

BJPsych
Bulletin

EDITORIALS

- 57 Children and Young People's Improving Access to Psychological Therapies: inspiring innovation or more of the same?
Sami Timimi
- 61 Venous thromboembolism prophylaxis in mental healthcare: do the benefits outweigh the risks?
Rashmi Patel

ORIGINAL PAPERS

- 65 London's liaison psychiatry services: survey of service provision
Smitha Naidu, Jim Bolton, Jared Smith
- 69 Lessons from export to New Zealand of the second opinion appointed doctor scheme
John Dawson, Paul Glue, Pete M. Ellis, Jessie Lenagh-Glue, David Goldsmith, Don A. R. Smith

REVIEW ARTICLE

- 74 Advance care planning and palliative medicine in advanced dementia: a literature review
Ketan Dipak Jethwa, Oluwademilade Onalaja

SPECIAL ARTICLES

- 79 Recognition of the neurobiological insults imposed by complex trauma and the implications for psychotherapeutic interventions
Frank M. Corrigan, Alastair M. Hull

- 86 Neglect of the complex: why psychotherapy for post-traumatic clinical presentations is often ineffective
Frank M. Corrigan, Alastair M. Hull
- 90 Age inclusive services or separate old age and working age services? A historical analysis from the formative years of old age psychiatry c.1940–1989
Claire Hilton

EDUCATION & TRAINING

- 96 Severn School of Psychiatry education fellowships: a new way to promote educational practice and research
Rob Macpherson, Sherlie Arulanandam, Guy Undrill, Simon Atkinson, Steve Arnott, Sian Hughes, Hannah Toogood, Karl Scheeres, Luciana Matone

PERSPECTIVES

- 100 *Bulletin* comment:
Ever-expanding empires

COLUMNS

- 101 Correspondence
- 103 Reviews
Understanding Medical Education: Evidence, Theory and Practice
Panic Disorder and Agoraphobia
Psychiatry: Past, Present and Prospect

Cover image

In this issue, Corrigan & Hull (pp. 79–86 and 86–89) investigate why psychotherapies that seem to be supported by evidence are often ineffective for complex presentations of post-traumatic conditions. Extrapolating treatments from simple to more complex presentations might not best serve the needs of patients severely affected by the residual effects of early trauma.

Image © Guy Undrill 2015.