

Explanation of Conflict of Interest Disclosure Parts:

Part One: All Financial Involvement with a pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical companies doing business with or proposing to do business with ACNP over past 2 years (Jan. 2012-Present)

Part Two: Income Sources & Equity of \$10,000 or greater

Part Three: Financial Involvement with a pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical products or companies doing business with or proposing to do business with ACNP which constitutes more than 5% of personal income (Jan. 2012-Present):

Part Four: Grants from pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical products directly, or indirectly through a foundation, university, or any other organization (Jan. 2012-Present)

Part Five: My primary employer is a pharmaceutical/biotech/medical device company.

*Disclosures for all 2014 speakers (mini-panel, panel, study group) and poster presenters may be found online at: <http://www.nature.com/npp/journal/v39/n1s/index.html#Abstracts>
Vanderbilt CME has determined that there is no conflict of interest.

ACNP 2014 Council Disclosures

Duman, Ronald: *Part 1:* Taisho, Lilly, Forest, Bristol Myers Squibb, Pfizer, Johnson and Johnson, Lundbeck; *Part 2:* Psychogenics, Abbott; *Part 4:* Lilly, Forest, Lundbeck, Johnson and Johnson

Everitt, Barry: *Part 4:* Ongoing collaboration with GlaxoSmithKline via academic incubator scheme; *Part 5:*

Frazer, Alan: *Part 1:* Lundbeck Pharmaceutical Company, Lilly Pharmaceutical Company;

Haber, Suzanne: *Part 1:* Dr. Haber has received honorarium from Medtronic, Inc. in February, 2012

Krystal, John: *Part 1:* AbbVie, Inc. (formerly Abbott Laboratories, AMGEN, Astellas Pharma Global, Development, Inc., AstraZeneca Pharmaceuticals, Bristol-Myers Squibb, Eli Lilly and Co., Forest, Laboratories, Inc., GlaxoSmithKline, Janssen Pharmaceuticals, Novartis, Otsuka Pharmaceutical, Development & Commercialization, Inc., F. Hoffmann-La Roche Ltd, Sunovion Pharmaceuticals, Inc., Scientific Advisory Board, CHDI Foundation, Inc., Lohocla Research Corporation, Mnemosyne, Pharmaceuticals, Inc., Naurex, Inc., Pfizer Pharmaceuticals; *Part 2:* Editor - Biological Psychiatry; *Part 4:* Research Support to Department of Veterans Affairs, Janssen Research Foundation (Provided drug and some study support to the Department of Veterans Affairs)

Kupfer, David: *Part 1:* Self: Psychiatric Assessment, Inc. Spouse: Servier International (Consultant), Guilford Press (royalties), American Psychological Association Press (royalties), Lundbeck (speaker); Psychiatric Assessment, Inc.; *Part 2:* Self: Consultant to American Psychiatric Association Spouse: Servier International (consultant)

Lewis, David: *Part 1:* Receives investigator-initiated research support from Bristol-Myers and Pfizer, Served from 2011-2013 as a consultant in the areas of target identification and validation and new compound development to Bristol-Myers Squibb and Concert Pharmaceuticals; *Part 4:* Bristol-Myers and Pfizer

Malenka, Robert: *Part 1:* Circuit Therapeutics, Inc. (SAB); *Part 2:* Circuit Therapeutics, Inc

Meador-Woodruff, James: *Part 1:* Primary Employer: University of Alabama at Birmingham and University of Alabama Health Services Foundation, ACNP (2012 only) as EIC of Neuropsychopharmacology, Nature Publishing Group (2014 -) as EIC of npj Schizophrenia; *Part 2:* Primary Employer: University of Alabama at Birmingham and University of Alabama Health Services Foundation, ACNP (2012 only) as EIC of Neuropsychopharmacology, Nature Publishing Group (2014 -) as EIC of npj Schizophrenia.

Oquendo, Maria: *Part 1:* My spouse is a full time employee of Bristol Myers Squibb and receives income in salary and stocks.; *Part 2:* Columbia University, New York State Psychiatric Institute, Private Practice, Royalties from the commercial use of the C-SSRS paid through Research Foundation for Mental Hygiene, Visiting Professor at Bergen Regional Medical Center; *Part 3:* My spouse is a full time employee of Bristol Myers Squibb and receives income in salary and stocks.

Rubinow, David: *Part 1:* Sage Pharmaceuticals (consulting), Amagen (equity holdings), Dialogue in Clinical Neuroscience Annual Board Meeting 2012 (Sept 18-21) (France), 6th Annual Chairs Summit 9/26-28, 2013 (Florida) and Honorarium; *Part 2:* Dialogue in Clinical Neuroscience editorial board, Amagen (stock ownership).

Council Members with No Disclosures

Brady, Linda

Gur, Raquel

Kalivas, Peter

Wolf, Marina

Wilkins, Ronnie, Executive Director

2014 Program Committee Disclosures

Blakely, Randy: *Part 1:* Prexa Pharmaceuticals, Lundbeck, Neuroscience Detective International; *Part 4:* Neuroscience Detective, Lundbeck;

DelBello, Melissa: *Part 1:* Research: AstraZeneca, Amylin, Eli Lilly, Pfizer, Otsuka, GlaxoSmithKline, Merck, Martek, Novartis, Lundbeck, Shire, Sunovion, Lecture Bureau, Otsuka, Bristol-Myers Squibb, Consulting/Advisory Board/Honoraria/Travel, Merck, Pfizer, Dey, Lundbeck, Sunovion, Otsuka, Eli Lilly; *Part 2:* BMS/Otsuka; *Part 4:* Eli Lilly, Amylin, Merck;

Deutch, Ariel: *Part 1:* Eli Lilly and Co. Advisory Board (consultant); *Part 4:* National Parkinson Foundation, (non-profit organization), Michael J Fox Foundation (non-profit organization)

Kenny, Paul: *Part 1:* Co-founder and shareholder in Eolas Therapeutics

Kranzler, Henry: *Part 1:* Advisory Board: Lundbeck, Pfizer, Lilly. Consultant: Alkermes, Lundbeck, Roche; *Part 4:* Pfizer

Levitt, Pat: *Part 1:* Pediatric Biosciences, Scientific Advisory Board - stock options

Malhotra, Anil: *Part 1:* Consultant for Genomind, Inc.

Marder, Stephen: *Part 1:* Consultation and Advisory Boards: Abbott, Roche, Genentech, Roche, Shire, Otsuka, Pfizer, Boeringer-Ingelheim; Teva, Lundbeck, Targacept, EnVivo, Synchronuron; *Part 4: Research Support: Sunovion, Amgen, Genentech*

Mason, Barbara: *Part 1:* Consultant, Johnson & Johnson Pharmaceutical Research & Development, LLC; Equity/stock interest, Addex Pharmaceuticals; Equity/stock interest, Arkeo Pharmaceuticals, Inc.; Consultant, RiverMend Health, LLC; Travel to investigator's meeting, Corcept Therapeutics; *Part 4:* Corcept Therapeutics provided study drug for a NIAAA-funded human lab study.

Mathalon, Daniel: *Part 1:* Consultant to Bristol-Myers Squibb, Consultant to Amgen, Consultant to Roche

McClung, Colleen: *Part 1:* honoraria from Sunovion and Janssen pharmaceuticals; *Part 4:* IMHRO/Johnson & Johnson

Merchant, Kalpana: *Part 5:* Eli Lilly and Company

Phillips, Paul: *Part 1:* My spouse is an employee of Amgen, Inc.; *Part 2:* My spouse is an employee of Amgen, Inc.; *Part 3:* My spouse is an employee of Amgen, Inc.; *Part 5:* My spouse is an employee of Amgen, Inc.

Sawa, Akira: *Part 2:* Taisho; *Part 4:* JNJ, Tanabe-Mitsubishi, Astellas, Takeda, DSP

Schulze, Thomas: *Part 1:* 1) Roche Pharmaceuticals, Basel (Switzerland) & Grenzach-Wyhlen (Germany): Advisory Boards, 2) Pfizer, Boston, MA, USA: scientific talk at Pfizer; *Part 4:* Roche Pharmaceuticals, Basel (Switzerland) & Grenzach-Wyhlen (Germany): joint bipolar disorder exome sequencing project

Tyrka, Audrey: *Part 1:* I do not know whether there is any involvement with ACNP, but I have received research support in the last two years from: Neuronetics, Medtronic, NeoSync, and Cervel; *Part 4:* I have received research support in the last two years from: Neuronetics, Medtronic, NeoSync, and Cervel

Veenstra-VanderWeele, Jeremy: *Part 1:* Advisory Board/Consulting: Novartis, Roche Pharmaceuticals. No other financial involvement; *Part 4:* Research funding (clinical

trials contracts): Novartis, Roche Pharmaceuticals, Seaside Therapeutics, Forest, Sunovion, SynapDx. No other research grants or contracts from industry.

Program Committee Members with No Disclosures:

Andersen, Susan	Greene, Robert
Aston-Jones, Gary	Han, Ming-Hu
Bolanos-Guzman, Carlos	Law, Amanda
Bonci, Antonello	Lee, Francis
Bruno, John	Martinowich, Keri
Corcoran, Cheryl	Mirnic, Karoly
DeRosse, Pamela	Moghaddam, Bit
Deutsch, Stephen	Rao, Uma
Ehlers, Cindy	Rubenstein, John
Enoch, Mary-Anne	Russo, Scott
Goldstein, Rita	Sibille, Etienne
Grandy, David	

2014 Presenter Disclosures*

Anagnostou, Evdokia: *Part 1:* consultation fees from NOVARTIS, Roche, *Part 4:* Sanofi Aventis Canada unrestricted grant Research funding from SynapDx

Aston-Jones, Gary: *Part 1:* Elsevier B.V. Ironwood Pharmaceuticals

Barch, Deanna: *Part 1:* I am a consultant for Pfizer, Roche, Amgen and PIVital, *Part 4:* I have a contract with Pfizer to help implement imaging paradigms for a study of pro-cognitive adjunct therapy in schizophrenia.

Benca, Ruth: *Part 1:* Consultant for Merck, *Part 4:* Research grant from Merck

Bilder, Robert: *Part 1:* EnVivo/Forum, Johnson & Johnson, Novartis, Takeda-Lundbeck, ThinkNow Inc. , *Part 2:* Johnson & Johnson, *Part 4:* Johnson & Johnson

Blakely, Randy: *Part 1:* Lundbeck, Prexa Pharmaceuticals, NeuroDetective International, *Part 2:* Prexa, *Part 4:* Lundbeck, NeuroDetective International, Psychiatric Neuroscience Institute

Blumberger, Daniel: *Part 1:* Research support from Tonika/Magventure and Brainsway Limited, *Part 4:* Tonika/Magventure: in-kind equipment support for an investigator initiated study, Brainsway Ltd: in-kind equipment and financial support for an investigator initiated study administered through the Canadian Institute Health Research University Industry Partnered granting mechanism

Burdick, Katherine: *Part 1:* Advisory board DSP Pharma; Speaker in CME event sponsored by Takeda

Cannon, Tyrone: *Part 1:* I am a consultant to the Los Angeles County Department of Mental Health on the implementation of early detection and intervention services for youth at risk for psychosis.

Carlezon, William: *Part 1:* Dr. Carlezon is editor of Neuropsychopharmacology Spouse is an employee at EMD Serono, *Part 2:* Dr. Carlezon is editor of Neuropsychopharmacology. Spouse is an employee at EMD Serono, *Part 3:* Dr. Carlezon is editor of Neuropsychopharmacology. Spouse is an employee at EMD Serono

Chen, Guang: *Part 1:* Janssen employee, *Part 2:* Janssen employee

Chen, Alon: *Part 1:* Consultant for miCure Therapeutics, *Part 2:* Consultant for miCure Therapeutics, *Part 4:* Consultant for miCure Therapeutics

Comer, Sandra: *Part 1:* AstraZeneca, Salix, Camarus, Pfizer, Janssen, Mallinckrodt, Reckitt-Benckiser, *Part 2:* AstraZeneca, Salix, Reckitt-Benckiser, *Part 4:* Reckitt-Benckiser

Cryan, John: *Part 1:* The authors are supported in part by Science Foundation Ireland in the form of a centre grant (Alimentary Pharmabiotic Centre Grant Number SFI/12/RC/2273); by the Health Research Board of Ireland (Grant Numbers HRA_POR/2011/23 and HRA_POR/2012/32) and received funding from the European Community's Seventh Framework Programme Grant MyNewGut under Grant Agreement No. FP7/2007-2013. The Centre has conducted studies in collaboration with several companies including GSK, Pfizer, Cremo, Suntory, Wyeth and Mead Johnson. The author has spoken at meetings sponsored by food and pharmaceutical companies.

Davis, Michael: *Part 1:* Co-inventor on a University of California patent application entitled 'Methods of using (S)-Hydroxyzine and (R)-Hydroxyzine.' , *Part 4:* Research support (materials): Theravalues, Inc.

de la Fuente-Sandoval, Camilo: *Part 1:* Camilo de la Fuente- Sandoval has served as consultant and/or speaker for AstraZeneca, Eli Lilly and Janssen (Johnson & Johnson). , *Part 4:* Camilo de la Fuente-Sandoval has received grant support from Janssen (Johnson & Johnson).

de Timary, Philippe: *Part 1:* I have been consultant or presented conferences for Lundbeck company and Astra Zeneca company, but these activities are totally unrelated to the topic that is exposed in the talk

DelBello, Melissa: *Part 1:* Research: AstraZeneca, Amylin, Eli Lilly, Pfizer, Otsuka, GlaxoSmithKline, Merck, Martek, Novartis, Lundbeck, Purdue, Sunovion, and Shire

Consultant: Bracket, Guilford, Merck, Pfizer, Dey, Lundbeck, Springer, Sunovian, Supernus, and Otsuka Speaker's Bureau: Otsuka, Merck, and Bristol-Myers Squibb.

Royalties: Guilford, *Part 2*: Otsuka, Bristol-Myers Squibb, *Part 4*: AstraZeneca, Amylin, Eli Lilly, Pfizer, Otsuka, GlaxoSmithKline, Merck, Martek, Novartis, Lundbeck, Purdue, Sunovion, and Shire

Deutch, Ariel: *Part 1*: Eli Lilly & Co.

Devanand, Davangere: *Part 1*: Research Support: Eli Lilly. Consultant: AbbVie, Lundbeck

Drevets, Wayne: *Part 1*: Employee of and stockholder in Johnson & Johnson, Inc. , *Part 2*: Johnson & Johnson, Inc. , *Part 3*: Johnson & Johnson, Inc. , *Part 4*: Research Support from Johnson & Johnson, Inc. , *Part 5*: Johnson & Johnson, Inc.

Egan, Michael: *Part 1*: I am a full time employee of Merck. , *Part 2*: I am a full time employee of Merck. , *Part 5*: I am a full time employee of Merck

Ellingrod, Vicki: *Part 1*: Consultant for Progenity testing company, *Part 4*: Fellowship funding from Progentiy

Epperson, Cynthia: *Part 1*: Novartis and Shire-- research grant support, *Part 4*: Novartis- products, Shire

Fontoura, Paulo: *Part 1*: I am currently an employee and own shares and other equity in F. Hoffmann-La Roche, *Part 2*: I am currently an employee and own shares and other equity in F. Hoffmann-La Roche, *Part 3*: I am currently an employee and own shares and other equity in F. Hoffmann-La Roche, *Part 5*: F. Hoffmann-La Roche

Ford, Judith: *Part 1*: Husband consults to BMS.

Frank, Ellen: *Part 1*: Health Rhythms (self and spouse); Psychiatric Assessments Inc. (self and spouse); Aliphcom (spouse); , *Part 2*: American Psychiatric Association (self and spouse); Servier International (Self); The Depressive and Bipolar Disorder Alternative Treatment Foundation (self); Pittsburgh Sleep Quality Index - PSQI (spouse)

Frye, Mark: *Part 1*: Grant Support, Assurex, Myriad, Pfizer, National Institute of Mental Health (NIMH), National Institute of Alcohol Abuse and Alcoholism (NIAAA), Mayo Foundation, GlaxoSmith Kline. Consultant (Mayo), Janssen Global Services, LLC, Mitsubishi Tanabe Pharma Corporation, Myriad, Sunovion, Supernus Pharmaceuticals, Teva Pharmaceuticals. CME/Travel Support, CME Outfitters Inc., *Part 4*: Grant Support, Assurex, Myriad, Pfizer, National Institute of Mental Health (NIMH), National Institute of Alcohol Abuse and Alcoholism (NIAAA), Mayo Foundation. Consultant (Mayo). Janssen Global Services, LLC, Mitsubishi Tanabe Pharma Corporation, Myriad, Sunovion, Supernus Pharmaceuticals, Teva Pharmaceuticals. CME/Travel Support: CME Outfitters Inc.

Geschwind, Daniel: *Part 1*: I serve as consultant for SynapDx , *Part 2*: I serve as consultant for SynapDx , *Part 3*: I serve as consultant for SynapDx

Green, Michael: *Part 1:* Consultant to AbbVie, DSP, Forum, and Roche. On the scientific board for Mnemosyne. , *Part 4:* Grant from Amgen

Grundschober, Christophe: *Part 1:* Equity Ownership of F. Hoffmann-La Roche Ltd, *Part 5:* F. Hoffmann-La Roche Ltd

Gur, Ruben: *Part 1:* Brain Resource Center, *Part 2:* Brain Resource Center, *Part 4:* AstraZeneca

Haber, Suzanne: *Part 1:* Dr. Haber has received honorarium from Medtronic, Inc. in February, 2012

Halaris, Angelos: *Part 1:* I am on the Speakers' Bureau of Pfizer, Forest, Merck, AstraZeneca. I have received an investigator-initiated grant from AstraZeneca. , *Part 4:* Pfizer is providing celecoxib for this study

Haydon, Philip: *Part 1:* I am co-founder and President of GliaCure Inc. , *Part 2:* GliaCure, Inc, *Part 4:* Sponsored Research Agreement from GliaCure to my laboratory to study Alzheimer's disease

Hill, Matthew: *Part 1:* Scientific consultant for Pfizer

Hollander, Eric: *Part 1:* scientific advisory board and consulting: Roche, Coronado, *Part 2:* IP licensing agreement with Retrophin , *Part 4:* research grants: Simons Foundation, Prader Willi Research Foundation, Roche, Forest, Sunovion, Coronado

Howes, Oliver: *Part 1:* Membership of speaker bureaux and independent investigator-led research grants from manufacturers of antipsychotic drugs, *Part 4:* Membership of speaker bureaux and independent investigator-led research grants from manufacturers of antipsychotic drugs

Javitt, Daniel: *Part 1:* Takeda, Omeros, SKBP, Otsuka, Sunovion, Forum, Glytech, Roche, Pfizer, Promentis, *Part 2:* Glytech, *Part 4:* Roche, Pfizer

Kalin, Ned: *Part 1:* Corcept Therapeutics, Neuronetics, Cenerx Biopharma, CME outfitters, Elsevier, *Part 2:* Elsevier

Keefe, Richard: *Part 1:* Abbvie, Akebia, Amgen, Asubio, AviNeuro/ChemRar, Biogen Idec, BiolineRx, Biomarin, Boehringer-Ingelheim, Eli Lilly, EnVivo/FORUM, GW Pharmaceuticals, Lundbeck, Merck, Minerva Neuroscience Inc., Mitsubishi, Novartis, Otsuka, Pfizer, Roche, Shire, Takeda, Targacept , *Part 2:* Abbvie, Akebia, Amgen, AviNeuro/ChemRar, Biogen Idec, BiolineRx, Biomarin, Boehringer-Ingelheim, Eli Lilly, EnVivo/FORUM, GW Pharmaceuticals, Lundbeck, Merck, Mitsubishi, Novartis, Otsuka, Pfizer, Roche, Shire, Takeda, Targacept , *Part 3:* NeuroCog Trials, Inc. , *Part 4:* GlaxoSmithKline, PsychoGenics, Novartis, Brain Plasticity Institute

Kem, William: *Part 1:* WRK is a coinventor on several Univ Florida patents regarding DMXB-A (GTS-21)

Kilduff, Thomas: *Part 4:* Research support from F. Hoffmann-LaRoche.

Krystal, Andrew: *Part 1:* Teva, Sunovion, Astellas, Abbott, Neosync, Brainsway, Janssen, ANS St. Jude, Novartis, Astellas, AstraZeneca, Attentiv, BMS, Eisai, Eli Lilly, GlaxoSmithKline, Jazz, Janssen, Merck, Neurocrine, Otsuka, Lundbeck, Roche, Sanofi-Aventis, Somnus, Sunovion, Somaxon, Takeda, Transcept, Vantia , *Part 2:* Novartis, Somaxon, Attentiv , *Part 3:* Attentiv , *Part 4:* Teva, Sunovion, Astellas, Abbott, Neosync, Brainsway, Janssen, ANS St. Jude, Novartis, Astellas, Eisai, Eli Lilly, Takeda

Law, Amanda: *Part 1:* DHHS, NIH, Government owned and filed patent pending 'Novel Drugs for the Treatment of Schizophrenia, Inventor.

Levitt, Pat: *Part 1:* Pediatric Biosciences, Scientific Advisory Board - stock options

Lewis, David: *Part 1:* David A. Lewis currently receives investigator-initiated research support from Bristol-Myers Squibb and Pfizer and in 2012-2014 served as a consultant in the areas of target identification and validation and new compound development to Autifony, Bristol-Myers Squibb, Concert Pharmaceuticals, and Sunovion. , *Part 4:* Bristol-Myers Squibb and Pfizer

Lieberman, Jeffrey: *Part 4:* Biomarin, EnVivo, Genentech, Novartis, Psychogenics, Sunovion, Lilly

Malberg, Jessica: *Part 1:* 2013-present: Full-time salary from Takeda Pharmaceuticals. 2012: Full-time salary from Forest Pharmaceuticals. , *Part 5:* I am a full-time employee of Takeda Pharmaceuticals.

Manji, Hussein: *Part 1:* Hussein Manji is an employee of Janssen Research & Development, LLC of Johnson & Johnson, *Part 2:* Hussein Manji is an employee of Janssen Research & Development, LLC of Johnson & Johnson, *Part 3:* Hussein Manji is an employee of Janssen Research & Development, LLC of Johnson & Johnson, *Part 5:* Hussein Manji is an employee of Janssen Research & Development, LLC of Johnson & Johnson

Mann, J.: *Part 1:* Stock options from Qualitas Health a startup company developing a PUFA product. , *Part 2:* Royalties for commercial use of C-SSRS from Research Foundation for Mental Hygiene

Marder, Stephen: *Part 1:* Abbvie, Roche, Otsuka, Pfizer, Boehringer-Ingelheim, Synchronuron, Lundbeck, Takeda, MedAvante , *Part 4:* Sunovion, Amgen, Genentech, *Part 5:* MECTA, Medtronic *Part 1:* No financial disclosures. Applicant/co-applicant, pending patents on the use of neurosteroids and derivatives in CNS disorders and for lowering cholesterol (no patents issued, no licensing in place)

McKinney, Ross: *Part 1:* Gilead Sciences; Janssen Pharmaceuticals, *Part 2:* Janssen Pharmaceuticals (not yet, but projected)

Meier, Madeline: *Part 1:* SAMHSA consultant - gave a talk on cannabis and IQ

Montegia, Lisa: *Part 1:* Roche-Speakers Bureau; Takeda-Consulting; Rodin Pharmaceuticals

Morgan, Celia: *Part 1:* Consultancy for Janssen, *Part 4:* Small grant from STI Pharmaceuticals

Nahas, Ziad: *Part 1:* MECTA, Eli Lilly supported on lecture, *Part 4:* MECT, Pfizer, *Part 5:* MECTA, Medtronic

Niculescu, Alexander: *Part 1:* Consultant: Otsuka, Sunovion, *Part 2:* Sunovion, *Part 3:* Co-founder, Mindscape Diagnostics

Oquendo, Maria: *Part 1:* Spouse works for Bristol-Myers-Squibb and is paid in salary and stock options, *Part 2:* Spouse works for Bristol-Myers-Squibb and is paid in salary and stock options, *Part 3:* Spouse works for Bristol-Myers-Squibb and is paid in salary and stock options. Royalties from the commercial use of the C-SSRS

Phillips, Paul: *Part 1:* My spouse is an employee of Amgen, Inc and we own stock in that company, *Part 2:* My spouse is an employee of Amgen, Inc and we own stock in that company, *Part 3:* My spouse is an employee of Amgen, Inc., *Part 5:* My spouse is an employee of Amgen, Inc.

Pizzagalli, Diego: *Part 1:* BrainTracer, Pfizer, Servier

Rasgon, Natalie: *Part 1:* I have received research support from or been a consultant to the following companies: Takeda Pharmaceuticals, Sunovion Pharmaceuticals, Novo Nordisk, Shire Inc. I do not have any knowledge about whether these companies may have done or proposed business with the ACNP. , *Part 3:* None that I am aware of. If any organization on the list above is involved in a business relationship with ACNP, please feel free to follow up with me for additional information. , *Part 4:* I have received grant support from the following organizations: the American Diabetes Association, Corecept Therapeutics, Magceutics Inc. and the National Institute of Mental Health

Rauch, Scott: *Part 1:* Royalties from American Psychiatric Publishing, Inc. and Oxford University Press, *Part 2:* None other than primary employer: McLean Hospital/Partners Healthcare, *Part 3:* None other than primary employer: McLean Hospital/Partners Healthcare, *Part 4:* Cyberonics, Medtronic

Robbins, Trevor: *Part 1:* Consultancy; Cambridge Cognition, Eli Lilly; Lundbeck, Merck, Sharpe and Dohme, Chempartners, Teva, Shire Pharmaceuticals, Royalties for CANTAB (Cambridge Cognition), Research Grants: GSK, Lilly, Lundbeck

Education talks; E Lilly, Lundbeck, Editorial honoraria; Springer Verlag, Elsevier, Society for Neuroscience, *Part 2*: Cambridge Cognition consultancy; Lilly consultancy, *Part 3*: Cambridge Cognition, *Part 4*: Lilly, Lundbeck, GSK

Roffman, Joshua: *Part 4*: PamLab

Romano, Steven: *Part 1*: Full time employee of Pfizer, Inc. , *Part 2*: Full time employee of Pfizer, Inc., *Part 3*: Full time employee of Pfizer, Inc. , *Part 5*: Pfizer, Inc.

Rosenbaum, Jerrold: *Part 1*: PsyBrain; Medavante, *Part 2*: Medavante; PsyBrain

Russo, Scott: *Part 4*: This work was partially supported by a small research grant from Janssen Pharmaceuticals

Sackeim, Harold: *Part 1*: MECTA

Schlaepfer, Thomas: *Part 4*: Grant support for two IIT's by Medtronic Inc.

Schneider, Lon: *Part 1*: Abbvie, ACImmune, Allon, Biogen Idec, Cerespir, Forum, FujiFilm, GenLilly, Medavante, Merck, Novartis, Orion, Roche, Servier, Takeda, Zinfandel, *Part 2*: Merck, Takeda , *Part 4*: Forum, Genentech, Lilly, Lundbeck, Merck, Novartis, TauRx

Shoptaw, Steven: *Part 4*: Medicinova, Inc (clinical supplies); Pfizer Inc (clinical supplies)

Sklar, Pamela: *Part 1*: Board of Directors, Catalytic Inc, *Part 4*: Research grant to my institution from Eli Lilly. Research grant to my institution from Roche as part of a public-private consortium. Research grant to my institution from Takeda as part of a public-private consortium.

Small, Gary: *Part 1*: Adviser/Speaker: Lilly, Novartis, Pfizer, Janssen, *Part 2*: Novartis

Strakowski, Stephen: *Part 1*: DSMB chair for Sunovion (pediatric schizophrenia, ADHD and bipolar studies) and Novartis (schizophrenia study). Procter & Gamble, EAP Consultant, *Part 2*: DSMB Chairmanships (cumulatively), *Part 4*: none as PI

Swanson, James: *Part 1*: Consulting and Advisory Board, Speaker's Bureau, Clinical Trials, and Research Grants in the past for J&J, Janssen, McNeil, Alza, Novartis, COBA, UCB, Medeva, Shire, Richwood, Celgene, Cephalon, Gliatech, Lilly, Purdue, and Watson; Previous Legal Testimony and Current Patent Issues for J&J, Alza, Janssen; Previous Research Grants from NIMH, NIDA, and NICHD; Recent Travel Support to meeting of the European Network for Hyperkinetic Disorders and the Pediatric Academic Societies to present Invited Lectures

Veenstra-VanderWeele, Jeremy: *Part 1*: Advisory Board/Consulting: Novartis, Roche Pharmaceuticals No other financial involvement, *Part 4*: Research funding (clinical trials)

contracts): Novartis, Roche Pharmaceuticals, Seaside Therapeutics, Forest, Sunovion, SynapDx. No other research grants or contracts from industry.

Weinshenker, David: *Part 1:* I am co-inventor on a patent covering the use of selective dopamine beta-hydroxylase inhibitors for the treatment of cocaine dependence (Patent No. US-2010-0105748-A1 Methods and Compositions for Treatment of Drug Addiction”).

Wisner, Katherine: *Part 1:* The Department of Psychiatry at Northwestern University receives contractual fees for Dr. Wisner’s consultation to Quinn Emanuel Urquhart & Sullivan, LLP ((New York City), who represent Pfizer Pharmaceutical Company.

Wong, Dean: *Part 1:* Dartneuroscience, *Part 4:* Avid, Biotie, Intracellular, GE, J+J, Lilly, Lundbeck, Merck, Pfizer, Roche

Yaffe, Kristine: *Part 1:* Dr. Yaffe is a consultant for Novartis and Pfizer. She serves on DSMBs for Takeda, Inc

Young, Jared: *Part 1:* Consulting work from Amgen, *Part 4:* Grant support from Lundbeck and Omeros

Young, Larry: *Part 1:* The author has applied for a Patent for the use of melanocortin agonists to treat psychiatric disorders with social impairments.

Nothing to Disclose:

Abi-Dargham, Anissa
Adler, Caleb
Alexander-Bloch, Aaron
Anand, Amit
Avenevoli, Shelli
Bachtell, Ryan
Bale, Tracy
Bearden, Carrie
Ben-Shachar, Dorit
Bloomfield, Michael
Blumberg, Hilary
Bosion, Detlev
Brady, Linda
Brennand, Kristen
Buckholtz, Neil
Bunney, William
Burmeister, Margit
Byrne, Enda
Carpenter, William

Champagne, Frances
Childs, Emma
Chung, Joyce
Colibazzi, Tiziano
Crawley, Jacqueline
Curran, H Valerie
Cuthbert, Bruce
Daskalakis, Nikolaos
De Biasi, Mariella
Deisseroth, Karl
de Kloet, Ron
DeLisi, Lynn
DiLeone, Ralph
Dombrovski, Alexandre
Duka, Theodora
Dwivedi, Yogesh
Dzirasa, Kafui
Ellingrod, Vicki
Etkin, Amit

Evins, Anne
Fair, Damien
Farzan, Faranak
Fears, Scott
Ferrarelli, Fabio
Ferrario, Carrie
Fleshner, Monika
Forbes, Erika
Fox, Nathan
Frahm, Krystle
Froemke, Robert
Galli, Aurelio
Giedd, Jay
Glahn, David
Glatt, Stephen
Goldberg, Terry
Goldstein, Jill
Goldstein, Rita
Gonzalez, Raul
Gould, Todd
Gourley, Shannon
Grant, Steven
Gur, Raquel
Hajnal, Andras
Hammamieh, Rasha
Han, Ming-Hu
Handa, Robert
Hariri, Ahmad
Harris, Robert Adron
Hattar, Samer
Heckers, Stephan
Heilig, Markus
Heinssen, Robert
Henderson, Heather
Hillard, Cecilia
Hoffman, Ralph
Holmes, Andrew
Holt, Daphne
Horti, Andrew
Huey, Edward
Humphreys, Kathryn
Insel, Thomas
Jeste, Dilip

Jones, Matthew
Jones, Sara
Josselyn, Sheena
Kahn, Rene
Kalivas, Peter
Kareken, David
Kelly, Deanna
Kelsoe, John
Kenny, Paul
Klengel, Torsten
Knoll, Allison
Koenigsberg, Harold
Koob, George
Koutsouleris, Nikolaos
Lambe, Evelyn
Lebron-Milad, Kelimer
Lee, Francis
Leggio, Lorenzo
Lehner, Thomas
Leibenluft, Ellen
Lerman, Caryn
Lester, Henry
London, Edythe
Luna, Beatriz
Machado-Vieira, Rodrigo
Mameli, Manuel
Mann, J.
Manoach, Dara
Martinez, Antigona
Martinez, Diana
McCarley, Robert
McClung, Colleen
McCullumsmith, Robert
McGuire, Joseph
McInnis, Melvin
McKay, Ronald
McMahon, Lori
Meltzer-Brody, Samantha
Merikangas, Kathleen
Milham, Michael
Miller, Andrew
Minassian, Arpi
Ming, Guo-li

Mondelli, Valeria
Monk, Christopher
Nair, Sunila
Narendran, Raj
Nelson, Charles
Nestler, Eric
Neumaier, John
Newhouse, Paul
Nicollelis, Miguel
Nigg, Joel
Orf, Harry
O'Shea, K Sue
Page, Kathleen
Palmer, Abraham
Parker, Karen
Parsons, Loren
Patel, Sachin
Paulus, Martin
Pelphrey, Kevin
Perez-Rodriguez, M. Mercedes
Petryshen, Tracey
Phillips, Mary
Picciotto, Marina
Pickering, Anthony
Pierce, Chris
Pine, Daniel
Pittenger, Christopher
Pletnikov, Mikhail
Poe, Gina
Porrino, Linda
Preisig, Martin
Redei, Eva
Reissner, Kathryn
Ressler, Kerry
Robakis, Thalia
Rockland, Kathleen
Rodgers, Alison
Role, Lorna
Rosenbaum, Jerrold
Ross, Christopher
Ross, David
Roussos, Panos
Rubenstein, John

Salas, Ramiro
Satterthwaite, Theodore
Sattler, Rita
Sawa, Akira
Seidman, Larry
Sen, Srijan
Sesack, Susan
Sestan, Nenad
Siever, Larry
Simmons, W. Kyle
Simon, Nicholas
Sinha, Rajita
Sohal, Vikaas
Spielberg, Jeffrey
Stanwood, Gregg
Stein, Elliot
Stevens, Hanna
Sullivan, Regina
Swedo, Susan
Szanto, Katalin
Szumlinski, Karen
Tost, Heike
Tottenham, Nim
Trasler, Jacquetta
Turecki, Gustavo
Turner, Eric
Valentino, Rita
Vazey, Elena
Vinkers, Christiaan
Voineskos, Aristotle
Volkow, Nora
Vyazovskiy, Vladyslav
Waltz, James
Wang, Gene-Jack
Weinberger, Daniel
Weiser, Mark
Weiss, Susan
Welsh, David
Whitmer, Rachel
Wolf, Marina
Yao, Jun
Yehuda, Rachel
Yuste, Rafael

Zhuang, Xiaowei

Zigman, Jeffrey