

To: [unknown], healy_hergest
CC: [unknown], INTERNET:cheryl.cook@cmed.ca
CC: "Kerry Thompson", INTERNET:Kerry.Thompson@cmed.ca
From: "Jack Fava", INTERNET:jack.fava@cmed.ca
Date: 15/12/100, 02:02
Re: Your colleague?

Hello Dr Healy,

I sincerely hope you have had a moment to catch your breath since your last visit to Toronto, I am sure you have many things to tie up prior to your move.

Pre-supplement Meeting, Feb 18-20, 2001

I was wondering if you have had a chance to discuss with your colleague the invitation to attend the pre-supplement meeting as your designate. The meeting location has been changed from Cancun Mexico to Laguna Beach California. The dates are still as originally planned from Feb 18-20, 2001. If you can provide his name and email address I would be pleased to follow-up on your behalf

Supplement Paper

We are well underway on the paper. I will provide a time line before Christmas as to when you should expect to see your section for your.

All the best to you and your family during the holiday season and in the new year.

Jack Fava
Managing Director, CMED
416-960-8222 work
416-875-9400 cell

To: [unknown], INTERNET:richard.tranter@nt1world.com
To: [unknown], healy_hergest
CC: [unknown], INTERNET:cheryl.cook@cmed.ca
CC: [unknown], INTERNET:jack.fava@cmed.ca
CC: [unknown], INTERNET:kerry.thompson@cmed.ca
From: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
Date: 1/10/101, 8:17 AM
Re: Full remission supplement draft

Dr Healy / Dr. Tranter:

Attached is a first draft of your article entitled, "The incidence and impact of partial remission." Please feel free to edit it in anyway you choose. If you would like any references to assist in your review let me know and I will have them sent to you. If you would like sections added that I have missed I

can do that for you.

While you are reviewing the paper, please note the references you would like brought to the meeting in Feb. If you have any concerns or wish to discuss any issues with me please call me at 908-769-5420 or send me an email with a time when I can call you. Changes and comments can be sent to me by return email (pauline918@aol.com) or by fax (same number 908-769-5420). I look forward to hearing from you soon.

Thank you
Pauline Lavigne
Medical Writer, CMED

In a message dated 1/22/01 6:47:34 AM Central Standard Time, healy_hergest@compuserve.com writes:

>
>
>
> Pauline
>
> Attached should be the minimally revised version of the article.
> Could you send Richard any standard powerpoint slides you would have for
> this talk and we'll add 4 or 5 of ours and return.
>
> David

To: [unknown], healy_hergest
CC: [unknown], INTERNET:jack.fava@cmed.ca
CC: [unknown], INTERNET:cheryl.cook@cmed.ca
CC: [unknown], INTERNET:kerry.thompson@cmed.ca
CC: [unknown], INTERNET:richard.tranter@nww-tr.wales.nhs.uk
From: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
Date: 22/01/101, 14:08
Re: Re: revision

Dr. Healy

I received your revised draft. I will have a quick look through, and forward it on to the reviewers today.

We currently have no slides for this paper. This paper was created new from scratch for this purpose. Can you let me know what info you would like made into slides, or just suggest the references you would like to present data from and I will create slides for you.

Thank you
Pauline Lavigne

To: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
Date: 23/01/101, 08:31
Re: Partial remission paper

Message text written by INTERNET:Pauline918@aol.com
><

Pauline

I have a company breakdown on the HAM-D data. The magnitude of the response on the HAM-D can arise in 2 ways - either the same number of people improve with both drugs but those on mirtazapine improve more or a greater number of people respond to mirtazapine. Either option will give the same HAM-D findings. But in fact in this study, the second option is what the HAM-D figures reflect. Richard can bring Organon prepared slides to the meeting to illustrate this point.

David

To: [unknown], INTERNET:praful.chandarana@lhsc.on.ca
To: [unknown], INTERNET:mcp@is.dal.ca
CC: [unknown], INTERNET:richard.tranter@nww-tr.wales.nhs.uk
CC: [unknown], INTERNET:jack.fava@cmed.ca
CC: [unknown], INTERNET:cheryl.cook@cmed.ca
CC: [unknown], INTERNET:kerry.thompson@cmed.ca
CC: [unknown], healy_hergest
From: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
Date: 24/01/101, 19:42
Re: Full remission supplement - manuscript

Doctors:

As reviewers at the February meeting in California, please find attached a draft of the paper "The incidence and impact of partial remission.". Drs Healy and Tranter have reviewed the article. If you have any questions or comments, please contact Dr. Healy or myself at (phone/fax) 908-769-5420 or by email.

Thank you

Pauline Lavigne
Medical Writer, CMED

In a message dated 1/22/01 8:48:14 AM Central Standard Time,
healy_hergest@compuserve.com writes:

> Pauline
>
> By the way were there plans for publication somewhere?
>
> David

To: [unknown], healy_hergest
From: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
Date: 22/01/101, 16:24
Re: Re: revision

Dr. Healy
I believe we are looking at the Journal of Psychiatry and Neuroscience.
Pauline

See Letter June 12th Journal of Psychiatry and Neuroscience to S Kennedy.

To: INTERNET:Pauline918@aol.com, INTERNET:Pauline918@aol.com
To: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
To: Megan Sproule-Jone, INTERNET:MSproule@rohcg.on.ca
From: David Healy, 113024,2715
Date: 26/06/2001, 21:17 PM
Re: Manuscript 2001-033

Dear Sid

The manuscript on prevalence and outcome of partial remission in depression
manuscript number 2001-033, came by post today (26th).

It appears to have been significantly altered in a number of respects, since I
last sent it to Pauline Lavigne.

Can I draw your attention to two points on page 9.

First, the passage referring to SSRIs making people suicidal has been
removed - last sentence before the summary.

Second, the last sentence of the summary has been inserted.

I don't agree that current data suggests that venlafaxine may induce full
remissions in a greater number of patients.

David

To: "David Healy", healy_hergest
From: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
Date: 28/06/2001, 20:56 PM
Re: RE: Manuscript 2001-033

Dear David,

Thanks for your email. I will review the edited version of "The Prevalence and Outcome of partial remission in depression". I note that Richard Tranter, Clair O'Donovan and Praful Chandarana are co-authors. If you do not feel that you made a significant enough contribution to the paper or to the presentation, we can remove you from the authorship.

With best regards,

Sid

To: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
From: David Healy, 113024,2715
Date: 28/06/2001, 22:41 PM
Re: RE: Manuscript 2001-033

Sid

I felt I did make a significant contribution.
Everything was done in consultation with Richard
who presented agreed material
and who liased with me closely on the article

David

To: "David Healy", healy_hergest
CC: "pauline918@aol.com", INTERNET:pauline918@aol.com
From: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
Date: 29/06/2001, 20:29 PM
Re: RE: Manuscript 2001-033

Dear David,

Thanks for your reply. The last comment before summary "This has to be interpreted...." references your comments on antidepressant induced

suicidality as well as Saletu. I felt this dealt with your first issue. The second point is a clear summary based on Thase et al 2001, although "suggests" should be corrected to "suggest". This was previously described in the text as referenced 45. Therefore you are not adding anything new. Please let me know if the version dated 31/05/01 is acceptable to you.

Sid

To: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
From: David Healy, 113024,2715
Date: 29/06/2001, 21:25 PM
Re: RE: Manuscript 2001-033

Sid

No its not acceptable.

The Thase article is based on selected Wyeth trials not all trials with venlafaxine. I would never reference it. I don't accept it as valid methodologically.

Its not enough to bury the suicidality in the references. I think it needs to be stated in the text.

David

Letters July 27th, July 30th, S Kennedy to D Healy,
August 13th D Healy to S Kennedy
August 30th S Kennedy to R Joffe

To: "David Healy (E-mail)", healy_hergest
From: Sidney Kennedy, INTERNET:Sidney_Kennedy@camh.net
Date: 21/08/2001, 20:43 PM
Re: full remission supplement

Dear David,

When we spoke two weeks ago, you indicated that you were going to review the supplement manuscript and let me know whether you wished to leave your name as a senior author on the current version or have your section included as a commentary. I am keen to hear from you so that the external review can proceed.

With best regards,

Sid

24/08/02

Sid

Apologies for the delay.

I've been working on a series of articles to get off before going on leave.

Your commentary suggestion was a creative one.

Attached is a possible commentary - called JPsychNeuro.

Any commentary would have to be slightly more substantial than the few paragraphs in the category and dimensions section.

This is therefore slightly expanded - contains new data.

If this is acceptable let me know

but I won't be able to do much for about 3 weeks.

David