

AMERICAN ACADEMY OF PSYCHIATRY AND THE LAW 2001 ANNUAL MEETING

GOALS:

To inform attendees about current major issues in forensic psychiatry and afford them opportunities to refresh skills in the fundamentals of the discipline, engage in discussion with peers on the standards governing the profession, and update their present knowledge.

CME TARGET AUDIENCE:

Psychiatrists and other physicians working at the interface of law and psychiatry.

OBJECTIVES:

Participants will improve their skills in forensic psychiatry in the following three areas:

- 1) Service, including treatment of forensic patients, development of service delivery strategies, and enhancement of consultative abilities at the interface of psychiatry and the legal profession;
- 2) Teaching, including new methods of training of forensic psychiatrists and classification of the tasks and functions of a forensic psychiatrists, and
- 3) Research, gaining access to scientific data in areas that form the basis for practice of the discipline.

ACCREDITATION:

The American Academy of Psychiatry and the Law is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to sponsor continuing medical education for physicians.

The American Academy of Psychiatry and the Law designates this continuing medical education activity for up to 30 credit hours in Category 1 of the Physicians Recognition Award of the American Medical Association. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

PROGRAM COMMITTEE:

Emily A. Keram, MD, Chair

Stuart Anfang, MD	Rebecca Barkhorn, MD	Steven Berger, MD	Rahn Bailey, MD
Cynthia Casanova-Pelosi, MD	Brian Crowley, MD	Debra DePrato, MD	Ryan D. Finkenbine, MD
Bruce Gage, MD	David Greenberg, MD	Daphne Glindmeyer, MD	Stafford Henry, MD
Jeffrey Janofsky, MD	Neil Kaye, MD	Victor Llado, MD	Philip Merideth, MD
Jeffrey Metzner, MD	Charles Meyer, MD	Helen Morrison, MD	Alan Newman, MD
Stephen Noffsinger, MD	Michael Norko, MD	David Rosmarin, MD	Charles Scott, MD
Roy J. O'Shaughnessy, MD	Stephen Pitt, MD	Scott Reichlin, MD	R. Andrew Schultz-Ross, MD
Donna Schwartz-Watts, MD	J. Srinivasagaravan, MD	Robert Wettstein, MD	Henry Weinstein, MD
Kenneth Weiss, MD	Cheryl Wills, MD	Lauren Wylonis, MD	John Young, MD

EDUCATION COMMITTEE:

Stephen Billick, MD and David Preven, MD, Co-chairs; Debra Pinals, MD, Vice-Chair

C. Dennis Barton, MD	Thomas W. Behrmann, MD	Cynthia Casanova-Pelosi, MD	Lucy Davidson, MD
Lawrence Farago, MD	Tonya Foreman, MD	Neil Kaye, MD	Emily A. Keram, MD
Angela Kim-Lee, MD	Philip Margolis, MD	Darryl Matthews, MD	Patricia Recupero, MD
Douglas A. Smith, MD			

SPECIAL RATES FROM US AIRWAYS

US Airways will offer special discounts on airline travel, with additional savings, if reservations are booked 60 days in advance. **Please call US Airways reservations at (877) 874-7687. Refer to gold file #28121764.**

* * * *

This is a preliminary program. Individual presentations are subject to change prior to the meeting.

(I) Invited

(Core) indicates that the presentation (based on abstract) contains material on basic forensic practice issues.

(Advanced) indicates that the presentation (based on abstract) contains material that requires understanding of basic forensic practice issues.

THURSDAY, OCTOBER 25TH

OPENING CEREMONY

**Presidential Address: Correctional Psychiatry:
A Historical Perspective and Current Issues**

8:00 AM – 10:00 AM

Jeffrey L. Metzner, MD, Denver, CO

COFFEE BREAK

PANEL

Williamson v. Liptzin - Can Reasonable People Differ?

10:15 AM – 12:00 NOON

Steven Zuchowski, MD, Brecksville, OH
Stephen Noffsinger, MD, Northfield, OH
Stephen Kramer, MD, Winston-Salem, NC
Holly Rodgers, MD, Durham, NC
Joan Gerbasi, MD, Cleveland, OH

PANEL

Race and Forensic Psychiatry: Color-Blind?

10:15 AM – 12:00 NOON

James Hicks, MD, New York, NY
Bruce David, DO, JD, New York, NY
Tracy Benford, MD, Brooklyn, NY

WORKSHOP

PTSD and Memory: A Legal Debate Goes International

10:15 AM – 12:00 NOON

Landy Sparr, MD, MA, Portland, OR
Douglas Bremner, MD, Atlanta, GA
Charles Morgan, MD, West Haven, CT

WORKSHOP

Challenging Cases in Correctional Psychiatry

10:15 AM – 12:00 NOON

Kenneth Appelbaum, MD, Worcester, MA
Catherine Lewis, MD, Farmington, CT
Ira Packer, PhD (I), Dedham, MA
Robert Trestman, PhD, MD, Farmington, CT

PANEL

Peer Review of Expert Psychiatric Testimony

10:15 AM – 12:00 NOON

Robert Wettstein, MD, Pittsburgh, PA
Paul Appelbaum, MD, Worcester, MA
Charles Rabiner, MD, La Jolla, CA
Howard Zonana, MD, New Haven, CT

LUNCHEON

12:00 NOON – 2:00 PM

RESEARCH IN PROGRESS #1

Acute Effects of Video Game Violence on Empathy

2:15 PM - 4:00 PM

Jonathan Kaplan, MD, New Hyde Park, NY
Michael Kessler, MD, Glen Oaks, NY

Juvenile Sex Offenders: Predicting Multiple Victims

Thomas Martin, MD, Columbia, SC
Geoffery McKee, PhD (I), Columbia, SC
Laura Holland, BA (I), Columbia, SC

Biopsychosocial Traits of Juvenile Murderers

Richard Frierson, MD, Columbia, SC
Margaret Shugart, MD, Columbia, SC

COURSE

PTSD in Forensic Psychiatry

2:15 PM - 6:15 PM

Roger Pitman, MD, Charlestown, MA

WORKSHOP

Son of Twilight Zone: Attorneys and Experts

2:15 PM - 4:00 PM

Thomas Gutheil, MD, Brookline, MA

PANEL

Riggs v. Arkansas: Filicide and the Death Penalty

2:15 PM - 4:00 PM

Alan Newman, MD, New Orleans, LA
Dennis Kelly, MD, New Orleans, LA
Albert Kittrell, MD, Little Rock, AR

WORKSHOP***Court Decisions Following "Tarasoff" Statutes*****2:15 PM - 4:00 PM**Alan Felthous, MD, Chester, IL
Paul Appelbaum, MD, Worcester, MA
Claudia Kachigian, MD, JD, Chester, IL
Victor Scarano, MD, JD, Houston, TX

COFFEE BREAK

PAPER SESSION #1***Stalking and Harassing Behavior Toward Clinicians*****4:15 PM - 6:15 PM**David Sandberg, PhD (I), San Francisco, CA
Dale McNeil, PhD (I), San Francisco, CA
Renée Binder, MD, San Francisco, CA***Determinants of Psychiatrists' Use of Informed Consent***Matthew Kleban, MD, New York, NY
Stephen Billick, MD, New York, NY
James Roney, MA (I), Evanston, IL***Neuroleptics, Atypicals, and Liability: An Update***

Douglas Mossman, MD, Dayton, OH

Acute Dissociative Responses in Law Enforcement OfficersJohn Michael Rivard, MD, San Lois Obispo, CA
Park Dietz, MD, PhD, Newport Beach, CA
Dan Martell, PhD (I), Newport Beach, CA

PANEL***Behavioral Addictions: Impulse Disorders and the Law*****4:15 PM - 6:15 PM**Robert Weinstock, MD, Los Angeles, CA
Mace Beckson, MD, Los Angeles, CA
John Thompson, MD, New Orleans, LA
Douglas Tucker, MD, Berkeley, CA

PANEL***Civil Commitment of Sexually Violent Predators in Texas: An Intermediate and Moderate Approach*****4:15 PM - 6:15 PM**Rahn Bailey, MD, Houston, TX
Sherry Gaines, MD (I), Houston, TX
Christopher Thetford, JD (I), Huntsville, TX
John Gaines, JD (I), Huntsville, TX

WORKSHOP***Ethical Dilemmas in Forensic Psychiatry: Ask the Experts*****4:15 PM - 6:15 PM**Charles Scott, MD, Sacramento, CA
Phillip Merideth, MD, Jackson, MS
Paul Appelbaum, MD, Worcester, MA
Howard Zonana, MD, New Haven, CT
Debra DePrato, MD, New Orleans, LA
Rahn Bailey, MD, Houston, TX

MOCK TRIAL***When Parents Kill: Appropriate Presentation of a Case of Neonaticide*****7:00 PM - 9:00 PM**Neil Kaye, MD, Wilmington, DE
Richard Callery, MD (I), Wilmington, DE
Charles Oberly, JD (I), Wilmington, DE
Hiller B. Zobel, JD (I), Boston, MA
Peter Letang, JD (I), Wilmington, DE
Michael Baden, MD, New York, NY
Phillip Resnick, MD, Cleveland, OH

FRIDAY, OCTOBER 26TH

POSTER SESSION***Longitudinal Study of Discharged USAF Trainees*****7:30 AM - 10:15 AM**Jocelyn Kilgore, MD (I), San Antonio, TX
David Englert, PhD (I), San Antonio, TX
Patrice Pye, PhD (I), San Antonio, TX
David Walker, MD, San Antonio, TX***Beyond Doing Time - Managing the Mentally Ill Offender***Patricia Mourilhe, MD, Bronx, NY
Merrill Rotter, MD, Bronx, NY
Michael Steinbacker, MD (I), Ossining, NY
Stacy Tannenbaum, MD (I), Bronx, NY

<i>The Use of Video in Teaching Forensic Psychiatry</i>	Raphael Morris, MD, New York, NY Patricia Mourilhe, MD, New York, NY David Preven, MD, Bronx, NY
<i>The Relationship Between Mental Illness and the Successful Completion of a Work Release Program</i>	Raphael Morris, MD, New York, NY Merrill Rotter, MD, Bronx, NY Lawrence Farago, MD, New York, NY
<i>Psychiatric Education at a Federal Medical Center</i>	Daniel Shine, MD, Rochester, MN Christine Sigurdson, MD, PhD (I), Rochester, MN Michael Bostwick, MD (I), Rochester, MN Lois E. Krahn, (I), Rochester, MN
<i>Mild Head Injury and Litigation</i>	Jacob Holzer, MD, Medfield, MA Phillip Candilis, MD, Medfield, MA Mary Ellen Foti, MD, Medfield, MA
<i>Competency Skills of Adjudicated Juveniles</i>	Kathleen Hart, PhD (I), Cincinnati, OH Paul Deardorf, PhD (I), Cincinnati, OH Susan LaValle, MA (I), Cincinnati, OH
<i>Low Reoffense Rate in a Conditional Release Program</i>	George Parker, MD, Shaker Heights, OH
<i>Ethical Problems with Substance Use Criteria in DSM-IV-TR</i>	John Tennison, MD, San Antonio, TX
<i>Educating Law Enforcement Professionals</i>	Heidi Vermette, MD, Worcester, MA Debra Pinals, MD, Worcester, MA Paul Appelbaum, MD, Worcester, MA Kamlyn Haynes, MD (I), Worcester, MA
<i>Comorbidity of Sex Offending and Schizophrenia</i>	Donald Sherak, MD, Brookline, MA
<i>Cyber-Psychiatry: Legal and Ethical Issues</i>	David Lipsig, MD, Atlanta, GA Peter Ash, MD, Atlanta, GA
<i>Should the Police Transport the Mentally Ill?</i>	Matthew Norman, MD, Atlanta, GA Keith Wood, PhD (I), Atlanta, GA
<i>Training Director Survey Results and Educational Goals</i>	Elizabeth Hogan, MD, New York, NY Damon Walcott, MD, North Reading, MA

RESEARCH IN PROGRESS #2

Post-Mortem Reviews and Traumatic Reactions in Emergency Responders

Expert Testimony in Natural Medicine Litigation

"Natural" Products and Forensic Psychiatry

Murder-Suicide in Italy From 1985 to 1999

8:00 AM - 10:00 AM

Cheryl Regehr, PhD (I), Toronto, Canada

Marc Colon, MD, Shreveport, LA

Barbara Manno, PhD (I), Shreveport, LA

Libby Schindler, PhD (I), Lackland AFB, TX

David Walker, MD, Lackland AFB, TX

Terri Vital, MD, Lackland AFB, TX

Giovanni Traverso, MD, Siena, Italy

Mario Ruocco, (I), Siena, Italy

Barbara Casu, (I), Siena, Italy

Simona Traverso, MD (I), Siena, Italy

COURSE

Risk Assessment for Violence

8:00 AM - 12:00 NOON

Phillip Resnick, MD, Cleveland, OH

A/V SESSION

The Shoah and its Aftermath on Film

8:00 AM - 10:00 AM

Harold Bursztajn, MD, Cambridge, MA

Alan Stone, MD, Cambridge, MA

Maurice Peter, MD, Jackson, MS

Leonti Thompson, MD, Vacaville, CA

PANEL

Capital Defendants: Psychological Mitigating Factors

8:00 AM - 10:00 AM

Jeffrey Janofsky, MD, Timonium, MD

David Schretlen, PhD (I), Baltimore, MD

William Edwards, JD (I), Tallahassee, FL

PANEL

The Evaluation of Disruptive Physicians

8:00 AM - 10:00 AM

Ronald Schouten, MD, JD, Boston, MA
Julia Reade, MD, Boston, MA
Christine Darsney, PhD (I), Boston, MA
Anthony Kalinowski (I), Boston, MA
David Medoff, PhD (I), Boston, MA

COFFEE BREAK

PANEL

Law Enforcement Liaison - Models of Cooperation

10:15 AM – 12:00 NOON

Marilyn Price, MD, Providence, RI
William Brooks, MA (I), Wellesley, MA
Barry Perrou, PsyD (I), La Canada, CA
Robert Phillips, MD, Annapolis, MD
Emily Keram, MD, San Francisco, CA

RESEARCH IN PROGRESS #3

PCP Abuse, Cognitive Functioning and Criminal Behavior

10:15 AM – 12:00 NOON

Caroline Easton, PhD (I), New Haven, CT
Susan Devine, MSN, RN (I), New Haven, CT
Howard Zonana, MD, New Haven, CT

Co-Occuring Substance Abuse and Domestic Violence

Caroline Easton, PhD (I), New Haven, CT
Susan Devine, MSN, RN (I), New Haven, CT
Howard Zonana, MD, New Haven, CT

***Domestic Violence and Criminal Behavior Among
Substance Dependant Offenders***

Caroline Easton, PhD (I), New Haven, CT
Susan Devine, MSN, RN (I), New Haven, CT
Howard Zonana, MD, New Haven, CT
Lisa Blumenthal, LCSW (I), New Haven, CT
Mark Simoniello, LCSW (I), New Haven, CT

WORKSHOP

Special Issues in Child Custody Evaluations

10:15 AM – 12:00 NOON

Stephen Herman, MD, New York, NY
Stephen Porter, MD, Brookline, MA
Dawn Dawson, MD, Pueblo, CO

WORKSHOP

***Discharging Inpatients: Managed Care and
Risk Management***

10:15 AM – 12:00 NOON

Robert Simon, MD, Bethesda, MD
Liza Gold, MD, McLean, VA
Douglas Jacobs, MD, Wellesley, MA
John Justice, MD, Charleston, WV

LUNCHEON

12:00 NOON – 2:00 PM

PANEL

***Revising the AAPI Ethics Guidelines:
Old & New Challenges***

2:15 PM - 4:00 PM

Philip Candilis, MD, Arlington, MA
Richard Ciccone, MD, Rochester, NY
Robert Weinstock, MD, Los Angeles, CA
Philip Merideth, MD, Jackson, MS

PAPER SESSION #2

Defendant Testimony Via Expert Witness

2:15 PM - 4:00 PM

Robert Miller, MD, PhD, Parker, CO
Amanda Ruiz, MD, San Diego, CA
Rahn Bailey, MD, Houston, TX

Deceptive Confessions

***The Practice of Forensic Psychiatry: Is it the
Practice of Medicine?***

PANEL

Linking Forensic Risk Assessment and Treatment

2:15 PM - 4:00 PM

Jonathan Olin, MD, Pueblo, CO
John DeQuardo, MD, Pueblo, CO
Mary Delaney, PsyD (I), Pueblo, CO
Joseph Bloom, MD, Portland, OR

COURSE

Neuropsychiatric Assessment in Forensic Practice

2:15 PM - 6:15 PM

Angela Hegarty, MB, BCh, BAO, North Great River, NY
William Barr, PhD (I), New York, NY

COFFEE BREAK

PAPER SESSION #3

Community Treatment of Dually Diagnosed Aquittees

**Should Psychiatrists Medicate Russell Weston?
The FAMIO: How Does it Measure Up?**

It's Tougher To Transfer: Causes, Cases, Solutions

4:15 PM - 6:15 PM

Robin Ross, MD, Little Rock, AK
R. Gregg Dwyer, MD, EdD, Maumelle, AK
Albert Kittrell, MD, Little Rock, AK
Douglas Mossman, MD, Dayton, OH
Victoria Harris, MD, MPH, Seattle, WA
Reema Rafii, MPH, MSW (I), Seattle, WA
Karina Uldall, MD, MPH (I), Seattle, WA
John Young, MD, New Haven, CT
Marc Hillbrand, PhD (I), Middletown, CT

WORKSHOP

Beyond the Perils Of Danger/Risk - A New Proposal

4:15 PM - 6:15 PM

Michael Norko, MD, Durham, CT
Madelon Baranoski, PhD (I), New Haven, CT

PANEL

**Competency to Plead: From Evolution To
Pinochet & Beyond**

4:15 PM - 6:15 PM

Jagannathan Srinivasaraghavan, MD, Anna, IL
David James, MA, MRCPsych, London, England
Don Grubin, MD (I), Gosforth, Newcastle upon Tyne
Akintunde Akinkunmi, MRCPsych, Enfield, United Kingdom
Thomas Grisso, PhD (I), Worcester, MA

WORKSHOP

Consequences of Educational Boundary Violations

4:15 PM - 6:15 PM

Patricia Recupero, MD, Providence, RI
Christine Rayner, MD, Providence, RI
Alison Heru, MD, Providence, RI
Marilyn Price, MD, Providence, RI

SATURDAY, OCTOBER 27TH

PAPER SESSION #4

Evaluating Physician Sexual Offenses

Novel Cases: Malingering "By Proxy in Animal"

Judicial Inpatient Psychiatric Evaluations

10:00 AM – 12:00 NOON

Thomas Dodson, MD, Portland, OR
Herbert LeBourgeois III, MD, New Orleans, LA
Tonya Foreman, MD, Louisville, KY
John Thompson, MD, New Orleans, LA
Robert Gilman, MD, New York, NY
Stephen Billick, MD, New York, NY

WORKSHOP

Writing and Publishing in Forensic Psychiatry

10:00 AM – 12:00 NOON

Robert Simon, MD, Bethesda, MD
Liza Gold, MD, McLean, VA
Thomas Gutheil, MD, Boston, MA
Lise Van Susteren, MD, Washington, DC

PANEL

**Objective Methods for Assessing Sexual Interest:
A Critical Appraisal**

10:00 AM – 12:00 NOON

Richard Krueger, MD, New York, NY
Gene Abel, MD, Atlanta, GA
Martin Lalumiere, PhD (I), Toronto, Canada
John Bradford, MB, Ottawa, ON, Canada
Daniel Sasnowski, MA (I), Marietta, GA

PANEL

Mental Health Training for Law Enforcement

10:00 AM – 12:00 NOON

Emily A. Keram, MD, San Francisco, CA
Brien Farrell, JD (I), Santa Rosa, CA
Barry Perrou, PsyD (I), Whittier, CA

WORKSHOP***Difficult Case? Consult Your Colleagues*****10:00 AM – 12:00 NOON**Phillip Merideth, MD, Jackson, MS
Donna Schwartz-Watts, MD, Culumbia, SC
Jeffrey Janofsky, MD, Timonium, MD
Charles Scott, MD, Sacramento, CA
Robert Phillips, MD, Annapolis, MD

LUNCHEON**PANEL*****Mad or Bad: Disciplinary Hearings in the Prisons*****2:15 PM - 4:00 PM**Michael Krelstein, MD, San Francisco, CA
Joel Dvoskin, PhD (I), Tucson, AZ
Roderick Ponath, MD (I), San Quentin, CA

PANEL***The Role of Mental Health Professionals in Hostage Negotiation*****2:15 PM - 4:00 PM**Craig Burns, MD (I), Norwalk, CT
Robert Phillips, MD, Annapolis, MD
James McGee, PhD (I),
Gary Noesner (I), Quantico, VA
Park Dietz, MD, PhD, MPH, Newport Beach, CA

COURSE***Male Hypersexuality Disorders: New Clinical Insights Pharmacological Treatments and Pharmacological Insights*****2:15 PM - 6:00 PM**Richard Krueger, MD, New York, NY
Martin Kafka, MD, Belmont, MA

WORKSHOP***Professional Roles in Class Action Litigation*****2:15 PM - 4:00 PM**Michael Hoge, PhD (I), New Haven, CT
Jacob Tebes, PhD (I), New Haven, CT
Larry Davidson, PhD (I), New Haven, CT
Ezra Griffith, MD, New Haven, CT

PANEL***Electronic Medicine: Opportunities and Risks*****2:15 PM - 4:00 PM**Jagannathan Srinivasaraghavan, MD, Anna, IL
Patricia Recupero, MD, JD, Providence, RI
Phillip Merideth, MD, Jackson, MS
Robert Hurst (I), Providence, RI
Peter Ash, MD, Atlanta, GA

COFFEE BREAK

RESEARCH IN PROGRESS #4***Correlates of Criminal Acts by Mentally Ill Women*****4:15 PM - 6:15 PM**Howard Kravitz, DO, MPH, Chicago, IL
James Cavanaugh, MD, Chicago, IL***Bipolar Disorder and the Law in Los Angeles County***

Cameron Quanbeck, MD, Los Angeles, CA

David Stone, MD, Torrance, CA

Michael Maloney, PhD (I), Los Angeles, CA

Laura Quanbeck, LCSW (I), Los Angeles, CA

Psychiatric Disorders in 106 Male Sex Offenders

Neal Dunseith, MD, Cincinnati, OH

Jeff Holcomb, BS (I), Cincinnati, OH

Gender and Fitness for Duty / Dangerous Evaluations

Catherine Lewis, MD, Farmington, CT

Elizabeth Robinson, MSW (I), Farmington, CT

WORKSHOP***Homicide: Diminished Capacity Evaluations*****4:15 PM - 6:15 PM**

David Rosmarin, MD, Harvard, MA

PANEL***Innovative Programs for Mentally Ill Offenders*****4:15 PM - 6:15 PM**

Linda Richardson, PhD (I), Los Angeles, CA

Maria Funk, PhD (I), Los Angeles, CA

Paula Larson, BA (I), Los Angeles, CA

Jeffrey Marsh, MD, Los Angeles, CA

Karen Streich, PhD (I), Los Angeles, CA

PANEL

How Can We Reconcile Ethics & Death Penalty Work

4:15 PM - 6:15 PM

Roy Lacoursiere, MD, Topeka, KS
Howard Zonana, MD, New Haven, CT
Elissa Benedek, MD, Ann Arbor, MI
Shelton Green, JD (I), Chicago, IL

PANEL

Risky Business: Sex Predator Laws as Applied

4:15 PM - 6:15 PM

Lynn Maskel, MD, Madison, WI
Robert LeBell, JD (I), Milwaukee, WI
Fred Berlin, MD, PhD, Baltimore, MD

SUNDAY, OCTOBER 28TH

WORKSHOP

Computer Clinic

8:00 AM - 10:00 AM

Alan Newman, MD, New Orleans, LA
Peter Ash, MD, Atlanta, GA

WORKSHOP

Enhanced Jail Diversion: Treating Beyond Referral

8:00 AM - 10:00 AM

Madelon Baranowski, PhD (I), New Haven, CT
Michael Rowe, PhD (I), New Haven, CT
Josephine Buchanan, BA (I), New Haven, CT

RESEARCH IN PROGRESS #5

Factors in Conditional Release Program (CONREP) Recidivism

8:00 AM - 10:00 AM

Charles Scott, MD, Sacramento, CA
Gregory Sokolov, MD (I), Sacramento, CA
Shawn Kile, MD, Sacramento, CA

A Database of Wrongful Convictions Comparing Capital Murder Trials

Edmund Higgins, MD, Sullivans Island, SC
Donna Schwartz-Watts, MD, Columbia, SC
Bradley Clayton, MD, Columbia, SC
Richard Frierson, MD, Columbia, SC

Recidivism in Court-Mandated Hospitalizations

David James, MA, MBBS, MRCPsych, London, UK
Frank Farnham, MBBS, MRCPsych, London, UK

WORKSHOP

Psychopharmacology of Violence

8:00 AM - 10:00 AM

Graham Glancy, MB, ChB, FRCPsych, FRCP(C), Canada
Peter Brown, MD, FRCP(C), Chattanooga, TN
Richard Krueger, MD, New York, NY
John Ouligian, MD, Ardmore, PA
Phillip Candilis, MD, Worcester, MA

PANEL

Fibromyalgia Controversies: Diagnosis, Dilemmas and the Americans with Disabilities Act

8:00 AM - 10:00 AM

Stuart Kleinman, MD, New York, NY
Arthur Barsky, MD (I), Boston, MA
Barry Rosenfeld, PhD, ABPP (I), Bronx, NY
Jonathan Mook, JD (I), Alexandria, VA

COFFEE BREAK

PANEL

Assessing Mental Competence to be Executed

10:15 AM - 12 NOON

Gregory Lande, DO, Columbia, SC
Pamela Crawford, MD, Columbia, SC
Donna Schwartz-Watts, MD, Columbia, SC
Teresa Norris, JD (I), Columbia, SC

PANEL

Seizing Guns Before They Kill, Connecticut's New Statutory Approach to Preventing Violent Incidents

10:15 AM - 12 NOON

Humberto Temporini, MD, New Haven, CT
Howard Zonana, MD, New Haven, CT
Michael Lawlor, MA, JD (I), Hartford, CT
Gail Sturges, LCSW (I), Hartford, CT
Madelon Baranosky, PhD (I), New Haven, CT

WORKSHOP***Sex Offenders with Co-Occurring Serious Mental Illness***

10:15 AM - 12 NOON

Debra Pinals, MD, Worcester, MA
Laurie Guidry, PhD (I), Worcester, MA
Deborah Scott, MSW (I), Boston, MA
David Hoffman, MD, Worcester, MA
Phillip Candilis, MD, Worcester, MA

PANEL***The Geriatric Criminal***

10:15 AM - 12 NOON

Mark Fettman, MD, Ann Arbor, MI
Alan Anderson, MD, Cambridge, MD
Craig Lemmen, MD, Ann Arbor, MI
Mary Schieve, JD (I), Ann Arbor, MI

PANEL***Juvenile Status Offenses: Clinical and Legal Issues***

10:15 AM - 12 NOON

Richard Barnum, MD, Boston, MA
Virginia Merritt, MD, Boston, MA
Ralph Martin, JD (I), Boston, MA
Roberta Mann Driscoll, JD (I), Jamaica Plain, MA

COURSE DESCRIPTIONS

The following course descriptions are provided to assist you in determining if the content and level are suitable for your needs. Admission to some courses may be limited by room size, so it is best to pre-register if possible.

THURSDAY, OCTOBER 25, 2001***PTSD in Forensic Psychiatry***

2:15 PM – 6:15 PM

COST \$50.00

Roger Pitman, MD, Charlestown, MA

Perhaps more than any other psychological or medical disorder, post-traumatic stress disorder (PTSD) has influenced, and been influenced by, the law. In civil law, the PTSD diagnosis represents landmark recognition that an external event can serve as the direct cause of a mental disorder. In criminal trials, PTSD is unique among mental disorders in its invocation by both prosecution and defense. The dissociative "flashback" experience has opened a new dimension in insanity and related criminal defenses, insofar as a non-psychotic defendant with PTSD may be alleged to have briefly lost contact with reality and become "temporarily insane." The presence of PTSD in a victim may be cited by the prosecution as "syndrome evidence" supporting the occurrence of a criminal act such as rape. Incentives such as the prospect of financial gain or the avoidance of criminal punishment cast a shadow over the validity of the PTSD diagnosis in legal matters and challenge the forensic psychiatrist to produce data that will withstand scientific and legal scrutiny. This course will provide an overview of civil and criminal legal issues in PTSD. It will also present state-of-the-art psychodiagnostic, psychometric, and psychophysiological techniques for forensic psychiatric evaluation and testimony involving PTSD.

FRIDAY, OCTOBER 26, 2001***Risk Assessment for Violence***

8:00 AM – 12:00 NOON

COST \$50.00

Phillip Resnick, MD, Cleveland, OH

This course is designed to provide a practical map through the marshy minefield of uncertainty in risk assessment for violence. Recent research on the validity of psychiatric predictions of violence will be presented. The demographics of violence and the specific incidence of violence in different psychiatric diagnoses will be reviewed. Dangerousness will be discussed in persons with psychosis, amnesia, depression, and substance abuse. Special attention will be given to persons with specific delusions, command hallucinations, premenstrual tension, and homosexual panic. Personality traits associated with violence will be discussed. Childhood antecedents of adult violence will be covered. Advice will be given on taking a history from potentially dangerous patients and countertransference feelings. Instruction will be given in the elucidation of violent threats, sexual assaults, and "preceived intentionality." Finally, a videotape will be shown to allow participants to identify risk factors and develop a violence prevention plan for a man who attempted to kill his boss.

FRIDAY, OCTOBER 26, 2001***Neuropsychiatric Assessment in Forensic Practice***

2:15 PM – 6:15 PM

COST \$50.00

Angela Hegarty, MD, BCh, BAO, North Great River, NY
William Barr, PhD, New York, NY

Participants in this course will be taken, step by step, through the process of a forensic neuropsychiatric evaluation, from initial contact, in which the psychiatrist is faced with the task of evaluating his/her own expertise, through testimony. Use and interpretation of neuropsychiatric data in a variety of forensic contexts will be addressed using extensive case examples, and active dia-

logue with participants, who are encouraged to bring their own case examples for discussion during the question and answer periods following each didactic segment. Faculty will present algorithms that will organize the approach to the neuropsychiatric history and differential diagnosis. Special attention will be paid to areas such as occupational neurotoxicology with which the general psychiatrist may be less familiar. A detailed review of the neuropsychiatric mental status examination, including screening for disorders of attention, impulse control, language, memory, intellectual functioning and condition will be presented. Use, limitations and interpretation of neuropsychological testing, electrophysiological tests, and neuroimaging data will be discussed. Application of neuropsychiatric data to legal issues, and their admissibility in court, will be reviewed. Checklists, examination guides, suggestions for further reading and references, and other resources will be included in the handouts.

SATURDAY, OCTOBER 27, 2001

2:15 PM – 6:00 PM

COST \$50.00

**Male Hypersexuality Disorders: New Clinical Insights
and Pharmacological Treatments**

Richard B. Kreuger, MD, New York, NY
Martin P. Kafka, MD, Belmont, MA

An area of recent interest in the sexual and paraphilic literature has involved the occurrence and phenomenology of the so-called hypersexual disorders, with some authors suggesting the addition of this category to the Diagnostic and Statistical Manual of the American Psychiatric Association. Similar to the paraphilias, they present as hypersexuality involving more "normative" sexual behavior, such as compulsive masturbation, compulsive telephone sex, or compulsive use of pornography, which becomes dysfunctional and a source of complaint for some individuals. This course will review the operational definitions and clinical manifestation of the paraphilias and paraphilia-related disorders (also referred to as sexually compulsive disorders, sexual addictions, and/or hypersexual disorders). Dr. Kafka will summarize his data from several studies, which examine lifetime Axis I diagnoses comorbid with sexual impulsivity disorders, the paraphilias and paraphilia-related disorders. He will review the possible role of monoamine neurotransmitters in human sexual appetitive behavior. He will also discuss psychopharmacological treatment implications, including the use of serotonin-specific reuptake inhibitor antidepressants, psychostimulant augmentation, atypical neuroleptics, and antiandrogens. Dr. Kreuger will present the data on the use of depot-gonadotropin releasing hormone analogues including their indications, contraindications, effects and side effects.

TO RESERVE YOUR PLACE IN A COURSE, PLEASE COMPLETE THE REGISTRATION FORM IN THE BACK OF THE PRELIMINARY PROGRAM.

LUNCH SPEAKERS

THURSDAY, OCTOBER 25

COST - \$38.00

L1 - Knowledge Isn't Power; Knowledge Is Obligation Joel Dvoskin, PhD

For more than twenty years, Dr. Joel Dvoskin has worked with and studied some of the most violent individuals in America.

Dr. Dvoskin studied psychology and law at the University of Arizona, where he received his Ph.D. in clinical psychology in 1981. He subsequently completed a fellowship in forensic psychology at the Harvard Medical School. As a clinical psychologist, Dr. Dvoskin worked predominately in maximum security prison and hospital settings, serving violent offenders with serious mental illness. Dr. Dvoskin presided over the nation's largest forensic mental health system for more than a decade, and served as New York State's Acting Commissioner of Mental Health, running the nation's largest mental health agency, with more than 23,000 employees and an annual operating budget of more than three billion dollars.

Dr. Dvoskin has attained national prominence as an expert in managing the risk of violent behavior and has appeared on national radio and television. Among many other topics, Dr. Dvoskin has lectured on management, domestic violence, the prevention of violence in schools and corporations, and mental health law and administration. He serves as a frequent expert witness, trainer, and public speaker, and has served as a consultant to federal agencies, and state, local and provincial governments throughout the United States and Canada. He has provided training and management consultation to corporate leaders from many Fortune 500 companies.

Dr. Dvoskin has worked with organizations as diverse as the United States Secret Service and the National Basketball Association. He is a Senior Consultant to the Threat Assessment Group, for which he has created workplace violence prevention programs for some of America's largest companies. Dr. Dvoskin is also affiliated with Park Dietz and Associates, serving as a forensic psychology consultant and expert witness.

Dr. Dvoskin is a fellow of the American Psychological Association and the American Psychology-Law Society, and a Diplomate in Forensic Psychology by the American Board of Forensic Psychology. Dr. Dvoskin has been a long-time friend of AAPL. A frequent contributor to the AAPL Journal and annual meetings, he also serves as a member of the AAPL editorial board. In 1993, he received the AAPL Amicus Award for his years of service to the organization.

Dr. Dvoskin currently lives and works in Tucson, Arizona, where he maintains a private practice in forensic psychology and teaches on the faculty of the University of Arizona College of Medicine.

FRIDAY, OCTOBER 26

**L2 - Innocent But Convicted: Some Observations
About the Psychology of Those Who Survive**

COST - \$38.00

Barry C. Scheck, JD

Barry Scheck is a professor of Law at the Benjamin N. Cardozo School of Law in New York City where he has served for over twenty-one years as the Director of Clinical Education, Trial Advocacy Programs, and the Jacob Burns Center for the Study of Law and Ethics. Scheck received his undergraduate degree from Yale University in 1971 and his JD from Boalt Hall School of Law, University of California at Berkeley in 1974. He worked for three years as a staff attorney at The Legal Aid Society in New York City before joining the faculty of Cardozo.

In 1988, Scheck and his colleague Peter Neufeld became involved in studying and litigating issues concerning the transfer of DNA technology to forensic applications. Their work in this area not only shaped the course of case law across the country but led to an influential study by the National Academy of Sciences on forensic DNA testing, as well as important state and federal legislation setting standards for the use of DNA testing. Scheck now serves as a Commission member on New York State's Commission on Forensic Science, a body that regulates all crime and forensic DNA laboratories in the state, pursuant to legislation he and Neufeld helped draft. Scheck also serves on the Board of Directors of the National Association of Criminal Defense Lawyers. In 1988, Scheck was appointed to be on the National Institute of Justice Commission on the Future of DNA Evidence. In February 1999, Scheck received the Distinguished Defense Attorney Award from Governor George E. Pataki "in recognition of uniting efforts to ensure that DNA technology is promoted and utilized by the Criminal Justice System to impact fairness in all criminal cases and to enhance Law Enforcement's ability to fight crime in our communities."

In 1992, Scheck and Neufeld established the Innocence Project, a clinical program at Cardozo Law School. The Innocence Project has either represented or assisted in the representation of 42 men who were exonerated through post conviction DNA testing and freed from lengthy prison sentences or the death penalty itself. Altogether, 79 individuals have been exonerated in the United States through post-conviction DNA testing since 1989.

Scheck is also well known for his representation of well-known defendants such as Hedda Nussbaum, OJ Simpson, Louise Woodward, and Abner Louima.

SATURDAY, OCTOBER 27

**L-3 - Mental Health Professionals and Police
Negotiators: Forensic Crisis Colleagues, Not Adversaries**

COST - \$38.00

Frank A. Bolz, Jr

Frank A. Bolz, Jr. served in the New York City Police Department for more than 27 years, attaining the rank of Detective Captain. In 1972, after the tragedy of the Israeli athletes at the Munich Olympics, Bolz took part in the formation of the Department's "Guidelines for Barricaded Felons and Hostage Confrontations". He, with Dr. Harvey Schlossberg, selected and trained the new Hostage Negotiating Team, and became the Commanding Officer and Chief Negotiator. He remained in that role for almost ten years, during which time he personally negotiated in more than 285 incidents, bringing about the safe release of more than 850 hostages, without the loss of life. Bolz was also the City-Wide Kidnap Taskforce Coordinator, training detectives in all phases of Kidnap Investigation and personally participating in 25 actual investigations.

He has trained representatives from over 3900 Law Enforcement Agencies in the U.S., Canada and abroad, including the F.B.I., the U.S. Secret Service, the State Department, and the United Nations. He has written many articles and training films on these subjects, and co-authored the book "Hostage Cop", wrote "How to be a Hostage, and Live" and most recently co-authored the book, "The Counter-Terrorism Handbook: Tactics, Procedures and Techniques". In addition, Bolz contributed to "Terrorism: The Threat, The Reality, The Response" by Dr. Robert Kupperman and Darrell Trent.

In 1982, he established Frank A. Bolz Associates, Inc. a New York based interdisciplinary consulting firm. Bolz is called upon regularly by law enforcement agencies during hostage incidents and by the broadcast press as an expert commentator and criminologist.

Some other credentials include expert witness testimony in litigations carried on in Federal and State Courts and testimony given at the U.S. Senate Judicial Committee's hearing in Waco. Others include conducting security assessments of government and private facilities' vulnerability to domestic and international terrorism. He also provides technical advice to journalists, novelists, and electronic media and the motion picture industry. Bolz has been the subject of the NY Sunday Times Magazine, CBS's 60 Minutes, ABC's 20/20, 2 BBC Documentaries, HBO Programs and the Discovery Channel's programs.

Bolz and his associates have structured Crisis Management Programs for private corporations, furnishing specialized resources to assist Security Directors in carrying out their multi-faceted functions. In addition, training is also available for Government and Law Enforcement Agencies.

**TO RESERVE YOUR PLACE AT THE LUNCHEONS, PLEASE COMPLETE THE
REGISTRATION FORM IN THE BACK OF THE PRELIMINARY PROGRAM.**

There is no admission to lunches without a paid ticket.

A limited number of tickets will be available for purchase at the meeting