On behalf of our family present tonight, my brothers Eric and Phil and sister-in-law Nancy, I’d like to thank Tony and Lou for the invitation to speak about Dad as part of this celebration. For those of you whom I don't know, I went to medical school, did a psychiatry residency, and a geriatric psychiatry fellowship here at Maryland.

At first I was worried that my prepared comments might just be the idealized memories of a son, but having recently spoken to others who know Dad well, I now feel confident that isn't the case. Without going into many details of Dad's career, suffice it to say that that it was impressive, and one reason I think he was able to be successful in so many ways, over so many years, was that he didn't consider what he did to be work, but instead a series of passions that he pursued. He never really had any hobbies, other than being an avid sports fan, a love of reading, and of course, closely tracking the academic progress of his kids. So most of his energy and creativity were focused on his career, and here were just a few of the highlights:
1. 1957 – That’s 53 years ago, he joined the Dept. of Psychiatry at Maryland.
2. 1960 – Appointed Director of Inpatient Psychiatry.
3. 1970 – Started the Combined Accelerated Program in Psychiatry, better known as CAPP, an innovative program where a selected group of medical students immersed themselves in a range of psychiatric experiences from the beginning of medical school.

4. 1971 – Appointed Psychiatry Residency Training Director, a position he held for 20 years.

5. 1976 – Implemented the Maryland Plan, an academic-state collaboration to improve the administration and psychiatric care delivered to patients in the state mental health system.

6. 1980 – Published his 1st book, “Verbal Behavior: Adaption and Psychopathology”, which characterized people’s personality traits by performing a systematic analysis of their unscripted speech. This led to an interesting side job of analyzing speech patterns of foreign leaders and suspected terrorists for the CIA and FBI.

7. 1987 – Received Vestermark Award, the outstanding teacher award, from the American Psychiatric Association.
8. 1989 – Publication of “Verbal Behavior in Everyday Life”, an extension of his verbal research geared toward a lay audience, which evolved to include personality analyses of presidents from Eisenhower forward.

9. And everything else that he did on a day-to-day basis, teaching medical students and residents, mentoring faculty, working in the VA system, helping foreign medical school graduates pass their oral board examinations, writing interesting articles about topics such as the VIP syndrome, and so on. Dad had a knack for identifying problems or unmet needs, then finding creative solutions for them, always optimistic in his ability to do so.
But what I think makes Dad unique isn't any of the things that I just mentioned. It’s less what he did, than how he did it. Without pretense or concern about appearance, often wearing the same brown suit and brown tie to work. Without prejudice or elitism, perhaps a result of having grown up in the melting pot of New York during the Depression era, having attended public schools, and serving in the Army. Working collaboratively, treating everyone with respect, valuing feedback, tolerating dissent, and being willing to compromise. Acting honorably, valuing friendships, and having a good sense of humor but not being cynical at all. And like any successful person, not being afraid to take chances, such as when quotas existed for Jews attending US medical schools, deciding to go to Geneva by himself to attend medical school there, not even knowing how to speak French when he arrived. And most amazingly to me, having a successful career without ever using a computer or a cell phone, punctuating perhaps the most important lesson I've learned from Dad, which is that substance trumps style, and as applied specifically to today's world, that technology is a means but not an end. Even without these technological advantages, I rarely remember seeing Dad hurried, impatient, or under duress at work, so to me there's a lesson to be learned from that. I think because he was so comfortable in his own skin, not worried about impressing others or seeking adulation, it was hard not to feel good about yourself when you spent time with Dad. So for many of us he became a role model, both professionally and as a person. And now you know the answer that I give when asked the inevitable question of how it came to pass that all 4 of Dad's children became psychiatrists.
Well, just as the Department of Psychiatry has aged, so have we, and with aging comes loss. Dad, and the rest of the family, suffered a great loss when his wife, our mom, Monique, passed away suddenly on February 19 of this year, leaving a huge void for all of us. Mom didn't want a service or burial, so this occasion at least offers us an opportunity to make a public acknowledgment of her death. Mom and Dad meant everything to each other, and their marriage of 58 years and raising a family together were their proudest achievements.

As a result, I think the timing of this celebration of the department's history and the publication of this wonderful book is fortuitous for you Dad, because the two things that have meant the most to you all along have been family and work. So, in conclusion, whether we call you Dad, Walter, or Dr. Weintraub, on behalf of everyone here I’d like to make a toast to your long and storied career, and to your instrumental role in shaping the history of the Psychiatry Department at Maryland.
