

Profiles
May 7, 2015

Daniel Keith Winstead, MD

Publications

1. Childhood Asociality and the Differential Diagnosis of Schizophrenia with Drug Abuse vs. Psychosis with Drug Intoxication, I.D. Glick and D.K. Winstead, *Psychiatric Quarterly*, 47:208-217, 1973.
2. Resident Peer Supervision of Psychotherapy, D.K. Winstead, J.S. Bonovitz, M.S. Gale, J.W. Evans, *American Journal of Psychiatry*, 131:318-321, 1974.
3. Diazepam on Demand, D.K. Winstead, A. Anderson, K. Eilers, B. Blackwell, L. Zaremba, *Archives of General Psychiatry*, 30:349-351, 1974.
4. Guns in Groups? D.K. Winstead, *Proceedings of the 5th International Congress of Social Psychiatry*, Athenian Institute of Anthropos, Athens, 1975.
5. Emotional Considerations in Familial Polyposis, D.K. Winstead, *Comprehensive Psychiatry*, 17:221-226, 1976.
6. Diazepam Use in Military Sick Call, D.K. Winstead, T.R. Lawson, D. Abbott, *Military Medicine*, 141:180-181, 1976.
7. Psychotropic Drug Use in Five City Hospitals, D.K. Winstead, B. Blackwell, K. Eilers, A. Anderson, *Diseases of the Nervous System*, 37:504-509, 1976.
8. Coffee Consumption among Psychiatric Inpatients, D.K. Winstead, *American Journal of Psychiatry*, 133:1447-1450, 1976.
9. Drug Abuse and Morale, D.K. Winstead, T. Lawson, *Medical Bulletin, U.S. Army, Europe*, 33:368-370, 1976.
10. Voluntary Sexual Sterilization: The Role of the Military Psychiatrist, D.K. Winstead, *Medical Bulletin, U.S. Army, Europe*, 34:84-87, 1977.

11. The Military Prisoner: Psychopathology and Patterns of Drug Abuse, D.K. Winstead, S. Parker, *Military Medicine*, 141:362-364, 1977.
12. Propoxyphene on Demand: Analgesic Seeking Behavior in Psychiatric Inpatients, D.K. Winstead, M.W. Parker, F.J.P. Willi, *Archives of General Psychiatry*, 34:1463-1468, 1977.
13. Toward a Theory of Drug Use, T. Lawson, D.K. Winstead, *British Journal of Addictions*, 73:149-154, 1978.
14. Filariasis Bancrofti and Chronic Illness Behavior, D.K. Winstead, *Military Medicine*, 143:869-871, 1978.
15. Psychotropic Drugs: A Biopsychosocial Approach, D.K. Winstead, B. Blackwell, T. Lawson, *American Family Physician*, 79:109-114, 1979.
16. An Attitude Survey of the Effects of Marijuana on Sexual Enjoyment, H.H. Dawley, D.K. Winstead, A.S. Baxter, J.R. Gay, *Journal of Clinical Psychology*, 35:212-217, 1979.
17. Evaluation of Day Treatment Center Effectiveness, L.S. Guidry, D.K. Winstead, M. Levine, F.J. Eicke, *Journal of Clinical Psychiatry*, 40:221-224, 1979.
18. Patient Autonomy in Alcohol Rehabilitation I: Literature Review, M. Parker, D.K. Winstead, F. Willi, *International Journal of Addictions*, 14:1015-1022, 1979.
19. Patient Autonomy in Alcohol Rehabilitation II: Program Evaluation, M. Parker, D.K. Winstead, F. Willi, P. Fisher, *International Journal of Addictions*, 14:1177-1184, 1979.
20. Hospice Consultation Team: A New Multidisciplinary Model, D.K. Winstead, M. Gilmore, R. Dollar, E. Miller, *General Hospital Psychiatry*, 3:169-176, 1980.
21. Chronic Illness Behavior in Psychiatric Patients: An Attempt at Behavioral Validation, D.K. Winstead, B.D. Schwartz, A. Price, *Psychosomatic Medicine*, 42:271-277, 1980.
22. Life Changes, Personality Patterns and Drug Abuse, D.K. Winstead, T.R. Lawson, H. Whitworth, *International Journal of Addictions*, 16:25-31, 1981.
23. Biorhythms: Fact or Superstition? D.K. Winstead, B.D. Schwartz, W.E. Bertrand, *American Journal of Psychiatry*, 138:1188-1192, 1981.
24. The Problem of Drug Dependence, D.H. Mielke, D.K. Winstead, *Psychiatric Annals* 11 (Supplement): 15-18, 1981.
25. Appropriate Use of Drugs, D.K. Winstead, H.W. Whitworth, in Clinical Application of Health Promotion, R.B. Taylor, J.W. Denham, J.R. Ureda (eds). Appleton-Century-Crofts, New York, pp 287-305, 1982.
26. Psychotropic Drug Use in the Elderly, D.K. Winstead, *Journal of the Louisiana State Medical Society*, 134:88-93, 1982.

27. Meridional Differences in Temporal Resolution, B.D. Schwartz, J.G. May, D.K. Winstead, *Perception*, 11:25-34, 1982.
28. Visual Processing Deficits in Acute and Chronic Schizophrenia, B.D. Schwartz, D.K. Winstead, *Biological Psychiatry*, 17:1377-1387, 1982.
29. Consultation-Liaison and Inpatient Psychiatric Clerkships: Comparison of Learning Outcomes and Attitudes Toward Psychiatry and Holistic Medicine, P.T. Griffin, G. Daul, G. Cohen, D.K. Winstead, *Journal of Psychiatric Education*, 6:281-284, 1982.
30. Bulimia, Diagnostic Clues, D.K. Winstead, S.G. Willard, *Journal of the Southern Medical Association*, 76:313-315, 1983.
31. Nutritional Counseling as an Adjunct to Psychotherapy in Bulimia Treatment, S.G. Willard, R.H. Anding, D.K. Winstead, *Psychosomatics*, 24:545-551, 1983.
32. Temporal Integration Deficit in Visual Information Processing by Chronic Schizophrenics, B.D. Schwartz, D.K. Winstead, B. Adinoff, *Biological Psychiatry*, 18:1311-1320, 1983.
33. Dementia and Depression in the Elderly, D.K. Winstead, D.H. Mielke, *Neurologic Clinics*, 2:23-35, 1984.
34. Amoxapine Serum Levels and Clinical Response, D.K. Winstead, B.D. Schwartz, L. Pardue, R. Miller, *Current Therapeutic Research*, 35:211-219, 1984.
35. Multiple Monitored Electroconvulsive Therapy: Safety and Efficacy in Elderly Depressed Patients, D.H. Mielke, D.K. Winstead, J.W. Goethe, B.D. Schwartz, *Journal of the American Geriatrics Society*, 32:180-182, 1984.
36. Treating Bulimia: A Combined Therapy Approach, S.G. Willard, D.K. Winstead, *Clinical Social Work Journal*, 12:225-232, 1984.
37. Biorhythms Revisited: Rhythm and Blues? D.K. Winstead, B.D. Schwartz, D. Mallott, W.E. Bertrand, *Journal of Clinical Psychiatry*, 45:426-429, 1984.
38. A Corpus Callosal Deficit in Sequential Analysis by Schizophrenics, B.D. Schwartz, D.K. Winstead, W.G. Walker, *Biological Psychiatry*, 19:1667-1676, 1984.
39. The Drug Dependent Patient, D. Mallott, D.K. Winstead, *Physician and Patient*, 3:27-33, 1984.
40. Icon Formation in Chronic Schizophrenics, B.D. Schwartz, D.K. Winstead, *Biological Psychiatry*, 20:1015-1018, 1985.
41. Visual Evoked Potentials Associated with Neural Filter Mechanisms in Schizophrenics, B.D. Schwartz, A. Nelson, M. Wall, D.K. Winstead, *New Trends in Experimental and Clinical Psychiatry*, 1:179-186, 1985.

42. Relationship of Dexamethasone Suppression to Psychological Test Variables, S.A. Danahy, B.D. Schwartz, S.G. Willard, D.K. Winstead, *Journal of the Louisiana State Medical Society*, 138:38-43, 1986.
43. Psychopathology Subtypes and Symptom Correlates Among Former Prisoners of War, P.B. Sutker, D.K. Winstead, K.L. Goist, R.M. Malow, A.N. Allain, *Journal of Psychopathology and Behavioral Assessment*, 8:89-101, 1986.
44. Disordered Spatiotemporal Information Processing in Schizophrenics, B.D. Schwartz, T.T. McGinn, D.K. Winstead, *Biological Psychiatry* 22:688-698, 1987.
45. Cognitive Performances in Former World War II and Korean Prisoners of War, P.B. Sutker, A.N. Allain, D.K. Winstead, *VA Practitioner* 4:77-85, 1987.
46. Visible Persistence in Paranoid Schizophrenics, B.D. Schwartz, D.K. Winstead, *Biological Psychiatry*, 22:3-12, 1988.
47. Preattentive Deficit in Temporal Processing by Chronic Schizophrenics, B.D. Schwartz, D.B. Mallott, D.K. Winstead, *Biological Psychiatry* 23:664-669, 1988.
48. Laxative Detoxification in Bulimia, S.G. Willard, D.K. Winstead, R. Anding, P. Dudley, in Advances in Eating Disorders, Vol. 2, W.G. Johnson (ed). JAI Press Greenwich, Connecticut, pp. 219-236, 1989.
49. Differential Visual Information Processing Between Schizophrenics and Other Psychiatric Populations, B.D. Schwartz, E.K. Satter, P.T. O'Neill, D.K. Winstead, *Schizophrenia Research*, 2:325-331, 1989.
50. Neuropsychiatric Aspects of AIDS: A Challenge for the 1990's, E.M. Duncan, E.F. Foulks, C. Garcia, J. Peña, L.A. Weisberg, D.K. Winstead, in Recent Advances in Psychiatric Medicine, Richard C.W. Hall (ed.). Ryandic Publishing, Longwood Florida, pp. 168-187, 1989.
51. A Treatment Strategy for Psychogenic Vomiting, S.G. Willard, B.S. Steinberg, D.K. Winstead, *Psychiatric Medicine*, 7:59-73, 1989. Reprinted in Clinical Diagnosis and Management of Eating Disorders, RCW Hall (ed). Ryandic Publishing Inc., Longwood, Florida, pp. 59-73, 1990.
52. Laxative Abuse in Eating Disorders, S.G. Willard, D.K. Winstead, R. Anding, P. Dudley, *Psychiatric Medicine*, 7:75-87, 1989. Reprinted in Clinical Diagnosis and Management of Eating Disorders, RCW Hall (ed)., Ryandic Publishing Inc., Longwood, Florida, pp. 75-87, 1990.
53. Assessment of Long-Term Psychosocial Sequelae Among Korean Conflict P.O.W. Survivors, P.B. Sutker, D.K. Winstead, Z.H. Galina, A.N. Allain, J., *Personality Assessment*, 54:170-180, 1990.
54. Bilateral Hemispheric Processing Deficits in Schizophrenia, B.D. Schwartz, E. Satter, P. T. O'Neill, D.K. Winstead, *Schizophrenia Research*, 3:147-154, 1990.

55. Anorexia and Bulimia: The Potential Devastation of Dieting, S. G. Willard (author), D.K. Winstead (ed), Patient Education Press, Plainfield, NJ, 1990.
56. Obsessive-Compulsive Disorder: Historic Review and Update on the Use of Novel Antidepressants, D.K. Winstead, C.O. Hurst, C. Salins, A. Goodman, L.L. Tynes, *Psychiatric Medicine*, 8:49-58, 1990.
57. Schizophrenia: Introduction, D. K. Winstead, *Psychiatric Medicine*, 8:xi-xiii, 1990.
58. Diagnosis and Treatment of Depression in the Elderly: A Review, D.K. Winstead, D.H. Mielke, P.T. O'Neill, *Psychiatric Medicine* 8:85-98, 1990.
59. Obsessive-Compulsive Patients: Familial Frustration and Criticism, L.L. Tynes, C. Salins, D.K. Winstead, *Journal of the Louisiana State Medical Society*, 142:24-29, 1990.
60. Sustained Attention by Schizophrenics, B.D. Schwartz, J.E. Livingston, F. Sautter, Nelson, D.K. Winstead, *New Trends in Experimental and Clinical Psychiatry*, 6:169-176, 1990.
61. Aspectos Neuropsiquiatricos Del SIDA, J.M. Peña, E.F. Foulks, L.A. Weisberg, D.K. Winstead, *Neuropsicologica*, 4:58-69, 1990.
62. Cognitive Deficits and Psychopathology among Korean Conflict Prisoners of War and Combat Veterans, P.B. Sutker, D.K. Winstead, Z.H. Galina, A.N. Allain, *American Journal of Psychiatry*, 148:67-72, 1991.
63. Characteristics of Journal Clubs in Psychiatric Training, J. Yager, L.S. Linn, D.K. Winstead, B. Leake, *Academic Psychiatry*, 15:18-32, 1991.
64. Developing and Monitoring the Curriculum, J. Yager, J. Kay, D.K. Winstead, in Handbook for Psychiatric Residency Training Directors, J. Kay, (ed). pp. 17-47, American Psychiatric Press, Washington, D.C., 1991.
65. A Psychoeducational and Support Group for Obsessive Compulsive Disorder Patients and their Significant Others, L.L. Tynes, C. Salins, W. Skiba, D.K. Winstead, *Comprehensive Psychiatry*, 33:197-201, 1992.
66. Schizophrenic Feature Recognition Deficits Are Independent of Task Criterion, B.D. Schwartz, W.J. Evans, F. Sautter, D.K. Winstead, *Schizophrenia Research*, 7:185-189, 1992.
67. Deficits in Initial Feature Registration of Schizophrenics and Substance Abusers, B. D. Schwartz, W.J. Evans, F. Sautter, J.M. Pena, D.K. Winstead, *Schizophrenia Research*, 7:217-224, 1992.
68. The Integration of Inpatient Treatment and Transitional Day Hospital: A Problem-solving Approach, F. Sautter, C. Heany, R. Hill, D.K. Winstead, P. O'Neill, *The Psychiatric Hospital*, 23:87-93, 1992.

69. Behavioral Aspects of Trichotillomania, L.L. Tynes, D.K. Winstead, *Journal of the Louisiana State Medical Society*, 144:459-463, 1992.
70. Psychopathology and Psychiatric Diagnoses in WWII Pacific Theater POW Survivors and Combat Veterans, P.B. Sutker, A.N. Allain, D.K. Winstead, *American Journal of Psychiatry*, 150:240-245, 1993.
71. The Risk of HIV Infection in Homeless and Chronically Mentally Ill, L.L. Tynes, F.J. Sautter, B.E. McDermott, D.K. Winstead, *Southern Medical Journal*, 86:276-281, 1993.
72. Diagnosis, Health Beliefs, and Risk of HIV Infection in Psychiatric Patients, B.E. McDermott, F.J. Sautter, D.K. Winstead, T. Quirk, *Hospital & Community Psychiatry*, 45:580-585, 1994.
73. Visible Persistence Decay Rates for Schizophrenics and Substance Abusers, B.D. Schwartz, W.J. Evans, J.M. Peña, D.K. Winstead, *Biological Psychiatry*, 36:662-669, 1994.
74. Abnormal Saccadic Eye Movements Associated with Positive Family History Schizophrenics, B. D. Schwartz, B.A. O'Brien, W.J. Evans, B.E. McDermott, F.J. Sautter, D.K. Winstead, *Biological Psychiatry*, 38:487-491, 1995.
75. Smooth Pursuit Eye Movement Differences Between Familial and Non-familial Schizophrenics, B.D. Schwartz, B.A. O'Brien, W.J. Evans, F.J. Sautter, D.K. Winstead, *Schizophrenia Research*, 17:211-219, 1995.
76. Subtyping Obsessive-Compulsive Patients by Depressive Symptoms: A Retrospective Study, L.L. Tynes, D.K. Winstead, *Psychiatric Quarterly*, 70:53-61, 1999.
77. Mania in the Geriatric Patient Population: A Review of the Literature, M.W. VanGerpen, J.E. Johnson, D.K. Winstead, *American J of Geriatric Psychiatry*, 7:188-202, 1999.
78. High Velocity Transient Visual Processing Deficits Diminish Schizophrenics' Ability to Recognize Objects, B.D. Schwartz, B.A. Maron, W.J. Evans, D.K. Winstead, *Neuropsychiatry, Neuropsychology, Behavioral Neurology*, 12:170-177, 1999.
79. Smooth Pursuit Tracking Deficits of Schizophrenics at Specific Within-Sine Wave Bins, B.D. Schwartz, B.A. Maron, W.J. Evans, D.K. Winstead, *Neuropsychiatry, Neuropsychology, Behavioral Neurology*, 12:221-229, 1999.
80. Compulsive Behavior in Generalized Anxiety Disorder and Obsessive Compulsive Disorder, M.H., Townsend, K.A., Weissbecker, J., Barbee, J.M, Pena, L.M., Snider, L.L., Tynes, S., Tynes, C., Boudoin, M.I., Green-Leibovitz, and D.K., Winstead, *J Nervous and Mental Diseases*, 187:697-699, 1999.
81. Impulse Control Disorders, J.W. Thompson, and D.K., Winstead, (chapter) in *Current Diagnosis and Treatment in Psychiatry*, Ebert MJ, Loosen PT, Nurcombe, B (eds.), Lange Medical Books/McGraw-Hill, 2000.

82. General and Psychiatry-Specific Medical Knowledge Core Competencies, D.K. Winstead, (chapter) in *Core Competencies for Psychiatric Practice: What Clinicians Need to Know*, Scheiber, S, Kramer, TAM, and Adamowski, S (eds.), APPI Press, 2003.
83. Cross Competencies: What Psychiatrists Should Know about Neurology, G.C. Davis, D.K. Winstead, and T.A.M. Kramer, (chapter) in *Core Competencies for Psychiatric Practice: What Clinicians Need to Know*, Scheiber, S, Kramer, TAM, and Adamowski, S (eds.), APPI Press, 2003.
84. The Evolution of Core Competencies in Psychiatry, S.J., Miller, J.H., Scully, and D.K., Winstead, *Academic Psychiatry*, 27:3 128-130, 2003.
85. Assessment of Psychopharmacology on the American Board of Psychiatry and Neurology's Examinations, D. K. Winstead, D. Juul, S.C. Scheiber, *Academic Psychiatry*, 29:2 211-214, 2005.
86. Advice for Chairs of Academic Departments of Psychiatry: The "Ten Commandments", D. K. Winstead, *Academic Psychiatry*, 30:4, 298-300, 2006.
87. Lessons Learned from Katrina: One Department's Perspective, D. K. Winstead, C. Legeai, *Academic Psychiatry*, 31:3, 190-195, 2007.
88. The ABPN Maintenance of Certification Program for Psychiatrists: Past History, Current Status and Future Directions, L. Faulkner, et. al., *Academic Psychiatry*, 32: 241-248, 2008.
89. A Review of Mental Health Issues as a Result of Hurricane Katrina, M. N. Potash, D. K. Winstead, *Annals of Psychiatry*, 38:119-124, 2008.
90. Causes and Treatments of Constipation in Psychiatric Patients, N. S. Winstead, D. K. Winstead, *Current Psychiatry*, 7: 29-39, 2008.
91. Impulse Control Disorders, J.W. Thompson, and D.K., Winstead, (chapter) in *Current Diagnosis and Treatment in Psychiatry*, Ebert MJ, Loosen PT, Nurcombe, B (eds.), Lange Medical Books/McGraw-Hill 2nd Edition, pp 496-504, 2008.
92. Maintenance of Certification in Psychiatry, M.H. Ebert, L. Faulkner, D.E. Stubbe, D.K. Winstead, *Physicians Postgraduate Press Inc., J Clin Psychiatry*, 70:5 619-626, May, 2009.
93. Relationship between Performance on an In-Training Examination in Psychiatry and Subsequent Performance on a Certification Examination, D. Juul, B.S. Schneidman, S.B. Sexson, F. Frenandez, E.V. Beresin, M.H. Ebert, D.K. Winstead, L. Faulkner, *Academic Psychiatry*, 33:404-406, Sep-Oct, 2009.
94. Core Competencies for Fellowship Training in Psychosomatic Medicine, Worley LLM, Levenson JL, Stern TA, et. al., *Psychosomatics*, 50:557-562, Nov-Dec, 2009.
95. Predictors of Metabolic Monitoring among Schizophrenia patients with a New Episode of Second-Generation Antipsychotic Use in the Veterans Health

Administration, Shi L, Ascher-Syanum H, Chiang YJ, Zhao Y, Fonseca V, Winstead D, BMC Psychiatry, 18:9:80, Dec, 2009.