VICTORIA HUANG, MD Curriculum Vitae November 14, 2018

Work Contact: 6345 Balboa Blvd, #199 Encino, CA 91316 Office: (818) 643-5082 Fax: (818) 643-7098 victoria@adelphapsych.com

EDUCATION:

- 07/2009-06/2013 Residency in Adult Psychiatry Semel Institute for Neuroscience and Human Behavior University of California, Los Angeles Los Angeles, CA
- 08/2005-05/2009 M.D.
 School of Medicine University of California, Irvine Irvine, CA
 09/2001-06/2005 Bachelors of Arts in Cognitive Science with Honors
- 09/2001-06/2005 Bachelors of Arts in Cognitive Science with Honors Weinberg College of Arts and Sciences Northwestern University Evanston, IL

LICENSURE / CERTIFICATION:

10/2010-present	California State Medical License: A114230
10/2010-present	Drug Enforcement Agency Registrant
06/2012	Certified in Interpersonal Therapy
07/2013	Obtained waiver for buprenorphine

WORK EXPERIENCE:

01/2016-present

Adelpha Psychiatric Group

I cofounded this small group practice. I focus on the financial management and growth of the practice with a special interest in employee development. In addition, I see my own patients 25+ hours a week providing medication management and psychotherapy.

04/2013-04/2016

Southern California Behavioral Health Group

I worked as a staff psychiatrist in the above adult psychiatry private practice group. In addition, I assisted with physician recruitment.

07/2012-06/2013

USC Satellite Housing Program

I worked with the clinic director and the program therapist as the primary psychiatrist for 24 patients whom have historically had difficulty maintaining independent living. I assisted in providing intensive outpatient care with the goal of helping these patients move towards more independent living.

10/2011-05/2013

San Fernando Valley Mental Health Transitional Aged Youth Outpatient Clinic I worked closely with therapists as the clinic psychiatrist to provide medication management for youth, ages 17-22 years old.

CLINICAL EXPERIENCE:

2012-6/2013

I received further outpatient training in providing prolonged exposure therapy for PTSD through the Women's Comprehensive Clinic at the West LA VA. I also received specialty training under the direct supervision of Dr. Michael Gitlin in UCLA's Mood Disorders clinic.

2011-2012

I received outpatient training in UCLA's Geriatric Psychiatry Clinic, West LA VA's Women's Comprehensive Psychiatry Clinic (with focus on peri/post partum mental health issues, sexual trauma and PTSD), Edelman Wellness Center (with focus on recovery oriented general adult mental health care), UCLA's Interpersonal Therapy, and West LA VA's Psychosis Clinic.

2009-2011

I received inpatient training with focuses on geriatric psychiatry, dual diagnosis and primary diagnosis of substance abuse, general adult psychiatry, emergency psychiatry, consult-liaison psychiatry, and child-adolescent psychiatry.

AWARDS AND HONORS:

2016-2017

UCLA Department of Psychiatry and Behavioral Science Teaching Award I received recognition for Outstanding Volunteer Clinical Faculty Teaching.

02/2009

University of California Irvine School of Medicine International Studies Travel Grant I received a \$1000 grant to help fund a psychiatry rotation at the Wan Fang Hospital Psychiatry Unit associated with Taipei Medical University. The goals of this rotation were to learn more about the stigma associated with mental illness in the Taiwanese community and how this issue can be more effectively addressed in Taiwanese-American communities.

05/2008

Inductee, Gold Humanism Society, University of California, Irvine, School of Medicine Gold Humanism Honors Society is a national society recognizing and supporting humanistic exemplars in medicine. Each year, 10 rising fourth year medical students are selected to be new members of the society. Members are nominated by their classmates and are then selected based upon their evaluations and performance during the clinical years. As the Grant Committee Chair, I developed and wrote grant proposals to the Arnold Gold Foundation to fund projects focused on promoting humanism in medicine.

06/2006

California Association of Family Practice

After my first year of medical school, I received a 1 month preceptorship and \$1000 scholarship through the California Academy of Family Practice to work in a rural community practice which served a population of about 3,000. Of the 50 recipients selected, 15 are selected to participate in a rural setting.

06/2006

American Medical Student Association Complimentary and Alternative Medicine Leadership Training Program

Through AMSA, I was selected as 1 of the 20 participants at the annual Complementary and Alternative Medicine Leadership Training Program sponsored by the American Medical Student Association. During this 1 week intensive training program, I learned about various forms of complementary and alternative medicine and how these forms of health care can be incorporated into a more traditional medical approach. I also developed a program to bring and nurture complementary and alternative medicine in my medical school and received a \$500 grant to support my proposal.

CLINICAL AND ADMINISTRATIVE APPOINTMENTS AND POSITIONS:

July 2012-June 2013

West LA VA Schizophrenia Unit Chief Resident

As the Chief Resident, I have focused on medical student and resident education. I participate in weekly community rounds in addition to leading weekly treatment rounds with a focus on interview skills. In addition, I co-teach a new lecture series titled Drug of the Week in addition to providing lectures on resident-requested topics. I also provide medical students with 1:1 teaching on interviewing, presentation and documentation skills. Resident evaluations have rated my performance as "Excellent" and 6.1 out of 7.

July 2012-June 2013

UCLA Interpersonal Therapy Clinic Chief Resident

As the Chief Resident, I co-taught the introduction lecture to the residents and psychologist participating in the clinic. In addition, I provide directly observed supervision for each of the therapists and lead the hour-long group supervision as the end of each clinic. I also screened new referrals and managed the resident schedules.

REGIONAL ELECTED / APPOINTED LEADERSHIP AND COMMITTEE POSITIONS:

2011-2012

Southern California Psychiatric Society Conflict of Interest Committee As a committee member, I was responsible for working to review the statements of conflict of interest for the members of our society.

INSTITUTIONAL COMMITTEES:

07/2011 - 09/2011

UCLA Psychiatry Resident Retreat Planner

As a retreat planner, I worked in a committee of four to organize our program's retreat for 2011. The goal of the retreat is for all members of the residency and administrative faculty to meet and brainstorm ways of improving the training program.

2009-2012

UCLA Resident Oversight Committee, Class of 2013 representative

As my class' representative to UCLA Resident Oversight Committee, I helped to present class concerns for the training program to faculty members and program chiefs with a goal of improving the quality of psychiatric training at UCLA.

MEMBERSHIP IN PROFESSIONAL SOCIETIES:

2010-present American Psychiatric Association Member

2010-present Southern California Psychiatric Society Member

2005-2009

University of California Irvine Psychiatry Interest Group (Co-President 2008-2009)

From 2005-2008, I was a member of the Psychiatry Interest Group attending meetings and expanding my understanding of the field. During 2008-2009, I started serving as a co-coordinator for the group. As a co-coordinator I organized various meetings and worked to increase 1st and 2nd year student exposure to the field. I also worked to increase UCI's

involvement in the national PsychSign student group which focuses fostering student interest in the field of Psychiatry.

COMMUNITY SERVICE ACTIVITIES:

2011-2012

UCLA Schizophrenia Support Group, Co-Leader

I co-led a weekly support group based out of UCLA for patients in the local community who have been diagnosed with schizophrenia or schizoaffective disorder. Average group size was 5.

2005-2009

University of California Irvine Clínica Cariño, Clinic Co-Coordinator

Clínica Cariño was UCI's student run free referral clinic serving the city of Santa Ana. As a co-coordinator I helped organize monthly themed clinics with monthly training sessions for medical students. I also helped lead the 8-member board in grant writing, website design, and volunteer recruitment. As a volunteer, I helped to develop the theme for two clinics along with attending the monthly clinics.

2005-2009

University of California Irvine Victims of Violence, Co-Coordinator

Victims of Violence was a student interest group focused on teaching medical students and medical professionals about domestic violence. As co-coordinator from 2006-2007, I helped to organize and run a training session offered to UCI medical and nursing students along with visiting students from Western Health Sciences.

2002-2005

Northwestern Community Development Corps, Site Leader fall 2003

NCDC was a community service focused student group. I served as a site leader recruiting volunteers and organizing weekly trips to a local community center—Chinese Mutual Aid—where we served as English tutors for a predominately Chinese-speaking immigrant community.

2003

Uptown Neighborhood Health Clinic

At Uptown Neighborhood Health Clinic, I volunteered in the women's clinic helping triage patients and assisting the staff.

2003

Northwestern Alternative Spring Break, site leader and volunteer

Northwestern's ASB was a student organization which helps organize week-long servicelearning trips to various sites across the nation. I attended two trips, one as a volunteer and the second as a site leader.

2001-2003

Northwestern Hippotherapy Program

Hippotherapy utilizes horses as a medium for physical and communication therapy for those suffering from physical and/or mental disabilities. As a volunteer, I worked with children during their therapy sessions and I also helped to exercise and train the horses.

INSTITUTIONAL TEACHING ACTIVITIES AND INTRAMURAL PRESENTATIONS:

Resident and Medical Student Education: Psychiatry

07/2014-present

Attending Physician in the UCLA Interpersonal Therapy Clinic

I provide direct supervision to psychiatric residents learning how to treat depression in the UCLA Interpersonal Therapy Clinic.

07/2012-06/2013

Drug of the Week

I helped develop and co-taught a weekly 45 minute lecture series to a mixed group of medical students, psychiatry interns and 2nd year residents at West LA VA. Topics have ranged from Adult ADHD to Women's Psychopharmacology to Akathisia.

08/2012

Military Sexual Trauma (MST)

I gave this 30 minute lecture on the current statistics on, impacts of and treatments for MST to a group of 2^{nd} year residents working on the inpatient psychiatry unit at the West LA VA.

07/2012

Introduction to Interpersonal Therapy

I co-taught this 2-hour long introduction lecture to a mixed group of psychiatry residents and a psychology intern participating in the UCLA Interpersonal Therapy Clinic.

2006-2007

University of California, Irvine, School of Medicine, Anatomy Tutor

STUDENTS, RESIDENTS, or FELLOWS MENTORED / SUPERVISED:

2017-present: Melanie Lee, MD

2017-2018: Brigitta Miyamoto, MD; Harrison Lyu, MD; Aadhar Dhamecha, MD

2016-2017: Brandon Schneider, MD; Sadhana Nayak-Yong, MD; Patrick Bonavitacola, MD

2015-2016: Heather John, MD; Connor Darby, MD; Galya Rees, MD

2014-2015: Benjamin Bloxham, MD; Julia Krankl, MD; Eric Nobel, MD

BIBLIOGRAPHY

LETTERS TO THE EDITOR

Maguire GA, Huang V, Huffman SC. Add avoidance/anxiety to DSM-V stuttering criteria. Current Psychiatry. 2009; 8(2): 6

ABSTRACTS

Reber PJ, Huang V. Observing Fluency in visual category learning behavior. Program No. 192.11. 2005 Neuroscience Meeting Planner. Washington, DC: Society for Neuroscience, 2005. Online (Poster Presentation).