

AMSAODD NEWS

American Medical Society on Alcoholism & Other Drug Dependencies

Vol. IV, No. 1

January - February 1989

Published Bimonthly

Inside

Management News.....	2
Florida Chapter Meets.....	3-4
AMSAODD Will Be ASAM.....	5
Research Grants	7
Big Book Is 50	9
CD Fellowships.....	10-11
Letters to Editor.....	13
Pregnancy Position Statement.....	15
New Members.....	17
Bookshelf.....	18
Calendar.....	20
Masthead.....	8

*New AMSAODD president
Jasper G. Chen See, MD*

AMSAODD is a society of 3,500 physicians
who are concerned about alcoholism and other drug dependencies,
and who care for persons affected by these illnesses.

AMSAODD Name Change Requires Final Vote

Although the recent mail ballot voting to change the society's name conformed to AMSAODD's constitution and its bylaws (see report p. 5) AMSAODD News learned during the February 5 board meeting that one final formality is needed from members before AMSAODD can apply to the State of New York for this change in the society's articles of incorporation.

The State of New York requires that any change in AMSAODD's articles of incorporation must be agreed to by a live vote of the members of the corporation at a specified open meeting.

Therefore a final live vote will take place at AMSAODD's annual meeting on Friday, April 28, at 7:30 AM, Hotel Hyatt Regency, Atlanta, Georgia.

This constitutes the official announcement to all members.

New Officers

(1989-1991)

President:

Jasper G. Chen See, MD...... Reading, Penn.
Pathology

Secretary:

Jess W. Bromley, MD...... San Leandro, Cal.
Internal Medicine

Treasurer:

William B. Hawthorne, MD...... Arlington, Mass.
Psychiatry

President-Elect:

Anthony B. Radcliffe, MD...... Fontana, Cal.
Internal Medicine

Immediate Past President:

Margaret Bean-Bayog, MD...... Lexington, Mass.
Psychiatry

New Board Members

(1989-1991)

LeClair Bissell, MD...... Sanibel, Fla.
Internal Medicine

Max A. Schneider, MD...... Orange, Cal.
Internal Medicine/Gastroenterology

David E. Smith, MD...... San Francisco, Cal.
Clinical Toxicology

Candidates for Regional Directors

Ballots with candidates for AMSAODD regional directors were to be mailed by late February. Members of each region vote only for the directors of their own regions.

Region I:

Marc Galanter, MD...... New York, NY
Psychiatry
Stanley E. Gitlow, MD...... New York, NY
Internal Medicine

Region II:

P. Joseph Frawley, MD...... Santa Barbara, Cal.
Internal Medicine
Garrett O'Connor, MD...... North Hollywood, Cal.
Psychiatry

Region V:

Lynn Hanks, MD...... Miami, Fla.
Alcoholism and Drug Dependence
Barton A. Harris, MD...... Baltimore, Md.
Internal Medicine
Sidney H. Schnoll, MD...... Richmond, Va.
Alcoholism and Drug Dependence

Region VII:

John J. Hoelsing, MD...... Omaha, Neb.
Internal Medicine
J. T. Payte, MD...... San Antonio, Tex.
Alcoholism and Drug Dependence
Ken Roy, MD...... Chalmette, La.
Family Practice

Region IX:

Joseph C. MacMillan, MD...... Agincourt, Ont. Can.
Alcoholism and Drug Dependence
Elmer H. Ratzlaff, MD...... Vancouver, BC, Can.
Family Practice

Drs. Hanks, Hoelsing and MacMillan were nominated from the field by petition of ten or more members. The rest were nominated by the AMSAODD Nominating & Awards Committee, chaired by Max A. Schneider, MD.

AMA Delegates Who Are AMSAODD Members

AMSAODD's delegate to the AMA Jess W. Bromley, MD, would like to communicate with any other AMSAODD members who are also delegates or alternate delegates to the American Medical Association House of Delegates.

Please contact Dr. Bromley in San Leandro, Calif., at (415) 357-1150.

REGIONAL NEWS

FLORIDA CHAPTER 2ND ANNUAL MEETING

Calling Florida the "vanguard of crack," Irl Extein, MD, said that "smoking crack means eight seconds from pipe to brain." In a speech at the second annual statewide meeting of the Florida chapter of AMSAODD in Fort Lauderdale on Jan. 28, Dr. Extein also said that the classic description of addiction can be applied to cocaine, and "if there was any doubt that cocaine is addicting, crack took away that doubt."

A poolside evening reception welcomed the more than 50 registrants from all over Florida on Jan. 27. The next day's program offered five speakers: Drs. Extein, Kenneth O. Jobson, and AMSAODD board members Max A. Schneider, Sheila B. Blume (on women and alcohol), and Charles L. Whitfield (on spirituality in recovery). The program was planned by Drs. David Myers (chapter president), Sharman Allen, Fred Frick, Bill Murphy, and Richard Tyson, all Floridians.

Dr. Extein, who is medical director of Fair Oaks Hospital in Delray Beach, Florida, spoke on biological changes and pharmacological treatments, in addiction and in dual diagnosis patients.

Although not as dramatic as withdrawal from alcohol, sedatives, or opiates, he said that withdrawal from heavy crack use

"Smoking crack means eight seconds from pipe to brain"
Irl Extein, MD

Irl Extein, MD

is real. Crack withdrawal includes low energy, depression, irritability, sleeplessness, and - most importantly - an intense craving for cocaine.

The goal of Dr. Extein's use of drugs in cocaine withdrawal is to relieve enough distress to keep the patient in treatment, and thus to prevent relapse. In describing the difference between bromocriptine and desipramine (DMI) in cocaine (predominantly crack) withdrawal, Dr. Extein cited studies that he did with Mark S. Gold, MD, and other physicians. They were done with written informed consent.

Bromocriptine has not yet been approved by the FDA for cocaine withdrawal treatment. Dr. Extein said that both drugs are helpful to battle craving, but that bromocriptine seems better than desipramine in combating depression and low energy. Bromocriptine is effective from day two on, and can be used for a week to ten days. No significant side effects (save a little mild nausea, and occasional mild headache) were seen; there was no craving for bromocriptine after the duration of treatment.

The presentation by Kenneth O. Jobson, MD, covered a wide range of topics. Dr. Jobson is co-founder of National Psychopharmacology Laboratory in Knoxville, Tennessee, and clinical associate professor in the Psychiatry Department at University of Tennessee College of Medicine, Memphis. Some highlights follow.

Dual Diagnosis: Dr. Jobson said that it is difficult to determine how many chemical dependents have dual diagnosis because studies are usually conducted too close to the beginning of their chemical dependency treatment. Some new estimates are 30% (in a JAMA January 1989 report out of Johns Hopkins), 50% (in a NIAAA forthcoming report done 30 to 60 days into treatment), and even 65% (Addictions Research Foundation, only two days into treatment). Dr. Jobson said that we need studies done at six months, 12 months, and beyond, in order to ascertain how and when this tapers off.

A major problem for physicians is deciding when to treat the dual diagnosis patient for his or her co-morbidity. Dr. Jobson recommended medication for major psychosis if a patient cannot participate in a chemical dependency treatment program. He further recommended psychiatric treatment if the patient is "suicidal; when major affective disorder is severe; if the patient has had a difficult day at 60 or 90 days of treatment - not suicidal, but perhaps has lost 15 pounds, has insomnia, is depressed, etc. We don't know when it's *contraindicated* to give psychiatric treatment, but let's say the patient cannot learn the 12-Step program, why give *more* learning? Schizophrenics cannot handle too much learning as it is."

Laboratory Advances: Dr. Jobson said that he does not want a standard toxicology screen for his patients; instead, he wants to know if the patient is using *any* drug. He recommends looking for at least 50 different drugs. This is because, for example, three years ago 'crank' used to be homemade amphetamine; now newspapers report that crank is methylated amphetamine (a.k.a. Ecstasy, Eve, Adam, XTC), a drug that is

(continued on p. 4)

Florida Chapter Meeting (continued from p. 3)

Kenneth O. Jobson, MD

neither methamphetamine, nor amphetamine. Dr. Jobson suggested looking for a 20 nanogram cutoff in marijuana screening (a nanogram is one billionth of a gram) instead of the traditional 100 nanogram cutoff, which misses some marijuana users and strengthens any denial of drug use.

Xanax does not show up on standard benzodiazepine screens; Atavan does not show on other screens. Regarding "look alikes": there is a 20% chance that the buyer does not get what he or she purchases on the street, according to Dr. Jobson. Some street drugs are extraordinarily neurotoxic and can result in death if the physician is unaware of their presence.

A positive methamphetamine may be a Vicks Inhaler, pharmaceutical methamphetamine, Hell's Angel variety. "Is your drug screen sophisticated enough to tell the difference between these three?" Dr. Jobson asked the audience.

Luncheon speaker Max A. Schneider, MD, immediate past president of AMSAODD, said that the Veterans Administration is curtailing alcoholism and drug dependency services. Dr. Schneider urged all AMSAODD physicians to "write your representatives in Congress that this is an intolerable situation."

FMSAODD members elected a new president: **Richard Tyson, MD**, of Coral Springs. **Larry Siegel, MD**, is president-elect; **Rick Beach, MD**, secretary; **Anton Krone, MD**, treasurer. Next year's annual meeting will be held in Orlando, again in January. This year, FMSAODD members will again have a designated area in which to lunch together during the Ruth Fox Course in Atlanta on Thurs., April 27.

Richard Tyson, MD

NECAD® 89

NORTHEASTERN CONFERENCE on
ALCOHOLISM and DRUG DEPENDENCE

SHERATON ISLANDER INN & CONFERENCE CENTER
NEWPORT, RHODE ISLAND

MAY 7-10, 1989

FACULTY

- | | |
|------------------------------|--------------------------------|
| Robert J. Ackerman, Ph.D. | Rokelle Lerner, M.A. |
| E. Belle Evans, Ph.D. | Patricia A. O'Gorman, Ph.D. |
| John C. Friel, Ph.D. | Michael I. Rehmar, M.D. |
| Terence T. Gorski, M.A. | Anne Marie Riether, M.D. |
| William L. Griffith, M.D. | Maureen Sheppard-Smith, R.N. |
| Rev. Philip L. Hansen, C.T. | Robert C. Subby, M.A. |
| James T. Hilliard, J.D. | Michael C. Trachtenberg, Ph.D. |
| Yvonne Kaye, Ph.D. | John Wallace, Ph.D. |
| Paul Krippenstapel, A.C.S.W. | Maxwell N. Weisman, M.D. |

SPECIAL EVENTS

<p>Special Seminar</p> <p>Sunday, May 7, 1989 3:00 p.m. - 5:30 p.m. with Terence T. Gorski, M.A., C.A.C.</p> <p><i>"Obstacles to Recovery: A New Look at Relapse"</i></p> <p>Included in Registration Fee</p>	<p>NECAD® 89 Celebration Dinner</p> <p>Tuesday, May 9, 1989 with Yvonne Kaye, Ph.D.</p> <p><i>"There Will Be No Beginnings Without Endings"</i></p>	<p>Certification Examination for National Consortium of Chemical Dependency Nurses</p> <p>For Information Contact: NCCDN 99 West 10th, Suite 319 Eugene, Oregon 97401</p>
--	--	--

SPONSORED BY EDGEHILL NEWPORT FOUNDATION
CO-SPONSORED BY AMERICAN MEDICAL SOCIETY ON ALCOHOLISM
AND OTHER DRUG DEPENDENCIES, INC.

Early Registration Fee: \$375.00 (U.S.)
For Information, Return Coupon or Contact
NECAD® 89

Edgehill Newport Foundation
Beacon Hill Road, Suite 507
Newport, RI 02840 (401) 847-2225

Accreditations Requested:
MEDICAL: AMSAODD, AAFP, RISNA
CAC: CT, DC, DE, MA, MD, ME, NH, NJ, NY, OH, PA, RI, VT, WV
OTHER: NASW

Please send **NECAD®** information to:

Name _____
 Title _____
 Organization _____
 Address _____
 City _____
 State _____ Zip _____
 507

ABOUT AMSAODD

AMSAODD Will Be ASAM

AMSAODD members voted four-to-one to change the society's name to American Society of Addiction Medicine. Deadline to return ballots was Dec. 22.

Acronym will be ASAM.

The society was first established in 1954 as the New York City Medical Society on Alcoholism, an "outgrowth of an informal discussion group of physicians interested in the treatment of alcoholism."

By 1965, the society numbered about 100. Its *Physicians Alcohol Newsletter* was first published that year. The quarterly's editor: Frank A. Seixas, MD; editorial board: Drs. Luther Cloud, Ruth Fox, Stanley E. Gitlow, Sidney Greenberg, and Percy Ryberg.

In 1967 the N.Y.C. Medical Society on Alcoholism became the American Medical Society on Alcoholism (AMSA). This reflected the decision to be "a national organization."

In 1973, AMSA joined NCA (National Council on Alcoholism) as its "component organization in the medical field." Although the formal relationship between AMSA and NCA was dissolved in 1982, the two organizations still share office space in New York City. NCA's medical-scientific officer (currently Daniel K. Flavin, MD) is a nonvoting, ex officio AMSAODD board member.

In 1984 AMSA became AMSAODD: the American Medical Society on Alcoholism and Other Drug Dependencies. This name change reflected the organization's increasing emphasis on all addictive problems.

And now: American Society of Addiction Medicine.

Why yet another name? *AMSAODD News* listed the reasons pro and con in the November-December issue. Members also received them with the ballot.

"To fulfill the longtime dream of really being in mainstream medicine, we needed a mainstream name like this," Jess Bromley, MD, told *AMSAODD News*. As secretary of AMSAODD, Dr. Bromley sent the name change ballots to the membership on Nov. 22. He said that this affirmative vote "reflects the speed with which our specialty society has made the transition from alcohol only to all addictions."

The new name will not become official until after all the legalities are handled. The exact timing is uncertain, therefore the AMSAODD Board voted in November to issue certificates one more time in the name of AMSAODD. The certificates will be awarded in April to those physicians who passed the AMSAODD certification exam given Dec. 17, 1988.

Reduced Price for AMSAODD Syllabus

The AMSAODD Review Course Syllabus, produced and published by AMSAODD in 1987, is available from the New York office for \$15, including postage and handling.

Original price was \$35 for AMSAODD members and \$45 for nonmembers.

Prepared by the Review Course Committee under the chairmanship of Anne Geller, MD, the 394-page text was used in all of AMSAODD's regional Review Courses in Substance Abuse in 1987 and 1988.

The book includes sections on nosology, pharmacology, epidemiology, etiology, diagnosis, intervention, management of emergencies, sub-acute care, medical complications, psychiatric disorders, recovery and recommended reading.

Members of the Review Course Committee who guided the development of this text were Drs. Raymond C. Anderson, David G. Benzer, Martin C. Doot, Lynn M. Hanks, Donald M. Gallant, Joseph C. MacMillan, Al J. Mooney III, Garrett O'Connor, Herbert D. Trace, and the late Martin J. Valaske.

AMSAODD's Review Courses are open to all physicians interested in an overview and update of clinically-related and basic scientific issues in the chemical dependence field. Although there will be no AMSAODD certification exam this year (1989), AMSAODD will offer a Review Course in Orlando, Florida Oct. 19-21. The California Society (CSTOADD) will hold a Review Course in cooperation with AMSAODD Nov. 9-11 in San Diego.

Publication of a new, revised AMSAODD Syllabus is planned for this fall.

New NCA Board Chairman

Robert D. Sparks, MD, of Battle Creek, Michigan, is the new chairman of the National Council on Alcoholism Board of Directors. Dr. Sparks chairs a National Academy of Sciences' Institute of Medicine study on alcoholism treatment that was mandated by Congress. The internist succeeds another AMSAODD member, James E. Kelsey, MD, in the NCA post.

Dr. Kelsey's fund-raising letter last November, on behalf of NCA to the AMSAODD membership, elicited a reported good response; NCA is most grateful for all the donations.

NCA's new president/CPO (chief professional officer) is Hamilton Beazley. He succeeds Thomas V. Seesel, who resigned in April 1988.

1989 Charter Peachford National Symposium

“Professionals and Their Addictions”

... an interdisciplinary forum

April 5-8, 1989 – The Waverly Hotel, Atlanta, GA

A special 3 day educational symposium that will explore the unique problems of alcohol and drug abuse treatment for doctors, nurses, counselors, pharmacists, lawyers, clergy and others in high-risk professions.

Featuring: Lectures, workshops and panel discussions covering important aspects of evaluation, intervention, detox, treatment, aftercare and beyond; A special hospital tour and dinner at Charter Peachford Hospital; “Theater in the Round” - an on-stage review of a treatment team at work; and much, much more! Plus, a specially edited textbook will be

prepared from this forum for use by individuals and treatment teams dealing with recovering professionals.

For: Physicians, nurses, program directors, counselors, and all others involved with the organizing, running or administering treatment or treatment programs for high-risk professionals.

And for personnel directors, employers and supervisors of legal and medical professionals, clergy, flight personnel and others in high stress / high addiction occupations.

Our Distinguished Faculty:

Robert Ackerman, Ph.D.
 LeClair Bissell, M.D.
 Reverend John Bolton, M.Div.
 Mitzie Cofer, R.N.,BSN
 Anne Geller, M.D.
 The Honorable Michael Hanrahan
 Michael Healy, M.D.

Thomas Hester, M.D.
 Michael Liepman, M.D.
 Frank Lisnow, M.Ed., CAC
 Father Joseph Martin
 Dolores A. Morgan, M.D.
 Merrill Norton, R.Ph.
 Tommie Richardson, M.D.

Doyle Smith, M.D.
 Diane Solursh, Ph.D.
 Evelyn Philyaw Polk, R.N., BSN
 Special Saturday Luncheon Guest Speaker and other faculty to be announced ...

Sponsored by Charter Peachford Hospital.

CME, CEU and other professional credits are being applied for - please contact our office for details.

Call today for a complete symposium brochure with registration information:

1-800-451-2151

or send in the attached coupon.

“Professionals and Their Addictions”

Please send symposium information to:

A&A AMSA GACA
 USJ Coun PC CJ
 1 2 3 4 5 6 7

Name _____

Facility _____

Address _____

City, State, Zip _____

Mail to: Conference Information, “Professionals and Their Addictions”,
 P.O. Box 71568, Marietta, GA 30007-1568. Telephone 1-800-451-2151.

ABOUT RESEARCH

A reminder to some readers, new information to others, that the following research grants are available from the federal government.

Special Research Grant Announcement DA-87-09:

To stimulate behavioral and clinical research on **vulnerability to drug abuse**.

This research should:

- 1) improve understanding of the genetic and environmental factors in the etiology of the disorder,
- 2) identify groups at high risk for developing the disorder,
- 3) facilitate the development of programs that are effective in preventing the disorder in high-risk groups,
- 4) improve efforts at treating the disorder by allowing etiological factors to be addressed during the treatment process.

Further information:

Roy W. Pickens, PhD, Director, Division of Clinical Research, NIDA, 5600 Fishers Lane, Room 10A-38, Rockville, MD 20857.

Phone: (301) 443-6697

Request for Applications: RFA No. 88-02

Most of NIAAA's research on AIDS has addressed biomedical aspects of this illness. The Institute now wishes to focus more on the **effects of alcohol on behavior that increase the risk of HIV infection for the individual and his or her contacts**.

To stimulate such research, NIAAA's Prevention Research Branch invites applications that

- focus on alcohol-related behaviors which may heighten the risk of HIV infection, and/or
- focus on prevention strategies to reduce or modify such behaviors.

Further information:

Donald Godwin, Prevention Research Branch, Division of Clinical and Prevention Research, NIAAA, 5600 Fishers Lane, Room 16-C-03, Rockville, MD 20857.

Phone: (301) 443-1677

Special Research Grant Announcement (first issued June 1988)

Grant support is available from ADAMHA and NIAAA to develop knowledge on problems of **clinical nosology**, particularly the diagnosis and classification of alcohol use disorders.

This basic research is expected to improve understanding of the essential clinical features, and lead to increased knowledge about their etiology and treatment.

Three major outcomes expected:

- 1) measure the validity of the Third Edition (Revised) of the Diagnostic and Statistical Manual of Mental Disorders (DSM-III-R) and the Draft Tenth Revision of the International Classification of Diseases (ICD-10) criteria currently being proposed for the diagnosis of alcohol use disorders,
- 2) develop reliable and valid criteria for estimating severity of dependence in such disorders,
- 3) develop improved instruments for use in clinical and research diagnosis of the disorders.

Also expected to provide an empirical basis for proposed future changes in the DSM-IV and ICD-10 criteria for diagnosis of alcohol use disorders.

Further information:

Thomas C. Harford, PhD, Director, Division of Biometry and Epidemiology, NIAAA, 5600 Fishers Lane, Room 14C-26, Rockville, MD 20857.

Phone: (301) 443-3306

Research Grants Program Announcement DA-87-17

Focus of NIDA and NIAAA prevention research:

- etiologic, to identify factors that place individuals at risk for drug and alcohol abuse, and factors that mitigate such risk;
- clinical intervention, to develop and test strategies that will prevent drug and alcohol abuse onset.

Further information:

Chief, Prevention Research Branch, Division of Clinical Research, NIDA, 5600 Fishers Lane, Room 10A-16, Rockville, MD 20857.

Phone: (301) 443-1514

Chief, Clinical and Psychosocial Branch, Division of Extramural Research, NIAAA, 5600 Fishers Lane, Room 14C-17, Rockville, MD 20857.

Phone: (301) 443-4223.

(From: *Prevention Pipeline*, OSAP, Nov.-Dec. 1988, p. 3)

NIAAA = National Institute on Alcohol Abuse and Alcoholism

NIDA = National Institute on Drug Abuse

OSAP = Office for Substance Abuse Prevention

AMSAODD NEWS

Editor:

Lucy Barry Robe
15 Ridge Road
Cold Spring Harbor
NY 11724
Phone: (516) 367-6692
Phone Jan. 15 - March 30, 1989:
(407) 744-0210 Ext F103

AMSAODD New York:

Claire Osman
12 West 21st St
New York, NY 10010
Phone: (212) 206-6770

AMSAODD Chicago:

E. M. Steindler
6525 West North Avenue
Oak Park, IL 60302
Phone: (312) 848-6050

AMSAODD News is published
bimonthly:

Jan.-Feb., March-April
May-June, July-August
Sept.-Oct., Nov.-Dec.

Advertising Rates:

Start at \$50.
For info, call/write
L. B. Robe, Editor
or C. Osman, AMSAODD-NY

Subscription Rates:

Free to AMSAODD members.
Nonmembers:
One year (6 issues) \$15.
Call/write AMSAODD/NY

Letters to Editor:

Lucy Barry Robe
15 Ridge Road
Cold Spring Harbor, NY 11724

© American Medical Society
on Alcoholism & Other Drug
Dependencies

ISSN # 0889-9215

**ALCOHOLISM
BOOKS**

Perrin & Treggett

Booksellers

We specialize in diagnosis and recovery from the addictions: Alcohol, Other Drugs, Food, Sex, and Gambling. Books from all publishers are available from us, often at lower net cost due to our lower shipping rates.

From time to time, Perrin & Treggett publishes specialized book lists, some of which are listed below. If you would like one or more of these catalogs mailed to you as they are updated and reissued, please send in this coupon.

- A Adult Children of Alcoholics
- B Audio Tapes on Addictions
- C Audio Tapes for Meditation
- D Books about A. A.
- E Child Sexual Abuse
- F Childrens Books & Parenting
- G Christian Orientation
- H Co-dependency, Intimacy, and Marriage
- I Conference Approved Literature
- J Domestic Violence and Anger
- K Eating Disorders
- L Gifts /Cards for Program People
- M Intervention
- N Minor Children of Alcoholics
- O Prevention, Young People and Alcohol
- P Professional Publications
- Q Search Service for Out-of-Print Books
- R Self-Esteem
- S Spirituality
- T Women and Alcohol, Women's Issues

U _____

Our mailing list is confidential and not sold or rented.

FROM

Perrin & Treggett, Booksellers
One Madison Street
East Rutherford, NJ 07073

SHIP TO:

(please print legibly)

To Order Books Call Toll Free
1-800-321-7912

Medical Director and Staff

Psychiatrist: Acute care hospital w. 25-bed progressive psych. unit in NW Pennsylvania seeks Board Cert. med. dir. with exp. in substance abuse and Bd. elig. staff psychiatrist w. child/adolescent training exper. Call Joe Diorio or Carol Shivo at: (800) 346-8397 or (215)-834-6780.

Central Pennsylvania

Full time position available for addictionologist as medical physician in charge of 141-bed chemical dependency unit including detoxification.

Please send resume to:

Neil Murphy
White Deer Koala Center
Box 97, Allenwood, PA 17810

SUBSTANCE ABUSE PHYSICIAN FELLOWSHIP.

San Francisco VA Med. Center, 2-yr, effective 7/1/89. Need unrestricted medical license; be board eligible/certified. Salary range beg. \$35,800. Contact: Peter Banyas, M.D., VA Medical Center (116E), 4150 Clement St, San Francisco, CA 94121. Ph: (415)750-2127

1st NAT'L CONFERENCE: LEGAL ASPECTS OF ADDICTION MEDICINE - How Law and Regulation

Affect Treatment for Chem. Dep.
Fri/Sat June 23-24, Sir Francis Drake Hotel, San Francisco. Sponsored by the California Society, 3803 Broadway, Oakland, CA 94611. Phone: 415-428-9091.

SUBSTANCE ABUSE PHYSICIAN FELLOWSHIP

New York Hospital-Cornell Univ. Medical Center, Manhattan. 1-2 yrs. effective 7/1/89. Broad clinical and research opportunities. Salary range beg. \$45,000. Contact: Robert B. Millman, M.D., 411 E. 69 St, New York, NY 10021. Phone: (212) 746-1249.

REACH 3,500 PHYSICIANS with your ad

Still only \$50 for ad this size

Call/write AMSAODD News editor or AMSAODD in New York City

DO YOU REMEMBER?

AA's Big Book Published Fifty Years Ago...

In 1939, William Duncan Silkworth, MD (1875-1959) wrote this special prologue for the first edition of AA's 'Big Book,' *Alcoholics Anonymous*.

"To Whom It May Concern:

I have specialized in the treatment of alcoholism for many years.

In late 1934 I attended a patient who, though he had been a competent businessman of good earning capacity, was an alcoholic of a type I had come to regard as hopeless.

In the course of his third treatment he acquired certain ideas concerning a possible means of recovery. As part of his rehabilitation he commenced to present his conceptions to other alcoholics, impressing upon them that they must do likewise with still others. This has become the basis of a rapidly growing fellowship of these men and their families. This man and over one hundred others appear to have recovered.

I personally know of scores of cases who were of the type with whom other methods had failed completely.

These facts appear to be of extreme medical importance; because of the extraordinary possibilities of rapid growth inherent in this group they may mark a new epoch in the annals of alcoholism. These men may well have a remedy for thousands of such situations."

William D. Silkworth, M.D, 1939
Alcoholics Anonymous * p. xxiii

During the 1930s, Dr. Silkworth was staff physician at Towns Hospital, a private sanitarium in New York City. AA co-founder Bill W. detoxified several times at Towns before he had his well-known spiritual awakening there in 1934. Dr. Silkworth assured Bill that he was not "mad," but that he "had perhaps undergone a psychic experience" which might solve his drinking problem. The physician encouraged Bill to try to help other alcoholics to get sober.

At first Bill's efforts were unsuccessful. In a talk to the New York City Medical Society on Alcoholism (forerunner of AMSAODD) on April 28, 1958, Bill described how Dr. Silkworth advised him to "give them the medical business and

give it to them hard....Recite your symptoms extensively, so as to get an identification at depth. When you do this, your prospects may become willing to adopt the simple moral precepts you have been trying to teach."

That led in 1935 to Bill's historic meeting with Dr. Bob S. in Akron, Ohio, and the founding of Alcoholics Anonymous.

Four years later, AA's 'Big Book' was published.

That same year, *JAMA* published a review of AA's Big Book, which included the following excerpt:

"The book under review is a curious combination of organizing propaganda and religious exhortation. It is in no sense a scientific book, although it is introduced by a letter from a physician [*William D. Silkworth, MD; see above--Ed.*] who claims to know some of the anonymous contributors who have been 'cured' of addiction to alcohol and have joined together in an organization which would save other addicts by a kind of religious conversion.

The book contains instructions as to how to intrigue the alcoholic addict into the acceptance of divine guidance in place of alcohol in terms

strongly reminiscent of Dale Carnegie and the adherents of the Buchman ('Oxford') movement. The one

valid thing in the book is the recognition of the seriousness of addiction to alcohol. Other than this, the book has no scientific merit or interest."

Journal of the American Medical Association,
vol. 113, # 16, Oct. 14, 1939, p. 1513

"The one valid thing in the book is the recognition of the seriousness of addiction to alcohol."

Over the past five decades, the medical profession has come increasingly to respect the power and validity of Alcoholics Anonymous--and its literature--in treating alcoholics.

A total of over seven and a half million copies of the Big Book have been sold.

Chemical Dependency Fellowships

<i>State</i>	<i>Facility</i>	<i>Contact/Address</i>	<i>Phone</i>	<i>No. Offered</i>
California	VA Medical Center	Peter Banys, MD, Program Director Substance Abuse Fellowship VA Medical Center (116-E) 4150 Clement Street San Francisco, CA 94121	(415) 750-2127	1
Florida	Fair Oaks Hospital at Boca/Delray	A. Carter Pottash, MD Fair Oaks Hospital 5440 Linton Blvd. Delray Beach, FL 33445-6512	(407) 495-1000	2
Georgia	Charter Peachford Hosp.	Thomas W. Hester, MD Addictive Disease Services Charter Peachford Hospital 2151 Peachford Road Atlanta, GA 30338		
	Ridgeview Institute	4015 S. Cobb Drive, #100 Smyrna, GA 30080	(404) 435-2570	3
	VA Medical Center	Andrew D. Bisset, PhD, MD, Chief ATU, VA Medical Center Augusta, GA 30910	(404) 724-5116 Ext. 1547	
	Willingway Hospital/ Univ. North Carolina	Al J. Mooney, III, MD Willingway Hospital 311 Jones Mill Road Statesboro, GA 30458	(912) 764-6236	2
Minnesota	Mayo Graduate School of Medicine	Robert M. Morse, MD, or Mark R. Hansen, MD, Dept. of Psychiatry, Mayo Clinic 200 First Street Southwest Rochester, MN 55905	(507) 284-2933	1
	Univ. of Minnesota	James Halikas, MD or Joseph Westermeyer, MD Dept. of Psychiatry, UMHC, Box 393 420 SE Delaware Street Minneapolis, MN 55455	(612) 626-4971	4
Mississippi	Pine Grove Recovery Center	Doyle P. Smith, MD 209 Shadow Wood Drive Hattiesburg, MS 39401	(601) 268-1422	
New Jersey	Fair Oaks Hospital	A. Carter Pottash, MD Fair Oaks Hospital 19 Prospect Street Summit, NJ 07450	(201) 552-7000	2
New York	Kings County Addictive Diseases Hospital	James Fine, MD, Director Psychiatric Services Kings County Addictive Disease Hosp. 600 Albany Ave, "K" Bldg, Box 9, Code 26 Brooklyn, NY 11203	(718) 735-2885	1-2

Chemical Dependency Fellowships

<i>State</i>	<i>Facility</i>	<i>Contact/Address</i>	<i>Phone</i>	<i>No. Offered</i>
New York	NYU Medical Center	Marc Galanter, MD Professor of Psychiatry NYU Medical Center 550 First Avenue New York, NY 10016	(212) 340-6960	3
Ohio	College of Medicine Univ. of Cincinnati	R. Jeffrey Goldsmith, MD Dept. of Psychiatry 3259 Elland Avenue, ML 539 Cincinnati, OH 45267	(513) 558-2016	1
	Cleveland Clinic	Margaret Kotz, DO 9500 Euclid Ave, Desk #P-68 Cleveland, OH 44106 or Gregory B. Collins, MD	(216) 444-5815 (216) 444-2970	1
	Shepherd Hill Hospital	Craig T. Pratt, MD, Program Director Shepherd Hill Hospital 200 Messimer Drive Newark, OH 43055	(614) 522-8484	1
Pennsylvania	Western Psychiatric Institute & Clinic	Howard Moss, MD, or Nancy Day, PhD, Co-Directors Alcohol Research Fellowship Western Psych. Inst. & Clinic Univ. of Pittsburgh Sch. of Medicine Room 868, 3811 O'Hara Street Pittsburgh, PA 15213	(412) 624-1561	3
Rhode Island	Brown University	David C. Lewis, MD, Director Richard Longabaugh, EdD, Co-Dir. Center for Alcohol & Addiction Studies Box G, Brown University Providence, RI 02912	(401) 273-7100	
South Carolina	Medical University of S. C.	George H. Orvin, MD Dept. of Psychiatry Medical University of S. C. 171 Ashley Avenue Charleston, SC 29425-0742	(803) 792-3051	1
Wisconsin	DePaul Hospital, affil. with Medical College of Wisc.	Medical Director 4143 South 13th Street Milwaukee, WI 53221	(414) 281-4400	1
	Medical College of Wisc./ Milwaukee Psych. Hosp.	Roland E. Herrington, MD 1220 Dewey Avenue Wauwatosa, WI 53213	(414) 259-5000	3

This is an update of AMSAODD's previous CD fellowship list dated June 1987. AMSAODD News wrote all program directors asking for verification.

AMSAODD's suggested guidelines for chemical dependency fellowships can be found in Alcoholism: Clinical and Experimental Research, v. 9, #5 (September-October 1985). Or write to the AMSAODD New York office for a copy.

ASSISTANT DIRECTOR, Alcoholism Rehabilitation Physician

Spaulding Rehabilitation Hospital, a major affiliate of Massachusetts General Hospital, seeks a board qualified psychiatrist for a dynamic 19-bed inpatient and outpatient alcoholism rehabilitation program. Physician will be the primary physician for small number of inpatients (with internal medicine consultation) and psychiatry consultant to others. Will work with a skilled multidisciplinary treatment team experienced in the area of substance abuse. Will be involved in pre-admission screening evaluations and outpatient follow-up. Will assist the Director of the Alcoholism Rehabilitation Program with administrative responsibilities including program development, outreach, patient care conferences, teaching of medical students, quality assurance and committee activities. The hospital is affiliated with Harvard Medical School and Tufts University School of Medicine. May participate in research through some existing programs or by obtaining grants. Physicians currently completing psychiatry residencies or fellowships who have some experience in the treatment of patients with substance abuse are welcome to apply. Part-time, or possibly full-time, opportunity. Spaulding is a modern, non-profit, 284-bed hospital with 13 specialty programs.

Send curriculum vitae to: **Manuel J. Lipson, M.D., Spaulding Rehabilitation Hospital, 125 Nashua Street, Boston, MA 02114.**

An equal opportunity employer

**SPAULDING
REHABILITATION
HOSPITAL**

Dedicated to Patient Care, Teaching and Research

From the Front Lines of the Wars Against AIDS, Alcoholism & Drug Addiction "KEEPING HOPE ALIVE"

... a special report from Manisses Communications Group

You can help the addict or alcoholic infected with the AII virus by treating the chemical dependency, & you can help contain the spread of AIDS by getting drug abusers into treatment. And you can help yourself and your coworkers deal with the fear of AIDS.

This summary of the 2nd annual forum on AIDS & Chemical Dependency sponsored by AMSAODD can help you in your critically important work by revealing: The latest facts about AIDS ... how it is and is not transmitted ... why chemically dependent persons may be especially susceptible ... step-by-step special care for the addict with AIDS ... How to teach safer sex ... How to help the AIDS patient live with his condition ... How to help your patients cope with family, death, and dying ... How alcohol & other drugs effect the immune system ... The pros & cons of testing for HIV ... and much more.

Let us help you to give even more help to those in your care. Order KEEPING HOPE ALIVE ... today.

YES! I want to help win the war against AIDS, Send me a copy of "Keeping Hope Alive" at \$34.95.

Enclosed is my check for \$34.95.

Please charge my VISA MasterCard Am. Express

Acct. # _____ Exp. _____

Sig. _____

Please bill my institution (add \$3 service charge).

Name _____ P.O.# _____

Institution _____

Address _____

City _____ State _____ Zip _____

Risk-free Trial: If you're not 100% satisfied, simply return the guide within 30 days for a full refund. Mail coupon to: Manisses Communications Group, Inc., P.O. Box 3357, Wayland Square, Providence RI 02906-0357.

MEDICAL DIRECTOR

The Memorial Hospital of Danville, a 400-bed general acute care hospital, operates a 30-bed inpatient chemical dependency program for adults. We need a physician willing to work part-time as our Medical Director while operating private practice. In addition to salary, the hospital will assist in the development of a successful private practice. The position will include direct patient care, clinical supervision, program planning, marketing and public relations, staff development, and professional training. The Medical Director should be board certified in his/her respective specialty; certification as an addictionologist is desirable. A thorough understanding of the diseases of alcoholism and addictions and treatment methods are essential. Recovering physicians are encouraged to apply. Danville is a city of about 60,000 persons located in Southern Virginia near the mountains and the coast. Nearby metropolitan areas include Greensboro and Raleigh, NC, and Roanoke, VA.

Please direct your inquiries to:

David J. Schwemer

Director of Psychiatry & Substance Abuse

The Memorial Hospital, 142 South Main Street

Danville, VA 24541

(Telephone: 804-799-4423)

EOE M/F

MEDICAL DIRECTOR CHEMICAL DEPENDENCY UNIT

Seeking medical director for 19-bed inpatient chemical dependency unit in premier 535-bed Mercy Hospital Medical Center located in Des Moines, Iowa. Well established high volume outpatient program. Multi-disciplinary team approach. Unique program offers variable length of stay, strong family component, AA, psychotherapy, aftercare groups, etc. This city of 350,000 people offers excellent school systems, numerous recreational opportunities and a family-centered quality lifestyle.

Qualified applicants should be BC in primary specialty, i.e., family practice, internal medicine, psychiatry, AMSAODD certified or eligible and have previous experience in a chemical dependency unit.

Please call 1-800-666-3729, Ext. 8204, for further information about this exciting professional opportunity.

Or send curriculum vitae to:

Mercy Medical Search

Mercy Hospital Medical Center

6th & University

Des Moines, IA 50314

Dear Editor:

In response to two letters in the Nov.-Dec. issue of *AMSAODD News*:

• *Steven D. Martin, MD's suggestion to eliminate glutethimide:*

I chair the committee on alcoholism and drug abuse of New York County's district branch of the American Psychiatric Association. This committee recommended that glutethimide [Doriden], methyprylon [Noludar] and ethchlorvynol [Placidyl] all be shifted to Schedule I (no medical uses) in the schedule of controlled substances in New York State. After endorsement by the district branch and also by the New York State Psychiatric Association's executive councils, our recommendation was referred to the committee on drug abuse at the Medical Society of the State of New York. Its chair, Ronald J. Dougherty, MD, is an AMSAODD member.

I do not know what has been done in Dr. Dougherty's committee. But I do know that the New York State Department of Health, Bureau of Controlled Substances, contacted our committee directly, was given a number of letters from experts concerning the dangers and the uselessness of these drugs, and plans to present the issue to the New York State Drug Abuse Advisory Committee for action to reschedule those drugs.

Following this, we hope to move to the federal level for similar action.

This is the way the methaqualone [Quaalude] issue was solved. It would be helpful if Dr. Martin could get New Jersey to act similarly, and if other medical, psychiatric, and addiction organizations would also support this endeavor.

• *Stanley E. Gitlow, MD's letter concerning the new federal mandatory guidelines for the "drug free federal work place program."*

Dr. Gitlow noted that these guidelines require medical review of laboratory, clinical, and historical data by physicians with knowledge of substance abuse disorders. This means an official recognition of addiction medicine as a special area of knowledge, and perhaps as a specialty in itself.

There is also a vital caveat, however, for a very serious problem may now develop. Physicians who perform such work fundamentally leave the traditional role of medicine, with its primary identification with the patient, and its role of healer of the sick and alleviator of suffering, together with the injunction: *primum non nocere*. Such physicians become, instead, agents of the state. This in itself is a radical extension of the public health concept.

It may well be necessary, but it poses terrible problems for the medical profession in general, and for AMSAODD in particular. The problems are similar to those of forensic psychiatry, problems that were discussed at recent meetings of the American Academy of Psychiatry and the Law.

Questions that we all should review include: Should a professional organization such as AMSAODD stay out of such activities altogether, and urge our members to follow suit? Or, should we actively oppose such a program? Or, should we

LETTERS TO EDITOR

enter into it but develop a special set of ethical and other guidelines to recommend?

I urge the AMSAODD Board to review this subject carefully, and to keep in mind the experiences of psychiatrists in the United States who worked with the CIA, of recent psychiatry in the Soviet Union, and the history of the Nazi doctors. It is a terrible problem. Perhaps some sort of task force should be set up to review the issue, or a conference concerning these issues be offered at an annual meeting.

Psychiatry's experience has been that not infrequently, when physicians enter into such arrangements with governments, officials wind up intruding on and even co-opting the health care system in order to get around political, constitutional civil liberties, legislative, and judicial impediments to executive action. We must be very careful.

Perhaps AMSAODD should not join in at once, but should at first stand aside and monitor how our government handles this complex problem.

Herbert S. Peyser, MD
New York, NY

Dr. Gitlow responds to Dr. Peyser:

I cannot agree more with Dr. Peyser in that Public Law 100-71 not only complicates the role of those of us in addiction medicine, but poses a potential moral dilemma as well. In line with the "considerable concern" expressed in my letter over that issue, I support fully the wisdom of an AMSAODD review of the implications of the implementation of this law. Dr. Peyser is correct in anticipating that recognition of our expertise in addiction medicine may well involve the assumption of onerous duties with long range potential for compromise of personal liberties. We cannot expect to assume the role of expert without the burden of responsibility.

Stanley E. Gitlow, MD
New York, NY

Dear Editor:

I read with interest the Steven Martin correspondence (*AMSAODD News* Nov.-Dec. issue) concerning the possibility of eliminating psychotropic drugs which present hazards, yet that offer little or nothing in the way of therapeutic efficacy or unique properties.

Whether or not AMSAODD undertakes to influence the FDA, perhaps individual members of our society could begin at once to question the inclusion of drugs like glutethimide [Doriden] and propoxyphene [Darvon] in our own pharmacies. If the major medical school and teaching hospital pharmacies could be persuaded to drop these drugs, a long struggle with a federal agency might be accelerated.

LeClair Bissell, MD
Sanibel, FL

We are always delighted to hear from AMSAODD readers. Please write a Letter to the Editor - this is your column!

Medical Director

Rogue Valley Serenity Lane
36-bed inpatient premier treatment facility needs physician interested in addictions to deliver patient care and assist with marketing and PR. Quality program, sophisticated treatment modality, with an excellent 24-hour nursing staff. This modern facility is located on 5 acres in the beautiful Rogue Valley of Southern Oregon, with much recreation to offer: snow and water skiing, fishing, biking, Shakespeare Festival, Britt Festival, jazz festivals, two hours to ocean, 30 minutes to the mountains.

Write or call:

Judi Jarvill, Administrator,
RVSL

600 South 2nd Street
Central Point, OR 97502
(503) 664-1205

Parkside Medical Services

Medical Director

The Faulkner Center, a 54 bed chemical dependency treatment facility, is seeking a Medical Director who specializes in the treatment of addictions.

Eligible candidates must be board certified in internal medicine or family practice with specialty training in addictions. A Texas license and AMSAODD certification in alcoholism treatment and addictive disease are preferred.

If interested, please forward a current C.V. to Denise Moretti, Monarch Psychiatric Services, Little Harbor, Marblehead, MA 01945.

MONARCH

A Psychiatric Division of Parkside Medical Services Corporation

Primary Care Physician

Full-time medical director position in a Mediplex Group's chemical dependency facility.

Cedar Ridge - Kansas
80-bed freestanding chemical dependency facility

Contact:

Kirk Wheeler, Ph.D.
The Mediplex Group, Inc.
Cedar Ridge
7405 Renner Road
Shawnee, KS 66217

Phone:
(913) 631-1900

PENNSYLVANIA, Lebanon - ADDICTIONOLOGIST/CHIEF SUBSTANCE ABUSE TREATMENT UNIT PSYCHIATRY SERVICE - Physician with background in Internal Medicine, Family Practice, or Psychiatry with certification or experience in substance abuse treatment needed full-time at the Veterans Administration Medical Center, Lebanon, PA. This position calls for an individual to direct, oversee and be actively involved in Detoxification, Rehabilitation and Extended Recovery Care Units at the VAMC. The Substance Abuse Unit has 34 beds with Extended Recovery Unit of 10-20 beds. Starting salary rates \$70,000 to \$90,000 based on experience and training. The VA Medical Center is a full range general medical facility, affiliated with the Milton S. Hershey School of Medicine, Pennsylvania State University. Located in the heart of PA Dutch country, with low cost of living, excellent housing opportunities and schools. **EXCELLENT FRINGE BENEFITS.** Contact Personnel Service (05) VA Medical Center, Lebanon, PA 17042; (717) 272-6621, ext. 273. **EQUAL OPTY. EMPLOYER.**

NEED. GROWTH. QUALITY. IMPACT.

Charter Medical Corporation, a recognized leader in providing psychiatric and chemical dependency treatment services, is currently seeking Unit Directors, Psychiatrists and Addictionologists for private practice.

Current practice sites include:

- ARKANSAS • LOUISIANA • KENTUCKY
- KANSAS • ARIZONA • VIRGINIA
- GEORGIA • TEXAS • MISSOURI
- NEW MEXICO • FLORIDA

Let us tell you more about these unique opportunities that will enhance your life as well as the lives of others.

CHARTER MEDICAL CORPORATION

Donna K. Gabel
P. O. Box 209
Macon, Georgia 31298
1-800-841-9403 [GA: 1-800-342-9660]

POSITION STATEMENT

AMSAODD

Position Statement on the Use of Alcohol and Other Drugs During Pregnancy

Background of the Problem

The human fetus is entirely dependent on the maternal environment for its safety, health, growth, and development. Alcohol and other drugs ingested by a pregnant woman may damage the developing fetus by a variety of mechanisms:

1. Alcohol and other drugs cross the placenta and enter the fetal bloodstream, interfering with growth and development both physical and mental, causing reduced birth weight, birth defects, learning and behavior disorders, and newborn distress. The developing fetus cannot detoxify these drugs because of immature enzyme systems.

2. Alcohol and other drugs may interfere with the normal physiological processes of pregnancy, causing fetal loss, prematurity, and obstetrical complications threatening to both maternal and infant health.

3. Acute intoxication due to alcohol or other drug use during pregnancy is associated with motor vehicle accidents, falls, or other trauma to mother and fetus.

4. Alcoholism and other drug dependence during pregnancy, by interfering with nutrition and other health-related behaviors, increase the risks to fetal and maternal health.

5. Physical dependence on alcohol or other drugs at the time of delivery may lead to an alcohol or drug withdrawal syndrome in the newborn infant, as well as to a postpartum withdrawal syndrome in the mother.

6. Alcoholism and other drug dependence in pregnancy, by interfering with interpersonal, occupational, and social functioning, damage the adequacy of the family unit to nurture the resulting infant. Child neglect or abuse may accompany family dysfunction. Alcoholism and other drug dependence may interfere with parent-infant bonding.

Adopted by AMSAODD
Board of Directors
Nov. 6, 1988

Policy Recommendations

In order to prevent harm to mothers and infants, AMSAODD recommends the following:

1. Widespread and continuing programs to educate the public about the effects of alcohol and other drugs, including tobacco, in pregnancy. These programs should include:
 - a. warning labels in prominent places on alcoholic beverages, nicotine-containing products, over-the-counter drugs, and prescription medicines;
 - b. warning posters at point of sale of alcoholic beverages, nicotine-containing products, and medicines;
 - c. age-appropriate education in elementary and secondary schools, colleges, graduate and professional schools, based on the best available scientific knowledge;
 - d. patient and family education in primary care settings, obstetric-gynecological practices, and in alcoholism and other drug dependency treatment programs;
 - e. public education through community councils on alcoholism and drug dependency and other agencies.
2. Educational materials recommending abstinence from alcohol, for pregnant women, women planning pregnancy and nursing mothers.
3. Improved professional education aimed at early diagnosis of alcoholism and other drug dependence in women in health care settings; and appropriate treatment and referral, including treatment for nicotine dependence.
4. Improved screening for alcoholism and other drug dependence in obstetric practice.
5. The development of close working relationships between obstetric practices, and alcoholism and other drug dependence treatment services, including services for nicotine dependence.
6. Education for obstetricians, pediatricians, family practitioners, and other health professionals, in the management of alcohol and other drug dependent women during pregnancy and delivery, and in the care of infants born to such women, including management of the neonatal withdrawal syndrome.
7. Increased public and private support for research into the effects of alcohol and other drugs on pregnancy and fetal development.

Copies of this and other AMSAODD position statements are available free by request, in writing, from:

American Medical Society on Alcoholism
& Other Drug Dependencies
12 West 21st Street, New York, NY 10010

MEDICAL DIRECTOR OF CHEMICAL DEPENDENCY SERVICES

OUTSTANDING OPPORTUNITY AS MEDICAL DIRECTOR OF CHEMICAL DEPENDENCY SERVICES. Join a progressive, financially sound health care system in Eastern Pennsylvania that is committed to providing quality inpatient and outpatient chemical dependency services.

We are seeking a Physician dedicated to the field of chemical dependency to provide medical leadership for our current inpatient and outpatient programs; to assist in providing clinical leadership for a new, planned facility; and to continue practicing his or her specialty.

The preferred candidate will be a team player, an effective communicator, provide leadership relative to addictive diseases within the community and hospitals' medical staffs, participate in educational programs and be committed to keeping current in the specialty. The selected candidate must have previous progressive clinical experience in the field of addictionology and a record of accomplishment. Board Certification or Board Eligibility required.

Allentown, a city of over 100,000, is in the fast growing Lehigh Valley. It is located close to all major East Coast cities and to a number of recreational areas. It affords excellent educational facilities and cultural opportunities. A very competitive financial package is offered. For additional information, please call and/or forward your c.v., in complete confidence to:

Darryl R. Lippman
Executive Vice President

HealthEast, Inc.

50 College Drive, Allentown, PA 18104

215-778-7965

Equal Opportunity Employer

Our Experience Shows!

We're Behavioral Health of Louisiana.

Since 1976, we've run free standing CD units, managed CD and Psyc treatment ventures and cooperated in joint CD and Psyc programs in hospital settings.

We've helped tens of thousands get the care they've needed.

We're experienced, innovative, responsive and we're growing.

We'd like to talk with you!

To discuss participation in developing Joint Venture/Managed Care programs in your area, contact:

Ron Weller

Vice-President of Development

Behavioral Health Inc.

8017 Jefferson Hwy., Suite 118

Baton Rouge, Louisiana 70809

(504) 929-7980 Collect

Behavioral Health Inc. is a division of the General Health System

MEMBERSHIP

New Members

The following physicians joined or rejoined AMSAODD after the November-December 1988 issue of *AMSAODD News* went to press:

Joseph L. Breault, Bronx, NY
 Michael F. Brooks, Ann Arbor, MI
 R. David Brooks, Ann Arbor, MI
 Nath T. Camp, Jasper, AL
 Shrikant Deshpande, North Stonington, CT
 Michael F. Durfee, Raleigh, NC
 Harol B. Eudaly, Jr., Fort Worth, TX
 Harold J. Fields, Houston, TX
 Eric Finkenstadt, Narberth, PA
 Barry M. Gershuny, Chicago, IL
 Johnie A. Gilchrist, Decatur, GA
 Daniel P. Golightly, Jr., Atlanta, GA
 William Frees Haning, III, Honolulu, HI
 Virginia F. Gurley, Reston, VA

Harriet M. Harman, Durham, NC
 Gretchen Heidt, Macon, GA
 Robert L. Henry, Hermitage, TN
 Daniel J. Hommel, Bellbrook, OH
 Stanley T. Hoover, Chalmette, LA
 Roger W. Ihrig, Carver, MA
 Asoka W. Jayasinghe, Cerritos, CA
 Louis Kolokoff, Chicago, IL
 David M. Lackner, Philadelphia, PA
 Edna Marie Jones, Newark, OH
 Steven M. Lynn, Atlanta, GA
 Charles R. Lyon, Ann Arbor, MI
 Peter A. Mansky, Albany, NY
 Edward W. Martin, Cranston, RI
 C. Merchant, Albuquerque, NM
 Darlene H. Moak, Charleston, SC
 N. Eric Olson, Lake Cowichan, BC, Canada
 B. Frank Parker, Louisville, KY
 Helen L. Morrison, Chicago, IL
 James N. Passias, Port Neches, TX
 Victor B. Richenstein, Charlottesville, VA
 Herbert Grienies Rush, Fort Worth, TX
 Jonathan G. Solomon, Hampton, VA
 Kenneth W. Thompson, Leesburg, FL
 Raymond C. Truex, Jr., Shawnee-on-Delaware, PA
 Russell K. L. Won, St. Louis, MO
 Robert A. Woolhandler, Pittsburgh, PA
 T. Edward Yielding, Scarborough, Ont., Canada

SAN FRANCISCO BAY AREA - Kaiser Permanente Medical Group in Oakland seeks a full-time, outpatient psychiatrist for its chemical dependency program. This position includes some work with non substance abusing patients and has optional responsibility of administering the chem. dep. program. Congenial group with excellent salary/benefits package in beautiful historic building. CA license is required. Contact Frank McKnight, M.D., The Permanente Medical Group, 280 W. MacArthur Blvd., Oakland, CA 94611. (415) 596-1075.

ADDICTIVE DISEASE

Addictive Disease physician to work in freestanding hospital in Southeast in various sunbelt locations with twelve step model program.

Good starting salary and excellent fringe benefits package.

Please write: Psychiatric Health Services, 830 Mulberry Street, Suite 301
 Macon, GA 31201

ATTENTION: Paul R. Coplin, M.D.

Or call Toll Free: 1-800-544-6693

SUBSTANCE ABUSE FELLOWSHIP, AUGUSTA, GA.

Available July 1, 1989, at the VAMC in affiliation with Medical College of GA. Offers 2 yrs training including strong didactic curr. and research with INP/OPT/DETOX and consultation liaison clinical experience, teaching and supervision of res. and med. students. Applicants must be board certified/eligible. Physicians in med, neuro, psychia, and psychia res entering 4th yr are eligible and may apply with CV, 3 ref ltrs and brief statement of interest to: A.D. Bisset, PhD, MD, Chief ATU, VAMC, Augusta, GA 30910. Phone: 404/737-1254. EOE

BOOKSHELF

New Publications

D'Amico, Paul M., DO:

Psychobiology of Drug Dependencies;
The Spiritual & Social Dimensions of
Psychodrug Dependencies;
Discharge Instructions: Prescription for Success.
 (videos, 1-1/2 hrs each), Box Y, Livingston
 Manor, NY 1275. \$120 for the set.

Schneider, Jennifer P., MD:

Back from Betrayal, Surviving His Affairs. (book)
 Harper/Hazelden, Box 176, Center City,
 MN, 55012. \$15.95.

Addictions Alert - monthly newsletter. "The monthly update on advances in diagnosing and treating addictive disease."

Editor: **David E. Smith, MD.** Editorial Advisory Board includes **G. Douglas Talbott, MD.**

American Health Consultants, 60 Peachtree Park Drive, NE, Atlanta, GA 30309-1397. (404) 351-4523.

Addictions Nursing Network - quarterly newsletter. "...recognizes the major role of nurses in identifying and intervening with drug and alcohol abuse."

Editor: **Madeline A. Naegle, PhD, RN.** Editorial Board includes **LeClair Bissell, MD, Sheila Blume, MD, James M. McGowan, MD.**

Mary Ann Liebert, Inc, Publishers, 1651 Third Ave, New York, NY 10128. (212) 289-2300.

◆

To assure listing of new books, booklets, films, videos, tapes, journals, by AMSAODD members, please send announcements to AMSAODD News, 15 Ridge Road, Cold Spring Harbor, NY 11724. Send review copies to same address for consideration by Publications Committee.

◆

Audiotape Review

by Charles L. Whitfield, MD

Thinking About Drinking

"Thinking About Drinking" is six hours of audiotape documentaries on our "worst drug problem," produced by David Freudberg.

This is an up-to-date (1987) and authoritative description of alcohol and alcoholism, taken from over 150 interviews with a wide cross-section of people who are concerned with alcohol problems. The tapes are useful for general prevention information, (for family, school, church, temple, community, military, and others; as background information, for people and families who are in recovery or harmfully involved in any way; as a training source for beginners. Prices are a bit high: over \$16 per one-hour tape, total for the set about \$100, which comes with a 20-page Xerox description and study guide.

The 12 half-hour sections include:

1) why, what and how we drink, 2) problems and addiction, 3) women drinkers and FAS, 4) three brief recovery stories, 5) Alcoholics Anonymous, 6) family and children, 7) adolescent drinking, 8) the alcohol industry, 9) Latino perspectives, 10) social history of drinking, 11) drunk driving, 12) media images of alcohol.

Eight of the 38 people interviewed are members of AMSAODD/ASAM.

While this is a quality product, albeit expensive, I do not recommend it to most ASAM members unless you, or someone close to you, want a six-hour overview of drinking and some of its problems, or unless you want to use it for the most basic teaching purposes, such as a beginners discussion group.

"Thinking About Drinking" is available from American Public Radio SoundDocumentaries, Box 777, Cambridge, MA 02139. Phone: (617) 489-5130.

Charles L. Whitfield, MD

Dr. Whitfield is medical director of The Resource Group in Baltimore. He is clinical professor of medicine and family medicine and of psychiatry, at the University of Maryland School of Medicine. Dr.

Whitfield is on the AMSAODD Board of Directors.

◆

Committee Update

Steven J. Wolin, MD, chair of the new **Family and Generational Issues Committee**, announces a first organizational meeting to be held on Friday evening, April 28, from 9:00-10:30 PM during the AMSAODD Medical-Scientific Conference. Hotel is Hyatt Regency in Atlanta; room number will be available at the conference.

"This committee will address important issues related to families of substance abusers," Dr. Wolin told *AMSAODD News*. "All interested AMSAODD members are invited to attend." For any further information, leave a message for Dr. Wolin at (202) 966-7540.

New HHS Secretary Designate Member of AMSAODD

Louis W. Sullivan, MD, whom President Bush has designated to be the next secretary of Health and Human Services (HHS) is an AMSAODD member. According to *Alcoholism and Drug Abuse Week*, Dr. Sullivan, a hematologist, has had "extensive involvement in alcoholism and other drug abuse areas." He has been president of Atlanta Morehouse School of Medicine, where he "actively promoted medical education and alcohol and other drug abuse, which is now carried out by the Cork Institute on Black Alcohol and Other Drug Abuse at the medical school."

IN MEMORIAM

John L. Norris, MD, 85, nonalcoholic chairman of Alcoholics Anonymous' General Service Board from 1962-1979, died Jan. 13 in New London, New Hampshire.

Dr. Norris was medical director of Eastman Kodak Company for 26 years, where he pioneered in occupational alcoholism by developing an alcoholism treatment program for that company. He was also chair of New York Governor Nelson Rockefeller's Advisory Council on Alcoholism from 1961-1971.

Dr. Norris received AMSAODD's Annual Award in 1974.

1st Soviet American International
Conference of Effective Approaches
to Alcoholism & Other Addictions
Moscow April 17-21
Departure Apr. 15, optional satellite
mini-conferences Apr. 21-25.
Further Info: Call (212) 353-0001
Marie-Claire Cournand
CME's applied for

Dr. Bissell (L)

Dr. Hester (R)

LeClair Bissell, MD, former AMSAODD president who was just re-elected to the board, received the 1988 SECAD Award last December in Atlanta.

The plaque, which read "A pioneer whose tireless dedication, research and leadership continue to touch the lives of so many," was presented to Dr. Bissell by **Thomas W. Hester, MD**, SECAD conference chair and medical director, Addictive Disease Unit, Charter Peachford Hospital.

Toward 2000

Northern California Annual Symposium II

Future Trends in Chemical Dependency Treatment

April 7 & 8, 1989

Stockton Hilton, 2323 Grand Canal Drive
Stockton, CA

(approx. one hour drive from San Francisco)

This annual symposium features nationally known physicians providing their personal perspectives on current and future trends in the treatment of chemical dependency.

Symposium Director: Joseph A. Kwentus, M.D.
Medical Director, Modesto Psychiatric Center
and Turning Point Chemical Dependency
Treatment Program

CME credits applied for
Registration fee by 3/24/89: \$175
after 3/24: \$200

For further information about "Toward 2000"
Call: Rita Gruesback
(209) 524-4888, Ext. 558
Sponsored by Modesto Psychiatric Center

**AMSAODD
CALENDAR**

Meetings sponsored or co-sponsored by
AMSAODD (one-time listing for co-sponsored
conferences).

*To assure listing, please send information to Lucy B.
Robe, Editor.*

◆
• **What goes On in the Chemically Dependent Family:**
Laguna Hills, CA, Feb. 24

• **The Addiction and its Consequences - It's All in the
Family: May 10**

Community Psychiatric Centers Laguna Hills Hospital,
24502 Pacific Park Drive, Laguna Hills, CA 92656-3035.

Phone: (714) 831-1166

◆
• **The Impaired Professional: The Hospital &
Organizational Level: Alexandria, LA, Mar. 9.**
Louisiana State Medical Society, 1700 Josephine St, New
Orleans, LA, 70113.

Phone: (800) 462-9508; (504) 561-1033

◆
• **Conference on the Family Addictions, and Relationships:**
New Orleans, Apr. 9-12

Institute for Integral Development, PO Box 2172,
Colorado Springs, CO 80901

Phone: (719) 634-7943

• **1989 AMSAODD Medical-Scientific
Conference**

(also the NCA Forum): Atlanta, Apr. 27-30

AMSAODD Board: Apr. 26

Ruth Fox Course: Apr. 27

AMSAODD Annual Breakfast Meeting: Apr. 28

AMSAODD Awards & Certificate Ceremony

Luncheon: Sat. Apr. 29

AMSAODD, 12 West 21 St, New York, NY 10010

Phone: (212) 206-6770

◆
• **NECAD 89: Newport, RI, May 7-10**

Northeastern Conference on Alcoholism and Drug
Dependence.

Jane A. Drury, Conference Coordinator, Edgehill Newport
Foundation, Beacon Hill Rd, Newport, RI 02840

Phone: (401) 847-2225

◆
• **AMSAODD 2nd National Conference on Nicotine
Dependence: Chicago, Sept. 21-24**

AMSAODD, 6525 West North Ave, Oak Park, IL 60302

Phone: (312) 848-6050

◆
• **AMSAODD Review Course: Orlando, FL, Oct. 19-21.**

◆
Reminder: No AMSAODD Certification Exam in 1989.

AMSAODD News
12 West 21 Street
New York, NY 10010

First Class Mail
U. S. Postage Paid
Permit 45
Cold Spring Harbor, NY 11724

FIRST CLASS MAIL