


FINANCIAL DISCLOSURE

In the spirit of full disclosure and in compliance with all ACCME Essential Areas and Policies, the faculty for this CME activity and CME Institute staff were asked to complete a statement regarding all relevant personal financial relationships between themselves or their spouse/partner and any commercial interest (i.e., a proprietary entity producing health care goods or services consumed by, or used on, patients) occurring within the 12 months prior to joining this activity. The CME Institute has resolved any conflicts of interest that were identified. No member of the CME Institute staff reported any relevant personal financial relationships.

Chair: Peter J. Weiden, M.D., is a consultant for AstraZeneca, Bristol-Myers Squibb, Janssen, Organon, Pfizer, Shire, Vanda Pharmaceuticals, and Wyeth; has received grant/research support from AstraZeneca, Bristol-Myers Squibb, Janssen, Langeloth Foundation, the National Institute of Mental Health, and Pfizer; and is speaker or consultant for AstraZeneca, Bristol-Myers Squibb, Janssen, and Pfizer. A family member has consulted for Pfizer.

George S. Alexopoulos, M.D., has received research grants from Cephalon and Forest; is a member of the scientific advisory board of Forest; and is a member of the speakers' bureau for Cephalon, Forest, Eli Lilly, Bristol-Myers Squibb, Glaxo, Pfizer, and Janssen.

Daniel Carpenter, Ph.D., is an employee of Comprehensive NeuroScience, Inc.

John P. Docherty, M.D., is an employee of Comprehensive NeuroScience, Inc.; is a consultant for Ortho-McNeil, Janssen, and Cypress BioScience; and is a member of the speakers/advisory boards for Bristol-Myers Squibb, Sepracor, Ortho-McNeil, and Janssen.

Peter A. Fahnstock, M.D., is a consultant for Shire and has received honoraria from Scinexa.

Shitij Kapur, M.D., Ph.D., F.R.C.P.C., is a consultant/scientific advisor for AstraZeneca, Bristol-Myers Squibb, Eli Lilly, GlaxoSmithKline, Janssen, Pfizer, Solvay Kingswood, and Wyeth Ayerst; has received grant support from AstraZeneca, Eli Lilly, Janssen, NeuroMolecular Pharmaceuticals, Pfizer, and Wyeth Ayerst; and has had sponsored speaking engagements for AstraZeneca, Bristol-Myers Squibb, Eli Lilly, GlaxoSmithKline, Janssen, Pfizer, and Wyeth Ayerst.

David C. Mamo, M.D., M.Sc., F.R.C.P.C., has received grant/research support from Bristol-Myers Squibb and is a member of the speaker/advisory board for AstraZeneca.

Stephen R. Marder, M.D., is a consultant for Bristol-Myers Squibb, Otsuka, Solvay, Pfizer, and Organon; has received grant/research support from Organon; has received honoraria from Bristol-Myers Squibb and Otsuka; and is a member of the speakers/advisory boards for Bristol-Myers Squibb, Otsuka, Solvay, GlaxoSmithKline, and Merck.

Joseph P. McEvoy, M.D., is a consultant for Eli Lilly and Pfizer; has received grant/research support from AstraZeneca, Bristol-Myers Squibb, Janssen, Eli Lilly, and Pfizer; and has received honoraria from and is a member of the speakers/advisory boards for Bristol-Myers Squibb and Janssen.

John W. Newcomer, M.D., is a consultant for Janssen, Pfizer, Bristol-Myers Squibb, AstraZeneca, GlaxoSmithKline, Organon, Solvay, Wyeth, consultant to litigation, Compact Clinicals; and has received grant/research support from the National Institute of Mental Health, the National Alliance for Research on Schizophrenia and Depression, the Sidney R. Baer Jr. Foundation, Janssen, Pfizer, Bristol-Myers Squibb, and Wyeth.

Sheldon H. Preskorn, M.D., has served or is serving as a principal investigator, a member of the speakers bureau, and/or as a consultant for Abbott, AstraZeneca, Aventis, Biovail, Boehringer-Ingelheim, Bristol-Myers Squibb, Merck, Eisai, Eli Lilly, GlaxoSmithKline, Hoffman LaRoche, Janssen, Johnson & Johnson, Lundbeck, Merck, Neurosearch, Novartis, Organon, Otsuka, Pfizer, Solvay, Sommerset, Sumitomo, Wyeth, and Yamanouchi.

Ruth Ross, M.A., has no personal affiliations or financial relationships with any proprietary entity producing health care goods or services consumed by, or used on, patients to disclose relative to this supplement.

Gary S. Sachs, M.D., is a consultant for Abbott, GlaxoSmithKline, Janssen, Eli Lilly, Bristol-Myers Squibb, Novartis, Sanofi, Shire, and AstraZeneca; has received grant/research support from Janssen and Wyeth; and has received honoraria from Abbott, GlaxoSmithKline, Janssen, Eli Lilly, Bristol-Myers Squibb, Solvay, Novartis, Sanofi, AstraZeneca, Pfizer, and Wyeth.