

CURRICULUM VITAE

Name: Pamela Ann Campbell
5220 S. 6th St. Road, Suite 1200
Springfield, IL 62703
217-545-7644

Present Position:

Sept 2014-Present Division Chief of Child and Adolescent Psychiatry
Southern Illinois University School of Medicine

Nov. 2008 – Present Associate Professor of Clinical Psychiatry
Southern Illinois University School of Medicine

Nov. 2008-Present Unit Director, Pediatric Unit
Lincoln Prairie Behavioral Health Center

EDUCATION

July 1988-June 1990	Yale Child Study Center New Haven, CT	Fellowship in Child Psychiatry
June 1986-June 1988	Yale University New Haven, CT	Residency in Adult Psychiatry
July 1985-June 1986	Norwalk Hospital	Internship in Adult Medicine (Affiliated with Yale Psychiatry Program)
Sept. 1981-May 1985	St. Louis University St. Louis, MO	Medical Doctorate
May 1981- Aug. 1981	Indiana State University Terre Haute, IN	Master of Arts*
Sept. 1976-May 1980	Indiana State University Terre Haute, IN	Bachelor of Science

*Master Thesis: Homology of dsRNA Segments Within and Among Killer Strains of the
Ustilago Maydis Mycoviruses, Indiana State University, Terre Haute, Indiana, August, 1982,
P:Viii+35 Series I, Number 1407

LICENSURE

Active Illinois

CERTIFICATIONS

Certified in Adult Psychiatry, November 1993, No. 38053
Certified in Child and Adolescent Psychiatry, September 1995, No. 3883
Recertified in Child and Adolescent Psychiatry, September 2005, No. 3883
Recertified in Child and Adolescent Psychiatry, April 13, 2015

ACADEMIC EXPERIENCE

Nov. 2008 – Present Associate Professor of Clinical Psychiatry
Southern Illinois University School of Medicine

July 2003 –Oct. 2008 Associate Professor of Psychiatry and Pediatrics
University of Cincinnati

September 2000-July 2003 Assistant Professor of Psychiatry and Pediatrics
University of Cincinnati

Jan 1994-May 1998 Assistant Professor of Psychiatry
George Washington University

July 1992-Dec 1993 Instructor in Psychiatry
George Washington University

July 1990-June 1992 Instructor in Psychiatry
University of Colorado

PROFESSIONAL EXPERIENCE

Nov 2008-Present Attending Physician at Lincoln Prairie Behavioral Health Center
Faculty of SIU School of Medicine.

Sept. 2000 –Oct. 2008 Attending Physician
Children's Hospital Medical Center, Cincinnati, Ohio
Provided consultation services to community clinics, Home based services and
The Developmental Clinic.

April 1998- June 2000 Staff Physician
Chestnut Lodge Hospital, Rockville, MD

Jan 1992-May 1998 Attending Physician
Children's National Medical Center, Washington, D. C.

July 1990-June 1992 Attending Psychiatrist on Dual Diagnosis Unit for Adolescents
National Jewish Hospital, Denver, CO

ADMINISTRATIVE EXPERIENCE

Sept 2014-Present Division Chief for Child and Adolescent Psychiatry
Department of Psychiatry
SIU School of Medicine

Oct 2009-Sept 2014 Medical Director
Lincoln Prairie Behavioral Health Center

Sept 2014-Sept 2015 President of the Medical Staff
Nov. 2008-Oct. 2009 Lincoln Prairie Behavioral Health Center, Springfield, Il.

Aug. 1999 – June 2000 Director of Child, Adolescent and Family Services
CPC Health Corporation
500 West Montgomery Avenue
Rockville, MD 20850

April 1998-July 1999	Assistant Director of Child & Adolescent Services CPC Health Corporation
April 1998-Sept 1999	Developed and served as Director of Anna's House-CPC Health Corporation An inpatient psychiatric unit for children ages 4-12 years
Oct 1997-Sept 1998	Medical Director, Psychiatric Day Treatment for Children and Adolescents Children's National Medical Center, Washington, D.C.
July 1996-Sept 1997	Developed and served as Director of Psychiatric Day Treatment for Children & Adolescents Children's National Medical Center, Washington, D.C.
July 1992-June 1996	Medical Director, Inpatient Child Psychiatry Services: Facilitated development of an adolescent unit Children's National Medical Center, Washington, D.C.
July 1990-June 1992	Developed and served as Director of a Dual Diagnosis Center for Children National Jewish Hospital, Denver, CO

TEACHING EXPERIENCE

Feb. 2014-present	Mentoring APN students in clinical experience.
Sept 2010-present	Teaching fellows and nursing staff a 30 hour course in normal development for children and adolescents Utilizing literature review and videos. Course is offered every other year.
Nov 2009-present	Director of and co-teacher for Developmental Disabilities Seminar for general psychiatry residents. Six sessions each year.
Nov 2009-present	Supervising and teaching medical students, general psychiatry residents and child psychiatric fellows during inpatient rotations and in a specialty clinic for Developmental Disabilities.
Oct 2001-Sept 2008	Director -Development Course for Fellowship Program in Child Psychiatry Developed 60 hour curriculum over two years for normal development for children and adolescents. Included a semester on Classics. Required for all Fellows and Triple Board Residents. Composed of selected readings, group discussions and didactic presentations.
Oct 2001-Sept 2008	Co-Director-Infant Psychiatry Program-developed didactic curriculum and field experience in infant development and pathology. Integrated with Development course.
Oct 2000-Sept 2008	Supervised Child Psychiatry Fellows, Psychiatry Residents, Triple Board Residents, Psychology Interns and Medical students during inpatient, outpatient and specialty clinic rotations.
July 1992-June 1998	Directly supervised Child Psychiatry Fellows, Psychology interns and medical students, Participated in teaching core curriculum.

OTHER ACADEMIC ACTIVITES

March 2002-Sept 2008	Ethics Committee Member Cincinnati Children's Hospital Medical Center
July 1996-Sept 1998	Ethics Committee Member Children's National Medical Center
June 2015-April 2016	Y3 Assessment Committee
Oct 2015-March 2016	Psychiatry Chair Search Committee

RESEARCH EXPERIENCE

Nov 2009-present:	Mentoring fellows and residents for research projects.
June 2017-present	Primary Investigator for a pharmaceutically based study of suicidal, depressed adolescents
May 2011- June 2013	Subinvestigator for a pharmaceutically based study of schizophrenia in adolescents
Sept 2000-Sept 2008	Completed physical examination and monitoring for participants in a Strattera study. Followed participants after they completed a Bipolar medication study, monitoring long term Outcomes. Screened and referred patients into studies by colleagues.
Sept 1990-June 1992	Participated in a prospective study of environmental influences on asthma in high risk children. Performed assessments per rating scales at predetermined intervals.
June 1980-Aug 1981	Laboratory based research on double stranded RNA in corn fungus for Masters Thesis.

PUBLICATIONS:

Campbell PA. Evaluating teen self-injury: Comorbidities and suicide risk. *Current Psychiatry* 2008, 7(2): 69-76.

Barzman DH, DelBello MP, Kowatch RA, Gernert B, Fleck DE, Pathak S, Rappaport K, Delgado SV, Campbell P, Strakowski SM. The effectiveness and tolerability of aripiprazole for pediatric bipolar disorders: a retrospective chart review. *J Child Adolesc Psychopharmacol.* 2004 Winter; 14(4): 593-600

Towbin, K. E. and Campbell, P. A.

Ethical Conflicts and Their Management in Inpatient Child and Adolescent Psychiatry

Child & Adolescent Psychiatric Clinic of North America Vol. 4, Number 4, October 1995, p. 747-767

PRESENTATIONS:

"Diagnosis and Treatment of a 9 Year-Old Child with Atypical Pervasive Developmental disorder." Clinical Case Presented in January 1989 at Grand Rounds at the Yale Child Center to faculty and staff.

"Developmental Aspects of Thought Disorder in Childhood." Presented at Grand Rounds at Yale Child Study Center to faculty and staff in November 1989.

"Depression in the Chronically Ill Child." Presented at Pediatric Grand Rounds at National Jewish Center on December 13, 1990.

"Use of Psychodrama in Children and Adolescents." Four-day Seminar for Psychologists in Russia, May 1996.

"Diagnosis of Children and Adolescents." Four-day Seminar for Psychologists in Russia, October 1997.

Two week tour of child and adolescent mental health facilities in China with People to People Ambassadors, August 1999.

Two one-hour presentations to parents doing a workshop sponsored by SERRC - a parent advocacy and support group: October, 2001.

"Autism and the classroom" presented during symposium for educators. May 2002.

"Ethical Issues Working with Adolescents" for hospital staff, May 2003

"Self-injurious Behavior" for general public sponsored by MindPeace. May 2004

"Psychiatric Stigma: Still in the Closet" Presented for Ethics Forum at CCHMC, Winter 2005

"Systems of Care" presented at AACAP Board Review Course, March 2006

“Self-injurious Behavior” presented at Child Psychiatry and Adult Psychiatry Grand Rounds at CCHMC and University of Cincinnati, May 2006

“Self-injurious Behavior” Presented at Pediatric Grand Rounds, Cincinnati Children’s Hospital Medical Center, Jan. 2007

“Mental Health Stigma: Still in the Closet” Presented at annual Mental Health Symposium at CCHMC May 2007

“Self-injurious Behavior” CME presentation at CCHMC, for health care professionals Sept 2007

“Self-injurious Behavior” Presented at Child Psychiatry and Adult Psychiatry Grand rounds at CCHMC and UC Jan. 2008

“Ethical Issues: The Tragedy at Virginia Tech” Panel presentation for Ethics Forum at CCHMC Jan/Feb 2008

“Psychiatric Stigma: Still in the Closet” Presented at the Bioethics Network of Ohio annual meeting May 2008.

“Self-Injurious Behaviors” Psychiatry Grand Rounds presentation at SIU School of Medicine. Oct 2, 2009.

Interview with local newspaper report about suicide in children. Sept, 2009

Presentation on psychopharmacology for parents in local parent support group. May 13, 2009

“Pros and Cons of Medication Use in Autism” Brown Bag Seminar to multidisciplinary audience. Sept 14, 2009.

“Management of weight gain with psychotropic medications” Presented to SIU Family Practice. Nov 2010

Autistic Spectrum Disorders” Presentation sponsored by Division of Developmental Disability; Feb 2010

“Self-injurious Behavior” CME presentation to school counselors. April 2011

“Tipping the Scales: Managing Weight Gain from Psychotropic Medications” Psychiatry Grand Rounds presentation at SIUSOM Jan 2012

Copresented with a child fellow, two posters at 2012 APA meeting

“What do I do now?” Presentation on management of complex ADHD. Presented to nurses and physicians at Springfield Clinic. Sept 2012.

“Medications for the nonphysician” Presented to therapist, social workers and psychologists, Sept 17, 2012. Sponsored by Mosaic.

“ABCs of ADHD medications” Presented to therapist, social workers and psychologists, Nov 5, 2012. Sponsored by Mosaic.

Mentored resident for poster on Zoophilia and Fetal Alcohol, 2013 APA meeting.

Mentored fellow for poster on Psychosocial Effects on hospitalizations in children at 2013 AACAP meeting.

“What Do I Do Now? When Stimulants Don’t Work” Psychiatry Grand Rounds Presentation, June 2014 SIU School of Medicine.

“Self-Injurious Behaviors” Presented at the Illinois Women’s Health Conference in Peoria Illinois on April 7, 2015. Sponsored by the Illinois Department of Public Health.

“What is that? What is New in the Medication World” Presented in May 2014 to SASS workers in Bloomington, Il.

“Presentation of Psychosis in Children” Presented in May 2014 to SASS workers in Bloomington, Il.

“Presentation of Psychosis in Children” Presented in January 2015 at Lincoln Prairie Behavioral Health Center to staff and teleconferenced to local SASS agencies.

“Differentiating Antipsychotic Withdrawal Syndrome From Underlying Psychopathology in Children” Psychiatry Grand Rounds Presentation October 2015 with Drs. Deotale and Patel.

“Differentiating Antipsychotic Withdrawal Syndrome From Underlying Psychopathology in Children” Clinical Case Conference presentation at the AACAP 2015 meeting in San Antonio, TX. With Drs. Deotale and Patel.

“Movement Disorders and Atypical Antipsychotics: Easier to Start Than Stop” Clinical Case Conference presentation at the AACAP 2016 meeting in New York, NY. With Drs. Deotale and Patel.

COMMUNITY SERVICE:

Secretary for Ohio Child and Adolescent Council, 2004-2008
Board Member and Secretary for the Ohio Federation for Children’s Mental Health 2007-2008
Medical Editor, Changing Minds Newsletter; Person of the Year Award 2008
Board member for Children’s Healthcare Partnership, representing SIUSOM Dept of Psychiatry Sept. 2009-present.
Collaborator with MOSAIC Project. 2010-2014.
PANDAS Advisor Committee 2015-present.

AFFILIATIONS:

American Academy of Child and Adolescent Psychiatry
Sangamon County Medical Society
Illinois Medical Society

AWARDS:

Teacher of the Year: CHMC Child psychiatry resident award 1995
CHI Squared Award: SIU Department of Psychiatry 2013
Faculty of the Year: SIU Department of Psychiatry 2015

INTERESTS:

Child and Adolescent clinical services, developmental disability, preschool, clinical research, including outcome studies and pharmacological trials; teaching medical students, residents and fellows; public and community education and advocacy.