaxine Succinate Sustained-Release
(DVS SR) Tablets in the Treatment of Children and Adolescent Outpatients with Major
Depressive Disorder� ́(Site Principal Investigator 2012)

Pfizer- �³�$��Multicenter, Randomized, Double-Blind, Placebo-Controlled, Parallel-Group Study to

Evaluate the Efficacy, Safety and Tolerability of Desvenlafaxie Succinate Sustained-Release
(DVS SR) in the Treatment of Children and Adolescent Outpatients with Major Depressive
D�L�V�R�U�G�H�U�´�������6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������

Merck �± �³���$������-Week, Multicenter, Open-Label, Flexible-Dose, Long-Term Safety Trial of Asenapine in

Adolescent Subjects �Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

Merck- �³An 8-week, Placebo-Controlled, Double-Blind, Randomized, Fixed-Dose Efficacy and Safety

Trial of Asenapine in Adolescent Subjects with S�F�K�L�]�R�S�K�U�H�Q�L�D�´ (Site Principal Investigator 2012)

Novartis- �³�$��Multicenter, Open-Label, Sequential-Cohort, Dose-Escalation, 14-day Study to Explore the

Tolerability and Pharmackinetics of Iloperidone (Fanapt¨) 12 to 24 mg/day Followed by 26

 Robert L. Findling, M.D.

18

Weeks of Flexible Dosing (6 to 24 mg/day) in Adolescent Patients (aged �������W�R���������\�H�D�U�V���´�����6�L�W�H��
Principal Investigator 2012)

Merck- �³�$������-Week Open-Label, Flexible-Dose Trial of Asenapine Extension Treatment to P06107 in

�3�H�G�L�D�W�U�L�F���$�F�X�W�H���0�D�Q�L�F���R�U���0�L�[�H�G���(�S�L�V�R�G�H�V���$�V�V�R�F�L�D�W�H�G���Z�L�W�K���%�L�S�R�O�D�U���,���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator 2012)

Merck- �³�(�I�I�L�F�D�F�\���D�Q�G���6�D�I�H�W�\���R�I����-Week Fixed-Dose Asenapine Treatment in Pediatric Acute Manic or

�0�L�[�H�G���(�S�L�V�R�G�H�V���$�V�V�R�F�L�D�W�H�G���Z�L�W�K���%�L�S�R�O�D�U���,���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-2012)

Supernus- �³�$���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Placebo-Controlled, Dose-Ranging Study to Evaluate the

Efficacy and Safety of Molindone Hydrochloride Extended-Release Tablets as Adjunctive
Therapy in Children with Impulsive Aggression Co-morbid with Attention-Deficit/Hyperactivity
�'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-2012)

Lilly - �³�$���'�R�X�E�O�H-Blind, Efficacy and Safety Study of Duloxetine versus Placebo in the Treatment of

�&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���*�H�Q�H�U�D�O�L�]�H�G���$�Q�[�L�H�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-
2012)

Bristol-Myers Squibb- �³�6�D�I�H�W�\���D�Q�G���(�I�I�L�F�D�F�\���R�I���$ripiprazole in the Long-Term Maintenance Treatment of

�3�H�G�L�D�W�U�L�F���3�D�W�L�H�Q�W�V���Z�L�W�K���,�U�U�L�W�D�E�L�O�L�W�\���$�V�V�R�F�L�D�W�H�G���Z�L�W�K���$�X�W�L�V�W�L�F���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��
2011-2012)

Otsuka �± �³�$���/�R�Q�J-Term, Multicenter, Open-Label Study to Evaluate the Safety and Tolerability of

Flexible-Dose Oral Aripiprazole (OPC-14597) as Maintenance Treatment in Adolescent Patients
with Schizophrenia or Child and Adolescent Patients with Bipolar I Disorder, Manic or Mixed
�(�S�L�V�R�G�H���Z�L�W�K���R�U���Z�L�W�K�R�X�W���3�V�\�F�K�R�W�L�F���)�H�D�W�X�U�H�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�Vtigator 2011-2012)

Rhodes Pharmaceuticals- �³�$���5�D�Q�G�R�P�L�]�H�G�����3�D�U�D�O�O�H�O�����'�R�X�E�O�H-Blind Efficacy and Safety Study of

BiphentinTM Methylphenidate Hydrochloride Extended Release Capsules Compared to Placebo
in Children and Adolescents 6 to 18 years with Attention Deficit Hyperactivity Disorder (Site
Principal Investigator, 2011-2012)

Forest�² �³�$�Q���2�S�H�Q-label, Long-term Study of Escitalopram in Children 7 to 11 Years of Age with Major

�'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2012)

Otsuka �± �³�$�Q���2�S�H�Q-label, Multi-center, Three Phase, Sequential Design, Single and Multiple Dose Study

to Assess the Safety, Tolerability and Pharmacokinetic Profile of an Enteric Coated Once-
Weekly Oral Formulation of Aripiprazole Administered to Children and Adolescents with
�7�R�X�U�H�W�W�H�¶�V���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2011)

Forest �± �³�$�Q���2�S�H�Q-Label Extension Study of the Safety and Tolerability of Memantine in Pediatric

�3�D�W�L�H�Q�W�V���Z�L�W�K���$�X�W�L�V�P�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2011)

Johnson & Johnson �± �³�(�Y�D�O�X�D�W�L�R�Q��of growth, sexual maturation, and prolactin-related adverse events in

 Robert L. Findling, M.D.

19

�W�K�H���S�H�G�L�D�W�U�L�F���S�R�S�X�O�D�W�L�R�Q���H�[�S�R�V�H�G���W�R���D�W�\�S�L�F�D�O���D�Q�W�L�S�V�\�F�K�R�W�L�F���G�U�X�J�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��
2010-2011)

Lilly �± �³�$���/�R�Q�J-Term, Open-Label, Safety Study of Oral Olanzapine in Adolescents with Bipolar I

�'�L�V�R�U�G�H�U�����0�D�Q�L�F���R�U���0�L�[�H�G���(�S�L�V�R�G�H�V�����R�U���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-2011)

Forest �± �³�$�Q���2�S�H�Q-label (Part I) and a Randomized, Double-blind, Placebo-controlled (Part 2) Study of

the Pharmacokinetics, Safety, Efficacy, and Tolerability of Memantine in Pediatric Patients with
�$�X�W�L�V�P�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U/Sub-Investigator 2010-2011)

Lilly �± �³Study to Assess the Safety and Efficacy of Olanzapine and Fluoxetine Combination Versus

Placebo in Patients Ages 10 to 17 in the Treatment of Major Depressive Episodes Associated
with Bipolar I Disorder� ́(Site Principal Investigator 2009-2010)

Shire �± �³A Phase 4, Double-Blind, Multi-Center, Placebo-Controlled, Randomized Withdrawal, Safety

and Efficacy Study of SPD-489 in Adults Aged 18-55 with Attention-Deficit/Hyperactivity
Disorder ���$�'�+�'��� ́(Site Principal Investigator 2009-2010)

AstraZeneca �± �³An 8-week, Multicenter, Double-blind, Randomized, Parallel-group, Placebo-controlled

Study of the Efficacy and Safety of Quetiapine Fumarate (Seroquel¨) Extended-release in
Children and Adolescent Subjects with Bipolar Depression� ́(Site Principal Investigator 2009-
2010)

Lilly �± �³A Double-Blind, Efficacy and Safety Study of Duloxetine versus Placebo in the Treatment of

Children and Adolescents with Major Depressive Disorder� ́(Site Principal Investigator 2009-
2010)

Shire �± �³�$���3�K�D�V�H���,�,�,�����'�R�X�E�O�H-Blind, Randomized, Placebo-Controlled, Multi-Center, Dose Optimization

Study Evaluating the Efficacy and Safety of SPD503 in Combination with Psychostimulants in
Children and Adolescents Aged 6-17 Years with a Diagnosis of Attention-Deficit/Hyperactivity
�'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������

GlaxoSmithKline �± �³�7�K�H���(�Y�D�O�X�D�W�L�R�Q���R�I���/�$�0�,�&�7�$�/���D�V���$�G�G-on Treatment for Bipolar I Disorder in

Children and Adolescents, 10-�������<�H�D�U�V���R�I���$�J�H�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����������-2010)

Johnson & Johnson �± �³�$���7�Z�R-Year, Open Label, Single Arm Safety of Flexibly Dosed Paliperidone ER

(1.5-12mg/day) in the Treatment of Adolescents (12 to 17 Years of Age) with �6�F�K�L�]�R�S�K�U�H�Q�L�D�´��
(Site Principal Investigator, 2009-2011)

Shire �± �³�$���3�K�D�V�H���,�,�,�����2�S�H�Q-Label, Extension, Multi-center, Safety and Efficacy Study of

Lisdexamfetamine Dimesylate (LDX) in Adolescents aged 13-17 with Attention
Deficit/Hyperactivity Disorder (ADH�'���´���6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

Shire �± �³�$���3�K�D�V�H���,�,�,�����5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Multi-Center, Parallel-Group, Placebo-Controlled,

Forced-dose Titration, Safety and Efficacy Study of Lisdexamfetamine Dimesylate (LDX) in

 Robert L. Findling, M.D.

20

Adolescents Aged 13-17 with Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator, 2009)

Wyeth �± �³�$����-Month, Multicenter, Open-Label, Flexible-Dose Study to Evaluate the Safety, Efficacy,

and Tolerability of Desvenlafaxine Succinate Sustained-Release Tablets in the Treatment of
�&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���2�X�W�S�D�W�L�H�Q�W�V���Z�L�W�K���0�D�M�R�U���'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����
2009)

Supernus �± �³�$���U�D�Q�G�R�P�L�]�H�G�����P�X�O�W�L�F�H�Q�W�H�U�����S�D�U�D�O�O�H�O���J�U�R�X�S�����G�R�V�H-ranging study to evaluate the safety and

tolerability of SPN-810 in children with attention-deficit/hyperactivity disorder (ADHD) and
persistent serious conduct problems (Site Principal Investigator, 2008-2009)

Pfizer �± �³����-week open label extension study evaluating the safety and tolerability of flexible doses of

oral ziprasido�Q�H���L�Q���D�G�R�O�H�V�F�H�Q�W���V�X�E�M�H�F�W�V���Z�L�W�K���V�F�K�L�]�R�S�K�U�H�Q�L�D�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-
2009)

Addrenex �± �³�$�Q���R�S�H�Q-label, chronic exposure evaluation of the safety of CLONICEL¨ (Clonidine HCl

sustained release) in the treatment of children and adolescents with attention deficit hyperactivity
�G�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2009)

Wyeth �± �³�$��multicenter, open-label, safety, tolerability and pharmacokinetics study to evaluate single

ascending doses and subsequent short-term administration of fixed doses of desvenlafaxine
succinate sustained-release tablets in the treatment of child and adolescent outpatients with major
depressive d�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2009)

Addrenex- �³�$���S�K�D�V�H���,�,�,���H�Y�D�O�X�D�W�L�R�Q���R�I���W�K�H���H�I�I�L�F�D�F�\���D�Q�G���V�D�I�H�W�\���R�I���&�/�2NICEL¨ (clonidine HCl sustained

release) as add-on to psychostimulant medication vs. psychostimulant alone in the treatment of
�F�K�L�O�G�U�H�Q���D�Q�G���D�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���D�W�W�H�Q�W�L�R�Q���G�H�I�L�F�L�W���K�\�S�H�U�D�F�W�L�Y�L�W�\���G�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator, 2008)

Shire �± �³�$���3�Kase IIIb, Long-Term, Open-Label, Multi-Center, Extension Study Designed to Evaluate the

Safety of Methylphenidate Transdermal System (MTS) in Adolescents aged 13-17 years with
Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´���6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������08)

Johnson & Johnson �± �³�$���5�D�Q�G�R�P�L�]�H�G�����0�X�O�W�L�F�H�Q�W�H�U�����'�R�X�E�O�H-Blind, Weight-Based, Fixed-Dose, Parallel-

Group, Placebo-Controlled Study of the Efficacy and Safety of Extended Release Paliperidone
for the Treatment of Schizophrenia in Adolescent Subjects, 12 �W�R���������<�H�D�U�V���R�I���$�J�H�´�����6�L�W�H��
Principal Investigator, 2007-2009)

Shire �± �³�$���3�K�D�V�H���,�,�,�E�����5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Multi-Center, Parallel-Group, Placebo-Controlled,

Dose Optimization Study, Designed to Evaluate the Efficacy and Safety of Methylphenidate
Transdermal System (MTS) in Adolescents aged 13-17 years with Attention-Deficit/Hyper-

 activity Disorder (ADHD)� (́Site Principal Investigator, 2007-2008)

Shire �± �³�$���3�U�R�V�S�H�F�W�L�Y�H�����2�S�H�Q-Label, Multi-Center, Dose-Optimization Study Evaluating the Efficacy,

 Robert L. Findling, M.D.

21

Safety, and Tolerability of VyvanseTM 20-70 mg in Children aged 6-�������'�L�D�J�Q�R�V�H�G���Z�L�W�K���$�'�+�'�´��
(Site Principal Investigator, 2007-2008)

Shire �± �³�$���'�R�X�E�O�H-Blind, Randomized, Multi-Center, Flexible Dose Study Evaluating the Efficacy and

Safety of SPD503 in Children Aged 6-12 with Symptoms of Oppositionality and a Diagnosis of
Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

Neuropharm �± �³�2�S�H�Q���/�D�E�H�O��Exploratory Investigation of Minocycline in Adolescents with Obsessive

�&�R�P�S�X�O�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6ite Principal Investigator, 2007-2008)

Shire�² �³A Phase IV, Multi-Center, Open-label Study of DaytranaTM (Methylphenidate Transdermal

System (MTS)) to Characterize the Dermal Reactions in Pediatric Patients aged 6-12 years with
Attention Deficit/Hyperactivity Disorder (ADHD)� ́(Site Principal Investigator, 2007)

Shire �± �³�$���3�K�D�V�H���,�9�����0�X�O�W�L-Center, Open-Label, Safety and Effectiveness Study of Extended-Release

Carbamazepine in the Treatment of Mania in Children and Adolescents Aged 10-17 years with
Acute Manic �R�U���0�L�[�H�G���%�L�S�R�O�D�U���,���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2008).

Bristol-Myers Squibb �± �³�$������-Week, Open-Label, Multicenter Study of the Safety and Tolerability of

Aripiprazole Flexibly Dosed in the Treatment of Children and Adolescents with Autistic
�'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2008)

Bristol-Myers Squibb �±�³�$���0�X�O�W�L�F�H�Q�W�H�U���'�R�X�E�O�H-Blind, Randomized, Placebo-Controlled, Flexible-Dosed,

Parallel-Group Study of Aripiprazole Flexibly Dosed in the Treatment of Children and
Adolescents with �$�X�W�L�V�W�L�F���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2008)

Pfizer �± �³����-Week Open-Label Extension Study Evaluating the Safety and Tolerability of Flexible Doses

�R�I���2�U�D�O���=�L�S�U�D�V�L�G�R�Q�H���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���%�L�S�R�O�D�U���,���'�L�V�R�U�G�H�U�����0�D�Q�L�F���R�U���0�L�[�H�G���´��Site
Principal Investigator, 2006-2008)

Pfizer �± �³�6�L�[���:�H�H�N�����'�R�X�E�O�H-Blind, Placebo-Controlled Phase III Trial Evaluating the Efficacy, Safety

and Pharmacokinetics of Flexible Doses of Oral Ziprasidone in Adolescent Subjects with
�6�F�K�L�]�R�S�K�U�H�Q�L�D�´����Site Principal Investigator, 2006-2009)

Pfizer �± �³�)�R�X�U���:�H�H�N�����'�R�X�E�O�H-Blind, Placebo-Controlled Phase III Trial Evaluating the Efficacy, Safety,

and Pharmacokinetics of Flexible Doses of Oral Ziprasidone in Children and Adolescents with
Bipolar I Disorder (Manic or Mixed)� (́Site Principal Investigator, 2006-2007)

New River --- �³�$���3�K�D�V�H���,�,�,�����5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-blind, Multi-center, Placebo-controlled, Parallel-group,

Forced Dose Titration, Safety and Efficacy Study of NRP104 in Adults with Attention-Deficit
Hyperactivity Disorder (Site Principal Investigator, 2006)

Pfizer �² �³�$���0�X�O�W�L�F�H�Q�W�H�U��������-Week, Randomized, Double-Blind Study of Sertraline and Placebo in
 �&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���3�R�V�W�W�U�D�X�P�D�W�L�F���6�W�U�H�V�V���'�L�V�R�U�G�H�U�����3�7�6�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
 Investigator, 2006-2007)

 Robert L. Findling, M.D.

22

AstraZeneca �± A 6-Week, International, Multicenter, Randomized, Double-blind, Parallel-group,

Placebo-controlled, Phase IIIb Study of the Efficacy and Safety of Quetiapine Fumarate
(SEROQUELTM) Immediate-release Tablets in Daily Doses of 400 mg and 800 mg Compared
�Z�L�W�K���3�O�D�F�H�E�R���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����
2006-2007)

Abbott�² �³�$�Q���2�S�H�Q-Label Study to Evaluate the Safety of Depakote¨ ER in the Treatment of Mania

Associated with Bipolar Disorder in Children an�G���$�G�R�O�H�V�F�H�Q�W�V�´ (Site Principal Investigator,
2006-2007)

Forest �± �³�$���'�R�X�E�O�H-Blind, Fixed-Dose Extension Study of Escitalopram in Pediatric Patients with Major

�'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2007)

Otsuka �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����5�D�Q�G�R�P�L�]�Hd, Double-Blind, Placebo-Controlled Study of Two Fixed Oral

Doses of Aripiprazole (10 mg or 30 mg) in the Treatment of Child and Adolescent Patients, Ages
10-17, with Bipolar I Disorder, Manic or Mixed Episode with or without Psychotic Features (Site
Principal Investigator, 2005-2006).

AstraZeneca �± �³�$������-Week, International, Multicenter, Open-label Phase IIIb Study of the Safety and

Tolerability of Quetiapine Fumarate (SEROQUELTM) Immediate-release Tablets in Daily Doses
of 400 mg to 800 mg in Children and Adolescents with Bipolar I Disorder and Adolescents with
Schizophrenia (Site Principal Investigator, 2005-2007)

Janssen �± �³�7�K�H���(�I�I�L�F�D�F�\���D�Q�G���6�D�I�H�W�\���R�I���5�L�V�S�H�U�L�G�R�Q�H���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D����

a Six-month Open-label Study (Site Principal Investigator, 2005-2006)

Forest �± �³�$�Q���2�S�H�Q-Label Extension Study of the Safety and Efficacy of Escitalopram in Pediatric

�3�D�W�L�H�Q�W�V���Z�L�W�K���0�D�M�R�U���'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2006)

Shire �± �³�$���3�K�D�V�H���,�,�,�����0�X�O�W�L-Center, 12-month, Open-Label Safety Study of SPD-465 in Adults with

Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2006)

AstraZeneca �± A 3-Week, Multicenter, Randomized, Double-blind, Parallel-group, Placebo-controlled,

Phase IIIb Study of the Efficacy and Safety of Quetiapine Fumarate (SEROQUELTM) Immediate-
release Tablets in Daily Doses of 400 mg and 600 mg Compared with Placebo in the Treatment
�R�I���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���%�L�S�R�O�D�U���,���0�D�Q�L�D�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2006)

Forest �± �³�$���'�R�X�E�O�H-Blind, Flexible Dose Study of Escitalopram in Pediatric Patients with Major

�'�H�S�U�H�V�V�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2006)

Shire �± �³�$���3�K�D�V�H���,�,�,���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Multi-Center, Placebo-Controlled, Parallel- Group,

Forced Dose Titration, Safety, and Efficacy Study of SPD-465 in Adults with Attention-Deficit
�+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

 Robert L. Findling, M.D.

23

Otsuka �± �³�$���0�X�O�W�L-Center, Open Label Safety and Tolerability Study of Flexible-Dose Oral Aripiprazole
(2mg-30mg) in the Treatment of Adolescent Patients with Schizophrenia, and Child and
Adolescent Patients with Bipolar I Disorder, Manic or Mixed Episode (Site Principal
Investigator, 2005-2007)

New River Pharmaceuticals �± �³�$���/�R�Q�J-Term, Open Label and Single Arm Study of NRP-104 30, 50 or

�������P�J���S�H�U���G�D�\���L�Q���F�K�L�O�G�U�H�Q���D�J�H�G�������W�R���������\�H�D�U�V���Z�L�W�K���$�'�+�'�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-
2006)

Lilly �± �³�$���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind Comparison of Placebo and Atomoxetine Hydrochloride Given

Once a Day in Adults with Attention-Deficit/Hyperactivity Disorder: with a Secondary
�(�[�D�P�L�Q�D�W�L�R�Q���R�I���,�P�S�D�F�W���R�I���7�U�H�D�W�P�H�Q�W���R�Q���)�D�P�L�O�\���)�X�Q�F�W�L�R�Q�L�Q�J�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-
2009)

Otsuka �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����'�R�X�E�O�H-Blind, Placebo-Controlled Study of Two Fixed Oral Doses of

�$�U�L�S�L�S�U�D�]�R�O�H�����������P�J���R�U���������P�J�����L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���$�G�R�O�H�V�F�H�Q�W���3�D�W�L�H�Q�W�V���Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����6�L�W�H��
Principal Investigator; 2005-2006)

Shire �± �³�$���3�K�D�V�H���,�,�,�����0�X�O�W�L�F�H�Q�W�H�U�����2�S�H�Q-label Study of Methylphenidate Transdermal System (MTS) in

Pediatric Patients aged 6 �± 12 with Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H��
Principal Investigator; 2005-2006)

New River Pharmaceuticals �± �³�$���3�K�D�V�H���������5�D�Q�G�R�P�L�]�H�G�����0�X�O�W�L-Center, Double-Blind, Parallel-Group,

Placebo-Controlled Study of NRP104 in Children Aged 6-12 Years with Attention Deficit
�+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U��������������

Shire �± �³�$���3�K�D�V�H���,�,�,���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Multi-Center, Parallel-Group, Placebo-Controlled, Dose

Optimization Study Designed to Evaluate the Safety and Efficacy of Methylphenidate
Transdermal System ¨ (MTS) vs CONCERTA¨ in Pediatric Patients age 6-12 with Attention-
�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2005)

Otsuka �± �³�$�Q���2�S�H�Q-Label Dose Escalation Study to Assess the Safety, Tolerability and

Pharmacokinetics of Orally Administered Aripiprazole Tablets in Child and Adolescent
�3�D�W�L�H�Q�W�V�´�������6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2005)

Pfizer �± �³�$���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Placebo-Controlled Study of Xanax XR in the Treatment of

�$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���D���3�U�L�P�D�U�\���'�L�D�J�Q�R�V�L�V���R�I���3�D�Q�L�F���'�L�V�R�U�G�H�U�´�������6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-
2005)

Pfizer �± �³�$���5�D�Q�G�R�P�L�]�H�G�����'�R�X�E�O�H-Blind, Placebo-Controlled Study of Continuation Treatment with

Xanax XR in the Treatment of Adolescents with a Primary Diagnos�L�V���R�I���3�D�Q�L�F���'�L�V�R�U�G�H�U�´�����6�L�W�H��
Principal Investigator; 2004-2005)

Pfizer�² �³�$�Q���2�S�H�Q���/�D�E�H�O���6�W�X�G�\���W�R���$�V�V�H�V�V���W�K�H���6�D�I�H�W�\���D�Q�G���7�R�O�H�U�D�E�L�O�L�W�\���R�I���;�D�Q�D�[���;�5���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I��

�$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���3�D�Q�L�F���'�L�V�R�U�G�H�U���R�U���$�Q�[�L�H�W�\���Z�L�W�K���3�D�Q�L�F���$�W�W�D�F�N�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U����

 Robert L. Findling, M.D.

24

2004-2005)

Forest�² �³�$���3�L�O�R�W���(�Y�D�O�X�D�W�L�R�Q���R�I���W�K�H���6�D�I�H�W�\�����7�R�O�H�U�D�E�L�O�L�W�\�����3�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V�����D�Q�G���(�I�I�L�F�D�F�\���R�I���0�H�P�D�Q�W�L�Q�H���L�Q��

Pediatric Patients with Attention-�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�����$�'�+�'���´�����6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator; 2004-2005)

Pfizer�² �³�$������-Week Open-Label Trial to Characterize the Safety and Tolerability of Orally

Administered Ziprasidone in Children and Adolescent Subjects with Bipolar I Disorder (Manic
�R�U���0�L�[�H�G�������6�F�K�L�]�R�S�K�U�H�Q�L�D�����R�U���6�F�K�L�]�R�D�I�I�H�F�W�L�Y�H���'�L�V�R�U�G�H�U�´�����6�L�W�H���&�R-Principal Investigator and
Clinician-in-Charge; 2004-2005)

Johnson & Johnson �± �³�5�H�V�H�D�U�F�K���R�Q���W�K�H���(�I�I�H�F�W�L�Y�H�Q�H�V�V���R�I���5�L�V�S�H�U�L�G�R�Q�H���L�Q���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���L�Q���$�G�R�O�H�V�F�H�Q�W�V��

and Children (REACH): a double-blind, randomized, placebo-controlled study of the efficacy
and safety of risperidone for the treatme�Q�W���R�I���D�F�X�W�H���P�D�Q�L�D���L�Q���E�L�S�R�O�D�U���,���G�L�V�R�U�G�H�U�´�������6�L�W�H���3�U�L�Q�F�L�S�D�O��
Investigator; 2004-2005)

Shire�± �³�$���3�K�D�V�H���,�,�����5�D�Q�G�R�P�L�]�H�G�����0�X�O�W�L-Center, Double-Blind Parallel-Group, Placebo-Controlled Safety

and Efficacy Study of SPD473 in Adults Aged 18-55 with Attention-Deficit/Hyperactivity
�'�L�V�R�U�G�H�U�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge; 2004)

Novartis �± �³�$����-Week, Multicenter, Double-Blind, Randomized, Placebo-Controlled, Parallel-Group,

Fixed-Dose Study of the Efficacy and Safety of FocalinTM LA (dexmethylphenidate
hydrochloride extended-release capsules) Administered Once Daily in Adults with Attention-
�'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge; 2003)

Novartis �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����'�R�X�E�O�H-Blind, Placebo Controlled Trial to Evaluate the Efficacy, Safety, and

Tolerability of Trileptal¨ (Oxcarbazepine) in the Treatment of Children and Adolescents with
�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���7�\�S�H���,�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge; 2003-2004)

Forest Laboratories �± �³�$ Double-Blind, Placebo-Controlled Evaluation of the Safety and Efficacy of

�(�V�F�L�W�D�O�R�S�U�D�P���L�Q���3�H�G�L�D�W�U�L�F���'�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge;
2003-2004)

Celltech Research & Development �± �³�$���0�X�O�W�L-Centre, Double-Blind, Three Arm, Parallel Group Study

Comparing the Efficacy of Immediate Release Methylphenidate (Ritalin¨) and Modified Release
Methylphenidate with Placebo in Children with ADHD (Site Co-Principal Investigator and
Clinician-in-Charge; 2002-2003)

Janssen Research Foundation �± �³�'�H�W�H�U�P�L�Q�D�W�L�R�Q���R�I���W�K�H���3�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V���D�Q�G���6�D�I�H�W�\���R�I���5�L�V�S�H�U�L�G�R�Q�H���D�W��

�6�W�H�D�G�\���6�W�D�W�H���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�������W�R���/�H�V�V���W�K�D�Q���������<�H�D�U�V���R�I���$�J�H�´�����6�L�W�H���&�R-Principal
Investigator and Clinician-in-Charge; 2001-2002)

Abbott Laboratories �± �³�(�Y�D�O�X�D�W�L�R�Q���R�I the Pharmacokinetic Profile and Safety of Depakote Extended-

�5�H�O�H�D�V�H���7�D�E�O�H�W�V���L�Q���3�H�G�L�D�W�U�L�F���3�D�W�L�H�Q�W�V�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge;
2001-2002)

 Robert L. Findling, M.D.

25

Bristol-Myers Squibb �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����'�R�X�E�O�H-Blind, Placebo-Controlled Trial of Two Dose Ranges
 of Nefazodone in the Treatment of Children and Adolescents with a Major Depressive
 �(�S�L�V�R�G�H�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2002)

Somerset �± �³�$�Q���2�S�H�Q-Label Extension Study to Assess the Tolerability of Chronic Treatment with the
 Selegiline Transdermal System in Pediatric Patients with Attention Deficit Hyperactivity
 �'�L�V�R�U�G�H�U�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge; 2001)

Somerset �± �³�$���3�K�D�V�H�������6�W�X�G�\���R�I���W�K�H���7�R�O�H�U�D�E�L�O�L�W�\���D�Q�G���(�I�I�H�F�W�L�Y�H�Q�H�V�V���R�I���W�K�H���6�H�O�H�J�L�O�L�Q�H���7�U�D�Q�V�G�H�U�P�D�O
 Sys�W�H�P���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���$�W�W�H�Q�W�L�R�Q���'�H�I�L�F�L�W���+�\�S�H�U�D�F�W�L�Y�L�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H
 Co-Principal Investigator and Clinician-in-Charge; 2000-2001)

Smith Kline Beecham �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����2�S�H�Q-Label, Six-Month Extension Study to Assess The Long-
 Term Safety of Paroxetine in Children and Adolescents with Major Depressive Disorder
 (MDD) or Obsessive-�&�R�P�S�X�O�V�L�Y�H���'�L�V�R�U�G�H�U�����2�&�'���´�����6�L�W�H���&�R-Principal Investigator and
 Clinician-in-Charge; 2001-2002)

SmithKline Beecham �± �³�$���0�X�O�W�L�F�H�Q�W�H�U���6�W�X�G�\���W�R���$�V�V�H�V�V���7�K�H���3�K�D�U�P�Dcokinetics of Paroxetine Following
 Repeat Dose Administration in Children and Adolescents with Obsessive Compulsive Disorder
 ���2�&�'�����D�Q�G���R�U���'�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in Charge; 2000-2001)

Wyeth-Ayerst �± �³�$���'�R�X�E�O�H-Blind, Placebo Controlled, Parallel Group, Flexible Dose Study of
 �9�H�Q�O�D�I�D�[�L�Q�H���(�5���L�Q���$�G�R�O�H�V�F�H�Q�W���2�X�W�S�D�W�L�H�Q�W�V���Z�L�W�K���6�R�F�L�D�O���$�Q�[�L�H�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O
 Investigator; 2000-2001)

Organon �± �³�$���6�L�Q�J�O�H���'�R�V�H�����3�K�D�U�P�D�F�R�N�L�Q�H�W�L�F���7�U�L�D�O���R�I���5�H�P�H�U�R�Q���Š�����P�L�U�W�D�]�D�S�L�Q�H�����L�Q���&�K�L�O�G�U�Hn and

�$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���0�D�M�R�U���'�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-Charge;
2000-2001)

Forest Laboratories �± �³�$�Q���2�S�H�Q-Label Extension Study of the Safety and Efficacy of Citalopram in
 Children and Adolescents with Depression: (Site Principal Investigator; 2000-2001)

Forest Laboratories �± �³�$���5�D�Q�G�R�P�L�]�H�G���'�R�X�E�O�H-Blind Placebo-Controlled Evaluation of the Safety and
 Efficacy of Citalopram in Children and Adolescents with Depression: (Site Principal
 Investigator; 2000-2001)

Bristol Myers Squibb - "Tolerability, Pharmacokinetics and Pharmacodynamics of Aripiprazole During
 Oral Administration to Children and Adolescents with Conduct Disorder" (Site Co-Principal
 Investigator and Clinician-in-Charge; 2000-2002)

Shire Laboratories - "A Randomized, Double-Blind, Placebo-Controlled Parallel Group Study of
 SLI381 in Children with Attention Deficit Hyperactivity Disorder" (Site Co-Principal
 Investigator and Clinician-in-Charge; 2000)

 Robert L. Findling, M.D.

26

Shire Laboratories - "A 12-Month, Open-Label Study of SLI381 in Children with Attention Deficit
 Hyperactivity Disorder- A Phase III Study" (Site Co-Principal Investigator and Clinician-in-
 Charge; 2000-2001)

Bristol-Myers Squibb �± �³�$���0�X�O�W�L-Center, Randomized, Double-Blind, Parallel Group, Placebo-

Controlled Study Evaluating the Efficacy and Safety of Buspirone Hydrochloride (15-30 mgs and
45-60 mgs) in Children and Adolescents (Ages 6-���������Z�L�W�K���*�H�Q�H�U�D�O�L�]�H�G���$�Q�[�L�H�W�\���'�L�V�R�U�G�H�U�´�����6�L�W�H��
Co-Principal Investigator and Clinician-in-Charge; 1999-2000)

Janssen Research Foundation �± �³�7�K�H���/�R�Q�J-Term Safety and Efficacy of Risperdal in Conduct Disorder

in Mild, Moderate, and Borderline Mentally Retarded Children Aged 5-�������<�H�D�U�V�´�����6�L�W�H���&�R-
Principal Investigator and Clinician in-Charge;1999-2001)

Medeva Pharmaceuticals �± �³A Double-Blind, Placebo-Controlled Study of Modified Release (MR)

�0�H�W�K�\�O�S�K�H�Q�L�G�D�W�H���L�Q���&�K�L�O�G�U�H�Q���Z�L�W�K���$�'�+�'�´�����6�L�W�H���&�R-Principal Investigator and Clinician-in-
Charge; 1999-2000)

Layton Bioscience �± �³�(�I�I�L�F�D�F�\���D�Q�G���6�D�I�H�W�\���R�I���0�H�F�D�P�\�O�D�P�L�Q�H���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���7�R�X�Uettes Disorder: A

Multi -Center, Randomized, Double-Blind, Placebo-�&�R�Q�W�U�R�O�O�H�G���6�W�X�G�\�´�����6�L�W�H���&�R-Principal
Investigator and Clinician-in-Change; 1999)

Bristol-Myers Squibb �± �³�$���0�X�O�W�L�F�H�Q�W�H�U�����'�R�X�E�O�H-Blind, Placebo-Controlled Trial of Nefazodone in
 Depressed �$�G�R�O�H�V�F�H�Q�W�V�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-2000)

Eli Lilly and Company �± �³�)�O�X�R�[�H�W�L�Q�H���9�H�U�V�X�V���3�O�D�F�H�E�R���L�Q���&�K�L�O�G�K�R�R�G���$�G�R�O�H�V�F�H�Q�W���'�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H��
 Principal Investigator; 1998-2000)

Wyeth-Ayerst Research - �³�'�R�X�E�O�H-blind, Placebo-Controlled Study of Venlafaxine ER in Children and
 �$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���0�D�M�R�U���'�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H���3�U�L�Q�F�L�S�D�O���,�Q�Y�H�V�W�L�J�D�W�R�U������������-1999)

Janssen Research Foundation - "The Safety and Efficacy of Open Label Risperidone in Conduct
 Disorder in Mild, Moderate, and Borderline Mentally Retarded Children Aged 5 to 12 years"
 (Site Principal Investigator; 1997-1999)

Janssen Research Foundation - "Double-Blind Evaluation of Risperidone vs Haloperidol on the Long-

Term Morbidity of Early Psychotic Patients". (Site Co-Investigator; S. Charles Schulz, M.D.
Site Principal Investigator; 1997-1999)

Bristol-Myers Squibb - "An Open-Label, Long Term, Flexible Dose Safety Study of Transdermal
 Buspirone in the Treatment of Childhood Attention-Deficit Hyperactivity Disorder". (Site
 Principal Investigator; 1997-1999)

Janssen Research Foundation - "The Safety and Efficacy of Risperidone vs. Placebo in Conduct
 Disorder in Mild, Moderate, and Borderline Mentally Retarded Children Aged 5 to 12 years"
 (Site Principal Investigator; 1997-1998)

 Robert L. Findling, M.D.

27

Bristol-Myers Squibb - "A Double-Blind Flexible Dose Study of Transdermal Buspirone in the
 Treatment of Children with Attention-Deficit Hyperactivity Disorder" (Site Principal
 Investigator; 1997-1998)

Bristol-Myers Squibb-"An Open Label Pharmacokinetic Trial of Nefazodone in Depressed
 Children and Adolescents" (Site Co-Principal Investigator and Clinician-in-Charge; 1996-1997)

Pfizer Pharmaceuticals�² �³�7�R�O�H�U�D�Q�F�H���D�Q�G���S�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V���R�I���V�H�U�W�U�D�O�L�Q�H���D�I�W�H�U���V�L�Q�J�O�H���D�Q�G���P�X�O�W�L�S�O�H���G�R�V�L�Q�J��

in children and adolescents with ob�V�H�V�V�L�Y�H���F�R�P�S�X�O�V�L�Y�H���G�L�V�R�U�G�H�U���R�U���G�H�S�U�H�V�V�L�R�Q�´�����6�L�W�H���&�R-
Investigator; 1992-1993)

Publications:

Wible CG, Findling RL, Shapiro M, Lang E, Crane S, Olton D: Mnemonic correlates of unit activity in
 the hippocampus. Brain Research, 399, 97-110, 1986

Dixon CE, Lyeth BG, Povlishock JT, Findling RL, Hamm R, Marmarou A, Young H, Hayes R: a fluid
 percussion model of experimental brain injury in the rat. Journal of Neurosurgery, 67,
 110-119, 1987

Findling R, Foreman JW, Krummel TM: Hypophosphatemia in a pediatric patient after major hepatic
 resection. Journal of Pediatric Surgery, 24, 1165-1166, 1989

Post RM, Findling RL, Kahn RS: Interfaces between seizures and affective disorders. Mount Sinai
 Journal of Medicine, 58, 310-323, 1991

Findling RL, Friedman L, Kenny JT, Swales TP, Cola DM, Schulz SC: Adolescent schizophrenia: A
 methodologic review of the current neuroimaging and neuropsychological literature. Journal of
 Autism and Developmental Disorders, 25, 627-639, 1995

Findling RL, Schwartz MA, Flannery DJ, Manos MJ: Venlafaxine in adults with attention-deficit/
 hyperactivity disorder: an open clinical trial. Journal of Clinical Psychiatry, 57, 184-189, 1996

Wisner KL, Perel JM, Findling RL: Antidepressant treatment during breast-feeding. The American
 Journal of Psychiatry, 153, 1132-1137, 1996

Findling RL, Jayathilake K, Meltzer HY: Premorbid asociality in neuroleptic-resistant and neuroleptic -

responsive schizophrenia. Psychological Medicine, 26, 1033-1041, 1996

Findling RL: Open-labeled treatment of comorbid depression and attentional disorders with co-

administration of serotonin re-uptake inhibitors and psychostimulants in children, adolescents
and adults: A case series. Journal of Child and Adolescent Psychopharmacology, 6, 165-175,
1996

 Robert L. Findling, M.D.

28

Findling RL, Grcevich SJ, Lopez I, Schulz SC: Antipsychotic medications in children and adolescents.
 Journal of Clinical Psychiatry, 57[suppl 9], 19-23, 1996

Grcevich SJ, Findling RL, Rowane WA, Friedman L, Schulz SC: A retrospective study of risperidone in

the treatment of children and adolescents with schizophrenia. Journal of Child and Adolescent
Psychopharmacology, 6, 251-257, 1996

Findling RL, Maxwell K, Wiznitzer M: An open clinical trial of risperidone monotherapy in young

children with autistic disorder. Psychopharmacology Bulletin, 33, 155-159, 1997

Meltzer HY, Rabinowitz J, Lee MA, Cola PA, Ranjan R, Findling RL, Thompson PA: Age at onset and

gender of schizophrenic patients in relation to neuroleptic resistance. The American Journal of
Psychiatry , 154, 475-482, 1997

Findling RL, Maxwell K, Scotese-Wojtila L, Huang J, Yamashita T, Wiznitzer M: High-dose pyridoxine

and magnesium administration in children with autistic disorder: An absence of salutary effects
in a double-blind, placebo controlled study. Journal of Autism and Developmental Disorders, 27,
467-478, 1997

Sunshine JL, Lewin JS, Wu DH, Miller DA, Findling RL, Manos MJ, Schwartz MA: Functional MR
 to localize sustained visual attention activation in patients with attention deficit hyperactivity
 disorder - a pilot study. American Journal of Neuroradiology, 18, 633-637, 1997

Wisner KL, Perel JM, Peindl KS, Findling RL, Hanusa BH: Effects of the postpartum period on
 nortriptyline pharmacokinetics. Psychopharmacology Bulletin, 33, 243-248, 1997

Wisner KL, Perel JM, Findling RL, Hinnes R: Nortriptyline and its hydroxy metabolites in breastfeeding

mothers and newborns. Psychopharmacology Bulletin, 33, 249-251, 1997

Kenny JT, Friedman L, Findling RL, Swales TP, Strauss ME, Jesberger JA, Schulz SC: Cognitive

impairment in adolescent schizophrenia. The American Journal of Psychiatry, 154, 1613-
 1615, 1997

Schulz SC, Findling RL, Friedman L, Kenny JT, Wise AL: Treatment and outcomes in adolescents
 with schizophrenia. Journal of Clinical Psychiatry, 59 [Suppl 1], 50-54, 1998

Schulz SC, Findling RL, Wise A, Friedman L, Kenny J: Child and adolescent schizophrenia. The
 Psychiatric Clinics of North America, 21, 43-56, 1998

Findling RL, Dogin JW: Psychopharmacology of ADHD: Children and adolescents. Journal
 of Clinical Psychiatry, 59 [Suppl 7], 42-49,1998

Findling RL, Schulz SC, Reed MD, Blumer, JL: The antipsychotics: a pediatric perspective. The
 Pediatric Clinics of North America, 45, 1205-1232, 1998

 Robert L. Findling, M.D.

29

Friedman L, Findling RL, Kenny JT, Swales T, Stuve T, Jesberger JA, Lewin JS, Schulz SC: A
 magnetic resonance imaging study of adolescent patients with either schizophrenia or bipolar
 disorder as compared to healthy controls. Biological Psychiatry, 46, 78-88, 1999

Manos MJ, Short EJ, Findling RL: Differential effectiveness of methylphenidate and Adderall in
 school-aged youths with attention deficit/hyperactivity disorder. Journal of the American
 Academy of Child and Adolescent Psychiatry, 38, 813-819, 1999

Findling RL, Reed MD, �0�\�H�U�V���&�����2�¶�5�L�R�U�G�D�Q���0�����)�L�D�O�D���6�����%�U�D�Q�L�F�N�\���/�����:�D�O�G�R�U�I���%�����%�O�X�P�H�U���-�/����

Paroxetine pharmacokinetics in depressed children and adolescents. Journal of the American
Academy of Child and Adolescent Psychiatry, 38, 952-959, 1999

Findling RL, Reed MD, Blumer, JL: The pharmacological treatment of depression in children and
 adolescents. Paediatric Drugs, 1, 161-182, 1999

Szigethy EM, Wiznitzer M, Branicky LA, Maxwell K, Findling RL: Risperidone-induced
 hepatotoxicity in children and adolescents: a chart review study. Journal of Child and
 Adolescent Psychopharmacology, 9, 93-98, 1999

Dasari M, Friedman L, Jesberger J, Stuve TA, Findling RL, Swales TP, Schulz SC: An MRI study of

thalamic size in adolescent patients with either schizophrenia or bipolar disorder. Psychiatry
Research, 91, 155-162, 1999

�)�L�Q�G�O�L�Q�J���5�/�����0�F�1�D�P�D�U�D���1�.�����2�¶�5�L�R�U�G�D�Q���0�$�����%�U�D�Q�L�F�N�\���/�$�����/�H�P�R�Q���(�����5�H�H�G���0�'�����6�F�K�O�X�F�K�W�H�U���0����

Blumer JL: A double-blind pilot study of risperidone in conduct disorder. Journal of the
American Academy of Child and Adolescent Psychiatry, 39, 509-516, 2000

�)�L�Q�G�O�L�Q�J���5�/�����3�U�H�V�N�R�U�Q���6�+�����0�D�U�F�X�V���5�1�����0�D�J�Q�X�V���5�'�����'�¶�$�P�L�F�R���0�)�����0�D�U�D�W�K�H���3�+�����5�H�H�G���0�'�����$�Q

open-label pharmacokinetic trial of nefazodone in depressed children and adolescents. Journal of
the American Academy of Child and Adolescent Psychiatry, 39, 1008-1016, 2000

Expert Panel for Mental Retardation: Treatment of psychiatric and behavior problems in mental
 retardation. American Journal on Mental Retardation, 105, 159-228, 2000

Findling RL, McNamara NK, Gracious BL: Paediatric uses of atypical antipsychotics. Expert
 Opinion on Pharmacotherapy, 1, 935-945, 2000

Findling RL, Gracious BL, McNamara NK, Calabrese JR: The rationale, design, and progress of two
 novel maintenance treatment studies in pediatric bipolarity. Acta Neuropsychiatrica, 12, 136-
 138, 2000

Youngstrom EA, Findling RL, Danielson CK, Calabrese JR. Discriminant validity of parent report
 of hypomanic and depressive symptoms on the General Behavior Inventory. Psychological

Assessment, 13, 267-276, 2001

 Robert L. Findling, M.D.

30

Findling RL. Paediatric psychopharmacology: Closing the gaps between science and practice. Expert
 Opinion on Pharmacotherapy, 2, 523-525, 2001

Findling RL, Short EJ, Manos MJ: The short-term cardiovascular effects of methylphenidate and

Adderall. Journal of the American Academy of Child & Adolescent Psychiatry, 40, 525-529,
2001

Wisner KL, Perel JM, Peindl KS, Hanusa BH, Findling, RL, Rapport D: Prevention of recurrent post-

partum depression: a randomized clinical trial. Journal of Clinical Psychiatry, 62, 82-86,
 2001

Gracious BL, Findling RL. Antipsychotic medications for children and adolescents. Pediatric Annals,
 30: 138-145, 2001

Findling RL, Gracious BL, McNamara NK, Youngstrom EA, Demeter CA, Branicky LA, Calabrese
 JR. Rapid, continuous cycling and psychiatric co-morbidity in pediatric bipolar I disorder.
 Bipolar Disorders, 3: 202-210, 2001

Findling RL, Short EJ, Manos MJ: Developmental aspects of psychostimulant treatment in children and
 adolescents with attention-deficit/hyperactivity disorder. Journal of the American Academy
 of Child and Adolescent Psychiatry, 40: 1441-1447, 2001

Greenhill LL, Vitiello B, Abikoff H, Levine J, March JS, Riddle MA, Capasso L, Cooper T, Davies
 M, Fisher P, Findling RL, Fried J, Labellarte M, McCracken J, McMahon D, Robinson J,

Skrobala AM, Scahill L, Walkup J, Zito J. Improving the methods for evaluating the safety of
psychotropic medications in children and adolescents. Current Therapeutic Research, 62: 873-
884, 2001

Findling RL. Classification of conduct and related disorders. European Neuropsychopharmacology, 11

(supplement 3): S110-S111, 2001

Marchetti A, Magar R, Lau H, Murphy EL, Jensen PS, Conners CK, Findling R, Wineburg E, Carotenuto

I, Einarson TR, Iskedjian M. Pharmacotherapies for attention-deficit/hyperactivity disorder:
expected cost analysis. Clinical Therapeutics, 23: 1904-1921, 2001

Pillai JJ, Friedman L, Stuve TA, Trinidad S, Jesberger JA, Lewin JS, Findling RL, Swales TP, Schulz
 SC. Increased presence of white matter hyperintensities in adolescent patients with bipolar
 disorder. Psychiatry Research: Neuroimaging, 114: 51-56, 2002

Greenhill LL, Findling RL, Swanson JM, and the MPH MR ADHD Study Group. A double-blind,

placebo-controlled study of modified-release methylphenidate (MPH MR) in children with
attention-deficit/hyperactivity disorder. Pediatrics, 109: e39, 2002

Findling RL, Youngstrom EA, Danielson CK, Delporto D, Papish-David R, Townsend L, Calabrese

 Robert L. Findling, M.D.

31

 JR. Clinical decision-making using the General Behavior Inventory in juvenile bipolarity.
Bipolar Disorders, 4, 34-42, 2002 (translated into Spanish: Toma de decisions cl’nicas con la
utilizaci—n del General Behavior Inventory en el trastorno bipolar infanto-juvenil. Published in
Bipolar Disorders (Ed Esp), 1, 29-37, 2003)

Findling RL. The future of pharmacotherapy for paediatric anxiety. Expert Opinion on Pharmacotherapy,

3: 573-574, 2002

Aman MG, DeSmedt G, Derivan A, Lyons B, Findling RL, and the Risperidone Disruptive Behavior
 Study Group. Risperidone treatment of children with disruptive behavior symptoms and

subaverage IQ: a double-blind, placebo-controlled study. American Journal of Psychiatry, 159:
1337-1346, 2002

Faraone SV, Short EJ, Biederman J, Findling RL, Roe C, Manos MJ. Efficacy of Adderall and
 methylphenidate in attention-deficit/hyperactivity disorder: a drug-placebo and drug-drug

response curve analysis of a naturalistic study. International Journal of
Neuropsychopharmacology, 5, 121-129, 2002

Reed MD, Findling RL. Overview of current management of sleep disturbances in children. I. -
 Pharmacotherapy. Current Therapeutic Research, 63 (Suppl B), B18-B37, 2002

Toichi M, Kamio Y, Okada T, Sakihama M, Youngstrom EA, Findling RL, Yamamoto K: A lack of self-

consciousness in autism. American Journal of Psychiatry, 159, 1422-1424, 2002

Findling RL, Feeny NC, Stansbrey RJ, DelPorto-Bedoya D, Demeter C. Somatic treatment for

depressive illnesses in children and adolescents. Child and Adolescent Psychiatric Clinics of
North America, 11, 555-578, 2002; Republished in Psychiatric Clinics of North America, 27,
113-137, 2004

Youngstrom EA, Danielson CK, Findling RL, Gracious BL, Calabrese JR: Factor structure of the Young

Mania Rating Scale for use with youths ages 5 to 17 years. Journal of Clinical Child and
Adolescent Psychology, 31, 567-572, 2002

�)�L�Q�G�O�L�Q�J���5�/�����0�\�H�U�V���&�����2�¶�5�L�R�U�G�D�Q���0�$�����%�U�D�Q�L�F�N�\���/�$�����3�H�W�W�L�J�U�H�Z���$�����5�H�H�G���0�'�����%�O�X�P�H�U�����-�/�����$�Q���R�S�H�Q-label

dosing study of paroxetine in depressed children and adolescents. Current Therapeutic Research,
63, 588-601, 2002

Gracious BL, Youngstrom EA, Findling RL, Calabrese JR. Discriminative validity of a parent version

of the Young Mania Rating Scale. Journal of the American Academy of Child and Adolescent
Psychiatry, 41, 1350-1359, 2002

Findling RL. Use of quetiapine in children and adolescents. Journal of Clinical Psychiatry, 63 [suppl 13],
27-31, 2002

Kowatch RA, DelBello MP, Findling RL. Depressive episodes in children and adolescents with bipolar

 Robert L. Findling, M.D.

32

disorders. Clinical Neuroscience Research, 2, 158-160, 2002

Danielson CK, Youngstrom EA, Findling RL, Calabrese JR. Discriminant validity of the General
 Behavior Inventory using youth report. Journal of Abnormal Child Psychology, 31, 29-39, 2003

Schur SB, Sikich L, Findling RL, Malone RP, Crismon ML, Derivan A, MacIntyre JC II, Pappadopulos

E, Greenhill L, Schooler N, Van Orden K, Jensen PS. Treatment recommendations for the use of
antipsychotics for aggressive youth (TRAAY). Part I: a review. Journal of the American
Academy of Child and Adolescent Psychiatry, 42, 132-144, 2003

Pappadopulos E, MacIntyre JC II, Crismon ML, Findling RL, Malone RP, Derivan A., Schooler N,

Sikich L, Greenhill L, Schur SB, Felton CJ Kranzler H, Rube DM, Sverd J, Finnerty M, Ketner
S, Siennick SE, Jensen PS. Treatment recommendations for the use of antipsychotics for
aggressive youth (TRAAY): Part II. Journal of the American Academy of Child and Adolescent
Psychiatry, 42, 145-161, 2003

Carlson GA, Jensen PS, Findling RL, Meyer RE, Calabrese J, DelBello MP, Emslie G, Flynn L,

Goodwin F, Hellander M, Kowatch R, Kusumakar V, Laughren T, Leibenluft E, McCracken J,
Nottelmann E, Pine D, Sachs G, Shaffer D, Simar R, Strober M, Weller EB, Wozniak J,
Youngstrom EA. Methodological issues and controversies in clinical trials with child and
adolescent patients with bipolar disorder: report of a consensus conference. Journal of Child and
Adolescent Psychopharmacology, 13, 1-15, 2003

Findling RL, McNamara NK, Youngstrom EA, Branicky LA, Demeter CA, Schulz SC. A prospective

open label trial of olanzapine in adolescents with schizophrenia. Journal of the American
Academy of Child and Adolescent Psychiatry, 42, 170-175, 2003

Youngstrom EA, Findling RL, Calabrese JR. Who are the comorbid adolescents? Agreement between

psychiatric diagnosis, youth, parent, and teacher report. Journal of Abnormal Child Psychology,
31, 231-245, 2003

Fegert JM, Findling R, deSmedt G und die Internationale Disruptive Behavior Disorder Study Group.
Risperidon zur Behandlung aggressive-impulsiven Verhaltens bei Kindern und Jugendlichen mit
Intelligenz im unteren Durchschnittsbereich, Lernbehinderung und leichter geistiger
Behinderung. Nervenheilkunde, 22: 93-97, 2003

The Treatment for Adolescents with Depression Study (TADS) Team. Treatment for Adolescents with
Depression Study (TADS): Rationale, design and methods. Journal of the American Academy of
Child and Adolescent Psychiatry, 42: 531-542, 2003

Greenhill LL, Vitiello B, Riddle MA, Fisher P, Shockey E, March JS, Levine J, Fried J, Abikoff H, Zito

JM, McCracken JT, Findling RL, Robinson J, Cooper TB, Davies M, Varipatis E, Labellarte MJ,
Scahill L, Walkup JT, Capasso L, Rosengarten J. Review of safety assessment methods used in
pediatric psychopharmacology. Journal of the American Academy of Child and Adolescent
Psychiatry, 42, 627-633, 2003

 Robert L. Findling, M.D.

33

Vitiello B, Riddle MA, Greenhill LL, March JS, Levine J, Schachar RJ, Abikoff H, Zito JM, McCracken
 JT, Walkup JT, Findling RL, Robinson J, Cooper TB, Davies M, Varipatis E, Labellarte MJ,

Scahill L, Capasso L. How can we improve the assessment of safety in child and adolescent
psychopharmacology? Journal of the American Academy of Child and Adolescent Psychiatry,
42, 634-641, 2003

Greenhill LL, Vitiello B, Abikoff H, Levine J, March JS, Riddle MA, Capasso L, Cooper TB, Davies M,

Fisher P, Findling RL, Fried J, Labellarte MJ, McCracken JT, McMahon D, Robinson J,
Skrobala A, Scahill L, Varipatis E, Walkup JT, Zito JM. Developing methodologies for
monitoring long-term safety of psychotropic medications in children: report on the NIMH
Conference, September 25, 2000. Journal of the American Academy of Child and Adolescent
Psychiatry, 42, 651-655, 2003

Buitelaar JK, Montgomery SA, van Zwieten-Boot BJ, on behalf of the Steering Committee: Brown T,

Findling RL, Gillberg C, Lecrubier Y, Saint Raymond A, Spencer T, Steinhausen H-C. Attention
deficit hyperactivity disorder: guidelines for investigating efficacy of pharmacological
intervention. European Neuropsychopharmacology 13, 297-304, 2003

Buitelaar JK, Montgomery SA, van Zwieten-Boot BJ, on behalf of the Steering Committee: Brown T,

Findling RL, Gillberg C, Lecrubier Y, Saint Raymond A, Spencer T, Steinhausen H-C. Conduct
disorder: guidelines for investigating efficacy of pharmacological intervention. European
Neuropsychopharmacology 13, 305-311, 2003

Findling RL, McNamara NK, Gracious BL, Youngstrom EA, Stansbrey RJ, Reed MD, Demeter CA,

Branicky LA, Fisher KE, Calabrese JR. Combination lithium and divalproex in pediatric
bipolarity. Journal of the American Academy of Child and Adolescent Psychiatry, 42, 895-901,
2003

�)�L�Q�G�O�L�Q�J���5�/�����0�F�1�D�P�D�U�D���1�.�����2�¶�5�L�R�U�G�D�Q���0�$�����5�H�H�G���0�'�����'�H�P�H�W�H�U���&�$�����%�U�D�Q�L�F�N�\���/�$�����%�O�X�P�H�U���-�/����An

open-�O�D�E�H�O���S�L�O�R�W���V�W�X�G�\���R�I���6�W�����-�R�K�Q�¶�V���Z�R�U�W���L�Q���M�X�Y�H�Q�L�O�H���G�H�S�U�H�V�V�L�R�Q����Journal of the American
Academy of Child and Adolescent Psychiatry, 42, 908-914, 2003

Findling RL. Treatment of aggression in children. Primary Care Companion J Clin Psychiatry, 5[suppl

6], 5-9, 2003

Findling RL. Dosing of atypical antipsychotics in children and adolescents. Primary Care Companion J

Clin Psychiatry, 5[suppl 6], 10-13, 2003

Fergus EL, Miller RB, Luckenbaugh DA, Leverich GS, Findling RL, Speer AM, Post RM. Is there

progression from irritability/dyscontrol to classic manic and depressive symptoms? A
retrospective community survey of parents of bipolar children. Journal of Affective Disorders,
77, 71-78. 2003

Youngstrom EA, Gracious BL, Danielson CK, Findling RL, Calabrese JR. Toward an integration of

 Robert L. Findling, M.D.

34

parent and clinician report on the Young Mania Rating Scale. Journal of Affective Disorders, 77,
179-190, 2003

Findling RL, Kusumakar V, Daneman D, Moshang T, De Smedt G, Binder C. Prolactin levels during

long-term risperidone treatment in children and adolescents. Journal of Clinical Psychiatry, 64
1362-1369, 2003

Kahana SY, Youngstrom EA, Findling RL, Calabrese JR. Employing parent, teacher, and youth self-

report checklists in identifying pediatric bipolar spectrum disorders: an examination of diagnostic
accuracy and clinical utility. Journal of Child and Adolescent Psychopharmacology, 13, 471-488,
2003

Kutcher S, Aman M, Brooks, SJ, Buitelaar J, van Daalen E, Fegert J, Findling RL, Fisman S, Greenhill

LL, Huss M, Kusumakar V, Pine D, Taylor E, Tyano S. International Consensus Statement on
Attention-Deficit/Hyperactivity Disorder (ADHD) and Disruptive Behaviour Disorders (DBDs):
clinical implications and treatment practice suggestions. European Journal of
Neuropsychopharmacology, 14, 11-28, 2004

Toichi M, Findling RL, Kubota Y, Calabrese JR, Wiznitzer M, McNamara NK, Yamamoto K.

Hemodynamic differences in the activation of the prefrontal cortex: Attention vs higher cognitive
processing. Neuropsychologia, 42, 698-706, 2004

Gracious BL, Findling RL, Seman C, Youngstrom EA, Demeter CA, Calabrese JR. Elevated TSH in

bipolar youth prescribed both lithium and divalproex sodium. Journal of the American Academy
of Child and Adolescent Psychiatry, 43, 215-220, 2004

Short EJ, Manos MJ, Findling RL, Schubel EA. A prospective study of stimulant response in

preschoolers: insights from ROC analyses. Journal of the American Academy of Child and
Adolescent Psychiatry, 43, 251-259, 2004

Kociancic T, Reed MD, Findling RL. Evaluation of risks associated with short- and long-term

psychostimulant therapy for treatment of ADHD in children. Expert Opinion on Drug Safety, 3,
93-100, 2004

Findling RL, Aman Michael G., Eerdekens M, Derivan A, Lyons B, and the Risperidone Disruptive

Behavior Study Group. Long-term open-label study of risperidone in children with severe
disruptive behaviors and below-average IQ. American Journal of Psychiatry, 161, 677-684, 2004

Findling RL. Introduction: Atypical antipsychotics in the treatment of children and adolescents. Journal

of Clinical Psychiatry, 65 (Supplement 6), 3-4, 2004

Findling RL, McNamara NK. Atypical antipsychotics in the treatment of children and adolescents:

clinical applications. Journal of Clinical Psychiatry, 65 (Supplement 6), 30-44, 2004

Wagner KD, Robb AS, Findling RL, Jin J, Gutierrez M, Heydorn WE. A placebo-controlled trial of

 Robert L. Findling, M.D.

35

citalopram for the treatment of major depression in children and adolescents. American Journal
of Psychiatry, 161, 1079-1083, 2004

Danielson CK, Feeny NC, Findling RL, Youngstrom EA. Psychosocial treatment of bipolar disorders in

adolescents: a proposed cognitive-behavioral intervention. Cognitive and Behavioral Practice,
11, 283-297, 2004

Youngstrom EA, Findling RL, Calabrese JR, Gracious BL, Demeter C, Delporto Bedoya D, Price M.

Comparing diagnostic accuracy of six potential screening instruments for bipolar disorder in
youths aged 5 to 17 years. Journal of the American Academy of Child and Adolescent
Psychiatry, 43, 847-858, 2004

Wisner KL, Perel JM, Peindl, KS, Hanusa BH, Piontek, CM, Findling RL. Prevention of postpartum

depression: a pilot randomized clinical trial. American Journal of Psychiatry, 161, 1290-1292,
2004

�)�L�Q�G�O�L�Q�J���5�/�����0�F�1�D�P�D�U�D���1�.�����*�U�D�F�L�R�X�V���%�/�����2�¶�5�L�R�U�G�D�Q���0�$�����5�H�H�G���0�'�����'�H�P�H�W�H�U���&�����%�O�X�P�H�U���-�/����

Quetiapine in youths with autistic disorder. Journal of Child and Adolescent
Psychopharmacology, 14, 287-294, 2004

Post R, Chang KD, Findling RL, Geller B, Kowatch RA, Kutcher SP, Leverich GS. Editorial: Prepubertal

bipolar disorder I and bipolar disorder NOS are separable from ADHD. Journal of Clinical
Psychiatry, 65, 898-902, 2004

Young CM, Findling RL. Pharmacologic treatment of adolescent and child schizophrenia. Expert Review

of Neurotherapeutics, 4, 53-60, 2004

Treatment for Adolescents with Depression Study (TADS) Team. Fluoxetine, cognitive-behavioral

therapy, and their combination for adolescents with depression. Treatment for Adolescents with
Depression Study (TADS) randomized controlled trial. Journal of the American Medical
Association, 292, 807-820, 2004

Emslie GJ, Heiligenstein JH, Hoog SL, Wagner KD, Findling RL, McCracken JT, Nilsson ME, Jacobson

JG. Fluoxetine treatment for prevention of relapse of depression in children and adolescents: a
double-blind, placebo-controlled study. Journal of the American Academy of Child and
Adolescent Psychiatry, 43, 1397-1405, 2004

Greenhill LL, Vitiello B, Fisher P, Levine J, Davies M, Abikoff H, Chuang S, Findling RL, March J,

Scahill L, Walkup J, Riddle MA. Comparison of increasingly detailed elicitation methods for the
assessment of adverse events in pediatric psychopharmacology. Journal of the American
Academy of Child and Adolescent Psychiatry, 43, 1488-1496, 2004

Youngstrom EA, Findling RL, Calabrese JR. Effects of adolescent manic symptoms on agreement

between youth, parent, and teacher ratings of behavior problems. Journal of Affective Disorders,
82 Suppl1, S5-S16, 2004

 Robert L. Findling, M.D.

36

Calabrese JR, Vieta E, El-Mallakh R, Findling RL, Youngstrom EA, Elhaj O, Gajwani P, Pies R. Mood

state at study entry as predictor of the polarity of relapse in bipolar disorder. Biological
Psychiatry, 56, 957-963, 2004

Findling RL. Pharmacological options for treating disruptive behaviour disorders. Paediatrics and Child

Health, 9 (suppl B), 17B-20B, 2004

Croonenberghs J, Fegert JM, Findling RL, De Smedt G, Van Dongen S, and the Risperidone Disruptive

Behavior Study Group. Risperidone in children with disruptive behavior disorders: a 1-year,
open-label study of 504 patients. Journal of the American Academy of Child and Adolescent
Psychiatry, 44, 64-72, 2005

The Treatment for Adolescents with Depression Study (TADS) Team. The Treatment for Adolescents

with Depression Study (TADS): Demographic and clinical characteristics. Journal of the
American Academy of Child and Adolescent Psychiatry, 44, 28-40, 2005

Kowatch RA, Fristad M, Birmaher B, Wagner KD, Findling RL, Hellander M, and the Child Psychiatric

Workgroup on Bipolar Disorder. Treatment Guidelines for Children and Adolescents with
Bipolar Disorder. Journal of the American Academy of Child and Adolescent Psychiatry, 44,
213-235, 2005

Goldstein AB, Findling RL. Assessment and evaluation of child and adolescent psychiatric emergencies.

Psychiatric Issues in Emergency Care Settings, 4, 7-18, 2005; Psychiatric Times, 23, 76-84, 2006

Goldstein AB, Findling RL. Avoiding ED assessment traps in young persons with psychiatric problems.

Psychiatric Issues in Emergency Care Settings, 4, 19-23, 2005

Findling RL. Update on the treatment of bipolar disorder in children and adolescents. European

Psychiatry, 20, 97-91, 2005

Calabrese JR, Rapport DJ, Youngstrom EA, Jackson K, Bilali S, Findling RL. New data on the use of

lithium, divalproate, and lamotrigine in rapid cycling bipolar disorder. European Psychiatry, 20,
92-95, 2005

Findling RL, McNamara NK, Youngstrom EA, Stansbrey R, Gracious BL, Reed MD, Calabrese JR. A

double blind 18-month trial of lithium versus divalproex maintenance treatment in children and
adolescents with bipolar disorder. Journal of the American Academy of Child and Adolescent
Psychiatry, 44, 409-417, 2005

Del Bello MP, Findling RL, Kushner S, Wang D, Olson WH, Capece JA, Fazzio L, Rosenthal NR.

Topiramate for the treatment of acute mania in children and adolescents: a double-blind,
randomized, placebo-controlled study. Journal of the American Academy of Child and
Adolescent Psychiatry, 44, 539-547, 2005

 Robert L. Findling, M.D.

37

Calabrese JR, Keck PE Jr., Bowden CL, Ketter TA, Sachs G, Findling RL, Sajatovic M. A US
perspective of the CANMAT bipolar guidelines. Bipolar Disorders, 7, 70-72 (Suppl 3), 2005

Hatters Friedman S, Shelton MD, Elhaj O, Youngstrom EA, Rapport DJ, Packer KA, Bilali SR, Jackson

KS, Sakai HE, Resnick PJ, Findling RL, Calabrese JR. Gender differences in criminality: dual
diagnosis bipolar disorder. Journal of the American Academy of Psychiatry and Law, 33, 188-
195, 2005

Kubota Y, Toichi M, Shimizu M, Mason RA, Coconcea C, Findling RL, Yamamoto K, Calabrese JR.

Prefrontal activation during verbal fluency tests in schizophrenia �± a near-infrared spectroscopy
(NIRS) study. Schizophrenia Research, 77, 65-73, 2005

Ginsburg GS, Albano AM, Findling RL, Kratochvil C, Walkup J. Integrating cognitive behavioral

therapy and pharmacotherapy in the treatment of adolescent depression. Cognitive and
Behavioral Practice, 12, 252-262, 2005

Youngstrom EA, Findling RL, Youngstrom JK, Calabrese JR. Towards an evidence-based assessment of

pediatric bipolar disorder. Journal of Clinical Child and Adolescent Psychology, 34, 433-438,
2005

Kratochvil CJ, Findling RL, McDougle CJ, Scahill L, Hamarman S. Pharmacological management of

agitation and aggression in an adolescent with autism. Journal of the American Academy of
Child and Adolescent Psychiatry, 44, 829-832, 2005

Findling RL, Steiner H, Weller EB. Use of antipsychotics in children and adolescents. Journal of Clinical

Psychiatry, 66 Suppl 7: 29-40, 2005

Findling RL, Biederman J, Wilens TE, Spencer TJ, McGough JJ, Lopez FA, Tulloch SJ, on behalf of the

SLI381.301 and .302 study groups. Short- and long-term cardiovascular effects of mixed
amphetamine salts extended release (Adderall XR¨) in children. Journal of Pediatrics, 147, 348-
354, 2005

Calabrese JR, Shelton MD, Rapport DJ, Youngstrom EA, Jackson K, Bilali S, Ganocy SJ, Findling RL.

A 20-month, double-blind maintenance trial of lithium vs. divalproex monotherapy in bipolar I
and II disorder accompanied by a recent history of rapid cycling. American Journal of Psychiatry,
162, 2152-2161, 2005

Kowatch RA, Youngstrom EA, Danielyan A, Findling RL. A meta-analysis of the phenomenology and

clinical characteristics of mania in children and adolescents. Bipolar Disorders, 7, 483-496, 2005

Youngstrom EA, Myers O, Demeter C, Youngstrom J, Morello L, Piiparinen R, Feeny N, Calabrese JR,

Findling RL. Comparing diagnostic checklists for pediatric bipolar disorder in academic and
community mental health settings. Bipolar Disorders, 7, 507-517, 2005

Findling RL, Youngstrom EA, McNamara NK, Stansbrey RJ, Demeter CA, Bedoya D, Kahana SY,

 Robert L. Findling, M.D.

38

Calabrese JR. Early symptoms of mania and the role of parental risk. Bipolar Disorders, 7, 623-
634, 2005

Findling RL. Pharmacologic treatment of behavioral symptoms of autism and pervasive developmental

disorders. Journal of Clinical Psychiatry, 66 [suppl 10], 26-31, 2005

Findling RL, McNamara NK, Stansbrey R, Gracious BL, Whipkey RE, Demeter CA, Reed MD,

Youngstrom EA, Calabrese JR. Combination lithium and divalproex sodium in pediatric bipolar
symptom restabilization. Journal of the American Academy of Child and Adolescent Psychiatry,
45, 142-148, 2006

Wagner KD, Jonas J, Findling RL, Ventura D, Saikali K. A double-blind, randomized, placebo-

controlled trial of escitalopram in the treatment of pediatric depression. Journal of the American
Academy of Child and Adolescent Psychiatry, 45, 280-288, 2006

Heiligenstein JH, Hoog SL, Wagner KD, Findling RL, Galil N, Kaplan S, Busner J, Nilsson ME, Brown

EB, Jacobson JG. Fluoxetine 40-60 mg vs. fluoxetine 20 mg in the treatment of children and
adolescents with a less-than-complete response to nine-week treatment with fluoxetine 10-20 mg:
a pilot study. Journal of Child and Adolescent Psychopharmacology, 16, 207-217, 2006

Findling RL, McNamara NK, Stansbrey RJ, Feeny NC, Young CM, Peric FV, Youngstrom EA. The

relevance of pharmacokinetic studies in designing efficacy trials in juvenile major depression.
Journal of Child and Adolescent Psychopharmacology, 16, 131-145, 2006

Findling RL, Nucci G, Piergies AA, Gomeni R, Bartolic EI, Fong R, Carpenter DJ, Leeder JS, Gaedigk

A, Danoff TM. Multiple dose pharmacokinetics of paroxetine in children and adolescents with
major depressive disorder or obsessive-compulsive disorder. Neuropsychopharmacology, 31,
1274-1285, 2006

�)�L�Q�G�O�L�Q�J���5�/�����5�H�H�G���0�'�����2�¶�5�L�R�U�G�D�Q���0�$�����'�H�P�H�W�H�U���&�$�����6�W�D�Q�V�E�U�H�\���5�-�����0�F�1�D�P�D�U�D���1�.����The effectiveness,

safety, and pharmacokinetics of quetiapine in aggressive children with conduct disorder. Journal
of the American Academy of Child & Adolescent Psychiatry, 45, 792-800, 2006

�:�D�J�Q�H�U���.�'�����.�R�Z�D�W�F�K���5�$�����(�P�V�O�L�H���*�-�����)�L�Q�G�O�L�Q�J���5�/�����:�L�O�H�Q�V���7�(�����0�F�&�D�J�X�H���.�����'�¶�6�R�X�]�D���-�����:�D�P�L�O���$����

Lehman RB, Berv D, Linden D. A double-blind, randomized, placebo-controlled trial of
oxcarbazepine in the treatment of bipolar disorder in children and adolescents. American Journal
of Psychiatry, 163, 1179-1186, 2006

Connor DF, Carlson GA, Chang KD, Daniolos PT, Ferziger R, Findling RL, Hutchinson JG, Malone RP,

Halperin JM, Plattner B, Post RM, Reynolds DL, Rogers KM, Saxena K, Steiner H for the
Stanford/Howard/AACAP Workgroup on Juvenile Impulsivity and Aggression. Juvenile
maladaptive aggression: a review of prevention, treatment, service configuration, and a proposed
research agenda. Journal of Clinical Psychiatry, 67, 808-820, 2006

Wagner KD, Hirschfeld RMA, Emslie GJ, Findling RL, Gracious BL, Reed ML. Validation of the Mood

 Robert L. Findling, M.D.

39

Disorder Questionnaire for bipolar disorders in adolescents. Journal of Clinical Psychiatry, 67,
827-830, 2006

Kubota Y, Toichi M, Shimizu M, Mason RA, Findling RL, Yamamoto K, Calabrese JR. Prefrontal

hemodynamic activity predicts false memory- a near-infrared spectroscopy study. Neuroimage,
31, 1783-1789, 2006

Wisner KL, Hanusa BH, Perel JM, Peindl KS, Piontek CM, Sit D, Findling RL, Moses-Kolko EL.

Postpartum depression: a randomized trial of sertraline versus nortriptyline. Journal of Clinical
Psychopharmacology 26, 353-360, 2006

Pandina G, Aman MG, Findling RL. Risperidone in the management of disruptive behavior disorders.

Journal of Child and Adolescent Psychopharmacology, 16, 379-392, 2006

Post RM, Findling RL, Kowatch RA. Earlier recognition and treatment of prepubertal-onset bipolar

disorder. Psychiatric Annals, 36, 630-636, 2006

Pardo PJ, Georgopoulos AP, Kenny JT, Stuve TA, Findling RL, Schulz SC. Classification of adolescent

psychotic disorders using linear discriminant analysis. Schizophrenia Research, 87, 297-306,
2006

Feeny NC, Danielson CK, Schwartz L, Youngstrom EA, Findling RL. CBT for bipolar disorders in

adolescents: a pilot study. Bipolar Disorders, 8 (5 Pt 1): 508-515, 2006

Youngstrom E, Meyers O, Youngstrom JK, Calabrese JR, Findling RL. Diagnostic and measurement

issues in the assessment of pediatric bipolar disorder: implications for understanding mood
disorder across the life cycle. Development and Psychopathology, 18, 989-1021, 2006

Youngstrom E, Meyers O, Youngstrom JK, Calabrese JR, Findling RL. Comparing the effects of

sampling designs on the diagnostic accuracy of eight promising screening algorithms for
pediatric bipolar disorder. Biological Psychiatry, 60, 1013-1019, 2006

Kennard, B, Silva S, Vitiello B, Curry J, Kratochvil C, Simons A, Hughes J, Feeny N, Weller E,

Sweeney M, Reinecke M, Pathak S, Ginsburg G, Emslie G, March J, and the TADS Team.
Remission and residual symptoms after short-term treatment in the Treatment of Adolescents
with Depression Study (TADS). Journal of the American Academy of Child and Adolescent
Psychiatry, 45, 1404-1411, 2006

Kratochvil C, Emslie G, Silva S, McNulty S, Walkup J, Curry J, Reinecke M, Vitiello B, Rohde P, Feeny

N, Casat C, Pathak S, Weller E, May D, Mayes T, Robins M, March J, and the TADS Team.
Acute time to response in the Treatment for Adolescents with Depression Study (TADS). Journal
of the American Academy of Child and Adolescent Psychiatry, 45, 1412-1418, 2006

Vitiello B, Rohde P, Silva S, Wells K, Casat C, Waslick B, Simons A, Reinecke M, Weller E, Kratochvil

C, Walkup J, Pathak S, Robins M, March J and the TADS Team. Functioning and quality of life

 Robert L. Findling, M.D.

40

in the Treatment for Adolescents with Depression Study (TADS). Journal of the American
Academy of Child and Adolescent Psychiatry, 45, 1419-1426, 2006

Curry J, Rohde P, Simons A, Silva S, Vitiello B, Kratochvil C, Reinecke M, Feeny N, Wells K, Pathak S,

Weller E, Rosenberg D, Kennard B, Robins M, Ginsburg G, March J, and the TADS Team.
Predictors and moderators of acute outcome in the Treatment for Adolescents with Depression
Study (TADS). Journal of the American Academy of Child and Adolescent Psychiatry, 45, 1427-
1439, 2006

Emslie G, Kratochvil C, Vitiello B, Silva S, Mayes T, McNulty S, Weller E, Waslick B, Casat C, Walkup

J, Pathak S, Rohde P, Posner K, March J, the Columbia Suicidality Classification Group, and the
TADS Team. Treatment for Adolescents with Depression Study (TADS): safety results. Journal
of the American Academy of Child and Adolescent Psychiatry, 45, 1440-1455, 2006

Findling RL, Quinn D, Hatch SJ, Cameron SJ, DeCory HH, McDowell M. Comparison of the clinical

efficacy of twice-daily Ritalin¨ and once-daily EquasymTM XL with placebo in children with
attention deficit/hyperactivity disorder. European Child & Adolescent Psychiatry, 15, 450-459,
2006

Wilson MS, Findling RL. Zonisamide for bipolar depression. Expert Opinion on Pharmacotherapy, 8,

111-113, 2007

McClellan J, Kowatch R, Findling RL, and the Work Group on Quality Issues. American Academy of

Child and Adolescent Psychiatry, Practice Parameter for the Assessment and Treatment of
Children and Adolescents with Bipolar Disorder. Journal of the American Academy of Child and
Adolescent Psychiatry, 46, 107-125, 2007

Jensen PS, Youngstrom E, Steiner H, Findling RL, Meyer RE, Malone RP, Carlson GA, Coccaro EF,

Aman MG, Blair J, Dougherty D, Ferris C, Flynn L, Green E, Hoagwood K, Hutchinson J,
Laughren T, Leve LD, Novins DK, Vitiello B. Consensus report: Impulsive aggression as a
symptom across diagnostic categories in child psychiatry: implications for medication studies.
Journal of the American Academy of Child and Adolescent Psychiatry, 46, 309-322, 2007

Findling RL, Frazier JA, Gerbino-Rosen G, Kranzler HN, Kumra S, Kratochvil CJ. Is there a role for

clozapine in the treatment of children and adolescents? Journal of the American Academy of
Child and Adolescent Psychiatry, 46, 423-428, 2007

Findling RL, McNamara NK, Stansbrey RJ, Maxhimer R, Periclou A, Mann A, Graham SM. A pilot

evaluation of the safety, tolerability, pharmacokinetics, and effectiveness of memantine in
pediatric patients with attention-deficit/hyperactivity disorder combined type. Journal of Child
and Adolescent Psychopharmacology, 17, 19-33, 2007

�)�L�Q�G�O�L�Q�J���5�/�����5�H�H�G���0�'�����2�¶�5�L�R�U�G�D�Q���0�$�����'�H�P�H�W�H�U���&�$�����6�W�D�Q�V�E�U�H�\���5�-�����0�F�1�D�P�D�U�D���1�.����A 26-week open-

label study of quetiapine in children with conduct disorder. Journal of Child and Adolescent
Psychopharmacology, 17, 1-9, 2007

 Robert L. Findling, M.D.

41

Emslie GJ, Findling RL, Yeung PP, Kunz NR, Li Y. Efficacy and safety of venlafaxine ER in the

treatment of pediatric major depressive disorder. Journal of the American Academy of Child and
Adolescent Psychiatry, 46, 479-488, 2007

Smarty S, Findling RL. Psychopharmacology of pediatric bipolar disorder: a review.

Psychopharmacology, 191, 39-54, 2007

Biederman J, Krishnan S, Zhang Y, McGough JJ, Findling RL. Efficacy and tolerability of

lisdexamfetamine dimesylate (NRP-104) in children with attention-deficit/hyperactivity disorder:
a phase III, multicenter, randomized, double-blind, forced-dose, parallel-group study. Clinical
Therapeutics, 29, 450-463, 2007

Findling RL, Newcorn JH, Malone RP, Waheed A, Prince JB, Kratochvil CJ. Pharmacotherapy of

aggression in a 9-year-old with ADHD. Journal of the American Academy of Child and
Adolescent Psychiatry, 46, 653-658, 2007

Miller N, Findling R. Is methylphenidate a safe and effective treatment for ADHD-like symptoms in

children with pervasive developmental disorders? Expert Opinion on Pharmacotherapy, 8, 1025-
1028, 2007

Moussavand S, Findling RL. Recent advances in the pharmacological treatment of pervasive

developmental disorders. Current Pediatric Reviews, 3, 81-93, 2007

Findling RL, Frazier TW, Youngstrom EA, McNamara NK, Stansbrey RJ, Gracious BL, Reed MD,

Demeter CA, Calabrese JR. Double-blind, placebo-controlled trial of divalproex monotherapy in
the treatment of symptomatic youth at high risk for developing bipolar disorder. Journal of
Clinical Psychiatry, 68, 781-788, 2007

Drotar D, Neff Greenley R, Demeter CA, McNamara NK, Stansbrey RJ, Calabrese JR, Stange J, Vijay P,

Findling RL. Adherence to pharmacological treatment for juvenile bipolar disorder. Journal of
the American Academy of Child and Adolescent Psychiatry, 46, 831-839, 2007

Flanders, SC, Findling RL, Youngstrom EA, Pandina G, Rupnow MFT, Jensik SE, Carlson GA. Clinical

and economic outcomes in pediatric inpatients treated with atypical antipsychotics. Journal of
Child and Adolescent Psychopharmacology, 17, 312-327, 2007

Short EJ, Fairchild L, Findling RL, Manos MJ. Developmental and subtype differences in behavioral

assets and problems in children diagnosed with ADHD. Journal of Attention Disorders, 11, 28-
36, 2007

Mao AR, Findling RL. Growing evidence to support early intervention in early onset bipolar disorder.

Australian and New Zealand Journal of Psychiatry, 41, 633-636, 2007

McClellan J, Sikich L, Findling RL, Frazier JA, Vitiello B, Hlastala SA, Williams E, Ambler D, Hunt-

 Robert L. Findling, M.D.

42

Harrison T, Maloney AE, Ritz L, Anderson R, Hamer RM, Koch G, Lieberman JA. The
Treatment of Early Onset Schizophrenia Spectrum Disorders (TEOSS): rationale, design, and
methods. Journal of the American Academy of Child and Adolescent Psychiatry, 46, 969-978,
2007

Frazier JA, McClellan J, Findling RL, Vitiello B, Anderson R, Zablotsky B, Williams E, Maloney AE,

Ritz L, Hamer RM, Noyes N, Lieberman JA, Sikich LM. Treatment of early-onset schizophrenia
and schizoaffective disorder: demographic and clinical characteristics. Journal of the American
Academy of Child and Adolescent Psychiatry, 46, 979-988, 2007

�)�L�Q�G�O�L�Q�J���5�/�����*�U�H�H�Q�K�L�O�O���/�/�����0�F�1�D�P�D�U�D���1�.�����'�H�P�H�W�H�U���&�$�����.�R�W�O�H�U���/�$�����2�¶�5�L�R�U�G�D�Q���0�$�����0�\�H�U�V���&�����5�H�H�G��

MD. Venlafaxine in the treatment of children and adolescents with attention deficit/hyperactivity
disorder. Journal of Child and Adolescent Psychopharmacology, 17, 433-445, 2007

Arnsten AF, Scahill L, Findling RL. Alpha-2 adrenergic receptor agonists for the treatment of attention-

deficit/hyperactivity disorder: emerging concepts from new data. Journal of Child and
Adolescent Psychopharmacology, 17, 393-406, 2007

Tohen M, Kryzhanovskaya L, Carlson G, DelBello M, Wozniak J, Kowatch R, Wagner K, Findling R,

Lin D, Robertson-Plouch C, Xu W, Huang X, Dittman RW, Biederman J. Olanzapine versus
placebo for the treatment of adolescents with bipolar mania. American Journal of Psychiatry,
164, 1547-1556, 2007

The TADS Team. The Treatment for Adolescents with Depression Study (TADS). Long-term

effectiveness and safety outcomes. Archives of General Psychiatry, 64, 1132-1144, 2007

Duax JM, Youngstrom EA, Calabrese JR, Findling RL. Sex differences in pediatric bipolar disorder.

Journal of Clinical Psychiatry, 68, 1565-1573, 2007

Findling RL, Short EJ, McNamara NK, Demeter CA, Stansbrey RJ, Gracious BL, Whipkey R, Manos

MJ, Calabrese JR. Methylphenidate in the treatment of children and adolescents with bipolar
disorder and attention deficit/hyperactivity disorder. Journal of the American Academy of Child
and Adolescent Psychiatry, 46, 1445-1453, 2007

Arnold LE, Lindsay RL, Lopez FA, Jacob SE, Biederman J, Findling RL, Ramadan Y. Treating attention

deficit hyperactivity disorder with a stimulant transdermal patch: the clinical art. Pediatrics, 120,
1100-1106, 2007

Azorin JM, Findling RL. Valproate use in children and adolescents with bipolar disorder. CNS Drugs,

21, 1019-1033, 2007

Findling RL, Arnold LE, Greenhill LL, Kratochvil CJ, McGough JJ. Diagnosing and managing

complicated ADHD. Journal of Clinical Psychiatry, 68, 1963-1970, 2007
 Republished in The Primary Care Companion to the Journal of Clinical Psychiatry, 10, 229-236,

2008

 Robert L. Findling, M.D.

43

Townsend LD, Demeter CA, Wilson M, Findling RL. Update on pediatric bipolar disorder. Current

Psychiatry Reports, 9, 529-534, 2007

Townsend L, Demeter CA, Youngstrom EA, Drotar D, Findling RL. Family conflict moderates response

to pharmacological intervention in pediatric bipolar disorder. Journal of Child and Adolescent
Psychopharmacology, 17, 843-852, 2007

Frazier TW, Demeter CA, Youngstrom EA, Calabrese JR, Stansbrey RJ, McNamara NK, Findling RL.

Evaluation and comparison of psychometric instruments for pediatric bipolar spectrum disorders
in four age groups. Journal of Child and Adolescent Psychopharmacology, 17, 853-866, 2007

Kumra S, Oberstar JV, Sikich L, Findling RL, McClellan JM, Vinogradov S, Schulz SC. Efficacy and

tolerability of second-generation antipsychotics in children and adolescents with schizophrenia.
Schizophrenia Bulletin, 34, 60-71, 2008

Findling RL, Bukstein OG, Melmed RD, Lopez FA, Sallee FR, Arnold LE, Pratt RD. A randomized,

double-blind, placebo-controlled, parallel-group study of methylphenidate transdermal system in
pediatric patients with attention-deficit/hyperactivity disorder. Journal of Clinical Psychiatry, 69,
149-159, 2008

McNamara NK, Findling RL. Guns, adolescents, and mental illness. American Journal of Psychiatry,

165, 190-194, 2008

Pagano ME, Demeter CA, Faber JE, Calabrese JR, Findling RL. Initiation of stimulant and

antidepressant medication and clinical presentation in juvenile bipolar-I disorder. Bipolar
Disorders, 10, 334-341, 2008

Ghaemi SN, Bauer M, Cassidy F, Malhi GS, Mitchell P, Phelps J, Vieta E, Youngstrom E, for the ISBD

Diagnostic Guidelines Task Force. Diagnostic guidelines for bipolar disorder: a summary of the
International Society for Bipolar Disorders Diagnostic Guidelines Task Force Report. Bipolar
Disorders, 10: 117-128, 2008

Youngstrom EA, Birmaher B, Findling RL. Pediatric bipolar disorder: validity, phenomenology, and

recommendations for diagnosis. Bipolar Disorders, 10: 194-214, 2008

Barzman DH, Findling RL. Pharmacological treatment of pathologic aggression in children. International

Review of Psychiatry, 20, 151-157, 2008

Leskovec TJ, Rowles BM, Findling RL. Pharmacological treatment options for autism spectrum disorder

in children and adolescents. Harvard Review of Psychiatry, 16, 97-112, 2008

Kemp D, Hirschfeld RM, Ganocy SJ, Elhaj O, Slembarski R, Bilali S, Pontau J, Findling RL, Calabrese

JR. Screening for bipolar disorder in a county jail at the time of criminal arrest. Journal of
Psychiatric Research, 42, 778-786, 2008

 Robert L. Findling, M.D.

44

Youngstrom EA, Frazier TW, Demeter C, Calabrese JR, Findling RL. Developing a ten item mania

screen form the Parent General Behavior Inventory for children and adolescents. Journal of
Clinical Psychiatry, 69, 831-839, 2008

Findling RL. Atypical antipsychotic treatment of disruptive behavior disorders in children and

adolescents. Journal of Clinical Psychiatry, 69 (suppl 4), 9-14, 2008

Walsh T, McClellan J, McCarthy SE, Addington AM, Pierce SB, Cooper GM, Nord AS, Kusenda M,

Malhotra D, Bhandari A, Stray SM, Rippey CV, Roccanova P, Makarov V, Lakshmi B, Findling
RL, Sikich L, Stromberg T, Merriman B, Gogtay N, Butler P, Eckstrand K, Noory L, Gochman
P, Long R, Chen Z, Davis S, Baker C, Eichler EE, Meltzer PS, Nelson SF, Singleton AB, Lee
MK, Rapoport JL, King M-C, Sebat J. Rare structural variants disrupt multiple genes in
neurodevelopmental pathways in schizophrenia. Science, 320, 539-43, 2008

Findling RL. Evolution of the treatment of attention-deficit/hyperactivity disorder in children: a review.

Clinical Therapeutics, 30, 942-957, 2008

Findling RL, Kauffman RE, Sallee FR, Carson WH, Nyilas M, Mallikaarjun S, Shoaf SE, Forbes RA,

Boulton D, Pikalov A. The tolerability and pharmacokinetics of aripiprazole in children and
adolescents with psychiatric disorders: an open-label, dose-escalation study. Journal of Clinical
Psychopharmacology, 28, 441-446, 2008

Findling RL, Childress AC, Krishnan S, McGough JJ. Long-term effectiveness and safety of

lisdexamfetamine dimesylate in school-aged children with attention-deficit/hyperactivity
disorder. CNS Spectrums, 13:614-620, 2008

Demeter CA, Townsend LD, Wilson M, Findling RL. Current research in child and adolescent bipolar

disorder. Dialogues in Clinical Neurosciences, 10, 215-228, 2008

Gao K, Verduin ML, Kemp DE, Tolliver BK, Ganocy SJ, Elhaj O, Bilali S, Brady KT, Findling RL,

Calabrese JR. Clinical correlates of patients with rapid-cycling bipolar disorder and a recent
history of substance use disorder: a subtype comparison from baseline data of 2 randomized,
placebo-controlled trials. Journal of Clinical Psychiatry, 69, 1057-1063, 2008

Du Rocher Schudlich TD, Youngstrom EA, Calabrese JR, Findling RL. The role of family functioning in

bipolar disorder in families. Journal of Abnormal Child Psychology, 36, 849-863, 2008

Gao K, Tolliver B, Kemp DE, Verduin ML, Ganocy SJ, Bilali S, Brady K, Shim SS, Findling RL,

Calabrese JR. Differential interactions between comorbid anxiety disorders and substance use
disorders in rapid cycling bipolar I or II disorder. Journal of Affective Disorders, 110, 167-173,
2008

Findling RL, Frazier JA, Kafantaris V, Kowatch R, McClellan J, Pavuluri M, Sikich L, Hlastala S,

Hooper SR, Demeter CA, Bedoya D, Brownstein B, Taylor-Zapata P. The Collaborative Lithium

 Robert L. Findling, M.D.

45

Trials (CoLT): specific aims, methods, and implementation. Child and Adolescent Psychiatry
and Mental Health, 2, 21, 2008

Findling RL, Short EJ, Leskovec T, Townsend LD, Demeter CA, McNamara NK, Stansbrey RJ.

Aripiprazole in children with attention-deficit/hyperactivity disorder. Journal of Child and
Adolescent Psychopharmacology, 18, 347-354, 2008

Sikich L, Frazier JA, McClellan J, Findling RL, Vitiello B, Ritz L, Ambler D, Puglia M, Maloney AE,

Michael E, DeJong S, Slifka K, Noyes N, Hlastala S, Pierson L, McNamara NK, Delporto-
Bedoya D, Anderson R, Hamer RM, Lieberman JA. Double-blind comparison of antipsychotics
in early onset schizophrenia and schizoaffective disorder. American Journal of Psychiatry, 165,
1420-1431, 2008

Findling RL, Robb A, Nyilas M, VanBeek A, Jin N, Forbes RA, Marcus R, McQuade RD, Iwamoto T,

Carson WH. A multiple-center, randomized, double-blind, placebo-controlled study of oral
aripiprazole for treatment of adolescents with schizophrenia. American Journal of Psychiatry,
165, 1432-1441, 2008

Adler LA, Goodman DW, Kollins SH, Weisler RH, Krishnan S, Zhang Y, Biederman J, 303 Study

Group. Double-blind, placebo-controlled study of the efficacy and safety of lisdexamfetamine
dimesylate in adults with attention-deficit/hyperactivity disorder. Journal of Clinical Psychiatry
69, 1364-1373, 2008

Findling RL, Lingler J, Rowles BM, McNamara NK, Calabrese JR. A pilot pharmacotherapy trial for

depressed youths at high genetic risk for bipolarity. Journal of Child and Adolescent
Psychopharmacology, 18, 615-621, 2008

Gao K, Kemp DE, Ganocy SJ, Muzina DJ, Xia G, Findling RL, Calabrese JR. Treatment-emergent

mania/hypomania during antidepressant monotherapy in patients with rapid cycling bipolar
disorder. Bipolar Disorders, 10, 907-915, 2008

Faraone SV, Glatt SJ, Bukstein OG, Lopez FA, Arnold LE, Findling RL. Effects of once-daily oral and

transdermal methylphenidate on sleep behavior of children with ADHD. Journal of Attention
Disorders, 12, 308-315, 2009

Carlson GA, Findling RL, Post RM, Birmaher B, Blumberg HP, Correll C, DelBello MP, Fristad M,

Frazier J, Hammen C, Hinshaw SP, Kowatch R, Leibenluft E, Meyer SE, Pavuluri MN, Wagner
KD, Tohen M. AACAP 2006 Research Forum: advancing research in early onset BP: barriers
and suggestions. Journal of Child and Adolescent Psychopharmacology, 19, 3-12, 2009

Redden L, DelBello M, Wagner KD, Wilens TE, Malhotra S, Wozniak P, Vigna NV, Greco N 4th,

Kovacs X, Abi-Saab W, Saltarelli M, Depakote ER Pediatric Mania Group. Long-term safety of
divalproex sodium extended-release in children and adolescents with bipolar I disorder. Journal
of Child and Adolescent Psychopharmacology, 19, 83-89, 2009

 Robert L. Findling, M.D.

46

McVoy M, Findling R. Child and adolescent psychopharmacology update. Psychiatric Clinics of North
America, 32, 111-133, 2009

Kemp DE, Gao K, Ganocy SJ, Rapport DJ, Elhaj O, Bilali S, Conroy C, Findling RL, Calabrese JR. A 6-

month, double-blind, maintenance trial of lithium monotherapy versus the combination of lithium
and divalproex for rapid-cycling bipolar disorder and co-occurring substance abuse and
dependence. Journal of Clinical Psychiatry, 70, 113-121, 2009

Freeman AJ, Youngstrom EA, Michalak E, Siegel R, Meyers OI, Findling RL. Quality of life in pediatric

bipolar disorder. Pediatrics, 123, e446-452, 2009

Floersch J, Townsend L, Longhofer J, Munson M, Winbush V, Kranke D, Faber R, Thomas J, Jenkins J,

Findling RL. Adolescent experience of psychotropic treatment. Transcultural Psychiatry, 46,
157-179, 2009

Findling RL, Pagano ME, McNamara NK, Stansbrey RJ, Faber JE, Lingler J, Demeter CA, Bedoya D,

Reed MD. The short-term safety and efficacy of fluoxetine in depressed adolescents with alcohol
and cannabis use disorders: a pilot randomized placebo-controlled trial. Child and Adolescent
Psychiatry and Mental Health, 3, 11, 2009

Luckenbaugh DA, Findling RL, Leverich GS, Pizzarello SM, Post RM. Earliest symptoms discriminating

juvenile-onset bipolar illness from ADHD. Bipolar Disorders, 11, 441-451, 2009

Blumer J, Findling R, Shih W, Soubrane C, Reed M. Controlled clinical trial of Zolpidem in the

treatment of insomnia associated with attention-deficit/hyperactivity disorder in children aged 6
to 17 years. Pediatrics, 123, e770-776, 2009

Kemp DE, Gao K, Ganocy SJ, Caldes E, Feldman K, Chan PK, Conroy C, Bilali S, Findling RL,

Calabrese JR. Medical and substance use comorbidity in bipolar disorder. Journal of Affective
Disorders, 116, 64-69, 2009

Kubota Y, Toichi M, Shimizu M, Mason RA, Findling RL, Yamamoto K, Hayashi T, Calabrese JR.

Altered prefrontal lobe oxygenation in bipolar disorder: a study by near-infrared spectroscopy.
Psychological Medicine, 39, 1265-1275, 2009

Cascade E, Kalali A, Findling R. Use of antipsychotics in children. Psychiatry (Edgemont), 6, 21-23,

2009

Findling RL, Connor DF, Wigal T, Eagan C, Nelson M. A linguistic analysis of in-office dialogue among

psychiatrists, parents and child and adolescent patients with ADHD. Journal of Attention
Disorders, 13, 78-86, 2009

Gao K, Tolliver BK, Kemp DE, Ganocy SJ, Bilali S, Brady KL, Findling RL, Calabrese JR. Correlates of

historical suicide attempt in rapid cycling bipolar disorder: a cross-sectional assessment. Journal
of Clinical Psychiatry, 70, 1032-1040, 2009

 Robert L. Findling, M.D.

47

Danner S, Fristad MA, Arnold LE, Youngstrom EA, Birmaher B, Horwitz SM, Demeter C, Findling RL,

Kowatch RA, The LAMS Group. Early-onset bipolar spectrum disorders: diagnostic issues.
Clinical Child and Family Psychology Review, 12, 271-293, 2009

Findling RL, Kauffman R, Sallee FR, Salazar DE, Sahasrabudhe V, Kollia G, Kornhauser DM,

Vachharajani NN, Assuncao-Talbott S, Mallikaarjun S, Iwamoto T, McQuade RD, Boulton DW,
Blumer J. An open-label study of aripiprazole: pharmacokinetics, tolerability and effectiveness in
children and adolescents with conduct disorder. Journal of Child & Adolescent
Psychopharmacology, 19, 431-439, 2009

Treatment for Adolescents with Depression Study (TADS) Team, March J, Silva S, Curry J, Wells K,

Fairbank J, Burns B, Domino M, Vitiello B, Severe J. The Treatment for Adolescents with
Depression Study (TADS): outcomes over 1 year of naturalistic follow up. American Journal of
Psychiatry, 166, 1141-1149, 2009

Findling RL, Wigal SB, Bukstein OG, Boellner SW, Abikoff HB, Turnbow J, Civil R. Long-term

tolerability of the methylphenidate transdermal system in pediatric attention-deficit/hyperactivity
disorder: a multicenter, prospective, 12-month, open-label, uncontrolled, Phase III extension of
four clinical trials. Clinical Therapeutics, 31, 1844-1855, 2009

Findling RL. Treatment options for children and adolescents with bipolar disorder. Journal of Clinical

Psychiatry, 70, e34, 2009

Findling RL, Nyilas M, Forbes RA, McQuade RD, Jin N, Iwamoto T, Carson WH, Chang K. Acute

treatment of pediatric bipolar I disorder with aripiprazole: a randomized double-blind, placebo-
controlled study. Journal of Clinical Psychiatry, 70, 1441-1451, 2009

Owen R, Sikich L, Marcus RN, Corey-Lisle P, Manos G, McQuade RD, Carson WH, Findling RL.

Aripiprazole in the treatment of irritability in children and adolescents with autistic disorder.
Pediatrics, 124, 1533-1540, 2009

Essock SM, Covell NH, Leckman-Westin E, Lieberman J, Sederer L, Kealey E, Finnerty M, and

Members of the Scientific Advisory Committee. Identifying clinically questionable psychotropic
prescribing practices and their prevalence among Medicaid recipients in New York State.
Psychiatric Services, 60, 1595-1602, 2009

Findling RL, Ginsberg LD, Jain R, Gao J. Effectiveness, safety, and tolerability of lisdexamfetamine

dimesylate in children with attention-deficit/hyperactivity disorder: an open-label dose-
optimization study. Journal of Child and Adolescent Psychopharmacology, 19, 649-662, 2009

Findling RL. Safety and tolerability of bipolar disorder treatment in youth. Journal of Clinical Psychiatry,

70, e44, 2009

Findling RL. Diagnosis and treatment of bipolar disorder in young patients. Journal of Clinical

 Robert L. Findling, M.D.

48

Psychiatry, 70, e45, 2009

Demeter CA, Rowles BM, Hall-Mennes M, Findling RL. Childhood anxiety disorders. Minerva

Psichiatrica, 50, 147-169, 2009

Townsend L, Floersch J, Findling RL. Adolescent attitudes towards psychiatric medications: the utility of

the Drug Attitude Inventory. Journal of Child Psychology and Psychiatry, 50, 1523-1531, 2009

Feeny NC, Silva SG, Reinecke M, McNulty S, Findling RL, Rohde P, Curry JF, Ginsberg GS, Kratochvil

CJ, Pathak SM, May DE, Kennard BD, Simons AD, Wells KC, Robins M, Rosenberg D, March
JS. The impact of family functioning on treatment for depression in adolescents. Journal of
Clinical Child and Adolescent Psychology, 38, 814-825, 2009

Gao K, Kemp DE, Conroy C, Ganocy SJ, Findling RL, Calabrese JR. Comorbid anxiety and substance

use disorders associated with lower use of mood stabilizer in patients with rapid cycling bipolar
disorder: a descriptive analysis of the cross-sectional data of 566 patients. International Journal
of Clinical Practice, 64, 336-344, 2010

Hooper SR, Giuliano AJ, Youngstrom EA, Breiger D, Sikich L, Frazier JA, Findling RL, McClellan J,

Hamer R, Vitiello B, Lieberman JA. Neurocognition in early onset schizophrenia and
schizoaffective disorders. Journal of the American Academy of Child and Adolescent Psychiatry,
49, 52-60, 2010

Gao K, Kemp DE, Wang Z, Ganocy SJ, Conroy C, Serrano MB, Sajatovic M, Findling RL, Calabrese JR.

Predictors of non-stabilization during the combination therapy of lithium and divalproex in rapid
cycling bipolar disorder: a post-hoc analysis of two studies. Psychopharmacology Bulletin, 43,
23-38, 2010

Townsend LD, Findling RL. Modifying the risk of atypical antipsychotics in the treatment of juvenile-

onset schizophrenia. Expert Opinion on Pharmacotherapy, 11, 195-205, 2010

Townsend L, Floersch J, Findling RL. The conceptual adequacy of the Drug Attitude Inventory for

measuring youth attitudes toward psychotropic medications: A mixed methods evaluation.
Journal of Mixed Methods Research, 4, 32-55, 2010

Findling RL, Johnson JL, McClellan J, Frazier JA, Vitiello B, Hamer RM, Lieberman JA, Ritz L,

McNamara NK, Lingler J, Hlastala S, Pierson L, Puglia M, Maloney AE, Kaufman EM, Noyes
N, Sikich L. Double-blind maintenance safety and effectiveness findings from the Treatment of
Early-Onset Schizophrenia Spectrum Study (TEOSS). Journal of the American Academy of
Child and Adolescent Psychiatry, 49, 583-594, 2010

Dodson WW, Findling RL, Eagan C, Onofrey M. A sociolinguistic analysis of in-office dialogue

between psychiatrists and adult patients with depression and possible comorbid ADHD. Primary
Psychiatry, 17, 38-44, 2010

 Robert L. Findling, M.D.

49

Findling RL, Turnbow J, Burnside J, Melmed R, Civil R, Li Y. A randomized, double-blind, multicenter,
parallel-group, placebo-controlled, dose-optimization study of the methylphenidate transdermal
system for the treatment of ADHD in adolescents. CNS Spectrums, 15, 419-430, 2010

Findling RL, Landersdorfer CB, Kafantaris V, Pavuluri M, McNamara NK, McClellan J, Frazier JA,

Sikich L, Kowatch R, Lingler J, Faber J, Taylor-Zapata P, Jusko WJ. First-dose
pharmacokinetics of lithium carbonate in children and adolescents. Journal of Clinical
Psychopharmacology, 30, 404-410, 2010

Kemp DE, Gao K, Chan P, Ganocy SJ, Findling RL, Calabrese JR. Medical comorbidity in bipolar

disorder: relationship between illnesses of the endocrine/metabolic system and treatment
outcome. Bipolar Disorders, 12, 404-413, 2010

Gao K, Chan PK, Verduin ML, Kemp DE, Tolliver BK, Ganocy SJ, Bilali S, Brady KT, Findling RL,

Calabrese JR. Independent predictors for lifetime and recent substance use disorders in patients
with rapid cycling bipolar disorder: focus on anxiety disorders. The American Journal of
Addictions, 19, 440-449, 2010

Connor DF, Findling RL, Kollins SH, Sallee F, Lopez FA, Lyne A, Tremblay G. Effects of guanfacine

extended release on oppositional symptoms in children aged 6-12 years with attention-deficit
hyperactivity disorder and oppositional symptoms: a randomized, double-blind, placebo-
controlled trial. CNS Drugs, 24, 755-768, 2010

Pavuluri MN, Henry DB, Findling RL, Parnes S, Carbray JA, Mohammed T, Janicak PG, Sweeney JA.

Double-blind randomized trial of risperidone versus divalproex in pediatric bipolar disorder.
Bipolar Disorders, 12, 593-605, 2010

Findling RL, Katic A, Rubin R, Moon E, Civil R, Li Y. A 6-month, open-label extension study of the

tolerability and effectiveness of the methylphenidate transdermal system in adolescents
diagnosed with attention-deficit/hyperactivity disorder. Journal of Child & Adolescent
Psychopharmacology, 365-375, 2010

Rowles BM, Findling RL. Review of pharmacotherapy options for the treatment of attention-

deficit/hyperactivity disorder (ADHD) and ADHD-like symptoms in children and adolescents
with developmental disorders. Developmental Disabilities Research Review, 16, 273-282, 2010

Findling RL, Adeyi B, Chen G, Dirks B, Babcock T, Scheckner B, Lasser R, Pucci ML, Abdullah HI,

McGough JJ. Clinical response and symptomatic remission in children treated with
lisdexamfetamine dimesylate for attention-deficit/hyperactivity disorder. CNS Spectrums, 15,
559-568, 2010

Turgay A, Ginsberg L, Sarkis E, Jain R, Adeyi B, Gao J, Dirks B, Babcock T, Scheckner B, Richards C,

Lasser R, Findling RL. Executive function deficits in children with attention-deficit/hyperactivity
disorder and improvement with lisdexamfetamine dimesylate in an open-label study. Journal of
Child and Adolescent Psychopharmacology, 20, 503-511, 2010

 Robert L. Findling, M.D.

50

Horwitz SM, Demeter C, Pagano ME, Youngstrom EA, Fristad MA, Arnold LE, Birmaher B, Gill MK,

Axelson D, Kowatch RA, Findling RL. Longitudinal Assessment of Manic Symptoms (LAMS)
Study: Background, design, and initial screening results. Journal of Clinical Psychiatry, 71,
1511-1517, 2010

Wang Z, Gao K, Kemp DE, Chan PK, Serrano MB, Conroy C, Fang Y, Ganocy SJ, Findling RL,

Calabrese JR. Lamotrigine adjunctive therapy to lithium and divalproex in depressed patients
with rapid cycling bipolar disorder and a recent substance use disorder: a 12-week, double-blind,
placebo-controlled pilot study. Psychopharmacology Bulletin, 43, 5-21, 2010

Findling RL, Youngstrom EA, Fristad MA, Birmaher B, Kowatch RA, Arnold LE, Frazier TW, Axelson

D, Ryan N, Demeter C, Gill MK, Fields B, Depew J, Kennedy SM, Marsh L, Rowles BM,
Horwitz SM. Characteristics of children with elevated symptoms of mania: The Longitudinal
Assessment of Manic Symptoms (LAMS) Study. Journal of Clinical Psychiatry, 71, 1664-1672,
2010

De Los Reyes A, Youngstrom EA, Pabon SC, Youngstrom JK, Feeny NC, Findling RL. Internal

consistency and associated characteristics of informant discrepancies in clinic referred youths
age 11 to 17 years. Journal of Clinical Child and Adolescent Psychology, 40, 36-53, 2011

Thomas T, Stansifer L, Findling RL. Psychopharmacology of pediatric bipolar disorders in children and

adolescents. Pediatric Clinics of North America, 58, 173-187, 2011

Brown JJ, Hertzer JL, Findling RL. Assessment of core competencies in childhood attention deficit

hyperactivity disorder practice. Journal of Child & Adolescent Psychopharmacology, 21, 33-41,
2011

Perez Algorta G, Youngstrom EA, Frazier TW, Freeman AJ, Kogos Youngstrom J, Findling RL.

Suicidality in pediatric bipolar disorder: predictor or outcome of family processes and mixed
mood presentation? Bipolar Disorders, 13, 76-86, 2011

Findling RL, Childress AC, Cutler AJ, Gasior M, Hamdani M, Ferreira-Cornwell MC, Squires L.

Efficacy and safety of lisdexamfetamine dimesylate in adolescents with attention-
deficit/hyperactivity disorder. Journal of the American Academy of Child & Adolescent
Psychiatry, 50, 395-405, 2011

Manos MJ, Brams M, Childress A, Findling RL, Lopez FA, Jensen PS. Changes in emotions related to

medication used to treat attention-deficit/hyperactivity disorder. Part 1: A literature review.
Journal of Attention Disorders, 15, 101-112, 2011

Findling RL, Brams M, Childress A, Lopez FA, Manos MJ, Jensen PS. Changes in emotions related to

medication used to treat attention-deficit/hyperactivity disorder. Part II.: Clinical approaches.
Journal of Attention Disorders, 15, 113-121, 2011

 Robert L. Findling, M.D.

51

Kollins SH, Jain R, Brams M, Segal S, Findling RL, Wigal SB, Khayrallah M. Clonidine extended-
release tablets as add-on therapy to psychostimulants in children and adolescents with attention-
deficit/hyperactivity disorder. Pediatrics, 127, e1406-e1413, 2011

Mendenhall AN, Demeter C, Findling RL, Frazier TW, Fristad MA, Youngstrom EA, Arnold LE,

Birmaher B, Gill MK, Axelson D, Kowatch RA, Horwitz SM. Mental health service utilization
by children with serious emotional and behavioral disturbances: results from the LAMS study.
Psychiatric Services, 62, 650-658, 2011

Findling RL, Kafantaris V, Pavuluri M, McNamara NK, McClellan J, Frazier JA, Sikich L, Kowatch R,

Lingler J, Faber J, Rowles BM, Clemons TE, Taylor-Zapata P. Dosing strategies for lithium
monotherapy in children and adolescents with bipolar I disorder. Journal of Child & Adolescent
Psychopharmacology, 21, 195-205, 2011

Frazier TW, Youngstrom EA, Horwitz SM, Demeter CA, Fristad MA, Arnold LE, Birmaher B, Kowatch

RA, Axelson D, Ryan N, Gill MK, Findling RL. The relationship of persistent manic symptoms
to the diagnosis of pediatric bipolar spectrum disorders. Journal of Clinical Psychiatry, 72, 846-
853, 2011

McCue-Horwitz S, Heinberg LJ, Storfer-Isser A, Holland-Barnes D, Smith M, Kapur R, Findling R,

Currier G, Wilcox HC, Wilkens K. Teaching physicians to assess suicidal youth presenting to the
Emergency Department. Pediatric Emergency Care, 27, 601-605, 2011

Van Meter AR, Youngstrom EA, Youngstrom JK, Feeny NC, Findling RL. Examining the validity of

cyclothymic disorder in a youth sample. Journal of Affective Disorders, 132, 55-63, 2011

Findling RL, Horwitz SM, Birmaher B, Kowatch RA, Fristad MA, Youngstrom EA, Frazier TW,

Axelson D, Ryan N, Demeter CA, Depew J, Fields B, Gill MK, Deyling EA, Rowles BM,
Arnold LE. Clinical characteristics of children receiving antipsychotic medication. Journal of
Child & Adolescent Psychopharmacology, 21, 311-319, 2011

Findling RL, McNamara NK, Youngstrom EA, Stansbrey RJ, Frazier TW, Lingler J, Otto B, Demeter

CA, Rowles BM, Calabrese JR. An open-label study of aripiprazole in children with a bipolar
disorder. Journal of Child & Adolescent Psychopharmacology, 21, 345-351, 2011

Arnold LE, Demeter C, Mount K, Frazier TW, Youngstrom EA, Fristad M, Birmaher B, Findling RL,

Horwitz SM, Kowatch R, Axelson DA. Pediatric bipolar spectrum disorder and ADHD:
comparison and comorbidity in the LAMS clinical sample. Bipolar Disorders, 13, 509-521, 2011

Axelson DA, Birmaher B, Findling RL, Fristad MA, Kowatch RA, Youngstrom EA, Arnold LE,

Goldstein BI, Goldstein T, Chang KD, DelBello MP, Ryan ND, Diler RS. Concerns regarding
the inclusion of Temper Dysregulation Disorder with Dysphoria in the DSM-5. Journal of
Clinical Psychiatry, 72, 1257-1262, 2011

Marcus RN, Owen R, Manos G, Mankoski R, Kamen L, McQuade RD, Carson WH, Findling RL. Safety

 Robert L. Findling, M.D.

52

and tolerability of aripiprazole for irritability in pediatric patients with autistic disorder: a 52-
week, open-label, multicenter study. Journal of Clinical Psychiatry, 72, 1270-1276, 2011

Youngstrom EA, Youngstrom JK, Freeman AJ, De Los Reyes A, Feeny NC, Findling RL. Informants are

not all equal: Predictors and correlates of clinician judgments about caregiver and youth
credibility. Journal of Child and Adolescent Psychopharmacology, 21, 407-415, 2011

De Los Reyes A, Youngstrom EA, Swan AJ, Youngstrom JK, Feeny NC, Findling RL. Informant

�G�L�V�F�U�H�S�D�Q�F�L�H�V���L�Q���F�O�L�Q�L�F�D�O���U�H�S�R�U�W�V���R�I���\�R�X�W�K�V���D�Q�G���L�Q�W�H�U�Y�L�H�Z�H�U�V�¶���L�P�S�U�H�V�V�L�R�Q�V���R�I���W�K�H���U�H�O�L�D�E�L�O�L�W�\���R�I��
informants. Journal of Child and Adolescent Psychopharmacology, 21, 417-424, 2011

Freeman AJ, Youngstrom EA, Freeman MJ, Youngstrom JK, Findling RL. Is caregiver-adolescent

�³�G�L�V�D�J�U�H�H�P�H�Q�W�´���G�X�H���W�R���G�L�I�I�H�U�H�Q�F�H�V���L�Q���W�K�U�H�V�K�R�O�G�V���I�R�U���U�H�S�R�U�W�L�Q�J���P�D�Q�L�F���V�\�P�S�W�R�P�V? Journal of Child
and Adolescent Psychopharmacology, 21, 425-432, 2011

Farmer CA, Arnold LE, Bukstein OG, Findling RL, Gadow KD, Li X, Butter EM, Aman MG. The

Treatment of Severe Child Aggression (TOSCA) Study: Design challenges. Child and
Adolescent Psychiatry and Mental Health, 5, 36, 2011

Cole DA, Cai L, Martin NC, Findling RL, Youngstrom EA, Garber J, Curry JF, Hyde JS, Esses MJ,

Compas BE, Goodyer IM, Rohde P, Stark KD, Slattery MJ, Forehand R. Structure and
measurement of depression in youth: applying item response theory to clinical data.
Psychological Assessment, 23, 819-833, 2011

Pappadopulos E, Rosato NS, Correll CU, Findling RL, Lucas J, Crystal S, Jensen PS. �(�[�S�H�U�W�V�¶��

recommendations for treating maladaptive aggression in youth. Journal of Child and Adolescent
Psychopharmacology, 21, 505-515, 2011

Frazier TW, Youngstrom EA, Speer L, Embacher R, Law P, Constantino J, Findling RL, Hardan AY,

Eng C. Validation of proposed DSM-5 criteria for autism spectrum disorder. Journal of the
American Academy of Child & Adolescent Psychiatry, 51, 28-40, 2012

Findling RL, Youngstrom EA, McNamara NK, Stansbrey RJ, Wynbrandt JL, Adegbite C, Rowles BM,

Demeter CA, Frazier TW, Calabrese JR. Double-blind, randomized, placebo-controlled long-
term maintenance study of aripiprazole in children with bipolar disorder. Journal of Clinical
Psychiatry, 73, 57-63, 2012

Heal DJ, Smith SL, Findling RL. ADHD: Current and future therapeutics. Current Topics in Behavioral

Neurosciences, 9, 361-390, 2012

Stocks JD, Taneja BK, Baroldi P, Findling RL. A phase 2a randomized, parallel group, dose-ranging

study of molindone in children with attention-deficit/hyperactivity disorder and persistent,
serious conduct problems. Journal of Child and Adolescent Psychopharmacology, 22, 102-111,
2012

 Robert L. Findling, M.D.

53

Van Meter AR, Youngstrom EA, Findling RL. Cyclothymic disorder: a critical review. Clinical
Psychology Review, 32, 229-243, 2012

Frazier JA, Giuliano AJ, Johnson JL, Yakutis L, Youngstrom EA, Breiger D, Sikich L, Findling RL,

McClellan J, Hamer RM, Vitiello B, Lieberman JA, Hooper SR. Neurocognitive outcomes in the
Treatment of Early-Onset Schizophrenia Spectrum Disorders study. Journal of the American
Academy of Child & Adolescent Psychiatry, 51, 496-505, 2012

Wietecha L, Young J, Ruff D, Dunn D, Findling RL, Saylor K. Atomoxetine once daily for 24 weeks in

adults with attention-deficit/hyperactivity disorder (ADHD): impact of treatment on family
functioning. Clinical Neuropharmacology, 35, 125-133, 2012

Hirschtritt ME, Pagano ME, Christian KM, McNamara NK, Stansbrey RJ, Lingler J, Faber JE, Demeter

CA, Bedoya D, Findling RL. Moderators of fluoxetine treatment response for children and
adolescents with comorbid depression and substance use disorders. Journal of Substance Abuse
Treatment, 42, 366-372, 2012

Knapp P, Chait A, Pappadopulos E, Crystal S, Jensen PS and on behalf of the T-MAY Steering Group.

Treatment of maladaptive aggression in youth: CERT Guidelines I. Engagement, Assessment,
and Management. Pediatrics, 129, e1562-e1576

Scotto Rosato N, Correll CU, Pappadopulos E, Chait A, Crystal S, Jensen PS, and on behalf of the

Treatment of Maladaptive Aggression in Youth Steering Committee. Treatment of maladaptive
aggression in youth: CERT Guidelines II. Treatments and ongoing management. Pediatrics, 129,
e1577-e1586

Brams M, Weisler R, Findling RL, Gasior M, Hamdani M, Ferreira-Cornwell C, Squires L. Maintenance

of efficacy of lisdexamfetamine dimesylate in adults with attention-deficit/hyperactivity disorder:
randomized withdrawal design. Journal of Clinical Psychiatry, 73, 977-983, 2012

Adegbite-Adeniyi C, Gron B, Rowles BM, Demeter CA, Findling RL. An update on antidepressant use

and suicidality in pediatric depression. Expert Opinion on Pharmacotherapy, 13, 2119-2130,
2012

Jenkins MM, Youngstrom EA, Youngstrom JK, Feeny NC, Findling RL. Generalizability of evidence-

based assessment recommendations for pediatric bipolar disorder. Psychological Assessment, 24,
269-281, 2012

Kahn RE, Frick PJ, Youngstrom E, Findling RL, Youngstrom JK. The effects of including a callous

unemotional specifier for the diagnosis of conduct disorder. Journal of Child Psychology and
Psychiatry, 53, 271-282, 2012

Freeman AJ, Youngstrom EA, Frazier TW, Youngstrom JK, Demeter C, Findling RL. Portability of a

screener for pediatric bipolar disorder to a diverse setting. Psychological Assessment, 24, 341-
351, 2012

 Robert L. Findling, M.D.

54

Kemp DE, Ismail-Geigi F, Ganocy SJ, Conroy C, Gao K, Obral S, Fein E, Findling RL, Calabrese JR.

Use of insulin sensitizers for the treatment of major depressive disorder: A pilot study of
pioglitazone for major depression accompanied by abdominal obesity. Journal of Affective
Disorders, 136, 1164-1173, 2012

Fristad MA, Frazier TW, Youngstrom EA, Mount K, Fields BW, Demeter C, Birmaher B, Kowatch RA,

Arnold LE, Axelson D, Gill MK, Horwitz SM, Findling RL. What differentiates children visiting
outpatient mental health services with bipolar spectrum disorder from children with other
psychiatric diagnoses? Bipolar Disorders, 14, 497-506, 2012

Horwitz SM, Demeter C, Hayden M, Storfer-Isser A, Frazier TW, Fristad MA, Arnold LE, Youngstrom

�(�$�����%�L�U�P�D�K�H�U���%�����$�[�H�O�V�R�Q���'�����)�L�Q�G�O�L�Q�J���5�/�����3�D�W�L�H�Q�W�V�¶���S�H�U�F�H�S�W�L�R�Q �R�I���E�H�Q�H�I�L�W���R�I���F�K�L�O�G�U�H�Q�¶�V���P�H�Q�W�D�O��
health treatment and continued use of services. Psychiatric Services, 63, 793-801, 2012

Findling RL, McKenna K, Earley WR, Stankowski J, Pathak S. Efficacy and safety of quetiapine in

adolescents with schizophrenia: a 6-week, double-blind, placebo-controlled trial. Journal of
Child and Adolescent Psychopharmacology, 22, 327-342, 2012

Olsen BT, Ganocy SJ, Bitter S, Findling RL, Case M, Chang K, Tohen M, DelBello MP. Health-related

quality of life as measured by the Child Health Questionnaire in adolescents with bipolar
disorder treated with olanzapine. Comprehensive Psychiatry, 53, 1000-1005, 2012

Axelson DA, Findling RL, Fristad MA, Kowatch RA, Youngstrom EA, Horwitz SM, Arnold LE, Frazier

TW, Ryan N, Demeter C, Gill MK, Hauser-Harrington JC, Depew J, Kennedy SM, Gron BA,
Rowles BM, Birmaher B. Examining the proposed Disruptive Mood Dysregualtion Disorder
Diagnosis in the Longitudinal Assessment of Manic Symptoms Study. Journal of Clinical
Psychiatry, 73, 1342-1350, 2012

Findling RL, Kafantaris V, Pavuluri M, McNamara NK, Frazier JA, Sikich L, Kowatch R, Rowles BM,

Clemons TE, Taylor-Zapata P. The post-acute effectiveness of lithium in pediatric bipolar I
disorder. Journal of Child & Adolescent Psychopharmacology, in press

Katic A, Ginsberg L, Jain R, Adeyi B, Dirks B, Babcock T, Scheckner B, Richards C, Lasser R, Turgay

A, Findling RL. Clinically relevant changes in emotional expression in children with attention-
deficit/hyperactivity disorder treated with lisdexamfetamine dimesylate. Journal of Attention
Disorders, in press

Cole DA, Cho S-J, Martin NC, Youngstrom EA, March JS, Findling RL, Compas BE, Goodyer IA,

Rohde P, Weissman M, Essex MJ, Hyde JS, Curry JF, Forehand R, Slattery MJ, Felton JW,
Maxwell MA. Are increased weight and appetite useful indicators of depression in children and
adolescents? Journal of Abnormal Psychology, in press

Arnold LE, Mount K, Frazier T, Demeter C, Youngstrom EA, Fristad MA, Birmaher B, Horwitz S,

Findling RL, Kowatch R, Axelson D. Pediatric bipolar disorder and ADHD: Family history

 Robert L. Findling, M.D.

55

comparison in the LAMS clinical sample. Journal of Affective Disorders, in press

Fristad MA, Frazier TW, Youngstrom EA, Mount K, Fields BW, Demeter CA, Birmaher B, Kowatch

RA, Arnold LE, Axelson D, Gill MK, Horwitz SM, Findling RL. Familial risk factors for onset
of bipolar spectrum disorder in high-risk youth. Bipolar Disorders, in press

Findling RL, Youngstrom EA, Zhao J, Marcus R, Andersson C, McQuade R, Mankoski R. Respondent

and item level patters of response of aripiprazole in the acute treatment of pediatric bipolar I
disorder. Journal of Affective Disorders, in press

Perez Algorta G, Youngstrom EA, Phelps J, Jenkins MM, Kogos Youngstrom J, Findling RL. An

inexpensive family index of risk for mood issues improves identification of pediatric bipolar
disorder. Psychological Assessment, in press

Findling RL, Adeyi B, Dirks B, Babcock T, Scheckner B, Lasser R, DeLeon A, Ginsberg LD. Parent-

reported executive function behaviors and clinician ratings of ADHD symptoms in children
treated with lisdexamfetamine dimesylate. Journal of Child and Adolescent
Psychopharmacology, in press

Findling RL, Cutler AJ, Saylor K, Gasior M, Hamdani M, Ferreira-Cornwell C, Childress AC. A long-

term open-label safety and effectiveness trial of lisdexamfetamine dimesylate in adolescents with
attention-deficit/hyperactivity disorder. Journal of Child and Adolescent Psychopharmacology, in
press

Van Meter A, Youngstrom EA, Demeter C, Findling RL. Examining the validity of cyclothymic disorder

in a youth sample: replication and extension. Journal of Abnormal Child Psychology, in press

Pathak S, Findling RL, Earley WR, Acevedo LD, Stankowski J, DelBello MP. Efficacy and safety of

quetiapine in children and adolescents with mania associated with bipolar I disorder: a 3-week,
double-blind, placebo-controlled trial. Journal of Clinical Psychiatry, in press

Findling RL, Correll CU, Nyilas M, Forbes RA, McQuade RD, Jin N, Ivanova S, Mankoski R, Carson

WH, Carlson GA. Aripiprazole for the treatment of pediatric bipolar I disorder: a 30-week,
randomized, placebo-controlled study. Bipolar Disorders, in press

Demeter CA, Youngstrom EA, Carlson GA, Frazier TW, Rowles BM, Lingler J, McNamara NK,

DiFrancesco KE, Calabrese JR, Findling RL. Age differences in the phenomenology of pediatric
bipolar disorder. Journal of Affective Disorders, in press!

Selected Abstracts:

Swales TP, Findling RL, Friedman L, Kenny JT, Cola D, Schulz SC: Quality of life in adolescents
 with schizophrenia. Schizophrenia Research [abstract], 15, 221, 1995

Friedman L, Jesberger J, Cola D, Findling RL, Kenny JT, Swales T, Schulz SC: Characterization of

 Robert L. Findling, M.D.

56

 smooth pursuit performance in adolescent schizophrenics. Schizophrenia Research [abstract],
 15, 176. 1995

Findling RL, Friedman L, Buck J, Cola D, Kenny JT, Swales TP, Schulz SC: Hippocampal volume in
 adolescent schizophrenia. Schizophrenia Research [abstract], 18, 185, 1996

Lys C, Findling RL, Friedman L, Schulz SC, Xue M, Ng T, Buckley PF. Frontal lobe metabolism

and aberrant neurodevelopment: a comparative MRS study among adolescents with autism,
schizophrenia, and health subjects. Schizophrenia Research [abstract], 36, 226, 1999

Reed MD, Findling R, Boyle K, van den Heuvel M, Blumer J. Single-dose pharmacokinetics of

mirtazapine and its demethyl metabolite in depressed children and adolescents. Clinical
Pharmacology and Therapeutics [abstract] 71, 41, 2002

�(�P�V�O�L�H���*�-�����)�L�Q�G�O�L�Q�J���5�/�����5�\�Q�Q���0�$�����0�D�U�F�X�V���5�1�����)�H�U�Q�D�Q�G�H�V���/�$�����'�¶�$�P�L�F�R���0�)�����+�D�U�G�\���6�$����Efficacy and

safety of nefazodone in the treatment of adolescents with major depressive disorder. Journal of
Child and Adolescent Psychopharmacology [abstract] 12: 299, 2002

Reed M, Findling R, Greenhill L, Sallee FR, Conners K, Blumer J. Pharmacokinetics, effectiveness and

tolerability of transdermal selegiline (STS) in children and adolescent with attention deficit
hyperactivity disorder. Clinical Pharmacology and Therapeutics [abstract] 73: P28, 2003

�5�H�H�G���0�'�����)�L�Q�G�O�L�Q�J���5�/�����&�D�S�S�D�U�H�O�O�L���(�9�����2�¶�5�L�R�U�G�D�Q���0�$�����%�O�X�P�H�U���-�/����A population pharmacokinetic (POP-

PK) model of steady-state (SS) paroxetine (PXT) in depressed children (C) and adolescents (A).
Journal of Clinical Pharmacology [abstract] 43: 1028, 2003

Demeter CA, Youngstrom EA, McNamara NK, Bedoya D, Calabrese JR, Findling RL. Impulsive

aggression in pediatric bipolar disorder. Bipolar Disorders [abstract], 7 [supplement 2]: 46, 2005

Youngstrom E, Calabrese J, Findling R. Age differences in manic and depressive symptoms in pediatric

bipolar disorder. Bipolar Disorders [abstract], 7 [supplement 2]: 114, 2005

Ambler D M-L, Maloney AE, Hunt-Harrison T, Andersson R, Magers S, Findling R, Frazier JA,

McClellan J, Hamer R, Sikich L, Lieberman JA. Ziprasidone in early onset schizophrenia and
schizoaffective disorder. Biological Psychiatry [abstract], 59 [supplement]: S55-S56, 2006

Findling RL. The rationale for prodromal intervention: pediatric bipolar disorder. International Journal of

Neuropsychopharmacology [abstract], 9[supplement 1]: S44, 2006

Tohen M, Kryzhanovskaya L, Carlson G, DelBello M, Wozniak J, Kowatch R, Wagner K, Findling R,

Lin D, Robertson-Plouch C, Xu W, Huang X, Dittman R, Biederman J. Analyses of treatment
efficacy in subtypes of adolescent patients with bipolar disorder treated with olanzapine for acute
mania: a 3-week randomized double-blind placebo-controlled study. International Journal of
Neuropsychopharmacology [abstract], 9[supplement 1]: S191, 2006

 Robert L. Findling, M.D.

57

Findling RL. Evidence to support the construct of cyclotaxia. Bipolar Disorders [abstract], 8 (Suppl 1):
22, 2006

Tohen M, Kryzhanovskaya L, Carlson G, DelBello M, Wozniak J, Kowatch R, Wagner K, Findling R,

Lin D, Robertson-Plough C, Xu W, Dittman R, Biederman J. Olanzapine in the treatment of
adolescents with bipolar mania; 26-week open-label extension. Journal of Child and Adolescent
Psychopharmacology [abstract], 17: 882, 2007

Findling R. Emerging evidence for effective approaches to the treatment of pediatric patients with

schizophrenia disorders. Schizophrenia Research [abstract], 102, Supplement 2: 47, 2008

DelBello MP, Findling RL, Wang P, Gundapeneni B, Versavel M. Safety and efficacy of ziprasidone in

pediatric bipolar disorder. Journal of Child and Adolescent Psychopharmacology [abstract], 18:
932, 2008

DelBello MP, Findling RL, Wang P, Gundapeneni B, Versavel M. Safety and efficacy of ziprasidone in

pediatric bipolar disorder. Journal of Child and Adolescent Psychopharmacology [abstract], 18:
632, 2008

Nyilas M, Forbes A, Jin N, Johnson B, McQuade R, Owen R, Carson WH, Findling RL. Long-term

efficacy of aripiprazole in children (ages 1-17 years) with bipolar disorder. Journal of Child and
Adolescent Psychopharmacology [abstract], 18: 635, 2008

Findling RL, DelBello MP, Wang PP, Bachinsky M, Gundapeneni B, Versavel M. Long-term safety and

tolerability of ziprasidone in children and adolescents. Journal of Child and Adolescent
Psychopharmacology [abstract], 18: 639, 2008

Findling R, Bose A, Aquino D, Tourkodimitris S. 24-week double-blind escitalopram treatment of

depressed adolescents. Journal of Child and Adolescent Psychopharmacology [abstract], 19, 783,
2009

Findling RL, Cavus I, Pappadopulos E, Bachinsky M, Schwartz JH, Vanderburg DG. A placebo-

controlled trial to evaluate the efficacy and safety of flexibly dosed oral ziprasidone in adolescent
subjects with schizophrenia. Schizophrenia Research [abstract], 117, 437, 2010

Books and Book Chapters:

Warm TR, Findling RL: Unusual Behaviors. In: Kliegman RM, Nieder ML, Super DM (Eds):
 Practical Strategies in Pediatric Diagnosis and Therapy. Philadelphia: W.B. Saunders
 Company, 1996

Findling RL, Roth BL, Schulz SC. Risperidone: broadening clinical indications. In Ayd F (Ed): The
 Art of Rational Risperidone Therapy. Baltimore: Ayd Medical Communications, 1997

 Robert L. Findling, M.D.

58

Findling RL, Blumer JL (Eds): Pediatric Psychopharmacology. Pediatric Clinics of North America.
 Philadelphia, W.B. Saunders Company. 45(5),1998

Editorial Board Member, Lexicon of Psychiatry, Neurology and the Neurosciences, Second Edition;
 Ayd FJ (Ed). Baltimore: Lippincott Williams & Wilkins, 2000

Findling RL, Schulz SC, Kashani JH, Harlan E: Psychotic Disorders in Children and Adolescents.
 Thousand Oaks, California, Sage Publications, Inc., 2000

Calabrese JR, Rapport DJ, Findling RL, Shelton MD, Kimmel SE. Rapid-cycling bipolar disorder. In

A. Marneros and J. Angst (eds). Bipolar Disorders: 100 Years After Manic Depressive Insanity,
Kluwer Academic Publishers, The Netherlands, 2000

National Institute of Mental Health Advisory Council Workgroup Report. Blueprint for Change:

Research on Child and Adolescent Mental Health. Bethesda, Maryland. National Institute of
Mental Health, 2001

Nebesh-Jatsyshyn K, Gracious BL, Findling RL. Non-Stimulant medication alternatives for children

and adolescents with ADHD. In: Rogers BT, Montgomery TR, Lock TM, Accardo PJ (eds):
Attention Deficit Hyperactivity Disorder: the clinical spectrum. Baltimore, Maryland, York
Press, 2001

Schulz SC, Findling RL, Davies MA. Schizophrenia during adolescence. In: Zipursky RB, Schulz SC
(eds.): The Early Stages of Schizophrenia. American Psychiatric Press, Inc, Washington, D.C.,
2001

Findling RL, Kowatch RA, Post RM. Pediatric Bipolar Disorder. Martin Dunitz Publishers, London,

2002

Findling RL (Editor). Scientific Proceedings of the 49th Annual Meeting of the American Academy of

Child and Adolescent Psychiatry, American Academy of Child and Adolescent Psychiatry, 2002

Findling RL, McNamara NK, Gracious BL. Antipsychotic agents: traditional and atypical. In:
 Martin A., Scahill L, Charney D, Leckman JF (eds.): Textbook of Child and Adolescent
 Psychopharmacology. Oxford University Press, New York, 2003

Findling RL. Pediatric Use of Atypical Antipsychotic Medications: Emerging Psychopharmacologic

Options for the Developing Child. Q.E.D. Communications, Hawthorne, NY, 2003

Feeny NC, Findling RL. Classification of psychiatric disorders in childhood and adolescence. In

Soares JC and Gershon S (eds): Handbook of Medical Psychiatry. Marcel Dekker, Inc. , New
York, 2003

Findling RL. The Role of Atypical Antipsychotics in the Management of Selected Mental Disorders in
Children and Adolescents. Network for Continuing Medical Education, Secaucus, NJ, 2003

 Robert L. Findling, M.D.

59

Findling RL (Editor). Scientific Proceedings of the 50th Annual Meeting of the American Academy of

Child and Adolescent Psychiatry, American Academy of Child and Adolescent Psychiatry, 2003

Youngstrom EA, Findling RL, Feeny NC. Assessment of bipolar spectrum disorders in children and

adolescents. In Psychosocial Approaches to Bipolar Disorder (Johnson SL, Leahy RL, eds). New
York, Guilford, 2003

Findling RL, McNamara NK. Schizophrenia: adolescent and child. In The Concise Corsini Encyclopedia

of Psychology and Behavioral Science, Third Edition (Craighead WE and Nemeroff CV, eds).
New York, John Wiley & Sons, Inc. pp. 847-848, 2004

Findling RL. Atypical Antipsychotic Medications Use in the Practice of Pediatric Psychiatry: Emerging

psychopharmacologic options for the developing child. CME Monograph, Case Western
Reserve University School of Medicine, 2004

Findling RL (ed). Use of Atypical Antipsychotics in Children and Adolescents. Supplement to Journal of

Clinical Psychiatry, 65 (supplement 6), 2004

Findling RL (Editor). Scientific Proceedings of the 51st Annual Meeting of the American Academy of

Child and Adolescent Psychiatry, American Academy of Child and Adolescent Psychiatry, 2004

Findling RL, Schulz SC (eds). Juvenile-Onset Schizophrenia: Assessment, Neurobiology, and Treatment.

Baltimore, Johns Hopkins University Press, 2005

Dass S, McNamara NK, Findling RL. Pharmacological Treatment. In Juvenile-Onset Schizophrenia:

Assessment, Neurobiology, and Treatment (Findling RL, Schulz SC, eds). Baltimore, Johns
Hopkins University Press, 2005

Evans DL, Beardslee W, Biederman J, Brent D, Charney D, Coyle J, Craighead, WE, Crits-Christoph P,

Findling R, Garber J, Johnson R, Keller M, Nemeroff C, Rynn MA, Wagner K, Weissman M,
Weller E. Depression and Bipolar Disorder. In: Treating and Preventing Adolescent Mental
Health Disorders- �:�K�D�W���:�H���.�Q�R�Z���D�Q�G���:�K�D�W���:�H���'�R�Q�¶�W��Know: A research agenda for improving
the mental health of our youth ���(�Y�D�Q�V���'�/�����)�R�D���(�%�����*�X�U���5�(�����+�H�Q�G�L�Q���+�����2�¶�%�U�L�H�Q���&�3�����6�H�O�L�J�P�D�Q��
MEP, Walsh BT, eds.). New York, Oxford University Press, 2005

Kuich KW, Findling RL. Bipolar disorders. In Clinical Manual of Child and Adolescent

Psychopharmacology. Washington, DC, American Psychiatric Press, Inc., 2007

Findling RL (ed.). Clinical Manual of Child and Adolescent Psychopharmacology. Washington, DC,

American Psychiatric Press, Inc., 2007

Findling RL, Pavuluri MN. Lithium. In Treatment of Bipolar Disorder in Children & Adolescents (Geller

B, DelBello MP eds), pp. 43-68. New York, Guilford Press, 2008

 Robert L. Findling, M.D.

60

Kowatch RA, Fristad MA, Findling RL, Post RM. Clinical Manual of Bipolar Disorder in Children and
Adolescents. Washington, DC, American Psychiatric Press, 2008

Findling RL. Treatment of childhood-onset bipolar disorder. In Bipolar Depression: Molecular

Neurobiology, Clinical Diagnosis and Pharmacotherapy (Zarate C and Manji H, eds). Boston,
BirkhŠuser Verlag, 2009

Findling RL. Zero tolerance: threats to harm a teacher in elementary school. Psychopharmacologic

perspective. In DSM-IV-TR¨ Casebook and Treatment Guide for Child Mental Health (Galanter
CA and Jensen PS, eds). Washington, DC, American Psychiatric Press, 2009

Miller NL, Findling RL. Principles of psychopharmacology. In Dulcan�¶s Textbook of Child and

Adolescent Psychiatry (Dulcan M, ed.). Washington, DC, American Psychiatric Press, 2009

Thomas T, Findling RL. Bipolar disorder in children. In, Encyclopedia of Psychopharmacology

(Stolerman I, ed.). Berlin Heidelberg, Springer-Verlag, 2010

Thomas T, Findling RL. Pediatric bipolar disorder: The promise of psychopharmacotherapy. In, Bipolar

Psychopharmacotherapy: caring for the patient, second edition (Akiskal HS, Tohen M, eds.).
Chichester, Wiley-Blackwell, 2011

Szigethy E, Weisz JR, Findling RL. Cognitive Behavioral Therapy for Children & Adolescents.

Washington, DC, American Psychiatric Press, 2012

Heal DJ, Smith SL, Findling RL. ADHD: Current and future therapeutics. In Behavioral Neuroscience of

Attention Deficit Hyperactivity Disorder and its Treatment (Stanford C and Tannock R,
eds.).Heidelberg, Springer, 2012

Rowles BM, Hertzer JL, Findling RL. Antipsychotic agents. In Pharmacotherapy of Child and

Adolescent Psychiatric Disorders, Third Edition (Rosenberg DR and Gershon S, eds.). Wiley-
Blackwell, Hoboken, New Jersey, 2012

McVoy MK, Findling RL (eds.). Clinical Manual of Child and Adolescent Psychopharmacology, 2nd

Edition. Washington, DC, American Psychiatric Press, Inc., in press

Book Reviews, Special Articles, & Letters:

Findling RL: Overcoming Obstacles to Research Careers. In Psychiatric News, December 20, 1991

Findling RL: Treatment of aggression in juvenile-onset Huntington's disease with buspirone [letter].
 Psychosomatics, 34, 460-461, 1993

Findling RL: Review of Day Treatment for Children with Emotional Disorders (Vol.1): a model in

action. Zimet SG and Farley GK (eds). Plenum Press, New York, 1991. In Hospital and

 Robert L. Findling, M.D.

61

Community Psychiatry, 44, 1009, 1993

Findling RL: Review of Multiple Personalities, Multiple Disorders: Psychiatric classification and media

influence. North CS, Ryall JM, Ricci DA, et al. Oxford University Press, New York, 1993. In
Psychiatric Services, 46, 90, 1995

Findling RL: Review of A Comprehensive Guide to Attention Deficit Disorder in Adults. Nadeau KG
 (ed). Brunner/Mazel, Inc., New York, 1995. In Psychiatric Services, 47, 204, 1996

Findling RL: Review of Principles and Practices of Sleep Medicine in the Child. Ferber R, Krygor M

(eds). W.B. Saunders Company, Philadelphia, 1995. Journal of the American Academy of Child
and Adolescent Psychiatry, 35, 693-694, 1996

Findling RL: Review of Adolescents and the Media: Medical and Psychological Impact. Strasburger VC.

Sage Publications, Thousand Oaks, CA, 1995. Journal of the American Academy of Child and
Adolescent Psychiatry, 35, 1102-1103, 1996

Findling RL, Schwartz MA, Flannery DJ, Manos MJ. Reply to Smith MW: Pharmacologic
 properties of venlafaxine [letter]. Journal of Clinical Psychiatry, 58, 178-179, 1997

Wisner KL, Findling RL, Perel JM. Reply to Ito S and Koren G; Mammen O, Perel JM, and Wheeler S:

Antidepressants and breast-feeding [letter]. The American Journal of Psychiatry, 58, 1175,
1997

Findling RL, McNamara NK: SSRIs in children and adolescents with anxiety disorders. International
 Drug Therapy Newsletter, 33, 9-11, 1998

Young CM, Findling RL. Pemoline and Hepatotoxicity. International Drug Therapy Newsletter,
 33,46-47, 1998

Szigethy E, Brent S, Findling RL. Quetiapine for refractory schizophrenia [letter]. Journal of the
 American Academy of Child and Adolescent Psychiatry, 37, 1127-1128, 1998

Findling RL, Maxwell K, Wiznitzer M. Response to Dr. Rimland [letter]. The Journal of Autism
 and Developmental Disabilities, 28, 582, 1998

Kenny JT, Friedman L, Findling RL, Swales TP, Strauss ME, Jesberger JA, Schulz SC. Dr. Kenny
 and colleagues reply [letter]. Journal of the American Psychiatry Association, 156, 498, 1999

Findling RL. In-school dosing. Point-counterpoint: controversial issues confronting the ADHD
 specialist. 1, 1-4, 1999

Findling RL, McNamara NK. Atypical antipsychotics in youths with pervasive developmental
 disorders. International Drug Therapy Newsletter, 34, 37-39,1999

 Robert L. Findling, M.D.

62

Saleh FM, Findling RL. Psychostimulant treatment for youths with tic disorders and co-morbid
 ADHD. International Drug Therapy Newsletter, 34, 51-52, 1999

Findling RL: Review of Psychotropic Drug Handbook, 7th Edition. Perry PJ, Alexander B, Liskow
 BI. American Psychiatric Press, Washington, D.C., 1997. Journal of Clinical Psychiatry, 61,
 222, 2000

McNamara NK, Findling RL, Robben TE, Park K-H, Calabrese JR. Life chart highlight. Lithium and

valproate combination therapy in a 9 year-old with bipolar disorder. Bipolar Network News, 4,
4-6, 1998

Findling RL, McNamara NK. Pharmacological treatment of juvenile schizophrenia. Part I and Part II.
 International Drug Therapy Newsletter, 35, 29-31 and 37-40, 2000

Findling RL, Pastor JM. The expanding role of atypical antipsychotics in pediatric
 psychopharmacology. Psychiatric Times, 17, 58-60, 2000

Findling RL, Calabrese JR. Rapid cycling bipolar disorder in children [letter]. The American Journal
 of Psychiatry, 157, 1526-1527, 2000

Wisner KL, Findling RL, Perel JM. Paroxetine in breast milk [letter]. The American Journal of
 Psychiatry, 158, 144-145, 2001

Findling RL. Review of �&�K�L�O�G�K�R�R�G���2�Q�V�H�W���R�I�����³�$�G�X�O�W�´���3�V�\�F�K�R�S�D�W�K�R�O�R�J�\: Clinical and Research
 Advances, Rapoport JL (ed). American Psychiatric Press, Washington, D.C., 2000. Journal
 of Clinical Psychiatry, 62, 132, 2001

Findling RL, Gilmore H, McNamara NK. The pharmacotherapy of child and adolescent psychotic
 disorders. Child and Adolescent Psychopharmacology Newsletter, 6, 1-4, 2001

Findling RL. Review of A Cursing Brain? The Histories of Tourette Syndrome. Kushner HI.
 Howard University Press, Cambridge, Massachusetts, 1999. Journal of Clinical Psychiatry,
 62, 578, 2001

Findling RL, Gracious BL, Stansbrey RJ. Antidepressant pharmacotherapy of children and adolescents

with ADHD. International Drug Therapy Newsletter 36, 89-92, 2001

Toichi M, Findling RL. Pharmacotherapy in autism. Contemporary Psychiatry 1(4), 1-8, 2002

Findling RL. Making the difficult diagnosis of bipolar disorder in the school-age child. Current

Psychiatry, 1, 61, 2002

Findling RL, Short EJ, Manos MJ. Optimizing ADHD treatment. Psychiatric Times, 19, 24, 2002

Toichi M, Findling RL. Age, severity, and pharmacotherapy in autism/pervasive developmental

 Robert L. Findling, M.D.

63

disorders. International Drug Therapy Newsletter, 37, 81-87, 2002

Wiznitzer M, Findling RL. Why do psychiatric drug research in children? The Lancet, 361, 1147-1148,

2003

Findling RL. Treatment of aggression in children and adolescents. Primary Care Companion Reports, 3,

8-9, 2003

Findling RL. Dosing of atypical antipsychotics in children and adolescents. Primary Care Companion

Reports, 3, 9-10, 2003

Findling RL. FDA-approved treatments for children and adolescents with obsessive-compulsive disorder

or major depressive disorder. International Drug Therapy Newsletter, 38, 41-48, 2003

Howe DD, Findling RL. New pharmacological treatments for ADHD. Contemporary Psychiatry, 2 (3), 1-

10, 2003

Findling RL, McNamara NK, Stansbrey RJ. Commentary on “Possible ziprasidone-induced mania”.

Journal of the American Academy of Child and Adolescent Psychiatry 42:1012-1013, 2003

Findling RL. The accurate diagnosis of psychotic disorders in children and adolescents. Current

Psychiatry, 2, 84, 2003

West CL, Findling RL. New pharmacological treatments for childhood ADHD. International Drug

Therapy Newsletter, 39, 17-24, 2004

Findling RL, Carlson GA, Goff CD, Klibanski A. Prolactin levels during long-term treatment with

atypical antipsychotics. Journal of Clinical Psychiatry CME Info Pack. April, 2004

Findling RL. Antipsychotic treatment for bipolar disorder in the pediatric population. Advanced Studies

in Medicine, 4 (10F), S974-S981, 2004

Findling R, Buckley P, Tandon R, Grossberg G. Management of side effects associated with the use of

atypical antipsychotics. CNS News, 6, Special Edition, 28-36, 2004

Wagner KD, Robb AS, Findling RL, Jin J. Dr. Wagner and colleagues reply [letter]. American Journal of

Psychiatry, 162, 818-819, 2005

Croonenberghs J, Findling RL, Reyes M, and Karcher K reply [letter]. Journal of the American Academy

of Child and Adolescent Psychiatry, 44, 970-971, 2005

Findling RL. Review of Early Intervention for Trauma and Traumatic Loss, Litz BT(ed). Guilford Press,
 New York, N.Y., 2004. Journal of Clinical Psychiatry, 66, 1340, 2005

Mays DA, Findling R. Methylphenidate transdermal system [letter]. Journal of the American Academy of

 Robert L. Findling, M.D.

64

Child and Adolescent Psychiatry, 44, 1223, 2005

Findling RL. Current insights in the treatment of ADHD: stimulant formulations. CME-Certified

Monograph, Millennium CME Institute, Hampton, NH, 2005

Findling RL, Connor DF, McCracken JT, Wigal SB. Pharmacologic treatment of childhood attention-

deficit/hyperactivity disorder: current options and new developments. CNS News, Special
Report, February, 2006

Findling RL. Efficacy and safety in treating ADHD- the adolescent population. CME-Certified

Monograph, Milliennium CME Institute, Hampton, NH, 2006

Wagner KD, Kowatch RA, Emslie GJ, Findling RL, Wilens TE, McCague �.�����'�¶�6�R�X�]�D���-�����:�D�P�L�O���$����

Lehman RB, Berv D, and Linden D reply [letter]. American Journal of Psychiatry, 163, 2196,
2006

Findling RL reply [letter]. Journal of Clinical Psychiatry, 67, 2031, 2006

Findling RL. Prodrugs for ADHD hold promise. Clinical Psychiatry News, 34, 17, 2007

Demeter C, Findling RL. Current controversies in the use of antidepressants in children. International

Drug Therapy Newsletter, 42, 9-16, 2007

Findling RL. Newest ADHD Therapies: focus on extended duration of action. Part of a CME-Certified

�0�R�Q�R�J�U�D�S�K���³�$�V�V�H�V�V�L�Q�J���6�W�U�D�W�H�J�L�H�V���W�R���%�D�O�D�Q�F�H���(�I�I�L�F�D�F�\���D�Q�G���$�E�X�V�H���3�R�W�H�Q�W�L�D�O���L�Q���$�'�+�'��
�0�D�Q�D�J�H�P�H�Q�W�´�����8�Q�L�Y�H�U�V�L�W�\���R�I���)�O�R�U�L�G�D���&�R�Q�W�L�Q�X�L�Q�J���0�H�G�L�F�D�O���(�G�X�F�D�W�L�R�Q�����*�D�L�Q�H�V�Y�L�O�O�H�����)�O�R�U�L�G�D������������

Findling RL, Hendren RL, Posey DJ. Autism Spectrum Disorders Circa 2007: a roundtable discussion.

Published in Counseling Points, a Continuing Medical Education Newsletter sponsored by the
Postgraduate Institute for Medicine, Ridgewood, NJ, 2007

�)�L�Q�G�O�L�Q�J���5�/�����:�K�D�W�¶�V���1�H�[�W���L�Q���$�'�+�'�"���&�K�D�Q�J�H�V���D�Q�G���F�K�D�O�O�H�Q�J�H�V���L�Q���W�U�H�D�W�P�H�Q�W���V�W�U�D�W�H�J�L�Hs. CME Monograph

sponsored by Boston University School of Medicine. Haymarket Medical Education, Montvale,
NJ, 2007

Findling RL, Aman M, Chez M, Handen B. Autism Spectrum Disorders: Symptom Management.

Published in Counseling Points, a Continuing Medical Education Newsletter sponsored by the
Postgraduate Institute for Medicine, Ridgewood, NJ, 2007

Findling RL, Leventhal BL, Scahill LD. Current Concepts in the Diagnosis of Autism Spectrum

Disorders. Published in Counseling Points, a Continuing Medical Education Newsletter
sponsored by the Postgraduate Institute for Medicine, Ridgewood, NJ, 2007

Findling RL. Review of Treatment of Childhood Disorders, 3rd ed., Mash EJ & Barkley RA(eds).

Guilford Press, New York, N.Y., 2006. Journal of Clinical Psychiatry, 68, 1623-1624, 2007

 Robert L. Findling, M.D.

65

Correll CU, Findling RL, Sikich L. Promoting Metabolic and Endocrine Health in Children and

Adolescents Treated with Antipsychotics. CME Monograph sponsored by the Semel Institute at
UCLA. ArcMesa Educators, LLC, Monroe Township, NJ, 2007

McNamara NK, Findling RL reply [letter]. American Journal of Psychiatry, 165, 916-917, 2008

McGough JJ, Greenbaum M, Adeyi B, Babcock T, Scheckner B, Dirks B, Findling RL. Sex subgroup

analysis of treatment response to lisdexamfetamine dimesylate in children aged 6 to 12 years
with attention-deficit/hyperactivity disorder. Journal of Clinical Psychopharmacology, 32, 138-
140, 2012

Findling RL. Review of Pediatric Psychopharmacology: Principles and Practice, 2rd ed., Martin A,

Scahill L, Kratochvil CJ (eds). Oxford University Press, New York, N.Y., 2011. Journal of
Clinical Psychiatry, 1267-1268, 2012

Publication Appointments:

 2012 �± Present Editorial Board, CNS Spectrums

 2012- Present Editorial Board, Clinical Practice

 2010 �± Present Editorial Board, Journal of Child & Adolescent Psychopharmacology

 2009�² Present Editor, Child & Adolescent Psychopharmacology News

 2009�² 2011 Editorial Advisory Board, CNS Spectrums

 2008--- Present Associate Editor, American Psychiatric Publishing, Inc.

 2007 Associate Editor, Psychopharm Review

 2003�² 2011 Editorial Board, Therapy

 2006�² Present Faculty Member, Faculty of 1000 Medicine

 2006�² 2009 Editor-in-Chief, Advances in ADHD

 2006�² 2007 Associate Editor, International Drug Therapy Newsletter

 2005 �± 2010 Editorial Board, Current Psychiatry Reviews

 2005 �±2010 Editorial Board, Current Pediatric Reviews

 2004�² Present Editorial Advisory Board, Clinical Therapeutics

 Robert L. Findling, M.D.

66

 2004 �± Present Editorial Board, Primary Care Companion to the Journal of Clinical

Psychiatry

 2004�² 2006 Assistant Editor, International Drug Therapy Newsletter

 2003 �±2006 Editorial Board Member, Current Psychosis and Therapeutics Reports

 2001 �± Present Editorial Board Member, Expert Opinion on Pharmacotherapy

 2001 �± 2004 Editorial Board Member, Contemporary Psychiatry

 2001 American Psychiatric Association, Borderline Personality Disorder

Practice Guideline Reviewer (American Academy of Pediatrics
Representative)

 2000 �±2005 Editorial Board Member, Journal of the American Academy of Child &
 Adolescent Psychiatry

 2000 �± Present Book reviewer, Journal of Clinical Psychiatry

 1999 - 2004 Editorial Advisory Board, Current Therapeutic Research

 1995 - 1998 Book Reviewer, Journal of the American Academy of Child and

Adolescent Psychiatry

 1998 �± 2004 Editorial Board Member, International Drug Therapy Newsletter

 1993 - 1995 Book Reviewer, Psychiatric Services (Hospital and Community

Psychiatry)

 1992 - 1994 Resident Advisor, The Psychiatric Resident

Manuscript reviewer:
 Archives of General Psychiatry
 American Journal of Psychiatry
 Biological Psychiatry
 Bipolar Disorders
 Child & Adolescent Psychiatry and Mental Health
 Clinical Neuropharmacology
 CNS Drugs
 CNS Spectrums
 Drug Safety

 Robert L. Findling, M.D.

67

 European Child & Adolescent Psychiatry
 European Neuropsychopharmacology
 Experimental & Clinical Psychopharmacology
 Expert Opinion on Drug Safety
 Expert Opinion on Investigational Drugs
 Expert Opinion on Therapeutic Patents
 Expert Review of Neurotherapeutics
 Harvard Review of Psychiatry
 International Clinical Psychopharmacology
 International Journal of Neuropsychopharmacology
 International Journal of Psychiatry in Clinical Practice
 Human Psychopharmacology- Clinical & Experimental
 Journal of Affective Disorders
 Journal of the American Academy of Child and Adolescent Psychiatry
 Journal of the American Board of Family Physicians
 Journal of Attention Disorders
 Journal of Autism and Developmental Disorders
 Journal of the Canadian Academy of Child & Adolescent Psychiatry
 Journal of Child and Adolescent Psychopharmacology
 Journal of Child Psychology and Psychiatry
 Journal of Clinical Psychiatry
 Journal of Clinical Psychopharmacology
 Journal of Dual Diagnosis
 Journal of Neural Transmission
 Journal of Neuroscience
 The Lancet
 McMaster Evidence-Based Journals
 Movement Disorders
 Nature Reviews, Neurology
 Neuropsychopharmacology
 Pediatric Drugs
 Pediatrics
 Pharmacopsychiatry
 Postgraduate Medicine
 Primary Psychiatry
 Progress in Neuro-Psychopharmacology & Biological Psychiatry
 Psychopharmacology
 Schizophrenia Research

Selected Presentations:

 Robert L. Findling, M.D.

68

�)�L�Q�G�O�L�Q�J���5�/�����³�7�U�H�D�W�P�H�Q�W���5�H�V�H�D�U�F�K���L�Q���'�\�V�I�X�Q�F�W�L�R�Q�D�O���,�P�S�X�O�V�L�Y�H���$�J�J�U�H�V�V�L�R�Q�����0�H�W�K�R�G�R�O�R�J�L�F�D�O��
�&�K�D�O�O�H�Q�J�H�V�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�,�P�S�U�R�Y�L�Q�J���3�U�H�F�L�V�L�R�Q���L�Q���&�K�L�O�G���3�V�\�F�K�L�D�W�U�L�F��
�&�O�L�Q�L�F�D�O���7�U�L�D�O�V�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I���&�K�L�O�G���	���$�G�Rlescent Psychiatry Annual
Meeting, San Francisco, CA, October 23, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����5�R�E�E���$�6�����³�+�H�O�S�L�Q�J���W�K�H���&�K�L�O�G���Z�K�R���L�V���)�H�H�O�L�Q�J���%�D�G�����0�D�G�����6�D�G���R�U���6�F�D�U�H�G����
�P�D�Q�D�J�H�P�H�Q�W���R�I���S�V�\�F�K�L�D�W�U�L�F���V�\�P�S�W�R�P�V���L�Q���F�K�L�O�G�U�H�Q�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I��
Pediatrics Annual Meeting, New Orleans, LA, October 22, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�(�Y�R�O�X�W�L�R�Q���L�Q���W�U�H�D�W�P�H�Q�W���U�H�V�H�D�U�F�K���L�Q���W�K�H���'�L�Y�L�V�L�R�Q���R�I���&�K�L�O�G���	���$�G�R�O�H�V�F�H�Q�W��

�3�V�\�F�K�L�D�W�U�\�´�����3�U�H�V�H�Q�W�H�G���D�W���3�V�\�F�K�L�D�W�U�\���*�U�D�Q�G���5�R�X�Q�G�V�����&�D�V�H���:�H�V�W�H�U�Q���5�H�V�H�U�Y�H���8�Q�L�Y�H�U�V�L�W�\���8�Q�L�Y�H�U�V�L�W�\��
Hospitals Case Medical Center, Cleveland, Ohio, October 12, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�U�D�F�W�L�F�D�O���S�K�D�U�P�D�F�R�W�K�H�U�D�S�\�����S�H�G�L�D�W�U�L�F���G�H�S�U�H�V�V�L�R�Q�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H��

symposium Pharmacotherapy of Pediatric Mental Illness. Sponsored by the University of South
Carolina School of Medicine and the South Carolina Council of the American Academy of Child
and Adolescent Psychiatry, Columbia, South Carolina, August 24, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�U�D�F�W�L�F�D�O���S�K�D�U�P�D�F�R�W�K�H�U�D�S�\�����S�H�G�L�D�W�U�L�F���E�L�S�R�O�D�U���L�O�O�Q�H�V�V�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H��

symposium Pharmacotherapy of Pediatric Mental Illness. Sponsored by the University of South
Carolina School of Medicine and the South Carolina Council of the American Academy of Child
and Adolescent Psychiatry, Columbia, South Carolina, August 24, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�,�Q�W�U�R�G�X�F�W�L�R�Q�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�$�G�Y�D�Q�F�H�V���L�Q���&�K�L�O�G��

�3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�´�����)�L�Q�G�O�L�Q�J���5�/���	���0�F�9�R�\���0�.���F�R-chairs, at the American Psychiatric
Association Annual Meeting, Philadelphia, PA, May 8, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���$�X�W�L�V�P���6�S�H�F�W�U�X�P���'�L�V�R�U�G�H�U�V�´�����3�U�H�V�H�Q�W�Hd as part of the

�V�\�P�S�R�V�L�X�P���³�$�X�W�L�V�P���6�S�H�F�W�U�X�P���'�L�V�R�U�G�H�U�V�����'�L�D�J�Q�R�V�W�L�F���&�O�D�V�V�L�I�L�F�D�W�L�R�Q�����1�H�X�U�R�E�L�R�O�R�J�\����
�%�L�R�S�V�\�F�K�R�V�R�F�L�D�O���,�Q�W�H�U�Y�H�Q�W�L�R�Q�V�����D�Q�G���3�K�D�U�P�D�F�R�O�R�J�L�F���0�D�Q�D�J�H�P�H�Q�W�´�����D�W���W�K�H���$�P�H�U�L�F�D�Q���3�V�\�F�K�L�D�W�U�L�F��
Association Annual Meeting, Philadelphia, PA, May 7, 2012

 Findling �5�/�����³�$�G�Y�D�Q�F�L�Q�J���3�H�G�L�D�W�U�L�F���7�K�H�U�D�S�H�X�W�L�F�V���L�Q���3�V�\�F�K�L�D�W�U�\�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���D���(�X�Q�L�F�H��

Kennedy Shriver National Institute of Child Health and Human Development- Sponsored
�:�R�U�N�V�K�R�S���³�$�G�Y�D�Q�F�L�Q�J���3�H�G�L�D�W�U�L�F���7�K�H�U�D�S�H�X�W�L�F�V�´�����D�W���W�K�H���3�H�G�L�D�W�U�L�F���$�F�D�G�H�P�L�F���6�R�F�L�H�W�L�H�V���$�Q�Q�X�D�O��
Meeting, Boston, Massachusetts, April 29, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���$�V�V�H�V�V�P�H�Q�W���D�Q�G���7�U�H�D�W�P�H�Q�W���R�I���3�H�G�L�D�W�U�L�F���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����3�U�H�V�H�Q�W�H�G���D�W��

Psychiatry Grand Rounds, Mount Sinai Medical Center, New York, NY, April 24, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�&�R�P�R�U�E�L�G�L�W�\���%�H�W�Z�H�H�Q���'�H�S�U�H�V�V�L�R�Q���D�Q�G���$�Q�[�L�H�W�\���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´����

�³�&�O�L�Q�L�F�D�O���D�Q�G���'�L�D�J�Q�R�V�W�L�F���$�V�S�H�F�W�V���R�I���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����³�0�H�G�L�F�D�W�L�R�Q��
�7�U�H�D�W�P�H�Q�W���R�I���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H����rd International
Symposium of Affective Disorders in Children and Adolescents, Sao Paulo University, Sao

 Robert L. Findling, M.D.

69

Paolo Brazil, March 23-24, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���%�O�L�Q�G���0�H�Q���D�Q�G���W�K�H���(�O�H�S�K�D�Q�W�"���/�H�V�V�R�Q�V���O�H�D�U�Q�H�G���I�U�R�P���W�K�H���/�R�Q�J�L�W�X�G�L�Q�D�O��

�$�V�V�H�V�V�P�H�Q�W���R�I���0�D�Q�L�F���6�\�P�S�W�R�P�V�����/�$�0�6�����6�W�X�G�\�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���6�F�K�X�E�Hrt Center for Child
Studies, Case Western Reserve University, February 14, 2012

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���$�X�W�L�V�P���D�Q�G���5�H�O�D�W�H�G���3�H�U�Y�D�V�L�Y�H���'�H�Y�H�O�R�S�P�H�Q�W�D�O���'�L�V�R�U�G�H�U�V�´����

�3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���,�Q�V�W�L�W�X�W�H�����³�$�X�W�L�V�P���6�S�H�F�W�U�X�P���'�L�V�R�U�G�H�U�V�����5�H�V�H�D�U�F�K���D�Q�G���7�U�H�D�W�P�H�Q�W Review
�I�R�U���&�O�L�Q�L�F�L�D�Q�V�´�����&�K�D�L�U�����0�D�R���$�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I���&�K�L�O�G���	���$�G�R�O�H�V�F�H�Q�W��
Psychiatry Annual Meeting, Toronto, Canada, October 21, 2011

 �)�L�Q�G�O�L�Q�J���5�/�����³�&�D�U�G�L�R�P�H�W�D�E�R�O�L�F���5�L�V�N���4�X�D�Q�W�L�I�L�F�D�W�L�R�Q�����0�R�Q�L�W�R�U�L�Q�J�����D�Q�G���0�D�Q�D�J�H�P�H�Q�W���L�Q��
Antipsychotic Tr�H�D�W�H�G���<�R�X�W�K�����6�F�L�H�Q�W�L�I�L�F���8�S�G�D�W�H�´�����V�\�P�S�R�V�L�X�P���G�L�V�F�X�V�V�D�Q�W�������&�K�D�L�U�����1�L�F�R�O���*�(������
Presented at the American Academy of Child & Adolescent Psychiatry Annual Meeting,
Toronto, Canada, October 20, 2011

 �)�L�Q�G�O�L�Q�J���5�/�����³�6�F�K�L�]�R�S�K�U�H�Q�L�D���D�Q�G���3�V�\�F�K�R�W�L�F���'�L�V�R�U�G�H�U�V���L�Q���&�K�L�O�G�U�H�Q �D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����3�U�H�V�H�Q�W�H�G��
�D�V���S�D�U�W���R�I���W�K�H���,�Q�V�W�L�W�X�W�H�����³�$�G�Y�D�Q�F�H�V���L�Q���7�U�H�D�W�P�H�Q�W�����,�P�S�O�L�F�D�W�L�R�Q�V���I�R�U���&�O�L�Q�L�F�D�O���3�U�D�F�W�L�F�H�´�����&�K�D�L�U����
Wagner KD). Presented at the American Academy of Child & Adolescent Psychiatry Annual
Meeting, Toronto, Canada, October 18, 2011

Findling RL. �³The Pharmacotherapy of Pediatric Bipolar Illness� .́ Presented to the Department of
�3�V�\�F�K�L�D�W�U�\�����&�K�L�O�G�U�H�Q�¶�V���+�R�V�S�L�W�D�O���R�I���3�K�L�O�D�G�H�O�S�K�L�D�����3�K�L�O�D�G�H�O�S�K�L�D�����3�H�Q�Q�V�\�O�Y�D�Q�L�D�����)�H�E�U�X�D�U�\������������������

 Findling RL. �³The Pharmacotherapy of Pediatric Bipolar Disorder� .́ Presented at the American

�$�F�D�G�H�P�\���R�I���&�K�L�O�G���	���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�L�D�W�U�\���$�Q�Q�X�D�O���0�H�H�W�L�Q�J���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�'�\�Q�D�P�L�F��
Factors of Treatment in Pediatric Bipolar Disorder (M Pavuluri, Chair). New York, NY, October
27, 2010

 Findling RL. �³Pediatric Bipolar Disorder- a treatment update� .́ Presented at MetroHealth

Medical Center Psychiatry Grand Rounds, Cleveland, Ohio, October 22, 2009

 Findling RL, Civil R, Madhoo M. Methylphenidate transdermal system use and quality of life in

adolescents with attention-deficit/hyperactivity disorder. Presented at the European Society of
Child and Adolescent Psychiatry Meeting. Budapest, Hungary, August 25, 2009

 Findling RL, Madhoo M. Methylphenidate transdermal system use and sleep in children with
attention-deficit/hyperactivity disorder. Presented at the European Society of Child and
Adolescent Psychiatry Meeting. Budapest, Hungary, August 25, 2009

 Findling RL, Ginsberg LD, Jain R, Gao J, Richards C. A dose-optimisation study of the efficacy
and safety of lisdexamfetamine dimesylate in children with attention-deficit/hyperactivity
disorder. Presented at the European Society of Child and Adolescent Psychiatry Meeting.
Budapest, Hungary, August 25, 2009

 Robert L. Findling, M.D.

70

�)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V���R�I���O�L�W�K�L�X�P���L�Q���F�K�L�O�G�U�H�Q���D�Q�G���L�P�S�O�L�F�D�W�L�R�Q�V �I�R�U���R�S�W�L�P�D�O���G�R�V�L�Q�J�´����
�3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�0�R�R�G���6�W�D�E�L�O�L�]�H�U�V���L�Q���&�K�L�O�G�K�R�R�G���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�V�´�����9�L�W�L�H�O�O�R��
B, Chair). Presented at the New Clinical Drug Evaluation Unit (NCDEU) annual meeting, Fort
Lauderdale, FL, July 1, 2009

�)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H �3�K�H�Q�R�P�H�Q�R�O�R�J�\���D�Q�G���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´����
Presented at the Oregon Council of Child and Adolescent Psychiatry Winter Meeting, February
7, 2009

�)�L�Q�G�O�L�Q�J���5�/�����³�8�S�G�D�W�H���R�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���$�G�R�O�H�V�F�H�Q�W���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����3�U�H�V�H�Q�W�H�G���W�R���W�K�H��
Cleveland Psychiatric Society; Cleveland, Ohio; February 4, 2009

�)�L�Q�G�O�L�Q�J���5�/�����³�3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�����3�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V�����3�K�D�U�P�D�F�R�G�\�Q�D�P�L�F�V�����D�Q�G���3�H�G�L�D�W�U�L�F��
�3�V�\�F�K�R�V�L�V�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���$�G�Y�D�Q�F�H�G���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\���,�Q�V�W�L�W�X�W�H���³�7�U�D�Q�V�O�D�W�L�Q�J��
Recent Psychopharmaco�O�R�J�L�F�D�O���5�H�V�H�D�U�F�K���)�L�Q�G�L�Q�J�V���L�Q�W�R���&�O�L�Q�L�F�D�O���&�D�U�H�´ at the American Academy
of Child & Adolescent Psychiatry 55th Annual Meeting, Chicago, Illinois, October 28, 2008

�)�L�Q�G�O�L�Q�J���5�/�����³�(�P�H�U�J�L�Q�J���(�Y�L�G�H�Q�F�H���I�R�U���(�I�I�H�F�W�L�Y�H���$�S�S�U�R�D�F�K�H�V���W�R���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���3�H�G�L�D�W�U�L�F��
Patients �Z�L�W�K���6�F�K�L�]�R�S�K�U�H�Q�L�D���'�L�V�R�U�G�H�U�V���´���3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�7�K�H���3�U�R�S�K�\�O�D�[�L�V��
�D�Q�G���(�D�U�O�\���0�D�Q�D�J�H�P�H�Q�W���R�I���3�V�\�F�K�R�V�L�V�´�����:�����)�O�H�L�V�F�K�K�D�F�N�H�U�����-���.�D�Q�H�����&�K�D�L�U�V�����D�W���W�K�H����st Schizophrenia
International Research Society Conference, Venice, Italy, June 25, 2008

Find�O�L�Q�J���5�/�����³�$�W�\�S�L�F�D�O���$�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���<�R�X�W�K�V���Z�L�W�K���(�D�U�O�\-Onset
�6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�7�U�H�D�W�P�H�Q�W���R�I���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V��
�Z�L�W�K���3�V�\�F�K�L�D�W�U�L�F���'�L�V�R�U�G�H�U�V�´�����&�����&�R�U�U�H�O�O�����0���'�������&�K�D�L�U�����D�W���W�K�H���$�P�H�U�L�F�D�Q���3�V�\�F�K�L�D�W�U�L�F���$�V�V�R�F�Lation
Annual Meeting, Washington, DC, May 4, 2008

�)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���,�O�O�Q�H�V�V�´�����3�U�H�V�H�Q�W�H�G���D�W���7�K�H���0�H�G�L�F�D�O��
�8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K���&�D�U�R�O�L�Q�D�¶�V���'�H�S�D�U�W�P�H�Q�W���R�I���3�V�\�F�K�L�D�W�U�\���D�Q�G���%�H�K�D�Y�L�R�U�D�O���6�F�L�H�Q�F�H�V���*�U�D�Q�G��
Rounds, May 2, 2008

Findling �5�/�����³�7�K�H���$�V�V�H�V�V�P�H�Q�W���D�Q�G���7�U�H�D�W�P�H�Q�W���R�I���-�X�Y�H�Q�L�O�H���6�F�K�L�]�R�S�K�U�H�Q�L�D�´�����3�U�H�V�H�Q�W�H�G���D�W���*�U�D�Q�G��
�5�R�X�Q�G�V���D�W���E�R�W�K���&�L�Q�F�L�Q�Q�D�W�L���&�K�L�O�G�U�H�Q�¶�V���+�R�V�S�L�W�D�O���0�H�G�L�F�D�O���&�H�Q�W�H�U���D�Q�G���D�W���W�K�H���8�Q�L�Y�H�U�V�L�W�\���R�I��
Cincinnati Department of Psychiatry, Cincinnati, Ohio, March 12, 2008

�)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�W���*�U�D�Q�G���5�R�X�Q�G�V���D�W���W�K�H��
New York University Child Study Center; New York, New York, February 8, 2008

�)�L�Q�G�O�L�Q�J���5�/�����³�3�V�\�F�K�L�D�W�U�\���U�H�V�H�D�U�F�K���Z�L�W�K���P�L�Q�R�U�V�����Z�K�\���D�Q�G���K�R�Z�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���&�H�Q�W�H�U���I�R�U��
Clinical Re�V�H�D�U�F�K�¶�V���5�H�V�H�D�U�F�K���(�G�X�F�D�W�L�R�Q���6�H�V�V�L�R�Q�����8�Q�L�Y�H�U�V�L�W�\���+�R�V�S�L�W�D�O�V���&�D�V�H���0�H�G�L�F�D�O���&�H�Q�W�H�U����
January 25, 2008

Findling RL, Nyilas M, Aurang C, Van Beek A, Jin N, Marcus R, Forbes RA, Iwamoto T,
Carson WH, Carlson GA. Long-term efficacy of aripiprazole in children (10-17 years old) with
bipolar I disorder. Poster presented at the American College of Neuropsychopharmacology

 Robert L. Findling, M.D.

71

Annual Meeting, Boca Raton, Florida, December 12, 2007

Nyilas M, Findling RL, Johnson B, Forbes RA, Pikalov A, Marcus R, Carson WH, Robb A.
Efficacy and tolerability of aripiprazole in adolescents with schizophrenia. Poster presented at
the American College of Neuropsychopharmacology Annual Meeting, Boca Raton, Florida,
December 12, 2007

Youngstrom EA, Demeter C, Meyers O, Findling RL. Comparing the validity of different
definitions of bipolar NOS in pediatric data. Poster presented at the American College of
Neuropsychopharmacology Annual Meeting, Boca Raton, Florida, December 11, 2007

DelBello M, Findling R, Earley W, Acevedo L, Stankowski J. Efficacy of quetiapine in children
and adolescents with bipolar mania: a 3-week, double-blind, placebo-controlled trial. Poster
presented at the American College of Neuropsychopharmacology Annual Meeting, Boca Raton,
Florida, December 10, 2007

Findling RL. �³Pediatric Psychopharmacology� .́ Presented as part of the symposium �³New
Frontiers in Psychopharmacology� .́ Sponsored by the Dansk Psykiatrisk Selskab, Copenhagen,
Denmark, November 8, 2007

�)�L�Q�G�O�L�Q�J���5�/�����³�3�K�H�Q�R�P�H�Q�R�O�R�J�\���D�Q�G���&�O�L�Q�L�F�D�O���&�K�D�U�D�F�W�H�U�L�V�W�L�F�V���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´����
�3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���,�Q�V�W�L�W�X�W�H���³�7�U�D�Q�V�O�D�W�L�R�Q���R�I���6�F�L�H�Q�F�H���W�R���6�H�U�Y�L�F�H���L�Q���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U��
�'�L�V�R�U�G�H�U�´�����3�D�Y�X�O�X�U�L���0�1�����.�R�Z�D�W�F�K���5�$�����&�R-Chairs) at the American Academy of Child and
Adolescent Psychiatry Annual Meeting, Boston, Massachusetts, October 24, 2007

�)�L�Q�G�O�L�Q�J���5�/�����³�0�H�G�L�F�D�W�L�R�Q���7�U�H�D�W�P�H�Q�W���R�I���&�R�Q�G�X�F�W���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���,�Q�V�W�L�W�X�W�H��
�³�$�G�Y�D�Q�F�H�G���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\���I�R�U���&�O�L�Q�L�F�D�O���3�U�D�F�W�L�F�H�´�����:�L�O�H�Q�V���7�(�����&�K�D�L�U�����D�W���W�K�H���$�P�H�U�L�F�D�Q��
Academy of Child and Adolescent Psychiatry Annual Meeting, Boston, Massachusetts, October
23, 2007

�)�L�Q�G�O�L�Q�J���5�/�����³�8�Q�G�H�U�V�W�D�Q�G�L�Q�J���W�K�H���,�P�S�D�F�W���R�I���$�'�+�'���D�Q�G���&�R�P�R�U�E�L�G���&�R�Q�G�L�W�L�R�Q�V�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W��
�R�I���W�K�H�\���V�\�P�S�R�V�L�X�P���³�(�[�S�O�R�U�L�Q�J���W�K�H���5�H�O�D�W�L�R�Q�V�K�L�S���R�I���3�H�G�L�D�W�U�L�F���$�'�+�'���D�Q�G���&�R�P�R�U�E�L�G���&�R�Q�G�L�W�L�R�Q�V����
Challenging physicians in clinical p�U�D�F�W�L�F�H�´���D�W���W�K�H���8���6�����3�V�\�F�K�L�D�W�U�L�F���D�Q�G���0�H�Q�W�D�O���+�H�D�O�W�K���&�R�Q�J�U�H�V�V����
Orlando, Florida, October 14, 2007

�)�L�Q�G�O�L�Q�J���5�/�����³�$���5�H�V�H�D�U�F�K���8�S�G�D�W�H���R�Q���W�K�H���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���,�O�O�Q�H�V�V�´����
Presented at Psychiatry Grand Rounds, Medical College of Georgia, Augusta Georgia,
September 20, 2007

�1�\�L�O�D�V���0�����0�X�O�O�L�J�D�Q���1�$�����)�L�Q�G�O�L�Q�J���5�/�����³�&�K�D�O�O�H�Q�J�H�V���R�I���5�H�F�U�X�L�W�L�Q�J���I�R�U���3�H�G�L�D�W�U�L�F���&�O�L�Q�L�F�D�O���7�U�L�D�O�V���L�Q���D��
�9�X�O�Q�H�U�D�E�O�H���3�D�W�L�H�Q�W���3�R�S�X�O�D�W�L�R�Q�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�5�H�F�U�X�L�W�P�H�Q�W���R�I���6�S�H�F�L�D�O��
Populations Across the Lifespan: Community-Industry Relationships and Practical
�&�R�Q�V�L�G�H�U�D�W�L�R�Q�V�´ (Chairs: Lawson WB, Faison WE). Presented at the New Clinical Drug
Evaluation Unit (NCDEU) Annual Meeting, Boca Raton, Florida, June 11, 2007

 Robert L. Findling, M.D.

72

�)�L�Q�G�O�L�Q�J���5�/�����³�6�H�T�X�H�Q�W�L�D�O���'�H�V�L�J�Q�V���L�Q���<�R�X�W�K�V�����0�H�W�K�R�G�V���(�P�Sloyed in the Collaborative Lithium
�7�U�L�D�O�V�����&�R�/�7���´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H �³�'�H�V�L�J�Q���D�Q�G���0�H�W�K�R�G�R�O�R�J�L�F�D�O���&�K�D�O�O�H�Q�J�H�V���L�Q���&�K�L�O�G���D�Q�G��
�$�G�R�O�H�V�F�H�Q�W���7�U�L�D�O�V�´�����&�K�D�L�U�����9�L�W�L�H�O�O�R���%�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H���1�H�Z���&�O�L�Q�L�F�D�O���'�U�X�J���(�Y�D�O�X�D�W�L�R�Q���8�Q�L�W��
(NCDEU) Annual Meeting, Boca Raton, Florida, June 11, 2007

�)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���,�O�O�Q�H�V�V�´�����'�H�S�D�U�W�P�H�Q�W���R�I���3�V�\�F�K�L�D�W�U�\���*�U�D�Q�G��
Rounds, Ohio State University, Columbus, Ohio, January 3, 2007

Findling RL. �³Treatments Advances in ADHD� .́ Invited oral presentation given at the Canadian
Academy of Child and Adolescent Psychiatry Annual Meeting, Toronto, Ontario, Canada,
November 14, 2006

Sikich L, Findling RL, McClellan J, Frazier JA, Lieberman JA. �³Initial Findings from the Early-
Onset Schizophrenia Spectrum Disorder Research Group� .́ Symposium presented at the
American Academy of Child and Adolescent Psychiatry Annual Meeting, San Diego, California,
October 25, 2006

�)�L�Q�G�O�L�Q�J���5�/�����³�(�Y�L�G�H�Q�F�H���W�R���V�X�S�S�R�U�W���W�K�H���F�R�Q�V�W�U�X�F�W���R�I���F�\�F�O�R�W�D�[�L�D�´�����2�U�D�O���S�U�H�V�H�Q�W�D�W�L�R�Q���J�L�Y�H�Q���D�V���S�D�U�W���R�I��
the �V�\�P�S�R�V�L�X�P���³�%ipolar Disorder �L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����5�H�L�F�K�H�U�W���&�*�����)�L�Q�G�O�L�Q�J���5�/��
Chairpersons). Presented at the 2nd Biennial Conference of the International Society for Bipolar
Disorders, Edinburgh, Scotland, UK, August 4, 2006

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���U�D�W�L�R�Q�D�O�H���I�R�U���S�U�R�G�U�R�P�D�O���L�Q�W�H�U�Y�H�Q�W�L�R�Q�����S�H�G�L�D�W�U�L�F���E�L�S�R�O�D�U���G�L�V�R�U�G�H�U�´�����2�U�D�O��
 �S�U�H�V�H�Q�W�D�W�L�R�Q���J�L�Y�H�Q���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�)�L�U�V�W���H�S�L�V�R�G�H���E�L�S�R�O�D�U���G�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H��
 XXV CINP (Collegium Internationale Neuro-psychopharmacologicum) Congress, Chicago,
 Illino is, July 11, 2006.

 Findling RL. Transdermal methylphenidate versus placebo in pediatric ADHD. Oral presentation
 given at the American Psychiatric Association Annual Meeting, Toronto, Ontario, Canada,
 May 22, 2006,

 Smarty S (presenter), Findling RL (discussant). A Review of the Psychopharmacology of
 Pediatric Bipolar Illness. Presented at Psychiatry Grand Rounds, University Hospitals of
 Cleveland, March 24, 2006

 Findling RL. Second Generation Antipsychotics: Treating children and adolescent disorders
 while considering concerns about weight gain, diabetes and metabolic syndrome. Presented at the
 American Academy of Child and Adolescent Psychiatry Psychopharmacology Update Institute,
 New York, New York, January 27, 2006

 Findling RL. The Treatment of Pediatric Bipolar Illness. Presented at Psychiatry Grand
 Rounds, Wake Forest University, December 6, 2006

Findling RL. New Therapeutic Research in Pediatric Bipolar Disorder. Presented at Psychiatry
Grand Rounds, Emory University, November 9, 2005

 Robert L. Findling, M.D.

73

Findling RL. Symposium discussant. New Research in Pediatric Bipolar Disorder- Part 2.
(Symposium Chair, Wozniak J; Symposium Presenters, Wozniak, J, Henin A, Wilens T).
Presented at the Joint Annual Meeting of the American Academy of Child & Adolescent
Psychiatry and the Canadian Academy of Child and Adolescent Psychiatry, Toronto, Canada,
October 22, 2005.

Findling RL. Symposium discussant. Atypical Antipsychotic Use Across Disease States in
Children and Adolescents. (Symposium Chair, Correll C; Symposium Presenters, DelBello MP,
Correll C, Posey DJ). Presented at the Joint Annual Meeting of the American Academy of Child
& Adolescent Psychiatry and the Canadian Academy of Child and Adolescent Psychiatry,
Toronto, Canada, October 21, 2005.

Findling RL, Kauffman R, Batterson JR, Sallee FR, Auby P, Nyilas M, Mallikaarjun S, Forbes
RA, Carson WH. Tolerability of aripiprazole in children and adolescents with major psychiatric
diagnoses. Presented at the Joint Annual Meeting of the American Academy of Child &
Adolescent Psychiatry and the Canadian Academy of Child and Adolescent Psychiatry, Toronto,
Canada, October 21, 2005.

Findling RL, Lopez FA. The effects of transdermal methylphenidate with reference to OROS
methylphenidate in ADHD. Presented at the Joint Annual Meeting of the American Academy of
Child & Adolescent Psychiatry and the Canadian Academy of Child and Adolescent Psychiatry,
Toronto, Canada, October 20, 2005.

�)�L�Q�G�O�L�Q�J���5�/�����³�0�H�G�L�F�D�W�L�R�Q���7�U�H�D�W�P�H�Q�W���6�W�U�D�W�H�J�L�H�V���I�R�U���$�'�+�'�´�����/�H�F�W�X�U�H���J�L�Y�H�Q���D�V���S�D�U�W���R�I���W�Ke
�6�\�P�S�R�V�L�X�P���³�&�X�U�U�H�Q�W���,�Q�V�L�J�K�W�V���L�Q���$�'�+�'�����6�F�U�H�H�Q�L�Q�J�����'�L�D�J�Q�R�V�L�V�����0�D�Q�D�J�H�P�H�Q�W�����D�Q�G��
�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\�´�����)�L�Q�G�O�L�Q�J���5�/�����V�\�P�S�R�V�L�X�P���F�K�D�L�U�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I��
Pediatrics Annual Meeting, Washington, DC, October 8, 2005

�$�[�H�O�V�R�Q���'�$�����)�L�Q�G�O�L�Q�J���5�/�����³�'�L�D�J�Q�R�Vtic Issues and Nosology- �&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´����
Presented at the Sixth International Conference on Bipolar Disorder, Pittsburgh, PA, June 17,
2005

�)�L�Q�G�O�L�Q�J���5�/�����³�$�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���3�H�G�L�D�W�U�L�F���3�D�W�L�H�Q�W�V�´�����3�U�H�V�H�Q�W�H�G���D�W���'�H�S�D�U�W�P�H�Q�W���R�I�����3�V�\�F�K�L�D�W�U�\��
Grand Rounds, University Hospitals of Cleveland, Cleveland, Ohio, January 28, 2005

�)�L�Q�G�O�L�Q�J���5�/�������³�:�K�D�W���'�R���:�H���5�H�D�O�O�\���.�Q�R�Z���$�E�R�X�W���W�K�H���$�W�\�S�L�F�D�O���$�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���<�R�X�Q�J���3�H�R�S�O�H�´��
�D�Q�G���³�&�D�V�H���3�U�H�V�H�Q�W�D�W�L�R�Q�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I���&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W��
Psychiatry Psychopharmacology Update Institute, New York, New York, January 14, 2005

�)�L�Q�G�O�L�Q�J���5�/�����³�1�H�Z���7�U�H�D�W�P�H�Q�W���5�H�V�H�D�U�F�K���L�Q���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���,�O�O�Q�H�V�V�´�����3�U�H�V�H�Q�W�H�G���D�W���%�D�\�O�R�U��
University, Psychiatry Grand Rounds, Houston, Texas, January 12, 2005

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�W���,�Q�G�L�D�Q�D��

University Psychiatry Grand Rounds, Indianapolis, Indiana, January 7, 2005

 Robert L. Findling, M.D.

74

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�D�W�L�H�Q�W���&�K�D�U�D�F�W�H�U�L�V�W�L�F���I�R�U���(�Y�L�G�H�Q�F�H-�%�D�V�H�G���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���&�R�Q�G�X�F�W���'�L�V�R�U�G�H�U�´����

presented as part �R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�$�J�J�U�H�V�V�L�R�Q���L�Q���&�K�L�O�G�U�H�Q�����0�D�Q�\���S�O�D�F�H�V�����V�L�P�L�O�D�U���I�D�F�H�V�"�´���D�W���W�K�H��
American Academy of Child and Adolescent Psychiatry Annual Meeting, Washington, DC,
October 20, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�U�H�D�W�L�Q�J���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���Z�L�W�K���&�R�Q�G�X�F�W���'�L�V�R�U�G�H�U�����$���1ew Role for Next-

�*�H�Q�H�U�D�W�L�R�Q���$�Q�W�L�S�V�\�F�K�R�W�L�F�V���´���3�U�H�V�H�Q�W�H�G���D�W���W�K�H���6�D�W�H�O�O�L�W�H���6�\�P�S�R�V�L�X�P���³�%�H�\�R�Q�G���6�F�K�L�]�R�S�K�U�H�Q�L�D�����7�K�H��
Expanding Role of Next-�*�H�Q�H�U�D�W�L�R�Q���$�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���3�V�\�F�K�L�D�W�U�L�F���,�O�O�Q�H�V�V�´���D�W���W�K�H������th European
College of Neuropsychopharmacology, Stockholm, Sweden, October 12, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���F�R�Q�W�L�Q�X�L�Q�J���H�G�X�F�D�W�L�R�Q���V�\�P�S�R�V�L�X�P���³�&�O�L�Q�L�F�D�O��

�3�H�G�L�D�W�U�L�F���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�����6�W�D�W�H���R�I���W�K�H���$�U�W�´�����V�S�R�Q�V�R�U�H�G���E�\���W�K�H���$�O�E�H�U�W���(�L�Q�V�W�H�L�Q���&�R�O�O�H�J�H���R�I��
Medicine, September 10, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�7�K�H���U�H�O�H�Y�D�Q�F�H���R�I���S�K�D�U�P�D�F�R�N�L�Q�H�W�L�F�V���V�W�X�G�L�H�V���R�I���D�Q�W�L�G�H�S�U�H�V�V�D�Q�W�V�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W��

�R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�6�6�5�,���X�V�H���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V���L�Q���(�X�U�R�S�H���D�Q�G���W�K�H���8�Q�L�W�H�G���6�W�D�W�H�V�����&�D�X�V�H��
�I�R�U���F�R�Q�F�H�U�Q�"�´�����-�����)�H�J�H�U�W�����&�K�D�L�U�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H������th World Congress of the International
Association for Child and Adolescent Psychiatry and Allied Professions, Berlin, Germany,
August 24, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�6�K�R�U�W-term and Long-�W�H�U�P���7�U�L�D�O�V���L�Q���'�L�V�U�X�S�W�L�Y�H���%�H�K�D�Y�L�R�X�U���'�L�V�R�U�G�H�U�V�´�����3�U�H�V�H�Q�W�H�G���D�V��

�S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�(�Q�K�D�Q�F�L�Q�J���S�D�W�L�H�Q�W���E�H�Q�H�I�L�W�V through novel treatment paradigms: A new
�H�U�D���L�Q���W�K�H���W�U�H�D�W�P�H�Q�W���R�I���E�H�K�D�Y�L�R�X�U�D�O���V�\�P�S�W�R�P�V���L�Q���W�K�H���S�H�G�L�D�W�U�L�F���S�D�W�L�H�Q�W���S�R�S�X�O�D�W�L�R�Q�´�����/�����6�F�D�K�L�O�O����
Chair). Presented at the 16th World Congress of the International Association for Child and
Adolescent Psychiatry and Allied Professions, Berlin, Germany, August 23, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�8�S�G�D�W�H���R�Q���W�K�H���W�U�H�D�W�P�H�Q�W���R�I���E�L�S�R�O�D�U���G�L�V�R�U�G�H�U���L�Q���F�K�L�O�G�U�H�Q���´���3�U�H�V�H�Q�W�H�G���D�W���D���&�R�O�O�H�J�L�X�P��

Internationale Neuropsychopharmacologicum (CINP) Bipolar Disorder satellite symposium-
�³�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���$�F�U�R�V�V���W�K�H���/�L�I�H�V�S�D�Q�´�����&�D�O�D�E�U�H�V�H���-�5�����)�L�Q�G�O�L�Q�J���5�/���&�R-Chairs), Paris, France,
June 20, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�$�Q�W�L�S�V�\�F�K�R�W�L�F���7�K�H�U�D�S�L�H�V���L�Q���3�H�G�L�D�W�U�L�F���3�D�W�L�H�Q�W�V�����W�K�H���L�P�S�R�U�W�D�Q�F�H���R�I���V�D�I�H�W�\���D�Q�G��

�W�R�O�H�U�D�E�L�O�L�W�\�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�1�H�Z���$�G�Y�D�Q�F�H�V���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���3�V�\�F�K�R�V�L�V�´��
(Hales RE & Yudofsky SC, Chairs) at the American Psychiatric Association Annual Meeting,
May 3, 2004

 �)�L�Q�G�O�L�Q�J���5�/�����³�&�U�L�W�L�F�D�O���&�X�U�U�L�F�X�O�X�P���&�R�P�S�R�Q�H�Q�W�V�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�:�K�D�W��

Psychiatry Residents Can Expect from NIMH-Spo�Q�V�R�U�H�G���5�H�V�H�D�U�F�K���7�U�D�L�Q�L�Q�J�´�����&�D�O�D�E�U�H�V�H���-�5����
Chair) at the American Psychiatric Association Annual Meeting, May 3, 2004

 Findling RL. A research update on pediatric bipolar illness. Presented at Montefiore Medical

Center, Albert Einstein College of Medicine Psychiatry Grand Rounds, Bronx, NY, April 1, 2004

 Robert L. Findling, M.D.

75

 Findling RL. New treatment research in pediatric bipolarity. Presented at University of Medicine
and Dentistry of New Jersey Psychiatry Grand Rounds, New Brunswick, NJ, March 11, 2004

 Findling RL. Treatment of juvenile bipolar disorder. Presented at the American Academy of

Child and Adolescent Psychiatry Psychopharmacology Update Institute, New York, NY, January
16, 2004

 Findling RL. Case presentation of treatment of a child with bipolar disorder. Presented at the

American Academy of Child and Adolescent Psychiatry Psychopharmacology Update Institute,
New York, NY, January 16, 2004

 Findling RL. A research update on the treatment of pediatric bipolar disorder. Presented at
Psychiatry Grand Rounds, University of Pennsylvania, Philadelphia, PA, November 20, 2003

Findling RL. The pharmacotherapy of pediatric bipolar disorder. Presentation given at the
�V�\�P�S�R�V�L�X�P���³�$�G�P�R�Q�L�W�L�R�Q�V���D�Q�G���$�I�I�L�U�P�D�W�L�R�Q�V���I�U�R�P���$�F�F�R�P�S�O�L�V�K�H�G���D�Q�G���$�U�W�L�F�X�O�D�W�H���$�F�D�G�H�P�L�F�L�D�Q�V�´����
Sponsored by the University of Wisconsin Medical School and the Madison Institute of
Medicine, Inc., October 10, 2003

�)�L�Q�G�O�L�Q�J���5�/�����³�&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���0�R�R�G���'�L�V�R�U�G�H�U�V�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���1�D�W�L�R�Q�D�O���$�O�O�L�D�Q�F�H���I�R�U���W�K�H��
Mentally Ill (NAMI) 2003 Annual Convention, July 1, 2003

F�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�O�R�J�L�F�D�O���2�S�W�L�R�Q�V���D�Q�G���6�W�U�D�W�H�J�L�H�V���L�Q���7�U�H�D�W�L�Q�J���%�H�K�D�Y�L�R�X�U���'�L�V�R�U�G�H�U�V������
�3�U�H�V�H�Q�W�H�G���D�W���W�K�H���V�\�P�S�R�V�L�X�P���³�7�K�H���$�J�J�U�H�V�V�L�Y�H���D�Q�G���,�P�S�X�O�V�L�Y�H���&�K�L�O�G�����7�U�H�D�W�P�H�Q�W���2�S�W�L�R�Q�V���	��
�6�W�U�D�W�H�J�L�H�V�´���D�W���W�K�H���&�D�Q�D�G�L�D�Q���3�D�H�G�L�D�W�U�L�F���6�R�F�L�H�W�\���$�Q�Q�X�D�O���0�H�H�W�L�Q�J�����&�D�O�J�D�U�\�����&�D�Q�D�G�D�����-�X�Q�H����9, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�&�R�P�E�L�Q�H�G���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���L�Q���W�K�H���0�D�Q�D�J�H�P�H�Q�W���R�I���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�V�´�����3�U�H�V�H�Q�W�H�G��
�D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�7�U�H�D�W�P�H�Q�W���R�I���&�R�P�R�U�E�L�G�L�W�\���L�Q���1�H�X�U�R�S�V�\�F�K�L�D�W�U�L�F���'�L�V�R�U�G�H�U�V���L�Q���&�K�L�O�G�U�H�Q��
�D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�����)�L�Q�G�O�L�Q�J���5�/�����&�K�D�L�U�����D�W���W�K�H���$�P�H�U�L�F�D�Q���3�V�\�F�K�L�D�W�Uic Association Annual Meeting,
May 18, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�&�R�P�S�O�H�[�L�W�L�H�V���L�Q���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���-�X�Y�H�Q�L�O�H���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I��

�W�K�H���V�\�P�S�R�V�L�X�P���³�1�H�Z���6�W�U�D�W�H�J�L�H�V���I�R�U���0�D�Q�D�J�L�Q�J���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����*�K�D�H�P�L���1�����&�K�D�L�U�����D�W���W�K�H��
American Psychiatric Association Annual Meeting, May 17, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���&�R�Q�G�X�F�W���'�L�V�R�U�G�H�U�´�����³�$�V�V�H�V�V�P�H�Q�W���D�Q�G���7�U�H�D�W�P�H�Q�W���R�I���3�V�\�F�K�R�W�L�F��

�'�L�V�R�U�G�H�U�V�´�����³�$�V�V�H�V�V�P�H�Q�W���R�I���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����D�Q�G���³�7�U�H�D�W�P�H�Q�W���R�I���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�������$�O�O���I�R�X�U��
lectures were presented at the American Academy of Child and Adolescent Psychiatry Mid-Year
Institute, Santa Fe, New Mexico, March 20, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�$�W�\�S�L�F�D�O���$�Q�W�L�S�V�\�F�K�R�W�L�F�V���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�����$���5�H�V�H�D�U�F�K���8�S�G�D�W�H�´����

Presented at the University of North Carolina �± Chapel Hill, Department of Psychiatry Grand
Rounds, March 14, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U���'�L�V�R�U�G�H�U�´�����3�U�H�V�H�Q�W�H�G���D�W���W�K�H���&�O�H�Y�H�O�D�Q�G���&�O�L�Q�L�F���)�R�X�Q�G�D�W�L�R�Q����

 Robert L. Findling, M.D.

76

Psychiatry Grand Rounds, March 6, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�(�Y�L�G�H�Q�F�H-Based Approaches to Bipolar Disorders in the Youn�J�´�����3�U�H�V�H�Q�W�H�G���D�W��

Long Island Jewish Hospital, Department of Psychiatry Grand Rounds, February 26, 2003

 �)�L�Q�G�O�L�Q�J���5�/�����³�3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�L�F�D�O���W�U�H�D�W�P�H�Q�W���R�I���F�K�L�O�G�K�R�R�G���S�V�\�F�K�R�V�L�V���D�Q�G���H�D�U�O�\���R�Q�V�H�W��

�V�F�K�L�]�R�S�K�U�H�Q�L�D�´���D�Q�G���³�&�D�V�H���S�U�H�V�H�Q�W�D�W�L�R�Q�����D���G�L�I�I�L�F�X�O�W-to-treat youth �Z�L�W�K���D���S�V�\�F�K�R�W�L�F���G�L�V�R�U�G�H�U�´�����%�R�W�K��
presented at the American Academy of Child and Adolescent Psychiatry Psychopharmacology
Update Institute, New York, New York, January 24, 2003

 Findling RL. Clinical applications of new research in pediatric bipolar disorder. Presented at

Psychiatry Grand Rounds, University of Illinois at Chicago; Chicago, Illinois, January 8, 2003

 Findling RL, Youngstrom EA, Calabrese JR. Evolving maintenance trial designs in pediatric

�E�L�S�R�O�D�U�L�W�\�����3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���3�D�Q�H�O���³�%�L�S�R�O�D�U���'�L�V�R�U�G�H�U���L�Q���&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�F�H�´�����&�R-
Chair; JR Calabrese, Chair). Presented at the 41st Annual Meeting of the American College of
Neuropsychopharmacology, San Juan, Puerto Rico, December, 2002

Danielson CK, Feeny NC, Youngstrom EA, Findling RL. Treating adolescents with bipolar
disorder: development of a CBT manual. Presented at the Association for Advancement of
Behavior Therapy Annual Meeting, Reno, Nevada, November 16, 2002

Findling RL. Innovations in the Assessment and Treatment of Bipolar Disorder. Symposium
discussant at the Association for Advancement of Behavior Therapy Annual Meeting, Reno,
Nevada, November 15, 2002

Findling RL, Greenhill LL, McDougle CJ, Scahill L, Kowatch RA, McClellan J.
Psychopharmacologic Treatment of Externalizing Disorders in Youth (Institute Chair;
�3�U�H�V�H�Q�W�D�W�L�R�Q���7�L�W�O�H���³�1�H�Z���$�G�Y�D�Q�F�H�V���L�Q���W�K�H���3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���&�R�Q�G�X�F�W���'�L�V�R�U�G�H�U�´�������,�Q�V�W�L�W�X�W�H��
presented at the American Academy of Child and Adolescent Psychiatry Annual Meeting,
October 25, 2002

Findling RL. Combination pharmacotherapy in pediatric bipolar disorders- mood stabilization.
�3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���6�\�P�S�R�V�L�X�P���³�&�X�U�U�H�Q�W���,�V�V�X�H�V���L�Q���W�K�H�����3�K�D�U�P�D�F�R�W�K�H�U�D�S�\���R�I���3�H�G�L�D�W�U�L�F���%�L�S�R�O�D�U��
Disorder at the American Academy of Child and Adolescent Psychiatry Annual Meeting,
October 24, 2002

Findling RL, Calabrese J, Muzina D, Shelton M. Combination Therapy in Bipolar Disorder: what
�W�R���D�G�G�����K�R�Z���D�Q�G���Z�K�H�Q�����3�U�R�J�U�D�P���&�K�D�L�U�����3�U�H�V�H�Q�W�D�W�L�R�Q���7�L�W�O�H���³�&�K�L�O�G�U�H�Q���D�Q�G���$�G�R�O�H�V�F�H�Q�W�V�´�������3�U�R�J�U�D�P��
presented at the American Psychiatric Association Institute on Psychiatric Services, October 10,
2002

Findling RL. Combination Therapies in Children and Adolescents. Presented as part of the
�F�R�X�U�V�H���³�&�R�P�E�L�Q�D�W�L�R�Q���7�K�H�U�D�S�L�H�V�´�������8�Q�L�Y�H�U�V�L�W�\���R�I���0�L�V�V�L�V�V�L�S�S�L���'�H�S�D�U�W�P�H�Q�W���R�I���3�V�\�F�K�L�D�W�U�\�����2�F�W�R�E�H�U��
5, 2002

 Robert L. Findling, M.D.

77

Findling RL. Treating the difficult patient: children and adolescents. Presented at Psychiatry
Grand Rounds, University of Utah, Salt Lake City, Utah, September 4, 2002

Findling RL. The Clinical Challenges of Conduct Disorder; An Update on Pediatric Bipolar
Disorder. Presented at the Ohio Council of Behavioral Healthcare Providers Annual Meeting,
Columbus, Ohio, July 17, 2002

Findling RL. Treatment of children and adolescents with schizophrenia or related psychoses.
�3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���W�R���W�K�H���V�\�P�S�R�V�L�X�P�����³�)�L�U�V�W���'�R���1�R���+�D�U�P�����7�U�H�D�Wment of psychosis across the age
�V�S�H�F�W�U�X�P�´�����6�\�P�S�R�V�L�X�P���S�U�H�V�H�Q�W�H�G���D�W���W�K�H���;�;�,�,�,���P�H�H�W�L�Q�J���R�I���W�K�H���&�R�O�O�H�J�L�X�P���,�Q�W�H�U�Q�D�W�L�R�Q�D�O�H��
Neuropsychopharmacologicum, Montreal, Canada, June 25, 2002

Findling RL (Chair), Steiner H, McDougle CJ, Wozniak J, Kingsley E , Breaking the silence of
�F�K�L�O�G�U�H�Q�¶�V���P�H�Q�W�D�O���L�O�O�Q�H�V�V�����Q�D�W�L�R�Q�D�O���L�Q�L�W�L�D�W�L�Y�H�V�����H�D�U�O�\���G�H�W�H�F�W�L�R�Q�����D�Q�G���Q�H�Z���S�K�D�U�P�D�F�R�W�K�H�U�D�S�L�H�V����
Symposium presented at the American Psychiatric Association Annual Meeting, Philadelphia,
Pennsylvania, May 20 and 21, 2002

Rynn MA, Findling RL, E�P�V�O�L�H���*�-�����0�D�U�F�X�V���5�1�����)�H�U�Q�D�Q�G�H�V���/�$�����'�¶�$�P�L�F�R���0�)�����+�D�U�G�\���6�$����
Efficacy and safety of nefazodone in adolescents with MDD. Poster presented at the American
Psychiatric Association Annual Meeting, Philadelphia, Pennsylvania, May 21, 2002

Findling RL. Novel and maintenance treatment approaches in pediatric bipolarity. Presented as
�S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�'�L�D�J�Q�R�V�L�V���D�Q�G���W�U�H�D�W�P�H�Q�W���L�V�V�X�H�V���L�Q���F�K�L�O�G���	���D�G�R�O�H�V�F�H�Q�W���E�L�S�R�O�D�U���G�L�V�R�U�G�H�U�´���D�W��
 the American Psychiatric Association Annual Meeting, Philadelphia, Pennsylvania, May 19,
2002

Findling RL. An update on the pharmacotherapy of ADHD. Presented at Child and Adolescent
Psychiatry Grand Rounds, Emory University, Atlanta, Georgia, April 17, 2002

Findling RL. A Research Update on the Use of Antipsychotics in Children. Presented at
Psychiatry Grand Rounds, University of Cincinnati, January 9, 2002

Findling RL. Novel Treatment Studies in Pediatric Psychopharmacology. Presented at Child
Psychiatry Grand Rounds, Wayne State University School of Medicine, Detroit, Michigan,
December 4, 2001

Findling RL. An Update on the Pharmacological Treatment of Disruptive Behaviour Disorders.
�3�U�H�V�H�Q�W�H�G���D�W���³�0�R�Y�L�Q�J���)�R�U�Z�D�U�G���L�Q���0�H�Q�W�D�O���+�H�D�O�W�K���&�D�U�H�����D���7�K�H�U�D�S�H�X�W�L�F���$�O�O�L�D�Q�F�H�´�����9�L�H�Q�Q�D�����$�X�V�W�U�L�D����
November 16, 2001

Findling RL. Long-term Safety: Evidence from Maintenance Trials. Lecture given as part of the
�6�\�P�S�R�V�L�X�P���³�7�K�H���D�W�\�S�L�F�D�O���D�Q�W�L�S�V�\�F�K�R�W�L�F�V�����D�Q���H�Y�L�G�H�Q�F�H���E�D�V�H�G���D�S�S�U�R�D�F�K�´�����)�L�Q�G�O�L�Q�J���5�/����
symposium chair). Presented at the American Academy of Child and Adolescent Psychiatry
Annual Meeting, Honolulu, Hawaii, October 27, 2001

 Robert L. Findling, M.D.

78

Findling RL. The Clinical Challenges of Conduct Disorder. Lecture given as part of the Institute
“Advanced psychopharmacology: contemporary issues in adolescent psychopathology and
treatment”. Presented at the American Academy of Child and Adolescent Psychiatry Annual
Meeting, Honolulu, Hawaii, October 26, 2001

Findling RL, Reed M, Blumer J, Boyle K, van den Heuvel M. Mirtazapine Pharmacokinetics in
Depressed Children and Adolescents. Poster presented at the American Academy of Child and
Adolescent Psychiatry Annual Meeting, Honolulu, Hawaii, October 25, 2001

Findling RL. The Antipsychotics: past, present and future. Lecture given as part of the Institute
“Basic Child Psychopharmacology: current best practices and new treatment options.” Presented
at the American Academy of Child and Adolescent Psychiatry Annual Meeting, Honolulu,
Hawaii, October 23, 2001

Findling RL. Novel Pharmacokinetic Studies in Depressed Children and Adolescents. Invited
presentation given at the 2001 Child Depression Consortium Meeting, sponsored by the
Department of Psychiatry, The University of Pittsburgh School of Medicine, Pittsburgh,
Pennsylvania, September 24, 2001

Findling RL. Linking Pharmacokinetics to Outcome: exploring relationships between drug
metabolism and tolerability. Invited lecture given at The New Clinical Drug Evaluation Unit
(NCDEU) Annual Meeting, Phoenix, Arizona, May 30, 2001

Findling RL. Pediatric Bipolarity – clinical implications of new research. Presented at McGill
University, Department of Psychiatry, May 18, 2001

Findling RL. An Evidence-based Medicine Approach to Pediatric Psychiatry. Symposium chair
and presenter. Presented at the American Psychiatric Association Annual Meeting, New
Orleans, Louisiana, May 9, 2001

Findling RL. Clinical Research in Juvenile Bipolarity. Presented at Cornell University
Psychiatry Grand Rounds, New York – Presbyterian Hospital Westchester Division, February 20,
2001

Findling RL. Bipolar Disorder in Children and Teenagers: A Research Update. Presented at the
NorthSTAR Psychiatric Update, The University of Texas Southwestern Medical Center at
Dallas, January 24, 2001

Findling RL. “Antipsychotics: New Applications and Data” and “Conduct Disorder and
Treatment Resistance.” Presented at the American Academy of Child and Adolescent Psychiatry
Psychopharmacology Update Institute, Marina del Rey, California, January 19, 2001

Findling RL. Research Update on Antipsychotics: Pediatric Patients. Presented at Psychiatry
Grand Rounds, University of Iowa Medical School, November 21, 2000

 Robert L. Findling, M.D.

79

Findling RL. New Findings in the Pharmacological Treatment of Pediatric Depression.
Presented at Psychiatry Grand Rounds, St. Louis University School of Medicine, November 14,
2000

Findling RL. Child and Adolescent �3�V�\�F�K�R�V�L�V�������3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�0�D�Q�D�J�L�Q�J��
�3�V�\�F�K�R�V�H�V���$�F�U�R�V�V���W�K�H���$�J�H���6�S�H�F�W�U�X�P�´���D�W���W�K�H���$�P�H�U�L�F�D�Q���3�V�\�F�K�L�D�W�U�L�F���$�V�V�R�F�L�D�W�L�R�Q���$�Q�Q�X�D�O���0�H�H�W�L�Q�J����
Chicago, Illinois, May 15, 2000

�)�L�Q�G�O�L�Q�J���5�/�������$�W�\�S�L�F�D�O���$�Q�W�L�S�V�\�F�K�R�W�L�F�V�������3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���F�R�X�U�V�H���³�$�Gvanced Techniques in
�&�K�L�O�G���D�Q�G���$�G�R�O�H�V�F�H�Q�W���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�´���D�W���W�K�H���$�P�H�U�L�F�D�Q���3�V�\�F�K�L�D�W�U�L�F���$�V�V�R�F�L�D�W�L�R�Q���$�Q�Q�X�D�O��
Meeting, Chicago, Illinois, May 14, 2000

Findling RL. The Expanding Rose of the Atypical Antipsychotics in Pediatric
Psychopharmacology. Presented at Psychiatry Grand Rounds, University of Colorado, Denver,
Colorado

Findling RL. Atypical Antipsychotics: an update for psychosis and conduct disorder. Presented
as part of an American Academy of Child & Adolescent Psychiatry Update Institute "Pediatric
Pharmacology 2000: evidence based update for Y2K", New York, NY, January 27, 2000

Findling RL. Pharmacological Management of Pediatric Depression: current state of the art.
Presented at the University of Kansas School of Medicine Department of Psychiatry and
Behavioral Sciences Grand Rounds, November 19, 1999

 Findling RL. Pediatric Psychopharmacology in Mood and Anxiety Disorder. Presented as part
 of a continuing education program entitled "Treating Children and Adolescents with Mood and
 Anxiety Disorders in the New Millenium". Sponsored by Emory University School of
 Medicine, Department of Psychiatry and Behavioral Sciences, November 6, 1999

 Findling RL. The Prevention of Bipolar Disorder: a study in progress. Presented as part of

The symposium "Understanding Children and Adolescents at High Risk for Bipolar Disorder".
Presented at the American Academy of Child and Adolescent Psychiatry 46th Annual Meeting,
Chicago, Illinois, October 23, 1999

 Findling RL, Post R, Leverich G, Fergus E, Kowatch R. Rationale for Early Intervention in
 Bipolar Disorder. Symposium Director and Lecturer. Presented at the American Academy of
 Child and Adolescent Psychiatry 46th Annual Meeting, Chicago, Illinois, October 23, 1999

 Findling RL. Pharmacological Treatment of Aggressive Children with Conduct Disorder: an
 update. Presented as part of the symposium "Targets of Pharmacotherapy: signs and symptoms
 to synapses". Presented at the American Academy of Child and Adolescent Psychiatry 46th
 Annual Meeting, Chicago, Illinois, October 19, 1999

 Findling RL. Current issues in the Pharmacological Treatment of Pediatric Depression.

 Robert L. Findling, M.D.

80

 Presented at Psychiatry Grand Rounds, The Medical College of Wisconsin, Milwaukee,
 Wisconsin, September 1, 1999

 Findling RL. Risperidone in Children with Conduct Disorder. Presented at the XI World
 Congress of Psychiatry, Hamburg, Germany, August 9, 1999

 Findling RL. An Update on the Pharmacological Treatment of ADHD. Presented to the

Division of Child & Adolescent Psychiatry, University of Michigan, Ann Arbor, Michigan, July
9, 1999

Findling RL. Novel Interventions in Pediatric Bipolar Illness. Presented at the National Alliance
for the Mentally Ill Annual Meeting, Chicago, Illinois, July 2, 1999

Findling RL. The Atypicals in Children and Adolescents. Presented at the Institute of Living
Grand Rounds, Hartford, CT, April 28, 1999

Findling RL. Practical Issues in Psychopharmacology Clinical Trials. Presented at the Yale
Child Study Center, New Haven, CT, March 9, 1999

�)�L�Q�G�O�L�Q�J���5�/�������7�K�H���7�U�H�D�W�P�H�Q�W���R�I���3�V�\�F�K�R�W�L�F���'�L�V�R�U�G�H�U�V�������3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���W�K�H���L�Q�V�W�L�W�X�W�H���³�3�H�G�L�D�W�U�L�F��
�3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\���I�R�U���&�O�L�Q�L�F�L�D�Q�V�´���D�W���W�K�H���$�P�H�U�L�F�D�Q���$�F�D�G�H�P�\���R�I���&�K�L�O�G���	���$�G�R�O�H�V�F�H�Q�W��
Psychiatry Annual Meeting, Anaheim, California, October 27, 1998

 Findling RL. Attention Deficit Hyperactivity Throughout the Lifecycle. Presented at Sheppard
 Pratt Hospital Grand Rounds, Towson, Maryland, June 24, 1998

 Findling RL. Impact of Phases and Severity of Illness on Treatment Decisions Across the Age

�6�S�H�F�W�U�X�P�������3�U�H�V�H�Q�W�H�G���D�V���S�D�U�W���R�I���³�,�Q�G�L�Y�L�G�X�D�O�L�]�L�Q�J���W�K�H���7�U�H�D�W�P�H�Q�W���R�I���3�V�\�F�K�R�V�L�V�´���D�W���W�K�H���$�P�H�U�L�F�D�Q��
Psychiatric Association Annual Meeting, Toronto, Canada, May 30, 1998

 Findling RL. Pediatric Schizophrenia: A Clinical and Research Update. Creighton
 University/University of Nebraska Department of Psychiatry Grand Rounds, Omaha Nebraska,
 May 20, 1998

Findling RL. The Treatment of Bipolar Disorder in Children and Adolescents. Presented at
Psychiatry Grand Rounds, West Virginia University School of Medicine, Morgantown, West
Virginia, April 22, 1998

 Findling RL. Bipolar Disorder in Children and Adolescents: new research. Presented at

Psychiatry Grand Rounds, Vanderbilt University School of Medicine, Nashville, Tennessee,
April 14, 1998

Findling RL. ADHD in Adults. Presented at Psychiatry Grand Rounds, Creighton
University/University of Nebraska Schools of Medicine, Omaha, Nebraska, March 25, 1998

 Robert L. Findling, M.D.

81

 Findling RL. Adolescent Schizophrenia: new research. Presented at Psychiatry Grand
 Rounds, University of Minnesota Medical School, Minneapolis, Minnesota, February 4,1998

 Findling RL. When Should Antipsychotics Be Used in Children? Presented at Psychiatry
 Grand Rounds, Medical College of Georgia, Augusta, Georgia, December 11, 1997

 Findling RL. Bipolar Disorder in Children and Adolescents. Presented at the 11th Annual
 Oklahoma Alliance for the Mentally Ill Annual Convention, Oklahoma City, Oklahoma,
 November 14, 1997

 Findling RL. Offspring of Bipolar Parents: current concepts, future directions. Presented as part

�R�I���W�K�H���V�\�P�S�R�V�L�X�P���³�0�X�O�W�L�S�O�H���3�H�U�V�S�H�F�W�L�Y�H�V���R�Q���&�K�L�O�G�K�R�R�G���%�L�S�R�O�D�U�L�W�\�´�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q��
Academy of Child and Adolescent Psychiatry Annual Meeting, Toronto, Canada, October, 1997

 Findling RL. Antipsychotic Medications in Children and Adolescents. Presented as part of
 �W�K�H���L�Q�V�W�L�W�X�W�H���³�)�X�Q�G�D�P�H�Q�W�D�O�V���R�I���3�H�G�L�D�W�U�L�F���3�V�\�F�K�R�S�K�D�U�P�D�F�R�O�R�J�\�´�������3�U�H�V�H�Q�W�H�G���D�W���W�K�H���$�P�H�U�L�F�D�Q��
 Academy of Child and Adolescent Annual Meeting, Toronto, Canada, October 1997

 Findling RL. Anticonvulsants in Child and Adolescent Psychiatry. Presented at the American

Psychiatric Association Annual Meeting, San Diego, California, May 19, 1997 and at the
American Psychiatric Association Annual Meeting, Toronto, Ontario, June 1, 1998

 Findling RL. Adolescent Psychosis: An Update. Presented at Psychiatry Grand Rounds,

Medical College of Virginia, Richmond, Virginia, April 18, 1997

 Findling RL. Topics in Adolescent Schizophrenia. Presented at University of Cincinnati,

Department of Psychiatry Grand Rounds, Cincinnati, Ohio, April 24, 1996

 Findling RL, Friedman L, Buck J, Cola D, Kenny JT, Swales TP, Schulz SC. Hippocampal

Volume in Adolescent Schizophrenia. Oral presentation, given at the VIIIth Biennial Winter
Workshop on Schizophrenia, Crans-Montana, Switzerland, March 18, 1996

 Findling RL: Mood Disorders in Child and Adolescent Psychiatry: An Update. Presented at the

National Alliance for the Mentally Ill (NAMI) Annual Convention, Washington, D.C.,
 July 22, 1995

 Findling RL: Autism: A Symptom of Schizophrenia and the Pervasive Developmental Disorders.

Presented at the All Ohio Institute on Community Psychiatry, March 26, 1995

 Panzer P, Cantillon M, Findling RL, Ashley K, Steinberg B: How to Organize a District Branch

Residents Group. Presented at the American Psychiatric Association Annual Meeting, May 7,
1992

 Findling RL: Childhood Schizophrenia: a developmental perspective. Presented at University

Hospitals of Cleveland Child Psychiatry Grand Rounds, September 16, 1991

 Robert L. Findling, M.D.

82

 Allen AJ, Walks I, Findling RL, Heber A, Dickstein L: Babies and Our Careers: Boom or Bust?

Presented at the American Psychiatric Association Annual Meeting, May 15, 1991

 Findling RL: European Treatment of Mental Illness before 1850. Presented at the Student

Symposium on Paleopathology, Medical College of Virginia, May 12, 1987

 Findling RL: Experimental Memory Assessment and Hippocampal Function. Presented at the

Massey Cancer Center, Medical College of Virginia, July, 1985.

 Findling RL: An Animal Model of Memory Impairment after Concussive Head Injury. Presented

at Kinloch Nelson Student Honors Day at the Medical College of Virginia, May 8, 1985

 Findling RL, Shapiro M, Olton DS: Single Unit Activity in the Hippocampus of Rats: Behavioral

correlates in a nonspatial delayed match to sample task. Presented at the 13th Annual Meeting of
the Society for Neuroscience, November, 1983

 Shapiro ML, Findling RL, Olton DS, Gage FH, Stenevi U, Bjorklund A: Hippocampal Unit

Activity Altered by Lesions of the Fimbria-fornix in Rats. Presented at the 13th annual Meeting
of the Society for Neuroscience, November, 1983

03.12.12

